

The Book of Crests.

◆ FAIRBAIRN'S ◆
◆ BOOK OF CRESTS ◆
OF THE FAMILIES OF ◆
◆ GREAT BRITAIN ◆
◆ AND IRELAND ◆

Reprint of the Fourth Edition
Revised and Enlarged
Two Volumes in One

◆ IN TWO VOLUMES ◆
VOL. I ◆

Copyright 1905
James Fairbairn
Revised by
Lawrence Butters

A Reprint
Published 2000 by

HERITAGE BOOKS, INC.
1540E Pointer Ridge Place
Bowie, Maryland 20716
1-800-398-7709
www.heritagebooks.com

ISBN 0-7884-1674-X

A Complete Catalog Listing Hundreds of Titles
On History, Genealogy, and Americana
Available Free Upon Request

PREFACE TO THE PRESENT EDITION

“AIRBAIRN'S BOOK OF CRESTS” was first published in 1859, and since that date had passed through some number of Editions prior to the year 1892, when the work was very thoroughly overhauled and revised under our direction.

The book had long ago established itself as a recognised work of reference, and as an indispensable adjunct to every library; and being suitable to the needs and purposes of jewellers and engravers, it had also from its first publication been adopted and accepted as the standard work of reference for business and trade purposes. By far the larger proportion of armorial orders placed in the hands of tradesmen for execution are carried out with the assistance of “Fairbairn.”

The ever-increasing number of new families and new grants of arms, and the constant immigration of families of foreign origin using crests hitherto found in no English book of reference, create from time to time the necessity of extensive additions to the entries which the text contains. The large edition which we published in 1892 having been entirely exhausted, we availed ourselves of the opportunity afforded by the necessity of reprinting the volume to again submit the work to such revision as was required to bring it up to the present date.

This, we believe, will enable the book to maintain fully its old position and reputation as the only authoritative and the most complete collection of Crests and Mottoes in use in this country, a position in which it has hitherto had no rival. The question of the right of any particular person to the crest to which a claim is made depends upon proof of descent from the original grantee. Such proof often amounts to a highly controversial discussion, and it has seemed to us that we were not called upon for the purposes of the present work to adopt any such standard; rather otherwise, because the omission of a crest in consequence of a lack of proof of pedigree would create a hindrance to the use of the book by those handicraftsmen who need to refer to its pages.

We therefore can give no guarantee of the official accuracy on the point of rightful inheritance. The existence of the original corpus of the book, which, when compiled, was never based upon the requirement of an official imprimatur for each crest, precludes therein any adoption of the official standard.

The additions to the text in the present edition have been considerable, but the overwhelming bulk of these additions has been obtained from sources not in themselves official, certainly, but purporting to be based upon information having a more or less official character. Such being the case, we can unhesitatingly assert that in the present edition the proportion of officially authorized crests is infinitely higher than in any previous edition of the work, not even excepting the edition of 1892. As to the remainder, the position is now as it was then; we have no exact knowledge, and the crests may or may not be authoritative.

THE PUBLISHERS.

EXTRACT FROM THE EDITOR'S PREFACE TO THE REVISED
EDITION OF 1892.

THE origin of Heraldry has puzzled wiser and abler heads than mine ; indeed, it would be folly to attempt, in the Preface to a Work of this character, to discuss the matter at all ; but the whole subject may be said to resolve itself into the query, “ Where does mere ornamentation end, and where does Heraldry ‘ as we know it ’ begin ? ” The generally received opinion seems to be that the Crusades were coeval with, if, indeed, they were not the cause of, the birth of Heraldry, its laws, and its emblems.

Undoubtedly Arms—*i.e.*, the charges and field depicted upon the escutcheon—were of prior origin to crests. Consequently there are many Coats-of-Arms to which no Crest has ever been assigned, and which have no such ornament attached or belonging to them, but I have only come across one solitary Crest which possessed a legitimate existence without a corresponding and complementary Coat-of-Arms pertaining to it. This one (borne by a family of Buckworth) arose through a peculiar combination of circumstances, and has been rectified nearly a century.

The Crest is that part of the complete achievement which is placed upon and surmounts the coronet, wreath, or chapeau, which in its turn is above the mantling or lambrequin which it is supposed to attach to the helmet. Anciently, whilst the coronets and chapeaux were reserved for the rank to which they appertained, none below the rank of the knightly families were permitted to place their Crest upon a wreath. But both these laws—and more is the pity—have long been relegated to oblivion ; and at the present day, unless the Crest be specially blazoned, as upon a chapeau, or issuing from a coronet (as to the different forms of which refer to the GLOSSARY), both of which are required to be mentioned in its Blazon, it must always be placed upon a wreath or torse. This is supposed to be a skein of coloured silk and a gold or silver cord twisted together, and at the present day is always of the principal—*i.e.*, the first-mentioned in the Blazon—colour and metal of the Arms, of which *six* alternate “twists” must be visible, the metal occurring first at the dexter end (see Plate I, No. 2). When a “fur” occurs upon the Arms instead of either metal or colour, the ground tincture of the fur should be taken.

In the next place, I wish to explain the laws governing the usage and adoption of Crests. It is *not*, as I have often been solemnly assured, “ simply a matter of choice ” and personal fad or fancy upon the part of the bearer, and the sooner it is fully understood the better it will be

that His Majesty's College of Arms in Queen Victoria Street, London; Lyon Office, in the New General Register House in Edinburgh; and Ulster's Office, in the Record Tower of Dublin Castle, are absolutely the only legitimate or authoritative Offices of Arms within His Majesty's Dominions. So recently as 1804 the Law Offices of the Crown reported to H.M. King George III. that "the Heralds have the original cognizance of Pedigrees and Coat-Armour." Who, then, has the right to display Armorial Bearings? That it is a matter of the Law of the Land, in addition to conformity to Heraldic regulations, may not be generally known, but in the Warrants directing the Visitations of the various counties and districts during the sixteenth and seventeenth centuries, to be made in obedience to the Royal Commissions, the right is clearly laid down, and at the present day exists under as well defined limits as those which govern and regulate the Peerage. In England—for in the three countries the laws are not the same—direct legitimate male descent is required to be proved from some person to whom Armorial Bearings were recorded and allowed at the Visitations, or to whom Arms have since been granted or exemplified, and, failing such descent, it is necessary to petition for the favour of the Earl Marshal's Warrant to the Kings of Arms that a Patent of Armorial Bearings shall be issued to you, if it be so desired. In Ireland, the same qualifications are necessary to inherit Armorial Bearings; but in addition, and in Ireland only, it is within the power and authority of Ulster King of Arms, in cases where a Coat-of-Arms has been borne continuously by a family for four or more generations, but without lawful authority, according to his discretion, to *confirm* those Arms and their usage within specified limitations, with the addition of some mark which shall be readily recognisable as a sign of confirmation. In Scotland, the right to bear the Arms or Crest of a family is absolutely confined to the *heir male* only. All younger sons are required to matriculate their Arms and Crests in Lyon Court, when some mark of cadency is added, and their younger sons again in their turn must do likewise, and have a *further* and additional sign of cadency added to the Bearings. Though not a regulation, it appears to have been a very frequent practice upon each occasion of such matriculation to entirely alter the Crest, which accounts for the very large number of utterly different Crests in existence for the same family amongst the Scottish Ordinaries of Arms.

There is no such thing as the "prescriptive right to Arms," as to which some people talk glibly. Others of their persuasion have other little plausibilities, equally corrupt, which they bring into prominence. And it is a fairly safe plan to pursue to reject as bogus all Arms and Crests which boast no other origin than the heraldic stationer who, for a trifling fee, professes, on receipt of "name and county," to find armorial bearings for any applicant.

Mottos in England and Ireland are not necessarily hereditary, and unless attached to, or in any way forming a part of, the Arms or Crest, may be altered, assumed, or discarded at the will of the bearer, and borne in any position in relation to his Arms or Crest that he may fancy; but in Scotland the Motto forms a part of the grant, and is unchangeable, and is also usually required to be borne upon an escroll *above* the Crest. A practice has lately very extensively arisen of using with a single surname two or more Crests. With a very few exceptions, it is only allowable so to do in cases where one of these be of honourable augmentation, or where one or both be governed by some special grant; and in cases where, by the assumption of one

or more additional surnames, or by a change of surname, such additional Crests—usually one for each surname—have been exemplified in accordance with the terms of the Royal License.

No Lady whatsoever is allowed by the Laws of Heraldry to in any way bear or use, in her own right, either Crest or Motto; and Arms only in a special and distinctive manner.

The collection of Mottoes, with their Translations, which must of necessity form one of the features of the Book, it has been thought well to submit to the revision of the Rev. James Wood (Editor of "Nuttall's Dictionary," New Edition), though, in justice to the erudition of this gentleman and his scholarly attainments, it should be known that I have throughout *insisted* upon the various Mottoes being spelt in the manner and retained in the actual form in which I have understood them *to be used*, even at the expense of accurate and scholastic spelling. Our ancestors had their own ideas—frequently peculiar—as to the method of spelling, and he would need be a Vandal who would cause unnecessary alterations in their quaint conceptions. And in addition, in some half-dozen cases, in order to preserve some pun—no doubt atrocious—I have asked for some translation to be allowed to stand which has not always been as literal a rendering as was possible of the foreign tongue, for we of the ancient and honourable Science and Brotherhood of Armory dearly love a pun. The Key to the Plates has been done in the offices of my Publishers, and in many other matters connected with the revision and publication of this Edition of 'FAIRBAIRN' I have experienced much kindness consideration, and assistance at their hands.

The whole of the Illustrations of the last Edition have been carefully examined. Some have been altered and some rejected, and over One Thousand New Crests have been added to those previously appearing. It has been one great anxiety that the Illustrations, however slightly they might differ, should not be quoted as correct unless they actually were so, and this will account for the large proportion of the references being mentioned as only for purposes of comparison. The Book was originally Compiled and Engraved in Scotland, by a Scotsman, and it is a well-known fact that both Scotch blazonry and emblazonment are far freer and "looser" than when controlled by the "garrulous minuteness" of the English school of Arms. This matter has been ably argued out (but, methinks, to a wrong conclusion), and explained in the latest book upon the subject which has left the press (Woodward & Burnett's "Treatise of Heraldry"). One sentence will explain my views. When a Blazon can be otherwise *correctly* depicted in two or more separate ways (and here I am not referring to mediæval or antique styles of draughtmanship), and further, when *one* of those ways only is painted upon the Grant or Exemplification, why should it be open to discussion as to the possible accuracy of any other form? If one form be *right*, why is not any other shape or position *wrong*?

For example, the term which, more than any other, has given me trouble on this score is one applied to birds—to wit, "rising." My own idea is that this should be as upon Plate 88, No. 2. Plate 77, No. 5, is the other extreme, and is an accepted interpretation of the term in Scotland; but I have seen in the Offices and College of Arms authoritative paintings of every other possible position of the wings, short of their being "close," occurring in Coats-of-Arms or Crests, and blazoned simply as "rising." A little uniformity upon this and other points in the Heraldry of the Three Kingdoms might be desirable.

“FAIRBAIRN'S BOOK OF CRESTS,” first published in the year 1859, was originally compiled by a certain JAMES FAIRBAIRN, and was revised by LAWRENCE BUTTERS, Seal Engraver in Ordinary to Her Majesty for Scotland. Its sale hitherto has been chiefly amongst Jewellers and Seal Engravers. Perhaps this accounts for the lamentable fact that many Crests have crept within its pages which can but be described as *bogus*. To have deliberately and in cold blood verified the thirty or forty thousand Crests which the Book in its previous Editions made mention of would have been a work of so many years' duration, and of so vast an expense, that it could by no possibility have ever repaid such expenditure. I have not attempted to do this, and consequently I do not pretend that this Edition is absolutely “sans peur et sans reproche,” but I have detected and discarded a vast quantity that were without authority, as a moment's comparison between the two Editions will readily show.

LONDON, 1st October, 1892.

CONTENTS OF VOL. I.

PART I.—INDEX OF SURNAMES.

PART II —(1.) MOTTOES.

(2.) KEY TO PLATES.

(3) DICTIONARY OF TERMS.

PART I.

INDEX OF SURNAMMES.

ABBREVIATIONS.

<i>arg.</i>	-	-	-	-	-	argent
<i>az.</i>	-	-	-	-	-	azure
<i>erm.</i>	-	-	-	-	-	ermine
<i>gu</i>	-	-	-	-	-	gules
<i>ppr.</i>	-	-	-	-	-	proper
<i>purp.</i>	-	-	-	-	-	purpure
<i>sa.</i>	-	-	-	-	-	sable

Definitions of Heraldic terms will be found in the
DICTIONARY OF TERMS.

ALPHABETICAL INDEX OF THE CRESTS

OF THE

FAMILIES OF GREAT BRITAIN AND IRELAND AND THE COLONIES

NOTE.—The reference numbers mean, as in Aaron, plate 222, crest 3. As some assistance to engravers, and rather than leave a larger proportion than was otherwise inevitable of the crests without any reference to an illustration, the term *cf.* (*compare*) has been used, and means that the reference is given only for comparative purposes, the plate not corresponding precisely with the blazon; this term, however, being only used where the difference is but slight. It will be noticed that in the illustrations of many of the new crests the colour-lines appear in the form in which they are usually used in heraldic engraving, in order to render such illustrations perfectly correct renderings of particular crests. In cases where the same engraving would be correct if of another colour, it has been thought better to use the term "compare" (*cf.*) to prevent such illustrations being considered absolutely accurate.

AAR

ABE

A.

- Aaron, Aarons, and Aaroons**, a lady's arm from the elbow in pale ppr. 222. 3
- Abadain** or **Abaudain**, a savage wreathed about the head and loins with laurel leaves, and holding over the shoulder a club, all ppr. 186. 1
- Abadam**, a dexter hand holding a broken spear, all ppr. 214. 10
- Abadam** of Middleton Hall, Carmarthen, out of a ducal coronet or, a demi-lion gardant gu. *Aspire*.—*Indulge* not. *cf.* 10. 8
- Abarle**, a flute in pale ppr. 168. 3
- Abarough** or **Abarow**, Somers., a ferret arg., collared or, lined az. 134. 9
- Abarrow**, Hauts, a demi-female habited, holding in her hands a quiver of arrows, all ppr.
- Abaudain**, *see* Abadain.
- Abbat**, a unicorn's head ppr. 49. 7
- Abbeford**, Leics., on a chapeau ppr., a water-bouget sa. 168. 2
- Abberbury**, a hawk, wings expanded and inverted, resting its dexter claw on a mount ppr. 87. 9
- Abberbury**, a camel's head sa. 132. 7
- Abbetot**, Warw., a dexter hand holding a cutlass in pale ppr., hilted or. 213. 8
- Abbett**, a unicorn's head ppr., collared az. *cf.* 49. 7
- Abbey** of London, an eagle's head erased ppr. 83. 2
- Abbey**, same crest. *Spei mea celo*.
- Abbey**, a leopard rampant ppr. *cf.* 26. 2
- Abbey**, Henry, Esquire, J.P. of Fairlee, Brighton, an eagle displayed arg., between two cross crosslets or, each wing charged with a cross crosslet gu.
- Abbis**, **Abbiss**, **Abis**, or **Abys**, Norf., a spur az., leather sa., the buckle of the first. 178. 8
- Abborne**, a dexter arm vested az., cuffed or, holding in the hand ppr. a baton in bend sinister gu., tipped with gold,
- Abbot**, Henry Napier, M.A., solicitor, 5, Downside Road, Clifton, Bristol, a demi-unicorn erm., armed and maned arg., gorged with a collar az., studded or. *Perseverando*. 292. 4
- Abbot** (Rt. Hon. Reginald Charles Edward), **Baron Colchester**, of Colchester, Essex, out of a ducal coronet or, a unicorn's head erm., armed, maned and tufted of the first, between six ostrich-feathers arg., quilled also or. *Deo patriæ amicus*.—*Perseverando*.
- Abbot**, out of a ducal coronet a unicorn's head or, between two ostrich-feathers arg. 48. 14
- Abbot** of Lincoln, a unicorn's head erased arg., attired and crined or, charged with a bar gemel sa.
- Abbot**, a demi-unicorn erm., armed and maned arg., collared az., studded or. 48. 10
- Abbot** or **Abbott**, a hand holding a dagger, point downwards, dropping blood. 213. 6
- Abbot**, a fox passant ppr., charged on the shoulder with a water-bouget arg. *Labore*. *cf.* 32. 1
- Abbot**, a snail ppr. 141. 8
- Abbot**, a cubit arm erect, vested and cuffed erm., holding in the hand a crescent arg. *cf.* 206. 8
- Abbot** of Castleacre, Norf., a griffin sejant or. 62. 10
- Abbot**, a griffin sejant az., bezantée. *cf.* 62. 10
- Abbot**, Devonsh., a griffin sejant az., platee, winged and beaked or. *cf.* 62. 10
- Abbot**, *see* Tenterden, Baron.
- Abbot**, John, Esquire, of Braemar House, Lancaster Gate, Paddington, London, W., in front of two croiers saltirewise sa., a unicorn's head erased or. *Labore*.
- Abbot**, John Theodore, surgeon, 5, Church Road, Tunbridge Wells, out of a ducal coronet a unicorn's head or, between two ostrich-feathers arg. *Deo patriæ amicus*.
- Abbs**, Durh., the sun in splendour. *Noli irritare leonem*. 162. 2
- Abbs**, out of a ducal coronet or, an eagle's head with wings displayed arg., collared of the first. *In te Domine speravi*.
- Abby**, a cross crosslet az. 165. 2
- Abcot** or **Abcott**, a rose per pale or and az., barbed counterchanged. *cf.* 149. 1
- Abday**, an eagle's head erased ppr. 83. 2
- Abden**, a swan's head ppr., between wings az. 101. 6
- Abdey**, an eagle's head erased ppr., beaked or. 83. 2
- Abdy** and **Abdey**, Essex, an eagle's head erased ppr. 83. 2
- Abdy** of Stapleford-Abbot, Essex, same crest.
- Abdy**, Sir William Neville, Bart., of Albyns, near Romford, Essex, an eagle's head erased ppr., beaked or. *Tenar et fideles*. 83. 2
- Abech**, out of a mural coronet, an arm from the elbow vested az., cuffed or, holding a mullet gu. *cf.* 206. 12
- Abec** or **Habeck**, out of a mural coronet a cubit arm, vested az., cuffed arg., holding in the hand a mullet gu. *cf.* 206. 12
- a'Beckett**, *see* Beckett.
- A Beckett**, the late Hon. William Arthur Callender, J.P., of Wilton, Middle Brighton, Melbourne, Victoria, Australia, a fleur-de-lis az. surmounted with a lion's head erased erm., the whole debussed by a bendlet sinister wavy or. *Foys sapience et chevalerie*. 260. 14
- A'Beckett**, William Gilbert, Esquire, M.A., LL.M., Cambs., Barrister-at-law of the Inner Temple, of Melbourne, same crest and motto.

- A Beckett**, Arthur Hayward, Esquire, of Ballintrae, Mornington, co. Victoria, same crest and motto.
- Abel** and **Abell**, Essex and Kent, an arm in armour embowed ppr., holding a sword arg., hilted or, the arm enfiled with a wreath arg. and gu. 195. 3
- Abel**, Essex, an arm in armour embowed, holding in the hand a couteau, all ppr.
- Abel**, Bart., in front of a dexter arm embowed in armour, the hand grasping a thunderbolt, a torch fessewise fired, all ppr. *Ohne Rast Zum Ziel.* 251. 8
- Abelwyn**, a peacock ppr. 103. 7
- Abellhall** or **Ablehall**, a lion's head erased sa., between two wings or. 19. 7
- Abeline**, **Ablin** or **Ablin**, a sword in pale enfiled with a savage's head ppr.
- Abell**, see **Abel**. 191. 9
- Abell**, Kent, a boar's head coupé and erect sa., armed or, transpierced by an arrow in bend sinister, the shaft arg., the pheon az.
- Abelon** or **Abilon**, a mitre ppr., labelled gu. cf. 180. 5
- Abelyn** or **Abelyne**, on a globe ppr., an eagle, wings expanded and inverted gu. cf. 159. 7
- Abenball** or **Ablehall**, two branches of laurel issuing chevron-ways vert. 151. 15
- Abeny**, a hand vested, holding a mill-rind ppr. 207. 4
- Aber**, a demi-talbot rampant arg., ducally gorged gu. 55. 12
- Aberbury**, Oxon., a hawk, wings expanded and inverted, resting the dexter claw on a mount ppr. 87. 9
- Aberbuthnet**, a dove within an adder in orle ppr. *Innocue ac provide.* 92. 11
- Aberbuthnet** of Fiddes, a peacock ppr., *Tam interna, quam externa.* 103. 7
- Aberbuthnet** of Findowrie, a peacock issuing. *Interna prestant.* 103. 10
- Aberbuthnot**, Scotland, a peacock ppr. 103. 7
- Aberbuthnot**, Scotland, a peacock's head erased ppr., beaked or. *Laus Deo.* 103. 1
- Abercorn**, Duke, Marquess, and Earl of, and Duke of Chathelhaul (Hamilton), out of a ducal coronet or, an oak fruited and penetrated transversely in the main stem by a frame-saw ppr., the frame or, the blade inscribed with the word "Through." *Sola nobilitas virtus.* 104. 13
- Abercorne**, Scotland, a boar's head coupé ppr. 43. 1
- Abercorne**, Scotland, two daggers in saltire ppr. 169. 8
- Abercrombie** of that ilk, Scotland, on a mount an oak-tree fruited, all ppr. *Tace.* 143. 14
- Abercrombie**, a cross Calvary gu. *In cruce salus.* 166. 1
- Abercrombie** of Fettermear, a cross crosslet fished gu. *In cruce salus.* 166. 2
- Abercrombie** of Tullibody, a bee volant ppr. *Vive ut vivas.* 137. 2
- Abercromby**, a bee volant ppr. *Vive ut vivas.* 137. 2
- Abercromby**, Baron, of Aboukir, Fern Tower, Crief, Perthsh., Abercromby, a bee volant ppr. *Vive ut vivas.* 137. 2
- Abercromby**, Alexander, Esquire (M.D., F.R.C.S. Edinburgh), residing at Cape Town, Cape Colony, a bee volant or. *Vive ut vivas.* 270. 4
- Abercromby**, Sir George William, Bart., of Birkenbog, a falcon rising ppr., belled or. *Mercy is my desire.—Pettit alia, and Vive ut vivas.* 88. 2
- Abercromby**, a cross Calvary gu. *In cruce salus.* 166. 1
- Abercromby**, Banff, on a mount an oak-tree acorned, all ppr. *Tace.* 143. 14
- Aberdare Baron** (Bruce), a cubit arm in armour in bend, grasping in the gauntlet a sceptre ppr. *Fuimus.—Ojner na ofne angau.*
- Aberdeen**, Earl of (now Gordon only), two arms holding a bow and arrow straight upwards in a shooting posture and at full draught, all ppr. *Fortuna sequatur.*
- Aberdeen**, Earl of (formerly Hamilton-Gordon), of Haddon House, Aberdeen: (1) Two arms from the shoulder naked holding a bow ppr., to let an arrow fly (for Gordon). 202. 2. (2) Out of a ducal coronet or, an oak-tree fruited and penetrated transversely in the main stem by a frame-saw inscribed with the word "Through," all ppr., the tree charged with an escutcheon arg., thereon a heart gu. (for Hamilton). *Fortuna sequatur.* cf. 143. 13
- Aberdein**, of Cairnbulg, Aberdeensh., Scotland, a dexter hand holding an annulet ppr. *Intemerata fides.* 216. 1
- Aberdour**, Lord, see Morton, Earl of.
- Aberdour**, an anchor with cable, and a sword in saltire, all ppr. *Hinc spes effulget.* 169. 9
- Aberdwell** or **Abredrobell**, a greyhound arg., current towards a tree vert. 58. 11
- Abergavenny**, Marquess of (Nevill), Nevill Bridge Castle, Tunbridge Wells, a bull arg., pied sa., armed or, charged on the neck with a rose, barbed and seeded ppr. cf. 45. 2. *Another*, out of a ducal coronet or, a bull's head sa. cf. 44. 11. *Ne vile velis.* Badges: (1) A rose gu., seeded or, barbed vert. (2) A portucullis or.
- Aberigh**, on a mount a ferret ppr. 134. 10
- Aberherdour**, **Aberkerdour**, and **Aberkirdor**, Scotland, a sword in pale ppr. *Pro rege et patria.* 170. 2
- Aberkirdor** and **Aberkirdour**, Scotland, on the point of a sword in pale a garland, all ppr. *Pro rege.* 170. 1
- Aberkirdor**, Scotland, within the horns of a crescent arg., a buckle az. 163. 15
- Aberneathy**, Scotland, a ship under sail ppr. *Salus per Christum.* 160. 13
- Aberneathy**, a parrot holding in the dexter claw a pear. 101. 13
- Aberneathy** of Rothmay, a parrot feeding on a bunch of cherries, all ppr. *Salus per Christum.* 101. 8
- Aberneathy** of Auchinloch, a parrot ppr. *In Christo salus.* 101. 4
- Aberneathy**, Scotland, a cross crosslet fished gu. *In Christo salus.* 166. 2
- Aberneathy** of Corskie, in the sea a ship in distress. *Salus per Christum.* 160. 14
- Aberneathy**, Scotland, a ship under sail ppr. *Salus per Christum.* 160. 13
- Aberneathy**, a three-masted ship in a storm. 160. 14
- Aberton** or **Aburton**, on a human heart gu., an eagle's claw erased ppr. 113. 74
- Abett**, a unicorn's head gu., collared or. cf. 49. 7
- Abblem**, a man's head in profile issuing ppr. cf. 190. 14
- Abingdon**, Earl of, and **Baron Norreys**, Wytham Abbey, Oxford (Bertie), a Saracen's head coupé at the breast ppr., ducally crowned or, charged on the chest with a fret az. *Virtus ariete fortior.* 245. 5
- Abingdon** of Dowdeswell, Glouc., an arm in armour embowed ppr., garnished or, holding in the hand an ancient mace sa., headed and studded also or, girt round the arm near the shoulder with a sash tied in a bow arg., fringed gold. 199. 3
- Abingdon**, a dexter arm in armour embowed ppr., holding in the hand a sword by the blade point downwards. 195. 6
- Abingdon**, a bull rampant. 45. 11
- Abingdon**, Worcs., an eagle close or. 76. 2
- Abingdon**, Worcs., an eagle displayed or, crowned az. cf. 74. 14
- Abinger**, Baron, Inverloch Castle, Kingussie, Inverness-sh. (Scarlett), a Tuscan column chequy or and gu., supported on either side by a lion's gamb ermines, erased gu. *Suis stat viribus.* 239. 10
- Able**, an arm in armour embowed, the hand grasping a sword, all ppr. 195. 2
- Ablehall**, a lion's head erased sa., between two wings or. 19. 7
- Ablyn**, a sword in pale enfiled with a savage's head ppr. 191. 9
- Abney-Hastings**, Bart., see Hastings.
- Abney-Hastings**, see Donington, Baron.
- Abney**, Sir William de Wiveleshe, K.C.B., of Measham Hall, Derbysh., a demilion rampant or, holding between the paws a pellet. *Fortiter et honeste.* cf. 11. 7
- Abot**, a griffin sejant. 62. 10
- Aboril** and **Abrol**, Worcs., a lion's head ppr., vomiting flames gu. 17. 1
- Abot**, a unicorn's head erased ppr. 49. 5
- Aboyne**, Earl of, see Marquess of Huntly.
- Abrahall**, Heref., a hedgehog ppr. 135. 8
- Abraham**, the sun in splendour or. 162. 2
- Abraham**, Thomas Fell, Esquire, of Riverham, Grassendale Park, Lincs, upon a mount vert in front of two fronds of fern a rook ppr. *Veritas libertas.* 244. 4
- Abraham**, Alfred Clay, Esquire, F.I.C., of 87, Bold Street, Liverpool, same crest and motto.
- Abrahams** and **Abram**, the sun rising from a cloud ppr. 162. 5
- Abram** of Lorraine, a bee or. 137. 4
- Abrey**, a chevalier on horseback at full speed, holding a broken spear, all ppr. 189. 5
- Abriessourt**, Oxon., a hare close among grass ppr. 136. 12
- Abrol** or **Aboril**, Worcs., a lion's head vomiting flames ppr. 17. 1
- Abrook** and **Abrooke**, a wolf's head erased sa. 30. 8
- Absolem**, **Absolem**, and **Absolem**, a heur-de-lis or. 148. 2

Abbot, a bear couchant arg., collared and muzzled or. 34. 6
Aburton, on a human heart gu., an eagle's foot erased ppr. 113; 14
Abuscourt and **Abustourt**, a hare close among grass ppr. 136. 12
Accorne, Scotland, an oak-tree vert. *Stabo*. 143. 5
Aceak, **Aebliche**, or **Hackbeck**, a cross pattée erm. cf. 165. 7
Aeford, a horse's head sa., bridled or. 51. 5
Aegullum, a dexter hand holding a lily branch, all ppr. cf. 209. 14
Acham, **Plenyth**, **Cornw.**, a lion sejant or, collared and lined sa. 7. 4
Acham or **Aclam**, a demi-lion arg., holding a maunch gu.
Achany, Scotland, out of a crescent, a cross crosslet fitched sa. *Per ardua ad alta*. 166. 9
Achard, a crescent inflamed ppr. 163. 12
Acheley, London and Shropsh., an eagle's head erased gu., winged or, in beak a branch of lilies arg., leaved vert.
Acheley, a griffin's head erased ppr. 66. 2
Acheley, a demi-swan gu., winged or, holding in the beak a flower arg.
Acher, Kent, a bull's head erased gu. 44. 3
Acheson, Scotland and Ireland, a cock ppr. 91. 2
Acheson, **Earl of Gosford** and **Viscount Acheson**, a cock gu., standing on a trumpet or. *Vigilantibus*. 91. 6
Acheson of **Glencairney**, **Bart.**, same crest and motto.
Acheson, Scotland, an eagle displayed. 75. 2
Acheson, a sandglass ppr. 177. 15
Achleson, Scotland, an astrolabe ppr. *Observe*. 167. 7
Achilles or **Achills**, a savage's head affrontée, ducally crowned ppr. cf. 192. 9
Achmuty, an arm embowed in armour ppr., holding a broken spear az. *Dum spiro spero*. 197. 2
Achym, a crescent or. 163. 2
Achym or **Acklame**, a lion sejant gardant or, collared and chained sa. cf. 7. 4
Achym, **Cornw.**, a lion sejant or, collared and lined sa. 7. 4. *Another*, a demi-lion arg., holding a maunch gu.
Ackelom, a segittarius shooting a bow ppr. 53. 2
Ackerman, **Ackermann**, or **Acraman**, out of a palisado coronet or, an arm embowed ppr., vested gu., cuffed arg., holding in the hand an oak branch vert, fructed or. 205. 1
Ackers, Benjamin St. John, of **Huntley Manor**, **Glouc.**, upon a mount, in front thereof three sprigs of oak slipped and fructed, a dove rising, holding in the beak a like sprig of oak, all ppr. *La Liberté*. 295. 9
Ackers, a Doric column or. cf. 176. 3
Ackers of **Moreton Hall**, **Chester**, a dove rising, holding in the beak an olive-branch, all ppr. *La Liberté*. 94. 5
Ackford, a horse's head sa., bridled or. 51. 5
Ackhurst, a demi-lion arg., holding in the dexter paw an acorn slip vert, fructed or. cf. 12. 3
Acklam or **Aelome**, **Yorks.**, a demi-lion arg., holding a maunch gu.

Acklame, a lion sejant or, collared and lined sa. 7. 4
Ackroyd or **Ackeroyd**, a dog sleeping ppr. 57. 13
Ackroyd, **William**, of **The Wheatley's**, **Yorks.**, out of a mural coronet, a stag's head. *Veritate victoria*.
Ackworth, a griffin's head erased ppr. 66. 2
Ackworth, **Kent**, a griffin segreant. *Vincit qui patitur*. 62. 2
Acland, a falcon trussing a bird. cf. 79. 7
Acland, a dexter hand couped fesseways holding a rose-branch.
Acland, **Sir Charles Thomas Dyke**, **Bart.**, of **Columb-John**, **Devonsh.**, on a sinister arm in fess vested az., the hand in a glove arg., a peregrine falcon ppr., beaked and belled or. *Inebriantabile*. 86. 14
Acland, **Rear-Admiral Sir William A. Dyke**, **Bart.**, **Rocklands**, **Chudleigh**, **South Devonsh.**, same crest and motto.
Acland, **Bart.**, **Killerton**, **Devonsh.** and **Holnicote**, **Somers.**, on a sinister arm in fesse vested az., gloved arg., a hawk perched of the last, beaked and belled or. *Inebriantabile*. 86. 14
Acland, **Alfred Dyke**, **Esquire**, of 38, **Pont Street**, **London**, a couped arm lying fesseways to the sinister az., gloved arg., thereon a falcon perched ppr., beaked, membered, and belled or. *Inebriantabile*.
Acland, **Charles Thomas Dyke**, **Esquire**, of **Killerton**, **Exeter**, same crest and motto.
Acland, **Theodore Dyke**, **Esquire**, of 74, **Brook Street**, **London**, same crest and motto.
Acland, **Fuller-Palmer**, **Bart.**, **Somers.**: (1) For **Acland**, on a sinister arm, in fess vested az., gloved arg., a hawk perched arg., beaked and belled or. 86. 14. (2) For **Palmer**, a demi-panther gardant, flames issuing out of mouth and ears, holding a palm-branch ppr. 23. 12. (3) For **Fuller**, on a ducal coronet gu., a lion's head arg., *Palma virtutis* for **Palmer** over the crest and *Inebriantabile* for **Acland** underneath the arms. 17. 5
Acland, **Hon. John Barton Arundel**, **M.A.**, of **Holnicote**, **Mount Peel**, **Rangitata**, **Canterbury**, **New Zealand**. Member of the **Legislative Council** of **New Zealand**, a man's hand, couped at the wrist, in a glove, lying fesseways, thereon a falcon, perched, all ppr. *Inebriantabile*. 86. 14
Acland, **Sir Henry Wentworth Dyke**, **Bart.**, **K.C.B.**, **M.D.**, **D.C.L.**, **L.L.D.**, **F.R.S.**, a sinister arm lying fesseways vested az., the hand in a glove arg., thereon a falcon perched ppr., beaked and belled or. 86. 14
Acland-Troyte, **Hugh Leonard**, **Esquire**, of **Hunsham**, **Court Bampton**, **Devon**, (1) an eagle's wing sa., charged with five estoiles or, environed with a snake ppr, the wing charged for distinction with a cross crosslet or (for **Troyte**). (2) On a man's hand couped at the wrist, in a glove fesseways, a falcon perched all ppr (for **Acland**). *A Deo in Deo*.
Acland-Troyte, **John**, **Edward Esquire**, **M.A.**, same crest and motto.

Acland-Troyte, **Rev. Reginald Henry Dyke**, **M.A.**, of **Presbytere St. André**, **Pau**, **France**, same crest and motto.
Acle, **Devonsh.**, an annulet or, stoned sa. 167. 14
Acleham or **Aeleham**, a demi-lion vert holding an escutcheon gu. cf. 14. 2
Aclome, a demi-lion arg., holding a maunch gu.
Acoc, out of a mural coronet a swan issuing ppr.
Acoc, out of a ducal coronet a demi-swan issuing ppr. cf. 99. 5
Acombe, a dexter arm in armour embowed sa., garnished or, tied round with a ribbon arg. and gu., holding in the hand a broken tilting-spear. cf. 197. 2
Acotts or **Acottis**, a lion rampant gu., supporting a standard ppr., flag az., charged with a saltier arg. 3. 7
A'Court, **Bart.**, an eagle displayed sa., charged with two chevrons arg., holding in the beak a lily, slipped ppr. *Gradescumvincta labore*.
A'Court, a lion's head erased, regardant gu. 17. 6
A'Court-Holmes, see **Heyesbury**, **Baron**.
A'Court-Repington, **Charles Henry Wyndham**, **Esquire**, **M.A.**, of **Amington Hall**, **Warw.** (1) A demi-heraldic antelope gu., armed, ungu., and tufted or, billettée arg. (for **Repington**). (2) An eagle displayed sa., on the breast two chevrons or, holding in the beak a lily ppr. *Virtus propter se*.
Acraman, out of a palisado coronet or, an arm embowed ppr., vested gu., cuffed arg., holding in the hand an oak-branch vert, fructed or. 205. 1
Acraman, same crest. *Esse quam videri*. 205. 1
Acres, **Westml.**, a triangular harrow ppr. 178. 4
Acres and **Aeris**, an eagle displayed ppr., charged on the breast with a pellet. 75. 1
Acton, **Baron (Dalberg-Acton)**, of **Aldenhams Hall**, **Shropsh.**, on a wreath of the colours a circular wreath arg. and gu., therein a leg in armour ppr., garnished or, bent at the knee and couped at the middle of the thigh, blood dropping therefrom gu. 193. 5. *Another*, the same crest without the circular torse.
Acton, **Edward William Frederick**, **Esquire**, **J.P.**, of the **Leasowes**, **Bridgton**, within a torse, a human leg and thigh in armour couped and dropping blood, all ppr.
Acton, **Augustus Wood**, of **Acton Scott**, **Shropsh.**, same crest.
Acton of **West Aston**, **Ireland**, same crest. *Adjuvante Deo*.
Acton, **Chesh.**, a demi-lion rampant, regardant arg., grasping a spear or, enfiled with a boar's head sa., couped gu. 9. 10
Acton, a demi-lion regardant, holding a spear enfiled with a savage's head.
Acton, **Worc.**, an arm in armour, embowed ppr., garnished or, the hand grasping a sword arg., hilt of the second enfiled with a boar's head, couped sa., dropping blood.
Acton, **William Robert**, **Esquire**, **J.P.**, of **Wolverton Hall**, **Pershore**, an arm in

- armour, embowed ppr., holding in the hand a sword arg., hilt or, enfiled with a boar's head coupé at the neck sa., distilling blood. *Vaillance avance l'homme.*
- Acton**, a pine-tree vert, fruited or. 144. 13
- Acton**, Ireland, a pellet between two wings gu. cf. 110. 4
- Aeworth**, a griffin's head erased ppr. 66. 2
- Aeworth**, an armed arm or. issuant out of a coronet of strawberry-leaves gu., the hand grasping a serpent ppr., holding in the mouth an annulet sa.
- Adagh**, a demi-lion rampant arg., gutté-de-sang, holding in the paws three blue pinks. *Mea gloria fides.*
- Adair**, see Waveney, Baron.
- Adair**, Bart., of Kinghilt, a man's head coupé and bloody ppr. *Loyal au mort.*
- Adair** of Heatherton Park, Somers., same crest. *Loyal a mort.*
- Adair**, Cumb. and Scotland, a Saracen's head coupé and impaled with a spear. *I dare.* 191. 8
- Adair**, Sir Frederick Edward Shafto, Bart., of Flixton Hall, Suff., a man's head affrontée coupé at the neck and bloody ppr. *Loyal au mort.*
- Adair**, Allan Shafto, Esquire, J.P., of Bank of England, Plymouth, same crest and motto.
- Adair**, Scotland, on a sword in pale a Saracen's head affrontée, dropping blood all ppr., the sword hilted and pommelled or. *Arte et Marte.—Fortitudine.* 191. 11
- Adam**, Hants, a crescent gu. 163. 2
- Adam**, on a mount vert a sword ppr., and a cross crosslet fitchée gu., in saltier, banded of the last. cf. 166. 12
- Adam**, James, M.D., Malling Place, West Malling, Kent, a cross crosslet fitchée gu., and a sword in saltier ppr.
- Adam** of Culross, a cross crosslet fitchée gu., surmounted of a sword in saltier ppr. *Cruz mihi grata quies.* 166. 12
- Adam** of Runcorn, two swords in saltier, and a cross crosslet, fitched in pale, *Dominus ipse facit.* 166. 14
- Adam**, Sir Charles Elphinstone, Bart., of Blair Adam, Kinross, a cross crosslet fitchée gu., surmounted of a sword in saltier ppr. *Cruz mihi grata quies.* 166. 12
- Adam**, Scotland, a hand holding a cross crosslet, fitched gu. *Cruz mihi grata quies.* 221. 14
- Adam**, Scotland, a passion-cross or, charged with a man's heart ppr. *In cruce salus.* cf. 165. 4
- Adam** of Walden, Essex, a talbot passant az., bezantée, collared arg. cf. 54. 5
- Adam**, an eagle volant ppr.
- Adam** or **Adams**, a griffin's head, gu., between two wings or, beaked az. cf. 67. 7
- Adam** or **Adams**, a griffin's head gu., between two wings or, pelletée. cf. 67. 7
- Adams** of Ahavagurrah, Ireland, a griffin's head erased az. *Malo mori quam jaedari.* 66. 2
- Adams**, Cambs, a griffin's head gu., between two wings or. cf. 67. 7
- Adams**, Lines, a griffin's head coupé gu., beaked az., between two wings or, pelletée. cf. 67. 7
- Adams** of Cheaton, Shropsh., a griffin's head erased erm., beaked gu., charged with a chevron vairée or and az. cf. 66. 2
- Adams**, a griffin's head erased erm., beaked gu., charged with a chevron chequy or and sa. cf. 66. 2
- Adams**, a griffin's head between two wings, addorsed vert, charged on the breast with a cross or.
- Adams**, William, Esquire, of Drumelton House, Cootehill, and Erne View, co. Cavan, Ireland, a griffin's head coupé gu., between two wings sa., each charged with three bezants. *Ingenium superat vires.* cf. 67. 7
- Adams**, Yorks, a demi-griffin erm., winged and beaked az., holding an escallop or. cf. 65. 1
- Adams**, Francis, of Clifton, Glouc., a demi-griffin segreant or. *Tout ou rien.* 64. 2
- Adams** of Ansty Hall, Warwick, a talbot passant az., semée of bezants, collared arg. *Sub cruce veritas.* cf. 54. 5
- Adams**, see Woolcombe-Adams.
- Adams**, Notts, a talbot sa., semée of cinquefoils or, resting the dexter paw upon a mullet of the last.
- Adams**, Samuel Thomas, Esquire, a talbot sa., semée of cinquefoils or, and resting the dexter paw upon a mullet also or.
- Adams**, Bath, out of a crown valley or, a demi-lion affrontée arg., semée of mullets gu.
- Adams**, Devonsh., out of a ducal coronet or, a demi-lion gardant arg. cf. 10
- Adams**, out of a ducal coronet or, a demi-lion affrontée ppr.
- Adams**, Carmarthensh., out of a ducal coronet or, a demi-lion affrontée gu. *Aspire, perseverere, and indulge not.*
- Adams**, London, a lion rampant or. 1. 13
- Adams** of Holyland, Pembroke, a martlet arg. *Certior in celo domus.* cf. 95. 2
- Adams**, a martlet sa., holding in the beak a mullet or. *Cruce duce.* cf. 95. 5
- Adams**, a raven sa. cf. 107. 2
- Adams**, Middx., an eagle volant regardant. 79. 5
- Adams**, an eagle regardant, wings elevated sa., pendant from the neck an escutcheon or, charged with a cat's face vert, resting the dexter claw on a crescent also or. 77. 3
- Adams**, Rev. James Williams, V.C., B.A., the Rectory, Postwich, Norwich, same crest.
- Adams**, on a mount vert an eagle reversed and regardant, wings expanded ppr., beak and legs or, holding in the beak a mullet sa., the sinister claw resting on a crescent reversed gold.
- Adams**, London, on a bezant a demi-eagle sa.
- Adams**, Bart., a greyhound's head coupé. cf. 61. 2
- Adams**, Shropsh., a greyhound's head erased erm. 61. 4
- Adams**, Ireland, a boar's head or, coupé gu. cf. 43. 1
- Adams**, London and Ireland, a boar's head arg., coupé gu. cf. 43. 1
- Adams**, London, a wolf's head erased erm. 30. 8
- Adams**, a wolf's head erased ppr. 30. 8
- Adams**, Rev. William Fulford, of the Rectory, Weston-sub-Edge, Glouc., a dexter arm embowed in armour ppr., garnished or, the elbow charged with a torseau, the gauntlet also ppr., grasping a cross crosslet fitchée sa. *Libertas et natalis solum.*
- Adams** of Bowdon, Devonsh., a dexter arm, in armour ppr., embowed, grasping a cross crosslet fitched sa., charged on elbow with a torseau. *Libertas et natalis solum.*
- Adams**, Percy, Fulford, Lancaster Road, Wimbledon, a dexter arm embowed in armour, the hand in a gauntlet ppr., grasping a cross crosslet sa., the arm charged on the elbow with a torseau. *Libertas et natalis solum.*
- Adams**, a dexter arm in armour embowed, holding in the hand a cross crosslet. 198. 5
- Adams**, Ireland, an arm coupé at the shoulder, embowed ppr., vested gu., holding in the hand a flag sa., charged with a bee. 204. 12
- Adams**, Very Rev. Samuel, M.A., of Northlands, co. Cavan, Ireland, Dean of Cashel and Prebendary of Terrebrine, in the Diocese of Elphin, J.P., on a mount vert a cross crosslet fitchée or, charged with a bleeding heart gu. *In cruce salus.* cf. 166. 6
- Adams**, Ambrose Douglas, Esquire, on a mount vert, a cross crosslet fitchée or, charged with a bleeding heart gu. *In cruce salus.*
- Adams**, James Craig Bate de Lisle, Esquire, same crest and motto.
- Adams**, John Harvey Stuart, Esquire, of Northlands, Carrickmacross, same crest and motto.
- Adams**, Leslie Piers, Esquire, same crest and motto.
- Adams**, Maxwell Richard William Peers, Esquire, same crest and motto.
- Adams**, Peers - Newsham, Esquire, same crest and motto.
- Adams**, Samuel Allen, Esquire, of Northlands, Carrickmacross, same crest and motto.
- Adams**, a cat-a-mountain gardant arg., collared az., resting the dexter fore-paw on a terrestrial globe ppr. *Suaviter sed fortiter.* cf. 26. 5
- Adamson**, Newcastle-upon-Tyne, a cross crosslet gu. 165. 2
- Adamson** of Aberdeenshire and late of Ewell, Surrey, a cross crosslet fitchée az. *Cruz mihi grata quies.* 165. 2
- Adamson**, Scotland, a cross crosslet fitched, and sword in saltier ppr. 166. 12
- Adamson**, a tilting-spear, broken in three pieces, two in saltier, surmounted by the head-piece in pale, pointed or, banded gu. 175. 2
- Adamson**, John George, Esquire, a talbot passant az., collared, charged on the shoulder with a cross inverted, and holding in the dexter paw a key in pale, all or. *Watch and ward.*
- Adamson** of Brampton Place, Bevely Heath, Kent, a cross crosslet fitchée az. *Cruz mihi grata quies.*

- Adamson**, Lawrence William, Esquire, I.L.D., of Eglington Hall, Northumb., a talbot passant az., collared, charged on the shoulder with a cross inverted, and holding in the dexter paw a key in pale, all or. *Wach and ward.*
- Adamson**, William Shaw, Esquire, J.P., of Careston Castle, Brechin, co. Forfar, a sword ppr., hilted and pomelled or, and a cross crosslet fitchée gu. in saltier, all between two branches of laurel, also ppr. *Cruz mihi grata quies.* 266. 4
- Adamson**, William Rushton, Esquire, of Rushton Park, Robertsbridge, Sussex, a talbot passant az., bezantée and collared or. *A vant.* cf. 54. 5
- Adamson**, a lion passant, holding in the dexter paw a cross crosslet fitché gu. cf. 6. 2
- Adare**, Baron, see Dunraven, Earl of.
- Adcock** or **Adcock**, a fox's head ppr. 33. 4
- Adagha**, a lion rampant. *Mea gloria fides.* 1. 13
- Addams**, a griffin's head between two wings gu. cf. 67. 7
- Adcock** or **Adcock**, a fox's head ppr. 33. 4
- Addenbrooke**, on the banks of a river an other party per pale arg. and sa., and charged with two crescents counter-changed.
- Addenbrooke**, Edward Homfray, of Platts, Kidderminster, crest as foregoing. *Nec temere nec timide.*
- Addenbrooke**, Herbert Henry Hodgetts, Esquire, same crest.
- Addenbrooke**, Rev. James Jennings, of Whixhall, Salop, same crest.
- Adderbury**, Sussex, an embattled tower, ppr. 156. 2
- Adderley**, Warw. and Staffs, on a chepeau gu., turned up erm., a stork arg. 105. 3
- Adderley**, Hubert John Broughton, Esquire, of Barlaston Hall, Stoke-on-Trent: (1) Same crest as above. (2) A sea-dog's head coupé gu., eared and finned.
- Adderley** of Ham's Hall, Warw., same crest.
- Adderley**, Baron Norton, same crest. *Addere legi justitiam decus.*
- Adderley**, Hon. Henry Arden, of Fillongley Hall, Coventry, same crest and motto.
- Adderly**, Staffs. and Scotland, a rose gu. 149. 2
- Adderton**, a hand holding a scimitar. 213. 5
- Adderton** and **Atherton**, Shrop., a cubit arm grasping a truncheon. 214. 6
- Addey**, Kent, on a mount a stag lodged, all ppr. 115. 12
- Addington**, Devonsh., a leopard sejant gardant arg., peletée.
- Addington**, Baron (Hubbard), in front of a fasces fessewise ppr., an eagle's head erased arg., collared fleuretée gu. *Alta plens.* 245. 4
- Addington**, a cat passant ppr. 26. 4
- Addington**, see Sidmouth, Viscount.
- Addis**, **Adis**, or **Ades**, out of a tower ppr. a demi-lion az. 157. 11
- Addison**, a tower arg. 156. 2
- Addison**, a pair of wings erect ppr. 109. C
- Addison**, a unicorn's head erased, transpierced by an arrow, in bend sinister gutté. *Let the deed show.*
- Addison**, Sudbury, a unicorn's head erased arg., pierced through the neck with an arrow and charged on the breast with three annulets.
- Addison**, Staffs, a demi-unicorn coupé arg., armed, ungu., and crined or, the sinister foot resting on an escutcheon gu., charged with a leopard's face of the second.
- Addison**, William Henry, Esquire, of Newark, Kent, and of Robertson, Cape Colony, South Africa, a snake nowed or, in front of a demi-eagle, wings displayed sa., holding in the beak a snake entwined round the neck ppr. *Addeci honeste vivere.* 81. 5
- Addington** or **Adlington**, Devonsh. and Lincs, a goat's head erased ppr. 128. 5
- Adreston** or **Aderston**, a martlet gu. cf. 95. 5
- Addurston**, a swan's neck and wings arg., beaked gu., gorged with a ducal coronet or.
- Ady** or **Addey**, on a mount a stag lodged, all ppr. 115. 12
- Adean**, a stag's head cabossed ppr. 122. 5
- Adeane**, Charles Robert Whorwood, of Babraham, Cambs, a griffin's head collared, between two wings. 67. 7
- Adeane**, Rear-Admiral Edward Stanley, C.M.G., of 28, Eaton Place, S.W., same crest.
- Adelin**, a chevalier on horseback, at full speed, brandishing a sword, all ppr. 189. 10
- Adelmare**, the sea vert, thereon a dolphin naiant ppr.
- Adelsort**, two wings elevated sa. 109. 6
- Adelston** or **Adeston**, an escutcheon arg., charged with a cinquefoil gu.
- Adenstoun**, **Adingstoun**, or **Adinston**, a dexter hand holding a cross pattée fitché 221. 12
- Aderley**, Blackhall, Staffs, a leopard's head coupé or, pierced through the mouth with a sword-blade broken arg.
- Aderon**, a cup or, with three branches of laurel issuing therefrom vert. 177. 2
- Aderton**, a hand holding a scimitar ppr. 213. 5
- Aderstone**, a martlet gu. 95. 5
- Adey**, a leopard's face or, jessant-de-lis gu. 22. 5
- Adey**, **Adrey**, or **Ady**, on a mount vert, a stag lodged arg., attired and ducally crowned or. cf. 115. 12
- Adey**, see **Adye**.
- Adger**, a swan with wings addorsed regardant arg., murally crowned gu., resting its dexter foot on an escallop or. 99. 7
- Adie**, **Addie**, and **Addie**, Crieff and Scotland, a cross crosslet and sword in saltier ppr. *Cruz mihi grata quies.* 166. 12
- Adingstoun** or **Adinston**, Scotland, a dexter hand holding a cross pattée fitchée 221. 12
- Adis**, out of a tower ppr., a demi-lion az. 157. 11
- Adkins**, a lion rampant gu., supporting a flagstaff with ropes ppr., flag arg., charged with a cross of the first. cf. 3. 7
- Adlam**, a hand gu., holding a hawk's lure or. 217. 8
- Adlam**, William, of Chew Magna, Somers., on a mount vert, and in front of rays of the sun, an eagle ppr., collared sa. *Tyme proveth truth.*
- Adlard**, a hand holding a dagger erect, all ppr. 212. 9
- Adler** of **Haverstoke**, Essex, a demi-eagle, wings displayed sa., charged on the breast with an estoile or. cf. 80. 2
- Adlereron**, **Rodolph Ladeveze**, Esquire, F.R.G.S., of Broom Hall, Horsham, Sussex, a demi-eagle displayed sa., langued gu., ducally crowned or, the dexter wing per fesse arg., and az., the sinister per fesse of the last and or. *Quo fata vocant.*
- Adlington**, a goat's head erased arg. 128. 5
- Adlington**, Henry Smith, of the Hall Holme, Hale, Shipham, Thetford, Norf., same crest. *Per antiquam cartam.*
- Adlington**, an heraldic antelope's head erased arg. cf. 127. 11
- Adlyn**, on a mount vert, a martlet or. 95. 7
- Adney**, an eagle's head, holding in the beak an acorn, slipped and leaved ppr. cf. 84. 10
- Adolphus**, a demi-lion rampant murally crowned, holding a knight's helmet between the paws.
- Adshead** and **Adshade**, an antelope trippant ppr. 126. 6
- Adson**, Scotland, an oak-tree. *Standa sure.* 143. 5
- Ady**, Kent, on a mount vert, a stag lodged arg., attired and ducally crowned or. cf. 115. 12
- Ady** or **Adry**, a leopard's face or, jessant-de-lis gu. 22. 5
- Adye**, a leopard passant gardant. cf. 24. 3
- Adye** and **Adyer**, Kent and Durh., a cherub's head ppr. 189. 9
- Adyn**, Dorchester, a lion's head ppr. cf. 17. 8
- Adys**, a cock crowing erm. 91. 2
- Aetmine**, on a mount vert, an erm. arg., the tip of the tail sa. 134. 10
- Aeth**, a demi-griffin or, holding in the dexter claw a battle-axe gu. 64. 11
- Affleck**, Scotland, an eagle rising ppr. 77. 5
- Affleck** of **Balmanno**, Scotland, two wings issuing. *Rerum sapientia custos.* 109. 5
- Affleck**, Bart., of Dalham Hall, Newmarket, an ear of wheat or, between two fern branches ppr. *Pretiosum quod utile.* 239. 11
- Affleck** of that ilk, same crest and motto.
- Affordbie** of **Affordby**, Lincs, a horse's head erased sa., bridled or. cf. 51. 5
- Agad**, a heraldic antelope's head. 127. 10
- Agall**, on a chapeau ppr., a bull statant sa. cf. 45. 9
- Agan**, on a ducal coronet or, a stag's head cabossed ppr. cf. 122. 5
- Agar**, Ireland, a demi-lion rampant or. *Vita trita via tuta.* 10. 2
- Agar**, Earl of **Normanton**, a demi-lion rampant or. *Vita trita via tuta.* 10. 2
- Agar-Ellis**, Viscount **Clifden**, see **Clifden**.
- Agar-Robartes**, see **Robartes**, Baron.
- Agard**, Lincs, a bugle-horn arg., garished or, stringed sa. 228. 11

- Agard**, Lances, an ibex's head or, semée of harts, maned, horned, tufted, and collared az. 192. 13
- Agas** of Wymondham, Norfolk, a Moor's head sa., wreathed arg. and gu. 78. 14
- Agbury**, Kent and Glouc., a bird supporting a flag, charged with a cross. 113. 11
- Ager** or **Auger** of Bishopbourn, Kent and Glouc., a bull's head erased gu., attired or. 44. 3
- Agg** or **Auge**, a Moor's head coupé sa., wreathed arg. and az. 192. 13
- Aggs**, on a chapeau ppr. a bull stantant sa. cf. 45. 9
- Aglionby**, Rev. Francis Keyes, Christ Church Vicarage, Westminster, a demi-eagle displayed or. 81. 6
- Agmondesham** of Horsley, Surrey, a stag trippant or. 117. 8
- Agmondisham** or **Agmundesham**, Surrey, a stag lodged ppr. 115. 7
- Agnew**, the sun shining on the stump of a tree ppr. 145. 5
- Agnew**, a crow stantant, wings expanded, transixed with an arrow, all ppr. 107. 11
- Agnew** or **Agneu** of Sheuchan and Lothian, Scotland, an eagle issuant and regardant ppr. *Consilio non impetu*. 80. 10
- Agnew** of Lochryan, an eagle rising regardant, holding in dexter claw a sword ppr. *Consilio et impetu*. 77. 10
- Agnew** of Castle Wiger, an eagle rising regardant ppr. *Consilio non impetu*. 77. 4
- Agnew**, Hon. Sir James Wilson, K.C.M.G., M.D., M.R.C.S., of Macquarie St., Hobart, Tasmania, Member of the Executive Council, and formerly Member of Legislative Council, Chief Secretary and Premier of the said Colony, an eagle issuant rising, with wings expanded and regardant ppr. charged on the breast with a trefoil slipped vert. *Consilio non impetu*.
- Agnew**, Charles Stewart, Esquire, J.P., of Hobart, Tasmania, an eagle issuant rising and regardant ppr., charged on its breast with a trefoil slipped vert. *Consilio non impetu*.
- Agnew**, Sir Andrew, of Lochnaw, Bart., an eagle issuing regardant ppr. *Consilio non impetu*. 80. 10
- Agnew**, Sir William, Bart., 11, Great Stanhope St., W., an eagle regardant, wings expanded ppr., each wing charged with a pale or, holding in its mouth a sword pointing upwards ppr., the dexter claw resting on a saltier coupé gu. *Consilio et impetu*. 236. 5
- Agnew**, Scotland, an eagle rising regardant ppr. *Si non consilio, impetu*. 80. 10
- Agnew**, John Vans, of Barnbaroch, Scotland: (1) An eagle issuant regardant ppr. (*for Agneu*). 80. 10. (2) A lion rampant, in dexter paw a pair of scales ppr. (*for Vans*). *Consilio non impetu*.—*Be faithful*. cf. 150. 14
- Agrevall**, a bezant. cf. 150. 14
- Agruall**, a lion's face gardant between two wings ppr. 21. 4
- Agular** and **Agullar**, an eagle's head erased, holding in the beak a fleur-de-lis, all ppr. 84. 12
- Agullon**, Yorks, a pelican vulning herself ppr. 98. 1
- Agworth**, a tortean. 159. 14
- Ahanny** or **Ahany**, Scotland, out of a crescent a cross crosslet fitché sa. *Per ardus ad alta*. 166. 9
- Ahem**, Ireland, a vine ppr. 152. 9
- Aher**, a sand-glass sa., winged gu. 113. 11
- Ahlfeldt**, **Frederic Carl**, Esquire, a brack arg., collared and sejant on a cushion gu., tasselled or. *Fortitudine suavitatis*. 50. 8
- Ahrends**, an eagle ppr. *Post nubila phœbus* 76. 2
- Aicken**, **Aiken**, or **Aikin**, a fountain throwing up water ppr. 159. 13
- Aickinson**, a demi-lady, holding in the dexter hand a tower, and in the sinister a palm-branch. 183. 8
- Aickman** and **Aikman**, Scotland, an oak-tree fructed ppr. *Sub robore virtus*. 143. 2
- Aidgam**, a demi-eagle or, charged on the breast with a thistle ppr. cf. 81. 6
- Aiffer**, two wings in lure. 113. 1
- Aighton**, Lances, a snake coiled up ppr. 142. 2
- Aigler** or **Ayler**, two wings in lure. 113. 1
- Aigles**, Northumb., a hunting-horn ppr. 228. 11
- Aiken**, a fountain throwing up water ppr. 159. 13
- Aiken**, see **Chetwood-Aiken**.
- Aiken**, Scotland, a cross crosslet fitché gu. *In cruce salu*. 160. 2
- Aiken**, Ireland, an ox-yoke az., stapled or. 178. 6
- Aiken**, James, of Dalmoak, co. Dumbarton, a dexter hand coupé at the wrist, holding a garland of oak-leaves ppr. *In robore decus*.
- Aikenhead** or **Aitkenhead**, a demi-savage holding in the dexter hand three laurel-sprigs fructed ppr. *Rupto robore nati*. cf. 186. 4
- Aikenhead**, Frank, Esquire, Naval and Military Club, 94, Piccadilly, W., a demi-man affrontée holding in his dexter hand a branch of laurel slipped and fructed, all ppr., and resting his sinister on a chaplet of oak, also ppr., fructed. *Rupto robore nati*. 258. 10
- Aikenhead**, Scotland, an oak-tree fructed ppr. *Anno robore quercus*. 143. 2
- Aikin** or **Aickan**, an oak-tree vert. *Sub robore virtus*. 143. 5
- Aikman**, a man ppr., holding a standard gu., vested arg., the coat az. 137. 9
- Aikman** of Cairnie, an oak-tree fructed ppr. *Sub robore virtus*. 143. 2
- Aikman**, Thomas Stokes George Hugh Robertson, of Ross, Hamilton, N.B., an oak-tree ppr. *Sub robore virtus*.
- Aikman** of Bromlinton, an oak-tree fructed ppr. *Sub robore virtus*. 143. 2
- Aile** and **Ailes**, a dexter arm embowed, the fist clenched ppr. 302. 2
- Ailesbury**, Marquess and **Earl of Earl of Cardigan**, **Earl Bruce**, **Viscount Saverlake**, etc. (Brudenell-Bruce), Saverlake Forest, Marlborough, Wilts. (1) A lion stantant az., tail extended (*for Bruce*). cf. 4. 8. (2) A sea-horse naiant ppr. (*for Brudenell*). *Think and thank*.—*Fruimus*. 46. 5
- Aillen**, Edinburgh, a pelican in her piety ppr. *Non ubi*. 98. 8
- Ailmer** or **Aylmer**, London, a goat passant or.
- Ailsa**, Marquess of (Kennedy), Culzean Castle, Maybole, a dolphin naiant ppr. *Avis la fin*. 140. 5
- Aime** and **Aine**, a pillar Barry of four gu. and or, winged ppr. 113. 10
- Aimegevyne** of Theshelthorpe, Lincs, a vine or, bearing three bunches of grapes ppr. cf. 152. 9
- Aines**, **Ainge**, **Ainger**, **Aitken**, a common boat ppr. 179. 6
- Ainge**, London, a cross formée fitchée or, between two wings az. cf. 110. 7
- Ainlie**, an arm holding a laurel chaplet ensigned with a bird. cf. 205. 6
- Ainsley** or **Ainslie** of Blackhill, a pelican's head erased ppr. *Pietas tutissima virtus*. 98. 2
- Ainsley**, Bart., Scotland, an arm embowed brandishing a scimitar ppr. *Pro rege et patria*. 201. 1
- Ainsley** and **Ainslie**, Scotland, an arm embowed grasping a scimitar, all ppr. *Pro rege et patria*. 201. 1
- Ainslie**, Bart., Lincs, a dexter arm embowed holding a scimitar ppr. *Pro rege et patria*. 201. 1
- Ainslie** of Pilton, Bart., on a chapeau a dexter arm embowed grasping a scimitar ppr. *Pro patria scribe ppe, pro rege semper*.
- Ainslie**, a hand holding a scimitar ppr. 213. 5
- Ainslie**, Quebec, an eagle's head erased ppr. *Pietas tutissima virtus*. 83. 2
- Ainslie**: (1) An eagle's head erased ppr. *Pietas tutissima virtus*. 83. 2. (2) A dexter arm embowed grasping a scimitar, all ppr. *Pro rege et patria*. 201. 1
- Ainslie**, an arm holding in the hand two branches of laurel, ensigned with a bird. cf. 205. 6
- Ainsworth**, Richard Henry, of Smithills Hall, Lances, a man in armour, holding in his dexter hand a battle-axe ppr. *Mea gloria fides*.
- Ainsworth**, David, of the Floss, Cleator, Whitehaven, Cumb., a falcon rising with wings displayed and inverted. *Surgit et resurgam*.
- Ainsworth**, John Stirling, Esquire, of Harecroft, Gosforth, Cumb., and Ardarness, Kilchrenan, Argyll, same crest and motto.
- Ainsworth**, Lieutenant-Colonel David, Backbarrow, North Lances, a falcon, wings expanded and inverted, belled ppr. *Surgit et resurgam*. 87. 1
- Air**, Scotland, the stump of an oak-tree, new branches sprouting ppr. 145. 2
- Aird**, Scotland, a cock ppr. *Vigilantia*. 91. 2
- Aird**, Sir John, Bart., 14, Hyde Park Terrace, W., on a bull rail fessewise a lion rampant erect, holding between the paws a rivet, all ppr. *Vigilantia*. 251. 7
- Aird**, a cubit arm holding a hawk's lure, all ppr.
- Airey**, a cinquefoil gu. 148. 12
- Airey**, Lieutenant-Colonel Henry Parke, Esquire, D.S.O., of Victoria Barracks, Oxford Street, Paddington, Sydney, out of the battlements of a tower or,

- a dexter and a sinister arm embowed in armour ppr., the hands also ppr., holding a cinquefoil az. *Je le tiendrai.*
- Airey**, a leg in armour, couped at the thigh ppr., garnished and spurred or. 193. 1
- Airlie, Earl of** (Ogilvy), Airlie Castle, a lady from the waist, affrontée ppr., holding a portcullis gu. *A fin.* 183. 7
- Airmire** of Usgodby, Bart., on a mount vert, an erm. passant arg. 134. 10
- Airth, Scotland**, a cock crowing ppr. 91. 2
- Airth, Scotland**, a stag's head erased, at gaze ppr.
- Aiseough**, a cross crosslet fitched az. *In hoc signo vinces.* 166. 2
- Aiselbie** or **Aislable**, Yorks, a lion's head erased gu., gorged with three lozenges, conjoined in fess arg. *cf.* 17. 8
- Aisincourt**, a demi-eagle displayed with two heads. *cf.* 82. 1
- Aiskell, Aiskill**, and **Askill**, in the sea an anchor, in pale ppr. 161. 6
- Aislabie**, see **Aiselbie**.
- Aitcheson, Scotland**, a cock ppr., wattled and combed. *Vigilantibus.* 91. 2
- Aiticholson** of Rochsolloch, the same.
- Aitichson, Henry H., M.D.**, Wallsend-on-Tyne, a cock ppr., combed and wattled gu. *Vigilantibus.*
- Aitichson**, see **Acheson**.
- Aitichson** of Pittenweem, an astrolabe ppr. *Observe.* 167. 7
- Aitichson**, Robert Swan, Esquire, M.D., of 74, Great King Street, Edinburgh, an eagle's head erased sa. *Vigilantibus.*
- Aitken, James**, Esquire, of Saltcoats and Darroch, Stirling, Scotland, an oak-tree ppr. *Robore et vigilantia.* 143. 5
- Aitken** of Aitkenside, a cross crosslet fitched gu. *In cruce salus.* 166. 2
- Aitken, Colonel R.** Easton, V.D., Glasgow, a mailed arm embowed, holding a cross crosslet fitched. *In cruce salus.* 295. 13
- Aitken, James H.**, Esquire, Gartcoombs, Falkirk, N.B., a cross crosslet fitchée. *In cruce salus.* 166. 2
- Aitken** of Edenhurst, Timperley, Chesh., a cross crosslet fitchée az. *In cruce salus.*
- Aitken** of Thornton, Fifeshire, a cross crosslet fitchée gules. *In cruce salus.* 166. 2
- Aitken, Aitkin**, and **Atkin**, a boat ppr. 179. 6
- Aitken, James**, Esquire, Shipowner, Glasgow, a cock sa., collared and chained or. *Robore et vigilantia.*
- Aitkenhead, Scotland**, a demi-savage holding in his dexter hand three laurel sprigs fructed ppr. *cf.* 186. 4
- Aitkenhead, Scotland**, an oak-tree ppr. *Rupto robore nati.* 143. 5
- Aitkens**, a dexter arm in armour embowed, holding in the hand ppr. a cross crosslet fitched erect arg. 198. 5
- Aitkenson**, a demi-lady holding in her dexter hand a tower, and in her sinister a palm-branch. 183. 8
- Aitkenson**, a cock ppr. 91. 2
- Aitkine, Scotland**, a cross crosslet fitched gu. *In cruce salus.* 166. 2
- Aitkinson, Scotland**, a cock ppr. 91. 2
- Aito** or **Auito**, Devonsh., issuing out of a cloud a dexter arm ppr., grasping a sword erect arg., hilted or, enfiled with
- a Moor's head in profile sa., wreathed about the temples arg., and with pearls in the ears.
- Aiton** of that ilk, Scotland, Bart., a dexter hand pulling a rose ppr. *Et decepte dabunt odorem.* 218. 13
- Aiton** of Dunmure, same crest and motto.
- Aiton** and **Altoune**, a rose gu. *Virtute orta occidit varius.* 149. 2
- Aiton** of Kippo, a rose-tree vert, flowered gu. *Et decepte dabunt odorem.* 149. 14
- Aiton** of Kinaidie, same crest.
- Altoune** of Inchdairnie, same crest and motto.
- Akarys, Akers, Akeris**, and **Akyris**, a griffin's head gu. 66. 1
- Akarys**, a demi-griffin or. 64. 2
- Akaster**, a demi-griffin or. 64. 2
- Akeland** and **Akland**, on a sinister arm in fesse vested az., gloved arg., a hawk perched of the last, beaked and belled or. 86. 14
- Akeland**, a hawk belled ppr. 85. 2
- Akelitz, Akelits**, or **Hakelut**, a halbert issuing ppr. 172. 1
- Akenhead, Scotland**, an oak-tree ppr. 143. 5
- Akenhead**, a cock ppr. 91. 2
- Akenhead**, a demi-savage holding in the dexter hand a bunch of acorns. *Rupto robore nati.*
- Akenside**, an arrow ppr. 173. 5
- Aker**, a triangular barrow. 178. 4
- Akeris**, a griffin's head gu. 66. 1
- Akerman** or **Ackerman**, out of a pallisado coronet or, an arm embowed, vested gu., cuffed arg., holding in the hand ppr. an oak-branch vert, fructed of the first. 205. 1
- Akeroyd** and **Akroyd**, a dog sleeping ppr. 57. 13
- Akers**, a Doric column or.
- Akers-Douglas**, Rt. Hon. Aretas, M.P., of Chilston Park and Malling Abbey, Kent: (1) A dexter arm in armour embowed ppr., garnished or, grasping in the hand a dagger in bend sinister, also ppr., hilt and pommel gold (*for Douglas*). 195. 3. (2) A dexter cubit arm vested bendy or and az., the hand ppr. holding a banner, also bendy or and az., charged with a Saracen's (or Irish Kerne's) head between eight cross crosslets, fringed and tasselled or (*for Akers*). *Sapientia et veritas.—Je vive en esperance.*
- Akiris, Akeris**, or **Akyris**, a griffin's head gu. 66. 1
- Akland**, on a sinister arm in fesse, vested az., gloved arg., a hawk perched of the last, beaked and belled or. 86. 14
- Akland**, the same, but the hawk hooded.
- Akroyd**, in front of a stag's head ppr., three spear-heads sa., encircled by a wreath of oak also ppr. *In veritate victoria.*
- Alabaster** and **Allebaster**, a feather arg., enfiled with a ducal coronet or. 114. 12
- Aland**, Ireland, a leopard passant gardant or.
- Aland, Lord Fortescue**, same crest. *Forteserutum salus ducem.*
- Alanson, Allanson**, and **Allenson**, a lion rampant gardant gu., supporting a cross or.
- Alanson**, on a mount vert, a lion rampant gardant gu., supporting a long cross or. 3. 15
- Alate**, a unicorn's head arg., collared sa. *cf.* 49. 11
- Albalanda**, a boar passant gu. 40. 9
- Alban**, an urchin ppr. 135. 8
- Alban**, a lion's head erased, pierced in breast with an arrow. *cf.* 17. 13
- Albani, d'**, Arthur James Louis Francis, Esquire, of Newmarket, on a wreath of the colours two ostrich-feathers in saltire az., thereon perched a martlet or. *Vestigia nulla retrorsum.*
- Albany, Shropsh.**, London, Beds, and Middx., a dolphin hauriant or. 140. 11
- Albany, London, Shropsh.**, and Beds, out of a ducal coronet gu. a demi-dolphin hauriant or.
- Albany, Shropsh.**, out of a ducal coronet a dolphin hauriant embowed or.
- Albany, Duke of** (H. R. H. Prince Leopold), on a coronet composed of crosses patée and fleur-de-lis a lion stantant gardant and crowned with a like coronet or, and differenced with a label of three points arg., the centre point charged with St. George's cross, and each of the other points with a heart gu.
- Albaster**, Staffs, a feather in pale arg., enfiled with a ducal coronet or. 114. 12
- Albemarle, Earl of** (Keppel), Quidenham Park, Attleborough, Norf., out of a ducal coronet or, a swan's head and neck arg. *Ne cede malis.* *cf.* 100. 10
- Albney**, a yoke in bend ppr. 178. 6
- Albney, Berks**, a stock-dove az., holding in the beak a branch vert, fructed gu. 92. 5
- Alberough** or **Albrugh**, a castle, at the sinister base a thistle-bush ppr. 155. 6
- Alberry** of Wickingham, Berks, a dove az., holding in its beak a branch fructed. 92. 5
- Albert**, a demi-savage, wreathed about the middle with leaves, over his shoulder a sledge-hammer, all ppr. *cf.* 186. 11
- Alberton**, a pennon in bend gu., the staff headed sa. and tasselled or. 176. 12
- Albertus**, Poland, the hull of a ship, with only main-mast, and the top without tacking or. *Deus dabit vela.*
- Albery**, a stock-dove az., holding in its beak a branch, leaves and stalk vert, fructed gu. 92. 5
- Albon, Albone, Allebone**, and **Allibone**, a bull's head affrontée. 44. 8
- Alborough**, Somers., a fox arg., collared and lined or.
- Albrecht**, a dexter cubit arm erect ppr., holding a fleur-de-lis or. *cf.* 215. 5
- Albrecht** or **Albraght**, a dexter hand in fesse ppr., holding a fleur-de-lis or. 221. 9
- Albyn**, a lion's gamb issuing sa., holding a spear or, on the top a flag gu. 35. 9
- Alcester, Baron** (Admiral Sir Frederick Beauchamp Paget Seymour, G.C.B.), out of a ducal coronet or, a phoenix in flames ppr. *Foy pour devoir.*
- Alchorn**, a human heart gu., ducally crowned or, between two wings arg. 110. 14
- Alcock**, Staffs, a cock gu. 91. 2
- Alcock**, Ireland, a cock arg., combed and wattled gu., spurred az. *Vigilanter.* 91. 2

- Alcock** of Silvertost, Northamp., a cock erm., beaked, membered, crested, and wattled or. 91. 2
- Alcock** of Wilton Castle, Ireland, a cock arg., standing on a globe, armed, combed, and gilled or. *Vigilate*.
- Alcock**, Ireland, on a pomeis charged with a cross pattee or a cock stantant sa. *Vigilate*.
- Alcock**, Philip Clayton, Esquire, of Wilton Castle, Enniscorthy, same crest and motto.
- Alcock**, Kent, out of a ducal coronet az., a demi-swan erm., wings expanded, and ducally crowned or. cf. 90. 5
- Alcock-Beck**, see Beck-Alcock.
- Alcock - Stawell - Riversdale**, William Thomas Jonas, Esquire: (1) Out of a mural crown or, a dexter arm in armour couped at the elbow ppr., charged with an ogress, the hand grasping a sword in bend sinister, also ppr. (for *Riversdale*). (2) On a cap of maintenance gu., turned up erm., a falcon rising arg., in his beak a scroll, thereon "En parole je vis" (for *Stawell*). (3) A cock arg., combed and wattled gu., spurred az., and above it, on an escroll, the motto "Vigilanter" (for *Alcock*). *Hee mimica tyrannus*. 91. 2
- Alcock-Stawell**, Jonas William, Esquire, of Kilbrittain Castle, Cork: (1) On a cap of maintenance gu., turned up erm., a falcon rising arg., in his beak a scroll, thereon *En parole je vis* (for *Stawell*). (2) A cock arg., combed and wattled gu., spurred az., and above it, on an escroll, the motto. *Vigilanter*.
- Aldam**, out of a ducal coronet a plume of five ostrich-feathers. 114. 13
- Aldborough or Aldeburgh**, Yorks., an ibex passant or.
- Aldborough, Earl of** (Stratford), Ireland, a dexter arm in armour embowed, holding in the hand ppr. a semitar az., hilted and pomelled or. *Virtuti nihil obstat et armis*. 196. 10
- Aldborough and Aldeborough**, an escallp or, between two wings az. 141. 10
- Alde**, a torseau. 159. 14
- Alden or Aldon**, Herts and Middx., out of a ducal coronet or, a demi-lion gu. 16. 3
- Alden**, Herts and Middx., out of a ducal coronet per pale gu. and sa., a demi-lion rampant or. 16. 3
- Alden**, out of a coronet arg., a bat's wing gu., surmounted of another arg.
- Aldenham**, Baron (Gibbs), Aldenham House, Elstree, Herts, in front of a rock ppr., a dexter arm in armour embowed, the hand gauntleted ppr., holding a battle-axe in bend sinister sa. *Tenax propositi*. 231. 1
- Alder**, a griffin's head gu. 66. 1
- Alderford**, Norf., a rat ppr. 136. 11
- Alderington**, a dexter hand holding a hawk's lure ppr. 217. 8
- Alderley**, a mailed dexter arm embowed ppr., grasping a cross-hilted sword also ppr., hilted or, transfixing a boar's head sa.
- Aldersey**, Hugh, Esquire, J.P., of Aldersey Hall and Spurstow, Chester, a demi-griffin segreant gu., beaked and legged or, issuing from a plume of five feathers of the last. *Atus semper foreat*. 240. 5
- Aldham**, issuant from a mount vert four ostrich-feathers arg., conjoined at the points by a mill-rind or.
- Alderson**, Norf., from a plume of feathers arg., a griffin rising of the same. 64. 9
- Alderson**, from behind a mount vert, thereon a branch of alder, the sun rising ppr.
- Alderson**, a pillar ppr. 176. 3
- Alderson**, Middx.: (1) A dove, in its beak an olive-branch ppr. (for *Alderson*). 92. 5. (2) A boar's head couped or (for *Lloyd*). 43. 1
- Alderton**, Suff., a crescent arg. 163. 2
- Aldewinckle, Aldewincke, Aldewinkell, Aldwinckle, and Aldwinkle**, a wyvern, wings addorsed, ducally crowned, vomiting fire. 75. 10
- Aldham**, Shrimpling, Norf., a talbot's head erased or, collared sa., lined gu. cf. 56. 2
- Aldhouse, Aldhowse, Aldehowse, Aldous, or Aldus**, a bird rising gu. 87. 3. (The above crest was exhibited at the Visitation of Suffolk, anno 1664, by John Aldhouse of Moulton, in that county, when he recorded his pedigree. It was, however, "respected for further proof," which does not appear to have been made.)
- Aldirford**, a monkey's head ppr. 136. 14
- Aldjo**, a stump of an oak sprouting new branches ppr. 145. 2
- Aldon**, out of a ducal coronet or, a demi-lion gu.
- Aldred**, an arm in armour embowed, holding a cross crosslet fitché in pale. 198. 5
- Aldrich**, a bull passant arg., armed or. *Fortitudo vincit*. cf. 45. 2
- Aldrich-Blake**, uses the same.
- Aldrich**, a griffin segreant. 62. 2
- Aldridge**, Charles Powlett, of St. Leonard's Forest, Sussex, an arm couped below the shoulder vested az., charged with a bezant, the hand holding a quill arg. *Drivige*.
- Aldridge**, Herbert Henry, Esquire, same crest and motto.
- Aldridge**, John Barttelot, Esquire, same crest and motto.
- Aldridge or Aldrige**, a phoenix in flames ppr. 82. 2
- Aldridge**, a phoenix in flames ppr., charged on the breast and on each wing with a bezant.
- Aldrington**, a dexter hand holding a hawk's lure ppr. 217. 8
- Aldwell**, Lieutenant-Colonel Theobald Butler, M.A., co. Moynce, Tipperary, Ireland, an osprey with wings elevated ppr., resting the dexter claw upon an escutcheon of the *Buller* arms, viz., "or, a chief indented az."
- Aldwell**, Rev. Basil S., of St. Luke's, Portsea, Hants, same crest.
- Aldwinckle**, see Aldewinckle.
- Aldwinkle**, see Aldewinckle.
- Aldworth**, R. Esquire, of Newmarket, Ireland, a dexter arm in armour embowed, the hand grasping a sword, all ppr. *Nec temere, nec timide*.
- Aldworth**, Robert, Esquire, of Westlake, West Coker, Yeovil, Somerset, and Newmarket Court, Newmarket, co. Cork, same crest and motto.
- Aldworth**, Scotland, a torseau. 159. 14
- Aldworth**, a demi-dragon rampant arg., holding a cross crosslet fitché gu.
- Aldworth**, a sand-glass winged. 113. 11
- Alen**, Ireland, a heraldic tiger holding a rose.
- Alen**, Ireland, a demi-heraldic tiger quarterly or and gu., gorged with a collar counterchanged, chained of the first, and holding between the paws a julle flower of three branches ppr. *Fortis et fidelis*.
- Aleçon**, France, a greyhound arg. cf. 60. 2
- Aleph**, London, a cock's head erased or. 90. 1
- Aleston or Alston**, a lion passant regardant gu., ducally gorged and chained. cf. 6. 1
- Alexander**, Earl of Stirling, a bear sejant erect ppr. *Per mare, per terras*. 34. 8
- Alexander**, Major George Agar, Colamore Lodge, Dalkey, co. Dublin, crest as above.
- Alexander**, Poryldstone, Avr, a bear sejant. *Per mare, per terras*. 34. 8
- Alexander**, Very Rev. John, of Mulrankin Rectory, Wexford, same crest and motto.
- Alexander**, a bear rampant ppr.
- Alexander**, Scotland, an elephant passant ppr. *Per mare, per terras*. cf. 133. 9
- Alexander**, Sir Claud, Bart., J.P., of Ballochmyie, co. Ayr, Scotland, an elephant ppr. *Perseverantia vincit*. 133. 9
- Alexander-Sinclair**, Edwyn Sinclair, Esquire, of Freswick, Calthness-sh., an elephant passant ppr. *Perseverantia vincit*
- Alexander**, see Caledon, Earl of. 195. 2
- Alexander**, a dexter arm in armour embowed, holding a sword ppr., pommel and hilt or. 195. 2
- Alexander**, Summerhill, Kent, a hand holding a sword ppr. 212. 13
- Alexander**, Kent, a cubit arm erect, holding a sword ppr., pommel and hilt or. 212. 3
- Alexander**, Sir Lionel Cecil, Bart., Kenton, co. Meath, a dexter arm embowed, holding a dagger ppr., charged on the wrist with a mullet or. *Per mare, per terras*.
- Alexander**, James Dalison, D.L., Hampsell Manor, Eridge, Sussex, an arm in armour embowed ppr., holding a dagger of the last, hilt and pommel or. *Per mare, per terras*.
- Alexander**, Granville Henry Jackson, Esquire, J.P. and D.L., of Forkhill, co. Armagh, an arm in armour embowed, the hand grasping a sword, all ppr., and charged on the elbow with an annulet sa. *Per mare, per terras*.
- Alexander**, Lesley William, Esquire, J.P., of 29, Campden Grove, Kensington, an arm embowed in armour ppr., in the hand a sword, all ppr., pommel and hilt or. *Per mare, per terras*.
- Alexander**, London, an arm in armour embowed, the hand grasping a sword, all ppr. 195. 2
- Alexander**, Henry, Esquire, D.L., of Forkhill, co. Armagh, Ireland, an arm in armour embowed, the hand grasping a sword in bend sinister ppr., on the elbow an annulet sa. *Per mare, per terras*. cf. 195. 2
- Alexander** of Pitskellie, two dexter hands conjoined in fesse. *Ora et labora*. 224. 2

- Alexander** of Auchmull, a hand holding a pair of scales ppr. *Quod tibi ne alteri.* 217. 13
- Alexander** of Boshall, a hand holding a quill-pen. *Fidem servo.* 217. 10
- Alexander**, Scotland, a talbot arg., collared gu. 54. 2
- Alexander**, Hants, a talbot's head erased arg., collared gu. *Nil desperandum.* 56. 1
- Alexander** of Kinglassie, a horse's head coupé gu., bridled arg. *Ducitur non trahitur.* 51. 5
- Alexander**, a horse's head arg., bridled sa. *Ducitur non trahitur.* 51. 5
- Alexander**, a cock arg., beaked and membered gu. 91. 2
- Alexander**, Stirling, a beaver ppr. *Per mare, per terras.* 134. 8
- Alexander** of Powis, same crest and motto.
- Alexander**, Scotland, on a mount vert, an otter passant ppr. *Per mare, per terras.* cf. 134. 5
- Alexander**, Scotland, a serpent waved in fesse ppr. *Ingenium vires superat.* 142. 6
- Alexander**, Scotland, a serpent coiled in fesse. *Ingenium vires superat.*
- Alexander**, Halifax, Yorks, a demi-lion gardant, wielding with its dexter paw a battle-axe ppr., the sinister paw resting on a cross fleury, and gorged with a collar az., charged with two bezants.
- Alford**, Berks and Sussex, a boar's head arg., with a broken spear in the mouth, handle thrust down the throat or. 42. 10
- Alford**, Surrey, Yorks, and Shropsh., a boar's head erect arg., in the mouth three feathers of a pheasant's tail ppr. 41. 12
- Alford**, Charles John, Esquire, F.R.G.S., of 30, Wilbury Road, Brighton, an escallop inverted arg., surmounting a crossier in bend sinister or. *Vive ut vivas.* 261. 16
- Alford**, Edward Fleet, Esquire, F.R.G.S., F.L.S., of 26, the Boltons, South Kensington, same crest and motto.
- Alford**, Rev. Josiah George, of Stoke Bishop Vicarage, Bristol, same crest and motto.
- Alford**, Robert Gervase, Esquire, F.R.G.S., of 30, Wilbury Road, Brighton, same crest and motto.
- Alford**, Suff., a hind's head ppr. 124. 1
- Alford**, Viscount, see Brownlow, Earl.
- Alfounder**, Essex, an arm coupé at the elbow and erect, vested gu., cuffed arg., holding in the hand ppr. three nails or, all between two wings of the second. 207. 9
- Allrey** and **Allfrey**, an ostrich-head and neck between two ostrich-feathers arg. 97. 14
- Allrey** and **Allfrey**, an ostrich-head and neck between two ostrich-feathers arg., gorged with a ducal coronet or. 97. 9
- Algar** and **Alger**, a greyhound's head sa., charged with four bezants or. 61. 12
- Algar**, Claudius George, Esquire, solicitor, 17, Abchurch Lane, London, E.C., a greyhound's head. *Honore et amore.* 61. 12
- Algeo**, the stump of a tree ppr. *Non deficit alter.*
- Algeo**, Captain Henry James, of Ballybrack, co. Dublin, the stump of a tree ppr. *Non deficit alter.*
- Algeo**, Lewis, Esquire, of Glenboz Manor, Hamilton, co. Leitrim, the stump of a tree ppr. *Non deficit alter.*
- Algie**, **Algeo**, and **Algoe**, a bear rampant supporting a staff raguly. 34. 9
- Algist**, a dexter and a sinister arm, coupé in saltier, each from the shoulder, vested gu., cuffed or, and holding in the hand ppr. a scimitar arg., hilted of the second. 203. 10
- Algoval**, a goat statant arg.
- Algoe**, Scotland, a bear sejant erect, supporting a staff. 34. 7
- Algos**, see **Algie**.
- Algood** and **Allgood**, two arms in armour embowed, holding up a flaming heart, all ppr. 194. 7
- Algood**, Northumb. and Devonsh., two arms in armour embowed ppr., holding in the hands a human heart gu., inflamed or, charged with a tower triple-towered arg. 194. 10
- Alleeck**, Northamp., a cock erm., combed and wattled or. 91. 2
- Alie**, a dexter hand holding up the sun ppr.
- Alington**, **Baron** (Alington), a talbot passant ppr., billetée or. *Dieu est tout.* cf. 54. 1
- Alington**, of Swinhope, Lincs, a talbot passant erm. 54. 1
- Alington**, **Baron** (Sturt), Crichele, Wimbome, a demi-lion rampant gu., holding a banner of the last charged with a rose arg., the staff az. and fringe or. *En Dieu est tout.* 251. 2
- Alington**, Vice-Admiral Arthur Hildebrand, J.P., of Swinhope, North Thoresby, S.O., Lincs, a talbot passant erm. *Non pour haine.—En Dieu est tout.*
- Alington**, Julius, Esquire, J.P., of Little Barford, St. Neot's, co. Hunts, same crest and motto.
- Alison**, Scotland, a tree ppr., with a bell hung on the branches on each side. *Crescit sub pondere virtus.* 143. 10
- Alison**, Scotland, an oak-tree ppr., with a weight hanging on each side. *Crescit sub pondere virtus.* 143. 10
- Alison**, Scotland, an eagle's head erased ppr. *Vincit veritas.* 83. 2
- Alison**, Rev. A., Scotland, an eagle's head erased ppr. *Vincit veritas.* 83. 2
- Alison**, Major-General Sir Archibald, K.C.B., 2nd Bart., 93, Eaton Place, same crest and motto.
- Alison** and **Allison**, Scotland, a falcon's head erased ppr. *Vincit veritas.* 88. 12
- Aljoy**, Scotland, the stump of an oak-tree, new branches sprouting. *Non deficit alter.* 145. 2
- Alkne**, **Askue**, or **Ayskew**, a man's head affrontée, coupé at shoulders. cf. 190. 5
- Allaire**, on a lily a butterfly volant ppr.
- Allam** of Normanhurst, Romford, on a mount vert, a bull passant gu. *Nil sine labore.* 45. 7
- Allan**, Scotland, a talbot's head erased sa. *Spero.* 56. 2
- Allan**, James, Esquire, shipowner, Glasgow, a talbot's head erased sa. *Spero.* 56. 2
- Allan**, Bryce, Esquire, shipowner, Liverpool, a talbot's head erased sa. *Spero.* 56. 2
- Allan**, Alexander, Esquire, shipowner, Glasgow, a talbot's head erased sa. *Spero.* 56. 2
- Allan**, Alexander, of Aros House, near Tormobery, Isle of Mull, N.B., same crest and motto.
- Allan**, R. S., of 15, Woodside Terrace, Glasgow, same crest and motto.
- Allan**, Robert Gilkison, Esquire, of Rosemont, Aigburth, Liverpool, a talbot's head erased sa. *Spero.*
- Allan**, Scotland, a comet ppr. *Luceo et terreo.* 164. 10
- Allan**, Durh., a demi-lion rampant ppr., holding up a rudder gu. *Fortiter gerit crucem.* 11. 11
- Allan**, Scotland, a dexter arm bendways grasping a sabre ppr. *Dirigat Deus.*
- Allan**, Scotland, a cross crosslet fitché gu. *Fide et labore.* 166. 2
- Allan** of Middlesex and of Errol, Scotland, an eagle rising ppr. *Fortiter.* 77. 5
- Allan** of Eastwood, Mid-Lothian, the same.
- Allan**, see **Havelock-Allan**.
- Allan** of Blackwell Grange, Durh., a demi-lion rampant arg., ducally crowned gu., holding in the dexter paw a cross-potent or, and supporting with the sinister a rudder of the second. *Fortiter gerit crucem.* 11. 9
- Allan**, Barton, Yorks, same crest and motto.
- Allanby**, Henry Charles Hynman, of Monk's Tower, Lincoln, a crescent gu., issuant therefrom a demi-lion rampant ppr., holding between the paws a horseshoe, also gu. *Fide et labore.* 266. 3
- Allanby**, see **Montgomerie**.
- Alland**, a bear's paw erect ppr. 36. 6
- Allanson**, a demi-eagle, wings expanded. *Virtute et labore.* 80. 2
- Allanson**, Yorks and Lincs, a demi-griffin, wings displayed erm., collared gemelle.
- Allanson**, see **Alanson**.
- Allanson-Winn**, see **Headley, Baron**.
- Allanson** and **Allenson**, on a mount vert, a lion rampant gardant or, supporting a long cross gu. 3. 15
- Allanson**, John Bath, Carnarvon, Wales, issuant from a mount vert, a demi-lion gardant or, holding in the paws a cross gu. *Labor et honor.*
- Allardas**, **Allardice**, **Allerdyes**, Scotland, a torteau between two wings az. cf. 110. 4
- Allardice**, a dove and olive-branch. *Amicitia sine fraude.* 92. 5
- Allardice** and **Allerdyce** of that ilk, a naked man from the middle grasping in his dexter hand a scimitar, all ppr. *In defence of the distressed.—My defence.* 186. 3
- Allardice**, **Barclay**-, David Stuart, of Belmont Avenue, Providence, Rhode Island, U.S.A.: (1) A naked man from the middle, holding in his dexter hand a scimitar ppr. (for *Allardice*). 186. 3. (2) A Bishop's mitre or (for *Barclay*). *In defence of the distressed.—In cruce spero.* cf. 180. 5
- Allardice**, **Barclay**-, Robert, Esquire, of Rose Hill, Lostwithiel, Cornw.: (1) A

- naked man from the middle, in his dexter hand a scimitar, all ppr. (2) A bishop's mitre or (for Barclay). *In defence of the distressed. — In cruce spero.*
- Allardice**, formerly of Dinninald an ear of wheat and a palm-branch in saltier ppr. *Bene qui pacificus.* 154. 10
- Allatt**, a unicorn's head arg, collared sa. cf. 49. 11
- Allatt**, on a demi-bezant issuing a beehive, bees swarming ppr.
- Allaunson**, Durh., a pheon arg., the shaft broken or. 174. 10
- Allaunson**, on a mount vert, a lion rampant gardant gu., supporting a long cross or. 3. 15
- Alloway and Alloway**, an anchor in pale ppr. 161. 1
- Alloway and Alloway**, on an anchor a dove, holding in its beak an olive-branch, all ppr. cf. 94. 4
- Alloway**, Heref., two anchors in saltier sa., thereon a dove holding in the beak a branch of olive ppr. *Dei dono sum quod sum.*
- Allard**, Lanes, a demi-swan, wings elevated arg., semée of mullets az., holding in the beak a bulrush ppr. *Semel et semper.*
- Allchin**, William Henry, M.D., 5, Chandos Street, Cavendish Square, W., a human heart gu., ducally crowned or, between two wings displayed arg. *Non est mortale quod opto.*
- Alcock**, see Alcock.
- Allcroft**, Herbert John, of Stokesay Court, Salop, out of the battlements of a tower a demi-lion ppr., holding in the dexter paw a flagstaff, therefrom flowing to the sinister a banner sa., charged with a tower arg., and resting the sinister paw on an escutcheon, also arg., charged with a fleur-de-lis sa. *Dat Deus incrementum.*
- Alden**, Aldin, and Aldon, a scimitar and a caduceus in saltier, ensigned with a round hat. cf. 171. 1
- Allebaster**, see Alabaster and Arblaster.
- Allebone**, see Albon.
- Alger**, see Algar.
- Alloet**, Ireland, a demi-unicorn salient regardant arg., horned and maned or. 48. 9
- Allen**, Middx., see Allan.
- Allen**, James Franklin Swithen, Esquire, M.D., M.Ch., R.U.I., of Pietermaritzburg, Natal, South Africa, an ogress charged with a talbot's head erased or. *Fidelis morte tam vite.* 263. 6
- Allen**, Viscount, Ireland, a bezant charged with a talbot's head erased sa. *Triumpho morte tam vite.* cf. 57. 1
- Allen**, the late William, of Wink House, Thurnscoe, Yorks, a talbot's head erased ppr., collared gu. *Semper vigilans.*
- Allen**, Samuel, Esquire, M.A., LL.D., J.P., Barrister-at-law, of Lisconnan, Der-veock, co. Antrim, Ireland, a bezant charged with a talbot's head erased sa., gorged with a chaplet of fern ppr. *Malo mori quam fedari.* 57. 1
- Allen**, Chelsea, a talbot's head erased per pale, indented arg. and gu., collared and chained sa.
- Allen**, Colonel Ralph Edward, of Bathampton, Somers., same crest.
- Allen**, London, a talbot passant sa., collared gu., ears and chain or. cf. 54. 5
- Allen**, Benjamin Haigh, of Clifford Priory, Heref., same crest.
- Allen**, Jefferys Philip Thomas, of Lyngford, Taunton, same crest.
- Allen**, George Edmund, of Wickeridge, Ashburton, Devonsh., same crest.
- Allen** of Grove, Kent, on a ducal coronet or, lined erm., a bloodhound passant sa., collared of the first, armed gu. cf. 54. 9
- Allen**, Kent, on a ducal coronet or, lined erm., a bloodhound statant sa., collared or. cf. 54. 9
- Allen**, on a mount vert, a hound statant sa. 57. 4
- Allen**, Kent, a talbot passant or, collared gu. cf. 54. 1
- Allen**, Kent, on a mount vert, pale round or, a hound sa., collared or.
- Allen**, a demi-greyhound rampant paly of six arg. and sa., collared gu., holding between the paws a crescent or.
- Allen**, Yorks, a demi-greyhound rampant sa., holding in his dexter paw a crescent arg. *Diligenter et fideliter.*
- Allen**, Marcus, Esquire, a bezant charged with a talbot's head erased sa., gorged with a chaplet of fern ppr. *Malo mori quam fedari.*
- Allen**, Samuel, Esquire, J.P., same crest and motto.
- Allen**, Berks, a bird, wings elevated. *Triumpho morte tam vite.*
- Allen**, Chesh., a martlet or, wings elevated sa., collared gu. cf. 95. 11
- Allen**, Chester, a martlet rising or, winged sa. cf. 95. 11
- Allen** or **Alley**, Chesh., Suff., and Wilts, a martlet arg., winged and holding in the beak an acorn or, leaved vert.
- Allen**, Pembroke, the same crest. *Amicitia sine fraude.*
- Allen** of Inchmartin, Perthsh., and Eweley, Hants, an eagle rising ppr. *Fortiter.* 77. 5
- Allen** of London, a dove holding in its beak an olive-branch. *At spes solamen. — Amicitia sine fraude.* 92. 5
- Allen**, George Baugh, Esquire, of 5, Albert Terrace, Regent's Park, same crest. *Amicitia sine fraude.*
- Allen**, Henry Seymour, of Cresselly, Pembroke, a dove holding in its beak an olive-branch. *Amicitia sine fraude.* 92. 5
- Allen** of Hazel Hill, Neyland, Pembroke-sh., a dove holding in the beak an olive-branch, all ppr.
- Allen**, Somers., a partridge, wings elevated.
- Allen**, a cock or, combed, wattled, and legged gu. 91. 2
- Allen**, Middx., an eagle rising ppr. *Fortiter.* 77. 5
- Allen** of Errol, an eagle perched, wings expanded. *Fortiter.* 77. 5
- Allen**, Ralph Edward, Esquire, of 10, Hanover Square, W., a Cornish chough with wings endorsed ppr. *Jamais arrière.*
- Allen**, Scotland, a demi-lion gu. *Remember.* 10. 3
- Allen** of Thaxted, Essex, Bart., and Fenchurch, Middx., a demi-lion az., holding a rudder. 11. 11
- Allen**, Berks, a naked demi-female, holding in her dexter hand a spear erect, all ppr.
- Allen**, Ireland, a demi-tiger rampant gu. *Virtus auro præferenda.* cf. 25. 10
- Allen**, Richmond Robert, M.D., of 2, West Hill, Dartford, Kent, a demiheraldic tiger gu. *Virtus auro præferenda.*
- Allen**, Devonsh., a mullet gu., pierced or.
- Allen**, van, William Harman, Esquire, Ph.D., 435, Fifth Avenue, New York, U.S.A., two wings displayed gu., each charged with a chevron arg. 110. 2
- Allen**, out of a ducal coronet or, a horse's head arg. *Sine labe decus.* 51. 7
- Allen**, Hogge: (1) The battlements of a tower ppr., therefrom issuing a horse's head per chevron engrailed arg. and gu. (for Allen). (2) Two spears in saltire in front of an oak-tree eradicated and fruited, all ppr. (for Hogge). *Quercus glandifera amica porcis.* cf. 50. 4
- Allen**, Edward, Esquire, of Stowford Lodge, Ivybridge, South Devonsh., a lion's head erased. *Diligenter et fideliter.*
- Allen**, a griffin's head erased, per fesse arg. and gu. 66. 2
- Allen**, London, a demi-griffin, holding a branch vert, fruited or. cf. 64. 2
- Allen**, an arm vested az., the hand holding a hunting-horn gu., garnished or. *Vivite fortes.*
- Allen**, Captain Robert Calder, R.N., C.B., 72, Shireland Gardens, Maida Vale, London, an arm vested az., the hand holding a hunting-horn gu., garnished or. *Vivite fortes.*
- Allen**, Surrey, issuing out of flames of fire an arm couped at the elbow erect, holding in the hand a human heart, all ppr. 210. 11
- Allen**, out of a ducal coronet or, two falchion-swords, saltreways, all ppr.
- Allen**, a snake coiled supporting two pennons in saltier. 175. 12
- Allen**, Lanes, out of a coronet a wolf's head erm., maned or.
- Allen**, the late George, Esquire, of Queen's Terrace, Windsor, on a mount vert, a wheat-ear ppr., rising and regardant, holding in the beak an ear of wheat or, between four similar ears of wheat, two on either side. *God gieth the increase.* 271. 7
- Allen**, Rev. George Cantrell, M.A., of Cranleigh School, Surrey, same crest and motto.
- Allenson and Alleson**, a talbot's head or, collared and ringed az., between two wings expanded of the last.
- Allenson**, a demi-lion rampant gardant, holding a cross gu.
- Allerdyce**, see Allardyce.
- Allerton**, Baron (Jackson), Allerton Hall, Leeds, a horse or, holding in the mouth an ear of wheat shipped vert, and resting the foreleg on three annulets, one and two interlaced gu. *Essays.*
- Allerton**, a lion's head gu., collared sa. 13. 6
- Alles** and **Allez**, a thistle ppr. 150. 5
- Allestowe** or **Halestowe**, a hand holding the butt-end of a broken spear. 11. 11

- Allesty**, a demi-lion rampant az., brandishing a scimitar arg., hilted or. 14. 10
- Allett** of Iwood, Somers., a unicorn's head arg., collared sa. cf. 49. 11
- Allett**, a unicorn's head erased arg., collared with a bar gemel sa., horned or. cf. 49. 5
- Alley**, a lion's face or, between two wings sa. 21. 4
- Alley**, Ireland, out of a ducal coronet or, a mullet gu., between two laurel-branches vert. 146. 7
- Alley and Allyn**, Devonsh., a demi-lion rampant az., supporting a rudder or. 11. 11
- Alley**, a demi-lion gu., supporting a rudder sa. 11. 11
- Alley and Allyn**, a demi-lion rampant az., fretty arg., holding a rudder gu. cf. 11. 11
- Alley**, issuing out of flames of fire, an arm couped at the elbow and erect, holding a human heart, all ppr. 216. 11
- Alleyne**, Sir John Gay Newton, Bart., of Alley Dale Hall, Barbados, and Chevin, Belper, Derbysh., out of a ducal coronet or, a horse's head arg. *Non tua te movend sed publica vota.* 51. 7
- Allez**, see Alles.
- Allrey**, an ostrich-head between two ostrich-feathers arg. 97. 14
- Allrey**, Herbert Cyril (late of Wokefield Park, Berks), an ostrich-head and neck gorged with a coronet or, between two ostrich-feathers arg. 97. 9
- Allgood**, Rev. James, M.A., of Nunwick, Northumb., two arms in armour embowed ppr., holding in the hands a human heart, inflamed, charged with a tower, triple-towered arg. *Age omne bonum.* 194. 10
- Allgood**, Rev. James, M.A., same crest and motto.
- Allhusen**, Augustus Henry Eden, Esquire, Stoke Court, Stoke Pogis, Bucks, a demi-lion rampant gardant az., holding in the dexter paw a passion-cross or, all between two open buffalo-horns of the last. *Devant si je puis.* 11. 13
- Allhusen**, William Hutt, Esquire, of 15, Kensington Palace Gardens, W., a demi-lion guardant az., holding in the dexter paw a passion-cross or, between two open buffalo-horns of the last. *Devant si je puis.*
- Allhusen**, Wilton, Esquire, of 61, Eaton Place, S.W., a demi-lion guardant az., holding in the dexter paw a passion-cross or, between two open buffalo-horns of the last. *Honour first.*
- Allibane**, a spaniel sejant ppr. 57. 9
- Allibone**, see Albon.
- Allicoek and Allicoeke**, a cock ppr. 91. 2
- Allison or Allison**, a demi-savage brandishing a scimitar ppr. 185. 3
- Allin**, Suff., a snake coiled up and environed with flags or rushes ppr.
- Allin**, a partridge, wings expanded.
- Allin**, Bart.: (1) A sword erect arg., hilt and pommel or 170. 2. (2) On an open Bible a hand couped closed holding a sword erect.
- Allingbridge**, a castle triple-towered ppr., flag displayed arg., charged with a cross sa. 155. 8
- Allingham**, a church and spire environed with trees ppr. 158. 11
- Allington**, out of a ducal coronet or, a buck's head ppr., attired of the first, pierced through the neck with an arrow of the same, barbed and flighted arg.
- Allington**, a talbot or, langued gu. cf. 54. 2
- Allington**, of Horse Heath, Cambs., a talbot passant erm. 54. 1
- Allington**, a talbot passant erm. *Non pour haine.* 54. 1
- Allison**, see Alion.
- Allison**, a pheasant holding in the dexter claw a key, and in the beak an ear of barley ppr. 90. 12
- Allison**, Scotland, an eagle's head erased ppr. *Vincti veritas.* 83. 2
- Allison**, the late Colonel James John, D.L., J.P., of Beaufront, Roker, Sunderland, a peacock in pride ppr. *Vincti veritas.* 103. 12
- Allison**, Robert Andrew, of Scaleby Hall, Carlisle, same crest and motto.
- Allison**, Col. William Henry, J.P., D.L., of Undercliffe, Durh., same crest and motto.
- Alliston**, Frederick Prat, Esquire, of Kamesburgh, Beckenham, Kent, in front of an eagle's head erased holding in the beak a sprig of the cotton-tree slipped and fructed, all ppr., a shuttle fessways or, thread pendent gu. *Renovate animos.*
- Allix**, Noel Charles Noel, Willoughby Hall, Lincs, a wolf's head erased ppr. 30. 8
- Allmaek**, a tower ppr. *Cavendo tutus.* 156. 2
- Allman**, Sussex, a leg in armour couped above the knee ppr., spurred or. 193. 1
- Allnett and Allnutt**, a thunderbolt ppr. 174. 13
- Allot and Allott**, an arm couped at the shoulder and embowed ppr., the elbow resting on the wreath, vested gu., grasping a sword enfiled with a leopard's head. 204. 4
- Allot and Allott**, the same, but the arm not vested.
- Allot of Hague Hall**, Yorks, a dexter cubit arm erect, vested or, charged with a fesse double cotsed wavy az., the cuff arg., holding in the hand ppr. a mullet or. *Fortiter et recte.* 266. 2
- Allot**, John George, Esquire, of Eastfield, Louth, Lincs, same crest and motto.
- Allott**, Yorks, a cubit arm erect, vested gu., cuffed or, holding in the hand ppr. a mullet of the second. cf. 206. 13
- Allott**, Rev. Henry Hepworth, of the Rectory, Stafford, Grays, Essex, a dexter arm couped at the elbow, habited or charged with a fesse double cotsed wavy az., cuff arg., the hand ppr. holding a mullet or. *Fortiter et recte.* 266. 2
- Allott**, Rev. Robert James, of Westgate, Louth, Lincs, same crest and motto.
- Alloway**, an anchor in pale ppr. 161. 1
- Alloway**, an anchor in pale ppr., thereon a dove holding an olive-branch ppr. cf. 04. 4
- Allport**, Cannock, Staffs, and Shropsh., a demi-lion ermineois, gorged with a mural coronet gu.
- Allpress of St. James's Street**, Westminster, on a mount vert, an eagle with two hands displayed per pale nebuly az. and gu., resting each claw upon a pomegranate leaved and slipped or. *Mors levior quam dedecus.*
- Allsop**, **Allsup**, and **Alsope**, a dove holding in its beak an olive-branch ppr. 92. 5
- Allsopp**, **Baron Hindlip**, see Hindlip.
- Alltham and Altham**, a demi-lion gu., supporting the rudder of a ship sa. 11. 11
- Alvey and Alvey**, a plough ppr. 178. 7
- Alwright or Alwright**, on a chapeau a greyhound statant, all ppr. 58. 4
- Allye**, Towkesbury, Glouc., a leopard's head or, between two wings sa.
- Allye**, Dorset, a stag's head erased per pale arg. and or, attired of the first, gorged with a collar embatted and counter-embatted gu., charged with three escallops of the second.
- Allyn**, a tree eradicated vert, fructed with branches of berries gu.
- Almaek**, Suff., a tower arg., thereon a flag having inscribed on it "Pax." *Mack al sicker.* 157. 13
- Alman**, of Pearnsey, Sussex, a leg in armour, spurred or, couped in the middle of the thigh. 193. 1
- Almanerlaval**, a tower ppr. 156. 2
- Almard**, a stag trippant ppr. 117. 8
- Almayne**, on a ducal coronet or, a cinquefoil gu.
- Almeers or Almeers**, a long cross crossed on three greces arg. 166. 6
- Almer and Almor**, a palmer's staff erect or.
- Almericus**, a nag's head erased arg., ducally gorged or. cf. 51. 4
- Almewake and Alnwick**, on a chapeau a cock, all ppr. 91. 12
- Almiger**, on a ducal coronet ppr., a tiger sejant gu. 24. 11
- Almond**, three cinquefoils az., stalked and leaved vert.
- Almond**, a globe vert, garnished and ensigned with a cross patée or. 159. 12
- Almot, Ainot, and Almeot**, a thunderbolt ppr. 174. 13
- Alms**, a stag's head erased or. 121. 2
- Alnwick**, on a chapeau a cock, all ppr. 91. 12
- Alpe**, a bull's head erased sa. 44. 3
- Alphe**, Hants, out of a ducal coronet or, a hawk's head arg. 89. 4
- Alphe**, Hants, out of a ducal coronet an eagle's head ppr. cf. 83. 14
- Alpin**, Scotland, a man's head couped affrontée ppr. *Virtutis regia merces.* 160. 10
- Alport**, Staffs, Warw., and Shropsh., a demi-lion ermineois, gorged with a mural coronet gu.
- Alred**, Holderness, Yorks, a griffin's head ppr. 66. 1
- Alsop and Alsope**, see Allsop.
- Alsop**, Derbysh. and Leics., a dove, wings expanded or, beaked and legged gu., holding in its beak an ear of wheat of the first.
- Alsop**, a dove, in its beak an ear of wheat, all ppr., and in its dexter claw a key erect sa. 92. 1
- Alsoppe**, London, a dove arg., legged gu., between two ostrich-feathers sa.
- Alspath and Alspach**, two spears in saltire az.

- Alstantan** or **Alstanton**, out of a mural coronet or, an arm in armour embowed holding a dagger, all ppr. 165. 11
- Alston**, Crewe, Odell, Beds, an estoile or, between the horns of a crescent arg. *Immotus*. 163. 4
- Alston** or **Alstone**, of Chelsea, Bart., and of Mile End, Bart., same crest.
- Alston**, a star ppr. *Æ tenebris lux*. 164. 3
- Alston**, Charles Henry, Esquire, of Letterawe, Loch Awe, Argyll, N.B., a demi-eagle rising ppr., on each wing a crescent reversed gu. *In altum*. cf. 80. 2
- Alston**, George, Esquire, of Hill House, Newbury, Berks, same crest and motto.
- Alston**, William, Esquire, of Stockbriggs, Lanarksh., same crest and motto.
- Alston**, William Charles, Esquire, of Elmdon Hall, near Birmingham, same crest and motto.
- Alston**, William Hamilton, Esquire, of Oakburn, Helensburgh, N.B., a demi-eagle rising ppr. *In altum*. 80. 2
- Alston**, a lion passant regardant gu. 6. 1
- Alston**, Scotland, a demi-eagle rising ppr. *In altum*. 80. 2
- Alston**, Charles Henry, Esquire, merchant, Glasgow, a demi-eagle rising ppr., on each wing a crescent reversed gu. *In altum*. cf. 80. 2
- Alston**, Westerton, an eagle issuing, wings expanded ppr. *Sursum*. 80. 2
- Alstone**, Colonel, Scotland, a demi-eagle, wings expanded and inverted ppr., on each wing a crescent reversed gu. *In altum*. cf. 80. 2
- Alstone** of Newton, Suff, Assington, and Marleford, out of a crescent arg., an estoile or. *Immotus*. cf. 163. 4
- Altamont**, Earl of, *see* Sligo, Marquess of.
- Altham** and **Altham**, a demi-lion gu., supporting a rudder sa. 11. 11
- Altham**, Cook-: (1) A demi-lion or, holding a ship's rudder sa. (*for Altham*) 11. 11. (2) A talbot sejant sa., collared or, reposing the dexter forepaw on an escutcheon arg., charged with an estoile az. (*for Cook*). *Pro Deo et Catholica fide*. cf. 55. 3
- Altham**, Edward, Esquire: (1) A demi-lion or, charged with three mullets and erased gu., holding a ship's rudder sa. (2) A talbot sejant sa., collared or, reposing the dexter forepaw on an escutcheon arg., charged with an estoile az. *Pro Deo et Catholica fide*.
- Altham**, John Altham Surtees, Esquire, same crest and motto.
- Altham** or **Altham**, a demi-archer vested, shooting ppr. 187. 6
- Althrop**, Viscount, *see* Spencer, Earl of.
- Althoun**, a dexter hand apaumée ppr. 222. 14
- Alvanley**, Baron (Arden), out of a ducal coronet or, five ostrich-feathers arg., charged with a crescent. *Patientia vincens*. 114. 3
- Alvarde**, a demi-lion. *see* Alverd.
- Alvares**, a demi-lion rampant ppr., holding in the dexter paw a masole az or.
- Alvas**, **Alves**, and **Alvis**, Scotland, a garb or. *Deo favente*. 153. 2
- Alvensleben**, Baron de, out of a marquess's coronet ppr., a staff raguly per pale gu. and or, coupéd, surmounted by a rose.
- Alverd**, **Alured**, or **Alvarde**, a mill-rind or. 165. 11
- Alverstone**, Baron (Webster), Winterfold, Cranleigh, Surrey, a swan's head and neck erased ppr., encircled by an annulet az., and holding in the beak a like annulet. *Veritas puritas*. 245. 2
- Alves** and **Alvis**, *see* Alvas.
- Alwaye**, Streetely, Beds, a hind's head arg., between two holly-branches vert, fructed with berries gu.
- Alwood** and **Allwood**, a demi-stag salient ppr., attired or. 119. 2
- Alwyn**, Essex, a lion's gamb erect and erased sa., enfiled with a mural coronet or. cf. 36. 1
- Alye**, a lion's face or, between two wings sa. 21. 4
- Alye**, a leopard's face or, between a pair of wings displayed sa.
- Alye**, Dorset, a stag's head erased ppr. pale arg. and or, on the neck a fesse crenellé gu., charged with three escallops of the second.
- Alyson**, Kent, a pheon arg., with part of broken shaft or. 174. 10
- Amand**, **Amare**, or **Amarme**, a pomegranate ppr. 152. 4
- Amarie** or **Armarie**, a lion passant or, resting its dexter paw on a mulet gu.
- Amary**, Essex, a cat's head and neck affrontée arg., holding in the mouth a rat sa. 25. 1
- Amberley**, Viscount, *see* Russell, Earl of.
- Ambesace** and **Amboraes**, out of a ducal coronet or, a man's head in profile ppr.
- Ambler**, a masole or. 167. 9
- Ambler** and **Ambler**, two dexter hands conjoined supporting a royal crown.
- Ambler**, Kirkton, Lincs, a demi-leopard arg., holding a laurel crown ppr.
- Amborow**, **Anbury**, or **Anborow**, a bear's head erased sa., muzzled or. 35. 2
- Ambridge**, a cross crosslet fitché in pale gu., surmounted by two swords in saltire ppr. 166. 14
- Ambros**, **Ambrose**, and **Ambross**, a hand holding a billet arg. 215. 11
- Ambrose**, William Henry, Esquire, 45, St. James's Square, Notting Hill, W., and Lanarksh., issuant from the battlements of a tower or, a cubit arm ppr., holding in the hand a billette in bend sinister, also or. *L'esperie en Dieu*. 215. 13
- Ambrose**, a cherub's head between two wings. 189. 9
- Ambrose**, a pelican in her piety or, charged on the breast with a shamrock ppr. *In Heaven is all my trust*. cf. 98. 14
- Ambry** or **Ambrey**, a wolf's head erm., holding in the mouth a rose-branch. 20. 7
- Amoot** and **Amcoots**, a squirrel sejant gu., cracking a nut or. 135. 7
- Amootes** and **Amcoots**, Weston Cracrofts, of Kettlethorpe Park, Newark, and Amcoots, Lincs: (1) A squirrel sejant gu., collared, and eating an acorn or. (2) A stock ppr., supporting with his dexter foot a battle-axe staff or, headed arg. 135. 7
- Amcoots**, a squirrel sejant gu., collared or. 135. 4
- Amcoots**, Bart., a boar's head coupéd and erect arg., issuing out of the mouth an estoile or.
- Amcoots**, *see* Cracroft-Amcoots.
- Ameers**, a long cross crossed on three greces arg. 156. 6
- Amenton**, an antelope's head ppr. cf. 126. 2
- Amerace**, a masole arg. 167. 0
- Amerley**, a heart inflamed gu., winged or. 110. 6
- Ameredith** of Marston, Devonsh., a demilion rampant sa., ducally gorged and lined or. cf. 10. 7
- Ameredith** of Amerton, the same crest.
- Amerex** and **Amertice**, a torteau charged with a talbot's head arg., erased or. 57. 5
- Amerie**, a dexter hand ppr., holding a fleur-de-lis in pale or. cf. 215. 5
- Amerly** of Park House, Stourbridge, out of a mural coronet, a talbot's head. *Tu ne cede malis*. 50. 6
- Amerly**, London, same crest and motto.
- Ames**, Frederick, Esquire, of Hawford Lodge, near Wores., a rose a12, slipped and leaved ppr., and in front thereof an annulet or. 244. 11
- Ames**, Henry St. Vincent, Esquire, of Cote House, Westbury-on-Trym, Bristol, same crest. *Fama canitida rosa dulcior*.
- Ames**, Louis Eric, Esquire, of Ianden, Morpeth, same crest and motto.
- Ames**, Lionel Gerard, of The Hyde, Bedford, a rose arg., slipped and leaved vert, in front thereof an annulet or. *Non sibi*. cf. 149. 5
- Ames** and **Amos**, a square collegiate cap sa. 180. 9
- Amherst** Earl (Amherst), Montreal, Sevenoaks, Kent, on a mount vert, three tilting-spears points upwards or, headed arg., one in pale and two in saltire, environed with a chaplet of laurel vert. *Constantia et virtute*. 175. 11
- Amherst**, of Hackney, Baron (Tyssen-Amherst), Dillington Hall, Brandon, Norf.: (1) In the centre, on a mount vert, three tilting-spears, one in pale and two in saltire or, headed arg., encircled by a wreath of laurel ppr. (*for Amhurst* or *Amherst*). 175. 11. (2) Upon the dexter side, in front of a trefoil slipped vert, a dexter arm fesse-wise coupéd, vested gu., cuff az, the hand ppr. holding a cross crosslet fitchée erect, also gu. (*for Daniel*). 207. 8. (3) Upon the sinister side, a demi-lion rampant per fesse wavy or and az, ducally crowned gu., and holding between the paws an escutcheon of the second charged with an estoile of the first (*for Tyssen*). *Victoria concordia crescit* (*Amherst*), *Toujours prêt* (*Daniel*); *Post mortem virtus vixit* (*Tyssen*). 14. 2
- Amherst**, Hon. Josceline George Hubert, of Holmesdale, Darlington, Western Australia, on a mount vert, three like spears, one erect and two in saltire, girt with a wreath of laurel ppr. *Constantia et virtute*.
- Amhurst**, *see* Amherst.
- Amias**, Norf., a buck's head erased arg., attired or, the neck gorged with a wreath arg. and sa. cf. 121. 2
- Amidas**, London, a branch of oak ppr., acorned or. cf. 151. 3
- Amiel**, a hunting-horn sans strings sa. 228. 11

- Amiens, Viscount, Ireland, see** Aldborough, Earl of.
- Amitiesly, Glouc.,** a bezant charged with a pale indented gu. *cf.* 159. 6
- Amier, Shropsh.,** an eagle's head erased. 83. 2
- Amo, a negress's head** from the breasts affrontée, the face smiling ppr., with ear-rings or. 182. 4
- Amock, a man's head** from the shoulders in profile ppr., vested gu., wreathed arg. and sa.
- Amock, a savage's head** from the shoulders, vested gu., wreathed arg., and sa.
- Amond or St. Amond, Scotland,** three cinquefoils az., stalked and leaved vert.
- Amond, out of a mural coronet** a griffin's head. 67. 10
- Amond, Scotland, out of a mural coronet** a griffin's head ducally gorged. 67. 6
- Amond, Scotland, an arm** in armour embowed brandishing a scimitar, all ppr. 196. 10
- Amorie or D'Amorie, Glouc.,** out of a mural coronet or, a talbot's head az., eared of the first. 56. 6
- Amory, out of a ducal coronet or,** a plume of seven ostrich-feathers arg., four and three.
- Amory, see** Heathcote-Amory.
- Amos and Ames, a square collegiate cap** sa. 180. 9
- Amos of St. Ibb's, Herts, a stag's head.** *Sapere aude.* 121. 5
- Amosley, a horse** at full speed sa. 52. 8
- Amouth, a battle-axe** and the top of a javelin in saltier ppr.
- Amphlet, Staffs.,** a dromedary ppr. 132. 2
- Amphlett, Richard Holmden, K.C.,** of Wychbold Hall, Worcs., a dromedary ppr., bridled sa.
- Amphlett, Rev. Charles, of Earlscombe, Worcs.,** on a mount vert, a dromedary statant ppr., charged with three cinquefoils sa. *Vincit qui patitur.*
- Amphlett, Edward Greenhill, J.P.,** of Worthing, Sussex, on a wreath arg. and az., a dromedary statant ppr., with halter and line reflexed over the back or, charged on the body with two lozenges arg. *Chi legge regge.* 292. 15
- Amphlett, Charles Edward, Captain 6th (Iniskilling) Dragoons,** same crest and motto.
- Amphlett, a dromedary ppr.,** bridled sa. *Honour before honours.*
- Amphlett, John, Esquire, Cleat, Stourbridge,** a dromedary statant, bridled ppr.
- Amphill, Baron (Russell),** Government House, Madras, a goat statant arg., armed and unguled or, charged with a mullet sa. for difference. *Che sara sara.* 307. 1
- Amsden and Amsdon, a cross-fleury** fitché or, fleury gu., between two wings ppr.
- Amson of Lees, Chesh.,** a cook blackbird ppr. between two ostrich-feathers arg.
- Amson, a crane ppr.** 105. 9
- Amv of Jersey, out of a ducal coronet or,** a peacock's head ppr., holding a sprig vert. *Hostis honori invidiis.*
- Amy or Amye, Camb.,** out of a ducal coronet or, an eagle's head ppr., in beak a sprig vert.
- Amyand, a naked arm** embowed ppr., holding three ears of corn bladed, all or. *La vie durante.* *cf.* 202. 6
- Amyand of Mores Court, Heref., Bart.,** a crow ppr. 107. 14
- Amyas, Norf.,** a stag's head erased or, gorged with a wreath arg. and sa., tied at the end.
- Amyas, Tilbury, Essex,** a hind trippant ppr., collared gu. *cf.* 124. 14
- Amyat and Amyait, a ram passant** ppr. *cf.* 129. 5
- Amyatt, Southampton,** a ram passant arg. *cf.* 129. 5
- Amyvs, Essex,** a hind trippant arg., collared gu. *cf.* 124. 12
- Anables, a stag** at gaze ppr. 117. 3
- Anby and Anbley, a dexter hand** ppr., holding a cross patée fitché in pale gu. 221. 12
- Ancaster, Earl of (Heathcote-Drummond-Willoughby),** Normanton Park, Stamford: (1) A saracen's head affrontée, couped at the shoulders ppr., ducally crowned or. (2) On a ducal coronet or, a sleuth-hound arg., collared and leashed gu. (3) On a mural crown az., a pomey as in the arms, between two wings displayed erm. *Loyante me oblige.*
- Ancher and Anchor, Kent,** a bull's head erased gu. 44. 3
- Anekittill, Ireland,** an oak-tree ppr., acorned or. *Vade ad fornicam.* 143. 2
- Anekittill of Anekittill's Grove, co. Monaghan,** same crest and motto.
- Anekittill, Dorset,** on a mount vert, an oak-tree ppr. 143. 14
- Anekittill, Dorset,** the root of an oak-tree erased, out of it a live branch sprouting ppr., acorned or.
- Aneram, Earl of, see** Lothian, Marquess of.
- Aneram, Hill House, Frome,** an anchor erect sa. *Hold fast.* 161. 1
- Andby, Andy, or Andey, Devonsh.,** on the stump of a tree a crane statant, all ppr. 105. 12
- Andby, a dexter hand** ppr., holding a cross patée fitchée in pale gu. *cf.* 221. 12
- Andegarvia, an escarbuncle** sa. 164. 12
- Andelby, an escutcheon** gu., charged with a cross moline or.
- Anderson, Hants,** a dexter arm in armour, embowed ppr., garnished or, the hand apparee, also ppr. 200. 1
- Anderley, a dolphin** haurrent devouring a fish ppr. 140. 6
- Anderson-, Pelham, Earl of Yarborough,** see Yarborough.
- Anderson, see** Macaulay-Anderson.
- Anderson, Bart.,** Yorks, a water-spaniel passant or. *Gnaviter.* 57. 9
- Anderson, Warw.,** a talbot passant or. 54. 1
- Anderson, Scotland,** a crescent or. *Gradatim.* 163. 2
- Anderson, an oak-tree ppr.** *Stand sure.* 143. 5
- Anderson of Airdbreck, an oak-tree ppr.** *Stand sure.* 14. 35
- Anderson, Sir Alexander, of Aberdeen,** an oak-tree ppr. *Stand sure.* 143. 5
- Anderson of Liverpool,** an oak-tree, and equally pendant therefrom two weights ppr. *Fra Deo certo.* 143. 10
- Anderson, Bart.,** of Fermoy, Ireland, a tree ppr., surmounted of a saltier humettée sa. *Stand sure.*
- Anderson, James Henry, Esquire,** of Portarlington Road, West Bournemouth, upon a mount vert, an oak-tree ppr., in front thereof three cross crosslets fitchée, one in pale and two in saltier sa. *Stand sure.*
- Anderson of New South Wales,** a yew-tree ppr. *Sic vires virtus.—Ubi solum ibi certum.*
- Anderson, Scotland,** a stag lodged ppr. *Recte quod honeste.* 115. 7
- Anderson, on a mount** a stag lodged, all ppr. 115. 12
- Anderson, Alnwick,** a stag lodged amidst rushes, the neck pierced with an arrow or, headed arg.
- Anderson of Jesmond House, Northumb.,** on a mount vert, a stag lodged, wounded in breast by an arrow, in mouth an ear of wheat, all ppr., charged on side with a bugle-horn or. *Nū desperandum, auspice Deo.*
- Anderson, London and Scotland,** a phoenix in flames ppr. *Providentia.* 82. 2
- Anderson, Penley, Herts,** a spaniel-dog passant ppr. 57. 9
- Anderson, merchant, London,** a phoenix in flames ppr. *Dominus providebit.* 82. 2
- Anderson, an eagle** issuing, wings expanded and inverted ppr., gazing at the sun gu.
- Anderson, an eagle** issuing. *Qui honeste fortiter.*
- Anderson, an eagle** issuing, holding in the dexter claw an olive-branch, all ppr. *Qui honeste fortiter.* 80. 3
- Anderson, Walter N., of Toronto, Ontario,** an eagle issuing, holding in the dexter claw an olive-branch ppr. *Qui honeste fortiter.* 80. 3
- Anderson of Whiteburgh, a crescent** arg. *Ut se crescit darescit.* 163. 2
- Anderson, Archibald, Esquire, of 30, Oxford Square, London,** a crescent arg. *Gradatim.* 163. 2
- Anderson of Newbigging, a mullet** az. *Nū concire sibi.* 164. 2
- Anderson, Glasgow,** a cloud ppr. *Recte quod honeste.* 162. 13
- Anderson of Glasgow, an elephant's** head couped ppr. 133. 2
- Anderson, out of a ducal coronet or,** a stag's head affrontée, in the mouth a dart ppr. *cf.* 119. 13
- Anderson, London, out of a ducal coronet arg.,** a hind's head or, pierced through the neck with an arrow sa., feathered of the first. 124. 6
- Anderson, Newcastle,** an eagle's head erased arg., holding in the beak an arrow in pale gu., headed and feathered or.
- Anderson, George, Esquire, M.A., J.P.,** of Little Harle Tower, Newcastle-upon-Tyne (as recorded in the *College of Arms*), in front of a falcon's head erased sa, guttée d'or, holding in the beak an arrow palewise, head downwards ppr., three hearts or. 83. 8. A falcon's head erased sa., guttée,

- beaked and eyed or, holding in the beak an arrow in bend dexter head downwards ppr. *Vigilans et certus.* 88. 13
- Anderson, Bradley**, Durh., on a chapeau gu., turned up erm., a griffin's head erased arg., charged on the neck with a fetterlock sa. 192. 13
- Anderson, Kenneth Lockwood Morrison**, Esquire, of Cluny, Swanage, Dorset, issuing from waves of the sea a seahorse's head ppr., holding in the mouth a trident or, and on an escroll below the shield. *Stand sure.*
- Anderson, Ireland**, on a mount a leopard couchant gardant, crowned with an antique crown. *cf.* 24. 9
- Anderson-Pelham**, Hon. Evelyn Cornwallis, of 29, Belgrave Square: (1) A peacock in his pride arg. (*for Pelham*). (2) A water-spaniel or (*for Anderson*). *Vincit amor patria.*
- Anderson** of Linkwood, a hand holding a pen all ppr. *Honesty is the best policy.* 217. 10
- Anderson**, Sussex, a hand holding a pen. *Honesty is the best policy.* 217. 10
- Anderson** of Tushuelaw, Stirling, a sword in pale, between two branches of laurel in orle ppr. *Pro bello vel pace.* 170. 3
- Anderson**, Mill Hill, Middx., three ostrich-feathers encircled with a chain or, on the centre one a crescent.
- Anderson**, Aberdeen, a cross-staff erect, marked with the degrees of latitude. *Per mare.*
- Anderson**, a ship in full sail ppr. 160. 13
- Anderton**, a dexter arm in armour embowed ppr., garnished or, the hand apaumée ppr. 200. 1
- Anderton**, Lanes, a curler arg.
- Anderton**, William Arthur Alphonus Joseph Ince (Major), of Euxton, Lanes, a curler ppr. *We stoop not.*
- Anderton**, E., Esquire, Trunstone, West-down, Ilracombe, a curler arg. *Supero non cedo.*
- Anderton**, a stork ppr. 105. 11
- Anderton** of Brondyffryn, Denbighsh., a stork arg., holding in the beak three cinquefoils slipped or, and resting the dexter leg on a shackbolt sa.
- Anderton**, Wilfrid Francis, Esquire, of Haighton, Preston, Lanes, issuant out of a crescent vert, a buck's head, holding in the mouth an ear of wheat ppr. *Aude incipere.* 228. 2
- Andesley**, a sword ppr., and a cross crosslet sa., in saltier. 106. 12
- Andlaw**, an eagle's head sa. 83. 1
- Andover, Viscount**, *see* Suffolk, Earl of
- Andrade**, a wolf's head or. 30. 5
- Andre** or **Andrea**, a mill-rind az. 165. 11
- Andrea** or **St. Andrew**, a cinquefoil arg. 148. 12
- Andrea**, a hurt, charged with a lion's head erased, collared gu. *cf.* 19. 1
- Andrew**, Devonsh., a stag's head erased sa., attired or. 121. 2
- Andrew** of Tredinick, Cornw., a stag at gaze, holding in his mouth a wheat ear, all or, charged on the side with two mascles interlaced az. *Prosperie.*
- Andrew** of Netherarvit, a star or. *Give and forgive.* 164. 3
- Andrew** of Clockmill, a dexter hand holding a laurel-branch ppr. *Virtute et fortuna.* 219. 9
- Andrews**, Rutl., a demi-lion or, ducally crowned arg., holding up in the dexter paw a human heart gu.
- Andrews**, Suff., a stag's head erased arg., charged with a crescent for difference. 119. 8
- Andrews**, a Moor's head in profile, couped at the shoulders ppr. 192. 13
- Andrews**, a Moor's head in profile sa., banded arg. 192. 13
- Andrews, Bart.**, of Denton, Northamp., a blackmoor's head in profile, couped at shoulders, wreathed about the temples, all ppr. 192. 13
- Andrews, Bart.**, of Shaw Place, Berks, out of an Eastern coronet or, a blackmoor's head couped ppr., in the ear a pendant or. *Victrix fortune sapientia.* 192. 6
- Andrews**, a Moor's head in profile, couped at the shoulders ppr. 192. 13
- Andrews, Oxon.**, a dexter arm vested vert, cuffed arg., holding in the hand a branch ppr. *Nec careo, nec curo.*
- Andrews**, Surrey, a stag's head erased arg. *Quod honestum utile.* 121. 2
- Andrews, Richard**, Southampton, a stag's head erased arg. 121. 2
- Andrews**, Scotland, a hand holding a branch of laurel ppr. *Virtute et fortuna.* 219. 9
- Andrews**, Suff., an acorn vert. *cf.* 152. 1
- Andrews**, a Moor's head couped ppr. 192. 13
- Andrews**, Suff., a stag's head erased or. 121. 2
- Andrews**, Hants, a greyhound's head couped per pale or and sa., charged on the neck with a saltier humettée between two roundels in fess, all counterchanged.
- Andrews**, of Lathbury, Bucks, of Norf. and Suff., a stag's head erased arg. 121. 1. (*For the Suffolk branch, charged with a crescent for difference.*) 119. 8
- Andrews**, Middx., on a naval coronet or, a dove volant with an olive-branch in the beak, all ppr.
- Andrews**, Suff., a bird, wings expanded az., holding in its beak a laurel-branch vert. 94. 5
- Andrews**, upon a mount vert, a dove holding in the beak an olive-leaf slipped ppr., and charged on the breast with an escallop gu.
- Andrews**, Warw., a demi-lion az., gorged with a collar or, charged with three mullets of the first. *cf.* 10. 9
- Andrews**, London and Hants, an arm erect habited vert., cuffed arg., charged on the sleeve with a quatrefoil or, and holding in the hand a branch of the first fructed of the third.
- Andrews** of Rivington, Lanes, a Moor's head in profile, couped at the shoulders ppr., in ear a pendant arg. *Fortiter defendit.* 192. 13
- Andros**, on a tower a lion rampant sa. 157. 12
- Andros**, Guernsey, a blackmoor's head, couped at the shoulders and wreathed about the temples, all ppr.
- Anderson**, Angus, a fir-tree seeded ppr. *Stand sure.* 144. 13
- Anelche**, an eagle, wings expanded ppr. 77. 5
- Anelshey**, Glouc., a bezant charged with a pale indented gu. *cf.* 159. 6
- Anesworth**, *see* Ainsworth.
- Aney**, a sword in bend ppr. 170. 5
- Angas** or **Anges**, an ostrich-head erased arg., holding in the beak a horse-shoe ppr.
- Ange**, a cross formée or, between two wings az. 110. 7
- Ange**, a cross formée fitchée or, between two wings az. *cf.* 110. 7
- Angel**, **Angle**, **Anegall**, or **Anegal**, on a chapeau a tower, all ppr. *cf.* 156. 2
- Angelland**, London, a knot sa., between two wings or.
- Angell**, London, out of a ducal coronet or, a demi-pegasus arg., crined gu. *cf.* 47. 5
- Angell**, Surrey, same crest. *Stare super vas antiquas.*
- Angell**, on a mount vert, a swan arg., ducally gorged or, beaked and legged gu. *cf.* 100. 7
- Angellis** or **Angles**, a lion's gamb erect, holding a cross pattée fitched or. *cf.* 36. 9
- Anger** and **Angier**, Kent, a martlet flying over a castle, ruined in the sinister tower ppr. *cf.* 155. 2
- Anger**, an escarbuncle or. 164. 12
- Angerstein** and **Angerstein**, a lion's head erased gu., holding in the mouth a quatrefoil vert.
- Angerstein** of Weeting Hall, Norf., between two elephants' trunks a stork, holding in its dexter claw a stone, all ppr.
- Angesteen**, a crane ppr., holding in the dexter claw a mullet arg. *cf.* 105. 6
- Angevile** of Thethelthorpe, Lincs, a branch of three roses arg., stalked and leaved vert. 149. 8
- Angevine** and **Angevynne**, Lincs, same crest.
- Angeley**, Marquess of (Paget), Beadesert, Lichfield, Staffs, a demi-heraldic tiger sa., maned, armed, ducally gorged and tufted arg. *Per i suo contrario.* 25. 7
- Angolesme**, the sail of a ship ppr. 160. 9
- Angolisme**, a lion's gamb sa. *cf.* 36. 4
- Anguilla**, a bezant charged with a talbot's head erased sa. *cf.* 57. 1
- Anguish**, Norwich, a snake nowed ppr., between two branches of fern vert. *Lacet anguis in herba.*
- Angus**, a quadrangular castle. 155. 4
- Angus**, Scotland, a lion crowned with an antique crown or. *Fortis est veritas.*
- Angus**, John, Esquire, Aberdeen, a lion passant gardant gu., armed and langued az. *Fortis est veritas.* 4. 3
- Anhelet**, a gem ring or, the stone gu. 167. 14
- Anke** or **Ankor**, a bull's head erased gu. 44. 3
- Anketel**, a rose gu. 149. 2
- Anketel** of Shaftesbury, on a mount vert, an oak-tree ppr. 143. 14
- Anketel**, the stump of an oak-tree, the branches sprouting, acorned ppr.
- Anketell** of Anketell, Ireland, an oak-tree ppr. *Vade ad formicam.* 143. 5
- Anketell-Jones**, Henry Moutray Ernest, Esquire, M.A., J.P., Burrishoole House, Newport, Co. Mayo, on a chapeau, a stag at gaze. *Colutus miki vires.*
- Ankor**, a bull's head erased gu. 44. 3

- Ankysley**, a hunting-horn sans strings vert, veruled arg. *cf.* 228. 11
- Anlaby**, on a mount an oak-tree ppr. 143. 14
- Anleby**, Yorks, an arrow in pale, enfiled with a ducal coronet or. 174. 3
- Anlet and Anlett**, Yorks, on a rock a fire-beacon ppr. 177. 14
- Anley**, a dexter arm, the hand gloved and holding a hawk's lure ppr. *cf.* 217. 8
- Anners or Anners**, Chesh., a lion's head erased ppr. 17. 8
- Annetesley**, a bezant charged with a pale indented gu. *cf.* 159. 6
- Anna and De Anna**, a bezant. *cf.* 159. 14
- Annabell, Annable, and Annables**, a stag at gaze ppr. 117. 3
- Annaly, Baron (White)**, a cubit arm ppr., charged with a chevron engrailed gu., thereon a cross croslet or, holding in the hand three roses of the second, slipped ppr. *Vi et virtute.* 245. 10
- Annard**, Surrey, a griffin segreant ppr. *Sperabo.* 62. 2
- Annard of Annandale**, a rose stalked and leaved ppr. *Quod honestum utile.* 149. 5
- Annardale**, Scotland, same crest and motto.
- Annandale**, a spur erect or, winged arg. 111. 12
- Annat**, Scotland, a boar sa., transfixed with an arrow. 40. 14
- Anncell**, a stag's head affrontée, ducally gorged. 119. 14
- Ancey and Ancey**, on a mural coronet a stag sejant ppr. 116. 4
- Anne**, a woman's head coupé at the breasts ppr., vested arg., the hair dishevelled or.
- Anne**, Major Ernest Lambert Swinburne, of Burgwells, Yorks.: (1) A maiden's head coupé at the shoulders ppr., crined or (*for Anne*). 182. 5. (2) A leopard's face gu. between two dragons' wings ppr., each charged with a fret sa. (*for Chivillon*). 10. 3
- Anne of Trickle, Yorks.**, a buck's head cabossed arg. 122. 5
- Anneles**, a mermaid ppr., the tail vert. 184. 8
- Annelshie**, a bezant charged with a pale indented gu. *cf.* 159. 6
- Annesley**, Ireland, a demi-lady supporting a portcullis. 183. 7
- Annesley**, Oxon., a Moor's head in profile, coupé sa., wreathed about the temples arg. and az. *Virtutis amore.* 192. 13
- Annesley, Viscount Valentia**, see Valentia.
- Annesley, Earl (Annesley)**, Castlewellan, co. Down, a Moor's head in profile coupé at the shoulders ppr., wreathed above the temples arg. and az. *Virtutis amore.*
- Annesley of Arley Castle, Staffs.**: (1) A Moor's head in profile coupé ppr., wreathed about the temples arg., and az. (*for Annesley*). 192. 13. (2) A bull's caboshed ppr., between two flags gu. (*for Macleod*). *Hic inurus abaneus.—Virtutis amore.—Hold fast.* 43. 5
- Annesley**, a Saracen's head in profile, wreathed arg. and az. 190. 14
- Annesley, William Gore**, Esquire, of Delgany, Polstead Road, N., Oxford, a Moor's head coupé at the shoulders in profile ppr., wreathed about the temples arg. and az. *Virtutis amore.* 241. 13
- Annesley, a buck's head or.** 121. 5
- Annes, Anness, and Annis**, a muscle or. 167. 9
- Anngell**, Kent, out of a ducal coronet or, a demi-pegasus arg., crined gu. *cf.* 47. 5
- Annington**, Bushell, M.A., Walthamstead, Cambridge, a scaling-ladder in bend arg. 301. 15
- Annot, Annot, or Annat**, a boar passant sa., transfixed with an arrow ppr. 40. 14
- Annyssay**, a Moor's head coupé sa. 192. 13
- Ansell or Anstell** of Barford, Beds, a demi-lion az., ducally gorged and lined or. *cf.* 10. 7
- Ansdall**, a dexter hand ppr., holding a buckle or. 223. 11
- Anselbe and Anselby**, an arrow in pale, enfiled with a ducal coronet or. 174. 3
- Ansell**, a demi-lion ppr., ducally gorged and lined or. *cf.* 10. 7
- Ansert**, a demi-lion rampant, imperially crowned, holding in the dexter paw a sword wavy ppr. 14. 14
- Ansley**, a blackmoor's head in profile coupé at the shoulders ppr., gorged with a collar or, charged with three escallops. *cf.* 192. 13
- Anslow-Alabons, M., M.D.**, 20, Lower Seymour Street, Portman Square, W., a lion's head erased, transfixed through the neck with an arrow in bend point downwards. 297. 1
- Anson**, Sir William Reynell, Bart., of Birch Hall, Lancs, out of a ducal coronet or, a spear erect ppr. *Nũ desperandum.*
- Anson, Earl of Lichfield**: (1) Out of a ducal coronet or, a spear-head ppr. (2) A greyhound's head, coupé erm., charged on neck with two bars-gemello or. *Nũ desperandum.*
- Anson**, Sir Archibald Edward Harbord Anson, Esquire, of Southfield, Silverhill, St. Leonard's-on-Sea, out of a ducal coronet or, a spear-head erect ppr. *Nũ desperandum.*
- Anson-Horton**, Henry, Esquire, of Catton Hall, Burton-on-Trent: (1) Out of the waves of the sea ppr., a tilting-spear erect or, headed and enfiled with a dolphin arg., finned gold (*for Horton*). (2) Issuant from a coronet or, a spear-head erect ppr.
- Anstavill**, a castle triple-towered, a demi-lion rampant issuing out of the middle tower. 155. 10
- Anstay, Anstee, Anstey, and Anstie**, a martlet or. 95. 2
- Anstead, Ansted, or Antished**, a cross formée or, charged with five torteaux. *cf.* 165. 7
- Anstell**, Cornw., a cross formée arg., guttée-de-poix. *cf.* 165. 7
- Anstey**, Rev. Henry, M.A., Slapton Rectory, Leighton Buzzard, a martlet or. *Esse quam videri.* 95. 2
- Anstie**, a leopard's face ppr., jessant-delis gu. 22. 5
- Anstis**, Cornw., out of a ducal coronet, five ostrich-feathers, all ppr. 114. 13
- Anstis or Anstie**, a dexter cubit arm vested per pale embattled, holding in the hand a griffin's head erased ppr. 211. 6
- Anston**, a martlet issuing ppr.
- Anstell**, see Ansell.
- Anstrother**, out of a ducal coronet or, a demi-man in armour ppr., in hand a spear sa., headed arg.
- Anstruther** of that ilk, Bart., two arms in armour embowed, grasping in the gauntlets a battle-axe, all ppr. *Perissem ni perissem.* 194. 12
- Anstruther**, Henry Torrens, Esquire, of Gillinghill, Pittenween, same crest and motto.
- Anstruther** of Hinthlesham, Suff., same crest and motto.
- Anstruther**, Inverkeithing, same crest and motto.
- Anstruther**, Airdrie, same crest.
- Anstruther, Carmichael**, Sir Windham, Bart., Scotland: (1) The same as above (*for Anstruther*). 237. 18. (2) An arm in armour erect, grasping a broken spear ppr. (*for Carmichael*). *Toujours prêt.* 210. 9
- Anstruther**, Sir Ralph William, Bart., of Balcaskie, Pittenween, Fifesh., two arms in armour, counter-embowed, holding in the hands a battle-axe, all ppr. *Perissem ni perissem.* 237. 18
- Anstruther-Duncan**, Alexander William, Esquire, of Naughton, Fife, N.B., two arms in armour, holding in the gauntlets a battle-axe ppr. *Perissem ni perissem.* 237. 18
- Anstruther**, Lieutenant-Colonel Robert Hamilton, of Hinthlesham Hall, Ipswich: (1) Two arms in armour, holding in the gauntlets a battle-axe, all ppr. (2) Out of a wreath of laurel or, a horse's head pale of six sa. and arg. *Perissem ni perissem.*
- Ansty**, a martlet or. 95. 2
- Anteshey and Antesley**, a bezant charged with a pale indented gu. *cf.* 159. 6
- Antonisz**, Richard Gerald, of Colombo, Ceylon, a lozenge gu., between wings arg. *Waarheid er vriheid.*
- Antonisz**, Hon. Peter Daniel, M.D., C.M.G., M.L.C., of Galle, Ceylon, a lozenge gu. between two wings erect arg. 110. 3
- Anthony of London**, a demi-goat ppr., charged with a bezant, armed and attired or. *cf.* 128. 2
- Anthony** of Chalfont St. Giles, Bucks, a demi-ram per fesse erm. and sa., horns and hoofs or, charged on the body with a bezant thereon a leopard's face gu. *None pour haine.*
- Anthony and Antole**, London, a goat's head arg. 128. 12
- Anthony**, a goat's head or. 128. 12
- Anton** of Stotfield, Lincs, Mixd., London, and Ireland, out of a mural coronet, a lion's head arg. 19. 12
- Antony or Antonie**, Suff., a goat's head gu. 128. 12
- Antram**, Dorset, a demi-griffin az. *Prudentia et animo.* 64. 2
- Antrim, Earl of (M'Donnell)**, Glenarm Castle, Antrim: (1) A dexter arm embowed fesseways, coupé at the shoulder, vested or, cuffed arg., holding in the hand ppr. a cross croslet fitché in pale az. (*for M'Donnell*). 203. 9. (2) A sun in splendour or (*for Kerr*). *Sero sed serio.—Toujours prêt.*
- Antrobus**, Sir Edmund, Bart., Amesbury Abbey, Salisbury, a unicorn's head coupé arg., horned and maned or

- gorged with a wreath of laurel vert, issuing out of rays of the sun ppr. *Dei memor, gratus amica.*
- Antrobus**, John Coultts, of Eaton Hall, Chester, same crest and motto.
- Antrobus of London**, same crest.
- Antwisle** or **Antisell**, an eagle, wings expanded and inverted ppr. 76. 13
- Anvers**, Chesh., a branch with three roses ppr. 149. 8
- Anvers, De**, a wyvern sa. 70. 2
- Anvory**, a dexter hand holding a holly-branch ppr.
- Anwell and Anwyl**, England, and Parkin, Merionethsh., an astrolabe ppr. 167. 7
- Anwick**, London, a dexter arm gu., the hand holding a broken tilting-spear or. 214. 10
- Anwyl and Anwyl**, Wales, two hands issuing out of clouds pulling an anchor out of the sea ppr. 224. 13
- Anwyl**, Robert Charles, of Llugwy, Machynlleth, an eagle displayed or. *Eryr eryrd eryri.*
- Anwyl**, an eagle displayed ppr. 75. 2
- Aoluite**, on a chapeau, a lion statant, tail extended, all ppr. 4. 8
- Apeele**, a fleur-de-lis or, between two wings arg. cf. 110. 5
- Apsley**, Surrey and Sussex, the same crest.
- Ap-Enyions**, a sheaf of arrows ppr., banded gu. *Virtuti fido.* 173. 3
- Ap-Griffith**, out of a cloud a dexter and a sinister arm shooting an arrow, all ppr. cf. 200. 2
- Aphe**, Hants, out of a ducal coronet arg. a parrot's head or.
- Aphery**, a trefoil slipped vert. 148. 9
- Ap-Howell**, a gauntlet erect holding a sword, all ppr. 210. 4
- Apifer**, a hand holding a spiked club ppr. cf. 214. 6
- Apillard** or **Appleyard** of East Carlton, Norf., a demi-heraldic tiger quarterly gu. and az., the tail of the last tufted or, holding in the mouth a rose gu., stalked and leaved vert. cf. 25. 13
- Apilston**, a pelican in her piety, wings displayed or, vulned ppr. 68. 14
- Apiegath** or **Apiegath** of Rapley, Hants, a demi-heraldic tiger gu., bezantée armed and tufted or, charged with a bend of the last. cf. 25. 13
- Apleton**, see Appleton.
- Apletree**, Hants, a goat passant arg. cf. 129. 5
- Appleyard**, an owl arg. 96. 5
- Appelton and Appolton**, a camel couchant ppr. cf. 132. 4
- Apperley** of Morben, Montgomeryshire, a pine-apple sa. 152. 8
- Applebee**, a martlet or. 95. 2
- Appleby**, Leics., an apple or, stalked and leaved vert.
- Appleby**, F. H., Brigade-Surgeon Lieutenant-Colonel, Barnbygate House, Newark, same crest. *Fructu arbor cognoscitur.*
- Appleford**, a demi-savage holding in the dexter hand a sword, and in the sinister a baton ensigned with a royal crown, all ppr. cf. 186. 14
- Appletton**, Suff., an elephant's head coupé sa., eared or, in the mouth a snake vert, coiled about the trunk. cf. 133. 2
- Appleton**, James Enderby, M.R.C.S., Linda, Poole Road, Bournemouth, same crest. *Omne bonum Dei donum.*
- Appleton**, Suff., out of a ducal coronet or, three pine-apples vert, the tops purified of the first.
- Appelwhate** of Stoke Ask, Suff., a cubit arm erect, holding in the hand an open book. 215. 10
- Appleyard** of Shotsham, Norf., an owl arg. 96. 5
- Appleyard**, a demi-dragon ppr., holding in the dexter claw a semitar arg. cf. 73. 10
- Appleyard**, see Apiliard.
- Aprée**, Bucks and Hants, an otter ppr., collared and lined or. cf. 134. 5
- Aprée**, Bucks and Hants, a spear erect arg. *Labora ut aeternum vivas.* 175. 9
- Apréece**, Bart., of Washingley Hall, Hunts, a spear-head erect arg., imbrued ppr. *Vix inibora ut in aeternum vivas.* 174. 12
- Apréece**, a civet-cat ppr., pierced through the middle with a spear-head erect.
- Aprice**, Heref., a cock, wings expanded gu., holding in the beak a rose ppr., leaved and stalked vert.
- Ap-Rice**, a boar's head erect arg. pelletée, between two oak-branches vert, fructed or.
- Apsey**, a dove with an olive-branch in its beak volved over water, all ppr. 93. 11
- Apsley**, Lord, see Rathurst, Earl of.
- Apsley**, Sussex, a fleur-de-lis or, between two wings arg. cf. 110. 5
- Apted**, Surrey, a stag's head erased or. *Semper eadem.* 121. 2
- Apthorp**, Rev. G. F., 13, De Parys Avenue, Bedford., a mullet pierced az. *Nemo nisi Christus.*
- Apuldrefield**, on a chapeau gu., turned up erm., a man's head in profile, coupé at the neck, wearing a cap arg., fringed at the front and back gu.
- Aquitar**, London, a demi-lion rampant or, murally crowned az., holding in the dexter paw a laurel-branch slipped ppr.
- Arabin**, the sun rising behind a mountain ppr. 162. 10
- Arabin** of Beech Hill, Essex, and Drayton, Middx., an eagle's head erased between two wings sa., ducally crowned or. *Nec temere, nec timide.*
- Arabyn**, a griffin's head erased ppr., ducally crowned or, between two wings arg.
- Arblaster** or **Allebaster**, Staffs, a feather in pale, enfiled with a ducal coronet, all ppr. 114. 12
- Arblester**, **Arblaster**, and **Arblester**, out of a ducal coronet a greyhound's head arg., collared or. cf. 61. 7
- Arbuckle**, Scotland, a ram ppr. 131. 13
- Arburthnet** of Findoury, Scotland, a peacock ppr. *Interna præstant.* 103. 7
- Arburthnet** of Catherlan, a peacock's head coupé ppr., charged with a mullet or. *Sit laus Deo.* cf. 103. 2
- Arburthnet**, same crest. *Tam interna, quam externa.*
- Arbuthnot, Viscount** (Arbuthnot), Arbuthnot House, Fourdoun, Kincardineshire, Scotland, a peacock's head coupé ppr., beaked or. *Laus Deo.* 103. 2
- Arbuthnot** of Arbuthnotgough, a peacock's head coupé ppr. *Deus me sustinet.* 103. 2
- Arbuthnot**, Sir Robert Keith, Bart., 105, Cadogan Gardens, S.W., a peacock's head ppr. *Innocent and true.* 103. 2
- Arbuthnot**, Scotland, a peacock's head coupé ppr., beaked or. *Laus Deo.* 103. 2
- Arbuthnot**, Hugh Gough, Esquire, of 40, Princes Gate, London, a peacock's head ppr. *Innocent and true.*
- Arbuthnot** of Fiddes, a peacock ppr. *Tam interna, quam externa.* 103. 7
- Arbuthnot** of Montrose, a dove with an adder in orle ppr. *Innocue ac providæ.* 92. 11
- Arbuthnot** of Weymouth, a ship under sail ppr. *Fluctuo sed affluo.* 160. 13
- Arbuthnot**, a cross pattée or. 165. 7
- Arcedeckne** or **Archdeckne**, a dexter arm in armour embowed, holding in the hand a semitar. 106. 10
- Arcedeckne-Butler**, James Fitzwalter, Esquire: (1) Out of a ducal coronet or, a plume of five ostrich-feathers, therefrom a demi-falcon rising arg., a label of the last upon a crescent az., for difference (*for Butler*). (2) A cubit arm erect, vested arg., charged with three chevrons sa., the hand ppr., grasping a sword in bend sinister arg., pommel and hilt or (*for Arcedeckne*). *Timor Domini fons vitæ.*
- Arcedeckne-Butler**, St. John Henry, Esquire, of Coreen, Talawakelle, Ceylon, same crests, and motto.
- Arrester**, Glouc., on a bezant, an escar-buncle sa.
- Archard**, Kent, out of a ducal coronet a demi-fish ppr. 139. 14
- Archbald** and **Archibald**, Scotland, a de-crescent arg. *Ut refectiar.* 163. 1
- Archbald** and **Archibald**, Scotland, a palm-branch erect ppr. *Duat seruita fides.* 147. 1
- Archbold**, Ireland, a lion's head coupé erm., guttée-de-sang. cf. 21. 1
- Archbold**, Wores, and London, a dove rising arg. 94. 2
- Archdale** and **Archedale**, London, out of a ducal coronet or, a heraldic tiger's head arg., maned and tufted sa. 25. 3
- Archdale**, Edward Mervyn, Esquire, of Riversdale, Ballinamallard, co. Fermagh, out of a ducal coronet an heraldic tiger's head arg., maned, tufted, and armed sa. *Data fata secuta.*
- Archdale**, Mervyn A., M.B., East Riding Asylum, Beverley, Yorks., out of a ducal coronet a talbot. *Ferendo et sperando.*
- Archdall**, Rev. William Frederick, M.A., the Rectory, Glamire, R.S.O., co. Cork, same crest. *Data fata secuta.*
- Archdall**, out of a ducal coronet gu., a heraldic tiger's head arg., langued gu., tufted sa. *Data fata secutus.* 25. 3

Archdall of Castle Archdall and Trillick, Ireland: (1) Out of a ducal coronet or, a heraldic tiger's head arg., named, tufted, and armed sa. (*for Archdall*), 25. 3. (2) On a chapeau ppr., a hand vested az., grasping a sword ppr., hilt and pomel or (*for Montgomery*). (3) A squirrel sejant ppr. (*for Mervyn*). *Data fata secuta.*—*Honneur sans repos.*—*De Dieu tout.* cf. 135. 2

Archdall, Ireland, a cross pattée erm. cf. 165. 7

Archdall or **Archdell**, out of a ducal coronet or, a griffin's head. 67. 9

Archdeacon, Cornw., a martlet flying over a tower ppr. cf. 156. 9

Archdeacon, co. Cork, a dexter cubit arm vested arg., and charged with three chevrons sa., the hand grasping a sword ppr.

Archehold or **Archbold**, Staffs, a lion's head erased arg., collared gu. 18. 6

Archdale, see **Archdale**.

Archer-Burton, see **Burton**.

Archer, Arthur Montfort, M.D., Dee Hills Lodge, Chester, a sagittarius passant drawing a bow, all ppr. *Sola bona quæ honesta*.

Archer, Robert Samuels, M.D., 15, St. Domingo Grove, Liverpool, crest and motto as above.

Archer, Hubert Graves, Esquire, a centaur. *Sola bona quæ honesta*.

Archer, Baron Archer (*extinct*), of Umlerslade, Warw., out of a mural coronet gu., a dragon's head arg. *Sola bona quæ honesta*. 72. 11

Archer, Thomas Lancelot, M.R.C.S., 82, Vincent Square, Westminster, out of a mural coronet or, a wyvern's head and neck gu. *Sola bona quæ honesta*.

Archer, Lincs, a dragon's head per pale gu. and az., between two wings expanded, the sinister wing or, the dexter arg., issuing out of a mural coronet per pale of the last and third.

Archer, out of a mural coronet or, a wyvern's head gu. *Deus salutem disponsit*. 72. 11

Archer, a demi-dragon holding in the dexter claw a dart.

Archer, Essex, a griffin's head erased arg., pierced through the neck by a spear in bend sinister, point downwards.

Archer of Chelmsford, Essex, a griffin's head erased arg., pierced by a spear in bend sinister, collared gu., charged with two crosses patée, in the beak a slip of oak fruited ppr.

Archer de Boys, Essex: (1) A wyvern arg. 69. 5. (2) A leg couped at the thigh, embowed at the knee quarterly sa. and arg., spur and leather or. cf. 193. 8

Archer-Houblon, George Bramton, Esquire, of 73, Upper Berkeley Street: (1) A lion's head erased or (*for Houblon*). (2) A wyvern arg. (*for Archer*). (3) A leg in armour, couped at the thigh ppr., garnished and spurred or (*for Eyre*).

Archer, Essex, a wyvern arg. 69. 5

Archer, Charles Gordon, of Trelaskes, Cornw., a quiver full of arrows fesseways. 174. 4

Archer, Cornw., on a quiver full of arrows lying fesseways, a serpent, all ppr.

Archer, Essex and Kent, a bull's head erased gu. 44. 3

Archer of Bourne, Kent, a bull's head erased gu., armed or. 44. 3

Archer, Ireland, a mound az., banded and crossed or. 159. 12

Archer, Ireland, a ducal coronet ppr. *Pro rege et patria*. 228. 10

Archer, William Henry Davies, Esquire, B.A., LL.M., J.P., of Brickendon, Longford, Tasmania, uses a bear's gamb holding an arrow in bend, all ppr. *Malo mori quam fœdari.*—*Le fin couronne l'œuvre.* cf. 38. 4

Archer, Joseph, Esquire, J.P., of Panshanger, Longford, Tasmania, uses a bear's gamb holding an arrow in bend, all ppr. *Malo mori quam fœdari.*—*Le fin couronne l'œuvre.* cf. 38. 4

Archer, Scotland, a dexter hand and sinister arm issuing from the wreath, drawing an arrow in a bow to the head ppr. 200. 2

Archer, an archer habited vert, in the dexter hand a bugle-horn arg., raised to the mouth, holding in the sinister a bow erect, across the shoulders a quiver full of arrows.

Archer, Essex, a leg in armour embowed, couped at the thigh quarterly sa. and arg., spurred or. 193. 1

Archever, Scotland, two arms drawing an arrow in a bow to the head. *Ready*. 200. 2

Archibald, see **Archbald**.

Archibald, Blackhall, Scotland, a de-
 crescent arg. *Ut reficiat*. 163. 1

Archibald, a branch of palm-trees slipped ppr. *Ditat servata fides*. 147. 1

Archibald, Ireland, a palm-branch slipped in bend ppr., in front thereof a mount vert, thereon an estoile or. *Palma non sine pulvere*.

Archibald, Hon. Sir Adams George, K.C.M.G., C.M.G., Q.C., D.C.L., of Halifax, and of The Cottage, Truro, Nova Scotia, in the Dominion of Canada, a palm-branch slipped in bend ppr., in front thereof a mount vert, thereon an estoile or. *Palma non sine pulvere*.

Archibald, Charles Falcon, Esquire, of Rusland Hall, Ulverston, a palm-branch slipped in bend ppr., in front thereof a mount vert, thereon an estoile or. *Palma non sine pulvere*.

Archidecknie, a dexter arm in armour embowed, holding in the hand a dagger. 196. 5

Arçy, D', Ireland, a tilting-spear broken in three pieces ppr., head in pale, other two in saltier, banded gu. 175. 2

Arç, a cock ppr. *Vigilantia*. 91. 2

Ardaif, a demi-lion arg., guttée-de-sang, holding in the paws a lily of three flowers az., slipped and leaved vert.

Ardagh, a demi-lion rampant or, pelletée, holding three lilies arg., slipped and leaved vert.

Ardee, Lord, see **Meath**, Earl of.

Arden, a cross Calvary az. 166. 1

Arden, see **Haddington**, Earl of.

Arden, Baron (Perceval), see **Egmont**, Earl of.

Arden, Baron Alanvay, Chester, out of a ducal coronet or, a plume of five feathers arg., charged with a crescent gu. *Patientia vincet*. 114. 3

Arden or **Arderne**, Beds and Warw., a plume of feathers az., charged with a martlet or.

Arden, a thistle stalked and flowered ppr. cf. 150. 2

Arden, Oxon., a boar passant quarterly or and az. 40. 9

Arden, Warw., on a chapeau gu., turned up or, a boar passant of the last. cf. 40. 8

Arden, Percy, of Pontfaen, co. Pembroke, a mount vert, thereon a boar passant arg., semée-de-lis az., langued gu., armed and ungu. or. *Dolere dente lacessiti*. 249. 14

Arden, on a chapeau gu., turned up erm., a boar passant or. cf. 40. 8

Arden, East Burnham, Bucks, a boar passant or, semée-de-lis gu. *Dolere dente lacessiti*. cf. 40. 9

Arden, on a chapeau gu., turned up erm., a wild boar passant or, charged with three annulets. 40. 8

Arden, Warw. and Staffs, on a chapeau az., turned up erm., a wild boar passant or. *Quo me cunque vocat patria*. cf. 40. 8

Arden, Douglas, Esquire, a mount vert, thereon a boar passant arg., semée-de-lis az., langued gu., armed and unguled or. *Dolere dente lacessiti*.

Arden, Percy, Esquire, of A7, Albany, Piccadilly, same crest and motto.

Arden, Richard Edward, Esquire, of East Burnham House, near Slough, Bucks, same crest and motto.

Arden, George Edward, Esquire, on a chapeau az., turned up erm., a wild boar stantant or. *Quo me cunque vocat patria*.

Arden of Gresham, Norf., same crest and motto.

Arden, Middx., on a mount vert, a boar passant arg., semée-de-lis az., langued gu., armed and ungu. or. *Dolere dente lacessiti*.

Arden, Oxon., a lion's gamb erased gu., holding a cross pattée fichée. 36. 9

Ardere, Meriden, Warw., a demi-lion ar., gorged with a collar or, charged with three mullets of the first. cf. 10. 9

Ardern, in a coronet or, a pyramid of leaves vert. cf. 151. 14

Arderne, a plume of feathers arg., banded or.

Arderne, Chesh. and Lincs, out of a ducal coronet or, a plume of five feathers, three or, two az. 114. 13

Arderne, issuing from a ducal coronet or, a double plume of feathers gu., the ends turned downwards of the first. 114. 4

Arderne, Chesh., out of a ducal coronet or, seven feathers arg., tipped gu.

Arderne, Warw., a boar passant or. 40. 9

Arderne, on a chapeau az., turned up erm., a boar passant or. cf. 40. 8

Arderne, on a chapeau gu., turned up erm., a wild boar passant or, charged with three annulets. 40. 8

Ardes of Sharnington, Bucks, within a catherine-wheel sa., ducally crowned or, the sun in splendour.

Ardes, a catherine-wheel or, pierced sa., ducally crowned of the first.

Ardillaun, Baron (Gunness), Ashford, near Cong, co. Galway: (1) A boar passant quarterly or and gu., a crescent

- for difference (*for Guinness*). 40. 9.
 (2) On a pillar arg., encircled by a ducal coronet or, an eagle preying on a bird's leg erased ppr. *Spes mea in Deo*. 248. 1
- Arding**, Alfred Charles, Esquire, J.P., B.A., of Brazier's Park, Checkenden, Oxon.: (1) A demi-griffin vert, the wing charged with three escallops, two and one or, and holding in the mouth a tilting-spear in bend ppr. (*for Arding*). (2) Issuant from a rock a flame of fire ppr., environed by a chain or (*for Wells*). *Semper fidelis*.
- Ardington** or **Arthington**, Yorks, a dove holding in its beak an olive-branch ppr. 92. 5
- Ardis**, a demi-lion rampant gu., holding in its dexter paw a rose or, leaved vert. 12. 1
- Ardrossan**, Baron, Scotland, *see* Eglington, Earl of.
- Ardyn**, a cross Calvary az. 166. 1
- Ardyn**, on a chapeau gu., turned up erm., a boar passant or. *cf.* 40. 8
- Arel** of France and England, a boar's head erect, between two ostrich-feathers. 41. 14
- Arleskin**, a dexter hand holding an escutcheon. *cf.* 219. 7
- Arleskin**, Scotland, a demi-griffin, holding in its dexter claw a sword ppr. *Ausim et confido*. 64. 6
- Arleskin** of Dun, a griffin's head erased, holding in the beak a sword in bend, all ppr. *In Domino confido*. 66. 10
- Arleskin**, Scotland, an arm in armour embowed, gauntleted, holding a sword, all ppr. 195. 1
- Arlee**, **Arlois**, or **Arforce**, a scaling-ladder az. 158. 14
- Argashat**, a Doric column ppr.
- Argal**, a lion's head erased gu. 17. 2
- Argal**, **Argell**, or **Argill**, a lion's head erased ppr. 17. 8
- Argall** of Low Hall, Essex, a sphinx, wings expanded ppr. 182. 12
- Argall**, a sphinx or, winged arg. 182. 12
- Argall**, an arm in armour embowed supporting a battle-axe, all ppr.
- Argente** and **Argentine**, Camb., a demi-lion gu., holding a covered cup arg.
- Argenton**, a martlet sa. 95. 2
- Argente**, an eagle's head erased gu. 83. 2
- Argles**, Thomas Atkinson, of Eversley, Milnthorpe, Westml., a lion's head erased gu. *Patris non sibi*. 17. 2
- Arguilla**, on a bezant a talbot's head erased sa. *cf.* 57. 2
- Argum**, **Argun**, or **Argune**, a hand erect issuing from a cloud and holding an open book, all ppr. 215. 1
- Argyll**, Duke of (Campbell, K.G., K.T., P.C.), Inverary Castle, Argyll, a boar's head erased or, armed arg., langued gu. *Vix ea nostra voco—Ne oblitiscaris*. 42. 2
- Ariel** and **Ariell**, an anchor cabled and a sword in saltier, all ppr. 169. 9
- Aries**, Ireland, a satyr holding in his dexter hand a sword and in his sinister a partizan, all ppr. *Pides mihi panoplia*. *cf.* 189. 3
- Arkell** or **Arkle**, a griffin sejant arg., holding in his dexter claw a garland of laurel vert. 62. 9
- Arkinstall**, Camb., on a mount vert, a greyhound sejant erm. 59. 3
- Arkley**, Scotland, within two thistles disposed in orle flowered ppr., a rose gu., barbed and seeded of the first. *Bene qui sedulo*.
- Arkroyd**, a dog sleeping. 57. 13
- Arkwright**, Arthur Chandos, Esquire, of Thoby Priory, Brentwood, Essex, an eagle rising or, in its beak an escutcheon pendent by a ribbon gu., thereon a hank of cotton arg. *Multa tibi fecique*.
- Arkwright**, Arthur William, Esquire, same crest and motto.
- Arkwright**, Rev. Edwin, of 36, Seymour Street, London, same crest and motto.
- Arkwright**, Esmé Francis Wigsell, Esquire, of Sanderstead Court, Croydon, Surrey, same crest and motto.
- Arkwright**, Francis, Esquire, of Overton, near Marton, Wellington, New Zealand, same crest and motto.
- Arkwright**, Frederic Charles, Esquire, of Willersley, Matlock, same crest and motto.
- Arkwright**, Herbert Robert, Esquire, of Knuston Hall, Irchester, same crest and motto.
- Arkwright**, John Hungerford, Esquire, of Hampton Court, Leomnster, same crest and motto.
- Arkwright**, John Thomas, Esquire, of Hatton House, near Warw., same crest and motto.
- Arkwright**, Loftus Joseph, Esquire, of Parndon Hall, Little Parndon, Harlow, Essex, same crest and motto.
- Arkwright**, Richard, Esquire, of Farnham, Surrey, same crest and motto.
- Arkwright**, William, Esquire, of Sutton Scarsdale, Chesterfield, same crest and motto.
- Arkwright**, Rev. Wilham Harry, Esquire, of the Vicarage, Wicksworth, Derbysh., same crest and motto.
- Arkybu**, a lion's head erased arg. 17. 8
- Arle**, a boar's head erect between two ostrich-feathers. 41. 14
- Arlote** or **Arlott**, on a chapeau a leopard passant gardant, three blades of rushes on each side, all ppr.
- Armesbury** and **Armsburg**, Essex, two hands conjoined, each issuing from a cloud, all ppr. 224. 1
- Armeston** of Burbage, Leics., a dragon's head erased vert, scaled or, charged with a crescent of the same for difference. *cf.* 71. 2
- Armestone**, Leics., a dragon's head erased ppr. *cf.* 71. 2
- Armestrag** or **Armstrong**, Scotland, an arm embowed ppr. *Invictus maneo*. 202. 2
- Armestrag**, **Armstrang**, or **Armstrong**, Scotland, a hand issuing out of a cloud, holding a club, all ppr. *Invicta labore*. 214. 9
- Armet**, *see* Armit.
- Arnfield-Marrow**, Peter, Esquire, between two roses arg., seeded or, barbed vert, a maiden's head couped at the shoulders ppr., crined, also gold, the neck encircled with a garland of roses arg., barbed or, seeded vert. *Fidite virtute*.
- Armiger** or **Armeier** of North Creake, Norf., on a ducal coronet or, an heraldic tiger sejant gu., crined and tufted of the first. 25. 12
- Armine** of Osgodby, Lincs, on a mount vert, an erm. ppr. 134. 10
- Armistead**, a dexter arm in armour embowed ppr., holding the butt-end of a broken spear or. *Suave la ruson*. 197. 7
- Armit** and **Armitt**, on a mount vert, a bull passant ppr. 45. 7
- Armit**, **Armet**, or **Armet**, a demi-lion rampant gu., holding between the paws a helmet, the visor closed, arg.
- Armitage** of Egremont, Chesh., an arm bendwise or, vested gu., crusuly and cuffed of the first, holding a holly-branch erect, slipped and fructed ppr. *Porteur et fideliter*.
- Armitage**, Yorks, a dexter arm embowed, vested or, cuffed arg., grasping in the hand ppr. a sword by the blade, also ppr., hilt of the first point down ward.
- Armitage**, Charles Ingram, of High Royd, Honley, same crest.
- Armitage**, George Pollard, of Milnsbridge, Yorks, a dexter arm embowed, couped at the shoulder, vested or, cuffed arg., holding in the hand ppr. a staff gu., pointed and headed or. *Semper paratus*.
- Armitage**, Sir Elkanah, of the Priory, Pendleton, Manchester, in front of a dexter arm embowed, vested gu., cuffed arg., the hand grasping the blade of a sword in bend sinister, the point downwards, pommel and hilt or, an escutcheon of the last charged with a cross potent gu.
- Armitage**, Benjamin, Esquire, of Holme Hall, Bakewell, Derbysh., same crest.
- Armitage**, Charles Smith, Esquire, of the Lee Wood Hotel, Buxton, Derbysh., same crest.
- Armitage**, Vernon Kirk, Esquire, of Swinton Park, Manchester, same crest. *Deo duce ferro comitante*.
- Armitage**, Walter Stanley, Esquire, of 34, Cambridge Square, Hyde Park, London, in front of an arm embowed vested az., cuffed arg., the hand grasping by the blade a sword ppr., pommel and hilt or, a dexter gauntlet fessways also or. *Deo duce ferro comitante*. 233. 5
- Armitstead**, a dexter and a sinister arm embowed in armour, each hand grasping a spear erect ppr. *Pro Rege Patria*.
- Armitstead**, Rev. John Richard, M.A., of Cranage Hall, Chesh., same crest and motto.
- Armitstead**, George, Esquire, of Kinloch Laggan, Kingussie, N.B., crest as above.
- Armo**, three passion-nails ppr., one in pale and two in saltier.
- Armory**, a stag gu. 117. 5
- Armorer**, a gauntlet bendwise, holding the shaft of a broken tilting-spear, all ppr.
- Armory**, Ireland, an eagle's head or. 84. 1
- Armour**, Scotland, a dexter hand holding an esquire's helmet, all ppr. *Ceras tutissima virtus*. 217. 12
- Armour**, Donald, M.B., 89, Harley Street, W., crest and motto as above.
- Armstrang** of Mangerton, an arm in armour embowed ppr. 200. 1
- Armstrong** of Whittock, an arm embowed gu. *Invictus maneo*. 202. 2

- Armstrong**, Heref. and Worcs., an arm embowed ppr. *Invictus maneo*. 202. 2
- Armstrong**, an arm in armour, coupé at the shoulder, embowed fessewise. cf. 200. 4
- Armstrong** of Willow Bank, Ireland, an arm in armour. *In Deo robur meus*.
- Armstrong**, Thomas St. George, Esquire, of Garry Castle House, Banagher, King's Co., same crest. *Vi et armis*.
- Armstrong** of Ballycumber, Ireland, a dexter arm in armour arg., the hand ppr. *Vi et armis*. 200. 1
- Armstrong**, Harkness, Rig Canobie, same crest and motto.
- Armstrong** of Hensworth, Yorks, same crest and motto.
- Armstrong**, a dexter arm in armour embowed, hand appaumée ppr. 200. 1
- Armstrong**, Norf., a dexter arm in armour embowed arg., the hand clenched ppr. *Vi et armis*. cf. 200. 1
- Armstrong**, Scotland, an arm embowed, coupé, cuffed arg., vested gu., holding a sword, all ppr. *Strength*.
- Armstrong**, an arm in armour grasping a sword az., hilted and pommelled or. *Invictus maneo*. 195. 2
- Armstrong**, Scotland, an arm issuing out of a cloud holding a club ppr. *Invicta labore*. 214. 9
- Armstrong**, King's Co., Ireland, an armed arm holding a broken tilting-spear ppr. 210. 9
- Armstrong**, Sir Andrew Harvey, Bart., Gallen Priory, Ferbane, King's Co., Ireland, an arm in armour embowed, the hand grasping the trunk of an oak-tree eradicated, all ppr. *Invictus maneo*.
- Armstrong**, Sir George Carlyon Hughes, Bart., 39, Cadogan Square, S.W., in front of an arm coupé at the shoulder, embowed and barwise in pale, garished or, fists clenched, a trefoil slipped vert. *Vi et armis*.
- Armstrong**, George Elliot, Esquire, of 24, Hans Road, S.W., same crest and motto.
- Armstrong** of Termonefchan, Louth, out of a mural coronet or, an armed arm embowed, the hand grasping an oak-tree eradicated ppr. *Invictus maneo*.
- Armstrong**, a dexter arm vambraced, the hand ppr. grasping a leg in armour, coupé at the thigh of the same.
- Armstrong**, Marcus Beresford, Esquire, J.P., of Chaffpold, near Ballymote, same crest and motto.
- Armstrong**, Lieutenant Colonel Richard, 6, Ashburn Place, London, S.W., same crest and motto.
- Armstrong-MacDonnell**, Charles Randal, of New Hall and Kilkee, co. Clare: (1) A dexter arm embowed fesseways, vested or, cuffed arg., the hand ppr. holding a cross crosslet fitchée erect az., the arm charged with a crescent gu. (*for MacDonnell*). cf. 203. 9. (2) A dexter arm embowed and lying vambraced fesseways ppr., the elbow resting upon the wreath and charged with a mullet gu., the hand grasping an armed leg coupé at the thigh and bleeding, also ppr. *Toujours prêt.—Vi et armis*.
- Armstrong**, Baron, of Cragside, Rothbury, Northumb., and Jesmondene, Newcastle-upon-Tyne, within a garland of oak vert, an arm vambraced and embowed, resting upon the elbow, holding in the hand a sledge-hammer, all ppr. *Fortis in armis*. 234. 2
- Armstrong**, Baron, see Watson-Armstrong.
- Armut**, see Armit.
- Armytage**, London and Yorks, a demi-lion arg., holding in the dexter paw a cross botonée gu.
- Armytage**, Sir George John, Bart., of Kirklees, Yorks, a dexter arm embowed, coupé at the shoulder, vested or, the cuff arg., holding in the hand ppr. a staff gu., pointed and headed or. *Semper paratus*.
- Armytage**, Arthur Henry, Esquire, of Marton Hall, Bridlington, Yorks, a dexter arm embowed, coupé at the shoulder, habited or, the cuff arg., holding in the hand ppr. a staff gu., headed and pointed or. *Semper paratus*.
- Armytage**, Francis Reginald, Esquire, of Windsor House, Shrewsbury, same crest and motto.
- Armytage**, Godfrey, Esquire, of Carr Lodge, Horbury, Wakefield, same crest.
- Armytage**, Percy, Esquire, same crest and motto.
- Armytage**, George, Esquire, J.P., of Ingleby, Winchelsea, Victoria, Australia, and of 59, Queen's Gate, London, S.W., a dexter arm embowed, coupé at the shoulder, habited or, the cuff arg., holding in the hand ppr. a dagger of the second, pommel and hilt of the first. *Semper paratus*. 204. 1
- Arnald** or **Arnauld**, a demi-cat gardant ppr. 26. 12
- Arnall-Thompson**, Harry Thompson, Esquire, of Haworth, Keighley, Yorks, and Ansty Frith, Leicester: (1) In front of two flagstaves ppr., flowing from each a pennon gu., a lion couchant sa., charged on the shoulder with a bezant (*for Thompson*). (2) In front of a demi-leopard regardant ppr., semée of annulets gu., holding between the paws a torseau charged with a pheon, a staff raguly fesseways, also gu. (*for Arnall*).
- Arnell**, Arniéd, or **Arnell**, Scotland, an eel naient vert. *Sans peur*. 142. 10
- Arnet**, on a mount vert, a bull passant ppr. 45. 7
- Arnet**, Scotland, a crescent or. *Speratum et completum*. 163. 2
- Arnet**, Arnot, and **Arnett**, on a tower ppr., a flag displayed az. *Another*, the flag arg. 157. 13
- Arneway**, **Arnaway**, and **Arnold**, Bucks and Lincs, a crosier or. 170. 14
- Arnewood**, Hants, out of a dual coronet a demi-leopard.
- Arney**, Chamberry, Dorset, on a mural coronet or, three arrows arg. through a heart gu., two in saltier and one in pale.
- Arnison**, Major W. B., of Beaumont, Penrith, Cumb., in front of a fern-brake a stag lodged ppr., resting the dexter forefoot upon an estoile or. *Dilat servata fides*. 115. 13
- Arnold**, a hand ppr., holding a bunch of grapes purp., leaved vert. 219. 6
- Arnold**, a demi-tiger arg., pelletée, holding between the paws a fireball sa.
- Arnold**, Henry Fraser James Coape, of Volvey Hall, co. Warw., a demi-tiger regardant sa., bezantée maned and tusked, and holding between his paws a pheon or. *Ut vivas vigila*.
- Arnold**, London, a demi-heraldic tiger sa., bezantée, maned and tufted or, holding a broad arrow, the shaft gu., feathers and pheon arg.
- Arnold** of Missenden, Bucks, same crest. *Nil desperandum*.
- Arnold**, a demi-leopard regardant ppr., bezantée, holding a pheon or. *Ut vivas vigila*.
- Arnold**, Devonsh., out of a dual coronet an antelope's head. cf. 126. 2
- Arnold**, Cromer, Norf., Belleford, Suff., and Kent, a dolphin naient arg. 140. 5
- Arnold**, Chilwick, Herts, an eagle's head erased gu., gorged with a mural coronet arg., holding in its beak an acorn slipped vert. cf. 84. 10
- Arnold**, Ireland, a feather and a sword in saltier. 170. 6
- Arnold-Forster**, Edward Penrose, of Cathedine, Burley-in-Wharfedale, a dolphin naient.
- Arnot** of Balcomro, a crescent or. *Speratum et completum*. 163. 2
- Arnot**, **Arrot**, and **Arrot**, Scotland, a hand holding a dagger erect ppr. *Pax armis acquiritur*. 212. 9
- Arnot**, Sir John Alexander, Bart., 68, Merrion Square, Dublin, on a rock a tower ppr., therefrom a flag flying to the sinister az. *Speratum et completum*. 239. 12
- Arnot** of Arlary, same crest and motto.
- Arnot**, Fermanagh, a cubit arm erect in armour, the hand grasping a dagger, all ppr. *Speratum et completum*. 210. 2
- Arnway**, Lincs, a crosier or. 170. 14
- Arn**, a lady's arm from the elbow in pale. 222. 3
- Arplin**, an arm in armour holding a holly-branch, all ppr. 209. 14
- Arran**, Earl of (Gore), Castle Gore, Ballina, co. Mayo, a wolf rampant arg., collared gu. *In hoc signo vinces*. cf. 28. 2
- Arras**, out of a tower gu. embattled or, a lion's head of the last.
- Arrat**, Scotland, see Arnot.
- Arrat** of that ilk, Scotland, a dexter hand holding a sword erect ppr., hilted and pommelled or. *Antiquum assero decus*. cf. 212. 9
- Arris**, Scotland, a satyr, holding in his dexter hand a partizan. cf. 189. 3
- Arrol**, Scotland, a demi-lion rampant holding in the dexter paw a scimitar. *Courage*. 14. 10
- Arrol**, Archibald, Esquire, 18, Blythwood Square, Glasgow, a demi-lion gu., armed and langued az., holding in the dexter paw a scimitar ppr. *Courage*. 14. 10
- Arrol**, William Auchincloss, Esquire, of Torwood Hill Row, Dumbartonsh., same crest and motto.
- Arrot** of that ilk, Scotland, a dexter hand holding a sword in pale ppr. *Antiquum assero decus*. cf. 212. 9

Arrot, see Armot.

Arrowood or Arwood, Lanes, a savage holding in his dexter hand a club resting on the wreath, all ppr.

Arrowsmith, seven arrows ppr., points upwards, and tied with a ribbon.

Arrowsmyth of Huntingfield Hall, Suff., seven arrows ppr., enfiled with a ducal coronet or. *cf.* 173. 9

Arsoot, Devonsh., a demi-man affrontée in Turkish habit, holding in his dexter hand a scimitar held over his head, his sinister resting on a tiger's head issuing out of the wreath. 185. 7

Arscott, same crest.

Arscock, Arsike, Arsycke, and Arsyke, a talbot sejant ppr., resting his dexter paw on a shield gu. 55. 3

Arther and Arthur, a mullet of six points gu. 164. 3

Arthington, see Ardington.

Arthur, Dublin, a falcon volant ppr., jessed and belled or. *cf.* 88. 3

Arthur, Sir Matthew, Bart., of Carlung, West Kilbride, Arysl., on a rock a pelican in her piety ppr. *Fac et spera.* 295. 5

Arthur, William Francis John Rae, Esquire, a pelican in her piety, full-faced and wings elevated, all ppr. *Fac et spera.*

Arthur of Springfield, Essex, a pelican in her piety sa., the nest or, vuluing herself gu. 98. 14

Arthur, Rev. Thomas Freke, M.A., of Hawley House, Barnstaple, a pelican in her piety sa., the nest or, her young also sa., vuluing herself gu.

Arthur, Rev. William Wells, B.A., the Rectory, Atherington, Barnstaple, same crest.

Arthur, Scotland, a pelican in her piety in a nest vert. *Fac et spera.* 98. 14

Arthur, a pelican in her piety sa., the nest or, her young of the first, and on her breast a crescent. *cf.* 98. 14

Arthur, Sir George Compton Archibald, Bart., 4, Sackville Street, W., in front of two swords in saltire ppr., pommels and hilts or, a pelican in her piety sa., the nest of the second. *Stet fortuna domus.* 239. 5

Arthur, Tasmania, upon the capital of an Ionic column ppr., in a nest of the same, a pelican in her piety sa., charged on the wing with a quartrefoil or. *Teneo tenere majores.* 98. 9

Arthur, Ireland, a falcon, wings addorsed az., belled or. *Impelle obstantia.* 88. 2

Artidale of Brown Hill, Burnley, Lanes, a demi-pegasus or, winged fretty gu., holding between the hoofs a mullet of six points. *In lumine luce.* 47. 12

Artiked, a dexter arm embowed, resting on the elbow, holding in the hand a cross crosslet fitched in pale sa.

Artion, a candlestick or.

Artus, an eagle's head, holding in the beak a quill ppr.

Arundel and Surrey, Earl of, see Norfolk, Duke of.

Arundel, Baron (Arundel), of Terrice, Cornw., on a chapeau gu., turned up erm., a martlet arg. 95. 1

Arundel, Ireland, on a chapeau gu., turned up erm., a swallow arg. *Cruce dum spiro fido.* *cf.* 96. 3

Arundel, Harris, Devonsh.: (1) A stag's head ppr., attired or (*for Arundel*). 121. 5. (2) On a chapeau sa., turned up erm., a martlet of the last. 95. 1. (3) An eagle rising erm., beaked and spurred or (*for Harris*). *De Hirundine.*—*Nulli præda.*—*Kar Deu.*—*Rex. pub. tra.* 77. 5

Arundell, Cornw., on a mount a horse passant arg., against a tree ppr.

Arundell Hunter-, see Hunter.

Arundell, Viscount Galway, see Galway.

Arundell of Wardour, Baron (Arundel), Wardour Castle, Tisbury, Wilts, a wolf passant ar. *Deo data.* 28. 10

Arwell or Arwel, a hand holding a helmet ppr. 217. 12

Asadam, a rook feeding sa. 107. 4

Asborne, a lion's gamb erect, holding a flag arg., charged with an eagle displayed sa. *cf.* 35. 12

Ashburner, an ash-tree ppr. 144. 11

Asche, Aschey, or Ascher, in the sea, a ship in full sail ppr. 150. 13

Ascon, a muscle arg. 167. 9

Ascough, see Askew.

Ascough of Blibers, Lincs, an ass arg.

Ascough, Lincs, an ass arg. *cf.* 125. 11

Ascough, Lincs, an ass passant sa. 125. 7

Ascough and Aseue, an ass's head erased arg. *cf.* 125. 10

Ascum, a fleur-de-lis sa. 148. 2

Aselock or Aslake, Suff., a talbot's head sa., guttée d'eau. *cf.* 36. 12

Aser, a martlet gu. *cf.* 95. 5

Asburne, an ash-tree ppr. *Quicquid crescit, in cinere perit.* 144. 11

Asgile, Bart., London, a sphinx gardant, wings addorsed arg., crined or. *Sui oblitus commoda.* 182. 12

Asgil, London, same crest and motto.

Asgill, London and Hants, on a mural coronet or, a sphinx couchant, gardant, the body brown, face and breasts ppr., winged or. *Sui oblitus commoda.*

Ash, an old man's head in profile ppr., wreathed and stringed or and az.

Ash, Stalsted, Kent, on a rock a goose, wings addorsed ppr. 102. 1

Ash, Warw., a cockatrice gu. 68. 5

Ash, a cockatrice's head erased. 68. 12

Ash of Ashbrook, Ireland, a squirrel. *Non nobis sed omnibus.* *cf.* 135. 2

Ashawe, Lanes, out of a ducal coronet or, an arm embowed, vested with leaves vert, holding in the hand a cross pattée fitchée arg. 198. 1

Ashawe, the same, only holding a cross crosslet fitchée arg.

Ashbee, an eagle displayed with two heads arg. *Be just and fear not.* 74. 2

Ashberton, on a chapeau ppr., a communion cup or.

Ashbey, see Ashby.

Ashborne or Ashburns, Ireland, a tower triple-towered ppr. 157. 6

Ashborne, a lion's gamb erect, holding a flag arg., charged with eagle displayed sa. *cf.* 35. 12

Ashbourne, Baron (Gibson), 12, Merrion Square, Dublin, on a bank of reeds a pelican in her piety, all ppr. *Pandite celestes porta.* 242. 9

Ashbrook, Viscount (Flower), Castle Durrow, Durrow, Queen's Co., Ireland, a raven ppr., holding in the beak an ermine-spot sa. *Mens conscia recti.* *cf.* 107. 14

Ashburne and Ashburner, Camb., an ash-tree ppr. *Quicquid crescit in cinere perit.*—*Actio virtutis laus.* 144. 11

Ashburnham, Earl of (Ashburnham), Knight of Malta, and Knight Grand Cross of the Pontifical Order of Pius), Ashburnham Place, Battle, Sussex, out of a ducal coronet or, an ash-tree ppr. *Le roi et l'estat.* 145. 9

Ashburnham, Bart., Bromham, Sussex, same crest. *Will God, and I shall.*

Ashburnham of Ashburnham, Sussex, out of a ducal coronet or, an ash-tree ppr. *Will God, and I shall.* 145. 9

Ashburnham, Major-General Sir Cromer, of Brooklands, Wellington, Salop, same crest and motto.

Ashburnham or Ashbrønham, a griffin's head ppr., collared arg. *cf.* 67. 7

Ashburton, Baron (Baring), the Grange, Alesford, Hants, a mullet ermineois between two wings arg. *Virtus in arduis.* 239. 2

Ashbury, see Ashborne.

Ashbury, a lion's gamb erased or, holding a spear, pendant therefrom a flag arg., charged with a martlet gu. *Æquitate ac diligentia.* *cf.* 35. 12

Ashby of Greenfields, Shropsh.: (1) On a mural coronet arg., a leopard's face or (*for Ashby*). *cf.* 22. 2. (2) A demilion rampant, holding in the dexter paw a sword (*for Maddock*). 14. 12 *Be just and fear not.*

Ashby, Major George Ashby: (1) On a mural crown arg., a leopard's face affrontée or (*for Ashby*). (2) A demilion coupé or, fretty gu., holding in the dexter paw a dagger erect arg., pommel and hilt gold. *Be just and fear not.*

Ashby, John Shuckburgh, same crests and motto.

Ashby, Nicholas Hermann, Esquire, of Quenby Hall, Leics., upon a mural coronet arg., a leopard's face or. *Be just and fear not.* *cf.* 22. 2

Ashby, Leics., a ram's head arg., attired or. 130. 1

Ashby, Leics., an eagle close arg., ducally crowned or. *cf.* 76. 2

Ashby, Middx., an eagle, wings expanded arg., ducally crowned or. *cf.* 77. 5

Ashby, George Ashby Hermann, Esquire, upon a mural crown arg., a leopard's face or. *Be just and fear not.*

Ashcombe, Baron (Cubitt), Denbies, Dorking, a column ppr., in front two scimitars in saltire or. *Felix qui prudens.* 245. 1

Ashcomb or Viscomb, Berks, on a chapeau ppr., a demi-eagle displayed sa., ducally crowned or. *cf.* 80. 12

Ashcroft of Grange House, Oakhill Park, Old Swan, Liverpool, out of park-pales or, an ash-tree ppr., therefrom pendant by a riband gu an escutcheon of the first, charged with an ash-branch, slipped, leaved, and fruited vert. *Floruit fraxinus.*

Ashdoun or Ashdown, a lion's head gu., collared or, and bezantée.

Ashdown, Kent, a bull's head coupé. *Numen et omnia.* 44. 10

Ashe, Bart., Twickenham, a cockatrice or, combed and wattled gu. 68. 5

Ashe, Devonsh., a cockatrice close or, legged and beaked gu.

- Ash** of Ashfield, Ireland, and of Wilts, a cockatrice or comb, wattled, and armed gu. *Fight.—Non nobis sed omnibus.* 68. 4
- Ash** or **Eshe**, Devonsh., a cockatrice arg., charged on the breast with a trefoil, slipped gu. 68. 4
- Ashenden**, a lion's gamb erased gu., holding up the hilt of a broken sword ppr. 38. 2
- Ashenden**, a lion rampant supporting an arrow in pale, point downwards. 2. 4
- Ashenhurst** of Beardhall, Derbysh., a cockatrice, tail nowed, with a serpent's head sa., comb. wattles, and head gu., in the beak a trefoil vert. 160. 13
- Asher**, a ship in full sail ppr. 160. 13
- Asherburne** and **Ashburner**, Cumb., an ash-tree ppr. *Quicquid crescit in cinere perit.—Acto virtutis laus.* 144. 11
- Asherst**, Lancs, a fox passant ppr. 32. 1
- Asheton**, Great Lever, Lancs, a boar's head coupé arg., armed and bristled gu. *In Domino confido.* 43. 1
- Asheton** or **Assheton**, a mower, his face and hands ppr., his habit vested per pale arg. and sa. counterchanged, holding a scythe, the blade arg., the handle or. *cf.* 188. 12
- Asheton-Tonge**, see Tonge.
- Asheton** or **Ashton**, a demi-angel, wings expanded, hands closed as in prayer, vested arg., face and hands ppr., hair, wings, and girdle or.
- Ashfield**, a wolf passant or. 28. 10
- Ashfield**, a wolf current erm. 28. 4
- Ashfield**, Norf. and Suff., a griffin passant arg. 63. 2
- Ashfield**, Suff., a wyvern stantant arg. *cf.* 70. 2
- Ashford** of Ashford, Devonsh. and Cornw., issuing out of a chaplet of oak-leaves vert, a Moor's head in profile sa., wreathed arg.
- Ashford**, Baron, see Albemarle, Earl of.
- Ashfordby**, Wilts, an ass's head erased or, gorged with a collar sa., charged with three mullets or. *cf.* 125. 12
- Ashurst**, Lancs, a fox stantant ppr. *Vincit qui patitur* *cf.* 32. 2
- Ashhurst**, William Henry, of Waterstock, Oxon., same crest and motto.
- Ashinghurst**, a cockatrice close sa., wattled and legged gu., the tail nowed, ending with a serpent's head, holding in the mouth of cockatrice a trefoil vert.
- Ashley**, Chesh., a bear's head muzzled ppr. 34. 14
- Ashley**, Lord, see Ashley-Cooper.
- Ashley** of Wimborne, Dorset, on a chapeau gu., turned up erm., a bull passant sa., gorged with a ducal coronet and armed or. *cf.* 45. 9
- Ashley-Cooper**, Rt. Hon. Sir Anthony, Earl of Shaftesbury and Baron Ashley, on a chapeau gu., turned up erm., a bull passant sa., gorged with a ducal coronet or, armed and ungu. of the same. *Love, serve.* *cf.* 45. 9
- Ashlin**, a fir-tree ppr. 144. 13
- Ashman**, Wilts, a hantboy in pale. 168. 1
- Ashmead-Bartlett**, Sir Ellis, of G. Grosvenor Street, in front of a tower ppr., a demi-swallow with wings elevated arg., collared sa. *Mature.*
- Ashmole**, Staffs, a greyhound courant sa. *cf.* 58. 5
- Ashmole**, Staffs, on a mount, a greyhound courant sa. 58. 2
- Ashmore**, Ireland, a demi-eagle displayed, with two heads or, each royally crowned ppr. *cf.* 82. 1
- Ashmore**, Lieutenant-Colonel Charles, Belfast, a star of six points wavy arg., between two laurel branches vert. *Cave adsum.*
- Ashoe**, a hawk ppr., belled or. 85. 2
- Ashondan**, a lion rampant supporting an arrow erect, point downward. 2. 4
- Ashpitt**, a demi-dragon erased sa., winged, collared, and armed or. *Omnia certa fac.* *cf.* 73. 10
- Ashton**, Baron (Williamson), Ryelands, Lancaster, a demi-eagle displayed or, gutte-de-poux, each wing charged with a fesse, and holding in beak two trefoils in saltire sa. *Murus aeneus conscientia sana.*
- Ashton**, Leics., a boar's head coupé arg. 43. 1
- Ashton**, Percy, Morton House, near Wores., a boar's head erased sa. *In Domino confido.*
- Ashton**, a stag stantant regardant arg., attired and ungu. or, gorged with chaplet of laurel ppr.
- Ashton**, see Burchardit-Ashton.
- Ashton**, Lancs, a boar's head coupé arg. *In Domino confido.* 43. 1
- Ashton** of Middx., Staffs, of Spalding, Lincs, and Sheering, Essex, out of a mural coronet arg., a griffin's head gu., ducally gorged and beaked or. 67. 6
- Ashton**, Thomas Gair, of Hyde, Chesh., on a mount vert, a mower ppr., vested paly arg. and sa., in the act of whetting his scythe, also ppr. *Vide et virtute.* *cf.* 188. 12
- Ashton**, Ireland, a man armed cap-à-pie striking with a scythe per. *Quid non resoluio.*
- Ashton** of Little Orm Hall, Staffs, on a mount vert, a mower with his scythe, all ppr. *Fide et virtute.*
- Ashton**, Arundel Mackenzie-, Esquire, of Stockport, Chesh., on a mount vert, a mower ppr., vested paly arg. and sa., in the act of whetting his scythe, also ppr.
- Ashton**, see Asbhton.
- Ashton**, a lion's head erased ppr. 17. 8
- Ashton** of Manchester, upon a mount vert, an heraldic tiger rampant or, gorged with a collar dancettée, and holding between the paws a mullet sa. *Agere pro alis.*
- Ashton-Gwatkin**, Rev. Walter Henry Trelawny, of the Rectory, Wrotham, Kent, on a mount vert, a garb or, in front thereof a Cornish chough with wings expanded sa. *Dux a borhna y bram.*
- Ashtown**, Baron (Trench), Woodlawn, co. Galway, an arm in armour embowed, holding a sword, all ppr. *Virtutis fortuna comes.* 105. 2
- Ashurin** of Bretforton Manor, Evesham, Wores., a Moor's head coupé at the shoulders in profile ppr., wreathed about the temples arg. and av. *Audax vincendo.* 102. 13
- Ashurst**, a wolf passant ppr. 28. 10
- Ashurst** of Waterstock, Oxon., a fox stantant ppr. *Vincit qui patitur.* *cf.* 32. 2
- Ashwell**, on a chapeau a garb ppr. 153. 10
- Ashwood**, on a chapeau the sun, all ppr. *cf.* 162. 2
- Ashworth**, Heyford, Oxon., on a mount vert, a fox ppr. *cf.* 32. 2
- Ashworth** of Egerton Hall, Turton, Bolton-le-Moors, Lancs, on a mount vert, a fox ppr. *Fac recte nil time.* *cf.* 32. 2
- Ashworth**, Lancs, same crest. *Appetiturs rationis parat.*
- Ashworth**, George Binns, of Birtenshaw House, Bolton, Lancs, upon a rook a fox ppr., supporting with the dexter foreleg a passion cross inverted or.
- Ashworth**, Henry, Esquire, of Birtenshaw House, Bolton, Lancs, same crest.
- Ashworth**, Edward, of Staghills, Waterfoot, Manchester, in front of two crosslets botonée fichée in saltire or, a fox passant ppr., charged on the body with two fleurs-de-lis in fesse, also gold. *Vincit amor patriae.* 244. 1
- Ashworth**, a savage's head affrontée ppr. 190. 12
- Ashworth**, on a mount vert, an ash-tree ppr. *cf.* 144. 11
- Ashworth**, Ireland, on a chapeau a garb ppr. 153. 10
- Ashworth**, Hants, on a mount vert, a fox ppr. *Celum non animum.* *cf.* 32. 2
- Aske** of Aske, Lancs, an old man's head in profile ppr., wreathed or and az., and tied with a bow of the colours.
- Aske**, a dragon's head coupé arg. 71. 1
- Askeam** or **Askeham**, a dolphin az. 140. 5
- Askeby**, **Askely**, **Asklaby**, **Askklaby**, or **Asklakeby**, a sundial on a pedestal ppr. 176. 7
- Asken** or **Askene**, an ass's head sa. 125. 12
- Asketine** or **Askentine**, of West Peckham, Kent, two lions' gambes erect sa., supporting a crescent or. 39. 6
- Askew**, an ass ppr. *cf.* 125. 11
- Askew** or **Askue**, London, an ass's head ppr., gorged with three bars or, between two wings or and arg. *cf.* 125. 11
- Askew**, Lincs, an ass arg. *cf.* 125. 11
- Askew** and **Ascough**, Northumb. and Scotland, an arm ppr., holding a sword arg., hilt or, enfiled with a Saracen's head coupé ppr., wreathed or and sa., blood issuing gu. *Fac et spera.* *cf.* 212. 14
- Askew** of Fallinsburn, Northumb., same crest. *Patientia casus exsuperat omnes.*
- Askew**, Henry Hugh, Esquire, a naked arm ppr., grasping a sword arg., pommel and hilt or, enfiled with a Saracen's head coupé, distilling drops of blood, all also ppr., wreathed about the temples.
- Askew-Robertson**, Watson, Esquire, of Ladykirk, Berwick, and Fallinsburn, Cornhill, co. Northumb.: (1) A dexter cubit arm ppr., charged (for distinction) with a cross cresslet gu., the hand holding an imperial coronet, also ppr. 270. 5. *Virtutis gloria merces* (for Robertson of Ladykirk). (2) A dexter hand holding on a poignard erect ppr., hilt and pommel or, a Saracen's head coupé and imbrued ppr., wreathed about the temples with a tose arg. and gu., tied with ribands

- of the same colours, and above, on a scroll. *Fac et spera* (for *Askew*). *Patentia casus easuperat omnes* (for *Robertson of Ladybird*). 270. 6
- Askham**, a dolphin az.
- Askill**, see Askell.
- Askwith**, Yorks, a macle gu. 167. 9
- Askwith**, of Ripon, Yorks, a cross crosslet fichée between two wings. *Honestas quam splendida*. 111. 3
- Aslack**, **Aslake**, and **Asloke**, of Holme, Norf., a talbot's head sa., gutté-d'eau. cf. 56. 12
- Aslacion**, a moorcock's head erased sa.
- Aslakby** or **Aslakeby**, a sundial on a pedestal ppr. 176. 7
- Aslake**, see Aselock.
- Aslin**, London, a demi-horse ppr. 53. 3
- Aslin**, **Aslyn**, or **Aslian**, an escutcheon charged with a rose gu. cf. 149. 7
- Aspall**, a dragon's head coupé or. 71. 1
- Aspall**, a man's head bearded ppr., on his head a cap gu.
- Aspath**, two spears in saltier.
- Aspin**, Bucks, a dragon's head or, between two aspen-branches ppr.
- Aspinall**, Preston, Lancs, a demi-griffin erased sa., collared, winged, and beaked or *Egis fortissima virtus*.
- Aspinall**, Ralph John, J.P., of Standen Hall, Lancs, same crest and motto.
- Aspinwall**, Samuel J., Chestergate, Maclesfield, a demi-griffin sa., collared beaked and clawed or. *Egis fortissima virtus*.
- Aspland**, Arthur Palmer, Esquire, of Wernest Lodge, Gee Cross, Chesh., in front of a ram's head coupé sa., armed or, three maces interlaced fessewise arg. *Ex libertate veritas*. cf. 130. 1
- Aspland**, Lindsay Middleton, Esquire, LL.D., same crest and motto.
- Asprey**, London, a demi-griffin erased sa. *Redoutable et fougueux*.
- Ascotti** or **Ascotti**, an eagle displayed with two heads ppr., imperially crowned or. *Dum spiro spero*. cf. 74. 2
- Assent**, out of a ducal coronet a horse's head arg., bridled gu. cf. 51. 7
- Assey**, Sull., a demi-lion rampant ppr., crowned with an Eastern crown gu., and holding in his paws a sword erect, also ppr.
- Assheton** and **Asshetton**, a boar's head coupé gu. (another, or). 43. 1
- Assheton**, Ralph, of Downham and Cuerdale, Lancs, on a cap of maintenance a mower vested, and capped quarterly arg. and sa., the sleeves and stockings counterchanged, holding a scythe az., handled or, the point of the blade towards the dexter. *Nec arrogo nec dubio*.
- Assheton**, Ralph Cockayne, Esquire, of Hall Foot, Clitheroe, same crest and motto.
- Assheton**, Rev. Richard Orme, the Gable House, Bilton, Rugby, Warw., same crest and motto.
- Astbury**, Frederick James, Esquire, of Hilton Park, Prestwich, on a mural coronet, a dove with wings expanded ppr., holding in the dexter claw an estoile or. *Devotione et labore*.
- Astel** or **Astle**, Staffs, a seahorse couchant, ducally gorged. cf. 46. 5
- Astell**, a cross crosslet or, entwined by a serpent vert. *Sub cruce glorior*. 165. 6
- Astell**, Richard John Vereker, of 16, Sloane Gardens, S.W.: (1) A cross crosslet or, environed with a serpent vert. 165. 6. (2) A lion's head erased purp., gorged with a coronet or, and gutté-de-larmes. *Sub cruce glorior*.
- Astell**, Somerset Charles Godfrey Fairfax, Esquire, of West Lodge, Puddleinton, Dorchester: (1) A cross crosslet or, entwined with a serpent vert. (2) A lion's head erased purp., gorged with a ducal coronet or, and gutté-de-larmes. *Sub cruce gloria glorior*.
- Asterby**, Lancs, an oak-tree ppr. 143. 5
- Astery**, **Asterley**, or **Esterley**, an estoile between two wings ppr. cf. 112. 1
- Astle**, see Astel.
- Astley**, Baron Hastings, out of a ducal coronet or, a plume of five ostrich-feathers arg. 114. 13. And also, on a chapeau gu., turned up erm., a ducal coronet or, issuing therefrom a pillar gu., surmounted by five ostrich-feathers arg. *Justitia tenax*.
- Astley**, Rev. Hubert Delavel, of Benham Hall, Newbury: (1) Out of a ducal coronet or, a plume of five feathers arg. (2) On a chapeau gu., a ducal coronet or, thereout a plume of feathers arg., incased gu. *Justitia tenax*.
- Astley**, Ludford-, of Ansley Park, near Atherton, Warw., on a cap of maintenance a plume of seven ostrich-feathers gu.
- Astley**, Warw., out of a ducal coronet or, a plume of seven ostrich-feathers gu., surmounted by another plume of the first.
- Astley**, Sir John Dugdale, Bart., of Everley, Wilts, on a chapeau ppr., a plume of ostrich feathers gu.
- Astley**, Essex, on a chapeau a plume of feathers arg., banded gu., environed with a ducal coronet or. 114. 11
- Astley-Corbett**, Sir Francis Edmund George, Bart., of Elsham Hall, in the county of Lincs, on a wreath of the colours an elephant statant arg., tusked or, the trappings sa., fimbriated or, on his back a castle triple-towered of the last. 133. 11
- Astley**, Sir John, K.G., temp. Hen. VI., out of a ducal coronet or, a harpy arg., ducally gorged and crined of the first.
- Aston**, a bull's head or, armed per fesse sa. and arg. cf. 44. 3
- Aston**, Baron Aston, of Forfar, a bull's head coupé sa. *Numini et patrie asto*. 14. 10
- Aston**, Harold Edgar, solicitor, 71, Edgware Road, W., same crest and motto.
- Aston**, Lord Aston, Staffs and Ireland, a bull's head or, the horns arg., tipped sa. cf. 44. 3
- Aston**, a chapeau gu., turned up erm., on each side thereof within the erm., a bull's horn ppr.
- Aston**, a fox's head ppr. 33. 4
- Aston**, an estoile ppr. *E tenebris lux*. 164. 1
- Aston** of Aston, Chester, an ass's head ppr. *Prêt d'accomplir*. 125. 12
- Aston**, Chesh., an ass's head per chevron arg. and sa. 125. 12
- Aston** of Fairham, Bart., Hants, an ass's head ppr. 125. 12
- Aston**, Staffs, Chesh., and Lancs, an ass's head ppr. *Prêt d'accomplir*. 125. 12
- Aston**, Chesh., an ass's head per pale arg. and sa. 125. 12
- Aston**, Staffs and Lancs, an ass's head per pale arg. and sa. *Prêt d'accomplir*. 125. 12
- Astonne**, an ass's head gu. 125. 12
- Astor**, William Waldorf, Esquire, of 18, Carlton House Terrace, S.W., an eagle with wings displayed. *Ad astra*.
- Astrie**, Henbury, and Astry, Wood End, Beds, a stag's head erased gu., attired or. 121. 2
- Astrove**, a buck's or. 178. 5
- Astrye**, Beds, an ostrich or, wings endorsed, holding in the beak a horse-shoe. cf. 165. 7
- Aswell**, Cornw., a cross formée arg., gutté-de-poix. cf. 165. 7
- Aswell**, see Ashwell.
- Atharough** or **Athorough**, Somers., a martyn arg., collared and lined or. cf. 134. 9
- Atherley**, of Marton, Shroph., a demi-bustard coupé gu., wings elevated or, holding in the beak a lily arg., slipped vert. *Spe posteri temporis*.
- Atherley**, Llewellyn William, Esquire, same crest and motto.
- Atherley**, Richard Topping Beverley, Esquire, same crest and motto.
- Atheson** of Pittenweem, an astrolabe ppr. *Observe*. 167. 7
- Atheson**, Scotland, a cook standing on a trumpet ppr. *Vigilantibus*. 91. 6
- Athison**, a cook ppr. *Vigilantibus*. 91. 2
- Atcliff**, **Atcliffe**, **Atclyff**, or **Atclyffe**, a cross crosslet arg. 165. 2
- Atetse**, a Cornish chough ppr. 107. 14
- Atfield**, an arm embowed throwing an arrow fesseways, all ppr. 201. 14
- Atfoe**, on a chapeau a lion's head erased, all ppr. 17. 9
- Athanray**, Ireland, out of a ducal coronet a goat's head. 128. 14
- Athawes**, Edward James, Esquire, of Neville House, Streatham, a lion rampant.
- Athelstan** or **Athelston**, a hand holding a sword in pale, enfiled with a savage's head coupé and wreathed. 212. 14
- Athelstane**, a mound gu., banded and crossed or. 159. 12
- Atherley** and **Atherly**, a lion's head erased sa. 17. 8
- Atherley**, on a chapeau a stork ppr. 105. 3
- Atherley**, Arthur Harry Howard, Esquire, J.P., of Landguard Manor, near Shanklin, Isle of Wight, on a chapeau gu., turned up erm., a stork ppr. *Pro patria*.
- Atherton**, Durh., upon a fountain a sparrow-hawk close ppr.
- Atherton**, Lancs, on a perch a hawk belled ppr. 85. 13
- Atherton** or **Atterton**, Lancs, a hawk ppr., legged and beaked or. 85. 2
- Atherton**, Rev. Robert, Bolnhurst Rectory, St. Neot's, Hunts, a hawk ppr., legged and beaked or. *Onward*. 85. 2
- Atherton**, Lancs, a swan arg. 99. 2
- Atherton**, Lancs, a swan az., ducally gorged and lined or. cf. 99. 2

- Atherton**, Taynton House, Glouc., a swan az., ducally gorged and lined or. *Nec elatus, nec dejectus.* cf. 99. 2
- Atherton** of Atherton, Yorks, a demi-swan arg., beaked gu., gorged with a ducal coronet or. cf. 99. 5
- Athill**, Charles Harold, Esquire, F.S.A., *Richmond Herald*, a plume of three ostrich-feathers erect arg., interlaced with as many annulets fesswise or. *Crescam ut prosum.* 115. 5
- Athlone, Earl of** (De Ginkell), Ireland, a pair of wings erect arg., charged with two bars dancettée. *Malo mori quam fœdari.* cf. 109. 6
- Athlumney, Baron** (Somerville), Navan, Meath, Ireland, a demi-lion rampant sa., charged on the shoulder with a cross crosette fitchée and two mullets arg. *Craius Dieu tant que tu viveras.* 10. 5
- Athol**, Scotland, an arm in armour brandishing a scimitar ppr. 196. 10
- Athole, Duke of** (Stewart-Murray), a demi-savage ppr., wreathed about the head and waist vert, holding in the dexter hand a dagger, also ppr., pommel and hilt or, and in his sinister a key of the last. *Fourth fortune and fill the fetters.* 186. 2
- Athorpe**, a hawk ppr. 85. 2
- Athorpe**, Rev. George Middleton, of Morthen Hall, near Rotherham, a falcon ppr., belled or, the dexter claw resting on an escutcheon of the arms, viz., per pale nebulée arg. and az., two mullets in fesse counterchanged. 85. 11
- Athorpe, Robert**: (1) Same crest as above. (2) Middleton. (3) A mount vert, thereon a cross cluchée or, charged in the centre with a fleur-de-lis sa. 85. 11
- Athurton**, a swan arg., ducally gorged and lined or. cf. 99. 2
- Athwat**, a horse's head erm., out of a plume of five ostrich-feathers gu. cf. 51. 11
- Athy**, Ireland, a lion passant or. *Duci et non trahi.* 6. 2
- Atkey**, Frederick Walter, Esquire, of Cleavelands, Wimbledon, a griffin sejant or, gorged with a collar gemel, holding between the claws a cross moline, and the dexter foot resting on a garb fesswise gu. *Labore fides.*
- Atkin**, see Aines.
- Atkin**, Ireland, an ox-yoke az., stapled or. 178. 6
- Atkin-Roberts**, John Roberts Esquire, of Glassbury Park, Cranbrook, Kent: (1) On a mount vert, an eagle displayed erm., wings arg., gorged with a chaplet of ivy ppr. (for Roberts). 74. 10. (2) Two greyhounds' heads addorsed and erased arg., guttée-désang, gorged with a collar vair, and each holding in the mouth a trefoil slipped sa. (for Atkin). *Post fumera virtus.* cf. 60. 12
- Atkins**, Yelverton, Norf., a demi-tiger erm., collared and lined or. cf. 23. 8
- Atkins**, London, an étoile. 164. 1
- Atkins or Atkyns**, Tottenham, Herts, and Glouc., two greyhounds' heads erased, addorsed arg. and sa., collared and ringed counterchanged. *Vincit cum leghibus arma.* 60. 12
- Atkins**, Frederick Thomas, Esquire, banker, Madras, India, in front of two greyhounds' heads addorsed and erased arg., gorged with a collar flory and counter-flory az., as many fleurs-de-lis of the last. 60. 14
- Atkins** of Yelverton, Norf., a demi-lion rampant erm., langued gu., armed and ducally gorged or, with a chain affixed to the coronet, pendant between the paws and reflexed thence over the back, also or. cf. 10. 7
- Atkins** of Waterpark, Cork, a pelican vulning herself ppr. *Re just and fear not.* 98. 1
- Atkins**, a pelican ppr., preying on a wyvern vert.
- Atkins**, Ireland, a nag's head erased sa., bridled arg. *Honor et virtus.* cf. 50. 8
- Atkinson**, a pheon or. *Deo adjuvante.* 174. 11
- Atkinson**, Newcastle, a pheon az. 174. 11
- Atkinson** of Tarbottle, Northumb., a pheon or. 174. 11
- Atkinson**, Sheffield, a pheon or. *Aut homo aut nullus.* 174. 11
- Atkinson** of Newark, Notts, a pheon or. *Ni sine labore.* 174. 11
- Atkinson**, late Rt. Hon. Richard, of Highfield House, Rathgar, co. Dublin, and of 31, College Green, Dublin. Lord Mayor of the said city 1857 and 1861, the battlements of a castle arg., the towers at either end flomant ppr., thereon a pheon erect, point downwards or. *Espérance en Dieu.*
- Atkinson** of Rehins, and of Ballylahan, co. Mayo, Ireland, an eagle displayed with two heads arg., charged on the breast with a fleur-de-lis sa. *Est ppi Deum et patriam deligere.* cf. 74. 2
- Atkinson** of Cangort, Ireland, an eagle with two heads displayed az., beaked and legged gu. *Deo et regi fidelis.* 74. 2
- Atkinson** of Woolley Grange, Bradford-on-Avon, Wilts; Walls End; and Benwell, Northumb., an eagle displayed with two heads sa., suspended from the neck a bugle-horn stringed arg., and holding in each claw a rose gu., slipped and leaved ppr. *Deo et regis fidelis.*
- Atkinson**, Buddle, Esquire, an eagle displayed with two heads sa., gorged with a bugle-horn stringed arg., in each claw a rose slipped ppr., seeded or. *Deo regi fidelis.*
- Atkinson**, Charles, Esquire, of Rehins, Ballylahan, co. Mayo, an eagle displayed with two heads arg., charged on the breast with a fleur-de-lis sa. *Est ppi Deum et patriam deligere.*
- Atkinson**, Guy Montague, Esquire, Cangort, Shinnone, King's Co., an eagle displayed with two heads az., beaked and legged gu. *Deo et regi fidelis.*
- Atkinson**, Edwin Crossley, Esquire, of Micklegate House, Pontefract, Yorks, an eagle, wings expanded arg., holding a fleur-de-lis in the beak, beaked and legged gu. *Tempus omnia revelat.* cf. 77. 5
- Atkinson**, Thomas Henry Hollis Bradford, Esquire, of Angerton, near Morpeth, Northumb., on a mount between two roses stalked and leaved ppr., a pheon az. *Crede Deo.*
- Atkinson**, London, Northumb., and Somers., an eagle, wings expanded arg., beaked and legged gu. 77. 5
- Atkinson**, Notts, a demi-eagle, wings displayed or, collared sa. cf. 80. 2
- Atkinson**, Nicholas, Esquire, Senior Puisne Judge of the Supreme Court of Justice in British Guiana, of Roraima, Broadhurst Gardens, Hampstead, a falcon, wings elevated and endorsed gu., bezantée, gorged with a collar gemel arg., supporting with the dexter leg an escutcheon az., charged with a rose arg. *Deo et patrie fidelis.* cf. 87. 10
- Atkinson**, Rev. Francis Home, of Morland Hall, Westml., a roundel per fesse az. and gu., charged with an eagle, with two heads displayed or.
- Atkinson** of Rampsbeck Lodge, Cumb., a falcon, wings expanded. cf. 87. 1
- Atkinson**, a swan, wings addorsed, swallowing a fish ppr. 99. 10
- Atkinson**, a lion's head erased ppr. 17. 8
- Atkinson**, a wolf's head erased sa. 30. 8
- Atkinson** of Angerton, Northumb., on a mount, and between two roses stalked and leaved ppr., a pheon az. *Crede Deo.*
- Atkinson**, Cambs, a sea-lion sejant arg., holding in the dexter paw an escallop or.
- Atkyn** and **Atkyns**, an arm in armour embowed ppr., holding in the gauntlet a cross formée fitchée az., fleury or.
- Atkyns**, see Atkins.
- Atkyns** of Saperton Hall, Glouc., on a mount vert, two greyhounds' heads addorsed arg. and sa., collared and ringed counterchanged. *Vincit cum leghibus arma.* cf. 60. 12
- Atkyns** of Great Berkhamstead, Herts, a stork arg., wings and tail sa., beaked and legged gu., preying on a dragon vert.
- Atlee**, two lions' heads addorsed ppr., and collared. cf. 18. 2
- Atlee** and **Atley**, Sussex, two lions' heads addorsed ppr. 17. 3
- Atley**, on an escutcheon arg., a pheon az.
- Atmore** and **Attemore**, a mermaid ppr., crined or, comb and mirror of the last. 184. 8
- Atsley**, a leopard's head erased or, spotted sa., and ducally gorged of the first. cf. 23. 2
- Atsoe** or **Attsoe**, on a chapeau ppr., a lion's head erased gu. 17. 9
- Atteloud** or **Attelounde**, a hound couchant gardant ppr. (Another, arg.) cf. 57. 11
- Atterton**, see Atherton.
- Atterton**, Lancs, a swan arg., ducally gorged and lined or. cf. 99. 2
- Attfield**, an arm embowed throwing an arrow in fess, all ppr. 201. 14
- Atton** or **Attone**, out of a ducal coronet two lions' gambis in saltier sa. 39. 10
- Attree**, Alfred Augustus Town, Esquire, on a mount an oak-tree, and in front thereof a serpent nowed, all ppr. *Sperate futurum.*

- Atree**, Frederick William Town, Esquire, of Royal Engineers, Chatham, same crest and motto.
- Attwood**, a demi-lady, holding in her dexter hand a pair of scales, all ppr. 183. 2
- Attwood**, Worcs., issuing from a coronet a swan's head.
- Attwood**, Thomas A. C., Esquire, M.A. Oxon., of Malvern Wells, Worcs., of the family of Attwood, formerly of Hawne House, Congreave's Hall, and the Leasowes, near Halesowen, in the same county, and of the city of Birmingham, beneath an oak-tree a demiswan, wings expanded ppr. *Possunt quia posse videntur.* 100. 5
- Attwood**, formerly of Park Attwood, Wolverley Court, and Perdswell, Worcs., issuing from a ducal coronet a swan's head and neck between two wings displayed ppr.
- Atty** of Penley Hall, Warw., on a ducal coronet an erm. passant. *Eamus quo ducit fortuna.*
- Atwater**, between the attires of a stag, affixed to the scalp or, a rose gu. cf. 149. 9
- Atwell**, Devonsh., a lion rampant ermineo, holding between the paws an annulet or.
- Atwood**, Rev. George Dewhurst, Hinton, Brackley, Northamp., a dove ppr. *Humani nil alienum.* 92. 2
- Atwood**, an antelope's head ppr cf. 126. 2
- Atwood**, Ireland, an arm in fess, holding in the hand a cross crosslet fitched erect. 221. 10
- Atwood**, Suff., a cubit arm in armour erect arg., holding in the hand ppr. a battle-axe.
- Atwood** of Bromfield, Essex, on a branch of a tree trunked lying fesseways or, a fleur-de-lis arg., between two sprigs vert.
- Aty**, **Atye**, or **Attye**, an erm. passant ppr. 134. 6
- Atye** of Newington, Middx., same crest.
- Aubemarle**, an ear of wheat bladed and a palm-branch in saltire ppr. 154. 10
- Aubert**, London, a talbot passant ppr., with a broken collar between his fore-legs, a line affixed to the collar reflexed over the back, and passing between the hind-legs, with a double bow at the end, all or. *Fide et fortitudine.* 54. 3
- Aubertin** of Yeulands, Banstead, Surrey, two banners of the arms (viz., az. or a fesse or, between three plates in chief and a cross moline in base arg., an eagle displayed sa.) in saltire. *Esto fidelis.*
- Aubert**, John Daniel, Esquire, a tilting-spear erect ppr., passing through a hauberk or coat of mail or. *Aides Deus.*
- Aubin** and **St. Aubin**, on a rock a Cornish chough, all ppr. 107. 2
- Aubin**, Cornw., on a rock ppr., an eagle rising arg.
- Auble** or **Aubly**, a dexter hand ppr., holding a cross pattée fitched gu. in pale. cf. 221. 12
- Aubrey**, Bart. (*extinct*), an eagle's head erased or. *Solem fero.* 83. 2
- Aubrey**, Charles Aubrey, Esquire, of Dorton House, Bucks: (1) An eagle's head erased or (*for Aubrey*). 83. 2. (2) Issuant from a wreath of quatrefoils gu., an arm embowed, vested arg., charged with two escallops, also gu., the hand holding a scimitar ppr. (*for Ricketts*). *Solem fero.*
- Aubyn**, St. Somers., a squirrel sejant erm., collared and lined or. cf. 135. 4
- Aubyn**, an eagle, wings displayed ppr. 77. 5
- Aucher** of Bourne, Kent, Bart., a bull's head erased gu., armed or. 44. 3
- Auchinleck** of that ilk, Scotland, an ear of rye ppr. *Pretiosum quod utile.* 154. 1
- Auchinleck**, Ireland, a wheat-stalk bladed and eared, all ppr. *Pretiosum quod utile est.* 154. 3
- Auchinleck** of Balmano, Scotland, two wings issuing ppr. *Rerum sapientia custos.* 109. 6
- Auchmuty**, Scotland, an arm in armour embowed holding a spear, all ppr. 107. 1
- Auchmuty**, an arm in armour embowed ppr., holding in the hand the lower part of a broken spear az. *Dum spiro spero.* 197. 7
- Auchmuty**, General Sir Samuel Benjamin, G.C.B., on a wreath of the colours an arm embowed in armour ppr., holding the lower part of a broken spear bendways az. *Dum spiro spero.* 197. 7
- Aucherlonie**, Scotland, an eagle displayed ppr. *Deus mihi adiutor.* 75. 2
- Aucherlony** of Guyned, same crest.
- Aucherlony**, Scotland, a lion's head erased sa., collared or. 18. 6
- Auckland, Baron** (Eden), Kitley, Plymouth, an arm in armour embowed ppr., holding a garb or, the upper part of the arm encircled by an annulet gu. *Si ut prudentia.* 251. 10
- Audborough**, an escallop or, between two wings az. 141. 10
- Audeley**, a mullet of six points or, between two wings az. 112. 1
- Auden**, Rev. T., of Condover, Shrewsbury, a scimitar and caduceus in saltire, ensigned with a pilgrim's hat. *Cresco et spero.* 295. 12
- Audin**, a lion passant or, holding in the dexter paw a banner gu., thereon a cross arg. 5. 13
- Audin**, a lion rampant arg., holding in the dexter paw an ancient battle-axe of the same.
- Audley** of Waldon, Essex, on a chapeau gu., turned up erm., a wyvern, wings addorsed quarterly or and az. cf. 70. 4
- Audley**, a Saracen's head coupé ppr., wreathed arg. and purp. 190. 14
- Audley** or **Audly**, a martlet sa.
- Audley, Baron** (Thicknesse-Touchet): (1) A cubit arm erect, vested, paly of six or and gu., holding a scythe ppr., the blade downwards (*for Thicknesse*). (2) Out of a ducal coronet or, a swan rising arg., ducally gorged (*for Touchet*). *Je le tiens.*
- Audley**, Boston, Lines, a man's head coupé at the shoulders sa., with a cap or, turned up erm.
- Audouin**, Ireland, a stag's head erased ppr. *Chassé pour foi.* 121. 2
- Audry**, Wilts, a stag trippant ppr. 117. 8
- Audym**, a lion rampant crowned ppr pale or and arg., supporting a paschal banner disveloped arg., staff and cross gu. cf. 3. 7
- Audyn** and **Audyn** of Dorchester, a lion passant crowned or, bearing on his shoulders a paschal banner disveloped arg., staff and cross gu. cf. 5. 13
- Auffrick**, two arms in armour embowed, holding in the hands a gem ring, all ppr. cf. 194. 11
- Auforus**, a mullet or. 164. 2
- Aufretere**, a lion rampant gu. *Esto quod esse videtur.* 1. 13
- Auge**, a savage's head coupé ppr., wreathed arg. and sa. 190. 14
- Auger** of Bordeaux, France, and of Ireland, on a mount an oak-tree, thereon perched a jay, all ppr.
- Aughterlony**, an eagle displayed ppr. *Deus mihi adiutor.* 75. 2
- Auld**, Scotland, the sun rising out of a cloud ppr. *Major virtus quam splendor.* 162. 5
- Auld**, a lion's head erased ppr. 17. 8
- Auld** or **Aulde**, Scotland, a cherub's head ppr., the wings in saltire. *Virtute et constantia.* 189. 13
- Auldais**, Scotland, the trunk of an oak-tree with a branch sprouting forth on either side vert. *Non defuit alter* 145. 2
- Auldjo**, the stump of a tree, leaves sprouting, all ppr. 145. 2
- Aumarle**, **Aumerle**, and **Amerle**, an arrow in pale ppr. 173. 5
- Auncell**, a lion passant ppr. 6. 2
- Auncell**, a stag's head affrontée ppr., ducally gorged or. 119. 14
- Aundeligh**, a sceptre in pale or. 170. 10
- Aungate**, on a torteau an étoile or.
- Aunger**, an escarbuncle or. 164. 12
- Aunger**, London, a demi-griffin or. 64. 2
- Aungier**, Earl of Longford (*extinct*), a griffin segreant az., langued gu., the beak, forelegs, and claws or, and holding between the claws an escarbuncle of the same. *Seco suo confido.*
- Aunshan**, an escallop or, between two palm-branches vert. 141. 4
- Aurd**, a buck's head erased ppr. 121. 2
- Aurelis**, a demi-youth ppr., vested arg., the coat az., buttoned or.
- Auriol** of London and Brussels, an eagle rising, the dexter wing erect, the sinister close.
- Aust** and **Auste**, a garb ppr. 153. 2
- Austen** or **Austin** of Bexley, and of Grovehurst and Broadford, Kent, on a mural coronet or, a stag sejant arg., attired of the first.
- Austen-Cartmell**, James, Esquire, of 100, Lexham Gardens, Kensington, and New Square, Lincoln's Inn, London. (1) A lion rampant ppr fesse nebuly vert and gu., guttée-d'or, and resting the forepaws upon a tent (?) or (*for Cartmell*). (2) In front of the battlements of a tower ppr., thereon a stag sejant arg., attired and resting the dexter forefoot upon a quatrefoil or, a lion's gamb erased fessewise gu. (*for Austen*). *Tu mer fero.*
- Austen**, Lieutenant-Colonel Henry Haversham Godwin, of Shalford House, Surrey, on a leopard's face az., a falcon rising or. *Ne quit animus.*
- Austen Leigh**, see Leigh.

- Austin-Gourlay**, *see* Gourlay.
- Austin**, Sir John, Bart., Red Hill, Castleford, Northampton, a dexter arm embowed in fesse, couped at the shoulder, vested or, cuff indented erm., the hand ppr. grasping a cross botony fitchée gu., resting on the arm a mullet of the last. 234. 3
- Austin**, a lion's gamb erased ppr. 36. 4
- Austin**, Surrey, a passion-cross or, between two wings erect sa. *cf.* 111. 6
- Austin**, Rt. Rev. William Piercy, D.D., first Bishop of Guiana, a demi-lion or, holding between the paws a passion-cross gu., and charged on the body with three fusils, two and one az.
- Austin**, a paschal lamb arg. 131. 2
- Austin** of Doddington Grove, Surrey, on a ducal coronet or, a paschal lamb ppr. *Cruz nostra corona.* *cf.* 131. 2
- Austin**, Rev. William Edward Crauford, Rector of Stoke Abbott, Dorset, an eagle displayed with two heads per pale or and gu., on each wing a crescent counterchanged. *Virtute non vi.* *cf.* 74. 4
- Austin**, Scotland, an arm couped at the shoulder embowed ppr., vested vert, cuffed or, the arm resting upon the elbow and holding in the hand a cross crosslet fitchée gu. 203. 9
- Austrey**, Hartington, Beds, a demi-ostrich arg., the wings gu.
- Austrey** of Sommerton, Hunts, an ostrich-head erased arg., between two ostrich-wings gu., holding in the beak a horse-shoe sa.
- Austyn**, a buck's head cabossed. 122. 5
- Austyn**, out of a ducal coronet or, a stag's head at gaze ppr. *cf.* 119. 13
- Auverquerque**, on a chapeau az., turned up erm., a lion rampant gardant or. *cf.* 2. 5
- Auverquerque**, a griffin's head sa. 66. 1
- Auvray**, France, a demi-savage with a club over the dexter shoulder, all ppr. 186. 5
- Avagour** and **Avouour**, England and France, a parrot's head between two wings ppr. 101. 10
- Avebury**, Baron (Lubbock), High Elms, Farnborough R.S.O., a stork, wings elevated erm., supporting an antique shield az., bordered or, charged with a lion rampant gardant arg. 236. 12
- Aveland**, Baron, *see* Heathcote.
- Avelin** or **Evelin** of Long Ditton, Surrey, a demi-hind erm., vulned in the shoulder gu.
- Aveline**, Windsor and Frogmore, Berks, a lion's head erased arg., holding in the mouth in pale a sword, also arg., hilt and pommel or.
- Aveline**, France, a griffin's head erased or. 66. 2
- Aveling** of Wisbeach, a griffin passant or, winged and ducally gorged az., and resting the dexter claw on a cross crosslet fitchée of the same. 63. 6
- Aveling**, Stephen T., Esquire, Restoration House, Rochester, the same crest. *Omnibus optimus.*
- Aveling**, James Thomas, of Estover, Cambs, crest as above.
- Avenant** of Shelsley Walsh, Worcs., a parrot's head erased vert, between two wings expanded per pale az. and gu., collared gemelle or, holding in the beak of the third an olive-branch of the first. 101. 14
- Avenayne** or **Avenar**, a buck's head cabossed ppr. 122. 5
- Avenel**, **Avanot**, or **Avonett**, out of a baron's coronet a hand grasping a semitar, all ppr. *cf.* 213. 5
- Avenel**, **Aveneile**, **Aveneyle**, or **Avenyle**, a buck's head cabossed ppr. 122. 5
- Avenet**, **Avenett**, or **Avnait**, a torteau charged with a lion's head erased or. *cf.* 19. 3
- Avenon**, London, a parrot's head erased vert, between two wings expanded per pale az. and gu., collared gemelle or, holding in the beak of the third an olive branch of the first. 101. 14
- Averill** of Broadway, Worcs., a buck's head cabossed gu. 122. 5
- Averinges**, a raven sa. 107. 14
- Avern**, Warw., a horse's head erm. 50. 12
- Avery** or **Averey**, of Tillingly, Warw., a leopard couchant arg., bezantee ducally gorged or. *cf.* 24. 10
- Avery** of Huwish, Somers., and Enfield, Middx., two lions' gambes or, supporting a bezant. 39. 4
- Avison**, a dexter hand, vested and cuffed, holding an anchor. 208. 3
- Avison**, a hand issuing from a cloud holding an anchor. 223. 4
- Avonmore**, Viscount (Yelverton), Belle Isle, Roscrea, co. Tipperary, Ireland, a lion passant regardant gu. *Renascetur.* 6. 1
- Awborn**, a unicorn passant or, gorged with a ducal coronet, and chained sa. 48. 6
- Awbrey**, an eagle's head erased or. 83. 2
- Awdrey**, Oxon., on a lion's gamb ppr., a chevron or, charged with a mullet sa. 39. 2
- Awdry**, Delmé Henry Seymour, of Seend, Wilts, out of a ducal coronet or, a lion's head az. *Nil sine Deo.* 17. 5
- Awdry**, Thomas, of Notton House, Wilts, same crest.
- Awdry**, Charles, Esquire, of Shaw Hill, Melksham, in front of a lion's head erased az., gorged with a collar gemel arg., a cinquefoil between two crescents fessways or. *Nil sine Deo.*
- Awdry**, Herbert, Esquire, of Notton House, Chippenham, same crest and motto.
- Awdry**, Thomas, Esquire, of Ardath, Salisbury, same crest and motto.
- Awdry**, Rev. Vere, Esquire, of Ampfield, Romsey, same crest and motto.
- Awdry**, Rev. William, of the Vicarage, Ampord, Andover, Hants, same crest and motto.
- Awger** or **Ager**, Kent and Glouc., a bull's head erased gu., attired arg.
- Awing**, on a quartrefoil quarterly gu. and vert, a lion's head on a wreath arg.
- Awmaack**, a tower ppr. *Cavendo tutus.* 156. 2
- Awndye**, Devonsh., on a lion's gamb ppr., a chevron or, charged with a mullet sa. 39. 2
- Awnsam**, an scallop-shell or, between two palm-branches vert. 141. 4
- Awston** of London, a greyhound's head couped arg., gorged with a plain collar sa., charged with three bezants. *cf.* 61. 2
- Ayde**, Norf., a demi-lion rampant gardant or, supporting a battle-axe arg. 16. 12
- Aygle**, a bugle-horn arg. 228. 11
- Aylermer** and **Ayloner**, Ireland, on a ducal coronet or, a sea-aylet, wings displayed sa. 108. 6
- Ayler**, *see* Aiglor.
- Ayles**, a dexter arm embowed, the fist clenched ppr. 202. 2
- Aylesbury**, *see* Ailesbury.
- Aylesbury**: (1) A staff in pale raguly or. *cf.* 147. 10. (2) A dragon's head or, gorged with three bars gu.
- Aylesbury**, Henry Aylesbury Walker, of Packwood, Warw.: (1) Upon the trunk of a tree eradicated ppr., a dragon's head erased or, gorged with a collar gemel az. (2) On a mount vert a crescent az., within a chain in orle or. *Virtutis amore.*
- Aylestord**, Earl of (Finch), Packington Hall, Coventry, a griffin passant sa. *Aperto vivere voto.* 63. 2
- Aylet** of Howells, Essex, an arm gu., holding a sword arg., hilted or. *Not in van.* 212. 3
- Aylett** of Braintree, Essex, a demi-unicorn regardant arg., crined and armed or. 48. 9
- Ayleward**, **Aylward**, and **Aylwards**, Norf., between the horns of a crescent or, a cross pattée gu. 163. 6
- Aylford** and **Aylnford**, flames of fire between two branches of palm in orle, all ppr. 146. 12
- Ayliffe** of London and Brinksworth, Wilts, out of a ducal coronet or, an oak-tree ppr., fructed of the first. *cf.* 143. 5
- Aylmer**, Baron (Aylmer), out of a ducal coronet or, a demi-Cornish chough rising ppr. *Steady.*
- Aylmer** of Derry House, Ireland, out of a ducal coronet a Cornish chough rising, all ppr. *Hallehajah.*
- Aylmer**, Gerald Percy Vivian, of Walworth, Durh., same crest and motto.
- Aylmer**, Sir Arthur Percy Fitz-Gerald Bart., of Donadea Castle, Kildare, same crest and motto.
- Aylmer**, John Algernon, Esquire, of Courtown, Kilecock, co. Kildare, same crest and motto.
- Aylmer**, Ireland, a sea-aylet with wings displayed sa., on a ducal coronet or. 108. 6
- Aylmer** of Howden Hall, Essex, on a marquess's coronet or, an aylet's head erased sa., beaked gu., between two eagles' wings expanded of the first.
- Aylmer**, *see* Hendrick-Aylmer.
- Ayloff**, a bear sejant regardant against the stump of a tree.
- Ayloff**, a demi-lion rampant or. 10. 2
- Ayloff** of Braxted Magna, Essex, and Framfield, Sussex, a demi-lion or, collared gu. 10. 9
- Aylward**, *see* Toler-Aylward.
- Aylward-Kearney**, James, Esquire, of Shankhill Castle, co. Kilkenny, Ireland: (1) A gauntleted hand fessways or, holding a dagger erect arg., pommel and hilt of the first (*for Kearney*). (2) Out of a ducal coronet or, an arm embowed, vested az., cuffed arg., the hand ppr. grasping an anchor in bend sinister gold, and in an escroll above the motto, *Vetus et fidelis semper (for Aylward). Sustine et abstine.*

- Aylwin**, *see* Alwyn.
- Aylworth** of Devonsh., Glouc., and Kent, an arm vested sa., issuing out of rays or, holding in the hand ppr. a human skull arg. 208. 10
- Ayncoets**, a covered cup or, between two wings sa. 208. 10
- Ayncoits**, a squirrel sejant gu., collared or. 135. 4
- Aynesworth**, Lanes, two battle-axes in saltier ppr. *Courage sans peur*. 172. 4
- Aynesworth** or **Aynsworth**, a falcon, wings expanded and inverted ppr., belled or. *Courage sans peur*. 87. 1
- Aynscomb** of Mayfield, Sussex, a cubit arm erect, holding in the hand ppr. a fleur-de-lis sa. *cf.* 215. 5
- Aynscomb** and **Ayniscamp**, Sussex, same crest.
- Aynsley** of Little Harle Tower, Northumb., a man in armour holding in the dexter hand a sword erect ppr., hilted and pommelled or, in his sinister a shield of the Aynsley arms, viz., gu. on a bend erm., between two quatrefoils or, three mullets of six points sa. *Furth fortune and fill the letters*.
- Aynsley**, Capt. John Francis Murray, R.N., Hall Court, Hants, a man in armour holding in the dexter hand a sword erect ppr., pommel and hilt or, and in the sinister in front of his breast a shield gu., charged with a bend arg., thereon three mullets of six points or (*Aynsley*). *Furth fortune and fill the letters*.
- Aynworth**, two battle-axes in saltier ppr. 172. 4
- Aype**, an antelope trippant arg., collared sa. *cf.* 126. 6
- Ayre**, Notts, on a ducal coronet or, a wyvern vert. 70. 9
- Ayre**, Yorks, a leg in armour coupé at the thigh, all ppr., garnished and spurred or. *Veritas vincit*. 193. 1
- Ayre**, Lincs, a leg erect in armour per pale arg. and sa., coupé at the thigh gu., knee-cap and spur or. *Lato nere florent*. 193. 2
- Ayrton** (late Rt. Hon. Acton Smee, Chief Commissioner of Works), a demi-lion rampant erm., holding a pennon per pale gu. and az., thereon a leopard's face or. *Pro avis et fœcis*.
- Ayscough**, Durh., an ass's head erased arg. *cf.* 125. 12
- Ayseough**, an ass erm. *cf.* 125. 11
- Ayseough**, Newcastle, an arm ppr. holding a sword arg., hilted or, enfiled with a Saracen's head coupé ppr., wreathed or and sa., dropping blood gu. *Fac et spera*. *cf.* 212. 14
- Aysingcourt** or **Aysyngcourt**, an eagle's head between two wings ppr. 84. 2
- Ayskey** and **Ayskew**, *see* Alkene.
- Ayson** of London and Essex, out of a mural coronet arg., a griffin's head gu., ducally gorged or. 67. 6
- Ayscough**, an ass passant ppr. 125. 7
- Ayton**, a hand holding a hawk's lure ppr. 217. 8
- Ayton**, *see* Aiton and Aitoun.
- Aytoun**, Scotland, a hand pulling a rose ppr. *Decerptæ dabunt odorem*. 218. 13
- Aytoun**, Fife, Scotland, a rose gu. *Virtute orta occidunt rarius*. 149. 2
- Aytoun**, Kinaldie, Fife, a rose-tree vert, flowered gu. *Et decerptæ dabunt odorem*. 149. 14
- Aytoun-Sinclair**, Roger, of Inchdarnie, co. Fife: (1) A hand holding a rose ppr. (*Aytoun*). (2) A phoenix in flames (*Sinclair*). (1) *Decerptæ dabunt odorem* (*Aytoun*). (2) *Fides* (*Sinclair*).

B.

- Bad** or **Bad**, Scotland, a dexter hand ppr. holding a trident az. 214. 12
- Babb** or **Babe**, Dorset, a dexter hand erect, pointing with two fingers to the sun ppr. 222. 10
- Babbwell** or **Babwell**, a gate or. 158. 9
- Babe** of Castle Derver, Louth, on a mound a babe in swaddling-clothes, all ppr.
- Babeham** or **Babehaw** of London, a demiman ppr., wreathed on the head with a knot gu., holding in his dexter hand a wing sa., gutté-d'or. *cf.* 186. 7
- Baber**, Middx., and Somers., on a mount vert, a cock, wings expanded arg., combed, wattled, and legged gu. 91. 7
- Babington** of Dethickin, Oxon., and Derbysh., a demi-bat displayed gu. 137. 12
- Babington**, Rev. John Albert, of Cossington, co. Leics., a dragon's head between two dragons' wings gu. *Foy est tout*.
- Babington**, Francis Evans, Esquire, of South Lodge, Halesworth, Suff., same crest and motto.
- Babington**, Thomas Zachary Dodson, Esquire, of Redlands, Parksome, Dorset, same crest and motto.
- Babington**, Oxon., and Derbysh., a dragon's head erased between two wings gu. *cf.* 72. 7
- Babington** of Rotheley Temple, Leics., a dragon's head between two wings gu. *Foy est tout*. 72. 7
- Babington**, Lodley, Leics., a fox's head ppr. 33. 4
- Babington**, out of a ducal coronet a demi-eagle displayed ppr. *In solitis docuere nisus*. 80. 14
- Babramore**, the Maharaja Dirg Bijye Sing of, on the trunk of a tree eradicated: fesseways, and sprouting to the dexter, a falcon surmounted by a rainbow, all ppr.
- Babthorp**, Yorks, a cockatrice's head erased arg., beaked, combed, and wattled or. 68. 12
- Babwell**, Middx., a gate or. 158. 9
- Bacche** or **Bache**, Somers., a savage's head affrontée between two branches of laurel in orle ppr. 192. 14
- Bacchus**, Henry, Esquire, the Manor House, Lullington, Warw., an eagle displayed or. *Aquila non captat muscam*. 75. 5
- Bacchus**, Charles Henry, Esquire, in front of a rock ppr., thereon an eagle displayed or, an eagle's leg fesseways, erased at the thigh, also or. *Aquila non captat muscam*.
- Bacchus**, Rev. Francis Joseph, of the Oratory, Edgbaston, Birmingham, same crest and motto.
- Bacchus**, George Reginald, Esquire, same crest and motto.
- Bacchus**, Rev. John Northcote, the Presbytery, Henley-on-Thames, same crest and motto.
- Bacchus**, Robert Sidney, Esquire, of Burghfield Manor, Reading, same crest and motto.
- Bacchus**, William Ernest, Esquire, of Hornton Grounds, Banbury, same crest and motto.
- Bache**, Stanton, a demi-lion rampant, regardant p̄ran, holding between his paws a bezant. *cf.* 11. 7
- Bache**, Thomas, Esquire, of Coventry, on a mount vert, a demi-lion gardant sa., bezanté, gorged with a wreath of oak or, holding between the paws a woolpack ppr.
- Bachelor**, Berks, a dragon's head erased or, vulned in the neck gu. *cf.* 72. 5
- Bachelor**, Bachelor, and Bachelour, a leg erased above the knee ppr. 193. 10
- Back** of Eaton, Norwich, a griffin passant per pale wavy gu. and arg., collared or, wings elevated ermineous, the dexter claw supporting a woolpack arg.
- Back**, Philip Edward, Esquire, of Mancroft Towers, Oulton, Suffolk, same crest.
- Back**, William, Esquire, M.D., same crest and motto.
- Backhouse**, Sir Jonathan Edmund, Bart., the Uplands, Darlington, in front of a rock ppr., thereon an eagle displayed vert, holding in each claw a passion cross or a serpent on its back, the tail nowed, also ppr. 250. 4
- Backhouse**, Charles F., M.R.C.S., L.R.C.P., The Terrace, St. Ives, Cornw., same crest. *Confido in Deo*.
- Backhouse**, out of a ducal coronet an arm in armour brandishing a semitar, all ppr. *cf.* 106. 10
- Backhouse**, on a snake embowed, its tail nowed, an eagle displayed. *Confido in Deo*.
- Backhouse**, an eagle vert, wings close, preying on a snake ppr. *Confido in Deo*.
- Backhouse**, Charles James, of St. John's, Wolsingham, Durh., in front of a rock ppr., thereon an eagle displayed vert, holding in each claw a passion cross or a serpent on its back, the tail nowed, also ppr. *Confido in Deo*.
- Backhouse**, Edward, Esquire, of Hurworth Grange, Croft, Darlington, same crest and motto.
- Backle**, a sword and a cross croslet fitted in saltier ppr. 166. 12
- Backle** or **Baikle**, Orkney, a flame of fire ppr. *Commotum non damnium*. 177. 10

Backwell, London, out of a mural coronet or, a demi-bull sa.

Bacon, Sir Hickman Beckett, 11th Bart. of Redgrave and 12th Bart. of Mildenhall, Suff., Premier Bart., a boar passant erm. *Mediocria firma*. 40. 9

Bacon, Rev. Thomas, M.A., late Rector of Wiggonholt and Greatham, Sussex, a boar arg., resting the dexter fore-foot on a fret sa.

Bacon of Daisy Hill, Londonderry, a boar passant erm., charged on the body with a mullet or. *Mediocria firma*. cf. 40. 9

Bacon of Sutton Bonnington, Notts, on a mount vert, a boar stantant arg., bristled and tusked or, semée of mullets sa., and holding in the mouth a ragged staff vert. *Mediocria firma*. 40. 10

Bacon of Harlston, Norf., a demi-boar or, armed and bristled az. 40. 13

Bacon of Newton Cup, Durh., and Stewart Pile, Northumb., a demi-wild boar rampant gardant az., bristled, armed, and ungu. or, langued gu., holding in the mouth a tilting-spear arg., stricken in shoulder and vulned ppr. 41. 2

Bacon, a boar's head coupé or, holding in the mouth a griffin's head erased az.

Bacon, Hants, a tiger sejant gu., pierced through the breast with a broken spear or, headed arg. *Another*, the spear arg.

Bacon, Nicholas Henry, of Raveningham Hall, Norf., a boar passant erm. *Mediocria firma*.

Bacon, Rev. M. J., of Swallowfield Vicarage, Reading, a talbot's head sa., erased gu., holding in the mouth a deer's leg or. *Proba conscientia*.

Bacon of Twyhouse, Somers., a greyhound's head erased sa., holding in the mouth a stag's foot or. 61. 5

Bacon, Kenrick Verulam, Esquire, the Lodge, Hale, Farnham, Surrey, a boar stantant erm., bristled, armed, and ungu. or, debruised by a bendlet sinister wavy gu. *Mediocria firma*.

Bacon, Hessel, Norf., a talbot's head sa., erased gu., holding in the mouth a deer's leg or.

Bacot, William George, M.D., Carfax, Marlborough Road, Bournemouth, out of a ducal coronet or, a goat's head arg., attired of the first. *Antiquum obtinens*.

Baby, London, a sphinx passant gardant ppr., wings adorsed. 182. 12

Baccock of Kensington, Middx., and Essex, a stag lodged gardant between two branches of laurel in orle, all ppr. 115. 11

Baccock, Devonsh., a demi-cock gu.

Badd of Fareham, Hants, a lion's head erased, gardant arg., ducally crowned az. cf. 18. 11

Baddley, a phoenix in flames, all ppr. *Deum time, et dedecus*. 82. 2

Badder, on the stump of a tree in fess, coupé and eradicated, a lion sejant. 7. 9

Baddiford, of Dartmouth, Devonsh., an eagle's head or, crowned with a coronet flory sa., between two branches of lily arg., stalked and leaved vert. cf. 84. 6

Baddiford, an eagle's head or, surmounted by a cross crosslet sa., between two branches of thistle ppr. 84. 7

Badeley, John, Leigh's Hall, Essex, and **Badeley**, Essex and Suff., a boar's head and neck coupé arg. *Principis obsta*. 41. 1

Badelsmere or **Badelsmere**, Yorks, a lion's gamb erased sa., holding a laurel-branch vert. cf. 37. 4

Baden-Powell, Baden Fletcher Smyth, Major Scots Guards: (1) A lion passant or, in the paw a broken tilting-spear in bend ppr., pendent therefrom by a riband gu., an escocheon resting on the wreath sa., charged with a pheon or. (*for Powell*). (2) Out of a crown vallery or, a demi-lion gu., on the head a like crown, charged on the shoulder with a cross patée arg. and supporting with the paws a sword erect ppr., pommel and hilt or (*for Baden*). *Ar nîd yw Pwyrl pyd yd*.

Baden-Powell, Donald, Esquire (son of Sir George Baden-Powell), of 114, Eaton Square, same crests and motto.

Baden-Powell, Henry Warington Smyth, Esquire, K.C. of 3, St. George's Place, London, same crests and motto.

Baden-Powell, Major-General Robert Stephenson Smyth, C.B., same crests and motto.

Baden-Powell, Sir George, K.C.M.G., same crests and motto.

Badenach-Nicolson, Arthur, Esquire, of Glenbervie House, Drumlithie, For-doun, N.B., a lion's head erased or. *Nîd sisters contra*.

Badger, a badger ppr. 33. 10

Badger, a buck's head cabossed sa., between the attires a greyhound courant arg., collared gu. 122. 11

Badham, an eagle displayed with two heads arg., charged on the breast with a saltier gu. *Virtus astra petit*. 74. 1

Badham-Thornhill, Laurence John, Esquire, of Carrigmahon, Monkston, co. Cork: (1) A double-headed eagle displayed (*for Badham*). (2) A thorn bush, thereon a robin redbreast ppr. (*for Thornhill*). *Conquer or die*.

Badley, Suff., a demi-lion rampant arg., charged with two bendlets az. cf. 10. 2

Baett or **Batt**, a demi-lion or, guttée-de-sang. cf. 10. 2

Bagley or **Bagley**, on the top of a spear, issuing, a wyvern sans legs, tail noyed. 69. 6

Bagenal, Beauchamp Frederick, Esquire, of Benekerry, Carlow, heraldic antelope sejant vert, attired, ungu., ducally gorged and chained or.

Bagenall, Staffs, a dragon's head erased gu., gorged with a bar gemelle or. cf. 71. 2

Bagenholt, a horse courant bridled ppr. cf. 52. 1

Bagg, two wings endorsed gu. and arg., the latter charged with a cinquefoil az. cf. 109. 12

Baggalay, the late Sir Richard, Attorney-General, Surrey, a goat's head erased arg., charged on the neck with three fleurs-de-lis, one and two az. *Stemmata quid faciunt*. 243. 8

Baggallay, Claude, Esquire, of The Grange, East Grinstead, Sussex, a

goat's head erased arg., charged on the neck with three fleurs-de-lis, one and two az. *Stemmata quid faciunt*.

Baggallay, Ernest, Esquire, of the Moat, Cowden, Kent, same crest and motto.

Baggally, Henry Charles, Esquire, of Onslow Gardens, S.W., same crest and motto.

Baggally, a dexter arm in armour embowed ppr., garnished or, holding a sword, also ppr. *Dulce periculum*. 195. 2

Bagge, Sir Alfred Thomas, Bart., of Stradsett Hall, Norf., two wings adorsed or, semée of annulets gu. *Spes est in Deo*. 239. 4

Bagge, Thomas Edward, Esquire, of Gaywood Hall, King's Lynn, same crest and motto.

Bagge, a sword in pale, supporting a garland of laurel, all ppr. 170. 1

Bagge or **Bagg**, Plymouth, Devonsh., a cinquefoil az., between two wings, the dexter gu., the sinister arg.

Baggeley, Chesh., a ram's head az., armed and charged with three lozenges or. 130. 11

Baggeley, Chesh., a ram's head az., armed or. 130. 1

Baggs, a rose charged with a thistle ppr. 149. 3

Bagholt and **Bagholt**, on a ducal coronet or, a leopard sejant gardant ppr.

Baghot, a stag's head cabossed sa., between the attires a greyhound courant arg., collared gu. 122. 11

Baghot-De la Bere, Rev. John, of Buxted St. Mary Vicarage, Uckfield, Sussex: (1) Out of a ducal coronet or, a plume of eight ostrich-feathers, five and three per pale arg. and az. 263. 7 (*for De la Bere*). (2) A stag's head cabossed sa., and between the attires a greyhound courant arg., collared gu. *In cruce salvas*. 263. 8

Bagley, an arm in armour embowed, holding a sword, all ppr. 195. 2

Bagnall, Kent, a dragon's head erased gu., gorged with two bars or. cf. 71. 2

Bagnall, John, Esquire, Water Orton, near Birmingham, and **Benjamin Bagnall**, Esquire, Ellerslie, Eaton Gardens, Hove, Sussex, a lion rampant holding between the paws an hour-glass. *Fugit hora*. 1. 5

Bagnall, Staffs and Wales, an antelope sejant arg., billettée sa., ducally gorged, lined, armed, and tufted or. 126. 4

Bagnall of Wicklow and Worcs., a heraldic antelope sejant arg., billettée sa., horns and tail or, collared and chained of the same, the chain reflexed over the back. cf. 126. 4

Bagnall, Ireland, a heraldic antelope sejant vert, crined, ducally gorged, and chained or.

Bagnall-Wild, Ralph Bagnall, Esquire, M.A., J.P., of Costock, Notts: (1) A demi-stag sa., guttée-d'or, attired and resting the sinister foot on an escallop or (*for Wild*). 119. 4 (2) Upon the trunk of a tree fessways, eradicated and sprouting ppr., a heraldic antelope sejant az., bezantée, gorged with a collar gemel and attired or (*for Bagnall*). 127. 9. *Sur et loyal*.

Bagne and **Bague**, on a chapeau a pelican vulning herself, all ppr. 98. 7

- Bagnel, Bagnell, Bagnill, or Bagnoll**, a galley, sails furled ppr. 160. 6
- Bagnell**, an ancient galley, oars in action. 160. 7
- Bagnell**, a goat rampant, ducally gorged and staked to the ground.
- Bagot**, Christopher Neville, Esquire, of Aughrane Castle, co. Galway, Ireland, out of a ducal coronet or, a goat's head erm., horned of the first. *Antiquum obtinens.* 128. 14
- Bagot**, Arthur Henry Louis, Esquire, out of a ducal coronet or, a goat's head arg., armed of the first, and charged with a crescent gu. *Antiquum obtinens.*
- Bagot**, Charles Fitzroy Alexander Hallifax, Esquire, same crest and motto.
- Bagot**, John Christopher, Esq., of Ballyturn, Gort, co. Galway, same crest and motto.
- Bagot**, Richard, Esquire, of 42, Leondes Street, S.W., same crest and motto.
- Bagot**, Baron, Blithfield, Rugeley, Staffs, out of a ducal coronet or, a goat's head arg., attired of the first. *Antiquum obtinens.* 128. 14
- Bagot**, of Kilcoursey, King's Co., same crest and motto.
- Bagot** of Pype Hall, Staffs, same crest and motto.
- Bagot**, Josceline Fitzroy, of Levens Hall, Westml., out of a ducal coronet or, a goat's head arg., armed of the first, and charged with a crescent gu. *Antiquum obtinens.*
- Bagot** of Castle Bagot, co. Dublin, same crest. *Pour Dieu et mon roi.*
- Bagshaw**, of South Okendon, Essex, a bugle-horn or. 228. 11
- Bagshaw**, of Delaridge, Derbysh., an arm coup'd at the elbow, erect ppr., grasping a bugle-horn sa., stringed vert. cf. 217. 4
- Bagshawe**, issuing from clouds an arm erect ppr., holding in the hand a bugle-horn sa. cf. 217. 4
- Bagshawe**, of Oakes, Norton, and Worm-hull Hall, Derbysh., issuing from clouds a dexter cubit arm holding in the hand ppr. a bugle-horn or, the handle sa., within the strings a rose gu. *Forma, flos; fama, flatus.*
- Bagshawe**, Frederic, M.D., 35, Warrior Square, St. Leonard's, issuing from clouds a dexter cubit arm coup'd, holding in the hand ppr. a bugle-horn. *Forma, flos; fama, flatus.*
- Bagshawe**, Clement Walsh, Esquire, of 24, East Cliff, Dover, issuing out of clouds a dexter arm ppr., holding in the hand a bugle-horn or, the handle sa., within the strings a rose gu. *Forma, flos; fama, flatus.*
- Bagshawe**, Francis Westby, Esquire, of the Oaks, Sheffield, same crest and motto.
- Bagshawe, Greaves-**, Wilham Henry, of Ford Hall, Derbysh., and Banner Cross, Yorks: (1) A dexter cubit arm coup'd holding in the hand ppr. a bugle-horn sa., stringed vert (*for Bagshawe*). cf. 217. 4. (2) On a mount vert, a stag trippant or, holding in the mouth a slip of oak ppr. (*for Greaves*). *Forma, flos, fama, flatus.*—*Doc non fortuna.* cf. 118. 2
- Bagshawe**, a dexter cubit arm erect ppr., the hand holding a bugle-horn sa., stringed vert *Forma, flos, fama, flatus.*
- Bagshole and Bagshote**, an acorn slipped and leaved ppr. 152. 1
- Baguley**, J. M., Esquire, Whitechuff, Alfriston, Sussex, a ram's head az., attired or, charged with three lozenges of the second.
- Bagwell**, Richard, Esquire, J.P. of Marlfield, Ireland, out of a mural coronet a demi-bull, all ppr. *In fide et in bello fortis.*
- Bagwell-Purefoy**, Wilfrid, Esquire, of Greenfield, Tipperary, a hand in armour grasping a broken lance, all ppr. *En bonne-joy.*
- Baignton**, a heron's head erased, holding in its beak an eel, all ppr. 104. 2
- Baigrie**, Robert, C.B., Lieutenant-Colonel Bombay Staff Corps, in front of the battlements of a tower, thereon an armed leg coup'd above the knee ppr., garnished and spurred or, a mount vert.
- Baikie**, Alfred, of Tankerness, Orkney, a flame of fire. *Commodum non damnium.* 177. 10
- Bailey**, Lt.-Col. Edmund Wyndham Grevis, J.P., of Nepcar House, Wrotham, Kent, in front of a demi-lion ermineo, holding in his dexter paw a cross pattée fitchée gu., a trunk of a tree eradicated fesseways and sprouting ppr. *Nec temere, nec timide.*
- Bailey**, James, Esquire, of Shortgrove, Newport, Essex, in front of a cubit arm vested per pale az. and gu., cuff arg., the hand ppr., holding a crossier surmounted by a mullet, both or, three mullets of the last. *Deo duce.*
- Bailey**, Baron Glanusk, see Glanusk.
- Bailey**, John Lockhart, Esquire, of Langorse House, Prince's Park, Liverpool, same crest and motto.
- Bailey**, Llewellyn Crawshaw, Esquire, of Langorse House, Prince's Park, Liverpool, same crest and motto.
- Bailey** of Norwich, a cubit arm erect, vested bendy of six az. and sa., the cuff arg., holding in the hand ppr. a crossier, and surmounted by an estoile, both or. *Deo duce.* 207. 2
- Bailey**, J. G., Esquire, M.S., M.D., Santa Ana, Orange County, California, U.S.A. (eldest son of the late Sir James Bailey), a cubit arm erect, vested bendy of six az. and sa., the cuff arg., holding in the hand ppr. a crossier surmounted by an estoile, both or. *Deo duce.* 207. 2
- Bailey**, Shropsh., a griffin segreant gu., guttée d'or. *Another, guttée d'au.* cf. 62. 2
- Bailey**, a cat salient gardant. 26. 3
- Bailey**, a demi-lady, holding in her dexter hand a tower, and in her sinister a laurel-branch vert. 183. 8
- Bailey**, the late John Eglinton, Esquire, F.S.A., of Stretford, Lancs, in front of an anchor in bend sinister ppr., a female figure vested vert, supporting with her dexter hand an escutcheon gu., charged with a martlet arg. and resting with the sinister on the stock of the anchor. *Vallum ennum esto.* 184. 1
- Bailey**, Ronald, Esquire, in front of an anchor in bend sinister ppr., a female figure vested vert, supporting with the right hand an escocheon gu., charged
- with a martlet arg., and resting the left on the stock of the anchor. *Vallum ennum esto.*
- Bailey**, Rev. James Sandford, of Ightham Place and Nepcar House, Kent, in front of a demi-lion ermineo, holding in the dexter paw a cross pattée fitchée gu., the trunk of a tree eradicated fessewise and sprouting ppr. *Nec temere, nec timide.* 231. 14
- Bailey**, Sir William Henry, of Sale Hall, Chesh., a griffin segreant arg., wings chequy of the first and az., holding in the dexter claw a flagstaff, therefrom flowing to the sinister a banner gu., semée of amulets, and resting the sinister claw on a pheon sa. *Non terra sed aquis.*
- Bailhaebe**, Jersey, a ship ppr. *Vive memor lethi, fugit hora.* 160. 13
- Baille**, a hand holding a dagger. *Quid clarus astris?* 212. 9
- Baillie-Hamilton-Arden**, Earl of Haddington, see Haddington.
- Baillie**, Cochrane-, Lord Lamington, see Lamington.
- Baillie, Kennedy-**, of Ardrea, Armagh, Ireland: (1) A boar's head coup'd arg. (*for Baillie*). 43. 1. (2) A dolphin naant az. (*for Kennedy*). *Quid clarus astris?* 140. 5
- Baillie**, of Hoperig, East Lothian, a boar's head coup'd. *Quid clarus astris?* 43. 1
- Baillie**, James Evan Bruce, of Douchfour, Inverness, a boar's head coup'd. *Quid clarus astris.* 43. 1
- Baillie**, Bart., a boar's head erased ppr. *Ubi bene ibi patria.* 42. 2
- Baillie**, James William, Esquire, of Ilston Grange, Leicester, a boar's head coup'd. *Quid clarus astris?*
- Baillie-Gage**, Thomas Robert, Esquire, of 38, Northumberland Road, Dublin: (1) A ram passant arg., armed and hoofed or, holding in the mouth a trefoil slipped vert (*for Gage*). cf. 131. 13. (2) A boar's head coup'd, holding in the mouth a sprig of oak, all ppr. (*for Baillie*). *Courage sans peur.* 42. 7
- Baillie** of Rosehall, Scotland, a cat segreant ppr. *Spero meliora.* 26. 8
- Baillie** of Corstorphine, a crow ppr. *Be not wanting.* 107. 14
- Baillie**, Scotland, a cockatrice, wings expanded. 68. 6
- Baillie** of Monkton, co. Ayr, an eagle regardant, his wings raised ppr. *Libertas optima rerum.* cf. 77. 10
- Baillie** of Walston, a dove volant, in its beak an olive-branch ppr. *Patior et spero.* 93. 10
- Baillie** of Carnbrae, on the point of a sword in pale ppr., hilt and pommel or, a laurel wreath fructed, also ppr. *Perseverantia.* 170. 1
- Baillie** of Haddington, Scotland, a hand holding a pen ppr. *Fides servata dicit.* 217. 10
- Baillie**, Scotland, the sun in splendour ppr. *Clarior astris.* 162. 2
- Baillie** of Jarviswood, a crescent or. *Major virtus quam splendor.* 163. 2
- Baillie** of Balmudyside, the morning star ppr. *Veritatis in lucem.* 164. 1
- Baillie**, Inshaughy, Ireland, a star of eight points arg., out of a cloud ppr. *Nil clarus astris.* 164. 11

- Baillie**, Sir Robert Alexander, Bart., of Polkemmet, Linlithgow, an étoile of eight points or, out of a cloud ppr. *In caligine lucet.* 164. 11
- Baillie**, Hon. William Douglas Hall, of Kennington, Pitcon, Marlborough, New Zealand, Member of the Legislative Council of New Zealand, a star of eight points arg., issuant from a cloud ppr. *Quid clarius astris?* 164. 11
- Baillie**, Sir Robert Alexander, Bart., of Ognez, Toorak, near Melbourne, Victoria, and Benerembah, Hay, New South Wales, Australia, out of a cloud ppr., an estoile of eight rays or. *In caligine lucet.* 164. 11
- Ballard** of Horsington, Somers., a bull's head coupé arg. cf. 44. 3
- Baily**, out of a ducal coronet a wyvern's head ppr. 72. 4
- Baily**, Thomas Farmer, Esquire, of Hall Place, Kent, a goat's head erased az., bezantée, attired or. *Vestigia nulla retrorsum.* cf. 128. 5
- Bain**, late Sir James, D.L., J.P., F.R.S., F.R.G.S., Jarrington, Cumb., and 3, Park Terrace, Glasgow, a dexter arm embowed gu., the hand grasping a dirk ppr. *Et arte et Marte.*
- Bain** of Craggs, Little Broughton, Cocker-mouth, a dexter arm embowed gu., the hand grasping a dirk ppr. *Et arte et Marte.*
- Bain**, a dexter arm in armour embowed ppr., garnished or, grasping a dagger, also ppr. *Et Marte et arte.* 198. 4
- Bain** of Berwick, Northumb., a hand holding a scroll of paper ppr. *Virtute.* 215. 6
- Bain** of Morriston, Lanark, a dexter hand ppr., holding a rose gu., slipped and leaved vert. *Benedic nobis Domine.* 218. 10
- Bain** of Lynton, Devonsh., a dexter hand ppr., holding a rose gu., slipped and leaved vert. *Benedic nobis Domine.* 218. 10
- Bain** or **Baina**, a lion rampant gu., between two wings or. 9. 2
- Bainbrigg**, **Bainbrigg**, **Bainbrigg**, or **Bambridge**, Leics. and Derbysh., on a mount vert, a goat sa., armed and ungu. or, and collared and belled arg. 129. 3
- Bainbridge**, George B., Esquire, Epsley Hall, Morpeth, Northumb., a stag's head erased. *Avance.*
- Bainbridge**, an arm from the shoulder issuing from the sea, holding an anchor, corded, all ppr. 202. 7
- Bainbrigg**, William Parker Yates, J.P., 71, Lissenden Mansions, Highbury Road, N.W., on a mount vert, a goat stantant sa., horned, ungu. and collared arg. *Virtute non armis fido.*
- Baines**, a wild duck among flags ppr. 102. 5
- Baines**, a cubit arm holding a dagger ppr. 212. 3
- Baines**, Peteeonly, Scotland, a dexter hand holding a dagger ppr. *Vel arte vel Marte.* 212. 9
- Baines**, Rev. Albert Charles, of Little Wymondley, Stevenage, Herts., a dexter arm embowed, vested az., cuff arg., the hand grasping a jaw-bone ppr., on the arm a cross pattée or. 264. 15
- Baines**, Athelstan Arthur, Esquire, of 29, First Avenue, Hove, Brighton, same crest.
- Baines**, Egerton Charles Augustus, Esquire, same crest.
- Baines**, Rev. Frederick Samuel, of 41, Medina Villas, Hove, Brighton, same crest.
- Baines**, Jervoise Athelstane, Esquire, of Kensington Park Gardens, same crest.
- Baines**, John, Esquire, same crest.
- Baines**, Louis Adolphus, Esquire, same crest.
- Baines**, Rev. Montague Charles Alexander, of Carlyb Rectory, Stamford, same crest. *Puror arma ministrat.*
- Baines**, Bell Hall, Yorks., a cubit arm erect, holding in the hand a leg-bone, in bend sinister arg.
- Baines**, William Mortimer, Esquire, of Bell Hall, Naburn, Yorks., a dexter hand coupé ppr., holding a shin-bone arg.
- Baines**, a bone and a palm-branch in saltier ppr. 147. 4
- Baird**, Sir Alexander, Bart., of Urie, Stonehaven, Kincardine, a griffin's head erased or. *Dominus fecit.*
- Baird**, William, Esquire, of Elie House, Fife, same crest and motto.
- Baird**, John George Alexander, Esquire, of 89, Eaton Square, S.W., same crest and motto.
- Baird**, Sir David, Bart., of Newbyth, East Lothian: (1) A Mameluke on horseback, holding in his dexter hand a scimitar, all ppr. 189. 8. (2) A boar's head erased or. *Vi et virtute.* 42. 2
- Baird**, **Maturin**-, see **Maturin**-Baird.
- Baird**, Sir William James Gardiner, Bart., of Saughton Hall, co. Edinburgh, Scotland, a boar's head erased or. *Vi et virtute.* 42. 2
- Baird**, Sir John Kennedy, of 31, Cadogan Place, London, a boar's head erased or. *Vi et virtute.*
- Baird**, Scotland, a boar's head erased ppr.; and another charged with a crescent. 42. 2
- Baird** of Cambusdoon, Ayr, an eagle's head erased. *Dominus fecit.* 83. 2
- Baird** of Frankfield, Scotland, an eagle's head ppr. *Vi et virtute.* 83. 2
- Baird**, an eagle's head erased ppr. *Dominus fecit.* 83. 2
- Baird** of Knoydart, Inverness, and of Lochwood, Lanark, a griffin's head erased or. *Dominus fecit.* 66. 2
- Baird**, Auchmedden, Scotland, a griffin's head erased ppr. *Dominus fecit.* 66. 2
- Baird**, a cockatrice, wings addorsed gu. 68. 5
- Baird-Hay**, James George, Esquire, of Belton, Haddington, Scotland, a goat's head erased arg., armed or. *Sparte nought.* 128. 5
- Baird**, Scotland, a dove, wings expanded ppr. *Virtute et honore.* 94. 3
- Baird**, of Craigton, Scotland, a ship in full sail ppr. *Adsit Deus non demovebor.* 160. 13
- Bairnfather** or **Barnesfather**, Scotland, a boar's head coupé or. 43. 1
- Bairstow**, out of a crescent a demi-eagle displayed. 81. 4
- Baisley** of Ricketstown, co. Carlow, an arm in armour embowed ppr., the hand
- holding a shepherd's crook pointed with the head of a bearded arrow, all ppr.
- Bake**, a demi-man in armour wielding a sword, all ppr. 187. 1
- Baker**, Bart. (now Rhodes), Devonsh., a dexter arm embowed, vested az., charged with three annulets interlaced or, cuffed arg., holding in the hand an arrow in bend sinister ppr. *Truc unto death.*
- Baker**, a naked dexter arm embowed, holding an arrow ppr. 201. 13
- Baker**, a dexter arm in armour embowed, holding an arrow ppr. 198. 4
- Baker**, Derbysh., a dexter arm embowed in armour, grasping a caduceus in bend surmounting the fruncheon of a tilting-spear in bend sinister splintered, all ppr. *Dum spiro spero.*
- Baker**, Chester and Shrewsbury, out of a ducal coronet a dexter arm embowed, vested or, the hand gauntleted and holding a broken tilting-spear without hurr or vamplate, in bend of the same, on shaft a ring enfiled with a garland vert.
- Baker**, out of a cloud a dexter arm in fess, raising a garb, all ppr. 223. 12
- Baker**, a dexter hand gu., holding a club sa. 214. 6
- Baker**, a naked dexter arm, holding a purse. 202. 1
- Baker** of London, and of Northfield, Worcs., a hand issuing out of clouds ppr., holding a cross Calvary sa. *Nemo sine cruce beatus.*
- Baker** of Skerton House, Old Trafford, Manchester, two arms embowed in armour grasping a tilting-spear fessewise, the head to the sinister ppr., pendant from the staff a spur leathered or. *Ex monte alto.* 194. 3
- Baker**, Philip, of Shelbourne, Wake Green, Moseley, same crest and motto.
- Baker**, Mayfield, Sussex, on a tower sa., an arm in mail embowed ppr., holding a piece of plate-iron az. (described also as a flint-stone ppr.)
- Baker**, Hon. Sir Richard Chaffey, K.C.M.G., J.P., of Adelaide, South Australia, Member of the Legislative Council of South Australia, a dexter arm embowed ppr., charged with two cinquefoils az., holding a lozenge, also az., thereon a swan's head and neck erased or. *Carpe diem.*
- Baker**, John Richard, Esquire, same crest and motto.
- Baker**, Sisinghurst, Kent, a dexter cubit arm holding a swan's head erased arg., beaked gu. 220. 9
- Baker**, Rev. Robert Lowbridge, of Ramsden, Charlbury, Oxford, a dexter arm in mail ppr., the under-vest seen at the elbow vert, the hand also ppr., grasping a swan's neck erased or, beaked gu., and gorged with a ducal coronet of the last.
- Baker**, Kent, an arm embowed, vested with green leaves, holding in the hand ppr. a swan's head erased or.
- Baker** of Lismacoe, co. Tipperary, a dexter naked hand and arm holding a swan's head erased arg. *Honos virtutis antelles.* 220. 9
- Baker** of Waresley, Worcs., a naked dexter arm embowed ppr., grasping a

- swan's head erased or, ducally gorged and beaked gu.
- Baker** of West Hay, Somers., a dexter arm in mail, the under-vest seen at the elbow vert, holding in the hand ppr. a swan's neck erased or, beaked and gorged with a ducal coronet gu.
- Baker**, Granville Edwin Lloyd, of Hardwicke, Glouc., a hairy, wild man's arm vert, hand and elbow ppr., holding a swan's head erased or and arg., ducally gorged gu. 220. 9
- Baker**, George Edward, Esquire, M.A., of Freshford, co. Somers., Fellow and Bursar of Magdalen College, Oxford, a tower sable and issuing from the battlements thereof a dexter arm in armour embowed holding in the hand a baton ppr. *Sola meus turris Deus*. 314. 8
- Baker**, Thorngrove, Worcs., and Lypeat Park, Glouc., a swan's head erased or, ducally gorged gu. *Persevero*. 101. 5
- Baker**, Lawrence James, Esquire, of Ottershaw Park, Ottershaw, Surrey, in front of a swan's head erased arg., an estoile or, between two bezants. *Sedulo et honeste*.
- Baker**, Lawrence Ingham, Esquire, of Eastcote Lodge, Finner, same crest and motto.
- Baker** of Bowden, Chesh., London, and Windsor, a swan's head erased arg., collared gu., holding in the beak a trefoil az.
- Baker**, Sir Samuel White, F.R.S., F.R.G.S., F.R.S.A., K.M., M.A., D.L., J.P., Sandford Orleigh, Newton Abbot, Devonsh., a swan's head erased arg., gorged with a naval coronet and between two cinquefoils az. *Persevere*.
- Baker** of Watisfield and Wrentham, Suff., a demi-ostrich, wings expanded, holding in its beak a horseshoe. cf. 96. 8
- Baker**, an ostrich-head erased or, holding in the beak a horseshoe arg.
- Baker**, Radnorsh., a hawk's head arg., between two wings gu., holding in the beak three ears of wheat of the last. cf. 89. 1
- Baker**, Ireland, an eagle displayed sa. 75. 2
- Baker**, a phoenix in flames, all ppr. 82. 2
- Baker**, Sir Randolph Littlehales, Bart., of Banston, Blandford, Dorset, and Ashcombe, Sussex: (1) A nag's head erased arg., charged on the neck with a cross pattée fitchée gu., holding in the mouth a trefoil slipped vert (*for Baker*). 51. 2 (2) Between two wings elevated or, an armed arm embowed ppr., garnished or, the hand in a gauntlet grasping an arrow in bend sinister entwined by a branch of olive, also ppr. (*for Littlehales*). *Finis coronat opus*. 198. 10
- Baker**, Sir George Sherston, Bart., of Upper Dunstable House, Richmond, Surrey, a demi-lion rampant, per fesse indented erminois and pean, holding between the paws an escallop arg., charged with an erm. spot. *Fidei coticula erux*. 13. 10
- Baker**, Durh., a lion rampant arg. 1. 13
- Baker**, Ferdinand, of Elemore Hall, Durh.: (1) A lion rampant arg., charged on the shoulder with a saltier az., and holding between the paws an escutcheon of the last, thereon a maunch or (*for Baker*). 3. 4. (2) A griffin passant per pale or and erm., resting the dexter claw on an escutcheon sa., charged with a tower or (*for Tower*). *Love and dread*. 63. 9
- Baker** of London and Wores., a cockatrice erm., combed and wattled gu. 68. 4
- Baker**, William Clinton, Esquire, of Bayfordbury, Herts, a cockatrice per fesse indented erminois and pean, combed and wattled gu., gorged with a collar az., and in the beak a quatrefoil slipped vert. *So run that ye may obtain*.
- Baker**, Wingfield-, of Orsett Hall, Essex. (1) *For Baker*, a cockatrice erm., combed and wattled gu. 68. 4. (2) *For Wingfield*, a griffin passant vert. 63. 2
- Baker**, Westbrook, of Cottesmore, Rutland, a greyhound's head erased ppr., charged with a fess between six ears of wheat or. *Non sibi sed patrie*.
- Baker**, a greyhound's head erased arg., gorged with a fess engrailed sa., fimbriated or, charged with three fleur-de-lis of the last.
- Baker**, William Meath, of Hasfield Court, Glouc., out of a ducal coronet or, a goat's head arg., attired or. *Arx bona violentia*.
- Baker**, Lincs, and Smallborough, Norf., a demi-unicorn erased arg., armed and maned or. cf. 48. 7
- Baker**, a boar's head coupé or. 43. 1
- Baker**, a rose-tree vert, flowered or. 149. 14
- Baker**, Rev. Robert Lowbridge, of Ramsden House, Oxford, a dexter arm in mail, the under-vest seen at the elbow vert, the hand ppr. grasping a swan's neck erased or, gorged with a ducal coronet gu., beaked also of the last.
- Baker**, Kent, and of Battel, Sussex, a musk-rose branch vert, flowered arg., seeded or. 149. 8
- Baker** of London, on a mount vert, a tower arg., between two laurel-branches ppr.
- Baker** of Walton, Norf., on a chapeau az., turned up erm., a stag's head cabossed or. 122. 10
- Baker-Wilbraham**, George Barrington, Esquire, a wolf's head erased arg., charged on the neck with a cross crosslet az. for distinction (*for Wilbraham*). (2) A dexter arm embowed vested az., charged with three annulets interlaced or, cuffed arg., holding in the hand ppr. an arrow of the last. *In portu quies*.
- Baker-Cresswell**, Addison Francis, Cresswell, Morpeth, Northumb.: (1) On a mount vert a tordreau charged with a squirrel sejant arg. (*for Cresswell*). 135. 11. (2) A goat's head erased arg., armed and crined or, gorged with a collar gemel and charged on the neck with a saltire gu. (*for Baker*). *Cressa ne caret*.
- Balam**, Norf. and Suff., a lion's head erased gu., collared and lined or, charged on the neck with a cinquefoil arg.
- Balam** of Walstoken, Norf., and Barton, Suff., out of a ducal coronet or, a demi-cock gu., wings displayed, combed and wattled or. 91. 14
- Balberney**, Scotland, a stag lodged ppr. 115. 7
- Balbirnie-Vance**, Robert Anstruther, Esquire, J.P., formerly of Balmerino, Victoria, a lion rampant or, gorged with a collar gu., and holding in the dexter paw a pair of balances ppr., and charged on the shoulder with a cinquefoil of the second. *Be faithful*.
- Balcarres**, Earl of, Scotland (Lindsay), see Crawford, Earl of.
- Balchen**, an anchor erect, and from its cross-beam a square banner pendant charged with three fleur-de-lis in fesse.
- Balcombe**, Kent, a bear passant ppr., collared and chained or. *Tenebo*. cf. 34. 1
- Balderney** or **Balbirney**, Scotland, a morion ppr. 180. 1
- Balderney**, on a mount a stag lodged, all ppr. 115. 12
- Balderston** or **Balderstones**, Scotland, a hand holding a lancet ppr. *Vulnera sano*. 216. 14
- Balderstone**, Scotland, out of a cloud a dexter arm in fess ppr., holding in the hand a cross pattée fitché az. 223. 6
- Baldock** of Petham, Kent, on a mount vert, a greyhound sejant, the dexter paw resting on an escallop arg. 59. 1
- Baldock** of Cauleston, Norf., an eagle close, gazing at the sun. 76. 1
- Baldrie** or **Baldry**, a trefoil slipped vert. 148. 9
- Baldry**, out of a gillyflower gu., a demiman habited.
- Baldwin**, a squirrel sejant or. cf. 135. 4
- Baldwin**, a squirrel sejant or, holding a sprig of hazel vert. *Vim vi repello*. 135. 2
- Baldwin**, Colonel William John Atkinson, of Dalton-in-Furness, Lancs, a squirrel sejant or, charged on the body with a fesse az., and supporting with the forelegs an ostrich feather erect arg. *Vim vi repello*. 233. 3
- Baldwin** of Shrewsbury, on a wreath above a cap of maintenance a cockatrice, wings endorsed arg.
- Baldwin** and **Baldwyn** of Diddlebery, on a mount vert, a cockatrice arg., beaked, combed, and wattled or, ducally gorged and lined of the last. *Per deum meum transitio marum*. cf. 68. 7
- Baldwin**, Frederick Benjamin Judge, surgeon, Draycott House, Bodicote, Banbury, a cockatrice arg., ducally gorged or. *Est voluntas Dei*
- Baldwin** of Clohna, Ireland, a dove, in its beak an olive-branch ppr. *Est voluntas Dei*. 92. 5
- Baldwin**, Captain William, of Chingford, Dunedin, New Zealand, Honorary Resident Magistrate for that Colony, uses standing on a cross a dove, holding in its beak an olive-branch. *Sequere me est voluntas Dei*.
- Baldwin** of Stede Hill, Kent, a lion rampant az., holding in its paws a cross crosslet fitché or.
- Bale** of Carleton-Curlew, Leics., a demilion gu., supporting a broken spear or.

- Bales** of Norton, Northamp., a lion sejant gu., resting the dexter paw on a cross pattée fitched or.
- Bales** of Wilby, Suff., a tiger's head erased sa., armed or, gorged with a fess wavy az. (*Another*, on a mount vert, a lion sejant erm.) 7. 7
- Balfour**, Bart., Denmilne, Fife, a crescent or. *God gives increase.* 163. 2
- Balfour** of Kanderston, a crescent. 163. 2
- Balfour-Melville**, John Mackintosh, Esquire, of Pillrig, Edinburgh, and Strathkinness, Fife: (1) On the dexter side a dexter hand holding an olive-branch ppr. *Adsit Deus (for Balfour).* 219. 9. (2) On the sinister side a crescent arg. *Denique colum (for Melville).* 163. 2
- Balfour** of Telrig, Scotland, a dexter hand holding an olive-branch, all ppr. *Adsit Deus.* 219. 9
- Balfour**, Arthur Mackintosh, Esquire, Sussex Artillery, Brighton, a dexter hand holding an olive-branch ppr. *Adsit Deus.*
- Balfour**, Hon. James, of Tyalla, Toorak, Melbourne, same crest and motto.
- Balfour** of Tienaby, Orkney, a dexter arm in armour erect, the hand holding a baton in bend gu., tipped arg. *Forward.* cf. 209. 9
- Balfour**, Scotland, a hand in armour holding a truncheon ppr. *Forward.* 209. 9
- Balfour** of Balmouth, an otter's head coupé. *Forward, non temere.* 134. 1
- Balfour** of Dunbog, a tower arg., masoned sa., ensigned with an otter's head erased of the last. *Nil temere.*
- Balfour**, a mermaid holding in her dexter hand an otter's head erased, all ppr. cf. 184. 10
- Balfour** of Mountquhanny, Fife, a mermaid ppr., holding in her dexter hand an otter's head erased sa., and in her sinister a swan's head, also erased ppr. *Omne solum forti patria.*
- Balfour** of Dunbog, a mermaid ppr., holding in her dexter hand a boar's head erased sa. *Omne solum forti patria.* 184. 10
- Balfour** of Bursleigh, Baron (Bruce), Kennet, Alloa, Clackmannan: (1) On the dexter side, on a rock a mermaid ppr., holding in her dexter hand an otter's head erased sa., and in her sinister a swan's head erased, also ppr. (*for Balfour*). *Omne solum forti patria.* (2) On the sinister side, a dexter arm in armour from the shoulder, resting on the elbow, the hand holding a sceptre, all ppr. (*for Bruce*). *Fuimus.*
- Balfour**, James William, Esquire, of Balfour Castle, Kirkwall, a dexter arm in armour erect ppr., the hand holding a baton in bend gu., tipped arg. *Forward.*
- Balfour**, William Edward Ligonier, Esquire, of Boodle's Club, St. James, same crest and motto.
- Balfour**, Lt.-Col. John Edmond Heugh, D.S.O., of The Manor, Sidmouth, a dexter hand and arm erect, holding in bend a branch of laurel shipped, all ppr. *Adsit Deus.*
- Balfour**, Major Kenneth Robert, M.P., of Staggsden House, Bournemouth, same crest and motto.
- Balfour** of Grange, on the battlements of a castle arg., a woman standing attired gu., holding in her dexter hand an otter's head. *Nil temere.* 155. 7
- Balfour**, Gerald William, M.A., of 67, Addison Road, W., a palm-tree ppr. *Virtus ad aethera tendit.*
- Balfour**, Edward, of Balbirnie, Fife, a palm-tree ppr. *Virtus ad aethera tendit.* 144. 1
- Balfour**, Charles Barrington, Esquire, of Newton Don, Kelso, same crest and motto.
- Balfour**, Edward, Esquire, of Balbirnie, Markinch, N.E., same crest and motto.
- Balfour**, Rt. Hon. Arthur James, of Whittinghame, Scotland, same crest and motto.
- Balfour** of Townley Hall, Ireland, on a perch or, a hawk close ppr., beaked and belled, also or, round the neck a ribbon gu. *Omne solum forti patria.* cf. 85-13
- Balfour** of Forret, an eagle rising, ppr. *Dieu aidant.* 77-5
- Balfour-Kinnear**, George Thomas, of Cross and Bristane, Orkney, Esquire, Writer to the Signet, 6, Doune Terrace, Edinburgh, an anchor ppr. *Spem fortuna alit.* 161. 11
- Balfour**, Major Francis Walter, of Fernie Castle, co. Fife, a mermaid ppr., holding in her dexter hand an otter's head erased sa., and in the sinister a swan's head erased ppr. *Omni solum forti patria.*
- Balfour**, Scotland, an heraldic tiger passant sa. 25-5
- Balfour-Hay**, see Paterson-Balfour-Hay
- Balgonie, Lord**, see Leven, Earl of.
- Balgoy** of Dunfield, Derbysh., a bear passant ppr., collared and chained or. cf. 34. 1
- Balioi**, Scotland, a decrescent and an increscent arg. 163. 7
- Ball** of Scotto, Norf., a demi-lion rampant gardant sa. 10. 8
- Ball**, a demi-lion rampant, holding between the paws a ball.
- Ball**, Northamp., out of clouds ppr., a demi-lion rampant sa., sémée of estoiles arg., holding a globe or.
- Ball**, an arm erect or, holding in the hand a fire-ball, all ppr. 216. 6
- Ball**, a cubit arm vested gu., the cuff arg., grasping in the hand a fire-ball ppr.
- Ball**, Sir Robert Stawell, of The Observatory, Cambridge, an arm vambraced embowed arg., charged with two ogresses, the hand grasping a fire-ball fired, all ppr. *On.* 241. 12
- Ball**, Sir Charles Bent, same crest and motto.
- Ball**, John Stewart Valentine, Esquire, same crest and motto.
- Ball**, Thomas Hand, Esquire, of 236, Chestnut Street, Philadelphia, U.S.A., an escallop or, charged with a fire-ball, all proper.
- Ball** of Boughton, Greenhall, and Irby, Chesh., out of a ducal coronet an arm in armour embowed, holding in the hand a fire-ball, all ppr.
- Ball**, Bart. (*extinct*), of Blofield, Norf., out of a naval coronet a cubit arm erect in naval uniform, holding in the hand a grenade bursting ppr.
- Ball** of Ballsgrave, near Drogheda, a griffin's head erased arg., langued gu., beaked or. *Fulcrum dignitatis virtus.* 66. 2
- Ball** of London, a caltrap az., embured gu. 174. 14
- Ball**, Lanes, a turtle-dove ppr. 92. 2
- Ballantine-Dykes**, see Dykes
- Ballantyne** of Holyke, Scotland, a demi-griffin, holding in the dexter claw a sword erect ppr. *Ne cito, nec tarde.* 64. 6
- Ballard** of Ballards, in Horton, near Canterbury, Kent, a demi-griffin, wings addorsed erm., beaked and armed or. 64. 2
- Ballard** of Evesham, co. Worcs., a griffin's head erased erm. 66. 2
- Ballard** of Cradley, Heref., a demi-griffin erm., supporting a broken tilting-spear ppr. 65. 3
- Ballé**, an arm holding a fire-ball ppr. 216. 6
- Ballenden** of Broughton, a hart's head coupé ppr., attired or, between the attires a cross croslet fitched of the last. *Sic utur ad astra.* cf. 120. 12
- Ballenden**, St. Clair Graham, L.R.C.P., Holborn Lodge, Sedgley, Dudley, crest and motto as above.
- Bellenger**, a dragon's head with wings addorsed ppr. cf. 72. 1
- Bellentine**, a demi-griffin sa., wings addorsed erm., holding in the dexter claw a sword erect arg., hilt and pommel or. 64. 6
- Ballett** of Hatfield, Essex, out of a mural coronet or, a demi-eagle displayed sa. 80. 8
- Ballind**, Derbysh., a demi-lion vert, crowned or, holding a cross croslet of the last. cf. 11. 10
- Ballingall**, Hugh, Esquire, J.P., D.L., of Ardaroach, Dundee, a demi-eagle displayed vert, between two lilies issuing out of the wreath ppr. *Decore.* 250. 15
- Ballinghall**, late Sir George, F.R.S., Regius Professor of Military Surgery in the University of Edinburgh, an eagle displayed with two heads, per pale embattled or and gu. *Fortitudine et decore.* 74. 2
- Ballow** of Westminster, two arms embowed, vested sa., cuffed arg., the hands ppr., conjoined, holding an étoile of eight points or.
- Balls-Headley**, Walter, Esquire, M.A., M.D., F.R.C.P., of Collins Street, Melbourne, and Redholme, Kensington, Road, South Yarra, Victoria, *usus a martiet. Celer et vigilans.* 95. 4
- Bally** of Bath, on a mount vert, in front of an oak-tree fructed ppr., two swords in saltire, also ppr., pommels and hilts or.
- Balm** and **Balme**, a hat turned up or, with three ostrich-feathers arg. 115. 4
- Balm**, a trefoil shipped or. *Fideliter.* 148. 9
- Balmanno** of Affleck, Scotland, a dexter hand grasping a scimitar, all ppr. *Fortiter.* 213. 5
- Balmanno** or **Balmano**, Scotland, an eagle displayed gu., holding in each claw a sword ppr. 75. 6
- Balnaves** of Carnbody, a dexter hand holding a ball ppr. *Hinc origo.* 216. 3
- Balnaves** or **Balneaves**, a dexter hand holding a ball sa. *Fortitudine et velocitate.* 216. 3

- Balscott**, on a ducal coronet or, a lion passant gardant arg. *cf.* 6. 4
- Balsillie**, Scotland, a dexter hand ppr., holding a cross crosslet fitched gu. 221. 14
- Balston**, Kent, a dove holding an olive-branch in its beak, all ppr. *J'espère.* 92. 5
- Balston**, Reginald Mansfield, Esquire, in front of a dove holding in the beak a sprig of olive ppr., three fleur-de-lis fesseways sa. *J'espère.*
- Balston**, Richard James, Esquire, of Springfield, Maidstone, same crest and motto.
- Baltrey**, on a mural coronet or, a goat's head erased quarterly arg. and erm.
- Balward**, Scotland, a hand holding a hunting-horn ppr. *Non omnibus dormio.* 217. 4
- Bambell**, out of a ducal coronet or, a pelican vulning herself sa. *cf.* 98. 1
- Bamber**, Lancs, a bull's head erased gu., armed or. *Fortis et egragius.* 44. 3
- Bamber**, Ireland, a bull's head coupé gu. *cf.* 44. 3
- Bambrough**, Rendlesham, Suff., a skull-cap arg.
- Bamburg**, Yorks, a wolf's head erased vert, bezantée. *cf.* 30. 8
- Bamfield** or **Bamfylde**, a lion's head erased sa., ducally crowned or. 18. 8
- Bamfield** or **Baumfeld**, a lion's head erased sa., ducally crowned gu., charged on the neck with an annulet or. *cf.* 18. 8
- Bamfield**, Cornw. and Devonsh., a lion stantant gardant, holding in the dexter paw an anchor, the flukes resting on the wreath. 5. 10
- Bamford** of Bamford, Derbysh., on a chapeau a serpent nowed. 142. 9
- Bamford**, Arthur J. J., Esquire, of Misterton Hall, Lutterworth, Leics., in front of a dexter arm embowed, holding a flagstaff ppr., therefrom flowing a banner arg., charged with a mace gu., three annulets interlaced fesseways of the last. *Perseverantur vincit.* *cf.* 199. 10
- Bamme**, **Baum**, or **Baume**, out of a ducal coronet a griffin's head, holding in the beak a key, all ppr. 65. 14
- Bampfylde** (Rt. Hon. Sir Augustus Frederick George Warwick), **Baron Poltmore**, Devonsh., a lion's head erased sa., ducally crowned or. *Delectare in domino.* 18. 8
- Barad** or **Barnard** of Stakey, Norf., a lion's gamb erased sa., charged with a martlet, or for difference. *cf.* 36. 4
- Banastre**, Shroph., a peacock ppr. 103. 7
- Banbury**, Sir Frederick George, Bart., Warnford Place, Highworth, Wilts, a demi-antelope ppr., holding between the forepaws a cross pattée and charged on the shoulder with a garb gu. *Moneo et muneo.* 232. 7
- Banbury** or **Banbury**, Oxon., a falcon regardant, holding in its dexter claw a garland of laurel, all ppr. 83. 4
- Bance** of London and Callow, Berks, out of a ducal coronet or, a lion's gamb holding a cross crosslet fitched sa. 36. 11
- Banckes**, see **Bankes**, and **Banks**, and **Bank**.
- Bancks**, a griffin segreant arg., holding a cross formée fitchée gu.
- Bancroft** of London, a garb between two wings expanded, all or. 153. 14
- Bancroft**, Sir Squire, 18, Berkeley Square, W., in front of a garb banded between two wings or, each wing charged with a cross crosslet, four annulets fesseways and interlaced az. *Vi et virtute.* 244. 17
- Band** of Wookey House, Somers., an eagle rising or. *Dieu est mon aide.* 77. 5
- Band**, Essex, on a chapeau an owl ppr., wings expanded or. 96. 6
- Bandenell** of Netherbury, a griffin stantant ppr. 63. 8
- Banderstone**, see **Balderstone**.
- Bandinell**, a helmet close, crested with a plume of feathers ppr. 180. 4
- Bandon**, Earl of, see **Bernard**.
- Banester** or **Banaster**, Lancs, a peacock in pride, the body and wings or, the tail ppr. 103. 2
- Banester**, Leics. and Staffs, a peacock sitting ppr., gorged with a collar gu., charged with three bezants. 103. 7
- Banester**, Surrey, a peacock ppr. 141. 5
- Banester**, a crab erect. 141. 2
- Banester**, a lobster or. 141. 2
- Banger**, a greyhound's head erased, per fess gu. and or. 61. 4
- Bangor**, Viscount (Ward), Castle Ward, Downpatrick, co. Down, a Saraceen's head affrontée, coupé below the shoulders ppr., wreathed about the temples or and az., and adorned with three ostrich-feathers. *Sub cruce salus.* 190. 5
- Banister**, a torteau. 159. 14
- Banke** or **Banek** of London and Yorks, on the stump of a tree coupé a stork close, all ppr. 105. 12
- Banke** or **Banckes**, Glouc. and Lancs, a griffin segreant arg., holding a cross formée fitched gu.
- Banckes** of London and Middx., a man's head coupé at the shoulders sa., on his head a chapeau gu., turned up erm.
- Banckes** of Kingston Lucy, Dorset, a blackamoor's head affrontée, coupé at the shoulders ppr., in the ears earrings or, on the head a chapeau gu., turned up erm., adorned with a crescent, issuant therefrom a fleur-de-lis or. *Velle vult quod Deus.*
- Banckes**, Walter Ralph, of Corfe Castle, Dorsetshire, same crest and motto.
- Banckes** of Revesby Abbey, Lincs, on the stump of an oak-tree coupé, sprouting out new branches, a stork stantant arg., beaked or, ducally gorged gu. *Nullius in verba.* 105. 4
- Banckes** of Winstanley, Wigan, on the stump of a tree a stork stantant ppr., ducally gorged gu. 105. 4
- Banks**, Yorks, an eagle's head coupé arg. 83. 1
- Banks** of Leeds, Yorks, an eagle's head erased sa., between two fleur-de-lis arg. 84. 9
- Banks**, Herbert Delamark, Esquire, of Oxney Court, near Dover, Kent, on a mount vert, a stone column of the Tuscan order, fesseways, thereon a stork ppr., the dexter claw resting on a fleur-de-lis or. *Perseverando.* 104. 1
- Banks**, a dragon's head erased arg. *Ripa caret lacerturna ventis.* *cf.* 71. 2
- Banks** of Aylesford, Kent, a dragon's head erased arg. *cf.* 71. 2
- Banks**, Sir John, of Gologh, Monaghan, a dragon's head erased per pale sa and gu. *Fide et fortitudine.*
- Banks**, Yorks, on a mount vert, a dragon rampant arg., supporting a cross pattée or.
- Banks**, Edwin Hodge, of Highmoor, Wigton, Cumb., upon the trunk of a tree eradicated and sprouting to the dexter ppr., an eagle regardant, wings elevated sa., charged upon the breast and upon each wing with a fleur-de-lis or. *Dum spero spero.*
- Banks**, Middx., a blackamoor's head affrontée, coupé at the shoulders ppr., in the ears earrings or, and on his head a chapeau gu., turned up erm.
- Banks**, Dorset, a blackamoor's head affrontée, coupé at the shoulders ppr., in the ears earrings or, and on his head a chapeau gu., turned up erm., charged with a crescent, issuing therefrom a fleur-de-lis or.
- Banks** of Aylesford, Kent, on a mount vert, a stag stantant, attired and ungu or, behind a tree ppr. *cf.* 116. 13
- Banks**, John Daniel, solicitor, Notary Public, West End House, Prescott, an eagle's head coupé arg. *Nullius in verba.*
- Banks** of London, an arm in armour embowed arg., garnished or, issuing out of clouds ppr., holding in the hand, also ppr., a falchion arg., hilt and pommel or, and on the falchion a chaplet vert.
- Bannatine** and **Bannatyne**, Scotland, a demi-griffin. 64. 2
- Bannatyne** of Corhouse, a demi-griffin holding in the dexter claw a sword erect, all ppr. *Nec cito, nec tarde.* 64. 6
- Bannatyne** of Kames, same crest and motto.
- Bannatyne** of Newhall, a demi-griffin holding in the dexter claw a sword in fesse ppr. *Dum spero spero.*
- Bannatyne**, Scotland, a griffin's head erased. 66. 2
- Banner** of London, an arm in armour embowed, holding in the hand ppr. a banner gu., fringe and staff arg., charged with a fleur-de-lis or. *Nil sine numine.* *cf.* 199. 9
- Banner** of London, a demi-wolf ppr., ducally gorged and chained or, holding between its paws a mullet of six points of the same. 31. 6
- Bannerman**, Bart., of Elsieck, Scotland, a demi-man in armour affrontée, his dexter hand grasping a sword, all ppr. *Pro patria.* 187. 1
- Bannerman**, W. Bruce, Esquire, F.S.A., of Croydon, a demi-man in armour affrontée, his dexter hand grasping a sword, all ppr., and his sinister hand holding a banner displayed arg., thereon a canton az., charged with a saltire of the field. *Pro patria.* 202. 12
- Bannerman** of Edinburgh, same crest and motto.
- Bannerman**, James Murray, of Wyastone Leys, Heref. A demi-man in armour holding in the dexter hand a sword, all ppr. *Pro patria.*
- Bannerman**, Scotland, a demi-priest habited ppr., in the act of prayer. *Hec præstat militia.*

- Bannerman, Campbell**, Rt. Hon. Sir Henry, M.P., of Hunton Court, Kent: (1) A demi-man in armour ppr. (*for Bannerman*). (2) A boar's head erased ppr. (*for Campbell*). *Patrici fidelis.—Ne oblitiscaris.* 42. 2
- Bannester** and **Bannister**, an arm in armour couped in fess, holding a scimitar in pale arg., enfiled with a boar's head couped ppr. cf. 211. 9
- Banning**, see Greaves-Banning.
- Banning of London**, an ostrich arg., holding in the beak a key or. 97. 5
- Bannister**, an arm in armour couped fess-ways ppr., holding a scimitar arg. in pale, enfiled with a boar's head couped, also ppr. cf. 211. 9
- Bannister of Guonchall, Leics.**, a peacock sitting ppr., gorged with a collar gu., charged with three bezants.
- Bantry, Earl of (Hedges-White)**: (1) A stork arg., beaked and membered or, charged with a crescent gu. (*for White*). (2) A swan's head and neck erased ppr. (*for Hedges*). cf. 101. 5. (3) A leg booted, armed, and spurred, couped at the thigh, per pale gu. and arg., spurred or (*for Eyre*). *The noblest motive is the public good.*
- Banworth**, on a ducal coronet a griffin sailing, resting the dexter claw on an escutcheon. 62. 11
- Baptista of Castile**, out of a ducal coronet or, a dragon's head vert, in flames of fire ppr. 72. 14
- Baptist-Browne of Italy**, a dragon's head between two wings sa., gorged with a bar gemelle or, the dexter ear gu., the sinister arg., the wings purified or.
- Baratty**, an eagle regardant, wings expanded, holding in its dexter claw a sword, all ppr. 77. 10
- Barban** or **Barbon**, a leopard's head and neck ppr. 22. 10
- Barbe, St.**, of Lymington, Hants, a wyvern sa. 70. 2
- Barbenson, Thomas Nicholas, Esquire**, of Alderney, three mullets or, in front of a mount vert, thereon an olive-tree ppr., and on the dexter side thereof, rampant to the sinister, a lion gu. *Semper fidelis.* 3. 11
- Barber, Scotland**, a dexter hand holding a cross crosslet fitché gu. 221. 14
- Barber, Scotland**, a dexter hand holding a cross patée fitché gu. 221. 12
- Barber, Thomas Philip, Esquire, B.A., J.P.**, Lamb Close House, Greasley, Notts, out of a ducal coronet, a bull's head. *In Deo spes.* 44. 11
- Barber, Suff.**, out of a ducal coronet gu., a bull's head arg. cf. 44. 11
- Barber of London**, on a mural coronet gu., a bull's head erased arg.
- Barber, Herts.**, out of a ducal coronet or, a bull's head per pale arg. and gu. cf. 44. 11
- Barber-Starkey, William Joseph, Esquire**, of Aldenham Park, Bridgnorth, Shropsh., a stork arg., semée of estoiles az. *Homo propositi, Deus disponit.*
- Barberie** or **Barberrie**, a dexter hand holding an arrow, point downwards, all ppr. *Suave rason.* 214. 4
- Barbon of London**, a leopard's head and neck arg., spotted sa. 22. 10
- Barbon**, see Barban.
- Barbor of Stamford, Lincs, London, and Suff.**, out of a ducal coronet or, a bull's head arg., charged on the neck with a cinquefoil gu. cf. 44. 11
- Barbor**, on a staff raguly in fess an eagle displayed with two heads az., each ducally crowned or, the inside of the wings and the legs also or.
- Barbour**, a Calvary-cross gu. *Nihilo nisi cruce.* 166. 1
- Barbour, George**, of Bolesworth Castle, Chesh., in front of a mount vert, thereon a cross Calvary arg., a garb fesswise or. *Nihilo nisi cruce.*
- Barby, Devonsh. and Northamp.**, a heraldic tiger stantant arg., attired with four horns, turned round like those of a ram or.
- Barchadun**, a dove arg., winged or, beaked, legged, and collared gu., charged on the breast with a crescent of the last, holding in its beak an olive-branch vert, and resting its dexter claw on a mill-rind, erect az.
- Barclay, Sir David Edward Durell, Bart.**, of Pierston, a sword in pale arg., hilt and pommel or. *Cruz Christi nostra corona.* 170. 2
- Barclay-Allardice**, see Allardice.
- Barclay of London**, same crest and motto.
- Barclay, Scotland**, a hand holding a dagger in pale ppr. *Cruz Christi nostra corona.* 212. 9
- Barclay, Charles Alexander, Esquire**, of Aberdour House, Fraserburgh, co. Aberdeen, a hand holding a dagger ppr. *Aut agere, aut mori.*
- Barclay, Charles Herbert, Esquire**, of Inchedura, North Berwick, N.B., same crest and motto.
- Barclay, Robert, Esquire**, of Bury Hill, Dorking, Surrey, a mitre or, and in an escroll. *In cruce spero.*
- Barclay**, a dexter hand holding a sword ppr., hilted and pommelled or. *Aut agere, aut mori.* 212. 13
- Barclay**, an arm couped and embowed, resting the elbow on the wreath, holding in the hand three ears of wheat, all ppr. 202. 6
- Barclay, Scotland**, a mitre ppr. *In cruce spero.* cf. 180. 5
- Barclay, Robert**, of Higham, Bury St. Edmunds, same crest and motto.
- Barclay**, a mitre or, charged with an escallon gu. *Dieu avec nous.* cf. 180. 5
- Barclay, Rev. Joseph, LL.D.**, Rector of Stapleford, Herts, and Bishop of Jerusalem, a mitre or, charged with an escallon gu. *Dieu avec nous.* cf. 180. 5
- Barclay of Touch, Scotland**, a cross patée gu. *Cruz salutis confert.* cf. 165. 7
- Barclay of Balmakewan, Scotland**, a cross patée gu. *Sola cruce salus.* cf. 165. 7
- Barclay of Wavertree**, a cross patée gu., surmounted by an Eastern crown or. *Mieux être que paraître.*
- Barclay of Burford Lodge, Surrey**, same crest.
- Barclay, Sweden**, a passin-cross gu., surmounted by a celestial crown or. *Cruz Christi salomen offert.*
- Barclay, Scotland**, a dove holding in its beak an olive-branch ppr. *Cedant arma.* 92. 5
- Barclay**, a demi-griffin regardant az., supporting a flag erect charged with a crescent. 64. 14
- Barclay of Johnston, Scotland**, the sun issuing out of a cloud ppr. *Servabit me semper Jehovah.* 162. 5
- Barcroft, Henry, Esquire**, of the Glen, co. Armagh, a demi-bear rampant gu., muzzled and charged on the shoulder with a trefoil slipped or. 263. 10
- Barcroft of Meer Green, Worcs.**, a wolf rampant gu. 28. 2
- Bard of Caversfield, Bucks**, a lion's gamb couped and erect or, grasping a horse's leg erased sa. 38. 12
- Bardin**, a demi-youth ppr., holding over his shoulder a broken axe.
- Bardolf, Bardolfe, or Bardolph**, out of a ducal coronet or, a dragon's head of the same, wings expanded gu.
- Bardolph of London**, out of a mural coronet gu., a dragon's head between two wings of the last, each charged with a macle or.
- Bardswell, Charles William, M.A.**, Recorder of Kingston-on-Thames, the Beacon, Surbiton, a peacock in his pride ppr. *Non nobis nascimur.*
- Bardwell**, an arm in armour holding in the hand a broken spear, the pieces in saltier. 209. 10
- Bardwell, Thomas Newman Frederick, Esquire, D.L.**, Bolton Hall, Wilberfoss, Yorks, a demi-goat erm., armed and attired or. *Bear thee well.* 129. 10
- Bare, Ireland**, a wolf's head sa. 30. 5
- Barentine** or **Barrentine**, an eagle displayed arg., between the attires and over the scalp of a stag or.
- Bareth, Ireland**, a lozenge gu. cf. 110. 3
- Barett**, a demi-leopard gardant ppr. cf. 23. 4
- Bareu** or **Barew**, a holly-branch vert. 147. 7
- Barfoot of Midlington Place, Hants**, a stag stantant, gorged with a ducal coronet. cf. 117. 5
- Barfoot** or **Barford**, out of a ducal coronet, a cubit arm in armour, the hand grasping a sword in bend sinister ppr.
- Barford** or **Berford, Rutl.**, a bear passant sa. cf. 34. 1
- Bargrave** or **Bargrove, Kent**, on a mount vert a pheon gu., point downwards, between two laurel-branches of the first.
- Barham, Baron (Noel)**, a buck at gaze arg., attired or. *Tout bien ou rien.* 117. 3
- Barham** or **Braham, Suff.** and **Surrey**, a wolf's head arg. 30. 5
- Barham of Staines, Middx.**, a stork among bulrushes, all ppr. 104. 3
- Bariff, Northamp.**, on a mount vert a beaver passant ppr., gorged with a plain collar and ring or. cf. 134. 4
- Baring of Larkbeer, Devonsh.**, a mullet ermineois, between two wings arg. *Probatate et labore.* cf. 111. 5
- Baring, Baron Ashburton**, see Ashburton.
- Baring, Viscount Baring** and **Earl of Northbrook**, see Northbrook.
- Baring, Baron Revelstoke**, see Revelstoke.
- Baring**, a dexter cubit arm in armour, holding in the hand a caltrap, all ppr. 210. 7
- Baring-Gould, Rev. Baring**, of 65, Lee Park, Lee, Kent, a demi-lion rampant az. bezantée. *Toujours sans tache.—Probatate et labore.*

- Barling-Gould**, Francis, Esquire, of Merrow Grange, Surrey, same crest and motto.
- Barling-Gould**, Rev. Sabine, of Lew Trenchard, North Devon, same crest and motto.
- Barling**, Harold Herman John, High Beach, Essex, a mullet erminois between two wings arg. *Probitate et labore*. 239. 2
- Barling**, William Henry, of Norman Court, Hants, crest and motto as above.
- Barkas** or **Barcas**, an arm from the shoulder holding a roll of bark ppr. *Fari quæ sentiat*.
- Barke**, an arm from the shoulder holding in the hand a spade ppr. 202. 12
- Barkeley**, Somers., a unicorn stantant gu., armed or. cf. 48. 5
- Barkeley**, a mitre gu., charged with a chevron, between ten crosses formée arg. cf. 180. 5
- Barkeley**, Okenbury, Cornw., on a mount vert, a stag lodged ppr. 115. 12
- Barkeman** of London, two arms in armour embowed or, holding between the hands ppr. a bundle of arrows arg., banded gu. 194. 6
- Barker**, Bart., Bocking Hall, Essex, a bear sejant or, collared sa. cf. 34. 8
- Barker**, Thomas, Esquire, of Roslyn Hall, Sydney, New South Wales, a bear sejant sa., muzzled and gorged with a collar gemelle or, holding in the paws an escutcheon gu., charged with an escallop arg.
- Barker**, Christopher Dove, Esquire, of Radnor House, Great Malvern, issuant from an annulet or, a bear's head erased sa., muzzled of the first, charged with a bend nebuly arg., thereon three torteaux. *Virtus tutissima cassis*.
- Barker, Ponsonby**-, of Kilkcooly, Ireland: (1) A bear sejant or, collared sa. (*for Barker*). cf. 34. 8. (2) In a ducal coronet az., three arrows, one in pale and two in saltire, points downward, enveloped with a snake ppr. (*for Ponsonby*). 173. 2
- Barker**, a bear's head sa., muzzled or. 34. 14
- Barker**, Rev. Alfred Gresley, Stanlake Park, Reading, on a rock arg., a hawk close or. *In solo Deo salus*.
- Barker**, Norf., a bear's head erased gu., muzzled or. 35. 2
- Barker** of Newbury, Berks, Great Horwood, Bucks, etc., a bear's head erased gu., muzzled or, between two wings erect, the dexter az., the sinister of the second. 35. 5
- Barker**, George Rickard, Esquire, Hemsby Hall, Norf., a bear's head coupé gu., muzzled or, between two torteaux.
- Barker** of Over and Vale Royal, Chesh., a falcon arg., standing on a hawk's lure gu., stringed or. cf. 85. 14
- Barker**, Shropsh., on a rock a hawk ppr. 86. 7
- Barker** of Wollerton, Shropsh., on a rock arg., a hawk close or. 86. 7
- Barker, Raymond**-, Reginald Henry, of Fairford Park, Glouc.: (1) On a rock arg., a hawk close or. (*for Barker*). 86. 7. (2) Out of a mural coronet a demi-eagle displayed or, charged on the body with three torteaux in pale. *Virtus tutissima cassis*. 80. 8
- Barker** of Haughmond, Shropsh., an eagle rising regardant arg., beaked and winged or. 77. 4
- Barker** of Chelsum, Bucks, a turtle-dove ppr., holding in its beak a rose gu., stalked and leaved vert. cf. 92. 5
- Barker** of Bockenhall, Essex, an ostrich-head erased or, holding in the beak a horse-shoe arg.
- Barker**, Midd., Kent, and Surrey, out of a ducal coronet or, an eagle displayed sa., beaked and legged gu. cf. 75. 2
- Barker** of Albrighton Hall, Salop, same crest. *Juvante Deo floret industria*.
- Barker** of Holbeach, Norf., out of a ducal coronet or, a griffin's head ppr. *Fide sed cui vide*. 67. 9
- Barker**, Hurst, Berks and Warw., a naked boy ppr., holding an arrow.
- Barker**, Berks, a naked man holding a spear in pale ppr.
- Barker**, Berks, a demi-Moor ppr., in his dexter hand an arrow or, feathered and headed arg., on his sinister arm a shield, also or, and over his shoulder a sash gu.
- Barker** of Ipswich, Suff., same crest.
- Barker**, William Oliver, Esquire, M.D., of Dumboyne, co. Meath, and of Gardiner's Row, Dublin, a demi-Moor ppr., over his sinister shoulder a sash gu., holding in his dexter hand an arrow or, feathered and headed arg., and on his sinister arm a shield or, charged with a crescent sa. *Mars potius macula*.
- Barker** of Ipswich, a greyhound sejant arg., collared and ringed or, having attached to the latter a line of the same, entwined round the body and held to the ground by the dexter hind-foot.
- Barker**, Rutland, a bear sejant ppr. cf. 34. 8
- Barkesworth** or **Barksworth**, Yorks, out of a ducal coronet two arms, dexter and sinister, vested and embowed, and in each hand an ostrich-feather. 203. 2
- Barkey** of Bremen, Germany, and of Dublin, a lion's gamb coupé sa., between two ostrich-feathers, the dexter arg., the sinister gu.
- Bartham**, an arm coupé at the shoulder in a maunch, embowed in fess, the elbow resting on the wreath. 203. 1
- Bartham** of London, two arms in armour embowed ppr., holding a sheath of five arrows or, feathered arg., and banded with a ribbon gu. *Diligentia fortuna mater*. 194. 6
- Barstede** of London, out of a ducal coronet or, an arm in armour embowed ppr., grasping a sword arg., hilt and pommel of the first. 195. 10
- Barthworth**, Yorks, a demi-lion rampant arg. *Esto quod esse videtur*. 10. 2
- Barthande**, a lion rampant gu., supporting a garb ppr. 1. 7
- Barlay** or **Barley**, a boar's head or, tusked az., charged on the breast with a mullet of the same. 41. 3
- Barley**, Derbysh., a boar's head erased or, in the mouth a quatrefoil az.
- Barley** of London, a dexter cubit arm vested, charged with a fess vair cottised, cuff arg., holding in the hand a staff.
- Barley**, a demi-stag party per pale, charged with three bars wavy counter-changed. cf. 119. 2
- Barling**, Kent, a lion rampant gu., supporting a garb ppr. *Perspicax audax*. 1. 7
- Barloss**, a cock or, combed, legged, and wattled gu. 01. 2
- Barlow**, Very Rev. William Hagger, Dean of Peterborough, on a Mercury's cap or, the wings arg., an eagle's head erased ppr.
- Barlow**, Sir Thomas, Bart., in front of a staff erect, entwined by a serpent ppr., an eagle's neck erased with two heads arg., thereon a rose gu. *Sicut aquila juvenescam*. 232. 9
- Barlow**, Lancs, two eagles' heads erased and conjoined arg., beaked or. 84. 11
- Barlow** of Sheffield, on a Mercury's cap or, the wings arg., an eagle's head erased ppr., collared erm. 84. 1
- Barlow** of Slebege, Pembroke, a demi-lion arg., holding in the dexter paw a cross crosslet fitched sa. 11. 10
- Barlow**, an eagle's head erased ppr., holding in the beak an escallop-shell.
- Barlow** of Upton House, near Manchester, a gauntleted hand bendways ppr., grasping two eagles' heads conjoined and erased at the neck sa. *En jos preat*.
- Barlow**, Alexander Kay, Esquire, of Wivenhoe Hall, Essex, same crest and motto. 84. 11
- Barlow**, William Wycliffe, Esquire, of Pitt Manor, near Winchester, same crest and motto.
- Barlow-Massicks**, Thomas, Esquire, of the Oaks, Millom, Cumb., a cross pattée az., surmounted by a leopard's face jessant-de-lis or. *Vestigia nulla retrorsum*.
- Barlow** of Dublin, issnant from a billet raguly vert, a demi-eagle without wings, per pale arg. and or, and charged on the breast with two chevrons sa. 80. 11
- Barlow**, Sir Richard Wellesley, Bart., out of an Eastern crown or, a demi-lion arg., supporting in the paws a cross crosslet fitched az., between on the dexter side a branch of olive, and on the sinister a branch of palm ppr. *Si pnis in primis.—Dilige pacem*. 251. 5
- Barlow**, a demi-lion rampant gardant arg., gorged with a collar gu., thereon three bezants, holding between the paws a cross moline of the second charged with a bezant.
- Barnaby**, a demi-Moor ppr., holding in his dexter hand a rose gu.
- Barnaby**, a boar's head erased, per fess nebuly sa. and or. 41. 5
- Barnaby** of Colchester, Essex, a demi-greyhound gu., collared and ringed arg., holding between the paws a branch of laurel vert.
- Barnaby**, Worcs., an escallop sa. 141. 14
- Barnaby**, Shropsh., a leopard couchant sa. 24. 10
- Barnaek** or **Barname**, a bear's head sa., muzzled or, between two wings of the last. cf. 35. 5
- Barnard**, Rev. Dennis Jacob Johnson, of the School House, Stamford, a demi-lion arg., charged on the shoulder with

- an escallop, holding between the paws a serpent nowed, the whole between two escallops, all az. *Maintenant ou jamais.* 295. 6
- Barnard, Baron** (Vane), an armed hand couped at the wrist grasping a sword in bend sinister, all ppr., pommel and hilt or. *Nec temere nec timide.*
- Barnard** of Bartlow, Cambs, a demi-bear rampant sa., muzzled or. 34. 13
- Barnard**, Yorks, same crest.
- Barnard**, Fulke Lancelot Wade, Esquire, of Portishead, Somers., same crest. *Fer et perfer.* 34. 13
- Barnard** of London, out of a ducal coronet or, a demi-bear rampant sa., muzzled or. 34. 10
- Barnard**, Benjamin, Esquire, of Ham, Surrey, out of a mount vert, a demi-bear sa., muzzled, charged on the shoulder with a cross pattée fichée, and the sinister paw resting on a cross crosslet or.
- Barnard** of Notcliffe House, Tewkesbury, Glouc., a demi-bear rampant sa., semée of annulets or, and holding between the paws a buckle of the last. *Ex concordia victoria spes.* 34. 11
- Barnard** of Cave Castle, Yorks: (1) A bear rampant sa., muzzled or (*for Barnard*). (2) A greyhound courant (*for Boldero*). *Festina lente.* cf. 58. 2
- Barnard**, Norf, and Yorks, and Pirton, Oxon., a demi-lion rampant arg., charged on the shoulder with a mullet within an annulet, holding in the paws a snake entwined az. 9. 14
- Barnard**, G. W. G., 4, Surrey Street, Norwich, a demi-lion arg., charged on the shoulder with an escallop, holding between the paws a serpent nowed, the whole between two escallops, all az. *Nunc aut nunquam.* 260. 13
- Barnard**, John, Esquire, of Lambeth, Surrey, a lion passant arg., billettée sa., supporting with the dexter paw an escutcheon gu., charged with a garb or. *Mea gloria fides.* 5. 1
- Barnard**, London, an escallop-shell arg. 141. 14
- Barnard**, Herbert, Esquire, of 69, Portland Square, W., on a mount vert, a demi-bear sa., muzzled, charged on the shoulder with a cross pattée fichée, and the sinister paw resting on a cross crosslet or.
- Barnard**, John, Esquire, of 32, Montpellier Crescent, Brighton, a lion arg., billettée sa., supporting with the dexter paw a shield gu., charged with a garb or. *Mea gloria fides.*
- Barnard**, Joseph, Esquire, a demi-bear rampant sa., semée of annulets or, and holding between the paws a buckle of the last. *Ex concordia victoria spes.*
- Barnardiston**, Nathaniel, Esquire, of The Rydes, near Sudbury, Suff., a bittern or, standing among bulrushes ppr.
- Barnardiston**, Nathaniel Walter, of The Rydes, Sudbury, Suff., same crest.
- Barnardiston** of Kiddington, Suff., an ass's head arg. *Jc trouve bien.* 125. 12
- Barnardiston** of Great Cotes, Lincs, among rushes ppr., a stork or. 104. 3
- Barnato**, of 23, Upper Hamilton Place, upon a rock ppr., two roses sazure-
- ways arg., stalked, leaved, and slipped vert, interlaced by a mascle or. *Industria atque fortuna.*
- Barnawell**, see Barnewell.
- Barnby**, Yorks, a bear's head couped sa., muzzled or. 34. 14
- Barne**, Michael, Esquire, a falcon volant arg., ducally gorged and membered or, standing on a mount vert. *Nec timide nec temere.*
- Barne**, Miles, Esquire, of Sotterley, co. Suff., same crest and motto.
- Barne**, Seymour, Esquire, of Sotterley, co. Suff., same crest and motto.
- Barne** of Tiverton, Devonsh., in front of an oak-tree ppr., growing out of a mount vert, an eagle with wings displayed sa., charged on the body and on each wing with a bezant, and resting the dexter claw on a leopard's face or. *Avorum honori.* 78. 10
- Barne** of London, out of a ducal coronet or, and on a mount vert, a stag statant ppr. 118. 4
- Barneby** of Brockhampton, Heref., a lion couchant gardant sa. *Virtute non vi.* 7. 10
- Barneby**, William Henry, of Longworth, Heref., same crest and motto.
- Barneby-Lutley**, John Habington, Esquire, of Brockhampton, co. Heref., same crest and motto.
- Barned**, Lewis-, Israel, Esquire, of Gloucester Terrace, Regent's Park, London, N.W.: (1) A female in a sitting attitude vested az., and holding in the right hand a sickle ppr. (*for Barned*). (2) Upon the trunk of a tree fesswise and eradicated ppr., a gryphon segreant or, holding in the dexter claw a trefoil vert (*for Lewis*). *Benigno numine.*
- Barnesfield**, a lion's head erased sa., ducally crowned gu. 18. 8
- Barnes**, Berks, a demi-unicorn erm., armed, collared, and lined or. cf. 48. 10
- Barnes**, Edmund, J.P., 220, Camden Road, N.W., same crest. *Nec timide nec temere.*
- Barnes**, Walter James, solicitor, Bideford, same crest and motto.
- Barnes**, a demi-greyhound ppr., holding in its paws a garb or.
- Barnes**, a demi-lion or. 10. 2
- Barnes**, Cambs, a leopard passant arg., spotted sa., collared and lined or.
- Barnes**, Pemberton-, of Haveringham-atte-Bower, Romford, Essex. (1) Upon a rock a leopard passant ppr., semée of estoiles, and a cross crosslet sa., for difference (*for Barnes*). (2) Upon the trunk of an oak-tree eradicated and sprouting, towards the dexter ppr., a griffin passant or, guttée-de-poix (*for Pemberton*). *Mutare vel timere sperno.*
- Barnes**, the descendants of the late Robert Barnes, Esquire, of Durham, upon a rock a bear ppr., muzzled or, and resting the dexter fore-paw on a trefoil slipped vert. *Forbear*, and the same crest with the motto *Fer fortiter.* 34. 2
- Barnes** of London, in rushes ppr., a duck arg. 102. 3
- Barnes**, a falcon, wings expanded arg., ducally gorged, beaked, and legged or.
- Barnes**, Kent, on a mount vert, a falcon, wings expanded arg., ducally gorged, beaked and legged or.
- Barnes**, Herts and Lincs, an étoile pierced or. 164. 5
- Barnes** of London, out of a cloud ppr., issuing rays paleways or, an arm erect vested of the second, holding in the hand, also ppr., a broken sword arg., hilt and pommel also or. cf. 210. 12
- Barnes**, the late Alfred, of Ashgate Lodge, Chesterfield, Derbysh., in front of a cubit arm in armour the hand grasping a broken sword, all ppr., the wrist encircled by a wreath of oak or, five annulets interlaced and fesswise arg. *Krangas non flectes.*
- Barnes**, Arthur Gorell, Esquire, of Tupton Hall, Chesterfield, same crest and motto.
- Barnes**, Frederic Gorell, Esquire, J.P., D.L., of Springfield, Hawkhurst, Kent, same crest and motto.
- Barnes**, Hon. Sir John Gorell, K.C., of 14, Kensington Park Gardens, same crest and motto.
- Barnes** of Brookside, Manchester, a cubit arm issuant from rocks ppr., habited chequy arg. and az., cuffed of the second, the hand grasping a broken sword ppr., and issuant from the rock behind the arm rays of the sun or. *Deus noster refugium.*
- Barnes**, Captain Richard Knowles, R.N., on the embattlements of a tower gu., a wyvern az., gorged with a collar gemel or, the wings elevated of the last guttée-de-sang.
- Barnes**, a demi-savage, wreathed about the head and loins, holding a club in pale, all ppr.
- Barnes**, same crest. *Nec timide, nec timere.*
- Barnes**, Robert, Esquire, upon a rock ppr., muzzled or, and resting the dexter fore-paw on a trefoil slipped vert. *Fer fortiter.*
- Barnes**, Rev. George, M.A., of the Rectory, St. Albans, Wood Street, London, same crest and motto.
- Barnesfather**, see Bainsfather.
- Barnesley**, Staffs and Surrey, an old man's head affrontée, couped at the breast ppr., charged with a mullet for difference.
- Barnet**, a holly-branch ppr. 150. 10
- Barnett**, Bertram, Knighton Grange, near Chichester, out of a ducal crown or, a demi-bear sa., muzzled of the first.
- Barnett**, Thomas, Esquire, of Knighton Grange, Aldingbourne, Chichester, out of a ducal coronet a bear's head muzzled. *Nisi paret inperat.*
- Barnett** of Stratton Park, Biggleswade, Beds, a fleur-de-lis arg. 148. 2
- Barnevelt**, a demi-buck gu. 119. 2
- Barnewall**, Sir Reginald Aylmer John de Barneval, Bart., Ireland, 23, Cliveden Place, Eaton Square, S.W., from a plume of five ostrich-feathers or, gu., az., vert, and arg., a falcon rising of the last. *Malo mori quam fedari.*
- Barnewell**, Baron Trimestown, Ireland, same crest and motto.
- Barnewall** or **Barnawelle** of Stamford, Lincs, a boar's head erased arg.,

- gorged with a collar embattled gu., charged with three bezants, in front a double ring or.
- Barnwell** of Cransley, Northamp., a wolf's head erased arg., gorged with collar raguly gu., charged with three bezants, in front a double ring or.
- Barnwell**, Ireland, an arm from the elbow erect, vested, holding in the hand two branches of laurel in orle, with martlet perched between and on the hand. 205. 6
- Barney** or **Berney**, Norf., a garb or. 153. 2
- Barney**, a hand in armour holding a pheon in pale ppr. 211. 7
- Barney**, Park Hall, Norf., a plume of seven feathers alternately az. and gu., four at the bottom and three at the top.
- Barnfield**, Shropsh. and Devonsh., a lion's head erased sa., ducally crowned gu. cf. 18. 8
- Barnham**, a crescent gu., between two branches of laurel in orle ppr. cf. 163. 10
- Barnham**, Bart. (*extinct*), Kent, a dragon's head arg., pelletée, between four dragon's wings sa., bezantée.
- Barns-Graham**, see Graham.
- Barns**, a garb or. *Peace and plenty.* 153. 2
- Barns** of Glasgow, a garb ppr., banded gu. *Peace and plenty.* 153. 2
- Barns, Stephenson**., Colonel James, C.B., of Kirkhill: (1) A garb ppr., banded gu. (*for Barns*). 153. 2. (2) A dexter hand issuing out of a cloud, holding a laurel garland, all ppr. (*for Stephenson*), 218. 9; and for a crest of augmentation, a dexter arm in armour, issuing from a broken battlement, the hand holding a banner inscribed "*St. Sebastian.*" *Peace and plenty.—Cædum non solum.*
- Barns**, a pellet. cf. 159. 14
- Barnsdale**, issuant from rays of the sun or, an eagle's head and neck arg., beaked gu. 153. 2
- Barnsley**, a dragon passant arg., charged on the breast with a rose gu. cf. 73. 2
- Barnsley**, Shropsh., a man's head couped at the shoulders and affrontée ppr. cf. 190. 5
- Barnwell** of Mileham Hall, and Beeston, Norf., a wolf's head erased arg., gorged with a collar raguly gu., charged with three bezants. *Loyal au mort.* cf. 30. 11
- Barnwell, Turnor**., of Bury St. Edmunds: (1) A wolf's head erased arg., gorged with a collar embattled and counter-embattled gu., charged with three bezants and chanted or (*for Barnwell*). cf. 30. 11. (2) On a mount vert, a lion passant gardant arg., holding in his dexter paw a fer-de-moulin sa., and charged on the side with a fret gu. (*for Turnor*). *Malo mori quam fœdari.* cf. 6. 7
- Barnwell**, a wolf stantant regardant ppr. cf. 28. 12
- Barnwell**, on a mount vert, a wolf stantant regardant ppr. cf. 28. 12
- Baron** of Bradwell, Essex, a garb vert, eared or. 153. 2
- Baron** (alias Barnes of London), out of clouds ppr., issuing rays paleways or, an arm erect, habited of the last, holding in the hand ppr. a broken sword arg., hilted of the second.
- Baron** of Hcywood, Lancs., a cubit arm in armour, the hand in a gauntlet grasping a tilting-spear erect ppr., suspended therefrom by a chain or, an escutcheon gu., charged with a mullet pierced, also or. 209. 12
- Baron** of Preston, Scotland, a demi-eagle displayed sa. *Alter ipse amicus.* 81. 6
- Baron**, Cornw., a talbot's head couped or. 56. 12
- Baron** or **Barron**, Scotland, on a mount vert, a pyramid ppr., environed with ivy. 179. 12
- Baronsdale** of London, out of an antique crown or, a stork's head arg., beaked gu.
- Barough** or **Barrow**, a lion passant az., resting his dexter paw on a ball or. cf. 6. 2
- Barr**, a branch of laurel fruited ppr. 151. 11
- Barr**, a lion's head erased gu., collared or. *Fortitudine.* 18. 6
- Barr**, an arm couped at the shoulder vested gu., embowed and lying fessways, the elbow resting upon the wreath, the hand towards the sinister holding a bow ppr. 204. 11
- Barr**, a demi-savage, the head and loins wreathed with leaves, all ppr. cf. 185. 2
- Barran**, Sir John, Bart., Chapel Allerton Hall, near Leeds, in front of a tower gu., charged with three muscles inter-twined palewise, a lion's gamb fesswise erased or. *Amor patrie.* 234. 12
- Barrat** or **Barratt**, a galley, her oars in saltier sa., the flags gu. 160. 10
- Barratt** and **Barreit**, a wyvern ppr., collared gu., chained or. cf. 70. 1
- Barre** or **Barrey**, an arm in armour, couped at the elbow in fesse, holding in the hand a sword in pale, ensigned with a Saracen's head affrontée. cf. 211. 11
- Barreau**, Jersey, a dexter hand in armour ppr., holding a passion-cross arg. *In hoc signo vinces.*
- Barrel** or **Barrell**, Heref., a talbot's head couped arg., eared gu. 56. 12
- Barrentine**, see Barentine.
- Barret**, a demi-unicorn arg., collared sa. 48. 10
- Barrett-Lennard**, see Lennard.
- Barrett**, a human heart or, between two wings az. cf. 110. 14
- Barrett-Hamilton**, Samuel, Esquire, J.P., of Kilmannock, co. Wexford, Ireland: (1) In front of two battle-axes in saltire an oak-tree fruited, all ppr., the trunk transfixed with a frame-saw or (*for Hamilton*). (2) A human heart gu., between two wings conjoined and expanded az., bezantée (*for Barrett*). Over the second crest, *Vivit post funera virtus.* Under the arms "*Through.*"
- Barrett** of Castle Barrett, Cork, a human heart or, between two wings conjoined sa., semée of étoiles or. *In uprightness God will support us.*
- Barrett** of Barrett's Country, co. Cork, a demi-lion rampant sa., ducally crowned per pale arg. and gu. 10. 11
- Barrett**, Heref., a lion rampant or, holding between his paws an escallop sa. cf. 1. 13
- Barrett** of Lea Priory, Kent, a lion couchant arg., the dexter paw resting on a mullet sa. cf. 7. 5
- Barrett**, Charles William Sessions, M.B., Argent Mead, Hinchey, Leics., a demi-unicorn arg., collared sa. *Frangas non flectes.*
- Barrett** of Aveye, Essex, a hydra with seven heads, the wings addorsed vert, scaled or. 73. 3
- Barrett**, Cambs, a griffin segreant regardant or, beaked, armed, and winged gu. cf. 62. 2
- Barrett**, Warw., a griffin segreant regardant gu., the wings elevated or. cf. 62. 2
- Barrett**, Louis Arthur, of Milton House, Berks, a wyvern, the wings erect or, collared and chamed az. *Honor, virtus, probitas.*
- Barrett** of Attleborough, Norf., a wyvern erm., collared and chained sa., charged on the neck with an escallop of the last, the wings displayed.
- Barrett** of Shortney, Notts, a nag's head erased per pale gu. and az., gorged with two bars arg. cf. 51. 4
- Barrett**, Suff., a demi-greyhound arg., collared and lined sa. cf. 60. 8
- Barrett**, Suff., a helmet arg., garnished and plumed with feathers or. 180. 4
- Barrett**, on a globe a hawk, the wings expanded, all ppr. 159. 7
- Barretto** of London and Calcutta, out of a count's coronet a demi-tiger ppr., collared with three barrets, and holding a star pagoda or.
- Barrey**, see Baire.
- Barrie**, Scotland, a demi-otter sa. 134. 11
- Barriff**, Northamp., on a mount vert, a beaver passant ppr., gorged with a plain collar and ring or. cf. 134. 4
- Barriffe**, see Beriffe.
- Barrington** of Barrington Hall, Essex, a Capuchin friar affrontée ppr., couped below the shoulders, vested paly arg. and gu., on the head a cap or. *Tout ung durant ma vie.* 192. 3
- Barrington**, Sir Vincent Hunter Barrington Kennett, 57, Albert Hall Mansions, S.W.: (1) A hermit's head in profile couped below the shoulders ppr., vested paly of six gu. and or, the cowl thrown back (*Barrington*). (2) Between two branches of palm a dexter arm embowed in armour ppr., garnished or, charged with an estoile gu., holding in the hand a helmet ppr. (1) *Ung durant ma vie.* (2) *Advi' ultimum partem.*
- Barrington**, Rt. Hon. John, Lord Mayor of Dublin, 1864, of Glenvar, co. Dublin, Ireland, on a wreath of the colours a mural crown ppr., out of which a hermit's bust in profile, vested paly arg. and gu., and having on the head a cowl, also paly arg. and gu. *Honestu quam splendida.*
- Barrington**, Viscount (*Barrington*), a Capuchin friar couped at the breast in profile, the hair sa. vested paly of six arg. and gu., on the head a cap or, the cowl hanging behind paly as the last. *Honestu quam splendida.*

- Barrington**, Nicholas William, M.D., 97, St. George's Road, Warwick Square, S.W., same crest and motto.
- Barrington**, Charles George, Esquire, of 13, Morpeth Mansions, Victoria Street, London, a Capuchin's bust in profile vested, with a cowl paly of six arg. and gu. *Honesta quam splendida.* 251. 1
- Barrington**, Edward, Esquire, of Capanella, Killiney, co. Dublin, crest as above, but issuing from a mural crown. *Honesta quam splendida.*
- Barrington**, Jonathan Pm, Esquire, of 70, Adelaide Road, Dublin. same crest and motto.
- Barrington-White**, James, Esquire, of Roxley Court, Hitchin, Herts, a crown vallyor, charged on the hand with three pommes, issuing therefrom a demi-hermit, with the dexter arm elevated, vested paly gu. and arg., the hand ppr. grasping three roses gu. on one stem, slipped, barbed, and seeded ppr., on the head a cowl, also paly gu. and arg. *Ung durant ma vie.* 233. 4
- Barrington**, Sir Charles Burton, Bart., Ireland, out of a crown vallyor or, a hermit's bust, vested paly of six arg. and gu., a cowl of the last. *Ung durant ma vie.* 100. 9
- Barritt** of Jamaica, a talbot's head per fesse arg. and erm., collared or, eared sa. *cf.* 56. 1
- Barron**, Norf., a garb ppr. 153. 2
- Barron**, an eagle regardant, wings expanded, holding in the dexter claw a sword, all ppr. 77. 10
- Barron**, Edward Jackson, F.S.A., 10, Endsleigh Street, Tavistock Square, W.C., same crest. *Vigilans.*
- Barron** of Belmont House, Kilkenny, Ireland, a boar passant az. *Fortuna juvat audaces.* 40. 2
- Barron**, Clarke Charles Netterville, of Hobsons Street, Wellington, New Zealand, same crest and motto.
- Barron**, Sir Henry Page Turner, Bart., C.M.G., of Glenanna and Barron Court, co. Waterford: (1) A boar passant az., armed and crined or, langued gu., charged with a cross pattée of the second. *cf.* 40. 2. (2) A demi-lion rampant arg., langued gu. *Audaces fortuna juvat.*
- Barrow**, Sir Francis Laurence John, Bart., on a mount vert, a squirrel sejant cracking a nut, all ppr., charged on the shoulder with an anchor. *Parum sufficit.*
- Barrow**, Northamp., a demi-boar rampant or, charged with three billets between two bendlets sa. *cf.* 40. 13
- Barrow** of Wintonhoe, Norf., a stag's head coupé arg. 121. 5
- Barrow**, Suff., a hind's head arg. 124. 1
- Barrow**, a horse's head ppr., charged with three bezants. *cf.* 51. 4
- Barrow**, the late John, Esquire, Meathrop Hall, Westml. (present representative, Mrs. Williams, Holme Island, Grange-over-Sands), a squirrel cracking a nut, all ppr. *Confido in Deo.* 135. 7
- Barrow**, Sir John Croker, Bart., Lancs., on a mount vert, a squirrel sejant cracking a nut, all ppr., charged on the shoulder with an anchor. *Parum sufficit.* 245. 6
- Barrow**, John James, of Holmewood, Kent, on a perch ppr., a squirrel sejant or, collared and chained az., cracking a nut ppr. *Non frustra.*
- Barrow**, Bridgman Langdale, Esquire, of Sydnope Hall, near Matlock, same crest and motto.
- Barrow**, John Burton, Esquire, of Ringwood Hall, Chesterfield, co. Derbysh., same crest and motto.
- Barrow**, George Martin, Esquire, of St. John's Green, Essex, upon a mount vert, a squirrel sejant ppr., gorged with a collar gemel or, holding a rose arg., barbed, leaved, and slipped of the first.
- Barrow**, Shropsh., a squirrel sejant gu., charged with a chevron or, cracking a nut ppr. *cf.* 135. 7
- Barrow** of Southwell, Lincs, and Ringwood Hall, Derbysh., on a perch ppr., a squirrel sejant or, collared and chained, cracking a nut, all ppr. *Non frustra.*
- Barrow**, Cambs, an ostrich-head erased arg., holding in the beak a key or.
- Barrow**, Glouc., an Amazonian woman ppr.
- Barrow**, Lansdowne Grove, Bath, a demubear sa., semée-de-lis arg., muzzled or, holding in the dexter paw an arrow, point downwards ppr.
- Barrow**, Alired, Esquire, of London, issuant out of clouds a dexter arm embowed in armour ppr., garnished or, the hand also ppr., holding a bugle-horn sa., stringed vert, above the hand a fleur-de-lis of the second.
- Barrow**, Ireland, on a mural coronet or, a dove holding in its beak an olive-branch ppr. *cf.* 92. 5
- Barrowcourt**, Somers., out of a wreath of laurel vert, a demi-bull rampant or. *cf.* 45. 12
- Barrowe**, a demi-lion rampant arg., holding in the dexter paw a cross crosslet fitched sa. 11. 10
- Barrowman**, Scotland, a demi-huntsman firing a gun, all ppr. 187. 2
- Barrs**, Staffs., upon a mount vert, in front of a gate or, the trunk of an oak-tree eradicated and sprouting towards the dexter ppr.
- Barrs-Haden**, of High Court, Staffs.: (1) In front of a cubit arm in armour, the hand grasping an arrow in bend sinister, a morion, all ppr. (*for Haden*). (2) Upon a mount vert, in front of a gate or, the trunk of an oak-tree eradicated and sprouting towards the dexter ppr. (*for Barrs*). *Disce pati.*
- Barry**, Rt. Hon. Charles Robert, of 3, Fitzwilliam Square, East Dublin, a castle arg., and issuing from the battlements a wolf's head gu. *Boutez en avant.* *cf.* 254. 6
- Barry** of Ballyclough, Ireland, same crest. *Boutez en avant.*
- Barry**, Bart., Ireland, same crest and motto.
- Barry**, Standish-, Henry Arthur Bruno Robert, of Lemlara, Carrigtwohill, Cork, same crest and motto.
- Barry**, Sir Francis Tress, Bart., 1, South Audley Street, W., issuant from a castle with two towers arg., a wolf's head sa., holding in the mouth a trefol
- slipped vert, between four roses, two on either side gu., stalked and leaved ppr. *Boutez en avant.* 234. 8
- Barry**, James Grene, Esquire, J.P. D.L., of Sandville House, Ballyneety, co. Limerick, out of a castle arg., charged with a crescent az., a wolf's head sa. *Boutez en avant.*
- Barry**, Devonsh., a wolf's head sa., charged with a crescent or. *cf.* 30. 5
- Barry** of Wincocot, Devonsh., a wolf's head erased sa. 30. 8
- Barry** of Dublin, a wolf's head coupé sa. 30. 5
- Barry**, Ireland, on a Ducal coronet or, a wolf's head erased gu., collared of the first. *Reqs legs fidelis.* *cf.* 30. 11
- Barry**, a lion's head erased gu., collared or. *Fortitudine* 18. 6
- Barry** of Stanley House, London Road, Forest Hill, S.E., a gryphon gu., wings elevated and addorsed Barry of six or and az., in its beak a rose arg., leaved and slipped ppr., resting the dexter claw on a portucullis with chains sa. *Boutez en avant.*
- Barry**, a griffin's head erased per bend sinister var and arg., gorged with a plain collar gu., charged with two mullets or.
- Barry** of Roclaveston, Notts, the embattlement of a tower on a bar fessewise gu., charged with three roses in fess arg. *A regis et victoria.*
- Barry**, Otter-, of Emperor's Gate, London: (1) The embattlements of a tower gu., charged with three roses in fesse arg. (*for Barry*). (2) Two crosses pattée, and resting thereon a crescent, all or. (*for Otter*). 163. 8
- Barry**, see Barry-Barry.
- Barrymore**, Earl, extinct, out of a castle with two towers arg., a wolf's head sa. *cf.* 254. 6
- Barrymore**, Baron (Smith Barry, P.C.), a castle arg., issuant from the battlements thereof a wolf's head sa., charged with a cross pattée fitchée or. *Boutez en avant.* 254. 6
- Barsane** or **Bartane**, a raven rising ppr. *His securibus.* 107. 3
- Barsham**, Norf., a garb lying in fess. 153. 6
- Barstow**, John Jeremiah Jackson, of The Lodge, Weston-super-Mare, and Rossmoor, Yorks.: (1) In front of a horse's head arg., collared gemel sa., an increscent and a decreescent of the last. 270. 9. (2) In front of two trees ppr., a jackdaw, standing on a demi-Catherine-wheel, both sa. *Nul desperandum auspice Deo.* 270. 10
- Bartan**, **Bartane**, or **Bartain**, Scotland, a tent az., the flag gu. 158. 7
- Bartane**, see Barsane.
- Bartelot**, Rev. Richard Grosvenor, Church House, Salisbury, a demieagle or, wings elevated az., pendent from the beak an escutcheon arg., charged with a cross pattée fitchée gu. *Sapientis incipit a fine.*
- Bartelott**, a peacock arg. 103. 7
- Bartelott**, Smyth-, Sussex, a swan couchant arg., the wings expanded.
- Barthelot** of London, out of a ducal coronet arg., two serpents endorsed az., scaled or, their tails coming up in

- saltire under their throats, the ends entering into their ears, langued and armed gu.
- Bartholomew**, see **Bartolomew**.
- Bartholomew**, E. Urquhart, Lieutenant, of Cransbrook, Lansdowne Road, Aldershot, a demi-goat rampant arg., gorged with a wreath of laurel vert. *I conquer by the wound*. 302. 10
- Bartholomew** of Glasgow, a demi-goat salient sa., gorged with a wreath of laurel ppr. *Ad ultra*. 302. 10
- Bartlett**, Rev. John Moyses de Ludbroke, of Ludbroke Manor, Devonsh., in front of a demi-swallow, wings elevated arg., semée of crescents, and gorged with a collar indented gu., five roses fessewise of the last, barbed and seeded ppr. *Mature*. 302. 10
- Bartlett** of Weston in Branscombe, Devonsh., a demi-griffin sa., collared gemel arg., holding a cinquefoil of the second.
- Bartlett**, Sir Ellis Ashmead, M.P., in front of a tower ppr., a demi-swan, wings elevated arg., collared sa. *Mature*. 100. 1
- Bartlett-Burdett-Coutts**, William Lehman Ashmead, Esquire, Holly Lodge, Highgate: (1) A man from the middle shooting an arrow from a bow, all ppr., charged for distinction with a cross crosslet or (*for Coutts*). 247. 11. (2) A lion's head erased sa., charged for distinction with a cross crosslet or (*for Burdett*). 247. 10. (3) In front of a tower ppr., a demi-swan, wings elevated arg., collared sa. (*for Bartlett*). 247. 12
- Bartlett**, a demi-eagle or, wings elevated az., pendent from the beak an escutcheon arg., charged with a cross pattée fitchée gu. *Sapiens incipit a fine*.
- Bartlett**, Rev. Robert Leach, of Thurloxton Rectory, Taunton, and Swanage, Dorset, same crest and motto.
- Bartlett**, Charles Leftwich Oldfield, Esquire, of Burton House, Sherborne, Dorset, same crest and motto.
- Bartlett**, late John Adams, Esquire, of Lynton, Mossley Hill Road, Liverpool, on a mount vert, a moorcock sa., combed and wattled gu., holding in the beak an ear of wheat leaved and slipped ppr., resting the dexter claw on a crescent gu. *Deo favente cresco*. 89. 2
- Bartlett**, Thomas, Esquire, of 12, Pembroke Place, Liverpool, same crest and motto.
- Bartlett**, William, Esquire, of Highfield House, Knotty Ash, Liverpool, same crest and motto.
- Bartlett**, William, Esquire, of 12, Pembroke Place, Liverpool, same crest and motto.
- Bartley** of London, a lion passant, tail extended ppr. *Candide et secure*. 5. 11
- Bartolomew** or **Bartholomew** of Rochester, a demi-goat arg., gorged with a chaplet of laurel vert. cf. 129. 10
- Bartolozzi**, on a mount a poplar-tree, all ppr. *Labore et prudentia*. 144. 12
- Barton**, Scotland, see **Barton**.
- Barton**, a wolf's head erased erm. 30. 8
- Barton**, a wolf's head erased or. 30. 8
- Barton** of Barton, Lancs, a boar's head coupé gu. 43. 1
- Barton**, John, Esquire, J.P., Trentham, Wellington, New Zealand, same crest. *Nisi Dominus frustra*.
- Barton**, Baptist Johnstone, Esquire, J.P., of Greenfort, Letterkenny, co. Donegal, a boar's head gu. *Vis fortibus arma*.
- Barton**, Nathaniel, Esquire, J.P., of Straffan House, co. Kildare, Ireland, a boar's head erased ppr. *Fide et fortitudine*. 42. 2
- Barton**, Dunbar Plunkett, Esquire, of 13, Clare Street, Dublin, same crest and motto.
- Barton**, William Henry Hugh, Esquire, of Herford Villa, Bronsford Road, Worcs., same crest and motto.
- Barton** of Grove, co. Tipperary, Ireland, a boar's head gu. *Quod ero spero*. 43. 1
- Barton** of Clonely, co. Fermanagh, Ireland, same crest and motto.
- Barton** of Rochestown, Cahir, same crest and motto.
- Barton** of Glendalough, co. Wicklow, Ireland, same crest. *Fide et fortitudine*.
- Barton**, Ireland, a boar's head erased ppr. *Fide et fortitudine*. 42. 2
- Barton**, a dragon's head coupé and crowned or.
- Barton**, Norf., a dragon's head coupé or. 71. 1
- Barton** of Threxton House, Norf., a griffin's head erased ppr. *Fortis est veritas*. 66. 2
- Barton** of Edinburgh, a raven rising sa. *His secretis*. 107. 3
- Barton**, Charles Steventon, 1, Calverley Park, Tunbridge Wells, Kent, an owl ppr. *Fortis et veritas*. 95. 5
- Barton**, an owl arg., ducally gorged or. cf. 95. 5
- Barton**, Everard William, of Warstone House, Bewdley, on a mount vert, an owl arg., between two acorns slipped and leaved ppr. *I bide my time*. 253. 1
- Barton**, Charles Tom, Esquire, of the Hill, Wolverley, Worcs., same crest and motto.
- Barton**, Lancs, an acorn or, leaved vert. 152. 1
- Barton**, James Herbert Cooper, M.A., Solicitor, Cleveland House, Belle Vue, Shrewsbury, an acorn leaved and slipped ppr.
- Barton** of Stapleton Park, an acorn ppr., fructed or, with a leaf on either side. *Crescuter cultu*.
- Barton**, Yorks, issuant from a mount vert an acorn ppr., fructed or, with a leaf on either side vert, each charged with a martlet, also or. *Crescuter cultu*. 152. 1
- Barton** of Smithills, Manchester, an acorn or, leaved vert. 152. 1
- Bartram**, Cumb., an arm embowed, holding in the hand a scimitar, all ppr. 201. 1
- Barttelot**, Sir Walter, Bart., of Stopham House, Sussex: (1) A swan couchant arg., wings expanded and adorsed. 247. 1. (2) A castle with three turrets sa. *Mature*. cf. 155. 8
- Bartelot**, Brian Barttelot, Esquire, of Ditton, Torquay, Devonsh., a swan couchant with wings endorsed arg. *Mature*. 247. 1
- Barwell**, a talbot passant. 54. 7
- Barwell**, a demi-wolf salient erm. 32. 2
- Barwell**, a demi-lady holding in her dexter hand a garland of laurel ppr. 183. 5
- Barwell** of Norwich, an antelope's head erased arg., attired or. 126. 2
- Barwell** of Wicham, a greyhound's head erased arg., collared or. cf. 61. 2
- Barwick**, Northumb., on a mount vert a stag or, attired sa. 117. 1
- Barwicke**, Essex, an escarbuncle, the centre az. and the rays arg. 164. 12
- Barwis** of Langrigg, Cumb., and Yorks, a bear muzzled. *Bear and forbear*. cf. 34. 1
- Barwis** of Isele Kirk, Cumb., a hand cutting an ostrich-feather with a scimitar in saltire. cf. 213. 7
- Barwise**, William, M.D., Scarisbrick Road, Southport, a bear statant ppr., muzzled and chained. *Sustine et abstine*.
- Bary**, see **De Bary**.
- Barzey** of Shrewsbury, a squirrel sejant ppr., cracking a nut or. 135. 7
- Basceilly**, a torteau charged with a pale indented or. 159. 6
- Basewi** of Hove, Sussex, a buck's head erased ppr. 121. 2
- Bashe**, Herts and Heref., a griffin segreant per pale arg. and sa., gorged with a plain collar counterchanged, holding in the beak a broken spear. cf. 62. 2
- Basier** or **Basire**, a hand ppr., holding a buckle or. 223. 11
- Basing**, **Baron** (Selater-Booth), out of a ducal coronet or, a demi-eagle displayed sa., holding in the beak a crescent of the first. *Et un èv r'g' oroups*.
- Bascomb** of Chiselhurst, Kent, a talbot's head coupé gu., charged on the neck with a cinquefoil erm. *Forti et fidei nihil difficile*. cf. 56. 12
- Baskenford**, a sword and an ear of wheat bladed in saltire, all ppr. *Armis et diligentia*. 154. 11
- Baskerville**, John, Esquire, of Crowley Park, Henley-on-Thames, Oxford, a wolf's head erased or, pierced through the mouth by a broken spear in bend sinister point upwards arg., embued gu., and staff broken gold. *Spero ut fidelis*.
- Baskerville**, Mytnors-, Ralph Hopton, Esquire, of Clyro Court, near Hay, same crest and motto.
- Baskerville** and **Baskerville**, Heref. and Warw., a lion's head pierced through the mouth with a spear.
- Baskerville**, Heref. and Warw., a wolf's head erased arg., holding in the mouth an arrow, the point downwards.
- Baskerville**, Wilts, a wolf's head erased or, in the mouth a broken spear of the same, headed arg., embued gu.
- Baskerville**, a wolf's head erased arg., holding in the mouth a standard, thereon a flag.
- Baskerville**, Chesh., a forester vested vert, edgings or, holding over his dexter shoulder a crossbow of the last, in the other hand in a leash a hound passant arg.
- Baskerville**, a sheaf of rosemary ppr.
- Baskerville-Glegg**, see **Glegg**.

- Basket** or **Baskett**, of Isle of Wight and Dorset, a demi-lion or. 10. 2
- Baskin** of Ord, Scotland, a sword and a stalk of wheat in saltier, all ppr. *Armistis diligentiæ.* 154. 11
- Basnet**, on a mount covered with long grass, an oak-tree, all ppr. 143. 14
- Basnett**, formerly of the Cloughs, Newcastle-under-Lyne, an arm in armour embowed, holding in the hand a cutlass, all ppr. cf. 196. 10
- Baspoole** of Beston, Norf., out of a ducal coronet or, a stag's head erm., attired of the first, wreathed about the neck arg. and sa., and tied behind with two bows. cf. 120. 7
- Basquer** of Isle of Wight, Hants, out of a mural coronet gu., a griffin's head or. 67. 10
- Bass**, out of a ducal coronet, two wings, all ppr. 109. 8
- Bass**, of Curzon Street, Mayfair, London, W., out of a mural crown gu., masoned arg., a demi-greyhound issuant, holding in the mouth a rose with two leaves, all ppr.
- Bass, Baron Burton**, see **Burton**.
- Bass**, Staffs, a demi-lion gu., resting the sinister paw on a plate charged with a fleur-de-lis az., on the shoulder three annulets, two and one, arg. *Basis virtutum constantia.* 13. 11
- Bassano**, a silkworm moth ppr.
- Bassano**, Alfred Hill, Esquire, of Heydonholme, Old Hill, same crest. *Gratio nos dirige.*
- Bassano**, Walter, Esquire, of Heydon Cross, Old Hill, same crest and motto.
- Basse**, a demi-lion gu., resting his sinister paw on an oval shield in cartouch or, charged with a fleur-de-lis az.
- Basset**, Arthur Francis, of Tehidy, Cornwall, a unicorn's head coupé arg., horned, maned, and tufted or. *Pro Rege et populo.*
- Basset**, a unicorn's head coupé arg., armed and maned or charged with two bars dancettée gu. *Pro Rege et populo.* cf. 49. 9
- Basset**, Charles Henry, Esquire, of Pilton House, Barnstaple, and of Uمبرleigh, Devonsh., a unicorn's head coupé arg., armed and crined or, charged on the neck with two bars indented gu., and for distinction with a cross crosslet of the same. *Pro rege et populo.* 49. 9
- Basset**, of Watermouth, lifracombe, and Uمبرleigh, Essex: (1) A unicorn's head coupé arg., armed and crined or, charged on the neck with two bars, indented gu. (*for Basset*). cf. 49. 9. (2) On a mount vert, a lamb passant arg., in the mouth a sprig of cinquefoil gu., shipped also vert (*for Davie*). cf. 131. 9
- Basset** and **Bassett**, a griffin segreant sa., semée-de-lis or, collared and chained of the last. cf. 62. 2
- Basset** and **Bassett**, Glouc., a falcon with wings displayed arg. cf. 87. 12
- Basset**, William Richard Basset, of Beaupré, Cowbridge, Glamorgansh., a stag's head cabossed, and between the attires a cross fitchee arg. *Gwell angau na chyrylydd.* cf. 122. 5
- Bassett**, Lord Bassett of Drayton, out of a ducal coronet or, a boar's head az., tusked of the first. 41. 4
- Bassett**, George Forbes, M.A., Basset Mount, Basset, Southampton, a stag's head cabossed, and between the attires a cross pattée fitchée arg. *Gwell angau na chyrylydd.*
- Bassett**, Ralph Thurston, Esquire, of Crossways, Cowbridge, Glamorgansh., same crest and motto.
- Bassett**, Alfred Barnard, of Fledborough Hall, Hollyport, Berks, a boar's head erased or, gorged with a riband gu., suspending an escutcheon of the last charged with a bugle horn of the first. *In arduis fortitudo.* 250. 14
- Bassett** or **Bassett** of Langley, Derbysh., out of a ducal coronet or, a boar's head gu. 41. 4
- Bassett** of Womberly, Devonsh., a unicorn's head arg., charged with two bars dancettée gu. *Pro rege et populo.* cf. 49. 9
- Bassingborne**, out of a ducal coronet or, a bull's head gu., ducally crowned of the first. cf. 44. 11
- Bassings**, three roses gu., stalked and leaved vert, issuing from the wreath. 149. 12
- Basstable**, a griffin's head coupé gu., between two wings erect or. *Regardez mort.* 65. 11
- Bastard** of Aslington, Norf., an elephant's head, per chevron or and sa., eared of the last. 133. 2
- Bastard**, an arm in armour embowed, grasping a dagger ppr. 195. 4
- Bastard**, Baldwin John Pollexfen, of Kitley and Buckland Court, Devonsh., a dexter arm in armour embowed ppr., garnished or, the hand gantleted grasping a sword in bend sinister, point downward, also ppr., hilt and pommel of the second. *Pax potior bello.* cf. 195. 6
- Bastard**, William Edmund Pollexfen, Esquire, of Lynham, Yealmington, Devonsh., same crest and motto.
- Bastard**, Rev. William Pollexfen, of Colflete, Torquay, same crest and motto.
- Basto**, a horse's head coupé arg. cf. 50. 13
- Batchelor** or **Batchellor**, a leg crossed above the knee ppr. 193. 10
- Bate**, Thomas, Esquire, of Kelsterton, Flint, North Wales, in front of a stag's head coupé arg., attired or, pierced in the neck by an arrow in bend, point downwards ppr., a hand coupé at the wrist fessewise, also or. *Live to live.* 237. 2
- Bate**, Yorks, a stag's head arg., attired or, vulned through the neck with an arrow of the second, feathered and headed of the first.
- Bate**, a bull's head coupé erm., armed or. cf. 44. 3
- Bate**, Derbysh., a cross pattée. 165. 7
- Bate** of Ashby-de-la-Zouch, Leics., a dexter hand apaumée. *Dieu et ma main droite.* 222. 14
- Bateman, Baron** (Bateman-Hanbury), see Hanbury.
- Bateman**, see Jones-Bateman.
- Bateman**, Sir Frederick, of Upper St. Giles, Norwich, a crescent. *Principiis obsta.*
- Bateman** of Hartington Hall and Bread-sall Mount, Derbysh., out of a crescent or, an étoile gu., between two eagles' wings of the first. *Sidus adsit amicum.* 112. 8
- Bateman**, Sir Alfred Edmund, K.C.M.G., of Woodhouse, Wimbledon Park, same crest and motto.
- Bateman**, Frederick Osborne Fitzherbert, Esquire, of Hartington Hall and Bread-sall Mount, Derbysh., same crest and motto.
- Bateman**, Hugh Alleyne Sacheverell, Esquire, of Etwahl, Derbysh., same crest. *Virtus ad sidera.*
- Bateman**, Hugh Osborne, Esquire, same crest. *Sidus adsit amicum.*
- Bateman**, Rev. John Fitzherbert, of 119, Fordwych Road, West Hampstead, N.W., same crest and motto.
- Bateman** of Middleton, Derbysh., same crest.
- Bateman**, an increscent arg., between two wings, the dexter arg., the sinister gu.
- Bateman**, Derbysh., out of a crescent or, an étoile gu. 163. 4
- Bateman**, a Muscovy duck's head coupé, between two wings erect, expanded, all ppr. *Nec prece, nec pretio.*
- Bateman** of Whitechapel, Middx., out of a mural coronet arg., an eagle rising with a garland in its beak ppr.
- Bateman** of Knypersley, Staffs, and Tolson Hall, Westm., a tower arg., issuant therefrom a demi-eagle, wings elevated sa., charged on the breast with the chemical character of Mars or, and holding in the beak a wreath of oak ppr.
- Bateman**, John, Esquire, of Moveron's Manor and Brightlingsee, Essex, same crest.
- Bateman**, Robert, Esquire, of Benthall Hall, Broseley, Shropsh., same crest.
- Bateman**, Rev. Rowland, M.A., of Narawal, Punjab, India, same crest.
- Bateman, La Trobe**, Rev. William Fairbairn, Ascot Rectory: (1) In front of an eagle's head or, a crescent surmounted by a mullet gu., between two wings, also or, each charged with an escallop az. (*for Bateman*). 252. 14. (2) Out of clouds a dexter cubit arm ppr., the hand grasping an anchor fessewise or (*for La Trobe*). *Tutto si fa.—Sidus adsit amicum.*
- Bateman** of Oak Park, Kerry, a pheasant ppr. *Nec prece, nec pretio.* cf. 90. 8
- Bateman** of Bartholey, Monm., same crest and motto.
- Bates**, Sir Edward Bertram, Bart., J.P., a stag's head erased az., attired or, charged on the neck with two quatrefoils in pale, and pierced by as many arrows in saltire or. *Labore et virtute.* 120. 6
- Bates**, a lion's head erased gu. 17. 2
- Bates**, Yorks, a demi-lion rampant, holding in the dexter paw a thistle and in the sinister a fleur-de-lis, all ppr. 13. 12
- Bates**, late Cadwallader John, of Langley Castle, Northumb., in front of a swan's head coupé arg., the neck charged with six barretelets az., five fleurs-de-lis, alternately or and gu. *Virtutis comes invidia.* 241. 4
- Bates**, a dexter hand apaumée coupé ppr. *Cor et manus concordant.* 222. 14

- Bates** of Walsingham, Durham, an arm in armour embowed, the hand grasping a sword, the point to the dexter, all ppr. *Ernst und treu.* 195. 4
- Bates** of Milbourne Hall, Northumb., a naked man holding in his dexter hand a willow-wand ppr. *Et mano et corde.*
- Bates**, William R., Esquire, of Liverpool, on a mount vert, a savage wreathed about the waist with oak, and holding in the dexter hand three arrows conjoined, two in saltire and one in pale, points upwards, all ppr.
- Bates** of Denton, Sussex, an arm in armour embowed, holding a truncheon. *Manu et corde.*
- Bates**, Henry Stratton, Esquire, J.P., same crest and motto.
- Batson**, Bart., Baron Deramore, see Deramore.
- Bateson**, Antrim, Ireland, a bat's wing sa. *Probitas versus honos.* 137. 10
- Bath**, Marquess of (Thynne), a reindeer stantant or, collared sa. *J'ai bonne cause.* cf. 125. 9
- Bath**, a wolf's head sa., holding in the mouth a rose slipped ppr. 29. 7
- Bath**, Edward Henry, of Altytrey, Carmarthensh., D L. and J.P. for that co., High Sheriff 1892, a wolf's head erased sa., gorged with a collar vair, holding in the mouth a rose gu., slipped and leaved ppr. *He conquers who endures.* 295. 11
- Bath**, Ireland, a lion rampant arg., supporting in the paws a sword of the first pommel and hilt or.
- Bather**, a falcon close ppr., belled or. *Ut vivas vigila.* 85. 2
- Batherne**, of Penhow, Monm., out of rushes a demi-swan rising ppr.
- Bathgate**, Scotland, a bee volant ppr. *Vive ut vivas.* 137. 2
- Bathurst**, Bart., of Leachlade, Glouc. (*extinct*), on a mount vert, a bay horse stantant. cf. 52. 5
- Bathurst**, Charles, Lydney Park, Glouc., a dexter arm in armour embowed, holding in the hand, all ppr., club with spikes or. *Tien ta foy.* 231. 2
- Bathurst**, Ven. Frederick, Archdeacon of Bedford, of Holwell Rectory, Hitchin, same crest and motto.
- Bathurst**, see Harvey-Bathurst.
- Bathurst**, Earl (Bathurst), a dexter arm in mail embowed, holding in the hand, all ppr., a spiked club or. *Tien ta foy.* 231. 2
- Bathurst**, Hervey-, Sir Frederick Edward William, Bart.: (1) A dexter arm in mail embowed, holding in the hand ppr. a club spiked or (*for Bathurst*), 231. 2. (2) A leopard sa., bezantee, collared and lined or, holding in the dexter paw a trefoil slipped vert (*for Hervey*). *Tien ta foy.—Je n'oublierai jamais.* 254. 12
- Bathurst**, Isle of Wight, a dexter arm in mail-armour, embowed ppr., charged with an annulet or, and holding in the hand, also ppr., a club with spikes or. cf. 199. 2
- Bathurst**, a tiger holding in the dexter paw a fleur-de-lis ppr.
- Batley**, Yorks, a demi-lion rampant gu., holding between the paws a bezant.
- Batley**, **Battley**, **Battaley**, or **Batteley**, a castle double-towered, weeds growing round the sinister tower ppr. cf. 153. 6
- Batnymersh**, a dexter arm in armour, holding in the hand ppr. a baton sa., tipped arg.
- Batt**, Esquire, J.P., D.L., of Purdysburn, co. Down, and Ozier Hill, co. Wexford, Ireland, a crescent arg., charged with an escallop gu. *Virtute et valore.* cf. 163. 2
- Batt**, Thomas Edmond, Esquire, of Rathmullan House, co. Donegal, a crescent arg., charged with an escallop gu. *Virtute et valore.*
- Batt**, Hackney, a wolf passant ppr. 28. 10
- Batt**, see Baett.
- Batt**, Middx., a demi-lion or, guttée-de-sang, holding between the paws a marshal's staff in pale or, tipped sa. cf. 15. 9
- Batt**, Berks and Yorks, a demi-lion guttée-de-sang, holding between the paws a mill-rind sa., banded or. *Dominus uia destris.*
- Battayl** or **Battaille**, out of an antique crown or, a dexter cubit arm ppr., holding a cross crosslet fitché in pale gu.
- Batten**, Chisholm-, James Forbes Chisholm, Esquire, of Thornfalcon, near Taunton, and Kirkhill, R.S.O. Invernesshire, in front of the stump of an oak-tree, sprouting on either side ppr., three roses arg., barbed and seeded, also ppr. (*for Batten*). 233. 10. (2) A dexter hand holding a dagger erect ppr., on the point a boar's head erased or. *Feros jero* (*for Chisholm*).
- Batten**, a hand coupé in fess, charged with an eye. 221. 4
- Batten** of Yeovil, Somers.: (1) The trunk of an oak-tree coupé at the top, issuing from towards the top two branches, all ppr. (2) A sea-lion erect, holding in the paws an anchor, all ppr. cf. 20. 3
- Batten**, George B., M.D., 2, Underhill Road, Lordship Lane, Dulwich, S.E., a dexter cubit arm issuing in bend grasping a battle-axe in bend sinister.
- Batten**, Henry Butler, Esquire, of Aldon, Yeovil, Somers., in front of the stump of an oak-tree, sprouting on either side ppr., three roses arg., barbed and seeded ppr. *Tenax propositis perito.* 233. 10
- Batten**, Herbert Cary George, Esquire, of Fairlee, Isle of Wight, Keyford, Yeovil, same crest and motto.
- Batten**, Herbert Phillips, Esquire, of Lufton Manor, near Yeovil, Somers., same crest and motto.
- Batten**, John Mount, Esquire, Uperne House, Dorchester, same crest. *Hold fast.*
- Batten**, John, F.S.A., of Aldon, Somers., out of a ducal coronet a camel's head az., gorged with a wreath of roses or.
- Batten**, Clifford, Esquire, of Mussoorie, United Provinces, India, a dexter arm in armour embowed holding in the hand a battle-axe fessewise, all ppr. *Fortiter.* 292. 8
- Battersbee** and **Battersby**, a ram passant erm., armed and ungu. or. cf. 129. 5
- Battersby**, Ireland, a ram passant erm., armed and ungu. or. *Ante honorem humilitas.* cf. 129. 5
- Battersby**, Worsley, Esquire, of Stannanaughts, Lancs, Cleveland, Somers., and of 72, Onslow Gardens, London, on a wreath of the colours a ram arg., armed or, charged on the body with two trefoils slipped vert, resting the dexter foreleg on a lozenge sa. *Labore vinces.* cf. 131. 10
- Battorsea**, Baron (Flower), issuant out of clouds, a cubit arm erect ppr., the hand holding a rose and a lily arg., each shipped vert. *Flores curat Deus.* 257. 5
- Battie**, Wadsworth, Yorks, a stork with a fish in its beak, all ppr.
- Battie**, a kingfisher ppr. cf. 96. 9
- Battie**, a kingfisher ppr., ducally gorged and chained or, holding in its beak a fish arg. cf. 96. 9
- Battie-Wrightson** of Cusworth Park, Doncaster, upon a rock ppr., a unicorn rampant arg., resting the sinister foreleg on an escutcheon or, charged with a griffin's head erased az. 237. 4
- Battine**, a demi-Bengal artilleryman habited, holding in the dexter hand a flagstaff ppr., therefrom flowing to the sinister a banner gu., inscribed "Bhairpore" in letters of gold.
- Battye-Trevor**, Charles Edmund Augustine Trevor, Esquire: (1) Upon a club fessewise ppr., a stork arg., collared and lined sa., holding in the beak a roach ppr. (*for Battye*). (2) On a mount vert, the trunk of an oak-tree, a branch sprouting from its dexter side, acorned ppr., upon the trunk a wyvern, tail nowed sa., wings elevated ermineois (*for Trevor*). *Ducat amor Dei.*
- Baud** and **Baude**, a lion's head gardant, erased gu., ducally crowned or. cf. 18. 11
- Baugh**, Oxon., Glouc., and Shroph., on a ducal coronet or, a talbot sejant sa. cf. 55. 2
- Baumfeld**, see Bamfield.
- Baumfeld**, Cornw., and Devonsh., a lion stantant gardant, holding in the dexter paw an anchor, the flukes resting on the wreath. 5. 10
- Baumford**, see Bamford.
- Baumford**, Domington, Lines, on a chapeau a serpent nowed. 142. 9
- Baunceford**, a lion rampant. 1. 13
- Bausefield** and **Bausfield**, out of a ducal coronet or, a griffin's head ppr. 67. 9
- Bavand**, Chesh., a boar's head or, pierced in the mouth with an arrow arg.
- Bavant**, Chester, on a chapeau gu., turned up erm., a boar's head coupé sa., armed and langued gu. 42. 5
- Bavent**, Norf., a sheaf of six arrows in saltier sa., feathered arg., barbed or, banded gu. 173. 13
- Bawde** of Curringham, Essex and Beds, a satyr's head in profile sa., with wings to the side of the head or, the tongue hanging out gu. 190. 6
- Bawdewyn** or **Bawdwen**, a sceptre in pale or. 170. 10
- Bawle**, an arm embowed, vested gu., cuffed or, holding in the hand ppr. a branch of laurel vert.

- Bawtre** or **Bawtree**, Cambs, a lion's head erased gu. 17. 2
- Bawtre**, a goat's head erased arg. 128. 5
- Bax**, Alfred Ridley, Esquire, of Ivy Bank, Haverstock Hill, Hampstead, N.W., two arms embowed, vested sa., cuffs arg., the hands ppr., holding a lyre or. *Vetus et fidelis.*
- Baxendale**, Joseph William, of Hursley Park, Hants, issuant from a mount a fir-tree ppr., between four trefoils, slipped two on either side vert.
- Bax-ironside**, Henry George Outram, Esquire, of Heronden House, Eastry, Kent: (1) A cubit arm vested pr pale az. and gu., cuff arg., the hand ppr., holding a cross flory or (*for Ironside*). (2) A demi-lion gu., charged on the shoulder with three cinquefoils arg., holding between the paws an Eastern crown or (*for Bax*). *In hoc signo vinces; Cavendo tutus.*
- Baxter**, the late Rt. Hon. W. E., of Kincaldrum, Forfarsh., Scotland, a lion rampant guardant sa. *Vincit veritas.* 2. 5
- Baxter**, John Henry, Esquire, Gilston, Colinsburgh, Fifesh., Scotland, a lion rampant guardant sa. *Vincit veritas.* 2. 5
- Baxter**, Edward A., Esquire, of Kincaldrum, near Forfar, a lion passant guardant sa. *Vincit veritas.*
- Baxter** of Atherstone, Warw., a falcon belled and jessed or. *Virtute non verbis.* cf. 85. 2
- Baxter**, Scotland, an escarbuncle sa. 164. 12
- Baxter**, Stannow, Norf., a lion's gamb erased or, holding a spear sa., headed arg., stringed and tasselled of the first. 38. 11
- Baxter**, an eagle's head coupéd. 83. 1
- Baxter**, Henry, Esquire, J.P., of the Tower, Rainhill, Lancs, a demi-eagle displayed sa., gorged with a collar gemel, charged on the breast and on each wing with an annulet, and holding in the beak three ears of wheat leaved and slipped, all or.
- Baxter**, Richard, Esquire, of Leinster Gardens and Lincoln's Inn, London, a bat, wings expanded sa., each wing charged with an annulet or, and in the mouth an arrow fessewise ppr. *Deeds, not words.* cf. 137. 11
- Bay** of London and Hants, a dexter wing sa., charged with an escallop or. cf. 109. 7
- Bayard**, a demi-horse. 53. 3
- Bayen**, a poplar-tree vert. 144. 12
- Bayford**, an owl arg. 96. 5
- Baylee** or **Baille**, see **Bailey**.
- Bayley** or **Bailey**, Scotland, see **Bailey**.
- Bayley**, a lion rampant ppr. 1. 13
- Bayley**, Shropsh., a lion statant guardant ppr., armed and langued gu. *Si Deus pro nobis quis contra nos.* 4. 1
- Bayley**, London, a demi-lion rampant gardant or, holding in the dexter paw a branch vert. cf. 12. 10
- Bayley**, Bart., London and Kent, on a mount vert, behind a wall arg., a lion rampant of the same.
- Bayley**, London, a dexter arm embowed, habited az., and charged with a fess vair, the hand ppr. holding a staff or
- Bayley** of Hoddesdon, Herts, out of a ducal coronet or, a nag's head arg. 51. 7
- Bayley**, a boar's head erased ppr. 42. 2
- Bayley**, a griffin sejant erm., winged and armed or.
- Bayley** and **Bailey**, Shropsh., a griffin segreant gu., guttée d'éan. 62. 2
- Bayley-Worthington** of Sharton Hall, near Northenden, a goat passant arg., semée of estoiles sa., in the mouth a sprig of laurel ppr. *In opium sed gratum.*
- Bayle**, within seven mullets in orle or, a cross pattée gu. 164. 9
- Baylis**, Glouc., out of an eastern coronet or, charged on the band with an auricular flower, a bay-tree fruited, all ppr.
- Baylis**, London, a demi-antelope ppr., gorged with a collar or, buckled of the same. 126. 3
- Baylol**, Scotland, an increscent and de-crescent arg. 163. 7
- Bayloll**, on a mount vert, a lion rampant collared, holding in the dexter paw an arrow, all ppr. cf. 2. 6
- Bayly** of London, an arm coupéd at the elbow and erect, habited gu., charged with a fesse vair, the cuff arg., holding in the hand ppr. a mullet of six points or. cf. 206. 13
- Bayly**, Warwick, a boar's head erased ppr. *Quid clarius astris?* 42. 2
- Bayly**, Somers., a goat's head az., bezantée, attired or. cf. 128. 12
- Bayly**, Hugh Wansey, M.A., New Oxford and Cambridge Club, same crest. *Verum ob consilium.*
- Bayn**, Scotland, a dexter hand grasping a dagger in pale or. *Et Marte, et arte.* 212. 9
- Bayn**, a Saracen's head in profile ppr., wreathed and stringed behind arg. and az. 190. 4
- Baynard**, of Blagdon, Somers., a demi-unicorn rampant or, armed ppr., crined sa. 48. 7
- Baynard** of Stukey, Norf., a bear's paw erased sa., charged with a martlet or.
- Baynbridge** or **Baynbridge**, a stag's head erased arg., attired or. 121. 2
- Baynbridge**, **Buckeridge**, Cambs, a dexter cubit arm erect, coupéd at the elbow vested, charged with three bars erminois, holding in the gauntlet ppr. a cross crosslet fitched sa.
- Baynbridge**, Derbysh., a cubit arm armed with a gauntlet or, holding a battle-axe. 212. 9
- Baynbridge**, Leics., upon a mount vert, a goat passant sa., armed, ungu., belled, and collared arg. 129. 3
- Baynbridge**, Derbysh., a bloodhound passant or, collared vert, garnished of the first. cf. 54. 5
- Bayne**, of Tulloch, Scotland, a dexter hand grasping a dirk in pale ppr. *Et Marte, et arte.* 212. 9
- Bayne**, a pellet between two wings arg. cf. 111. 9
- Bayne**, see **Baine**.
- Bayne**, Scotland, a hand holding a scroll of paper ppr. *Virtute.* 215. 6
- Bayne**, Lancs, an étoile or. 164. 1
- Baynes**, Sir Christopher William Walter, Bart., of Harefield Place, Middx., a
- cubit arm erect, vested az., cuffed erminois, holding in the hand a jaw-bone arg. *Furor arma ministrat.*
- Baynes**, Cumb., Essex, and London, the same crest.
- Baynes** of Blackburn, a cubit arm erect ppr., vested arg., the hand grasping a shuttle or, all within a wreath of the cotton-plant, flowered and fruited ppr. *Arte et industria.* 208. 15
- Baynes** or **Baines**, Surrey, a dove volant regardant or, holding in its beak a myrtle-branch ppr. 134. 8
- Baynham**, Kent and Glouc., a bull's head coupéd at the neck or. cf. 44. 3
- Baynham**, Glouc., out of a mural coronet gu., a bull's head arg. cf. 44. 11
- Bayning**, **Baron** (Powlett), a buck statant sa., attired or, charged on the body with a mullet arg. *Stare super vias antiquas.* cf. 117. 5
- Baynton** and **Bayntun**, Wilts, a griffin's head erased sa., beaked or. cf. 66. 5
- Baynton**, a goat passant ppr. cf. 129. 5
- Baynton**, **Rolt**-, **Bart.** (*extinct*), of Seacombe Park, Herts, a griffin's head erased sa., beaked or. cf. 66. 5
- Bayons** and **Bayos**, a horse at full speed, holding in his mouth a spear-head ppr. cf. 52. 8
- Bazalgette**, Joseph, Esquire, a lion rampant arg., gorged with a collar az., charged with two crosses flory or, holding in the dexter forepaw a sword erect ppr., pommel and hilt of the third, and the dexter hind-paw resting on a crescent or.
- Bazalgette**, Edward, Esquire, c.o. London County Council, Spring Gardens.
- Bazeley** or **Bazley**, a hand holding a chapeau between two branches of laurel in orle, all ppr. 217. 5
- Bazille** or **Bazely**, a crow sa. *Be not wanting.* 107. 14
- Bazley**, Sir Thomas Sebastian, Bart., a cubit arm ppr., charged with a bee volant or, the hand holding a chapeau gu., turned up or, the whole between two branches of oak vert. *Finem respice.* 254. 9
- Beach**, **Hicks**-, Rt. Hon. Sir Michael Edward, Bart.: (1) A demi-lion rampant arg., ducally gorged or, holding in the paws an escutcheon az., charged with a pile or (*for Beach*). 236. 4. (2) A buck's head coupéd at the neck or, gorged with a wreath of laurel ppr. (*for Hicks*). *Tout en bon heur.* 120. 3
- Beach** of Oakley Hall, Hants: (1) A demi-lion rampant arg., ducally gorged or, holding in the paws an escutcheon az., charged with a pile, also or (*Beach*). 236. 4. (2) Crest as above.
- Beach**, **Beda** and Kent, out of a ducal coronet or, a demi-lion arg. 16. 3
- Beacheroff**, a beach-tree ppr., behind six park pales arg.
- Beaconsfield**, Earl of, see **Disraeli**.
- Beadle** of South Ella, Yorks, a stag's head erased or, attired and ducally gorged gu. cf. 121. 2
- Beadnell**, Henry Christopher Thomas, of Gogarath, Montgomerysh., a greyhound's head ppr., erased gu., gorged with a rosary and a bell pendant therefrom arg. *Nec timide, nec temere.*

- Beadon** of Gotten House, Somers., a lion with a human face passant or. *Euse quam videre.*
- Beaghan** of Dunluce, co. Antrim, Ireland, a bezant between two wings pale sa. and gu., per fesse countercharged. *cf.* 111. 9
- Beaghan**, Ireland, two swords in saltier, points downward. *cf.* 171. 12
- Beak and Beake**, out of a ducal coronet the horns, scalp, and ears of an ox.
- Beake** or **Beeke**, Dorset, an ostrich-head arg., holding in the beak a horse-shoe or.
- Beal**, Sussex, a lion's head erased. *Tout hardi.* 17. 8
- Beal** or **Beall**, a demi-wolf sa., holding a spear in pale, tasselled ppr. 29. 4
- Beale**, Surrey, a unicorn's head sa., erased gu., armed and crined or. 49. 5
- Beale**, Cork, Ireland, and London, a unicorn's head erased or, charged with an estoile gu. *Malo mori quam fedari.* *cf.* 49. 5
- Beale** of London, a unicorn's head erased or, semée-d'etoiles gu. *cf.* 49. 5
- Beale** of Heath House, Shropsh., a unicorn's head erased or, semée-d'etoiles gu. *cf.* 49. 5
- Beames**, between six sun-rays a garb ppr., charged with three mullets, two and one arg. *Bene vivere bis vivere.*
- Beamish, Bernard**-, of Raheroon, Cork, a demi-lion rampant gu., charged on the shoulder with a trefoil slipped or. *Virtus insignit audent.* *cf.* 10. 5
- Beamish**, Richard Henrick, Esquire, of Ashbourne, Glounthann, co. Cork, Ireland, a demi-lion rampant gu., charged on the shoulder with a trefoil slipped or. *Virtus insignit audent.* *cf.* 10. 5
- Beamish**, Alten Augustus William, Esquire, of 27, Philbeach Gardens, S.W., same crest and motto.
- Beamish**, Francis Bernard Servington, Esquire, same crest and motto.
- Beamish**, James Caulfield, Esquire, of Camphull, Dromore West, co. Sligo, same crest and motto.
- Beamish**, North Ludlow Axel, Esquire, of Ashgrove, co. Cork, same crest and motto.
- Beamish** or **Bemish**, a pair of scales ppr. 179. 8
- Bean** or **Beane**, a lion rampant, holding between the paws a plumb-rule sa. 3. 2
- Beanlands**, Rev. Arthur John, M.A., the Rectory, Victoria, British Columbia, a leopard's head erased or.
- Beacroft**, a demi-bear rampant murreled 34. 13
- Beard** of North Kells, Lincs, a lion's gamb couped or, grasping a horse's leg, erased above the knee sa. 38. 12
- Beard**, Aberton, Sussex, on a chapeau gu., turned up erm., a tiger couchant or, maned, armed, and tufted sa.
- Beard**, see **Bard**.
- Beardmore** or **Berdmore**, on a mitre sa., semée of crosses pattée arg., a cheveron of the last. *cf.* 180. 5
- Beardmore** of Uplands, Hants, a griffin's head erased. *Providentia me committit.* 66. 2
- Beardmore**, a wolf rampant. 28. 2
- Beardoe**, of Manchester, Lincs, a demi-bear holding in the dexter paw a bundle of six arrows in saltier ppr., headed or, flighted arg.
- Beardsley**, Richard Henry, Bay Villa, Grange-over-Sands, a demi-leopard, holding in the dexter paw a sprig of laurel, all ppr. *A cruce salus.* 294. 1
- Beare** or **Beere**, Kent, on a garb in fess or, a raven sa.
- Beare**, of Beare, Huntsham and Morebath, Devonsh., a bear's head sa., muzzled or. *Bear and forbear.* 34. 14
- Bearhaver**, Viscount, see **Bantry**.
- Beasley**, a demi-leopard, holding in the dexter paw a sprig of laurel ppr. 23. 9
- Beasley**, Dublin, a demi-leopard ppr., holding between its paws a plate charged with a trefoil slipped vert. *Labor omnia vincit.*
- Beath** or **Beith**, Scotland, a dragon's head vomiting fire ppr. *Fortuna virtute.* 72. 3
- Beath** or **Beith**, Scotland, a dragon's head couped ppr. *Fortuna virtute.* 71. 1
- Beath**, Scotland, a wolf's head erased. *Fortuna virtute.* 30. 8
- Beathell** (1) Out of a ducal coronet a boar's head and neck. 41. 4. (2) An eagle's head between two wings displayed az., charged on the neck with an estoile or. *cf.* 84. 2
- Beatie** or **Beattie**, Scotland, a star issuing from a crescent or. *Lumen caeleste sequamur.* 103. 4
- Beatie** or **Beatty**, a castle sa. *cf.* 155. 8
- Beaton**, a lion passant sa. *Fortis in audis.* 6. 2
- Beaton** of Rossend, Fife, a bee erect, wings expanded ppr. *Cum prudentia sedulus.* 137. 1
- Beaton**, Stuart Brownlow, Esquire, Union Bank of London, Charing Cross Branch, a bee volant en arrière ppr. *Cum prudentia sedulus.*
- Beaton** of Contell, Fife, Scotland, a bridge of three arches arg. *Pro patria.* 158. 4
- Beattie** of Aberdeen, Scotland, see **Beatie**.
- Beatty**, Ireland, on a ducal coronet a lion passant gardant ducally crowned. 6. 4
- Beatty**, W. J., M.D., Van Mildert House, Stockton-on-Tees, a demi-lion rampant, holding in the dexter paw a crescent. *Fortiter et fideliter.*
- Beaty**, two keys in saltier ppr. *cf.* 163. 11
- Beauchamp, Earl of** (Lygon), a savage's head affrontée, couped at the shoulders and wreathed round the head ppr. *Ex fide fortis.* *cf.* 192. 14
- Beauchamp, Proctor**-, Sir Reginald William, Bart., of Langley Park, North: (1) On a mount vert, a greyhound sejant arg., spotted of a brown colour, collared or. (2) An heraldic tiger. *Toujours fidèle.* 59. 2
- Beauchamp**, Edmund Beauchamp, D.L., Trevinice, Gwennap, Cornw., a demisea-horse regardant arg., holding in his paws a heart gu. *Aspicite Tuerio.*
- Beauchamp** of Houlst, Essex, a swan's head and neck arg., beaked gu., between two wings sa. 101. 6
- Beauchamp, Earl of Warwick**, out of a ducal coronet or, a demi-swan arg.
- Beauchamp**, out of a ducal coronet or, a swan's head gu.
- Beauchamp** of Powycke, Glouc., a tiger passant or, vulned in the shoulder gu. 27. 11
- Beauchampe**, Glouc. and Warw., out of a coronet gu., a swan's head and neck arg., beaked of the first.
- Beauchat**, a cat's head erased gardant gu. 26. 14
- Beaucher**, see **St. Alban's**, Duke of.
- Beaucherik**, Aubrey de Vere, Esquire, of Ardglass Castle, co. Down. See **St. Albans**, Duke of.
- Beaufoy** or **Beaufoy**, a demi-griffin, holding between the claws a close helmet az. *cf.* 64. 1
- Beauflee**, a Paschal lamb passant arg., bearing a banner pink, the staff ppr., surmounted by cross. 131. 2
- Beaufort, Duke of** (Somerset), a portucullis or, naled az., with chains pendent thereto, also or. *Mutare vel timere sperno.* *cf.* 178. 3
- Beaufort**, Leicester Paul, Esquire, of the Cottage, Strathfield, Turgis, Winchfield, Hants, a female figure habited of the second, encircled round the waist with a belt or, holding in her dexter hand a mirror ppr., in her left hand a book, between two wings erect arg. *Deus meus turris fortis.*
- Beaufoy**, **Beafo**, or **Beawfo**, a tree vert, on a ribbon round the stem the motto "Sub tegmine Japq."
- Beauman** of Hyde Park, co. Wexford, a cubit dexter arm in armour holding a sword, all ppr. *Fortiter.* 210. 2
- Beaumont, Baron** (Stapleton), a man's head couped at the shoulders in profile ppr., wreathed about the temples arg. and sa. *Meditz se terra.* 101. 12
- Beaumont**, Sir George Howland William, Bart., of Stoughton Grange, Leics., on a chapeau az., semée-de-lis or, turned up erm., a lion passant of the second. *Erectus non electus.* 254. 10
- Beaumont** of Barrow-upon-Trent, on a chapeau gu., turned up erm., a lion passant or. *Erectus non electus.* 4. 9
- Beaumont**, Francis Henry, of Buckland, Surrey, on a chapeau az., semée-de-lis or, turned up erm., a lion passant or. *Erectus non electus.* 254. 10
- Beaumont, De**, a demi-lion gardant sa. 10. 8
- Beaumont**, Leics. and Suff., a lion passant or. 6. 2
- Beaumont**, Devonsh., a stork or heron, wings expanded arg. 105. 2
- Beaumont**, Suff., a bear's head erased ppr. 35. 2
- Beaumont**, Captain Lewis Anthony, R.N., upon a rock a cubit arm erect ppr., holding in the hand a cross crosslet fitchée sa., and surmounted by a mullet of six points or.
- Beaumont**, Henry Frederick, Esquire, of Whitley Beaumont, Huddersfield, a bull's head erased quarterly arg. and gu. *Fide sed qui vide*
- Beaumont**, Wentworth Blackett, Esquire, of Bretton Park, Wakefield, same crest and motto.
- Beaumont**, Wentworth Canning Blackett, Esquire, of Bynell Hall, Stockfield-on-Tyne, same crest and motto.
- Beaumont**, Wentworth-Blackett, of Bretton Hall, Yorks, same crest and motto.

- Beaumont**, a bull's head quarterly arg. and gu. *cf.* 44. 3
- Beaumont, Leics.**, and Beaumont Hall, Suff., an elephant, on its back a tower triple-towered arg., garnished or. (*Another, the tower or.*) 133. 11
- Beaurain**, a lion's head erased arg., pelletée. *cf.* 17. 8
- Beauvoir**, a griffin's head between two wings ppr. 65 11
- Beauvoir, London**, a demi-dragon, wings addorsed ppr. 73. 10
- Beavons and Beavons**, a bull's head sa. *cf.* 44. 3
- Beavan or Bevan**, over a mount vert, a dove hovering ppr., in its beak a gem-ring or. *Semper virtute constans.* 21. 5
- Beavan**, a lion's head erased az., holding in the mouth a rose gu. 134. 8
- Beaver**, a beaver ppr. 134. 8
- Beaver, Hugh, Esquire**, of the Temple, near Manchester, a mount vert, thereon in front of three arrows, one in pale and two in saltire, points downwards, a beaver passant ppr.
- Beaver, Robert Atwood, M.D.**, Sturminster Newton, Dorset, same crest *Industria et virtute.*
- Beaver, A. Atwood**, of Beauvoir, Bourne-mouth, same crest and motto.
- Beaver**, a leopard stantant ppr. 24. 2
- Beavis, Devonsh.**, a pheon arg. (*Another or.*) 174. 11
- Beawice**, a Paschal lamb passant arg., supporting a flag, the banner pink, the staff or, surmounted by a cross. 131. 2
- Beawpell**, out of a mural coronet a hand ppr., vested gu., holding a sword wavy az.
- Beazley, Edwin Arthur, Esquire**, of Merefield, Oxton, Birkenhead, a demi-leopard ppr., holding in dexter paw a lily arg., stalked, leaved, and slipped vert, and resting the sinister paw on a fleur-de-lis or. *Steadfast.*
- Beazley, Frank Charles, Esquire**, of Fern Hill, Cloughton, Birkenhead, same crest and motto.
- Beazley, James Henry, Esquire**, of Oak Dene, Noctorum, Birkenhead, same crest and motto.
- Beazley, Robert Clover, Esquire**, of Waterford Road, Birkenhead, same crest and motto.
- Bebb of Donnington Grove, Berks.**: (1) An esquire's helmet ppr., resting in a crescent gu., the helmet charged with a cross crosslet of the second for distinction (*for Bebb*). (2) Out of an Eastern crown or, a cubit arm erect, vested sa., cuffed erm., the hand holding a wreath of laurel ppr. (*for Laurell*). *Per vim et virtutem.—Præmium virtutis honor.*
- Bebington** of Bebington, Chesh., out of a ducal coronet or, a demi-eagle displayed sa., bezantée. *cf.* 80. 14
- Bec or Beck**, on a chapeau gu., turned up erm., a lion's head erased of the first. 17. 9
- Beccles**, a dexter arm in armour embowed ppr., holding in the hand, also ppr., a cross pattée.
- Beche, Berks.**, a cubit arm, vested or, cuffed gu., holding in the hand ppr. an escarbuncle of the last. 207. 7
- Becher** of Chancellor House, Tunbridge and Beds, a demi-lion erased arg., its body enfiled with a ducal coronet or. *cf.* 10. 2
- Becher, Wrixon**, Sir Henry, Bart., of Ballygibbin, co. Cork, Ireland, out of a ducal coronet or, a demi-lion erm., gorged with a plain collar var. *Bis onet qui bene.* *cf.* 16. 3
- Beck of London**, a raven ppr., between two wings or.
- Beck, Norf.**, out of the sea ppr., a sea-wolf arg., finned or, holding between the paws a cross pattée gu.
- Beck, see Bec.**
- Beck, Lt.-Col. Charles Harrop, C.B.**, of Upton Priory, Macclesfield, Chesh., a raven ppr., between two wings or. *Assiduitas.*
- Beck of Woodside, Surrey**, a staff raguly fessewise or, thereon a blackbird, holding in the beak a sprig of holly ppr. *Cruce insignis.*
- Beck, Alcock**, William, of Esthwaite Lodge, a cross potent 'or, perched thereon a blackbird ppr., holding in its beak an annulet of the first. *Animus regis.*
- Beck, Wales**, on a mount vert, a pelican arg., vulning herself gu. *cf.* 98. 1
- Beck, Suff.**, a peacock ppr. 103. 7
- Beck, Peter Arthur, Esquire**, of Trelydan Hall, Giffield, near Welshpool, a peacock's head coupé az., holding in the beak an annulet or, between two wings expanded of the last, semée of annulets of the first. *Spem præto non emam.*
- Beck of Cresting St. Mary and Needham Market, Suff.**, a peacock's head erased or, holding in the beak a serpent entwined about the neck ppr., between two wings az., each charged with three bezants. *Unitate fortior.* *cf.* 103. 3
- Beck, Rev. Edward Josselyn**, of the Rectory, Rotherhithe, a peacock's head erased or, holding in the beak a serpent entwined about the neck ppr., between two wings az., each charged with three bezants. *Unitate fortior.*
- Becke of Berks and Lincs.**, a peacock's head erased or, gorged with two bars dancettée sa., between two wings az., each charged with three bezants paleways. 102. 2
- Becker and Bekering**, Yorks, a crow perched on an oak-tree.
- Becket, Ireland**, a Cornish chough ppr. 107. 14
- Bekett of Courthither, Cornw.** (Visitation 1623), a Cornish chough, wings expanded sa., beaked and legged gu., ducally gorged or. *cf.* 107. 3
- Bekett or Bekett**, of Penleigh, Wilts, a fleur-de-lis az., charged with a lion's head erased erm. *Foys, sapientie, et chevalerie. (The arms of Bekett are of very ancient date, as per the Visitations of Wiltshire in 1565 and 1623; but the crest belonging thereto was granted in the year 1808 to the Rev. Thomas a Bekett-Turner of Penleigh and Littleton, Wiltshire, and to his younger brother William and their descendants.)* 19. 8
- Bekett-Turner, William**, of Littleton, Wilts: (1) A lion passant gardant ermineo, charged upon the body with three trefoils in fesse slipped vert, and holding in the dexter paw a fer-de-
- moline sa. (*for Turner*. 6. 8. (2) A fleur-de-lis az., charged with a lion's head erased erm. (*for Bekett*). 19. 8
- Bekett, Rt. Hon. Sir Edmund, LL.D.**, Q.C., Baron Grimthorpe, of Grimthorpe, Yorks, a boar's head coupé or, pierced by a cross pattée fitché erect gu. *Prodesse civibus.*
- Bekett, Ernest William, Esquire**, of Kirkstall Grange, Leeds, a boar's head coupé or, pierced by a cross pattée fitchée erect sa. *Prodesse civibus.*
- Bekett, a dexter arm embowed in armour ppr.**, about the elbow a wreath or and az., holding in the hand, also ppr., a baton of the second. *cf.* 200. 3
- Bekford, London, Wilts, and Leics.**, a stork's head erased, holding in the beak a fish, all ppr.
- Bekford, Clarence, Esquire**, of Victoria Street, Westminster, S.W., a stork's head erased, collared, and chained reflexed az., between two roses arg., barbed, seeded, leaved, and slipped ppr. *De Deu tout.*
- Bekford of Ruxley Lodge, Surrey**, a heron's head erased or, collared, holding in the beak a fish arg. *De Dieu tout.*
- Bekford of Fonthill, Wilts**: (1) A heron's head erased or, gorged with a collar flory and counterflory gu., holding in the beak a fish arg. (2) Out of a ducal coronet or, an oak-tree fructed ppr., the stem penetrated transversely by a frame-saw, also ppr., differenced with a shield pendent from a branch of the tree, charged with the arms of Latimer, viz., gu., a cross patonce or. *De Dieu tout.*
- Bekford, Love**, of Basing Park, Hants, a heron's head erased or, holding in the beak a fish ppr.
- Bekham**, a horse's head arg., pierced through the neck with a broken tilting-spear or, and holding in the mouth the top of the spear embued gu.
- Bekingham of Hoe, Norf.**, a demi-griffin arg., armed sa., wings addorsed gu., holding in the dexter claw a cutlass arg., hilted or. *cf.* 64. 6
- Bekingham, Essex**, a demi-griffin sa., holding in its dexter claw a cutlass arg., hilt and pommel or. *cf.* 64. 6
- Bekley, Beckly, or Bickley, Devonsh.**, a cross pattée gu., between two wings or. 110. 7
- Bekman, London**, an ostrich head coupé arg., gorged with a fess dancettée sa., between two palm-branches ppr. 96. 10
- Bekwell or Bekewell**, a horse-shoe ppr. 158. 6
- Bekwith or Bickwith**, a stag's head erased ppr. 121. 2
- Bekwith, Durh.**, a stag's head coupé ppr. 121. 5
- Bekwith**, an antelope ppr. 126. 12
- Bekwith of Thurcroft, Yorks**, an antelope ppr., holding in the mouth a branch vert. *Four en bien.* *cf.* 126. 12
- Bekwith, Henry John, J.P.**, of Millshope Park, Shropshire, and Silks-worth, near Sunderland, an antelope trippant holding in the mouth a branch. *Four en bien*

- Beckwith, Bart.**, of Aldborough, Yorks, same crest and motto.
- Beckwith, Yorks**, a stag's head quarterly per fess indented or and gu. *Another*, or and az. 121. 5
- Beckwith, Yorks**, a stag's head coupéd sa. 121. 5
- Beckwith, Durh.**, a roebuck's head coupéd sa. 121. 5
- Beckwith**, a dove holding in the beak three ears of wheat, all ppr. cf. 92. 5
- Beckwith and Beckworth**, Yorks, an eagle's head or, beaked gu., charged with two bends vert, all between two wings, one arg., the other sa. cf. 84. 2
- Beckquet**, a falcon rising sa., ducally gorged or. *Celeritas*. 87. 2
- Bective, Earl**, see Headfort, Marquess.
- Becton**, a demi-heraldic tiger ppr., ducally gorged and chained or. cf. 25. 12
- Becton**, a demi-heraldic tiger ducally gorged and chained, holding between the paws a mullet of six points. cf. 25. 12
- Bedall, Essex**, a buck's head gu., attired or, between the attires a bough of a tree leaved ppr. cf. 121. 5
- Beddington, Hyam Leopold, Esquire**, of Cornwall Terrace, St. Marylebone, London, a lion rampant arg., gorged with a collar gemelle az., holding in the fore-paws a flagstaff erect ppr., therefrom flowing to the dexter a banner az., charged with a chaplet of roses arg., and resting the dexter hind-paw on a mullet of six points or. *Ex fide fortis*. 2. 10
- Beddington, Claude, Esquire**, of 51, South Street, Park Lane, W., same crest. *Be strong and of good courage*.
- Beddington, Herbert Melville**, Esquire, of 8, Cornwall Terrace, Regent's Park, N.W., same crest and motto.
- Beddington, Maurice, Esquire**, of 91, Lancaster Gate, London, W., same crest.
- Beddington, Alfred Henry, Esquire**, 8, Cornwall Terrace, Regent's Park, London, N.W., on a wreath of the colours a lion rampant arg., gorged with a collar gemelle az., holding in the fore-paws a flagstaff erect ppr., therefrom flowing to the dexter a banner az., charged with a chaplet of roses arg., and resting the dexter hind-paw on a mullet of six points or. *Be strong and of good courage*. 2. 10
- Beddington, Samuel Henry, Esquire**, of Hyde Park Square, London, W., a lion rampant arg., gorged with a collar gemelle az., holding in the fore-paws a flagstaff erect ppr., therefrom flowing to the dexter a banner az., charged with a chaplet of roses arg., and resting the dexter hind-paw on a mullet of six points or. *Deus nobis quis contra*. 2. 10
- Beddoe, John, M.D.**, the Chantry, Bradford-on-Avon, Wilts, a stag's head and neck erased ppr., pierced through the neck by an arrow or. *Qui invadet minor est*.
- Bedell of Rumford, Essex**, an arm in armour coupéd at the elbow and erect, the hand grasping a cutlass by the blade arg., hilted or.
- Bedell and Bedolle**, Staffs and Bedolph's Hall, Essex, an arm embowed, vested az., holding in the hand ppr. a sword arg., hilt and pommel or, pierced into the side of a squirrel sejant regardant or, the side of the squirrel gutté-de-sang.
- Bedell of Hamerton, Hunts**, out of a palsado coronet a buck's head or, attired az. cf. 120. 7
- Bedell-Sviright, Wilham Henry Revell, Esquire**, of North Cliff, North Queensferry, Fifeshire, Scotland, a dexter hand holding a thunderbolt ppr. *Recte ferro*. 216. 4
- Bedell**, a stag's head coupéd gu., attired or, the branches az., between the attires a thistle of the second stalked and leaved vert. cf. 121. 5
- Bedewell or Bedwell**, on a rock a fort in flames ppr. 155. 1
- Bedford, Duke (Russell)**, a goat passant arg., armed or. *Che sarasara*. cf. 129. 5
- Bedford, Cornw.**, an eagle rising from an anchor arg. *Verite sans peur*.
- Bedford**, a hand ppr., holding a sphere erect or. 216. 3
- Bedford, John, Esquire**, of Oughtbridge and Birley House, Yorks, in front of a bear's paw erased sa., holding a terrestrial globe ppr., an annulet arg. *Gare le pied fort*. 231. 5
- Bedford, Henry Hall, Esquire**, same crest and motto.
- Bedford of More Hall, Bolsterstone**, Sheffield, same crest and motto.
- Bedford of Henloc, Beds and London**, a demi-lion sa., ducally crowned or, holding between the paws a sphere, also or. cf. 11. 7
- Bedford, Edward**, solicitor and Notary Public, 12, Priory Crescent, Southover, Lewes, Sussex, a demi-lion rampant holding between the paws an imperial crown *Animum fortuna sequatur*. 360. 9
- Bedford**, a demi-lion rampant ppr., holding in the dexter paw a trefoil slipped vert. cf. 13. 13
- Bedford**, a demi-lion rampant az., holding in the dexter paw a fleur-de-lis or. cf. 13. 2
- Bedford, Ryland**, a demi-lion rampant sa., murally crowned or, holding between the paws a bezant. *Animum fortuna sequatur*.
- Beddingfield of Beckhall, Norf.**, an eagle displayed or. *Despicio terrena*. 75. 2
- Beddingfield, Paston**, Sir Henry George, Bart., Oxburgh, Norf., a demi-eagle wings expanded gu. *Despicio terrena solem contemplor*. Badge, a fetterlock az. 80. 2
- Beddingfield of Ditchingham, Norf.**, a demi-eagle wings expanded gu. *Agula non capit muscas, or Despicio terrena*. 80. 2
- Beddingfield, James**, of Beddingfield House, Eye, Suffolk, same crest and motto.
- Beddingfield**, a demi-eagle wings expanded or. *Despicio terrena*. 80. 2
- Beddingfield**, a unicorn's head erased sa., the horn wreathed or and arg. 49. 5
- Bedle or Bedell, London**, a stag's head erased or, attired and ducally gorged gu. cf. 121. 2
- Bedo and Bedon**, of Putney, Surrey, a boar's head coupéd and erect gu. cf. 43. 3
- Bedolfe**, see Bedell.
- Bedwell of the Manor, East Kennett**, near Marlborough, out of a ducal coronet a griffin's head. 67. 9
- Bee of Basingstoke, Hants**, a dragon's head or, pierced through with an arrow gu., flighted and feathered arg.
- Bee, Norf.**, a dragon's head erased or, collared vair. 71. 2
- Beebee**, a beehive ppr. *Se defendendo*. cf. 137. 7
- Beeby**, a mullet or. 164. 2
- Beech, Rowland John**, of Brandon Lodge, Warw., and the Shawe, Staffs, in front of a bugle-horn stringed az., a stag's head cabossed or. *Sub tegmine iagu*. 122. 8
- Beecham, Joseph, Esquire**, Ewanville, Huyton, near Liverpool, a swan's head and neck erased arg., between two escallop-shells or, holding in the beak a like escallop-shell. *Nil sine labore*. 101. 2
- Beecher of London**, a demi-lion erased arg., enfiled round the body with a ducal coronet or. cf. 10. 2
- Beechey and Beechy**, a hurt. cf. 159. 14
- Beeching, Sussex**, a winged spur. *Ag-noscor evctus*. 111. 12
- Beeching, James Plumer George, Esquire**, of Spring Grove, Isleworth, a beech-tree, the sun rising from behind the stem, in front a fountain, all ppr.
- Beecroft, Berks**, on a chapeau vert, turned up or, a wyvern, wings expanded az. *Pro virtute*. cf. 70. 11
- Beecroft of Bishop-Wearmouth**, two arms embowed, dexter and sinister, in armour ppr., holding in the fingers an annulet gu. cf. 194. 11
- Beedham of Ashfield, Kimbolton, Hunts**, on a mural crown ppr. a bird, wings expanded arg., beaked and legged gu., resting its dexter claw on an escutcheon of the second charged with a human heart of the third. *God be in my bede*.
- Beeke**, see Beake.
- Beekenshall, Lancs**, an arm erect coupéd below the elbow holding a garland gu. 218. 6
- Beer and Beere**, see Beare.
- Beerhaven, Viscount**, see Bantry, Earl of.
- Beers of Leslie Hill, Ireland**, on a garb in fesse or, a raven sa. *In Deo spes mea*.
- Beeley or Beesly**, out of a mural coronet two branches of palm in saltier ppr., surmounting a spear in pale. 175. 1
- Beeston, Beestone, or Beiston**, a heart gu., within a fetterlock sa. cf. 181. 7
- Beeston of Beeston Castle, Chesh.**, on a mount vert, a castle or, issuant therefrom an arm in armour embowed ppr., garnished of the second, brandishing a sword ppr., hilted, also or.
- Beetham, Richmond, Esquire, J.P.**, of Christchurch, Canterbury, New Zealand, Resident Magistrate for Christchurch and Sheriff of Timaru, South Canterbury, a stag lodged gu. *Per ardua surgam*. 115. 7
- Beetham**, late Albert, out of a ducal coronet or, an elephant's head trunked and tusked or. *Per ardua surgam*.
- Beever, Sir Hugh Reeve, Bart.**, of Hethel, Norf., a beaver passant ppr. *Suaviter in modo, fortiter in re*. 236. 7
- Beever of Heckmondwike, Yorks**, the same crest. *Nil desperandum*.

- Beg** or **Begg**, Scotland, a cross crosslet fitched between two branches of palm in orle ppr. *cf.* 166. 5
- Begbie**, Francis Warburton, Esquire, M.R.C.S., a lion's gamb erased, holding a spear-head ppr., and in an escroll over the same this motto: *Sans peur.*
- Begbie**, Rev. A. J. M.A., of the Rectory, Horton, Chipping Sodbury, Glouc., a cock ppr., charged on the breast with a hurt, the dexter claw resting on a mullet of six points or. *In Deo confidentia.*
- Begbie**, Colonel Elphinstone Waters, C.B., of Clifton Lodge, Winchester, same crest and motto.
- Begg**, Dublin, a naked arm embowed ppr., holding in the hand a long cross gu.
- Begg**, Ireland, a hand fesswise coupé at the wrist ppr., holding a cross formée fichée purple.
- Begg**, out of a mural coronet a demi-savage ppr., wreathed round the middle vert, holding in the dexter hand a cock's head and in the sinister a club resting on the shoulder.
- Beggar** or **Begger**, a pelican's head and neck erased vulning herself. 98. 2
- Beggs** of Shroph., a Cornish chough ppr. 107. 14
- Behethland**, from a cloud in the sinister a dexter hand fessways holding a club in pale, all ppr. 223. 5
- Behrens**, Sir Jacob, of Springfield House, Bradford, Yorks., a demi-bear arg., muzzled sa., holding in the dexter paw a mullet of six points gu., and resting the sinister paw on an escutcheon gu., charged with a bee volant ppr. *Essee quam videt.*
- Behrens**, Charles, Esquire, of Holm-Acre, Altrincham, Chesh., same crest and motto.
- Behrens**, Gustav Nathan, Esquire, same crest and motto.
- Beighton** of Werksworth, on a mural coronet or, a greyhound erm., collared of the first.
- Belby**, Warw., a leopard's face. 22. 2
- Belby**, a hawk close ppr. 85. 2
- Belrne** or **O'Belrne**, Connaught, a dexter arm in armour embowed, the hand grasping a sword, all ppr. 195. 2
- Beist** or **Blest** of Atoham, Shroph., a sinister arm coupé above the elbow, vested sa., cuffed arg., the hand ppr. holding a bow stringed, also ppr.
- Beiston**, *see* **Beeston**.
- Beith** or **Bieth**, Scotland, a dragon's head coupé vert. *Fortuna virtute.* 71. 1
- Beks**, **Beeks**, or **Beack**, Durh., out of a ducal coronet gu., two bulls' horns erm.
- Beks**, out of a ducal coronet a boar's head and neck. 41. 4
- Beks** or **Beek**, Berks and Lincs, a hare's head.
- Beks**, Norf., a dragon's head erased or, collared vair. 71. 2
- Bekett**, within a wreath or and vert, garnished with laurel-leaves of the second, a falcon rising arg., legged and beaked gu., and ducally gorged or.
- Belasia**, a stag's head erased arg. *Bonne et belle assez.* 121. 2
- Belaysse** of Newborough, Yorks, **Viscount Fauconburgh**, and a Bart., a stag's head erased ppr., attired or, holding in the mouth an acorn leaved vert. *Bonne et belle assez.* *cf.* 119. 11
- Belcher**, Northamp., a demi-hawk or, wings expanded sa. 88. 11
- Belcher** of Gilsborough, Northamp., Staffs, and Warw., a greyhound's head erased erm., eared az., gorged with a collar gu., rimmed and ringed or. *cf.* 61. 2
- Belches**, Scotland, a horse's head arg., bridled gu. *Keep trust.* 51. 5
- Belches** of Tofts, Scotland, the stump of an oak-tree eradicated shooting branches ppr. *Revrrescit.* 145. 2
- Belches** and **Belsches**, Scotland, a greyhound's head coupé arg., collared az. *Fulget virtus intamnat.* 61. 2
- Beldam**, a lion rampant arg. 1. 13
- Beldam-Johns**, Frederick Meadows, Esquire, of Fowlmere Manor, Royston, a garb banded or, pendent from the band by a ring, also or, an escutcheon vert, charged with a dexter hand coupé at the wrist or. *Dat Deus incrementum.*
- Beldero**, Suff., a greyhound current gu., collared and ringed or. *cf.* 58. 2
- Belwe** or **Bellew**, Devonsh., an arm embowed, vested vert, holding in the hand ppr. a bell or.
- Beley**, late of St. John's Hill, Surrey, a griffin sejant or, winged vat, resting the dexter claw on a plate. *Auspice Deo vinces.* *cf.* 62. 10
- Belfrage** or **Belfrage**, Scotland, on a ducal coronet or, a hawk belled ppr. 85. 9
- Belfast**, Earl of, *see* Donegal, Marquess of
- Belfield** of London and Herts, a demi-heraldic tiger arg., armed and tufted or, pierced through the body with the broken staff of a flag, the flag hanging between the fore-legs party per fess wavy arg. and az.
- Belfield** of Malmsain, Glouc., same crest. *Ubi amor ibi fides.*
- Belfour**, **Belfore**, **Belfoure**, and **Balfour**, a hautyboy in pale ppr. 168. 1
- Belfrage**, *see* **Belfrage**.
- Belgrave**, William, of Kilworth and Belgrave, Leics., and Preston Hall, Rutland, a ram's head arg. 130. 1
- Belgrave** of Cockfield, Suff., out of a ducal coronet a fleur-de-lis.
- Belhaven** and **Stenton**, **Baron** (Hamilton), Wishaw House, Lanarksh., Scotland, a nag's head coupé arg., bridled gu. *Ride through.* 51. 5
- Belhouse**, a squirrel sejant per pale arg. and az., the tail or, the fore-feet against an oak-branch vert, fruited or.
- Belhouse**, a wolf's head party per pale or and az. 30. 5
- Bellaid** of Thorpe, Northamp., a lion's head coupé gu., billettée arg. *cf.* 21. 1
- Bell** of Stoneycross, Leics., a demi-man affrontée habited in russet leather and gloved grasping in the dexter hand a hawk rising ppr., suspended therefrom a lure, the sinister hand resting on a trefoil slipped both or. *Magna est veritas.*
- Bell**, a hawk close ppr., beaked and belled or. *Perseverantia.* 85. 2
- Bell**, Richard Moore, Claremont, Brighton Road, Sutton, Surrey, a hawk close ppr., belled or. *Perseverantia.*
- Bell**, Berks and Bucks, a hawk, wings expanded arg., beaked and belled or, jessed gu. *cf.* 87. 12
- Bell**, Charles Wentworth, Esquire, of Bronsil, Eastnor, near Ledbury, Heref., on a rock ppr., between two antlers az., a hawk close, also ppr., around the neck a riband az., pendent therefrom a bell or. *Dextra fideque.*
- Bell**, **Spencer**, James, Esquire, of Fawe Park, Cumb.: (1) A beaver stantant erm. (*for Bell*). 134. 8. (2) Out of a ducal coronet or, a griffin's head arg., collared gu., between two wings expanded of the second (*for Spencer*). *Dieu defend le drou.* *cf.* 67. 1
- Bell**, Charles Loraine, of Woolsington, Northumb., between two escallops sa., a falcon close ppr., belled and jessed or, holding in the beak a wing erect, also or. *Bell assez bel.* 85. 2
- Bell**, Sir Isaac Lorkian, Bart., of Rounton Grange, Yorks., a hawk or, holding in its beak a lure az., and resting its dexter claw on a sun in splendour of the first. *Perseverantia.* 85. 2
- Bell**, John Charles, Esquire, of 61, Portland Place, London, W., in front of the stock of a tree a branch of olive and a sword in saltire, all ppr., thereon a hawk, wings close arg., belled or, charged on the body with two bars az. *Fortis qui prendens.*
- Bell**, Thomas, Esquire, 23, Windsor Terrace, Newcastle-on-Tyne, in front of a mount vert, thereon a falcon rising ppr., belled and jessed or, three roses fesswise of the last. *Industria et probitate.* 87. 5
- Bell**, a falcon close ppr., belled or. *Prend moi tel que je suis.* 85. 2
- Bell** of Bellview, co. Fermanagh, Ireland, on a ducal coronet or, a falcon rising ppr., collared gu., belled of the first.
- Bell**, Thomas Fotherley, M.B., the Red House, Heckington, Lincs., a falcon belled ppr. *Prend moi tel que je suis.*
- Bell**, on a mount an eagle rising ppr. *Pian affectat Olympo.* *cf.* 78. 1
- Bell**, on a rock ppr., a martlet erminois. *cf.* 95. 2
- Bell**, a hawk's bell stringed ppr.
- Bell**, Scotland, a bell or. 168. 7
- Bell**, in front of a tree ppr., a bear resting his dexter fore-paw on a bell.
- Bell**, Essex, a talbot passant erm. 54. 1
- Bell**, Scotland, a demi-lion rampant ppr. *Dextra fideque.* 10. 2
- Bell**, Matthew, of Bourne Park, Canterbury, a lion's head erased ppr. *Lege et labore.*
- Bell** of Ewell, Surrey, and of Seatwell, Muir of Ord, Scotland, formerly of Provosthaugh, Scotland, on a mount vert, a roebuck feeding ppr. *Signum pacis amor.* 116. 9
- Bell**, Matthew Montgomerie, Esquire, of 72, Great King Street, Edinburgh, a stag grazing ppr. *Signum pacis amor.* 256. 18
- Bell** of Jamaica, a stag's head erased gu., attired arg. *Fulget virtus.* 121. 2
- Bell** of Fortoun, Scotland, a stag's head erased ppr. *Ardeniter amo.* 121. 2
- Bell**, Thomas, Esquire, Rossie, Perth, a stag's head erased gu. *Fulget virtus.* 121. 2
- Bell** of Ealing, a stag's head ppr., attired or. *Signum pacis amor.* 121. 5

- Bell**, Sir James, 1st Bart., of Marlborough Terrace, Glasgow, a stag's head couped ppr., attired or. *Signum pacis amor.*
- Bell**, Scotland, a dexter hand with the two last fingers folded down ppr. *Confido.* 222. 11
- Bell**, Joseph, Esquire, surgeon, 2, Melville Crescent, Edinburgh, uses a garb. *Quid vitulus.* 153. 2
- Bell**, Middx., a portecullis ppr. 178. 3
- Bell**, George Robert, Esquire, a stone masoned arch ppr., suspended from the keystone thereof a bell or.
- Bell**, London, a human heart winged ppr. *Forward, kind heart.* 112. 10
- Bell**, Glouc., an arm embowed, vested gu., holding in the hand ppr. a battle-axe, the staff gu., the head arg.
- Bell**, Scotland, a cubit arm in armour grasping a scimitar, all ppr. *Pro rege et patria.*
- Bell**, Walter Leonard, M.D., 123, London Road, Lowestoft, Suff., a garb or. *Quid vitulus.*
- Bell**, William Abraham, Esquire, of Pendell Court, Bletchingley, Surrey, a figure of Justice vested chevronny of six arg. and gu. *Hujus stat Jovere Mundus.*
- Bellairs** of Kirby Bellars, a lion's gamb erased gu. *In cruce mea fides.* 36. 4
- Bellairs**, Lincs, out of a mural coronet or, a demi-lion rampant gu., holding between the paws a cross crosslet fitchée or.
- Bellairs**, Lincs, out of a mural coronet or, a demi-lion rampant gu., holding in the paws a staff ppr., thereon a banner displayed of the arms of Walford, viz., arg. a fesse, and in chief a lion passant gu. cf. 16. 7
- Bellairs** of Barton End, Staffs: (1) Out of a mural crown or, a demi-lion rampant gu., holding between the paws a cross crosslet fitchée, also gold. (2) A horse's head couped arg., in the mouth a leaf of oak ppr. *Virtus tutissima cassis.*
- Bellairs**, Lieutenant-General Sir William, of Clevedon, Somers., same crests. *Virtus tutissima cassis.*
- Bellairs**, George Clarke, Esquire, of Southbourne-on-sea, Hants: (1) Out of a mural crown or, a demi-lion rampant gu., langued az., holding between his paws a cross crosslet fitchée or. (2) A horse's head couped arg., in the mouth a leaf of oak ppr. *Virtus tutissima cassis*, and *Nihil sine cruce.*
- Bellairs**, Lincs, a horse's head couped arg., holding in the mouth a wreath of oak vert.
- Bellam**, Ballam, and Bellome, out of a ducal coronet or, a cock's head between two wings gu., combed and wattled of the first.
- Bellamy**, an arm couped and erect, vested sa., cuffed arg., holding in the hand ppr. a sceptre or, surmounted by a crescent arg.
- Bellars** of New Lodge, Herts, a lion's gamb erased ppr. 36. 4
- Bellars**, a stag's head erased ppr. fesse, indented arg. and gu., attired or, holding in the mouth a fleur-de-ls az. cf. 121. 2
- Bellasis** or **Bellasses**, on a mount a palm-tree ppr. 144. 3
- Bellasis**, Durh., a stag's head erased ppr., attired or. 121. 2
- Bellasis** or **Bellassis**, Yorks, a lion couchant gardant az. *Bonne et belle assez.* 7. 10
- Bellasis** of Marton, Westml., a mount vert, thereon a lion couchant gardant az., in front of a tent ppr., lined gu. 9. 4
- Bellasis**, Edward, Esquire, *Lancaster Herald.* of 22, Prince of Wales' Terrace, W., a mount vert, thereon a lion couchant gardant az., in front of a tent ppr., lined gu. 9. 4
- Bellasis**, Yorks, a stag's head erased, in mouth an oak-branch fructed ppr. cf. 121. 2
- Bellenden** of Auchinoule, co. Edinburgh, a hart's head couped, between the attires a cross crosslet fitchée or. *Sic itur ad astra.* 120. 12
- Bellerby**, Yorks, a dexter hand couped at wrist, pierced through the palm with an arrow in bend sinister, all ppr.
- Bellere**, a spur rowel az. 164. 8
- Bellet**, Chesh., a fox's head erased sa. 33. 8
- Bellet** of Norf. and Wilts, an arm in armour couped at the elbow, holding in the gauntlet a baton or, tipped at both ends sa. 209. 9
- Bellow** of Stockleigh, Devonsh., an arm embowed, vested, the hand ppr. grasping a chalice, pouring water into a basin, also ppr. *Tout d'en haut.*
- Bellow** of Okehampton, a dexter arm embowed vested vert, cuffed arg., the hand or, grasping a chalice pouring water into a basin, also ppr.
- Bellow**, William Legassick, Esquire, same crest and motto.
- Bellow**, a boar passant sa. 40. 9
- Bellow**, a hyena passant. cf. 127. 13
- Bellow**, Baron (Bellew), of Barmeath, co. Louth, Ireland, an arm in armour embowed, holding a sword ppr. *Tout d'en haut.* 195. 2
- Bellow**, an arm in armour embowed, holding in the hand a dagger, point downwards.
- Bellow**, Grattan-, Sir Henry Christopher, Bart., of Mount Bellew, co. Galway, Ireland: (1) An arm in armour embowed ppr., charged with a crescent for difference, grasping in the hand a sword ppr., pommel and hilt or (*for Bellew*). 234. 4. (2) A dove ppr., holding in its dexter claw a sceptre and standing on a tun or (*for Grattan*). *Tout d'en haut.* 248. 7
- Bellewe** of Newstead, Lincs, a buck's head erased or, guttée-de-larmes, the dexter attire arg., the sinister az., guttée counterchanged. cf. 121. 2
- Belli** of Courtlands, Surrey, on the battlements of a tower gu., a lion rampant erm., holding in the dexter fore-paw a sword erect ppr., pommel and hilt or, the dexter hind-paw resting on a caltrap of the last. *Per acuta belli.*
- Bellingham**, Lincs and Yorks, a buck's head couped arg., on a branch twisted or and az., leaved vert.
- Bellingham**, Ireland, a stag's head erased sa., attired or, charged with a fleur-de-ls of the last. cf. 120. 5
- Bellingham**, Sir Alan Henry, Bart., of Castle Bellingham, co. Louth, Ireland, a buck's head couped or. *Amicus amico.*—*Anai il est.* 121. 5
- Bellingham** of Brumby, Lincs and Suffex, a stag's head arg., attired or, gorged with a chaplet vert. 120. 3
- Bellingham**, Bart. (*extinct*), of Hilsington, Westml., a stag's head erased az., attired or. 121. 2
- Bellingham** of Orston, Wilts, a demi-buck supporting a banner charged with the family arms, viz., arg. on a pile or, between two bugle-horns sa., stringed or, two boar's heads couped in chief sa., and in base a rose gu., stalked and leaved vert.
- Bellingham** of Hissington, a bugle-horn arg. 228. 11
- Bellis**, a hand in armour, holding a holly-branch, all ppr. 209. 14
- Bellism**, out of water the top of a spear in pale, sustaining on its point a dolphin naant. 140. 10
- Bellomont**, a cross moline lozenge-pierced gu. cf. 165. 11
- Bellot**, a fox's head erased sa. 33. 8
- Belmores**, Earl (Lowry-Corry): (1) A cock ppr. (*for Corry*). 91. 2. (2) A garland of laurel vert between two branches of the same (*for Lowry*). 257. 12. *Virtus semper viridis.*
- Belmour**, a griffin's head. 66. 1
- Beloe**, an ancient Greek lyre or, the chords arg., the band gu., garnished of the first. *Vita et pectore puro.*
- Belper**, Baron (Struitt), in front of rays of the sun ppr., a cubit arm erect, vested, bendy of six or and sa., cuffed arg., holding in the hand a roll of paper ppr. *Proposuit tenax.* 248. 2
- Belsches**, see Beloches.
- Belsches-Wisheart**, on a chapeau a trunk of an oak-tree eradicated, sprouting out branches with leaves ppr. *Reverscit.*—*Fulget.*
- Belsches** of that ilk, a greyhound's head couped arg., collared az. *Fulget virtus intamnatu.*
- Belshes**, Invermay, a horse's head couped arg., bridled gu. *Keep trust.*—*Reverescit.* 51. 5
- Belson**, a hand holding a key in bend sinister. 217. 7
- Belstede**, **Belsted**, **Belstide**, or **Beltead**, Norf., a scax az., hilted or. 171. 2
- Belt** of Bossall Hall, Yorks, on a mount vert, a cross pattée fitchée in pale gu. cf. 166. 3
- Beltoff** or **Beltoffs**, a cock sa., beaked, combed, and wattled gu. 91. 2
- Beltoff** or **Beltoffs**, Lincs, out of a ducal coronet a hand holding a sword, all ppr. 212. 11
- Belvale**, two arms in armour embowed, holding in the hands a heart inflamed ppr. 194. 7
- Belward**, a pheon sa. 174. 11
- Belyn**, Chesh., a unicorn's head erased arg., armed or, charged on the neck with four bars gu. cf. 49. 7
- Bempe**, a winged spur. 111. 12
- Ben** and **Benne** of Newport-Cranley, Surrey, an heraldic figure passant erm., ducally gorged and tuted or. cf. 25. 5
- Benbow** of Newport, Shropsh., a harpy close or, the face ppr., the head wreathed with a chaplet of flowers gu. cf. 189. 1
- Bence** of Aldborough, Benhall, and Kingsfield, Suff., a tower arg., charged with a fret gu. cf. 156. 2
- Bence**, Edward Starkie, Kentwell Hall, Suff., a tower or, charged with a fret gu. *Virtus castellum neum.*

- Bence** of Thorington, Suff., a castle triple-towered. *Virtus castellum mexim.* cf. 155. 8
- Bence-Lambert**, Colonel Guy Lenox, C.M.G., of Thorington Hall, Darsham, Suff., a centaur ppr., charged on the shoulder with a cross croslet or. *Ut quocunque paratus.*
- Bencler**, a stag's head cabossed, between the attires a bugle-horn strung, all arg. cf. 122. 5
- Bendall**, Middx., a demi-lion double-queued az., holding an anchor ppr. cf. 12. 12
- Bendlowes**, Essex, a centaur with bow and arrow, all or. 53. 2
- Bendyshe**, Rev. Richard, of Barrington, Cambs, and **Bendish** of Steeple-Bamstead, Essex, out of a ducal coronet or, a talbot's head, all or. *Utraque Pallade.* 57. 12
- Bene**, a buck's head erased, per pale embattled, holding in the mouth a rose slip ppr., thereon three roses arg. cf. 121. 2
- Benevall**, a battering-ram fesseways.
- Benet** of Norton Bavant and Westbury, Wilts, out of a mural coronet or, a lion's head arg., charged with a mullet, also or. cf. 19. 12
- Benett**, Wilts, a demi-lion rampant gu., holding between the paws a bezant. 11. 7
- Benett**, Staffs, a horse's head arg. cf. 50. 13
- Benge**, an eagle displayed ppr. 75. 2
- Benger**, Kent, a cockatrice per pale or and vert, wings expanded counter-changed. 68. 6
- Bengough**, Rev. Edward Stuart, M.A., of the Rectory, Hemingby, Horn-castle, two crosses pattée arg., thereon resting a lion's head erased sa., charged with an ermine spot or. *Per acuta belli.*
- Bengough**, Major-General Harcourt Mortimer, C.B., of The Beech House, Whitwell, Herts, same crest and motto.
- Benham**, Benham, or Benham, a chart ppr. 159. 11
- Benjamin**, on a chapeau a flame of fire, all ppr. 180. 10
- Benley**, a sand-glass gu. 177. 15
- Benn**, Joseph, Esquire, of Horton Grange, Bradford, Yorks, on a wreath of the colours an alpaca's head couped at the neck between two sprigs of oak fruited ppr. *Cura atque industria.* 125. 2
- Benn**, William Henry, Esquire, of Willaston, Harrogate, same crest and motto.
- Benne**, London, an heraldic tiger passant erm., ducally gorged and tufted or.
- Bennet**, a ship in full sail ppr. 160. 13
- Bennet**, Earl of Tankerville, see Tankerville.
- Bennet** of London, a double scaling-ladder or. 158. 12
- Bennet**, Norf., two dolphins, the one or, the other arg., entwined in saltier, erect on their tails. 140. 3
- Bennet**, a Cornish chough ppr. 107. 14
- Bennet** of London, on a mount vert, a martin ppr.
- Bennet** of Laleston, Glamorgansh., a goat's head erased sa. *Aut nunquam tentes, aut perfice.* 128. 5
- Bennet** of Grubet, Bart., a hand issuing out of a cloud ppr., holding a cross pattée fitched gu. *Benedictus qui tollit crucem.* 223. 6
- Bennet**, a dexter hand holding a cross pattée fitched gu. *Benedictus qui tollit crucem.* 221. 12
- Bennet**, Ireland, an arm couped at the elbow, holding a thistle slipped, all ppr. 218. 2
- Bennet**, Scotland, a demi-lion holding in its dexter paw a cross croslet fitched. *Benedictus qui tollit crucem.* 11. 10
- Bennet**, Scotland, a demi-lion holding in the dexter paw a cross pattée gu.
- Bennet** of Abington, out of a mural coronet or, a lion's head gu., charged with a bezant. cf. 19. 12
- Bennet** of Steeple-Ashton, Wilts, a demi-lion rampant arg., crowned or, supporting a tower ppr.
- Bennet**, Leigh-, Henry Currie, of Thorpe Place, Surrey, out of a mural coronet or, a lion's head gu. *Dux vite ratio.* cf. 19. 12
- Bennet** of Rougham Hall, Suff., and of Tollesbury, Essex, out of a mural coronet or, a lion's head gu., charged on the neck with a bezant. *Bene tenax.* cf. 19. 12
- Bennet** of Thorpe Place, Surrey, out of a mural coronet or, a lion's head gu., charged with a bezant. *Dux vite ratio.* cf. 19. 12
- Bennett**, William, Esquire, of Bank House, Grimsby, in front of a demi-lion or, gorged with a collar invected gu., holding between the paws a bezant, an escallop surmounting two branches of oak fruited in saltire ppr. *Deo juvante.*
- Bennett** of Bennett's Court, Ireland, out of a mural coronet or, a demi-lion rampant arg., holding in the dexter paw a bezant. *Serve the King.*
- Bennett**, Surrey and Berks, out of a mural coronet or, a lion's head gu., charged on the neck with a bezant. cf. 19. 12
- Bennett** of Faringdon, Berks, a lion's head charged with a bezant. *De bon valoir servir le roi.* cf. 21. 1
- Bennett**, a demi-lion rampant gu., holding in the dexter paw a bezant.
- Bennett** of Finsbury, a demi-lion rampant or, holding in its dexter paw a bezant.
- Bennett**, Jackson-, John Charles, Esquire: (1) Out of a mural coronet or, a demi-lion rampant arg., holding between the paws a bezant (*for Bennett*) cf. 11. 7. (2) An arm embowed in armour, the hand grasping a battle-axe, all ppr., the arm charged with a mullet gu. (*for Jackson*). *Serve the King.* cf. 200. 6
- Bennett** of Stourton, Stourbridge, on a mount vert, a horse's head couped arg., pierced through the neck by an arrow, in bend sinister, point downwards, ppr. *Irrevoicable.*
- Bennett**, Glamorgansh., a goat's head erased sa., bearded and double armed or, langued gu. *Aut nunquam tentes, aut perfice.*
- Bennett** of Willaston Hall, Chesh., and Bedstone, Shropsh., on a mount vert, a greyhound passant or, collared gu., studied arg. *De bon vouloir servir le roy.*
- Bennett** of Pyt House, Wilts, on a whelk-shell or, a Cornish chough sa., beaked and legged gu. *Nihil consului Deus.*
- Bennett**, Newcastle, a castle or, with fire flaming therefrom ppr., charged with three pellets. cf. 155. 9
- Bennett** of Dublin, an arm couped at the elbow, holding in the hand a thistle, all ppr. 218. 2
- Bennie**, Benny, Benzie, or Binnie, Scotland, a horse's head bridled ppr. *Virtute et opera.* 51. 5
- Benning**, a demi-horse saddled and bridled. cf. 53. 6
- Benningham**, Ireland, a horse at full speed with the point of a broken spear in its mouth. cf. 52. 8
- Benlon**, see Benyon.
- Bennis**, Dublin, a dexter hand couped at the wrist, lying fesseways and grasping a reaping-hook, all ppr.
- Bennitt**, William Ward, Esquire, of Stokegreen House, Slough, Bucks, upon a mount vert, a horse's head couped arg., pierced through the neck by an arrow in bend sinister, point downwards ppr. *Irrevoicable.*
- Benolt**, a stag current ppr. cf. 118. 13
- Benon** of Aldington, Sussex, on a mount vert, a griffin segreant, wings elevated arg. cf. 62. 2
- Bensay**, Berks, a horse saddled and bridled. *Virtute et opera.* 52. 4
- Bense** or **Benst**, a sea-lion holding a cross patonce. 20. 4
- Bensley**, Bart., of Marylebone, a dexter hand holding a plume of ostrich-feathers.
- Bensley** or **Benstly**, a sand-glass gu. 177. 15
- Benson**, a bear's head erased ppr., muzzled and collared or. cf. 35. 2
- Benson** of Utterby, Lincs, a bear's head erased arg., muzzled gu. *Inconcessa virtus.* 35. 2
- Benson**, General Robson, 15, Lansdown Crescent, Bath, in front of a bear's head couped sa., gorged with a collar and muzzled or, two crosses pattée, also or. cf. 34. 14
- Benson**, a bear's head erased arg., collared and muzzled gu., and holding in the mouth a trefoil slipped of the last. *Fay bien, crain rien.* cf. 35. 2
- Benson**, Robert Hugh, Esquire, a bear's head arg., erased gu., gorged with a collar gemel, and muzzled of the second, and holding in the mouth a trefoil slipped in bend sa. *Fay bien crain rien.*
- Benson**, Arthur Christopher, Esquire, of Eton College, Windsor, same crest and motto.
- Benson**, Edward Frederick, Esquire, same crest and motto.
- Benson** of Baysbrown and Hawkhead, Lancs, a bear's head erased arg., muzzled, gorged with a collar, and pendent therefrom an escutcheon az., charged with a trefoil or. *Si Deus quis contra.* cf. 35. 2
- Benson** of Dublin, a bear's head couped ppr., muzzled and collared with a chaplet of cinquefoils or. cf. 34. 14
- Benson**, Thomas Starling, Esquire, of North Cray Place, Kent, the sun rising from clouds ppr., in front a demi-lion gu., charged on the shoulder

- with a trefoil arg., the sinister paw resting on an escutcheon az., thereon a bear's head erased of the third, collared and muzzled, also gu. *Opea partu industria.* 14. 6
- Benson**, George Vere, M.A., barrister-at-law, a demi-lion rampant, holding in the dexter paw a mullet of five points. *Museus succurrere.*
- Benson**, a talbot's head erased arg., ducally crowned or. 56. 9
- Benson**, the sun surmounted by a rainbow, each end of the latter issuing out of clouds, all ppr.
- Benson**, Ralph Beaumont, of Lutwyche, Shropsh., a military long-tailed chestnut horse, maned and tailed sa., richly caparisoned, bitted and bridled ppr., the saddle-cloth az., the girth arg., and suspended round the neck a shield, also az., charged with a pue-apple ppr. *Leges arma tenent sanctas commercia leges.*
- Bensted**, **Benstead**, **Benst**, or **Bense**, a sea-lion holding a cross patee. 20. 4
- Bent** of Batsford, Staffs, a demi-lion az., holding between its paws a bezant. *Nec temere, nec timide.* 11. 7
- Bent**, a demi-lion az., holding between its paws a bezant. *Nec temere, nec timide.* 11. 7
- Bent**, a demi-lion az., holding between its paws a lozenge arg. cf. 13. 1
- Bent** of Wrexham Lodge, Bucks, a demi-lion rampant, per fesse az. and gu., gorged with a collar indented, and holding between its paws a bull's head cabossed or. *Tutamen Deus.*
- Benthall** or **De Benthall** of Benthall, Shropsh., on a ducal coronet or, a leopard statant arg., spotted sa.
- Bentham**, a lion rampant arg. 1. 13
- Bentham**, on a cross fleury fitched quarterly gu. and arg., between two wings of the first, each charged with a rose of the second, seeded or, barbed vert, the sun also or. 112. 7
- Bentick**, a cavalier standing beside his horse holding the bridle, all ppr. 53. 11
- Bentick**, a ship at sea in full sail, all ppr. 160. 13
- Bentick**, see Portland, Duke of.
- Bentick**, Henry Aldenburg, of Terrington St. Clement, Norf., and of Indio, Bovey Tracey, Devonsh., out of a ducal coronet or, two arms counter-embowed, vested gu., on the hands gloves or, each holding an ostrich-feather arg. 203. 2
- Bentick**, Count (William Charles Philip Otho Bentinck), out of a ducal coronet or, two arms counter-embowed, vested gu., on the hands gloves, also or, each holding an ostrich-feather arg. 203. 2
- Bentley** of Birch House, Lancs, a wolf rampant erm., ducally gorged or. *Benigno numine.* cf. 28. 2
- Bentley**, a spaniel dog passant arg. *Vive ut vivas.* cf. 57. 7
- Bentley**, James, Esquire, of Highbury Place, Middx., a talbot passant arg., supporting with the dexter fore-paw an escutcheon of the arms, viz., or, on a bend cotised sa., a lion's face between two chaplets of oak of the field.
- Bentley**, Edward, Esquire, of Ely Place, London, a talbot passant arg., the dexter paw resting on an antique shield vair, charged with an annulet or.
- Bentley**, Richard, Esquire, of Upton, near Slough, Bucks, same crest *Fide et fiducia.*
- Bentley**, a demi-lion rampant. 10. 2
- Bentley**, a demi-lion rampant grasping a thunderbolt or.
- Benton**, Wilts, on a mount vert, a lamb carrying a flag az. 131. 14
- Benton**, a griffin's head erased arg. 66. 2
- Benvil** or **Benvill**, a demi-swan rising ppr. 100. 9
- Benwell** or **Benwell**, a greyhound sejant, collared, with wings addorsed. 59. 9
- Benwell** of Oxford and London, a garb or, entwined by a serpent ppr., the head issuing through the ears of corn to the sinister. cf. 153. 1
- Benwin**, out of a ducal coronet gu., a boar's head erect arg., langued of the first.
- Benyngton**, Essex, a lion's head erased arg., semée of torteaux gu., ducally crowned or. 18. 9
- Benyon-De Beauvoir**, see De Beauvoir.
- Benyon** of Sussex and Sull., on a mount vert, a griffin sejant arg. cf. 62. 10
- Benyon**, Shropsh., on a mount vert, a griffin sejant arg. cf. 62. 10
- Benyon**, James Herbert, of Englefield, Berks, a griffin sejant or, gorged with an Eastern crown gu., holding in the beak a Guernsey hly ppr. (*for Benyon*). cf. 62. 10. (2) A lion's head erased and murally crowned arg., charged with a fesse indented erm. (*for Felloses*). *Vincam vel morar.* 18. 3
- Benzie**, Scotland, a horse's head bridled ppr. *Virtute et opera.* 51. 5
- Berblock** of London, in a guantlet in fess ppr., garnished or, lined gu., the lower part of a spear in pale of the second.
- Berdmore** or **Beardmore**, a mitre sa., semée of crosses pattée arg., charged with a chevron of the last. cf. 180. 5
- Bere**, Kent, and Oakenham, Berks, on a garb in fess or, a bird sa.
- Bere**, Richard, Timewell House, Devonsh., a bear's head erased sa., muzzled or. 35. 2
- Bere**, a heraldic tiger sejant az., bezantée, maned and tufted or.
- Berearly**, London, a cross potent fitched between two wings expanded.
- Berford**, Staffs, an ostrich-head between two palm-branches. cf. 96. 10
- Beranger** and **Beranger**, England and France, on a mount a tree vert. 143. 14
- Berens**, Kent, a demi-bear salient sa. 34. 13
- Berens**, Richard Benyon, Esquire, of Kevington, St. Mary Cray, Kent, a demi-bear. *Nil nisi cruce.*
- Berens**, of Spratton Grange, Northamp., a demi-bear erect, holding between the paws a sword, all ppr. *Deus protector meus.* cf. 34. 13
- Bereseth**, a griffin's head erased ppr., collared or. cf. 66. 2
- Beresford**, Marquess of **Waterford**, see **Waterford**.
- Beresford**, Baron **Decies**, Ireland, see **Decies**.
- Beresford-Ash**, William Randall Hamilton, Esquire, of Ashbrook, Derry (1) A squirrel sejant ppr., holding in its paws a trefoil slipped vert (*for Ash*). (2) A dragon's head erased vert, pierced through the neck with a broken tilting-spear, the point thrust through the upper jaw, all ppr., a crescent or for difference (*for Beresford*). *Nil nisi cruce.*
- Beresford-Massy**, John George, Macbie Hall, Peebles: (1) Out of a ducal coronet or, a bull's head gu., armed sa., charged with a martlet of the first (*for Mussy*). cf. 44. 11. (2) A dragon's head erased az., charged with a crescent or, and pierced through the neck with a broken spear, the broken point thrust through the upper jaw, also or, and on an escroll above the crest the motto *Nil nisi cruce. Pro-libertate patrie.*
- Beresford**, Viscount and Baron (**Beresford**—*extinct*), out of a mural coronet or, a dragon's head per fesse wavy az. and gu., pierced through the neck with a broken tilting-spear in bend of the first, and holding the upper part of the spear in the mouth. *Nil nisi cruce.*
- Beresford**, Charles Edward de la Poer, Esquire, a dragon's head erased arg., pierced through the neck with a broken spear or, point arg., thrust through the upper jaw. *Nil nisi cruce.*
- Beresford**, William James Montgomery, Esquire, same crest and motto.
- Beresford**, Ralph Barre de la Poer, Esquire, of Learmont, co. Londonderry, same crest and motto.
- Beresford**, Mostyn de la Poer, of 76, Jernyn Street: (1) Same crest as above. (2) A stag's head cabossed ppr., attired or, between the horns a crucifix of the last. *Nil nisi cruce.*
- Beresford**, **Pack**: (1) Issuant from a mural crown or, a dragon's head per fess wavy arg. and gu., the lower part of the neck transfixed by a broken spear, in the mouth the remaining part of the spear, the point upwards or (*for Beresford*). (2) A mural crown arg., and issuing therefrom a lion's head gu., gorged with a wreath or (*for Pack*). *Nil nisi cruce.*
- Beresford-Peirce**, Sir Henry Monson de la Poer, Bart., of Bedale Hall, Yorks: (1) A cross crosslet fitchée or, surmounted with a mural crown gu. (*for Peirse*). 279. 5. (2) Out of a naval crown or, a dragon's head per fess wavy arg. and gu., the lower part of the neck transfixed with a broken tilting-spear, and in the mouth the remaining part of the spear, point upwards of the first (*for Beresford*). *Non sine pulvere palma.*—*Nil nisi cruce.* 279. 6
- Beresford**, Kent, and Bentley, Derbysh., a dragon's head erased az., pierced through the neck with a broken spear or, part of same in the mouth, headed arg.
- Beresford**, Charles William, surgeon, Markgate House, Narborough, Leics., same crest. *Nil nisi cruce.*
- Beresford**, Major-General John Beresford, of Craig Dhu Warren, Fortrush, co.

- Antrim, an arm vambraced ppr., the hand bare, holding a pheon thereof gu. *Viribus virtus.*
- Berestord - Drummond**, Francis Colebrooke, Esquire, a falcon, wings expanded, hooded, jessed, and belled ppr., charged on the breast with a mullet or. *Lord have mercy.*
- Beresford**, a dolphin hauriant. 140. 11
- Berey** of Croston, Lancs, between two wings erm., an eagle's head coupé or. 34. 2
- Bergaigne** or **Bergaigne**, a demi-lion holding in its dexter paw a sword arg. 14. 12
- Berger**, a lion's gamb erased sa., holding a dagger ppr. 38. 8
- Bergne-Coupland**, Alexander Hugh, Esquire, of Skellingthorpe Hall, Lincoln: (1) A swan, wings adorsed arg., semée of escallops gu., and resting the dexter foot on a like escallop (for *Coupland*). cf. 99. 7. (2) A demi-lion gu., gorged with a collar gemelle or, holding in the dexter paw two arrows saltirewise, points downwards ppr., and resting the sinister paw on a fleur-de-lis az. (for *Bergne*). *Agno adeste animo.*
- Beridge**, Rev. Basil James Harold, Gosfield Place, Essex, in front of a bear's head erased sa., three escallops inverted or. *In solo Deo saluus.* 249. 13
- Beriffe**, of Colchester, Essex, out of a mural coronet gu., a demi-lion rampant or, ducally crowned of the first, and holding in its dexter paw a trefoil slipped vert.
- Beriffe**, Essex, in grass vert, a beaver passant ppr., collared or. cf. 134. 4
- Berlinger**, Bucks and Hants, a stem of holly-tree raguled and trunked lying fessways sprouting out a branch in pale, leaved and fruited, all ppr.
- Berlingham** or **Berlingham**, Wores., a cross moline az. 165. 11
- Berlingham**, an arm in armour embowed holding in the hand a spiked club, all ppr. cf. 199. 2
- Berlington** of Winsley, Heref., and of Little Malvern Court, Wores., a greyhound's head coupé arg., gorged with a collar gu. 61. 2
- Berlington**, Chesh., out of a ducal coronet or, a greyhound's head arg., collared gu. cf. 61. 7
- Berlington**, Bradwell, Chesh., out of a ducal coronet or, a greyhound's head arg., collared gu., charged with three plates. cf. 61. 7
- Berkeley**, Roland Comyns, of Cotheridge, Wores., a bear's head coupé arg., muzzled gu. *Dieu avec nous.* 34. 14
- Berkeley**, Maurice Henry, Esquire, of St. Cloud, Wores., same crest and motto.
- Berkeley**, Thomas Mowbray Martin, Esquire, same crest and motto.
- Berkeley**, Robert Valentine, of Spetchley, Wores., same crest and motto.
- Berkeley**, Comyns, M.R.C.P., 53, Wimpole Street, W., same crest and motto.
- Berkeley**, a unicorn passant gu., armed and crined or. cf. 48. 5
- Berkeley**, Earl of, Viscount Dursley (Rt. Hon. Randal Thomas Moreton Berkeley), a mitre gu., labelled and garnished or, charged with a chevron between ten crosses pattée, six and four, arg. *Dieu avec nous.* cf. 180. 5
- Berkenhead**, out of a ducal coronet a hand holding a sheath of arrows, points downward, all ppr. 214. 2
- Berkhead**, Crestwhite, Cumb., a goat's head erased, party per fess or and gu., attired sa. 128. 5
- Berkhead** or **Berkenhead**, a goat salient arg., attired or, resting the dexter fore-foot on a garb of the last.
- Berkley**, a unicorn passant gu., armed and crined or. cf. 48. 5
- Berkley**, a bear's head coupé arg., muzzled gu. 34. 14
- Berkingham**, an heraldic antelope's head erased arg., maned and attired or. cf. 127. 10
- Berkingham**, an owl erm., crowned or. cf. 96. 5
- Berkingham** and **Birmingham**, Warw., two lions' gambs in saltier sa. 39. 14
- Berkley**, a demi-lion rampant gu. 10. 2
- Bernard**, a bear passant ppr., muzzled or. cf. 34. 1
- Bernard** of Nettleham, Lincs, and Nether Winchendon, Bucks, a demi-bear sa., muzzled and collared or. *Bear and forbear.* 307. 14
- Bernard**, Hunts, a demi-bear sa., muzzled and collared or. *Nisi paret imparat.* 307. 14
- Bernard**, John Mackay, Esquire, of Dunsinnan and Buttergask, Perth, a demi-bear arg., muzzled and lined gu. *Bear and forbear.*
- Bernard**, Dr. Charles John, Skegness, Lincolnshire, a demi-bear rampant muzzled and collared. *Bear and forbear.* 307. 14
- Bernard**, Earl of Bandon, and Viscount Bernard, Castle Bernard, Bandon, Ireland, a demi-lion arg., holding a snake ppr. *Virtus probria floribit.* cf. 9. 14
- Bernard**, of Palace Anne, Ireland, a demi-lion arg., holding between its paws a snake ppr. *Virtus probria floribit.* cf. 9. 14
- Bernard**, Percy Broderic, Castle Market, Tuam, same crest and motto.
- Berners** of Tharfield, Herts, a monkey ppr., collared about the loins and lined or. cf. 136. 8
- Berners**, Charles Hugh, of Woolverstone Park, Suff., a monkey ppr., environed about the loins and lined or, holding a scroll with the motto *Del fuego lo avola.* cf. 136. 8
- Bernes**, Cambs, a leopard passant arg., spotted sa., collared and lined or. cf. 24. 2
- Berney**, Sir Henry Hanson, Bart., of Parkhall, Norf., a plume of ostrich-feathers arg., and gu. alternately. *Nil temere, neque timore.* 251. 6
- Berney**, Thomas, Clifton House, Bramley Hill, Croydon, same crest.
- Berney**, Augustus, Esquire, of Bracon Hall, Norf., out of a ducal coronet a plume of five ostrich-feathers arg. *Nil temere, neque timore.*
- Berney** of Kirkbedoe, Norf., same crest and motto.
- Berney**, an eagle's head ppr., gorged with an Eastern coronet or, and in the mouth a palm-branch vert, between two wings erm.
- Berney**, Norf., a sheaf of reeds or. cf. 153. 2
- Bernheim**, a fleur-de-lis, on the top three grass-spires, each containing seven piles gu.
- Bernil** and **Birnall**, a greyhound's head between two roses stalked and leaved. 61. 11
- Berns** of Soham, Cambs, an ounce arg., spotted sa., collared and chamed or. cf. 24. 12
- Berondon** and **Berondown**, Northumb., a unicorn rampant ppr. 48. 2
- Berowse** and **Berew**, Glouc., a sea-horse's head erased sa., bezantée, maned and finned or.
- Berretton**, out of a ducal coronet a bear's head and neck muzzled. 34. 3
- Berry**, a hand holding a dagger. 212. 3
- Berriedale**, Lord, see Caithness, Earl of.
- Berring**, out of a ducal coronet or, a greyhound's head ppr. 61. 7
- Bertingham**, see Beringham.
- Berrington**, Arthur Vendigaid Davies, Esquire, J.P., D.L., of Pant-y-Goitre, Abergavenny: (1) An estoile gu. (for *Berrington*). 164. 1. (2) A wolf salient arg. (for *Davies*). *Solem fero.* cf. 28. 1
- Berry** or **Bertie**, Westerbogie, Scotland, a demi-lion gu., holding in the dexter paw a cross crosslet fitché az. *In hoc signo vinces.* 232. 3
- Berry**, William, Esquire, of Tayfield, Fife, Scotland, a demi-lion rampant gu., armed and langued az., holding in his dexter paw a cross crosslet fitché, also az. *In hoc signo vinces.—L'expérience me conforte.* 11. 5
- Berry**, Robert, of 5, University Gardens, Glasgow, same crest and motto.
- Berry** of Ballynegall, Westmeath: (1) A griffin's head and neck per pale indented gu. and arg., charged with a trefoil counterchanged (for *Berry*). cf. 66. 1. (2) A demi-lion rampant az., holding between his paws an escallop or (for *Gibbons*). *Nihil sine labore.* 13. 10
- Berry**, Henry F., Assistant Keeper of the Records in Ireland, and Colonel Edward Ring Berry, a griffin's head erased arg., and charged on the neck with three torteaux in pale. *Ne cede malis.* cf. 65. 2
- Berry**, Edward Ring, Esquire, of 2, Hyde Park Gate, South Kensington, S.W., same crest and motto.
- Berry**, Henry Fitzpatrick, Esquire, of 60, Morehampton Road, Dublin, same crest.
- Berry** of Berry-Narbor, Devonsh., a griffin's head erased per pale, indented arg. and gu. 66. 2
- Berry**, William Bertram, Esquire, of Kersewell, Camwath, Lanarksh., a ram's head ppr., issuing from an antique crown or. *P'avance.*
- Berry**, an eagle's head ppr., gorged with an Eastern coronet or, in the beak a laurel slip vert.
- Berry**, Bart. (*extinct*), of Catton, Norf., between two wings elevated erm., an eagle's head coupé ppr., gorged with an Eastern crown or, in the beak a palm-branch ppr. *Per ardua.*
- Berry**, out of an Eastern coronet or, a demi-talbot rampant ppr.
- Berry**, between the horns of a crescent or, a cross pattée gu. 163. 6

- Berry, Henry, Esquire, of Eshald House, Rothwell, Yorks, in front of a demi-griffon arg., holding between the claws a fret gu., a like fret. *Vincit omnia veritas.***
- Berryman, Devonsh., a horse's head erased sa.** 50. 8
- Bertie, a savage's head couped at shoulders ppr., ducally crowned or. *Loyalité m'oblige.*** 192. 9
- Bertie, Earl of Lindsey, see Lindsey.**
- Bertie, Earl of Abingdon, see Abingdon.**
- Bertie-Greathed, see Greathed.**
- Bertie, Bart., of Nether Hall, Essex, a man's head affrontée couped at the shoulders ppr., ducally crowned or, charged on the breast with a sinister bendlet wavy gobony arg. and az. *Loyalité m'oblige.***
- Bertie, a pear-tree fructed ppr.** 144. 10
- Bertles or Bertleys, Chesh., a lion rampant az., holding a tree erased at the roots ppr.**
- Bertram, a bull's head erased ppr., ducally gorged or.** 44. 2
- Bertram of Grafford, Jersey, a demi-lion arg.** 10. 2
- Bertram of Grouville, Jersey, a demi-lion arg., holding between its paws an escutcheon of the arms, viz., or, an orle az.**
- Bertram of Nisbet, co. Roxburgh, Scotland, issuing out of an antique crown or, a ram's head ppr. *S'avance.*** cf. 130. 8
- Bertram, William, Esquire, of Kersewell, Carnwath, co. Lanark, a ram's head ppr., issuing from an antique crown or. *S'avance.***
- Bertram, Julius, of Sishes, Stevenage, Herts, an eagle displayed sa., holding in the mouth a fleur-de-lis or, and in each claw a chaplet of roses gu., leaved, also or. *Aquila non capit muscas.***
- Bertrand, a hand holding a pistol ppr.** 221. 8
- Bertwhistle, a dolphin naiant ppr.** 140. 5
- Berwick, Duke of, see Fitzjames.**
- Berwick, Baron (Noel-Hill):** (1) On the battlements of a tower ppr., a hind statant arg., collared and chained or (*for Hill*). 124. 10. (2) A buket at gaze arg., attired or (*for Noel*). 117. 3. (3) A stag's head caboshed sa., holding in the mouth a sprig of oak ppr. (*for Harwood*). *Qui ut sceleribona.* cf. 122. 5
- Berwick, Lancs, two ears of wheat in saltier ppr.** 154. 4
- Bery of Bury, Devonsh., a griffin's head erased party per pale indented arg. and gu.** 66. 2
- Bery or Barry of Winscot, Devonsh., a wolf's head erased sa.** 30. 8
- Besant, Philip Eustace, Esquire, of Frognal End, Hampstead, N.W., issuant from clouds ppr., a palm-tree or, thereto attached by a chain, gold, and resting on the wreath an escutcheon sa., charged with two bezants in pale.**
- Beseley, Lancs and Yorks, an arm in armour embowed, resting on the elbow, couped at the shoulder, holding a club, all ppr.** 190. 4
- Beseley, Yorks, a castle triple-towered arg., on the centre tower a standard floating to the sinister sa., charged with a saltier of the first. cf. 155. 8**
- Beseley, Besley, or Besly, a lion rampant holding between his paws a ducal coronet.** 3. 6
- Beseley, Besley, or Besly, out of a mural coronet two branches of palm in saltier, surmounted by a spear in pale ppr.** 175. 1
- Besiles or Besills, a hand holding a bunch of grapes, all ppr.** 219. 6
- Besley and Besly, see Besley.**
- Besly, see Wood-Besly.**
- Besney, Heref., out of a ducal coronet a demi-griffin arg.** 64. 4
- Besook, on a mural coronet a beaver passant ppr. (*Another, statant.*)** cf. 134. 8
- Bessborough, Earl (Ponsonby), in a ducal coronet az., three arrows, one in pale and two in saltire, points downwards, entwined by a snake ppr. *Pro rege lege grege.*** 173. 2
- Bessell, a demi-lion affrontée, in each paw a slip of columbe ppr., flowered purp.**
- Bessemer, the late Sir Henry, Knt., Knight Commander of the Austrian Order of St. Francis Joseph, and Knight Grand Cross of the Legion of Honour of France, of Denmark Hill, Surrey, a demi-griffin az., charged with three fleur-de-lis chevronwise or, supporting a torch erect fired ppr. *Onward ever.*** 228. 7
- Best, Baron Wynford, see Wynford.**
- Best-Fairfax, Kent, out of a mural coronet or, an ostrich issuant arg., holding in its beak a cross crosslet of the first.**
- Best, out of a mural coronet or, an ostrich-head arg., holding in the beak a cross crosslet of the first.**
- Best, Kent, out of a ducal coronet or, an ostrich-head between two wings arg., holding in the beak a cross crosslet of the first. cf. 97. 11**
- Best, Glouc. and Kent, out of a ducal coronet or, an ostrich-head between two wings arg. cf. 97. 11**
- Best of Chilston, Kent, out of a mural coronet or, a demi-ostrich issuant arg., holding in the beak a cross crosslet fitched or.**
- Best, Major Mawdistly Gausson, of Park House, Boxley, Kent, same crest. *Sola cruce.***
- Best, London, a peacock with wings elevated or, holding in the beak a serpent reflexed over the back az.**
- Best, London and Kent, out of a ducal coronet gu., a demi-peacock, the wings displayed or, holding in the beak a snake ppr., entwined round the body.**
- Best of Eastbury, Surrey, a griffin's head erased sa. *Haud nomine tantum.*** 66. 5
- Best, a griffin's head erased sa.** 66. 5
- Best of Elmswell, Little Driffeld, and South Dalton, Yorks, a cubit arm vested gu. and cuffed arg., holding a falchion ppr.**
- Best, Marnaduke Head, of Donnington, Berks, a cubit arm vested gu., cuffed arg., holding a falchion ppr. *Optimus est qui optime facit.***
- Best, Haden-, George Alfred Haden, Esquire, of Haden Hill, Rowley Regis, Staffs: (1) In front of a rock ppr., thereon a pheon az., a boar's head**
- couped or (*for Best*). 270. 11. (2) In front of a cubit arm in armour, the hand grasping an arrow in bend sinister, a morion, all ppr. (*for Haden*). 270. 12**
- Bestall, a bee erect and volant ppr. *Utile dulced.***
- Beste of Middleton-Quernhow, Yorks, the sinister arm of an archer couped and embowed in fess, habited gu., holding a bow in pale ppr., strung arg.** cf. 204. 11
- Beste, Digby-, of Botleigh Grange, Hants, and Abbotsham Court, Devonsh.:** (1) An archer's arm habited gu., holding a bow in pale, strung or (*for Beste*). 204. 11. (2) An ostrich arg., holding in the beak a horse-shoe or (*for Digby*). *Solo Deo gloria.* 97. 8
- Bestiek, a demi-lion rampant az., holding between the paws a bezant. *In Deo salus.*** 11. 7
- Bestney, Herts, out of a ducal coronet a demi-griffin arg.** 64. 4
- Beston, a demi-talbot holding in the mouth an arrow.** 55. 10
- Bestorlike or Bestorike, a demi-talbot holding in the mouth an arrow.** 55. 10
- Bestow, a crescent arg.** 163. 2
- Bestroe and Bestrow, an elephant's head erased per chevron or and sa., armed of the last.** 133. 3
- Bestville, a dragon's head erased gu.** cf. 71. 2
- Beswick, London and Kent, a demi-lion ppr., holding between its paws a bezant.** 11. 7
- Beswick of Beswick, Kent, a demi-lion ppr., double-queued, holding between its paws a bezant. cf. 11. 7**
- Beswick of Grinstead, Yorks, a demi-lion rampant or, holding between its paws a bezant. *Denique calum.*** 11. 7
- Beswick, of Winnington, Chesh., a demi-lion or, holding between its paws a bezant.** 11. 7
- Beswicke-Royds, Clement Robert Nuttall, Pyke House, Littleborough, Manchester: (1) A leopard sejant sa., bezantée, gorged with a collar arg., the dexter fore-paw resting on a pheon or (*for Royds*). (2) A demi-lion rampant or, holding between its paws a bezant (*for Beswicke*). *Semper paratus.***
- Beswycke, a demi-lion rampant gu., holding in the dexter paw a bezant.** cf. 11. 7
- Betagh, Ireland, two anchors in saltier.** 161. 7
- Betagh, a camel's head erased arg., bridled gu.** cf. 132. 9
- Betenham or Betnam, Kent, a bear's head erased sa., muzzled and billettée or.** cf. 35. 2
- Betenson, Bettenson, or Betterson, Kent, a lion's head erased sa., collared arg. *Qui sera sera.*** 18. 6
- Betenson, Devonsh., a griffin's head couped ppr.** 66. 1
- Betham, Bucks, out of a ducal coronet or, an elephant's head arg.** 133. 1
- Bethell, Dorset, a demi-eagle, wings displayed az., charged on the body with an étoile of six points or.** cf. 80. 2
- Bethell, Heref. and Yorks, between two wings displayed az., an eagle's head, couped of the same, charged on the neck with an étoile or.** cf. 84. 2

Bethell, Guy Vivian, Esquire, out of a crown valley or, an eagle's head sa., between two wings az., and charged on the breast with an estoile or. *Ap Itel.* 250. 3

Bethell, Slingsby Westbury, Esquire, same crest and motto.

Bethell, Baron Westbury, out of a crown valley or, an eagle's head sa., between two wings az., and charged on the breast with an estoile or. *Ap Itel.* 250. 3

Bethell, William, of Walton Abbey, York, out of a ducal coronet or, a boar's head coupé sa. 41. 4

Bethell, Alfred James, Esquire, of Middlethorpe Lodge, York, same crest.

Bethell, Commander George Richard, of Sigglethorne, Hull, same crest and motto.

Bethell, William, Esquire, of Rise Park, Hull, same crest and motto.

Bethell or **Bythell**, out of a ducal coronet or, a boar's head and neck arg. 41. 4

Bethome, out of a ducal coronet an elephant's head arg. 133. 1

Bethune, Bat., Scotland, an otter's head, erased ppr. *Debonnair.* 134. 3

Bethune, Patton-, of Clayton Priory, Burgess Hill, Sussex: (1) A demi-otter issuant arg. (*for Bethune*). 134. 11. (2) Upon two swords salirewise ppr., pommels and hilts or, a falcon rising arg., guttée-de-larmes (*for Patton*). *Virtute nœpia.—Debonnair.*

Bethune, an otter's head coupé ppr. *Urbane.* 134. 1

Bethune, Charles Congleton, of Balfour, co. Fife, an otter's head erased arg. *Debonnair.* 134. 3

Bethune, Scotland, an otter's head coupé arg. *Debonnair.* 134. 1

Bethune of Blebo, Scotland, an otter issuing arg. *Debonnair.* 135. 11

Bethune, Alexander, Esquire, of Blebo, Cupar, Fifesh., a demi-otter rampant arg. *Debonnair.*

Bethune of Netherbarvit, a physician's quadrangular cap sa. *Resolutio cautâ.* 180. 7

Bethune of Great Berwick, Shropsh., a demi-lion rampant. *Nunquam non paratus.* 10. 2

Bethwain, a fawn's head cabossed or.

Bethnam, see **Betenham**.

Beton, **Beaton**, **Befton**, and **Betune**, a lion passant sa. *Partis in arduis.* 6. 2

Betray, an arm embowed vested gu., cuiled arg., holding in the hand ppr. a torseau.

Betson of Glassermount, Scotland, a bee volant in pale ppr. *Cum prudentia sedulus.* 137. 2

Betson of Contle, Scotland, a bridge of three arches ppr. *Pro patria.* 158. 4

Betsworth, out of a tower arg., a demi-lion or, ducally crowned az., holding in his dexter paw a battle-axe arg. *cf.* 157. 11

Bettenson or **Bettinson** of Seven Oaks, Kent, a lion's head erased sa., collared arg. *Qui sera sera.* 18. 6

Bettes, out of a ducal coronet or, a buck's head gu., attired of the first, gorged with a collar arg., charged with three cinquefoils of the second. *cf.* 120. 7

Bettes, Hants, out of a ducal coronet or, a bull's head arg. 44. 11

Bettescombe of Vere's Watton, Dorset, an olive-branch ppr. *Non omnis noriam.* 151. 11

Bettesworth of Tynning, co. Sussex, on the stump of a tree vert, a lion sejant per fesse or and arg., holding in the dexter paw a battle-axe gu., headed of the third. 9. 5

Bettesworth, out of a tower arg., a demi-lion rampant per fess or and arg., crowned az., holding in the paws a battle-axe, the handle or, headed arg. *cf.* 157. 11

Bettie or **Betty**, a goat's head erased and collared ppr. *cf.* 128. 7

Bettison, Warw., a lion's head erased sa., collared arg. *Qui sera sera.* 18. 6

Betton of Great Berwick and Overton, Shropsh., a demi-lion rampant. *Numquam non paratus.* 10. 2

Betton, see **Beton**.

Betts, a leopard passant gardant ppr. 24. 4

Betts, Augustine Matthew, of Euthella, Goulburn, New South Wales, out of a naval coronet arg., a demi-lion gu., holding a sail arg., charged with an anchor sa. *Ostendo non ostento.* *cf.* 120. 10

Betts of Wortham Hall, Suff., out of a ducal coronet or, a buck's head gu., attired of the first. 120. 7

Bettsworth, out of a tower arg., a demi-lion rampant crowned az., holding in the paws a battle-axe, handle or, headed arg. *cf.* 157. 11

Betty, a demi-lion holding in the dexter paw a crescent arg.

Betty, a goat's head erased and collared ppr. *cf.* 128. 7

Betune, a demi-bear rampant. 34. 13

Betune, see **Beton**.

Beufo, a beech-tree with a saw through it ppr.

Beugo, an arm in armour embowed, wielding a scimitar turned to the dexter, all ppr. *Qui nos vincet?—Pro Deo, patria, et rege.*

Beuzevill, a lion's head ppr., platée. *cf.* 21. 1

Bevan or **Bevin**, Cornw., a griffin passant or. 63. 2

Bevan of Fosbury, Wilts, and Trent Park, Middx., a griffin passant or, semée of annulets gu., holding in the dexter claw two annulets interlaced, also gu. *Deus presiduum.* 63. 5

Bevan, Roland Yorke, Esquire, same crest and motto.

Bevan, Sydney, Esquire, of Fosbury Manor, Hungerford, Wilts, same crest and motto.

Bevan, Wilfred Arthur, Esquire, same crest and motto.

Bevan, Paul, Esquire, M.A. (Cantab.), A.C.A., 46, Queen's Gate Terrace, London, S.W., a griffin passant or, semée of annulets gu., and holding in its dexter claw two annulets interlaced of the last. *Non sine industria.* 63. 5

Bevan of Ashted, Surrey, on a mural coronet arg., a griffin passant or, gorged with an Eastern coronet gu.

Bevan, Thomas, Esquire, D.L., J.P., High Sheriff of the City of London

and of Middx., 1878-79, and High Sheriff of Kent, 1895, of Stone Park, Kent, upon the battlements of a tower ppr., a gryphon or, gorged with a collar gemel az., resting the dexter claw on an escutcheon arg., charged with a hurt. *Semper virtuti constans.* 63. 11

Bevan of Pen-y-Coed, Carmarthensh., a mount vert, thereon an eagle rising ppr., holding in the beak an annulet or, enriched with a ruby ppr. *Semper virtute constans.*

Bevan, see **Beavan**.

Bevans or **Beavins**, a weaver's shuttle in pale, threaded ppr. 176. 14

Beveley, a bull's head sa., ducally crowned or.

Bevens of Dublin, a cubit arm erect, vested az., the hand ppr., grasping a garb or. *cf.* 218. 1

Bevereham and **Beverham**, Ireland, out of a coronet or, an arm in armour, holding a sword, all ppr.

Beveridge-Duncan, see **Duncan**.

Beveridge, Kent, Chichester, and Scotland, out of a ducal coronet or, a demi-beaver ppr.

Beverly, between two wings expanded a nail erect.

Beverly of Beverley, Yorks, a bull's head erased arg. *Ubi libertas, ubi patria.* 44. 3

Beverly, Earl of, see **Northumberland**, Duke of.

Beverly of Dublin, on a mount vert, a wolf passant arg., pierced through the neck with an arrow sa.

Bevens of Hogsdon, a demi-wyvern vert, armed gu. 69. 12

Bevens, a beaver sejant ppr. *Et finem spero.* 134. 8

Beversham of Holbrook Hall, Suff., out of a tower arg., a demi-lion gu. 157. 11

Bevil, a bull's head gu., armed or.

Bevil and **Beville**, Suff., a dove volant, with an olive-branch in its beak ppr. 93. 10

Bevill, **Beville**, or **Bevin**, Cornw., a griffin passant gu. 63. 2

Bevill, a griffin passant or, collared sa. *cf.* 63. 2

Beville of Killegarra, a griffin passant or. *Futurum inevitabile.* 63. 2

Bevin, see **Bevill**.

Bevis, a pheon az. 174. 11

Bew, a peacock's head coupé and erect ppr. 103. 2

Bewcham or **Bewsham**, a hand issuing from the wreath and pruning a vine ppr. *cf.* 221. 11

Bewes of St. Neots, Cornw., on a chapeau gu., turned up erm., a pegasus rearing of a bay colour, mane and tail sa., wings or, holding in the mouth a sprig of laurel ppr. 263. 4

Bewes, Cecil Edward, Esquire, of 3, the Esplanade, Plymouth, same crest. *Major ab advertis.*

Bewes of Beaumont, near Plymouth, the same crest. *Major ab advertis.*

Bewicke, Calverley, Esquire, of Bewicke, Newcastle, and Close House, Northumb., a goat's head erased arg., armed, maned, and gorged with a mural coronet gu. *In calo quies.* *cf.* 128. 5

Bewicke, Calverley Theodore, Esquire, of 1, Warwick Road, S.W., same crest and motto.

- Bewicke-Copley**, Robert Calverley Alington, Spottborough, Doncaster: (1) Out of a ducal coronet or, charged with a cross crosslet gu. (for distinction) five ostrich-feathers arg. (*Copley*). (2) A goat's head erased at the neck arg., armed, maned, and gorged with a mural coronet gu. (*Bewicke*). *In eucc unco*.
- Bewley**, Sir Edmund Thomas, of 49, Fitzwilliam Place, Dublin, an ibex's head or, issuant from the centre of a rose gu., stalked and leaved ppr. *Virtutis gloria merces*. 271. 11
- Bewley**, Suff., an ibex's head or, issuing out of the centre of a rose gu., barbed vert.
- Bewley**, Lincs., a Moor's head affrontée vested in a cowl, all ppr.
- Bewriss** or **Bewriss**, a lion's head arg., charged with two chevronels sa., ducally crowned or.
- Bewshin**, out of a ducal coronet or, a lion's gamb holding a palm-branch ppr. 36. 10
- Bexley**, Baron (Van-ittart), upon two crosses pattée arg., a demi-eagle couped sa., the wings elevated. *Grata quæ*.
- Beyard**, on a tower arg., the loopholes and gateway sa., a lion rampant gu. 157. 12
- Beyle**, a cross pattée gu., between two wings or. 110. 7
- Beynham** of Grove, Herts, a beaver ppr. 134. 8
- Beynham**, Hunts, a raven ppr. 107. 14
- Beynon** of Trevern, Pembroke-sh., a lion rampant sa. *Heb Dduw heb ddam a Ddw a dgon*. 1. 10
- Beynon** of Bath, a lion rampant ppr., holding between its paws a rose or, barbed vert. *cf.* 1. 6
- Beynon**, see Crowthor-Beynon.
- Beynon**, a lion rampant arg., semée of cross crosslets vert, holding between the fore-paws an escutcheon, also arg., thereon a greyhound's head erased pean, and charged on the shoulder for distinction with a rose gu. *Integer utre*.
- Beynon** of Carshalton, Surrey: (1) A lion rampant arg., semée of cross crosslets vert, holding between the paws an escutcheon of the first, charged with a greyhound's head erased pean (*for Beynon*). (2) A griffin's head erased pean, holding in the beak a mill-rind or (*for Batley*).
- Beynon**, a griffin's head erased sa. 66. 5
- Bibby Hesketh**, Charles Hesketh, Esquire, D.L., of the Rookery, North Meols, Southport, co. Lancaster. (1) A mount vert, thereon in front of an eagle with two heads displayed ppr., a garb or, banded gu. (*for Hesketh*). (2) In front of a cubit arm erect, holding a sword in bend sinister ppr., pommel and hilt or, a mullet of six points between two escallops fesseways arg. (*for Bibby*). *Quod tibi hoc alteri*.
- Bice** of Dublin, a falcon preying on a partridge, all ppr. 77. 12
- Bickerstaffe**, in front of the sun in splendour a unicorn rampant, all ppr. 48. 1
- Bickersteth**, Rev. Samuel, the Vicarage, Lewisham, S.E., a dexter arm in armour embowed holding in the hand a battle-axe. *Frappe fort*.
- Bickersteth**, see Langdale. Baron.
- Bickersteth**, a dexter arm embowed in armour ppr., garnished or, about the elbow a wreath of oak vert, in the hand a roll of paper ppr. *Frappe fort*. 266. 1
- Bickersteth**, Lieutenant-Colonel Robert, of 70, Cromwell Road, S.W., same crest and motto.
- Bickerton**, Hussey-, Bart., of Upwood, Hunts: (1) A dexter arm in armour embowed, holding a dagger, all ppr., and for augmentation suspended from the arm by a crimson ribbon an escutcheon gu., charged with a mullet and increscent fesseways or (*for Bickerton*). *cf.* 196. 5. (2) A hind trippant ppr., ducally gorged and chained or (*for Hussey*). *Pro Deo et rege*. *cf.* 124. 12
- Bickerton**, a martlet or. 95. 2
- Bickley**, Bart., of Attleborough, Norf., a hind's head ppr., collared arg. *cf.* 124. 5
- Bickley** of Bickleigh, Devonsh. and Sussex, Cambs and Middx, the same crest.
- Bicknell** or **Bicknell**, an angel praying between two branches of laurel in orle. 184. 2
- Bicknell**, Algernon Sidney, Esquire, a dragon couchant regardant, wings expanded sa., gorged with a collar or, holding in the dexter claw a cross flory. *Surge biconyll*.
- Bicknell**, a dragon's head erased vert. *cf.* 71. 2
- Bicknor**, **Bickenor**, or **Bykenore**, a pheon erm. 174. 11
- Bicknor**, see Bykenor.
- Bicknell**, Yorks, see Beckwith.
- Biddell**, **Biddle**, or **Biddell**, Glouc., a demi-heraldic tiger rampant gu., ducally gorged or. *Deus clypeus meus*. 25. 12
- Biddulph**, Myddelton, of Chirk Castle, Denbigh: (1) A wolf salient arg., charged on the shoulder with a trefoil slipped vert (*for Biddulph*). 268. 9. (2) Out of a ducal coronet or, a bloody hand ppr. (*for Myddelton*). *In veritate triumpho*.
- Biddulph**, Michael, of Ledbury, Heref.: (1) A wolf salient arg., charged on the shoulder with a trefoil slipped vert. 268. 9. (2) A wolf sejant regardant arg., vulned on the shoulder gu. *Sublimiora petimus*. 278. 10
- Biddulph**, a wolf sejant regardant arg., vulned in the shoulder gu. 278. 10
- Biddulph**, Sir Theophilus George, Bart., of Birdingbury Hall, Warw., a wolf rampant arg., vulned in the shoulder ppr. *cf.* 28. 2
- Biddulph**, Wright-, of Burton Park, Sussex: (1) A wolf salient arg. *cf.* 28. 1. (2) Out of a ducal coronet or, a dragon's head ppr. 72. 4
- Biddulph**, George Tournay, Esquire, of Douglas House, Petersham, a wolf salient arg., charged on the breast with a trefoil slipped pert. *Sublimiora petimus*. 268. 9
- Biddulph**, General Sir Michael Anthony Shrapnel, K.C.B., of 2, Whitehall Court, S.W., a wolf sejant regardant arg., vulned on the shoulder gu. *Sublimiora petimus* 278. 10
- Biddulph**, Michael, Esquire, of 19, Ennismore Gardens, London, S.W., a wolf sejant regardant arg., vulned in the shoulder gu. 278. 10
- Biddulph**, General Sir Robert, United Service Club, Pall Mall, same crest. *Sublimiora petimus*.
- Biddulph**, Cleve Court, Somers., a wolf salient arg. *cf.* 28. 1
- Biddulph Colclough**, Francis Digby, Esquire, of Tintern Abbey, co. Wexford, Ireland: (1) A demi-eagle displayed sa., gorged with a ducal coronet or, and charged on the breast with a cross crosslet arg. (*for Colclough*). *cf.* 81. 2. (2) A wolf rampant arg., guttée-de-sang, gorged with a bar gemelle az., and charged with a trefoil slipped ppr. (*for Biddulph*). *His calceho quæ ses*. 28. 5
- Biddulph**, Lieutenant-Colonel M. W., Rathrobin, Tullamore: (1) A wolf salient arg. 278. 9. (2) A wolf sejant regardant arg., vulned in the shoulder gu. 278. 10
- Bidgood** of Exeter, Devonsh., a dexter hand erect in armour or, holding an adder ppr.
- Bidgood** of Rockbeare Park, Devonsh., the same crest, charged for distinction with a cross crosslet gu.
- Bidlake**, Somers., a cock holding in the beak a trefoil, all ppr. 01. 5
- Bidlake**, same crest. *Virtute non astutia*.
- Bidon**, between two wings a lion rampant. 0. 2
- Bidulph**, Kent, a wolf salient arg., vulned in the shoulder gu. *cf.* 28. 1
- Bidwell** or **Bydewell**, Devonsh., a hand couped in fess holding a curling-stone. 221. 2
- Bidwell**, a martlet sa. 95. 5
- Bidwill**, John Orbell, Esquire, J.P., of Phautea, Featherstone, Wellington, New Zealand, uses an escallop. 141. 14
- Bie**, two oak-branches in saltier ppr. 151. 1
- Bielby**, a hawk close ppr. 85. 2
- Biest**, Shropsh., see Beist.
- Biest**, a fetterlock ppr. 168. 12
- Bieith**, see Beith.
- Biffeld** or **Byfield**, London, a cross crosslet fitched gu., between two palm-branches vert. *cf.* 166. 5
- Big**, **Bigg**, or **Bigge**, three savages' heads conjoined in one neck, one looking to the sinister, one to the dexter, and one upwards, wreathed vert. 191. 5
- Big**, **Bigg**, or **Bigge**, Essex, a cockatrice's head couped ppr., beaked and crowned or, between two wings displayed vert. *cf.* 68. 8
- Bigberry** and **Bigbury** of Bigbury, Devonsh., a hand holding a leg in armour, couped above the knee and spurred, all ppr. 220. 11
- Bigelow**, Melville Madison, Esquire, Ph.D., Cambridge, Ma-sachusetts, U.S.A., a ram's head az., attired arg., the neck charged with three lozenges or. *Finis coronat opus*. 130. 11
- Bigg** of Benenden, Kent, Haines Hill, Berks, Clifton Folyatt, Wilt., and Hants, a rhinoceros ppr. 226. 2
- Bigg**, Bart. (*ctant*), of Lenwich, Wores., an arm embowed vested, couped at the shoulder, holding in the hand a serpent ppr., the tail environing the arm.

- Bigg** of Iping, Sussex, and Arnewood, Hants, an eagle's head couped ppr., ducally crowned or, between two wings elevated of the first. *cf.* 84. 2
- Bigg**, out of a mural coronet seven Lochaber axes ppr. 172. 9
- Biggar** of Woolmet, co. Edinburgh, Scotland, a pelican's head couped and vulning itself ppr. *Giving and for-giving.* *cf.* 98. 2
- Biggar or Bigger**, a pelican's head vulning ppr. *cf.* 98. 2
- Biggar**, Ireland, a demi-pelican sa., vulning herself ppr.
- Bigge**, *see* Bigg.
- Bigge** of Long Horsley, Northumberland, a cockatrice's head couped sa., beaked and crowned or, wings erect vert.
- Bigge**, Francis Edward, Esquire, Hen-napyn, Cockington, Torquay, a cocka-trice's head couped and murally crowned or, between two wings erect az.
- Bigge** or **Biggs**, an eagle's head erm., ducally crowned or, between two wings arg. *cf.* 84. 2
- Biggs**, Yeatman-, of Stockton House, Wilts: (1) In front of a javelin erect ppr., a leopard's head affrontée erased az., charged with two fleurs-de-lis fesse-wise or (*for Biggs*). 243. 10. (2) A goat's head erased sa., armed, bearded, and charged with a gate or (*for Yeat-man*). 243. 11
- Biggs**, London, a leopard's face gu. *cf.* 22. 2
- Biggs**, London, a lamb couchant arg. *cf.* 131. 12
- Biggs**, a dexter hand charged with a bendlet arg., holding a serpent vert. 220. 2
- Bigham**, Hon. Sir John Charles, of 10, Palace Gate, Kensington, a horse ppr pale or and sa., charged on the body with three horse-shoes fesseways countercharged, and resting the dexter fore-leg on a cross pattée gu. *J'avance.*
- Bigham**, George, of Bigland Hall, Lancs, a lion passant regardant gu., holding in the dexter paw an ear of big-wheat stalked and bladed or. *Oratitude.*—*Spes labor levis.* *cf.* 6. 1
- Bignell**, a Wyvern gu., the wings elevated and addorsed or, resting the dexter claw on an anchor of the last. *cf.* 60. 5
- Bignold**, Charles Arthur Bathurst, Esquire, of Eaton Hall, Norwich, a lion passant regardant gu., holding in his fore-paw an ear of big-wheat or.
- Bigot** or **Bigott**, a martlet sa. *cf.* 95. 5
- Bigsoy** of Stowmarket, Suff., and Arno-valet, Notts, an eagle displayed or, armed gu. *Ad astra.*—*Nisamur semper ad optima.* 75. 2
- Bigwood**, a hand erect issuing from a cloud holding a club in bend sinister. 214. 9
- Bilesby** of Bilesby, Lincs, a lion's head erased arg. 17. 8
- Bill**, a stork's head erased ppr. 106. 1
- Bill**, Charles, of Farley Hall, Staffs, a pelican's head erased arg., vulning itself. *Omne solum parva.* 98. 2
- Billam** of Billam and Wales, and of Newall Hall, Yorks, a dexter arm grasping an arrow ppr. *Ascincourt.* 214. 4
- Billcliffe** of Turganby, Kent, a naked arm couped at the elbow and erect holding a battle-axe, all ppr. *cf.* 213. 11
- Billers** of London, a snail in its shell ppr. 141. 8
- Billesworth**, a squirrel sejant cracking a nut, all ppr. *Another*, collared or. 135. 7
- Billet** or **Billot**, Norf., and Ashe, Devonsh., a hand and arm couped at the elbow in armour ppr., holding in the gauntlet a baton or. *cf.* 209. 9
- Billiat**, Joseph, Esquire, of Aisthorpe Hall, Lincs, a duck close or, holding in the beak a billet arg., between two bulrushes ppr. *Ung Dieu ung Roy* 271. 17
- Billieh**, a rat salient sa.
- Billing**, Norf., a dexter arm in armour ppr., holding in the hand an anchor.
- Billing** and **Billinge** of Dedding, Oxon., and Billing, Lancs, an arm couped at the shoulder and embowed in fess, the elbow resting upon the wreath and holding a spear in pale. 201. 11
- Billing**, a mount semée of quatrefoils. 179. 10
- Billing** or **Billinge**, a buck trippant ppr. 117. 8
- Billingham**, a lion rampant ppr. 1. 13
- Billingham**, a lion rampant double-queued arg. *Another*, or. 1. 14
- Billinghurst**, Surrey, issuant from a human heart a branch of roses, all ppr.
- Billinghurst** of Newport, Isle of Wight, an eagle displayed or, holding in the beak a cross crosslet fitted arg. *cf.* 75. 2
- Billings**, Beds, an arm embowed, vested, holding a covered cup. 203. 4
- Billingsley**, on a mount vert, a leopard couchant or, spotted sa. *cf.* 24. 9
- Billington** of Dublin, out of a mural crown sa., a sun in splendour or. *cf.* 162. 2
- Bilney**, Norf., a demi-griffin arg., holding between the claws a buckle sa.
- Bilsdon**, a ram's head couped or. 130. 1
- Bilson** or **Billson**, Hants, a bugle-horn or, stinging arg., and tasselled of the first. 228. 11
- Bineks**, **Bineks**, or **Binks**, a winged column gu. 113. 10
- Bindley**, out of flames ppr., a phoenix rising of the same. *Nunc et idem.* 82. 2
- Bindley** or **Bindly**, out of a mural coronet a dexter arm embowed wielding a sword ppr. *cf.* 201. 4
- Bindlosse**, Borwick, Lancs, and Westml., a demi-horse arg., ducally gorged az. *cf.* 53. 3
- Bindon**, Ireland, on a mount vert, a bull passant arg. *Stet non timeat.* 45. 7
- Binet**, Jersey, a woman couped at the knees, habited mediævally, between the attitudes of a stag, all ppr. *Il le veud.*
- Bing**, Middx., *see* Byng.
- Bing**, Kent, a demi-pegasus regardant or, holding in pale a flag gu. *cf.* 47. 9
- Binge**, Kent, an antelope erm., attired or. 126. 12
- Bingham**, Rt. Hon. John George Barry, **Baron Clanmorris**, a rock, thereon an eagle rising, all ppr. *Spes mea Christus.* *cf.* 77. 5
- Bingham**, Richard Charles William, Esquire, of Melcombe Bingham, Dorchester, on a rock ppr., an eagle rising or. *Spes mea Christus.*
- Bingham**, **Baron** (Bingham), *see* Lucan, Earl of.
- Bingham** of Bingham-Melcombe, Dorset, on a rock ppr., an eagle rising or. *Spes mea Christus.* *cf.* 77. 5
- Bingham**, Sir John Edward, Bart., of West Lea, Ramnoor, Sheffield, an eagle, wings expanded ppr., resting the dexter claw on a garb fessewise vert, and charged on each wing with a cross patée azure. *Spes mea Christus.* 254. 3
- Bingham**, Ireland, on a mount vert, an eagle rising ppr. *cf.* 78. 1
- Bingham**, Denis, Esquire, of Bingham Castle, Belmullet, co. Mayo, on a mount vert, a talcon rising ppr., beaked, belled, and membered or. *Spes mea Christus.*
- Bingham**, Dorset, an arm couped at the elbow erect ppr., habited az., charged on the sleeve with a cross formée arg., cuffed of the same, and holding in the hand ppr. a laurel-branch vert.
- Bingham-Cox** of Woodlands, Northw., Herts, and of Botherop, Glouc.: (1) Between a stag's attires attached to the sculp ppr., a cockatrice gu., holding in the beak an ear of wheat or (*for Cox*). (2) A wing erect arg., between two catherine-wheels az. (*for Bingham*).
- Bingley**, a cross crosslet, charged with an escalop between two wings. 111. 8
- Bingley**, T. H., Esquire, of Whitley Hall, Ecclesfield, Yorks, West Riding, three arrows, one in pale and two in saltire or, the points downwards, barbed and flighted arg., in front thereof, suspended by a ribbon gu., an escutcheon sa., charged with a pheon, also arg. *Beatus qui implet.* *cf.* 173. 1
- Bingley** of Blyth, Notts, on a pellet a cross formée arg., charged with an annulet gu., and between two wings or.
- Bingley**, Middx. and Flintsh., a pheon arg., between two wings or, and behind all a pellet.
- Bingley**, Notts, on a pellet a cross formée arg.
- Bingley** and **Bingly**, a phoenix in flames ppr. 82. 2
- Binks**, Durh., a lion's head erased between two wings, all or. 19. 7
- Binks**, an eagle's head erased, ducally gorged, holding in the beak a pheon. 83. 10
- Binks**, *see* Bineks.
- Binney**, a dexter hand ppr., holding a sword in pale az., hilt andommel or. 212. 9
- Binney**, James, Esquire, J.P., D.L., M.A., Barrister-at-law, of Pampisford Hall, Cambridge, on a wreath of the colours a barbel in front of two bul-rushes in saltire, all ppr. *Bene*, 271. 10
- Binning**, **Lord**, *see* Haddington, Earl of.
- Binning** of Wallford, Scotland, a demi-horse furnished for a wagon ppr. *Christo duxit felixite.*
- Binning** of Carloway Hall, Scotland, a horse's head furnished for a wagon ppr. *Virtute doloque.* 50. 12

- Binns, Wores.**, a martlet. *Labore et diligentia.* 95. 4
- Binns** of Sheffield, a lion rampant az., gorged with a collar flory and counter-flory or, holding in the fore-paws a sword erect ppr., pomel and hilt of the second, the dexter hind-paw resting on a saltier, also or. *Deus providet.*
- Binns**, a mortar mounted ppr. 169. 10
- Binns, Ireland**, a hand holding a close helmet az. 217. 12
- Binny** or **Binney**, a dexter hand holding a sword in pale az., hilt and pomel or. 212. 9
- Binny** of Fearn, Scotland, a horse's head arg., bridled gu. *Virtute et opera.* 51. 5
- Binny** or **Binnie**, Scotland, a horse's head bridled ppr. *Virtute et opera.* 51. 5
- Birch**, a hare courant sa. *Libertas.* cf. 136. 3
- Birch**, a hare courant sa., collared or. cf. 136. 3
- Birch, Bart.**, Lancs. on a mount vert, a hare sa., collared arg. *Libertas.*
- Birch** of Birch Hall, Lancs, Lincs, and London, a fleur-de-lis arg., entwined by a serpent ppr. 148. 8
- Birch, Lancs** and **Shropsh.**, a demi-bird (eagle?) wings displayed sa. 80. 2
- Birch** of Croydon, Surrey, an eagle rising az., holding in the dexter claw a banner flowing to the dexter gu., thereon three crosses clechée, two and one, the staff point and tassels or. cf. 78. 14
- Birch** of Wrotham Hall, Norf., a fleur-de-lis arg., with a serpent entwined ppr. *Prudentia et simplicitate.* 148. 8
- Birch, Henry**, Thame, Oxon., a fleur-de-lis or, surmounted by a hurt, entwined by a serpent and between two palm-branches ppr. *Sincera fide agere.*
- Birch, Newell.**, of Henley Park, Oxford, same crest and motto.
- Birch** of Kilkenny, Ireland, a griffin's head erased, holding in the beak a birch-branch ppr., and charged on the shoulder with a lozenge sa.
- Birchall** of Bowden Hall, Glouc., a lion rampant arg., and resting his fore-paws against the sinister side of a tree, all ppr. *Quare verum.*
- Birchall, John** Dearman, Esquire, of Bowden Hall, Gloucester, a lion rampant arg., resting his fore-paws against the sinister side of a tree, all ppr. *Quare verum.*
- Birch-Reynardson**, Charles, Esquire, of Holywell Hall, Stamford: (1) A lion's head erm., murally crowned chequy arg. and gu. (*for Reynardson*). (2) A fleur-de-lis arg., and a trefoil slipped vert, entwined by a serpent ppr. (*for Birch*). *Virtus est vitium jugere.* and *Prudentia simplicitate.*
- Birch-Reynardson**, Vere Henry, Esquire, of Rushington Manor, Totton, Hants, same crests and mottoes.
- Birch-Reynardson**, William John, Esquire, of Adwell House, Tetsworth, same crests and mottoes.
- Birchett** of Rye, Sussex, an heraldic tiger sejant vert, ducally gorged and maned or.
- Birchill** of Birchall, Chesh., a lion rampant az., supporting a tree vert.
- Bird** of Drybridge, Heref., a martlet gu. *Cruce spes mea.* cf. 95. 5
- Bird**, a martlet, the wings expanded gu., charged on the breast with a mullet or. cf. 95. 11
- Bird** of Broxton, Chesh., a martlet gu. cf. 95. 5
- Bird** of Hackney, Middx., a martlet rising gu. cf. 95. 11
- Bird**, on a dolphin ppr., an eagle with wings expanded or.
- Bird**, Charles Henry, Esquire, M.A., J.P., of Crookhey, Cockerham, Lancs, three mullets of six points fessewise arg., thereon a martlet gu. *Cruce spes mea.*
- Bird**, Westminster, a ring-dove ppr., resting its dexter claw on a rose or.
- Bird** of Denston, Suff., out of a ducal coronet arg., a greyhound's head coupé or. 61. 7
- Bird**, London and Warw., a greyhound's head vert, erased gu., gorged with a collar dove-tailed or. 235. 5
- Bird**, William Macdonald, Esquire, of 26, Harrington Gardens, South Kensington, London, a greyhound's head vert, erased gu., collar dove-tailed or. *Recte certe.* 235. 5
- Bird**, Derbysh., on a mount vert, the stump of a tree coupé and eradicated, thereon a falcon, wings addorsed, all ppr. cf. 87. 11
- Bird**, out of an Eastern coronet a demilion holding in the dexter paw a cross crosslet.
- Birds**, a griffin's head erased bendy of six sa. and arg. 66. 2
- Birdwood**, Sir George Christopher Moleworth, M.D., K.C.I.E., C.S.I., LL.D., of 7, Apsley Terrace, Acton, London, W., a martlet. 297. 7
- Birkbeck**, London: (1) A bow erect entwined by an oak-branch ppr., acorned or. (2) An oak-branch ppr., acorned or, and a rose-branch flowered gu., intertwined and erected. *Fide sed cui vide.*
- Birkbeck**, Sir Edward, Bart., of Horstead Hall, Norf., upon a rock in front of a hazel-branch slipped and fructed a bow palewise, all ppr. 248. 3
- Birkbeck**, Henry, Esquire, of Westacre High House, Swaffham, Norf., upon a rock a bow in pale, stringed and intertwined with a hazel-branch, all ppr.
- Birkbeck**, William John, Esquire, same crest.
- Birkbeke** or **Birkberke**, a nut-branch vert, fructed or.
- Birby**, on a chapeau gu., turned up erm., a garb or, banded arg. 153. 10
- Birkenhead** of Backford, Chesh., a goat salient arg., attired or, resting the fore-feet on a garb of the last.
- Birkenhead**, Chesh., out of a ducal coronet or, an arm embowed ppr., holding in the hand three arrows of the first.
- Birkes**, an ear of wheat and a palm-branch in saltier ppr. 154. 10
- Birket** of Birket House, Chesh., a ram's head erased arg. 130. 6
- Birket** and **Birkett**, on a hand coupé at the wrist an eagle rising ppr. cf. 78. 12
- Birle**, Essex, an arm coupé at the shoulder in fess, vested arg., cuffed sa., holding in the hand ppr. a cross formée fitché or, charged on the arm with three torteaux.
- Birley**, Henry Langton, of Carr Hill, near Kirkham and Staind, Lancs, a demi-boar sa., armed ungu., and bridled or, gorged with a chain of the last, and supporting a branch of teazel ppr., and charged on the shoulder with a millrind. *Omnis liber metu.*
- Birley**, Hugh Arthur, Esquire, of Woodside, Knutsford, same crest and motto.
- Birley** of Woodend, Cumb., a demi-boar sa., collared arg., the chain reflexed over the back or., supporting a branch of wild teazel ppr., and charged on shoulder with a mill-rind, also arg. *Omnis liber metu.*
- Birley** of Hallwell Hall, and Moss Lee, Lancs, and of Manchester, same crest and motto.
- Birmingham**, Norf., two lions gambis in saltier sa. 39. 14
- Birmingham**, a goat's head erased. 128. 5
- Birn**, Ireland, a dexter hand apaumée coupé gu. 222. 14
- Birnal** or **Birnall**, a greyhound's head between two roses stalked and leaved. 61. 11
- Birnie** of Broomhill, Scotland, a lion's head erased ppr. *Sapere aude, incipe.* 17. 8
- Birnie** of Saline, Scotland, a dexter hand ppr., holding an anchor erect or, environed with clouds, also ppr. *Arcus, artes, astra.* 223. 4
- Biron**, Lancs, an urchin sa. 135. 8
- Biron**, a mermaid with a glass and a comb, all ppr. *Crede Byron.* 184. 8
- Birrell**, an arm in armour embowed brandishing a scimitar, all ppr. 196. 10
- Birt**, a flounder.
- Birt**, Kent, a demi-leopard guardant gu., guttée-d'eau, charged with two hats wavy or, supporting with the paws an anchor arg., cable sa., all between two branches of oak fructed ppr. *Facta non verba.*
- Birte**, Devonsh., a dexter arm embowed in fess issuing from a cloud in the sinister holding in the hand a garland of laurel, all ppr. 200. 12
- Birtwessill**, a dolphin naiant ppr. 140. 5
- Bischoff**, of Leeds and London (originally of Basle, Switzerland), a crossier erect or, between two wings of an imperial eagle, the dexter arg., the sinister sa.
- Bischoe**, Henry Stafford Tyndale, Esquire, of Holton Park, Oxon., on a mount vert, in front of an oak-tree a greyhound courant ppr., collared or, seizing a hare, also ppr. *Confido non confundam.* 58. 14
- Bischoe** of Kingillie, co Inverness, Scotland, a greyhound courant sa., seizing a hare or. cf. 58. 14
- Bischoe**, Thomas Ramsay, Esquire, of Newton, Kirkhill, Inverness-sh, a greyhound sa., seizing a hare ppr. *Post virtutum curro.*
- Bisdée**, Alfred J., surgeon, Norris Lodge, Hoddesdon, Herts, on a mural coronet a fleur-de-lis. *Dieu est ma foi.*
- Biset**, Scotland, the stump of an oak-tree shooting branches ppr. *Exitus acta probat.* 145. 2
- Bish**, on a chapeau, a demi-lion rampant. 15. 14
- Bishe** of Burston, Surrey, on a mural crown or, a sword erect arg., pomel and hilt of the first, the blade impaling a leopard's face gu. cf. 22. 1

- Bishop**, a griffin's head erased sa., between two laurel branches vert.
- Bishop, Dorset and Somers.**, an eagle's head erased, party per fesse or and gu., beaked of the last. 83. 2
- Bishop of Evesham, Worcs.**, out of a mural coronet arg., a griffin's head sa., beaked or. 67. 10
- Bishop, Charles, Cwm-Rythan, Llandoverly**, a double-headed eagle displayed ppr. *Ung je serviray.*
- Bishop, Charles Joseph, Esquire, of Hillside, St. Helen's**, an eagle's head erased per fesse erm. and or, charged with two lozenges paleways, and holding in the beak a pheon sa. *Pro Deo.*
- Bishoppe of Bristol, Somers.**, a griffin sejant arg., resting its dexter claw on an escutcheon, also arg. cf. 62. 11
- Bishopston, Warw.**, an arm issuing from a cloud in fess, holding a terrestrial globe. 223. 1
- Bishton**, out of a castle triple towered, an arm in armour embowed, all ppr., grasping a dagger, also ppr., hilted or. cf. 155. 3
- Bispham, Lanes.**, on a chapeau gu., turned up erm., a lion passant arg., resting the dexter claw on an escutcheon of the first.
- Bispleam**, a stag's head cabossed erm., attired or. 122. 5
- Biss**, an eagle preying on a partridge, all ppr. 77. 12
- Biss, Durh. and Somers.**, on a mount vert, two serpents entwined erect and respecting each other sbsi. *Ayez prudence.—Nul consacrer sibi.*
- Blisse, Ireland**, on a mount vert, two snakes interlaced or, respecting each other ppr.
- Bissell**, a demi-eagle with wings displayed sa., charged on the neck with an escallop-shell or. cf. 80. 2
- Bissell, Frederick Edward, M.D., Kingstone, near Heref.**, a demi-eagle sa. with wings displayed, charged on the breast with an escallop shell or. *Deus nobiscum quis contra.*
- Bisset**, the trunk of an oak-tree sprouting ppr. *Reviresco.* 145. 2
- Bisset**, the stump of a tree eradicated and erased, therefrom a branch sprouting ppr. *Repullulat.*
- Bisset, Fenwick**—(1) The trunk of an oak-tree sprouting afresh (for Bisset). 145. 2. (2) A phoenix in flames gorged with a mural crown ppr. (for Fenwick). *Abscissa virescit.—Perit ut vivat.* cf. 82. 2
- Bisset**, a hand coupé in fess holding a sword in pale, on the point a garland of laurel, all ppr. cf. 221. 7
- Bisset, Scotland**, the trunk of a tree ppr., a shield arg. pendent from one of its branches. *Revirescit.* 145. 8
- Bissett, Captain Maurice** Ellington, of Lessendrum, Huntly, N.B., and Rev. Mordaunt Ellington Bissett, the trunk of an oak-tree sprouting afresh ppr. *Abscissa virescit.* 145. 2
- Bisshe, Essex**, a hind trippant arg. 124. 12
- Bishop of Brandean House, Hants:** (1) An eagle's head erased per fesse or and gu., beaked of the last. 83. 2. (2) On a ducal coronet or, a griffin sejant arg., resting the dexter claw on an escutcheon of the last. *Pro Deo et ecclesia.* 62. 11
- Bisshopp, Bart. (extinct)**, of Parham Park, Sussex, on a ducal coronet or, a griffin sejant arg., resting its dexter claw on an escutcheon of the last. *Pro Deo et ecclesia.* 62. 11
- Bisshopp, Baron, of Harringworth:** (1) On a ducal coronet or, a griffin sejant arg., resting its dexter claw on an escutcheon of the last. (2) On a flag folded round a halberd in fess, a falcon arg. *Pro Deo et ecclesia.*
- Bissland, Bilsland, or Bullstand**, co. Renfrew, a bull's head. *Certum pete finem.* cf. 44. 3
- Bisson**, a blackbird ppr. *Bis dat qui cito dat.* cf. 106. 2
- Bisson, F. S. de Carteret, City Asylum, Nottingham**, same crest and motto.
- Bisley**, a Doric column or.
- Bisley**, a cross pattée gu., between two wings or. 110. 7
- Bitfeld**, a demi-wolf rampant, pierced through the shoulder and transfixed by a flagstaff.
- Bitterley** of Cowdrey, Sussex, out of a ducal coronet a hand vested, holding the sun ppr. 209. 2
- Blaauw, Henry Thomas Gillman**, of Beechland, Sussex, a demi-lion rampant ppr. *Festina lente.* 10. 2
- Blabley, Devonsh.**, a tiger's head erased arg., issuing out of rays or.
- Blachford, Baron (extinct)**, see Rogers, Bart.
- Blachford of London**, a demi-swan rising, the wings expanded arg., guttée-de-larmes. 100. 9
- Blachford of London and Dorset**, a demi-swan rising arg., guttée-de-poix. 100. 9
- Blachford, William Henry, Esquire, of Ham, Surrey**, a demi-swan erased arg., guttée-de-larmes, gorged with an Eastern crown or, wings elevated bendy wavy of the second and gu.
- Black of Aberdeen, Scotland**, a demi-lion ppr. *Non cruz, sed luz.* 10. 2
- Black, Charles Bertram, Esquire, 38, Drummond Place, Edinburgh**, a demi-lion rampant sa., armed and langued gu. *Non cruz, sed luz.* 10. 1
- Black of Wigtown, Scotland**, a star or, rising out of a cloud ppr. *Spes lucis æterna.* 164. 11
- Black of Glasgow**, a kangaroo sejant ppr. *Via crucis, via lucis.* 136. 7
- Black of Craigmaddie, co. Stirling, Scotland**, a demi-lion rampant ppr., gorged with a collar or. *Non cruz, sed luz.* 10. 9
- Black, Norman Spens, Esquire, of 1, Grove Avenue, Blackrock, co. Dublin**, a demi-lion rampant ppr., gorged with a collar or. *Non cruz sed luz.*
- Black, Charles Bertram, Esquire, c/o Messrs. A. and C. Black, Publishers, Soho, London, W.C.**, a demi-lion rampant sa., armed and langued gu. *Non cruz, sed luz.*
- Black, William George, Esquire, of Ramoyle, Downhill Gardens, Glasgow**, same crest and motto.
- Black, Charles Christopher, of the Inner Temple**, a mount vert, thereon a cat gardant ppr., holding between the paws an escutcheon az., charged with a boar's head erased or.
- Black, a reindeer's head ppr.**, collared. cf. 122. 1
- Black**, an arm embowed, vested, purflé at the shoulder, the part above the elbow in fesse lying upon the wreath, the hand in pale holding a branch of palm ppr. 203. 7
- Black of London**, an arm in armour embowed ppr., wielding in the hand, also ppr., a scimitar arg. *Spe vires augentur.* 106. 10
- Blackader of Blackader, Scotland**, an adder in pale sa., holding in the mouth a rose gu., leaved and stalked. *Vise à la fin.*
- Blackborn, Blackborna, or Blackburn, Yorks.** out of a cloud shedding forth rays an arm from the elbow erect vested gu., holding a broken sword of the last. cf. 208. 13
- Blackburn**, an antelope's head erased arg. 126. 2
- Blackburn**, out of a ducal coronet or, a demi-lion rampant ppr., holding in the dexter paw a mullet sa., gorged with a plain collar arg., charged with three mullets of the third. *Bonne et belle assez.*
- Blackburn, Scotland**, an arm coupé at the shoulder and embowed, the elbow resting on the wreath, holding in the hand a bombshell fired ppr. 202. 5
- Blackburn of Wavertree Hall, Lanes, and Hawford Lodge, near Worcs.**, on a trumpet or, a cock stant ppr. 91. 6
- Blackburne, Robert Ireland, of Hale Hall, Liverpool, and Orford, Lanes.** upon a mount vert, a trumpet or, thereon a cook gu., beaked, combed, wattled, spurred, and charged on the breast with a cinquefoil or. *Come ut ideo tue.* 237. 16
- Blackburne of Richmond, Yorks.** a horse's head coupé arg. cf. 50. 13
- Blackburne-Maze, William Peter, Esquire, of Shaw House, Newbury, Berks:** (1) An eagle displayed ermineo, charged on the breast and on each of the wings with a cinquefoil gu. 237. 15. (for Maze). (2) On a mount vert, a trumpet fesseways or, thereon a cock gu., beaked, wattled, armed, and charged on the breast with a cinquefoil or (for Blackburne). 237. 16. *Garde à bien aïme.*
- Blacke, Suff. and Essex**, a hand coupé in fess ppr. 221. 6
- Blakeney, John Henry, L.R.C.P.**, Woodford, Bristol Road, Edgbaston, Birmingham, a dexter arm in armour embowed, holding in the hand a sword, all ppr.
- Blackenstener**, out of a coronet or, a plume of three feathers, the centre one arg., the others gu.
- Blackeny**, a harpy gardaet ppr. 189. 1
- Blacker of Carrick Blacker, Ireland**, an arm in armour holding a battle-axe ppr. *Pro Deo et rege.*
- Blacker of Madras**, a dexter arm in armour embowed, the hand gauntleted and grasping a battle-axe, all ppr. *Pro Deo et rege.*
- Blacker, Murray MacGregor, Esquire**, a dexter armed arm embowed ppr., the hand gauntleted and grasping a battle-axe ppr. *Pro Deo et rege.*

- Blacker**, Wilham, Esquire, of Castle Martin, Newbridge, co. Kildare, same crest and motto.
- Blacker**, a nag's head coupé az., bridled or. 51. 5
- Blacker**, Bucks, and of Old Sarum. Wits, two lions' heads erased, collared and adorsed. 18. 2
- Blacker**, Bucks, a horse's head coupé az., bridled or. 51. 5
- Blacker-Douglas**, St. John Thomas, Esquire, of Elm Park, Armagh: (1) A cubit arm erect ppr., grasping a human heart gu., and charged with a trefoil slipped vert (*for Douglas*). (2) A dexter armed arm embowed ppr., the hand gauntleted, grasping a battle-axe ppr. *Forward*, and *Pro Deo et rego*.
- Blacket**, Major-General Sir Edward William, Bart., A.D.C., of Matfen Hall, Northumb., a hawk's head erased ppr. *Nous travaillerons en l'espérance*. 88. 12
- Blacket and Blackett**, a hawk's head coupé ppr. cf. 89. 1
- Blackett**, Edward Umfréville, of Wylam, Northumb., a hawk's head erased ppr. *Nous travaillerons dans l'espérance*. 88. 12
- Blackett-Ord**, John Reginald, Esquire, Whitfield Hall, Whitfield, R.S.O., Northumb., upon a mount vert, an elk's head erased ppr., pelletée (*for Ord*). *Nous travaillerons dans l'espérance*.
- Blackford**, see Blackford.
- Blackhall**, Scotland, an annulet or, stoned vert. 167. 14
- Blacknall** of Totnes, Devonsh., a tiger's head erased arg., issuing out of rays or.
- Blackie and Blackley**, Lanes, a dragon's head vert, ducally gorged or. cf. 72. 9
- Blackie** of Edinburgh, a tiger salient ppr. *Spero in Deo*.
- Blackie**, Robert, Esquire, 7, Great Western Terrace, Glasgow, Publisher, a wolf's head erased ppr. *Virtute et fidelitate*. 30. 8
- Blackie**, James Robertson, Esquire, of Ferniebank, Cove, Dumbartonsh., and Northbank, Glasgow, a wolf's head erased ppr. *Virtute et fidelitate*.
- Blackiston**, London, a cock or. 91. 2
- Blackley or Blakey** of Blackley Hall, Lanes, a dragon's head vert, ducally gorged or. cf. 72. 9
- Blackman**, a demi-Moor in fetters, crowned with an Eastern coronet.
- Blackman**, London, a griffin erm.
- Blackman**, a demi-griffin vert, semée of crescents arg., collared gu. *Fide et fiducia*. cf. 64. 2
- Blackmore**, Devonsh., a Moor's head in profile sa., erased at the neck ppr., and round the neck a chaplet of roses or, leaved vert.
- Blackmore**, an arm in armour embowed ppr., garnished or, supporting a standard, the banner of the last, the staff of first, pointed arg. cf. 159. 9
- Blackmore**, out of a mural coronet or, an arm in armour embowed ppr., garnished or. cf. 200. 1
- Blackmore**, a demi-griffin segreant erm. 64. 2
- Blacknell**, Warw. and Berks. an arm embowed, vested gu., cuffed arg., holding in the hand ppr. four feathers, each per pale of the second and first.
- Blackney or Blackeney** of Norfolk, a harpy gardant ppr. 189. 1
- Blacknoil and Blakenhall**, issuing out of a cloud az., a hand fessewise ppr., holding a plume of six feathers alternately arg. and gu.
- Blackshame**, an acorn or, stalked and leaved vert. 152. 1
- Blackstone** of Castle Priory, Wallingford, Berks, a cock gu. 91. 2
- Blackwall**, London, a dexter hand gauntleted, holding a pheon, all ppr. 211. 7
- Blackwall** of Blackwall, Derbysh., two arms embowed, habited in mail ppr., the hands arg., holding between them by the nose and ear a greyhound's head coupé sa., collared chequy or and gu.
- Blackwall**, John, of Hendre Llanrast, North Wales, same crest. *Fidelitas*.
- Blackwall-Evans**, John Blackwall, of Blackwall, Derbysh: (1) On a ducal coronet or, a boar's head erased fesseways gu. (*for Evans*). (2) Two arms embowed, habited in mail ppr., holding by the nose and ear a greyhound's head coupé at the neck sa., collared chequy or and gu. (*for Blackwell*).
- Blackwell** of Ampney Park, Glouc., two arms in scale armour embowed, holding between the hands ppr. a greyhound's head coupé at the neck gu., collared sa.
- Blackwell**, a martlet. 95. 4
- Blackwell** of Sprounston Hall, Norf., a swan's head and neck erased arg., ducally gorged or. 101. 5
- Blackwell**, a dove issuing.
- Blackwell**, Mddx., a demi-lion holding between its paws an anchor ppr. *Petit ardua virtus*. 12. 12
- Blackwill**, a demilion holding between its paws an anchor ppr. 12. 12
- Blackwood**, Captain Sir Francis, Bart. on a chapeau gu., turned up erm., a crescent arg. *Per vias rectas*. 245. 3
- Blackwood** of Ballyleidy, Ireland, on a cap of maintenance gu., turned up erm., a crescent arg.
- Blackwood**, Baron, Ireland, the sun in splendour. *Per vias rectas*.
- Blackwood**, Hamilton-Temple-, Marquess of Dufferin and Ava, see Dufferin and Ava.
- Blackwood**, Scotland, a hand holding a couteau sword ppr. *Virtute parva tuemini*. 213. 5
- Blackwood**, on a mount vert, an escutcheon arg., between two laurel-branches ppr. cf. 146. 14
- Blackwood**, Edinburgh, rays or beams of the sun ppr. *Per vias rectas*.
- Bladen** of Glastonbury, Somerset, a greyhound's head erased ppr. *Toujours fide*. 51. 4
- Bladen**, Ireland, on a ducal coronet a griffin passant, wings elevated or, holding in its beak an arrow ppr. *Spe et labore*. cf. 63. 2
- Bladerke**, a lion's head erased, pierced through the mouth with a sword in fess, all ppr. cf. 17. 8
- Blades** of Broxwell Hall, Surrey, a demitiger rampant gardant coupé, supporting with the paws a staff erect ppr., therefrom a banner flowing to the sinister az., fringed or, charged with two swords in saltire arg., pommels and hilts of the third, surmounted of the Roman fasces paleways of the same, the axe headed also arg., interlaced with a double chain collar or, and from the neck pendent by a blue ribbon a star pagoda, also ppr.
- Blades**, Yorks, a talbot's head erased sa. 56. 2
- Bladewell and Bladwell**, Suff., Staffs, and Norf., a demi-lion per pale indented arg and gu. 10. 2
- Bladon** of Boddington Manor House, Cheltenham, a lion rampant bearing a cross.
- Blage**, on a broken tilting-spear or, a lion passant arg., crowned of the first.
- Blagrave**, Henry Barry, of Calcot Park, Berks: (1) A falcon ppr., belled or. 85. 2. (2) An oak-tree eradicated ppr. (3) Three palm-branches ppr. *Pro Marte et arte*.
- Blagrave** of Bulmarsh Court, Berks: (1) An oak-tree eradicated vert. (2) A falcon ppr. 85. 2
- Blagrove**, a palm-tree fructed ppr. 144. 1
- Blagrove**, Henry, Esquire, of Abshott, Hants, a cocoa-tree fructed ppr., therefrom pendent by a chain or, an escutcheon gu., charged with a greave of the second.
- Blakie or Blackie**, Scotland, a wolf's head erased ppr. *Virtute et fidelitate*. 30. 8
- Blakie** of Craigiebuckler, Scotland, a Moor's head ppr. *Fidelis*. 192. 13
- Blaine**, Sir Robert Stickey, of Summerhill, Bath, uses a sword erect ppr., pommel and hilt or. *Pax aut bellum*. 170. 2
- Blair**, Hunter-, Rev. Sir David Oswald, Bart., O.S.B., the Abbey, Fort Augustus, N.B., a stag's head cabossed ppr. *Vigilantia, robur, voluptas*. 122. 5
- Blair**, Frederick Gordon, of Blair, Ayr, a stag lodged ppr. *Amo probos*. 115. 7
- Blair**, Patrick, Esquire, of 11, Ainslie Place, Edinburgh, a dove with wings expanded. *Virtute tutus*.
- Blair** of Balthayock, Perth, a dove, wings expanded ppr. *Virtute tutus*. 04. 2
- Blair**, Ireland, a stag lodged ppr. 115. 7
- Blair** of Watton Grove, Surrey, a dove with wings expanded, holding in his beak an olive-branch ppr. *Virtute tutus*. 04. 5
- Blair**: (1) A dove, wings expanded ppr., charged on the breast with a torseau for distinction (*for Blair*). cf. 04. 2. (2) A wyvern with wings displayed vert (*for Stanford*). cf. 70. 8
- Blair**, Alexander, Esquire, 35, Moray Place, Edinburgh, uses a dove, wings expanded and inverted ppr. *Virtute tutus*. 04. 2
- Blair**, a boar's head coupé.
- Blair** of Dunskey, a boar's head coupé ppr. *Virtute et honore*. 43. 1
- Blair**, Scotland, a crescent arg. *God be my guide*. 163. 2

- Blair** of Balmill, Scotland, a Roman head armed ppr. *Facies qualis mens talis.* 191. 6
- Blair** of France, a garb or. *Virtute lutus.* 153. 2
- Blair** of Lethenty, Scotland, a garb ppr. *Nec temere, nec timide.* 153. 2
- Blake**, Baron Wallscourt, see Wallscourt. Blake, see Aldrich-Blake.
- Blake**, Wilts, on a chapeau gu., turned up erm., a martlet sa. 95. 1
- Blake**, Bart., Durh., a martlet arg., charged on the breast with a fret gu. cf. 95. 4
- Blake** of Horstead, Norf., on a morion ppr., a martlet arg. *Bene præparatum pectus.*
- Blake**, Jex-, Rev. Francis William, of Swanton Abbot, Norf.: (1) On a morion ppr., a martlet arg. (2) A horse's head erased arg., maned or, holding in the mouth a broken spear or. *Bene præparatum pectus.*
- Blake**, Suff., a mountain-cat passant gardant ppr. cf. 26. 4
- Blake**, Charles Joseph, Esquire, of Heath House, Maryborough, Queen's Co., a cat-a-mountain passant gardant ppr. *Virtus sola nobilitat.*
- Blake**, George Francis, Esquire, of Merlin Park, co. Galway, same crest and motto.
- Blake**, Sir Henry Arthur, K.C.M.G., of Myrtal Grove, Youghal, same crest and motto.
- Blake**, Henry Claude, Esquire, Athlone, Pursuivant of Arms, Office of Arms, The Castle, Dublin, same crest, charged with a crescent for difference and motto.
- Blake**, Martin Joseph, Esquire, of Old Square, Lincoln's Inn, W.C., same crest and motto.
- Blake**, Colonel Maurice Charles, C.B., of Towerhill, Cloongullane and Muckanagh, co. Mayo, same crest and motto.
- Blake**, Robert Joseph, Esquire, same crest and motto.
- Blake**, Thomas Joseph, Esquire, a cat-a-mountain passant gardant ppr. *Virtus sola nobilitat.*
- Blake**, Valentine Joseph, Esquire, of Brookhill, Claremorris, co. Mayo, same crest and motto.
- Blake**, a mountain-cat passant ppr. *Virtus sola nobilitat.* 26. 4
- Blake** of Renvyle, co. Galway, a mountain-cat passant ppr. *Virtus sola nobilitat.* 26. 4
- Blake**, Sir Valentine, Bart., of Melnough Castle, co. Galway, Ireland, a cat passant gardant ppr. *Virtus sola nobilitat.* cf. 26. 4
- Blake**, a bear's head sa., gorged with a collar arg., holding in the mouth a lion's gamb erased or.
- Blake**, Bart., Sir Patrick James Graham, of Langham, Suff., a leopard passant gardant ppr. *Confido et probitate.* cf. 24. 2
- Blake**, Ireland, a leopard passant gardant ppr. *Virtus sola nobilitat.* cf. 24. 2
- Blake**, Essex, a dragon's head erased arg., pelletée. cf. 71. 2
- Blake-Daly**, John Archer, Esquire, of Raforod, Kiltulla, near Athenry, a greyhound courant sa., collared, in front of an oak-tree ppr., fruited gold.
- Blakey, De Burgh**, Charles Ormsby, Esquire, of Merlin Park, Merlistown: (1) A cat-a-mountain sejant gardant ppr., collared and chained or, and above *Ung Roy, ung foy, ung loy.* (2) A mountain cat passant gardant ppr. *Virtus sola nobilitat.*
- Blake - Humfrey**, Lieutenant - Colonel Thomas, of Heggatt Hall, Horstead, Norwich: (1) On a ducal coronet an eagle or, and charged on the breast for distinction with a cross crosslet gu. (*for Humphrey*). 277. 11. (2) On a morion ppr., a martlet arg. *Celestem spero coronam.* 277. 12
- Blakeborns**, Yorks, out of a cloud shedding forth rays, an arm from the elbow erect, vested gu., holding a broken sword ppr. cf. 208. 13
- Blakely** of Thorp Hamlet, Norf., a unicorn passant az., guttée d'or, and ducally gorged arg., resting the dexter foot on an escutcheon or, charged with a pale vair. *Allons Dieu ayde.* 48. 4
- Blakemore** of the Leys, Monmouthsh., a Moor's head in profile sa., gorged round the neck with a chaplet of roses or, leaved vert. *Pro Deo, pro rege, pro patria, et lege.*
- Blakeney**, Baron (Blakeney), out of clouds ppr., an arm erect vested az., the hand grasping a sword, both also ppr. *Auxilium meum ab alto.* cf. 210. 12
- Blakeney-Lyon-Stewart**, Thomas, Esquire, of Ballymenagh, co. Tyrone, Ireland: (1) Out of an embattlement ppr., a demi-lion rampant gu. (*for Stewart*). cf. 10. 3. (2) Within two branches of laurel a lady to the girdle habited in white, holding in her dexter hand a thistle and in her sinister a trefol, all ppr. (*for Lyon*). (3) Out of clouds ppr., an arm erect couped at the elbow, vested per pale or and az., and charged with an escallop counter-changed, holding in the hand a dagger, both also ppr., pommel and hilt or (*for Blakeney*). *Forward.*
- Blakeney**, John, Esquire, of Abbert Castle, Galway, out of a ducal coronet or, an arm erect, couped at the elbow, vested gu., cuffed arg., holding in the hand a sword ppr., hilt and pommel of the first. *Auxilium meum ab alto.*
- Blakeney**, John Henry, L.R.C.P., of Woodford, Bristol Road, Edgbaston, a dexter arm in armour embowed, holding in the hand a sword all ppr.
- Blakeney**, out of a ducal coronet or, an arm erect, couped at the elbow, vested gu., cuffed arg., holding in the hand a sword ppr., hilt and pommel of the first. *Auxilium meum ab alto.*
- Blakeney**, an arm erect, couped at the elbow, vested gu., cuffed arg., holding in the hand a sword ppr., hilt and pommel or. *Auxilium meum ab alto.*
- Blakeney**, Ireland, out of a plume of three ostrich-feathers an eagle rising ppr. 80. 6
- Blakenhall** or **Blacknoll**, issuing out of a cloud az., a hand ppr., in fess, holding a plume of six feathers, two, two, and two arg. and gu., alternately.
- Blakeny** or **Blackney**, Norf., a harpy gardant ppr. 189. 1
- Blaker** of Salisbury, Wilts, a demi-horse sa., ducally gorged or. cf. 53. 3
- Blaker** of Portlade, Sussex, a horse's head sa., maned and bridled or. 51. 5
- Blaker**, Nathaniel Payne, M.R.C.S., 29, Old Steine, Brighton, same crest.
- Blakeston** or **Blakiston**, Durh., a cock or, collared, combed, and wattled gu. cf. 91. 2
- Blakeway**, a tiger's head spotted.
- Blakey**, Suff., a dragon's head couped at the neck vert, gorged with a coronet arg. cf. 72. 9
- Blakie** or **Blackie**, Scotland, a wolf's head erased ppr. *Virtute et fidelitate.* 30. 8
- Blakiston**, Sir Horace Nevile, Bart., of Lynton, Westby Road, Boscombe, Bournemouth, a cock gu. *Do well and doubt not.*
- Blakiston**, Hon. Charles Robert, of Christchurch, New Zealand, late Member of the Legislative Council, and Augustus Frederick Noel Blakiston, also of New Zealand, use a cock gu. *Do well and doubt not.* 91. 2
- Blakiston** of Blakiston, Durh., a cock or. 91. 2
- Blakiston-Houston**, John, Esquire, of Orangefield and Roddens, Belfast: (1) A sand-glass ppr. (2) A cock stantant gu., charged with an annulet or. *Do well and doubt not.*
- Blakit**, a falcon's head erased ppr. 88. 12
- Blamore**, Glouc., a tiger sejant vert, collared and chained or. cf. 27. 6
- Blanch**, a leopard's head gardant erased gu. cf. 23. 3
- Blanchard**, Lanes, on a chapeau an arm in armour embowed, holding a battle-axe.
- Blanchard**, Wilts and Somers., on the point of a sword in pale a mullet. 160. 3
- Blancharden** of Blancharden, Kent, a cock's leg armed with a spur sa., erased at the thigh, and issuing therefrom a plume of five ostrich-feathers, alternately or and az.
- Blanchfield** of Blanchfieldstone, Ireland, an arm erect vested per pale, alternately indented gu. and erm., the hand ppr., holding a sword arg., pommel and hilt or.
- Blanc** of Guildford, Surrey, a dragon's head couped vert, collared and chained arg., holding in the mouth a firebrand of the last, flaming ppr.
- Blancagam**, a dove holding in its beak an olive-branch, all ppr. 92. 5
- Blancley**, a falchion erect ppr., hilt and pommel or, pierced through a leopard's face, also ppr. *Pro rege et lege.* cf. 22. 1
- Blancmaynes** or **Blanchmaynes**, a leopard's head gardant erased or. cf. 23. 3
- Blaneminster**, on the trunk of a tree lying in fess, and sprouting one branch, a falcon close.
- Bland**, a griffin's head couped, collared, the wings addorsed. cf. 67. 11
- Bland**, Notts, out of a ducal coronet or, a leopard's head ppr. 23. 11
- Bland, Davison-**, John, of Kippax Park, Yorks, out of a ducal coronet or, a lion's head ppr. *Sperate et virite fortes.* 17. 5

- Bland**, Loftus Henry Bland, Esquire, K.C., of Blandsfort, Queen's Co., Ireland, out of a ducal coronet or, a lion's head ppr., charged with a crescent gu. *Quo fata vocant.* cf. 17. 5
- Bland**, Major-General Edward Loftus, of Woodbank, Whiteabbey, co. Antrim, out of a ducal coronet or, a lion's head ppr., charged with a crescent gu. *Quo fata vocant.*
- Bland**, John Humphry, Esquire, of Fernagh, Whiteabbey, co. Antrim, same crest and motto.
- Bland** of London and Norwich, out of a vallary coronet or, a lion's head ppr., charged with a bend sa., thereon three pheons, also or. *Potior origine virtus.*
- Bland**, a holly-branch vert. 150. 10
- Bland**, a cock gu. 91. 2
- Bland** of London and Yorks, same crest. *Vigilante.*
- Bland** of Randall's Park, Leatherhead, Surrey, a cock gu., beaked, legged, and wattled or, charged on the breast with a pheon of the last. cf. 91. 2
- Bland**, James Franklin, Esquire, J.P., of Derryquin Castle, co. Kerry, Ireland, a cock ppr., charged on the breast with a pheon or. *Eloquentia sagitta.* cf. 91. 2
- Bland**, John Franklin, Esquire, of Hollywood, Kenmare, a cock ppr., charged on the breast with a pheon or. *Eloquentia sagitta.*
- Blandford**, Marquess of, see Marlborough, Duke of.
- Blandford**, Dorset, a dexter hand holding a pistol ppr. 221. 8
- Blandy**, Frederick, Esquire, of Burchamp House, Colford, Glouc., a demi-lion regardant gu., holding between the paws an urn sa., with flames issuing ppr. *Ex urna resurgam.*
- Blane**, Sir Seymour John, Bart., of Blane-field, Ayrsh., a sword erect ppr., hilt and pommel or. *Paritur pax bello.* 170. 2
- Blaney** or **Blayney**, London, a horse's head coupé arg., in complete armour ppr., bridled az. 51. 13
- Blaney**, a horse's head erased sa. 50. 8
- Blaney** of Berks, a horse's head erased sa. *Hope well and home well.* 50. 8
- Blaney**, Heref., a nag's head coupé arg., maned and tufted sa., bridled gu. 51. 5
- Blaney**, Heref., a fox passant arg. 32. 1
- Blanlyre**, Baron (Rt. Hon. Charles Stewart), Scotland, a dove holding an olive-leaf in its beak, all ppr. *Sola juvat virtus.* 92. 5
- Blaquer**, De Baron (Blaquier), a garb ppr., banded or. *Tuens à la vérité.* 153. 2
- Blatchford** of Osborne, Isle of Wight, a swan's head and neck erased sa., between two wings arg. cf. 101. 6
- Blathwaite**, on a rook ppr., an eagle rising arg. cf. 77. 5
- Blathwayt**, Rev. Wynter Thomas, of Dyrham Park, Gloucs., and of Langridge and Porlock, Somers., on a rook ppr., an eagle rising arg. *Virtute et veritate.* cf. 77. 5
- Blaumaster**, a demi-savage holding a club over his shoulder, all ppr. 186. 5
- Blaverhasset**, a dexter hand holding a hunting-horn sans strings ppr., verruled or. 217. 4
- Blaw** of Castle Hill, Scotland, an armed hand holding a sword in pale, all ppr. 210. 4
- Blaxland**, Edward Tremayne, Esquire, of Fordwich, Broke, vid Whittingham, New South Wales, Australia, (1) An eagle displayed with two heads ppr., guttée-de-sang (for *Blaaland*). 74. 2 (2) A lion's gamb erect and erased gu., enfiled with a ducal coronet erm. (for *Sandwell*). *Juste et fortiter.* cf. 35. 3
- Blaxton**, a goat passant or. cf. 129. 5
- Blaydes**, of Ranby Hall, Notts, a talbot's head erased sa. *Pro Deo, rege, et patria.* 56. 2
- Blaydes**, a thistle vert, flowered gu. cf. 150. 2
- Blaydes**, a demi-leopard salient ppr., holding in the dexter paw a sword arg., hilt and pommel or.
- Blaydes** of Outon House, Yorks, a demi-leopard, collared and chained or, holding in the dexter paw a sword erect ppr.
- Blaydes-Marvel**, Yorks, a talbot's head erased sa. *Pro Deo, rege, et patria.* 56. 2
- Blayne**, Berks, a greyhound's head arg., collared az. 61. 2
- Blayne** of London, a horse's head coupé arg., in complete armour ppr., the bridle az. 51. 13
- Blayne** of the Lodge, Evesham, Worcs., a fox passant arg. *I rest to rise.* 32. 1
- Blayne**, an erm. passant arg. 134. 6
- Blayne**, Baron (supposed to be extinct), a nag's head coupé arg., bridled gu., on the forehead a plate of armour, in the centre of which a spike, all ppr. *Integra mens augustissima possessio.* 51. 13
- Blayne**, a fox passant arg. 32. 1
- Beamire** and **Beaymire** of Westml. and Cumb., a heraldic tiger sejant gu., collared and chained or.
- Bleddyn** or **Bleddydd**, a boar passant sa., bristled arg. 40. 9
- Bledlow** of London, in the sea an anchor ppr. 161. 6
- Blencowe** of Marston Hall, Oxon., a sword in pale, hilt upwards, pierced through a human heart, all ppr., between two wings arg. cf. 116. 8
- Blencowe**, John Alexander, of Marston St. Lawrence, Northamp., same crest. *Quorsum vivere meri, mori uita.*
- Blencowe**, Robert Campion, Esquire, of Bincham Chailey, Lewes, same crest and motto.
- Blencowe**, Henry Prescott George, Thoby Priory, Essex, a sword in pale arg., hilt in chief or, enfiled with a human heart gu., all between two wings expanded arg. *Quorsum vivere meri, mori uita.*
- Blenerhasset**, Suff., a wolf sejant gu., his tail flected over his back, langued az. 29. 3
- Blenkinsopp**, Leaton-, George Ilderton, of Hopplyand Castle, Durh., and Humbleton Hall, Northumb.: (1) A lion rampant or (for *Blenkinsopp*). 1. 13 (2) Out of a mural coronet two wings expanded arg., each charged with a cross crosslet fitched sa. (for *Leaton*). *Deu defende le droit.* 227. 11
- Blenman** of Crocombe, Somers., a dexter arm coupé and erect ppr., vested sa., the ruffle arg., at the wrist a diamond button, holding in the hand a roll of parchment ppr. 208. 8
- Blennerhasset**, Ireland, in the sea a pillar ppr. 176. 2
- Blennerhasset**, Sir Rowland, Bart., of Blennerville, co. Kerry, Ireland, a wolf sejant ppr. *Fortes fortuna iuvat.* 29. 3
- Blennerhasset** of Ballyseedy, a wolf sejant ppr. *Fortes fortuna iuvat.* 29. 3
- Blennerhasset**, Rowland Ponsobny, Esquire, of 52, Hans Place, S.W., a wolf sejant ppr. *Fortes fortuna iuvat.*
- Bleshell** or **Blinshall**, Aberdeen, a holly-leaf vert. *Deo fervente florebo.*
- Blesby** or **Blesbie** of Blesbie, Lincs, a griffin's head erased or. 66. 2
- Bleset** or **Blesset**, an eagle displayed ppr. 75. 2
- Blesson** or **Blessone**, a martlet arg. 95. 2
- Blesho** of Wington, Beds, a wolf's head or, semée of hurts murally gorged az. cf. 30. 5
- Blewet**, **Blewett**, and **Bluet**, Cornw., and Holcombe Regis, Devonsh., a squirrel sejant or, collared and lined gu., holding in the paws an acorn of the first leaved vert.
- Blewet**, **Blewitt**, and **Bleuatt** of Grenham, Somers., a mort head ppr. 193. 11
- Blewitt**, London, Somers., and Monm., a squirrel sejant ppr., eating an acorn or. *Spes mea in Deo.* 135. 7
- Blick**, Bucks, a leopard passant arg., semée of mullets sa. cf. 24. 2
- Blick** of the Lodge, Islip, Oxon., a leopard passant arg., semée of mullets sa. *Ne limer caute eo.*
- Blick** and **Blicke**, a hawk's lure az., ringed or. 178. 11
- Bligh** or **Bilghe**, Cornw., a dexter arm coupé at the elbow holding in the hand a battle-axe. cf. 213. 11
- Bligh**, a griffin's head erased or. 66. 2
- Bligh**, Kent, a griffin's head erased or. *Finem respice.* 66. 2
- Bligh**, Earl of Darnley, Ireland, a griffin's head erased or. *Finem respice.* 66. 2
- Blinkarne** or **Blinearne**, Kent, a demon-lion, holding in the dexter paw a cross engrailed gu.
- Bliss**, an arm from the elbow, holding in the hand a bundle of four arrows, points downwards. cf. 214. 3
- Bliss** of the Temple, London, a dexter cubit arm erect, holding by the lower limb a cross coupé gu., fleury or. *Virtus sola felicitas.*
- Bliss** of Chipping-Norton, Oxon., a garb ppr. 153. 2
- Bliss**, Sir Henry William, K.C.I.E., 10, Cornwall Gardens, S.W., a garb or.
- Blisset**, a sword in pale, enfiled with a thistle ppr. cf. 170. 2
- Blithe**, London and Lincs, a tower, on the battlements a lion passant, all arg. cf. 157. 12
- Blithe** of London, a lion sejant gu. 8. 8
- Blithe**, Derbysh., a peacock or, in its beak a serpent reflexed over the neck ppr. cf. 103. 7
- Blithman** of London, a demi-bear arg., muzzled gu., holding between its paws a battle-axe of the last.
- Blizard**, a fleur-de-lis az. 148. 2

- Blizard** or **Blizzard**, a lady's arm erect, on the wrist a bracelet. 222. 6
- Blobad**, two lions' gambes erect and erased in saltire, the dexter uppermost, between two demi-spars or.
- Block**, Samuel Richard, Esquire, of London, and of Kentish Town, Middx., a mount vert, thereon an eagle with wings elevated ppr., seizing with the dexter claw an owl arg.
- Block**, Major Arthur Hugh, R.A., of Zumulghery, Deccan, India, same crest and motto.
- Block**, John Saumarez Talbot, Esquire, of 15, Talbot Square, London, same crest and motto.
- Block**, Samuel Cecil Macartney, Esquire, same crest and motto.
- Blockley**, the sun shining on a demi-eagle with two heads in flames ppr. cf. 82. 12
- Blockney**, Ireland, out of a ducal coronet az., a boar's head and neck or. 41. 4
- Blockney**, the same, collared gu. cf. 41. 4
- Blodlow**, a lion rampant sa. 1. 10
- Blodwell**, Suff., a demi-lion per pale, indented arg. and gu. 10. 2
- Bloer** of London, a cubit arm vested vert, holding in the hand ppr. a pomme. cf. 205. 13
- Blofeld**, Thomas Calthorpe, of Hoverton House, Norf., a plume of three ostrich-feathers arg. *Domino quod reddim.* 115. 1
- Blois**, Sir Ralph Barrett Maenaghten, Bart., of Cockfield Hall, Yoxford, Suff., a gauntlet erect ppr., holding a fleur-de-lis arg. *Je me fie en Dieu.* 254. 5
- Blois**, **De**, and **Bloys**, a lion rampant guardant gu. 2. 5
- Bloomberg**, two eagles' wings adjoined ppr. cf. 109. 12
- Bloomberg**, out of a ducal coronet a demi-lion rampant double-queued. cf. 10. 6
- Blome** of Seven Oaks, Kent, a peacock's tail erect or. *Post virtutum curro.* cf. 115. 6
- Blomesfield**, Leonard, Esquire, of Belmount, near Bath, Somers., a demi-heraldic tiger az., tufted and crined or, holding in the mouth a branch of broom of the same, and holding in the paws a sword erect, broken at the point ppr., pommel and hilt or.
- Blomesfield**, Sir Thomas Wilmot Peregrine, Bart., of Attleborough, Norf., out of a mural coronet arg., a demi-heraldic tiger az., armed and tufted or, collared of the first, holding a broken sword ppr. 245. 8
- Blomer** or **Bloomer** of Hagthorpe, Glouc., an heraldic tiger sejant vert, ducally gorged, and the chain reflexed over the back or.
- Blomfield**, **Blomesfield**, or **Bloomfield**, two wings displayed ppr. 100. 6
- Blomfield**, Suff., a demi-heraldic tiger rampant arg., holding between its paws a broken sword.
- Blommart**, an arm coupé and embowed, resting the elbow on the wreath, holding a sword in pale enfiled with a savage's head coupé.
- Blond**, **Le**, Ireland, on a chapeau gu., turned up erm., a gamecock ppr. cf. 90. 2
- Blondel**, a Saracen's head ppr. 190. 5
- Blondell**, a dexter hand holding a battle-axe. all ppr. 213. 12
- Blondeville** or **Blonville**, a Cornish chough ppr. 107. 14
- Blood**, a buck's head erased ppr., attired or, holding in the mouth an arrow of the second.
- Blood**, Ireland, a talbot's head sa., collared or. cf. 56. 1
- Blood**, Major-General Sir Bindon, K.C.B., of Cranagher, Ennis, co. Clare, issuing from waves of the sea a demi-figure of Neptune, all ppr. *Honor virtutis primum.*
- Blood**, Charles Holcraft, Esquire, same crest and motto.
- Blood**, Frederick William, Esquire, same crest and motto.
- Blood**, John, Esquire, of Ballykilty, Aidsollus, co. Clare, same crest and motto.
- Blood**, Joseph Fitzgerald, Esquire, of 8, Lorne Road, Birkenhead, same crest and motto.
- Blood**, Neptune Fitzgerald, Esquire, of Vrede, Orange River Colony, South Africa.
- Bloodworth**, a dexter hand coupé in fess gu., holding a cross crosslet fitched in pale sa. 221. 10
- Bloom**, a cubit arm erect, vested az., cuffed arg., holding in the hand ppr. some slips of broom, stalked vert, blossomed or.
- Bloomfield**, **Baron**, Ireland, out of a mural coronet or, charged with two cinquefoils in fess az., a bull's head ppr. *Fortes fortuna juvat.*
- Bloomfield**, a fox's head ppr. 33. 4
- Bloomfield**, a bull's head ppr. cf. 44. 3
- Bloomfield** of Kathroe, co. Tipperary, Ireland, a bull's head erased sa., armed and langued or. *Fortes fortuna juvat.* 44. 3
- Bloomfield**, two wings issuing ppr. 109. 6
- Bloor** or **Bloore**, an arm in armour embowed, holding a cutlass, all ppr. cf. 196. 10
- Bloss** of Ipswich, Suff., a demi-angel, holding in the dexter hand a griffin's head erased 183. 3
- Blosse**, **Lynch**-, Sir Henry, Bart., of Ca-tie Ca-ra, co. Mayo, Ireland, a lynx passant coward arg. *Nec temere, nec timide.*
- Blossom** or **Blossome**, out of a ducal coronet a hand holding a swan's head and neck erased. 220. 7
- Blossome** or **Blossun**, a ram passant ppr. cf. 131. 13
- Bloundell** or **Blundell**, a squirrel sejant or, cracking a nut ppr. 135. 7
- Bloundell** of Carlington, Beds, a squirrel sejant gu., collared and holding a nut or. cf. 135. 7
- Blount** of Maple-Durham, Oxon., on a ducal coronet or, a wolf passant sa.
- Blount**, **Baron Mountjoy** of Thurveston and **Earl of Newport** (*extinct*), on a ducal coronet or, a crescent of the same.
- Blount**, London and Glouc., a sea-lion rampant erm., ducally crowned or. cf. 20. 5
- Blount**, **Darell**-, John, Esquire, of Maple-Durham, Oxon.: (1) The sun in splendour, charged in the centre with an eye, all ppr. (*for Blount*) (2) Out of a ducal coronet or, a man's head in profile, coupé at the shoulders and bearded ppr., wreathed round the temples or and az., on the head a cap, also az., fretty arg., tasselled of the first, and turned up erm., for difference a cross crosslet az. (*for Darell*). *Lux tua vita mea.*
- Blount**, the sun or, charged with a gauntlet sa., garnished or.
- Blount** of Kinet: (1) An armed foot in the sun ppr. 162. 12. (2) On a chapeau gu., turned up erm., a lion passant of the first, ducally crowned or. cf. 4. 9
- Blount** of Wadeley, Shropsh., and London, a lion passant gu., crowned or. cf. 6. 2
- Blount**, Sir Walter de Sodington, Bart., of Sodington, Worcs., an armed foot in the sun ppr. *Lux tua via mea.* 162. 12
- Blount**, late Walter Aston Edward, Esquire, an armed foot in the sun, all ppr. *Lux tua via mea.* 162. 12
- Blount**, Sir Edward Charles, K.C.B., of Imberhorne, Sussex, a sun in splendour charged with a gauntlet ppr. *Lux tua via mea.*
- Blount**, behind the rays of the sun or, a bull's head sa. 162. 14
- Blount**, in the sun a griffin's head erased, all ppr. 162. 14
- Blount**, Archibald Henry, of Orleton, Heref., a cross sa., in the sun in splendour or. *Mors crucis mea salus.*
- Blount** (alias Croke), in a crescent az., two swans' heads reversed and interlaced arg., in the beak of each an annulet gu. 100. 11
- Blouyle**, **Suff.**, a demi-lion rampant per pale indented arg. and gu. 10. 2
- Blow**, two wings conjoined arg. 109. 6
- Blower**, out of a mural coronet or, a demi-eagle displayed vert, vulned in the breast by an arrow of the first, feathered arg. 80. 7
- Bloxam** of Bloxam, Oxon., and Rugby, Warw., an anchor in bend sinister or, cabled az. 176. 14
- Bloxam** and **Bloxham**, a shuttle az. 176. 14
- Bloxholmedax**, in front of a tree vert, a boar passant arg.
- Bloxsome** of the Rangels, Glouc., a wyvern's head erased or, transfixed by a spear-head in pale sa. *Non timere sed fortiter.*
- Bluye**, a mullet gu., between two branches of palm in orle vert. 146. 8
- Bluys** of Ipswich, Suff., a gauntlet ppr., purpled or, holding a fleur-de-lis of the last.
- Bluck**, a bull's head erased gu., armed or. 44. 3
- Bludder** or **Bluder**, Lincs. and Middx., a lion's head erased arg., pierced through the neck with a broken spear of the same.
- Bludder**, **Bluder**, or **Bluther**, London, a lion's head erased arg., pierced through neck with the blade of a sword of the last, the wound gu. cf. 17. 13
- Bludworth**, a naked arm embowed ppr., guttee-de-sang, holding a wreath of laurel vert. 202. 4
- Bluet** and **Bluet** of Holcombe Court, Holcolm-Regis, Devonsh., a squirrel

- sejant or, collared and lined gu., and holding in its paws an acorn of the first, leaved vert. *In Deo omnia.*
- Bluet**, Colonel Charles Edward Lane, of Tormohun House, Torquay, a squirrel sejant or, in his paw an acorn vert, fructed or. *In Deo omnia.*
- Bluffed**, a demi-greyhound, wounded in the breast with an arrow ppr.
- Blumberg**, Ludwig Alexander, Esquire, of Palace Gardens, Kensington, and Victor George Blumberg, Esquire, on a mount vert, a lion's head erased or, semée of estoiles sa. *Concordia rim dat.* cf. 17. 8
- Blund**, a cock's head erased gu. 90. 1
- Blundell**, Ireland, on a tower an eagle rising ppr. 156. 8
- Blundell**, an arm in armour embowed, the hand holding a scimitar, all ppr. *Unus et idem ferar.* 196. 10
- Blundell**, a unicorn's horn ppr.
- Blundell**, a demi-lion rampant sa., holding in the paws a cross-tau fitché erect arg.
- Blundell**, William Joseph, Esquire, the Hall, Crossby, Liverpool, same crest.
- Blundell**, Charles Joseph Weld, of Ince Blundell, Lanes, and Cardington, Beds: (1) A squirrel sejant gu., collared, and holding a nut or, charged on the body with a bezant for distinction. (2) A wyvern sa. gutté d'eau, collared, chained, and winged or. *Nil sine numine.*
- Blundell**, a hawk holding in the dexter claw an ear of wheat ppr. 85. 7
- Blunden**, Ireland, on the point of a spear a dolphin naiant ppr. 140. 9
- Blunden**, Sir William, M.D., Bart., of Castle Blunden, co. Kilkenny, Ireland, a demi-lion rampant per fesse sa. and arg., armed and langued gu. *Cedamus amor.* 10. 2
- Blunden** of Bishop's Castle, Shropsh., a demi-griffin or, gorged with a less erm. cf. 64. 2
- Blundeston**, a wolf passant arg. 28. 10
- Blundestone and Blunstone**, Suff., the sun rising ppr. *Post nubes lux.*
- Blunt**, the sun in splendour or. 162. 2
- Blunt**, on a mount vert, a sun in splendour ppr. 162. 3
- Blunt** of Wallop House, Hants, the sun in glory, charged on the centre with an eye issuing tears, all ppr. *Inter lachrymas micat.*
- Blunt**, Sir William, Bart., of Heathfield Park and Ringmer, Sussex, same crest. *Lux tua vita mea.—Inter lachrymas micat.*
- Blunt**, Wilfrid Scawen, Esquire, 104, Mount Street, Grosvenor Square, a lion statant, crowned or, on a cap of maintenance. *Respicendo prospiciende.*
- Blunt**, the sun in splendour or, charged in the centre with a slipper.
- Blunt**, out of a coronet or, a bull's head coupéd near the shoulders sa. cf. 44. 11
- Blunt**, Notts, a wolf passant sa. 28. 10
- Blyth**, Sir James, Bart., 33, Portland Place, W., in front of a mound vert, thereon a bull statant arg., ringed and chained or, three roses gu. *Spero meliora.* 250. 18
- Blyth**, Scotland, an arm in armour embowed, holding by the middle of the blade a drawn sword point downwards, all ppr. 105. 6
- Blyth**, a buck's head ppr. *Spero meliora.* 121. 5
- Blyth**, a stag's head erased gu., attired or, gorged with a chaplet vert. 120. 3
- Blythe**, Bodmin, Cornw., a griffin's head erased or. 66. 2
- Blythe**, Yorks, a buck's head erased or, attired of the same, collared az. cf. 121. 2
- Blythe** of Cornw., an arm embowed, habited per pale or and az., cuffed arg., holding in the hand ppr. a battle-axe, staff of the second, headed of the third.
- Blythe**, Norf., a stag's head coupéd gu., gorged with a chaplet of laurel ppr. 120. 3
- Blythe**, in a wreath erm. and gu., a roebuck's head erased of the second, attired or, gorged with a chaplet vert. cf. 120. 3
- Blythe** of Norton, Derbysh., a roebuck's head erased, attired or, gorged with a chaplet vert. 120. 3
- Blythswood, Baron** (Campbell), Blythswood House, Rentrew, N.B.: (1) A lymphad sa. (2) An oak-tree with a lock hanging from one of the branches, all ppr. *Vincit labor.—Quæ serata securâ.*
- Boade**, a ram's head gorged with a fess indented sa., charged with three escallops arg. cf. 130. 1
- Boag or Bogg**, a sand-glass ppr. 177. 15
- Boag**, Sir Robert, of Belfast, and of Violet Lodge, Groomport, co. Down, Ireland, an hour-glass between two oak-branches in orle ppr. *Rigû omnia tempus.*
- Boak**, a beacon fired ppr. 177. 14
- Board of Bordhill**, Sussex, and Lindfield, a stag erm.
- Board**, an antelope statant or. *Perforatus.* 126. 12
- Boardman**, a lion sejant, collared and lined or. 7. 4
- Boardman**, William, Esquire, of Farrington House, Penwortham, Lanes, a stag's head sa., erased gu., crusily and attired or. cf. 121. 2
- Boase**, Cornw., a demi-lion charged with three bezants on the shoulder, and with a star on the hip, holding in its paws five arrows, four in saltier and one in fess at the top.
- Boatfield**, five arrows sa., enfiled with a ducal coronet or. 173. 9
- Bock**, a hawk's leg and wing conjoined, the first belled and jessed, all ppr. 113. 5
- Bocket**, a horse's head between two wings adorsed.
- Bocking**, Suff., on a chapeau gu., turned up erm., a leopard passant ppr. 24. 1
- Bockingham**, Suff., on a chapeau a lion statant gardant, collared and ducally crowned. cf. 4. 2
- Bockland or Bocklande**, a bull's head erased arg., buckally gorged sa. 44. 2
- Bockland or Bocklande**, a hawk close regardant arg., beaked and belled or.
- Bockley**, the sun shining on a demi-eagle with two heads in flames ppr. cf. 82. 12
- Boddam** of Enfield, Middx., of Kirklington Park, Notts, and Essex, a stag trippant ppr. 117. 8
- Boddicott, Bodicote, or Bodycoot**, a weaver's shuttle in pale az., threaded arg. 176. 14
- Boddington or Bodington**, a lion's gamb grasping a scimitar, all ppr. 38. 13
- Boddington or Boddinton**, a demi-lion rampant gu., holding in the dexter paw a cross crosslet fitché arg. 11. 5
- Boddington** (anciently of Brinklow, Warw.), Reginald Stewart Boddington, Esquire, 15, Markham Square, Chelsea, S.W., a demi-lion rampant gu., holding in the dexter paw a cross crosslet fitché arg. *Vincit veritas.* 11. 5
- Boddington, Henry**, Esquire, J.P., of Fownall Hall, Wilmslow, Chesla., a demi-lion az., gorged with a collar gemel, and holding in the dexter paw a cross crosslet fitchée or, resting the sinister on a lozenge az., charged with a cross crosslet, also fitchée or. *Vincit veritas.* 11. 8
- Boddy**, Evan Marlett, Esquire, F.R.C.S. (Edinburgh), 109, Ashted Row, Birmingham, a staff erect raguly gu., enfiled with a ducal coronet or. *Vî corporis et animi.* 147. 12
- Bode**, of Feversham, Kent, a greyhound's head coupéd arg., collared and ringed sa., the collar charged with three escallops of the first. cf. 61. 2
- Bodell**, a dexter arm embowed vested stabbing with a sword a squirrel sejant regardant ppr.
- Bodelsgate**, Cornw., a horse's head erased arg. 51. 4
- Boden**, Lanes, a stork's head erased arg., between two lilies ppr. *Diligentia et vigilantia.*
- Boden**, Henry, of the Friary, Derbysh., a swan, the wings extended ppr. *Contra audientior ito.* 99. 12
- Boden**, Marshall, Esquire, of Burton Crescent, St. Pancras, Middx., an eagle rising or, charged on the breast with a rose gu., and perched upon four muscles conjoined in fesse of the same.
- Bodenfeld**, an eagle's head erased between two wings arg., ducally crowned or. cf. 84. 2
- Bodenham** of Rotherwas, Heref., a dragon's head erased sa. *Veritas liberabit.* cf. 71. 2
- Bodenham**, Heref., out of a ducal coronet or, a wing sa. 109. 4
- Bodenham**, Heref., a dragon's head erased sa. cf. 71. 2
- Bodicote**, a weaver's shuttle in pale az., threaded arg. 176. 14
- Bodington**, a demi-lion rampant gu., holding in his dexter paw a cross crosslet fitché arg. 11. 5
- Bodington**, a lion's gamb grasping a scimitar ppr. 38. 13
- Bodkin** of Annagh, Ireland, a wild boar ppr. *Crom-a-boo.* 40. 9
- Bodkin**, Rev. Dr. the Cloisters, Cheltenham, same crest and motto. 297. 4
- Bodkin**, a leopard's face or. 22. 2
- Bodkin**, a pillar sa. 176. 3
- Bodley or Bodlegh** of Dunscombe, in Crediton, Devonsh., on clouds az., encircled with rays or, a ducal coronet of the last.

Bodley of Streatham, Surrey, a bull's head or. *cf.* 44. 3

Bodley, a demi-wolf holding between its paws a ducal coronet, all ppr. *cf.* 31. 12

Bodrigan or **Bodrugan**, a dexter hand erect, round the wrist a ribbon.

Bodwida, a dexter arm in armour embowed ppr., holding a fleur-de-lis or. 199. 14

Body, a staff raguly and erect gu., enfiled with a ducal coronet or. 147. 12

Body, Charles Ash, Esquire, of the Cedars, Sydenham Hill, a demi-lion or, charged with two bars sa., holding in the dexter paw a distaff in bend sinister ppr., and supporting with the sinister an eagle's head erased gu. *Omne bonum desuper.* 249. 12

Bodychan, Sparrow, Henry Cleodour, of Gwyn-du, Bodychan, Anglesey, a sparrowhawk. *Honestas optima polita.*

Bodigham, a pegasus at full speed wings addorsed and ducally gorged, *cf.* 47. 1

Boehm, Sir Edgar Collins, Bart., Bramlands, Woodmancote, Sussex, a hat sa., charged on the turn-up with three bezants fessewise. *Sola moa testis.* 234. 9

Boehm, **Bohem**, and **Boeham**, between two elephants' trunks per fesse arg. and sa., a horse-shoe of the first.

Boevye, **Crawley**, Sir Thomas Hyde, Bart., Flaxley Abbey, Glouc., on a mount vert, a heron ppr., collared or, holding in the dexter claw a saltire of the last. *Esse quam videri.* 239. 6

Bog and **Bogg**, see **Boag**.

Boger, an eagle, wings expanded, supporting a flag. *cf.* 78. 14

Boger, Captain Edmund, R.N., on a tower or, charged with two lozenges in fess vairé arg. and gu., a dove with an olive-branch in its beak, all ppr.

Boger, Walter Deebie, of Wolsdon, Cornw. in front of a cubit arm ppr., holding a dibble in bend or, and a rose gu., leaved and slipped in bend sinister ppr., a cinquefoil, also or.

Boger, Francis Herbert, Esquire, of Melbourne, Australia, same crest.

Boger, John Richard, Esquire, of 29, St. Edmund's Terrace, Regent's Park, same crest as **Boger** of Cornw.

Boger, Percival Sylvester, Esquire, of Saltash, Cornwall, same crest as **Boger** of Cornw.

Boger, William Henry, Esquire, of Fowey, Cornw., same crest as **Boger** of Cornw.

Bogg, Sutterin, Lincs, a hat displayed arg., armed or. 137. 11

Boggis or **Boggs**, the sail of a ship ppr. 160. 9

Boggis-Rolfe: (1) A raven on a branch sprouting at the dexter end (*for Rolfe*). (2) The sail of a ship ppr. (*for Boggis*). *Avancez.*

Bogie and **Boggie**, a lamb supporting a flag. *Deus pastor meus.* 131. 2

Bogle, Scotland, a rose slipped and leaved ppr. *Dulcedine.* 149. 5

Bogle, Captain John du Terreau, R.E., in front of a primrose gu., stalked and leaved vert, a fret or. *Dulcius ex asperius.*

Bogle of Daldowie, Scotland, a primrose stalked and leaved ppr., thereon a bee feeding sa. *E labore dulcedo.*

Bogle of Hamilton's Farm, Ayr, and Shettleston, Lanark, a ship in full sail ppr. *Spe meliore vehor.* 160. 13

Bogle, Gilbert, 42, Heaton Grove, Newcastle-on-Tyne, on waves of the sea a ship of three masts in full sail ppr.

Bogle, a tower ppr. 156. 2

Bogley, a cross Calvary sa., on three greeces gu. 160. 1

Bohem, a horse-shoe arg., between two elephants' trunks per fesse of the same and sa.

Bohun, De, a wolf current ppr. 28. 4

Bohun of Tressingfield, Suff., on a chapeau a quatrefoil pierced erm., in the centre thereof a bezant. *cf.* 148. 10

Bohun or **Boone**, Lincs, out of a ducal coronet gu., a cup arg., between two elephants' tusks or.

Bohun, Earls of Hereford, Essex, and Northampton (*extinct*), on a chapeau gu., turned up erm., a lion statant gardant and ducally crowned or. *cf.* 4. 2

Boiddell, a greyhound's head erased az. 61. 4

Boileau, Chester, a heart inflamed ppr. 181. 13

Boileau, Sir Maurice Colborne, Bart., of Tacolnestone Hall, Norf., in a nest or, a pelican in her piety ppr., charged on the breast with a saltier couped gu., the nest resting in a foreign coronet. *De tout mon cœur.*

Bois, a stag's head arg., attired gu., between the atres a mound or. *cf.* 121. 5

Bois, a lion rampant gu. 1. 13

Bokeland, a lion rampant, holding between his fore-paws a pair of scales, all ppr.

Bokeland, an eagle's head couped gu., between two wings chequy or and vert. 84. 2

Bokenham, Norf., three mullets in chevron. 164. 7

Bokenham, Norf., a lion rampant gu. 1. 13

Bokings or **Boking** of Boking, Suff., a man's head couped at the shoulders arg., the hair vert. *cf.* 190. 13

Bolaïne or **Boloïne** of London, a bull's head couped arg. *cf.* 44. 3

Boland, Devonsh., out of a ducal coronet or, a cubit arm erect, holding in the hand three arrows in bend sinister, all ppr. 214. 3

Bolbeck or **Bolebeck**, a lion sejant, supporting with his dexter paw a broken lance, all ppr. *cf.* 8. 11

Bolckow, Charles Ferdinand Henry, of Marton Hall, Yorks, a boar passant az., in front of seven acorns or, leaved and stalked ppr. *Suscipere et finire.* *cf.* 40. 2

Bolcole, a demi-reindeer ppr., collared, traced, and charged on the shoulder with an étoule or.

Bold or **Bolde**, out of a ducal coronet gu., a griffin's head sa., between two wings displayed or. *cf.* 67. 1

Bold of Bold, Lancs, a griffin segreant sa., armed and legged or. 62. 2

Bolden, John Leonard, of Hynning, Lancaster: (1) Out of a ducal coronet or, a tiger's head arg. 27. 3. (2) A swan or. *Pour bien désirer.* 99. 2

Boldero and **Bolderowe**, a pomeis. *cf.* 159. 14

Boldero, Rev. John Simon, Amblicote Vicarage, Stourbridge, a greyhound courant.

Boldero, Rev. John Herbert, Rattlesden, Suff., a greyhound sejant gu., collared or. *Audar ero.* 59. 4

Bolders, **Boldorne**, and **Boldron**, a greyhound current gu., collared or. *cf.* 53. 2

Bolding, late George Frederick, Esquire, of 224, Hagley Road, Edgbaston, in front of a demi-seahorse ppr., a garb fesseways or. *Sto pro veritate.* 253. 12

Boldrowe, Suff., a lion's gamb arg., grasping a saltier az.

Bolebec or **Bolebeck**, a lion sejant supporting with his dexter paw a broken lance, all ppr. *cf.* 8. 11

Boleine, a bull's head couped arg., langued gu., charged on the neck with a crescent or.

Boles, out of a mural coronet az., a lion's head arg. 19. 12

Boleyen, **Bollens**, or **Bollin**, two branches of thorn in orle ppr. *cf.* 146. 6

Bolger, a dexter arm couped and embowed fesseways ppr., holding in the hand three ears of rye leaved or. 202. 6

Bolger of St. Austins, Ireland, an escalop reversed or. *Deus nobis hæc otia fecit.* 141. 9

Bolhath, from the top of a tower issuing from the wreath an arm embowed holding a spear in fess, all ppr. 201. 10

Bolingbroke and **St. John**, Viscount (St. John), Lydiard Park, Swindon, Wilts, on a mount ppr., a falcon rising and belled or, ducally gorged gu. *Nec quæreret, nec sperneret honorem.*

Bolitho, Thomas Bedford, of Trewidren, Penzance, Cornw., in front of a fern-brake a cubit arm and hand erect ppr., vested az., charged with three bezants cuffed arg., the hand holding a fleur-de-lis sa. *Re Dou.*

Bolitho, John Borlase, Esquire, in front of a fern-brake ppr., a cubit arm erect vested az., charged with three bezants, cuffed arg., in the hand ppr. a fleur-de-lis sa. *Re Dou.*

Bolitho, Otho Glynn, Esquire, of Poltair, Cornw., same crest and motto.

Bolitho, Thomas Bedford, Esquire, of Trewidren, near Penzance, same crest and motto.

Bolitho, Thomas Robins, Esquire, of Trengwainton, Hea Moor, Cornw., R.S.O., same crest and motto.

Bolitho, William Edward Thomas, Esquire, of York House, Penzance, same crest and motto.

Bolland of Clapham, Surrey, an eagle's head erased ppr., gorged with a collar erm., holding in the beak a peg sa.

Bolland, a hart trippant ppr., attired or. 117. 8

Bollardt of Antwerp and Dublin, a griffin's head erased arg. 66. 2

Bolle and **Bolles**, Bart. (*extinct*), of Bolles Hall, Lincs, a demi-boar wounded in the breast with a broken spear. *cf.* 40. 13

Bollen, a talbot gu., collared and leashed or. *cf.* 54. 5
Bollens and **Bolleyn**, two branches of thorn disposed in orle ppr. *cf.* 146. 6
Bollers, an arm vested, coupéd and embowed in fesse, the elbow resting on the wreath, holding a cross croslet fitchée. 203. 9
Bolles, Middx., and of Scampton, Lincs, a buck's head arg., attired or. 121. 5
Bolles and **Bolls**, Suff., a cock crowing or, combed, wattled, legged, and armed gu. 91. 2
Bolleyn and **Bollin**, see **Boleyn** and **Bollens**.
Bollingbroke, **Bollingsbrook**, and **Bollinsbrook**, a Spanish hat az., turned up arg., in front three feathers of the last. 115. 4
Bolney, Berks, and of Bolney, Sussex, a skeleton's head coupéd at the shoulders ppr., holding in the mouth a firebrand or, flammant at both ends ppr.
Bolour, out of a ducal coronet or, a demi-eagle gu. 80. 4
Bolron, a dove volant sa. *cf.* 93. 13
Bolton, an arm in fess coupéd at the shoulder and embowed, the elbow resting on the wreath, the hand holding a sword in pale, enfiled with a savage's head. 201. 7
Bolster, George, Esquire, of Springville, Kanturk, co. Cork, a cubit arm erect in armour ppr., charged with three plates in pale, the hand bare grasping a scimitar, also ppr., hilt and pommel or. *Vi et virtute*. 263. 5
Bolster, Thomas, Esquire, of Springville, Kanturk, co. Cork, same crest and motto.
Bolstred and **Bolstrode**, a bull's head and neck between two wings expanded gu., armed arg. 43. 10
Bolt or **Boult**, a stork ppr. 105. 11
Bolter, a lion's head erased sa., imperially crowned or. *cf.* 17. 14
Bolthorpe, a demi-tiger salient or, ducally gorged arg., *cf.* 25. 10
Bolton, **Baron** (Orde-Powlet). Bolton Hall, Leyburn, Yorks, and Hackwood Park, Basingstoke, a falcon rising and belled or, charged on the breast and wings with three étoiles in fess gu., gorged with a ducal coronet az., and holding in the beak a salmon ppr. *Amyx loyauté*. 249. 9
Bolton, Henry Hargreaves, Esquire, of Heighside, Newchurch-in-Rosendale, Lancs, three bird-bolts, two in saltire and one in fesse ppr., thereon a falcon close, belled and jessed or. *Sursum corda*. 255. 15
Bolton, Henry Hargreaves, jr., Esquire, of High Brake, Huncoat, Accrington, Lancs, same crest and motto.
Bolton of Bolton, Lancs, a hawk arg., belled or. 85. 2
Bolton, Edwin, Esquire, of Carbrook, Larnbert, Stirlingsh., a falcon close sa., armed, jessed, and belled or. *Industria et virtute*. *cf.* 85. 2
Bolton of Bective Abbey, co. Meath, a hawk arg., belled or. 85. 2
Bolton of Woodbridge, Suff., a falcon close arg., charged on the breast with a trefoil slipped vert, beaked and belled or. *cf.* 85. 2

Bolton, on a mount vert, a hawk rising sa., belled and charged on the breast with two bird-bolts in saltire or.
Bolton of Cranwich, Norf., on a mount vert, a falcon erm., beak and bells or, holding in the beak a trefoil slipped of the first. 85. 2
Bolton, a falcon arg. 85. 2
Bolton, a falcon arg., with the wings expanded or. 87. 1
Bolton-Massy of Brazil, co. Dublin, and of Ballywire, co. Tipperary: (1) Out of a ducal coronet or, a bull's head gu., armed sa. (*for Massy*). *cf.* 44. 11. (2) A falcon belled ppr., jessed az. (*for Bolton*). *Pro libertate patria*. *cf.* 85. 2
Bolton, a tun erect ppr., transpierced by an arrow fesswise or.
Bolton, **Boltone**, or **Boltoun**, a horse saddled and bridled at full speed. 52. 1
Bolton, a hind's head per pale indented arg. and az., holding in the mouth a broad arrow or, feathered and headed arg. *cf.* 124. 1
Bolton or **Boulton**, Lancs and Yorks, a buck's head erased arg., attired or, gorged with a chaplet vert, and pierced through the neck with an arrow of the second.
Bomford, North-, Captain John: (1) A griffin segreant arg., charged on the shoulder with a cross croslet fitchée gu. (*for Bomford*). *cf.* 62. 2. (2) A wyvern's head erased vert, langued gu., collared and chained or (*for North*). *Justus et fidelis*. *cf.* 71. 2
Bomford, Ireland, an eagle displayed holding in the dexter claw a dagger. 75. 7
Bomont, an ostrich, the wings expanded arg.
Bon, *Le*, of Farneaux, Normandy, out of a ducal coronet or, a plume of ostrich-feathers arg. *Confido*.
Bonamy, Guernsey, a plume of three feathers or. 115. 1
Bonar of Kimmerghame, Berwick, a sword in pale ppr. *Denique colum*. 170. 2
Bonar, John Andrew Macdonell, Glenburn, Granville Road, Sevenoaks, a sword in pale, the blade ppr., the hilt and pommel or. *Denique colum*. 302. 14
Bonar, a dexter hand charged on the palm with an eye and holding a heart bleeding ppr. *Præstat tuto quam cito*.
Bond, Isle of Purbeck, Dorset: (1) An eagle rising sa., charged with a fess or. (2) A demi-pegasus az., winged and semée of estoiles or. *Non sufficit orbis*. *cf.* 47. 5
Bond, Nathaniel, of Creech Grange, Dorset: (1) An eagle's wing sa., charged with a fesse or. 247. 4. (2) A demi-pegasus az., winged and semée of estoiles or. *Non sufficit orbis*.
Bond of Peckham, Surrey, and Saltash, Cornw., a demi-pegasus az., winged and semée of estoiles or. *cf.* 47. 5
Bond or **Bonde**, an old man's head in profile ppr., the hair sa.
Bond, Ireland, an ostrich-head between two branches of palm in orle. *cf.* 96. 10
Bond, John Gregory, Greatwood, Penryn, Cornw., a lion sejant ppr.
Bond of Coolamber, co. Longford, Ireland, a lion sejant arg. 8. 3

Bond, Bart. (*extinct*), on a mount vert, a lion sejant arg. *cf.* 8. 8
Bond, Gerald Denis, Esquire, of Holme Priory, Wareham, a wing sa., charged with a fesse or. 247. 4
Bond, William Henry, Esquire, of Fryern Court, Hants, same crest.
Bond, M'Geough-, Joshua Walter, of Drumsill, co. Armagh, Ireland: (1) A lion sejant arg., charged on the shoulder with an annulet sa. (*for Bond*). *cf.* 8. 8. (2) A dexter arm embowed, the hand grasping a scimitar in the act of striking, all ppr. (*for M'Geough*). *Nemo me impune lacessit*. 201. 1
Bond of Cawbery and Walford, Heref., and of Newland and Redbrook, Glouc., a demi-lion. 10. 2
Bonde, an old man's head in profile ppr., the hair sa.
Bonde of Coventry, Warw., a demi-griffin gu., bezantée, holding in the beak a twig vert, seeded or. *cf.* 64. 2
Bondville, Yorks, a stag's head ppr. 121. 5
Bone, a bone and a palm-branch in saltier ppr. 147. 4
Bone or **Boun**, a sword and a key in saltier ppr. 171. 10
Boneham and **Bonham**, a pheon in pale, point downwards, with part of the broken shaft remaining therein. 174. 10
Bonekill, Scotland, a demi-man in armour brandishing in his dexter hand a sword, all ppr. 187. 1
Bonekill, Scotland, a dexter hand holding a buckle or. 223. 11
Bonell of Duffield, Derbysh., a demi-lion rampant sa. 10. 1
Bonest and **Bonus**, London, a talbot's head coupéd arg. 56. 12
Bonfoy or **Bunfoy** of Hease, Middx., an arm coupéd and erect in armour ppr., holding in the gauntlet a cross Calvary gu. *En bonne foy*.
Bonham, Wilts, the stump of a tree in fess sprouting ensigned with a fleur-de-lis. 145. 13
Bonham, Essex, a mermaid ppr. *Esse quam videri*. 184. 5
Bonham, Edward William, Esquire, H.M. Consul, Calais, France, a mermaid ppr., holding in her dexter hand a looking-glass and in her sinister a comb. *Esse quam videri*. 184. 5
Bonham, Sir George Francis, Bart., Knowle Park, Cranleigh, Surrey, upon a rock a mermaid holding in her dexter hand a wreath of coral and in her sinister a mirror, all ppr. *Esse quam videri*.
Bonham of Petersfield, Hants, a dragon's head arg., guttée-de-sang. *cf.* 71. 1
Bonham, see **Boneham**.
Boniface, Sussex, a talbot passant sa. 54. 1
Bonnell, Norf., a lion rampant or, holding between his paws a cross croslet az.
Bonnell of Isleworth, Middx., a lion rampant or, holding between the paws a cross croslet, and charged on the shoulder with an annulet, both az.
Bonnell of London, a demi-lion erased or, pelletée, queue-fourchée interlaced, supporting a spear of the first.

- Bonnell**, Ireland, a demi-lion az., holding between the paws a cross croslet fitchée or. *Terris peregrinus et hospes.* cf. 11. 10
- Bonner**, a unicorn's head coupé between two wings and holding in the mouth a trefoil.
- Bonner**, Oxon., a talbot's head arg., collared az., studded, rimmed, and ringed or. cf. 56. 1
- Bonnet** of France and London, a unicorn's head coupé vert, purified and crined or. *Rara bonitas.* 49. 7
- Bonnett**, a cubit arm in armour lying in fesse and holding a cross croslet fitchéd az. 211. 14
- Bonney**, a square padlock ppr. 168. 13
- Bonney**, a martlet ppr. *Ne quid nimis.* 95. 4
- Bonney**, Rev. Thomas George, 23, Denning Road, N.W., same crest and motto.
- Bonniman**, Scotland, a spur between two wings ppr. 111. 13
- Bonnor**, G., Esquire, 42, Queen's Gate Terrace, Kensington, a demi-talbot or, gorged with a collar gemelle az., holding between the paws an hourglass ppr. *A la bonne heure.*
- Bonsall**, John Joseph, of Fronfraith, co. Cardigansh., Aberystwith and Llanwrin, Montgomerysh., Wales, a dexter hand grasping a cross flory gu. *Pro patria.* 221. 14
- Bonsall**, Thomas William, Morben, Montgomery, same crest and motto.
- Bonshaw**, a dexter hand issuing from a cloud in fess holding a sword in pale, on the point a garland of laurel, all ppr. *Mente marisque.* cf. 223. 10
- Bonsor**, Henry Cosmo Orme, Kingswood Warren, Epsom, Surrey, on a staff raguly in fess or, a wolf passant sa., collared, and the chain reflexed over the back of the first, the dexter paw resting on a rose gu., barbed and seeded ppr. cf. 29. 1
- Bontein**, Scotland, a cubit arm erect holding a sword ppr. *Fortiter et fide.* 132. 12
- Bontein**, a cross croslet fitchée in pale surmounted by two palm-branches in saltier.
- Bontein** and **Bontaine**, Scotland, an armillary sphere ppr. *Soli Deo gloria.* 159. 10
- Bontein**, John, Esquire, a demi-eagle issuing out of a ducal coronet ppr. *Copiose et opportune.*
- Bontein**, James Shelley, Esquire, Glen-cruitten, Oban, Argyllsh., same crest and motto.
- Bonten**, a griffin segreant holding in the dexter claw a sword in pale. cf. 62. 2
- Bontien**, out of a ducal coronet a demi-eagle issuing ppr. *Copiose et opportune.*
- Bontine** and **Bontien** of Ardoch, Dumbar-ton, Scotland, a bunting-bird standing on a garb, all ppr. *Copiose et opportune.*
- Bonton**, a cubit arm erect holding a mill-rind, all ppr.
- Bonus** and **Bonest** of London, a talbot's head coupé arg. 56. 12
- Bonville**, Devonsh., a stag's head ppr. 121. 5
- Bonvill**, a demi-lion rampant supporting an anchor ppr. 12. 12
- Bonwick**, Surrey, a lion's head erased gu., charged with an estoile or. cf. 17. 8
- Bonyng**, Charles William, Esquire, of 42, Prince's Gate, London, an ostrich ppr., charged with an escallop sa., and holding in the beak a key of the same. *Virtute decoratus.*
- Bonython**, Sir John Langdon, Esquire, of Carlew, Adelaide, South Australia, a fawn feeding ppr. *In Deo spes mea.* 124. 13
- Boodam**, an étoile of eight rays or. cf. 164. 4
- Boodle**, a horse's head, the neck transpierced with a spear in bend ppr. 50. 11
- Booer**, a wolf's head erased erm. 30. 8
- Booker**, London and Notts, a swan ppr., collared and lined az. 99. 1
- Booker**, Lieutenant-Colonel Josias, of Demerara, in the West Indies, on a mount vert, a swan ppr., collared and lined, and charged on the breast with a fleur-de-lis az. *Deo non fortuna.*
- Booker**, Ireland, a crow feeding ppr. 107. 4
- Booker** of Cobrey Park, Heref., a demi-eagle displayed. *Ad cœlum tendit.* 81. 6
- Bookey**, a dove volant arg., holding in the beak a sprig vert. cf. 93. 10
- Bookey** of Ardenode, co. Kildare, Ireland, from a morion az., a buck's head coupé ppr. *Tenax et fidus.*
- Boon** or **Boone**, a bell ppr. 168. 7
- Boon** or **Boona**, a hand holding a sheaf of arrows, points downwards, all ppr. 214. 3
- Boord**, Sir (Thomas) William, Bart., Oldbury Place, Ightham, Kent, a goat arg., guttée-de-paix, resting the dexter leg on an escutcheon gu., charged with a martlet of the first. *Virtute et industria.* 239. 1
- Boord**, **Borde**, or **Board**, of Cuckfield and Lingfield, Sussex, a goat statant erm., armed or. 129. 5
- Boorman** of East Peckham, Kent, a hœe volant between two oak-branches fructed, all ppr.
- Boorne** of London and Essex, an heraldic tiger sejant gu., maned, tufted, and tailed or. cf. 25. 7
- Boorne**, out of a ducal coronet a stag's head arg. 120. 7
- Boorne** of Battle, Sussex, a stag's head erased gu., attired arg., and guttée-d'eau. cf. 121. 2
- Boors**, an eel naient az. 142. 10
- Boot** or **Boote**, a greyhound couchant between two branches of laurel in orle. 60. 5
- Booth**, **Sclater**, **Baron Basing**, see Basing.
- Booth**, Chesh., a figure of St. Catherine ppr., vested vert, crowned with a ducal coronet within a nimbus and crined or, holding in her dexter hand a catherine-wheel or, and in her sinister a sword, the point downwards.
- Booth**, Derbysh., a St. Catherine ppr., kneeling in prayer, vested arg., crowned or, holding in the dexter hand a catherine-wheel and in the sinister a sword point downwards.
- Booth**, **Haworth**, Benjamin Blaydes, Hullbank House, near Hull, Yorks. (1) A St. Catherine robed and crowned as a queen kneeling in prayer, holding in her dexter hand a catherine-wheel, and in her sinister a sword, point downwards. (2) A stag's head gu., attired or, gorged with a laurel-wreath arg. *Quod ero spero.* 120. 3
- Booth** of Hoe Place, Woking, a lion passant arg. *Quod ero spero.* 6. 2
- Booth**, Robert Home Brooke, of Glendon Hall, Northamp., a lion passant arg. *Quod ero spero.* 6. 2
- Booth**, John BIRTH, Manor House, Lees, near Oldham, a lion passant. *Quod ero spero.*
- Booth**, James Erskine Wise, Esquire, of Lara, Annmore, co. Wicklow, upon a wreath of laurel a lion passant. *Nec tenere nec timide.*
- Booth** or **Boothe** of Barton, Lancs, and Dunham Massey, Chesh., a lion passant arg. 6. 2
- Booth** of Twenlow, Chesh., a lion passant per pale wavy arg. and erm., charged on the shoulder with a bank of cotton ppr. cf. 6. 2
- Booth**, **Gore**-, Sir Josslyn Augustus Richard, Bart., Ireland: (1) A lion passant arg. *Quod ero spero.* 6. 2. (2) A wolf rampant arg. *In hoc signo vinces.—Genti equus utriusque.* 28. 2
- Booth**, Sir Charles, Bart., of Portland Place, Middx., and Great Catworth, Hunts., a lion passant arg., gorged with a bar-gemelle and holding in the dexter paw a chaplet of laurel vert. *Deus adiuvet nos.*
- Booth** of Salford, Lancs, two laurel-branches vert in orle, thereon a lion passant arg. *Non mihi, sed Deo et regi.*
- Booth**, George H., 3, St. George's Place, Victoria Gardens, Brighton, on a garland of laurel a lion passant.
- Booth** of Kellingham, Lancs, a boar's head erased and erect sa., armed or, holding in the mouth a spear-head arg.
- Booth**, Philip Henry, J.P., Gildersome, near Leeds, a lion passant. *Quod ero spero.*
- Booth**, Berks, a porcupine's head erased. cf. 136. 2
- Booth**, a fasces ppr. 171. 4
- Boothby**, Sir Brooke, Bart., of Broadlow, Ash, Derbysh., a lion's gamb erased and erect or. *Mors Christi, mors mortis mihi.* 35. 4
- Boothby**, Charles Edward, Esquire, of 1, Palmeira Square, Brighton, Sussex, same crest and motto.
- Bootie** - **Wilbraham**, see Skelmersdale, Baron.
- Bootie**, a leopard couchant or, spotted gu. 24. 10
- Bootie**, a demi-lion rampant regardant ppr., holding between the paws an antique oval shield gu., rimmed or, charged with a cross patonce crossed arg.
- Booty**, Suff., on a mount vert., a hand ppr., coupé at the wrist, holding a sword arg., hilted or. cf. 212. 13
- Bor** of Dublin, two wings endorsed gu. and or, on the former a fleur-de-lis of the last. *Sicut iris florëbit.* cf. 109. 12
- Boraster** and **Boraston**, Heref., Worcs., and Berks, out of a mural coronet sa., a griffin's head or, gorged with a fess between two vars-gemelle gu. cf. 67. 10

- Bordeleys, Bordeleys, Bordeley, or Bordeleys**, Camb, an Indian goat salient, holding in the mouth a branch of trefol.
- Boreel**, Sir Jacob William Gustavus, Bart. of Meerwriet, Volsen, Holland, a demi-man sa., wreathed about the head and loins, holding in his dexter hand an arrow in bend sinister, point upwards ppr.
- Boreham or Borham**, on a mural coronet ppr., a serpent moved vert. 142. 12
- Boreham**, H. W., M.B., Elm Bank, Teignmouth, same crest. *Destruendo conservatis*.
- Borelands**, a broken lance ppr. *Press through*. 175. 6
- Borelay and Borseley**, Wills, in front of a rock, a Cornish chough ppr. cf. 102. 6
- Borell or Burrell**, Heref., and Brommer Park, Northumb., a naked arm embowed ppr., charged with three pellets, holding in the hand a branch vert, fruited or.
- Boreman**, on the stump of a tree, an eagle rising ppr. 79. 12
- Boreston or Borreston**, a parrot vert, breast-ed gu. 101. 4
- Borgoine**, a margold, on the top thereof a bee, all ppr. cf. 151. 12
- Borham**, see Boreham.
- Borington, Viscount**, see Morley, Earl of.
- Borlacy** of London, a stag's head erased ppr., holding in the mouth a riband with the motto "*Spes mea Deus*."
- Borland and Borelands**, Scotland, a broken lance ppr. *Press through*. 175. 6
- Borlas** of Bookmer, Bucks, and of Cornw., a wolf passant regardant arg., struck in the shoulder with an arrow or, held in the mouth. *Te digna sequere*. cf. 28. 6
- Borman**, Devonsh. and Somers., a bull's head erased or, armed sa. 44. 3
- Borninghall**, a wolf's head erased gu. 30. 8
- Borne**, Kent, a lion sejant or, collared az., resting the dexter forepaw on a pellet. cf. 5. 11
- Borodaile**, a dragon's head erased ppr. cf. 71. 2
- Boron**, a dragon's head and wings sa., collared or. cf. 72. 7
- Borough, Bart. (extinct)**, of Baselfon Park, Berks., three plates surmounted by a plume of five ostrich-feathers arg. *Suave mon*.
- Borough**, Shropsh., a fleur-de-lis arg. 148. 2
- Borough** of Sandwick, Kent, a dove standing on a snake, all ppr. 92. 10
- Borough**, Lincs, and of Richmond, Yorks., a swan's head and neck arg., beaked gu. cf. 101. 6
- Borough** or Burgh, a falcon rising erm., belled and ducally gorged or. 87. 2
- Borough**, John Sidney Burton, of Chetwynd Park, Newport, co. Salop, and of Edgmond, Shropsh., on a mount an eagle regardant, wings expanded, all ppr., the dexter claw supporting the shield of Pallas or. *Virtute et robore*.
- Borough**, George Thomas, Esquire, an eagle ppr., holding the shield of Pallas in its claws. *Virtute et robore*.
- Borough**, two wings addorsed erm
- Borradaile, Borrodaile, or Boradale**, out of a tower, a demi-greyhound, holding between his paws a branch of laurel, all ppr. cf. 157. 8
- Borret**, of Henfield, Sussex, a buck's head ppr., erased and fretty arg., holding in his mouth an auger of the first. *Fide laboro*.
- Borret**, Arthur Hardress, Esquire, of 6, Durham Place, Chelsea, S.W., a buck's head erased ppr., fretty arg., holding in the mouth an auger of the first.
- Borret**, Major Cary Hampton, J.P., D.L., Somerhill Lodge, Hove, Sussex, same crest.
- Borret**, Rev. Charles Alexander, of Horseheath, Linton, Cambs, same crest.
- Borret**, Walter Charles Freshfield Clifford, Esquire, of Pickwell, Cuckfield, Sussex, same crest. *Deo cari nihil carent*.
- Borret**, William, Esquire, of Brook Hill, Cowfield, Horsham, same crest. *Fide laboro*.
- Borreston**, see Boreston.
- Borrett** of London, a boar's head and neck erased, of a sandy colour and bristled or, the neck transpierced with a broken spear of the second, the end held in the mouth.
- Borron**, a paschal lamb ppr. *Per tela per hostes impavidus*. 131. 2
- Borrow**, Derbysh., on a mount an eagle regardant, wings expanded, all ppr., supporting with the dexter claw the shield of Pallas or.
- Borrowes**, Sir Kildare Dixon, Bart., Gilttown, co. Kildare, Ireland, a lion gardant murally crowned, all or. *Non vi virtute*.
- Borrowes** of Gilttown, Newbridge, co. Kildare, a lion sejant arg., ducally crowned or. *Non vi virtute*.
- Borrowes or Borrowes**, Ireland, a boar's head erased in fess, with a sword thrust through the under jaw in pale, and issuing out of the mouth.
- Borrowes or Borrowes**, a crane supporting with the dexter claw an anchor. 105. 10
- Borrowman**, Scotland, a demi-man in armour brandishing in his dexter hand a sword, all ppr. *Pro patria*. 187. 1
- Borselle**, over the stump of an oak-tree an eagle volant ppr.
- Borsley**, in front of a rock, a Cornish chough ppr. cf. 102. 6
- Borston**, a dagger in pale az., hilt and pommel or.
- Borthwick** of Gordonshall, Scotland, a withered rose-bush sprouting anew from the root. *Virtus post factu*.
- Borthwick, Baron (Borthwick)**, a Moor's head in profile couped ppr., wreathed arg. and sa. *Qui conduit*. 192. 13
- Borthwick (Baron Glesnek)**, on a staff raguly fessewise sa., a blackamoor's head in profile couped ppr. *Qui conduit*. 209. 15
- Borthwick**, John, Esquire, of Heriot, Midlothian, a blackamoor's head in profile couped. *Qui conduit*.
- Borthwick**, Scotland, a savage's head couped ppr. *Qui conduit*. 191. 1
- Borthwick** of Stow, Scotland, a dexter hand couped and annaumed, charged with an eye ppr. *Mente manuuque*
- Borthwick, Browne**, of Hope Park, Midlothian, a cubit arm erect ppr., grasping a fleur-de-lis or. *Delectat et ornat*. cf. 215. 5
- Borthwick** of Hartside, Scotland, a hart's head erased gu., attired or, devouring a serpent ppr. *Captus datum*. 121. 7
- Borthwick** of Murhous, Scotland, a pelican with wings expanded or, vulning herself ppr. *Ex vulnere saluus*. 98. 1
- Borthwick** of Crookston, Scotland, a Moor's head couped ppr. *Fide et spe*.
- Borthwick** of Mayshields, Scotland, an eagle rising ppr. *Nec deerit operi deitra*. 77. 5
- Borton**, Suff., a boar's head ppr. 41. 1
- Borton** of Stapleford, a boar's head couped or, holding in the mouth a branch of laurel ppr.
- Borton**, General Sir Arthur, G.C.B., K.C.B., G.C.M.G., 105, Eaton Place, London, S.W., in front of a sword place-ways point downwards ppr., pommel and hilt gold, a boar's head couped sa., holding in the mouth a sprig of laurel fruited, also ppr. *In Deo confido*.
- Bosanquet**, Percival, Esquire, J.P., of Ponfield, near Hertford, a demi-lion rampant ppr. *Per damna per cades*.
- Bosanquet**, Samuel Courtthope, Digestow Court, Monm., a demi-lion rampant, couped gu.
- Bosanquet**, Charles Bertie Pultine, Esquire, of Rock Hall, Alnwick, Northumb., same crest.
- Bosanquet**, Theodore, Esquire, West Down House, Bradworthy, North Devonsh., a demi-lion rampant ppr.
- Bosanquet, Smith**,—Horace James, Esquire, of Broxbournebury, Broxbourne, Herts: (1) A demi-lion gu., gorged with a collar nebuly or, and holding between the paws a mullet of six points of the first within an annulet of the second (*for Bosanquet*). (2) An elephant's head erased or, eared gu., charged on the neck with three fleur-de-lis, two and one az. (*for Smith*). *Per damna, per cades*—*Tenax in fide*. cf. 133. 3
- Boscawen**, Boscawen Trevor Griffith, Trevalyn, Denbigh, a lion passant sa.
- Boscawen**, Cornw., a falcon ppr. 85. 2
- Boscawen** (Rt. Hon. Evelyn Edward Thomas, Viscount Falmouth), a falcon close ppr., belled or. *Patientie passe science*. 85. 2
- Bosgrave**, a boar's head erased arg., between two oak-branches vert, fruited or. 42. 1
- Bosne and Bosney**, a cockatrice displayed. 68. 14
- Bosom, Bosome, and Bossum**, Cornw., a tree growing out of a mount ppr. 143. 14
- Boss**, Durh., out of a naval coronet, an arm holding a billet, all ppr. *Cada uno es hijo de sub obras*.
- Bostock** of Abingdon, Berks, an antelope or, gorged with a collar gu. 126. 12
- Bostock**, Shropsh., a martlet arg. 95. 4
- Bostock** of Bostock, Chesh., and Whixall, Shropsh., on the stump of a tree eradicated arg., a bear's head erased sa., muzzled or.
- Bostock** of Oxford, Kent, a crescent arg., therefrom issuant a bear's head pean erased gu., muzzled or.

- Bostock**, Francis, Horsham, Sussex, same crest.
- Boston**, **Baron** (Irby), a Saracen's head in profile ppr., wreathed arg. and sa. *Honor fidelitatis præmium.* 190. 14
- Boston**, Scotland, a dove between two branches of laurel in orle, all ppr. 92. 12
- Boston**, a horse's head in armour ppr. 51. 13
- Bosum** of Windley, Norf., a talbot's head erased arg., eared and ducally crowned or. 56. 9
- Bosville**, Thomas Bolle, Ravenfield Park, near Rotherham, or **Bosville**, Yorks, a bull statant arg., the hinder part behind a clump of oak-trees ppr. *Intento in Deum animo.*
- Bosville**, Alexander Wentworth Macdonald, Thorpe Hall, Bridlington: (1) A bull passant arg., armed sa., issuant from a burst of oaks ppr., and charged on the shoulder with a rose gu. (2) A cubit arm in fesse coupé in armour ppr., charged with a bendlet sinister az., the hand ppr. holding a cross crosslet erect fichée gu. *Virtus propter se. Per mare per terram.*
- Boswall**, Sir George Lauderdale Houston, Bart., Blackadder, Edrom, Berwicksh.: (1) A cubit arm grasping a sword ppr. 239. 7. (2) A sandglass winged ppr. (*Houston*). *Fortiter.*—"In time." 239. 8
- Boswell**, Bart., of Auchinleck, Ayr, a falcon ppr., hooded gu., belled or. *Vraye joy.* 292. 3
- Boswell**, John Irvine, Crawley Grange, Newport Pagnell, a falcon close ppr., hooded. *Vraye joy.* 292. 3
- Boswell**, Claud Patrick, Esquire, of Balmuto, Fifeshire, a falcon ppr., hooded gu., jessed and belled or. *Vraye joy.* 292. 3
- Boswell**, Yorks, out of a wood ppr., a bull passant arg.
- Boswell**, Yorks and Kent, a lion's head. 21. 1
- Boswell** of Glassmount, Scotland, a lark volant ppr. *Nothing venture, nothing have.* cf. 93. 10
- Boswell** of Downen, Scotland, same crest. *I hope for better.*
- Boswell**, John Douglas, Garrallan, Ayr: (1) A falcon ppr., hooded gu., belled or (*Boswell*). (2) A heart ppr (*Douglas*). (1) *Vraye joy.* (2) *Fortis et fidelis.*
- Bosworth**, a lily slipped and leaved ppr. 151. 2
- Bosworth**, a demi-lion rampant ppr. *Animus valet.* 10. 2
- Botator** or **Botetourt**, Norf., out of a mural coronet, six spears in saltire ppr. 175. 8
- Boteler** of Teston, Kent, two eagles supporting a vine ppr. *Aquila vitæ pocula.*
- Boteler** of Hatfield-Woodhall, Herts, an arm in armour embowed, holding in the hand a sword ppr. 195. 2
- Boteler**, a covered cup or, between two wings, the dexter arg., the sinister az.
- Boteler** or **Botler** of Bewsey, a unicorn salient arg., armed or, tied round the neck with a sash of the last.
- Botell** and **Bothell**, Essex, a marigold ppr. 151. 12
- Boteller**, a covered cup or.
- Boterwike**, a hawk, holding in its dexter claw an ear of wheat ppr. 85. 7
- Boteshed**, a stag's head arg. 121. 5
- Botestour**, see **Botatort**.
- Boteville**, **Boteville**, or **Bonteville**, Shropsh., a reindeer or. *Jay bonne cause.* cf. 125. 9
- Both** or **Bothe**, on a tower embattled, a flag displayed. 157. 13
- Bothell**, see **Botell**.
- Botheras**, Cornw., a demi-lion rampant ppr. *Pro Deo et patria.* 10. 2
- Bothwell**, Lord Holyroodhouse, Scotland, a naked boy pulling down the top of a green pine-tree, all ppr. *Obduram adversus ugentia.* 189. 6
- Botiler**, a cinquefoil gu. 148. 12
- Botley**, Berks, a boar's head and neck sa., ducally gorged or. *Probitate.* cf. 41. 6
- Botokeshed**, a stag's head arg. 121. 5
- Botreaulx** or **Botreaux**, a dove standing on a hill, all ppr. 92. 3
- Botreulx** or **Botreux**, Cornw., two laurel-branches in saltire ppr.
- Botstord**, Hon. Amos Edwin, of the city of Ottawa and parish of Sackville, in the Dominion of Canada, Lieutenant-Colonel Reserve Militia, co. Westml., uses a bird close. *Digna sequens.*
- Bot**, Staffs, on a glove a falcon ppr. 86. 12
- Botieler** and **Bottiller**, Ireland, a cock's head and neck vert, combed, wattled, beaked, and ducally gorged or, between two dragons' wings expanded arg. cf. 68. 8
- Bottleley**, **Botilly**, or **Botley**, a boar's head and neck sa., ducally gorged or. cf. 41. 6
- Botell**, an escallop az. 141. 14
- Bottiller**, a cinquefoil gu. 148. 12
- Bottlesham**, an escallop-shell between two wings. 141. 10
- Bottomley**, Yorks, out of a tower, a demi-lion ppr. *Fortiter fideliter et feliciter.* 157. 11
- Bottomley** of Wade House, Halifax, Yorks, upon a mount vert, an Angola goat in front of a palm-tree ppr., resting the dexter foot upon an escutcheon gu., charged with a shuttle palewise or. *Fidelis certa merces.*
- Bottonley**, a hawk standing on a fish, all ppr. 86. 6
- Bottrill**, Shropsh., a quiver erect sa., garnished or, strapped gu., the buckle also or, replenished with arrows arg.
- Bouche**, a Saracen's head, coupé at the shoulders and affrontée ppr., wreathed arg. and sa. 190. 5
- Boucher**, see **Bouchier** and **Bouchier**.
- Boucher**, Alfred Richard, Esquire, of Trenean, St. Germans, Cornw., a demi-sea-horse ppr., collared and lined gu., between the fins a water-bouget sa. *Deo favente.*
- Boucher**, Edward Graham, of Fairfield, Lymington, Hampshire, same crest and motto.
- Boucher** and **Bouchier**, an owl ppr. *Non vi sed voluntate.* 96. 5
- Bouchier** of Salisbury, Wilts, a greyhound sejant arg., collared and lined or. cf. 59. 4
- Boucher**, an old man's head in profile coupé at the shoulders ppr., on his head a cap turned down in front.
- Boucherett** of Willingham and Stallingborough, Lincoln, a cockatrice or. *Prima voce saluta.* 68. 5
- Boughier** of Little Stainbridge, Essex, a greyhound sejant arg., ducally gorged or. cf. 59. 4
- Boulder** of Jersey, a crescent az. *Dieu et la religion.* 163. 2
- Bouge** of Thurcaston, Leics., a bat displayed arg., armed or. 137. 11
- Bough**, Scotland, the stump of an oak-tree sprouting branches ppr. *Quod ero spero.* 145. 2
- Boughy** of Colton, Staffs, an angel praying between two branches of laurel in orle ppr. 184. 2
- Boughy**, Fletcher-, Sir Thomas, Bart., of Aqualate, Newport, Shropshire: (1) A plate charged with a pheon per pale erm. and sa., the point downward (*for Fletcher*). 242. 5. (2) Out of an Eastern crown or, points alternately of the last and arg., a buck's head erm., attired and collared of the first (*for Boughy*). *Nec querere, nec spernere, honorem.* 242. 4
- Boughs**, the stump of a tree sprouting ppr., from one of the branches a shield pendent gu. 145. 8
- Boughton**, a stork's head erased, holding in the beak an eel, all ppr. cf. 104. 2
- Boughton**, a stork's head arg., beaked gu., holding therein a snake ppr. 106. 3
- Boughton**, Warw., a lion's head coupé or. 21. 1
- Boughton**, a goat's head coupé per pale arg. pelletée, and gu. bezantée, attired, or. cf. 128. 12
- Boughton**, **Bouse**-, Sir Charles Henry, Bart., of Lawford Hall, Warw.: A man's head ppr., the hair, beard, and whiskers sa., the head surrounded and crossed by a ribbon knotted at the top and flowing from either temple arg. (*for Bouse*). A stork's head erased chevrony of four sa. and arg., holding in the beak or, a snake ppr. (*for Boughton*). *Omne bonum Dei donum.* cf. 106. 3
- Bouly** or **Bowlby**, two branches of thorn in orle. 146. 4
- Bould** and **Bouilde**, of Bould, Lancs, out of a ducal coronet or, a griffin's head sa., beaked gu., between two wings of the first. cf. 67. 1
- Bouling**, a garb or. 153. 2
- Boulsted** and **Boulstred**, Devonsh., a bull's head between two wings gu., armed arg. 43. 10
- Boult**, a morion ppr. 180. 1
- Boult**, a heron ppr. 105. 9
- Boulthoe**, a stag's head erased ppr. 121. 2
- Boulthoe** or **Boultle**, out of a ducal coronet, a demi-boar ppr. cf. 40. 13
- Boulter** of Bristol, two bird-bolts in saltire, and thereon a dove rising ppr.
- Boulton**, Norf., and Yorks on a holly-bush vert, fruited gu., a hawk rising ppr.
- Boulton** of Gibbon Grove, Surrey, a hawk with wings expanded arg., collared legged, and belled gu., the dexter foot supporting an escutcheon az., charged with a fleur-de-lis or. cf. 87. 7
- Boulton**, James, Esquire, of 13A, Great Marlborough Street, London, W., upon a mount vert, an eagle with wings

- displayed, holding in the beak a branch of holly, and between two branches of holly, all ppr.
- Boulton**, Percy, M.D., 15, Seymour Street, Portman Square, W., a hawk belled ppr. *Dum spiro spero.*
- Boulton** of Forebridge Villa, Staffs, on a fer-de-moulin, a hawk pierced with an arrow. *Mens conscia recti.*
- Boulton**, Matthew Ernest, Tew Park, Oxford, a hind's head per pale az. and or, erased gu., in the mouth an arrow in bend, point downwards ppr. *Faire son devoir.*
- Boulton**, a horse at full speed saddled and bridled. 52. 1
- Boulton**, see Bolton.
- Boulton**, Linco, a tun erect ppr., transfixed by a bird-bolt fessways or. *Dux vitæ ratio.*
- Boulton**, James Forster, Toronto, Ontario, Canada, same crest and motto.
- Boulton** of Soho, Staffs, a hind's head erased per pale az. and or, holding in the mouth an arrow in bend point downwards. *Faire sum devoir.* cf. 124. 3
- Boulton**, Samuel Bagster, Copped Hall, Totteridge, on a holly-bush a falcon rising, holding in its dexter paw a bird bolt in pale, point downwards, and in its beak a sprig of holly, all ppr. *I will never quit.* 244. 10
- Bound**, on the top of a tower, a lion rampant. 157. 12
- Bounn** or **Boun**, a sword and a key in saltier ppr. 171. 10
- Bourch**, Ireland, a demi-lion rampant gu., holding in his dexter paw a fleur-de-lis or. 13. 2
- Bourcher**, **Bourchier**, or **Bourchier**, a man's head in profile ppr., couped at the shoulders, crowned with a ducal coronet or, and issuing therefrom a cap tasselled and turned forward gu. cf. 190. 8
- Bourcher**, Worcs., on a mount vert, a greyhound sejant arg., ducally gorged and lined or. cf. 59. 2
- Bourchier**, a greyhound salient or.
- Bourchier**, Essex and London, a greyhound sejant arg., ducally gorged or. cf. 59. 4
- Bourchler**, see Bouchier and Bourcher.
- Bourchier**, a mullet of six points. 104. 3
- Bourchier-Chilcott**, Thomas, 4, Stone Buildings, Lincoln's Inn, W.C.: (1) Out of a ducal coronet a mount ppr., thereon a stag statant gu. (2) A man's head in profile couped at the shoulders ppr., on the head a ducal coronet or, issuing therefrom a cap tasselled and turned forward gu. *Le bon temps viendra.*
- Bourchier**, Henry James, Baggotstown, near Bruff, co. Limerick, on a cap of maintenance gu., turned up erm., a griffin arg. *Le bon temps viendra.—Vincere vel mori.*
- Bourdelaïn** and **Bourdillon**, on a chapeau a martlet. (*Another*, with the wings endorsed.) 95. 1
- Bourden**, a bunch of grapes ppr. 152. 7
- Bourdon**, a gillflower ppr. 151. 8
- Bourdon**, Scotland, a lion rampant arg., holding a battle-axe ppr.
- Bourges** of Westport, Dorset, a camel's head erased ppr., bezantée. cf. 132. 7
- Bourke**, Earl of Mayo, see Mayo.
- Bourke**, Baron Connemara, see Connemara.
- Bourke**, Viscount Bourke, of Mayo (*dormant*), on a chapeau gu., turned up erm., a lion sejant arg., ducally gorged or. *Audaces fortuna juvat.* cf. 7. 6
- Bourke** of Ballintober, co. Mayo, Ireland, on a chapeau gu., turned up erm., a lion sejant arg.
- Bourke** of St. Andrews, Holborne, Middx., a lion couchant gardant, the tail issuing from between the hind-legs or charged on the shoulder with a fleur-de-lis az. *Chacun le sien.* 7. 11
- Bourke** of Thornfield, Ireland, a mount-cats sejant gardant ppr., collared and chained or. *In cruce salus.* 26. 13
- Bourke**, Lord Castle Connell, the same crest.
- Bourke**, Lord Brittas, the same crest. *Vinctus sed non victus.*
- Bourn**, Surrey, between two wings a peacock's head, holding in the beak a serpent, the tail coiled round the neck, all ppr. 103. 3
- Bourne**, Ireland, between two wings a peacock's head, holding in the beak a serpent, the tail coiled round the neck, all ppr. 103. 3
- Bourne**, London, out of clouds ppr., an arm erect, vested or, cuffed arg., holding in the hand, also ppr., a pheon by the point sa.
- Bourne** of Chesterton, Oxon., a pegasus current, wings addorsed gu., semée d'estoiles or, and holding in the mouth a rose of the first, stalked and leaved ppr., seeded of the second. cf. 47. 2
- Bourne**, John, of Hilderstone Hall, Staffs, on a mount vert, a pegasus salient per fesse or and gu., charged on the body with two fountains ppr., holding in the mouth a trefoil slipped vert. *Hæc omnia transcunt.* 47. 4
- Bourne** of Wells, Somers., a demiheraldic tiger arg., armed, maned, and tufted sa., gorged with a collar erminois. cf. 25. 13
- Bourne** of Stalmine Hall, Lancaster, an heraldic tiger sejant or, guttée-de-sang, resting the dexter paw on a cross pattée gu. *Esæ quam videri.* 255. 19
- Bourne**, Bart., of Heclinsall, Lanes, same crest. *Semper vigilans.*
- Bourne**, Rev. George Drinkwater, of Weston Subedge, Gloucs., same crest and motto.
- Bournes**, George Smith, Esquire, of Rosport House, Belmullet, Ireland, a garb between two doves respecting each other, all ppr. *Vincit qui patitur.*
- Bousfield**, William, 33, Stanhope Gardens, Queen's Gate, S.W., out of a ducal coronet an eagle's head ppr.
- Boustield**, out of a ducal coronet an eagle's head ppr. cf. 83. 14
- Boustead**, a lion's head erased, and on it a chapeau, all ppr. 21. 10
- Boutecher**, Emmanuel, Esquire, a greyhound sejant arg., collared, and with the line reflexed over the back or, semée of estoiles sa., and resting the dexter paw on a water-bouget of the last. *Be fast.* 59. 6
- Bouteville**, see Boteville.
- Boutfleur**, a fleur-de-lis az. 148. 2
- Boutflower**, Andrew, M.R.C.S., Stonecourt, Kersal, Manchester, a fleur-de-lis. 294. 15
- Bouverie**, Campbell-, see Campbell.
- Bouverie**, see Radnor, Earl of.
- Bouverie**, John Augustus Sheil, of Delapré Abbey, Northamp., a demi-eagle with two heads displayed sa., ducally gorged or, charged on the breast with a cross crosslet arg. *Patria cara, carior libertas.* 302. 2
- Bouverie**, De, a demi-eagle displayed with two heads sa., gorged with a ducal coronet or, and charged on the breast with a cross crosslet arg. 302. 2
- Bouvier**, an eagle with wings expanded and inverted ppr. cf. 77. 4
- Bowens**, a tent gu., garnished or. 158. 7
- Bowens**, in front of a demi-lion guardant or, between two wings vair arg. and sa., three roses fessways arg., barbed and seeded ppr. *Nec temere, nec timide.*
- Bover** of Appleton, Chesh., a goat's head couped sa., armed and charged on the neck with a fleur-de-lis or. cf. 128. 12
- Bovey** of Wordon Abbey, Beds and Stow, Cambs., a lion's gamb erect and erased per fesse or and gu., holding a bow of the second, stringed of the first.
- Bovill** and **Bovilie**, Suff., a demi-fir holding in his dexter hand a crucifix. cf. 187. 7
- Boville**, **Bovyle**, and **Bovyll**, a bull passant quarterly sa. and or. cf. 45. 2
- Bow**, Scotland, a lion's head erased ppr. *Fideliter.* 17. 8
- Bowater** of London, out of clouds a rainbow ppr.
- Bowcher**, out of a ducal coronet or, a demi-pelican vulning herself arg.
- Bowdan** and **Bowden** of Bowden, Chesh., a bezant charged with a lion's head erased gu., collared arg. cf. 19. 1
- Bowden**, Derbysh., a heron's head erased or. 104. 11
- Bowden** of Stroud Green, Croydon, Surrey, in front of a battle-axe and a tilting-spear in saltier or, a heron's head erased sa. cf. 104. 11
- Bowden-Smith**, Nathaniel, Vice-Admiral, K.C.B., a talbot passant. *Suaviter in modo, fortiter in re.*
- Bowditch** of Bowditch, Dorset, seven arrows or, barbed and feathered arg., six in saltier, one in pale. 173. 7
- Bowdler**, Shropsh., on a mount vert, a Cornish chough ppr. 107. 9
- Bowdler**, a dexter arm embowed grasping an arrow, all ppr. 201. 13
- Bowdler**, Richard Hope, Esquire, of Kirkham, Lanes, a dexter arm embowed, holding in the hand an arrow, all ppr. *Innocue ac provide.* 201. 13
- Bowdon**, of Beightonfields, Derbysh.: (1) A heron's head erased ppr., beaked and charged on the neck with three erm. spots sa. cf. 104. 11. (2) Out of a ducal coronet or, a demi-eagle displayed ppr. *Vanus est honor.* 80. 14
- Bowdon**, Butler-, John Erdeswicke, of Pleasington Hall, Lanes.: (1) A heron's head erased ppr., beaked and charged on the neck with three erm. spots (for *Bowdon*). cf. 104. 11. (2) A covered cup or, charged with an erm. spot (for *Butler*). *Comme je trouve.—Vanus est honor.*

- Bowell** of Berry Court, Hants, a lion's head erased Barry of six arg. and gu. *cf.* 17. 4
- Bowen-Colthurst**, *see* Colthurst.
- Bowen**, a stag trippant ppr. *Cautus a futuro*. 117. 8
- Bowen** of Kittle Hill and Swanssa, a stag statant, vulned in the back with an arrow, all ppr. 117. 10
- Bowen** of Courtwood, Queen's Co., Ireland, on a mount vert, a stag lodged gu., attired or, holding in the mouth a trefoil slipped ppr., and charged with a crescent or, for difference. *Virtus vincit invidiam*. *cf.* 115. 12
- Bowen** of Ballydams, Queen's Co., on a mount vert, in front of an oak-tree ppr., fructed or, a stag lodged gu., attired and ungu. of the third, holding in the mouth a trefoil slipped of the first. *cf.* 115. 10
- Bowen**, Henry Charles Cole, Esquire, of 15, Herbert Place, Dublin, a stag's head. *Cautus in futuro*.
- Bowen, Webb**., of Camrose, Pembroke-sh., a lion rampant sa. 1. 10
- Bowen**, James Bevan, of Llyngwair, co. Pembroke-sh., a lion rampant or, holding between his paws a Bowen-knot of the same. *Audaces fortuna juvat*.
- Bowen**, Ireland, a demi-lion rampant, holding in his paws a flag of St. George, all ppr. *In hoc signo vinces*. *cf.* 15. 2
- Bowen**, George Edward, Esquire, of Portaferry, co. Down, a demi-lion rampant, holding in his paws a flag bearing the standard of St. George, all ppr. *In hoc signo vinces*.
- Bowen**, Rev. Arthur James, of Troedyr-rawr, Cardigansh., a lion rampant or, holding in the paws a knot or. *Audaces fortuna juvat*. 51. 5
- Bowen**, George Bevan, Esquire, Stradmore, Llandysill, Cardigansh., same crest and motto.
- Bowen**, a falcon close ppr., belled or. *Esse quam videri*. 85. 2
- Bowen**, Oxon., an arm couped at the elbow and erect vested sa., cuffed erm., holding in the hand ppr. a chaplet of laurel vert. *cf.* 205. 4
- Bowen**, Ireland, a hand issuing from a cloud in fess, holding a sphere. 223. 1
- Bowen**, Rt. Hon. Sir George Ferguson, G.C.M.G., D.C.L., LL.D., M.A., of 16, Lowndes Street, S.W., on a mount vert, within a crown vallairg arg., a falcon rising regardant ppr., holding in the dexter claw a like fleur-de-lis.
- Bowen**, George William Howard, Esquire, of Ickleton, Great Chesterford, Essex, same crest and motto.
- Bowen-Colthurst**, Robert Walter Travers, Esquire, of Oakgrove, and Drusey Castle, Cork: (1) A colt courant sa., charged on the shoulder with a crescent sa. (*for Colthurst*). (2) On a mount vert, a falcon close ppr., belled or. *Iustum et tenacem*.
- Bowen-Miller**, Ormsby, Esquire, J.P. and D.L. of Bindwell, Tuam, co. Galway: (1) A wolf's head erased az. (*for Miller*). (2) A falcon close ppr., belled or (*for Bowen*). *N'il conscire sibi*.
- Bower**, Herbert Morris, Esquire, of Elm-crofts, and Trinity Hill, Ripon, a boar passant arg., semée of escallops sa. *Fortis propositis tenax*.
- Bower** or **Booer** of London, a wolf's head erased erm. 30. 8
- Bower**, Sir Graham John, K.C.M.G., of Reduit, Mauritius, a griffin's head. *Ad metam*.
- Bower** of Oxenfield, Durh., a human leg couped at the thigh dropping blood ppr., charged above the knee with a plate. *cf.* 193. 10
- Bower** of Wellham and Scorton, Yorks, a human leg couped at the thigh transpierced above the knee by a broken spear in bend ppr. *Esse quam videri*. *cf.* 193. 10
- Bower** of Kellerby, Yorks, same crest.
- Bower** of Iwerne House, Dorset, a talbot's head arg. *Hope well and have well*. 56. 12
- Bower**, James Bower, of Claremont, Teignmouth, Devonsh., in front of a talbot's head couped sa., gorged with a collar gemel or, a tilting-spear fessewise, the head to the dexter, also or. *Hope well, love well*.
- Bower**, Henry Syndercombe, Fontmell Parva, Blandford, a talbot's head couped arg. *Hope well and have well*.
- Bower** of Kinnettes, Scotland, a dexter and a sinister arm shooting an arrow from a bow, all ppr. *Ad metam*. 200. 2
- Bower**, Yorks, an escallop arg. 141. 14
- Bower**, a bow and a sheaf of arrows in saltire, all ppr. *Ad metam*. 173. 12
- Bower**, Major Robert Lister, of Northal-terton, a human leg transpierced by a broken spear in bend ppr. *Esse quam videri*.
- Bower**, Captain Edmund Thomas Chivers, of Broxholme, Yorks, on a mount vert, a quiver az., garnished or, and filled with arrows ppr., in saltire with a bow unstrung, also ppr. *Veritas praevaluit*. 267. 16
- Bowerbank**, a demi-savage ppr., wreathed about the head and middle with leaves vert. *cf.* 186. 1
- Bowerman** or **Bowreman**, Devonsh. and Wilts, a goat's head erased or, the horns twisted or and sa. 128. 5
- Bowerman**, a goat's head erased or.
- Bowers** of Chichester, Sussex, a lion passant arg., collared and chained or, holding in the dexter paw a bow bent of the second, stringed of the first.
- Bowes**, Earl of Strathmore and Kinghorn, and Baron Bowes, *see* Strathmore.
- Bowes** of Streatham, Durh., a sheaf of arrows or, feathered and headed arg., banded az. 173. 3
- Bowes** of Bradley Hall, Durh., a sheaf of arrows or, flighted and headed arg., bound in a girdle az. *Sans variance et mon droit.—In multis in magnis, in bonis expertus*. 173. 3
- Bowes**, Richard, of Darlington, and of Monkend Hall, Croft-on-Tees, Yorks: of the family of Bowes of Yorks and London. A demi-leopard gardant gu., holding between the paws a bundle of arrows or, barbed arg., and banded with a ribbon az. *Jaculis nec arvis.—Bonne et belle assez*. 23. 5
- Bowes** of London, a demi-leopard rampant gardant gu., holding between the paws a bundle of arrows or, pointed arg., banded az. 23. 5
- Bowes**, Lord Bowes of Clonlony, co. Meath, Ireland, a demi-lion rampant gu., armed and langued az., holding in the dexter paw five arrows points downwards ppr. *Quaerere verum*.
- Bowet** or **Bewet**, Yorks, on a chapeau gu., turned up erm., a leopard arg., ducally gorged or. *cf.* 24. 1
- Bowida**, a dexter arm in armour embowed, holding in the hand ppr. a fleur-de-lis or. 199. 14
- Bowie**, Scotland, a demi-lion az., holding in the dexter paw a dagger ppr. *Quod non pro patria*. *cf.* 14. 12
- Bowker**, Hon. Robert Mitford, of Craigieburn, Somerset East, Cape Colony, *use* a Bourchier-knot (*incorrect*). 165. 14
- Bowland**, Essex and London, out of a ducal coronet an arm in armour couped at the elbow or, holding in the hand a sword arg., pommel of the first. *cf.* 209. 11
- Bowland**, two demi-ducks wings displayed and inverted respecting each other, the dexter arg., the sinister sa., beaked or.
- Bowly**, two branches of thorn in orle. 146. 4
- Bowly**, Edward Salvin, Gilston Park, Herts, three annulets interlaced or, between two thorn-branches ppr. *Je la change qu'en mourant*.
- Bowle**, a demi-bitten regardant.
- Bowler**, a boar's head couped per pale az. and gu., bezantée. *cf.* 41. 1
- Bowles** of London, and of Myddleton House, Waltham Cross, Herts, a demi-boar rampant ermineois, the sinister shoulder pierced with an arrow or, headed arg. *Ut tibi sic alteri*. *cf.* 40. 13
- Bowles**, Henry Carington Bowles, Esquire, of Myddleton House, Enfield, a demi-boar erect ermineois, the sinister shoulder pierced with an arrow arg. *Ut tibi sic alteri*.
- Bowles**, Henry Ferryman, Esquire, of Forty Hall, Enfield, same crest and motto.
- Bowles**, Lt.-Col. Thomas John, J.P., of Millton Hill, Slaventon, Berks, a demi-boar az., ungu. and bristled or, pierced through the chest with an arrow of the second, headed arg. *cf.* 40. 13
- Bowles** of North Aston, Oxon., and of Gosberkirk, Lines, same crest.
- Bowles**, Charles Eyre Bradshaw, Bradshaw Hall, Derbysh., a demi-boar pierced in the left breast by an arrow.
- Bowles**, Heref. and Herts, out of a ducal coronet or, a boar's head couped sa., between two wings gu., billettée of the first.
- Bowles** of London, out of a ducal coronet or, a griffin's head sa., beaked, and between two wings of the first. 67. 1
121. 5
- Bowles** of London, a buck's head arg., attired or. 121. 5
- Bowley**, a mullet of five points pierced, and through the perforation a sword.
- Bowley**, a sword in pale between two branches of laurel in orle. 170. 3
- Bowman**, Scotland, a demi-blackmoor shooting an arrow from a bow, all ppr. *cf.* 185. 6
- Bowman**, a stag trippant vulned in the shoulder with an arrow, all ppr. *cf.* 117. 8

- Bowman** of Ashenyards, Scotland, a quiver of arrows in pale ppr. *Sublimia cures.* cf. 174. 4
- Bowman**, on the stump of a tree ppr., a quiver vert, of arrows gu., flighted az., suspended by a belt sa.
- Bowman**, Scotland, a quiverful of arrows suspended from an oak-tree coupéd at the top, all ppr. *Namine et arcu.*
- Bowman** of Hethleton, Dorset, on a staff raguled, coupéd and erect arg., a quiver of arrows gu., flighted of the first, buckled on the staff with a belt sa.
- Bowman**, Sir William Paget, Bart., on a mount vert, the stump of a tree ppr., around the upper part a belt sa., therefrom pendent on the dexter side a quiver gu., filled with arrows arg. *Quamdam his vicinus armis.* 251. 9
- Bowman**, Alfred John, Esquire, of Rushall Lodge, Tumbridge Wells, on a wreath of the colours, a stag gorged with a chaplet of olive ppr., attired or, pierced on either side by an arrow in bend sinister gu., and resting the dexter leg on an antique shield or, transfixed by an arrow in bend, also gu. *Vulneratus sed non victus.* 257. 16
- Bowman** of Wisingset, Norf., a sword in pale arg., hilt and pommel or, on each side of the blade a demi-annulet indented of the second.
- Bow**, a hand holding an escutcheon charged with a rose. cf. 219. 7
- Bowman**, out of a ducal coronet a sceptre environed by two serpents between two wings, all ppr. 170. 13
- Bowman**, on a mount vert, a swan with the wings displayed erm., and each charged with a lozenge gu., holding in the beak an arrow ppr.
- Bowmer** of Limerick, a demi-lion rampant or, guttée-de-sang, holding in the dexter paw a sword ppr., pommel and hilt of the first, enfiled with a mural crown of the first. cf. 14. 12
- Bowne** and **Bowyn**, on the top of a tower issuing from the wreath an eagle with wings addorsed ppr., holding in the beak an acorn slipped and leaved vert. 76. 10
- Bowell**, a savage's head from the shoulders helmeted, all ppr. cf. 102. 7
- Bowman**, an oak-tree ppr., therefrom an escutcheon pendent gu.
- Bowman**, out of a ducal coronet a cock's head, all ppr. 90. 6
- Bowmer** of Dunhead, St. Andrews, Dorset, a talbot's head sa. 56. 12
- Bowmer**, Scotland, a demi-lion az., holding in the dexter paw a dagger, all ppr. *Quod non pro patria.* cf. 14. 12
- Bowmer**, a parrot vert, feeding on a bunch of cherries ppr. 101. 8
- Bowmer**, John Frederick Edward, Esquire, of Forest Farm, Windsor Forest, Berks, a demi-lion rampant or, grasping in the dexter paw an arrow in bend sinister, and in the sinister paw an Oriental bow paleways ppr. *Nanquam mutans.*
- Bowmer**, Edgar Alfred, Esquire, of 30, Eaton Place, London, same crest and motto.
- Bowmer**, John Frederick Edward, of Forest Farm, Windsor Forest, same crest and motto.
- Bowmer**, Lewin Bentham, Esquire, East India United Service Club, same crest.
- Bowmer** and **Bowssar** of Stone, Glouc., a demi-talbot gu., gorged with a collar chequy or and az., charged on the body with three guttées-d'or. cf. 55. 11
- Bowmer**, Sir George Henry, Bart., of Denham Court, Bucks, and Radley, Berks, a falcon rising and belled or. 87. 1. *Contentement passe richesse.* (The foregoing is the crest as registered in the College of Arms, but, as appears from the Visitations, the family have at other times made use of the following crests: (1) A demi-man ppr., shooting with a bow and arrow arg., the arrow tipped or. 186. 6. (2) On a ducal coronet or, an heraldic tiger sejant arg. 25. 7. (3) An arm coupéd at the elbow and erect habited gu., charged with three bends and cuffed or, holding in the hand ppr., a dragon's head erased. cf. 208. 7. (4) Out of a tower gu., a demi-dragon rampant or. cf. 157. 5.)
- Bowmer**, an eagle's head erased arg., holding in the mouth an anchor gu. by the middle of the shank, the flukes downward.
- Bowmer** of Knipersley, Staffs, Lincs, and Sussex, out of a tower gu., a demi-dragon rampant or. cf. 157. 5
- Bowmer**, Hants, a cubit arm erect holding in the hand a serpent coiled round the arm, all ppr. 220. 2
- Bowmer**, on a mount vert, a tower triple-towered gu., therson a demi-dragon or.
- Bowmer**, an arm coupéd at the elbow and erect, vested gu., cuffed arg., holding in the hand a fish.
- Bowmer**, see **Bowne**.
- Box**, Oxon., an arm coupéd at the elbow in fess, vested gu., cuffed arg., holding erect in the hand ppr. a branch of box vert, at the elbow another branch erect.
- Box**, a demi-griffin or, winged az., the first feather, also or, holding between the claws a fireball of the same inflamed gu.
- Boxall**, Sir Charles Gervaise, K.C.B., Battlemead, Maidenhead, two anchors in saltire and cabled surmounted by an escutcheon pendent by a ribbon, all az., charged with a fret arg.
- Boxall**, W. P. G., M.A., K.C., of Ivory's, Cowfold, Sussex, same crest. *Spes mea in Deo.*
- Boxall** and **Boxell**, an eagle's leg erased in fess holding a feather in pale. 113. 12
- Boxall**, a gadfly ppr.
- Boxell**, Sussex, out of a ducal coronet a boar's head and neck, all or. *Per tela per hostes.* 41. 4
- Boxhall**, **Boxhull**, and **Boxmell**, Sussex, two anchors in saltier az. 161. 7
- Boxstead** and **Boxstead**, a hand issuing pulling a thistle. 218. 5
- Boyar**, out of a castle gu., a demi-dragon or. cf. 157. 5
- Boyar** or **Boyse**, a lion rampant. 1. 13
- Boyar** and **Boyse**, England and Scotland, a star of six points or, within a crescent arg. 163. 4
- Boyar** or **Boyse**, Ireland, a castle triple-towered, out of middle tower a demi-lion rampant. 157. 11
- Boyer**, Robert Henry, Esquire, C.B., of Ee Yuan, Hampton Wick, out of a tower ppr., a demi-lion rampant gu., holding between the paws an escar-buncle or. *Semper fidelis.* 263. 3
- Boycott**, see **Wight-Boycott**.
- Boycott**, see **Morse-Boycott**.
- Boycott** of **Boycott**, Hinton, and **Rudge**, Shroph., out of a mural coronet an arm in armour embowed casting a grenado, all ppr. *Pro rege et religione.* 197. 10
- Boycott**, Henry, Esquire, the Firs, Iron-bridge, Shroph., out of a mural coronet an arm in armour embowed casting a grenado, all ppr. *Pro rege et religione.* 197. 10
- Boyd**, John, Maxpoffie, Roxburgh., Scotland, a dexter hand erect pointing with the thumb and two forefingers ppr. *Confido.* 222. 11
- Boyd** of **Fiteon**, a dexter hand pointing with the thumb and two forefingers to the sun ppr. *Spes mea in caelis.* 222. 10
- Boyd**, William Henry, Esquire, J.P., D.L., of Ballymacool House, co. Donegal, Ireland, a dexter hand coupéd at the wrist erect pointing upwards with the thumb and first two fingers ppr., the hand charged with a trefoil or. *Confido.* cf. 222. 11
- Boyd**, George Fenwick, J.P., Moor House, Durh., in front of a dexter hand coupéd at the wrist pointing upwards with the thumb and two fingers ppr., four lozenges conformed in fesse az. *Confido.* 222. 1
- Boyd**, Ven. Charles Twining, of Columba, Ceylon, same crest and motto.
- Boyd**, William, Esquire, of North House, Long Benton, Newcastle, same crest and motto.
- Boyd**, Captain John Theodore Thomas, of Glenfern, St. Kilda, Melbourne, Victoria, Australia, formerly of the 11th Regiment of Infantry, a dexter hand coupéd at the wrist erect pointing with the thumb and first two fingers. the others turning down. 222. 11
- Boyd**, Stanley, M.B., 134, Harley Street, W., out of a ducal coronet or, a dexter hand erect, the third and fourth fingers folded down. *Confido.*
- Boyd** of **Pinkell**, Scotland, a cross moline sa. *Prudentia me sustinet.* 165. 11
- Boyd**, Sir John, of Maxpoffie, Roxburgh, Scotland, (late Lord Provost of Edinburgh), a dexter hand pointing upwards with the thumb and two fingers ppr. *Confido.* 222. 11
- Boyd** of **Trochrig**, Scotland, a sundial or. *Eternitatem cogita.* 176. 7
- Boyd**, Bart., of Danson, Kent, three ostrich-feathers sa. *Confido.* 115. 1
- Boyd**, Scotland a star of five points or. *Virtus nobilitat.* 164. 2
- Boyd-Rochford**: (1) Out of a ducal coronet or, a hand erect with the third and fourth fingers folded (*for Boyd*). cf. 222. 11. (2) On a mural crown or, a robin redbreast ppr., charged with a cross pattee, also or (*for Rochford*). *Confido.—Caudor dat viribus alas.* cf. 108. 10
- Boyd-Rochford**, George Arthur, Esquire, of Middleton Park, Castletown, co. Westmeath, same crests and mottoes.

- Boydell**, Chesh., a stag statant pierced in the side with an arrow in bend sinister. 117. 10
- Boydell**, a Saracen's head coupé ppr., thereon a cap gu., turned up erm., the end hanging down with a bell attached to it or.
- Boyer and Boyes**, a lady's arm from the elbow erect ppr., enfiled with a bracelet sa. 222. 6
- Boyer**, a demi-griffin segreant. 64. 2
- Boyer**, an arm from the elbow erect, vested, cuffed, holding in the hand ppr. three trefoils slipped vert.
- Boyes**, Charles Crofton, Esquire, of Kawaran Falls Station, Otago, New Zealand, a sword erect ppr., hilted and pommeled or. *Ex animo*. 170. 2
- Boyes**, a hand holding a cross pattée fitched ppr. 221. 12
- Boyes and Boys**, Scotland, a dog sejant ppr. *Attendez vous*. 57. 9
- Boyle**, a griffin's head erased or, gorged with a ducal coronet az., holding in the beak a branch of laurel fructed ppr. 66. 11
- Boyle**, Ireland, a human heart gu., between a cross and a sword in saltire ppr.
- Boyle**, Rt. Hon. Sir Richard Edmund St. Lawrence, K.P., Earl of Cork and Orrery, and Viscount and Baron Boyle, on a ducal coronet or, a lion's head erased per pale crenellée arg. and gu. *Honor virtutis premium.—God's Providence is my inheritance.* cf. 19. 10
- Boyle**, Sir Charles Cavendish, K.C.M.G., same crest and second motto.
- Boyle**, Earl of Shannon and Viscount Boyle, see Shannon.
- Boyle**, Rt. Hon. Sir David, G.C.M.G., Earl of Glasgow, an eagle displayed with two heads per pale embattled arg. and gu. *Dominus providebit.* 74. 2
- Boyle** of Shewalton, Ayr, same crest and motto.
- Boymen, Boynam, Bonham, and Boynan**, the trunk of a tree in fess, ensigned between the branches with a fleur-de-lis. 145. 13
- Boyne**, Viscount (Hamilton-Russell), Brancepeth Castle, Durh.: (1) A goat passant arg., collared gemelle, and charged on the body with an escallop sa. (*for Russell*). cf. 129. 5. (2) Out of a ducal coronet or, an oak ppr., fructed of the first, and penetrated transversely in the main stem by a frame-saw, also ppr. (*for Hamilton*). *Nec timeo, nec sperno*. 143. 8
- Boynell and Boyville**, a boy pulling a branch from a tree. cf. 189. 6
- Boynton**, Sir Griffith Henry, Bart., of Barnston, Yorks., a goat passant sa., guttée d'argent, armed, crined, and ungü or. *Il tempo passa*.
- Boynton**, a goat passant sa., armed or, ducally gorged arg. cf. 129. 5
- Boynton**, on a cinquefoil gu., a talbot's head erased sa., guttée d'or.
- Boynton**, an arm from the elbow holding in the hand a millrind.
- Boys**, De, Essex, a wyvern arg. 70. 1
- Boys**, Kent, a demi-dog gobonated sa. and or, holding an oak-branch leaved and fructed of the last.
- Boys**, a dog sejant ppr. 57. 9
- Boys**, Lincs, a stag's head coupé arg., attired gu., between the attires a mound and a cross or.
- Boys** of Hoston, Norf., an owl arg., ducally crowned or, in a holly-bush ppr.
- Boys**, Kent, on a chapeau az., turned up erm., a demi-lion arg., ducally crowned or. 15. 14
- Boys** of Betshanger, Kent, a demi-lion arg., ducally crowned or. 70. 11
- Boysse**, a buck's head erased attired gu. 121. 2
- Boyson**, an eagle vert, with wings displayed erminois, armed or. 77. 5
- Boyton**, a crow transfixted with an arrow, the wings expanded ppr. 107. 11
- Boyton**, co. Tipperary, Ireland, a falcon close ppr., holding in the beak a spur or, leathered sa. *Per dama, per cedas*.
- Boyton**, Rev. Canon. of the Deanery, Londonderry, and Convo House, co. Donegal, same crest and motto.
- Boyville**, De, a demi-eagle displayed with two heads or. cf. 82. 1
- Boyzell**, a talbot's head sa., holding in the mouth a stag's horn or.
- Brabant**, Devonsh., a rose gu., slipped and leaved vert, and the point of a lance or, in saltier. cf. 150. 1
- Brabant**, His Honour Herbert William, of St. John's, Wanganui, New Zealand, Resident Magistrate at Wanganui, and Judge of the Native Land Court of New Zealand, a falcon close. *Dum spiro spero*. 85. 2
- Brabantine**, a dog passant arg., collared or, the collar charged with three leopards' faces sa.
- Brabazon**, Leics., over a mount vert, a falcon volant or. cf. 88. 3
- Brabazon**, Colthurst-, of Danesfort, co. Kerry, Ireland, on a mount vert, a falcon rising or, charged on the breast with a cross crosslet gu. *Vota vita mea*. cf. 87. 1
- Brabazon**, Major-General John Palmer, of Brabazon Park, Swinford, co. Mayo, and 10, Wilton Crescent, London, S.W., on a mount vert, a falcon rising, belled or, charged with a fleur-de-lis az. *Vota vita mea*.
- Brabazon**, William Philip, Esquire, of Brook House, Lymm, near Warrington, same crest and motto.
- Brabazon**, Earl of Meath and Baron Brabazon, see Meath.
- Brabourne and Brabon** of London and Devonsh., a mew'd hawk ppr., armed az., jessed and belled or. cf. 86. 8
- Brabourne**, Baron (Knatchbull-Hugessen), Smoeth Paddocks, near Ashford: (1) An oak-tree ppr. between two wings elevated, the pinions az., feathered or (*for Hugessen*). 236. 3. (2) On a chapeau az., turned up erm., an ounce stant arg., spotted sa. (*for Knatchbull*). *In crucifera gloria mea*. 24. 1
- Braby**, James, J.P., Rudgwick, Sussex, a martlet ppr. *Ex industria ducis*.
- Bracays and Brakes**, a demi-leopard rampant gardant ppr. cf. 23. 4
- Braceiano**, Rome, on a ducal coronet an eagle displayed sa., gazing at a comet to the sinister ppr.
- Braccinano**, a dexter arm vested az., cuffed arg., holding in the hand a sprig of roses ppr.
- Brace**, a lion's face ppr., ducally crowned or, within two laurel-branches in orle vert. cf. 21. 11
- Brace**, Worces., an arm in armour embowed holding in the hand, all ppr., a sword arg., hilted or. 195. 2
- Brace**, Frank Addison, Esquire, of Doveridge Hall, Derbysh., an arm embowed vested in chain-mail arg., the hand grasping a scimitar ppr. *Festina lente*.
- Brace**, a dexter arm embowed in chain armour, the hand grasping a sword ppr., pommeled and hilt or, attached to the blade a flag az., charged with an anchor of the second.
- Brace**, out of a naval crown or, a dexter arm embowed in chain armour, the hand holding the flag of the kingdom of Holland in the year 1808, all ppr.
- Bracebridge**, Suff., on a mount vert, a wolf passant arg. cf. 28. 10
- Bracebridge and Brasbridge**, Lincs, the stump of a tree ppr., raguled or.
- Bracebridge**, Warw., a staff raguly arg. *Be as God will*. cf. 147. 10
- Bracegirde** of Bracegirde Green, Chesh., two augers erect and adorsed conjoined with a gurdle gu.
- Bracester**, on a cloud a mullet of six points. cf. 164. 11
- Bracey**, a unicorn sejant, resting the dexter foot against an oak-tree ppr. 48. 3
- Bracher**, Berks, a demi-leopard rampant gardant ppr. *Primi et ultimi in bello*. cf. 23. 4
- Bracken** of Hillam Hall, South Milford, Yorks., a catherine-wheel. *Viguer de desous*. 167. 2
- Brackenbury**, a savage's head coupé ppr. 190. 12
- Brackenbury** of Skendleby, Lincs, a lion couchant gardant sa., at the foot of an oak-tree ppr. *Sans recueillir jamais*.
- Brackenridge** of Ashfield Park, co. Tyrone, a pile gu., charged with a rose arg., barbed vert, seeded or, between two wings az. *Virtute et industria*. 111. 4
- Brackesby**, a boar's head and neck coupé gu., bristled or. 41. 1
- Brackley**, Viscount, see Ellesmere, Earl of.
- Brackshaw**, a buck's head coupé ppr. 121. 5
- Bracy**, De, Shropsh., a falcon standing on the trunk of a tree in fess, and sprouting a branch on the dexter side.
- Bracy** of Maddresfield, a human heart pierced sa.
- Bracy** or **Bracey**, a garb environed by two snakes ppr. 153. 3
- Brad**, a griffin sejant erect, holding between the fore-claws a battle-axe.
- Bradberry**, a demi-dove arg., fretty gu., holding in the beak a slip of barberry vert, fructed ppr.
- Bradbridge, Brodbridge, or Brodridge**, a leopard's head erased arg., pelletée ducally gorged or, between two spears ppr., headed of the first.
- Bradbrook**, William, M.R.C.S., Bletchley, Bucks., a dexter arm embowed in chain mail holding in the hand a cross crosslet fitched interlaced with a masle az. *Firma nobis fides*.

- Bradburne and Bradbourne** of Bradburne and London, a pine-tree vert, fruited or. 144. 13
- Bradbury** of Derby and London, a dove issuing volant arg., fretty gu., in its beak a slip of barberry vert, fruited gu.
- Bradbury**, W. Lawrence, Esquire, of Whitefriars, London, E.C., a demi-dove volant arg., fretty gu., holding in the beak a slip of barberry vert, fruited of the second. *Carpe diem.*
- Bradbury**, Lanes, a demi-wood-pigeon arg., the body fretty gu., and each wing charged with a buckle. *Equitas actionem regula.*
- Bradbury**, Thomas Haigh, Esquire, of Bradley, Huddersfield, Yorks, a demi-woodpigeon, wings displayed arg., each wing charged with a round buckle, the tongue pendent sa., and in the beak a sprig of barberry, leaved and fruited over the branch of a tree fessewise ppr. *Equitas actionem regula.*
- Bradbury**, Essex and Suff., a boar's head erect between two ostrich-feathers ppr. 41. 14
- Bradbury**, Augustus Beaty, Esquire, of Edinburgh, between two ears of wheat or, a sword erect point downwards ppr., pendent from the hilt by a chain or, an escutcheon arg., charged with a heart gu. *Amicitia cum virtute.* 154. 8
- Bradby**, a serpent half erect and nowed, in its mouth a garland of laurel ppr. 142. 7
- Braddiek** of Boughton Mount, near Maidstone, a dapple-gray horse statant, the dexter fore-foot resting upon an escutcheon vert, charged with a stag's head caboshed or.
- Braddon**, the late Sir Edward Nicholas Coventry, K.C.M.G., of 5, Victoria Street, S.W., a man's face affrontée between two arms in armour counter-embowed, the hands gauntleted. *Aut mors aut libertas.*
- Braddyll**, an anchor in pale surmounted by a fleur-de-lis. 161. 9
- Braddyll**, Lanes, a badger passant or. *Cognovis toy mesme.* 33. 10
- Braddyll**, Thomas Richmond Gale, Esquire, of Conishead Priory, Lanes; (1) A badger passant or (*for Bradlyll*). (2) A unicorn's head ppr., charged with two palets az., over all an anchor or (*for Gale*). *Cognovis toy mesme.* 33. 10
- Brade**, a beehive with bees volant ppr. 137. 7
- Bradestone, Bradstone, and Bradston**, out of a ducal coronet, two lion's gambes in saltier ppr. 39. 12
- Bradfield**, Norf., a hand holding two branches of palm in orle. 218. 7
- Bradfoot, Bradfoot, and Bradfute**, Scotland, a demi-griffin segreant or, armed gu. 64. 2
- Bradford, Earl of**, see Bridgeman.
- Bradford**, Robert Dickie, Aldbrough, Hull, a lion rampant holding between its paws a wreath of roses. *Generous though powerful.*
- Bradford**, Yorks, a peacock's head ppr., holding in the beak a snake entwined round the neck vert. cf. 103. 3
- Bradford** of Swindon, Wilts, a stag's head erased or. 121. 2
- Bradford**, General Sir Edward, Bart., G.C.B., G.C.V.O., 50, South Audley Street, W., a stag's head erased or, charged on the neck with a mural crown, and suspended from the mouth a bugle-horn stringed sa. *Humani nihil alienum.* 259. 1
- Bradford**, Ireland, a camel's head sa. 132. 7
- Bradgate**, Leics., an arm in armour ppr., banded with a ribbon vert, couped below the elbow in bend, holding in the hand ppr. the upper part of a broken spear gu., the point downwards arg.
- Bradhill**, Lanes, a badger passant or. 33. 10
- Bradley and Bradeley**, a boar sa., bristled and ungu. or, gorged with a garland vert. 40. 6
- Bradley**, Lanes and London, a boar's head couped gu. 43. 1
- Bradley**, Ireland, a bull's head cabossed ppr. 43. 8
- Bradley** of Stourbridge, Worcs., a greyhound statant. *Vigilans et audax.* cf. 60. 2
- Bradley** of Gore Court, Kent: (1) A dexter arm embowed in armour, holding a battle-axe, all ppr. (*for Bradley*), 200. 6. (2) A heraldic antelope's head erased, armed, and crined or, langued gu. (*for Dyne*). cf. 127. 11
- Bradley**, on a thorn-bush a nightingale ppr. cf. 145. 7
- Bradley**, Ireland, a martlet or, holding in the beak a cross formée fichée sa. cf. 95. 8
- Bradling**, an arm in armour couped at the shoulder embowed and lying in fess, the elbow on the wreath, holding in the hand a sword, all ppr.
- Bradney**, a hawk ppr., belled and jessed or. cf. 85. 2
- Bradney**, Joseph Alfred, Esquire, J.P. and D.L. of Bradney, in the county of Somerset, and of Tal-y-Coed, in the county of Monmouth, a hawk close ppr., legged, jessed, and belled or, holding in the beak a trefoil vert, and in the dexter claw a cross pattée fichée sa. *Mors gloria forti.* 86. 5
- Bradney** of Bayford Lodge, Wincenton, Somers., Spring Grove, Bishopstoke, Hants, a hawk close ppr., belled, jessed, and legged or, holding in its dexter foot a cross pattée fichée sa., and in its beak a trefoil vert. *Mors gloria forti.*
- Bradney**, Joseph Alfred, Esquire, of Tal-y-Coed, near Monmouth, same crest and motto.
- Bradnsay and Bradsey**, a demi-greyhound collared. 60. 8
- Bradshagh, Bradshagh, and Bradshaw**, Chesh., Lanes, and Leics., on a mount vert, a stag at gaze ppr., under a vine-tree, also ppr., fruited purp. *Qui vit content tient assez.* 116. 14
- Bradshaw** of Barton Blount, Derbysh., a hart gu., standing under a vine-branch vert. *Qui vit content tient assez.* cf. 116. 14
- Bradshaw**, Frank, Lifton Park, Devonsh., a mount vert, thereon a stag statant ppr., gorged with a collar gemel or, between two oak-trees, also ppr. *Tu ne cede malis.*
- Bradshaw**, Lanes, on a mount a stag ducally gorged standing under a vine fruited, all ppr. *Non nobis solum nati sumus.* cf. 116. 14
- Bradshaw** of Milecross, co. Down, Ireland, on a mount vert, a buck statant beneath an oak-tree ppr. *Deus nihil spes et tutamen.* 116. 13
- Bradshaw**, Northumb., a stag trippant under an oak-tree, all ppr. *Dieu et mon devoir.* cf. 116. 12
- Bradshaw**, Shropsh., a wolf's head erased arg., collared and lined. cf. 30. 11
- Bradston**, a dove with an olive-branch in the beak ppr. 92. 5
- Bradston and Bradeston**, Glouc., out of a ducal coronet or, a boar's head sa. 41. 4
- Bradstreet**, Ireland, a unicorn's head between two laurel-branches in orle. 49. 14
- Bradstreet**, Sir Edmund Simon, Bart., Castilla, Clontarf, co. Dublin, Ireland, an arm in armour embowed, the hand grasping a scimitar, all ppr. *Virtute et non vi.* 196. 10
- Bradwarden**, a demi-otter rampant. 134. 11
- Bradwell**, Chesh., a rock ppr. 179. 7
- Brady** of Ely, Cambs, a cherub ppr., crined and winged or. *In Deo fides.* 189. 9
- Brady**, Ireland, a cherub ppr., the wings or. 189. 9
- Brady**, A. Newton, Esquire, Maryville, Ennis, co. Clare, a cherub's head and neck ppr., between two wings or.
- Brady, Geale**: (1) A cherub's head and neck ppr., between two wings or (*for Brady*). cf. 189. 9. (2) A unicorn's head and neck or, charged with an anchor sa. (*for Geale*). *Claritate dextra.* cf. 49. 7
- Brady**, on a mount vert, a griffin sejant or, beaked sa., supporting with the dexter claw an escutcheon arg. cf. 62. 11
- Brady**, Cambs, on a mount vert, a griffin sejant or, beaked gu. cf. 62. 10
- Brady**, Sir Francis William, Bart., K.C., Sorrento Cottage, Dalkey, co. Dublin, a martlet or, charged on the breast with a trefoil slipped vert. *Vincit pericula virtus.* cf. 95. 2
- Brady** of London, Devonsh., and Hants, an arm in armour embowed holding in the hand an olive-branch fruited, all ppr. cf. 109. 12
- Brady**, Ireland, a hand cutting at a feather with a scimitar ppr. 213. 7
- Brady, Browne**-, Thomas, Esquire, of Newgrove, Tulla, co. Clare; Kilbegs, Blessington, co. Wicklow; and Cartron, Burren, co. Clare, an eagle displayed with two heads per pale arg. and sa., the dexter wing charged with a pellet and the sinister with a plate. *Nec timeo, nec sperno.*
- Brae**, Thomas, Esquire, of Bengal, upon a mount vert, an eagle rising ppr., crowned with an Eastern crown or, charged on the breast with a hart, and on each wing with a fleur-de-lis az.
- Bragden and Bragdon** of London, a boar issuant out of a rock, all ppr.

- Brage** or **Brages** of London and Essex, out of a ducal coronet per pale arg. and or, a bull's head sa., armed of the second. 44. 11
- Brages** and **Bruges** of London, on an anchor or, a scroll bearing the motto *Mihi calum portus*. cf. 161. 1
- Bragg** or **Brage**, Scotland, and of West Clandon, Surrey, out of a ducal coronet or, a lion's head sa. 44. 11
- Bragg**, Somers., a lion's head erased arg., collared vairé or and az. 18. 13
- Bragg**, Berks, an ostrich-feather enfiled with a ducal coronet. *Per virtutem scientiam*. 114. 12
- Brage**, Scotland, a hand holding a sword. *Honorat mors*. 212. 13
- Brage**, see **Brage**.
- Braham** of London and Finchley, Middx., on a bar dancettée arg., a phoenix erm., winged az., the flames of fire ppr., and holding in the beak a lyre or.
- Braham** of London and Berks, out of a ducal coronet or, a plume of five ostrich-feathers sa. 114. 13
- Braham**, four ostrich-feathers sa., enfiled with a ducal coronet or.
- Braham** of London and Bucks, a cubit arm erect, vested bendy wavy of four az. and gu., holding in the hand ppr. a fish arg.
- Braham**, a wolf's head coupé arg. 30. 5
- Braid**, a demi-lion gu. *Floreat majestas*. 10. 3
- Braidfoot**, Scotland, a demi-griffin or. 64. 2
- Braidwood**, Scotland, an oak-tree fructed ppr. *Vigieur de dessus*. 143. 5
- Braikenridge**, George Weare, Esquire, of Broomwell House, Somers., on a wreath of the colours (or and vert) a beehive or, between two rose-branches ppr. *Bello ac pace paratus*. 294. 2
- Braikenridge**, George John, the Grove, Bush Hill, Middx., same crest and motto.
- Braikenridge**, William Jerdone, Esquire, Clarendon, Clevedon, and 16, Royal Crescent, Bath, same crest and motto.
- Brailsford**, out of a ducal coronet a dragon's head. 72. 4
- Brailsford**, Lincs, a unicorn's head arg., erased gu., armed and maned or, entwined by a serpent ppr., and charged on the neck with a pomme, thereon a cross arg. *In Jehovah fides mea*. 49. 2
- Braimor**, Scotland, an arm in armour embowed throwing a pheon hafted. 193. 7
- Brain** or **Braine**, a hurt charged with a talbot's head erased or. cf. 57. 5
- Brain**, Samuel Arthur, Esquire, of Roxburgh, Penarth, South Wales, a leopard's head coupé arg., charged with a pale gu., and encircled by a branch of oak vert. *Ardua tendo*.
- Braine** or **Brayne**, Glouc., a leopard's head arg. 22. 10
- Braithwait**, Yorks, a greyhound couchant arg., collared and lined gu. cf. 60. 1
- Braithwait**, on a mount vert, a greyhound couchant. cf. 60. 1
- Braithwaite**, Robert, 26, Entlymion Road, Brixton Hill, S.W., a greyhound couchant arg., collared and chained or. *Sub cruce salus*.
- Braksdall**, a sheaf of arrows ppr., feathered and banded gu. 173. 3
- Brakyn** of Chesterton, Camba, a hawk's head erased arg., ducally gorged or. cf. 88. 12
- Brakyn**, a whale's head erect arg., charged with a bend between two bendlets az., thereon three lozenges or, all between two cinquefoils of the last, stalked and leaved vert.
- Bramble**, Dorset, a demi-lion rampant gu., ducally crowned or, and holding in the dexter paw a cross pattée fitchée of the last. *Temere ne sperne*. cf. 10. 11
- Bramble**, James Roger, Lieutenant-Colonel, J.P., F.S.A., Seafield, Weston-super-Mare, same crest and motto.
- Bramfell**, out of a ducal coronet an arm embowed wielding a scimitar. cf. 201. 2
- Bramhall**, Yorks and Chesh., a lion passant or. *Sanguine Christo tuo*. 6. 2
- Bramhall**, a lion passant or, charged on the shoulder with a crescent for difference. cf. 6. 2
- Bramley**, a pheasant ppr. cf. 90. 8
- Brampton**, a fetterlock az. 168. 12
- Brampton**, Baron (Hawkuns), 5, Tilney Street, Park Lane, W., on a fesswise fesswise ppr., a fox passant or. *Toujours prest*. 234. 7
- Brampton** of Attleborough, Norf., out of a mural coronet a talbot's head gu., eared arg. 56. 6
- Brampton** of Brampton, Norf., on a tiger arg. bridled a naked man astride ppr., wreathed about the temples arg. and gu.
- Bramton**, Lieutenant-Colonel Thomas Harvey, of Skreens, Essex, a lion sejant arg., gorged with a collar sa., charged with three plates. cf. 7. 4
- Bramton**, a tun fesseways or, thereon a raven sa., holding in the beak a carnation-branch ppr.
- Bramwell**, out of a ducal coronet, two lion's gambes in saltier ppr. 30. 10
- Bramwell**, Baron (Rt. Hon. Sir George William Wilshere Bramwell), two lion's gambes erased in saltier or, supporting a sword in fesse, the point to the dexter ppr. *Diligenter*. 39. 3
- Bramwell**, Sir Frederick Joseph, Bart., Holmwood, Edenbridge, Kent, the same crest and motto.
- Branch**, out of a ducal coronet or, a cock's head az., combed gu., holding in the beak a branch vert. cf. 90. 6
- Branch** of London, out of a ducal coronet or, a cock's head az., beaked of the first, combed and wattled gu. 90. 6
- Braneker**, a cubit arm vested sa., cuffed arg., holding in the hand ppr. a lozenge of the first.
- Brand** of Laurieston, Scotland, a vol ppr. 113. 1
- Brand**, Suff. and London, out of a ducal coronet or, a leopard's head gardant arg., semée of roundles of various colours. cf. 23. 11
- Brand** of London, a leopard's head and neck erased gardant quarterly arg. and or, semée of pellets, pomeis, and tor-teaux. cf. 23. 3
- Brand**, Hon. Arthur George, of Pelham House, Lewes, Osborne House, Wimbob, 50, Park Street, W., out of a crown vallery or, a leopard's head arg., semée of escallops and gorged with a collar gemel gu. *Pour bien desirer*.
- Brand**, Scotland, two elephants' probosces coupé, flexed, and reflexed arg., the dexter charged with three muscles, the sinister with three spur-rowels sa. *Aye forward*.
- Brand**, in front of a tree a stag statant ppr. cf. 116. 13
- Brand**, on the stump of a tree in fess erased, shooting forth a new branch, an eagle statant regardant.
- Brand**, Surrey, out of a ducal coronet or, a cockatrice's head gu., between two wings ppr. 68. 11
- Brand**, a vol with a baton or in pale, ensigned on the top with the unicorn of Scotland. *Advance*.
- Brander**, see **Dunbar-Brander**.
- Brander**, an elephant passant arg. cf. 133. 9
- Brander**, Hants, a phoenix in flames ppr. 82. 2
- Brander**, Surrey and Scotland, a dove regardant holding in the beak an olive-branch ppr. *Silento et spe*. 92. 4
- Brander**, an arm from the elbow ppr., vested chequy or and az., holding a branch of palm of the first.
- Brandeston**, a dexter hand coupé in fess gu. 221. 6
- Brandford** of London, an eagle rising or, holding in the beak a sprig of oak fructed vert. cf. 77. 2
- Branding**, Northumb., the stump of a tree coupé and erased, from the top issuing flames, from the sinister side a sprig acorned and leaved, all ppr. *Fide et virtute*. cf. 145. 14
- Brandin**, Duke of, see **Hamilton**, Duke of.
- Brandon**, Suff., a lion's head erased or, guttée-de-poix, crowned with a ducal coronet party per fess arg. and gu. cf. 13. 8
- Brandon** of London, a lion's head erased arg., charged with two bars gu., on each of which three bezants. cf. 17. 8
- Brandram**, a lamb passant arg., charged with a pile wavy between two fer-de-moulins sa., on the pile a bee volant or. 131. 6
- Brandreth**, Beds: (1) An escallop arg., in front thereof a sword erect point downwards ppr. (*for Brandreth*). (2) A gauntlet fesswise ppr., thereon a mullet pierced or (*for Gibbs*). *Nunquam non paratus*.
- Brandreth**, a Paschal lamb couchant arg. cf. 131. 12
- Brandreth**, Staffs and Lincs, same crest.
- Brandreth** of Leese, Cheshire, and the Manor, Buckland Newton, Dorchester, Dorset, same crest. *Fortunam honestant virtute*.
- Brandt**, a stag rising out of a bush ppr. 116. 1
- Brandwood**, Durh., a yew-tree ppr. 143. 1
- Brandfill** of Upminster Hall, Essex, out of a cloud a naked arm holding a sword, all ppr. *Not in vain*. 223. 10
- Brangan** of Dublin, a cubit arm erect vested vert. cuffed arg., the hand ppr., holding a cross moline or. 207. 4
- Branscomb**, **Branscombe**, and **Bronscomb**, a lion passant regardant ducally gorged and chained, all ppr. 6. 3

- Brant**, a lion passant or. 6. 2
Branthwaite, Brantwayte, and **Brantwaite** of London, on a rock ppr., an eagle rising arg. 6. 2
Brantingham, Devonsh., an oak-tree ppr. 143. 5
Branton-Day, Ralph, Esquire, of Great Sarraat Hall, Kiekmansworth, Herts, on a mount vert, thereon two hands conjoined ppr., cuffed arg., fixed to a pair of wings, the dexter erminois, charged with a mullet pierced sa., and the sinister ermines charged with a mullet pierced arg. *Surge dies est.*
Brasbridge, Warw., a staff raguly arg. cf. 147. 10
Bras-de-Fer, Jersey, an eagle displayed sa. 75. 2
Brash, Scotland, a hand erect issuing from a cloud holding an anchor in pale ppr. 219. 2
Brash, Edward Alexander, surgeon, 35, Southernhay West, Exeter, same crest.
Brashier or Brasier, Ireland, a demi-lion rampant per pale or and sa. *Amor patrie.* 10. 2
Brasier or Brazier, a dove holding in its beak an olive-branch ppr. 92. 5
Brassey, a hand throwing a dart ppr. cf. 214. 4
Brassey, Baron (Sir Thomas Brassey, K.C.B.), Normanhurst, Battle, a mallard arg., beaked and legged gu. *Arduus sæpe metu nunquam.* 102. 4
Brassey, Albert, Esquire, J.P., of Heythrop, Chipping Norton, Oxon., and 29, Berkeley Square, S.W., a mallard ppr. *Arduus sæpe metu nunquam.*
Brassey, Henry Leonard Campbell, of Preston Hall, Aylesford, Kent. Sefton Lodge, Newmarket, same crest and motto.
Brassy, a unicorn sejant resting the dexter foot against an oak-tree ppr. 48. 3
Brathwaite of Westminster, a greyhound couchant arg., collared and lined gu., studded and ringed or. cf. 60. 1
Bratshaw, a bugle-horn stringed. 228. 11
Bratt, Staffs, two greyhounds' heads erased, collared, and adorsed ppr. 60. 12
Brattle, between a laurel and a myrtle branch in saltier a battle-axe, all ppr. 172. 12
Braunch, out of a ducal coronet or, a demi-lion rampant pierced in the breast with an arrow. cf. 16. 3
Branch and Branche, on a garb or, a hind sa.
Braund, Samuel, Esquire, of Devon House, Prospect, South Australia, issuant from clouds a dexter cubit arm in armour holding in the hand a brand raguly inflamed, all ppr., the arm charged with a cross bottony gu. *Fidelis ad extremum.*
Braving, Wilts, a demi-talbot gu., guttéed or, ducally crowned arg.
Bravne of London and Surrey, out of a mural coronet or, a dragon's head sa. 72. 11
Bray of Shere, Surrey, a flax-breaker or
Bray, Edward, Esquire, same crest.
Bray, Reginald More, Esquire, of 17, the Boltons, S.W., same crest.
Bray of Langford Hill, Cornw., out of a ducal coronet az., a griffin's head erm., beaked or. 67. 9
Bray, an ounce ppr. 24. 2
Bray, an arm erect vested az., holding in the hand ppr. a chaplet vert. cf. 205. 4
Bray, Beds and Sussex, a lion passant gardant or, between two wings adorsed vairé or and az.
Braybroke, Suff., a maiden's head ppr., crined or, wreathed with a garland of violets and leaves of the first. cf. 182. 10
Braybrooke, Baron (Neville), of Audley End, Saffron Walden, Essex, a bull stant arg., pied sa., collared and chained or. *Ne vile velis.* cf. 45. 2
Braybrooke, a Minerva's head affrontée, all ppr. cf. 182. 1
Braye, Baron (Verney-Cave), Stanford Hall, Market Harborough (1) A greyhound courant sa., collared arg., and holding in the mouth an escroll, thereon the motto *Gardez (for Cave)*. (2) A demi-phoenix beholding a ray of the sun, all ppr. (for Verney). *Un tout seul.—Gardez.* cf. 82. 2
Braye, Cornw., see Bray.
Braye, out of a ducal coronet or, a plume of five ostrich-feathers, three arg., two az., on the top of the plume a griffin's head gu. cf. 114. 13
Braye, H. H., surgeon, Hurstmonceux, 31, King Edward Road, Hackney, N.E., a hemp braye (or flax-breaker) or. 302. 13
Braylesford and Braylford, Derbysh., out of a ducal coronet or, a stag's head affrontée ppr. 119. 13
Brayne, Glouc., from behind a mount vert, the sun rising ppr. 162. 7
Braynton, a griffin's head erased ppr. 66. 2
Braytoff, Lincs, a demi-lion rampant gu., crusily arg. cf. 10. 3
Brazier, see Brasier and Brashier.
Breach, an escarbutle gu. 164. 12
Breach of Cirencester, Glouc., an antelope sejant ppr. cf. 126. 4
Breadalbane, Marquess and Earl of, and Baron, Earl of Ormelie, etc. (Rt. Hon. Sir Gavin Campbell), Taymouth Castle, Aberfeldy, Scotland, a boar's head erased ppr. *Pollow me.* 42. 2
Bream of London, a cubit arm erect vested bendy of six or and az., cuffed of the first, the hand grasping a fish ppr. *God is my defender.*
Breanon, Scotland, an arm in armour embowed, holding a sword 195. 2
Breant, a demi-griffin regardant, holding a flag charged with a saltier. cf. 64. 14
Brearey or Breary, the bust of a nun couped at the shoulders affrontée, veiled ppr. *Jesu seul bon e bel.*
Brearily, a cross potent fitchée gu., between two wings arg.
Breary, see Brearey.
Breawse, a human heart transfixed with a sword in bend sinister, all ppr. 181. 6
Brebnor of Larney, Scotland, a cock's head erased gu. 90. 1
Breche, out of a cup arg., three roses stalked and leaved ppr. 173. 3
Breck or Breck, a demi-lion ppr. *Firmus maneo.* 10. 2
Brecknock and Brecknoy, an arm erect issuing from clouds holding an anchor in pale. 219. 2
Brecknock, Earl of, see Camden, Marquess.
Bredel of London, an owl ppr. *Nitor in adversum.* 96. 5
Bredon, Alexander Macaulay, Esquire, Scarborough, Yorks, a demi-lion rampant arg., holding in the dexter paw a cross pattée fitchée gu., the sinister paw resting on a passion-nail or. *Vincit veritas.*
Bredon, Matthew Boyd, Esquire, of Ballinataggart House, Portadown, Down Lodge, Drogheda, and 39, Ovington Square, S.W., same crest and motto.
Bredon, Robert Edward, Esquire, of Shanghai, same crest and motto.
Bree, a hand couped in fess. 221. 6
Breodon, Berks and Northamp., a demi-lion arg., holding in its dexter paw a cross pattée fitchéd gu. cf. 11. 10
Breek, a demi-lion ppr. *Firmus maneo.* 10. 2
Breen, Henry Hegart, Esquire, F.S.A., Administrator of the Government of the Island of St. Lucia and its dependencies, two arms in armour embowed and interlaced ppr., in the dexter hand a sword, also ppr., and in the sinister hand a passion-cross gu.
Brees and Breeze, a stag at gaze or. 117. 3
Breeton, a naked arm embowed holding in the hand ppr. a wreath of laurel vert. 202. 4
Brember of London, two arms in armour embowed holding a battle-axe, all ppr. 104. 12
Bremser, Devonsh., out of a naval coronet or, the sails arg., a dexter cubit arm in armour holding in the hand, gauntleted or, a sword ppr., hilt and pommel of the first, between two branches of oak or, the arm charged with an anchor erect sa. *A la vérité.* 210. 10
Bremner, England and Scotland, a dexter arm vambraced holding in the gauntlet a pheon erect. *Per tela, per hostes.* cf. 211. 7
Bremner, a cock's head erased. 90. 1
Brenan, Ireland, out of a mural coronet a demi-eagle displayed. cf. 80. 7
Brenan and Brennan, Ireland, a wheel gu. 167. 1
Brenan, an arm in armour embowed, the hand grasping a dagger, all ppr. *Sub hoc signo vinces.* 195. 4
Brenchesley and Brenchley, an annulet or, within it an escutcheon az., charged with a cross patee of the first. 167. 6
Brenchley, Kent, a dexter arm couped near the elbow holding a branch of laurel ppr. 219. 9
Brende, Norf., a lion rampant gardant arg. 2. 5
Brende, Suff., the fore-part of a lion gu., unted to the hind-part of a dragon vert, sejant.
Brendon, an eagle displayed. 75. 2
Brenlee, a demi-griffin. 64. 2
Brennan, see Brenan.
Brent, Glouc., Kent, and Somers., a dragon's head between two wings expanded arg. 72. 7

- Brent**, a lion rampant. 1. 13
Brent, a wyvern's head between two wings arg., charged on the breast with three ermine spots, one and two. cf. 72. 7
Brentingham, an oak-tree ppr. 143. 5
Brenton, Bart., out of a naval coronet or, the circle thereof inscribed "Spartan," a swan arg., guttée-de-sang. *Go through*.
Brenton, a swan arg. 99. 2
Brenton, a demi-savage affrontée, hand-cuffed ppr. 186. 12
Breos, De, an eagle rising regardant ppr. cf. 77. 4
Breres, Lances, a nag's head ermine. cf. 50. 12
Breerton of Brinton, Norf., a bear ppr., muzzled or. *Opitulante Deo*. cf. 34. 1
Breerton or **Brewerton**, a bear's head and neck or, muzzled sa. 34. 14
Breerton, Ireland, a demi-unicorn collared. 48. 10
Breerton, Ireland, out of a ducal coronet or, a bear's head coupé sa., muzzled of the first. 34. 3
Breerton, John Alfred, Major-General, Riversdale, Ramsey, Isle of Man, same crest. *Opitulante Deo*.
Breerton, Chesh. and Norf., a bear's head and neck erased sa., muzzled gu., studded or. 35. 2
Breerton, on a chapeau az., turned up erm., a dragon with wings elevated gu. cf. 73. 4
Breerton, Bart. (*extinct*), of Honford, Chesh., out of a ducal coronet or, a bear's head charged with a crescent in chief and a cross crosslet ppr. 34. 3
Brerwood or **Brierwood**, Chester, two swords in saltier gu., pomells and hilts or, enfiled with an erm's coronet ppr. cf. 171. 12
Brest'er, out of a crown vallery a lion's head. cf. 17. 5
Bresingham, on a chapeau ppr., a demi-lion rampant gardant or. cf. 15. 14
Brest, an arm ppr., vested sa., holding in the hand a bow arg.
Bretargh, Lances, a lion's gamb holding an ostrich-feather. *Fari qui sentent*. 37. 3
Bretherton, Rev. Humphrey William, of Eccleston Rectory, Chorley, Lances, a cross raguly flory sa., therefrom pendent by a riband gu., a stag's head caboshed arg. *Per aspera ad dulcia crucis*.
Bretherton, Norris, Esquire, of Runshaw Hall, Euxton, Lances., and Nately Lodge, Garstang, same crest and motto.
Bretherton, Frederick Annesley Stapelton, the Hall, Rainhill, Lances, in front of a demi-unicorn arg., a portcullis sa.
Breton or **Bretton**, London, Essex, Staffs., and Leics., on a lion's gamb az., a chevron or, charged with a mullet sa. 39. 2
Breton, on a lion's gamb az., and between three billets arg., a chevron or, charged with a mullet sa. cf. 39. 2
Breton, Norf., a demi-talbot gu., eared, collared, and lined or, holding in his feet the line coiled up.
Breton, Northamp., on a mural coronet gu., a boar's head coupé sa. cf. 42. 11
- Breton**, a wolf paly of eight or and az. 28. 10
Bretrook, a horse saddled and bridled, at full speed. 52. 1
Brett, a sphinx passant. cf. 182. 12
Brett, Charles Henry, Esquire, of Gretton Malone Road, a falcon ppr., jessed gu., belled and vervelled or. *Vitia continentis aucupia*.
Brett, William Bailey, Esquire, of 58, Merriion Avenue, Blackrock, co. Dublin, same crest and motto.
Brett, Ireland, a crane regardant, wings addorsed, resting the dexter foot on a stone. 105. 5
Brett, Glouc. and Leics., on a tower arg., a man's head ppr.
Brett, a garb. *Vetus id quod possis*. 153. 2
Brett, Staffs., a lion's gamb erect erased arg., grasping a dragon's head erased vert.
Brett, Kent and Devonsh., a lion passant gu. 6. 2
Brett of Moore Place, Esher, Surrey, a lion passant gu., charged on the shoulder with a cross bottony fitchée or, and holding in the dexter fore-paw a fesces ppr. *Vicinus*. 262. 7
Brett of Ocle Court, Heref., on a chapeau gu., turned up erm., a lion passant of the first. 4. 9
Brett, Kent, a griffin's head between two wings az., beaked or. cf. 67. 7
Brett, a demi-lion queue-fourchée arg., langued and armed gu. cf. 10. 2
Brettell, a demi-eagle displayed az., upon a mill-rind or, holding in the beak an ear of corn of the last.
Brettell, Henry Cartwright, Esquire, solicitor, of Dudley, uses a demi-eagle displayed or, winged vair. 229. 2
Brettridge, Bucks, an arm holding a sword ppr., pommel and hilted or. 212. 13
Brew, a park gate gu. 158. 9
Brew-Mulhallen, Vivian, Esquire, of Sidmanton Lodge, Bray, co. Wicklow, and Donerea Lodge, Kilcool: (1) An escallop or (*for Mulhallen*). (2) A lion rampant per fesse or and gu., charged on the breast with a cross crosslet fitchée sa. (*for Brew*). *Always ready*.
Brewdell, from an old castle in ruins a martlet rising sa.
Brewer or **Breuer**, Kent, out of a mural coronet an arm from the elbow erect, vested gu., billettée or, holding in the hand ppr. a battle-axe arg.
Brewer or **Breuer**, a mermaid holding a mirror and a comb ppr. 184. 8
Brewer, a syren charged with a mullet, for difference her human part ppr., her tail scaled or and gu., divided by parallel lines wavy.
Brewerton, see Breerton.
Brewes, De, out of a ducal coronet gu., a lion's gamb. 36. 12
Brewin, Leics., a unicorn passant arg., armed, maned, and tufted or, collared and charged on the body with three mullets pierced in fesse az. cf. 48. 5
Brewin, Arthur, Esquire, 6A, Austin Friars, E.C., on a chapeau ppr., a unicorn stantant arg. *Be fast*.
- Brewley**, a lion rampant ppr., platée, holding in the paws a shield erm., thereon a bend gu., charged with three chevrons or.
Brews or **Brewis**, out of a ducal coronet or, a cock's head ppr. 99. 6
Brews, **Brewse**, and **Brewes**, a lion passant az. 4. 3
Brews or **Brewse**, a demi-Hercules clothed with a skin holding over the shoulder a club ppr.
Brews or **Brewes**, out of a ducal coronet gu., a lion's gamb ppr. 36. 12
Brewster and **Brewsted**, Scotland, a leopard's head erased az., bezantée. cf. 23. 2
Brewster, Northamp., a leopard's head erased sa., bezantée. cf. 23. 2
Brewster, French: (1) A leopard's head erased az., bezantée, holding in the mouth a trefoil slipped vert (*for Brewster*). (2) A dolphin naiaut ppr. (*for French*). *Vérité soyez ma garde*. 140. 5
Brewster of Whitfield, Essex, a demi-lion holding in the dexter paw a club over his shoulder, all ppr.
Brewster of Dublin, a wolf's head coupé gu., the neck charged with a trefoil slipped or, and pierced through with an arrow sa., barbed and feathered arg. *Probitas cum fortitudine*. cf. 29. 6
Brewster of Essex, a beaver's head erased sa. *Vérité soyez ma garde*. 134. 3
Brey, a hill ppr. *By degrees*.
Breyton, on a mount vert, a wild duck ppr. 102. 1
Brian, a demi-savage ppr. cf. 186. 5
Brian, a beacon flammant or. 177. 14
Briand and **Briant**, out of a mural coronet a bundle of arrows banded.
Brice, a demi-fleur-de-lis arg.
Brice, a stag trippant. 117. 8
Brice, Hants and Somers., a lion's head erased erm., pierced through with an arrow or, headed and feathered arg.
Brice, Ireland, an arm holding a cutlass, all ppr. *Do well, and doubt not*. 213. 5
Brice, Ireland, a cubit arm erect ppr., grasping a semitar arg., hilt and pommel or. cf. 213. 8
Brichen, Scotland, an arm in fess issuing out of clouds grasping a club in the hand, all ppr. 223. 5
Brickdale, on a ducal coronet or, a dolphin naiaut az. 140. 4
Brickdale, Somers., out of a ducal coronet or, a demi-lion rampant supporting a spear ppr., thereon a standard az., fringed and tasselled of the first, charged with a sheaf of five arrows pheoned of the same, flighted arg., pointed and banded gu.
Brickdale, Somers., a sheaf of seven arrows or, flighted arg., headed and banded gu.
Brickenden, a lion's gamb erased holding a rose-branch slipped ppr. 37. 10
Brickenden, a demi wyvern vert. 69. 10
Brickhurst, Lincs, out of a mural coronet or, a tiger's head and neck arg. cf. 27. 1
Brickwood, a demi-savage affrontée ppr., wreathed about the head and loins with leaves vert, and holding in his dexter hand a slip of oak of the last. cf. 136. 4

- Brid**, London, an eagle's head bendy of eight arg. and sa., ducally gorged or.
- Bridall**, Middx., a lion's gamb erased az., armed gu., holding a demi-lance broken arg., headed gu. 38. 9
- Bride**, two eagle's heads erased and adorsed ppr. 84. 11
- Brideoake**, Robert Farrar, Croft, near Warrington, a tree ppr., the trunk clasped by a pair of hands fessways coupé at the wrists.
- Bridge**, Heref. and Essex, two wings arg., on each a chevron engrailed sa., charged with a chaplet or.
- Bridge**, Henry Hamilton, Esquire, J.P., of Fairfield and Ashcott, Waipawa, Napier, New Zealand, two wings arg., on each a chevron engrailed sa., charged with a chaplet or. *Post hominem animus durat.*
- Bridge**, Surrey, a stag's head arg. *Nec minus fortiter.* 121. 5
- Bridge**, an eagle with wings displayed holding in the beak a branch. *Me juvat ire pet altum.* 77. 2
- Bridge**, a chaplet of oak or, between two wings elevated sa., each charged with a bridge of one arch, embattled, and at each end a tower ppr.
- Bridgeman** of Coney-Weston Hall, Norf., a trefoil slipped vert. 148. 9
- Bridgeman**, Lanes, Warw., and Shropsh., a fox sejant ppr. 32. 11
- Bridgeman**, Earl of Bradford, Weston Park, Shifnal, a demi-lion arg., holding between the paws a garland of laurel or. *Nec temere, nec timide.* 260. 2
- Bridgen**, a demi-mariner vested in russet ppr., round the waist a sash, and on the head a cap gu., in his dexter hand a sphere or, the sinister arm resting on an anchor of the last. 185. 10
- Bridger** or **Briger**, Glouc., a dragon's head vert, transfixed with the end of a spear ppr. in bend sinister. 72. 10
- Bridger**, Kent, out of a ducal coronet or, a crab gu. cf. 141. 5
- Bridger**, Harry, of Buckingham House, Sussex, a crab gu. 141. 5
- Bridges**, Bart., of Goodneston, Kent (*extinct*), out of a ducal coronet or, a Moor's head in profile ppr., wreathed about the temples arg., and of the first, gorged with a collar of the same, and pendent therefrom a cross patée of the third. *Je garderay.*
- Bridges**, Edinburgh, a demi-lion gu. *Maintien le droit.* 10. 3
- Bridges**, on a tower a hawk with wings displayed, all ppr. cf. 156. 8
- Bridges**, an anchor in pale ppr. 161. 1
- Bridges** or **Brydges**, Essex, a boar passant arg., pierced through the neck with a broken spear, headed of the first, embred gu. cf. 40. 14
- Bridges**, Glouc., a man's head from the shoulders in profile ppr., vested paly of six arg. and gu., semée of roundels counterchanged and wreathed of the last and az.
- Bridges**, on a tower arg., masoned sa., a dove rising ppr. 156. 11
- Bridgewater**, a demi-stag or, attired sa. 119. 2
- Bridgman**, Warw., a demi-lion rampant arg., holding between the paws a garland of laurel ppr. 260. 2
- Bridgstock**, a raven sa., holding in the dexter claw an escallop.
- Bridon**, Suff., a hawk's head erased sa., charged with three bezants, one and two. cf. 88. 12
- Bridport**, Viscount (Hood), Royal Lodge, Windsor Park, a Cornish chough ppr., supporting with the dexter claw an anchor or. *Steady.* 245. 9
- Bridson** of Bryerswood, Windermere, Westml., a demi-mariner in profile ppr., vested and capped az., collared arg., girdles or, grasping in the dexter hand an anchor erect of the last, and resting the sinister hand on a wreath of coral gu. *Tutus in undis.*
- Bridson**, Major Thomas Ridgway, of Rock End, Torquay, Devonsh., and Bridge House, Bolton, Lanes, same crest and motto.
- Brien**, Ireland, two lion's gambes coupé and erect gu., armed az., supporting a sword ppr.,ommel and hilt or.
- Brien**, Ireland, a cross pattée gu., between the horns of a crescent or. 163. 6
- Brien**, Edward Henry, M.D., Stanley Villa, New Chester Road, Rock Ferry, issuing from clouds a dexter arm embowed ppr., holding in the hand a sword of the last.
- Brierly**, London, a cross potent fitchée gu., between two wings arg.
- Briers**, Beds, a demi-leopard rampant gardant erased az., gorged with a collar arg., charged with three mullets pierced gu.
- Brierly**, John Swallow, Esquire, of Delrow, Aldenham, Herts, in front of an oak-tree ppr., an escutcheon arg., guttée-de-sang, charged with a cross nebuly gu., between two roses of the last, both stalked and leaved of the first. *Ad utrumque paratus.*
- Brierwood**, two swords in saltier gu., pommels and hilts or, enfiled with an earl's coronet ppr. cf. 171. 12
- Brig**, an arm in armour embowed holding a dagger ppr. 196. 5
- Bridgen**, Sussex, an arm in armour embowed ppr., garnished or, wielding a sword arg., hilt and pommel gold. *Mea gloria fides.* 195. 2
- Briger**, see **Bridger**.
- Brigges**, Westml., a fox ppr. 32. 1
- Briggs**, Bart. (*extinct*), Shropsh., on the stump of a tree eradicated or, sprouting two new branches vert, a pelican or, vulning herself ppr. *Virtus est Dei.* cf. 98. 6
- Briggs**, Bart. (*extinct*), Barbadoes, upon the stump of a tree erased and coupé and charged with a trefoil ppr., a pelican vulning herself, wings elevated arg. *Virtus est Dei.—Ne traverse pas le pont.* 98. 6
- Briggs**, Major-General David, of Strathairly, Largo, Fife, a pelican in her piety. *Sola virtus invicta.*
- Briggs**, Joseph Lyder, Esquire, J.P., of Maynards, and of Welch Town in the island of Barbadoes, in the West Indies, on a wreath of the colours
- upon the stump of a tree erased and coupé and charged with a trefoil ppr., a pelican vulning herself, wings elevated arg. *Ne traverse pas le pont.* 98. 6
- Briggs**, a tiger's head coupé affrontée.
- Briggs**, Shropsh., an arm embowed covered with leaves vert, holding in the hand ppr. a bow gu., string sa., and an arrow arg.
- Briggs**, Yorks, on a mount vert, a laurel-branch erect ppr., in front a lion passant erm., the dexter paw resting on a pheon sa. *Fortiter et fideliter.*
- Briggs**, Berks, a demi-dragon vert, wings az. *Felcior quo certior.* 73. 10
- Brigham**, Yorks, on a cloud a crescent between two branches of palm in orle. cf. 146. 10
- Brigham** or **Briggam**, Yorks, a boar's head in bend coupé sa.
- Brigham** of Foxley House, Chester, out of a ducal coronet a plume of feathers. *In cruce salus.* 114. 3
- Brighthouse**, Lincs, out of a mural coronet or, a tiger's head arg. cf. 27. 1
- Bright**, Ireland, a hand erect ppr., vested sa., issuing out of a cloud shedding forth rays, holding a mort-head of the first. 208. 10
- Bright**, Allan Heywood, Esquire, of Liverpool, a crescent arg., and between the horns an estoile or.
- Bright**, late Benjamin, of Barton Court, Colwell, Heref., same crest. *Post tenebras luxem.*
- Bright**, Charles Edward, Esquire, of 98, Cromwell Road, London, S.W., same crest and motto.
- Bright**, George, Esquire, of 25, Victoria Square, Clifton, Bristol, same crest and motto.
- Bright**, Heywood, Esquire, of Sandheys, West Derby, Liverpool, same crest and motto.
- Bright**, Rev. James Franck, D.D. (Oxon.), of University College, Oxford, same crest and motto.
- Bright**, Tyndall, Esquire, of Liverpool same crest and motto.
- Bright**, William Robert, Esquire, same crest and motto.
- Bright**, a dragon's head. 71. 1
- Bright**, Hon. Henry Edward, of Gawler and Willaston, South Australia, Member of the Legislative Council, uses a sun in splendour issuing out of clouds. *In arduis fortitudo.* 162. 5
- Bright**, Bart., Harrow-weald, a mass of clouds and issuant therefrom a sun in splendour, all ppr. 162. 5
- Bright**, Sussex, the sun in splendour or, issuing from clouds ppr. *Lumen umbra De.* 162. 5
- Bright**, a demi-lion rampant holding a battle-axe headed gu. *Post tenebras luxem.* 15. 4
- Bright**, Chesh., a demi-griffin holding in the dexter claw a mullet sa. cf. 64. 2
- Bright**, Suff., a dragon's head gu., vomiting flames of fire ppr., collared and lined or. cf. 72. 3
- Bright**, Shropsh., a dragon's head erm., vomiting flames of fire ppr., gorged with a collar sa., charged with three cross crosslets fitchée or. *Nunquam non paratus.* cf. 72. 3

Brightman or Britzman, Surrey, out of rays or, an arm in armour embowed ppr., garnished of the first, holding in the gauntlet a sword arg., hilted also or, the arm tied round with a sash or and purp.

Brigid, Ireland, out of a cloud ppr., an étoile of eight rays. 164. 11

Brignac, a reindeer's head cabossed. 122. 4

Brignall, an eagle with two heads displayed charged on the breast with a saltire. 74. 1

Brigstocke, William Player, Brent-Kleigh Hall, Lavenham, Suff., a raven ppr., holding in the dexter claw an escallop. 291. 9

Brigwood, a demi-savage affrontée wreathed about the head and middle with leaves and holding in the dexter hand a slip of oak, all ppr. cf. 186. 4

Brimacombe, R., Colebrooke Lodge, Putney Heath, S.W., on a mount vert, an owl with wings displayed and inverted, charged on each wing with a pale, thereon a roundel. *Sapienter*.

Brin, Ireland, a dexter hand coupé gu. 222. 14

Brinckman, Sir Theodore Henry, Bart., St. Leonard's, Windsor, a pair of wings, each quarterly arg. and az. *Perseverando*. 109. 6

Brind, Frederick William, Esquire, the Court Lodge, Chelsfield, Kent, a dexter cubit arm erect, holding the head of a broken spear, all ppr. *Nil sine labore*. 214. 13

Brindsley, an escallop-shell per pale or and sa. 141. 14

Brindley of Union Hall, Staffs, on a mount vert, a demi-lion regardant erm., holding in the mouth a spig of oak, the dexter paw holding an olive-branch ppr., the sinister paw resting on an escutcheon az., charged with two chevrons or. 14. 4

Brindley and Brinley, a wyvern holding in the mouth a hand ppr. 70. 3

Brine, two swords in saltier ppr., surmounted by a cross crosslet fitché gu. 166. 14

Brine, Dorset, a lion rampant arg., billettée, and holding between the paws a cross moline gu.

Brine, Ernest Augustus, Esquire, of Poole, Dorset, a lion rampant arg., semée of billets, and holding in the fore-paws a cross moline gu. *Confido*.

Brine, Rev. Algernon Lindsay, of Margate, Kent, same crest and motto.

Brine, Capt. Arthur (late R.M.L.I.) of Erith Cottage, Torquay, same crest and motto.

Brine, Rev. George Augustus, M.A., of Beechgrove, Honiton, Devonsh., same crest and motto.

Brine, Rev. James Edward Bouverie, of Nuward Elija, Ceylon, same crest and motto.

Brine, Colonel John Jones, H.E.I.C.S., same crest and motto.

Brine, Admiral Lindsay, R.N., Athenæum Club, Pall Mall, S.W., same crest and motto.

Brine, Percival Forbes, Esquire, same crest and motto.

Brine, Philip Arthur Sherard, Esquire, of Richmond, Virginia, U.S.A., same crest and motto.

Bringborne, Kent, on a wolf's head erased sa., a pile or.

Bringham, a cat salient gardant ppr. 26. 3

Bringhurst, Leics., an arm in armour embowed arg., holding a club sa., spiked or. cf. 199. 2

Bringhurst, Ireland, a dragon's head erased arg., gorged with a collar company or and gu. 71. 2

Brinkhurst, a demi-lion arg., ducally crowned or, holding in each paw a bezant. cf. 10. 11

Brinkley, Richard Grapes, Esquire, of Ardagh and Fortland, co. Sligo, Ireland, on a wreath of the colours a cross potence engrailed surmounted by an estoile, all or. *Mutabimur*.

Brinkley, John Lloyd, Esquire, of Fortland, Eskay, co. Sligo, a cross patonce engrailed gu., surmounted of an estoile arg. *Mutabimur*.

Brinkley, John Turner, Esquire, of Northgate, Warw., same crest and motto.

Brinklow or Bringlew, a demi-lion or, supporting a flaming sword gu., hilt of the first.

Brinkworth of Bath, on a mount vert, a willow-tree ppr.

Brins, a talbot's head collared swallowing a bird, with wings expanded. cf. 57. 3

Brinton, on a wreath arg. and gu., in front of a saltire gu., a beacon sa., fired ppr. cf. 177. 8

Brinton, John, Esquire, of Moor Hall, Stourport, same crest. *Lux et salus*.

Brinton, Reginald Seymour, Esquire, J.P., of Croft, Kidderminster, same crest. BIOE IIAFNIA ZHIOYAAIA.

Brisac, an arm embowed ppr., vested gu., holding a covered cup or. 203. 4

Brisban or Brisbane, Scotland, an anchor in pale with a serpent wreathed about it, all ppr. *Animus prudentia firmat*. 161. 3

Brisbane, Scotland, an ant-hillock, semée of ants ppr. *Virtuti damnoa quies*.

Brisbane, a demi-savage holding over his shoulder a club ppr. 186. 5

Brisbane, Charles Thomas, Esquire, of Brisbane, Ayr: (1) Dexter, the crest of honourable augmentation, viz., out of a naval crown or, a dexter arm embowed in the uniform of a captain of the Royal Navy, the hand grasping a cutlass ppr., hilted and pommeled or, and from the hand pendent by a ribbon arg., fimbriated az., a gold medal, representing that given by His Majesty George III. to Sir Charles Brisbane. *Curacao*. 204. 2. (2) Sinister, the family crest, viz., a stork's head erased holding in the beak a serpent writhing ppr. *Certamine summo*. cf. 106. 3

Brisbane and Brisbon, Scotland, a heron's head erased holding in the beak an eel, all ppr. *Certamine summo*. 104. 2

Brisbane: (1) A stork's head erased holding in the beak a serpent wavy ppr. (*for Brisbane*). cf. 106. 3. (2) A lion issuant gardant ppr., holding in his dexter paw a cross crosslet fitchée gu. (*for Maidougal*). *Certamine summo*.—*Fear God*. 11. 12

Brisbon or Brisbane, on a chapeau a lion rampant holding an arrow, point downward. cf. 2. 4

Brisco, Sir Musgrave Horton, Bart., Crofton Hall, Wigton, Cumb., a greyhound current sa., seizing a hare ppr. 254. 8

Brisco, a pennon gu., charged with a crescent arg., the staff in bend sa., headed or. cf. 176. 12

Brisco and **Briscowe**, a pheon between two arms in armour embowed supporting a Saracen's head affrontée. 194. 9

Brisco and **Briscowe**, Ireland, a Saracen's head affrontée ppr. 190. 5

Brise-Ruggles, Archibald Weyland, Spains Hall, Braintree, Essex: (1) A tower or, transpierced with four darts in saltier and inflamed ppr. (*for Ruggles*). (2) An alligator rampant (*for Brise*). *Struggle*.

Brislay, a cock pheasant ppr., standing among flowers az., leaved vert. cf. 90. 8

Bristed, a dexter hand holding a spur ppr. 217. 14

Bristol, Marquess of (Hervey), Ickworth Park, Bury St. Edmunds, a leopard passant sa., bezantée, ducally gorged and chained or, holding in the dexter paw a trefoil slipped vert. *Je n'oublierai jamais*.

Bristow, Herts, out of a crescent or, a demi-eagle displayed az. 81. 4

Bristow of Broxmere Park, Wilts, out of a crescent or, a demi-eagle displayed az. *Vigilantibus non dormientibus*. 81. 4

Bristow, Collyer: (1) Issuant out of a crescent or, a phoenix ppr., charged on each wing with a cross crosslet az. (*for Bristow*). (2) A boar's head erased or, guttée-de-sang, holding in the mouth a staff raguly bendwise gu. (*for Collyer*). *Avance*.

Bristowe, Rev. Charles John, of Beesthorpe Hall, Notts, same crest and motto.

Bristowe, Hubert Carpenter, M.D., the Cottage, Wrington, Somers., same crest and motto.

Britain, a dexter hand ppr., holding a key or. 217. 7

Britain, **Briton**, **Britten**, and **Britton**, out of a naval coronet a mermaid holding in her dexter hand a purse and in her sinister a comb ppr. cf. 184. 14

Britley, on a chapeau a demi-lion holding in the dexter paw a mullet. cf. 15. 14

Brittain or Brittainne, an eagle's claw erased in fess holding a quill. 113. 12

Britten, an ear of wheat and palm-branch in saltier ppr. 154. 10

Britten, a wolf passant ppr. *Casus iustissima virtus*. 28. 10

Britton, Arthur Henry Daniel, Esquire, of Verecroft, Clyde Road, Redland, Bristol, on a wreath of the colours, a lion's gamb erect and erased az., guttée-d'eau, between two mullets of six points, also az. *Salut à tous*. 264. 2

Britton, Philip William Poole Carlyon, Hanham Court, Glouce.: (1) A lion's gamb erect and erased az., guttée-d'eau between two mullets of six points, also az. (*Britton*). 264. 2. (2) A demi-lion rampant gu., ducally crowned or,

- collared arg., holding between the paws a bezant and charged on the shoulder with a cross crosslet of the second (*Carlton*). 260. 10. *Salut à tous*.—*Turris tutissima virtus*.
- Britweissl**, a salmon nainant ppr. 139. 12
- Briwer** or **Briwere**, out of a cloud a dexter arm holding an open book ppr. 215. 1
- Brixton** or **Brixtone**, a demi-horse rampant arg. 53. 3
- Broad**, His Honour Judge Lowther, of Ronaki, Nelson, New Zealand, uses a demi-savage holding in the dexter hand three arrows and pointing with the sinister to an imperial crown. *Fortior leone justus*. 186. 13
- Broad**, on a chapeau gu., turned up erm., a leopard's face arg. *Another*, ppr.
- Broad**, on a chapeau a tiger's head ducally crowned.
- Broadbelt**, an eagle displayed ppr. 75. 2
- Broadbent**, Sir William Henry, Bart., K.C.V.O., of Longwood, Huddersfield, in front of a pheon, the staff rompu, a serpent nowed, all ppr. 251. 11
- Broadbent** or **Brodrent**, a pheon arg., the point embued ppr., the staff broken near the point or. 174. 10
- Broadbent**, a dexter arm ppr., holding in the hand a covered cup or. 217. 11
- Broadie**, **Stanier-Philip**. (1) On a mount vert, a bear's head erect or, transfixed by an arrow fesswise ppr. (*for Broadie*). 243. 5. (2) In front of a griffin's head erased ppr., three escallops or (*for Stamer*). *Pro Deo et rege*.—*Pietate fortior*. 243. 6
- Broadleak**, Bart., Yorks, a demi-lion rampant ppr., outlined and chained or, supporting an escutcheon erm., charged with an eagle displayed gu. *Perseverando*.
- Broadhead**, on a chapeau a garb ppr. 153. 10
- Broadhurst**, a mermaid holding in her dexter hand a dagger ppr. 184. 7
- Broadhurst**, a lion's head couped ppr., collared vairé arg. and gu. cf. 18. 13
- Broadhurst**, a swan erm., swimming in water ppr., charged on the breast with an étoule sa., the wings expanded or, fretty raguly az.
- Broadley**, a stag's head erased ppr. *Mitis sed fortis*. 121. 2
- Broadley**, London, a talbot passant ppr. *Non inmemor beneficii*. 54. 1
- Broadley**, London, a stag's head erased ppr. *Non inmemor beneficii*. 121. 2
- Broadley**, Henry Broadley Harrison, Welton House, Beverley, Yorks: (1) Within a chaplet of roses ppr., a cross pattée fitted sa. 243. 13. (2) A demi-lion rampant or, charged with a bend vair arg. and gu., supporting with the sinister paw a shield arg., thereon two branches of laurel saltre-wise vert. *Nihil viget simile*. 243. 14
- Broadmead**, William Bucknell, Enmore Castle, Somers., on a fret az., a stag's head erased, holding in the mouth an acorn slipped ppr. *Semper fidelis*.
- Broadmead**, Henry, Esquire, a fret az., thereon a stag's head erased, holding in the mouth an acorn slipped ppr. *Semper fidelis*.
- Broadmead**, Rev. Philip Palfrey, of Olands, Milverton, Somers., same crest and motto.
- Broadmead**, Thomas Palfrey, Esquire, of Enmore Park, Bridgwater, same crest and motto.
- Broadmead**, William Bucknell, Esquire, of Enmore Castle, Bridgwater, same crest and motto.
- Broadockshaw** and **Brodockshaw**, a stag's head arg. 121. 5
- Broadrick**, Lieutenant-Colonel Edward, a spear-head arg., consanguined and within a chaplet of oak fruited, all ppr. *Decens et honestum*.
- Broadrick**, George, Esquire, of Broughton House, Broughton Road, Ipswich, same crest and motto.
- Broadrick**, Yorks, a spear's head arg., embued and within a chaplet of oak fruited, all ppr. *Decens et honestum*.
- Broadstone**, in a cloud a crescent between two palm-branches. 146. 10
- Broadwood**, London and Sussex, a yew-tree leaved and eradicated ppr., on the trunk an annulet or, transfixed by three arrows, one in fess, two in saltier of the last. *Semper vivens*.
- Broadwood**, a pine-tree ppr., charged with nine cones gu., the trunk eradicated, also ppr. *Semper vivens*. 144. 13
- Broadwood**, James Henry Tschudi, Esquire, of Lyne, Capel, Surrey, and Pleystowe, Capel, Dorking, a pine-tree eradicated and fruited ppr., surmounted by three arrows, two in saltire, points downwards, and one in fess, point to the dexter, also ppr., encircled around the stock by an annulet or. *Semper vivens*.
- Broadwood**, John Alexander Redman, Esquire, of Laugharne, co. Carmarthen-sh., same crest and motto.
- Broadwood**, Thomas Capel, Esq., same crest and motto.
- Brocas**, London, a Moor's head couped at the shoulders, radiated ppr.
- Brock**, John, Esquire, of Glastonbury, Somers. *Justice to all*.
- Brock**, Scotland, on a chapeau gu., a dove rising ppr. 94. 10
- Brock**, Essex, a pegasus az. 47. 1
- Brock**, **Clutton**, **Wores**: (1) A demi-lion gardant gu., on the body a chevron or, charged with three trefoils slipped vert, holding between his paws an arrow of the second barbed and feathered arg. (*for Brock*). (2) An owl on a myrtle-branch (*for Clutton*). *Virescit vulnere virtus*. cf. 96. 5
- Brock** or **Brocke**, **Chesh.**, a demi-lion rampant gu., holding in the dexter paw a dart or, feathered of the first. cf. 13. 6
- Brock**, out of a mural crown arg., a demi-Canadian Indian, the dexter hand supporting a tomahawk erect ppr. *Canada*.
- Brock**, an escallop or. 141. 12
- Brockas** or **Brokas**, Hants, a lion sejant erect, holding in his dexter paw a cross pattée fitted, and resting the sinister on a pyramid. cf. 8. 12
- Brockbank** of the Croft, Kirsanton, Lancs, a stag at gaze ppr. 117. 3
- Brockdon**, Devonsh., a stag's head erased per chevron arg. and gu., attired or. 121. 2
- Brocket** of the Ryes, Essex, a stag lodged sa., ducally gorged and lined or. cf. 115. 7
- Brocket**, a stag's head erased, pierced through the neck with an arrow.
- Brocket**, a brocket or young deer lodged ppr. cf. 124. 8
- Brocket** or **Brockhill**, Kent, a badger sa. 33. 10
- Brockhill**, Kent, on a mount vert, a badger sa. 33. 12
- Brockholes**, a fret arg. 105. 10
- Brockholes**, Lancs, a brock or badger passant sa. cf. 33. 10
- Brockholes**, **Fitzherbert**-, William Joseph, of Cloughton Hall, Lancs: (1) A brock (or badger) passant sa. (*for Brockholes*). cf. 33. 10. (2) A cubit arm in armour erect ppr., the hand clenched within a gauntlet (*for Fitzherbert*). *Ung jae servivray*.
- Brocklebank**, Ralph, Esquire, of 9, Faulkner Square, Liverpool, in front of a mount vert, thereon a cock ppr., three escallops in fesse or. *God send grace*.
- Brocklebank**, Thomas, Esquire, of the Roscote, Heswall, Chester, same crest and motto.
- Brocklebank**, Sir Thomas, Bart., of Greenlands, Cumb., an anchor fesse-wise sa., thereon a cock arg., combed and wattled gu., charged on the breast with an escallop, also sa. *God send grace*. 257. 2
- Brocklehurst**, a brock ppr. *Veritas me dirigit*. 33. 10
- Brocklehurst**, William B., of Butley Hall, Chester, and of Hurdfield House, near Macclesfield, a brock sa., holding in the mouth a slip of oak fruited ppr., in front of a mount vert, thereon two oak-trees, also ppr. *Veritas meritorum*. 254. 1
- Brocklehurst**, Philip Lancaster, Esquire, of Swythamley Park, near Macclesfield, Staffs, same crest and motto.
- Brocklehurst**, Robert, of St. Clare, West Derby, Lancs, on a rock in front of two oak-branches fruited in saltire, a brock, all ppr. 292. 7
- Brockman** of Beachborough, Kent, on a sword erect arg., hilt and pommel or, a stag's head cabossed ppr., attired of the second, the blade through the head and bloody at the point.
- Brocton**, Shropsh., a hand holding up a ducal coronet capped and tasselled, between two branches of laurel in orle. 217. 3
- Brobent**, a pheon arg., the point guttée-de-sang, the staff broken near the head or. 174. 10
- Broderwicke** of Langford, Berks, out of a coronet or, a spear-head arg., imbued. cf. 174. 12
- Brodhurst**, a demi-swan, the wings vairé, charged on the breast with an escutcheon. *Virescit vulnere virtus*. cf. 100. 9
- Brodhurst**, a demi-swan or. 100. 9
- Brodie** or **Brodys**, Sussex and Scotland, a hand holding a sheaf of arrows ppr. *Unite*. 214. 3
- Brodie** of Brodie, Moraysh., a dexter hand holding a bunch of arrows, all ppr. 214. 3
- Brodie**, Ian Ashley Moreton, Esquire, of Brodie, Brodie Castle, Forres, N.B., a dexter hand holding three arrows, all ppr.

- Brodie**, Alexander, of Lethen, Nairn, a dexter hand holding five arrows, all ppr. *Be mindful to unite.*
- Brodie**, William Haig, M.D., Lethen, Battle, Sussex, a dexter hand holding five arrows in bend sinister, all ppr. *Be mindful to unite.*
- Brodie**, Sir Benjamin Vincent Sellon, Bart., of Boxford, Suff., a dexter cubit arm erect, holding in the hand a civic wreath vert, with three arrows arg., one in fesse, two in saltire. *Unite.* 254. 11
- Brodie**, a lion's gamb erased sa., holding a palm-branch ppr. *cf.* 36. 7
- Brodie**, Sir Thomas Dawson, Bart., of Idvies, Forfarsh., a dexter hand holding a bunch of five arrows ppr. *Be mindful to unite.* 214. 3
- Brodie-Innes**, John William, Esquire, of 15, Royal Circus, Edinburgh, N.B.: (1) A mullet az. *Be trait (for Innes).* (2) A hand holding a sheaf of arrows ppr. *Unite (for Brodie).*
- Brodley**, London and Lances, a boar's head coupé gu. 43. 1
- Brodnan**, Kent and Chesh., out of a mural coronet a demi-eagle or, winged gu., gorged with a collar of the second, charged with three cinquefoils arg.
- Brodockshaw**, a stag's head arg. 121. 5
- Brodribb**, Ernest George, Esquire, of Melbourne Club, Melbourne, Australia, a mount vert, therefrom springing three roses gu., stalked and leaved ppr., interlaced with as many masles, also interlaced fesseways or. *Prudentia tutus.*
- Brodribb**, Frank Claudius, Esquire, of Wyallah, Toowoomba, and Kurrowah, Darling Downs, Queensland, same crest and motto.
- Brodribb**, Owen Adams Kennedy, Esquire, same crest and motto.
- Brodribb**, Rev. William Kennedy, B.A., of Putley Rectory, Ledbury, Heref., and Frank Claudius Brodribb, Esquire, J.P., of Wyallah, Toowoomba, Queensland, upon a mount vert, three masles fessewise interlaced or, and interlacing three roses erect gu., stalked and leaved of the first. *Prudentia tutus.* 149. 13
- Brodrick**, Surrey, a spear-head arg., embued gu. 174. 12
- Brodrick**, see Brodrick-Cloete.
- Brodrick**, Charles Cumberland, Lynbridge House, Tavistock, Devon, out of a ducal coronet or, a spear-head arg., embued gu. *A cuspede corona.*
- Broese**, a crane, holding in its claw a stone ppr. 105. 6
- Brogden**, out of a ducal coronet or, a hand ppr., holding a rose gu., slipped and leaved vert. 218. 11
- Brogden**, London, a demi-lion ducally crowned, holding between its paws a cross formée. *cf.* 11. 2
- Broge**, Brogg, and Broigs, Scotland, a dexter hand holding a sword, all ppr. *Honorat mora.* 212. 13
- Brograve**, London, Herts, Norf., Warw., and Lances, an eagle displayed, with two heads erm., each ducally crowned or. *Fine dit esse.* *cf.* 74. 2
- Brohler** or **Broiher**, in a crescent an arrow in pale. 163. 13
- Broke**, a fox's head ppr. 33. 4
- Broks**, the late Sir Philip, Bart., of Nacton: (1) Of honourable augmentation, issuant from a naval crown or, a dexter arm embowed, encircled by a wreath of laurel ppr., the hand grasping a trident erect of the first. (2) A brock passant ppr. *Savumque tridentem servamus.* *cf.* 33. 10
- Broke**, Shroph., a badger ppr. 33. 10
- Broke**, Horace, Esquire, of Gladwyns, Harlow, Essex, a brock or badger passant ppr.
- Brokelsbey** and **Brokelsby**, Lincs, a brock or badger ppr. 33. 10
- Brokesby**, Leics., a boar's head coupé at the neck gu., bristled or. 43. 1
- Bromage**, out of a ducal coronet a dexter arm in armour embowed, the hand holding a scimitar, all ppr. *Deus dux certus.* *cf.* 196. 10
- Bromal**, a Bacchus' head, coupé at the shoulders ppr., vested gu.
- Bromborough**, out of a ducal coronet or, a cubit arm habited az., cuffed arg., holding in the hand an oak-branch ppr., fructed of the first.
- Brome**, **Broom**, and **Brooms**, Oxon., an arm coupé at the elbow and erect, vested bendy wavy of six or and gu., holding in the hand ppr. a bunch of broom vert, seeded of the first.
- Brome** of West Malling, Kent, an arm vested gu., turned up arg., holding in the hand ppr. a slip of broom vert, flowered or. *Domias, dirige nos.*
- Brome**, a cock arg., wings elevated az., beaked, combed, legged, and wailed gu. *cf.* 91. 7
- Bromeall**, a demi-lion rampant, double-queued ppr. 10. 6
- Bromeley**, Cambs, on a wreath and issuing out of a mural coronet or, a demi-lion rampant sa., holding a standard vert, charged with a griffin passant of the first. *cf.* 16. 7
- Bromell**, a demi-eagle displayed, with two heads, each ducally crowned. *cf.* 82. 7
- Bromewich** and **Bromwich**, Glouc., Heref., and Herts, out of a ducal coronet or, a unicorn's head sa. *Another*, guttée-d'or. *Another*, out of a mural coronet. 48. 12
- Bromfield**, Kent and Chesh., a demi-geiger az., armed, maned, and tufted or, holding erect a broken sword arg., hilt and pommel of the second.
- Bromfield**, Staffs, a lion passant gardant or, gorged with a wreath of the first and az. *cf.* 4. 3
- Bromflet** or **Bronsflet**, Lances, on a chapeau sa., turned up arg., a wyvern vert, ducally crowned or. 70. 4
- Bromflete**, out of a ducal coronet or, a wolf's head gu. *cf.* 30. 5
- Bromhall**, Beds, a demi-lion or, holding between the paws a cross crosslet fitché sa. *cf.* 11. 10
- Bromhall**, London and Chesh., a lion passant or. 6. 2
- Bromhead**, Sir Benjamin Parnell, Bart., Thurbly Hall, Lincs, out of a mural coronet gu., a unicorn's head arg., armed and crined or, holding in the mouth a rose gu., slipped and leaved ppr. *Concordia res crescent.*
- Bromhead**, Ireland, a pelican vulning herself ppr. 98. 1
- Bromige**, out of a mural coronet or, a talbot's head az., eared gold. *Fides servata ditat.* 56. 6
- Bromilow**, a demi-lion rampant, holding in the dexter paw a cross crosslet fitchée. 11. 10
- Bromley**, Baron Montford, see Montford.
- Bromley**, Chesh., Staffs, and Yorks, out of a ducal coronet or, a demi-lion rampant arg., supporting a standard sa., flag gu., charged with a lion passant gardant of the first. *cf.* 16. 7
- Bromley**, Shroph., a lion's gamb erect arg. *cf.* 36. 4
- Bromley**, Shroph., a cock pheasant ppr. *cf.* 90. 8
- Bromley**, Sir Henry, Bart., Eaststoke, Notts, a pheasant sitting ppr. *Pensez forte.*
- Bromley**, Shrophsh., same crest.
- Bromley-Davenport**, see Davenport.
- Bromley-Wilson**, Maurice, Esquire, of Dallam Tower, Milnthorpe, Westml.: (1) A crescent or, therefrom flames issuant ppr. (for Wilson). (2) A pheasant ppr. (for Bromley).
- Brompton**, a lion rampant or. 1. 13
- Bromwich**, out of a ducal coronet or, a unicorn's head sa., guttée-d'or. *cf.* 48. 12
- Bronan**, see Brougham.
- Bround** or **Brounde**, London and Suff., a demi-griffin or, holding a battle-axe embowed, the handle gu., the head arg. 64. 11
- Bronker**, Kent and Middx., a talbot passant gu., resting the dexter paw on a garland of flowers ppr. *cf.* 54. 1
- Bronker**, Wilts, a cubit arm erect, vested sa., cuffed arg., holding in the hand ppr. a lozeng of the first.
- Bronscob** or **Branscomb**, a lion regardant, ducally gorged and chained ppr. 6. 3
- Brook**, Chesh., a badger passant ppr. *cf.* 33. 10
- Brook**, London, on a mount vert, in front of an oak-tree, a badger passant ppr., the dexter fore-paw resting on a chaplet or.
- Brook** or **Brooke**, Bucks, a hawk's lure with the lure formed into a bow-knot between two wings, all ppr. *cf.* 110. 10
- Brook**, a fleur-de-lis arg., around it a serpent entwined ppr. 148. 8
- Brooke**, Bransby, Sonning, near Reading, Berks, a demi-lion rampant guardant, holding between the paws an arrow in pale, point downwards ppr.
- Brooke**, Sir Richard Marcus, Bart., of Norton Priory, Chesh., a brock ppr. *Faste without fraude.* 33. 10
- Brooke**, Earl of, and Baron, see Warwick, Earl of.
- Brooke** of Mere Hall, Chester, a badger passant ppr. *Vis unita fortior.* *cf.* 33. 10
- Brooke**, John Townshend, Esquire, of Houghton Hall, Shifnal, Shroph., on a mount vert, a brock per pale sa. and arg. *Virtus est Dei.*
- Brooke**, Lieutenant-Colonel Arthur, of Brock Wood, Burwash, Sussex, and Junior United Service Club, St. James's, a brock or badger ppr. *Vis unita fortior.* 33. 10
- Brooke**, Harry Vesey, Esquire, J.P., D.L., of 1, Lauderdale Road, Maida Vale, N.W., and Fairley, Aberdeenshire, same crest. *Gloria finis.*

- Brooke**, Rev. James Mark Saurin, of 20, Gledhow Gardens : (1) A brook or badger ppr. 277. 10. (2) A dexter arm from the elbow, vested bendy sinister azure and sa., grasping an oak-root sa. *Ex fonte perenni. Reason contents me.* 277. 9
- Brooke** of Handford, Chester, same crest. *Pro avta fide.*
- Brooke**, William John, of Haughton Hall, Shropsh., a brook or badger ppr. *Virtus est Dei.*
- Brooke**, Sir Arthur Douglas, Bart., of Colebrook, co. Fermanagh, a brook passant arg. cf. 33. 10
- Brooke**, Edward, Esquire, of Pabo Hall, near Conway, a brook ppr. 33. 10
- Brooke**, Shropsh., on a mount vert, a badger passant ppr. 33. 12
- Brooke**, on an Eastern coronet a brook ppr., ducally gorged or. *Dum spirvo spero.*
- Brooke**, a goat's head erased sa., armed and bearded or. 128. 5
- Brooke**, an Indian goat's head, bendy of six gu. and az., erased per fess or, eared and armed of the last.
- Brooke**, Yorks, a sword erect arg., hilted or, thereon two serpents entwined and respecting each other ppr. round the hilt. *Non est montale quod opto.*
- Brooke**, Sir Thomas, Bart., of Armitage Bridge, Huddersfield, in front of a sword erect, point upwards, the blade entwined by two serpents respecting each other ppr. a boar's head erased sa. *Est nec astu.* 42. 13
- Brooke**, Edward, Esquire, of Thorpe Almondbury, Yorks, in front of a sword erect, the blade entwined by two serpents respecting each other ppr., a boar's head erased sa. *Est nec astu.*
- Brooke**, John Arthur, Esquire, of Fenay Hall, Huddersfield; Fearn Lodge, Ardgay, Ross-sh., Esquire, same crest and motto.
- Brooke**, John Kendall, Esquire, of Sibton Park, near Yorkford, Suff., same crest and motto.
- Brooke**, Ven Joshua Ingham, Esquire, of the Vicarage, Halifax, same crest and motto.
- Brooke**, Rev. Richard England, M.A., Cambs, Grantchester, Dene, Bournemouth, same crest and motto.
- Brooke**, William, Esquire, of Northgate Mount, Honley, Yorks, same crest and motto.
- Brooke**, William, Esquire, same crest and motto.
- Brooke**, Edgar William, same crest and motto.
- Brooke**, Edward, of Ufford Place, Suff., on a chapeau gu., turned up erm., a wing erect and displayed of the first, charged with a chevron arg., and thereon a lion rampant sa., crowned or. 109. 2
- Brooke**, E. Arden, Esquire, 71, Ivy Road, Cricklewood, London, N.W., on a wreath of the colours, a brock passant ppr. *Via unita fortior.*
- Brooke**, Hants, a lion rampant or. 1. 13
- Brooke**, Hants, a demi-lion rampant erased or. cf. 10. 2
- Brooke**, a demi-lion gu., holding between the paws a broad arrow or, feathered and headed arg.
- Brooke**, on a ducal coronet a cock ppr., combed and wattled gu. 50. 6
- Brooke**, a griffin's head erased, charged with a fess danettee, and in base with a cross crosslet fitché gu. cf. 66. 2
- Brooke**, Staffs, a stork or crane or. 105. 11
- Brooke**, Shropsh., a heron or. 105. 9
- Brooke, De Capel**., Sir Arthur Richard, Bart., of Oakley, Northorp, a demise-horse arg., maned and finned or. *Spes mea in Deo.* 46. 7
- Brooke**, Bart., Chester, a man in armour, holding in his dexter hand a spear, and on his sinister arm a shield, all ppr. 188. 4
- Brooke**, Bucks, out of a coronet or, a plume of six ostrich-feathers or and sa. alternately. cf. 114. 13
- Brookes**, on a mount a bear muzzled and chained. 34. 5
- Brookes** or **Brooks**, three organ-pipes, two in saltire, one in pale or, enfiled with a garland of laurel vert. cf. 168. 10
- Brookesby**, a boar's head coupé gu., bristled or. 43. 1
- Brookesby**, a boar's head erect and erased gu., langued az., tusked arg. 43. 3
- Brookfield**, Arthur Montagu, Esquire, of Leasam, Rye, and of Kensington, London, a cubit arm erect in armour ppr., holding in the hand a sickle palewise, also ppr., and two ears of wheat in saltire, stalked and bladed or. *Beware the reaping.*
- Brookfield**, John Storrs, B. A., M.D., J. P., Middx., of Brondesbury, London, N.W., and Hill Place, Uppminster, Essex, on a chapeau a brock, all ppr. 305. 9
- Brooking**, an escallop or, surmounted by a crescent az. *Crux fides calcas.* cf. 141. 12
- Brooking**, a sword in pale, enfiled with a savage's head coupé ppr. 191. 9
- Brookman** or **Brockman**, Kent, on a sword erect arg., hilt and pomel or, a stag's head cabossed ppr., attired of the second, the blade through the head and embued at the point.
- Brookman**, a crane, holding in the dexter claw a stone. 105. 6
- Brooks**, see **Burd-Brooks**.
- Brooks**, see **Close-Brooks**.
- Brooks**, a badger ppr. 33. 10
- Brooks**, Maurice, Esquire, J. P., of Oaklawn, Bird Avenue, Milltown, Dublin, on a mount vert, a badger passant ppr., resting the dexter paw on a civic crown vert. *Respicie, aspice, prospice.*
- Brooks**, Bedford, on a mural coronet an otter ppr. *Ut omnis vita labitur.*
- Brooks**, John Hatfield, J. P., D. L., Flitwick Manor, Amptill, on a mural coronet an otter ppr. *Ut omnis vita labitur.* 292. 13
- Brooks** or **Brookes**, Scotland, a beaver passant. *Perseverando.* 134. 8
- Brooks**, a bear ppr., muzzled and chained. 34. 1
- Brooks**, Lancs, a demi-lion holding between the paws an arrow ppr. *Finem respice.*
- Brooks**, the late Sir William Cunliffe, Bart., of Barlow Hall, Manchester, a demi-lion arg., charged on the shoulder with a fountain, holding in the paws a harpoon in bend sinister ppr. *Finem respice.* 12. 14
- Brooks**, Lancs, a demi-lion rampant vert, charged on the shoulder with a fountain, and holding between the paws an anchor. *Finem respice.*
- Brooks**, Francis Augustus, M.D., St. Felix, Felixstowe, a dexter arm in armour embowed, holding in the hand the lower part of a broken tilting spear. 6. 2
- Brooks**, a lion passant. 6. 2
- Brooksbank**, Yorks, a hart's head coupé ppr., attired or, gorged with two bars wavy az.
- Brooksbank**, Edward Clitherow, Esquire, of Healbaugh Old Hall, Tadcaster, same crest.
- Brooksbank**, Walter Lamplugh, Esquire, of Lamplugh Hall and Manor of Lamplugh, same crest.
- Brooksbank**, William Lyon, Esquire, late of Bromley, Kent, a stag's head coupé erm., attired or, charged with two bars nebuly az., and holding in the mouth a palm-branch slipped in bend vert.
- Brooksbank**, a stag stantant ppr., attired or, gorged with a collar danettee vert, therefrom pendent an escutcheon or, charged with a rose gu.
- Broom** and **Broome**, see **Brome**
- Broome**, Heref., a demi-eagle or, winged sa., holding in the beak a ship of broom vert. cf. 80. 2
- Broome**, Notts, a cockatrice arg., winged az., beaked, legged, combed, and wattled gu. 81. 5
- Broomfield**, a hand issuing from a cloud in fess, pointing to a serpent, head erect ppr. 223. 7
- Broomhead-Colton-Fox**, Barnard Platts, Esquire, of Wales and of Sheffield, both in the West Riding of the county of York, Solicitor of the Supreme Court of Judicature : (1) In the centre, on a wreath of the colours, a fox passant gu., guttée-d'or, resting the dexter fore-paw upon an annulet encircling an escallop, both or (*for Fox*). (2) On the dexter side, on a wreath of the colours, upon a rock ppr., in front of a cross crosslet erect and fitché sa., a boar passant arg., charged on the body with two roses gu., barbed and seeded ppr. (*for Colton*). (3) Upon the sinister side, on a wreath of the colours in front of a unicorn's head erased erm., maned, horned, and holding in the mouth a fleur-de-lis or, a staff raguly fessewise, also or (*for Broomhead*). *Per sidem et pulcritiam.*
- Broné**, Duke of, see **Bridport**, Viscount.
- Broné**, a branch of holly and a cross crosslet fitché in saltire. 166. 10
- Broster**, Chester, a dexter hand ppr., vested Barry of five arg. and gu., holding a palm-branch vert.
- Brothers**, a demi-greyhound sa., holding in the feet a dart gu., feathered arg. cf. 60. 11
- Brotherton**, a hand holding a club in pale ppr. cf. 214. 5
- Brotherton** of Stubbings House, Maidenhead : (1) An eagle displayed ppr. 75. 2. (2) A bear's head erased at the neck arg., holding in the mouth an arrow or, pheoned and feathered of the first.
- Broughan**, see **Brougham**.
- Brough**, a swan ppr. 99. 2

- Brough**, William Spooner, Esquire, Leek, a swan's head and neck erased. *Sincerité*.
- Brough**, Lincs, a lion sejant, collared and lined or. 7. 4
- Brough**, Scotland, a buffalo's head sa. 44. 1
- Brougham and Vaux, Baron (Brougham)**, Brougham Hall, Penrith, Westml., an arm in armour embowed, holding in the gauntlet a Lucy arg., and charged on the elbow with a rose gu. *Pro rege, lege, grege*. 236. 2
- Brougham, Broughan, Bronhan, and Brouchan**, Wales, out of a ducal coronet gu., a dexter hand brandishing a sword ppr. 212. 11
- Broughton**, Essex and Beds, an eagle's head erased sa., holding in its beak a snake arg., and charged on the breast with two chevrons of the last.
- Broughton-Rouse**, Edward Broughton, M.A., LL.M., Corpus Christi College, Cambridge: (1) A man's head affrontée, coupé at the shoulders, the hair and beard sa., bound with a fillet arg. (*for Rouse*). 190. 13. (2) Three ostrich-feathers arg., issuing from the wreath (*for Broughton*). *La fortune passe partout.—Dii facientes adjuvant*. 115. 2
- Broughton**, Berks, out of a ducal coronet or, a bear's head sa., bristled of the first, gorged with a collar arg., charged with three escallops gu. cf. 41. 4
- Broughton**, Sir Delves Louis, Bart., of Broughton, Staffs and Chesh., a sea-dog's head gu., eared and finned arg.
- Broughton**, Shropsh., a talbot passant gu. *Another*, a talbot statant gu. 54. 1
- Broughton**, Somers., on a mount vert, a spaniel couchant erm. cf. 57. 11
- Broughton**, Staffs, a squirrel sejant gu. cf. 135. 4
- Broughton**, Shropsh., an owl arg., charged on the breast with three snakes in fret vert. cf. 96. 5
- Broughton, Baron**, see Hobhouse.
- Broughton-Adderley**, Hubert John, Esquire, of Barlaston Hall, Stoke-on-Trent, Coton Hall, Sudbury, Derbysh., on a chapeau gu., turned up erm., a stock arg.
- Brown**, Sir William, Bart., of Colstoun, Scotland, a lion rampant, holding in its dexter paw a fleur-de-lis or. *Floreat majestas*. 2. 7
- Brown**, Lieutenant-Colonel, Montague Cecil, Cavalry Club, Piccadilly, W., on a ducal coronet or, a lion rampant ppr., holding in his dexter paw a fleur-de-lis or. *Floreat majestas*. 291. 8
- Brown-Morison**, John Brown, Esquire, D.L., J.P., R.C.A. (King's Body-guard of Scotland), of Finnerdie, Kinross, and Murie, Perthsh.: (1) On the dexter side three Moors' heads conjoined in one neck ppr., banded or, one looking upwards, the others to the dexter and sinister (*for Morison*). 191. 5. (2) On the sinister side a lion rampant ppr., holding in the dexter fore-paw a fleur-de-lis arg. (*for Brown*). *Prudentia præstat.—Floreat majestas*. 2. 7
- Brown** of Johnstounburn, co. Haddington, a rose slipped and barbed ppr. *Armat et ornata*.
- Brown**, same crest and motto.
- Brown**, a dexter arm from the elbow erect, holding in the hand ppr. a book.
- Brown**, a vine ppr. *Premium virtutis honor*. 215. 4
152. 9
- Brouncker**, an arm in armour embowed, holding in the gauntlet a sword ppr. 195. 1
- Brouncker**, Francis Henry Ernest, of Boveridge, Dorset, out of battlements sa., a dexter cubit arm vested arg., charged with two bendlets wavy of the first, holding in the hand ppr. a lozenge in pale, also arg., charged with a cross pattée sa. *Duty*. 207. 1
- Bround or Brounde**, Suff., a demi-griffin or, holding a battle-axe embowed arg., the handle gu. cf. 64. 11
- Brounker**, Ireland, the Roman fasces ppr. 171. 4
- Brounker**, a lion's gamb erased ppr., holding a bezant. 39. 13
- Brounlee**, a demi-peacock issuing ppr. 103. 10
- Browell**, a dexter hand holding a scimitar ppr. 213. 5
- Browell**, the late Rev. William Robert, of the Rectory, Beaumont, Essex, a rook ppr., thereon in front of an anchor cabled in bend sinister sa., an eagle rising, also ppr. *Virtute quam astutia*.
- Brown** of Clonboy, co. Clare, an eagle displayed. *Virtus dabit, cura servabit*. 75. 2
- Brown**, see M'Kerrell-Brown.
- Brown**, Worcs., a demi-eagle displayed, with two heads az., charged on the breast with the Roman fasces erect, surmounting two swords in saltire and encircled by a chaplet or.
- Brown**, Rev. Dixon Dixon, of Unthank Hall, Northumb., two escallops or, thereon resting an eagle displayed vert, holding in the beak a cross crosslet fitchée of the first. *Suivez raison*. cf. 74. 11
- Brown**, Thomas Edwin Burton, Esquire, of Ryslaw, 185, Willesden Lane, Brondesbury, an eagle displayed. *Spectemur agendo*.
- Brown and Browne**, an eagle displayed vert. *Suivez la raison*. 75. 8
- Brown**, Warw., an eagle regardant, holding in his dexter talon a fleur-de-lis or. *Labor omnia vincit*. cf. 76. 6
- Brown**, Forsyth—(1) An eagle rising regardant ppr., holding in its dexter talon a fleur-de-lis or (*for Brown*). (2) A demi-griffin az., issuant out of an antique crown or (*for Forsyth*). *Labor omnia vincit.—Instaurator ruinae*
- Brown**, Robert, junior, F.S.A., Priestgate House, Barton-on-Humber, a demi-eagle displayed ppr. *Fortitudine et prudentia*.
- Brown**, an eagle displayed vert, crowned with a mural coronet or, and charged on the breast with a garland of laurel of the last. *Suivez moi*. cf. 74. 14
- Brown**, an eagle's head erased ppr. *Virtus et virtute*. 83. 2
- Brown**, Herts, a griffin's head erased sa., beaked and eared or, charged on the neck with a bar-gemelle arg. and a trefoil slipped erm. *Si sit prudentia*. cf. 66. 4
- Brown**, of Compton, Ashbourne, Derbysh., and Southport, Lincs, in front of a griffin's head erased per pale sa. and arg., gorged with a collar flory counterflory counterchanged, five bezants fessewise. *Si sit prudentia*. 302. 6
- Brown and Browns**, a griffin's head erased or. 66. 2
- Brown**, Scotland, a cock ppr. *Docendo disco*. 91. 2
- Brown and Browne**, Durh., a stork's head coupé at the neck, nowed ppr., between two wings arg.
- Brown** of London, a hawk ppr., belled or, standing on a bird's leg erased à la guise and conjoined to a wing all gu. *Nil sine causa*.
- Brown**, on a lure a falcon rising ppr. cf. 87. 1
- Brown**, Norf., on a mount vert, an ostrich arg., winged, beaked, legged, and collared or. cf. 97. 2
- Brown**, a lion passant. 6. 2
- Brown**, Berks, a lion rampant. *Spero*. 1. 13
- Brown**, Scotland, a lion rampant ppr. *Famee studiosus honeste*. 1. 13
- Brown**, Scotland, a lion rampant. *Spero*. 1. 13
- Brown**, Scotland, a lion rampant charged with a cinquefoil between two fleurs-de-lis. *Si sit prudentia*.
- Brown**, a lion rampant, holding in the dexter paw a fleur-de-lis or. *Floreat majestas*. 2. 7
- Brown**, Adam, Esquire, of Hamilton, Ontario, a lion rampant charged with a fleur-de-lis or. *Floreat majestas*. cf. 1. 13
- Brown**, Scotland, a lion rampant sa., holding in his dexter fore-paw a fleur-de-lis or. *Floreat majestas*. 2. 7
- Brown**, Scotland, a lion rampant ppr., holding in his dexter fore-paw a cross crosslet fitchée gu., and in his sinister a fleur-de-lis or. *Vitam impendere vero*.
- Brown**, Scotland, a demi-lion gu., holding in the dexter paw a fleur-de-lis or. *Floreat majestas*. 13. 2
- Brown**, James Millar, Esquire, of the Bulwago Club, Bulwago, South Africa, a demi-lion rampant vert, holding in his dexter paw a fleur-de-lis or. *Floreat majestas*.
- Brown**, a demi-lion rampant ppr., holding in the dexter paw a fleur-de-lis or. 13. 2
- Brown**, Andrew Cassels, M.D., Dacro Hill, Rock Ferry, Cheshire, same crest. *Floreat majestas*.
- Brown**, same crest. *Gaudeo*.
- Brown**, same crest. *Tandem licet sero*.
- Brown**, a demi-lion rampant, holding in the dexter paw a trefoil vert. cf. 13. 13
- Brown**, Yorks, a demi-lion rampant erased or, between two elephants' trunks ppr. *Persevera Deoque confido*.
- Brown**, William James, Esquire, of Burghwallis Hall, Doncaster, Mibigill Lodge, co. Sutherland, same crest and motto.
- Brown**, Candler, Ireland, a demi-lion rampant gu., holding between the paws a fleur-de-lis ermoins, and charged on the shoulder with a cross crosslet arg. *Gaudeo*. cf. 13. 5
- Brown**, Bart., Westminster and Scotland, a demi-lion gu., holding in the dexter paw a fleur-de-lis or. 13. 2

- Brown**, Sir John, of Endcliffe Hall, Sheffield, a lion sejant ppr., charged with two barrels sa., and supporting with the dexter paw an escutcheon arg., thereon a bee volant, also ppr. *Nec sorte, nec fato.* 8. 1
- Brown**, John, Esquire, of Caxton Road, Broomhill, Sheffield, same crest and motto.
- Brown**, Sir William Richmond, Bart., of Astrop, Northamp., a bear's paw erect and erased arg., issuant out of a wreath of oak vert, and holding a sinister hand ppr. *Est concordia fratrum.* 37. 9
- Brown**, Sir Alexander Hargreaves, of Broome Hall, Holmwood, Surrey, and 12, Grosvenor Gardens, London, S.W., same crest and motto. 254. 7
- Brown**, a lion's gamb erect and erased gu., holding a wing arg.
- Brown-Gilpin** of Sedbury Park, Yorks: (1) A lion's gamb erased arg., armed and charged with a bar gemelle gu., the paw holding two eagle's wings conjoined sa. (*for Brown*). 37. 11. (2) An arm embowed in armour, the hand grasping a branch of laurel, all ppr. (*for Gilpin*). cf. 199. 12
- Brown** of Woodplumpton, Lancs, a lion's gamb erased or, fretty, and holding a mullet of six points sa.
- Brown** or **Broun**, Scotland, a vine-tree ppr. *Premium virtutis honor.* 152. 9
- Brown**, Scotland, a rose gu., stalked and leaved ppr. *Armat et ornat.* 149. 5
- Brown**, Germany and Scotland, a dolphin naant ppr. *Virtus dedit, cura servabit.* 140. 5
- Brown**, Walter, Esquire, of Currie, Gore-bridge, Midlothian, and 21, Ann Street, Edinburgh, N.B., a ship under sail ppr. *Caute et sedulo.* 270. 3
- Brown**, a ship under sail ppr. *Caute et sedulo.*
- Brown**, Scotland, a ship in full sail in the sea, all ppr. *Deus adesto.* 160. 13
- Brown**, Horatio Robert Forbes, Esquire, a ship in the sea firing the signal for sailing, all ppr. *Deus adesto.*
- Brown**, on a mount a hare current ppr. 136. 3
- Brown**, Sir William Roger, of Highfield, Hilperton, Wilts, in front of a cubit arm erect, vested az., cuffed arg., the hand ppr. holding a balance suspended gold, a mount vert, thereon a garb fessewise or. *Fortuna et laboro.*
- Brown**, a hare courant ppr. cf. 136. 3
- Brown-Borthwick**, London, a hand ppr., holding a fleur-de-lis or. *Delectat et ornat.* cf. 215. 5
- Brown**, Scotland, a hand holding an open book ppr. *Deus evehit pios.* 215. 10
- Brown**, a dexter hand holding a sword, all ppr. *La virtus est la seule noblesse.* 212. 13
- Brown**, Alfred, Esquire, of Durban, Natal, a hilloek vert, in front of a dexter arm embowed in armour, the hand grasping a dagger, the point to the dexter ppr., pommel and hilt or, pendent from the arm by a riband gu., an escutcheon or, charged with an oak-tree eradicated ppr. *Honor meus vita mea.*
- Brown**, Sir Charles Gage Brown, K.C.M.G., M.D., F.R.C.P., LL.D., of 88, Sloane Street, S.W., a cubit arm erect holding in the hand a steering-wheel, all ppr. *Spes ultra.*
- Brown**, Charles Herbert Gage, Esquire, of 85, Cadogan Place, S.W., same crest and motto.
- Brown**, Scotland, a hand holding a closed book ppr. *Delectat et ornat.* 215. 4
- Brown** or **Browne**, Scotland and Ireland, an arm in armour embowed, coupé at the shoulder and resting the elbow on the wreath, holding in the hand a sword ppr.
- Brown**, **Cornish**:- (1) A demi-man ppr., wreathed round the temples or and gu., charged on the body with five escallops saltirewise or, and holding in the dexter hand a battle-axe ppr. (*for Brown*). (2) Upon a ragged staff or, a Cornish chough, wings expanded ppr. (*for Cornish*). *Deus pascit corvos.* cf. 107. 3
- Brown Westhead**, George Marion York, Shelton, Stoke-on-Trent: (1) Within a fetterlock or, a Saracen's head coupé ppr., wreathed round the temples arg. and sa. (2) A demi-eagle displayed with two heads az., charged on the breast with the fasces erect surmounting two swords in saltire, and encircled by a chaplet or. *Ora et labora.*
- Brown**, out of a vallary coronet or, a buck's head sa., attired or. f. 120. 7
- Brown**, Marquess of Sligo, see Sligo.
- Brown**, Baron Kilmaine, see Kilmaine.
- Brown**, Earl of Kenmare, see Kenmare.
- Brown-Cave**, see Cave.
- Brown**, **Baptist**-, see Baptist.
- Brown**, Bart., of Johnstown, Dublin, an eagle displayed vert. *Suivez la raison.* 75. 8
- Browne**, du Moulin-, Charles Anthony, Esquire, of Rusina, Leamington: (1) An eagle displayed vert (*for Browne*). 75. 8. (2) A leopard's face or, transfixed through the mouth with two tilting-spears saltirewise ppr., and surmounted by a fleur-de-lis gu. *Suivez raison—In te Domine speravi.* 22. 8
- Browne** of Liverpool, Lancs, an eagle displayed with two heads per pale az. and gu., the wings or, and each wing charged with a fleur-de-lis sa. cf. 74. 2
- Browne**, Hon. Thomas Hillman, of Guildford Lodge, Queenstown, Cape Colony, an eagle displayed vert. *Suivez raison.* 75. 8
- Browne**, Lancs, an eagle displayed arg., charged on the wings with two bars sa. cf. 75. 2
- Browne**, **Knox**:- (1) An eagle displayed with two heads vert, charged on each wing with a fleur-de-lis or (*for Browne*). cf. 74. 2. (2) On a perch a falcon close ppr., charged on the breast with a pheon sa. (*for Knox*). *Suivez raison.*—*Moveo et proficisco.* cf. 85. 13
- Browne**, Thomas Browne, Esquire, of Newgrove, co. Clare, Ireland, an eagle displayed with two heads per pale arg. and sa., the dexter wing charged with a pellet and the sinister with a plate. *Nec timco, nec sperno.* 74. 4
- Browne**, Windham, Esquire, an eagle displayed with two heads per pale arg. and sa., the dexter wing charged with a pellet, and the sinister with a plate. *Nec timco, nec sperno.* 74. 4
- Browne** of Janeville, Down, an eagle displayed vert. *Suivez la raison.* 75. 8
- Browne**, Dodwell Francis, Esquire, of Rathian, Castlebar, co. Mayo, and Colombo, Ceylon, same crest and motto.
- Browne**, Captain Dominick Sidney, J.P., D.L., and High Sheriff, 1896, of Breaughy, Castlebar, and 3, Berkeley House, Berkeley Square, W., an eagle displayed vert. *Suivez raison.*
- Browne**, Henry George, Esquire, of Mont-eagle, Shanklin, Isle of Wight, same crest and motto.
- Browne**, Rev. Henry George Cavendish, B.A., of the Rectory, Beeton, Tewkesbury, same crest and motto.
- Browne**, Sir James Frankfort Manners, K.C.B., of 19, Roland Gardens, S.W., same crest and motto.
- Browne**, Robert John, Esquire, of Cealane, Silchester Road, Kingstown, co. Dublin, same crest and motto.
- Browne** of Mount Kelly, Galway, same crest and motto.
- Browne** of Bronwylla, co. Flint, an eagle displayed vert. *Spectemur agendo.* 75. 8
- Browne**, Sussex and Berks, same crest and motto.
- Browne** of Browne's Hill, co. Carlow, an eagle displayed with two heads sa. *Fortiter et fideliter.* 74. 2
- Browne**, on an Eastern crown or, an eagle displayed with two heads sa., *Hoc age.* cf. 74. 2
- Browne**, Arthur Blennerhasset, Esquire, of Riverstown, co. Cork, same crest and motto.
- Browne**, Essex, an eagle displayed with two heads sa. 74. 2
- Browne**, an eagle displayed with two heads per pale az. and gu., winged or. 74. 2
- Browne**, Bart., Sussex, an eagle displayed vert. 75. 8
- Browne**, Rev. Robert Melvill Gore, of East Woodhay Rectory, Newbury, same crest. *Suivez raison.*
- Browne**, William-, of Rathbane, Limerick, on a marquess's coronet ppr., an eagle displayed gu., winged and membered or. *Suivez la raison.* cf. 75. 2
- Browne**, Kent, a vulture, wings adorsed, displuming a mallard's wing, all ppr. 79. 13
- Browne**, Galway, two eagles' heads coupé and conjoined sa. cf. 84. 11
- Browne**, an eagle's head erased arg., holding in the beak an arrow ppr. cf. 83. 2
- Browne**, Wilts, a demi-eagle displayed or, surmounted by two palm-branches in saltire. *Suivez raison.* cf. 81. 6
- Browne**, a griffin's head erased gu. *Probitas veritas honos.* 66. 2
- Browne** of Moyné, Galway, a griffin's head erased arg. *Fortiter et fideliter.* 66. 2
- Browne** of Greenville, Galway, same crest and motto.
- Browne**, a griffin's head erased or, collared arg. cf. 66. 2
- Browne** of Caughley, Shropsh., a griffin's head erased per pale gu. and sa., gorged with a collar or, charged with two trefoils slipped vert.

- Browne** of Weymouth, Dorset, a griffin's head erased sa., beaked or. 66. 5
- Browne** of Tallantire Hall, Cumb., a griffin's head vert between two wings. *Traducere ovum tenetur.* cf. 67. 7
- Browne** of Browne Hall, Mayo, a griffin's head erased arg., langued gu. *Fortiter et fideliter.* 66. 2
- Browne**, Heref., a demi-griffin vert, winged and legged or.
- Browne**, a demi-griffin vert, wings elevated or. 64. 5
- Browne**, Notts, a cock pheasant az., combed and beaked gu., collared or. 90. 10
- Browne, Beale**, Desmond John Edward, Salperton, Gloucester: (1) (Browne) A demi-eagle double-headed displayed sa., charged on the breast with a leopard's face or (*for Browne*). (2) A unicorn's head erased arg., semée of estoiles gu. (*for Beale*). *Sperat in Deo.*
- Browne**, a peewit arg., in a nest or.
- Browne** of Norwich, out of a ducal coronet a crane's claw, all ppr. cf. 113. 13
- Browne**, a stork's head coupé at the neck and nowed ppr., between two wings arg.
- Browne** of Islington, a crane az., beaked and legged or, the crown of the head gu., holding in the beak an ear of wheat of the second. cf. 105. 14
- Browne**, on a mural coronet gu., a crane's head erased erm., charged on the neck with an escallop az. *Verum atque decus.* cf. 104. 10
- Browne**, a stork's head holding in the beak an acorn slipped vert, fructed or, between two wings expanded az., each charged with an escallop of the second.
- Browne, Shroph.**, out of a mural coronet gu., a stork's head erm. cf. 104. 10
- Browne, Suff.**, a demi-stork, wings expanded ppr., the neck nowed.
- Browne, Norf.**, on a chapeau a crane. *Pietate.* 105. 3
- Browne**, a crane's head and neck erased az., ducally gorged or, holding in the beak a bezant.
- Browne, Ireland**, out of a mural crown gu., a stork's head and neck erm., beaked az. cf. 104. 10
- Browne, Dorset**, on a mount vert, a hare current arg. 136. 3
- Browne, Derbysh.**, a lion rampant arg., ducally crowned or, supporting a tilting-spear ppr., headed of the first.
- Browne**, a demi-lion ducally gorged and chained or. cf. 10. 7
- Browne**, a lion rampant ppr. cf. 1. 13
- Browne, Chester**, a demi-lion rampant arg. *In te Deus speravi.* 10. 2
- Browne, Sir Benjamin Chapman, J.P.**, of Westacres, Newcastle-on-Tyne, a demi-lion rampant ppr. *Ne cedo malis.*
- Browne**, a demi-lion rampant ppr. *Ne cedo malis.*
- Browne**, a lion sejant sa., resting the dexter paw on an escutcheon arg., charged with a mullet of the first. cf. 8. 1
- Browne, Bucks**, a heraldic tiger az., maned, tufted, and armed or. cf. 25. 5
- Browne, Charles Michael Edward, Esquire**, of L'Hermitage, St. Cyre, Indre et Loire, France, same crest. *Qui non ciconia tigris.*
- Browne, Middx.**, a tiger passant ppr. 24. 7
- Browne**, a bear's paw coupé and erect or, grasping a falchion arg. 38. 13
- Browne**, out of a mural coronet or, a tiger's head sa. cf. 27. 1
- Browne, Suff.**, a lion's gamb erased and erect gu., holding a ring arg.
- Browne**, a lion's gamb erased and erect gu., holding a wing arg.
- Browne, Middx.**, a buok's head erased ppr., attired or. 121. 2
- Browne, Sussex**, a stag ppr., attired, ducally gorged, and lined or. cf. 117. 5
- Browne, Leics.**, a boar's head erased sa., pierced through the neck with a broken spear or, headed arg.
- Browne-Lecky, Conolly William Lecky, Esquire**, of Aughtentaine Castle, co. Tyrone, Ireland: (1) A boar's head erased ppr., charged with a rose gu. (*for Lecky*). (2) A lion rampant or, resting his sinister fore-paw on an escutcheon gu., charged with a fleur-de-lis or (*for Brown*). *Utere dum potes.*
- Browne-Lecky, Raymond Saville, Esquire**, of Aughtentain, co. Tyrone, Ireland: (1) A boar's head erased ppr., charged with a rose gu. (*for Lecky*). (2) A lion rampant or, resting his sinister fore-paw on a fleur-de-lis or (*for Brown*). *Utere dum potes.*
- Browne**, a bull salient ppr., collared and lined or.
- Browne, John Michael, Hall Court, Heref.**, a bull salient ppr., collared and chained or. 64. 5
- Browne**, a sword erect arg., embued at the point gu. cf. 170. 2
- Browne**, on a mount vert, three anchor-stocks sa., two in saltire and one in pale, enfiled by a crown arg.
- Browne, Herts**, a dragon's head arg., guttée-de-poix, between two wings expanded sa., guttée-d'eau. 72. 7
- Browne, Devonsh.** and Heref., a demiman sa., wreathed about the middle and temples, holding in his dexter hand a hammer or. cf. 186. 11
- Browne** of Wymondham, Norf.: (1) An escallop arg., charged with a cross moline gu., between four torteaux. cf. 141. 14. (2) A demi-talbot rampant arg., pelletée, holding a spear erect or.
- Browne, Norf.**, an arm erect vested bendy or and az., holding in the hand ppr. a fetterlock gu.
- Browne** of London, a bee-hive with bees volant ppr. *Virtus et industria.* 137. 7
- Browne** of London, a cubit arm vested gu., cuffed arg., holding in the hand ppr. a sword erect, also ppr., bilted or, enfiled with a leopard's head of the second. *Virtus curi servabit.*
- Browne**, an arm coupé and erect vested az., cuffed erm., holding in the hand ppr. a caltrop or. cf. 206. 14
- Browne, Limerick**, an armed arm holding a sword ppr. *Fidem serabo genuaque.* 210. 2
- Browne, Shroph.**, a man's leg coupé at the knee booted and spurred ppr.
- Browne** of Writtle, Essex, a breastplate or, leathared sa., buckled of the first, issuant above a plume of feathers arg. and gu.
- Browne, Wexford, Ireland**, a stag's head erased arg., attired or, guttée-de-sang. 121. 2
- Browne-Clayton, William Clayton, of Brown's Hill, co. Carlow**, an eagle displayed with two heads sa. *Fortiter et fideliter.*
- Brownell, Yorks**, an escallop arg. 141. 14
- Brownell, Derbysh.**, out of a ducal coronet a triple plume of twelve ostrich-feathers arg., five, four, and three. 114. 6
- Brownfield, a lion passant arg.**, semée of pheons gu., supporting with the dexter paw a cross pattée fitchée or. *Labo-rant numen adest.*
- Brownhill, Scotland**, the sun rising from behind a mountain ppr. *Radix omnia lustrant.* cf. 162. 7
- Browning** of Comley, Glouc., on a chapeau gu., turned up erm., a pair of wings endorsed.
- Browning**, out of a ducal coronet a cockatrice's head. cf. 68. 13
- Browning, Ireland**, a dexter arm embowed holding in the hand a battle-axe ppr. 201. 5
- Browning**, a sinister arm from the elbow issuing from a cloud in the dexter, the hand above a serpent's head, erect from the middle, and looking toward the sinister ppr. 223. 7
- Browning, George Elliot, Eden Bank, Wetheral, Cumb.**, a sinister arm from the elbow issuing from a cloud in the sinister, the hand above a serpent's head, erect from the middle, and looking toward the dexter ppr. *In Deo salus.* 302. 8
- Browning, Thomas Wise, Carass Court, Croom, co. Limerick**, a lion's head erased ppr.
- Browning, Oscar, King's College, Camba.**, on a cap of maintenance party per fess az. and arg., a pair of wings ad-dorsed. *Be just and fear not.—Pour le Roy et la Loy.*
- Brownlee and Brownlie, Scotland**, an arm in armour brandishing a sword. 210. 2
- Brownlee and Brownlie**, a demi-peacock issuing ppr. 103. 10
- Brownlee and Brownlie, Scotland**, an eagle displayed, charged on the breast with an annulet. cf. 75. 2
- Brownlow, Ireland**, a goat's head erased arg. 128. 5
- Brownlow, Ireland**, a goat's head erased arg., collared gu. cf. 128. 7
- Brownlow, Earl (Cust), Belton House, Grantham, Lincs.**, a lion's head erased sa., gorged with a collar paly, wavy of six arg. and az. *Esse quam videri.* 18. 6
- Brownlow, London and Lincs.**, on a chapeau gu., turned up erm., a greyhound passant or, collared of the first. cf. 58. 4
- Brownlow, Baron, Lurgan, on a chapeau az.**, turned up erm., a greyhound statant gu. *Esse quam videri.* 58. 4
- Brownlow, General Sir Charles Henry, G.C.B.**, of Warfield Hall, Bracknell, Berks, upon a chapeau az., turned up erm., a greyhound gu., collared or. *Esse quam videri.*
- Brownrigg or Brownrigg**, a lion rampant holding in his dexter paw a fleur-de-lis ppr. 2. 7

- Brownrigg**, Sir Douglas Egremont, Bart., White Waltham, Maidenhead. (1) As an augmentation, a demi-Kandian holding in the dexter hand a sword, and in his sinister the crown of Kandy. (2) Out of a mural coronet or, a sword erect ppr., pommel and hilt of the first, entwined by a serpent vert. *Virescit vulnere virtus.*
- Brownrigg**, a sword erect environed by a snake, all ppr.
- Brownsmith**, in a frame lozenge-shaped, five arrows points downward, one in pale, four in saltire. 173. 4
- Brownsword**, a pegasus current ppr. 47. 1
- Broxholme**, Lines, a bear stantant against an elm-tree, all ppr.
- Broyn**, two lion's gams sa., holding up an escutcheon arg. 39. 1
- Bruce**, see Baron Balfour of Burleigh.
- Bruce**, Baron Thurlow, see Thurlow.
- Bruce**, Brudenell-, Marquess of Ailesbury and Earl Bruce, see Ailesbury.
- Bruce**, Earl of Elgin, see Elgin.
- Bruce**, Baron Aberdare, see Aberdare.
- Bruce**, see Cumming-Bruce.
- Bruce**, see Hamilton-Tyndall-Bruce.
- Bruce** of Kennet, Clackmannan, a hand holding a sceptre ppr. *Fumus.*
- Bruce**, Knight-, Lewis Bruce, Rivermead, Sunbury: (1) A cubit arm in armour in bend grasping a sceptre, all ppr. (*for Bruce*). (2) On a spur lying fesseways or, a hawk with wings elevated ppr. (*for Knight*). *Fumus.*
- Bruce**, Sir William Cunningham, Bart., of Vyera, Ascot, Berks, on a chapeau ppr. an arm from the shoulder couped and embowed fessewise in armour holding in the hand a sceptre ensigned on the point with an open crown, all ppr. *Fumus*; also, *Do well and doubt not.* cf. 197. 4
- Bruce**, Kilrood, co. Antrim, a cubit arm holding a scimitar ppr. *Do well and doubt nought.* 213. 5
- Bruce** of Scoutbush, Ireland, a hand holding a scimitar ppr. *Do well, doubt nought.* 213. 5
- Bruce**, Scotland, a horse's head erased arg, bridled gu. *Be true.* cf. 51. 4
- Bruce**, James, Esquire, of the Manor House, Benburh, co. Tyrone, a horse's head arg., bridled gu., and charged on the neck with a cinquefoil of the last. *Do well and doubt not.*
- Bruce**, William Robert, Esquire, of Rockford, Blackrock, Dublin, same crest and motto.
- Bruce**, John, J.P., 21, Drumsheugh Gardens, Edinburgh, a cubit arm erect holding a heart ppr.
- Bruce**, John, of Sumburgh, Shetland Islands, same crest and motto.
- Bruce**, Samuel, Esquire, of Norton Hall, Campden, Glouc., a horse's head couped arg. *Do well and doubt not.*
- Bruce**, Henry Le Geyt, K.C.B., a lion stantant az. *Fumus.*
- Bruce**, a horse's head erased sa., bridled gu. *Fumus.* cf. 51. 4
- Bruce** of Pitarthie, Scotland, a horse's head couped and furnished ppr. *True.* 5. 5
- Bruce**, Newton, Scotland, an eagle's head couped ppr. *Spes mea superne.* 83. 1
- Bruce**, Mowance, Scotland, a dexter hand holding a heart ppr. *Omnia vincit amor.* 216. 9
- Bruce**, Scotland, a naked arm embowed issuing out of a cloud and holding a human heart ppr. *Semper fidelis.*
- Bruce**, Scotland and England, a lion passant az. (*Another*, or.) 6. 2
- Bruce**, Robert, Esquire, of 6, Warwick Square, London, S.W., a lion passant az., holding in his dexter paw a trefoil slipped ppr. *Fumus.*
- Bruce**, Sir Henry Hervey, Bart., Downhill, co. Londonderry, Ireland, a lion passant az., holding in his dexter paw a trefoil slipped vert. *Fumus.* cf. 6. 5
- Bruce** of Balcaiskie, Scotland, the setting sun ppr. *Irrevocabile.*
- Bruce**, Scotland, a star or. *Ad summa virtus.* 164. 3
- Bruce**, Scotland, a lion rampant. *Fumus.* 1. 13
- Bruce** of Wester Kinloch, Scotland, a star or. *Ad summa virtus.* 164. 3
- Bruce** of Garvet, Scotland, a hand holding a sword ppr. *Venture forward.* 212. 13
- Bruce**, Scotland, an arm embowed, holding in the hand a cutlass, all ppr. *Do well, doubt nought.* 201. 2
- Bruce** of Arnot, Scotland, the sun rising from a cloud ppr. *Nec me qui, caetera vincit.* 162. 5
- Bruce**, Robert Cathcart, M.D., 10, Courtfield Road, S.W., on a cap of dignity a dexter arm in armour couped at the shoulder and embowed fessewise holding in the hand a sceptre ensigned with an open crown, all ppr. *Fumus.*
- Bruce**, Hon. Sir Gainsford, of Yewhurst, Bromley, Kent, in front of a torch erect fired ppr., a lion stantant with tail extended or, charged on the body with two fleurs-de-lis fesseways gu. *Do well and doubt not.*
- Bruce**, Sir George Barclay, K.B., of 64, Boundary Road, London, N.W., same crest, and *Be true.*
- Bruce**, a demi-eagle displayed sa. 81. 6
- Bruckshaw** or **Bruckshow**, a sea-chart ppr. 159. 11
- Brudenal** and **Brudenell**, a battle-axe in pale surmounted by a branch of laurel and a branch of rue in saltire ppr. cf. 172. 12
- Brudenell-Bruce**, see Ailesbury, Marquess of.
- Brudenell**, Leics. and Northamp.: (1) An arm embowed covered with leaves vert, holding in the hand ppr. a spiked club or, slung to the arm with a line of the last. 199. 1. (2) A talbot arg., ducally gorged gu. cf. 54. 2. (3) A sea-horse arg. *En grace affie.* 46. 5
- Bruddnell**, a sea-horse arg. *En grace affie.* 46. 5
- Bruen**, see Bruning.
- Bruen** or **Bruin**, a pedlar ambulant arg., with a crutch in his dexter hand and a pack on his back or.
- Bruen**, Chesh., a fisherman vested per pale arg. and sa., counterchanged, holding in his dexter hand a fisherman's staff, and in his sinister a landing-net thrown over the shoulder or.
- Bruer**, a mermaid ppr. 184. 5
- Bruere**, out of a mural crown per pale arg. and or, a cubit arm erect, vested gu., cuffed of the first, holding in the hand a halbert in bend sinister ppr.
- Brueres**, De, a cross Calvary gu. 166. 1
- Brueres**, an anchor erect sa., charged with a saltire or, entwined by the cable ppr. *Omne solum forti patria.* cf. 102. 2
- Brueres**, Ludlow-, William Penruddocke, of Seend, near Melksham: (1) Same crest as above. (2) A demi-marten couped sa. *Mihi caelum portus.*—*Omni solum forti patria.*
- Brueres**, London, on an anchor sa., stock or, a scroll with the motto *Mihi caelum portus.* cf. 161. 1
- Brueres**, Glouc., Wilts. and Essex, a Saracen's head in profile, couped at the shoulders ppr., vested arg., semée of torteaux, and wreathed of the second and sa.
- Bruget**, out of a ducal coronet or, a swan's head and neck between two wings arg. cf. 101. 6
- Bruin**, see Bruen.
- Bruining**, see Bruning.
- Brumfield**, a pheon az. 174. 11
- Brumherd**, a mermaid with a comb and a glass, all ppr. 184. 5
- Brummel** or **Brummell**, a dove with an olive-branch ppr. 92. 5
- Brumstead**, a demi-griffin arg., wings elevated or, holding in the dexter claw a cross formée fitched gu. cf. 64. 2
- Brun**, a stag lodged sa. 115. 7
- Bruene**, a goat passant arg., armed or. cf. 129. 5
- Bruene-Prideaux**, Cornw. and Dorset, a man's head in profile couped at the shoulders, on the head a chapeau gules turned up arg.
- Bruene, Prideaux**-, Charles Glynn, of Prideaux Place, Padstow, Cornw.: (1) A goat passant per pale indented arg. and sa., armed and ungu. or, pendent from a collar gu. a shield, thereon the arms of Bruene, viz., azure, a cross moline or (*for Bruene*). (2) As above (*for Prideaux*). *Toujours prêt.*
- Brueneck**, an eagle's head erased sa. 83. 2
- Brunet**, a cockatrice displayed gu. 68. 14
- Bruning**, Bruen, Bruning, a demi-horn double queued gu. gutté-d'eau, ducally crowned arg.
- Brunner**, Sir John Tomlinson, Bart., Druids Cross, Wavertree, Liverpool, in front of a wing erect gu., a fountain playing ppr., charged on the basin with a rose gu. *Bibe ei sapis.* 234. 1
- Brunsell**, Notts, a lion's gamb erased or, holding a rose arg., stalked and leaved vert. 37. 10
- Brunsfeld** and **Brunsfelds**, Scotland, a demi-chevalier brandishing a sword ppr. 187. 1
- Brunton**, a beacon in flames ppr. *Faz mentis incendium gloria.* 177. 14
- Brunton**, an anchor sa. 161. 1
- Brunwin**, a lion's head erased or, fretty sa. 17. 8
- Bruze**, out of a ducal coronet or, a lion's head gu. 17. 5
- Bruze**, Norf., a Saracen's head in profile ppr., wreathed arg. and gu. 190. 14
- Bruze**, an eagle rising regardant ppr. 77. 4
- Bruze**, out of a ducal coronet or, a demi-lion az. 16. 3

Brusell and Brussell, a lion's head erased gu. 17. 2
Bruskett, out of a ducal coronet or, a demi-lion az. 16. 3
Bruton or Brutyn, Exeter, a demi-wolf ducally crowned holding between the paws a mullet ppr. cf. 31. 6
Brutton, a cat sejant gardant ppr. 26. 8
Brutton, a sphere ppr. 159. 1
Bruyer and Bruyeres, a bear's paw erased. cf. 36. 6
Bruyin or Bruyn, Surrey and Essex, a goat arg., armed or. 129. 5
Bruyn and Bruyne, on a chapeau gu., an ibex of the same.
Bruzead, a cat sejant sa. cf. 26. 8
Bryan, Loftus Anthony, Esquire, of Upton and Bormount, co. Wexford, Ireland, on a mural crown ppr., a lion rampant gu., collared gemelle or, and charged on the shoulder with a cinquefoil arg. *Ferreo mea recupero*.
Bryan, a greyhound current regardant erm., collared or. cf. 58. 2
Bryan, Kilkenny, a sword in pale ppr., pommel and hilt or, between two lions' gambes coupé and erect gu. *Fortis et fidelis*.
Bryan, Kent, on a garb in fess a bird.
Bryan, Wexford, a Saracen's head erased at the neck sa.
Bryan, Ireland, a demi-savage ppr. cf. 186. 5
Bryan, on a dexter hand coupé in fess a hawk close ppr. cf. 86. 8
Bryan, issuing out of clouds a naked arm embowed, the hand grasping a dagger, all ppr.
Bryan, on a chapeau gu., turned up erm., a hunting-horn sa., garnished or. cf. 228. 11
Bryan De, Ireland, a dexter hand holding an escallop-shell or. 216. 2
Bryant, Middx., out of a ducal coronet or, a demi-lion az. *Fortiter et fideliter*. 16. 3
Bryant, a flag az., charged with a saltier arg. cf. 176. 13
Bryant, John Henry, M.D., 8, Mansfield Street, Portland Place, W., same crest.
Bryant, Thomas, Surgeon, 27, Grosvenor Street, W., same crest. *Sub hoc signo vinces*.
Bryce, a cock ppr., holding in its beak an ear of corn. cf. 91. 2
Bryce, a griffin's head erased or. 66. 2
Bryce, Scotland, a dexter arm holding in the hand a cutlass ppr. *Do well, doubt nought*. 213. 5
Bryce, Scotland, out of a cloud in the sinister a dexter hand holding a pair of scales ppr. *Fiat justitia*.
Bryddall, Middx., a lion's gamb erect and erased az., holding a broken lance arg., headed or. 38. 9
Bryden, Berwicksh., a hawk's head erased ppr., charged with three bezants, one and two. *Keep watch*. cf. 88. 12
Bryden, Scotland, a lion passant az. 6. 2
Brydges, Bart., Kent, the bust of a man, head ppr., hair and beard sa., vest arg., collar gu., cap or, band and tassel of the third, the cap and vest charged each with a pheon, the point downwards of the second.
Brydges, Jones-, Sir Harford James, Bart., of Boutlibrook, Heref.: (1) Two

wings addorsed arg., each charged with a bend, engrailed sa. (*for Brydges*). cf. 109. 12. (2) On a cushion gu., garnished and tasselled or, a representation of the royal crown of Persia. (3) A crow sa., resting the dexter claw on the star of the Order of the Crescent (*for Jones*). *Deus pascit corvis*.
Bryen or Brian: (1) A beacon in flames or. 177. 14. (2) An heraldic tiger current az., bezantée. cf. 25. 5
Bryers, Lanes, a nag's head erm. 50. 13
Brykes, a wolf's head erased pierced with an arrow ppr. cf. 30. 8
Brykes or Byrkes, a wolf's head erased per pale or and az., holding in the mouth an arrow of the first feathered gu. cf. 30. 8
Brymer, Scotland, a hand gaunter holding a pheon ppr. *Per tela, per hostes*. 211. 7
Brymer, William Ernest, Esquire, of Ilington House, Dorchester, and 8, St. James's Street, London, a plume of six ostrich-feathers alternately gu. and arg., charged with an escutcheon of the last, thereon a catherine-wheel of the first. *Virtute*.
Brymont, Brympton, and Brumpton, out of a ducal coronet ppr., a lion's gamb. 36. 12
Brympton and Brumpton, the same charged with a bezant. cf. 36. 12
Bryne, a lion's gamb holding a hawk's lure, all ppr.
Bryssilly, a cock-pheasant purple. cf. 90. 8
Bryson, Brysoun, Bryssan, or Bryssone, Scotland, a spur-rowel ppr. 164. 8
Bryson of Craigton, a hand holding a horn ppr. *Ever ready—Vivit post funera virtus*. 217. 4
Bryson, a ship under sail. *God, with my right*. 160. 13
Bubb of Carlisle, Cumb., on a mount vert, a unicorn sejant arg., crined and armed or, resting the dexter foot on a shield per pale of the last and erm.
Bubb, Henry, Esquire, of Ullenwood, near Cheltenham, same crest. *Liberté tout entière*.
Buccleuch and Queensbery, Duke of, (Montagu-Douglas-Scott, K.G.), Dalkeith House, Edinburgh, a stag trippant ppr., attired and ungu. or. *Amo*. 117. 8
Buch, a man's head in profile with ass's ears. cf. 190. 6
Buchan, Earl of (Erskine), Gogmagog Hills, Cambridge, a dexter arm coupé below the elbow holding a club, all ppr. *Judge nought*. cf. 214. 6
Buchan, Scotland, a demi-lion rampant holding between his paws a laurel-branch ppr. *Fortior qui melior*.
Buchan, Scotland, a lion holding in his dexter paw a twig of olive ppr. *Fortior quo mitior*.
Buchan, Scotland, a lion's head erased gu. 17. 2
Buchan, Ireland, a wolf sejant sa. 29. 3
Buchan, Scotland, a sunflower ppr. *Non inferiora secutus*. 157. 12
Buchan, William, Esquire, Peebles, same crest and motto.
Buchan, Scotland, the sun shining on a sunflower ppr. *Fortior qui melior*.

Buchan, Fordyce-: (1) The sun shining on a sunflower in full bloom, all ppr. (*for Buchan*). (2) A camel's head coupé ppr. (*for Fordyce*). *Non inferiora secutus*. 132. 7
Buchan, Major John Inverarity, of Finhaven, Stevenson Street, Studley Park, Kew, near Melbourne, an oak-tree eradicated fessways ppr., thereon a lion rampant per fesse indented or and az., holding in the dexter fore-paw a branch of laurels slipped, also ppr. *Facta non verba*.
Buchan-Hepburn, see Hepburn.
Buchan-Sydserrf, Thomas, J.P., of Ruchlaw, Prestonkirk, Scotland, an eagle's head coupé gu. *Virtute promoveo*.
Buchanan, see Leith-Buchanan.
Buchanan, see Fergusson-Buchanan.
Buchanan, Scotland, a dexter hand holding up a ducal cap ppr., tufted on the top with a rose gu., all within two laurel-branches in orle vert. *Clarior hinc honos*. 217. 2
Buchanan, Scotland, the same crest. *Audaces juvo*.
Buchanan, Sir Eric Alexander, Bart., of Dunburgh, Stirlingsh., an armed dexter hand holding a cap of dignity purple, the facing erm. *Nunquam victus*. cf. 210. 8
Buchanan, an armed dexter hand ppr., holding a ducal cap purple, turned up erm. *Nunquam victus*. cf. 210. 8
Buchanan, Carrick- of Drumpellier House, Coatbridge, Lanarksh., a hand holding up a ducal cap purple, tufted on the top with a rose gu., within two branches of laurel disposed orleways ppr. *Audaces juvo*.
Buchanan, Cross-, a cubit arm erect ppr., holding a sword, also ppr., hilted and pommeled or. 212. 9
Buchanan, Herbert Blackwood, Esquire, of Throsk, Stirlingsh., a dexter hand grasping a scimitar ppr. *Audaciter*.
Buchanan, a dexter hand holding a dagger in pale ppr. *Sanguine inscribam*. 219. 9
Buchanan, Scotland, a hand holding a sword ppr. *God, with my right*. 212. 13
Buchanan, Scotland, a hand holding a sabre in bend ppr. *Audacia et industria*. 212. 13
Buchanan, a dexter hand grasping a scimitar ppr. *Audaciter*. 213. 5
Buchanan, of Ardoch, Dumbarton, two hands grasping a two-handed sword ppr. *Clariora sequor*. 213. 3
Buchanan, Gray-, James Ross, Esquire, of Scotstown, Eastfield, Cambuslang, N.B.: (1) Two hands grasping a two-handed sword ppr. (*for Buchanan*). 213. 3. (2) An anchor in the sea ppr. (*for Gray*). *Clariora sequor—Fas*. 161. 8
Buchanan, Scotland, a hand holding a lance in bend ppr. *Secundo curo*. 214. 11
Buchanan, Scotland, a dagger erect ppr. *Nobilis est ira leonis*. 169. 2
Buchanan, Thomas Alexander, Esquire, of Powis, near Stirling, N.B., a sword erect in pale ppr., hilted and pommeled or. *Virtute gladii privi—Nobilis est ira leonis*.

Buchanan, William Cross, Esquire, a cubit arm erect ppr., holding a sword, also ppr., pommel and hilt or.

Buchanan, William Frederick, Esquire, of Clar Innis, Sydney, N.S.W., and Killriley, Narrabin, N.S.W., in front of a dexter hand couped at the wrist ppr., holding an escutcheon sa., charged with a rose arg., barbed and seeded of the first, two branches of laurel slipped and fruited in saltire of the last. *Uxor hic honos.* 269. 19

Buchanan, Scotland, a sinister arm embowed in fess, vested, holding in the hand a bent bow or. *Par sit fortuna labori.* 204. 11

Buchanan, Scotland and England, two hands conjoined and couped in fess. 224. 2

Buchanan, Scotland, a lion's gamb erased and erect ppr. *Nobilis est ira leonis.* 36. 4

Buchanan, Scotland, a dove holding in its beak an olive-branch, all ppr. *Naveva pacis.* 92. 5

Buchanan, Ireland, a demi-unicorn or. 48. 7

Buchanan, Scotland, a rose slipped gu. *Ducitur hinc honos.* 149. 5

Buchanan, Francis C., Esquire, Clarinish Row, Dumbartonsh., an eagle rising ppr. *Audax omnia perpeti.* 77. 5

Buchanan, John Young, Esquire, of Christ's College, Cambridge, same crest and motto.

Buchanan, Scotland, a dexter hand holding a bow in bend ppr. 214. 5

Buchanan, George, Esquire, of Flowergate Cross, Whitby, Yorks., a dexter hand ppr., holding a ducal cap purple, turned up erm., tufted on the top with a rose gu., all within two branches disposed orleways, also ppr. *Audaces juva.* 217. 3

Buche, out of a ducal coronet or, a demi-boar sa., pierced in the neck with an arrow ppr.

Buck, a demi-lion rampant ppr., ducally crowned or, holding in its paws a bow or.

Buck, Lincs, a portcullis az., garnished and chained or. *cf.* 178. 3

Buck of Denholme Yorks., a portcullis az., garnished and chained or. *Nosee teipsum.* *cf.* 178. 3

Buck, Hants, an arm in armour embowed ppr., garnished or, holding a scimitar arg., hilted of the second. 196. 10

Buck, Norf., a buck lodged ppr. 115. 7

Buck, a buck's head couped ppr. 121. 5

Buck, Glouc., a buck's attire arg., fixed to the scalp or.

Buck, a buck's attire fixed to the scalp sa.

Buck, between a buck's attires fixed to the scalp, a lion rampant holding over the sinister shoulder a battle-axe, all ppr.

Buck, Lincs, a Saracen's head in profile ppr., wreathed or and az., on his head a cap of the second, the neck charged with two bars gemelle of the same, the shoulders habited of the third.

Bucky, on a chapeau gu., turned up erm., a garb or, banded arg. 153. 10

Bucke, Cambs, a buck at gaze erm., in front of an olive-tree ppr. 116. 12

Bucke, Kent, an arm in armour embowed ppr., garnished or, holding in the hand a cutlass arg., hilt of the second. 196. 10

Buckeridge, Middx., a stag current ppr. *cf.* 118. 13

Buckeridge, a dexter arm erect couped at the elbow, habited per pale indented az. and vert. charged with three bars ermine's, holding in the gauntlet ppr. a cross crosslet fitchée sa.

Bucket, a lily and a holly-branch in saltier ppr. 151. 10

Buckfield, Buckfold, and **Buckfold**, a buck ppr., attired or, in a field vert., paled around of the first.

Buckingham, a lion rampant gu. 1. 13

Buckingham, London, on a chapeau az., turned up erm., a demi-swan, wings expanded ppr., membered or, ducally gorged gu.

Buckingham and Chandos, Duke of, Earl Temple (Temple Nugent - Brydges - Chandos-Grenville): (1) A garb vert. (*for Grenville*). 153. 2. (2) On a ducal coronet a martlet or (*for Temple*). 95. 12. (3) The bust of an old man in profile couped below the shoulders ppr., habited paly of six arg. and gu., semée of roundels, countercharged, wreathed round the temples of the second and az. (*for Brydges*). (4) A Saracen's head couped at the shoulders and affrontée ppr., wreathed about the temples arg. and sa. (*for Chandos*). *Templa quam dilecta.* 190. 5

Buckinghamshire, Earl of (Hobart - Hampden), Hampden House, Great Missenden, Bucks: (1) A talbot statant erm., collared, and lined gu., the end of the line tied in a knot over the back (*for Hampden*). *cf.* 54. 5. (2) A bull passant per pale sa. and gu., bezantée, in the nose a ring or (*for Hobart*). *Auctor pretiosa factus - Vestigia nulla stiracum.* *cf.* 45. 2

Buckland, Bucks, on a mount vert, a stag lodged ppr. 115. 12

Buckland and Buckle, Somers., on a chapeau gu., turned up erm., a talbot sejant or. 54. 14

Buckle, Sussex, out of a ducal coronet, a demi-ounce arg. *Nil tenere tenta nil timide.*

Buckle, Vice-Admiral Charles Matthew, of 3, Lowndes Street, S.W., same crest. *Nec temere, nec timide.*

Buckle, Christopher Reginald, Esquire, of Norton House, Aldingbourne, Chichester, same crest and motto

Buckle, Cuthbert Robert, Esquire, same crest and motto.

Buckle, Rev. Edward Valentine, of Banstead, Surrey, same crest and motto.

Buckle, a lion's head erased. 17. 8

Buckle, out of a ducal coronet or, a demi-leopard arg.

Buckle or Buckel, London, out of a ducal coronet or, a bull's head arg. 44. 11

Buckler, Dorset, Hants, and Wilts, and Charles Alban Buckler, Esquire, Surrey *Herald Extraordinary*, a dragon's head couped sa., collared with two gemelles and guttée-d'or. *Fidelis usque ad mortem.* 71. 3

Buckley, Lincs, a bull's head erased arg.

Buckley, Wilts, out of a ducal coronet or, a bull's head arg., armed of the first. *Nec temere, nec timide.* 44. 11

Buckley, Yorks, out of a fern-brake ppr., a bull's head sa.

Buckley, Sir Edmund, Bart., of Dinas Mawddwy, Merionethsh., on a mount in front of a bull's head sa., two terraces ppr., over all a bendlet sinister wavy or. *Nec temere, nec timide.* 234. 5

Buckley, Glouc., a bull's head erased sa., ducally gorged or, holding in the mouth a flagstaff bendwise ppr., therefrom pendent a white banner charged with a cross pattée gu. *Sed soli Deo.*

Buckley, Hon. Sir Henry Burton, of 7, Melbury Road, Kensington, W., upon a mount vert, a demi-stag at gaze gu., attired and gorged with a collar, a chain attached reflexed over the back or, supporting a garb of the last. *To my utmost.*

Buckley, Kent, a demi-eagle rising ppr. 80. 2

Buckley, Chesh., a griffin's head gu., between two wings of the same bezanté. 65. 11

Buckley, a stag's head. 121. 5

Buckmaster, Lincs, Devonsh., and Northamp., a demi-lion sa., holding in the dexter paw fleur-de-lis or, and charged on the shoulder with three annulets conjoined of the same. *cf.* 13. 2

Buckminster, Northamp., a demi-lion rampant sa., supporting a battle-axe erect or, headed arg. *cf.* 15. 5

Bucknall, a buck's head cabossed sa. 122. 5

Bucknall of Turin Castle, Mayo, a buck's head cabossed sa., attired or. 122. 5

Bucknel or Bucknell, a dexter hand issuing from a cloud in fess, holding a ball ppr. *cf.* 23. 1

Buckner, William Henry Pierce, of Coastguard, Fraserburgh, Aberdeen, a buck courant ermine's, in front of a beech-tree, issuant from a mount ppr. *Fide surgimus ad spem.*

Buckner, a fleur-de-lis gu., with an adder entwined, the head issuing from the centre leaf ppr. *cf.* 148. 8

Buckton of Bradborne, Derbysh., a pelican or, vulving herself gu. *Fructum habet caritas.* 98. 1

Buckton, Northumb., a goat's head erased per fess indented arg. and sa., armed or. 128. 5

Buckton, James Douglas, Bruche Hall, Warrington, a stag trippant holding in the mouth a branch of laurel. *Vertas.*

Buckton or Buketon, Yorks, a demi-shark issuing regardant, gorging a negro ppr. 139. 2

Buckton, De, a goat's head couped per fess arg. and sa., armed or and vert. *cf.* 128. 12

Buckworth, Surrey, a demi-lion arg., holding in the dexter paw a cross crosslet fitched gu. 11. 10

Buckworth, Richard, Esquire, of Cockley Cley Hall, Norf., uses a demi-lion holding a cross crosslet fitchée (*of no authority*). 11. 10

Buckworth-Herne-Soame, Sir Charles, Bart., Dawley, Shropsh.: (1) On a lure arg., garnished and lined or, a hawk of the last, charged on the breast with

- a cross croslet fitchée sa. (*for Saame*). 85. 14. (2) In an esquire's helmet, the beaver raised, a man's face, all ppr. (*for Buckworth*). 101. 10
- Buckworth, Bart., Surrey, in an esquire's helmet, the beaver raised, a man's face, all ppr.** 101. 10
- Bueton, a hand issuing from a cloud in fess, reaching to a garland of laurel ppr.** 223. 3
- Budd, Ireland, an heraldic tiger passant gu.** 25. 5
- Budd, a dragon's head coupé, the neck transpierced with a spear.** 72. 10
- Budd, a hurt charged with a star of seven points or.** 27. 10
- Buddicom, Harry Wilham, Esquire, of Penbedw, Mold, co. Flint, and Villa Capella, Borghera, Italy, in front of a beacon fired ppr., issuant from the flames thereof a demi-lion gu., gorged with a collar gemel or, holding in the dexter paw a sword in bend sinister of the first, pommel and hilt or, a cross pattée between two escallops of the last. *Virtute et vigilantia.* 260. 19**
- Buddicom, William Squire, Esquire, of Ticklerton Court, Church Stretton, Salop, same crest and motto.**
- Budds, a ram passant arg. *Another, or.*** 131. 13
- Budge, Scotland, a dexter hand holding a dagger ppr. *Stricta parata nec.*** 212. 3
- Budgen, a lion's gamb sa., holding a spear tasselled in bend sinister.** cf. 38. 11
- Budgett, James Smith, Esquire, of Stoke Park, Guildford, Surrey, in front of two palmer's staves in saltire or a water bouget az. *Hoc etiam preterebit.*** 168. 6
- Budorshide and Budoxhead, Cornw., a stag's head erased arg.** 121. 2
- Budworth, a sinister arm coupé ppr., vested az., holding towards the sinister a bent bow of the first.** 204. 11
- Budworth, Essex, a wolf's head erased ppr. *Beowulf.*** 30. 8
- Bugge, a bat affrontée, the wings expanded or.** 137. 11
- Bugge, Essex, out of a ducal coronet or, a Moor's head in profile sa., wreathed of the first and az.** cf. 192. 6
- Buggen, Buggin, and Buggens, a Doric column arg., entwined with laurel vert.** 176. 4
- Buggen, Buggin, and Buggine, Kent and London, a cockatrice, displayed arg., crested and membered or.** 68. 14
- Buggine, an heraldic antelope sejant arg., armed, tufted, and ungu. sa.** cf. 126. 4
- Buist of Perth, a swan naiant, the wings addorsed, and devouring a perch, all ppr. *Assiduitate.*** cf. 99. 13
- Bukaleel, out of a ducal coronet or, a bull's head arg., armed of the first.** 44. 11
- Buketon, Yorks, a demi-shark issuing, swallowing a negro ppr.** 139. 2
- Bukill, a talbot's head arg.** 56. 12
- Bulbec and Bulbeck, Essex, a lion's head regardant ppr.** cf. 17. 6
- Bulbec and Bulbeck, a hand holding a sealed letter ppr.**
- Bulbeck, Kingston, a bull passant vert, ungu., maned, and armed or.** 45. 2
- Bulcock, London and Devonsh., a lion's head gu., within a chain in orle issuing or.** 19. 5
- Bulfin, Patrick, Esquire, J.P., of Worton House, Rathfarnham, co. Dubhn, a demi-lion rampant or, holding in the dexter paw a civic crown vert, and charged on the shoulder with a trefoil slipped, also vert. *Vincit veritas***
- Bullmore, a demi-lion rampant sa.** 10. 1
- Bulkeley, Ireland, Bucks, and Chesh., out of a ducal coronet or, a bull's head arg., armed of the first. *Nec temere, nec timide.*** 44. 11
- Bulkeley, a bull's head and neck erased per pale arg. and sa.** 44. 3
- Bulkeley, a bull's head and neck coupé per pale arg. and sa., armed or and of the first.** cf. 44. 3
- Bulkeley or Bulky, Ireland, a bull's head coupé at the neck sa.** cf. 44. 3
- Bulkeley-Owen, Rev. Thomas Mainwaring Bulkeley, Justice of the Peace for the county of Shropsh.: (1) Two eagles' heads conjoined and erased party per fesse or and gu., membered of the last (*for Owen*). 84. 14. (2) Out of a ducal coronet or, a bull's head arg., armed of the first (*for Bulkeley*). *Eryr eryrod eryri—Nec temere, nec timide.*** 44. 11
- Bulkeley, Williams-, Sir Richard Henry, Bart., Baron Hill, Beaumaris, Wales. (1) Out of a ducal coronet or, a bull's head arg., armed of the first, and charged with a cheveron sa. (*for Bulkeley*). cf. 44. 11. (2) A stag's head cabossed arg. (*for Williams*). *Nec temere, nec timide.* 122. 5**
- Bull of London, on a wreath a cloud ppr., thereon a celestial sphere az., replenished with the circles or, and beautified with the zodiac, inscribed with the signs Aries, Taurus, Gemini, Cancer. *Sol, ms, re fa.***
- Bull of London, a lion's head erased sa., ducally crowned or.** 18. 8
- Bull, Ireland, a rose gu.** 149. 2
- Bull, a bull's head and neck erased sa.** 44. 3
- Bull, Ireland, a bull's head affrontée coupé gu., murally crowned or.** cf. 44. 8
- Bull, London, Yorks, and Norf., a bull's head erased sa., charged with six annulets or, one, two, and three.** cf. 44. 3
- Bull, Oxon., a bull's head cabossed gu., armed or, between two wings of the last.** cf. 43. 8
- Bull, a bull's head cabossed between two wings or.** cf. 43. 8
- Bull, William James, M.P., Vencourt, Hammersmith, a bull's head cabossed and winged sa., armed or. *Excelsior Dei gratia.***
- Bull, Warw., a bull passant sa., armed or, holding in the mouth a scroll.** cf. 45. 2
- Bullen, Lincs, a bull's head coupé sa., armed or.** cf. 44. 3
- Bullen, see Symes-Bullen.**
- Bullen, Tatchell-, John Bullen Tatchell, of Marchwood, near Bridport: (1) Out of a naval coronet or, the sails arg., a bull's head of the first, charged on the neck with an anchor sa., between two wings az. (*for Bullen*). (2) On a**
- mount vert, in front of an oak-tree fructed ppr., a bow and arrow in saltire or, surmounted by a lion's face gu. (*for Tatchell*). *A rege et victoria.*** cf. 43. 10
- Bullen, John Bullen Symes, Esquire, of Catherston, Charmouth, Dorset, out of a naval crown gold, the sails arg., a bull's head or, charged on the neck with an anchor sa., between two wings az. *A rege et victoria.***
- Buller, Cornw.: (1) An eagle on a rock supporting a banner. (2) A Saracen's head ppr. *Aquila non captat muscas.*** 190. 5
- Buller, see Churston, Baron.**
- Buller, Cornw. and Somers., a Moor's head affrontée coupé ppr., wreathed about the temples arg. and az. *Aquila non captat muscas.***
- Buller, John Follett, of 20, Carlton Crescent, Southampton, same crest and motto.**
- Buller, Manningham-, Sir Morton Edward, Bart.: Dilhorn Hall, Cheadle, Staffordsh.: (1) A Saracen's head affrontée coupé ppr (*for Buller*). cf. 190. 5. (2) Out of a ducal coronet gu., a talbot's head or, collared, also gu., therefrom a line terminating in a knot sa. (*for Manningham*).**
- Buller, Admiral the late Sir Alexander, of Erle Hall, Plympton, South Devon, and Belmore House, West Cowes, Isle of Wight, a Saracen's head affrontée coupé at the shoulders ppr. *Aquila non captat muscas.***
- Buller, Charles Francis, Esquire, same crest and motto**
- Buller, John Dashwood, Esquire, of Down Hall, Epsom, same crest and motto.**
- Buller, General Rt. Hon. Sir Redvers Henry, of Downes, Crediton, same crest and motto.**
- Buller, Sir Walter Lawry, K.C.M.G., F.R.S., of Paparotonga Estate, Wellington, New Zealand, same crest.**
- Bulley, a heart inflamed ppr.** 181. 13
- Bullingham, Lincs, an escallop arg., between two palm-branches vert.** 141. 4
- Bullivant, a demi-lion or, charged on the breast with a fleur-de-lis vert, and holding between the paws a tower sa.**
- Bullivant, Cecil H., 15, Ravenstone Road, Stratford, E., a demi-lion rampant or, charged on the breast with a fleur-de-lis, holding in the paws a tower ppr. *Gratia Des sufficit.***
- Bullman, out of a ducal coronet a bull's head ppr. *Pro patria.*** 44. 11
- Bullman, Rev. Job George, of Oakwood, West Enfield, Middx., on a mount vert, a bull passant arg., the dexter fore-foot resting on a ball az. *Potentior.*** 299. 7
- Bulman, out of a ducal coronet a bull's head ppr. *Pro patria.*** 44. 11
- Bulman, Northumb., on a mount vert, a bull passant arg., resting the dexter foot on a hurt.** cf. 45. 7
- Bulmar, a demi-lion rampant holding an escallop-shelf.** 13. 10
- Bulmer, a demi-bull rampant gu., armed or, charged with an escallop between two billets in pale or.** cf. 45. 12

- Bulmer** or **Bullmer**, Essex and Yorks, a bull passant gu., armed and ungu. or. *cf.* 45. 2
- Bulmer**, a demi-bull rampant gu., armed or. *cf.* 45. 12
- Bullo** and **Bulow**, an arm embowed, the hand clenched ppr. *cf.* 202. 2
- Bullock**, London, on a mount vert, a beehive or, thereon a bee displayed ppr. *cf.* 137. 7
- Bullock**, seven arrows, six in saltier and one in pale gu., feathered and headed arg., enfiled with a mural coronet of the last. *cf.* 173. 7
- Bullock**, Edward, Esquire, Barrister-at-law, Recorder of Buckingham, 5, Pump Court, Inner Temple, and 4, Porchester Square, London, five Lochaber axes, the handles or, blades ppr., bound with a scarf gu., tassels or. *Nil conscire sibi.* *cf.* 172. 13
- Bullock**, Walter Henry, Esquire, of Faulkbourne Hall, Witham, Essex, same crest and motto.
- Bullock**, Essex, five battle-axes, the staves or, heads sa., tied together with a line and bow-knot gu. *cf.* 172. 13
- Bullock**, five pole-axes ppr., encircled by a ribbon az. *cf.* 172. 13
- Bullock, Watson**, Essex: (1) Five antique halberds, the blades ppr., the handles or, encircled with a ribbon of the last, the cord tied in a knot gu. (*for Bullock*). *Nil conscire sibi.* *cf.* 172. 13 (2) A dexter arm in armour embowed, holding in the gauntlet a palm-branch ppr. (*for Watson*). *Esperance en Dieu.* *cf.* 109. 12
- Bullock**, Somers., on a mount vert, five black-bills erect, banded with a wreath of olive ppr., therefrom pendent an escutcheon az., charged with a cross crosslet or.
- Bulstree** and **Boulstree**, out of a mural coronet a stag's head. *cf.* 121. 6
- Bulstrode**, Beds and Bucks, a bull's head and neck gu., armed arg., between two wings of the first. *cf.* 43. 10
- Bulstrode**, Christopher Victor, M.A., M.B., 105, Broadhurst Gardens, Hampstead, a bull's head and neck between two wings expanded gu., attired or. *Think and think.*
- Bull**, an arm in armour couped and embowed, resting the elbow on the wreath, a sash tied at the shoulder gu., holding a club. *cf.* 109. 3
- Bulleet** of Flete, Devonsh., out of a ducal coronet gu., a pair of wings arg., billeted of the first. *cf.* 109. 8
- Bulleet**, John George, of Pamflete, Iverbridge, Devonsh., same crest.
- Bulleet** and **Bullitt**, Somers., a bull's head gu., between two wings or. *cf.* 43. 10
- Bulwer**, Norf., a horned wolf's head erased erm., crined and armed or. *Adversis major par secundis.*
- Bulwer**, General Sir Edward Earle Gascoigne, of the Grange, Heydon, Norwich, same crest and motto.
- Bulwer**, Sir Henry Ernest Gascoyne, K.C.M.G., same crest and motto.
- Bulwer**, Colonel William Earle Gascoyne Lytton, C.B., J.P. of Heydon Hall, Norwich, and Quebec House, East Dereham, Norf., same crest and motto.
- Bulwer-Lytton**, the Rt. Hon. Sir Victor Alexander George Robert, Earl of Lytton and Viscount Knebworth, of Knebworth, Herts: (1) A bittern in flags ppr., charged with a rose gu., barbed and seeded ppr. (*for Lytton*). *cf.* 104. 3. (2) An heraldic tiger's head erased erm., armed and crined or (*for Bulwer*). *cf.* 25. 4. (3) A dove regardant arg., holding in the beak an olive-branch ppr., fructed or (*for Wiggitt*). *Hoc virtutis opus.* *cf.* 92. 4
- Bulwer**, Lieutenant-Colonel James Redford, of Temple Gardens, London, E.C., M.A., Q.C., Recorder of Cambridge, sometime Treasurer of the Honourable Society of the Inner Temple, in front of a goat's head erased erm., armed or, a portcullis with chains sa. *Spes sibi quisque.* *cf.* 128. 5
- Bulworth**, out of a ducal coronet or, a stag's head between two branches of palm ppr. *cf.* 130. 7
- Bulworth**, a stag's head erased ppr. *cf.* 121. 2
- Bumstead** and **Bumsted**, out of a cloud a hand erect pointing to a star, all ppr. *cf.* 222. 7
- Bunbury**, Sir Henry Charles John, Bart., of Stanney Hall, Ches., two swords in saltier through the mouth of a leopard's face or, the blades ppr., hilts and pomells of the first. *Firmum in vita nihil.* —*Esse quam videri.* *cf.* 22. 7
- Bunbury, McClinton**: (1) Two swords in saltire arg., hilted or, pierced through the mouth of a leopard's face of the last (*for Bunbury*). *cf.* 22. 7. (2) A lion passant ppr. (*for McClinton*). *Vis unita fortior.* *cf.* 6. 2
- Bunbury-Tighe**, Edward Kenwick, Esquire, of Woodstock, Inistoghe, Co. Kilkenny: (1) A wolf's head erased ppr., gorged with a collar az., thereon a cross crosslet or, between two bezants (*for Tighe*). (2) Two swords in saltire arg., hilted or, pierced through the mouth of a leopard's face of the last (*for Bunbury*). *cf.* 22. 7. *Firmum in vita nihil.* —*Suumum nec metuum diem nec optem.* *cf.* 30. 4
- Bunbury**, Ireland, a hand in fess issuing from a cloud and reaching to a garland of laurel, all ppr. *cf.* 223. 3
- Bunbury, Richardson**, the Rev. Sir John, Bart., of Castle Hill, Co. Tyrone, Ireland: (1) In front of a tree ppr., on a mount vert, a leopard's head, paly of six arg., and sa., transfixied by two arrows in saltier, also ppr. (*for Bunbury*). *cf.* 236. 11. (2) A lion rampant erm., holding in the mouth a trefoil slipped vert, and between the fore-paws a torteaux, charged with a cross crosslet or (*for Richardson*). *Virtus pro robore.* *cf.* 236. 10
- Bunce**, Kent, a demi-boar az., pierced through the neck with a broken spear gu., headed arg. *Sic vivere, vivetis.* *cf.* 41. 2
- Bunch**, Scotland, a stork ppr. *cf.* 105. 11
- Buncecombe**, Somers., a demi-lion gu., charged on the shoulder with a water-bouget arg., supporting a spear, thereon a banner of the first, fringed of the second, and charged with a cross floy or.
- Bund**, Wores., an eagle's head erased or. *cf.* 65. 2
- Bund, Willis**, John William, of Wick Episcopo, Worcester: (1) An eagle's head erased ppr. (*for Bund*). *cf.* 65. 2. (2) Two lion's gambes erased, the dexter argent, the sinister gules, supporting an escutcheon or (*for Willis*). *Non nobis Domine.* *cf.* 34. 1
- Bund, Willis**, two lion's gambes erased or, supporting a griffin's head erased *Optavo flore nomine.* *cf.* 250. 5
- Bundy**, Wores., a hand holding an eagle's leg erased, all ppr. *Certum pete finem.* *cf.* 220. 12
- Bunford**, out of a ducal coronet a demi-lion gu. *cf.* 16. 3
- Bungey**, an eagle with wings enfolded arg., standing on a laurel-branch vert, fructed or.
- Bunn**, an ostrich-head arg., collared gu., between two palm-branches vert. *cf.* 96. 10
- Bunnell**, on a ducal coronet a Cornish chough rising ppr. *cf.* 108. 6
- Bunney** and **Bunny**, Yorks and Ul Durh., a goat's head erased sa., attired or, charged on the sinister horn with two annulets conjointly of the last. *Monte dessus.* *cf.* 128. 5
- Bunny** of Ryton, Durh., a goat's head erased sa., charged with a mullet. *Monte dessus.* *cf.* 128. 5
- Bunten**, Scotland, a hand grasping a sword ppr. *Fortiter et fide.* *cf.* 212. 13
- Bunten** and **Bunting**, Scotland, a bunting-bird on a garb, all ppr. *Copiose et opportune.* *cf.* 153. 2
- Bunten**, James Clark, Esquire, of Dun-Alastair, Perthsh., a demi-eagle displayed ppr. *Copiose et opportune.*
- Bunting**, a hand issuing from a cloud holding two branches of laurel in orle. *cf.* 218. 9
- Bunting**, an armillary sphere ppr. *cf.* 159. 10
- Bunton**, on a ducal coronet a talbot passant collared and lined *cf.* 54. 9
- Bunyard**, Kent, a buck springing. *Renovato nomine.* *cf.* 117. 2
- Burard**, on a ducal coronet or, an étiole of eight points ppr. *cf.* 164. 4
- Burbage**, a boar's head erased arg., between two branches vert. *cf.* 42. 1
- Burbridge**, between the attitudes of a stag attached to the scalp or, a boar's erect and erased sa. *cf.* 43. 2
- Burbridge**, out of a ducal coronet az., two arms embowed, vested gu., gloved or, holding in each hand an ostrich-feather arg. *cf.* 203. 2
- Burbyche**, Middx. and Heref., a boar's head and neck erased arg., bristled or, between two oak-branches vert, fructed of the second. *cf.* 41. 5
- Buretro**, a comet ppr. *cf.* 164. 10
- Burich**, an eagle with wings expanded gu. *cf.* 77. 5
- Burch**, Nathaniel Geach, Esquire, of Edenwood, Sydenham Hill, London, S.E., upon a canoe ppr., an eagle displayed sa., charged on the breast and upon each wing with a birch-leaf slipped or, holding in the beak a like leaf. *Strune fortis.*

Burehall, Heref., a lion rampant az., supporting a tree vert.

Burchall and **Burchill**, out of a ducal coronet two hands, dexter and sinister, in saltire, each grasping a scimitar, the edges outward, all ppr.

Burchar, London and Essex, a greyhound sejant arg., ducally gorged or. *cf.* 59. 4

Burhardt-Ashton, Frederic, Esquire, and Arthur Burhardt-Ashton, Esquire, both of Pole Bank, Gee Cross, Werneth, Chesh.: (1) In front of a boar's head erased gu., between two mullets of six points sa., pierced arg., a javelin erect ppr. (*for Ashton*). (2) Upon a mount vert, a castle with two towers sa., issuant therefrom a demi-woman affrontée ppr., habited az., holding in the dexter hand a heart gu., and supporting with the sinister hand a javelin ppr. (*for Burhardt*).

Burche, an eagle with wings expanded gu. 77. 5

Burchett, a winged spur ppr. 111. 12

Burckhead and **Burkett**, a goat rampant arg., armed or, and between the feet a garb of the first.

Burd and **Byrde**, London, an eagle's head erased, bendy of eight arg. and sa., ducally gorged or. 83. 11

Burd-Brooks, of Heathfield House, Beckenham, Kent, a demi-lion arg., charged on the shoulder with a fountain ppr., and holding in the paws a harpoon in bend sinister, also ppr. *Finesc respice*. 12. 14

Burdekin, Sidney, Esquire, of Sydney, New South Wales, a seahorse erect ppr. resting the sinister paw on an anchor erect sa., the whole between two coral branches gu. *Virtus summa nobilitas*.

Burden, a heart transfixt by a sword in bend sinister. 181. 6

Burdenbroke, an otter's head erased close sa. 134. 3

Burder, a mount vert, thereon in front of an oak-tree a stag lodged regardant ppr., attired and ungu. or, suspended from the neck by a line a bugle of the last. *Labor omnia vincit*.

Burdett, Sir Charles Grant, Bart., of Burthwaite, Yorks, on a tower arg., a martlet with wings displayed or. 156. 9

Burdett, Arthur Hugo de Burdet, Esquire, of Coolfin, Banagher, King's Co., same crest.

Burdett, Sir Francis, Bart., of Foremark, Derbysh., a lion's head erased sa., langued gu. 17. 8

Burdett, a lion's head coupé sa. 21. 1

Burdett-Coutts, see Coutts.

Burdett, Bart., Ireland, a lion's head erased sa. 17. 8

Burdett, Warw. and Yorks, a thistle ppr. 150. 7

Burdon, Durh., a lion rampant standing on the sinister hind-foot, supporting himself by a pilgrim's staff or.

Burdon, Roland Esquire, of Castle Eden, Durham, same crest.

Burdon, a gillflower or. 151. 8

Burdon of Newcastle-on-Tyne: (1) An eagle rising regardant or, each wing charged with a cross crosslet az., hold-

ing in the dexter claw a trumpet of the first (*for Burdon*). (2) Upon three annulets interlaced gu., a stork arg., beaked, legged, and collared gu., holding in the beak a salmon ppr. (*for De Bails*) *Honor virtutis*. 104. 4

Burdon, Augustus Edward, Esquire, of Hartford House, Cramlington, Northumb., same crests and motto.

Burdon-Sanderson, Richard, Esquire, of Waren House, Belford, Northumb., and Otterburn Dene, Otterburn R.S.O., Northumb., a wolf's head arg., erased gu., collared, and chain reflexed behind the neck or, between a branch of palm and another of laurel, and for distinction, on the neck a saltire humettée gu. *Clarior ex obscuro*. 287. 15

Burdus or **Burduss**, Middx., an elephant erm. on a mount vert and under a tree ppr. *cf.* 133. 12

Bure, an eagle ppr. 75. 2

Burfoot, London, on a wreath an Eastern crown, thereon a pine-apple leaved and crowned with leaves growing from the top, all or. *cf.* 152. 8

Burford, Earl, see St Albans, Duke of.

Burg, a falcon standing on a serpent nowed ppr. 86. 3

Burgace, **Burgass**, **Burgas**, and **Burgase**, two pigeons billing ppr. 93. 2

Burge, a branch of olive ppr. 151. 11

Burges, Lincs, on a mural coronet chequy or and sa., a round buckle of the first, the tongue erect in pale. *cf.* 178. 5

Burges, Essex and Ireland: (1) A dove rising arg., beaked and membered gu., holding in its beak a palm-branch ppr. (*for Burges*). *cf.* 94. 5. (2) A demi-lion rampant gu., langued az., holding in the dexter paw an annulet enclosing a fleur-de-lis arg. (*for Lloyd*). *Tace aut face*. *cf.* 1. 13

Burges, Colonel Ynry Henry, of Parknaur, Dungannon, co. Tyrone, same crests and motto

Burges, Ireland, a camel's head coupé gu., bezantée. *cf.* 132. 7

Burges, W. E. P., Major, the Ridge, Chipping-Sodbury, a camel's head gu., bezantée. *Levius fit patientia*.

Burgess, Sussex and Berks, a camel's head ppr., erased gu., bezantée. *Levius fit patientia*. *cf.* 132. 7

Burgess, a lion rampant 1. 13

Burgess, a griffin's head erased. 66. 2

Burgess, a greyhound's head ppr., bezantée. 61. 12

Burgess, a fleur-de-lis or. *Le bon temps vendra*. 148. 2

Burgh, Baron Downes, see Downes.

Burgh, De, see Clanricarde, Marquess of.

Burgh, an arm in armour coupé and embowed fesswise, the elbow on the wreath, the hand apaumée ppr., ribboned and bowed. *cf.* 200. 1

Burgh, Shropsh., an eagle statant, the wings expanded. 77. 5

Burgh, a falcon rising erm., belled and ducally gorged or. 87. 2

Burgh, a mountain-cat sejant gardant ppr., collared and chained or. 26. 13

Burgh, De Hussey- (1) A catamountain sejant gardant ppr., collared and chained or (*for De Burgh*). 26. 13.

(2) A hind trippant arg on a mount vert and under a tree ppr. (*for Hussey*). *A cruce salus*.

Burgh, a fleur-de-lis arg., environed with a serpent vert. 148. 8

Burghall, Ireland, a wolf's head erased sa. 30. 8

Burghclere, Rt. Hon. Herbert Colston Gardner, Baron, of Debben Hall, Saffron Walden, and 48, Charles Street, Berkeley Square, W., a demi-griffin az., collared and chained, and charged on the shoulder with a saltire wavy or, and holding between the claws an anchor erect with a piece of cable attached. *Valet anchora virtus*. 239. 3

Burghop or **Burghope**, a friar's head in profile ppr., coupé at the shoulders. vested gray.

Burghersh, Baron, see Westmoreland, Earl of.

Burghersh, Devonsh. and Norf., out of a mural coronet gu., a demi-lion double-queued arg. *cf.* 10. 6

Burghersh, two stumps of trees, coupé and arguly, in saltier ppr., banded vert. 147. 9

Burghill, Suff. and Wales, a lion's head erased arg. 17. 8

Burghill, a lion's head arg., crowned with a Saxon crown or. *cf.* 17. 12

Burghley, Baron, see Exeter, Marquess of.

Burghley and **Burgly**, a winged greyhound sejant. *cf.* 59. 9

Burgin, a sword and a key in saltier ppr. 171. 10

Burgis, a camel's head ppr. 132. 7

Burgigne or **Burgoigne**, Cambs and Devonsh., an heraldic antelope sejant arg., attired, tufted and maned sa. *cf.* 126. 4

Burgon, a cock crowing or. 91. 2

Burgon, Longstanton, Herts, an heraldic tiger sejant arg., maned and tufted sa.

Burgone and **Burgoigne**, Oxon., on a ducal coronet or, a lion passant gu. 6. 6

Burgoigne, Sir John Montagu, Bart., of Sutton Park, Beds, a talbot sejant or, eared sa., gorged with a plain collar gu. 55. 1

Burk, under the shade of two trees a stag lodged ppr.

Burke, a demi-bull rampant armed and ungu. or, gorged with a chaplet vert. *cf.* 45. 14

Burke, Viscount, see Clairicarde, Marquess of.

Burke, Sir John Bernard, C.B., LL.D., late *Ulster King of Arms*, Knight Attendant and Registrar of the Most Illustrious Order of St. Patrick, of Tullemaine House, Dublin, and the Record Tower, Dublin Castle, a catamountain sejant gardant ppr., collared and chained or, and charged on the breast with a cross coupé of the last. *Ung roy, ung foy, ung loy*. *cf.* 26. 13

Burke, Henry Farnham, Esquire, C.V.O., F.S.A., *Somerset Herald*, a catamountain sejant gardant ppr., collared and chained or, charged on the breast with a cross coupé gold. *Ung roy, ung foy, ung loy*. *cf.* 26. 13

Burke, Ashworth Peter, Esquire, of Elm Hall, co. Tipperary, same crest and motto.

- Burke**, Arthur Augustine Meredyth, Esquire, a catamountain sejant gardant ppr., collared and chained or, and charged on the breast with a cross or. *One king, one faith, one law.*
- Burke**, Charles Carrington, Esquire, of Michenhill, Godalming, same crest and motto.
- Burke**, Edward Plunkett, Esquire, same crest and motto.
- Burke**, Francis Eustace, Esquire, of Terriers, High Wycombe, Bucks, same crest and motto.
- Burke**, Harold Arthur, Esquire, of 7, Victoria Road, Kensington, same crest and motto.
- Burke**, John Edward, Esquire, same crest and motto.
- Burke**, Ulick John, Esquire, of Woodcote Manor, co. Southampton, same crest and motto.
- Burke**, Walter St. George, Esquire, of Aubenes, Sudbury, Suff., same crest and motto.
- Burke**, Sir Henry George, Bart., of Marble Hill, Ireland, a catamountain sejant gardant ppr., collared and chained or. *Ung roy, ung joy, ung loy.* 26. 13
- Burke**, Ireland, a catamountain sejant gardant ppr., collared and chained or. 26. 13
- Burke**, Ireland, a cat ppr. *A cruce salus.* cf. 26. 8
- Burke**, Sir Theobald Hubert, Bart., of Glinsk, co. Galway, Ireland, out of a ducal coronet or, a plume of five ostrich-feathers arg. *In hoc signo vinces.* 114. 13
- Burke**, a demi-lion rampant az, holding a cross or. 11. 14
- Burket** and **Burkett**, a garb or. *Impendat, expendar.* 153. 2
- Burkett**, **Burkett**, and **Burkitt**, a dexter arm embowed brandishing a club ppr. 202. 10
- Burkett**, see **Burckhead**.
- Burkett**, a goat rampant arg. 129. 2
- Burkin**, Suff., a crab ppr. 149. 5
- Burland**, a demi-savage brandishing a scimitar ppr. 186. 3
- Burland**, a griffin's head erased and collared. cf. 66. 2
- Burleigh**, a stag's head erased gu. 121. 2
- Burleigh**, a demi-boar ppr., armed, ungu., and bristled or, and gorged with a chain of the last supporting a thistle ppr. cf. 40. 13
- Burles**, a squirrel sejant cracking a nut, all ppr. 135. 7
- Burleton** and **Burton**, a garb. 153. 2
- Burley**, Leics. and Wilts, a demi-boar ppr., armed, ungu., and bristled or, and gorged with a chain of the last supporting a thistle ppr. cf. 40. 13
- Burlington**, Earl of (Cavendish), a snake nowed ppr. *Caecudo tutus.* 142. 4
- Burlinson**, Durh., a demi-lion holding between the paws a rose arg., barbed vert. cf. 16. 6
- Burton**, a dexter and a sinister arm vested holding up a cross crosslet fitched
- Burton**, Thomas Davies, Esquire, J.P. for co. Heref., of Eaton Hill, Leominster, a demi-gryphon coupé, wings elevated and adorsed arg., holding in the dexter claw a horse-shoe, and resting the sinister on a fleur-de-lis, both az. *Mens sana in corpore sano.* 241. 14
- Burly** or **Burley**, Suff., a squirrel sejant supporting a ragged staff or.
- Burman**, a demi-peacock az. 103. 10
- Burmester**, a cross patée az., within six mullets in a circle or. cf. 164. 9
- Burneys**, a dexter hand ppr., holding an anchor erect or, environed with clouds arg. *Arcus, artes, astra.* 219. 2
- Burn** or **Burne**, a hurt. cf. 159. 14
- Burn**, Scotland, a hand ppr., holding a cross crosslet fitched az. *Vincit veritas.* 221. 14
- Burn**, London, a cubit arm vested or, charged with a bend az., thereon a buckle between two estoiles of the first, and holding in the hand ppr. a bugle-horn sa., thereon a wreath of oak ppr.
- Burn**, an arm erect, vested sa., cuffed arg., holding in the hand ppr. a fleur-de-lis or.
- Burn**, Scotland and London, a dexter hand holding a horn ppr. *Ever ready.* 217. 4
- Burn**, Ireland, a wolf's head erased ppr. 30. 8
- Burn**, Perthsh., two dragons in saltire ppr. *Tendit ad astra fides.* 169. 8
- Burn**, a demi-tiger erm., holding between the paws a tountain.
- Burn-Callander**, Henry, Esquire, J.P., of Preston Hall, Dalkeith, N.B.: (1) Out of an Eastern crown or, a cubit arm ppr. (for *Callander*). (2) Two daggers in saltire ppr. (for *Burn*). *Tendit ad astra fides.*
- Burnaby**, Sir Henry, Bart., of Broughton Hall, Oxon., out of a naval coronet a demi-lion rampant gardant or, holding in the dexter paw a staff ppr., thereon a flag gu. *Pro rege.* 16. 9
- Burnaby** and **Burneby**, Middx., a demi-man sa., holding in the dexter hand a bunch of columbine flowers ppr., and round his neck a rope or, with the end hanging down on the sinister side. *Pro rege.*
- Burnaby**, Algernon Edwyn, of Baggrave Hall, Leics., a demi-moryon boye tawney, through his ear a double ring of silver, about his neck a flat chain of the same, holding in his hand a bourage plant flowered azure, stalked and leaved vert. *Pro Rege.*
- Burnard**, Robert, Esquire, 3, Hillsborough, Plymouth, on a rock ppr., an escallop arg., between the attires of a stag, also ppr. *Bear and bear.* 141. 13
- Burnard**, Charles Frederick, Esquire, of Chatsworth Lodge, Compton Gifford, Plymouth, and Huceaby House, Lydford, Devon, same crest and motto.
- Burnby** and **Burney**, Middx., on a mount a stag rising from under a tree, all ppr. cf. 116. 5
- Burne**, see **Burn**.
- Burnell**, London, a greyhound sejant arg. 59. 4
- Burnell**, Norf., a tower in flames ppr.
- Burnell**, a lion's gamb erased sa., grasping a rose gu., slipped and leaved vert.
- Burnell**, Pegge-: (1) A lion's gamb erect and erased sa., holding in the paw a bunch of violets ppr. (for *Burnell*). (2) The sun rising in splendour, the rays alternately sa., or, and arg. (for *Pegge*). *Carrus fructum habet.*
- Burnes** of Montrose: (1) Out of a mural crown per pale vert and gu., the rim inscribed "Caboot" in letters arg., a demi-eagle displayed or, transfixed by a javelin in bend sinister ppr. cf. 80. 8. (2) Out of an Eastern crown or, an oak-tree withered renewing its foliage ppr. *Ob patrum vulnera pass.*
- Burness** of Grove House, Leytonstone, and of Tilbury, both in Essex, a demipegasus sa., winged or. *Perseverantia vincit.* 47. 5
- Burnet**, Wilts, a vine coupé ppr. *Virescit, vulnere virtus.* 152. 9
- Burnet**, Peebles, Scotland, a vine-branch slipped ppr. *Tandem fit surculus arbor.* 152. 9
- Burnet**, Scotland, a hand with a cutlass cutting a vine-branch ppr. *Tandem fit surculus arbor.*
- Burnet**, Scotland, a branch of holly slipped ppr. *Nec fluctu, nec flatu.* 150. 10
- Burnet**, Scotland, a holly-branch ppr. *Virtute cresco.* 150. 10
- Burnet** or **Burnett**, Northumb., a holly-branch vert, fructed gu. *Virtute cresco.* 150. 10
- Burnet**, Scotland, a boar's head erased az. *Quidni pro sodali.* 42. 2
- Burnet** of Craigmyle, Scotland, a dexter hand holding a palm-branch ppr. *Quæ vernant crescent.* 219. 11
- Burnet**, Rev. Alexander George, of Kennay House, Kennay, Aberdeen, same crest and motto.
- Burnet**, on a mount out of a ducal coronet a hand with a knife pruning a vine ppr.
- Burnet**, Sir Thomas, Bart., of Leys, Aberdeen, a hand with a knife pruning a vine-tree ppr. *Virescit vulnere virtus.* 251. 3
- Burnett**, Kent, in a mural crown or, a mount vert, thereon a vine-tree ppr., fructed or, on the sinister an arm issuing from a cloud, holding in the hand a knife pruning the vine, also ppr. *Virescit vulnere virtus.*
- Burnett**, Scotland, issuing out of a cloud in smister a hand in fess grasping a pruning-knife ppr.
- Burnett**, John George, Esquire, of Powis House, Aberdeen, and 21, Walker Street, Edinburgh, a dexter hand holding a palm-branch ppr., and in an escroll above the same. *Quæ vernant crescent.*
- Burnett**, Ireland, a holy lamb regardant arg., holding the standard of St. Patrick ppr.
- Burnett**, a bull's head ducally gorged and crowned. cf. 44. 2
- Burney**, Kent, an arm in a maunch in fess, holding in the hand a cross patée fitched. *Omne bonum desuper.* cf. 203. 3
- Burney**, Arthur George, United University Club, Pall Mall East, S.W., out of a maunch gu., charged with an ancient lyre or, stringed arg., a hand ppr. holding a cross patée fitchée, erect sa. *Omne bonum desuper.* 237. 3

Burney, Henry Edward, Esq., of Wavendon Tower, Bletchley, Bucks, same crest. *Gang warily.*

Burney or **Burnie**, Scotland, a lion's head erased gu. *Sapere aude incipere.* 17. 2

Burney or **Burnie**, a bull's head ducally gorged and crowned. *cf.* 44. 2

Burnham, **Baron** (Levy-Lawson), Hall Barn, Beaconsfield, Bucks: (1) In front of a terrestrial globe ppr., a winged morion or. 257. 7. (2) A ram arg., holding in the mouth a trefoil slipped vert, and resting the dexter fore-leg on a quatrefoil or. *Of old I hold.* 257. 8

Burnham, Berks, out of a ducal coronet a hand holding a dagger in pale, the blade wavy. *Basis virtutem constantia.* 212. 1

Burnham, Lincs, out of a ducal coronet a hand holding a dagger in pale, the blade wavy. 212. 1

Burnham, a leopard's head erased ppr. 23. 10

Burnham, James, Esquire, Ladyemith, Western Elms Avenue, Reading, Berks, a leopard's head erased ppr. *Time Deum et ne times.* 23. 10

Burnie, see Burney.

Burnley-Campbell, Hardin, Esquire, of Ormidale, Colintraive, Argyllsh., a dexter hand in pale holding a dirk erected, both ppr. *Pro patria semper.*

Burman, Devonsh., a bull's head erased or, armed gobony or and sa. 44. 3

Burns, Scotland, two hands issuing from clouds conjoined in fess ppr., holding up a laurel-branch vert. *cf.* 224. 3

Burns, a woodlark perching on a sprig of bay-tree ppr. *Woodnotes wild. Better a wee bush than nae beid.* 295. 7

Burns, Bart., of Wemyss House, Wemyss Bay, Renfrewsh., a dexter hand ppr., holding a hunting-horn sa., garnished vert. *Ever ready.* 297. 8

Burns, John William, Esquire, of Kilmahew, Crosshouse, Dumbartonsh., and Cumbarnauld House, Cumbarnauld, Dumbartonsh., same crest and motto.

Burns, Scotland and England, a dove with wings expanded az. 94. 2

Burns-Gibson, John, M.D., Harlesden, N.W., a pelican in her piety. *Morior ut vivamus.*

Burns-Hartopp, James, Esquire, of Dalby Hall, Melton Mowbray, Scraptoft Hall, Leics., Waterville, and Kilgarvan, co. Kerry: (1) Out of a ducal coronet or, a pelican issuing arg., charged on the neck with a cross crosslet for distinction, vulning herself ppr. (*for Hartopp*). (2) A hand ppr. holding a hunting-horn sa., garnished or. *Ever ready.*

Burns-Lindow, Isaac William, Esquire, of Irton Hall, Holmrook, viâ Carnforth, Cumberland, a lion rampant gu., semée of buckles or, and holding between the paws a fountain. *Vi et virtute.*

Burnside, Scotland, a crescent arg. *Gradatim plena.* 163. 2

Burnside, a branch of oak ppr. 151. 3

Burnyeat, issuant from flames ppr., a bear's head per pale or and az., gorged with a collarflory-counterflory counter-changed.

Burnyeat, William, Esquire, of Mill Grove, Moresby, Whitehaven, same crest.

Burr, Rev. George Frederick, M.S.A., L.Mus., Highfields Park, Hales-Owen, Wores., Halesowen," Blacklands, Hastings, Sussex, a wyvern with wings displayed and tail novwed. *Virtus honoris janua.*

Burr, a lion's head ppr., collared or. *cf.* 18. 6

Burr, Berks, out of a mural crown inscribed with the word 'Ternate,' a Malay holding in his dexter hand the colours of Ternate, all ppr. *Virtus verus honos.*

Burra, in front of a griffin's head erased sa., semée of annulets or, a fret of the last. *cf.* 66. 2

Burra, James Salkeld, Esquire, of Bockhanger, Ashford, Kent, same crest. *Paclum serva.*

Burra, Robert, Esquire, of the Gate, Sedbergh, Yorks R.S.O., same crest *Per sate.*

Burrall, see Porter-Burrall.

Burrard, Bart., of Lylington (*extinct*), Hants, out of a mural crown per pale or and arg., an arm in bend, the hand grasping a sword, and about the arm a wreath of laurel, all ppr.

Burrard, Sir Harry Paul, Bart., of Walthampton, Isle of Wight, out of a naval coronet or, a cubit arm erect ppr., charged with a cross patée gu., holding in the hand a trident in bend sinister, point downward, of the first. 236. 8

Burrard, Hants, a dexter arm embowed, the hand grasping a sword ppr. 201. 4

Burrell, see Gwydyr, Baron.

Burrell, Northumb., an armed arm ppr., holding a branch of burdock vert. *Adhaere.*

Burrell, Berceel, Bursell, or Bereel, Kent and Sussex, an arm embowed ppr., holding in the hand a branch of laurel vert. 228. 6

Burrell, John Lawrence, Esquire, Newcastle-on-Tyne, *usee* a dexter naked arm embowed, holding in the hand a branch of laurel. 228. 6

Burrell, Sir Merrick Raymond, Bart., Knepp Castle, Horsham, Sussex, a naked arm embowed, holding in the hand a branch of laurel, all ppr. *Sub libertate quietem.* 228. 6

Burridge, Devonsh., a demi-mariner ppr., the waistcoat gu., cap az., and neckerchief arg., supporting a rudder sa.

Burroughs, out of a tower per pale arg. and gu., a demi-lion rampant double-queued or. *cf.* 157. 11

Burrough or **Borough**, Lincs, an eagle with wings expanded erm. 77. 5

Burrough, Rev. Charles M.A., of Eaton Bishop Rectory, Heref., a griffin's head arg., beaked or, charged on the neck with two chevrons vert. *Vive ut ovos.* 226. 13

Burroughes, Henry Randall, Esquire, of Burlingham Hall, Norwich, a griffin's head erased arg., between two chevrons vert. *Animo et vide.*

Burroughs, Norf., a griffin's head arg., charged with two chevrons vert. 226. 13

Burroughs, Bart., Ireland, on an Eastern crown or, a lion passant gu. *Audaces fortuna juvat.* *cf.* 6. 6

Burroughs, Lieutenant-General Frederick William Traill, C.B., of Trumland House, Rousay, Orkney, a lion passant gules. *Audaces fortuna juvat.*

Burroughs, Scotland, a lion passant gu. *Audaces fortuna juvat.* 6. 2

Burrow, Scotland and England, a lion passant gardant arg. *Deus nobis hæc otia fecit.* 4. 3

Burrow, a falcon erm. with wings expanded. 87. 1

Burrowes, a lion sejant arg. 8. 8

Burrowes and **Burrows**, a lion sejant arg., ducally crowned or. *cf.* 8. 8

Burrowes of Stradone, co. Cavan, a lion sejant gardant sa., ducally crowned or, langued gu. *Nor vi sed virtute.*

Burrowes, Thomas Cosby, Esquire, of Lismore House, Crossdoney, co. Cavan, same crest and motto.

Burrowes, Thomas James, Esquire, of Stradone House, Cavan, and 44, Thurlow Square, S.W., same crest and motto.

Burrows and **Burrows**, an eagle, wings displayed erm., ducally gorged or. *cf.* 78. 1

Burrows and **Burrows**, two wings ad-dorsed erm. 109. 12

Burrows and **Burrows**, Ireland, a stag trippant. 117. 8

Burrows of Sydenham, Oxon., between two fleur-de-lis erminois, an eagle, the wings elevated and adorsed ppr., ducally gorged and charged on the breast with a cinquefoil or. *Together.*

Burrows, Sir Frederick Abernethy, Bart., 33, Ennismore Gardens, S.W., an eagle with wings expanded or, collared az., holding in the beak a spear-head, and resting the dexter claw on a fleur-de-lis, both of the last. *Et vi a virtute.* 236. 1

Burrows, an ostrich-feather erect, enfiled by a ducal coronet.

Burrs, a demi-anelope collared. 126. 3

Bury, a fox's head coupé ppr. 33. 4

Burslam or **Burslem**, a pestle and mortar. 177. 13

Bursted, a wyvern gu. 70. 1

Burt, George, Esquire, D.L., of Purbeck House, Swanage, Dorset, in front of two cross crosslets fitchée in saltire or, a bugle-horn sa., tipped, garnished, and veruled or, the strings gu., interlacing the cross crosslets, and all in front of a rock ppr. *Know thyself.* 228. 4

Burt, John Mowlem, Esquire, of Purbeck House, Swanage, and 19, Grosvenor Road, S.W., same crest and motto.

Burt, Hon. Septimus, of Strawberry Hill, Perth, a bugle horn sa., stringed gu. *All for the better.*

Burt-Marshall, James, Esquire, of Luncarty, Perthsh., and of Liverpool, a dove holding in its beak an olive-branch ppr. *Virtute tutus.* 92. 5

Burtchaeil of Brandondale, co. Kilkenny, Ireland, on a mount vert, a lion rampant sa., supporting on the sinister side an oak-tree ppr. *Quo fata vocant.* 263. 1

Burtchaeil, Charles Henry, Esquire, same crest and motto.

Burtchaeil, David, Esquire, of Port Fairy, Victoria, same crest and motto.

- Burtehaell**, David Edward, Esquire, same crest and motto.
- Burtehaell**, George Dames, Esquire, of 44, Morehampton Road, Dublin, same crest and motto.
- Burtehaell**, Richard Rothe, Esquire, of Brandondale, Graignamanagh, co. Kilkenny, Ireland, same crest and motto.
- Burthogge**, Devonsh., a demi-wolf or, gorged with a bar gemelle az. cf. 31. 5
- Burton**, Baron (Bass), of Rangemore and Burton-on-Trent, Staffs, a demi-lion rampant gu., resting the sinister paw upon a plate charged with a fleur-de-lis az., and charged upon the shoulder with three annulets, two and one arg. *Basis virtutum constantia.* 13. 11
- Burton**, see Lingen-Burton.
- Burton**, Yorks and Shropsh., on a wreath of the colours a dexter gauntlet az., couped at the wrist. 209. 5
- Burton** of Longner Hall, Shropsh.: (1) On a wreath of the colours a dexter gauntlet az., couped at the wrist (for *Burton*). 209. 5. (2) Out of a ducal coronet or, seven leaves, roots upwards ppr. (for *Lingen*). *Dominus providebit.* 147. 5
- Burton**, Sir Charles William Cuffe, Bart., of Pollacton, co. Carlow, Ireland, on a ducal coronet or, a dexter gauntlet, the palm inwards, all ppr. *Deus providebit.*
- Burton** of Falde Hall, Staffs, Lindley and Bedworth, Leics., and Dronfield, Derbysh.: (1) Upon a mount vert, a beaçon arg., inflamed ppr. 177. 8. (2) Out of a ducal coronet or, a cypress-tree ppr. 145. 9. (3) On a ducal coronet or, a wyvern with wings endorsed az., collared gold. *Lux vitæ.* cf. 70. 9
- Burton**, Derbysh., out of a ducal coronet or, a wyvern with wings endorsed az., collared, also or. cf. 70. 9
- Burton**, the late Sir Richard, of Sacket's Hill House, St. Peters, Isle of Thanet, a beaçon or, fired ppr., surmounted by two branches of laurel in saltire vert. *Vigilans.* cf. 177. 14
- Burton**, Alfred, Esquire, M.R.C.S.E., of 13, Dover Street, W., at one time Physician to His Excellency the Lord Lieutenant of Ireland, an embattled wall ppr., charged with a crescent gu., thereon a beaçon arg., fired ppr. *Lux vitæ.*
- Burton** of Foggathorpe, Bubwith, Yorks, E.R., of Childrey, Berks, and of Walton Hall, Bucks, in front of two arms embowed in armour, the hands ppr., holding a fleur-de-lis arg., six annulets interlaced fesseways, also arg. *Sans changer.* 194. 1
- Burton**, Archer- of Woodlands, near Emsworth, Hants: (1) On a mount vert, an owl arg., ducally crowned or, holding in the dexter claw a rose gu., slipped of the first (for *Burton*). (2) A dragon's head erased gu., gorged with a crown vair, and holding in the mouth an arrow, point downwards or (for *Archer*). *Amiens vita solatium.*
- Burton** of Polethorpe, Rutl., and Stockerston, Leics., Bart. (extinct), an owl arg., ducally crowned or. cf. 96. 5
- Burton** of Somersby, Lincs, an owl ducally crowned holding in the dexter claw a star, all or. *Cari Deo nihil caret.*
- Burton**, Bindon Francis Burton, M.D., 1, Park Villas, Palsloe Road, Exeter, out of a ducal coronet a dexter gauntlet, the palm inwards, all ppr. *Dominus providebit.*
- Burton**, David Fowler, Esquire, of Cherry Burton, Yorks: (1) Upon a mount vert, a perch or, thereon a parrot, also vert, the dexter claw resting upon an escallop arg., and holding in the beak a cherry stalked ppr. (for *Burton*). (2) A mount vert, thereon a stag regardant or, the dexter fore-foot resting on a cinquefoil of the same (for *Robinson*).
- Burton**, General Fowler, Esquire, of Stoke Damerel, Devonport, same crests.
- Burton** of Inglethorp, Derbysh., on a mount vert, a tower arg., triple-towered or. cf. 157. 6
- Burton** of Stapleforth, Notts, a boar's head couped or, holding in the mouth a branch vert.
- Burton**, Langhorne Burton, Esquire, of the Uplands, South Cliffe, Scarborough, an owl erm., membered and ducally crowned or, the dexter claw resting on an estoile sa. *Cari Deo nihil caret.*
- Burton**, Essex, on the top of a ruined castle arg., a falcon volant or. cf. 156. 8
- Burton**, Yorks, a cubit arm erect, habited per pale arg. and gu., cuffed of the first, holding in the hand ppr. a walking staff of the second, headed, rimmed, and ferruled or.
- Burton-Mackenzie**, Evan North, of Kilcoy, Ross-sh., Scotland: (1) On the dexter side, an arm embowed in chain-mail, couped at the shoulder, holding a broadsword in bend ppr. (for *Mackenzie*). (2) On the sinister side a stag's head cabossed or, pierced between the attires with an arrow ppr. (for *Fraser*). Over the crests, *Fide parva fide aucta.* Under the arms, *Dia's mo dhuthaich.*
- Burtz**, a squirrel sejant resting his fore-paws on a staff raguly.
- Burwasch**, *Burwasche*, or *Burwash*, the helm of a ship ppr. 179. 1
- Burwell**, a Saracen's head couped at the shoulders ppr. 190. 5
- Burwell**, Suff., a lion's gamb erect and erased or, holding three burr-leaves vert
- Burwood**, a boar's head ppr. 41. 1
- Bury**, *Viscount*, see Albemarle, Earl of.
- Bury**, Lincs and Somers., a demi-dragon arg., wings, ears, and claws sa. 73. 10
- Bury**, cos. Cork and Limerick, Ireland, a boar's head couped at the neck or, tusked arg., langued gu., transfixéd through the neck by a spear ppr.
- Bury**, William Pennesfather Arthur Forbes Phineas, Esquire, of Curraghbridge, co. Limerick, and Carrigenanea, Little Island, co. Cork, same crest. *Virtus sub cruce crescit.*
- Bury**, Earl of, and Viscount Charleville and Baron Tullamore (extinct), Ireland: (1) A boar's head couped or, transpierced through the neck from behind with an arrow ppr. (for *Bury*). (2) Out of a ducal coronet or, a Moot's head couped at the shoulders ppr., wreathed round the temples or and az. (for *Moore*). *Virtus sub cruce crescit.*
- Bury**, Howard-, Captain Kenneth, of Charleville Forest, King's Co.: (1) A boar's head couped at the neck or, tusked arg., langued gu., transfixéd through the neck by a spear ppr., and charged for difference with a cross crosslet vert (for *Bury*). (2) On a chapeau gu., turned up erm., a lion statant gardant, the tail extended or, ducally gorged arg., and charged on the body with a crescent, also gu., for difference (for *Howard*). *Virtus sub cruce crescit.*—*Nous maintiendrons.* cf. 4. 8
- Bury**, see Berry.
- Bury**, Devonsh., a griffin's head erased party per pale or and gu. 66. 2
- Bury**, Devonsh., a tiger's head erased erm., crined sa., gorged with a collar az., charged with a bezant between two fleurs-de-lis or. 22. 12
- Bury**, Rev. William Edward, the Rectory, Screveton, Notts, a demi-wyvern arg., wings and feet sa., purified or. *Virtus sub cruce crescit.*
- Bury**, a fox's head couped ppr. 33. 4
- Bury Barry**, James Robert Barry, Esquire: (1) Out of a castle arg., a wolf's head couped sa., langued gu. (for *Barry*). (2) A boar's head couped at the neck or, tusked arg., langued gu., transfixéd through the neck by a spear ppr., point downwards, and charged with a crescent for difference gu. (for *Bury*), and over it the motto "*Virtus sub cruce crescit.*" *Boulez en avant.*
- Burye**, a dove regardant holding in the beak an olive-branch ppr. 92. 4
- Bushie**, a bee erect, head downwards, the wings expanded ppr. cf. 137. 1
- Busbridge**, Essex, an arm in mail erect holding in the hand a cutlass ppr.
- Busbridge**, Perry Barr, Warw., a stag's head cabossed. 122. 5
- Busby** and **Bushby**, a stag's head arg., erased gu., pierced through the back of the neck with an arrow sa., headed and barbed of the first. cf. 121. 2
- Busfeld**, John, Esquire, of Laurel Bank, Ripon, a cubit arm in armour ppr., a fleur-de-lis within an annulet or.
- Busfeld**, William, of Pant-y-Ochin, Wrexham, same crest. *Medio tutissimus ibis.*
- Busfield** of Upwood, Yorks: (1) A cubit arm in armour erect ppr., holding in the hand a fleur-de-lis or (for *Busfield*). 210. 6. (2) An eagle's head erased (for *Atkinson*). *Medio tutissimus ibis.* 83. 2
- Bush**, *Bush*, or *Bussche*, the trunk of a tree with branches ppr., pendent therefrom an escutcheon arg. 145. 8
- Bush** of Dylton, Wilts, a goat's head erased arg., armed or. 128. 5
- Bush**, Thomas, Esquire, a goat's head couped arg., the sinister horn az., and the dexter purple. *Hope me encouragegh.*
- Bush**, a stag statant. 117. 5
- Bushby**, Henry North Grant, Esquire, J.P., of Wormley-Bury, Broxbourne, Herts, upon a mount vert, a stag's head erased ppr., guttée-de-sang, the neck transfixéd by an arrow in bend sinister, point to the dexter, also ppr. *Præcui non foliis.* 250. 13
- Bushby**, Sussex and Cumb., a crow picking ppr. 107. 4
- Bushby**, see Busby.

Bushe, a goat's head arg., armed sa., charged on the neck with a crescent for difference. *Hope me encourageth.* cf. 128. 12

Bushe, Erasmus, Esquire, of 32, Bulling-ham Mansions, Kensington, London, W., same crest and motto.

Bushe, of Glencarr Abbey, Waterford, a goat's head coupé arg., attired or. *Moderata durant.* 128. 12

Bushe, of Kingstown, co. Dubln, Ireland, a goat's head erased per fesse arg. and az., armed or. *Nil metuens superari.* 128. 5

Bushe, Arthur, Esquire, a goat's head arg. *Moderata durant.*

Bushe, Cecil Josiah Lambton, Esquire, same crest and motto.

Bushe, Charles, Esquire, same crest and motto.

Bushe, George, Esquire, same crest and motto.

Bushe, Horace Kendal, Esquire, same crest and motto.

Bushe, Percy, Esquire, same crest and motto.

Bushe, Seymour C. H., Esquire, same crest and motto.

Bushe, William Daxon, Esquire, same crest and motto.

Bushe, Ireland, a cross pattée fitched arg., between two ears of wheat in orle.

Bushell, Warw., an arm from the elbow in armour holding a caltrap. 210. 7

Bushell or **Bushell**, Chesh., a cherub's head between two wings ppr. 189. 9

Bushell, Lanes, a water-bouget between two wings arg., each charged with a hurt. *Dum spiro spero.*

Bushman, London, a sinister arm embowed, vested sa., cuffed arg., holding in the hand a roll of parchment ppr.

Bushnell, on a ducal coronet or, a wyvern sans feet. 70. 9

Busnrudd, Dorset, an heraldic tiger's head arg., crined and tufted sa., colored gu. cf. 25. 4

Bushy or **Bushy**, a boar's head erased sa. 41. 5

Busk, France, a stag trippant ppr. *Sua- viter sed fortiter.* 117. 8

Busk of Ford's Grove, Middx., a stag at gaze ppr. *Sua viter sed fortiter.* 117. 3

Busk and **Buske**, out of a ducal coronet or, a fish's head az. 139. 14

Busse, see **Bushe**.

Bussell, Warw., a cherub's head between two wings ppr. 189. 9

Bussell, issuing from clouds two dexter hands conjoined, holding up an olive-branch, all ppr. cf. 224. 3

Bussell, a crane's head erased arg. 104. 11

Bussie, an eagle displayed az. 75. 2

Bustard, Devonsh., a bustard's head arg., between two wings gu., between the neck and the wings two ears of wheat erect or. 77. 5

Busterd, Ireland, a cannon mounted ppr. 169. 12

Bustin, an escallop between two branches of palm ppr. 141. 4

Busvargus or **Bosvargus** of Bushvargus, Cornw., a Cornish chough ppr. 107. 14

Butcher, a lion passant gu., holding in the dexter paw a crescent arg. 5. 6

Butcher, a branch of a cotton-tree fruited ppr. *Be steady.*

Butcher, Arthur Herbert, Esquire, of Elmslea, Birkenhead, co. Chester, a branch of a cotton-tree fruited ppr. *Be steady.*

Butcher, Major Henry Townsend, same crest and motto.

Butcher, John George, Esquire, of 32, Elvaston Place, London, S.W., same crest and motto.

Butcher, Samuel, Esquire (son of Major-General Arthur Butcher), c.o. Messrs. Thomas Cook and Son, Banking Department, Ludgate Circus, E.C., same crest and motto.

Butcher, Samuel Henry, Esquire, of Danesfort, Killarney, co. Kerry, and 6, Tavistock Square, London, W.C., same crest and motto.

Butcher, Rev. Samuel John, M.A., Clerk in Holy Orders, Vicar of Weston Begard, Heref., same crest and motto.

Bute, Marquess and Earl of (Crichton-Stuart), Mount Stuart, Rothesay, Isle of Bute: (1) A demi-lion rampant gu. (*for Stuart*). 10. 3. (2) A dragon vert, flames issuing from the mouth ppr. (3) A wyvern ppr, holding in the mouth a sinister hand coupé gu. *Nobilis est ira leonis.—Avito viret honore.* cf. 70. 10

Buthall, a wyvern ppr., charged on the breast with a hand coupé at the wrist gu. cf. 70. 1

Butler, Marquess of Ormonde, see Ormonde.

Butler, Earl of Lanesborough, see Lanesborough.

Butler, Earl of Carrick, see Carrick.

Butler, Earl of Kilkenny, see Kilkenny.

Butler, Earl of Glengall, see Glengall.

Butler, Baron Dunboyne, see Dunboyne.

Butler, see Fyfe-Butler.

Butler, see Arcedoekne-Butler.

Butler-Clough, see Clough.

Butler, see Boteller and Botteller and Butler.

Butler-Bowdon, see Bowdon.

Butler, Sir Thomas Pierce, Bart., of Cloughgrenan, co. Catlow, Ireland, out of a ducal coronet or, a plume of five ostrich-feathers, and therefrom a falcon rising arg. *Comme je trouve.* 248. 9

Butler, Ireland, out of a ducal coronet or, a plume of five ostrich-feathers, therefrom a falcon rising arg. *Comme je trouve.* 248. 9

Butler, John Piers, Esquire, a falcon displayed ppr., rising out of a plume of five ostrich-feathers arg. *Comme je trouve.* 248. 9

Butler, Rev. Charles Ewart, M.A., Corpus Christi College, Cambridge, a horse statant arg., charged on the body with a pale az., thereon a cross crosslet or, and holding in the mouth a quatrefoil slipped gu. *Deo duce Christoluce.* 295. 8

Butler-Craigh, Captain Walker Blake: (1) A horse's head erased arg., caparisoned gu., in the headstall of the bridle a laurel-branch vert, and charged on the neck for distinction with a fleur-de-lis sa. (*for Craigh*). (2) A plume of five ostrich-feathers arg., charged with a covered cup gu., and issuant from the plume a falcon rising ppr. (*for Butler*). *Virtute et numine.—Comme je trouve.*

Butler-Kearney, Charles James, Esquire, of Drom, co. Tipperary, Ireland: (1) A gauntleted hand fesseways or, holding a dagger erect arg., pommel and hilt of the first (*for Kearney*). (2) Out of a ducal coronet or, a plume of five ostrich-feathers arg., and issuant therefrom a demi-falcon also arg., and on an escroll above, "*Timor Domini fons vite.*" *Sustine et obtine.* 248. 9

Butler, Francis Theobald, M.D., 3, Pelham Crescent, Hastings, out of a ducal coronet a plume of five ostrich-feathers, and rising therefrom a demi-falcon with wings expanded and inverted, all ppr. *Timor Domini fons vite.* 248. 9

Butler, Captain Antoine Sloet, of 12, St. James's Terrace, Clonkeath, co. Dublin, same crest. *Comme je trouve.*

Butler, William, Esquire, of Wilton, co. Kilkenny, same crest and motto.

Butler, Dublin, out of a mural coronet or, a plume of five ostrich-feathers arg., therefrom a phoenix issuant, wings expanded az., holding in his beak a trefoil slipped of the first. *Esse quam videri.*

Butler, a covered cup or, banded sa., and a ball on the top of the second.

Butler, Scotland, an uncovered cup or. *Sapienter uti bonis.* 177. 4

Butler and Boteler, Kent, a covered cup or, between two wings, the dexter of the same the sinister az.

Butler, a covered cup or.

Butler, Devonsh., a lion's gamb erased gu., holding a covered cup or. cf. 38. 14

Butler, Fowler-, Major-General Robert Henry, of Pendeford Hall, Wolverhampton: (1) A covered cup or, surmounting two palm-branches in saltire vert, between two wings quarterly or and sa. *Depressus extoller* (*for Butler*). (2) A cubit arm vested az., holding in the hand ppr. a lure vert, feathered arg., lined or, twisted round the arm. *Garde le Roy* (*for Fowler*).

Butler, an arm embowed, vested az., ruffle of indented lace arg., the hand ppr., holding a covered cup erect az. 203. 4

Butler, Derbysh., an arm embowed, vested az., cuffed arg., holding in the hand a bunch of grapes ppr.

Butler, two arms in armour embowed ppr., purified or, holding in the hands, also ppr., a round buckle of the second cf. 194. 11

Butler, London, an eagle with wings addorsed, holding in the dexter claw a vine-branch, all ppr.

Butler, F. K. L., London Institution, Finsbury Circus, E.C., a grape-vine issuing from a mount between two eagles with their wings elevated and addorsed, respecting each other. *Aquila vitem pocula vitam.*

Butler, Herts, a dexter arm in armour gauntleted az., garnished or, holding a sword sa., hilted of the second. 210. 4

Butler, a male griffin segreant arg., armed, beaked, collared, and chained or. *Je foras bien.*

Butler, Middx., a greyhound sejant or, collared gu., ringed, also or. cf. 59. 2

Butler, Cyril Kendall, of Bourton House, Shrivensham, Berks, a falcon, wings endorsed and inverted, resting the dexter claw on a covered cup or. *Tu contra audientior ito.*

- Butler**, Hedley Ormonde, 26, Grove Park Gardens, Chiswick, W., same crest. *Labor omnia vincit improbus.*
- Butler** of Elmore, Chipstead, Surrey, a greyhound sejant arg., charged with two bars az., and resting the dexter paw on a covered cup or. *Labor omnia vincit.* 59. 12
- Butler**, Ireland, a demi-cockatrice displayed vert, wings elevated arg., combed, beaked, and ducally gorged or.
- Butler**, Humphrey, Esquire, Commander R.N., same crest.
- Butler** or **Botteler**, Cambs, a cockatrice's head and wings, the head vert, the wings arg., ducally gorged, combed, and wattled or. 63. 10
- Butler-Danvers**, Leics.: (1) A wyvern or (*for Danvers*). 70. 1. (2) A demi-cockatrice couped vert, combed, beaked, wattled, and ducally gorged or (*for Butler*). *Liberte toute entiere.*
- Butler** of Kirkland, Lanes, a horse passant arg., pellettée and furnished or. *Beaufeu memor.* cf. 52. 6
- Butler**, Philip, Esquire, of Gattalunga, Adelaide, Australia, a horse statant arg., charged on the body with a pale az., thereon a cross crosslet or, and holding in the mouth a quatrefoil slipped gu. *Deo duce Christo luce.*
- Butler**, Cotes, Lincs, a horse's head erased, quarterly arg. and sa. 51. 4
- Butler**, Lanes, a unicorn salient arg., armed or, gorged with a sash of the last. cf. 43. 2
- Butler**, Samuel, Esquire, of Henbury Hill, Westbury-on-Trym, near Bristol, a unicorn salient or, holding in the mouth a rose gu., barbed, seeded, slipped, and leaved ppr., and resting the sinister fore-foot upon a covered cup az. *Fac recte et nil time.* 263. 2
- Butler**, William Henry, Esquire, of Summerhill House, St. George, Bristol, same crest and motto.
- Butler**, a demi-stag az., collared or, supporting between the legs a covered cup per pale az. and or. *Tandem implebitur.*
- Butler-Bowdon**, John Erdeswick, Esquire, of Pleasington Hall, Blackburn, Lanes, and Southgate House, Chesterfield: (1) A heron's head erased ppr., beaked and charged on the neck with three erm. spots (*for Bowdon*). (2) A covered cup or, charged with an erm. spot sa. (*for Butler*). *Vanus est honor.*
- Butler-Bowdon**, Lancelot George, Esquire, of Barborough House, Chesterfield, same crests and motto.
- Butler**, Ireland, a lamb statant erm.
- Butt**, Kent, a lion sejant, holding in the dexter paw a broken spear. cf. 8. 11
- Butt** of Tavistock Square, London, a horse's head couped sa., semée of estoiles or, the mane plated ppr., on the head a skull-plate of the second with two feathers az. cf. 50. 14
- Butt**, Isaac, Esquire, LL.D., of Dublin, a horse's head erased arg., charged on the neck with a trefoil vert, the mane plated or, on the head a plume of three ostrich-feathers of the first *Possunt quia, posse videntur.*
- Butt**, George Berkeley, Esquire, same crest and motto.
- Butt-Gow**, Philip, Esquire, of Dorville Road, Lee, Kent, a dexter arm in armour embowed holding a broadsword enfiled with a boar's head, all ppr. *Carad ann an fheum.*
- Butter**, Archibald Edward, Esquire, J.P., of Faskilly, Pitlochry, Perthsh., two arms issuing from clouds, and drawing a bow with an arrow paleways, all ppr. *Dirigit Deus.*
- Butter**, a camel's head couped ppr. 132. 7
- Butter** of Gormack, Scotland, issuing from clouds two arms drawing a bow with an arrow, all ppr. *Dirigit Deus.* cf. 200. 2
- Butter**, Dr. John K., M.D., of Highfield House, Cannock, Staffs, issuing from clouds, two arms drawing a bow with an arrow, all ppr. *Furth fortune.* 294. 13
- Butterfield**, Hants, out of a ducal coronet or, a dragon's head with the wings elevated vert. 72. 1
- Butterfield** of Clapham, Surrey, out of a ducal coronet or, a demi-dragon with wings elevated arg., charged on each wing with a butterfly volant az.
- Butters**, Scotland, two naked arms issuing shooting an arrow from a bow, all ppr. 200. 2
- Butterworth**, Scotland, a hand issuing from a cloud in fess pointing to a serpent nowed, the head erect, all ppr. 223. 7
- Butterworth**, a sphere resting on a cloud ppr. 159. 5
- Butterworth**, Joseph Henry, Esquire, an eagle with wings elevated ermois, resting its dexter claw on an escutcheon az., charged with a cross crosslet or. *Per ardua Deo favente.*
- Buttery**, Northamp., an heraldic tiger passant arg., tufted and maned or, supporting with the dexter paw an escutcheon.
- Button**, a ram statant arg., armed and unguled or, collared gu., pendant thereto a bell of the second. cf. 129. 3
- Button**, Wilts, a wyvern erect on the tail sa.
- Button** or **Budden**, a bull's head ppr., charged with a cross botonée or. cf. 44. 3
- Button** of Alton, Wilts, on each side of a chapeau gu., turned up erm., a horn or, waved as those of an ox.
- Buttress**, London, an eagle displayed. *In periculis audax.* 75. 2
- Butts**, Suff. and Norf., a horse's head arg., armed and bridled or, on the head a plume of three feathers of the first and second. 50. 14
- Butts**, Norf., a horse's head sorrel, the mane plated arg. and or, on the head a skull-plate az., and two feathers of the third and fourth. cf. 50. 14
- Butts**, Suff., a horse's head caparisoned, all ppr., from the top of the head issuing two feathers, the dexter or the sinister sa. cf. 50. 14
- Butts**, De, a ferret passant ppr. 134. 6
- Butts** of Dorking, Surrey, an arm couped at the elbow and erect ppr., grasping in the hand a fish arg. 220. 4
- Buxhall**, a Saracen's head ppr., crowned or. 192. 9
- Buxton**, Sir Thomas Fowell Victor, Bart., of Bellfield, Dorset, and of Runton, Norf., a buck's head couped gu., attired or, gorged with a collar of the last, therefrom pendant an escutcheon arg., charged with an African's head sa. *Do it with thy might.* 248. 6
- Buxton**, Henry Edmund, Esquire, of Fritton, Great Yarmouth, same crest and motto.
- Buxton**, Sidney Charles, Esquire, of 7, Grosvenor Crescent, S.W., same crest and motto.
- Buxton**, Alfred St. Clair, Surgeon, 44, Devonshire Street, Portland Place, W., a stag's head couped gu., attired or. *Quequid assequitur manus tua ut facias pro facilitate tua fac.*
- Buxton**, Norf. and Derbysh., a pelican or, with wings expanded, vulning herself gu. 98. 1
- Buxton**, a demi-dee ppr.
- By**, Sussex, a demi-lion or, holding in the dexter paw a fleur-de-lis az. 13. 2
- By** and **Bye**, two oak-branches in saltier. 151. 1
- Byam**, Somers., a wolf passant or, collared and lined vert. cf. 28. 10
- Byam**, Sussex and Somers. (1) A wolf passant or, collared and lined vert. cf. 28. 10. (2) A dragon's head erased ppr., holding in the mouth a sinister hand couped gu., dropping blood. *Clarus dexti-a factis.* 72. 6
- Byam**, a dragon's head erased ppr., holding in the mouth a sinister hand couped gu., dropping blood. 72. 6
- Byass**, Worcs., between two wings az., a wing arg., charged with an escutcheon of the first, thereon a fleur-de-lis of the second. *By assiduity.* 249. 11
- Byass**, Robert Nicholl, Esquire, of Wyck Hill, Stow-on-Wold, same crest and motto.
- Byass**, Sidney Hutchinson, Esquire, of Glanogor, Bridgend, Glamorgan, same crest and motto.
- Byatt**, Suff., out of an Eastern crown or, a dove rising ppr.
- Byeknor**, see Bykenor.
- Byde**, Herts, an arm erect ppr., vested az., cuffed arg., holding in the hand an anchor sa., the fluke or. 208. 3
- Byde**, a demi-griffin az., armed and winged or, holding a garb of the last. cf. 65. 5
- Bydewell** or **Bidwell**, a hand couped at the wrist in fess holding a culling-stone. 221. 2
- Bye**, see By.
- Byeing**, an angel pointing upward ppr.
- Byer** and **Byers**, Northamp., a griffin's head party per pale gu. and az., charged with a plicon arg. cf. 66. 1
- Byerly**, **Byerley**, and **Byorley**, London and Yorks, two lion's gambis ppr., holding a cross crosslet or. 39. 12
- Byers**, Scotland, a cock regardant ppr. *Marte suo tutus.* 91. 9
- Byest**, Shropsh., see Beist.
- Byfield** or **Byfield**, London, a cross crosslet fished sa., between two palm-branches vert. cf. 166. 5
- Byfield**, see Bisfield.
- Byfield**, on a man's head bearded and affrontée a chapeau ppr.
- Byfield**, London, an antelope trippant ppr. 126. 6
- Byfield**, an antelope trippant ppr., collared or. cf. 126. 6

- Byfleet**, Cambs, a Saracen's head affrontée ppr., wreathed with a ribbon arg., tied in a bow-knot on the sinister side. *cf.* 190. 5
- Byford** and **Byford**, Heref., a lion's gamb erect or, holding an eagle's leg erased at the thigh sa. 38. 10
- Byford** or **Bayford**, an owl arg. 96. 5
- Bygan**, Yorks, an erm. ppr. *cf.* 134. 2
- Bygbery**, Devonsh., a hand holding a leg in armour couped above the knee and spurred ppr. 220. 11
- Bygod** or **Bygode**, Yorks, on a chapeau arg., turned up gu., charged with two bars az., a dolphin embowed and devouring the cap or.
- Bygot**, seven arrows or. one in pale and six in saltire. 173. 7
- Byirley**, a lion's gamb holding up a human heart, all ppr. 39. 11
- Bykenor** and **Bicknor**, Kent, an antelope's head gu., armed arg., collared or. *cf.* 126. 2
- Bykenor**, a pheon erm. 174. 11
- Byles**, out of a ducal coronet or, a lion's head per bend embattled arg. and gu. 17. 5
- Byliney**, Norf., out of a tower a demi-griffin sa. 157. 5
- Byne**, a hind regardant or, resting the dexter foot on a ball sa. *cf.* 124. 11
- Byng**, Earl of **Stratford**, see **Stratford**.
- Byng**, Viscount **Torrington**, see **Torrington**.
- Byng**, Middx., a heraldic antelope stantant erm., armed, crined, and ungu. or. *Tuebor*. *cf.* 127. 5
- Byng**, **Cramer**:- (1) A heraldic antelope trippant erm., attired, tusked, crined, and ungu. or. (*for Byng*). 127. 5. (2) A crane's head erm., erased gu., pierced through the neck by an arrow in bend sinister or, barbed and flighted arg. (*for Cramer*). *Tuebor*
- Byng**, **Cramer**-, Lieutenant-Colonel Alfred Molyneux, Quendon Hall, Newport, same crests and motto.
- Bynham**, a hand ppr holding three branches of cinquefoil gu., leaved vert, and charged on the sleeve sa. with a cross arg. 205. 12
- Byngley** of **Broughton**, Flintsh., a pellet charged with a pheon arg., between two wings erect or.
- Byngley** or **Bynley**, a harp or. 168. 9
- Byrley**, see **Byrley**.
- Byrch**, Essex, on a mount a birch-tree ppr.
- Byrch**, Beds, a hare courant sa. *cf.* 136. 3
- Byrch**, a hare courant sa., collared or. *cf.* 136. 3
- Byrch**, Kent and Sussex, an eagle rising ppr., holding in the dexter claw a banner az., charged with a cross clechée or, the staff, point, and tassels of the same. 78. 14
- Byrch**, Essex, a squirrel sejant eating an apple, and holding a branch of birch in the sinister foot.
- Byrch**, Essex, a squirrel sejant, bendy wavy of six or and az., holding a branch of birch vert.
- Byrchett** or **Birket**, of Kent and Rye, Sussex, a tiger vert, gorged with a ducal coronet or. *cf.* 27. 14
- Byrdall**, a stag's head erased ppr. 121. 2
- Byrde**, Kent, a stag's head cabossed arg., between the attires or, a bird of the last. 122. 9
- Byrde**, Lincs, a demi-lion sa., gutté-de-sang. *cf.* 10. 1
- Byrde**, Captain Henry, of Pentre House, Goytre, near Pontypool, same crest. *Quid leone fortius*.
- Byrde**, on a dolphin embowed ppr., an eagle with wings addorsed or.
- Byres**, a cock regardant ppr. *Marte suo tutus*. 91. 9
- Byres**, **Moir**-, George, of Tonley Whitehouse, Aberdeensh., same crest and motto.
- Byres** of **Coates**, a bee volant or. *Rule be ours*. 137. 1
- Byres**, Scotland, a catherine-wheel. 167. 2
- Byres**, see **Byers**.
- Byrnynycham**, a cap per pale indented arg. and sa., between two wings expanded or.
- Byrn**, Ireland and England, a mermaid ppr. 184. 5
- Byrne**, Ireland, a mermaid ppr., charged with three escallops or, holding in her dexter hand a mirror and in her sinister a dart.
- Byrne**, Thomas Joseph, Esquire, J.P. of Rossmakea, Dundalk, a mermaid holding in her dexter hand a mirror, and in her sinister a comb, all ppr., and charged below the waist with an escallop gu. *Certavi et vici*. 292. 5
- Byrne**, Hon. Sir Edmund Widdrington, K.B. of 33, Lancaster Gate, W., a mermaid ppr. holding in her dexter hand a mirror and in her sinister a comb, between two dexter hands appaumée couped at the wrists arg. *Certavi et vici*.
- Byrne**, of Cabinetely, Dublin, a mermaid holding in her dexter hand a mirror and in her sinister hand a comb, all ppr. *Certavi et vici*. 184. 5
- Byrne** and **Byrn**, a hand issuing from a cloud in pale holding a garb. 218. 3
- Byrom**, Lincs, a hedgehog sa. 135. 8
- Byrom**, Lincs, a hedgehog sa., charged for distinction with a cross crosslet arg. *Armé a tous points*. *cf.* 135. 8
- Byrom**, Edward, Esquire, of Culver, near Exeter, and Kersall Cell, Lincs, Grimsston Garth, Hull, same crest and motto.
- Byrom**, out of a ducal coronet or, a tree vert. 145. 9
- Byron**, Rt. Hon. George Frederick William, Baron **Byron**, of Rochdale, Lincs, a mermaid with a comb and a mirror, all ppr. *Crede Byron*. 184. 5
- Byron** of **Bayford**, Herts, and **Couldon**, Surrey, a mermaid ppr. holding in her dexter hand an escutcheon suspended by a ribbon az., and in her sinister a mirror.
- Byrwhysell**, Lincs, a dolphin ppr. 140. 5
- Byshe**, on a chapeau gu., turned up erm., a demi-lion or. 15. 13
- Byshe**, a mule passant arg.
- Byshoppe**, Dublin, an eagle displayed gu. 75. 2
- Bysse**, on a mount vert, two snakes interwoven and erect, respecting each other or.
- Bystley**, a cross pattée gu., between two wings or. 110. 7
- Bythell** of **Winchester**, out of a ducal coronet or, a boar's head and neck arg. 41. 4
- Bythesea** of **Week House**, Wilts, and **Freshford**, Somers., an eagle displayed arg., charged on the breast with the Roman fasces erect, surmounting two swords in saltire, and encircled by a chaplet ppr., and on each wing with a cross crosslet fitchée gu. *Mutare vel tonere sperno*. *cf.* 75. 2
- Bythesea**, Rear-Admiral John, C.B., of 22, Ashburne Place, S.W., same crest and motto.
- Bythesea**, Samuel Francis Glossop, Esquire, of 36, Adelaide Crescent, Brighton, same crest and motto.
- Bythesea**, Kent, out of a mural coronet arg., masoned sa.; a griffin's head ducally gorged ppr. 67. 6
- Bywater**, out of a ducal coronet, a hand in armour holding a semitar, all ppr. 209. 11

C.

- Cabbell**, Benj. Bond, Esquire, of Cromer Hall, Norf., an arm in armour embowed grasping a sword, all ppr. 195. 2
- Cable**, Ernest, Esquire, of Calcutta, in front of a fret sa., an escutcheon or, charged with a padlock of the first. 141. 13
- Cabot**, an escallop or. 141. 13
- Cabourne**, **Cabron**, and **Cabrone**, of Thrapthorpe, Lincs, out of a ducal coronet or, a lozenge arg., charged with a marlet sa. 180. 11
- Cabytton**, Norf., a greyhound current az., collared and ringed or. *cf.* 58. 2
- Cacher**, London, out of a ducal coronet or, a demi-leopard arg., spotted and collared of the first. *cf.* 23. 13
- Caddel**, Scotland, a tower gu., loopholes and portway or. 156. 2
- Caddell** and **Cadell**, Scotland, a stag's head ppr. *Vigilantia non cadet*. 121. 5
- Caddey**, a pile charged with a cross pattée fitched or.
- Caddon**, an arm in armour embowed holding in the hand an arrow in pale, surmounted by a bow stringed in fess, the cord crossing in saltire over the arrow. 198. 9
- Caddy**, a cross crosslet vert. 166. 2
- Cade**, Kent, a demi-cockatrice winged gu., combed or.
- Cade**, Derbysh., a demi-lion rampant gu. 10. 3
- Cade**, Derbysh. and Essex, a demi-lion rampant gu., charged on the shoulder

- with a bezant, and holding in the dexter paw a fleur-de-lis or. *cf.* 13. 2
- Cade**, Francis Joseph, M.A., Teighmore, Cheltenham, a demi-lion rampant gu. *Generositate.*
- Cadell**, London, a stag's head coupé sa., collared arg., pendent from the collar an escutcheon of the arms—viz., arg., a cross engrailed vert, in the first quarter a stag's head caboshed. *Deo duce.* *cf.* 120. 8
- Cadell**, M. G. I., M.D., 15, Talbot Road, Bayswater, W., a stag's head erased. *Vigilantia non cadet.* 121. 2
- Cadell**, Colonel Thomas, of Cockenzie House, Prestonpans, a stag's head ppr. *Vigilantia non cadet.* 121. 2
- Cadell**, see Caddell.
- Cadicott**, a dexter hand per fess gu. and arg., holding a battle-axe. 213. 12
- Cadicott**, a demi-ape ppr. *cf.* 136. 13
- Cadman**, London and Norf., a rock ppr. surmounted by a fleur-de-lis or. *cf.* 179. 7
- Cadman**, a stork's head royally crowned ppr. 104. 7
- Cadman** of Westbourne House, Yorks, same crest. *Deus et patria.*
- Cadman**, Rev. John Montagu, M.A. (Cantab), of The Vicarage, Sedbergh, Yorks., in front of a rock a stork's head, both ppr., ducally crowned or. *Deus et patria.* 237. 19
- Cadman**, Rev. William Snape, M.A., Vicar of Boxley, Kent, same crest and motto.
- Cadman**, Charles William, Copmanhurst, Broomhill, Sheffield, same crest and motto.
- Cadman**, John Heaton, Ackworth, same crest and motto.
- Cadogan**, Earl (Cadogan), Culford Hall, Bury St. Edmunds, out of a ducal coronet or, a dragon's head vert. *Qui invidet minor est.* 72. 4
- Cadurois**, a griffin's head erased gu., holding in the beak a trefoil vert, gorged with a ducal coronet or. *cf.* 71. 8
- Cadwoodley**, an antelope trippant per pale gu. and or, attired of the last. 126. 6
- Cady**, a merlin ppr., chained, tasselled and belled or.
- Cadye**, Glouc., on a mount vert, a cockatrice arg., combed and wattled gu., ducally gorged and chained or. 68. 7
- Cæsar**, Hunts, a cross pattée. 165. 7
- Cæsar**, a dolphin embowed ppr., in the sea vert. *cf.* 140. 5
- Cafe**, Claremont, Sidmouth, Devonsh., in front of a sword erect, point downwards arg., hilted or, an escutcheon az., charged with a Saracen's head coupé, also arg. *Coup sur coup.* 171. 8
- Cafe**, Charles Haydon Wilkinson, Esquire, same crest and motto.
- Cafe**, General William Martin, V.C., of Wetherby Place, South Kensington, same crest. *From Caf to Caf.*
- Cage**, Kent, a stag trippant erm., attired or, charged on the shoulder with an annulet gu. 117. 9
- Cahan** and **Cahane**, Ireland, an arm embowed holding a sword ppr. 201. 4
- Cahill**, Ireland and England, a lion's gamb holding a scimitar ppr. 38. 13
- Cahill** and **Cabil**, Ireland, a demi-bull rampant sa., gorged with a chaplet vert. 45. 14
- Cahill**, John Nugent, Esquire, J.P. of Ballyconra, co. Kilkenny, Ireland, an anchor erect entwined with a cable ppr., out of the dexter fluke an oak-branch, also ppr. *In Domino confido.* 209. 10
- Cahill**, John, M.D., 12, Seville Street, Lowndes Square, S.W., same crest and motto.
- Cahn**, **Cahan**, and **Cahun**, Scotland, a stag's head erased. *Si se pus.* 121. 2
- Cahurtia**, a stag erm., attired or. 121. 5
- Caillard** of Wingfield House, Wilts., a quail ppr. *Ad-toi, Dieu l'aidera.* *cf.* 89. 12
- Caillard**, same crest and motto.
- Cain** and **Caine**, a demi-antelope per fesse arg. and az., collared and attired or. 126. 3
- Cain**, William Joseph, Esquire, of Woodbourn Square, Douglas, Isle of Man, in front of a demi-heraldic antelope gu., armed and gorged with a collar gemel or, semée of plates, supporting between its legs a mullet of six points, pierced arg., a rock ppr. *Esto quod esse videtur.*
- Caird**, a demi-friar issuing, holding in his hand a staff erect ppr.
- Caird**, **Henryson**—, James Alexander, of Cassenary, Creetown, N.B., a dexter hand fesseways coupé at the wrist ppr., holding a star of six points ensigned with a crescent arg. *Virtus sola nobilitat.* 286. 11
- Cairleon**, a cross moline lozengy-perced erm. *cf.* 165. 11
- Cairneross** of Balmashaner, Scotland, a dagger in pale ppr. *Certamine parat.* 169. 2
- Cairne**, Scotland, a hand holding a fish ppr. 220. 4
- Cairnes**, Scotland, a fleur-de-lis. *Effloresco.* 148. 2
- Cairnes**, Scotland, a cinquefoil ppr. *Effloresco.* 148. 12
- Cairnes**, on a tower a martlet stantant ppr. 156. 9
- Cairnie**, Scotland, a ship under sail. ppr. 160. 13
- Cairnie**, on a cinquefoil vert, a martlet sa. *Ad alta*
- Cairns**, Earl (Cairns), Lindisfarne, near Bournemouth, a martlet arg., charged with a trefoil slipped vert. *Effloresco.* *cf.* 95. 4
- Cairns**, Scotland, a bell az. *Sub spe.* 168. 7
- Cairns**, Scotland, a palm-tree ppr. *Virtus ad aethera tendit.* 144. 15
- Cairns** of Palmor, a cinquefoil ppr. *Effloresco.* 148. 12
- Cairns**, Scotland, a stag's head erased ppr., between the attires a cross crosslet fitched. *Semper fidelis.* 120. 12
- Caithness**, Earl of (Sinclair), 59, Inverness Terrace, W., a cock ppr. *Commit thy work to God.* 91. 2
- Calamant**, an antelope's head erased erm., attired arg. 126. 2
- Calamy**, a hedgehog ppr. 135. 8
- Calandrine**, a demi-eagle displayed arg., holding in the beak a scroll, thereon the motto *Sursum.* 81. 14
- Calcoat**, see Caldecot.
- Calcoat**, Hants, a lion sejant collared and lined. *Dieu aux nous.* 7. 4
- Calcraft** of Ingress, Kent, and Rempton, Dorset, a greyhound current sa., collared and ringed arg., charged on the body with a pallet wavy or. *cf.* 58. 2
- Calcraft**, William Montague, Esquire, of Rempton, Warcham, Dorset, same crest.
- Calcraft** of Ancaster Hall, Lines, a greyhound current sa., charged with a cross crosslet or. *cf.* 58. 1
- Caldecot**, Oxon., a demi-heraldic tiger or, tufted, maned, and attired with two straight horns sa., the horns wreathed of the first and last.
- Caldecot**, Chesh., an ostrich ppr. 97. 2
- Caldecott**, a demi-lion rampant or, charged on the shoulder with a cinquefoil gu. *cf.* 10. 2
- Caldecott**, Colonel Charles Thomas, of Holbrook Grange, Rugby, a demi-lion rampant gu., charged on the shoulder with a cinquefoil arg. *In utrumque paratus.*
- Calder**, a stag's head cabossed ppr. 122. 5
- Calder**, within a serpent in orle a boar's head erased and erect. 41. 11
- Calder** of Lynegar, a stag's head cabossed sa. *Vigilans non cadit.* 122. 5
- Calder**, a swan ppr., crowned or. *Be mindful.* 99. 4
- Calder**, Bart., Scotland, a swan swimming in a loch, bordered with flags ppr. *Vigilans non cadet.* 99. 8
- Calder**, in water a duck swimming ppr. 102. 7
- Calderswood** of Pittedy, a dexter hand holding a palm-branch ppr. *Veritas premitur non opprimitur.* 210. 9
- Calderswood** of Polton, a phoenix in flames ppr. *Virtus sibi premium.* 82. 2
- Calderswood**, Scotland, a beehive ppr., with bees volant. 137. 7
- Calderswood**, Scotland, a dove holding in its beak a palm-branch ppr. *Spero.* *cf.* 92. 5
- Caldicote**, a lion stantant gardant ppr., supporting an esquire's helmet embellished or. *Si Deus pro nobis quis contra nos.* *cf.* 4. 1
- Caldmore**, a demi-Turk vested holding in his dexter hand a staff headed with a crescent.
- Caldron**, a dexter hand holding a palm-branch slipped ppr. 219. 11
- Caldwell** of Alston, Staffs, a cock's head arg., beaked, combed, and wattled gu., between two wings expanded sa., holding in the beak a cross pattée fitchée or. 90. 7
- Caldwell**, Bart., Ireland, out of a ducal coronet a sceptre or, entwined with two serpents vert, between two wings ppr. 170. 13
- Caldwell**, Scotland, a fountain throwing up water ppr. 159. 13
- Caldwell**, issuing out of a mural crown or, a dexter arm in armour, the hand holding a sword in bend, all ppr. *Faet et spera.* *cf.* 210. 2
- Caldwell**, a demi-lion grasping a broken scimitar, all ppr. *cf.* 10. 2

- Caldwell**, Charles Henry Bulwer, Esquire, of New Grange, co. Meath, the Cedars, Windlesham, Surrey, issuant from a naval crown or, a demi-lion, the dexter paw grasping a scimitar ppr., pommel and hilt gold, the sinister resting on an anchor erect, also ppr. *Ense liberatæ peti.*
- Caldwell**, Colonel Robert Townley, of Brook House, Cambridge, and Innesheven, Aboyne, N.B., out of an Eastern crown arg., the rim inscribed "Goody" in letters sa., a demi-lion rampant, holding in his dexter paw a falchion ppr., and supporting in his sinister paw an escutcheon az. charged with a representation of a medal conferred upon Sir Alexander Caldwell in commemoration of his services at the siege of Seringapatam, pendent from a ribbon tenné. *Virtus et spes.*
- Caldwell**, out of an Eastern crown or, a demi-lion gu., holding in the dexter paw a sword ppr., pommel and hilt of the first, supporting between the paws two flag-staves in bend sinister, the one being that of the Union flag of Great Britain surmounting the other with the staff broken, being a flag swallow-tailed vert, semée of mullets arg. *Virtus et spes.*
- Caldwell**, Hugh, Esquire, of Blackwood, near Newport, Monm., a demi-lion rampant, holding in its dexter paw a broken scimitar, all ppr. *Aspivo.* 275. 2
- Caldwell**, Norf., a demi-cock rising. 90. 9
- Caldwell**, Bart., Quebec, out of a ducal coronet or, a dexter cubit arm in pale ppr., grasping a cross Calvary gu. *Sapere aude.*
- Caldwell**, Staffs., a lion couchant arg., gorged with two bars, the upper sa., the lower vert, holding between the paws a cold well ppr. *Niti facere experiri.*
- Caldwoodley**, Devonsh., an antelope trippant. 126. 6
- Calebot**, Norf., a greyhound current az., collared and ringed or. cf. 58. 2
- Caledon**, Earl of (Alexander), Caledon, co. Tyrone, Ireland, an arm in armour embowed ppr., holding in the hand a sword of the last. *Per mare, per terras.* 195. 2
- Calender** and **Callandar**, Scotland and Ireland, out of an Eastern coronet or, a dexter hand holding up a billet ppr. 215. 14
- Calibut**, a stag's head at gaze az. cf. 119. 12
- Call**, Sir William George Montagu, Bart., of Whiteford, Cornw., a demi-lion rampant holding in his paws a trumpet fesswise arg. *Grata manu.* cf. 9. 15
- Callagan** and **O'Callagan**, Ireland, a naked arm embowed holding in the hand a sword with a snake entwined round the blade, the head towards the hand, all ppr. cf. 201. 3
- Callagan**, a morion ppr. 180. 1
- Callandar** and **Callender**, a dexter hand holding a billet ppr. *I mean well.* 215. 11
- Callander**, George Frederick Wilham, of Craigforth, Stirling, and Ardinglass, Argyll, a dexter hand ppr., holding a billet or. *I mean well.* 215. 11
- Callander**, Bart., Stirlingsh., out of an Eastern crown or, a dexter cubit arm ppr., holding in the hand a billet. *Et domi et foris.* 215. 14
- Callander** and **Callendar**, two elephants probosces adorsed per fess gu. and or. 123. 10
- Callarde** and **Callarde**, Norf., a demi-lion sa., supporting a double scaling-ladder or.
- Callender-Brodie**, John Sharp, Esquire, of Ivories, Forfar, and 26, Moray Place, Edinburgh, a dexter hand holding a sheaf of arrows ppr. *Be mindful to unite (for Brodie).* A dexter hand ppr., holding a billet or. *I mean well (for Callender).*
- Calley**, Colonel Thomas Charles Pleydell, Burderop Park, Wilts, a demi-lion holding in the dexter paw a battle-axe arg., handle gu., and charged on the shoulder with a bend of the last, thereon three mullets of the first. *Callide et honeste.* 15. 6
- Calis**, out of a ducal coronet a cockatrice's head between two wings, all ppr. 68. 11
- Caliore**, on a ducal coronet a sheaf of arrows environed by a serpent. 173. 11
- Callum**, a sinister arm in armour embowed to the sinister ppr., holding a battle-axe handle downwards or.
- Callow**, on a ducal coronet a peacock ppr. 103. 8
- Callwell**, Scotland, a hand erect ppr., holding a cross pattée fitché gu. 221. 12
- Calmadry** of Langdon Hall, Devonsh., a Pegasus sa., ungu. and collared or. *Simitis frondescit virga metallo.* cf. 47. 1
- Calrow** of Adlington, Chesh., and Walton Lodge, near Preston, Lancs, a beehive, thereon perched a dove with wings elevated, holding in the beak a sprig of olive, all ppr. *Industria.*
- Calshill**, a dexter wing erect or. 109. 7
- Calston**, the moon in her complement. cf. 162. 4
- Calthrop** and **Calthrop**, Suff. and Norf., a boar's head and neck az., armed and bristled or. 47. 1
- Calthrop**, Bart., a boar's head and neck coupéd vert.
- Calthrop**, Baron (Gough Calthrop), Elvetham, Winchfield, Hants: (1) A boar's head coupéd at the neck az. (2) A boar's head coupéd arg., pierced through the cheek with a broken spear. *Gratu diverso via una.*
- Calthrop**, Lieutenant-General the Hon. Somerset John Gough, Perry Hall, Birmingham, same crests and motto.
- Calthrop**, **Hollway**, Henry Calthrop, Esquire, of Stanhoe Hall, Norf.: (1) In front of a boar's head coupéd at the neck az., collared gemelle or, three annulets interlaced of the last (*for Calthrop*). 41. 7. (2) A goat's head coupéd arg., semée of crescents, and holding in the mouth two trefoils slipped, all gu. (*for Hollway*). *Quærens verum.* 128. 6
- Caltoft**, Lincs, a rose gu., between two laurel-branches vert. 149. 11
- Calton** of Catsworth, Hunts, a talbot passant arg., collared and lined or. 54. 5
- Calton** of Babram, Cambs, a boar passant arg. 40. 9
- Calverley** and **Calvey**, Chesh. and Yorks, out of a ducal coronet or, a calf's head affrontée sa. 43. 6
- Calverley**, Sussex and Surrey, a horned owl arg. *En caliginis verticis.* 96. 5
- Calverley** of Cockerham, Lancs, a horned owl arg., guttée-de-poix. cf. 96. 5
- Calverley**, John Selwyn, Oulton Hall, Yorks, a horned owl arg.
- Calverley**, Edmond Leveson, Esquire, of 18, Cheyne Gardens, S.W., same crest.
- Calverley**, Horace Walter, Esquire, of 38, South Eaton Place, S.W., same crest.
- Calverley-Rudston**, Trevor Wheeler, of Allerthorpe Hall, Pocklington, Yorks, a bear's paw erect pean, grasping a cross moline ermineois.
- Calvert**, out of a mural coronet arg., two spears erect, therefrom two forked pennons flowing to the dexter, one ermineois, the other pean, the staves gu.
- Calvert**, out of a ducal coronet or, two staves with pennons flying to the dexter side, the dexter of the first, the sinister sa.
- Calvert**, Archibald Motteux, Ockley Court, Surrey, same crest. *Fatis masgibi parole femine.*
- Calvert**, John Jackson, Esquire, of Woodlands, Marringville, near Sydney, N.S.W., Clerk of the Parliaments, N.S.W.: (1) A mount vert, thereon an owl erm., gorged with a collar az., pendent therefrom an escoccheon sa., charged with three goutes, two and one, arg. (*for Calvert*). (2) A goat's head az., erased, armed, and crined or, charged on the neck with a pheon of the last (*for Jackson*). cf. 128. 5
- Calwoley**, an antelope trippant per pale gu. and or, attired of the last. 126. 6
- Calwood**, a dexter hand holding a palm-branch vert. 219. 11
- Cam** and **Camn**, a dove between two laurel-branches in orle. 92. 12
- Camac** and **Camie**, a martlet sa. 95. 5
- Cambell**, Essex, a bear's head coupéd per fess or and az., muzzled gu. 34. 14
- Cambell**, a lion's head affrontée ppr. cf. 18. 11
- Cambell**, a swan ppr., ducally crowned or, between two laurel-branches vert. cf. 99. 4
- Cambell**, a swan ppr., crowned or. 99. 4
- Cambell**, a boar's head coupéd in fess. 43. 1
- Camber**, Essex, a Saxon crown per pale sa. and arg., between two wings expanded, counterchanged. 110. 9
- Camborne**, Cornw., three broken spears or, tied together with a band gu., two in saltier, one in pale.
- Cambridge**, Duke of, upon a coronet composed of crosses pattée and strawberry leaves a lion statant guardant and crowned with a like coronet, all or, differentiated by a label of three points arg., the centre point charged with the cross of St. George, and each of the other points with two hearts in pale gu.
- Cambridge** and **Cambrige**, a lion passant gardant ppr. 4. 3

Cambridge, a griffin's head erased or, holding in the beak a cross crosslet fitted of the same. *cf.* 66. 2

Cambridge, Pickard- of Bloxworth House, Dorset: (1) A griffin's head erased sa., semée of trefoils, holding in the beak a cross botony fitchée or (*for Cambridge*). (2) A lion sejant arg., charged on the shoulder with an ermine spot, and gorged with a collar gemelle sa., supporting with the dexter fore-paw an escutcheon gu., charged with a fleur-de-lis within a bordure or (*for Pickard*). *Esse quam videri*.

Camden, Marquess (Pratt), Bayham Abbey, Lamberhurst, Kent: (1) An elephant's head erased arg. (*for Pratt*). 133. 3. (2) A dragon's head erased vert, holding in the mouth a sinister hand couped at the wrist gu., and about the neck a chain, and pendent therefrom a portcullis or (*for Jeffreys*). *Judicium parium, aut lex terra*. *cf.* 72. 6

Camden, on a pile or, six estoiles gu.

Camden, a cross pattée per pale sa. and arg., between two wings counter-changed. 110. 7

Camel, a camel's head. 132. 7

Cameron, Sir Charles, Bart., Balclutha, Greenock, N.B., on a rock ppr. five arrows points downwards barbed and feathered az., enfiled with an annulet gu. *Pro patria*. 254. 2

Cameron, a sheaf of five arrows tied with a band gu. 173. 3

Cameron, Donald, Esquire, Chief of Clan Cameron, of Achnacarry, Spean Bridge, Inverness-sh., and of Lochiel: (1) A dexter arm in armour embowed brandishing a sword, all ppr. (2) A sheaf of five arrows tied with a band gu. *Pro rege et patria—Unite*. 105. 2

Cameron, Scotland, an arm in armour embowed brandishing a broadsword ppr. *Pro rege et patria*. 195. 2

Cameron of Glendessary, an arm in armour holding in the hand a sword ppr. *Hinc orior*. 210. 2

Cameron, Allan Gordon, Letter Walton, Ledaig, Argyllsh., same crest. *Pro Rege et patria*.

Cameron, Bart. (extinct), Scotland: (1) Out of a mural coronet or, a dexter arm in armour embowed, the hand grasping a sword, all ppr. 195. 9. (2) As an honourable augmentation, a Highlander of the 92nd Foot up to the middle in water, grasping in his dexter hand a broadsword, and in his sinister a banner inscribed "92nd," all within a wreath of laurel. Over the crests "Arriverette"; under the arms "Maya."

Cameron, Sir Roderic William, of Glenenvis, Canada, and Clifton Berney, Staten Island, New York, a cubit arm erect ppr., the hand grasping a flagstaff in bend sinister, also ppr., therefrom flowing a banner arg., charged with a lymphad sa. *Hinc orior*. 267. 15

Cameron, Hants, a dexter arm in armour embowed ppr., holding in the hand a sword, also ppr., hilt and pommel or. 195. 2

Cameron, John, Esquire, of Meiklehill House, Kirkintilloch, N.B., same crest. *Pro rege et patria*.

Cameron, Henry Lovett, Millbrook House, Shepperton, same crest. *Pro rege et patria*.

Cameron, a lion's gamb sa., holding a flag arg., charged with an eagle with two heads displayed, also sa. 35. 12

Camfield and Camfyld, Norf., out of a tower a demi-lady ppr.

Camfield, an arm erect couped at the elbow, vested, holding in the hand three wheat-ears ppr. *cf.* 205. 7

Camie, see Camac.

Camn, see Cam.

Camn, a cross gu., charged with a crescent or.

Camn, John Brooke Maker, M.A., Burnham Grange, Bournemouth, on a Greek cross of the second, a crescent of the first. *Per crucem ad lucem*.

Camnell, Charles, Esquire, of the Hall, Hutton's Ambo, Yorks., a camel's head erased arg., gorged with a collar gemelle sa., holding in the mouth a trefoil slipped sa. *Perseverando*. 296. 10

Camnell, Charles David Wilson, Ashwick Hall, Marshfield, Chippingham, same crest and motto. 132. 10

Camnell, Bernard Edward, Esquire, of Folly Court, Wokingham, Berks, same crest and motto.

Camnell, Archibald Allen, Esquire, of Brookfield Manor, Hathersage, Sheffield, same crest and motto.

Camnoys, Baron (Stonor), Stonor Park, Henley-on-Thames, on a wreath or and az., a rock arg., charged with spots gu. and az., and a dove pecking thereat with a stone gu. in its beak. 259. 12

Camnoys or Camays, a lion's head erased az., holding in the mouth a trefoil slipped vert. *cf.* 17. 8

Camp, a griffin's head erased, ducally gorged, holding in the beak a branch of laurel, all ppr. 66. 11

Campbell, Duke of Argyll, see Argyll.

Campbell, Marquess of Breadalbane, see Breadalbane.

Campbell, Earl of Loudoun, see Loudoun.

Campbell, Earl Cawdor, see Cawdor.

Campbell, Lord Stratheden and Campbell, see Stratheden.

Campbell, Baron Clyde, see Clyde.

Campbell, see M'Iver-Campbell.

Campbell-Davys, see Davys.

Campbell-Douglas, see Douglas-Campbell-Douglas.

Campbell-Orde, Bart., see Orde.

Campbell, Earl of Islay, a boar's head couped. *Memini*. 43. 1

Campbell, Baron, a boar's head erased gyrony of eight or and sa. *Audacter et aperte*. 42. 2

Campbell of Ormidale, Argyllsh., a boar's head couped or. *Ne obliviscaris*. 43. 1

Campbell, Major-General Frederick Lord, 12, Cranley Gardens, S.W., a boar's head erased or. *Nil tibi.—Civod a sin dulse*.

Campbell of Asknish, a boar's head couped or. *Nunguam obliviscar*. 43. 1

Campbell, MacIver Forbes Morison MacIver, of Ballochyle, Argyllsh., a boar's head couped ppr. *I will not forget*. 43. 1

Campbell, William Rose, Esquire, of Ballochyle, Argyllsh., same crest and motto. 43. 1

Campbell, Colin George Pelham, Stonefield, Argyllsh., a boar's head couped transpierced by a sword and a javelin in saltire. *Non obliviscar*.

Campbell, a boar's head couped sa. *Usque ad aras*. 43. 1

Campbell of Lix, Argyllsh., a boar's head couped ppr. *Deo volente*. 43. 1

Campbell, Major-General Patrick John, the Albany, Piccadilly, same crest. *Nil tibi*.

Campbell, Colonel Aylmer M'Iver, of Asknish, Argyllsh., a boar's head couped or. *Nunguam obliviscar*. 43. 1

Campbell of Monzie, Perth, a boar's head erased ppr. *Follow me*. 42. 2

Campbell, Rt. Hon. James Alexander, of Stracathro, Fortarsh., a boar's head erased ppr. *Ne obliviscaris*. 42. 2

Campbell, Sir Guy Theophilus, Bart., of the Lodge, Thames Ditton, Surrey, and Scotland, a boar's head in fess erased or, langued gu. *Follow me*. 42. 2

Campbell, John, Esquire, of Rathfern, White Abbey, co. Antrim, same crest. *Ne obliviscaris*.

Campbell of Mochaster, Scotland, a boar's head erased chequy or and sa. *Seqnor*. 42. 2

Campbell of Lochdochart, a boar's head erased ppr. *Rete seqnor*. 42. 2

Campbell of Port Glasgow, a boar's head erased ppr. *Deo volente*. 42. 2

Campbell, a boar's head erased ppr. *Follow me*. 42. 2

Campbell, James, Esquire, of Craignish and Ardnagreggan, Callander, N.B., a boar's head erased ppr. *Fit via vi*. 42. 2

Campbell, James, Esquire, of Tullichewan Castle, Alexandria, Dumbartonsh., same crest and motto.

Campbell of London and Middlesex, a boar's head erased or. 42. 2

Campbell-Bannerman, Sir Henry, M.P., of 6, Grosvenor Place, and Hunton Court, Kent: (1) On the dexter side a demi-man in armour ppr. (*for Bannerman*). 187. 1. (2) On the sinister side a boar's head erased ppr. (*for Campbell*). *Patria fidelis.—Ne obliviscaris*. 42. 2

Campbell, Alexander, Esquire, of Cammc, Midlothian, a boar's head erased sa., armed and langued gu. *Follow me*. 42. 2

Campbell, Duncan, Esquire, of Inverneil and Ross, Argyllsh., a boar's head erased or, langued gu. *Fit via vi*. 42. 2

Campbell, Sir Gilbert Edward, Bart., of Carrick-Buoy, Ireland, an Eastern crown surmounted by a boar's head erased ppr. *Ne obliviscaris*. *cf.* 42. 2

Campbell of Lawers, a boar's head erect and erased az. *Fac et spera*. 43. 3

Campbell of Colgrain, Dumbarton, a boar's head erect and erased or, armed and langued az. *Fac et spera*. 43. 3

Campbell of Park, a boar's head erased and erect or, langued az. *Fac et spera*. 43. 3

Campbell, Henry A., Esquire, of Eastwell Park, Ashford, Kent, a boar's head erased and erect or, langued az. *Fac et spera*. 43. 3

- Campbell**, Henry Alexander, Esquire, of Lynford Hall, Mundford, Norf., a boar's head erect and erased or. *Fac et spera.* 43. 3
- Campbell**, William Middleton, Esquire, of Camis-Eskan, Helensburgh, N.B., and Fen Place, Turner's Hill, Sussex, same crest and motto.
- Campbell**, a dove holding in its beak an olive-branch ppr. *Caudium adfero.* 92. 5
- Campbell** of Gargunock, a stork ppr. *Rejeto.* 105. 11
- Campbell**, Scotland, a swan gorged with ducal coronet ppr. *Be mindful.* cf. 99. 2
- Campbell** of Ardabattan Priory, Argyllsh. a swan with wings elevated arg., crowned with an Eastern crown or. *Be mindful.* cf. 99. 4
- Campbell** of Calder, a swan ppr., crowned or. *Be mindful.* cf. 99. 2
- Campbell**, Sir John William, Bart., of Ardnamurchan and Airds, same crest and motto. cf. 99. 2
- Campbell** of Moy, Elgin, Scotland, a swan rising ppr., crowned or. *Be ever mindful.* 99. 4
- Campbell** of Auchmannoch, Ayrsh., a two-headed eagle displayed gu., in a flame of fire or. *I hyde my tyme.* (2) Three ears of barley bladed ppr. 74. 6
- Campbell**, Arthur, Esquire, of Catrine House, Ayrsh., W.S., crest as first above, same motto.
- Campbell**, issuing out of water a demi-eagle displayed with two heads, above it the sun shining ppr. 82. 10
- Campbell**, Ireland, the wings of an eagle conjoined ppr. *Uterius et melius.* 113. 1
- Campbell** of Fairfield, Ayrsh., an eagle's head erased ppr. *Constanter et prudentia.* 66. 2
- Campbell** of Skerrington, an eagle's head. *Constans et prudens.* 66. 1
- Campbell**, Scotland, an eagle's head coupéd ppr. *Constanter et prudentia.* 66. 1
- Campbell** of Treesbank, Ayrsh., a phoenix head erased or. *Constanter et prudentia.*
- Campbell** of Sornbeg, Ayrsh., same crest and motto.
- Campbell**, George James, of Cessnock, a phoenix's head erased or. *Constanter et prudenter.*
- Campbell** of Glassnock, Ayrsh., a phoenix head coupéd ppr. *Constans et prudens.*
- Campbell** of Shawfield and Islay, a griffin segreant holding the sun between its claws ppr. *Fidus amicus.* 62. 6
- Campbell**, Somerset., Captain Walter Douglas, of Holly Grove, Windsor Park, same crest and motto.
- Campbell**, James Carter, Esquire, J.P., of Ardpatrik, Tarbert, Argyllsh. (1) A griffin segreant holding the sun between the fore-paw. (2) Two oars of a galley in saltire. *Terra mare fide.*
- Campbell** of Woodhall, Lanarksh., a griffin segreant holding in his claws the sun ppr. *Fidus amicus.* 62. 6
- Campbell**, Sir Archibald Spencer Lindsey, Bart., of Succoth, Scotland, and 23, Moray Place, Edinburgh, a camel's head coupéd ppr. *Labor omnia superat.* 132. 7
- Campbell** of Inveraw, a hart's head ppr. *Pro aris et fociis.* 121. 5
- Campbell** of Glenfeochin, a stag's head ppr. *Mar bu mhanu dom.—Fortitudine et prudentia.* 121. 5
- Campbell** of Glenfeachar, a goat statant az., armed and ungu. or, holding in the mouth a sprig of ivy ppr. *Marbu mhanu leon.* 129. 9
- Campbell**, a lion sejant affrontée and erect gardant, holding in the dexter paw a sword, and in the sinister a crown of laurel. *Victoriam coronat Christus.* cf. 7. 3
- Campbell**, Sir James, Bart., of Aberchill, Perthsh., Kilbryde Castle, Dunblane, Perthsh., and Whitehead Park, Coleford, Glouc., a lion affrontée gu., crowned with laurel, and holding in the dexter paw a sword ppr., hilted and pommeled or, and in the sinister a dag or Highland pistol, also ppr. *Sequitur victoria fortis.*
- Campbell**, John Logan, Esquire, M.D., F.R.C.G., of Kilbryde, Auckland, New Zealand, a lion affrontée gu., crowned with laurel, and holding in the dexter paw a sword ppr., hilted and pommeled or, and in the sinister a dag or Highland pistol, also ppr. *Sequitur victoria fortis.*
- Campbell** of Glenlyon, a demi-lion rampant ppr., gorged with a collar gyronny of eight or and sa., and holding in his dexter paw a heart gu., crowned or. *Quæ recta sequor.*
- Campbell**, Sir Archibald Ava, Bart., Scotland: (1) On a mount vert, a Burmese warrior on horseback armed and accoutred ppr. (2) Out of an Eastern crown or, a demi-lion ppr., supporting with the dexter paw a man's heart gu., crowned or. *Perserverantia victor.*
- Campbell**, Suff., a lion's head affrontée ppr. *I beare in minde.* cf. 18. 1
- Campbell**, London, a demi-hound az., gorged with a ducal coronet or. *Pæstina lente.—Dieu pour nous.* 55. 12
- Campbell**, Lieutenant-Colonel Duncan, of South Hall, Colntraive, N.B., a hart's head, erased ppr. *Pro aris et fociis.*
- Campbell**, Graham., Robert Charles, of Shervin, Lochgliphead: (1) A hart's head erased ppr. (2) An escallop or. *Pignus amoir.—Pro aris et fociis.*
- Campbell**, Scotland, a ship at anchor ppr. *Vincit labor.* 160. 4
- Campbell** of Ardkinlis, a galley, her oars in action sa. *Set on.* 160. 7
- Campbell**, Sir Archibald Campbell, Bart., of Blythswood, Renfrewsh., J.P., D.L.: 160. 6. (1) A lymphad sa. 160. 6. (2) On a cap of maintenance ppr., a salamander vert, encircled with flames of fire, also ppr. 138. 2. (3) A human heart ensigned with an imperial crown ppr. *Vincit labor.—Jamais arrière.* cf. 181. 2
- Campbell - Horsfall**, Charles, Esquire, M.B. Ch.B. (Vict. Univ.), of Clevedon, Somerset: (1) A dexter cubit arm, holding a tilting-spear in bend sinister. 214. 11. (2) A boar's head erased. *Audaces juvo.* 42. 2
- Campbell** of Skipness Castle, Argyllsh., two oars of a galley in saltire. *Terra marique fides.* 179. 3
- Campbell** of Auchawilling, two oars of a galley in saltire. *Armia et fide.* 179. 3
- Campbell**, same crest. *Vi et fide.*
- Campbell**, Rev. Archibald Ean, of All Souls' Vicarage, Leeds, same crest. *Terra mare que fides.*
- Campbell**, Alexander James Henry, of Dunstaffnage, Argyllsh., an anchor in pale reversed az. *Vigilando.* cf. 161. 1
- Campbell**, Pleydell-Bouverie: (1) Two oars of a galley in saltire ppr. (for *Campbell*), 179. 3. (2) A demi-eagle displayed with two heads sa., ducally gorged or, and charged on the breast with a cross crosslet arg. (for *Bouwerie*) *Vis et fides.—Patra cara, carior libertas.*
- Campbell** of Glenalloch, Perth, a human heart gu., pierced through with an arrow bendwise ppr. *Thus far.* 181. 10
- Campbell**, Cockburn., Sir Thomas, Bart., of Gartsford, Scotland: (1) A cubit arm erect, holding in the hand a scimitar ppr. (for *Campbell*), 213. 5. (2) A cock ppr. (for *Cockburn*). *Without fear.—Vigilans et audax.* 91. 2
- Campbell** of Barbieston, Ayrsh., a hand and arm holding a dagger, with the sun above in his splendour, all ppr. *Honore et armis.* cf. 212. 3
- Campbell**, Captain John, Madras Native Infantry, a dexter hand coupéd in fess, grasping a dagger erect gu. *I forget not.*
- Campbell**, Sir Hugh Hume., Bart., of Marchmont, Berwick, a dexter hand issuing from a heart and grasping a scimitar, all ppr. *True to the end.—Fides probata coronat.* 213. 4
- Campbell**, Scotland, an arm in armour embowed holding in the hand a dagger. *Paratus sum.* 196. 5
- Campbell** of Ottar, Scotland, a hand in pale holding a dirk erect ppr. *Pro patria semper.* 212. 9
- Campbell**, Burnley., Lieutenant-Colonel Hardin, of Ormidale, Colntraive, Argyllsh., same crest and motto.
- Campbell**, Archibald Argyll, of Lochneil, Argyllsh., a dexter hand holding a spear in bend. *Audaces juvo.—Arma parata fero.* 214. 11
- Campbell**, Colin, Esquire, of Ardrin House, Jura, Argyllsh., a hand holding a lance ppr. *Audaces juvo.* 214. 11
- Campbell**, James Archibald, Esquire, of Craige, Ayrsh., a dexter hand and arm coupéd at the elbow and erect ppr., holding a spur or. *Forget me not.* cf. 217. 14
- Campbell** of Craige House, Ayrsh., same crest and motto.
- Campbell**, James Archibald, Esquire of Barbreck, near Lochgliphead, a hand holding a spear. *Arma parata fero.*
- Campbell**, Scotland, a dexter hand holding a spur or. *Memor esto.* 263. 9
- Campbell**, Albert Johnstone, Esquire, of 17, Cleveland Gardens, Hyde Park, London, W., same crest and motto.
- Campbell**, Sir Norman Montgomery Abercrombie, Bart., of Auchinbreck, a dexter hand ppr., holding a spur or. *Forget not.* 217. 14
- Campbell**, William, of Skerrington, Ayrsh., and 12, Randolph Crescent, Edinburgh, a dexter arm in armour, holding in the hand a garland of laurel, all ppr. *Campi fero præmia belli.*

- Campbell-Colquhoun**, Rev. John Erskine, of Killermont, and Garscaiden, Dumbartonsh., N.B., Ledeameroch, Dumblane, and Chartwell, Westerham, Kent: (1) A hand ppr., holding a buckle or. (2) a boar's head erect and erased or, langued az. *Omnia firmat (for Colquhoun). Fac et opera (for Campbell).*
- Campbell** of Duntroon, issuing out of the top of a tower two arms drawing an arrow in a bow, all ppr. *Ague pro viribus.* 99. 4
- Campbell** of Netherplace, a hand issuing from a cloud, holding a signet letter ppr. *Optime quod opportune.* 215. 7
- Campbell-Miller-Morrison** of Heland, Dumfriessh., three Moors' heads conjoined in one neck sa., banded az., the faces looking to the chief, dexter, and sinister respectively. 191. 5
- Campbell**, Sir Duncan Alexander Dundas, Bart., of Barcaldine, Scotland, a man in full Highland garb holding in his dexter hand a broadsword, on his sinister arm a shield, all ppr. *Paratus sum.* 188. 5
- Campbell**, Scotland, a dexter hand holding a lance in bend sinister. *Arma pirata ferro* 214. 11
- Campbell**, Scotland, a demi-man in a coat of mail holding in his dexter hand a sword, and on his sinister arm a shield az., charged with a unicorn's head and neck, coupé arg., horned and maned or. *Quid non pro patria.*
- Campbell-Swinton**, John Liulf, Esquire, of Kimmerghame, Dunse, N.B., a boar chained to an oak-tree fructed, all ppr. *J'espeyre.* 232. 1
- Campden**, Viscount, see Gainsborough, Earl of.
- Campe**, a griffin's head erased, ducally gorged, and holding in the beak a branch of laurel, all ppr. 66. 11
- Camper**, an anchor between two wings. 161. 12
- Camperdown**, Earl of (Haldane-Duncan), on waves of the sea a dismasted ship ppr. *Secundis dubisq; reclus.*
- Campion**, London, Devonsh., and Essex, out of a ducal coronet or, a talbot's head sa. 293. 4
- Campion**, Harold Gilmore, Boscawen, Rydal Road, Streatham, same crest.
- Campion**, William Henry, Esquire, of Danny, Hurstpierpoint, Sussex, a turkey-cock arg., combed and wattled gu.
- Campion and Campyon**, a turkey in pride ppr., combed and wattled gu. 108. 5
- Campion and Campyon**, a bear's head and neck per pale erm. and sa., muzzled or. 34. 14
- Camville**, on a mount a leopard sejant ppr. 24. 12
- Canby**, a mound sa., ensigned with a cross patée. 202. 13
- Cancellor and Cancellor**, an arm coupé at the shoulder embowed in fess, resting upon the elbow and supporting a flag displayed az., charged with a crescent arg. 202. 13
- Cancellor and Candisherler**, a dexter hand ppr., holding a covered cup or. 217. 11
- Candeler**, London, a goat's head coupé sa., attired arg. 128. 12
- Candish**, Suff., an ostrich-head az., gorged with a collar sa., rimmed or, and charged with three bezants.
- Candishe**, a wolf's head coupé az., collared or. 30. 9
- Candler-Brown**, see Brown.
- Candler**, Norf., a shark's head erased ppr. 139. 6
- Candler**, Worcs., an angel ppr., vested arg., holding in the dexter hand a sword, the blade way of the first, hilt andommel or. *Ad mortem fidelis.*
- Candler** of Kilkenny, Ireland, an angel affrontée habited az., girded and winged or, holding in the dexter hand a flaming sword ppr., and in the sinister a palm-branch ppr. *Ad mortem fidelis.*
- Candler**, a goat's head coupé sa., armed and maned arg. 128. 12
- Candler**, Suff., an eagle rising regardant ppr. 77. 4
- Cane**, a human heart gu., charged with a cinquefoil or. 181. 1
- Cane**, a leopard rampant, gorged with a mural coronet. cf. 27. 2
- Cane**, see Du Cane.
- Canham**, two palm-branches in orle ppr. 146. 2
- Caning**, a quatrefoil ppr. 148. 10
- Cankrien**, Yorks, a demi-lion rampant ermineois, holding between the paws a palmer's scrip sa., the strap and tassels or.
- Cann**, Devonsh., a leopard statant ppr. 24. 2
- Cann**, George Dunning, M.A., LL.M., 6, Lyndhurst Road, Exeter, and Discombe, Okehampton, Devonsh., same crest. *Mucilis immaculabilis.*
- Cann**, Cornw., a cross crosslet fitched, between two wings conjoined.
- Cann**, Bart. (*extinct*), of Crompton Greenfield, Glouc., out of a mural coronet or, a plume of five ostrich-feathers arg. cf. 114. 13
- Cann**, Skoulding-, of Gilston, Herts: (1) Out of the battlements of a tower ppr., a rose gu., slipped and leaved, also ppr., between four feathers gu. and arg., and arg. and gu. (*for Cann*). (2) An owl arg., collared sa., holding in the dexter claw a thistle slipped ppr. *Perimus licitis.*
- Canning**, Viscount Stratford de Redcliffe, see Stratford.
- Canning**, Baron Garvagh, see Garvagh.
- Canning**, De Burgh-, see Clanricarde, Marquess of.
- Canning**, Viscount (Canning), a demi-griffin az., guttée-d'or. *Ne cede malis, sed contra.* 64. 2
- Canning**, Gordon-, William James, Hart-pury, Glouc.: (1) A demi-lion rampant arg., holding in the dexter paw a battle-axe ppr. (*for Canning*). cf. 15. 6. (2) A stag's head erased ppr. (*for Gordon*). *Dum vigilo tutus.—Bydand.* 121. 2
- Canning**, a demi-lion rampant arg., holding in the dexter paw a battle-axe ppr. cf. 15. 6
- Canning**, a demi-lion rampant erm., supporting a battle-axe ppr. 15. 4
- Canning**, Arthur Richard, of Bryn-y-mor, Woolston, Southampton, a demi-lion rampant arg., holding in the dexter paw a battle-axe ppr. *Ne cede malis sed contra.*
- Canning**, a demi-lion rampant arg., charged with three trefoils vert, holding in the dexter paw an arrow, point downwards. *Ne cede malis, sed contra.*
- Cannock**, Lincs, a demi-buck coupé arg., attired and ducally gorged or, one foot resting on the wreath. cf. 119. 2
- Cannon**, Scotland, between the horns of a crescent arg., a buckle az. 163. 15
- Cannon**, Pembrokeh., Wales, a cannon sa., mounted on a carriage or. 169. 12
- Cannyng**, issuing from clouds two dexter hands conjoined and gauntleted, holding up a heart inflamed, all ppr. 211. 2
- Cant** of Dryburnford, a dove ppr. *Alis reposita* 92. 2
- Cantelow**, Heref., and **Cantelupe**, a leopard's face gu., jessant-de-lis or. 22. 5
- Cantelow**, Ireland, a demi-bull per pale or and az. 45. 12
- Canterbury**, Viscount (Manners-Sutton), on a chapeau gu., turned up erm., a peacock in pride ppr. *Poury parvenir.* 103. 5
- Canthillon**, Ireland, an arm embowed holding a dagger ppr. cf. 201. 4
- Canthillon**, Ireland, a dexter arm embowed ppr., holding a dart or, feathered arg. 201. 14
- Canthion**, Ireland, a hand holding an arrow point downward. 214. 4
- Cantis** of Canterbury, Kent, a hart's head erased ppr., attired or, gorged with a collar arg., charged with three roses gu., barbed and seeded ppr. cf. 121. 2
- Cantow**, a boar passant. 40. 9
- Cantow**, Ireland, on a chapeau ppr., a boar passant per pale arg. and vert. cf. 40. 8
- Canton**, Kent, on a chapeau a lion's head erased ppr. 17. 9
- Canton**, Loftus Henry, Pentlow, Eastbourne, same crest. *Penser avant parler.*
- Cantrell**, an arm in armour embowed, holding in the hand a sword by the middle in fess, all ppr. cf. 195. 6
- Cantrell-Huberbery**, Albert Cantrell, Esquire, of Tollerton Hall, Notts: (1) In front of a griffin's head erased arg., charged with a fesse engrailed vert, a mole fessways or (*for Huberbery*). (2) In front of a tower arg., a rock ppr., thereon a boar passant sa. armed or, charged on the body with two roses arg. (*for Cantrell*). *Propositi tenax over the Huberbery crest, and Pectus fidele et apertum over the Cantrell crest.*
- Cantrell** and **Cantrell**, a tower arg., the port way sa. *Another*, gu. 156. 2
- Cantwell**, a hand ppr., holding an annulet or. 216. 1
- Cantwell**, Ireland, a leopard's head coupé ppr. 22. 10
- Canzier** of Burghausen, Bavaria, a hart rampant ppr., holding in the mouth a branch of a tree vert between two elephant's tusks gu. and arg.
- Cape**, a lion passant gu., holding in the dexter paw a sword in pale ppr., hilt andommel or. cf. 6. 2
- Capel** of the Grove, Painswick, Glouc., a plume of three ostrich-feathers. two arg. and one gu. *Sic vita humana.* 115. 1

- Capel** of Swanwick, Somers., a demi-lion rampant or, holding in the dexter paw a cross crosslet fitchée gu. 11. 10
- Capel-Carney-Arbutnotif**, James Carney Capel, Esquire: (1) A peacock's head and neck coupé ppr. (2) A hand grasping a thunderbolt ppr. *Interna præstat.—Dread God.*
- Capel-Coningsby, Earl of Essex**, see Essex.
- Capel, Arthur, J.P.**, Bulland Lodge, Wivelscombe, Somers., a demi-lion rampant supporting a cross crosslet fitchée or. *Fide et fortunæ.*
- Capell**, an anchor cabled gu., bezantée. 161. 2
- Capell**, Heref. and Glouc., a plume of three ostrich-feathers, the centre one arg., the others gu. 115. 1
- Capes**, a cross fleury fitché gu., flory or. 166. 7
- Capling** of London, out of the centre tower of a castle triple-towered a demi-lion rampant, all ppr. 155. 10
- Capon**, a demi-lion gu. 10. 3
- Capp**, a winged spur or. 111. 12
- Cappell**, Rev. Louis, D.D., in front of a palmer's staff erect a catherine-wheel or, between two wings az., guttéé-d'or. 111. 10
- Capper**, Warw. and Staffs, a dexter arm coupé and embowed, vested az., cuffed ermoiso, holding in the hand a banner az., the staff or, fringed and charged with a bee volant of the same.
- Capper** of London, Middx., and Herts, a ram's head and neck coupé, charged on the neck with a rose. cf. 130. 1
- Capper**, a ram's head erased. 130. 6
- Capps**, Norf., a demi-antelope or. cf. 126. 5
- Capron**, a demi-man in armour with a lance and a shield, all ppr.
- Capron**, Rev. George Halliley, of Southwick Hall, Northamp., a cross fleury or, in front of a demi-man affrontée in armour ppr., garnished of the first, holding in the dexter hand an arrow, the barb downwards, also ppr., the sinister hand resting on the cross. *Vigilate et orate.—Sub cruce salus.* 187. 3
- Capron**, Rev. Charles Henry Ward, B.A., of Westown Lodge, Worthing, same crest. *Sub cruce salus.*
- Caradoc or Cradock, Baron Howden**, see Howden.
- Carbery, Baron (Evans-Freke)**, Ireland: (1) A bull's head coupé sa., collared and chained or (*for Freke*). cf. 44. 3. (2) A demi-lion rampant regardant or, between the paws a boar's head coupé sa (*for Evans*). *Libertas.*
- Carbery**, a wyvern's head erased gu. cf. 71. 2
- Carbinell**, out of a ducal coronet an arm in armour brandishing a scimitar ppr. 209. 11
- Carbonel, Carbonnell, or Carbonelle**, a demi-lion az., crowned gu., charged on the shoulder with three plates. cf. 10. 11
- Carbonel or Carbonell**, a sword in bend ppr. 170. 5
- Carbutt**, Sir Edward Hamer, Bart., in front of a mount vert, two ears of wheat saltrewise or, perched thereon a raven ppr. *In accord and concord.* 257. 11
- Carcy**, a lion's gamb erased sa., holding a letter ppr.
- Card** of London, out of a cloud a hand holding a letter ppr. 215. 7
- Card**, a demi-lion rampant. 10. 2
- Cardale** of London, a hinnet ppr. *Studendo et contemplando inde jessus.* 04. 11
- Carden**, Sir John Craven, Bart., of Templemore, co. Tipperary, Ireland, a pheon sa. *Fide et amore.* 174. 11
- Carden**, Sir Frederick Walter, Bart., London, a fasces fessewise or, thereon a wolf's head erased sa., pierced in the neck by an arrow in bend sinister, point downwards, embued ppr., also or. *Fide et amore.* 29. 12
- Carden**, Bucks, a wolf's head erased sa., pierced with an arrow arg. cf. 29. 6
- Carden**, a wolf statant sa., holding in his mouth an arrow palewise ppr. cf. 29. 2
- Cardew**, out of a ducal coronet a plume of four feathers. 114. 1
- Cardiffe**, on a chapeau gu., turned up or, a martlet sa. 95. 1
- Cardiff**, Ireland, a gilliflower slipped and leaved ppr. 151. 8
- Cardigan, Earl of**, see Alesbury, Marquess of.
- Cardigan**, a lion's gamb erect and erased or, holding an antique mace az. 38. 1
- Cardin**, a wolf statant sa., holding in the mouth an arrow palewise ppr. cf. 29. 2
- Cardinal**, Essex, a dromedary ppr. cf. 132. 2
- Cardinal**, Durrant Edward, J.P., F.R.G.S., 13, Cromwell Road, Brighton, and Tending Manor, Colchester, an African camel ppr.
- Cardington**, a bull passant per fess arg. and sa. cf. 45. 2
- Cardonnell, De**, a dove ppr. *L'espérance ve console.* 92. 2
- Cardonnell**, Northumb., a goldfinch ppr., on the breast a trefoil vert, cf. 106. 4
- Cardozo**, Samuel Nunez, Esquire, of Hackney, London, a demi-savage affrontée ppr., holding in his dexter hand a stalk of tobacco of three leaves ppr., and his sinister resting on a triangle or.
- Cardross, Baron**, see Buchan, Earl of.
- Cardwell**, a knight in complete armour ppr., visor up, on the top of the helmet a plume of feathers gu., holding in his dexter hand a battle-axe of the first. cf. 188. 2
- Cardwell, Viscount (Cardwell)**, a man in armour, holding in the dexter hand a war-mace, all ppr., charged on the breast with a cross patée gu. *Agissez honnêtement.—Vaillant et vaillant.* cf. 188. 2
- Cardwell**, a tower ppr., domed or, with a flag thereon sa. 157. 15
- Caroleus**, see Carlos.
- Carrell**, a sword in pale surmounted by two crosses crosslet fitchée in saltire.
- Carew**, a lion passant sa. *En espérance je vis—Félicé chi puo.* 6. 2
- Carew Baron (Carew)**, an heraldic antelope trippant sa., armed and crined or. *Nil admirari.* 126. 6
- Carew**, Sir Henry Palk, Bart., of Hacombe, Devonsh., the round top of a mammast set off with palisades or, and a demi-lion issuing thereout sa. *Nil conscire sibi.* 257. 4
- Carew**, Charles Robert Sydenham, Esquire, of Colliprest House, Tiverton, Devonsh., same crest and motto.
- Carew**, an heraldic antelope trippant az., attired, maned, tuited, and ungu. or. 126. 6
- Carew**, the late Russell, Carpenters, Watford, same crest. *Nil conscire sibi.*
- Carew, Pole**, Sir Reginald, K.C.V.O., a mast of a ship sa., on the round-top a demi-lion of the last surrounded with spears ppr. 257. 4. A second crest (*for Pole*), a lion's gamb gu., armed or, is sometimes used.
- Carew**, Robert Thomas, Esquire, of Balinamona Park, Waterford, an antelope passant gu., crined and combed or.
- Carey**, a swan rising ppr. *Sine macula.* 09. 12
- Carey**, Ireland, on a mount a fire-beacon ppr. 177. 8
- Carey or Cary**, a maiden's head ppr. 182. 3
- Carfrae**, Scotland, a tower embattled arg. *Fortis in fide.* 156. 2
- Carfrae**, James A. Alston, Esquire, of Holme Lodge, Wimbledon Common, London, S.W., same crest and motto.
- Cargili**, Scotland, a demi-angel ppr., on the head a cross pattée. cf. 183. 12
- Cargili**, Scotland, a martlet ppr. 95. 4
- Cargili**, a martlet arg. *In Domino confido.* 95. 4
- Carington**, Rt. Hon. Sir Charles Robert, **Baron Carrington**, an elephant's head erased or, eared gu., charged on the neck with three fleur-de-lis, two and one az. *Tenax in fide.* cf. 133. 3
- Carington**, a peacock's head erased az., ducally gorged or. cf. 103. 11
- Carington**, Herbert Hanbury Smith Ashby, Folville Manor, Melton Mowbray, and Grangethorpe, Rushmore, Manchester: (1) Out of a ducal coronet or, a unicorn's head arg., armed and crined or. (2) A peacock's head erased ppr., ducally gorged or. *Fides semper firma.*
- Carkettle**, Scotland, a griffin's head erased ppr. 66. 2
- Carlill** of Sewerby, Yorks, a Moor's head in profile, coupé at the shoulders ppr. 192. 13
- Carleton**, a dexter arm embowed and naked to the elbow, the shirt folded above the elbow arg., and vested over gu., the hand grasping an arrow in bend sinister point downwards ppr. cf. 201. 13
- Carleton**, a unicorn's head sa., the horn twisted of the first and second. 48. 12
- Carleton**, L. S., Surgeon-Lieutenant-Colonel, Newnham-on-Severn, same crest. *Quarere verum.*
- Carleton, Viscount Carleton**, Ireland, out of a ducal coronet a unicorn's head arg., armed and crined of the first. *Quarere verum.* 48. 12
- Carleton, Baron**, see Shannon, Earl of.
- Carleton, Baron Dorchester**, see Dorchester.
- Carleton**, the Hon. Dudley Massey, of Greywell Hill, Winchfield, Hants, a dexter arm embowed ppr., vested

- above the elbow gu., edged arg., the hand grasping an arrow in bend sinister point downwards ppr. *Quondam his vicinus armis.*
- Carleton**, General Henry Alexander, C.B., of 12, Marlborough Buildings, Bath, out of a ducal coronet or, a unicorn's head arg., the horn twisted of the first and second, maned and tufted of the first. *Nunquam non paratus.*
- Carlite**, a martlet or, holding in the beak a sprig of two roses gu., leaved and stalked vert. cf. 95. 2
- Carlile**, James William, Esquire, D.L., J.P., of Ponsbourne Park, Herts, two dragons' heads adorsé vert. *Humilitate.* 72. 8
- Carlile**, Walter William, Esquire, of Guyhurst, Newport Bagnell, Bucks, same crest and motto.
- Carlile**, Edward Hildred, Esquire, of Helme Hall, Meltham, Yorks, same crest and motto.
- Carlill**, Cumb. and Westml., an arm in armour embowed holding in the hand ppr. a spear arg. cf. 197. 1
- Carlill**, an arm in armour embowed or, garnished gu., holding in the hand ppr. a baton of the first. cf. 200. 3
- Carlile**, William Arthur, M.D., Lincoln, a demi-griffin. *Vivamus dum vivamus.*
- Carling**, Bristol, a buck's head erased ppr. *Tout droit.* 121. 2
- Carlingford**, Baron, and Baron Clermont (Rt. Hon. Sir Chichester Samuel Parkinson-Portescue), K.P.: (1) An heraldic tiger ppr., supporting with his fore-paw a plain shield arg. (for Portescue). cf. 25. 5. (2) A falcon with wings adorsed ppr., belled or, and charged on the breast with a pellet and holding in the beak an ostrich-feather arg. (for Parkinson). *Fortescutum salus ducum.—Si celeres quatit pennas.*
- Carlisle**, Earl of (Howard), on a chapeau gu., turned up erm., a lion stantant gardant, the tail extended or, ducally gorged arg., and charged with a mullet sa., for difference. *Volo non vitio.* cf. 4. 7
- Carlisle**, William Thomas, Esquire, of Lincoln's Inn, in front of a blackmoor's head in profile, couped at the shoulders ppr., wreathed about the temples arg. and gu., two mullets of eight points or. cf. 192. 13
- Carlos**, a sword arg., hilt and pommel or, and a sceptre of the last in saltire, enfiled with a civic crown vert. *Subditus fidelis regis est regni solus.* 170. 7
- Carlow**, Viscount, see Portarlington, Earl.
- Carlton**, an arm embowed ppr., holding in the hand an arrow. 201. 13
- Carlyle**, Scotland, two dragons' heads and necks adorsed vert. *Humilitate.* 72. 8
- Carlyle** of Limekilns, Scotland, a dexter arm holding a writing-pen ppr. *Humilitate.* 217. 10
- Carlyll**, Stephen, 7, Hanover Terrace, Regent's Park, W., a Moor's head in profile couped at the shoulders ppr. Motto as above.
- Carlson** of Tregrehan, Cornw., a demi-lion rampant gu., ducally crowned or, collared arg., holding between its paws a bezant *Turris tutissima virtus.* 260. 10
- Carlson**, Arthur Spry Gwavas, Esquire, J.P., of Gwavas, Tikokino, Hawkes Bay, New Zealand, same crest and motto
- Carlson**, Alexander Keith, Esquire, of Mount Park, Harrow, Middx., same crest and motto.
- Carlson**, George Richard, Esquire, of Tregrehan, Cornw., same crest and motto.
- Carlson**, Rev. Henry Chichele, M.A., of Delhi, Punjab, India, same crest and motto.
- Carlson**, Gerald Winstanley, Esquire, same crest and motto.
- Carlson**, T. A., Esquire, Connemara, Darracott Road, Boscombe Park, Bourne-mouth, a demi-lion rampant gu., ducally crowned or, collared arg., holding between the paws a bezant. *Turris tutissima virtus.* 260. 10
- Carlson**, Thomas Alfred, Esquire, c.o. Captain Carlson-Britton, 14, Melbury Mansions, S.W., same crest and motto.
- Carlson**, Thomas Baxter, Esquire, of Royal Arsenal, Woolwich, same crest and motto.
- Carlson-Britton**, see Britton.
- Carlson**, in the sea a pillar ppr. 176. 2
- Carmalt** of Langrigg, Cumb., a dragon's head erased per pale or and vert, gorged with collar, charged with three escallops counterchanged. cf. 71. 2
- Carmarden** and **Carmarthen**, a lion's gamb erect and erased or. 36. 4
- Carmarthen**, Marquess of, see Leeds, Duke of.
- Carmichael** of Balmblae, a woman's head and neck issuing. *Fortune helps the forward.* 182. 3
- Carmichael** of Carsperne, Scotland, a dexter hand and arm in armour brandishing a tilting-spear ppr. *Toujours prest.* cf. 210. 9
- Carmichael**, James, Esquire, of Arthur, stone, Meigle, Perthsh., same crest and motto.
- Carmichael**, John, Esquire, of Cork: (1) Issuing from a mural crown a dexter arm in armour embowed, the hand holding a broken spear in bend sinister point downwards, all ppr., the arm charged with a cross patée gu. (for Carmichael). (2) Out of a mural crown ppr., an ostrich's head az., holding in the beak a horse-shoe or, and charged on the neck with a cross crosslet fitché of the last (for M'Ostrich). *Toujours prest.*
- Carmichael**, Gibson-, Sir Thomas David, Bart., of Skirling: (1) An arm in armour embowed holding a broken lance, the top pendent ppr. (for Carmichael). 197. 3. (2) A pelican in her piety ppr. (for Gibson). *Toujours prest.—Pandite caletestis porta.* 98. 14
- Carmichael**, Evelyn George Massey, M.A., Library Chambers, Temple, a cubit arm erect in armour holding in the hand a broken spear, all ppr.
- Carmichael**, Ireland, an arm from the elbow in armour, holding a pheon ppr.
- Carmichael** of Maulslei, an arm in armour holding in the hand a broken spear ppr., and charged with a mullet or. *Toujours prest.* cf. 197. 3
- Carmichael**, Sir James Morse, Bart., a cubit arm in armour holding in the hand a tilting-spear ppr. *Toujours prest.* cf. 210. 11
- Carmichael-Ferrall**, Captain John Jervis O'Ferrall, R.N., of Augher Castle, co. Tyrone: (1) Out of a ducal coronet or a dexter hand gu. (for Ferrall). (2) An arm embowed in armour grasping a broken lance, all ppr., charged with a trefoil or (for Carmichael).
- Carmine**, **Carmynow**, or **Carmenow**, a dolphin naant or. 140. 5
- Carmine** of Tregarriek, Cornw., a dolphin naant or. *Cala raggi velthow.* 140. 5
- Carnaby**, a bull's head per chevron or and gu. cf. 44. 3
- Carnaby**, a lion's head issuing sa., charged with a chevron arg. cf. 21. 1
- Carnac**, on a crescent per pale gu. and erm., a sword ppr., hilt and pommel or, point upwards. 169. 4
- Carnac**, Rivett-, Sir James Henry Sproule, Bart., Derby: (1) Out of a crescent erm., the interior part gu., a sword erect ppr., pommel and hilt or (for Carnac). 169. 4. (2) An arm erect couped at the elbow, vested per pale arg. and sa., holding in the hand ppr. a broken sword of the first, hilt and pommel or (for Rivett). *Sic itur ad astra.*
- Carnarvon**, Earl of (Herbert), a wyvern, the wings elevated vert, holding in the mouth a sinister hand couped at the wrist gu. *Ung je serray.* 70. 3
- Carnaross**, a dagger erect arg., hilted and pommelled or, between two branches of laurel ppr. *Certamine parata.* 170. 3
- Carnaud**, David, Esquire, 22, Queen Street, Edinburgh (formerly Bengal Educ. Dept.), a dexter hand grasping a banner arg., charged with a saltire couped az. *Tenax propositis.*
- Carne**, Nash, Colglamorjan, a pelican displayed with two heads sa., issuing from a ducal coronet ppr. *En tout loyal.—Fy ugobaith sydd yn nuw.*
- Carne**, John Devereux Vann Loder Nicholl, St. Donat's Castle, Glamorgan, a pelican displayed with two heads sa., issuing from a ducal coronet ppr. *En toute loyale*, and also *Fy ugobaith sydd yn nuw.*
- Carnegie** of Kennaird Angus, a dexter hand holding a thunderbolt ppr. *Deum timete.* 216. 4
- Carnegie**, James, of 13, Prince's Garden, a dexter hand couped at the wrist, holding in fess a thunderbolt shafted palways winged arg. *Deum timete.*
- Carnegie**, Lord, of Crimonogate, Lomay Aberdeensh., and Elsieck, Kinnardinesh, same crest. *Dread God.*
- Carnegie**, Earl of Northesk, see Northesk.
- Carnegie** of Pitarow, Bart., a demi-eagle displayed az., beaked and membered gu. *Video alia sequorque.* 81. 6
- Carnegie** of Ballindarg, a dexter arm vambraced ppr., holding an escutcheon az., charged with a St. Andrew's cross arg. *Loyal in adversity.*
- Carnegie** of Craigo, a star ppr. *Alis aspect astra.* 164. 3
- Carnegie**, Rt. Hon. Sir James, K.T., Earl of Southesk, Baron Carnegie of Kinnaird and Leuchars, in Scotland, Baron Balinhard of Farnell, Forfarsh., in the United Kingdom, and a Baronet of Nova Scotia, Kinnaird Castle, Brechin, N.B., a thunderbolt ppr., winged or. *Dread God.* 247. 6

- Carnegie**, Cloud Cathcart Strachan, of Tarrie, Forfarsh., same crest and motto.
- Carnegie**, John, B.A., Cranborne, Widmore Road, Bromley, Kent, on a thunderbolt ppr., an eagle to the sinister regardant and with wings expanded and inverted. *Time deum.*
- Carnegie** of Lour, a leopard's head erased ppr. *Arms et armis.* 23. 10
- Carnegie** of Finhaven, Forfarsh., a leopard's head affrontée ppr. *Tache sans tache.* cf. 23. 3
- Carnegie** of Newgate, two dexter hands gauntleted issuing out of a cloud conjoined and supporting a flaming heart ppr. *Arms et armis.* 211. 2
- Carnegie**, a demi-eagle displayed az., beaked gu., looking to a star or. *Video alta sequorque.* cf. 81. 6
- Carnegy**: (1) A lion passant ppr., holding in his dexter fore-paw a banner az., charged with a saltire arg. cf. 5. 13 (2) A demi-leopard ppr. *Tache sans tache.* cf. 23. 13
- Carnegy**, Patrick Alexander Watson, Lour, Forfarsh., a demi-leopard ppr. *Tache sans tache.*
- Carnell**, Yorks, an arm in armour embowed holding a sword, all ppr. 195. 2
- Carny**, a swan's head and neck erased holding in the beak an annulet.
- Carny**, Ireland, a gauntleted hand lying fessways holding a sword erect, all ppr. cf. 211. 8
- Carnie**, out of a cloud a hand in fess pointing to a crossier in pale, all ppr. 223. 2
- Carniquet**, Scotland, a swan with wings addorsed arg., ducally gorged and chained or. cf. 99. 3
- Carnock**, Scotland, a hand ppr., holding a fleur-de-lis az. cf. 215. 5
- Carnose**, a hound passant regardant ppr. cf. 54. 1
- Carnwath**, Earl of, and Baron Dalzell, Scotland (Dalzell), a dagger erect ppr., pomel and hilt or. *I dare.* 169. 2
- Caron**, Hon. Sir Joseph Philippe René Adolphe, K.C.M.G., K.C., P.C., of Daly Street, Ottawa, Canada. Minister of Militia and Defence for the Dominion of Canada, uses a fleur-de-lis. *Suaviter in modo, fortiter in re.* 148. 2
- Carpendale**, Rev. Maxwell, Rector of Tamblight, in the diocese of Armagh, a hawk's head erased ppr., charged with a cross crosslet or. *Data fata secutus.* cf. 88. 12
- Carpendale**, Major Maxwell John, same crest.
- Carpenter**, on a stand a globe ppr. *Per acuta belli.* 150. 4
- Carpenter**, Hon. Walter Cecil, of Kiplin, Northallerton, a globe in a frame or, charged for distinction with a cross crosslet az. *Per acuta belli.*
- Carpenter**, a stag's head arg., between two wings addorsed az.
- Carpenter**, a demi-lion rampant gu., ducally crowned or, collared sa. cf. 10. 11
- Carpenter**, Barbadoes, a demi-lion rampant gu., holding between the paws a cross pattée vert. *Audaces fortuna juvat.* 11. 2
- Carpenter**, Wores., a coney sejant arg. cf. 130. 1
- Carpenter**, Somers., a snail passant ppr., the shell arg. 141. 8
- Carpenter** of Cobham, Surrey, a greyhound's head erased per fess sa. and arg. 61. 4
- Carpenter**, Earl of Tyrconnel, see Tyrconnel.
- Carpenter**, a falcon with wings expanded arg., beaked, legged, and belled or. 87. 1
- Carpenter**, an arm in armour embowed holding in the hand ppr. a hammer or.
- Carpenter**, an arm in armour grasping in the hand a passion nail, all ppr.
- Carpenter**, Ireland, an alligator ppr. cf. 138. 11
- Carpenter-Garnier**, John, Esquire, of Rookesbury Park, Fareham, Hants: (1) In front of a lion's head erased az., gorged with a wreath of oak, three fleurs-de-lis or (for Garnier). (2) An arm embowed in armour ppr., the hand grasping a staff or, between two wings of the last, semée of estoiles az. (for Carpenter).
- Carr**, Thomas, M.D., 15, Albert Terrace, Blackpool, a unicorn's head erased ppr. *Pro Christo et pro patria.* 298. 10
- Carr**, Knt. of Hart, (badge on standard), a stag's head Barry of eight arg. and gu., trochings or, one annulet of the first upon the said trochings. *Por Dysever.*
- Carr** of Hetton, Northumb., the same. *Pour Deservir* (over crest).
- Carr** of St. Helen, Auckland, Durh. (from Hetton), a stag's head coupé arg., attired or.
- Carr** of Sleaford, Lines, Bart., a stag's head coupé arg., on the neck two bars gemelles gu. (sometimes charged with a fleur-de-lis).
- Carr** of Hedgeley, Northumb. and Dunstan on Hill, Durh., on a wreath of the colours a stag's head coupé arg., gorged with two bars gemelles between as many annulets gu. *Por Dysever.*
- Carr**, Rev. Charles Ridley, of Exmouth, Devonsh., same crest and motto.
- Carr**, Cuthbert Ellison, Esquire, same crest and motto.
- Carr**, Henry, Esquire, same crest and motto.
- Carr**, Vice-Admiral Henry John, of United Service Club, S.W., same crest and motto.
- Carr**, Martin Raymond, Esquire, same crest and motto.
- Carr**, Ralph Clement, Esquire, same crest and motto.
- Carr-Ellison**, see Ellison.
- Carr** of Eshott Hough, Northumb., a stag's head erased ppr., gorged with a collar gemelle, and the neck encircled with an annulet gu., on the attires a riband, also gu., passing through an annulet or. *Pour Deservir.*
- Carr**, Thomas William, Esquire, same crest and motto.
- Carr**, Rev. Thomas William, of Long Rede, Barming, Maidstone, Kent, same crest. *Pour Deservir.*
- Carr** of Hillingdon, Middx., a stag's head coupé arg., horned or, on the neck one estoile sa. between two bars gemelle gu.
- Carr** of Bristol, a hart's head arg., horned or, about his neck two gemelles gu. (sometimes charged with a martlet).
- Carr** of Horbury, Yorks, a stag's head coupé per bend embattled arg. and gu., charged on the neck with two estoiles counterchanged.
- Carr** of Eshott, a stag's head erased ppr. *Ni desperandum.* 121. 2
- Carr**, Rev. Edmund, Holbrooke Hall, Derby, a stag's head erased ppr., charged on the neck with a mullet of six points or between two thistles slipped and leaved ppr. *Tout droit.*
- Carr**, William, of Starckhouse and Giggleswick, Yorks, a stag's head coupé arg., attired or, on the neck two bars gemelles or. *Ad sidere tollite vultus.*
- Carr**, William, Esquire, J.P., of Ditchingham Hall, Ditchingham, Nott., a stag's head coupé ppr., charged on the neck with three bars or. *Ad sidere tollite vultus.*
- Carr-Gomm**, Francis Culling, Esquire, of the Chase, Farnham Royal, Bucks. (1) Two lions' gambus in saltire sa., erased gu., charged for distinction with a cross crosslet arg., and each holding a sea-erect ppr., hilt and pommel or (for Gomm). (2) A stag's head erased ppr., gorged with a collar gemelle, and the neck encircled with an annulet gu., on the attires a riband, also gu., passing through an annulet or (for Carr). (1) (Gomm) *Per constantia e speranza.* (2) (Carr) *Pour Deservir.*
- Carrack**, see Carrick.
- Carrant**, Somers., a bull's head cabossed 1 per pale gu. and arg., armed, counterchanged. 43. 8
- Carre**, Scotland, a stag's head erased or. *Tout droit.* 121. 2
- Carre**, Riddel-, Thomas Alexander, of Cavers, Carre, Lillibleaf, Roxburghsh., Scotland. (1) A stag's head erased ppr., attired with ten tynes or. (2) A demi-greyhound ppr. *Tout droit.*—*Hope to share.*
- Carrell**, Sussex, on a mount vert, a stag lodged regardant arg., attired or. 115. 9
- Carrell**, Sussex, on a mount vert, an ibex arg., maned and horned or.
- Carrell**, Sussex and Kent, a lion's head erased vert, between two wings arg. and sa., charged on the neck with two bends or. cf. 19. 7
- Carrick**, Earl of, Ireland (Butler), out of a ducal coronet a plume of five ostrich-feathers arg., thereupon a falcon rising of the last. *Soyez ferme.*
- Carrick**, Scotland, a demi-lion or, in the dexter paw a thistle ppr., in the sinister a fleur-de-lis gu. 13. 12
- Carrick** and Carrack, an ostrich arg., beaked and legged or, holding in the beak a broken spear of the last, headed of the first.
- Carrick**, Glouc., an ostrich arg., beaked and legged or, holding in the beak a staff of the same, thereon a flag gu. *Garde bien.*
- Carrick**, an ostrich ppr. *Garde bien.* 97. 2
- Carridge** of London, on a mount vert, a spear-hook sa.
- Carrie**, Ireland, an arm in armour embowed, holding in the hand a dart point downwards, all ppr. 108. 4
- Carrier**, Hants, out of a ducal coronet or, a dragon's head vert. 72. 4

Carrill, see Carrel.

Carrington, John Bodman, Esquire, of Legg's, Netherhall Gardens, Hampstead, London, N.W., a lion sejant per bend sinister or and arg., semée of annulets, and holding in the mouth a mallet in bend gu., resting the dexter paw upon a torseau. *Absque labore nihil*.

Carrington, Earl (Wynn-Carrington), an elephant's head erased or, eared gu., charged on the neck with three fleur-de-lis two and one az. *Tenax et fidelis*. cf. 133. 3

Carrington, London and Yorks, out of a ducal coronet or, unicorn's head sa. 48. 12

Carrington, Sir Frederick, K.C.B., K.C.M.G., of College Lawn, Cheltenham, same crest.

Carrington, out of a ducal coronet arg., a unicorn's head sa., maned and armed of the first. 48. 12

Carrington, Oxon., out of a ducal coronet or, a unicorn's head sa., crined arg., the horn twisted of the last and second. 48. 12

Carrington, Chesh., a unicorn's head arg., armed and crined or. 49. 7

Carrington, Thomas, Esquire, of Sharrow Hurst, Sheffield, three horse-shoes or, thereon a unicorn's head erased sa. *Ferro non gladio*. 49. 1

Carrington, Arthur, Esquire, of Langdale, Bedford, same crest. *Semper paratus*.

Carrington, an eagle close. 76. 2

Carrington, Warw., a peacock's head erased ppr., ducally gorged or. cf. 103. 1

Carritt, John Price, of Chateau de la Croisière, Gistel, Belgium: (1) An eagle displayed with two heads sa., crowned with a four-balled coronet or (*for Carritt*), 74. 8. (2) A lion rampant regardant sa. (*for Lloyd-Price*), 2. 11. (3) A bull's head sable, behind it the rays of the sun or (*for Blount*). *Fide et bello fortis*.

Carrol or **Carroll**, Ireland, a tent gu. 158. 7

Carrol, Knt., of London, on a mount vert, a stag lodged regardant arg., attired or. *Semper eadem*. 115. 9

Carrol or **Carroll**, Ireland, on the stump of an oak sprouting a hawk ppr., belled or. cf. 86. 11

Carroll, a bear's head sa., muzzled or, between two wings of the last. cf. 35. 5

Carroll of Ballynure, co. Wicklow, same crest. *In fide et in bello fortis*. cf. 86. 11

Carroll, Rev. Frederick, of Ashford and Munduff, co. Wicklow, and Woodhouse, near Halifax, Yorks, Vicar of Pollington, near Peterborough, Northamp., on the stump of a tree sprouting to the dexter side ppr., a falcon rising per pale arg. and gu., belled and jessed or. *Flecti non frangi*. 87. 8

Carroll, Coote Alexander, Esquire, of Ashford, co. Wicklow, Ireland, on the stump of a tree sprouting to the dexter a falcon rising belled ppr., charged on the breast with a cross fleury sa. *Flecti non frangi*. cf. 87. 12

Carron, Scotland, a camel's head per fess arg. and az. 132. 7

Carrows of London, a mainmast broken, the round-top set off with palisadoes or headed arg., a lion issuant thereout sa., collared per pale of the first and second.

Carruthers of Howmains, a seraph volant ppr. *Promptus et fidelis*. 184. 11

Carruthers of Annandale, a seraph standing vested ppr. *Paratus et fidelis*. 184. 1

Carruthers, a cherub's head ppr.

Carruthers, Francis John, of Dormont, Lockerbie, a seraph volant ppr. *Promptus et fidelis*. 264. 16

Carruthers, Mitchell-(1) A cherub's head ppr. (*for Carruthers*), 189. 9. (2) St. Michael in armour holding a spear in his dexter hand, the face, neck, arms and legs bare, all ppr., the wings arg. and hair auburn. *Promptus et fidelis*. — *Virtute cresco*. 189. 11

Carry, a cross Calvary ppr. 165. 4

Carrington, see Carrington.

Carsain, Scotland, a dexter hand holding a scimitar ppr. *Ne m'oubliez*. 213. 5

Carse, Scotland, a falcon's head. *Electabile*. cf. 88. 12

Carse or **Cars**, Scotland, between the horns of a crescent a cross crosslet fitched or. *In cruce salus*. 166. 9

Carsey of Dykelborough, Norf., an arm couped at the elbow and erect, vested az., purled and cuffed arg., holding in the hand a bunch of gilliflowers ppr. cf. 205. 14

Carswell and **Carswell**, Scotland, a lion's head within a fetterlock. cf. 19. 4

Carswell, a lion passant, the tail extended ppr. 5. 11

Carson, an elephant statant. *Fortitudine et prudentia*. 133. 9

Carson, Bucks, an elephant's head erased, the trunk elevated ppr. *Virtute et valore*. cf. 133. 3

Carson of Accorano, Cape Town, Cape of Good Hope, a dexter hand ppr., holding a crescent arg. *Teneo et credo*. 216. 8

Carstairs, Scotland, the sun shining on a primrose ppr. *Te splendente*. 150. 8

Cart, England and Scotland, a stag's head holding in the mouth a serpent, all ppr. 121. 7

Cart, Scotland and England, a hand holding a club in pale, all ppr. cf. 214. 6

Cartell, a tower triple-towered arg., masoned sa. 157. 6

Cartier, Northamp., a talbot's head arg. 56. 12

Cartier, Northamp., a talbot's head arg., charged with a mullet gu. cf. 56. 12

Cartier, Cornw., on a mural coronet sa., a talbot passant arg. cf. 54. 1

Cartier of Watlington Park, on a mural crown or, a talbot passant arg., charged with three buckles az. *Sub libertate quietum*.

Cartier, a talbot sejant resting the dexter paw on a catherine-wheel per pale arg. and gu. cf. 55. 3

Cartier of Robertstown and Rathnally, co. Meath, Ireland, on a mural crown or, charged with three thurs, a talbot passant arg. *Victoria parvula duris*.

Carter, Frederick Walter, 24, Ainslie Place, Edinburgh, a talbot's head couped ppr., charged with a mullet arg. *Espérance*. 239. 6

Carter of London, on a mount vert, a greyhound sejant arg., sustaining an escutcheon of the last charged with a cart-wheel vert.

Carter, Hants, a lion's head erased. *Fear not*. 17. 8

Carter, Cornw., a lion's head erased arg. 17. 8

Carter, Yorks, a lion's head erased or, fretty sa. cf. 17. 8

Carter, a lion's head, holding in the mouth a comet-star ppr.

Carter, Ireland, a demi-lion rampant sa., holding between the paws a cross-lozenge gu., each lozenge charged with a plate.

Carter, Yorks, out of a mural coronet or, a demi-monkey ppr. 153. 13

Carter, Major William Graydon, 1st Batt. Essex Regt., out of a mural crown or, masoned az., a demi-monkey ppr. 163. 13

Carter, Kent, a dexter arm in armour embowed ppr., holding in the hand a roll of paper.

Carter, Eward, Esquire, of Birmingham, a cubit arm erect, vested gu., charged with two roses paleways arg., barbed and seeded, the hand grasping a carbine in bend sinister between two branches of oak fructed, all ppr. *Few words, fair faith*.

Carter, George William, Esquire, of Cliff End House, Scarborough, issuant from the battlements of a tower a demi-monkey ppr., holding between the hands an escutcheon or, charged with a round buckle sa. *Fortitudine*.

Carter, Sir Gilbert Thomas, of 34, Charing Cross, London, S.W., and Government House, Nassau, Bahamas, upon the trunk of a tree fesswise eradicated and sprouting to the dexter a crowned crane ppr., resting the dexter leg on an escutcheon az., charged with a lion's head erased arg. *Nemo me major nisi me iustor*. 253. 13

Carter, John, Esquire, of Harrogate and Langrick Grange, near Boston, Lines, out of the battlements of a tower arg., a demi-monkey gu., charged on the shoulder with a bezant, and holding between the hands a shuttle of the first. *Spes in salute*.

Carter, John Burroughes, Esquire, of the Manor House, Northwold, Norfolk, a talbot sejant erm., the dexter fore-paw supporting an escoccheon per pale arg. and az., a catherine-wheel counter-changed. *Sacro gravis cineri*.

Carter, John Robert, Esquire, in front of a tau purpure a demi-cart-wheel or. *In hoc signo vinces*. 260. 7

Carter-Campbell, Thomas Tupper, Esquire, of Fascalde, Ardshing, Argyll-sh., a boar's head erect erased or, armed and langued az. *Fac et spera*.

Cartaret, Baron (Thynne), a reindeer statant or. *Loyal devot*. cf. 125. 9

Cartaret, on a mount vert, a squirrel sejant ppr. cf. 135. 5

Cartaret, on a branch of a tree a squirrel sejant cracking a chestnut, all ppr. *Loyal devot*.

- Carteret**, Guernsey, a squirrel sejant gu., cracking a nut ppr., on a branch of laurel springing up before him vert.
- Carthew**, Scotland, a wild duck ppr. 102. 10
- Carthew**, a falcon rising ducally gorged and belled ppr. 87. 2
- Carthew** of Dublin, a dragon's head erased az., langued gu., charged on the neck with a tresfoil slipped or. *cf.* 71. 2
- Carthew**, Ranulphus John, J.P., Woodbridge Abbey, Suff., and 15A, Kensington Palace Gardens, London, W., upon a rock an auk ppr., holding in the beak a besant. *Bedhoh fyr ha heb drok.* 275. 5
- Carthew-Yorstown**, Morden, Esquire, of East Tinwald, Dumfries, N.B., and Irvine House, Caobie, N.B.: (1) A tower ppr. (*for Yorstown*). (2) A murr ppr., ducally gorged or. *Mens conscia recti.—Let us be wise without evil.*
- Cartier**, George Etienne, Esquire, of Montreal, an anchor in bend sinister sa., cabled ppr., pendent therefrom by a gold chain an escutcheon gu., charged with a fleur-de-lis or. *France et sans dol.* 161. 5
- Cartiles**, Northumb., a talbot passant per pale, indented or and vert. 54. 1
- Cartland**, Ireland, a demi-eagle rising ppr.
- Cartland**, John Howard, Esquire, of the Priory, King's Heath, Worcs., in front of a demi-eagle rising, coupé ppr., holding in the beak an ear of wheat leaved and slipped, a garb fesseways or. *Loyal a devoir.* 249. 10
- Cartilth**, two hands wielding a two-handed sword ppr. 213. 3
- Cartmell**, *see* Austen-Cartmell.
- Cartwright**, a lion's head arg., charged on the neck with a catherine-wheel sa. *cf.* 21. 1
- Cartwright**, a griffin's head erased or, pierced through the neck with a broken lance ppr., vulned gu. *cf.* 66. 2
- Cartwright-Energy**, Captain Stewart Durville Davies: (1) On a rock a falcon close ppr., holding in its beak an annulet gu. (*for Energy*). *cf.* 86. 7. (2) A griffin's head erased or, charged with a rose gu., and pierced through the neck with a lance broken in the middle, vulned, above it on an scroll the motto, *Defend the fold* (*for Cartwright*). *Sans change.*
- Cartwright**, William Corawallis, Aynhoe, Northampton, a wolf's head erased or, pierced through the neck with a spear arg. *Defend the fold.* 275. 4
- Cartwright**, George, 1, Campden House Terrace, W., same crest and motto.
- Cartwright** of Thwaite St. Mary and Ellingham, Norf.: (1) A wolf's head or, erased gu., transpierced by a broken tilting-spear saltirewise ppr. (*for Cartwright*). (2) Out of a ducal coronet a demi-tiger arg. (*for Cobb*). *Fuimus.*
- Cartwright**, Ernest Henry, Myskyns, Titchhurst, Sussex, a wolf's head erased or, gutté-de-poix gorged with a collar nebuly gu., between on either side three cinquefoils slipped vert. *Defend the fold.* 299. 4
- Cartwright**, Rev. Anson William Henry, of Brimley House, Teignmouth, out of a chaplet of roses gu., a dexter arm embowed in armour, the hand ppr., holding a catherine-wheel, also gu. *Nid desperandum.*
- Cartwright**, Hon. Sir Richard John, K.C.M.G., P.C., M.P., of the Maples, Frontenac, and of King Street, Kingston, Ontario, Canada, a wolf's head erased or, pierced through the neck with the broken blade of a sword arg. *Defend the fold.* *cf.* 30. 8
- Cartwright**, a wolf's head erased per fesse embattled or, and gules between two branches of laurel in orle. 253. 21
- Cartwright**, William, Esquire, of Brimley House, West Teignmouth, Devonsh., out of a chaplet of roses gu., a dexter arm embowed in armour, the hand ppr., holding a catherine-wheel, also gu.
- Carus** of Kendall, Westml., an eagle wings expanded sa., beaked and legged or, charged with a cinquefoil arg. *cf.* 77. 5
- Carus-Wilson**, Rev. William, Vicar of Preston-next-Faversham: (1) A crescent or, issuing flames of fire ppr. (*for Wilson*). (2) A hawk rising sa., beaked, belled, and collared or, from the collar an escutcheon pendent arg., charged with a wolf's head sa., vulned ppr. (*for Carus*). *Non nobis solium.*
- Carus-Wilson**, Edward Shippard, Esquire, of Penmount, near Truro, same crests and motto.
- Carus-Wilson**, Cecil, Esquire, same crests and motto.
- Carver**, between two wings a peacock's head holding in its beak a snake, the tail coiled round the neck, all ppr. 103. 3
- Carver**, out of a ducal coronet or, a Saracen's head coupé at the shoulders ppr. *cf.* 100. 5
- Carvick**, of Wyke Yorks, and Moat Mount, Highwood Hill, Middx., an ostrich arg., beaked and legged or, holding in the mouth a broken spear of the last, headed of the first. *Be steadfast.* *cf.* 97. 2
- Carville** of Berwick-on-Tweed, an arm in armour embowed ppr., garnished or, holding in the hand a sword arg., hilt and pommel of the second. *Sola virtus triumphat.* 195. 2
- Carvill**, a goat passant sa., armed or. *cf.* 129. 5
- Carwardine**, Herts, a wolf passant arg., holding in the mouth an arrow sa., embued gu. *cf.* 28. 2
- Carwell**, a leopard's head erased gardant ppr.
- Carry**, Colonel Lucius Falkland Branca-leone, of Torr Abbey, Devonsh., a swan ppr. *Virtute exceptæ.* 99. 2
- Carry** of White Castle, Donegal, a swan ppr. *Sine macula.* 99. 2
- Carry**, Stanley Edward George, of Follaton Park, Devonsh.: (1) A swan ppr. (*for Carry*). 99. 2. (2) A dexter hand in armour holding a sword, all ppr. (*for Fleming*). *Virtute exceptæ.* 210. 2
- Carry**, Robert Sggedden Sulyarde, Esquire, of Torr Abbey, Torquay, same crest as first one above and same motto.
- Carry**, a swan, the wings elevated arg., beaked and legged gu., a crescent surmounted with a mullet, also gu., for difference. *Comme je trouve.* *cf.* 99. 12
- Carry** of London, a swan ppr., with wings erect, charged on the breast with a rose sa. *cf.* 99. 12
- Carry**, a horse's head armed with a shield plate bridled or. 51. 13
- Carry**, a demi-lady vested. 182. 8
- Carry**, a maiden's head ppr. 182. 3
- Carry**, Ireland, two hands coupé and conjoined ppr., holding a cross crosslet fitched az. (*Another*, gu.) 224. 11
- Carry** of London, a lion couchant gardant ppr. 7. 10
- Carry-Elwes**, Valentine Dudley Henry, of Billing Hall, Northampton: (1) Five arrows, one in pale and four in saltire, all points downwards, interlaced with a serpent, all ppr. 270. 7 (2) A swan with wings elevated and endorsed ppr. *Deo non fortuna.—In utroque fidelis* 270. 8
- Caryer** of Canterbury, Kent, a dove with wings elevated arg., membered gu., bearing an olive-branch, all ppr., within a circle of glory rayonné or. *cf.* 93. 14
- Carysfort**, Earl (Proby), an ostrich-head erased arg., ducally gorged or, holding in the beak a key of the last. *Manus hæc inimica tyrannus.*
- Casser**, Scotland, a dolphin haurient. 140. 11
- Casamajor**, a lion rampant sa. 1. 10
- Casborne** of Newhouse, Pakenham, Suff., a lion passant or, gorged with a ducal coronet gu. *Puro de fonte.* *cf.* 6. 2
- Case** and **Casse**, on a winged globe a dove rising, all ppr. 159. 9
- Case**, Scotland, a cubit arm in armour or, holding in the hand gauntleted a sword arg., hilt and pommel of the first, round the arm a scarf tied in a bow arg. and gu.
- Case** of West Chester, a cubit arm vested erm., cuffed az., holding in the hand ppr. a round buckle or. *Distantia jungit.*
- Casement**, Roger, Esquire, J.P., of Magherin - temple, Ballycastle, co. Antrim, on a wreath of the colours a mural crown gu., issuing therefrom a demi-tiger rampant gardant ppr., charged with a mullet of the first, and crowned with an Eastern crown or, holding in the paws a sword erect ppr., pommel and hilt gold, the point encircled with a wreath vert. *Dum spero spero.* 249. 9
- Casement**, out of a mural crown per pale gu. and az., a demi-leopard gardant ppr., crowned with an Eastern crown or, holding a sword passing through a wreath of laurel vert.
- Casey**, a demi-talbot gu. *cf.* 55. 11
- Casey**, a demi-talbot per fess or and gu. *cf.* 55. 8
- Casey**, out of a ducal coronet two branches of laurel in orle. 146. 9
- Casey**, Ireland, issuing out of a cloud a hand in fess holding a garb. 223. 12
- Casey** of Dublin, out of a ducal coronet or, a demi-eagle displayed ppr. *Per varios casus.* 80. 14
- Casey**, Arthur Edrom Comerford, Esquire, of H. M. Bengal Civil Service, out of a ducal coronet or, a demi-eagle displayed ppr., charged on the breast with a bugle-horn stringed gold. *O'Caitha-saigh cloidhimh Leirge.* *cf.* 80. 14
- Casey**, Hon. James Joseph, C.M.G., of Ibrickane, Acland Street, St. Kilda,

- and of Weeroona, Port Philip Bay, both in Victoria, Australia, Chairman of the General Sessions, a rock, thereon an eagle rising regardant holding in the beak a dagger. *Vigore et virtute.*
- Cash**, out of a mural coronet or, a garb ppr., and thereon a bird perched. 153.9
- Cashal**, a lion rampant supporting a plumb-rule arg. 3. 2
- Cashen**, Berks, a rose-sprig with leaves and buds. *Rosam ne rode.* 149. 8
- Cashine**, an arm holding a sword in an oak-bush, all ppr.
- Casley** (formerly **De Chastelai**). Willbraham John Braddick Casley, Esquire, of Coatham, Redcar, Yorks, a lion rampant ppr., armed and langued gu. *Malo mori quam foedari.* 1. 13
- Caslon**, a spear-head ppr. 174. 12
- Casmajor**, a lion rampant sa. 1. 10
- Cason** of Steeple Morden, Cambs and Herts, a cubit arm vested purp., cuffed arg., holding in the hand a firelock ppr.
- Cass** of Hackney, Middx., and Scotland, a pair of scales ppr. 179. 8
- Cass**, an eagle's head erased gu., charged with a fountain, and holding in the beak three ears of wheat or. *Ubique patriam remansit.*
- Cass**, Arthur Herbert, Esquire, of United Service Club, Pall Mall, W., same crest and motto.
- Cass**, Captain Charles Herbert Davis, same crest and motto.
- Cass**, Rev. Frederick Charles, same crest and motto.
- Cass**, Bernard Croft, Esquire, of Maylands, Heaton, Bradford, Yorks, same crest and motto.
- Cass**, Charles Parkinson, Solicitor, Keighley, Yorks, same crest and motto.
- Cassan**, Ireland, on a chapeau a fleur-de-lis between wings ppr. cf. 110. 5
- Cassan** of Sheffield House, Ireland, issuant from an earl's coronet ppr., a boar's head and neck erased or, langued gu. *Juvant arva parentum.*
- Cassan**, Matthew Sheffield, Esquire, of Sheffield House, Maryborough, Queen's Co., same crest and motto.
- Casse**, out of a ducal coronet or, a demi-eagle displayed ppr. 80. 14
- Cassel** or **Cassell**, a hawk regardant supporting with the dexter claw a garland of laurel, all ppr. 85. 4
- Cassels**, Charles James Hodgson, formerly of 11, Brunswick Street, Hillside, Edinburgh, a dolphin naiant embowed or. *Avise la fin.* 140. 5
- Cassels**, Larrett, Esquire, of the Dominion Bank, Ottawa, Canada, same crest and motto.
- Cassels**, a castle ppr. *Gula spes salutis.* cf. 155. 8
- Cassidi**, Francis Richard, of Glenbrook, Magherafelt, co. Down, a spear broken into three pieces, two in saltire, and the head in pale ppr., banded gu. *Frangas non frictes.*
- Cassidi** of Glenbrook, Magherafelt, co. Londonderry, Ireland, a spear broken in three pieces, two in saltire, the head in pale, banded gu. *Frangas non frictes.* 175. 2
- Cassidy**, an arm holding a sword with a snake entwined around it ppr. *Firma and faithful.*
- Cassie**, a hind's head. 124. 1
- Cassilis**, Earl, see Alsa, Marquess of.
- Cassils**, Scotland, an arm in armour embowed holding in the hand a fleur-de-lis. 199. 14
- Casson**, from a tower a dove rising az. 156. 8
- Casste**, out of a castle triple-towered a griffin issuant. cf. 155. 10
- Cassy**, a crow feeding ppr. 107. 4
- Cassy**, an eagle displayed with two heads vert. 74. 2
- Casteja**, Marie Emmanuel Alvar de Biaudos Scarisbrick, Marquis de, of Scarisbrick Hall, near Ormkirk: (1) A dove sa., beaked and legged gu., holding in the beak an olive-branch ppr., charged for distinction with a cross croslet or (for Scarisbrick). (2) De Biaudos.
- Castell**, Norf., a dragon's head coupé gu. 71. 1
- Castell**, a tower arg., in flames at the top ppr.
- Castell**, Cambs, a tower triple-towered sa., purfled or. 157. 6
- Castell**, Ireland, on a tower triple-towered arg., an arm in armour erect holding in the hand an ogress ppr.
- Castell**, Ireland, a cross fleury fitché vert, fleury or. 166. 7
- Castellain**, a unicorn's head coupé or. *Fidel ye gardennu.* 49. 7
- Castello**, James, Esquire, 35, Porchester Terrace, Hyde Park, a demi-lion rampant.
- Castelton**, see Castleton.
- Castelton**, Lincs, on a tower a lion passant or. cf. 156. 2
- Caster**, Norf., a savage standing on a serpent ppr. 188. 3
- Castillon** and **Castillon**, Berks, a lion's head erased gardant ducally crowned. cf. 18. 11
- Castle** of London, a tower in flames ppr.
- Castle**, Egerton, M.A., F.S.A., 49, Sloane Gardens, S.W., same crest. *Pactum servit.*
- Castle** of London, a dexter arm coupé and embowed in fess ppr., vested gu., cuffed or, holding in the hand a pennon charged with a bee volant of the third, the staff of the first. 204. 12
- Castle-Stuart**, Sir Henry James Stuart-Richardson, fifth Earl and Viscount of Stuart Hall, Stewartstown, and Drumm Manor, Cookstown, both in co. Tyrone: (1) A lion rampant arg., holding a wreath of oak-leaves fructed ppr., and charged on the shoulder with a cross formée gu. (for Richardson). (2) A unicorn's head arg., armed or (for Stuart). *Forward.*
- Castlecob**, an arm in armour embowed ppr., garnished or, holding in the hand a pistol ppr. cf. 197. 12
- Castle-Cuffe**, Viscount, see Desert, Earl.
- Castlehow**, a castle ppr., therefrom issuant a lion az., supporting a passion cross or. cf. 155. 10
- Castlelock** of Faversham, Kent, out of a mural coronet or, a demi-griffin segreant sans ailes or, holding in the talon a cross croslet fitché of the last.
- Castlemaine**, Baron (Handcock), Ireland, a demi-lion rampant az., holding between the paws a fusil arg., charged with a cock gu. *Figurate et orate.* 235. 6
- Castleman**, a lion rampant between two wings. 9. 2
- Castleman** of Coberley, Glouc., a demi-man in armour holding in his dexter hand a flag of defiance displayed over his head, his sinister on the pommel of his sword, all ppr.
- Castleman**, of Chettle, Blandford, formerly of Wimborne and Hinton St. Mary, Dorset, a demi-man in armour holding in his dexter hand a dagger, all ppr., and in his sinister a key or. *Without God castles are nothing.* 209. 3
- Castlereagh**, Viscount, see Londonderry, Marquess of.
- Castlerosse**, Viscount, see Kenmare, Earl.
- Castleton**, Suff., a dragon passant, wings addorsed vert. 73. 2
- Castleton**, Surrey, Suff., and Lincs, a dragon's head between two wings expanded gu. 72. 7
- Castleton**, Surrey, a demi-dragon with wings addorsed gu. 73. 10
- Castletown**, Baron (Fitzpatrick), a dragon on its back ppr., surmounted by a lion passant sa., the whole debruised by a bendlet sinister wavy arg. *Fortis sub forte fatisce.* cf. 73. 8
- Castlewellan**, Baron, see Annesley, Earl of.
- Castlyn**, a tower ppr., with a flag gu. 157. 13
- Caston**, a lion's gamb erased sa., holding a cross pattée, fitché in pale erm. 36. 9
- Caswall**, Wilts, and **Caswell**, Middx., a dexter arm coupé at the shoulder in mail holding in the hand ppr. a cross croslet fitché or. cf. 198. 2
- Caswell**, Middx, an arm in armour embowed grasping a broken spear, all ppr. 197. 2
- Catcher**, out of a ducal coronet ppr., a demi-leopard arg., collared and lined or. cf. 23. 14
- Catcher**, a garb or, banded vert. 153. 2
- Catchmay**, a demi-lion issuant az., gorged with a coronet or. 15. 7
- Cater**, London, Berks, Hunts, and Leics., a demi-griffin arg., beaked and legged gu. 64. 2
- Cater**, A. Parker, Esquire, of Avondale, Rugeley, Staffs, and St. Mary's Grove, Stafford, same crest. *Nihil sine labor.* 64. 2
- Cater** of London and Berks, a lion's head erased Barry of six or and az. 17. 4
- Caterall** of Catherall, Lincs, a cat passant or. 26. 4
- Caterall** of Horton, Chesh., on a chapeau az. turned up erm., a cat passant ppr.
- Catesby**, a leopard passant ppr. cf. 24. 2
- Catesby**, Northamp., an antelope's head coupé arg., between the attires or, two battle-axes erect ppr.
- Catesby** or **Cateshye**, Bucks, a lion passant sa., crowned or. cf. 6. 2
- Catesby**, Northamp. and Bucks, a leopard passant gardant arg., pelletée. 24. 4
- Catesnelboge**, an anchor ppr. 161. 1
- Cathcart**, Earl (Cathcart), a dexter hand coupé above the wrist and erect ppr., grasping a crescent arg. *I hope to speed.* 216. 8
- Cathcart**, of Carbiston, Ayrsh., a dexter hand coupé at the wrist holding a crescent arg. *I hope to speed.* 216. 8
- Cathcart** of Knockdonon Castle, Ayrsh., same crest and motto.

- Catheart**, Sir Reginald Archibald Edward, Bart., Scotland, a dexter hand holding up a heart royally crowned, all ppr. *By faith we are saved.* cf. 216. 9
- Catheart**, a pyramid arg., environed by a vine vert. cf. 179. 12
- Catherens, Catherns, and Catharines**, a griffin or, pelletée. 63. 8
- Catheryns**, a griffin statant or, guttée-depoix. cf. 63. 8
- Cathery**, a boar's head couped sa., holding in the mouth three arrows. 42. 9
- Cathie**, Scotland, a stag's head couped ppr. 121. 5
- Cathrope**, on a mount a stag current. 118. 13
- Cathrow-Disney**, see Disney.
- Catley**, a hand erect holding a sealed letter ppr. cf. 215. 7
- Catlin and Catlyn**, a leopard's head couped at the neck and regardant arg., ducally gorged and lined or.
- Catlin**, a demi-leopard rampant gardant arg., pelletée, ducally gorged vert, between two wings of the last.
- Catlin or Catlyn**, Beds and Northamp., a lion's head erased arg., collared and lined or. cf. 18. 6
- Catlin**, Kent, a lion sejant gardant or, between two wings adorsed Barry of six of the first and az.
- Caton**, Rev. Redmond Bewley, Great Fakenham Rectory, Suff., issuant from a castle with two towers arg., charged with three crosses crosslet fitchée in fesse sa., a Saracen's head affrontée ppr., wreathed round the temples or and gu. *Caultus meluit Joveam lupus.*
- Cator**, Albemarle, of Beckenham Place, Kent, a lion's head erased ermineois, charged on the neck with two bars engrailed gu. *Nihil sine labore.* cf. 17. 8
- Cator**, Albemarle, Esquire, of Woodbastwick Hall, Norwich, and Trewhbury, Coates, Cirencester, same crest and motto.
- Catt**, a horned owl ppr. 96. 5
- Catt**, George Henry, Esquire, of Villa Amalthea, Hythe, Southampton, in front of an esquire's helmet ppr., a gauntlet fesseways, also ppr. *Fortis qui prudens.* 267. 14
- Cattellin**, a demi-leopard rampant gardant arg., pelletée, ducally gorged vert, between two wings of the last.
- Catterall** of Crook, Lancs, a cat passant gardant arg. cf. 26. 4
- Catesbys**, see Catesby.
- Cattle**, Lancs, a wolf's head az. 30. 5
- Cattley**, a demi-cat rampant gardant supporting an anchor. cf. 26. 12
- Cattley**, see Catley.
- Catton**, a horned owl arg. 96. 5
- Catton**, Oxford, on a tun a dog sejant.
- Catty**, a goat's head erased arg. 128. 5
- Catzius**, an estoile or, within a garland of laurel vert.
- Catznellage**, the attires of a stag or. *Ne supra.* 123. 5
- Caudwell**, Eber, Surgeon, 8, Battersea Rise, S.W., a cock's head couped holding a cross patée fitchée, all between two wings. *In deo spes.*
- Cauley**, from a plume of three ostrich-feathers an eagle rising ppr. 80. 6
- Caulfield** of Drumcaine, Tyrone, a dragon's head erased gu., gorged with a bar gemelle arg. *Deo duce, ferro comitante.* cf. 71. 2
- Caulfield** of Raheenduff, Queen's Co.; of Bloomfield, Westmeath; of Donamon Castle, co. Roscommon, same crest and motto.
- Caulfield**, out of a mural coronet a hand holding a sword wavy. cf. 212. 4
- Caulfield**, see Charlemont, Earl of.
- Caulfield**, of Matlock House, Twickenham, Middx., a dragon's head erased gu., gorged with a collar gemelle arg. *Deo duce, ferro comitante.* 276. 2
- Caulfield**, Algernon Thomas St. George, Esquire, of Donamon Castle, Roscommon, same crest and motto. 276. 2
- Caulkin**, Warw., out of a ducal coronet a demi-lion rampant ppr. *Vincit qui se vincit.* 16. 3
- Caundis**, out of an antique crown or, a lion's head gu. cf. 17. 5
- Caunter**, a naked arm erect couped at the elbow holding a palm-branch ppr. *Quam non torret hyems.* 219. 11
- Caus**, a cinquefoil per pale arg. and az. 148. 12
- Causton**, Surrey, a demi-leopard with a lion's tail arg., collared per pale az. and gu.
- Causton**, Richard Knight, Esquire, a demi-leopard rampant arg. *In Deo spes.*
- Causton**, Essex, a cubit arm erect vested gu., cuffed arg., charged with two bends wavy sa., holding in the hand ppr. a round buckle or.
- Causton**, a wolf's head erased or. 30. 8
- Cautley**, Nathaniel, Esquire, of Shelf Hall, Halifax, Yorks: (1) Two swords in saltire ppr., pommels and hilts or, surmounted by a cross flory or (*for Cavley*). (2) On a mount vert, an Angola goat in front of a palm-tree ppr., resting the dexter foot upon an escutcheon gu., charged with a shuttle paleways or (*for Bottomley*). *Fideli certa merces.*
- Cauty**, a catherine-wheel az. 167. 2
- Cauvin**, Scotland, a dexter hand holding a dagger point downwards. cf. 213. 6
- Cavalier** of London, a horse's head sa., maned, bridled, and armed or, on his head a plume of three feathers, the first arg., the second or, the third gu. 50. 14
- Cavali**, a naked man holding a palm-tree ppr.
- Cavan**, Earl of, and Baron (Lambart), Ireland, on a mount vert, a centaur per pale gu. and arg., drawing a bow, also gu., the arrow or. *Ut quocumque paratus.* cf. 53. 2
- Cavanagh**, out of a crescent arg., a garb or.
- Cavanagh**, Ireland, a stag lodged between two branches of laurel. 115. 11
- Cave**, Sir Charles Daniel, Bart., a daisy-flower slipped ppr., a greyhound's head issuant therefrom, per pale arg. and sa., guttée counterchanged
- Cave, Verney-, Baron Braye**, see Braye.
- Cave**, a greyhound current sa., collared or. *Cave, Deus videt.* (*Another*, collared arg.) cf. 58. 2
- Cave**, Glouc., a greyhound courant sa., holding in the mouth a scroll bearing the motto, *Cave*.
- Cave-Browne-Cave**, Sir Myles, Bart., of Stanford, Northants: (1) A greyhound courant sa., holding in his mouth an escroll with the motto, *Gardez (for Cave)*. (2) A stork ppr., beaked and membered or (*for Browne*). 105. 11
- Cave**, Leics., out of a flower arg., stalked and leaved vert, a greyhound's head per pale erm. and ermines. 61. 14
- Cave** of Belmont, Millhill, and Queensberry House, Richmond, Surrey, a greyhound sejant or, pelletée, resting the dexter paw on a cross moline gu. *Cave, Deus videt.* cf. 50. 4
- Cave**, Basil Shillito, Esquire, C.B., H.B.M.'s Agency and Consulate-General, Zanzibar, and 14, Redcliffe Square, London, S.W., same crest and motto.
- Cave**, George, Esquire, of the Old Palace, Richmond, Surrey, same crest and motto.
- Cave**, Thomas, Esquire, same crest and motto.
- Cave**, Sir Charles Daniel, of Cleve Hill, Glouc., a daisy-flower slipped ppr., issuant therefrom a greyhound's head per pale arg. and sa., guttée counterchanged. *Cave.* 257. 3
- Cave-Orme**, George Alington, Esquire, of Vicarage House, Teddington, a dolphin naiant arg., charged on the body with two escallops gu., and between as many branches of coral of the last.
- Cavel**, an unicorn sejant arg.
- Cavell** of Trehaverrock, Cornw., a calf's head couped gu. *Karanza whilas karanza.*
- Cavenagh**, issuing out of clouds two dexter hands grasping an oak-stump ppr., sprouting anew ppr. 224. 10
- Cavenagh**, a stag lodged between two branches of laurel vert. 115. 11
- Cavenagh-Mainwaring**, James Gordon, Esquire, of Whitmore Hall, Staffs: (1) Out of a ducal coronet or, an ass's head ppr. (*for Mainwaring*). (2) Upon a mount between two trofeils slipped vert a crescent az., therefrom issuant a garb or. *Devant si je puis.*
- Cavendish**, Duke of Devonshire, see Devonshire.
- Cavendish**, Baron Chesham, see Chesham.
- Cavendish**, Baron Waterpark, see Waterpark.
- Cavendish**, Sussex, a wolf's head or, collared gu. 30. 9
- Cavendish**, a serpent nowed vert. 142. 4
- Cavendish**, Alfred Edward John, Esquire, a snake nowed ppr. *Cavendo tutus.*
- Cavendish**, Captain Cecil Charles, same crest and motto.
- Cavendish**, Charles George, Esquire, same crest and motto.
- Cavendish**, Ernest Lionel Francis, Esquire, same crest and motto.
- Cavendish**, Francis William Henry, Esquire, same crest and motto.
- Cavendish**, Reginald Richard Frederick, Esquire, same crest and motto.
- Cavendish**, Victor Christian William, Esquire, of Holker Hall, Carnforth, same crest and motto.
- Cavendish**, William Henry Alexander George Delmar, Esquire, same crest and motto.

Caw, Scotland, a stag's head holding in the mouth a serpent, all ppr. 121. 7
Cawarden, a wolf's head erased sa., pierced with an arrow arg. cf. 30. 8
Cawdor, Earl (Campbell), a swan ppr. *Be mindful*. cf. 99. 2
Cawdor, a sheaf of arrows sa., barbed and feathered or, banded gu. 173. 3
Cawley, out of a plume of three ostrich-feathers an eagle rising ppr. 80. 6
Cawley, Frederick, Esquire, of Brooklands, Prestwich, Manchester, upon a mount vert a swan's head erased arg., between six bulrushes stalked and leaved, three on either side or.
Cawley, Hugh, Esquire, of Alderley Edge, same crest and motto.
Cawdley and **Cawdooly** of Cawdooly and Stridley, Devonsh., a hawk's leg az., joined at the knee to a wing arg., belled or. 113. 5
Cawson of London, out of a ducal coronet or, a unicorn's head arg., ducally gorged, lined and ringed sa. cf. 48. 12
Cawston, George, Esquire, of the Manor House, Cawston, Norf., and 56, Upper Brook Street, W., in front of an oak-tree ppr., a falcon arg., charged on the wing with a cross crosslet sa., preying on a hare az. *Sohou, Sohou*. 249. 8
Cawthorne, George J., Esquire, of Beauchêne, Fox Hill, Upper Norwood, London, S.E., and of Stretton House, Leamington Spa., a thorn-tree, and on the top thereof a rook perched and cawing ppr., all between two wings sa., each charged with a chess rook or. *At spes non fracta*. 106. 8
Cawthorne, a raven ppr. 107. 14
Cawthorne, Yorks, an arm embowed ppr., holding in the hand a cross patonce or.
Cawthra of Toronto, Canada, upon a quiver fessewise filled with arrows or, a boar's head coupé az., holding in the mouth two arrows saltirewise, the points resting on the quiver, also or. *Maintien le Droid*. 228. 1
Cawthra, Henry, Esquire, of Yeaddon Hall, Toronto, Canada, same crest and motto.
Cawton, a dromedary sa., bezantée. 132. 2
Cay, see Kay.
Cay of Bishop-Wearmouth, Durh., a griffin's head erased sa., holding in the beak a key az. *Patria cara carior libertas*. 66. 6
Cay, a hawk ppr., and flotant behind him a pennon vert, tied round the neck and charged with the arms, viz., az., a bend or, debriused by a label of three points arg.
Cay of Charlton Hall, Northumb., a royal eagle gorged with a collar and banner vert, bearing a rose arg. *Sit sine spind*.
Cayle, Ireland, a demi-stag holding in the mouth a rose slipped and leaved. 119. 1
Cayley, Sir George Everard Arthur, Bart., Yorks, a demi-lion rampant or, charged with a bend gu., thereon three mullets arg., and holding in the dexter paw a battle-axe arg., the handle gu., garnished or. *Nul' q'um per lucem ac tenebras mea sidera sanguine surgent*. 14. 6

Cayley, Digby Leonard Arthur, Esquire, of Lovely Hall, Salesbury, near Blackburn, same crest and motto.
Cayley of Low Hall, Yorks, a demi-lion rampant or, charged with a bend gu., thereon three mullets arg., and holding in the dexter paw a battle-axe arg., the handle gu., garnished or. 15. 6
Cayley, Hugh, Esquire, of Wydale, Yorks, a demi-lion rampant or, charged with a bend gu., thereon three mullets arg., in the paws a battle-axe az., handle also gu., tufted or.
Cayley, Sir Richard, of 62, Clarendon Road, W., same crest.
Cayley-Webster, Herbert, Capt., late 7th Brigade South Irish Division, Royal Artillery, of Junior Naval and Military Club: (1) A dragon's head coupé (for Webster). 275. 6. (2) A lion rampant holding in the paws a battle-axe (for Cayley). *Fidcs et justitia*. 275. 1
Cayley and Cayley, a muscle vert. 167. 9
Cayzer, Sir Charles, M.P., of Gartmore, Perthsh., a sea-lion erect ppr., holding in the dexter paw a fleur-de-lis, and supporting with the sinister an estoile, both or. *Caute sed impavide*. 271. 19
Cazalet, a casque, and in front thereof a tilting-spear fessewise, all ppr.
Cazalet, Clement H. Langston, Tanhurst, near Dorking, Surrey, and 2, Bedford Court Mansions, Bedford Square, London, W.C., same crest. *Spero meliora*.
Cazalet, William Marshall, Esquire, of Fairlawn, Tunbridge, Kent, a casque ppr.
Cazenove, a sword in pale az., hilted or. 170. 2
Cazenove, Arthur Philip, Esquire, of 51, Cadogan Place, S.W., two demi-lions guardant, addorsed, tails interlaced, that on the dexter or, that on the sinister az., each gorged with a collar counterchanged, and holding between the paws a rose as in the arms.
Cecil, Marquess of Exeter, see Exeter.
Cecil, Marquess of Salisbury, see Salisbury.
Cecil, six arrows in saltire or, barbed and lighted arg., girt together by a belt gu., buckled and garnished of the first, and over the arrows a morion-cap. 173. 10
Cecil, Lord William, of Burghley House, Stamford, on a chapeau gu., turned up erm., a garb or, supported by two lions rampant, the dexter arg., the sinister az., the garb charged with a mullet, also az., for difference. 3. 5
Cecil, a garb or, supported by two lions rampant, the dexter arg., the sinister az. cf. 3. 5
Ceily or **Ceely**, an arm in armour, holding in the hand a pheon, point upward, all ppr. 211. 7
Ceily, Cornw., a tiger sejant arg. 27. 6
Ceily or **Ceely**, Essex, a bundle of quills ppr. 113. 6
Cely, a dexter hand with the two first fingers erect. 122. 11
Cenino, an escallop between two palm-branches dep. 141. 4
Carvington, Devonsh., a tun or, and issuing out of the bung-hole five roses of the same stalked and leaved ppr. 154. 4

Cevillco, an arm in armour embowed, round the shoulder a ribbon tied in a bow, and holding in the hand a knotted club. 199. 3
Ceyley, see Cayley.
Chabnor, Herts, a pheon or. 174. 11
Chace, a lion rampant or, holding between its paws a cross patonce gu. cf. 1. 13
Chad, Bart. (*extinct*), Norf., a falcon, wings expanded ppr., beaked, legged, and membered or, supporting in the dexter claw a cross potent per pale gu. and arg.
Chad, Scott-, Joseph Stonehewer, Thurstford Hall, East Dereham, Norf.: (1) Same crest as above. (2) Crest of Scott.
Chadborn, Glouc., a demi-griffin az. 64. 2
Chadborn, C. N., M.R.C.S., Glouc., a demi-griffin sa. *Quo Jula vocant*. 293. 2
Chaderton, a griffin's head coupé gu. 66. 1
Chadock, a martlet arg. 95. 4
Chadock and Chadcock, on a ducal coronet or, a martlet gu. 95. 12
Chads, a unicorn's head coupé between two laurel-branches ppr. 49. 14
Chadwell, out of a ducal coronet a dexter hand holding by the neck a swan's head erased ppr. 220. 7
Chadwick, on a ducal coronet or, a martlet gu. 95. 12
Chadwick, Sticks, Staffs, and Lancs, a lily arg., stalked and leaved vert. *In candore decus*. 151. 2
Chadwick, Hugo Mavesyn, Esquire, of Shenstone, Lichfield, same crest. *Stans cum rege*.
Chadwick, Alfred, Esquire, of Frankham, Mark Cross, Sussex, a lily stalked and leaved ppr., between two quatrefoils or. *Nul' desperandum*.
Chadwick of Healey, Lancs: (1) A lily arg., stalked and leaved vert. 151. 2 (2) A talbot's head gu., pierced through the neck with an arrow or, and gorged with a collar charged with the arms of Hansacre, viz., erm., three chess rooks gu. *Juxta salopiam.—Stans cum rege*.
Chadwick of Puddleston Court, Leominster, a white lily stalked and leaved surmounted by two crosses crosslet fitché in saltire. *In candore decus*. 151. 2
Chadwick, Harry, Esquire, of Chad Wyche, Bovey Tracey, Devonsh., in front of two cross crosslets fitché in saltire the flower and stem of a lily slipped ppr. *In candore decus*.
Chadwick of High Bank, Lancs, in front of a lily stalked and leaved ppr., a martlet arg. *Deo fidens proficiso*.
Chadwick, Edward Marion, Esquire, of the city of Toronto, Canada, a martlet arg., holding in its beak a white lily slipped and leaved ppr., borne fesseways, the flower to the sinister. *In candore decus.—Toujours prêt*.
Chadwick, His Honour Austin Cooper of Guelph, Canada, same crest and mottoes.
Chadwick, Alfred, M.D., Clyde House, Heaton Chapel, Stockport, a white lily stalked and leaved ppr. *In candore decus*.

- Chadwick, Cooper**:- (1) A martlet sa., charged on the breast with a crescent arg., holding in the beak a hly slipped and leaved ppr. (for *Chadwick*). (2) On a mount vert, a bull passant per pale arg. and sa., gorged with a collar dancettee az. (for *Cooper*). cf. 45. 7
- Chafe**, Dorset and Devonsh., a demi-lion rampant az., bezantée, langued gu., holding between the paws a lozenge arg. (Not recorded) cf. 13. 1
- Chaffers**, on a mural crown gu., charged with three mullets of eight points or, a chaffinch ppr.
- Chaffin**, on a mural crown a mullet of eight plain rays or. cf. 164. 4
- Chafin or Chaffin**, Dorset, a talbot passant or. 54. 1
- Chafy-Chafy**, Rev. Wm. Kyle Westwood, M.A., Rous Lench, Court Evesham, on a mount vert, between two branches of palm, a peacock in his pride, all ppr. *Fide et fiducia*. 103. 14
- Chaigneau**, Ireland, a lion's head erased gu. 17. 2
- Chalbots**, two anchors in saltier ppr. 161. 7
- Challe**, in water a swan naiant with wings addorsed. 99. 9
- Chalke of Long Ashton**, Westbury, and Yatton, Somers., Avington, Berks, and Shelborne, Wilts, out of a ducal coronet or, a demi-swan rising arg., crested gu. cf. 100. 12
- Chalke**, Alfred Raymond, Esquire, of Coryton Terrace, Mutley, Plymouth, in front of a demi-swan, wings expanded or, a fountain, each wing charged with a cinquefoil gu. *Semper virtute vivo*.
- Chalkhill**, Middx., out of a ducal coronet or, a horse's head erm., maned of the first. 51. 7
- Chalklen**, on a mural coronet a sheaf of seven arrows, points upward.
- Challen**, Sussex, a castle arg., thereon a flag. *Spes, salus, decus* 155. 8
- Challen-Gratwick**, Sussex, a demi-horse salient. *Gloria Deo* 53. 3
- Challenge**, Glouc., an eagle's head sa. 83. 1
- Challoner**, Sussex, a wolf statant regardant arg., pierced through the shoulder with a broken spear or, the upper part in his mouth, the lower resting on the wreath.
- Challon**, a mermaid holding in her dexter hand a mirror ppr. cf. 184. 5
- Challoner and Chaloner**, a demi-sea-wolf rampant or. *Steu quercus*.
- Chalmers of Aldbar**, Forfarsh., an eagle rising ppr. *Spero*. 77. 5
- Chalmers**, Patrick, Aldbar Castle, near Brechin, same crest and motto.
- Chalmers of Balnecraig**, Scotland, same crest and motto.
- Chalmers**, an eagle rising regardant ppr., *Spero*. 77. 4
- Chalmers**, Sir David Patrick, H.M. Advocate for Gold Coast Colony, an eagle rising regardant ppr. *Spero*. 77. 4
- Chalmers of Leith Mount**, Scotland, on a mount vert, an eagle rising ppr., holding in his dexter talon a sword ppr. *Spero*.
- Chalmers**, John Henry, Gentleman, of Holcombe, Moretonhampstead, South Devonsh., a falcon, wings addorsed ppr., semee-de-ls, between two quatrefoils, all gu. *Quid non Deo juvante*
- Chalmers**, His Honour Judge Mackenzie, of Leamington, upon an Eastern crown an eagle rising, wings displayed ppr., collared and murally crowned, and supporting with the dexter claw a flagstaff erect, therefrom flowing to the sinister a banner arg., charged with a lion passant gu. *Spero*. 78. 13
- Chalmers**, Dalzell, Barrister, 1, the Mansions, Earl's Court, S.W., same crest and motto.
- Chalmers**, Scotland, a hawk rising ppr., jessed and belled or. *Promptus et fidulus*. 87. 1
- Chalmers**, a falcon belled ppr. *Non preda, sed victoria*. 85. 2
- Chalmers** of Westburn, Aberdeen, a dove holding an olive-branch in her beak ppr. *Spero*. 92. 5
- Chalmers**, David Montague Alexander, Esquire, of Beaconhill, Murtle, Aberdeen, and 18, Golden Square, Aberdeen, same crest and motto.
- Chalmers**, John Gray, Esquire, of Aberdeen, same crest and motto.
- Chalmers**, W. Bryce, 21, Cromwell Crescent, S.W., same crest and motto.
- Chalmers**, Scotland, a demi-lion holding in the dexter paw a fleur-de-lis gu. *Quid non Deo juvante*. 13. 2
- Chalmers** of Kildonnán, a demi-lion holding in his dexter paw a sabre ppr. *Non temere*. 14. 12
- Chalmers**, Scotland, a lion's head erased sa. *Azurez*. 17. 8
- Chalmers** of Ashentrees, Scotland, a sinister hand holding up a pair of scales ppr. *Lux mihi luxuris*. cf. 217. 13
- Chamber**, a demi-eagle with two heads displayed per pale sa. and arg., the heads imperially crowned or. cf. 82. 7
- Chamber**, Middx., Cornw., and Essex, a bear passant sa., muzzled, collared, and lined or. cf. 34. 1
- Chamber**, Notts, out of a chaplet of roses gu., leaved vert, a greyhound's head arg., gorged with a belt az., buckled and studded or, from the belt in front a chain and ring of the last.
- Chamber**, Leics., out of a coronet or, an otter's head arg.
- Chamberlain**, Sir Henry Hamilton Errol, Bart., 16, Chester Street, Belgrave Square, S.W., of London, an eagle displayed ppr., the dexter claw resting on an armillary sphere or. *Spes et fides*. 254. 4
- Chamberlain and Chamberlayne**, a swan with wings addorsed, crowned ppr. 99. 4
- Chamberlain**, out of a mural coronet gu., a demi-lion rampant or, holding in the dexter paw a key arg.
- Chamberlain**, Rt Hon. Joseph, M.P., 40, Prince's Gardens, London, S.W., out of a mural coronet a demi-lion rampant holding between the paws a key erect, wards upwards. *Je tiens ferme*.
- Chamberlain**, a bear's head erased arg. 38. 2
- Chamberlain and Chamberlan**, a pheon with part of the shaft broken ppr. 174. 10
- Chamberlain or Chamberlayn**, an ass's head coupé arg. 125. 12
- Chamberlain and Chamberlaine**, Glouc., Oxon., and Yorks, out of a ducal coronet or, an ass's head arg. 125. 10
- Chamberlain**, an ass's head erased arg., ducally crowned or.
- Chamberlayn**, Cambs, an ass's head erased ppr., ducally gorged or.
- Chamberlayne**, Ingles-, Henry, of The Hyde, Glouc.: (1) Out of a ducal coronet an ass's head. 125. 10. (2) A lion's head erased charged with three trefoils. *Virtuti nihil inivium*. cf. 17. 8
- Chamberlayne**, out of a ducal coronet gu., the head of an ass arg. 125. 10
- Chamberlayne**, William Tankerville, of Stoney Thorpe, Warw., out of a ducal coronet or, an ass's head ppr. *Prodesse quam conspici*. 125. 10
- Chamberlayne**, Tankerville, Esquire, of Cranbury Park, Hants, out of a ducal coronet or, an ass's head arg. *Mors potior macula*. 125. 10
- Chamberlayne**, Stanes Brocket Henry, Barrister-at-Law, Wetherley Hall, Atherstone, same crest and motto
- Chamberlayne**, Ireland, a pegasus. 47. 1
- Chamberlayne**, Tankerville James, of Cyprus, 27, Upper Mount Street, Dublin, and 41, Lancaster Gate, W., a pegasus arg. *Nemo me impune lacessit*.
- Chamberlen** of London, a dexter arm coupé and embowed fesseways holding in the hand a grenade fired, all ppr. 202. 5
- Chamberlin** of London, out of a Saxon coronet an ostrich holding in the beak a key.
- Chambers** of Fox Hall, Ireland, a falcon close belled ppr. *Spero dum spiro*. 8c. 2
- Chambers**, a falcon belled ppr. *Non preda, sed victoria*. 85. 2
- Chambers**, Scotland, a falcon rising and belled ppr. *Facta non verba*. 87. 1
- Chambers**, Charles Edward Stuart, Esquire, of Cardney, Dunkeld, N.B., same crest and motto.
- Chambers** of Wimbledon, London, S.W., out of a ducal coronet or, a demi-eagle displayed gu., winged or. *Non preda, sed victoria*. 80. 13
- Chambers**, out of a ducal coronet or, a demi-eagle displayed gu., winged of the first. 80. 13
- Chambers**, Richard Edward Elliot, Esquire, out of a ducal coronet or, charged with a cross humettée gu., a demi-eagle displayed of the last, winged and collared of the first. *Non preda, sed victoria*.
- Chambers**, Edmund Frederic, Esquire, of the Hurst, near Alfreton, Derbysh., in front of a fret or, a stork, the wings expanded ppr., each wing charged with a cinquefoil, also or. *In fide fortis*. 104. 12
- Chambers**, Ireland, on a mount a tree ppr. 143. 14
- Chambers**, G. F., Lethen Grange, Sydenham, S.E., an arm in armour embowed ppr., charged with a cross coupé gu., holding in the hand, also ppr., a scimitar arg., hilt and pommel or. *Fi et virtute*. cf. 196. 10
- Chambers**, an ass's head erased arg. 125. 12

- Chambers**, Sir George Henry, Langley Lodge, Beckenham, Kent, in front of an ass's head erased sa., collared gemelle, an anchor fessewise or.
- Chambers**, a leg in armour, garnished and spurred, couped at the thigh, the thigh resting upon the wreath, the toe pointing to the sinister. *Deo ac bello* cf. 193. 8
- Chambers**, Leics., out of a ducal coronet or, three holly-leaves vert.
- Chambers**, a bear passant sa., muzzled, collared, and chained or. cf. 34. 1
- Chambers**, George Wilton, of London and Clough House, Yorks, on a mount vert, a bear passant ppr., muzzled and gorged with an Eastern crown, from the muzzle a chain pendent and reflexed over the back, all or. cf. 34. 5
- Chambers**, Oxon., a greyhound's head erased arg., round his neck a belt az., buckled or. cf. 61. 4
- Chambers**, Ireland, a greyhound's head erased arg., collared sa., garnished or. *Vivam te laudare*. cf. 61. 2
- Chambers** of London, within a mountain vert, a man working in a coppertine, holding in his hand a pick-axe elevated ppr., his cap, shirt, drawers, and nose arg., his shoes sa., the planet Venus rising behind the mountain or.
- Chambley and Chamby**, above a globe a ship ppr. 160. 1
- Chambre**, Shropsh.: (1) A greyhound's head erased arg., collared az., buckled and studded or, from the belt in front a chain and ring of the last. cf. 61. 2 (2) A camel's head quarterly arg. and or, collared gu., between three annulets of the last.
- Chambré**, Hunt Walsh, Esquire, of Dunganon House, co. Tyrone, a greyhound's head erased arg., collared az., therefrom a cord knotted and terminated by a ring or. *Tutamen pulchris*.
- Chambre** of London, a cock gu., holding in its dexter claw three wheat-ears or. cf. 91. 2
- Chambre** of Halhead Hall and Kendal, Westmoreland, a cock gu., holding in his dexter claw three wheat-ears or. *En Dieu est tout*. cf. 91. 2
- Chambre**, Ireland, a greyhound's head erased arg., collared az., therefrom a cord knotted and terminated by a ring or. *Tutamen pulchris*.
- Chambre**, a rose-branch ppr. 149. 8
- Chambres**, Reginald Gordon, a greyhound's head erased arg., collared az., leashed with knotted leash or. *A Jyn duw a fydd*.
- Chamier**, a cubit arm in bend vested az., charged with five fleurs-de-lis in saltire or, cuffed erm., holding in the hand a scroll, and thereon an open book ppr., garnished of the second.
- Chamier** of Dublin, out of a French noble coronet ppr., a cubit arm in bend vested az., charged with five fleurs-de-lis in saltire or, cuffed erm., holding in the hand a scroll, and thereon an open book ppr., garnished gold. *Aperto vivere voto*.
- Chamier**, Adrian Charles, Captain, 46, Nevcrn Square, S.W., same crest. *Aperto vivere voto*.
- Chamier**, Lieutenant-General Stephen, C.B., 64, Inverness Terrace, W., same crest and motto.
- Chamley** of Dublin, a demi-griffin segreant erm., beaked and winged or, holding between the claws a helmet arg., garnished or. *Cassis tutissima virtus*. cf. 64. 1
- Chamond**, Cornw., a lion sejant 8. 3
- Chamond and Chaumont**, a griffin sejant or. 62. 10
- Chamond**, on a chapeau ppr., a fleur-de-lis gu., between two wings of the first. cf. 110. 5
- Champ**, a stag ppr. 117. 5
- Champagne**, a bunch of grapes slipped and leaved vert. 152. 7
- Champain**, a demi-lion rampant gardant gu. 10. 8
- Champayn**, Scotland, a bear's head couped sa. 34. 14
- Champernon**, a lion's head erased arg., semée of pellets ducally crowned or. 18. 9
- Champernonne and Champernowne**, out of a ducal coronet an ostrich rising, holding in the beak a horse-shoe, all ppr. 96. 8
- Champeroun**, a dexter hand holding a rose-branch ppr. 218. 10
- Champernowne**, a swan sitting ppr., holding in the beak a horse-shoe or.
- Champernowne**, Arthur Melville, Dartington Hall, Totnes, same crest.
- Champernowne**, a demi-lion arg., holding a cross tornée fichée or. cf. 11. 10
- Champion**, an arm in armour embowed and erect ppr., garnished or, holding in the gauntlet a chaplet of laurel vert. 199. 12
- Champlon**, Albert Edward Gurney, 3, Fourth Avenue Mansions, Hove, Brighton, same crest. *Semper fidelis*.
- Champion** of London, an arm erect couped at the elbow, vested gu., charged with three bars or, holding in the hand ppr. a rose-branch of the last.
- Champion**, an arm erect vested arg., cuffed gu., holding a chaplet of laurel vert.
- Champion**, a turkey-cock ppr. 108. 5
- Champion** of London, a leopard's head erased gardant or, ducally gorged sa. *Præclarus quo difficiulus*. cf. 23. 8
- Champion** of London, a winged spur ppr. *Speed*. 111. 12
- Champion De Crespigny**, see De Crespigny.
- Champion** of London, a leopard's head erased gardant or, ducally gorged sa. cf. 23. 8
- Champny**, a lion's gamb erased supporting a torteau. 39. 13
- Champneys**, a demi-Moor side-faced, habited or, cuffs, cape, and ornaments on the shoulders gu., wreathed about the temples also or and gu., and holding in the dexter hand a gem-ring or, stoned az.
- Champreys**, same crest. *Pro patria non timidas perire*.
- Chance** (the descendants of the late Wm. Chance, Esquire, of Birmingham, who died 1828), on a wreath of the colours a demi-lion rampant gu., semée of annulets or, holding between the paws a sword erect entwined by a wreath of oak, all ppr. *Deo non fortuna*. 246. 5
- Chance**, Alexander Macomb, Esquire, of Lawnside, Edgbaston, Birmingham, same crest and motto.
- Chance**, Arent De Peyster, Esquire, of Wheatfields, Powick, Worcs., same crest and motto.
- Chance**, Arthur Lucas, Esquire, of Great Alne Hall, Alcester, same crest and motto.
- Chance**, Edward Ferguson, Esquire, of Sandford Park, Steeple Alston, Oxon., same crest and motto.
- Chance**, Frederick William, Esquire, of Morton, Carlisle, same crest and motto.
- Chance**, George, Esquire, of 28, Leinster Gardens, London, W., same crest and motto.
- Chance**, George Ferguson, Esquire, of Clent Grove, near Stourbridge, same crest and motto.
- Chance**, Henry, Esquire, of Leamington, same crest and motto.
- Chance**, Sir James Timmins, of 51, Prince's Gate, London, S.W., and 1, Grand Avenue, Hove, Sussex, a demi-lion rampant gules, semée of annulets or, holding between the paws a sword erect, entwined by a wreath of oak, all ppr. *Deo non fortuna*.
- Chance**, John Homer, Esquire, of Edgbaston, Birmingham, same crest and motto.
- Chance**, Joseph Selby, Esquire, of Carlisle, same crest and motto.
- Chance**, William Edward, Esquire, of Aldby Park, York, same crest and motto.
- Chancelor or Chancellor**, Scotland, an eagle displayed sa. *Que je surmonte*.
- Chancellor** of Shieldhill, by Biggar, Lanarksh., same crest and motto.
- Chancey**, Northamp., an arm erect vested arg., enfiled with a ducal coronet or, holding in the hand ppr. a battle-axe, the staff gu., headed of the first. cf. 207. 10
- Chancey**, out of a ducal coronet or, a griffin's head gu., charged with a pale az., between two wings displayed of the last, the inner part of the wings of the second. 67. 1
- Chancey**, Essex and Norf., out of a ducal coronet or, a griffin's head with wings endorsed bendy gu. and az., beaked of the first. 67. 1
- Chandew**, a pelican's nest with three young birds in it ppr.
- Chandlee**, Thomas, Esquire, of Balltore, Athy; Samuel Chandlee, Esquire, of Gaul's Mills, Waterford; and Richard Shackleton Chandlee, Esquire, of Greenoge, Terenure, Dublin, Ireland, a dexter hand couped at the wrist ppr., holding a sword in bend sinister arg., pommel and hilt or, the wrist charged with a garb vert. *Par et copia*. 212. 5
- Chandlee**, William, Esquire, of Brighton Square, Rathmines, Dublin, same crest and motto.
- Chandler** of London, a bull's head sa., attired arg. cf. 44. 3
- Chandler**, a pelican in her piety sa., the nest vert. 98. 8
- Chandolis and Chandos**, a stag's head gu., between the attires a cross pattée az. 120. 9
- Chandos**, see Buckingham, Duke of.

- Chandos**, out of a ducal coronet or, a dragon's head sa. 72. 4
- Chandos**, Herts, an old man's head in profile ppr., the hair gray, wreathed arg.
- Chandos-Pole**, Reginald Walkelyne, Esquire, of Radbourne Hall, Derbysh., and Sidling Court, Dorchester: (1) A falcon rising ppr., belled and jessed or. (2) A man's head ppr., wreathed about the temple arg.
- Chandos-Pole-Gell**, Harry Anthony, Esquire, of Hopton Hall, Derbysh.: (1) A greyhound statant sa., collared or, on the shoulder a cross crosslet or, for difference (*for Gell*). (2) A falcon rising ppr., belled and jessed or (*for Pole*). (3) A man's head ppr., wreathed about the temples arg. (*for Chandos*).
- Channer**, a demi-sea-wolf rampant ppr.
- Channing**, a blackmoor's head in profile couped below the shoulders
- Channy**, Herts, out of a ducal coronet a demi-eagle displayed or. 80. 14
- Chansey** or **Chansey**, a griffin's head erased holding in the beak a key. 66. 6
- Chantrell**, a tower arg., in the portal a boar's head sa.
- Chantry**, a lion rampant gu., supporting a pillar sa.
- Chapan**, a hawk rising ppr. 87. 1
- Chape** or **Chappe**, Norf., a dexter hand gauntleted holding a pheon point upward ppr. 211. 7
- Chapell**, Ireland, a demi-lion rampant vert, holding in the dexter paw a chaplet or. *cf.* 10. 2
- Chaplin** of Coliston, Scotland, a griffin's head erased gu. *Labor omnia vincit.* 66. 2
- Chaplin**, Rt. Hon. Henry, of Blankney and Tathwell, Lincs, a griffin's head erased or, murally gorged vert. *cf.* 66. 2
- Chaplin**, Cecil, 21, Grafton Street, Bond Street, W., same crest.
- Chaplin** of London and Hants, a griffin's head erased arg., ducally gorged or. *cf.* 66. 2
- Chaplin**, Nugent, Campden House Chambers, Campden Hill, W., same crest. *Sapientis qui assiduus.*
- Chaplin** of Anerley Park, Upper Norwood, London, S.E., in front of a cross potent or, a caduceus fesseways ppr. *Labor et fide.* 268. 7
- Chapman**, Sir Montagu Richard, Bart., Killua Castle, Clonmellon, Westmeath, Ireland, an arm in armour embowed holding a broken spear encircled with a wreath of laurel, all ppr. *Crescit sub pondere virtus.*
- Chapman**, two spears' heads in saltire in front of a dexter arm embowed in armour, the hand gauntleted and grasping a broken tilting-spear enfiled with an annulet or. *Crescit sub pondere virtus.*
- Chapman**, Joseph John, M.A., 17, St. Hilda Terrace, Whitby, same crest and motto.
- Chapman**, Hillyar David, Kilhendre, Ellesmere, Salop, same crest.
- Chapman**, Alfred Daniel, Milton Ernest Hall, Bedford, same crest.
- Chapman**, Arthur Wakefield, Crooksbury, Farnham, same crest.
- Chapman**, Horace Edward, Esquire, of Donhead House, Salisbury, Wilts, same crest and motto.
- Chapman**, Major-General Ingram Francis, of Lambourn, Glendinning Avenue, Weymouth, same crest and motto.
- Chapman**, Camb, a dexter arm in armour couped and erect, holding in the hand a lance, all ppr. 210. 11
- Chapman**, Scotland, a hand holding a sword in pale, thrust through a boar's head erased ppr. 212. 6
- Chapman**, Ireland issuing out of a cloud a hand erect, holding a sword wavy, all ppr. 212. 4
- Chapman** of London and Yorks, a buck's head per chevron arg. and gu. 121. 5
- Chapman** of London, a heraldic antelope's head erased sa., attired and crined or, pierced in the neck by an arrow of the last, headed arg., embued gu. *cf.* 127. 10
- Chapman**, Somers., a buck's head cabossed sa., attired or, between the attires two arrows in saltire of the last, feathered arg. 122. 7
- Chapman** of Frewen Hall, Oxon., and Hill End, Chesh., a stag's head erased sa., attired and semée of crescents or. *Crescit sub pondere virtus.* *cf.* 121. 2
- Chapman** of London, out of a crescent per pale or and gu., a unicorn's head of the last, maned, armed, and guttée-d'or.
- Chapman**, a falcon arg., beaked and legged gu., supporting a garb or.
- Chapman**, Scotland, a hawk regardant ppr., holding in the dexter claw a garland of laurel. 85. 4
- Chapman**, Lincs, a fleur-de-lis or, between two olive-branches vert. 76. 2
- Chappee**, an eagle close ppr. 76. 2
- Chappes**, a hand gauntleted holding a pheon point upwards ppr. 211. 7
- Chapple**, on the stump of a tree couped, a falcon hooded ppr. *cf.* 86. 11
- Chapple** of London, on the stump of a tree a falcon hooded ppr. *Viresco.* *cf.* 86. 11
- Chard** of Pathe House, Somers., an eagle rising arg., the dexter claw resting on an esutchcon az., charged with a bugle-horn stringed or, gorged with a collar gemelle sa., and holding in the beak an oak-branch slipped ppr. *Nil desperandum.*
- Chardin**, Leics., a lion rampant or. 1. 13
- Chardin**, a dove ppr. 92. 2
- Charingworth**, a naked arm embowed holding a cutlass ppr. *cf.* 201. 1
- Charlemont**, Viscount (Caulfield), Roxborough Castle, Moy, Ireland, a dragon's head erased gu., gorged with a bar-gemelle arg. *Deo duce, ferro comitante.* *cf.* 71. 2
- Charles**, the late Rev. James, D.D., minister of Kirkcowan, Wigtown, Scotland, an eagle displayed sa. *Virtus auget honorem.* 75. 2
- Charles**, Devonsh., a demi-eagle displayed with two heads per pale or and erm. *cf.* 82. 1
- Charles**, a demi-griffin erm., holding a spear gu. *cf.* 65. 3
- Charles** of London, a demi-wolf erm., holding a halberd arg., tasselled or. *cf.* 29. 4
- Charles**, J. Roger, M.D., of Palsall, near Walsall, and 27, West Street, Chichester, a demi-wolf gu., charged with two lozenges in pale erm., supporting with the paws a battle-axe arg., between two branches of oak fruited ppr. *Essa quam vitari.*
- Charlesworth**, Yorks, a demi-eagle sa., the wings elevated fretty or, holding in the beak a muscle of the last. *Justitia et virtus*
- Charlesworth**, Albany Hawke, Esquire, of Ferne, Donhead St Andrew, Salisbury, and Grinton Lodge, Richmond, Yorks, same crest and motto
- Charlesworth**, Charles Ernest, Esquire, of Owston Hall, near Doncaster, same crest and motto.
- Charlesworth**, out of a ducal coronet a cock's head, all ppr. 90. 6
- Charleton**, an arm embowed, habited gu., cuffed erm., holding in the hand ppr. a broad arrow.
- Charlett**, Newport: (1) A stag's head or (*for Charlett*). 121. 5. (2) A fleur-de-lis or (*for Newport*). 148. 2
- Charleville**, Earl of, and Viscount and Baron Tullamore, Ireland, see Bury.
- Charlewod** or **Charlewod**, a Saracen's head ppr. 190. 5
- Charlewod**, an arrow in pale enfiled with a ducal coronet, all ppr. 174. 3
- Charley**, Sir William Thomas, D.C.L., K.C., D.L., V.D. Common Sergeant of the City of London, 1878-1892, Queen Anne's Mansions, London, S.W., on a chapeau gu., turned up erm., a falcon's head erased arg., charged with a cinquefoil of the first, and holding in the beak a corn blue-bottle slipped ppr. *Justus esto et non metus.* *cf.* 89. 6
- Charley**, John Stoupe, Esquire, J.P., of Finaghy House, co. Antrim, and of the island of Aranmore, co. Donegal, Ireland, same crest and motto. *cf.* 89. 6
- Charley** and **Charnley**, a griffin passant, holding in the dexter claw a buckle. 63. 7
- Charlton**, Essex, out of a ducal coronet or, a demi-eagle displayed sa., holding in the beak a heart's-ease flower ppr. *cf.* 80. 14
- Charlton**, Shropsh., out of an Eastern coronet or, a leopard's head and neck affrontée gu. 246. 4
- Charlton**, St. John, Esquire, of Cholmondeley, Malpas, same crest. *Spero meliora.*
- Charlton**, a leopard's face gu. 22. 2
- Charlton**, Heref., a leopard's face gu. *Sans varier.* 22. 2
- Charlton**, Lechmere-, of Ludford, Heref.: (1) A leopard's face gu. (*for Charlton*). 22. 2. (2) Out of a ducal coronet or, a pelican vulning herself ppr. (*for Lechmere*). *cf.* 98. 1
- Charlton**, on a chapeau a leopard statant ppr. 22. 1
- Charlton**, William Henry, of Hesleyside, Bellingham, a lion's face gu., between two dragon's wings elevated ppr., on each a fret sa. *Sans varier.*
- Charlton** of Hesleyside, Northumb., a demi-lion rampant. *Sans varier.* 10. 2
- Charlton**, Northumb., two lion's gambes erect gu. *cf.* 36. 5
- Charlton**, Edward Francis Benedict, Esquire, a lion's face gu., between two dragon's wings elevated ppr., on each a fret sa. *Sans varier.*

Charlton, Ulric Edmund Emmanuel, Esquire, same crest and motto.

Charlton, William Lancelot Stanislas, Esquire, same crest and motto.

Charlton, Geoffrey Nicholas, of Chilwell, Notts, a swan's head and neck erased arg., beaked gu., gorged with a charlet vert. *Stabul consecu sequi.* cf. 101. 5

Charlton, Oxon., out of a ducal coronet or, a unicorn's head sa., crined arg., the horn twisted of the last and second. 48 12

Charlton, Sussex, an arm embowed, vested gu., cuffed erm., holding in the hand a broad arrow ppr. 103. 7

Charnell, Warw and Leics., out of a ducal coronet or, a demi-eagle displayed. 80. 14

Charnell, a peacock close or. 103. 7

Charnells, out of a ducal coronet a demiplover or, the wings displayed arg.

Charney, on a rock a dove holding an olive-branch in its beak, all ppr. 93. 9

Charnock, Lancs, a lapwing ppr., charged with a mullet pierced for difference. 92. 2

Charnock, Beds, a lapwing ppr. *Soyez content.*

Charpenier, a dexter hand ppr., holding a fleur-de-lis gu. 215. 7

Charpentier, A., Rathmines House, Uxbridge, a dexter cubit arm ppr., holding a fleur-de-lis gu.

Charrington, issuing from a cloud a dexter hand pointing to a star, all ppr. 222. 7

Charrington, Hugh Spencer, Esquire, of Dove Cliff House, Burton-on-Trent, a demi-griffon gu., gorged with a collar gemelle, charged on the shoulder with two annulets interlaced, and resting the sinister claw on a cross patée, all or, and holding in the dexter claw a branch of thorn-tree ppr. *Cassia tutissima virtus.* 258. 5

Charrington, Spencer, Esquire, of Hunsdon House, Hunsdon, near Ware, Herts, same crest and motto.

Charter of Bishop's Lydeard, Somers., in front of a cubit arm vested az., cuffed arg., the hand holding a scroll entwined by a branch of myrtle, all ppr., an escallop also arg. *Non sine jure.*

Charteris, see Wemyss, Earl of.

Charteris, Scotland, a dexter hand grasping a dagger ppr. *This is our chart.* 212. 3

Charteris, Scotland, a stork's head ppr. cf. 106. 1

Charteris, an arm issuing out of a cloud holding a sword aloft ppr. *Non gladio sed gratia.*

Charteris, **Charters**, and **Chartres**, a demicat rampant gardant ppr. 26. 12

Charteris, Richard Budler, Esquire, of Cahor Lodge, Tipperary, a swan ppr. *This our charter.*

Chartnay or **Chartney**, two arms in armour embowed welding a battle-axe ppr. 194. 12

Chartres, see Charteris.

Chartsey, a dexter arm embowed holding up two olive-branches in orle ppr. 202. 4

Chartsey, a wolf passant sa., devouring a fish arg. cf. 28. 10

Chase, a griffin's head erased holding in the neck a key. 66. 6

Chase, Herts, a lion rampant sa., holding between the paws a cross flossy or cf. 1. 13

Chassereau, a demi-chevalier in armour brandishing a sword ppr. 187. 1

Chastelai, see Casley.

Chastelin, a fleur-de-lis or. 148. 2

Chastelon, on the point of a sword in pale a maunch. 166. 11

Chater, a stork ppr. *Jucunda acti labores.* 105. 11

Chatfield, a demi-Moor with a quiver on his back shooting an arrow from a bow, all ppr. 186. 6

Chatfield or **Chatfield**, Sussex, a heraldic antelope's head erased arg., attired and ducally gorged gu. *Che sera sera.* cf. 127. 10

Chatteris, on a mount vert, a pheasant ppr., holding in its beak a fleur-de-lis or, and resting the dexter claw on a bezant. *Libertas.*

Chatterton, Bart., Ireland, an antelope's head erased arg., pierced through the back of the neck by an arrow ppr. *Loyal à mort.* cf. 127. 1

Chatterton, Smith-: (1) An antelope's head erased ppr., attired or, pierced through the back of the neck with an arrow, also ppr., gorged with a ducal coronet of the second, and charged on the neck with a cross crosslet gu. (*for Chatterton*). (2) Out of a crown valley or, a unicorn's head az., armed, crined, and tufted of the first, and charged with a crescent of the same (*for Smith*). *Loyal à mort.* cf. 48. 12

Chatterton, Cambs, a demi-griffin gu., beaked, legged, and winged or. 64. 2

Chattif, a human heart gu., pierced by a sword in bend sinister, point downward ppr. 181. 6

Chatto, **Potts**-: (1) A castle or, charged with a fleur-de-lis az., and surmounted with a cinquefoil, also az. (*for Chatto*). (2) A leopard sejant ppr., gorged with a collar fleury counter-fleury, therefrom a line reflexed over the back, and resting the dexter paw on a fleur-de-lis, all gu. *Omnibus amicus*

Chattock, a dexter hand holding a lion's gamb ppr. cf. 220. 10

Chaucer, two lion's gamb's arg and gu., supporting an escutcheon party per pale counterchanged. 39. 1

Chaucer, **Chausier**, and **Chawcer**, a tortoise passant ppr. cf. 125. 5

Chaumont, on a chapeau ppr., a fleur-de-lis az., between wings holding cf. 110. 5

Chaumont, see **Chamond**.

Chauncey, a savage's arm embowed holding a club, all ppr. 202. 10

Chauncey, a dexter hand striking with a dagger, all ppr.

Chauncy of Munden Parva, Herts, out of a ducal coronet or, a griffin's head gu., between two wings az., the inner parts of the wings gu. 67. 1

Chaudier, a pelican in her piety sa., the nest vert. 98. 8

Chausier, see **Chaucer**.

Chausier, two stag's attires ppr. 123. 5

Chausy, out of a ducal coronet or, a griffin's head pale of four az. and gu., between two wings expanded, the dexter az., quill feathers gu., the sinister gu., feathered az. 67. 1

Chavasse, Henry, Esquire, of Whitfield Court, Kilmeaden, Waterford, upon a rock ppr., an eagle's claw erased and erect or, grasping an arrow in bend of the last, barbed and flighted arg. *Loyalité mon héritage*

Chawcer, a tortoise passant ppr. cf. 125. 5

Chawner, an ermine passant ppr. 134. 6

Chawner of Newton Manor House, Hants., a sea-wolf's head erased sa. *Nil desperandum.*

Chaworth, **Baron**, see **Neath**, Earl of.

Chaworth, a tower ppr., on the top five ostrich-feathers arg.

Chaworth, an arm in armour embowed, the hand holding an arrow, all ppr. 108. 4

Chaworth, a dagger az., hilt and pommel or, and a cross crosslet fitched sa., in saltier cf. 166. 12

Chaworth-Musters, John Patricius, Esquire, of Annesley Park, near Nottingham, and Wiverton Hall, near Birmingham: (1) A lion sejant guardant or, supporting with the fore-paws a shield of the arms (*for Musters*)—i.e., Arg., on a bend gu., a lion passant guardant or, within a bordure engrailed of the second. 269. 15. (2) A tower arg., charged with a bendlet wavy gu., thereon a lion passant or, issuant from the battlements an ostrich feather sa., between four others of the first. 269. 16

Chawrey and **Chawsey**, an arm from the elbow erect ppr., vested per pale sa. and arg., holding in the hand a covered cup or. cf. 203. 4

Chawser and **Chawyers**, see **Chaucer**.

Chaytor, Yorks, a stag's head lozenge arg. and az. cf. 120. 4

Chaytor, Sir William Henry Edward, Bart., of Croft, Yorks, a buck's head couped lozenge arg and sa., attired or, holding in the mouth a trefoil slipped vert. *Fortune le veut* 120. 4

Chaytor, **Clervaux**, Clervaux Alexander, of Spennithorne Hall, Yorks: (1) A stag's head erased lozenge arg. and az., the dexter attired of the first, and the sinister of the second (*for Chaytor*). cf. 120. 4. (2) An eagle displayed (*for Clervaux*). 75. 2. (3) A heron ppr. 104. 9

Cheales, an eagle's head erased or, ducally crowned arg. cf. 83. 2

Cheales, Rev. Alan, of Hagworthingham, Lincs, and Ellershe, Tilehurst Road, Reading, an eagle's head erased or, ducally crowned az. *Bene vivere et letari.*

Cheap of Rossie, Scotland, a garb or, banded vert. *Diat virtus.* 153. 2

Cheape, George Clerk, Esquire, of Bentley Manor, Broomsgrove, Wores., same crest and motto.

Cheape, James, Esquire, of Strathtyrum, St. Andrews, Fifesh., same crest and motto.

Cheape of Madeira, a garb or, banded gu. *Diat virtus.* 153. 2

Cheekland, two cubit arms erect ppr., holding two annulets interlaced sa., each arm charged with a cinquefoil gu. *Omne bonum, Dei donum.*

Cheekland, George Edward, Thurby Court, Ashby-de-la-Zouch, same crest and motto

- Checkland**, William, Esquire, of Swanington House, Leics., same crest and motto.
- Cheddar** and **Cheder**, on a chapeau gu., turned up arg., a lion passant gardant az., ducally crowned ppr. cf. 4. 5
- Chedworth**, Devonsh., a wolf's head sa., collared or. 30. 9
- Chedworth**, Devonsh., a demi-lion rampant gardant az., holding in the dexter paw a battle-axe ppr. 16. 14
- Cheel**, issuant from between the horns of a crescent a cross pattée fitchée gu. cf. 163. 6
- Cheeke**, on a chapeau a lion passant ppr. 4. 9
- Cheeke**, Somers. and Suff., a sword in pale ensigned with a cross pattée. 169. 5
- Cheeke**, Suff., out of a naval coronet or, a demi-mermaid holding a comb and mirror ppr. 184. 14
- Cheera**, a talbot passant az., collared or, resting his fore-paw on an escallop of the last. cf. 54. 2
- Cheers**, a talbot passant az., collared and ringed or. *Premium virtutis honor.* cf. 54. 2
- Cheese** of Huntingdon Court, Heref., a lion's head erased or. *Omnia fert telas.* 17. 8
- Cheeseman** and **Chesman**, a dexter hand holding a royal crown ppr. 217. 1
- Cheatham** of Rycroft House, Rochdale, and Brooklyn, Heywood, Lancs, a demi-griffin wings addorsed gu., bezanted, the mouth transfixed by a tilting spear or, holding between the claws a bezant. *Ad mortem fidelis.*
- Cheatham**, of Singleton House, Broughton, Kent, in front of a demi-griffin segreant gu., resting the sinister claw on a cross potent sa., a plate. *Quod tuum tene.* 65. 4
- Cheatham**, Sydney William, M.R.C.S., 233, Romford Road, Forest Gate, E., a demi-griffin segreant gu., charged on the breast with a cross potent re-crossed or. *Quod tuum tene.*
- Chelfield**, Rutl., an arm in armour couped and embowed resting on the elbow, holding a sword, all ppr. cf. 195. 2
- Cheln** and **Chelne**, on a chapeau two lions supporting a garb ppr. 3. 5
- Cheln** and **Chelne**, Scotland, a cross pattée fitché arg. *Patentia vincit.* 166. 3
- Chesly** or **Chesly**, Scotland, a rose ppr., slipped and leaved vert. *Fragrat post funera virtus.* 149. 5
- Chelley**, a leg in armour, couped below the knee and spurred, all ppr. 193. 4
- Chelmick**, Shropsh., a lion sejant gardant or, supporting with the dexter paw an escutcheon vert. cf. 8. 2
- Chelmsford**, Baron (Thesiger), 5, Knaresborough Place, S.W., a cornucopia in fess, the horn or, the fruit ppr., thereon a dove, holding in the beak a sprig of laurel ppr. *Spes et fortuna.* 93. 3
- Chelsea**, Viscount, see Cadogan, Earl.
- Chelsum**, a garb or. 153. 2
- Chelsum**, a greyhound current arg. cf. 58. 2
- Cheltenham**, a demi-eagle displayed ppr. 81. 6
- Chemere**, a peer's helmet or. cf. 180. 4
- Chenell**, an arm ppr., vested sa., cuffed or, holding in the hand a covered cup arg. cf. 203. 4
- Cheney**, a bull's scalp or, horned arg. 123. 8
- Chenevix**, a hand erect grasping a sword ppr., hilted and pommeled, and piercing a fleur-de-lis or. cf. 212. 3
- Chenevix-Trench**, Alfred, Esquire, of Villa Bona Ventura, Cadenabbia, Italy, a dexter arm in armour embowed, the hand grasping a cutlass, all ppr. *Virtutis fortuna comec.*
- Chenevix-Trench**, Colonel Charles, R.A., same crest and motto.
- Chenevix-Trench**, George Frederick, Esquire, same crest and motto.
- Chenevix-Trench**, Rev. Herbert Francis, of St. Peter's Vicarage, Isle of Thanet, same crest and motto.
- Chenevix-Trench**, Julius, Esquire, same crest and motto.
- Chenevix-Trench**, Philip Francis, Esquire, same crest and motto.
- Chenevix-Trench**, Samuel Richard, Esquire, same crest and motto.
- Cheney** of Badger Hall, Shifnal, Shropsh., a bull's horns and scalp arg. *Fato prudentia major.* (See Cure.) 123. 8
- Cheocke**, a bird's head sa.
- Chestpaw**, an arm vambraçed az., studded and garnished or, holding a sword ppr. 195. 2
- Cherbrun**, a lion's gamb erect gu., holding a griffin's head erased or.
- Chere**, a talbot passant az., collared and ringed or. *Premium virtutis honor.* cf. 54. 2
- Cherley**, a cross patonce between two stalks of wheat or, leaved ppr. 154. 13
- Cherry**, a demi-lion arg., holding an annulet gu. cf. 10. 2
- Cherry**, a demi-lion arg., holding a gemring or, enriched with a precious stone ppr. cf. 10. 2
- Cherry**, Rev. Benjamin Newman, Cliphsham Rectory, Oakham, Rut., a stag couchant regardant.
- Cherry-Garrard**, Major-General Apsley, of Lamer Park, Wheathampstead, Herts: (1) A leopard sejant ppr. (*for Garrard*). (2) A demi-lion arg., the neck encircled with an annulet, and holding between the paws a fleur-de-lis within an annulet gu. (*for Cherry*). *Cheris l'espour.*
- Cherwood**, a unicorn's head or, between two laurel-branches vert. 49. 14
- Chesbrough**, a demi-lion rampant gu., holding between the paws a cross pattée or. 11. 2
- Cheselden**, **Cheseldon**, **Cheseldyne**, and **Cheselton**, Rutl. and Leics., a talbot couchant arg., spotted sa., collared and lined or. cf. 54. 11
- Chesham**, Baron (Cavendish), Latimer, Chesham, Bucks, a snake nowed ppr. *Cavendo tutus.* 142. 4
- Chesham**, Lincs, out of a dual coronet, a lion's gamb erect or. 36. 12
- Chesham**, Lincs, a falcon wings expanded ppr. 87. 1
- Chesham**, two arms embowed holding a chess castle or.
- Cheshire**, a talbot sejant supporting with his paws a shield charged with a garb. cf. 55. 3
- Cheshire** of Dublin, a leopard's face arg., jessant three roses gu., leaved vert.
- Cheshire** or **Cheshshyre**, a hawk's lure purp. 178. 11
- Cheslie**, **Chiesly**, and **Chislie**, Scotland, an eagle displayed ppr. *Credo et vobis.* 75. 2
- Cheshin** of London, a tower arg. 156. 2
- Cheshin**, a fleur-de-lis per pale vert and az. 148. 2
- Chesly**, Scotland, a rose ppr., slipped and leaved vert. *Fragrat post funera virtus.* 149. 5
- Chesman**, see Cheeseman.
- Chesney**, a man's head bearded and wreathed ppr. 190. 4
- Cheshshyre**, Essex, a hawk's lure purp., feathered or. 178. 11
- Chester** of Bush Hall, Herts, and Royston, Cambs, a demi-griffin segreant erm., beak, tongue, talons, and eyes ppr. *Vincit qui patitur.* 64. 2
- Chester** of Chicheley Hall, Bucks, a ram's head couped arg., armed or. 130. 1
- Chester** of Amesbury, Glouc., a lion's gamb erased gu., holding a broken sword arg., hilted or. 38. 2
- Chester** of Blabie, Leics., a dragon passant arg. 73. 2
- Chester**, Henry Morris, Poyle Park, Surrey, a dragon passant erm. *Vincit qui patitur.*
- Chester**, Essex, a cutlass arg., hilt and pommel or, between two branches of laurel ppr. cf. 170. 3
- Chesterfield**, Earl of (Scudamore-Stanhope): (1) A tower az., and from the battlements thereof a demi-lion issuant or, ducally crowned gu., holding between the paws a grenade fired ppr. (2) Out of a dual coronet or, a bear's paw sa. ppr. *A Deo et rege.* cf. 157. 10
- Chesterfield**, on a chapeau a greyhound statant ppr. 58. 4
- Chesterman**, a demi-griffin. *Semper fidelis.* 64. 2
- Chesterton**, a tiger's head erased.
- Chesun**, Suff., a dexter gauntlet in fess ppr., holding a sword arg., hilt and pommel or, on the blade a Saracene's head couped, distilling blood of the first. *Ez merito.* cf. 211. 11
- Chetham**, in the sea a rock ppr. 179. 5
- Chetham**, Suff., a griffin passant regardant arg., wings addorsed or, charged with a crescent gu. cf. 63. 14
- Chettle**, on a rock a wyvern, wings addorsed ppr. 69. 11
- Chetum**, Lincs, a demi-griffin gu., charged with a cross potent az. *Quod tuum tene.* cf. 64. 2
- Chetwode**, a sea-lion sejant. 20. 2
- Chetwode**, Sir George, Bart., of Chetwode, Bucks, and Oakley, Staffs, out of a dual coronet or, a demi-lion rampant gu. *Corona mea Christus.* 16. 3
- Chetwode**, Wilmot: (1) Out of a dual coronet or, a demi-lion rampant gu. (*for Chetwode*). 16. 3. (2) Out of a crescent gu., a demi-man-tiger rampant arg., horned and ungu. or. (*for Walmell*). (3) An eagle's head erased sa., holding in the beak an escallop gu. (*for Wilmot*). *Corona mea Christus.* cf. 83. 2
- Chetwode**, Ludford-, Warw.: (1) Out of a dual coronet or, a demi-lion rampant gu. (*for Chetwode*). 16. 3. (2) A

- boar's head coupé erminois, holding in the mouth a cross pattée gu., the head charged with an escallop sa. (*for Ludford*).
- Chetwood and Chetwoode**, see Chetwode.
- Chetwood-Aiken**: (1) A cross crosslet fitchée gu. (*for Aiken*). Motto, *In cruce saluus*. 166. 2. (2) Out of a ducal coronet or, a demi-lion issuant sa. (*for Chetwood*), and the motto, *Corona mea Christus*. 16. 3.
- Chetwood-Aiken**, John, Esquire, of the Glen, Stoke Bishop, Glouc., same crests and mottoes.
- Chetwyn**, a human heart pierced with a passion-nail ppr. *cf.* 181. 4
- Chetwynd, Viscount** (Chetwynd), 25, Elvaston Place, S.W., a goat's head erased arg., armed or. *Probitus versus honos*. 128. 5
- Chetwynd**, Sir George, Bart., of Grendon, Warwick, a goat's head erased arg., armed or. *Quod Deus vult fiat*. 128. 5
- Chetwynd-Stapilton**, Lieutenant-General Granville George, out of a ducal coronet or, a Saracen's head ppr. *Fide sed cui vide*.
- Chetwynd-Stapilton**, Henry Goulburn, Esquire, of Hilliers, Petworth, Sussex, same crest and motto.
- Chetwynd-Stapilton**, Miles, Esquire, same crest and motto.
- Chetwynd-Stapilton**, Rev. William, of Hallaton, Leics., same crest and motto.
- Cheureuse**, an eagle displayed or, winged arg. 75. 2
- Chevalier**, a demi-chevalier in armour brandishing a scimitar, all ppr. 187. 4
- Chevallier**, a lion's head erased arg., langued gu. *Fides cotricula crux*. 17. 8
- Cheverell and Cheverill**, two dexter hands conjoined holding a sword in pale, all ppr. 224. 7
- Chevers**, an arm in armour embowed, coupé at the shoulder, the part above the elbow in fess, the hand in pale holding a close helmet ppr. 198. 11
- Chevers**, a demi-goat saliant arg., collared gu., crined and ungu. or. *En Dieu est ma foi*. *cf.* 128. 2
- Chevers**, John Joseph, Esquire, of Killyan House, Ballinasloe, co. Galway, same crest and motto.
- Cheverton**, Hants, out of a castle triple-towered a demi-lion, all ppr. *Invicta labore*. 155. 10
- Chevil**, an arm in armour embowed holding in the hand a sword, all ppr. 195. 2
- Chew** of London and Beds, a griffin sejant arg., guttée-de-sang, beaked, legged, and winged sa., the dexter claw resting on a catherine-wheel gu. *cf.* 62. 10
- Chewton, Viscount**, see Waldgrave, Earl.
- Cheylesmore, Baron** (Eaton), Cheylesmore, Coventry, a lion's head erased arg., devouring a tun or, gorged with a double chain of the same, suspended therefrom an escutcheon az., charged with a cross coupé, also or. *Vincit omnia veritas*. 257. 1
- Cheyn and Cheyne**, a dexter hand holding an escallop ppr. 216. 2
- Cheyne**, of Es-elmont, Scotland, a cross pattée fitché or. *Patentia vincit*
- Cheyne** of Straloch, a Capuchin's cap. *Fear God*.
- Cheyne**, Scotland, an ibex's head and neck gorged with a collar, with one link of a chain affixed thereto.
- Cheyney**, Kent, Beds, and Berks, a bull's scalp or, attired arg. 123. 8
- Cheyney**, Cambs, a cap or, turned up az., on each side a feather erect ppr.
- Cheyney**, a wolf passant vert, ducally gorged and lined or. *cf.* 28. 10
- Cheyney**, Bucks, a bear's head erased gu., environed round the neck twice with a chain passing through the mouth arg., ringed or. *cf.* 35. 2
- Chibnall**, a wolf's head ppr. 30. 5
- Chibnall**, Beds and Northamp., a dragon's head erased sa., ducally gorged and lined or. *cf.* 72. 9
- Chichele and Chichley**, a tiger passant arg., holding in his mouth a man's leg coupé at the thigh ppr., the foot downwards.
- Chicheley**, Cambs, a tiger passant arg. *cf.* 27. 11
- Chichester, Marquess of Donegal**, see Donegal.
- Chichester, Baron Ennishowen**, see Ennishowen.
- Chichester, Earl of (Pelham)**, Stanmer, Lewes, Sussex, a peacock in pride arg. Badge, a buckle or. *Vincit amor patrie*. 103. 2
- Chichester**, William Henry, Esquire, of Grenofen, Tavistock, Devonsh., same crest and motto.
- Chichester**, Charles, of Hall, Devonsh., a heron rising with an eel in its mouth ppr. *Ferne en foy*. *cf.* 104. 13
- Chichester**: (1) A heron devouring a snake, all ppr. (*for Chichester*). 105. 8. (2) Out of a ducal coronet or, a demigriffin segreant ppr. (*for Hopton*). *Invictum sequitur honor*. 64. 4
- Chichester**, Devonsh. and Dorset, a stork with wings addorsed ppr., holding in its beak a snake vert. 104. 13
- Chichester**, the late Rev. Arthur Chichester, of the Rectory, Badlesmere, Kent: (1) A heron, wings addorsed, in its beak an eel, all ppr. (*for Chichester*). (2) In front of a chaplet of holly fruited ppr., a torch erect or, fired ppr. (*for Burnard*). *Ardet in arduis*.
- Chichester**, Rev. Edward Arthur, of the Vicarage, Dorking, a stork rising with a snake in its beak, all ppr. *Invictum sequitur honor*.
- Chichester-O'Neil**, Rev. William, of Shane's Castle, co. Antrim, Prebendary of St. Michael's, in the city and diocese of Dublin: (1) An arm embowed in armour grasping a sword, all ppr. (*for O'Neil*). 195. 2. (2) A stork rising with a snake in its beak, all ppr. (*for Chichester*). *Lamh deary Bhrim*. 104. 13
- Chichester**, Sir Edward, Bart., of Youlston, Barnstaple, Devonsh., a bittern rising with an eel in its beak ppr.
- Chichester**, Nugent, Esquire, of Calverleigh Court, Iwerdon, Devonsh.: (1) A goldfinch ppr. (*for Nagle*). (2) A heron rising with an eel in the beak ppr. (*for Chichester*). *Ferne en foy*.
- Chichester-Constable**, Walter George Raleigh, Esquire, of Burton Constable, Hull, Wycliffe Hall, Darlington, Scar-
- gill Lodge, Bernard Castle, Wood Hall, Hull, and Runnamoat, Roscommon: (1) A dragon's head coupé Barry of six arg. and gu., charged with nine lozenges or, three, three, and three (*for Constable*). (2) A stork rising holding in the beak a snake ppr. *Surgit post nubila Phœbus*.—*Ferne en foy*.
- Chick**, Sussex, a demi-pegasus rampant sa., entiled round the body with a ducal coronet or. *Non temere*. 47. 7
- Chieffi**, a lion's head erased or. 17. 8
- Chiene**, on a chapeau two lions supporting a garb ppr. 3. 5
- Chiesly**, Scotland, a rose gu., stalked vert. *Fragrat post funera virtus*. 149. 5
- Chiesly**, Scotland, an eagle displayed ppr. *Credo et video*. 75. 2
- Chilborne**, Essex, a hawk's head erased az., holding in the beak a ring or, to which is attached an estoile of the last.
- Chilcot**, two garbs in saltire.
- Chilcote and Chilcote**, Surrey, out of a ducal coronet a mount ppr., thereon a stag at gaze gu. *Spero*. 118. 7
- Child-Villiers, Earl of Jersey**, see Jersey.
- Child**, Coles, Bromley Palace, Bromley, Kent, an eagle with wings expanded arg., holding in the beak a snake entwined round the neck and legs ppr.
- Child**, Bart. (*extinct*), of Surat, East Indies, and Derriv, Essex, a leopard's face or, between two laurel-branches ppr. *Spes alii*.
- Child** of Langley Bury, Herts, an eagle, wings expanded erm., holding in the beak a trefoil slipped vert. *cf.* 77. 2
- Child**, Hants and Shropsh., an eagle with wings expanded arg., round the neck a snake entwined ppr. *Imitare quam invadere*. 77. 8
- Child**, Cecil E. C., Vernham, Merton Hall Road, Wimbledon, same crest and motto.
- Child**, Sir Smith, Bart., of Newfield and Stallington Hall, Staffs., an eagle with wings elevated arg., entwined round the neck by a snake ppr., holding in the beak a cross crosslet fitchée, and each wing charged with a mullet of six points gu. *Imitari quam invadere*. *cf.* 77. 8
- Child** of London and Worces., on a rock ppr., an eagle rising, the wings addorsed arg., gorged with a ducal coronet or, round the neck an adder entwined ppr. *cf.* 77. 8
- Child**, Herbert Henry, Rudhall, Ross, Heref., on a rock an eagle with wings endorsed and inverted, collared and chained, and resting the dexter claw on a serpent nowed. *Probitus versus honos*.
- Child**, Surrey, an eagle with wings expanded between two ears of big-wheat, holding in the beak a serpent entwined round the neck, all ppr. *Imitare quam invadere*. *cf.* 77. 8
- Child, Hooke**, Albert Theodore, Esquire, of Finchley New Road, London: (1) Upon a fret gu., an eagle, the wings elevated arg., entwined round the neck by a serpent ppr., each wing charged with a trefoil slipped, also gu. (*for Child*). (2) Upon a mount, between two ears of wheat stalked and leaved or, an escallop az. (*for Hooke*). *Imitare quam invadere*.

- Childe** of Kinet, Shropsh., and North-wicke, Worcs., an eagle with wings expanded arg., enveloped round the neck and body with a snake ppr. 77. 8
- Childe-Freeman**, Rev. Edward Leonard, of Edwyn Ralph Rectory, Bromyard, Worcs.: (1) An eagle with wings expanded arg., entwined round the neck by a serpent ppr. (*for Childe*). (2) On a mount vert, a cockatrice arg., wattle, combed, and beaked or, ducally gorged and lined, also or, and charged by a crescent sa. for difference. *Per Deum meum, transitio murum (for Baldwin)*. —*Pax et Penitudo*.
- Childe-Pemberton**, William Shakespear, 11, Granville Place, Portman Square, W.: (1) An eagle with wings expanded arg., standing upon and entwined round the neck by a snake ppr. (*Childe*). (2) On a mount vert, a cockatrice arg., wattle, combed, and beaked or, ducally gorged, lined, and ringed gold. a crescent sa. for cadency (*Baldwyn*). (3) In front of a griffin's head coupé sa., a crescent or (*Pemberton*). *Per deum meum, transitio murum*.
- Childers** of Cantley, Yorks, a cubit arm erect habited in chain armour, and holding in the gauntlet ppr. an oval buckle, tongue erect az.
- Chilmick**, Shropsh., a lion sejant gardant or, supporting with the dexter paw an escutcheon vert. cf. 8. 2
- Chilton**, a boar's head coupé at the neck or, holding in the mouth two roses, one arg., the other gu., leaved and stalked ppr.
- Chilton**, Kent, a griffin passant sa., bezantée. cf. 63. 2
- Chilworth**, Devonsh., a boar's head and neck erased sa., ducally gorged or. 41. 6
- Chiney**, an arm in armour embowed holding in the gauntlet a sabre, all ppr. 195. 2
- Chinn**, Glouc., on a ducal coronet or, a greyhound sejant arg. cf. 59. 4
- Chinnery**, Bart. (*extinct*), of Flintfield, Cork, Ireland, on a globe or, an eagle rising ppr., collared, also or. *Nec temere, nec timide*. cf. 159. 7
- Chinnery-Haldane**, Right Rev. James Robert Alexander, of Althellach Onich, Inverness-sh. Bishop of Argyll and the Isles: (1) On the dexter side an eagle's head erased or (*for Haldane*). 83. 2. (2) On the sinister side, perched on a globe or, an eagle rising ppr., collared of the first (*for Chinnery*). *Suffer.—Nec temere, nec timide*. cf. 159. 7
- Chlpehase**, a demi-eagle displayed holding in the dexter claw a laurel-branch ppr. cf. 81. 6
- Chipman**, Somers., a leopard sejant arg., murally crowned gu. cf. 24. 13
- Chipnam**, Heref., a dexter and sinister arm shooting an arrow from a bow ppr. 200. 2
- Chippendale and Chippingdale**, of Craven, Yorks, Humberston, Leics., Blackenhall, Staffs, and of London, a lion's gamb erect arg., erased gu., holding a fleur-de-lis or. *Firmor ad filium*.
- Chipperfield** of London, an eagle displayed gu. *Spernit pericula virtus*. 75. 2
- Chirbrond**, a winged heart ppr. 112. 10
- Chlrnside**, Scotland, a hawk with wings expanded ppr. 87. 1
- Chiselaine**, a talbot couchant arg., spotted sa., eared and collared gu., chained or, the end of the chain in a bow-knot of the last. cf. 54. 11
- Chisenal and Chisenhall**, Lancs, a griffin segreant gu. 62. 2
- Chisholm** of that ilk, a dexter arm in armour embowed from the shoulder, the hand holding a scimitar in bend, all ppr. *Vi et virtute*. 195. 10
- Chisholm**, Sir Samuel, Bart., 20, Belhaven Terrace, Glasgow, a hand holding a boar's head erased ppr. *Color communitatem*. 257. 9
- Chisholm**, Kent and Scotland, a hand coupé below the wrist holding a dagger erect, all ppr., on the point a boar's head erased or, langued gu. cf. 212. 2
- Chisholm**, Roderick Donald Matheson, of Erchless Castle, Inverness, a dexter hand holding a dagger erect ppr., on the point a boar's head coupé gu. *Feros fero*. 212. 2
- Chisholm**, England and Scotland, a dexter hand holding a sword erect ppr., on the point a boar's head coupé gu. *Vi et arte*. 212. 2
- Chisholm**, The (J. Chisholm Gooden-Chisholm), of 33, Tavistock Square, London, a dexter hand holding a dagger erect ppr., on the point a boar's head coupé gu. *Feros fero*. 212. 2
- Chisholme**, out of a ducal coronet a dragon's head with wings addorsed. 72. 1
- Chisholme** of Comer, Scotland, a dexter hand holding a dagger in pale ppr. *Vi et virtute*. 212. 9
- Chisholme**, Scotland, a boar's head erased. 42. 2
- Chisite**, Scotland, an eagle displayed ppr. *Credo et videbo*. 75. 2
- Chissell**, three chisels arg., handles or, two in saltire, the handles downwards, and one in pale, the handle upwards.
- Chiswell** of London, a mermaid ppr. 184. 5
- Chiswell** of London, a dove with wings displayed arg., beaked and legged gu., standing on a bezant and holding in the beak a laurel-branch vert.
- Chittinge**, a talbot's head erased arg. 56. 2
- Chittock**, a demi-stag ppr., attired or. 119. 2
- Chittock**, an antelope trippant ppr. 126. 6
- Chitty** of London, a talbot's head coupé or. 56. 12
- Chitwood**, on a mount vert, a crow sa. 107. 9
- Chitwynde**, a sword in pale ppr., on the point a boar's head erased. cf. 42. 4
- Chivers**, a comet star, the tail towards the sinister ppr. 164. 10
- Choare**, on top of a tower arg., the port sa., a row of five feathers or.
- Choiseul**, Ireland, a dexter and sinister hand supporting a two-edged sword in pale, all ppr. 213. 1
- Choke**, out of a ducal coronet or, a demi-stork displayed arg., beaked gu.
- Choke**, Berks, a stork's head ppr., beaked gu. cf. 106. 1
- Cholmeley and Cholmondley**, a demi-griffin segreant sa., winged and beaked or, holding in the claws a helmet ppr. cf. 64. 1
- Cholmeley**, Sir Hugh Arthur Henry, Bart., Easton Hall, Grantham: (1) A garb or. (2) A demi-griffin segreant sa., beaked, winged, and membered or, holding between the claws a helmet ppr., garnished of the second. cf. 64. 1
- Cholmeley**, Hugh Charles Fairfax, Esquire, Bransby Hall, Easingwold, Yorks: (1) On a helmet affronté arg. a garb or. (2) A demi-griffin segreant sa., beaked, winged, and membered or, bearing a helmet arg. *Cassio tutissima virtus*.
- Cholmley**, Bart., of Whitby and Hildesby, Yorks, a full-fronted helmet with grills arg., thereon a garb or. *A la volonte de Dieu*.
- Cholmley** of Whuby, Yorks, a demi-griffin segreant sa., beaked or, holding in the dexter claw a helmet arg. 64. 1
- Cholmondeley**, Marquess of (Cholmondeley), Cholmondeley Castle, Malpas, Chesh., a demi-griffin segreant sa., beaked, winged, and membered or, holding between the claws a helmet ppr., garnished of the second. *Cassio tutissima virtus*. cf. 64. 1
- Cholmondeley**, Rev. Richard Hugh, 62, Albert Gate Mansions, S.W., same crest and motto.
- Cholmondeley**, Baron Delamere, *see* Delamere.
- Cholmonly** of London, a helmet arg., garnished or, charged with three torseaux, one and two. 22. 2
- Cholwell**, a leopard's face az. 22. 2
- Cholwick and Cholwick**, a lion's gamb erect and erased sa., supporting an ancient shield per pale or and arg. cf. 37. 2
- Cholwich**, Lear-, of Teignmouth, Devonsh.: (1) A lion's gamb erased sa., supporting an antique shield per pale ermineo and erm. (*for Cholwick*). cf. 37. 2. (2) A demi-unicorn ermineo supporting a staff raguly gu. (*for Lear*).
- Cholwick and Cholwick** of Cholwick, Devonsh., a fox's head coupé sa. 33. 4
- Cholwill or Cholville**, Devonsh., a linnet ppr.
- Chooke**, an ibex's head erased arg., gorged with a crown gu., double-horned or.
- Chope**, Rev. R. R., St. Augustine's Vicarage, 117, Queen's Gate, S.W., a lion passant.
- Chopine** of London, a tree vert, fructed or, the stem arg., charged with two bends wavy gu., on the sinister side of the stem a woodpecker ppr.
- Chorley**, Lancs and Staffs, on a chapeau gu., turned up erm., a hawk's head erased arg. 89. 6
- Chough**, a demi-lion rampant sa., collared arg., holding in the paws a halberd in pale or. cf. 15. 4
- Chowne**, a cubit arm erect in armour holding in the gauntlet ppr. a broad arrow sa., feathered arg.
- Chrighton or Orighton**, a dragon's head vomiting fire ppr. 72. 3
- Chrisope**, an antelope trippant ppr., collared and chained or. cf. 126. 6

- Chrisope**, a bear's head muzzled. 34. 14
Christall, Scotland, a fir-tree ppr. *Per augusta ad augusta*. 144. 13
Christian, Ireland, a lion couchant gardant ppr. 7-10
Christian, a lion sejant gardant erect holding in the dexter paw a cross, and resting the sinister on a pyramid sa. cf. 8. 12
Christian, a unicorn's head erased arg., collared, maned, and armed or. 49. 11
Christian, out of a naval coronet a unicorn's head. cf. 48. 12
Christian of Ewanrigg, Cumb., a unicorn's head erased arg., armed and gorged with a collar inverted or. *Sabes per Christum*. cf. 49. 11
Christian, the figure of Hope ppr., robed arg., leaning on an anchor or.
Christian, a greyhound current ppr. cf. 58. 2
Christie, Robert Maitland, of Durie, Fife, a dexter hand holding a letter ppr. *Pro rege*.
Christie, a cross Calvary gu. *Sit vita nomini congrua*. 166. 1
Christie, a brown bear passant muzzled, the chain reflexed over the shoulder or, on the back a bezant charged with a cross sa., the dexter paw resting on an escutcheon per pale of the last and gu. *Integer vita*. 269. 4
Christie, Augustus Langham, Esquire, of Tapeley Park, Instow, North Devonsh., and 42, Great Cumberland Place, London, W., same crest and motto.
Christie, William Langham, Esquire, of Glyndeboune, Lewes, Sussex, and 117, Eaton Square, S.W., same crest and motto.
Christie, Ireland out of an earl's coronet a Moor's head from the shoulders, all ppr. 182. 2
Christie, a holly-slip leaved and fruited ppr. 150. 10
Christie, Thomas Craig, Esquire, of Bedlay Chryston, Glasgow, Lanarksh., a branch of holly leaved and fruited ppr. *Sic viresco*.
Christie, a holly-stump leaved and fruited ppr. *Sit vita nomini congrua*. 145. 10
Christie, John, Esquire, of Cowden and Glenfarg, Perth, and of Milnwood, Lanarksh., a withered holly-branch sprouting out leaves ppr. *Sic viresco*. 145. 10
Christie, of Craigton, Scotland, a holly-branch withered with leaves sprouting anew ppr. *Sic viresco*. 145. 10
Christie, Hector, Esquire, of Langcliffe Place, near Settle, Yorks, same crest and motto.
Christie, Scotland, a holly-bush ppr. *Sic viresco*.
Christie-Miller, Sydney Richardson, Esquire, J.P. of Moira House, 21, St. James's Place, London; of Britwell Court, Burnham, Bucks; and of Craigenfinny, Midlothian, Scotland; (1) A dexter hand erect holding an open book ppr. (*for Miller*). 279. 10
 (2) A holly-stump withered sprouting out leaves ppr. (*for Christie*). *Memento optima colui*.—*Sic viresco*. 279. 9
Christie, a phoenix in flames ppr. 82. 2
Christie, a phoenix's head in flames ppr. 82. 9
Christison, Sir Alexander, Bart., of 40, Moray Place, Edinburgh, a Passion cross gu., on three grices ppr. *Viam dirigat*. 166. 1
Christison, John, Esquire, Writer to the Signet, of 40, Moray Place, Edinburgh, a Passion cross gu., on three grices ppr. *Viam dirigat*. 166. 1
Christmas, an arm embowed ppr., vested or, covered with leaves vert, supporting a staff couped and raguly arg.
Christmas, an arm ppr., charged with two bars or and gu., holding a double branch of roses flowered of the second, leaved vert.
Christopher, Norf., a unicorn's head erased arg. 49. 5
Christopher of Norton, Durham, two arms embowed, vested az., the hands ppr., supporting an anchor sa., cabled arg. *Arte conservatus. Deo conservatus*.
Christopher, Captain Alfred Charles Seton, of 9, Sloane Terrace Mansions, London, S.W., two arms embowed vested az., the hands ppr. supporting an anchor sa., cabled arg.
Christopher, Danby Stevens, Esquire, of 28, Argyll Street, London, W., same crest and motto.
Christopher, Henry Carmichael, Esquire, same crest and motto.
Christopher, Leonard William, Esquire, of Murre, Punjab, same crest and motto.
Christopher, Wilmot Conway, Esquire, same crest and motto.
Christopher, a stag's head cabossed ppr. 122. 5
Christopherson, Sussex, a demi-eagle regardant holding in the dexter claw a sword ppr. *Ardentier prosequor alis*.
Christy of Apulredfield, Kent, a mount vert, thereon the stump of a holly-tree sprouting between four branches of fern, all ppr. *Sic viresco*.
Christy, Richard, Esquire, of Watergate, Emsworth, Sussex, same crest and motto.
Christy, Joseph Fell, Esquire, of Upton, Alresford, Hants, same crest and motto.
Christy, William Miller, Watergate, Emsworth, same crest and motto.
Chritchley, Ireland, a lion rampant per fesse, embattled gu. and az. *Honestam quam splendida*. 1. 13
Christy, a lion's gamb erased holding a dagger, all ppr. 38. 8
Chubb, Sir George Hayter, of Newlands, Chislehurst, Kent, in front of a demi-lion supporting between its paws a bezant charged with a rose gu., a key fesseways, wards upwards, or. 242. 2
Chubbe, Dorset, a demi-lion az., holding between the paws a bezant. 11. 7
Chudleigh, a savage ppr., wreathed about the loins and temples vert, and holding in the dexter hand a club spiked or.
Chudleigh, a savage ppr. in profile holding in the dexter hand a spiked club or, with a bugle-horn hung over the sinister shoulder, wreathed about the loins and temples vert.
Chun, a boar passant regardant pierced in the shoulder by an arrow, the end held in the mouth, all ppr.
- Church**, Essex, an arm in armour ppr., garnished or, holding in the hand a baton of the same.
Church, a hand holding a sword erect between two branches of laurel entwined round the blade. *Virtute*.
Church, Ireland, a talbot collared, all ppr. 54. 2
Church, a cloud ppr. 162. 13
Church, a demi-lion rampant or, brandishing in his dexter paw a battle-axe ppr., and resting his sinister paw on a cross gu.
Church, Samuel Church, Esquire: (1) In front of a Passion cross gu., a pelican in her piety arg., the wing charged with a rose, also gu., barbed and seeded ppr. (*for Church*). (2) A lion rampant regardant sa., semée of pheons, and holding between the paws a macle or (*for Philips*). *Vulnera ecclesiorum liberorum vita*.
Church, Sir William Selby, Bart., K.C.B., Woodside, Hatfield, Herts, a greyhound's head sa., erased gu., collared az., and charged with two bezants. *Mes spes est in Deo*. 262. 4
Church, a greyhound's head erased sa., plattée, collared or.
Churchar, Sussex, an heraldic tiger passant arg., maned and tufted or. 25. 5
Churehe, Essex, a demi-greyhound sa., gorged with a collar or, charged with three lozenges gu., holding a trefoil of the second.
Churehe, Shropsh., a greyhound's head erased erm., collared, lined, and ringed or. cf. 61. 2
Churcey, Wales, a greyhound's head erased sa., collared or, holding in the mouth a trefoil slipped gu.
Churohill, Duke of Marlborough, see Marlborough.
Churchill, Viscount (Spencer), G.C.V.O., Rolleston, Leics., out of a ducal coronet or, a griffin's head between two wings expanded arg., gorged with a barge-melle gu., armed of the first. *Dieu defend le droit*. cf. 67. 1
Churchill, Surrey and Dorset, out of a ducal coronet or, a demi-lion rampant arg. *Dieu defend le droit*. 16. 3
Churchill, Frederick, M.D., 4, Cranley Gardens, Queen's Gate, S.W., same crest.
Churchill, Charles Morant, Manor House, Buckland Rippers, Dorset, same crest.
Churchill, a lion couchant gardant arg., holding a flagstaff erect entwined with a branch of laurel ppr., flowing from the staff to the sinister a banner swallow-tailed gu., charged with an Eastern crown or.
Churchill, a lion couchant arg., holding a banner of the last charged with a cross.
Churchill, a savage's head affrontée, ducally crowned ppr. 102. 9
Churchose, William John Franklin, Physician and Surgeon, Chard House, Long Buckley, Rugby, a demi-lion rampant holding between its paws a church bell. *Nunquam non fidelis*.
Churchman of London, on a garb in fess or, a cock arg., beaked, legged, and wattled gu. 91. 4
Churchward, Rev. Marcus Dimond Dimond-, Vicar of Northam, Bideford,

- Devonsh., issuant from three lozenges conjoined in fesse gu., each charged with a fleur-de-lis or, a buck's head coupé ppr. *Suaviter in modo.*
- Churchyard**, an arm in armour embowed holding in the hand a baton, and thereon suspended a laurel crown, all ppr.
- Churchyard**, Shropsh., a dexter arm embowed and vambraced, holding a broken spear environed with a chaplet. *En Dieu et mon roy.* cf. 197. 3
- Churston, Baron** (Yarde-Buller), of Churston Ferrers and Lupton, Devonsh., a Saracen's head affrontée coupé ppr. *Agula non capit muscus.* 190. 5
- Churton**, the late John, Esquire, of Morranned, Rhyl, Flintsh., out of the battlements of a tower ppr., a demi-lion gu., gorged with a collar gemel or, holding in the dexter paw a sword ppr., and resting the sinister paw on an escutcheon erm., charged with a ram's head erased sa., armed or. *Avancee.*
- Churton**, Shropsh., out of a mural coronet ppr., a demi-lion rampant gu., holding in the paw a sword ppr., pommel and hilt or. *Avancee.*
- Chussell**, three chisels arg., handles or, two in sazure, the handles downwards, and one in pale, the handle upwards.
- Chute**, Hants and Kent, a gauntlet ppr., holding a broken sword arg., hilt and pommel or.
- Chute**, Charles Lennard, of The Vyne, Hants, a dexter cubit arm in armour, the hand gauntleted grasping a broken sword in bend sinister ppr., hilt and pommel or.
- Chute, Wiggett-**: (1) A dexter cubit arm in armour, the hand gauntleted grasping a broken sword in bend sinister ppr., hilt and pommel or (*Chute*). (2) A griffin's head coupé sa., holding in the beak an ear of wheat ppr., between two wings arg., each charged with a mullet gu. (*for Wiggett*). *Fortune de querc.*
- Chute, Wiggett-**, Rev. Devereux, of Sherborne St. John, Basingstoke, same crests and motto.
- Chuter**, a dexter hand holding a spur. 217. 14
- Chyner**, an antelope's head erased erm. 126. 2
- Cidderowe**, out of a tower arg., a demi-lion rampant sa. 157. 11
- Clely**, Cornw., a tiger sejant arg. 27. 6
- Cinsallagh**, Ireland, a lion's head erased ppr. 17. 8
- Cipriani**, an eagle displayed sa., crowned gu. cf. 74. 14
- Clabrock**, Middx. and Kent, out of a ducal coronet or, a demi-ostrich arg., wings displayed erm., holding in the beak a horse-shoe sa. 96. 8
- Clack**, on a mount a holy lamb bearing a flag, all ppr. 131. 14
- Clack**, an old man's head coupé at the shoulders, vested gu., wreathed arg.
- Clack**, Heref. and Berks, a demi-eagle or, winged erm. 80. 2
- Clagett** of London, Kent, and Surrey, an eagle's head erased erm., ducally crowned or, between two wings sa.
- Clagstone**, a falcon rising ppr. 87. 1
- Clamond**, Cornw., a griffin sejant or. 62. 10
- Clanbrasil, Baron**, see Roden, Earl of.
- Clancarty, Earl of** (Le Poer-Trench), Garbally, Ballinasloe, co. Galway: (1) An arm in armour embowed holding in the hand a sword, all ppr. 195. 2. (2) A lion rampant or, imperially crowned, holding in the dexter paw a sword arg., hilt and pommel or, and in the sinister a sheaf of arrows of the last. (3) A stag's head cabossed arg., attired and between the attires a crucifix or. *Consilio et prudentia.* 122. 13
- Clancy**, Ireland, and **Clanny**, Durh., a hand gauntleted holding a dagger in pale, on the point a wolf's head coupé close, dropping blood gu.
- Claney**, Ireland, a hand coupé at the wrist erect, holding a sword impaling a boar's head also coupé, all ppr. 212. 6
- Clandinnen**, Ireland, a demi-lion holding a mullet of six points.
- Clanmorris, Baron** (Bingham), Newbrook, Ballyglass, co. Mayo, Ireland, on a rock an eagle rising, all ppr. *Spes mea Christus.*
- Clanricarde, Marquess of** (De Burgh-Canning), Portumna Castle, co. Galway: (1) A demi-lion rampant arg., charged with three trefoils vert, holding in the dexter paw an arrow pheoned and flighted ppr., the shaft or (*for Canning*) cf. 13. 6. (2) A cat-a-mountain sejant gardant ppr., collared and chained or (*for De Burgh*). *Nug roy, nug foy, nug loy.* 26. 13
- Clanwilliam, Earl of** (Meade), Gill Hall, Dromore, co. Down, Ireland, an eagle displayed with two heads sa., armed or. *Toujours prêt.* 74. 2
- Clapcott**, a buck's head coupé sa., attired or. 121. 5
- Clapham**, Scotland, a dexter hand holding a helmet ppr. 217. 12
- Clapham**, a lion rampant sa., holding in the dexter paw a sword arg., pommel and hilt or.
- Clapham, T. R.**, Austwick Hall, same crest.
- Clapham of Burley Grange**, Yorks, a lion rampant sa. *Post est occasio calva.* 1. 10
- Clapp**, a pike naant ppr. 139. 12
- Clapperton**, Scotland, a talbot passant arg. *Fides prestantior auro.* 54. 1
- Clapton**, Hants, a dolphin hauriant, head downwards.
- Clapton**, Edward, M.D., 41, Eltham Road, Lee, S.E., a bay horse's head erased, bridled and charged with a quatrefoil or, gorged with a chain of the last, pendent therefrom a bell az. *Laudo et plaudo.*
- Clare, Earl of** (Fitzgibbon), a boar passant gu., bristled or, charged on the body with three annulets of the last. *Nil admirari.* cf. 40. 8
- Clare**, John Leigh, Esquire, of Hoylake, Birkenhead, upon a mill-rind fessways or, a cock with wings expanded gu. *Vigilante.*
- Clare, Leigh-**, Octavius Leigh, Esquire, B.A., of Hindley Cottage, East Sheen, Surrey, same crest and motto.
- Clare**, Shropsh. and Wores., a stag's head cabossed gu., attired ppr. 122. 5
- Clarence and Avondale, H.R.H. the late Duke of**, on a coronet composed of crosses pattée and fleur-de-lis, a lion stantant gardant or, crowned with a like coronet and differenced with a label of three points arg., the centre point charged with St. George's cross.
- Clarendon, Earl of** (Villiers), the Grove, Watford, Herts, a lion rampant arg., ducally crowned or. *Fides cotivola crux.* 1. 12
- Clarge**, a ram's head coupé arg., with two straight and two bent horns or.
- Clarges**, out of a ducal coronet a ram's head armed with four horns or.
- Claridge**, Essex, an eagle regardant. *Cum periculo lucrum.* 76. 6
- Clarina, Baron** (Massey), Elm Park, Limerick, Ireland, out of a ducal coronet or, a bull's head gu., armed sa. *Pro libertate patria.* 44. 11
- Clark**, a falcon rising. 87. 1
- Clark**, Sir John Forbes, Bart., Tillypronie, Tarland, Aberdeensh., a rook, therefrom rising a falcon ppr., belled or, and resting the dexter claw on the ducal coronet of the last. *Anat victoria curam.*
- Clark**, Sir James Richardson Andrew, Bart., Tidmarsh, near Reading, a demihuntsman winding a horn holding in his sinister hand a whip, all ppr., between a stag's attire, the scalp in front arg. *Free for a blast.*
- Clark**, Andrew, Esquire, S.S.C., of 21, Bernard Street, Leith, and 19, Raeburn Place, Edinburgh, a falcon rising ppr. *Honore et virtute.* 57. 1
- Clark** of Bellefield, Trowbridge, and Cumberland, near Bradford, Wilts, a swan arg., ducally gorged, and with a chain reflexed over the back or, charged on the wings with an estoile gu., and resting the dexter foot on a cross moline, also gu.
- Clark** of Bishop Wearmouth, Durh., a swan ppr., reposing his dexter foot on an ogress. cf. 99. 2
- Clark**, Frederick, Esquire, D.L., of Great Cumberland Place, London, upon the trunk of a tree eradicated fesswise, sprouting to the dexter, a lark rising ppr., charged on the breast with a rose gu., and holding in the beak three ears of wheat shipped or.
- Clark**, Charles Stanley Gordon, Esquire, two pellets, thereon a lark rising ppr., gorged with a collar gemel arg., and holding in the beak an ear of wheat leaved and shipped or. *Be adressed.*
- Clark**, Henry Herbert Gordon, Esquire, of Muckleham Hall, near Dorking, same crest and motto.
- Clark**, Crawford A. Gordon, Esquire, same crest and motto.
- Clark, Gilchrist-**, of Speddock, Dumfriessh., Scotland, within a serpent in a circle an estoile pierced or. *Animo et scientia.*
- Clark**, Norf., an eagle's leg gu., joined to a wing or. cf. 113. 5
- Clark**, a griffin's head erased. 66. 2
- Clark**, a demi-griffin ducally gorged. cf. 64. 2
- Clark**, a mullet of six points arg. *Animo et scientia.* 164. 3
- Clark** of London, a cross pattée or, between two eagles' wings erect az. *Absit ut gloriar nisi in cruce.* 110. 7

- Clark** of Dowlais House, Merthyr Tydvil, a lion rampant supporting a shield gironny of eight. *Tryandryst*. cf. 1. 4
- Clark** of Buckland Tout Saints, Devonsh., a demi-lion gu., collared or, charged on the shoulder with an estoile arg., and holding in the dexter paw a baton sa. *Victor mortalis est*. cf. 15. 9
- Clark**, Archibald Henry, Beaumont Lodge, Paignton, same crest and motto.
- Clark**, Godfrey Lewis, 44, Berkeley Square, a lion rampant or, supporting a shield gu., charged with a cross erm. placed upon a saltire or. *Try and tryste.—Non major alio, non minor*.
- Clark** of Achareith, Nairn, Scotland, a bear sejant arg., muzzled, collared, and chained ppr., holding a battle-axe erect, also ppr. *Sans changer*.
- Clark**, a talbot's head erased or. 56. 2
- Clark**, a talbot's head coupé or, gorged with a collar az., charged with a plate. cf. 56. 1
- Clark**, a dragon's head erased az. *Fortitudo*. cf. 71. 2
- Clark**, The Goddards, Snaith, Yorksh., a stag's head cabossed.
- Clark** of Belford, Northumb., a dragon's head erased az., gutté-d'or, gorged with a collar embattled, counter-embattled, and charged on the neck with three annulets interlaced, also or. *Fortitudo*.
- Clark**, Bucks and Beds, a goat arg., against a tree ppr. 129. 8
- Clark**, Ireland, on a mural coronet az., a stag sejant or. 116. 4
- Clark** of Steeple, co. Antrim, Ireland, a boar's head erased sa., transfixéd through the jaws with a broken spear ppr. *Non eget jaculis*.
- Clark**, a fox's head gu. 33. 4
- Clark, Towers**, of Wester Moffat, Lanarksh.: (1) A dexter hand holding a scimitar bendways ppr., hilted and pomelled or (*for Clark*). 213. 5. (2) A tower or, masoned sa. (*for Towers*). *Fortiter.—Turris fortis mihi Deus*. 156. 2
- Clark**, a hand holding a dagger in bend sinister. 212. 3
- Clark**, James Jackson, Esquire, of Largetogher House, Maghera, co. Londonderry, Ireland, out of a mural crown an arm embowed in armour, the hand holding a dagger, all ppr., the arm charged with a trefoil vert. *Virtute et labore*. cf. 105. 9
- Clark**, Sir Andrew, Bart., of Cavendish Square, London, between the attires of a stag affixed to the scalp arg., a huntsman winding a horn, and holding in his sinister hand a whip, all ppr. *Free for a blast*. cf. 187. 12
- Clark**, Andrew, F.R.C.S., 71, Harley Street, W., a demi-huntsman winding a horn, and holding in his sinister hand a whip, all ppr. *Free for a blast*.
- Clark**, Stewart, Esquire, of Dundas Castle, South Queensferry, an anchor cabled gu. *Sure and steadfast*. 161. 2
- Clark**, a pheon ppr. 174. 11
- Clark** or **Clarke**, Derbysh., in a gem ring or, set with a diamond sa., a pheon arg. cf. 167. 12
- Clark**, Sir John Maurice, Bart., of 14, Rotheray Place, Edinburgh, a battle-axe in pale ppr. *In Deo speravi*. 172. 3
- Clarke, Grahame**—Leonard John, Frocester Manor House, Stonehouse, Glouc., an escallop quarterly gu. and ermineo.
- Clark-Kennedy**, John William James, Esquire, of Knockgray, Carsphairn, Kirkcudbright, N.B.: (1) A demi-man in the uniform of the Royal Dragoons holding in his dexter hand a sword, and sinister a French eagle, all ppr. (2) A dolphin naiant ppr. *Avise la fin*.
- Clarke**, Sir Charles, Bart., of Dunham Lodge, Norfolk, a mount vert, thereon a lark with wings elevated or, holding in the beak an ear of wheat ppr., the dexter claw resting on an annulet sa. 259. 7
- Clarke**, Hon. Sir Rupert Turner Havelock, Bart., in front of an arm embowed in armour holding in the hand an arrow in bend sinister ppr., three escallops. *Signum quærens in vellere*. 248. 4
- Clarke** of Cork, on the stump of a tree coupéd, eradicated, and sprouting on each side, a lark perched ppr., the wings expanded, holding in the beak two wheat-ears or.
- Clarke**, formerly of Wayste Court, Abingdon, Berks, in front of a mount overgrown with clover a lark rising ppr., charged on the breast with a cross patée arg., and holding in the beak an ear of wheat or. *Carpe diem*.
- Clarke**, a lark rising, holding in the beak an ear of wheat, all ppr. *Carpe diem*.
- Clarke**, a lark with wings expanded, holding in the beak an ear of wheat, all ppr. cf. 94. 5
- Clarke**, Alexander Felix, Esquire, of 38, English Quay, St. Petersburg, Russia, upon a mount vert, a swan arg., charged on the body with two pellets fesseways, holding in the beak an ostrich feather or. *Si bene facias nil metuas*. 256. 15
- Clarke-Travers**, Sir Guy Francis Travers, Bart., of Rossmore, co. Cork: (1) An heraldic tiger passant arg. (*for Travers*). 25. 5. (2) On the stump of a tree coupéd, eradicated, and sprouting on each side a lark perched ppr., wings expanded, holding in the beak two wheat-ears or (*for Clarke*). *Nec temere, nec timide.—Constantia et fidelitate*.
- Clarke**, a peacock's head erased ppr., holding in the beak a trefoil slipped vert. cf. 103. 1
- Clarke**, a swan ppr. 99. 2
- Clarke**, Durh. and Ireland, a swan ppr., resting the dexter foot on an ogress. cf. 99. 2
- Clarke**, a swan rising arg., ducally gorged and chained or. cf. 99. 3
- Clarke**, James Richard Plomer, Welton Place, near Daventry, Northamp., same crest.
- Clarke**, an eagle with wings expanded sa., beaked and membered or. 77. 5
- Clarke**, Lincs, a sinister wing or. 109. 7
- Clarke** of Arlington, Berks, a cross patée or, between a pair of eagles' wings erect az. *Absit ut gloriæ nisi in cruce*. 110. 7
- Clarke**, Surrey, on a dual coronet or, a cross patée of the same between two eagles' wings expanded sa. cf. 110. 7
- Clarke**, Heref., a lion rampant vert, holding a pen arg.
- Clarke**, a demi-lion rampant or. 10. 2
- Clarke** of London and Glouc., out of a dual coronet or, a demi-lion ppr. 16. 3
- Clarke** of London and Yorks, a demi-lion rampant or, holding a cross crosslet fitché az. 11. 10
- Clarke**, out of a mural coronet a demi-lion rampant holding a pennon gu. cf. 16. 7
- Clarke**, out of a mural coronet a demi-lion rampant, in the dexter paw a pennon, resting the sinister on an escutcheon.
- Clarke**, Suff., an elephant's head quarterly gu. and or. 133. 2
- Clarke**, Thomas, Esquire, of Masson House, Matlock, Bath, Derbysh., in front of an heraldic tiger's head erased sa., maned or, gorged with a collar gemel arg., two fleur-de-lis also arg. *Vincit qui patitur*.
- Clarke**, Beds, a goat salient arg., attired or, against a pine-tree ppr. 129. 8
- Clarke**, Bart., Ireland, out of an Eastern crown gu., a demi-dragon with wings elevated or. *Constantior et fidelitate*.
- Clarke**, Berks, out of a dual coronet a dragon's head. *Pro legibus et regibus*. 72. 4
- Clarke**, Kent, a demi-griffin arg., issuing from flames ppr. *In medio tutissimus*. cf. 64. 2
- Clarke**, Westminster, a demi-griffin, the wings endorsed or, gorged with a collar engraillé az. cf. 64. 2
- Clarke**, Surrey, a bear sejant arg., supporting a battle-axe erect az.
- Clarke** of Ashgate and Norton Hall, Derbysh., a bear rampant az., collared and chained sa., holding a battle-axe gu.
- Clarke**, Montague de Salis McKenzie Gordon Augustus, Achareith, Nairn, a bear sejant arg., muzzled, collared, and chained ppr., holding a battle-axe erect ppr. *Sans changer.—Dan ni h-andan*.
- Clarke** of Elm Bank, Leatherhead, Surrey, a bear rampant erm., gorged with a naval crown or, the line reflexed over the back gu., supporting a battle-axe erect ppr. *Memibus crede lignis*.
- Clarke**, George Jackson, Esquire, of the Steeple, Antrim, Ireland, a boar's head erased sa., transfixéd through the jaws with a broken spear ppr. *Non eget jaculis*.
- Clarke**, Colonel Thomas, D.L., ex-Sheriff of the City of London, of the Gab., 35, Upper Hamilton Terrace, London, N.W., on a wreath of the colours, in front of a horse's head coupéd ermineo, a spur erect leathèred gu. *Fortis in arduis*. 51. 8
- Clarke** of Dublin, a horse's head erased or, charged with a cross patée gu. cf. 51. 4
- Clarke**, Suff., a nag's head erased sa. 50. 8
- Clarke**, Kent, a unicorn's head erased arg., crined and armed or, gorged with a collar gu., charged with three plates. cf. 49. 11
- Clarke**, Ireland, a sea-horse vert. 46. 5
- Clarke**, Ireland, a demi-ram ermineo. *Vir gregis*. 130. 13

- Clarke**, Kent, a fleur-de-lis per pale arg. and sa. 143. 2
- Clarke**, Suff., a conger-eel's head erect and erased gu., collared with a bar gemelle or. 139. 3
- Clarke**, Essex, a greyhound sejant sa. 59. 4
- Clarke**, Kent and Essex, a greyhound's head coupé or, charged with a cinquefoil az. 56. 2
- Clarke**, Cambs, a talbot's head erased or. 56. 2
- Clarke** of Summerhill, Lanes, out of a ducal coronet or, a demi-bull rampant erm., armed of the first. *Esperance en Dieu.* cf. 45. 8
- Clarke** of London, a talbot's head or, gorged with a fesse engrailed az., charged with three lozenges of the first. cf. 56. 12
- Clarke**, Sir Philip Houghton, Bart., of Shirland, Notts, an arm coupé near the wrist ppr., holding a sword in pale arg., hilted or. 212. 9
- Clarke**, out of a mural coronet arg., a cubit arm in armour holding a scimitar ppr., hilted or. cf. 209. 11
- Clarke**, an arm embowed in armour ppr., holding in the gauntlet an arrow or, headed and feathered arg. cf. 108. 4
- Clarke**, the Hon. Sir Rupert Turner Havelock, Bart., of Rupertwood, Bourke County, Victoria, Australia, and 30, Park Lane, London, W., Member of the Legislative Council of Victoria, in front of a dexter arm embowed in armour, the hand in a gauntlet ppr., grasping an arrow in bend sinister or, flighted arg., three escallops, also or. *Signum quærens in vellere.* 108. 6
- Clarke**, Joseph, Esquire, J.P., of Mandeville Hall, Toorak, near Melbourne, Victoria, Australia, same crest and motto.
- Clarke**, the late Thomas Sinclair, of Kneadlington, Yorks, on a chapeau az., turned up erm., two wings expanded out of a ducal coronet, between them the word "Elmer" in Saxon characters. *The time will come.*
- Clarke** of London, on a plate arg., the letter Y gu. 141. 14
- Clarke**, Derbysh., in a gem ring or, set with a diamond sa., a pheon arg. cf. 167. 12
- Clarke** of Hyde Hall, Chesh.: (1) A pheon ppr. 174. 11. (2) An eagle with wings expanded sa., beaked and membered or. 77. 5
- Clarke**, Richard Hall, Bridwell, Culmpton, Devonsh., a lark rising holding in its beak an ear of wheat ppr. *Carpe diem.*
- Clarke**, Heref., an escallop quarterly gu. and or. 141. 14
- Clarke**, Clarke, and Clarkson, a hand and arm coupé below the elbow lying fesseways in a coat of mail ppr., holding in the hand a sword erect arg., hilt and pommel sa., on the blade a pennon floatant gu.
- Clarkson**, an arm in armour embowed holding a couteau-sword, all ppr. *Per ardua.* cf. 106. 10
- Clason** and Clanson, Scotland, a rose-branch ppr. 149. 8
- Clater**, a dexter hand holding a crescent. 216. 8
- Claude**, a demi-unicorn rampant collared ppr. 48. 10
- Claus**, on the point of a sword in pale a cross pattée. 169. 5
- Clauson**, Chas., Esquire, between two wings arg., a mullet of five points or. *Spes et fides.* 111. 5
- Clauston**, Albert Charles, Esquire, of 8, Old Square, Lincoln's Inn, W.C., a mullet of ten points encircled by an annulet or, between two wings sa., the dexter charged with three bendlets, and the sinister with as many bendlets in sinister arg. *Spes et fides.*
- Clauston**, Major John Eugene, C.M.G., R.E., 44, Stanhope Gardens, Queen's Gate, S.W., same crest and motto.
- Clavedon**, a pelican vulning herself ppr. 98. 1
- Clavel** and **Clavell**, a human heart in flames, all ppr. 181. 13
- Clavel**, **Clavell**, and **Claville**, a buck's head erased and pierced between the attires by an arrow. cf. 121. 2
- Claver**, Bucks, a lion's gamb coupé and erect or, holding a key sa. cf. 35. 1
- Clavering** of Callaly Castle, Northumb., a man's head affrontée coupé at the shoulders, between two wings ppr. *Ad celos volans.*
- Clavering**, Northumb., a chernub's head with wings erect. *Ad celos volans.* 189. 9
- Clavering**, Sir Henry Augustus, Bart. of Axwell, Durh., out of a ducal coronet or, a demi-lion az. *Nil actum si quid agendum.* 16. 3
- Clavering**, Napier-, the Rev. J. W., Axwell Park, Durh.: (1) A dexter arm from the elbow ppr., the hand grasping a crescent arg. (2) The top of an embattled tower arg., masoned sa., issuing therefrom six lances disposed saltirewise, three and three with pennons az. *Nil actum si quid agendum.—Sans tache.—Ready, eye ready.*
- Claxson**, Glouc., on a mount vert, a stag lodged arg., attired and ungu. or, supporting with the dexter foot an escutcheon gu., charged with a porcupine arg. *Sapere aude, incipe.* cf. 115. 12
- Claxton**, a hedgehog arg. 135. 8
- Claxton**, Durh., on a ducal coronet or, a hedgehog arg. 135. 14
- Claxton**, a hedgehog sa., bezantée. cf. 135. 8
- Clay**, see Pelham-Clay.
- Clay** or **Claye** of London and Shropsh., a lion's head per pale vert and sa., charged with an escallop arg. cf. 21. 1
- Clay**, **Claye**, and **Cley**, Derbysh., two wings expanded arg., semée of trefoils slipped sa. 109. 11
- Clay**, Henry, Esquire, M.A., J.P., D.L., of Piercefield Park, Chepstow, Monmouthsh., in front of two wings arg., semée of trefoils slipped sa., a mount vert, and thereon two estoiles gu. *Clarior virtus honoribus.* 292. 11
- Clay** of Ford Manor, Surrey, and Arthur J. **Clay**, Esquire, of Holly Bush, Staffs, same crest and motto.
- Clay**, Sir Arthur Temple Felix, Bart., Ardmeallie, Huntley, N.B., two wings arg., each charged with a chevron engrailed between three trefoils slipped sa. *Per orbem.* cf. 109. 6
- Clay**, Alfred, Esquire, an annulet sa., surmounted by a martlet arg., between two wings also arg., guttée-de-poix, each wing charged with three trefoils or and two sa.
- Clay**, Arthur Travis, Esquire, of Holly Bank, Rastrick, Yorks, same crest and motto.
- Clay**, John William, Esquire, same crest.
- Clay**, Charles John, Esquire, of West House, Cambridge, upon a rock ppr., a pheon az., in front thereof a key fesseways ward upwards, and to the sinister of the last. *Propositi tenax.*
- Claydan**, an arm in armour brandishing a sword, all ppr. *Probatam quam divitiis.* 210. 2
- Claydon**, a demi-lion rampant az., vulned on the shoulder gu., murally crowned arg., holding in the paws a cross flory fitched of the second.
- Clayton**, Fitzroy Augustus, Esquire, of Fyfield House, Maidenhead, Berks, a leopard's gamb erased arg., holding a pellet.
- Clays**, see Clay.
- Clays**, Frank Reginald, Esquire, Long Eaton, Derbysh., two wings expanded arg., semée of trefoils slipped sa. 109. 11
- Clayfield**, a Moor's head coupé sa. 192. 13
- Clayhills-Henderson**, George David, Esquire, of Invergowrie, Dundee, Forfarsh., Hallyards Meigle, Perthsh., Thornton-le-Moor, Yorks, a hand holding an imperial crown ppr. *Corde et animo.*
- Clayhills**, Scotland, an arm holding an imperial crown ppr. *Corde et animo.* cf. 217. 1
- Clayley**, a greyhound's head arg., between two rose-slips flowered gu., stalked and leaved vert. 61. 11
- Clayton-East**, Bart., see East.
- Clayton** of Crooke, Lanes, an arm embowed vested sa., holding a sword point downwards
- Clayton**, an arm in armour embowed, holding in the hand a sword point downward ppr. 195. 4
- Clayton**, Bart., (extinct) of Adlington, Lanes, a dexter arm embowed, grasping in the hand a dagger ppr., the point to the dexter. *Probatum quam divitiis.* cf. 201. 4
- Clayton**, the late J. Bertram, 42, Wilton Crescent, same crest.
- Clayton** of Lostock Hall, Leyland, Lanes, a dexter arm embowed in armour, the hand in a gauntlet grasping a sword in bend sinister, the point downwards ppr., pommel and hilt or, pendent from the wrist by a ribbon an escutcheon of the last, charged with a griffin's head erased az.
- Clayton**, Sir William Robert, Bart., D.L., of Marden Park, Surrey, a leopard's gamb erased and erect arg., holding a pellet. *Virtus in actione consistit.—Quid leone fortius?* 39. 13
- Clayton** of Hedgerley Park, Bucks, a leopard's gamb erased and erect grasping a pellet. *Virtus in actione consistit.—Quid leone fortius?* 39. 13
- Clayton**, Major, E. G., Kingswood, Woking, same crest and motto.

Clayton, out of a mural coronet or, a leopard's paw arg., holding a pellet. *cf.* 39. 13

Clayton, the late Nathaniel, Esquire, of East Cliff, Lincs, upon the battlements of a tower a lion's gamb erect and erased ppr., grasping a pellet, encircled by a wreath of oak vert.

Clayton of Enfield, a dove with an olive-branch in its beak, all ppr. *Quod sors, fert, ferimus.* 92. 5

Clayton, Norf. and Shropsh., a unicorn couchant arg., maned, armed, and ungu. or, and under the dexter foot a bezant.

Cleaver, an arm erect vested arg., holding in the hand ppr. a chaplet of thorns vert.

Clealand, on a sinister gauntlet in fess a falcon, all ppr. *cf.* 86. 13

Cleasby, Richard Digby, Esquire, of Penoyre, Brecon, a mount vert, thereon a demi-lion regardant arg., gorged with a collar az., charged with three lozenges or, holding between them an inescutcheon gu., thereon a wheelk arg. *Fide aut vide.*

Cleather, Cornw., a cubit arm vambraced holding in the hand gauntleted a dagger arg., the blade wavy. *cf.* 210. 4

Cleather, G. G., 97, Oxford Gardens, W., same crest.

Cleather a sand-glass gu., winged arg. 113. 11

Cleaveland, a greyhound's head sa., charged with three bezants. *cf.* 61. 12

Cleaver, a lion's gamb coupé or, holding a key sa. *cf.* 35. 1

Cleavland, a greyhound's head sa., charged with three bezants one and two. *cf.* 61. 12

Cleborne, a wolf's head erased sa. *Vir-tute invidiam vincas.* 30. 8

Cleburne, a wolf rampant, holding in the dexter paw an annulet. *Bevare.—Ne obliuescatis.* *cf.* 28. 2

Clebury, Shropsh., a goat's head erased sa., armed or. 128. 5

Clederow of London, out of a tower arg., a demi-lion sa. 157. 11

Cleeve, a fox's head erased sa. 33. 8

Cleeve, a hand holding a buckle. 223. 11

Cleg or Clegg, out of a ducal coronet or, a demi-lion rampant, imperially crowned, all ppr. *cf.* 16. 3

Clegat, an eagle's head erm., ducally crowned and beaked or, between two wings sa. *cf.* 84. 2

Clegg, Harry, Esquire, of Plas Llanfair, P.G., Anglesey, in front of a demi-lion per fesse nebuly arg. and gu., holding in the dexter paw a cross crosslet crossed sa., three corns erect and fesseways slipped and leaved ppr. *In veritate triumpho.* 244. 14

Clegg of Allerton, Lincs, an eagle rising arg. 76. 13

Clegg of Little Clegg, Lincs, a griffin's head coupé. *Qui potest capere capiat.* 66. 1

Cleghorn, a cubit arm erect holding in the hand a pair of scales equally poised, all ppr. 217. 13

Cleghorn, a dexter hand issuing from a cloud in sinister holding a laurel-branch, all ppr. *Inesperata ferunt.* *cf.* 223. 3

Cleghorn, an arm in armour embowed, throwing a dart ppr. *Sublime petimus.* 198. 4

Cleiland or Clelland, Scotland, on a sinister hand coupé and gloved ppr., a falcon statant. *For sport.—Non sibi.* 186. 14

Cleiveland of the Lowe, Lindridge, Worcs., the head and neck of an osprey erased ppr. 83. 2

Cleiland, Rose, of Rath-Gael House, Ireland: (1) On a sinister glove a hawk ppr. (*for Cleiland*). 86. 12. (2) A rose gu., seeded and slipped ppr., between two wings erm. (*for Rose*). *For sport.—Je pense à qui pense plus.* *cf.* 149. 5

Cleiland-Henderson, Major-General John William, formerly of Roke Manor, Hants: (1) Upon the dexter side, a cubit arm erect vested az., the hand ppr., grasping a chain, therefrom suspended an escutcheon arg., charged with two estoiles in chief and a crescent in base gu. (*for Henderson*). 208. 9. (2) Upon the sinister side, a falcon or, on a sinister glove ppr. (*for Cleiland*). *Virtus sola nobilitat.—Non sibi.* 86. 12

Cleiland, Scotland, a falcon rising ppr. *Si je pouvois.* 87. 1

Cleiland, William Henry, of Rooks Nest, Banstead, Surrey, and 34, Brunswick Square, Hove, Brighton, on a mount vert, a falcon ppr., belled and jessed or, between two dexter hands coupé at the wrist, also ppr. *Je pense à qui pense plus.* 249. 7

Cleiland, on a sinister glove a falcon belled ppr. *Non sibi.* 86. 12

Cleiland, a Moor's head sa., wreathed arg. 102. 13

Cleiland, Scotland, a rose gu., leaved and stalked vert. *Fragrat, delectat, et sanat.* 149. 5

Cleiland, Scotland, a buck at gaze ppr. *Ne cedem insidias.* 117. 3

Clement, Ashburnham, Sir Anchtell Piers, Bart. Broomham, Hastings, out of a ducal coronet or, an ash-tree ppr. *Will God, and I shall.*

Clement, Dorset and Devonsh., on a mount, vert, a griffin sejant or. *cf.* 62. 10

Clement, Norf., a lion passant arg., guttée-de-sang. 6. 2

Clement of Lower Clapton, Middx., a lion passant arg., guttée-de-sang, gorged with a collar and charged on the body with two crosses crosslet in fesse gu. *cf.* 6. 2

Clement, Ireland, a cross moline or. 165. 3

Clements, Francis Leonard, Esquire, same crest. *Nul sine Deo.*

Clements, Henry Topham, Esquire, of Belmont, East Hothly, Sussex, same crest and motto.

Clements of Rathkenny, Ireland, same crest. 165. 3

Clements, Colonel Henry Theophilus, of Ashfield Lodge, Cootehill, Ireland, a hawk statant ppr. *Patrius virtutibus.* 85. 2

Clements, Baron, *see* Leitrim, Earl of.

Clements, Lucas, of Rathkenny, co. Cavan: (1) A hawk close ppr., belled and jessed or (*for Clements*). *cf.* 85. 2. (2) A demi-griffin arg., beaked and membered or (*for Lucas*). *Patrius virtutibus.* 64. 2

Clements, William, Burton-on-Trent, crest same as the first above, motto as above.

Clements, co. Cavan, a fawn's head erased ppr. 124. 3

Clements, a falcon close. 85. 2

Clements, a leopard gardant per pale gu. and erm., ducally gorged or. 24. 3

Clements, Ireland, out of a ducal coronet or, a lion's gamb sa., holding a cross crosslet fitched of the first. 36. 11

Clementson, an arm from the elbow ppr., vested paly gu. and or, cuffed counter-changed, holding a palm-branch of the first.

Clemsby, a tower ppr. 156. 2

Clench or Cleneche, a reindeer's head cabossed ppr. 122. 4

Clench, Suff., out of a Saxon crown or, an arm erect vested gu., cuffed arg., holding in the hand ppr. a club vert, spiked of the first. 206. 2

Clench, E. Payton, Esquire, of 16, Hanover Square, London, W., out of a Saxon crown or, an arm erect vested gu., cuffed arg., holding in the hand ppr. a club vert, spiked of the first. *Tren le droic.* 206. 2

Clendon, a stag's head ppr., between the attires a cross pattée arg. 120. 9

Clent, Worcs., two lion's gamb erect sa., holding a chaplet vert, flowered or.

Clepan, Clephan, and Clephane, Scotland, a dexter hand holding a helmet ppr. *Ut sim parator.* 217. 12

Clepole, Notts, a fleur-de-lis arg., enfiled with a ducal coronet or. 148. 1

Clere, Norf., the sun or, between two wings az., on each a crescent of the first.

Clere, out of an antique Irish crown or, five ostrich-feathers arg. *Virtute non verbis.* *cf.* 114. 13

Clere, Norf., out of a ducal coronet or, a plume of ostrich-feathers arg. 114. 13

Clere, Norf., a camel's head ducally gorged ppr., bridled gu. *cf.* 132. 9

Clerk, Sir George Douglas, Bart., J.P., of Penicuik, Edinburgh, a demi-huntsman winding a horn ppr. Over the crest, *Free for a blast*; under the arms, *Amat victoria curam.* 187. 12

Clerk, Robert Mildmay, Esquire, J.P., of Westholme, and Charlton House, Shepton Mallet, Somers., same crest.

Clerk, Edmund Hugh, Esquire, of Burford, Shepton Mallet: (1) An *Æsculapius'* wand. (2) A huntsman in green ppr. (*for Clerk*). *Amat victoria curam, and Free for a blast.*

Clerk, Scotland, a dexter arm coupé at the elbow brandishing a broadsword, all ppr. *Fortiter ubique.*

Clerk, Scotland, an *Æsculapius'* rod ppr. *Sat cito, si sat tuto.*

Clerk, Norf., a demi-forester ppr., on his breast a star arg. *Amat victoria curam.*

Clerk, an oak-tree fruited ppr. *In robore decus.* 143. 5

Clerk-Rattray, Lieutenant-General Sir James, of Craighall, Rattray, N.B.: (1) On the dexter side a star or, and thereon a flaming heart ppr. (*for Rattray*). *Super sidera votum.* And upon the sinister side a demi-huntsman winding a horn ppr., habited vert. *Free for a blast.*

Clerks, a greyhound's head or, charged on the neck with a cinquefoil az. *cf.* 61. 4

- Clerke**, out of a naval coronet or, a Moor's head ppr. *cf.* 192. 6
- Clerke**, out of clouds ppr., a hand arg., holding a branch vert. *cf.* 219. 9
- Clerke**, Shropsh. and Hants, a wolf's head erased per pale arg. and vert. *Ut prosum aliis.* 30. 8
- Clerke**, Sir William Francis, Bart., of Hitcham, Bucks, a ram's head coupé ppr. 130. 1
- Clerke**, a swan ppr. 99. 2
- Clerke**, on a partridge ppr., an eagle's leg gu., winged at the thigh or.
- Clerke**, a pheon arg. 174. 11
- Clerke**, an eagle's head erased arg., holding in the beak a branch of laurel vert. *cf.* 83. 2
- Clerke**, an arm holding an arrow arg., feathered or. 214. 4
- Clerke**, a boar's head gu., holding in the mouth a sword in bend ppr. *cf.* 42. 6
- Clerkson** of Kirkiton and Mansfield Woodhouse, Notts, a hand and arm clad in complete armour lying fesseways ppr., coupé below the elbow gu., grasping in the gauntlet a sword erect arg., hilt and pommel or, on the blade a split pennon of the second flotant towards the sinister.
- Clermont, Baron**, *see* Carlingford, Baron.
- Clermont**, a savage ppr., wreathed about the head and middle with leaves vert, standing on a serpent of the last. 188. 3
- Clermont**, a pole-cat ppr. 135. 13
- Clervaux**, Yorks, an eagle displayed ppr. 75. 2
- Clerveaux-Chaytor**, *see* Chaytor.
- Clesby**, Yorks, a reindeer trippant ppr. 125. 9
- Clesby**, an ensign ppr., his coat gu., holding a banner of the last. 188. 6
- Cletherow** and **Clyderowe**, a Roman soldier in armour ppr., holding a spear. 188. 2
- Cleve**, a griffin passant with wings addorsed, ducally gorged or. 63. 3
- Cleve** and **Clive** of London and Shropsh., a wolf's head per pale dancettée arg. and sa. 30. 5
- Cleveland, Duke of** (formerly Vane): (1) A dexter hand in a gauntlet ppr., bossed and ringed or, brandishing a dagger, also ppr. (*for Vane*). (2) On a chapeau gu., turned up erm., a lion passant gardant or, gorged with a collar compoñée of the second and az., and crowned with a five-leaved ducal coronet of the last (*for Fitzroy*). *Nec temere, nec timide.* *cf.* 4. 2
- Cleveland, Duke and Marquess of, Earl of Darlington, Viscount and Baron Barnard of Barnard Castle, and Baron Raby of Raby Castle**, Durh. (His Grace the late Sir Harry George Powlett, K.G., D.C.L.), a falcon rising or, bellied of the last and ducally gorged gu. *Aymes loyauté.* 87. 2
- Cleveland**, a demi-old man ppr., vested az., with a cap gu., turned up with a hair front, holding in his dexter hand a spear headed arg., on top thereof a line ppr., passing behind him and coiled up in his sinister hand.
- Cleveland**, a demi-man affrontée ppr., in a military habit gu., with a belt and sash, and holding the Union flag ppr. 187. 9
- Cleveland**, a bishop's mitre ppr. *cf.* 180. 5
- Cleveland** of Tapley, Devonsh., a cubit arm erect, vested az., cuffed arg., holding in the hand ppr. a dagger of the second, hilt and pommel or. *Audaces juvat.*
- Cleves**, two elephants' proboscides addorsed sa. 123. 10
- Cleveland**, a hand holding a sword arg., hilted and pommelled or. *Fortuna audaces juvat.* 212. 13
- Cley**, *see* Clay.
- Cleybroke**, out of a ducal coronet or, a demi-ostrich arg., with wings displayed erm., holding in the beak a horse-shoe sa. 96. 8
- Cleypole**, out of a ducal coronet or, a fleur-de-lis arg. *cf.* 148. 2
- Clibborn**, Thomas Strettel, Esquire, of Holmesby, Elizabeth Bay, Sydney, New South Wales, Australia, and of the Castle, Moate, co. Westmeath, Ireland, out of a ducal coronet or, a wolf's head sa. *Virtus vincit invidiam.* 30. 8
- Clibborn**, out of a ducal coronet a wolf's head sa. *Virtus vincit invidiam.*
- Clifden, Viscount**, formerly (Agar-Ellis), a female figure naked ppr., her hair flowing down to her waist. *Non haec sine nomine.*
- Clifden, Viscount** (Agar-Robartes), Lanhedock, near Bodmin a lion rampant, or, holding a flaming sword erect ppr., pommel and hilt or. *Quæ supra.*
- Cliff**, a lion rampant arg. 1. 13
- Cliff**, William, Esquire, of Claremont, West Derby, Lancs, in front of a willow-tree ppr., a gryphon's head erased or.
- Cliff-M'ulloch**, William Edward, Esquire, of St. Clare, West Derby, Liverpool, a hand throwing a dart ppr. *Vi et animo.*
- Cliffe**, a griffin passant with wings addorsed arg., ducally gorged or. 63. 3
- Cliffe**, Anthony, Esquire, J.P., D.L., of Bellevue, co. Wexford, a wolf's head erased quarterly per pale indented or and sa. *In cruce glorior.* 30. 8
- Cliffe**, Essex and Devonsh., an archer ppr., the coat vert, shooting an arrow of the first. 188. 9
- Cliffe, Cliff**, and **Clyffe**, two lion's paws in saltier erased, each holding a seax, all ppr. 39. 5
- Clifford**, Frederick, Esquire, K.C., of 24, Collingham Gardens, South Kensington, S.W., in front of a demi-infant affrontée (representing the infant Hercules) grasping in each hand elevated a serpent nowed, all ppr. *Nec sine labore fructus.*
- Clifford of Chudleigh, Baron** (Clifford), Ughbrooke Park, Chudleigh, Devonsh., out of a ducal coronet or, a demi-ivyern rising gu. *Semper paratus.* 70. 9
- Clifford**, Sir George Hugh Charles, Bart., of Flaxbourne, in the province of Marlborough, New Zealand, out of a ducal coronet a demi-ivyern rising gu. *Semper paratus.* 70. 9
- Clifford**, the late Sir Robert Cavendish Spencer, Bart., Yeoman Usher of the Black Rod, a leopard gardant supporting in his dexter fore-paw a spear erect, all ppr. *Virtus mille scuta.*
- Clifford** of Perristone, Heref., a griffin segreant sa. *Semper paratus.* 62. 2
- Clifford** of Annesley, Wexford, a hand ppr., holding a fleur-de-lis or. *Dulcis amor patriæ.* *cf.* 215. 5
- Clifford**, Glouc., a dexter hand coupé in fesse holding a fleur-de-lis. *Dulcis amor patriæ.* 221. 9
- Clifford**, Henry Francis, of Frampton, Glouc., a hand ppr. holding a fleur-de-lis or. *Dulcis amor patriæ.* *cf.* 215. 5
- Clifford**, Ireland, a dexter hand aupaumée gu. 222. 14
- Clifford**, a talbot's head erased gu., eared or. 56. 2
- Clifton** of Clifton Hall, Notts: (1) Out of a ducal coronet gu., a demi-peacock per pale arg. and sa., wings expanded and counterchanged (*for Clifton*). (2) A lion sejant gardant winged or, with a glory round the head arg., semée of crosses pattée gu., and supporting an ox-yoke of the first (*for Markham*). *Tenez le droit.*
- Clifton**, George, Claremont, Dryburgh Road, Putney, crest same as first of the above.
- Clifton, Juckes**, Bart., Notts, out of a ducal coronet gu., a demi-peacock per pale arg. and sa., the wings expanded counterchanged. *Tenez le droit.* *cf.* 103. 13
- Clifton**, an arm in fess vested az., holding in the hand ppr. a hawk arg. 86. 14
- Clifton**, Lancs and Yorks, an arm in armour embowed ppr., garnished or, holding in the gauntlet a sword arg., hilted of the second. 195. 1
- Clifton-Diceonson**, Charles, Esquire, of Wrightington Hall, Lancs: (1) A bezant, thereon a hind's head vert, erased and holding in the mouth a cross crosslet fitchée gu. (*for Diceonson*). (2) A dexter arm in armour embowed ppr., garnished or, holding in the gauntlet a sword in bend sinister, also ppr., hilt and pommel or (*for Clifton*). *Adverso fortior.* 195. 1
- Clifton** of Clifton, a dexter arm in armour embowed, holding in the hand a sword ppr. *Mortem aut triumphum.* 195. 2
- Clifton**, Augustus Wykeham, Esquire, of Warton Hall, Lytham, same crest and motto.
- Clifton**, John Talbot, Esquire, of Clifton and Lytham Hall, Preston, Lancs, same crest and motto.
- Clifton-Mogg**, William, Brynwen Hall, Newbridge-on-Wye, South Wales: (1) A cock ppr., about the neck a chain or, pendent therefrom an escutcheon arg., charged with a crescent gu. (2) Out of a ducal crest coronet gu., a demi-peacock per pale arg. and sa., the wings expanded counterchanged.
- Clifton-Hastings-Campbell**, Hon. Gilbert Theophilus Clifton: (1) Issuant from flames or, an eagle with two heads displayed gu., and in an escroll above. *I byde my time.* (2) A bull's head erased sa., armed and gorged with a coronet or (*for Hastings*). (3) A dexter arm embowed in armour, the hand in a gauntlet or, grasping a sword arg., pommel and hilt or (*for Clifton*). *Truth winneth troth.*
- Clifton, Baron**, *see* Darnley, Earl.

Clinch or **Clynch**, on a hand coupled in fess, gauntleted, an eagle rising ppr. 78. 12

Clinkscales, a dexter arm embowed in mail and holding a sword ppr. *Manu fortis*.

Clinton, Baron (Hepburn-Stuart-Forbes-Trefuis): (1) In the centre, a griffon sejant, wings elevated or, resting its dexter claw on an antique shield arg. (*for Trefuis*). cf. 62. 11. (2) Dexter, issuant out of a baron's oronot a dexter hand holding a scimitar ppr. (*for Forbes*). cf. 213. 5. (3) Sinister, a dexter hand grasping a sword ppr. (*for Stuart*). *Tout vient de Dieu.—Nec timide, nec temere.—Avaunt.* 212. 13

Clinton of London, Herts, and Scotland, out of a ducal coronet gu., five ostrich-feathers arg., banded by a ribbon az. cf. 114. 13

Clinton, De, on a mount a stag feeding, all ppr. 116. 9

Clinton, see Newcastle, Duke of.

Clippingdale, S. D., Esquire, of 36, Holland Park Avenue, London, W., a sea-horse ppr., holding in its mouth a branch of coral gu., and supporting an anchor erect and cabled or. *Sapientia domus erecta est.* 46. 8

Clipsham, a boar's head coupé sa. *Fortiter.* 43. 1

Clithrow, issuing out of a tower arg., a demi-lion rampant sa. 157. 11

Clithrow, Colonel Edward John Stracey, Boston House, Brentford: (1) Out of a tower or, a demi-lion rampant sa. (2) A lion rampant ermineo, ducally crowned and supporting a cross patée fichée gu.

Clive, Viscount, see Powis, Earl of.

Clive, see Windsor, Baron.

Clive, a boar's head erased at the neck sa. *Credo, ama et regna.* 42. 2

Clive, Percy Archer, of Whitfield, Heref., a griffin passant arg., ducally gorged gu. *Audacter et sincere.*

Clive, General Edward Henry, of 25, Ennismore Gardens, S.W., same crest and motto.

Clive, Lord Clive, Ireland, same crest and motto.

Clive, a horse's head sa., between two wings arg. 51. 3

Clive, a griffin passant with wings adorsed arg., langued gu., ducally gorged or. *Credo, ama et regna.*

Clive, a griffin wings adorsed arg., ducally gorged or. 63. 3

Clive, a hand holding a buckle or. 223. 11

Cloake, out of a plume of five ostrich-feathers an eagle rising, all ppr. cf. 80. 6

Clobery, Devonsh., a goat's head erased sa., attired or. 128. 5

Clobery of Bradstone, Devonsh., an antelope's head erased arg., attired or. 126. 2

Clock or **Cloke**, a demi-bear rampant sa. 34. 13

Clode, a demi-lion holding a lozenge pierced arg. cf. 10. 2

Clode, Hendrick, Esquire, of Alphen, Wynberg, Cape Colony, and Alphen Villa, Pretoria, Transvaal, two javelins in pale points upwards, interlaced with as many saltireways, banded gu., between two wings per fesse arg. and gu. *Ubi cras.* 231. 15

Clogston, an eagle with wings expanded. 77. 5

Clogstoun of London, on a mount ppr., a hawk rising, also ppr., belled and crowned with an antique crown or, and charged on the breast with a rose gu. *Turris mihi fortis Deus.*

Cloke, Kent, a demi-bear rampant sa. 34. 13

Clonbrock, Baron (Dillon), of Clonbrock, co. Galway, Ireland, on a chapeau gu., turned up erm., a falcon rising ppr., belled or. *Auxilium ab alto.* cf. 87. 1

Cloncurry, Baron (Lawless), of Cloncurry, co. Kildare, Ireland, out of a ducal coronet or, a demi-man in armour in profile, his visor closed, holding in his dexter hand a sword, all ppr., the helmet adorned with a plume of three feathers, the exterior two gu., the centre one arg. *Virtute et nomine.*

Clonmell, Earl of (Scott), Bishop's Court, Straffan, co. Kildare, a buck trippant ppr. *Fear to transgress.* 117. 8

Clonmore, Lord, see Wicklow, Earl of.

Clonpton, Suff., a wolf's head per pale or and az. 30. 5

Close, a garb or. 153. 2

Close, a garb or, pierced transversely by a spear ppr., headed arg. *Clausus mor excelsior.* 153. 8

Close-Brooks, John Brooks, Esquire, Banker, of Birtles Hall, Chelford, Chesh.: (1) A demi-lion arg., charged on the shoulder with a fountain ppr., and holding in the paws a harpoon in bend sinister, also ppr. (*for Brooks*). 12. 14. (2) A garb or, transfixed by a spear fessways, point to the dexter ppr. (*for Close*). *Finem respice.* 153. 8

Close, Surgeon-Captain Napier, Ravensworth, Chard, a demi-lion arg., holding in the paws a battle-axe. *Fortis et fidelis.*

Close, Robert Campbell, Esquire, of Streyncham, Stanmore, New South Wales, a garb arg. *Fortis et fidelis.* 153. 2

Close, Major Maxwell Archibald, of Drumbanagher, Armagh, out of an Eastern crown a demi-lion vert, holding a battle-axe or, headed arg. *Fortis et fidelis.* cf. 15. 4

Close or **Gloss**, a boar sa., among weeds vert. 40. 5

Clotworthy, Devonsh., a stag's head erased sa., attired and charged on the neck with two mullets in pale arg., pierced by an arrow or, feathered and headed of the second, vulned gu. cf. 121. 2

Clotworthy, Ireland, a boar passant or. 40. 9

Clough of Thorpe Stapleton, Yorks., a demi-lion rampant erm., holding between the paws a battle-axe, the handle sa., headed arg. 15. 4

Clough of Plas Clough, Denbighsh.: (1) A demi-lion rampant az., holding in the dexter paw a sword arg., pommel and hilt or (*for Clough*). 281. 7. (2) An arm embowed, vested az., with a ruffe of point lace arg., holding in the hand ppr. a covered cup or (*for Butler*). *Sine macula macula.* 281. 8

Clough, Lloyd, Wales: (1) A demi-lion rampant az., holding in the dexter paw a sword erect arg., hilt and pommel or

(*for Clough*). 14. 12. (2) A hart trippant arg., attired or, holding in the mouth a snake vert (*for Lloyd*). *Sine macula macula.* cf. 117. 8

Clough-Taylor, Edward Harrison, Esquire, of Firby Hall, Yorks., a leopard passant per pale ppr. and erm., the dexter paw resting on a shield of the arms, i.e., a shield erm. on a pale engrailed sa., three lions passant or.

Clough-Taylor, Horatio George, same crest.

Clough, Walter Owen, Esquire, upon a mount vert, in front of a battle-axe erect sa., a leopard's face jessant-delis or.

Cloun and **Clun**, a chevalier in armour ppr., holding in his dexter hand a marshal's baton arg., tipped sa. 188. 7

Cloun and **Clune**, a wolf collared and lined holding in the dexter paw a trefoil, all ppr.

Cloue, a camel's head coupé or. 132. 7

Clouel or **Clouell**, a bull passant gu. cf. 45. 2

Clover, George Robert, Esquire, of Ramé, Birkenhead, Chesh., a camel's head erased or, charged with three trefoils slipped in pale sa., and holding in the mouth a like trefoil. *Ut vincito vir verbo lignur.* 300. 6

Cloville, **Clovell**, **Clovyale**, and **Clonvyale**, Essex, an ostrich arg., holding in its beak a scroll with this motto, *All is in God.* *Another*: A demi-ostrich arg., with wings expanded, holding in its beak a nail or. cf. 97. 2

Clowbery, a goat's head erased arg., armed or. 128. 5

Clowes of London and Warw., a demi-lion vert, ducally crowned or, holding a battle-axe of the last, headed arg. 15. 4

Clowes, a demi-lion vert, crowned. *Quod tuum tene.*

Clowes, Henry Arthur, Norbury, Ashborne, a demi-lion vert, crowned. *Quod tuum tene.*

Clowes, William, Esquire, of 51, Gloucester Terrace, Hyde Park, London, W., a demi-lion rampant vert, ducally crowned, holding in the dexter paw a battle-axe in bend sinister or, and resting the sinister paw on an escutcheon arg., charged with a crescent az.

Clown, a chevalier in armour ppr., holding in his dexter hand a tilting-spear with a pennon unfolded. cf. 188. 2

Clud and **Cludde**, a bull's head per chevron gu. and erm. cf. 44. 3

Cludde, Shropsh., an eagle with wings expanded ppr., preying on a coney arg. 79. 6

Cludde of Cluddeley and Orleton, Shropsh., a hawk ppr., belled or, preying on a grey coney, also ppr., vulned in the head gu.

Cluff, Richard, Esquire, J.P., of Kidless House, Cookstown, co. Tyrone, a dexter arm in armour embowed holding in the hand a sword, all ppr. *Fide et fortitudine.*

Clulow, Yorks., on a garb in fess a lion passant gardant. 5. 12

Clulow of Echingham, Sussex, a mount vert, thereon a demi-lion az., fretty arg., collared or, holding in the dexter paw an olive-branch vert, and supporting with the sinister a pillar of stone ppr.

Clun and Clune, see Cloune.
Clun, a wolf collared and lined holding in the dexter paw a trefoil ppr.
Clunle, Scotland, a sand-glass winged. 113. 11
Clunie, Scotland, a tree ppr. 143. 5
Clutterbuck, out of a ducal coronet a hand holding a rose slipped and leaved, all ppr. 218. 11
Clutterbuck of Eastington, Glouc., a buck stantant arg., between two laurel-branches ppr.
Clutterbuck, Thomas, Warkworth, Northumb., same crest.
Clutterbuck of London, Middx., and Wilts, a buck sejant gu., between two laurel-branches ppr.
Clutton, Heref., on a mount vert the stump of a tree, thereon an owl, all ppr.
Clutton of Charlton Hall, Chester, a cock or. 91. 2
Clutton-Brook, see Brook.
Clyde, Baron (Campbell), on a mural crown a swan sa. *Be mindful.* cf. 99. 2
Clyderowe and **Cletherow**, a Roman soldier in complete armour with a spear, all ppr. 188. 4
Clyff and **Clyffe**, see Cliffe.
Clynch, a camel's head per fess or and az. 132. 7
Clynch, see Clinch.
Clyneke, a lion's head royally crowned, all ppr.
Clypsby and **Clypsby**, a bull passant sa., plattée. cf. 45. 2
Clyve, see Clive and Cleve.
Coach of London, a gauntlet erect or, the hand clenched, from the fingers blood dropping gu.
Coach, a stag sejant gu., attired or, between two laurel-branches vert.
Coachman of London, a demi-lion rampant sa., crusily and holding between the paws a cinquefoil arg. cf. 10. 2
Coakley, a lion passant or, holding in the dexter paw an eagle's leg erased gu. cf. 6. 2
Coane, Scotland, a lily ppr. 151. 2
Coape, a dexter hand holding a sword erect ppr. 212. 9
Coape, a fleur-de-lis arg. 148. 2
Coape-Arnold, Henry Fraser James, Esquire, of Wolvey Hall, near Hinckley, and Goldhanger, Essex, a demi-tiger regardant sa., bezantée, maned and tusked, and holding between his paws a pheon or. *Ut vivas vigila.*
Coates of Eastwood, co. Down, Ireland, on a mount vert, a cock ppr., combed, wattled, and legged gu., and charged with a mullet of the last. *Vigilans et audax.* cf. 91. 2
Coates of Whitton, Radnorsh., upon a mount vert, a greyhound couchant arg., collared and lined or, resting the dexter paw on a rose gu. *Est voluntas Dei.*
Coates or Cotes, a swan's head between two wings arg. 101. 6
Coates or Cotes, a cock gu., combed, wattled, and legged or. 91. 2
Coats or Cotes, Yorks and Shropsh., a cock ppr., combed, wattled, and legged gu. 91. 2
Coats or Cotes, an arm erect couped below the elbow, vested paly of six or and az., cuffed arg., holding in the hand a covered cup or.

Coats, a hand holding a helmet ppr. *Quo parabor.* 217. 12
Coats or Cotes, Ireland, two lions' gambes erased supporting a crescent. 39. 6
Coats or Cotes, Ireland, a cock ppr. *Watchful and bold.* 91. 2
Coats or Cotes, Scotland, an anchor ppr. *Be firm.* 161. 1
Coats, Peter, Esquire, Thread Manufacturer, of 5, Garthland Place, Paisley, an anchor cabled and erect ppr. *Be firm.* 161. 2
Coats, James, Esquire, of Ferguslie House, Paisley, N.B., same crest and motto.
Coats, Glen-, Sir Thomas Glen, Bart., formerly Thomas Coats of Ferguslie, Paisley, same crest and motto.
Coats, James Monro, Esquire, 26, Upper Brook Street, London, W., an anchor gu. and in an escroll. *Be firm.* 275. 8
Cobb, an elephant passant or. *Virtutis stemmata.* cf. 133. 9
Cobb, Kent, out of a ducal coronet or, a demi-leopard rampant ppr.
Cobb, Norf., a swan's head or, holding in the beak a fish.
Cobb of Yarmouth, a duck's head erased or, holding in its beak a herring collared arg.
Cobb, a shoveller sa., beaked and legged or.
Cobb and Cobbe, Ireland, a dexter hand per fess gu. and or, brandishing a scimitar ppr. 213. 1
Cobbe of Swarston, Hants, and of Newbridge, co. Dublin, out of a ducal coronet or, a pelican's head arg., vulning herself gu. *Morvens cano.—In sanguine viva.* cf. 98. 2
Cobbe, Lieutenant-General Alexander Hugh, C.B., of Army and Navy Club, out of a ducal coronet gu., a pelican's head and neck vulning itself ppr. *In sanguine viva*, and below the arms. *Morvens cano.*
Cobbe, Lieutenant-Colonel Charles Augustus, of Farnleigh, Baldwin's Hill, East Grinstead, same crest and mottoes.
Cobben, **Cobbin**, **Cobbyn**, **Cobben**, and **Cobyn**, on a garb in fess a lion passant gardant. 5. 12
Cobbes, a shoveller sa.
Cobbett, Middx., a bird rising or, pellettée, holding in the beak a sprig of laurel ppr. 94. 1
Cobbold, a thunderbolt ppr. 174. 11
Cobbold of Ipswich, a lion passant gardant or. *Rebus augustis fortis.* 4. 3
Cobbold, C. Spencer, the Elms, Bath-easton, Bath, same crest. *Defendo et repungo.*
Cobbold, John Dupuis, the Holywells, Ipswich, same crest.
Cobham, Viscount, see Lyttleton.
Cobham, Lord Cobham, a Saracen's head ppr., wreathed about the temples or and gu. 190. 5
Cobham, Kent, an old man's head in profile couped at the shoulders ppr., with a long cap gu., turned up arg., fretty sa., a button at the top or. 192. 2
Cobham, Charles, Esquire, the Shrubbery, Gravesend, an old man's head in profile couped at the shoulders ppr., on the head a cap gu., turned up arg., fretty sa., buttoned upon the top or. *Scire, sapere, facere.* 192. 2

Cobham, Alexander William, Shinfield Manor, near Reading, same crest. *Concordia.*
Cobham, a dexter hand holding a dagger point downwards ppr.
Cobham, a hind's head arg., crowned with a palisado coronet or.
Cobham, Herts, a demi-lion rampant or. 10. 2
Coblegh, **Cobleigh**, and **Cobley**, an arm in armour embowed in fess, the elbow on the wreath, holding in the hand a sceptre, all ppr. 196. 9
Coblegh, **Cobleigh**, **Coboleche**, and **Coblegh**, a cock's head erased gu., combed, wattled, and guttée-d'or, holding in the beak a laurel-branch arg.
Cobley, a swan's neck with two heads ppr., guttée-de-poix, holding in each beak a cross croiset fitchée arg.
Cobyn, **Cobben**, **Cobbin**, **Cobben**, and **Coblyn**, on a garb fesseways a lion passant gardant. 5. 12
Cochet, a talbot passant sa., spotted arg. 54. 1
Cochran, a spear's head and a garb in saltire ppr. *Armie et industria.*
Cochran, Alexander, Esquire, of Balfour, Aberdeen, a black horse passant ppr. *Virtute et labore.* 294. 11
Cochran-Patriek, Neil Kennedy, Esquire, of Woodside, Beith, N.B.: (1) A hand ppr., holding a saltire sa. (*for Patriek*). (2) A horse trotting sa., crined and ungu. or (*for Cochran*). *Ora et labora*, and *Virtute et labore.*
Cochrane, Earl of Dundonald, see Dundonald.
Cochrane-Baillie, Baron Lamington, see Lamington.
Cochrane or Cochran, Scotland, a horse passant arg. 52. 6
Cochrane, John Richard, Esquire, of Calder Glen, Lanarksh., a white horse passant ppr. *Domine in virtute tua.* 294. 11
Cochrane or Cochran, a hand issuing from a cloud raising a garb. 223. 12
Cochrane or Cochran, Scotland, a dexter hand holding a human heart ppr. *Concordia vincit.* 216. 9
Cochrane or Cochran, Scotland, a stag at gaze ppr., attired gu. *Vigilante salus.* 117. 3
Cochrane or Cochran, Scotland, a greyhound current arg. *Virtute et labore.* cf. 58. 2
Cochrane, Sir Henry, J.P., D.L., of Woodbrook, near Bray, co. Dublin, in front of two tilting-spears in saltire a bay-horse passant, all ppr. *Virtute et labore.* 236. 9
Cochrane, Thomas Belhaven Henry, Esquire, of Carisbrooke Castle: (1) (of augmentation) Issuing out of a naval crown or, a dexter arm embowed, vested az., cuffed arg., the hand holding a flagstaff ppr. thereon hoisted a flag of a rear-admiral of the White, being arg., a cross gu., and thereon the words "St. Domingo" in letters of gold. (2) A horse passant arg. 294. 11
Cock, Norf., an ostrich gu., ducally gorged and holding in the beak a horse-shoe or. 97. 1
Cock, on the stump of a tree ppr., a cock gu. cf. 91. 2

- Cook** or **Coeks**, a chevalier on horseback brandishing a sword, all ppr. 189. 10
- Cock**, Northumb. and Scotland, a cock ppr. 91. 2
- Cock and Coeke**, a cock arg., combed and wattled gu. 91. 2
- Cock**, Herts, an ostrich holding in the beak a horse-shoe, all ppr. 97. 8
- Cock**, Harold, Ridgebourne, Shrewsbury, in front of the stump of an oak-tree, one branch sprouting from the dexter side and fruited ppr., thereon a cock or, holding in the beak a sprig of oak, five masles conjoined fessewise of the second. *Talent de bien faire.*
- Cock**, the late Alfred, Esquire, of 8, Kensington Park Gardens, London, W., same crest and motto.
- Cockain**, **Cockayn**, **Cockayne**, **Cokaine**, and **Cockayne**, a cock's head erased gu., crested and jelloped sa. *Virtus in ardua.* 90. 3
- Cockburn**, a cock ppr. 91. 2
- Cockburn** or **Cockburne**, Scotland, a cock gu. *In dubiis constans.* 91. 2
- Cockburn**,¹ Hon. Sir John Alexander, K.C.M.G., M.D. (London), 10, Gatestone Road, Upper Norwood, a cock crowing ppr. 91. 2
- Cockburn**, Bart., of that ilk, Scotland, a cock crowing. *Accendit cantu.*—*Vigilans et cudad.* 91. 2
- Cockburn**, Admiral the late Sir George, G.C.B.: (1) Out of a naval crown or, two arms embowed, the dexter vested az., holding a pike erect ppr., the sinister habited gu., supporting the upper part of a musket with a bayonet fixed, also ppr. (2) A cock ppr. *Ita—Vigilans et cudad.* 91. 2
- Cockburn**, Scotland, a cock's head ppr. *I rise with the morning.* cf. 90. 1
- Cockburn-Campbell**, Bart.: (1) A dexter hand holding a semitar ppr. Over is the motto, "Without Fear." (for Campbell). (2) A cock ppr. (for Cockburn). Motto below the shield, "Forward." 213. 5
- Cockburn-Hood** of Stairnrigg House, Coldstream, N.B., a demi-archer clothed and accoutred ppr. *Swift and sure.—Olim sic erat.*
- Cockburn**, on a rock ppr., a leopard sejant per fess or and gu. 24. 12
- Cockburn**, Scotland, a dexter arm holding a broken spear in bend ppr. *Press through.* 214. 10
- Cockburn**, Surrey, a horse's head arg., bridled gu. *Quo duzerns adsum.* 51. 5
- Cocke**, a dexter hand coupé, holding a dagger in pale, all ppr. 212. 9
- Cocke**, Scotland, a lion's gamb holding a sceptre in pale, all ppr. cf. 38. 7
- Cocke**, a bear's head arg., crowned or.
- Cockeina**, Kent, on a mural coronet arg., a cock of the same, beaked, barbed, and membered gu. cf. 91. 2
- Cockell**, on a mural coronet or, a cock gu., semée of roundles, resting the dexter claw on an escallop, and holding in the beak a sprig of laurel ppr.
- Cocker**, Lines, a lion couchant gardant erm. 7. 10
- Cockerham** of Hillersdon and Collington, Devonsh., a cubit arm erect holding in the hand ppr. an anchor erect sa.
- Cockerell**, Glouc., within a crescent az., a tiger's face ppr., crowned with an Eastern crown or. 22. 6
- Cockerell**, between two wings a lion's face ppr. 21. 4
- Cockerell**, a Roman fasces ppr. 171. 4
- Cokerith**, a fire beacon ppr. 177. 14
- Coekes**, a hand holding a lion's gamb erased ppr. 220. 10
- Coeket**, Herts, a man's head in profile coupé at the shoulders ppr., vested vert, the collar or, on the head a cap bendy wavy of the last and az., turned up, indented sa.
- Coekett**, a poplar-tree ppr. 144. 12
- Coekett** of Hadsor and Droitwich, Worces., a man's head in profile coupé below the shoulders ppr., on the head, upon a wreath arg. and sa., a cap bendy wavy or and az.
- Cockfield**, an eagle with wings addorsed, preying on a tortoise. 79. 8
- Cockfield** or **Cokefield**, on the stump of a tree an eagle with wings addorsed ppr. 79. 12
- Coekle**, a talbot passant gu., collared arg. cf. 54. 1
- Cockman**, a demi-eagle displayed sa. 81. 6
- Cockram**, George Edward, 15, Addison Road, W., a demi-lion rampant arg., holding in the dexter paw a cross crosslet fitchée gu. *Fumus.*
- Cockram**, issuing out of clouds a cubit arm holding an anchor erect, the flukes upward ppr.
- Cockram**, a tree ppr. 143. 5
- Cockrell**, a leopard's face ppr. 22. 2
- Cockridge**, a cock ppr. 91. 2
- Cockridge**, a cock crowing ppr. 91. 2
- Coeks**, Earl Somers, see Somers.
- Coeks**, a cock ppr. 91. 2
- Coeks**, a hind's head erased, collared. cf. 124. 5
- Coeks**, Worces., a buck lodged ppr. 115. 7
- Coeks**, Glouc. and Suff., on a mount vert, a stag lodged arg., attired sa. 115. 12
- Coeks**, John James Thomas Somers, Esquire, of 2, Fawcett Street, Earl's Court, S.W., on a mount vert, a stag lodged and regardant arg., attired and ungu. sa.
- Coeks**, a chevalier on horseback in armour, brandishing a sword, all ppr. 189. 10
- Cocksedge**, a cock gu., holding in the beak a violet ppr. cf. 91. 2
- Cocksey**, a tiger's head coupé sa., charged on the neck with a cinquefoil between two bars or.
- Cocksey**, a bishop's mitre ppr. cf. 180. 5
- Cocksey**, on a garb in fess a cock ppr. 91. 4
- Cockshutt**, Lanes and Shropsh., a demi-griffin sa. 64. 2
- Cockshutt**, Herts, a demi-griffin arg., gorged with a collar gu., guttée-d'eau. cf. 64. 2
- Cockworthy** and **Cookworthy**, a cock gu. 91. 2
- Codd**, Norf., a heron's head erased ppr. 104. 11
- Codd** or **Codde**, England and Ireland, a hawk's leg erased, belled ppr. 113. 8
- Codd**, a physician's cap sa., tufted or. 180. 7
- Codd** or **Codde**, a square fort with four towers ppr. 155. 4
- Codd**, a sea-pie ppr.
- Codd**, a lion rampant gorged with a mural coronet and charged with two torteaux. cf. 1. 13
- Codd** of Kensington, Middx., on a mount vert, a lion rampant arg., pelletée, gorged with a mural crown gu., holding between the fore-paws an annulet or, the dexter hind-paw resting on a pellet.
- Codd** or **Codde**, Ireland, a lion's head erased holding in the mouth a sinister hand ppr. 21. 2
- Coddington**, Sir William, Bart., of Wy-collar, Blackburn, in front of a boar's head erased or, fretty sa., a trefoil slipped vert. *Nil desperandum.*
- Coddington** and **Codinton**, on a chapeau an eagle, wings expanded and inverted, all ppr.
- Coddington**, Ireland, a hand holding a sword ppr. 212. 13
- Coddington** of Oldbridge, Ireland, a wolf's head erased or, charged with a trefoil slipped ppr. *Nil desperandum.* cf. 30. 8
- Codenham**, a lion's head erased or, langued az., charged on the neck with three trefoils slipped vert. cf. 17. 8
- Codham**, the same crest.
- Codrington**, Admiral the late Sir Edward, G.C.B., out of a naval coronet or, the sails arg., inscribed on the band in black letters, "Navarin," the three naval flags of the allied Powers in that action, viz., Russia arg., a saltire az., England the union-jack, and France a white flag, the staves ppr. *Vultus in hostem.*
- Codrington**, Sir Gerald, Bart., of Dodmington, Glouc., out of a dual coronet or, a dragon's head coupé gu. between two dragons' wings chequy or and az. *Immersibilis est vera virtus.*
- Codrington**, Col. Alfred Edward, of 110, Eaton Square, London, S.W., same crest and motto. *Vultus in hostem.*
- Codrington**, Sir Gerald Wilham Henry, Bart., J.P., of Dodmington Park, Glouc., same crest. *Immersibilis est vera virtus.*
- Coe**, two swords in saltier ppr., surmounted by a cross crosslet fitchée sa. 166. 14
- Coe**, a martlet sa. *Præsto et perato.* 95. 5
- Coe**, Norf., an arm in armour embowed ppr., holding in the hand a chaplet vert. 109. 12
- Coe**, a crane supporting with the dexter claw an anchor, all ppr. 105. 10
- Coe**, a demi-eagle with two heads displayed. cf. 82. 1
- Coesvelt**, a demi-lion rampant gu., behind and above the latter a demi-hind salient issuant az.
- Coey**, Sir Edward, of Belfast, in front of a flagstaff ppr., the flag flowing to the sinister arg., and charged with a sinister hand gu., a greyhound courant, also arg. *Droit en avant.*
- Coffield**, on a cross fleury fitchée gu., between two wings or, a crescent of the last. cf. 166. 8
- Coffin**, a camel's head erased or, bridled, lined, ringed, and gorged with a dual coronet sa. *In tempestate floresco* 132. 9

Coffin, Bart., on the stern of a ship or, a pigeon with wings addorsed arg., holding in the beak a laurel-sprig vert. *Extant recte factis præmia.*

Coffin, a long cross sa. 165. 4

Coffin, Pine, John, of Portland, Devonsh.; (1) A martlet az., charged on the breast with two bezants. cf. 95. 4. (2) A pine-tree ppr. *In tempestate floresco.* 144. 13

Coffin, Isaac Tristram, Esquire, of Magdalen Islands, British North America, the stern of a man-of-war or, thereon a hooded dove, wings elevated, and in the bill a branch of olive ppr. (a mullet for difference.) *Extant recte factis præmia.*

Coffy of Lynally, King's Co., Ireland, a man riding on a dolphin ppr. *Non providentia sed victoria.* cf. 189. 12

Coffyn, a martlet or, between two cinquefoils arg., stalked and leaved ppr. cf. 95. 2

Cogan, a lion's head erased gu., semée of mullets of six points or. cf. 17. 2

Cogan or Coggan, a talbot passant, collared and lined. *Constans fides.* 54. 5

Cogan, William Henry Ford, M.A., J.P., of Tinode, co. Wicklow, Ireland, a talbot passant ppr., collared and chained or, charged on the shoulder with a cross bottony gu. *Constans fides.* cf. 54. 5

Cogger, an arm in armour embowed holding in the hand a club, all ppr. 199. 6

Coggeshall, Suff., a stag lodged sa., attired or. 115. 7

Coggs of London, out of a mural coronet az., a griffin's head or, charged with a cog sa. cf. 67. 10

Coghill, a cock ppr. *Dum vivo canto.*

Coghill of Coghill, Yorks and Oxon., a cock with wings addorsed erm. cf. 91. 7

Coghill, Sir John Joselyn, Bart., D.L., of Coghill, Yorks, on a mount vert, a cock with wings expanded or, beaked, combed, and wattled gu., charged on the breast with a bezant. *Non dormit qui custodit.* cf. 91. 2

Coghill, Percy de Geiger, 4, Sunnyside, Princes Park, Liverpool, a cock with wings expanded ppr. *Dum vivo canto.* 298. 4

Coghlan or **Coghlen**, a fret or. 165. 10

Coghlan, Ireland, a demi-lion rampant ducally crowned, holding in the dexter paw a sword, all ppr. cf. 14. 12

Coghlan, in a ducal coronet or, a mount vert, thereon a tower arg., issuant therefrom an arm embowed in armour, the hand grasping a scimitar, both also ppr. *Unione minima vigent.*

Coghlan, Major-General Sir William Marcus, Knight Commander of the Most Honourable Order of the Bath, out of an Irish crown or, an arm embowed in armour ppr., charged with a bomb fired sa., the hand grasping a scimitar, both also ppr. *Fortis in arduis.*

Coghlan, late William Mant Hay, Esquire, of 19, Redcliffe Square, S.W., out of an Irish crown or, an arm embowed in armour ppr., charged with a bomb fired sa. *Fortis in arduis.*

Coham of Coham and Dunsland, Devonsh., in front of a plume of five ostrich-

feathers arg., two cross crosslets fitched in saltire az. *Fuimus et sub Deo erimus.*

Coham-Fleming, John Blyth, Esquire, of Coham, near Highampton, Devonsh.: (1) A goat's head erased ppr., collared or (*for Fleming*). cf. 128. 7. (2) In front of a plume of five ostrich-feathers arg., two cross crosslets fitched in saltire az. (*for Coham*). *Let the deed show.—Fuimus et sub Deo erimus.*

Cohen, a bear's head coupéd sa., muzzled gu. 34. 14

Cohen, Samuel, Esquire, of Park Place, Brixton, London, S.W., a demi-lion issuant Barry of eight arg. and gu., holding in the dexter paw an acorn slipped ppr. 12. 3

Cohn, Maurice, Esquire, of 21, Grosvenor Place, S.W., and the Range, Shepperton, Middx., upon a mount vert, a lion rampant or, holding between the fore-paws a torch fired ppr. between two maple-leaves of the first. *Lux dei ubi salus.*

Coim, two wings expanded. 109. 6

Cokaine and **Cokayne**, see **Cockain**.

Cokayne, George Edward, Esquire, M.A., F.S.A., of Exeter House, Rowhampton, *Clarenceux King of Arms*, a cock's head erased gu., beaked, crested, and jelloped sa. 90. 3

Cokayne-Cust, Henry John, Esquire, of Cockayne Hatley, Beds, Belton House, Grantham, 8, Carlton House Terrace, S.W.: (1) A lion's head erased sa., collared paly wavy of six arg. and sa. (*for Cust*). (2) A cock's head erased gu., beaked, crested, and jelloped sa. *Esse quam videri.*

Cokayne-Frith, Colin, Esquire, Highfield, Canterbury, above a grove of trees ppr., the sun in splendour or. *Virtus in arduis.*

Coke, Earl of Leicester, and Viscount **Coke**, see **Leicester**.

Coke, a dexter hand coupéd holding a dagger in pale ppr. 212. 9

Coke, the sun in splendour or. 162. 2

Coke, Colonel William Langton 30, Nevern Square, S.W., same crest. *Non abunde pendere.*

Coke of Brookhill Hall, Derbysh., same crest and motto. 162. 2

Coke, Edward Beresford, Esquire, same crest and motto.

Coke, Francis Sacheverell, of the Priory, Titley, same crest and motto.

Coke, Major-General John Talbot, of Trusley Manor, Derbysh., same crest and motto.

Coke of Lower Moor House, Heref., same crest and motto.

Coke, Norf., on a chapeau az., an ostrich ppr., holding in the beak a horse-shoe or. 97. 13

Coke, William H., M.R.C.S., 17, High Street, Ashford, Kent, same crest. *Prudens qui patrens.*

Cokeningham, Yorks, a goat's head erased arg. 128. 5

Coker, Dorset, a Moor's head affrontée ppr., coupéd at the shoulders, wreathed arg. and gu. 192. 4

Coker, Dorset, a Moor's head in profile sa., wreathed arg. and gu. 162. 13

Coker of Bicoster, Oxon., same crest. *Fiat justitia.* 192. 13

Cokerith, a fire-beacon ppr. 177. 14

Cokes, a hand holding a lion's gamb erased ppr. 220. 10

Cokesed and **Cocksedge**, a cock gu., holding in the beak a violet ppr. cf. 91. 5

Cokfeld, out of a ducal coronet a lion's gamb. 36. 12

Cokyll, a talbot passant gu., collared arg. cf. 54. 5

Colbarne, out of a ducal coronet or, a stag's head erased arg., attired of the first. *Seur et loyal.* cf. 120. 7

Colbatch, Middx., a dexter arm embowed, habited per pale dancettée vert and az., cuffed erm., holding in the hand a pine-apple downwards slipped and leaved ppr.

Colbeck, Beds, on a chapeau gu., turned up erm., a lion's head erased or, pelletée. 17. 9

Colbey, an arm in armour embowed ppr., garnished or, holding in the gauntlet a sword, also ppr. 195. 1

Colborne, Baron **Seaton**, see **Seaton**.

Colborne, Baron (Ridley-Colbourne): (1) A stag's head coupéd ppr., gorged with a ducal coronet, and pendent therefrom a bugle stringed gu. (*for Colborne*). (2) A bull passant gu. (*for Ridley*). *Constans fides.* cf. 45. 2

Colborne, Somers. and Wilts, out of a ducal coronet or, a reindeer's head arg., attired of the first. 122. 3

Colborne, George F., Cefu Parc, Newport, Monm., same crest. *Unita vis fortior.*

Colbran, Kent, a stag's head erased or. *Quod sors fert ferimus.* 121. 2

Colbrand, Sussex, a tiger sejant arg., maned or. 27. 6

Colbrock, **Colebrook**, and **Colebrook**, a spear in pale ppr. 175. 9

Colburn, out of a ducal coronet an antelope's head erased. cf. 126. 2

Colby, an arm in armour embowed ppr., garnished or, holding in the gauntlet a dagger ppr., hilt and pommel or. cf. 196. 5

Colby, an arm in armour embowed ppr., garnished or, holding in the gauntlet a scimitar, all ppr. cf. 196. 10

Colby or **Coloby**, an arm in armour embowed ppr., garnished or, holding in the gauntlet a broken sword arg., hilt and pommel gu., embued ppr.

Colby, Frederic Clarence Coplestone, Esquire, A.K.C., on a wreath of the colours or and az., and between two palm-branches, a dexter arm embowed in armour, the hand in a gauntlet grasping a broken sword, all ppr., and suspended from the hand a palmer's scrip or. *Non omnis frangar.* 196. 2

Colby, Rev. Samuel Reynolds, A.K.C., same crest and motto.

Colchester, Baron (Abbot), of Colchester, Essex, out of a ducal coronet or, a unicorn's head erm., armed, orined, and tufted of the first, between six ostrich-feathers arg., quilled gold. *Deo patriæ amicus.—Perseverando.*

Colchester of London and Warw., a demi-lion ppr., holding between the paws an étrole gu. cf. 10. 2

Colchester-Womys, Magnard Willoughby, Westbury Court, Westbury-on-Severn, a swan ppr.

- Colcleugh**, a lion passant gardant or, collared gu., holding an anchor sa. *cf.* 5. 10
- Colclough**, see Biddulph-Colclough.
- Colclough** or **Colcloughe**, a hind's head ppr., vulned gu. 124. 1
- Colclough**, Staffs., a demi-eagle displayed sa., ducally gorged or. *cf.* 81. 2
- Colclough**, **Rosborough**, of Tintern Abbey, co. Wexford, Ireland: (1) A demi-eagle displayed sa., gorged with a ducal coronet or (*for Colclough*). *cf.* 81. 2. (2) On a dexter hand in fess a dove close with a branch of olive in his beak, all ppr. (*for Rosborough*). *God is my shield—His calcabo gentes.*
- Colde and Colfe**, in flames of fire ppr., a ram arg., armed or. *cf.* 131. 13
- Coldham** of Midhurst, Sussex, a dragon's head gu., pierced with a spear or, headed arg. 72. 10
- Coldham** of Anmer Hall, Norf., a griffin's head erased gu., transixed with an arrow arg. 66. 13
- Coldham-Russell**, James Cecil, Esquire, of Hodnet, Falcon Street, St. Leonard's, New South Wales, between two laurel-branches ppr., a fusil or, charged with a cross hory sa. *Δα.* 147. 13
- Coldicott**, a dexter hand ppr., holding a billet gu. *Sum quod sum.* 215. 1
- Coldstream**, Scotland, a swan naant with wings adorsed. *Live in hope.* 99. 9
- Cole**, **Earl of Enniskillen**, and **Viscount Cole**, see Enniskillen.
- Cole**, Northumb., an arm erect ppr., holding in the hand a scorpion sa. 220. 1
- Cole** of Holybourne, Hants, a naked arm holding in the hand a scorpion ppr., armed or. *Deum cole regem serva.* —*Esto quod esse videtur.* 220. 1
- Cole**, **Clayton**., Alfred, of 64, Portland Place, same crest. *Fidei et fiducia.*
- Cole**, a bull current winged.
- Cole** of London, a bull's head coupéd sa. 44. 3
- Cole**, out of a ducal coronet or. a bull's head gu., armed of the first. 44. 11
- Cole**, late **William Cole**, Esquire, Banker, of Exeter, a bull's head coupéd at the neck sa., armed or, between two branches of oak fructed ppr. *cf.* 43. 12
- Cole**, **Brownlow**, Esquire, a bull's head coupéd sa., attired or, between two branches of oak coupéd sa., fructed or. *Deum cole regem serva.*
- Cole**, **Rev. William Alston**, 21, Morton Crescent, Exmouth, same crest and motto.
- Cole**, **Charles Francis**, Esquire, same crest and motto.
- Cole**, **Lancs**, a lion's head erased gu., pierced in the neck by an arrow. *cf.* 17. 2
- Cole**, **Essex**, a leopard's head erased arg., collared and chained or, holding in the mouth an oak slip vert. *cf.* 23. 10
- Cole**, **Herts**, a demi-dragon az., winged or, holding a chaplet vert. *cf.* 73. 10
- Cole**, **Rev. George Lamont**, formerly of Wallisford Manor, Wellington, Somers., a demi-dragon ppr., holding between the claws two cross crosslets fitchée in saltire arg. *Deum cole regem serva.* *cf.* 73. 10
- Cole**, a demi-dragon vert, holding in its dexter claw a javelin armed or, feathered arg. *cf.* 73. 10
- Cole**, **Cornw.**, a demi-dragon holding an arrow or, headed and feathered arg. *cf.* 73. 10
- Cole**, **Edward Campbell Stuart**, of Stoke Lyne, Exmouth, same crest. *Deum cole regem serva.*
- Cole**, **Midlx.**, **Oxon.**, and **Ireland**, a demi-griffin segreant vert, grasping in its dexter claw an arrow with the point downwards or, barbed and feathered arg. *Deum cole regem serva.* *cf.* 64. 2
- Cole**, **Francis Burton Owen**, Esquire, of Brandrum, Monaghan, Lysmeirchion, Denbigh, same crest and motto
- Cole**, **Somers.**, an eagle displayed arg. 75. 2
- Cole**, **Somers.**, an eagle displayed arg., ducally gorged or. *cf.* 75. 2
- Cole**, **Oxon.**, a bundle of arrows arg., beited and buckled or. 173. 3
- Cole-Baker**, **Lyster**, M.D., Bayfield, Kent Road, Southsea, a dexter arm in armour embowed holding in the hand a swan's head erased and ducally gorged. *Honor virtutis satelles.*
- Colebrook** and **Colebrook**, see **Colbroke**.
- Colebrooke**, **Sir Edward Arthur**, Bart., of Crawford, Lanarksh., a wyvern with wings expanded or, resting the dexter claw upon an antique escutcheon gu., *Sola bona que honesta.*
- Coleby**, see **Colby**.
- Colegrave**, on a mural coronet gu., two arrows in saltire or, flighted arg.
- Colegrave** of **Cann Hall**, **Essex**, and **Little Rillingham**, **Norf.**, an ostrich-feather erect az., and two arrows in saltire or, barbed and flighted arg., banded by a mural crown gu. *Fidei constants.*
- Coleman**, a horse's head erased ppr. 51. 4
- Coleman** of **London** and **Leics.**, a nag's head erased sa., maned and bridled arg., tasselled or. *cf.* 51. 5
- Coleman** of **Bexley Lodge**, **Norwich**, a cross patonce gu., surmounted by a unicorn's head erased arg., charged with three roses in chevron of the first. *Be just and fear not.*
- Coleman**, out of a ducal coronet a greyhound's head, all ppr. 61. 7
- Coleman**, a demi-greyhound sa., collared arg., holding between the feet a mullet of the first. *cf.* 60. 8
- Coleman** of **Merriot**, **Somers.**, a bull's head erased gu., charged with a crescent arg. *cf.* 44. 3
- Coleman** of **Brandon Paiva**, **Norf.**, and of **Napier**, **New Zealand**, upon a mount vert, in front of a shepherd's crook erect gu., a lamb grazing arg. *Esto sol testis.*
- Coleman**, **Wilts.**, a caltrap or, between two wings arg. 209. 11
- Coleman**, **Henry William**, J.P., **Wyther Lodge**, **Kirkstall**, **Leeds**, same crest. *Revolve well—Persevere.*
- Colemere** and **Colmore**, a harpy with wings expanded ppr. 180. 4
- Colemere**, **Collmore**, and **Collmore**, a Moor's head in profile, coupéd below the shoulders ppr., wreathed or and gu. 192. 13
- Colen**, a sword and a pastoral staff in saltire.
- Colepeper**, a falcon with wings expanded arg., beaked, legged, and belled or. 87. 1
- Coleridge**, **Baron (Coleridge)**, of **Ottery St. Mary**, **Devonsh.**, on a mount vert, therefrom issuing ears of wheat ppr., in front of a cross gu., an other, also ppr. *Qualis vita, finis ita.* 134. 7
- Coleridge**, **Devonsh.**, same crest. *Time Deum cole regem.* 134. 7
- Coleridge**, **Stephen William Buchanan**, Esquire, of 7, Egerton Mansions, South Kensington, **London**, S.W., same crest and motto.
- Coleridge**, a griffin's head ppr., between two wings or. 65. 11
- Coles**, on a tower a lion rampant ppr. 157. 12
- Coles**, **Ireland**, a horse trotting arg., saddled and bridled sa. *cf.* 52. 2
- Coles**, out of a ducal coronet or, a demi-dragon vert, holding in the dexter claw an arrow of the first, headed and feathered arg. *cf.* 73. 10
- Coles**, **Somers.**, on a mount vert, an eagle displayed arg., ducally gorged and membered or. *cf.* 74. 10
- Coles**, **Charles Edward**, C.M.G., **Cairo**, same crest.
- Coles**, around a marble pillar ppr., garnished or, a snake entwined vert.
- Coles** of **Old Park**, **Clapham Common**, **Surrey**, upon a mount vert, a column erect entwined by a serpent holding in the mouth a branch of olive, all ppr.
- Coles**, **Colonel Charles Horsman**, of 10, **Palmeira Avenue**, **Hove**, **Sussex**, same crest. *Persevere.*
- Coles**, **Edward George**, Esquire, same crest and motto.
- Coles**, an arm in armour embowed ppr., holding in the hand a serpent entwined round the arm vert.
- Coles**, a hand holding a sword in pale, enfiled with a boar's head coupéd ppr. 212. 6
- Coleshill**, **Viscount**, see **Digby**, **Baron**.
- Colet**, a hand holding a battle-axe ppr. 213. 12
- Coley**, a dexter arm in armour ppr., holding a scimitar arg., hilt and pommel or.
- Colfox**, out of a ducal coronet or, a demi-wolf gu., devouring a hand arg.
- Colfox**, out of a tower ppr., a demi-greyhound az., holding a branch vert. 157. 8
- Colfox**, **William**, Esquire, of **Westmead**, near **Bridport**, a fox ppr., charged on the body with two fleur-de-lis in fesse sa., and resting the sinister paw on a fleur-de-lis gu. *Lux lex, libertas.* 238. 7
- Colhoun** of **Carrickbaldvey**, co. **Donegal**, a buck's head erased per pale vert and arg., charged with two mullets in pale counterchanged. *Viget sub cruce.*
- Coling**, a demi-griffin segreant ppr., holding between the claws a fusil gu., charged with a crescent arg. *cf.* 64. 2
- Colladon**, issuing out of the sea a dexter arm ppr., holding an anchor cabled sa. 202. 7
- Collamore** and **Collmore**, a negro's head and shoulders coupéd sa., wreathed or and gu. 192. 13
- Colland**, a fish-wheel or.
- Collar**, a tiger's head erased or. *cf.* 27. 3
- Collard** of **Barnston**, **Essex**, a demi-horn rampant sa., supporting a cross-bow or.

- Collard** of Collard and Southcott, Devons., a demi-lion rampant sa., holding a scaling-ladder or.
- Collard** of Broomfield, Herne, Kent, same crest. *Nomini necesse.*
- Collard** of Hamilton, Barrace, St. John's Wood, London, N.W., in front of a battle-axe erect or, a bull's head erm., erased gu., gorged with a collar vair. *Ubi libertas ibi patria.*
- Collas**, Jersey, a plain cross or. *Cruz spec unica.*
- Collay**, Chesh., Herts, Warw., an elephant's head gu., between two wings sa.
- Collie** of Newcastle, Northumb., a dexter hand holding a scorpion ppr. 220. 1
- Collidge**, Thomas Richard, Esquire, a mount vert, thereon in front of a pomegranate leaved and stalked ppr. a snake nowed, also ppr.
- Collies**, a griffin segreant arg., armed and beaked or. 62. 2
- Collen** or **Collin**, Essex, a griffin's head erased or, collared vert. cf. 66. 2
- Collen** and **Collin**, a griffin's head erased or, collared erm. cf. 66. 2
- Collen**, a griffin's head erased vert, collared erm. cf. 66. 2
- Collen** or **Collin**, a demi-griffin or, collared az. cf. 65. 8
- Collens** or **Collins**, Dorset, a dove arg. *Volabo ut requiescam.* 92. 2
- Collens** and **Collensweil**, a cubit arm holding a firebrand, all ppr.
- Collis**, Somers., on a mount vert, an eagle displayed arg., ducally gorged and membered or. cf. 74. 10
- Collis**, a griffin's head coupé or, between two oak-branches vert, fructed of the first. cf. 66. 1
- Collis**, Ireland, issuing out of a cloud a dexter hand holding a sword wavy, all ppr. 212. 4
- Collis** of Luckley, Grimley and Leigh Court, Worcs., a sea-pie with wings expanded or, guttée-de-poix, standing on a dolphin lying on its back of the first.
- Collis**, Richard, Millmount, Kilkenny, a sea-pye sa., guttée-d'eau, seizing on a fish ppr., wounded and bleeding. *Temperato splendet usu.*
- Collis** of London and Suff., a hind trippant arg. 124. 12
- Collis**, Sir Mark Wilks, Bart., D.L., of St. Cleve, Ightham, Kent, a hind arg., holding in the mouth a sprig of oak fructed and slipped ppr., and supporting with the dexter fore-leg a rose, also arg., within an annulet sa. *Dum spero spero.* 262. 5
- Collis**, Suff., a hind's head erased at the neck arg., gorged with a mural crown sa. cf. 124. 3
- Collison**, Sir Robert Augustus William, Bart., 158, King Henry's Road, N.W., a stag's head erased ppr. 121. 2
- Collist**, Suff., a hind's head coupé arg., gorged with a collar engrailed sa.
- Collist** of London and of Locker's House, Hemel Hempstead, Herts, a stag ppr., supporting with the dexter foot an escutcheon sa. 295. 2
- Collist**, Rev. Edward, of Hayton Vicarage, Retford, same crest.
- Collis**, a griffin segreant arg., beaked and legged or. 62. 2
- Collis**, Ireland, a sinister hand holding a bow, all ppr. 214. 5
- Collis**, co. Kildare, Ireland, a dexter cubit arm habited gu., encircled below the cuff arg. with a ducal coronet or, the hand grasping a scimitar ppr., hilted and pomelled of the third. *Virtutis fortuna comes.*
- Collis**, George Pomeroy Arthur, Esquire, formerly of Mount Temple, Clontarf, co. Dublin, same crest and motto.
- Collis**, an arm erect holding a spear in bend ppr., with the banner of St. George appended thereto. *Unica virtus necessaria.*
- Collis** or **Collary**, Staffs, a demi-negro ppr., with pearls in the ears arg., holding in the dexter hand an acorn-branch fructed or.
- Collisk**, a lion passant holding in the dexter paw a cross crosslet fitché. cf. 6. 2
- Collis**, out of a naval coronet or, on the circle the words "St. Sebastian," a cross pattée fitché or, between two wings displayed pean.
- Collis**, Arthur Bevan, Esquire, of Cartha-Martha, Callington, Cornw., a demi-man affrontée ppr., holding in the dexter hand an oak-branch ppr., fructed or, and resting the sinister hand on an escutcheon az., charged with two keys saltways or. *Persévère.*
- Collis**, John Francis, Esquire, of County Court, Liverpool, same crest and motto.
- Collis**, Mortimer Calmady, Esquire, of Foxhams, Horrabridge, same crest and motto.
- Collis**, Lieutenant-Colonel Mortimer John, V.D., of Foxhams, Horrabridge, S. Devonsh., same crest and motto.
- Collis**, William Frederick, Esquire, of Woodtown, Horrabridge, S. Devonsh., same crest.
- Collis**, a cross pattée fitché between two wings or. cf. 110. 7
- Collis**, a unicorn rampant arg., armed or. 48. 2
- Collis**, Dorset, a wyvern with wings addorsed arg. 70. 1
- Collis**, a unicorn's head arg., erased and armed or. 49. 5
- Collimore** of London, a demi-man in profile, vested gu., the collar turned over and belittée or, on his head a cap gu., wreathed and ensigned with a crescent of the second, and holding in the dexter hand a sceptre or, on the top thereof a crescent arg.
- Collin**, see Collen.
- Collin**, Notts, a talbot's head erased per fess indented or and arg., eared and charged on the neck with a cross formée gu. 56. 14
- Collin**, a demi-lion sa., holding in the dexter paw a broken lance or.
- Collin**, a griffin passant gu. 63. 2
- Collin**, on a chapeau gu., turned up erm., a griffin passant per pale sa. and arg. cf. 63. 13
- Collingborne**, Northumb., on a roundle quarterly or and az., a cross pattée countercharged.
- Collingborne**, Devonsh. and Wilts, a demi-woman ppr., the hair dishevelled or, vested erm., the sleeves gu., holding in the dexter hand a covered cup of the second. cf. 182. 4
- Collings**, a sphere ppr. 159. 1
- Collings**, Essex, a griffin's head erased or, collared vert. cf. 66. 2
- Collings**, a cubit arm erect, the hand holding a torch, all ppr.
- Collings**, Charles D'Auvergne, M.D., the Grange, Guernsey, a horse's head erased arg., bridled and charged on the neck with three fleur-de-lis, two and one az. *Fidelis in omnibus.* cf. 51. 5
- Collington**, a stag's head erased ppr. 121. 2
- Collingwood**, Baron Collingwood: (1) The stern of the *Royal Sovereign* man-of-war in waves between a branch of laurel and a branch of oak, all ppr. (2) A stag at gaze under an oak-tree ppr. *Ferax unus et idem.* cf. 116. 12
- Collingwood**, Norf., a buck's head arg., attired or. 121. 5
- Collingwood**, Northumb., a stag at gaze in a holly-bush ppr. *Nid concivere ubi.*
- Collingwood**, Edward John, Esquire, of Lillburn Tower, Alnwick, same crest. *Ferax unus et idem.*
- Collingwood**, Rev. Robert Gordon, Dis-sington Hall, ten miles north-west of Newcastle-on-Tyne, same crest, the stag charged for distinction with a cross crosslet sa. *Ferax unus et idem.*
- Collingwood**, a dove holding in its beak an olive-branch. 92. 5
- Collins**, Digby, of Truthan, Cornw., a dove with wings expanded ppr. *Volabo ut requiescam.* 94. 2
- Collins**, John Stephen, Esquire, J.P., of Ardnalee, Carrigo Lane, co. Cork, Ireland, a pelican arg., vulning herself gu., gorged with a plain collar az. *Dant vulnera vitam.*
- Collins**, Henn., Hon. Sir Richard, of 3, Bramham Gardens, Earl's Court, London, S.W., same crest and motto.
- Collins**, a demi-griffin arg. 64. 2
- Collins**, Shropsh., a demi-griffin segreant or, collared erm. cf. 65. 8
- Collins** of London, Kent, Shropsh., and Sussex, a demi-griffin or, beaked and legged gu., collared erm. cf. 65. 8
- Collins**, Rev. Henry, Knaresborough, a demi-griffin or, armed gu. *Tendimus.*
- Collins**, J. Rupert, M.D., General Hospital, Cheltenham, same crest. *Grip fast.*
- Collins**, Somers., a demi-griffin or, collared arg. *Deum et regem. Another, collared erm.* cf. 65. 8
- Collins** of Wythall, Walford, Heref.: (1) A demi-griffin or, collared erm. cf. 65. 8. (2) A dexter arm embowed habited arg., the hand ppr., holding a scimitar or. *Fide et virtute.—Colens Deum.*
- Collins**, John Stratford, Whythall, Walford, Ross sh., crest same as second above. Same mottoes.
- Collins**, a demi-griffin segreant or, collared with a bar gemelle gu. *Pavente Deo et sedulitate.* cf. 64. 2
- Collins**, Kent, a demi-griffin segreant or, beaked, legged, and ducally gorged arg. cf. 64. 2
- Collins**, Major-General Edward Archibald Cowling Hall, Bedale, Yorks, same crest.
- Collins**, a demi-griffin arg., armed gu. 64. 2
- Collins**, Charles M., Esquire, of Kelvin-dale, Lanarksh., a demi-griffin or, holding in his dexter claw a rose gu., and a thistle ppr., both slipped and leaved vert. *Fide et virtute.* cf. 64. 2

- Collins**, Charles Millington, Esquire, of Kelvindale and Maryhill, Lanarksh., a demi-griffin or, holding in the dexter claw a thistle and a rose gu., both shipped and leaved vert. *Fide et veritate.*
- Collins**, Edward Tenison, Esquire, of St. Edmunds, Howth, co. Galway, Ireland, on a wreath of the colours, a demi-griffin segreant or, armed and langued gu., charged on the shoulder and wing with two trefoils shipped in fesse vert. *Favente Deo et sedulate.*
- Collins**, Joseph Tenison, Esquire, of Society Street, Ballinasloe, co. Galway, Ireland, on a wreath of the colours a demi-griffin segreant or, armed and langued gu., charged on the shoulder and wing with two trefoils shipped in fesse vert. *Favente Deo et sedulate.* cf. 64. 2
- Collins** of Betterton, Berks, a griffin's head erased vert, crowned or. *Per callem collem.* 66. 9
- Collins**, Rev. John Ferdinand, same crest and motto.
- Collins**, Oxon., a griffin's head coupéd. *Si je puis.* 66. 1
- Collins**, Sussex, a griffin's head erased gu. *Labor omnia vincit.* 66. 2
- Collins**, Essex, on a chapeau gu., turned up erm., a griffin stantant per pale arg. and gu. cf. 63. 13
- Collins**, William, Esquire, of Rotterdam, Holland, a horse's head coupéd arg., bridled sa., charged on the neck with three fleur-de-lis, one and two az., and gorged with a wreath of laurel vert. cf. 51. 5
- Collins**, Devonsh., a camel's head erased ppr. *Sermons consona facta.* cf. 132. 7
- Collins**, Ireland, a human heart transpierced by a Passion nail in pale ppr.
- Collins**, Devonsh., a cubit arm erect holding a lighted torch ppr.
- Collins**, Arthur Shuckburgh, Hillwood, near Nelson, New Zealand, same crest.
- Collins**, James Tertius, Esquire, of Churchfield, Edgbaston, Birmingham, in front of a demi-gryphon or, wings vert, gorged with a collar, gemel sa., five lozenges conjoined fesseways of the second.
- Collinson**, a squirrel ppr. cf. 135. 7
- Collinson**, Rev. Christopher Barber, Laxton Vlearage, near Newark, and of Belfot, Belton, Lincs, a squirrel sejant. 297. 15
- Collinson**, Major-General Thomas Bernard, a squirrel sejant eating a nut ppr. 297. 15
- Collinson**, a rose gu., between two branches of laurel in orle ppr. 149. 11
- Colliray**, a martlet flying over a tower, all ppr. cf. 155. 2
- Collis**, Ireland, a dexter arm throwing a dart ppr. 214. 4
- Collis**, Edward, Esquire, of Ballinvarig: (1) On a rock a sea-pie ppr., charged on the breast with a cross croslet or, and feeding on a fish, also ppr. (*for Collis*). 299. 13. (2) A cubit arm erect ppr., charged with two crescents in pale sa., holding in the hand an anchor of the last (*for Supple*). *Mens consecra rriti.*
- Collis**, Lt.-Col. C. Herbert, Hagley, near Stourbridge, Worcs., a sea-pie with wings expanded or, guttée sa., standing on a dolphin lying on its back of the first. *Mens consecra rriti.*
- Collis**, William Henry, 7, Barn Hill Road, Wavertree, Liverpool, same crest. *Finem respice.*
- Collis-Sander**, Falkiner Sandes, Esquire, Barrister-at-Law, Oak Park, Tralee, co. Kerry: (1) On a mount vert, a griffin segreant or, collared feuilletée gu. (*for Sandes*). cf. 62. 2 (2) On a rock a sea-pie ppr., charged on the breast with a fountain and preying on a dolphin, all ppr. (*for Collis*). *Virtus fortuna victrix.*
- Collison** of East Bilney, Norf., a demilion rampant ppr., holding between the paws a cinquefoil or, the centre leaf gu. cf. 10. 2
- Collison**, a bomb fired ppr. 177. 12
- Collison** and **Collison**, Scotland, a falcon's head erased ppr. *Hoc virtutis opus.* 88. 12
- Colliver**, a hand holding a club ppr. 214. 6
- Colliver**, a dexter hand coupéd in fess gu. 221. 6
- Collman**, see Coleman.
- Collow**, Scotland, a hand holding a dagger in pale ppr. *Pro patriâ semper.* 212. 9
- Colls**, on a ducal coronet a griffin sejant with wings adorsed ppr., supporting an escutcheon arg. 62. 11
- Collumb**, Lincs, on a chapeau gu., turned up erm., a dove close ppr., holding in the beak an ear of wheat or.
- Collwell**, Cambs, on a chapeau gu., turned up erm., a lion passant arg., gorged with a label of three points gu. cf. 4. 9
- Colly**, a griffin segreant sa., armed or. 62. 2
- Collyear**, a dexter hand ppr., holding a key az. 217. 7
- Collyear**, a unicorn rampant arg., armed and ugu. or. 48. 2
- Collyer-Bristow**, see Bristow.
- Collyer**, Dorset, a demi-unicorn arg., armed, crined, and ugu. or. 48. 7
- Collyer**, a unicorn's head coupéd ppr., maned and horned or.
- Collyer**, Daniel William, Corniston, Lanarksh., same crest.
- Collyer**, a cross pattée fitché or, between two eagle's wings sa. cf. 110. 7
- Collyer**, a wyvern with wings adorsed sa. 70. 2
- Collyer**, two lions' heads erased, adorsed, and collared. 18. 2
- Collyn**, a griffin's head erased or, collared erm. cf. 66. 2
- Collings**, Suff., a nag's head sa., bridled or, the rein hanging down before with a ring at the end of it. cf. 51. 5
- Colman**, a caltrap or, between two wings arg.
- Colman** of Carshaiton Park, Surrey, in front of two wings arg., each charged with an estoile az., a rock ppr., thereon a caltrap or. *Sat cito si sat bene.* 244. 15
- Colman**, Jeremiah, Esquire, J.P., D.L., of Gatton Park, Surrey, in front of two wings expanded arg., each charged with an estoile of six points wavy az., a rock ppr., thereon a caltrap or. *Sat cito si sat bene.* 244. 15
- Colman**, Russell James, Esquire, J.P., D.L., of Bracondale Woods, Norwich, the Clyffe, Corton, Lowestoft, same crest and motto.
- Colman**, Kent, a greyhound's head sa., gorged with a collar and ring arg., charged with three mullets sa. cf. 61. 2
- Colmore**, Cregoe-, William Berwick, Esquire, of Moor End, Charlton Kings, Glouc., out of a crescent or, a blackamoore's head in profile wreathed about the temples of the first and gu.
- Colne** or **Colney**, a talbot sejant per pale sa. and erm., collared arg. 55. 1
- Colnet**, Hants, a dragon's head ducally gorged and chamed ppr. cf. 72. 9
- Colgan** or **MacColgan**, Ireland, a dexter arm in armour embowed holding a lance transfixing a stag's head coupéd, all ppr. *Virtus probata floreat.*
- Colpepper**, a martlet gu. between the horns of an ox.
- Colpoys**, out of a naval coronet a dexter hand apaumée. cf. 222. 14
- Colquhoun**, Sir James, Bart., of Colquhoun and of Luss, Dumbartonsh., a hart's head coupéd gu., attired arg. *Si je puis.* 121. 5
- Colquhoun**, Scotland, a hart's head coupéd gu., attired arg. *Si je puis.* 121. 5
- Colquhoun** of Killermont, Dumbartonsh., a stag's head erased ppr. *Hi can.* 121. 2
- Colquhoun**, Scotland: (1) A hart's head coupéd ppr. 121. 5. (2) A hand holding a buckle. 223. 11
- Colquhoun**, Bart., of Tilliquhoun, Scotland, a stag's head erased ppr. *Si je puis.* 121. 2
- Colquhoun** of Kennuoir, Scotland, a buck's head erased ppr. *Si je puis.* 121. 2
- Colquhoun** of Dunyelder, a laurel-branch shipped ppr. *Dum spiro spero.* 151. 13
- Colquhoun** of Kilmardony, a stag's head erased ppr. *Pistina lenta.* 121. 2
- Colquhon** of Drumpelder, a branch of laurel shipped ppr. *Dum spiro spero.* 151. 13
- Colquhoun-Campbell**, Rev. John Erskine, of Garscadden: (1) A dexter hand holding a buckle ppr. (2) A boar's head erected and erased or. *Omnia firmat.—Fac et spera.* 223. 11
- Colquhoun**, an arm from the elbow ppr., vested gu., the cuff indented or, holding a baton of the first, veruled of the last.
- Colquhoun-Farquharson-Macdonald** of the Crag, Montrose, Angus, St. Martin's Abbey, Perth, Banderra House, and Glenshee Lodge, Blairgowrie, Perthsh., a demi-lion gu., holding in his dexter paw a hand ppr. *Per mare, per terra.*
- Colquitt**, a hawk rising ducally gorged and belled ppr. 87. 2
- Colquitt**, Craven-, Fulwar Lewis George, on a chapeau gu., turned up erm., a gryphon stantant of the second, beaked or. *Virtus in actione consistit.*
- Colshill** and **Colsill**, Essex and Cornw., an arm in armour coupéd at the shoulder, garnished or, holding a gauntlet ppr.
- Colshull**, an arrow in pale. 173. 5

- Colson**, two arms coupé at the elbow and vested, holding in the hands an escutcheon or. 208. 2
- Colston**, a ship's boat ppr. 179. 6
- Colston** of London, a dolphin naiant sa. 140. 5
- Colston** of Filkins Hall, Oxon., a dolphin naiant ppr. *Go thou and do likewise.* 140. 5
- Colston**, Charles Edward Hungerford Atholl, Roundway Park, Devizes, a dolphin embowed, all ppr. Motto as above.
- Colston**, a spear's head in pale, enfiled with a savage's head coupé ppr. 191. 7
- Colt**, the Rev. Sir Edward Harry Dutton, Bart., of 13, St. Leonard's Road, Exeter, a horse passant or. *Vincit qui patitur.* 52. 8
- Colt**, Suff., a nag's head erm. 50. 13
- Colt**, Essex, a colt at full speed sa., holding in the mouth part of a broken tilting-spear or, headed az., the remainder lying between his hind-legs. 52. 7
- Colt**, Suff., a colt passant arg. 52. 6
- Colt**, Kent, in a fire ppr. a ram arg., attired or. cf. 131. 13
- Colt**, Scotland, a hand throwing a dart ppr. *Transfigam.* 214. 4
- Colt**, Captain George Frederick Russell, J.P., D.L., of Gartsheerie House, Coatbridge, Lanarksh., N.B., a dexter naked arm embowed holding in the hand an arrow in bend sinister point downwards, all ppr. *Transfigam.* 201. 13
- Colter** and **Coulter**, Scotland, a harpy gardant ppr. 189. 1
- Colthurst**, Sir George St. John, Bart., of Ardrum, Inniscarra, co. Cork, a colt stantant sa. *Iustum ac tenacem.*
- Colthurst**, Joseph, Esquire, of Dripsy Castle, co. Cork, Ireland, a colt courant sa., charged on the shoulder with a crescent or. *Iustum et tenacem.* cf. 52. 8
- Colthurst**, **Bowen**, Robert Walter Travers, Esquire, of Oakgrove, co. Cork: (1) A colt courant sa., charged on the shoulder with a crescent or (*for Colthurst*). cf. 52. 8. (2) On a mount vert, a falcon close ppr., belled or (*for Bowen*). *Iustum et tenacem.* cf. 85. 2
- Colthurst-Vesey**, George, Esquire, J.P., of Lucan House, near Dublin: (1) A hand in armour holding a laurel-branch all ppr. (*for Vesey*). (2) A colt stantant sa. (*for Colthurst*). *Sub hoc signo vinces.*
- Colthurst**, Ireland, on the stump of a tree a crane perched ppr. 105. 12
- Colthurst**, a greyhound's head sa. between two roses gu., leaved and slipped ppr. 61. 11
- Colthurst**, Somers., a demi-lion rampant gardant arg. 10. 8
- Coltman**, Yorks, London, and Leics., a nag's head erased sa., maned and bridled arg., tasselled or. cf. 51. 5
- Colton**, see Broomhead-Colton-Fox.
- Colton**, Chesh., a boar passant arg., armed and bristled or, vulned in the shoulder gu. cf. 40. 9
- Colton-Fox**, John Staveley, Esquire, of Todwick Grange, Sheffield: (1) A fox passant gu., guttée-d'or, resting the dexter fore-paw on an annulet encircling an escallop, both or (*for Fox*). (2) Upon a rock ppr., in front of a cross crosslet erect and fitchée sa., a boar passant arg., charged on the body with two roses gu., barbed and seeded ppr. (*for Colton*). *Per fidem et patientiam.*
- Columball**, a camel's head ppr. *Pacem amo.* 132. 7
- Columbine**, on a cap of maintenance a dove. *Audaces fortuna puat.* cf. 92. 2
- Colvil** and **Colville**, a demi-hind ppr.
- Colvil** and **Colville**, a demi-stag holding in the mouth a rose ppr. 110. 1
- Colvil** and **Colville**, Scotland, a hind's head coupé ppr. *Obliviscar.* 124. 1
- Colvil** and **Colville**, Scotland, a hind's head coupé arg. *Non obliviscar.* 124. 1
- Colvil** and **Colville**, Scotland, a hind's head arg., charged with a cross pattee sa. cf. 124. 1
- Colvil** and **Colville**, Scotland, a talbot's head arg. *Ad finem fidelis.* 56. 12
- Colvil** and **Colville**, Scotland, a bull's head. *Ne obliviscaris.* cf. 44. 3
- Colvil** and **Colville**, Scotland, a demi-Hercules with a lion's skin and a club, all ppr. *Oublier ne puis.*
- Colvil** and **Colville**, a hand in pale issuing from a cloud holding a dagger wavy. 212. 4
- Colville** of Gorne, Ireland, a hind's head arg., charged with a cross formée sa. cf. 124. 1
- Colville**, a greyhound's head erased arg. 61. 4
- Colville**, a demi-lion rampant or, holding in the dexter paw a cross moline gu. cf. 10. 2
- Colville**, Augustus Henry Agill, Esquire, of 16, Pevensey Road, St. Leonards-on-Sea, on a chapeau gu., a lion stantant, tail extended arg., gorged with a label of five points of the first. *Persevere.*
- Colville**, Edward Leigh Mansel, Esquire, same crest and motto.
- Colville**, Fiennes Middleton, Esquire, C.B., of St. Mildred's, Guildford, same crest and motto.
- Colville**, Rev. Gerald Henry, of Weston Rectory, Shifnal, same crest and motto.
- Colville**, Henry Algernon, Esquire, same crest and motto.
- Colville**, Major-General Sir Henry Edward, K.C.M.G., C.B., of Lullington, Burton-on-Trent, and Lightwater, Bagshot, Surrey, same crest and motto. cf. 4. 8
- Colville**, Spencer Twisleton, Esquire, same crest and motto.
- Colville**, Charles Frederick, 45, Emperor's Gate, South Kensington, on a chapeau gu., tuined up erm., a lion stantant arg., with extended tail, with a collar of three points of the first.
- Colville** and **Colwall**, Kent, a bird rising ppr., holding in the beak a sprig vert. 94. 5
- Colville**, Lincs, a cock-pheasant with wings elevated ppr., holding in the beak a hawk's bell or.
- Colville of Culross**, Viscount (Colville), Culross Lodge, West Cowes, a hind's head coupé arg. *Oublier ne puis.* 124. 1
- Colvill**, John Chaigneau, Esquire, a hind's head coupé arg., and charged with a cross pattee sa. *In hoc signo vinces.*
- Colvill**, Robert Frederick Stuart, Esquire, B.A., of Coolock House, co. Dublin, same crest and motto.
- Colvin**, Robert, Esquire, of Lough Eske, co. Donegal, a hind's head coupé arg., charged with a trefoil slipped vert. *In hoc signo vinces.* cf. 124. 1
- Colvin**, Forrester Farnell, of Wymarks, Henfield, Sussex, a greyhound's head and neck erased erm., holding in the mouth a trefoil slipped ppr., and gorged with a chevron collar. *Audacter et sincere.* 264. 8
- Colvin**, Richard Beale, Monkham's Hall, Waltham Abbey, Essex, same crest and motto.
- Colvin-Smith**, Robert Curzon Molison, M.B., B.C., B.A., Cromer, Norfolk, an ostrich arg., holding in the beak a horse-shoe or. *Tu ne cede malis.*
- Colwell**, a talbot stantant arg., spotted gu. and sa., collared az. 54. 2
- Colwich**, a bat displayed ppr. 137. 11
- Colwick** and **Colwyke**, issuing from a cloud a hand in pale holding a sealed letter, all ppr. 215. 7
- Colwick** and **Colwyke**, in the sea an anchor in pale ensigned with a dove, holding in its beak an olive-branch, all ppr. 94. 4
- Colyar**, **De**, Henry Anselm, 24, Palace Gardens Terrace, Barrister-at-law: (1) A cross crosslet fitchée between two wings. 281. 5. (2) A demi-Moor affrontée ppr. holding in his dexter hand an acorn slipped ppr. *Avance.* 281. 6
- Colyear**, Ireland, a unicorn rampant arg., armed and crined or. *Avanel.* 48. 2
- Colyer-Fergusson**, Thomas Colyer, Ightham Mote, Ivy Hatch, near Sevenoaks, a dexter hand grasping a broken spear in bend, all ppr. *Vi et arte.*
- Comb** or **Combe**, Somers., a demi-lion sa., ducally gorged arg. 10. 7
- Comb** or **Combe**, Scotland, a crane holding in the beak a bunch of clover ppr. cf. 105. 14
- Comb** of Norton Ferrers and Tisbury, Somers., a demi-lion rampant sa., ducally gorged arg. 10. 7
- Combe**, Abram, of Strathearn, Dunmurry, co. Antrim, a crane holding in its beak a bunch of clover, all ppr. *Res non verba quæso.*
- Combe**, a dexter arm in armour embowed sa., garnished or, wreathed about the arm arg. and gu., and holding in the hand a broken tilting-spear of the second. 197. 5
- Combe**, Boyce Harvey, Esquire, J.P., of Oaklands, Westfield, near Battle, Sussex, a dexter arm in armour embowed, wreathed above the elbow with a ribbon, the hand grasping a broken tilting-spear, all ppr. *Nil timere, nec temere.* 107. 5
- Combe**, Charles, Esquire, of Cobham Park, Surrey, on a mount vert, between two short flagstaves, and flowing from each a pennon gu., a dexter arm in armour embowed ppr., garnished or, and wreathed about the upper part with a ribbon of the second, grasping in the hand a broken tilting-spear, all ppr. *Nil timere, nec temere.* 107. 9
- Combe**, Charles Harvey, of Cobham Park, Cobham, Surrey, same crest and motto.
- Combe**, Richard Thomas, Esquire, of Earnshill, Curry-Rivell, near Taunton,

- a morion in front of a dexter arm embowed in armour, holding a sword ppr., and charged with a pheon sa.
- Comber**, Suff., a greyhound's head sa., charged with three bezants, two and one. *cf.* 61. 12
- Comber** of Brotherton House, West Coker, Yeovil, a lynx's head or, pelleté.
- Comber**, same crest.
- Comber**, George, Esquire, of Rowley Brow, Knutsford, Chesh., a lynx's head coupé or, pelleté.
- Comber**, John, same crest.
- Comberford**, Ireland, a peacock in pride ppr. 103. 12
- Comberford** of Kingsbury, Warw., out of a ducal coronet or, a peacock's head per pale of the last and gu., charged with six roses counterchanged.
- Comberford**, a dove volant holding in the beak an olive-branch ppr. 93. 10
- Comberford**, a pestle and mortar sa. 177. 13
- Combermere**, Viscount (Stapleton-Cotton), of Bhurtpore, in the East Indies, and of Combermere, Whitchurch, Chesh. (1) A falcon ppr., wings expanded, belled or, holding in the dexter claw a belt ppr., buckled of the second. (2) Of honourable augmentation, upon a mount vert, a soldier of the 3rd Regiment of Light Dragoons mounted, all ppr., in the attitude of charging the enemy, and over the crest, in an escrol az., the word *Salamanca* in letters of gold. (3) Out of a ducal coronet or, a Saracen's head coupé at the shoulders affrontée, wreathed round the temples arg. and sa. *In utraque fortuna paratus.*
- Comberton**, two lion's gamb's ar., supporting a Doric pillar arg. 39. 8
- Comberton**, a demi-savage holding a hammer over his shoulder ppr. 186. 11
- Combreay**, Scotland, a sheaf of arrows, points upward ppr. *Ad metam.* *cf.* 173. 11
- Comerford**, a peacock in pride ppr. *So ho ho dea ne.* 103. 12
- Comerford**, Ireland, out of a ducal coronet or, a peacock's head ppr. *So ho ho dea ne.* *cf.* 103. 2
- Comes** of London, out of a ducal coronet or, a lion's gamb arg., holding a staff raguly sa., slipped at each end gu.
- Commerell** of Strood, Sussex, a dexter arm holding in the hand a laurel-branch, all ppr. 219. 9
- Commolin**, a fir-tree ppr. 144. 13
- Compiègne**, a dexter hand per fesse arg and az., holding up a covered cup or. 217. 11
- Compton**, a demi-talbot vert. *cf.* 55. 8
- Comport**, Kent, a demi-lion arg., charged with a quatrefoil gu., holding a torseau. *cf.* 11. 7
- Compton**, Shropsh., a garb or. 153. 2
- Compton**, Earl, see Northampton, Marquess.
- Compton**, a buck at gaze arg., attired or. *Tout bien ou rien.* 117. 3
- Compton**, Henry Francis, of the Manor House, Hants, a demi-dragon erased with wings elevated, the body enfiled with a ducal coronet. *cf.* 73. 6
- Compton**, Northamp., on a mount vert, a beacon or, inflamed ppr., on the beacon a label with this motto, *Nisi Dominus—Je ne cherche qu'un.* 284. 7
- Compton**, Arthur Ernest, Esquire, in front of a beacon fired a lion couchant, supporting with the fore-paws an esquire's helmet, all ppr. *Nisi Dominus.* 267. 12
- Compton**, Beaumont Albert, Esquire, same crest and motto.
- Compton**, George William, Esquire, of Kimberley, South Africa, same crest and motto.
- Compton**, Henry James, Esquire, same crest and motto.
- Compton**, Walter George, same crest and motto.
- Compton**, Glouc., a beacon ppr. *Nisi Dominus.* 177. 14
- Compton**, Bart. (*extinct*), of Hartbury, a beacon inflamed ppr. *Dum spiro spero.* 177. 14
- Compton**, on a chapeau purp., turned up erm., a fleur-de-lis gu. *cf.* 148. 2
- Compton** of Court, co. Limerick: (1) A lion passant ppr., charged on the shoulder with a rose arg. (*for Compton*). *cf.* 6. 2. (2) A lion's head erased ppr. (*for Widenham*). *Clementia in potentia.—Be firm.* 17. 8
- Comrie** or **Comry**, Scotland, a demi-archer shooting an arrow from a bow, all ppr. *Ad metam.* 187. 6
- Comyn**, Francis, Ruabon House, Llandudno, an eagle displayed or. *Courage.*
- Comyn**, on a mount vert, two garbs in salire or.
- Comyn**, Durh., two arms embowed, vested erm., holding between the hands ppr. a sheaf of cumin or.
- Comyn**, Durh., a sheaf of cumin or. 153. 2
- Comyns**, on a chapeau gu., turned up erm., a bloodhound sejant ppr. 54. 14
- Comyns**, a demi-unicorn coupé holding a staff raguly sa. *Mallet mori quam mutare.*
- Comyns**, Rev. George Yonge, of Wood, Bishop's Teignton, Devonsh., same crest and motto.
- Conacher**, John, Esquire, a falcon rising az. *Audacter et velociter.*
- Conarton**, Cornw., a talbot's head erased per pale or and gu., collared counterchanged. 56. 1
- Conant**, Ernest William Proby, of Lyndon House, Rutl., upon a wreath of the colours on a mount vert, a stag ppr., resting the dexter foot on an escutcheon gu., billey or. *Conanti dabatur.*
- Conannon**, Henry J., of Tuam, co. Galway, same crest and motto.
- Conanon**, Edmund John, Esquire, of Waterloo, co. Galway, Ireland, an elephant statant ppr., tusked or. *Con can an.—Sagesse sans tache.* 133. 9
- Conanon**, George Lewis Blake, Esquire, of King's College, Cambridge, same crest and motto.
- Conder**, Edward, Esquire, of Terry Bank, Kirkby Lonsdale, Westml., in front of a lymphad sa., sails furled and flags and pennons flying, and with oars in action, an anchor fessewise or, the flukes to the dexter. *Je condus.* 160. 2
- Condie**, on a ducal coronet or, a lion passant az. 6. 6
- Conduitt** of London, two caducei winged lying in fess or, thereon a peacock's head erased ppr.
- Coneley** or **Conelly**, a talbot couchant ppr. 54. 11
- Conerley**, a spaniel sejant ppr. 57. 9
- Conesby**, a cony sejant arg. 136. 4
- Coney** of Marton, Lincs, a demi-cony sa., holding a pansy flower purp., stalked and leaved vert.
- Congalton** and **Congilton**, Scotland, a bee ppr. *Mulum in parvo.* 137. 4
- Congleton**, Baron (Parnell), of Congleton, Chesh., a boat's head erased or, between two wings gu., each charged with two chevrons arg. *Te digna sequere.* 257. 10
- Congrave**, Berks and Kent, a falcon with wings expanded ppr., belled or. 87. 1
- Congreve**, Bart., Staffs, a falcon with wings expanded ppr. *Persevere.—Non moritur cuius fama vivit.* 87. 1
- Congrove**, Berks, a falcon rising ppr. *Non moritur cuius fama vivit.* 87. 1
- Congreve** of Congreve, Staffs, a falcon rising with wings expanded. *Non moritur cuius fama vivit.* 87. 1
- Coningsby**, **Coningsby**, and **Conislie**, a cony sejant arg. 136. 4
- Coningsby**, out of a ducal coronet or, a plume of ostrich-feathers, thereon a cony sejant, all ppr.
- Coningham**, on a ducal coronet or, a mount vert, thereon a stork of the first, in the beak a snake between two cinquefoils stalked and leaved ppr.
- Coningham**, Ireland, an anchor and sword in saltier ppr. 169. 9
- Conlan**, Captain George Nugent, a dexter cubit arm erect, vested az., cuffed arg., holding in the hand two laurel-branches ppr., and charged on the sleeve with a garb or, banded vert. *Virtus tutissima.*
- Connaock**, out of a ducal coronet a demi-eagle issuing ppr. 80. 4
- Connaught** and **Strathearn**, H.R.H. the Duke of, upon a coronet composed of crosses patée and fleur-de-lis a lion statant gardant or, crowned with a like coronet and differenced with a label of three points arg., the centre point charged with the cross of St. George gu., and each of the other points with a fleur-de-lis az.
- Connell** or **Connell**, Scotland, a bee volant ppr. *Non sibi.* 137. 1
- Connell** or **Connell**, a goat current towards a tree, all ppr. 129. 6
- Connell**, Scotland, a bee erect ppr. 137. 1
- Connell** of Ashtown, co. Dublin, a stag's head erased arg., charged on the neck with a trefoil slipped vert. 121. 8
- Connell**, on a dexter hand apamée in fess a bird perched. *cf.* 86. 8
- Connell**, a dexter hand ppr., vested sa., holding a rod arg. *Servus servorum Dei.*
- Connell**, Ireland, out of a tower a demi-griffin segreant ppr. 157. 5
- Connellan**, Ireland, an owl perched on the stump of an oak-tree ppr. *Iter utrumque.*
- Connellan**, James Hercules Fitzwalter Henry, Esquire, of Coolmore, Thomastown, co. Kilkenny, same crest and motto.
- Connelly**, **Conelly**, and **Conolly**, England and Ireland, a female holding in her dexter hand an anchor, and in her sinister a Saracen's head. 184. 9

- Connelley, Connelly, Connelly, Connolly, and Conolly**, a talbot couchant ppr. 54. 11
- Connemara, Baron (Bourke)**, P.C., G.C.I.E., of Connemara, co. Galway, a catamountain sejant gardant ppr., collared and chained or, charged with a mullet for difference. *A cruce salus.* 26. 13
- Conner**, an arm in armour embowed holding in the hand a dagger, all ppr. 196. 5
- Conner, Henry Daniel**, 16, Fitzwilliam Place, Dublin, same crest. *Meen sueker reague.*
- Conner of Manch House**, co. Cork, a dexter arm in armour embowed ppr., garnished or, holding in the hand a short sword ppr., hilt and pommel of the last. *Min, sticker, reaq.* 195. 3
- Conney of Bassingthorpe**, Lincs, a talbot's head or, the tongue hanging out of his mouth distilling blood ppr. cf. 56. 12
- Conney of Parley, Rutl.**, on a mount vert, a cony sejant or. cf. 136. 4
- Connoek**, out of a ducal coronet an eagle's head and wings issuing ppr. 84. 3
- Connocke, Cornw.**, out of a ducal coronet a demi-griffin segreant, all or. 64. 4
- Conolly, see Connelley.**
- Conop**, out of the horns of a crescent arg., an arm erect, vested az., cuffed of the first, holding in the hand a branch of oak ppr.
- Connor**, a hand holding a hawk's lure. 217. 8
- Connor, Ireland**, out of a ducal coronet a hand ppr., vested sa., holding the sun or. 209. 2
- Connor of Corcamroe**, a hand gauntleted holding a javelin in bend sinister, point downwards. 217. 8
- Connor, James Henthorn Todd**, M.R.C.S., L.S.A., Waynflete, Lyford Road, Wandsworth Common, S.W., a dexter arm in armour embowed holding in the hand a short sword ppr. *Activity and valour.*
- Connour, Connor, and Conor**, an arm in armour embowed holding a sword, all ppr. 195. 2
- Conny and Coney**, a cony sejant arg., holding in the mouth a pansy flower ppr., leaved vert.
- Connybeare**, on a rock a dove, wings endorsed, all ppr., holding a cross patée fitchée gu.
- Conolly**, a cubit arm erect, vested sa., cuffed arg., holding in the hand a chaplet of roses ppr.
- Conolly**, an arm in armour erect holding in the hand ppr. an annulet arg.
- Conolly, late Charles John Thomas**, Esquire, of Midford Castle, Somers., a cubit arm erect, vested az., cuffed arg., charged with a crescent of the last, the hand ppr. grasping a chaplet of roses or. *En Dieu est tout.*
- Conolly, Captain Edward Michael**, of Castletown, co. Kildare, a dexter cubit arm, vested az., cuffed arg., the hand ppr. grasping a chaplet or. *En Dieu est tout.*
- Conolly, John Richard Arthur**, Esquire, same crest and motto.
- Conqueror**, a spear-head ppr. *Victoria.* 174. 12
- Conquest, Beds**, a holly-tree ppr., fructed gu. 145. 6
- Conradus**, a unicorn's head erased or, collared sa., studded or. 49. 11
- Conran, Scotland**, a flame of fire between two palm-branches in orle, all ppr. 146. 12
- Conran**, a demi-stork with wings expanded holding in the beak a cross patée fitchée.
- Conran**, two doves billing ppr. 93. 2
- Conran, William Adam**, Esquire, J.P., of Blacklands, Plympton, Devonsh., a hind's head erased arg., charged with a crescent for difference. *In Deo spes mea.* 124. 2
- Conran, Gerald Marcell**, Esquire, of Bradridge House, South Brent, Devonsh., same crest and motto.
- Conran, Henry Arthur Lewis**, Esquire, same crest and motto.
- Conran, Ireland**, a pillar entwined with woodbine ppr. 176. 4
- Conroy, Ireland**, a lion rampant vert, supporting a pennon gu. cf. 3. 7
- Conroy, Knt.**, Ireland, a wreath of laurel ppr. *L'antiquité ne peut pas l'aboir.* 146. 5
- Conroy, Sir John**, Bart., M.A., of Llanbrynmair, Montgomery, a dexter cubit arm erect, vested or, cuffed erm., the hand grasping a wreath of laurel ppr. cf. 205. 6
- Considen**, see Constantine.
- Considine**, a hand issuing plucking a thistle ppr. 218. 5
- Constable, Yorks**, a ship in full sail or.
- "As to the ship is anchor and cable,
So be thou to thy friend Constable."
160. 13
- Constable**: (1) A ship in full sail or. (*for Constable*). 160. 13. (2) A lion passant arg. (*for Haggerston*). 6. 2
- Constable, Surrey**, a ship to the sinister sails furled, all or. cf. 160. 4
- Constable, Strickland**, Henry, of Was-sand, Yorks: (1) A ship with tackle, guns, and apparel all, or. (*for Constable*). 160. 13. (2) A turkey-cock sa., membered and wattled gu. (*for Strickland*). 108. 5
- Constable, Clifford**, Sir Frederick Augustus Talbot, Bart., Yorks: (1) A dragon's head Barry of six arg. and gu., charged with nine lozenges or, and holding in the mouth a teazle ppr. (*for Constable*). cf. 71. 1. (2) Out of a ducal coronet or, a wyvern rising gu. (*for Clifford*). 70. 9. (3) From behind a body of dark clouds the sun rising from the rays, issuant in chief a lily of France, all ppr., surmounted by a scroll inscribed *Surgit post nubila Phœbus (also for Clifford)*. *Semper paratus.*
- Constable, Chichester**, Walter George R., Wycliff Hall, Darlington: (1) Crest same as first above. (2) A heron arg., devouring a snake vert. Same mottoes.
- Constable, Scotland**, a greyhound passant arg.
- Constable**, a greyhound passant ppr., collared gu. *Impiger et fidus.*
- Constable, Scotland**, out of a cloud in the sinister a hand pointing to a crossier on the dexter ppr. *Proclatorius, quo propinquior.* 223. 2
- Constable-Maxwell, Baron Herries**, see Maxwell.
- Constable, Ireland**, an arm from the shoulder, the hand clenched ppr. 202. 2
- Constable-Maxwell**, the late Alfred Peter, Esquire, of Terregles, Kirkcudbright, a stag lodged in front of a holly-tree ppr. *Reviresco.*
- Constable-Maxwell-Stuart**, Henry, Esquire, of Traquair, Peeblessh., and Scarthingwell, Yorks, on a garb a crow ppr. *Judge nought.*
- Constant**, a human heart between a pair of wings, all ppr. cf. 110. 14
- Constantine**, a lion's gamb erased holding a broken sword ppr. 38. 2
- Constantine and Considen**, a Saracen's head ppr., and on the head a steel cap, the passet or, the ear-pieces tied under the chin with a riband gu.
- Constantyne**, a sword in bend sinister ppr., surmounted by a cross crosslet az. 166. 12
- Contry of Brook, Kent**, an ostrich's head and neck or, between two wings expanded az., each charged with a fleur-de-lis, also or. cf. 97. 10
- Conway, Baron**, see Hertford, Marquess of.
- Conway, Edward, Viscount de Conway**, in Belgium, the bust of a Moor in profile couped at the shoulders ppr., wreathed about the temples arg. and az., and charged upon the breast with a crescent arg. *Fide et amore.* cf. 192. 13
- Conway**, a Moor's head in profile couped ppr., wreathed arg. and az. *Fide et amore.* 192. 13
- Conway of London**, out of a ducal coronet a demi-cock with wings expanded gu., beaked and wattled az. 91. 14
- Conway, England and Ireland**, a Moor's head in profile ppr., banded arg. and az. 192. 13
- Conway-Gordon**, Francis Ingram, Esquire, of Lynwode Manor, Market Rasen, Lincs, issuing out of a mural crown or, a stag's head at gaze ppr., attired and charged on the neck with a crescent of the first. *Bydand (below the shield)*.—*Animus non astutus.*
- Conwell, Ireland**, out of a ducal coronet or, a staff, also or, with two serpents entwined thereon ppr. *Age in æternum.* cf. 170. 13
- Conwy, Rowley**, Maurice William, Esquire, of Bodrhyddan, Rhuddlan R.S.O., Flintsh., a wolf's head erased arg., collared and langued gu. (*for Rowley*). *Fide et amore.*
- Cony, Cumb.**, a talbot's head or, the tongue hanging out and dropping blood ppr. cf. 56. 12
- Cony or Coney**, a cony sejant arg. 136. 4
- Cony or Coney**, Herts and Hunts, on a mount vert, a cony or. cf. 136. 1
- Conybeare**, Charles Augustus Vansittart, Esquire, of Oakfield Park, Wilmington, Kent, a rock, thereon a dove rising ppr., holding in the dexter foot a cross patée fitchée gu. *Usque conabor.*
- Conybeare, Henry Grant Madan**, Esquire, of Delmore, Ingatstone, Essex, same crest and motto

- Conyers, Lord** (Lane-Fox), see Lane-Fox.
- Conyers**, a trefoil slipped vert. 148. 9
- Conyers**, Yorks and Durh., a sinister wing gu. cf. 109. 7
- Conyers** of Copped Hall, Essex, a bull's head erased or, armed sa., pierced through the neck with an arrow of the last, barbed and feathered arg., vulned gu. cf. 44. 3
- Conyers**, a Moor's head sa., wreathed and stringed arg. and az. 192. 13
- Conyers** of Willow Bank, Fulham, a demiman in armour ppr., his scarf gu., holding in his dexter hand a falchion erect, transfixing a dragon, the head towards the sinister, also ppr.
- Conyngham, Marquess** (Conyngham), Bifrons, Canterbury, a unicorn's head erased arg., armed and maned or. *Over, fork over* 49. 5
- Conyngham** of Spring Hill, Ireland: A unicorn's head coupé arg., armed and orined or. *Over, fork over.* 49. 7
- Conyngham**, a dexter arm in armour brandishing in the hand a sword, all ppr. 210. 2
- Conyston**, out of a ducal coronet or, a peacock's tail ppr. 115. 6
- Coo**, a crane supporting an anchor, all ppr. 105. 10
- Coo**, see Coe.
- Cooch**, Colonel Charles, an eagle displayed gu., charged on each wing with two crescents arg., and resting each claw upon a fleur-de-lis or. *Ad diem tendo.*
- Cooche**, Ireland, a dexter hand coupé at the wrist holding a dagger, all ppr., between a pair of wings erect gu.
- Cook** or **Cook**, a talbot sejant resting the dexter paw on an escutcheon or. 55. 3
- Cooke**, Richard Carlyon, Polarop Tamar, Launceston, a bald-headed coit ppr.
- Cook-Altham**, see Altham.
- Cook**, Sir Frederick Lucas, Bart., of 24, Hyde Park Gardens, issuing from a chaplet of roses gu., a dexter arm embowed ppr., holding in the hand a mullet of six points or, between two branches of oak vert. *Esse quam videri.*
- Cook**, Wyndham Francis, Esquire, of 69, Cadogan Square, S.W., same crest and motto.
- Cook** or **Cooke**, Hants, a dexter arm embowed ppr., holding in the hand a chaplet of laurel vert, surmounted by an étoile arg.
- Cook** or **Cooke**, Hants, a dexter arm embowed ppr., encircled with a wreath of laurel vert, holding in the hand an étoile or
- Cook**, Yorks and Northumb., a demi-lion gardant sa., ducally gorged or. cf. 10. 8
- Cook** of London, a demi-lion gu., holding in the dexter paw an étoile or. cf. 10. 2
- Cook** of Dublin, a demi-wolf arg., collared gu., studded or, holding in the dexter paw a fleur-de-lis of the last. cf. 31. 5
- Cook**, a caduceus fessways ppr., in front of a demi-eagle coupé az. *Omnia vincit labor.* cf. 80. 2
- Cook**, Northamp., an eagle displayed or, guttée-de-poix, armed sa., having about the neck a collar of the same. cf. 75. 2
- Cook**, a horse's head and neck coupé. cf. 50. 13
- Cook** of London, an ostrich gorged with a ducal coronet holding in the beak a horse-shoe. *Haut et bon.* cf. 97. 8
- Cook**, Beds, an ostrich arg., holding in the beak a horse-shoe of the same. 97. 8
- Cook**, John, Esquire, W.S., of 11, Great King Street, Edinburgh, a sea-chart ppr. *Tutum monstrat iter.* 270. 1
- Cook**, Henry, of 22, Eglinton Crescent, Edinburgh, same crest and motto. 159. 11
- Cook**, John, Esquire, of Aberdeen, same crest and motto.
- Cooke**, a demi-lion rampant. 10. 2
- Cooke** of Cordangen, Ireland, a demi-lion rampant gu., holding between the paws a mullet or. *Tu ne cede malis, sed contra audentior sto.* 15. 8
- Cooke**, a demi-lion rampant erased holding between the paws a bezant. cf. 11. 7
- Cooke**, Sir William Henry Charles Wemyss, Bart., of Wheatley, Yorks, out of a mural crown arg., a demi-lion gardant sa., gorged with a ducal coronet or.
- Cooke**, Philip Bryan Davies, Esquire, of Owtson, near Doncaster, and Gwysaney, near Mold, same crest. *Du Domine quod iubes, et iube quod vis.*
- Cooke**, Philip Tatton Davies, Esquire, of Maesalyu, Mold, same crest. *Spes tutissime latis.*
- Cooke**, Suff., a lion's head gardant erased arg.
- Cooke** of Peak, Yorks, a lion's head arg. 21. 1
- Cooke** of Walgrave, on a mount vert, a demi-unicorn erased, chequy arg. and az., winged gu.
- Cooke**, Charles Wallwyn Radcliffe, Esquire, M.P. of Hellens, Much Marcle, Heref., a unicorn's head or, between two wings endorsed az. 49. 13
- Cooke**, Essex and Glouc., a unicorn's head or, between two wings adorsed az. 49. 13
- Cooke**, a unicorn's head or, between two wings endorsed compony gu. and az. cf. 49. 13
- Cooke**, Middx., on a mount vert, a unicorn sejant or, resting the dexter foot on a cross potent gu.
- Cooke**, Derbysh., the sun in splendour or. 162. 2
- Cooke**, Kent and Sussex, on a mount vert, a beaver passant or. 134. 4
- Cooke**, Devonsh. and Cornw., a demi-cat rampant gardant or, holding an oak-branch vert, fructed of the first. cf. 26. 12
- Cooke**, a falcon rising ppr. *Vis couagent fier.* 87. 1
- Cooke**, a demi-eagle with wings displayed per pale gu. and sa., ducally crowned or. cf. 80. 2
- Cooke**, out of a mural coronet or, an eagle's head arg. 83. 9
- Cooke**, out of a mural coronet chequy or and gu., an eagle's head arg., beaked or. *Vici.* 83. 9
- Cooke**, an ostrich holding in the beak a horse-shoe or. 97. 8
- Cooke**, Suff., on a chapeau sa., turned up erm., an ostrich arg., holding in the beak a horse-shoe of the last. cf. 97. 13
- Cooke**, Norf., on a chapeau az., turned up erm., an ostrich arg., holding in the beak a horse-shoe or. 97. 13
- Cooke**, George Richard, J.P., Fort William, Borrialeigh, same crest. *Virtus ardua petit.*
- Cooke**, John Ormsby, Esquire, J.P., of Kilturra House, Ballymote, co. Sligo, and of Wells, co. Carlow, Ireland, on a chapeau az., turned up erm., an ostrich stantant arg., holding in the beak a horse-shoe or, and in an escrol above the crest, "*Sans tache.*"—*Deo iuvenite supero.* 97. 13
- Cooke**, a griffin's head erased sa., charged on the neck with a bar gemelle arg. 66. 4
- Cooke**, Scotland, a griffin's head arg. 66. 1
- Cooke**, Glouc., a griffin's head erased holding in the beak an annulet. cf. 66. 2
- Cooke**, Suff., a griffin segreant sa. 62. 2
- Cooke** of London, out of a ducal coronet or, a dragon's head arg. 72. 4
- Cooke**, a cockatrice with wings expanded. 68. 6
- Cooke**, Suff., a demi-cockatrice with wings adorsed ppr.
- Cooke**, a boar's head erased ppr. 42. 2
- Cooke**, Suff., an heraldic antelope's head erased or, semée of torteaux tusked, attired, and tufted gu. cf. 127. 4
- Cooke**, Ireland, a leopard's head erased pean. 23. 10
- Cooke** of Claines Red Morley, Oliver, and Staunton, Worcs., an heraldic tiger's head erased arg., ducally gorged gu., studded of the first. *Pro rege et patria.*
- Cooke**, Suff., a wolf's head arg., ducally gorged gu. cf. 30. 5
- Cooke**, Ireland, a demi-wolf arg., holding between the paws a fleur-de-lis az. cf. 31. 2
- Cooke** of Fulwell Heath, Essex, a wolf's head erased erm., holding in the mouth a trefoil slipped per pale or and az. cf. 30. 8
- Cooke-Collis**, Colonel William, D.L., C.M.G., Castle Cooke, Kilworth, co. Cork, a sea-pye sa., collared arg., bezante, preying on a fish ppr. *Mens conscia recti.* 295. 10
- Cooke-Collis**: (1) A sea-pye preying on a fish (for *Collis*). (2) A demilion rampant, (for *Cooke*). 275. 3
- Cooke-Hurle**, Joseph, Esquire, of Southfield House, Brislington, Bristol: (1) Issuant from the battlements of a tower or, a swan with wings extended arg., and each charged with a cross crosslet fitchée gu. (for *Hurle*). (2) On a mount vert, an eagle's head erased arg., semée of cinquefoils gu. (for *Cooke*). *Confide recte agens.*
- Cooke-Trench**, Thomas Frederick, Esquire, of Millicent, co. Kildare, Ireland: (1) An armed arm embowed holding a sword, all ppr. (for *Trench*). 195. 2. (2) A demi-wolf arg., holding between his paws a fleur-de-lis az. (for *Cooke*). *Virtuti fortuna comas.* cf. 31. 2
- Cooke** of Mylton, Warw., a wolf's head per pale gu. and or, gorged with two bars counterchanged. cf. 30. 5
- Cooke**, an arm erect vested pale of six or and gu., holding in the hand a bunch of columbines and roses arg., cuffed ppr. cf. 205. 14

- Cooke**, Worcs., out of a mural coronet or, an arm in armour embowed ppr., garnished of the first, holding a sword arg., hilt also or, on the arm two chevrons gu. *cf.* 195. 9
- Coke**, J. Reginald, Solicitor, Ashborne, Derbysh., out of a ducal coronet a dexter arm in armour embowed to the sinister holding a scymitar.
- Cooke**, Norf., out of a mural coronet or, two wings expanded per pale of the first and sa. *cf.* 227. 11
- Cooke**, Cambs, a greyhound's head couped per pale or and gu., gorged with two bars counterchanged. *cf.* 61. 2
- Cooke-Yarborough**, Alfred, Esquire, of Hokianga, New Zealand: (1) A falcon close or, belled gold, preying on a mallard ppr. (2) A demi-lion guardant sa., gorged with a ducal coronet or. *Non sine pulvere palma.*
- Cooke-Yarborough**, Arthur, Esquire, of the Cottage, Wyberton, near Boston, same crest and motto.
- Cooke-Yarborough**, George Bryan, Esquire, of Campsmount, near Doncaster, same crest and motto.
- Cooker**, Devonsh., within the horns of a crescent gu., an eteilor. 163. 4
- Cookes**, out of a ducal coronet or, a negress's head affrontée sa., wreathed, and with ear-rings. *cf.* 182. 2
- Cookes**, Worcs., a hand holding a dagger ppr. 212. 9
- Cookes** of Bentley, Worcs., out of a mural coronet an arm in armour holding in the hand a short sword. *Deo, Regi, Vicino.* *cf.* 210. 2
- Cookes**, Rev. Thomas Horace, of Curraghmore, Banbury, out of a mural coronet or, an arm in armour ppr., charged with two chevrons gu., holding in the gauntlet a sword arg., pommel and hilt gold. *Deo, Regi, Vicino.*
- Cookesey** and **Cooksey**, on a garb in fess a cock standing ppr. 91. 4
- Cookesey**, Worcs., a bunch of cinquefoils stalked vert, flowered arg., bound gu.
- Cookesey**, Worcs., a talbot passant. *Prodesse quam conspicit.* 54. 1
- Cookesey**, Worcs., a wolf's head sa., charged on the neck with a cinquefoil between two bars or. *cf.* 30. 5
- Cookman**, a griffin's head between two wings expanded or, ducally gorged az. *cf.* 65. 11
- Cookson**, see Hume-Cookson.
- Cookson**, see Pife-Cookson.
- Cookson**, see Saurey-Cookson.
- Cookson**, a demi-lion rampant bearing a staff raguly ppr. *Nil desperandum.* 15. 1
- Cookson, Reynard**, of Whitehill Park, Durh.: (1) A demi-lion ppr., gatte-de-sang, grasping in both paws a club, also ppr. (*for Cookson*). (2) Upon a rock ppr., a wolf's head erased arg., semée of cross crosslets fichée az. (*for Reynard*) *Ne quad nimis.*
- Cookson**, Charles George, Esquire, a demi-lion rampant ppr., gorged with a collar nebuly gu., holding in the dexter paw a club, also ppr., and resting the sinister on a spur-rowel, point upwards or.
- Cookson**, Henry, Theodore of Sturford Mead, Warmminster, Wilts, same crest.
- Cookson**, John Blencowe, of Meldon Park, Morpeth, same crest.
- Cookson**, William Reginald, Esquire, Binfield Park, near Bracknell, Berks, same crest.
- Cookson**, a nag's head erased and bridled. *Nes non nobis.* *cf.* 51. 5
- Cookson** of Bedford, out of a mural crown or, a boar's head gu., gorged with a chain of gold, and transfixed by a spear from the sinister ppr. 244. 12
- Cookworthy**, see Cockworthy.
- Cooley**, a leopard's face jessant-de-lis or. 22. 5
- Cooling**, a griffin segreant arg., beaked and legged or. 62. 2
- Coombes** or **Coombs**, a dexter hand holding a cushion. 215. 9
- Coombes** or **Combs**, a dexter hand holding up an escutcheon. *cf.* 219. 7
- Coombs**, Carey Pearce, M.D., Castle Cary, Somerset, a dexter cubit arm habited holding up an escutcheon.
- Coop** or **Coope**, a demi-eagle with two heads displayed gu. *cf.* 82. 1
- Coope** or **Rochetts**, Brentwood, and of Berechurch Hall, Colchester, a fleur-de-lis or, in front of a dragon's head gu., gorged with a collar varr, all between two roses of the second stalked and leaved ppr.
- Cooper**, Ashley-, Earl of Shaftesbury, see Ashley.
- Cooper-Chadwick**, Richard, Esquire, of Killenure Castle, co. Tipperary, Ireland: (1) A martlet sa., charged on the breast with a crescent arg., holding in its beak a lily stemmed and slipped ppr. (*for Chadwick*). (2) On a mount vert, a bull passant per pale indented arg. and sa., and gorged with a collar dancettée az. (*for Cooper*). *cf.* 45. 7
- Cooper**, a demi-leopard guardant holding in the dexter paw a rose-branch slipped ppr.
- Cooper**, Wilts, a demi-leopard guardant ppr., ducally crowned arg., holding in the dexter paw a holly-branch fructed ppr.
- Cooper** of Dublin, a demi-lion rampant or. *Noli irritare leonem.* 10. 2
- Cooper**, James Cooper, Esquire, of Cooper's Hill, Clarina, co. Limerick, same crest and motto.
- Cooper**, a demi-lion rampant, holding in both paws a battle-axe, all ppr. *Fide et fortitudine.* 15. 4
- Cooper**, a lion's head arg., erased gu., gorged with a chaplet of laurel ppr. 17. 10
- Cooper**, Kent, Sussex, and Herts, a lion's gamb erect and erased or, holding a branch vert, fructed gu. *cf.* 37. 4
- Cooper**, Yorks, a lion sejant arg., supporting a battle-axe in pale sa., headed of the first. 8. 3
- Cooper**, William Charles, same crest and motto.
- Cooper**, William Smith Cowper, Toddington Manor, Dunstable, on a gazon vert, a lion sejant ermois holding in his dexter paw a battle-axe, and in the sinister a tilting-spear, all ppr. *Tuum est.*
- Cooper**, Samuel Joshua, Esquire, of Mount Vernon, Worsborough, near Barnsley, Yorks, on a mount vert, a lion sejant ppaan, holding in his dexter paw a battle-axe erect or. *Tout vient de Dieu.* 271. 4
- Cooper**, Sir Daniel, Bart., G.C.M.G., of 6, De Vere Gardens, Kensington, W., a lion sejant or, collared az., supporting in the dexter paw a lance erect ppr. *Perseverantia omnia vincit.*
- Cooper**, the late Samuel Thomas, Esquire, of Bulwell, Notts, on a mount vert, in front of two battle-axes in saltire or, headed arg., a lion sejant ppr., collared of the second, supporting with the dexter paw a gad or square plate of steel ppr.
- Cooper** of Lewes, Sussex, on a mount vert, a lion passant gardant or, the dexter fore-paw resting on an escutcheon gu., charged with a leopard's face of the second.
- Cooper**, Beds and Middx., on a gazon vert, a lion sejant or, holding in his dexter paw a battle-axe, and in his sinist. a tilting-spear, all ppr. *Tuum est.*
- Cooper**, Norf., out of a mural coronet arg., a spear erect ppr., fringed and tasselled or, pointed arg.
- Cooper**, Sir Ashley Paston, Bart., D.L., of Gadebridge, Herts, out of a mural crown arg., a demi-spear erect ppr., fringed or, pointed arg., and in front thereof two palm-branches in saltire vert. *Nil magnum nisi bonum.* 175. 1
- Cooper**, Albert Beauchamp Astley, Esquire, of Temple Hill, East Budleigh, Devonsh., out of a mural crown arg., a spear erect ppr., fringed or, headed arg., surmounted of two palm-branches in saltire ppr. *Nil magnum nisi bonum.*
- Cooper**, Bart. (*extinct*), of Walcot, Somers, on a mount vert, a unicorn sejant arg., armed and crined or, in front of two tilting-spears in saltire, also or.
- Cooper**, Notts, on a mount vert, a unicorn sejant arg., armed and crined or, supporting a broken tilting-spear of the last.
- Cooper** of Thurgarton, Notts, a demiman. his dress divided quarterly and counterchanged arg. and sa., sleeves slashed, and holding in his dexter hand a covered cup or, face and hands ppr., wreathed round the temples or, and az., on his head a cap of the last.
- Cooper**, Harry, M.D., Fownhope, Surbiton Hill, Surrey, same crest. Motto as below.
- Cooper** of Markree Castle, Shgo, a demiman affrontée, habited per pale arg. and sa., holding in the dexter hand ppr. a covered cup or, wreathed round the head arg. and az., on his head a cap gu. *Deo patria regis.*
- Cooper**, Rt. Hon. Edward Henry, P.C., of 42, Portman Square, W., same crest and motto.
- Cooper**, the late Joshua Harry, Esquire, of Dunboden, co. Westmeath, same crest and motto.
- Cooper**, William Synge, Esquire, same crest and motto.
- Cooper**, an arm erect ppr., holding in the hand a chaplet vert. 218. 4
- Cooper**, Scotland, a dexter arm embowed, holding in the hand a battle-axe ppr. *Pour ma patrie.* 201. 5

- Cooper** of Failford, Ayrsh. : (1) A dexter hand holding a garland of laurel, both ppr. 218. 4. (2) An oak-tree with a branch borne down by a weight, both ppr. *Virtute.—Resurge.* 143. 10
- Cooper**, a cubit arm erect holding two branches of laurel disposed in orle ppr. *Virtue.* 218. 4
- Cooper**, an arm embowed in armour ppr., holding a branch vert. *Frango dura patientia.*
- Cooper**, William Robert, Mayfield, Norwich, an ostrich holding in the beak a horse-shoe. *Virtue vincet.* 298. 8
- Cooper**, East Dereham, Norf., a falcon close ppr. 85. 2
- Cooper**, a phoenix in flames. 82. 2
- Cooper**, a sand-glass ppr. 177. 15
- Cooper**, Scotland, between the horns of a crescent an étoile of six points ppr. 163. 4
- Cooper**, a greyhound sejant sa. 59. 4
- Cooper**, Northumb., a cock's head erased or. 90. 1
- Cooper**, Glouc., on a mural coronet arg., a pelican vulning herself ppr. 98. 3
- Cooper**, Berks, on a garb or, a pelican vulning herself ppr. cf. 98. 1
- Cooper**, Durh., issuing from a tower a Moorish king's head in profile wreathed and chained.
- Cooper-Key**, on a cap of maintenance gu., turned up erm., a martlet sa. *Paulatim.*
- Cooper**, an oak-tree, a branch thereof borne down by a weight ppr. *Inclinata resurgo.* 143. 10
- Cooper**, William Craufurd, Esquire, of Failford, Mauchline, Ayrshire, on the dexter a hand holding a garland of laurel, both ppr. *Virtute.* On the sinister, upon a wreath arg. and az., an oak-tree with a branch borne down by a weight, both ppr. *Resurgo.*
- Cooper**, on a ducal coronet or, a war-horse passant arg., saddled and bridled gu. 52. 13
- Cooper**, Ireland, a cockatrice's head erased or, gutté-de-pois, beaked, crested, and jelléed gu. 68. 12
- Cooper**, a dove holding in its beak an olive-branch ppr. 92. 2
- Cooper**, George Alexander, Esquire, D.L. of Hursley Park, Winchester, and 26, Grosvenor Square, London, W., a dexter hand grasping a wolf's head erased, all ppr. *Virtute et fortitudine.* 231. 19
- Cooper-Cooper**, William, Esquire, F.S.A., of Toddington Manor, Dunstable, Beds, on a gazon vert, a lion sejant or and ermineo, holding in his dexter paw a battle-axe, and in the sinister a tilting-spear, all ppr. *Tuum est.*
- Cooper-Dean**, James Edward, Esquire, of Littledown, Christchurch: (1) A demilion or, gorged with a collar nebuly, holding in the dexter paw a crescent, and resting the sinister paw upon an increscent, all gu. (*for Dean*). (2) In front of a cubit arm holding in the hand a scroll entwined by a branch of oak, all ppr., an annulet or (*for Cooper*). *Fortis in arduis.*
- Coore**, a tower triple-towered. 157. 6
- Coote**, Lincs, Norf., and Essex, a coat's head erased sa. 102. 12
- Coote**, Sir Algenon Charles Plumtre, Bart., of Ballyfin, Queen's Co., a coat close sa. *Vincit veritas.—Coute que coule.* 100. 10
- Coote**, Charles Robert Purdon, Esquire, of Ballycough Castle and Bear Forest, Mallow, co. Cork, same crest and mottoes.
- Coote**, Eyre, Esquire, of West Park, Damerham, viâ Salisbury, same crest and mottoes.
- Cootes**, a cubit arm erect, vested paly of four or and az., holding in the hand ppr. a covered cup of the first.
- Cope**, Thomas, of Osbaston Hall, Leics., in front of a saltire couped az., a greyhound courant or. *Perseverando.* cf. 58. 2
- Cope**, Ireland, a harp gu. 168. 9
- Cope**, a fleur-de-lis per pale or and arg. 148. 2
- Cope**, Francis Robert, of The Manor House, Loughgall, Armagh: (1) Out of a fleur-de-lis or, charged with a mullet gu., a dragon's head of the second (*for Cope*). (2) On a chapeau az., turned up erm., a crescent or, therefrom issuant a trefoil slipped vert (*for Doolan*). *Aquo adeste animo.*
- Cope**, John Garland, Esquire, of Drumilly, Loughgall, co. Armagh, and 14, Pembridge Square, S.W., same crest and motto.
- Cope**, Sir Anthony, Bart., of Hanwell, Oxou., and Bramshill, Hants, a fleur-de-lis or, a dragon's head issuing from the top thereof gu. *Aquo adeste animo.*
- Cope**, Ricardo, M.R.C.S., St. Bartholomew's Hospital, London, same crest and motto.
- Copeland**, see Copland.
- Copeland**, a lion passant ppr. 6. 2
- Copeland** of Belnagan, co. Meath, Ireland, out of a ducal coronet a swan's head and neck, all ppr. cf. 100. 10
- Copeland**, a nag's head couped, bridled. 51. 5
- Copeland**, Wilham Taylor, Esquire, a nag's head erased arg., charged on the neck with a trefoil vert, between two holly-branches fructed ppr. *Benigno nuntio.*
- Copeland**, Richard Pirie, Esquire, of Kibblesstone Hall, near Stone, Staffs, same crest and motto.
- Copeland**, William Fowler Mountford, Esquire, of Quarry House, St. Leonard's-on-Sea, same crest and motto.
- Copeman**, a tower arg., charged with an estoile gu., issuant from the battlements a talbot's head, also gu. *In arce salus.*
- Copen**, a dexter hand holding a pair of compasses. *Vivitur ingenio.*
- Copenger**, Norf., a falcon's leg belled and a wing conjoined ppr. 113. 5
- Copenger** of London, a buck's head arg. 121. 5
- Copildike**, **Copledike**, and **Copledyke**, Kent, a wyvern with wings addorsed stantant on a wheel ppr. 69. 3
- Copinger**, Suff., a chamois-deer's head sa. 127. 3
- Copinger**, Kent, a ram's head sa. 130. 1
- Copinger**, Walter Arthur, Esquire, of the Priory, Manchester, and Tyncoed Tower, Dinas Mawddwy, Merioneth-sh., a leg in armour couped at the thigh, flexed at the knee, the foot in chief, the toe pointing to the dexter, all ppr., the spur or. *Virtute et fidelitate.* 193. 3
- Copinger**, a parrot's head between two wings vert, holding in the beak gu. a sprig of three margolds ppr., leaved or. cf. 101. 10
- Copland**, **Copeland**, and **Cowpland**, a hand holding a military sash. 219. 3
- Copland**, **Copeland**, and **Cowpland**, a castle triple towered ppr., ensigned with a flag gu., charged with a cross arg. 155. 8
- Copland**, a horse's head and neck couped, bridled, and decked with oak-slips fructed, all ppr. cf. 51. 5
- Copland**, a nag's head couped arg., bridled between two laurel-branches in perspective vert. cf. 51. 5
- Copland**, a lion rampant winged. 20. 7
- Copland** of Colleston, Scotland, a knight in armour looking to the dexter, brandishing a sword in his right hand, and bearing in his left an imperial crown, all ppr. *Vic.*
- Copland**, a chevalier in armour on horse-back, holding in his dexter hand a sword. 180. 10
- Copland**, out of a ducal coronet a swan's head and neck. cf. 100. 10
- Copland** of Aberdeen, a swan with wings addorsed and neck embowed ppr., gorged with a ducal coronet sa. *Aquo adeste animo.* cf. 99. 3
- Copledike** and **Copledyke**, see Copildyke.
- Coplestone**, Dorset and Devonsh., a wolf passant az. 28. 10
- Coplestone**, Dorset and Devonsh., a demieral heraldic tiger gu., maned and tufted or. 25. 13
- Copley**, Baron Lyndhurst, see Lyndhurst.
- Copley**, see Watson-Copley.
- Copley**, a dexter arm in armour embowed, wreathed with laurel, and charged with an escallop-shell, and holding a sword. cf. 195. 2
- Copley**, Yorks, a covered cup or.
- Copley**, Yorks, on a goat's head quarterly arg. and sa., attired or, four crescents counterchanged. cf. 128. 12
- Copley**, Suff., a griffin sejant regardant with wings expanded arg.
- Copley**, Surrey and Yorks, a griffin sejant arg., ducally gorged and lined or. cf. 62. 10
- Copley**, Bart. (*extinct*), Yorks, out of a ducal coronet or, a plume of four ostrich-feathers arg. 114. 1
- Copley**, Yorks, out of a ducal coronet or, a plume of eight ostrich-feathers arg., three and five. *In cruce vinco.*
- Copley**, **Bewicke**, Major Robert Calverley Ahlington, Sprotborough Hall, Doncaster: (1) A ducal coronet or, issuant therefrom a plume of five ostrich-feathers arg., the rim charged with a cross crosslet gu. (2) A goat's head erased arg., armed, maned, and gorged with a mural crown gu. *In cruce vinco.*
- Copoldyke**, Lincs, a goat's head erased arg., armed and ducally gorged or. cf. 128. 5
- Coppard**, Sussex, a stag regardant arg., attired and ungu. or, collared gu., holding in the mouth two ears of barley couped vert. *In constantia decus.*

- Coppard**, Kent, a stag regardant arg. *Tutus si fortis.*
- Coppen**, out of an earl's coronet or, a demi-griffin of the same, armed sa., ducally gorged arg.
- Coppen**, Hon. George Selth, the Anchorage, Sorren-on-sea, Victoria, out of a ducal coronet a or, demi-griffin az., beaked and legged of the first. *Esse quam videri.*
- Coppen**, John Maurice, Esquire, of Ascot, Berks, out of the battlements of a tower ppr., a demi-gryphon or, holding between the paws a saltire az. *Copia sine penuria.* 242. 6
- Coppendale**, Middx., a stag at gaze ppr., attired or. 117. 3
- Coppin**, Norf., out of a ducal coronet or, a demi-griffin az., beaked and legged of the first. 64. 4
- Coppin**, on a ducal coronet a cock or. cf. 91. 2
- Coppinger** or **Coppenger**, a demi-lion rampant. 10. 2
- Coppinger** of London, same crest. *Virtute non va.* 10. 2
- Coppinger** of Middleton and of Ballyvolane, Cork, same crest and motto. 10. 2
- Coppinger** or **Coppenger**, Ireland, a dexter cubit arm ppr., vested or, holding a holly-branch vert. 128. 5
- Coppinger**, Suff., a goat's head erased or. 128. 5
- Coppull**, Lancs, a lion's head erased erm., charged with three guttes-d'or, two and one. cf. 17. 8
- Copquit-Craven**, Fulwar Lewis George, Esquire, on a chapeau gu., turned up erm., a gryphon statant of the second beaked or. *Virtus in actione consistit.*
- Copson**, the stump of a tree coupéd at each end in fess ppr., shooting forth a branch spreading to dexter and sinister vert, ensigned with a fleur-de-lis or. 145. 13
- Copwood**, Herts, an eagle with wings addorsed or. 75. 7
- Coquerel**, Guernsey, a cock's neck with two heads erased gu., each collared or.
- Cor**, Scotland, an increscent and a de-crescent or. 163. 7
- Coram** and **Corham**, Devonsh., a beaver passant or. cf. 134. 8
- Corbally**, Ireland, a trout naiant ppr. 139. 12
- Corban**, **Corbin**, and **Corbyn**, a dexter hand ppr., holding a cross pattée fitché az. 221. 12
- Corben**, Middx., a demi-lion rampant az., holding in his dexter paw a sword ppr. *Sapit qui reputat.* 14. 12
- Corben**, see **Corbyn**.
- Corbet**, William Joseph, of Spring Farm, Delgany, co. Wicklow, an elephant and castle. *Deus pascit corvos.*
- Corbet**, Captain Sir Walter Orlando, Bart., of Moreton Corbet, Acton Reynald Hall, near Shrewsbury: (1) An elephant statant arg., tusked or, the trappings sa., fimbriated gold, on his back a castle triple-towered of the last, and over the crest, upon an escroll the motto, "*Virtus laus actio.*" 133. 11. (2) A squirrel sejant ppr., cracking a nut or, and over it upon an escroll the motto, "*Dum spiro spero.*" *Deus pascit corvos.* 135. 4
- Corbet**, Frederick Hugh Mackenzie, Esquire, of 27, Longridge Road, Earl's Court, S.W., same crests and mottoes.
- Corbet**, Henry Reginald, Esquire, of Adderley, Stoke, Child's Ercall, Market Drayton, same crests and mottoes.
- Corbet**, Reginald, Esquire, of Adderley Hall, Market Drayton, same crests and mottoes.
- Corbet**, Reginald George, Esquire, of 27, Longridge Road, Earl's Court, S.W., same crests and mottoes.
- Corbet**, Edward, of Longnor, Shropsh., a raven ppr., in its beak a holly-branch vert, fruited gu.
- Corbet** of London, on a mount vert, a squirrel sejant or, cracking a nut of the last leaved vert. 135. 5
- Corbet**, Rev. George William, B.A., of Sundorne Castle, Shropsh., Prebendary of Lichfield Cathedral, Rural Dean of Wrookwardine, Rector of Upton Magna, on a mount vert, an elephant statant arg., the trappings or and sa., on its back a castle triple-towered of the third, suspended therefrom by a riband gu. an escutcheon of the arms of Corbet, viz.: or, two ravens in pale ppr., a bordure engrailed gu., and for distinction in chief a cross crosslet, also gu. *Deus pascit corvos.* cf. 133. 11
- Corbet** of Towercross, Scotland, a raven's head erased sa. *Save me, Lord.*
- Corbett**, Lionel Edmund Henry, Esquire, same crest. *Deus pascit corvos.*
- Corbett**, Reginald William Uvedale, Esquire, of Ashfield Hall, Neston, Chesh., same crest and motto.
- Corbett**, Richard Cecil, Esquire, of Stableford Hall, near Bridgnorth, Salop., same crest and motto.
- Corbett**, Uvedale Bennett, Esquire, of Modyn, Chester, same crest and motto.
- Corbett**, Roger John, Esquire, of Impney, Droitwich, Ynys-y-Maengwyn, Towyn, Merionethsh, in front of a tower gu., an elephant arg., the trappings and saddle-cloth sa., charged with a raven or, and supporting with the trunk a tilting-spear erect ppr. *Deus pascit corvos.* 244. 18
- Corbett**, Walter John, Esquire, of Impney, Droitwich, same crest and motto.
- Corbett**, Holland-, Francis, Esquire, of Admington House, Glouc., a raven sa., charged with three ermine spots, two and one or, and holding in the beak a sprig of holly ppr.
- Corbett** of Warw., formerly of Dumbartonsh., a branch of a tree ppr., thereon a raven sa. *Deus pascit corvos.* 107. 10
- Corbett**, Archibald Cameron, Esquire, of 26, Hans Place, S.W., same crest and motto.
- Corbett**, Astley-, Sir Francis Edmund George, Bart., of Elsham Hall, Lincs., on a wreath of the colours an elephant statant arg., tusked or, the trappings sa., fimbriated gold, on his back a castle triple-towered of the last. 133. 11
- Corbett**, Vincent Charles Stuart Wortley, Chiltern Moor, Fence Houses, an elephant arg., armed or, with a castle triple-towered on the back. *Deus pascit corvos.*
- Corbett-Winder**, William, Esquire, of Vaynor Park, Berriew, Montgomerysh.:
- (1) Out of a crown valley or, a buffalo's head sa., armed gold, in the mouth a branch of cherry-tree fruited ppr. (*for Winder*). (2) A raven, in the beak a holly-branch slipped ppr. (*for Corbett*). *Nulla pallescere culpa, and Deus pascit corvos.*
- Corbin** of Guernsey, a raven with wings elevated ppr., charged on the breast with an ermine spot, and on the wing with a cross pattée fitchée or. *Deus pascit corvos.*
- Corbould-Warren**, Rev. John Warren, of Tacolneston Old Hall, Norwich: (1) Upon a rock ppr., a wyvern arg., winged Barry of six erm. and az. (*for Warren*). (2) Two arms embowed in armour with gauntlets ppr., each charged with a rose gu., and grasping a sword fessways, point toward the dexter, also ppr., pendent from the blade by a chain an escutcheon or, thereon a raven sa. (*for Corbould*). *Sola virtus invidi.*
- Corbreake** and **Corbrevke**, a dexter hand holding a roll of paper ppr. 215. 6
- Corbreake**, a cross crosslet gu. 165. 2
- Corby**, on a chapeau a dove with wings addorsed, all ppr. 94. 10
- Corby**, in the sea ppr., a pillar arg. 176. 2
- Corbyn**, a lion rampant. 1. 13
- Corbyn**, two arms in armour embowed and in saltier, in the dexter hand a sword, and on the point a boar's head coupéd, and in the sinister a human heart, all ppr. cf. 194. 13
- Corcor**, see **Corker**.
- Cordall**, Sussex, a cockatrice vert, beaked, combed, jelloped, and crowned gu. 68. 4
- Cordall**, Norf. and Suff., a cockatrice vert, wings close, combed and wattled gu.
- Cordall** of London, a cockatrice vert, collared, combed, wattled, and legged sa. 68. 4
- Cordell**, **Cordell**, and **Cordelle**, a demi-savage holding in his dexter hand a scimitar and in his sinister a constable's baton ppr. 186. 14
- Cordell**, a cockatrice, wings close vert, wattled, beaked, and collared or.
- Corderay** and **Corderoy**, a human heart gu., ducally crowned or. cf. 181. 2
- Cordin**, a boar's head coupéd between two serpents in orle, nowed at the top and respecting each other.
- Cordingley**, out of a coronet valley or, an arm embowed, vested az., holding in the hand an oak-branch fruited ppr. 205. 1
- Cordner**, General Edward James, Torbay Mount, Torquay: (1) A dexter arm embowed in armour holding a sword, all ppr. (*Cordner*). (2) An arm in armour erect, the hand grasping an oak-branch acorned, all ppr. (*Kennedy*). *Je suis prest.—Calea spes salutus.*
- Cordon**, see **Cordin**.
- Core** and **Corey**, of London and Norf., out of a ducal coronet a griffin's head between two wings or, each wing charged with three estoiles in pale gu. cf. 67. 1
- Corfield**, a hand holding two palm-branches in orle ppr. 218. 7
- Corfield**, F. J. A., Esq., 15, Gloucester Terrace, Lancaster Gate, London, W.,

- a dexter hand ppr., holding two palm-branches in orle vert. *Palmam qui meruit ferat.*
- Cornfield**, Frederick Channer, Esquire, of Ormonde Fields, Derbysh., and Chatsworth Hall, Cardington, Shropsh., in front of a cubit arm erect, the hand grasping two palm-branches in orle, all ppr., a heart gu. *Serva fidem.*
- Cornham**, see **Coram.**
- Corie** or **Cory**, a griffin's head gu., between wings or, each charged with a mullet of the first. *cf.* 65. 11
- Coringham** or **Coryngam**, a rook ppr. *cf.* 107. 5
- Coriton** or **Coryton**, a lion passant gardant gu. *Dum spero spero.* 4. 3
- Cork** and **Ortery**, Earl of (Boyle), K.P., P.C., out of a ducal coronet or, a lion's head per pale, crenellée arg. and gu. *God's providence is my inheritance.* 17. 5
- Cork**, in front of a tree vert, a Paschal lamb passant with a staff and banner ppr. *cf.* 131. 2
- Cork**, issuing out of a cloud a hand erect pointing to a star, all ppr. 222. 7
- Corker** and **Corcor** of Dublin, a human heart ducally crowned between on either side three blades of grass, all ppr. *Sacrificium Deo cor contributum.*
- Corker**, Ireland, a demi-lion rampant erm., holding in the dexter paw an étoile or. 15. 7
- Cormac** or **Cormaek**, on a rock a martlet, all ppr. *Sine timore.* *cf.* 95. 7
- Cormick**, Ireland, a hand couped in fess holding a sword in pale, on the point a garland of laurel, all ppr. 221. 7
- Cornaek**, a sword in pale ppr., hilt and pommel or. 170. 2
- Cornelle**, Ireland, a raven ppr. *cf.* 107. 5
- Cornelles**, a man's arm couped and embowed, the hand holding a branch of vine, fructed, leaved, and slipped, all ppr.
- Cornelius**, out of a cloud in the sinister a dexter hand in fess ppr., holding a cross patée fitché az. 223. 6
- Cornell**, Kent, out of a ducal coronet or, a demi-lion rampant arg. *Certum pete finem.* 16. 3
- Corner**, a lion's gamb erased holding an eagle's leg, also erased. 38. 10
- Cornewall**, Rev. Sir George Henry, Bart., M.A., of Moccas, Heref.: (1) A Cornish chough ppr. 107. 14. (2) A demi-lion rampant gu., ducally crowned or. *La vie durable.* 10. 11
- Cornewall**, Herbert Somerset Hamilton, Esquire, of 48, Haggard Road, Twickenham, on a chapeau gu., turned up erm., a lion statant ppr.
- Corney**, a lion's head erased per pale arg. and gu., charged on the neck with a rose counterchanged. *cf.* 17. 8
- Corney** of London, a bugle-horn arg., stringed gu. *Fac recte, nil time.* 228. 11
- Corney**, Hon. Bolton Glanvill, M.R.C.S., of Na Tua, in Yalo, Suva, Fiji, Member of the Legislative Council, a demi-wild-man affrontée, wreathed round the waist and temples with leaves, and supporting a club resting on the dexter shoulder. 185. 2
- Cornfoot** of Ryde, Isle of Wight, and Petersham, Surrey, a griffin segreant per fesse or and gu., the wings erm., the dexter claw grasping an arrow barbed and flighted ppr., the sinister claw resting on a mullet of the first. *cf.* 62. 2
- Cornick** of West Abington, Bridport, Dorset, upon a mount vert, a tower arg., in front thereof a garb fessewise.
- Corningham**, a rook ppr. 179. 7
- Cornish-Brown**, see **Brown.**
- Cornish** of Black Hall, Devonsh., a Cornish chough ppr. 107. 14
- Cornish** of Marazion, Cornw., a Cornish chough sa., wings addorsed, beaked and legged gu., standing on a branch of olive ppr.
- Cornish**, Kent and Essex, on a branch of a tree couped at each end in fesse ppr., with one spring at the dexter end vert, a Cornish chough sa., with wings addorsed, beaked and legged gu.
- Cornish**, an eagle displayed. 75. 2
- Cornish**, Beds, out of a ducal coronet or, a demi-eagle displayed sa. *cf.* 80. 13
- Cornock**, see **Hawkes-Cornock.**
- Corns**, a stag trippant ppr. *Pacem amo.* 117. 8
- Cornsley**, a lion's gamb holding a sabre in pale ppr. *cf.* 38. 5
- Cornwall**, Shropsh., a Cornish chough ppr. *La vie durant.* 107. 4
- Cornwall**, Moses, Esquire, of Kimberley, South Africa, a Cornish chough ppr., holding in its beak a bezant. *La vie durant.* 256. 16
- Cornwall**, Shropsh.: (1) A Cornish chough ppr. 107. 14. (2) A wyvern gu. Same motto. 70. 1
- Cornwall**, Scotland, a Cornish chough hatching in the face of a rock, all ppr. *We big, you see, warily.* 102. 6
- Cornwall**, on a chapeau gu., turned up erm., a lion statant ppr. *cf.* 4. 8
- Cornwall**, a lion sejant gu., ducally crowned or. *cf.* 8. 8
- Cornwall**, Berks, a demi-lion rampant gu., ducally crowned or. 10. 11
- Cornwall**, Dorset, a boar's head couped or, in bend, the blade of a broken sword thrust down the throat ppr.
- Cornwallis**, Earl (Mann): (1) A demi-dragon sa., guttée-d'eau (*for Mann*). 73. 10. (2) On a mount vert, a stag lodged regardant arg., attired and ungu. or, gorged with a chaplet of laurel vert, vulned in the shoulder ppr. (*for Cornwallis*). *Virtus vincit invidiam.* *cf.* 115. 9
- Cornwallis**, Fiennes Stanley Wykeham, Esquire, of Linton Place, Maidstone, Kent, same crest as first above, and same motto.
- Cornwallis**, Ireland, on a mount a hind statant, all ppr. *cf.* 124. 14
- Cornwallis**, a lion rampant gardant holding between the paws a ducal coronet, the whole between two standards.
- Cornwallis-West**, William Cornwallis, Esquire, of Ruthin Castle, Ruthin, Denbighsh, out of a ducal coronet or, a griffin's head az., beaked and eared or. *Jour de ma vie.*
- Cornwell**, Hubert V., 62, Albert Palace Mansions, Battersea Park, S.W., a demi-lion rampant. 144. 11
- Corpe**, a yew-tree ppr. 144. 11
- Corrance** of Parham Hall, Suff., a raven, the dexter claw resting on an escutcheon sa., charged with a leopard's face or. 107. 12
- Corre**, Ireland, a unicorn's head erased arg. 49. 5
- Correy**, out of a ducal coronet or, a demi-griffin ppr., the wings semée of trefoils sa. *cf.* 64. 4
- Corrie** or **Corry**, a demi-Cupid holding a mynnetal torch in pale or, inflamed gu. 185. 8
- Corrie** or **Corry**, Scotland and Ireland, a cock ppr. *Vigilans et audax.* 91. 2
- Corrie**, Alfred Wynne, Esquire, of Park Hall, Oswestry, Salop, on a wreath of the colours, a cock ppr., holding in the beak a rose arg., leaved and slipped of the first, and resting the dexter claw on a saltire couped of the second. *Vigilans et audax.* 271. 14
- Corrie**, Edgar Valentine, same crest and motto.
- Corrie**, Edward Rowland, same crest and motto.
- Corrie**, Malcolm Stuart, Esquire, same crest and motto.
- Corrie**, William Malcolm, same crest and motto.
- Corrie** or **Corry**, Scotland, a demi-lion ppr. *Courage.* 10. 2
- Corrigan**, the late Sir Dominic John, Bart., M.D., of Merrion Square, Dublin, President of the King and Queen's College of Physicians in Ireland, a sword in pale, point downwards, in front thereof two battle-axes in saltire, all ppr. *Consilio et impetu.*
- Corrington**, see **Corrington.**
- Corry**, **Lowry**, **Earl Belmore** and **Viscount Corry**, see **Belmore.**
- Corry**, **Lowry**, **Baron Rowton**, see **Rowton.**
- Corry**, Sir William, Bart., of Dunraven, co. Antrim, a cock combed and wattled ppr., charged on the breast with a trefoil slipped vert. *Vigilans et audax.* *cf.* 91. 2
- Corry**, Thomas Charles Steuart, Esquire, M.D., etc., of Ormeau Terrace and Balmoral, Belfast, eldest son of the late Thomas Charles Steuart Corry, Esquire, J.P., D.L., and M.P. for co. Monaghan, of Rockcory Castle, co. Monaghan, Ireland, out of a ducal coronet a griffin's head between two wings arg. *Forti tene manu.* 67. 1
- Corry**, Ireland, a griffin's head couped. 66. 1
- Corry**, Ireland, a cock holding in its beak an ear of wheat ppr. *Vigilans et audax.* *cf.* 91. 2
- Corry**, Ireland, an arm erect, vested az., cuffed or, holding in the hand a mill-rind sa. 207. 4
- Corsane**, Scotland, an eagle close crowned with an antique crown and gazing at the sun, all ppr. *Premium virtutis gloria.* *cf.* 76. 1
- Corsar** or **Corser**, Scotland, a pegasus ppr. *Recto cursu* 47. 1
- Corsar**, Scotland, a pegasus courant arg., winged and hooped or. *Recto cursu.* 47. 1
- Corse**, Scotland, a cross crosslet fitché az. *Certum pete finem.* 166. 2
- Corsellis**, an antique lamp or, flamant ppr. 177. 5

- Corser**, Shroph., a pegasus courant with wings elevated. *Recto curru*. 47. 1
- Corstorphine**, a stork's head royally crowned arg. *Fortitur cruceum sustine*.
- Corstorphine**, John Edward Ellice, of Kingsbarns House, near St. Andrews, same crest and motto.
- Cortine**, Yorks, a demi-lion couped holding in the dexter paw an estoile, and the sinister resting on a torteau.
- Cory**, see Corie.
- Cory** of Yarmouth, Norf., out of a ducal coronet or, a griffin's head between two wings expanded ppr. *Virtus semper viridis*. 67. 1
- Cory**, Isaac R., Shere, Guildford, Surrey, out of a ducal coronet a griffin's head between two wings, each charged with three estoiles.
- Cory**: (1) A demi-griffin gu., wings expanded vairé or and gu., charged on the breast with an anchor or (*for Cory*). cf. 64. 2. (2) A demi-lion gardant ppr., collared sa., supporting a cross patée fichée arg. (*for Eade*). *Scutum meum Jehova*.
- Cory**, Clifford John, Esquire, of Llantarnam Abbey, Monmouthsh., and St. Lythian's, Glamorgansh., on a wreath of the colours (arg. and sa), in front of a griffin's head couped between two wings or, three roses fesseways gu., barbed and seeded ppr. *Virtus semper viridis*. 291. 3
- Cory**, John, Esquire, of 4, Park Crescent, Portland Place, W., same crest.
- Cory**, Saxton Campbell, Esquire, of Cranwells, Bath, same crest.
- Cory**, James Herbert, Esquire, of Tryn-y-pare, Whitechurch, Glamorgansh., in front of a griffin's head erased or, between two wings per pale of the last and gu., three quatrefoils sa. *Cor unum via una*.
- Coryngam**, see Coringham.
- Corynthon**, a marigold ppr. 151. 12
- Coryton** of Pentillie Castle, Cornw., a lion passant gu. 6. 2
- Cosard**, Hants, a lion's head erased gu., ducally crowned or. 18. 8
- Cosars**, a buffalo's head erased ppr. 44. 1
- Cosars**, issuant from a castle triple-towered a demi-lion rampant ppr. 155. 10
- Cosby**, a cubit arm in armour holding in the hand two pieces of a broken spear, all ppr. 209. 10
- Cosby**, Ireland, a griffin segreant gu., supporting the two pieces of a broken spear or, the head arg.
- Cosby**, Robert Ashworth Godolphin, Esquire, of Stradbally Hall, Queen's Co., a griffin segreant, his wings erect gu., supporting a broken spear or, headed arg. *Audaces fortuna juvat*. 252. 7
- Cosen**, Norf., and **Cossen**, on a chapeau az., turned up erm., an heraldic tiger sejant or. cf. 27. 6
- Cosens**, a demi-griffin holding in both paws a battle-axe, all ppr. cf. 64. 2
- Cosens**, a cockatrice with wings erect or. 68. 4
- Cosgrave**, a tiger's head erased affrontée. 23. 3
- Cosker**, Ireland, a unicorn's head and neck couped or, winged az., charged with a crescent sa. cf. 49. 13
- Cossar** or **Cosser**, a chestnut horse passant ppr., saddled and bridled arg. 52. 4
- Cossar** or **Cosser**, on a thistle a bee ppr. 150. 9
- Cossens**, a Dorie pillar gu. 176. 3
- Cossens**, see Cosens.
- Cosson** and **Cossen** of London and Cornw., a lion rampant or, guttée-de-sang, ducally crowned of the first. 1. 2
- Costello**, a falcon close ppr., belled or. *Audaces fortuna juvat*. 85. 2
- Costello** of Great Yarmouth, Norf., a lion passant supporting a fire-beacon, all ppr.
- Costerton**, Norf., on a mount vert, a lion statant ermineo, in front of a beacon or, inflamed ppr. *Pro patria uro*.
- Costley**, a hand erect ppr., holding a cross crosslet fitché 221. 14
- Costmer** of Yarmouth, on a chapeau gu., turned up erm., a lion or, between two wings of the first, each charged with as many bars of the second.
- Cosway**, a Moor's head couped at the shoulders ppr. 192. 13
- Cosworth** of Cosworth, -Cornw., and London, a wyvern's head couped az., purled or, langued gu. 71. 1
- Cosyn**, on a mount vert, a hare sejant sa., holding a bunch of flowers ppr.
- Cosyn**, Durh., an eagle. 76. 2
- Cosyn**, an anchor sa., environed by a serpent vert. 161. 3
- Cosyns**, see Cosins.
- Cotell**, on a ducal coronet or, a leopard sejant ppr. 24. 11
- Cotell**, see Cotrell and Cotterell.
- Cotes** of Woodcote, Shroph., a cock ppr., combed, wattled, and legged or. 91. 2
- Cotes**, Morton Russell, Esq., F.R.G.S., M.J.S., of East Cliff Hall, Bournecombe, a cock, ppr. *Je défends le cote juille*. 91. 2
- Cotes**, Leics., a cock ppr., combed and wattled or. 91. 2
- Cotes**, Arthur, Esquire, of Seagry House, Chippenham, Wilts, a cock ppr., combed and wattled or. *Soli Dei honor et gloria*.
- Cotes**, Charles, Esquire, of Burcot, Leighton Buzzard, same crest and motto.
- Cotes**, Charles James, Esquire, of Pitchford Hall, Salop, and Woodcote Hall, Newport, Salop, same crest and motto.
- Cotes**, Bucks and Leics., a cock or, combed and wattled gu. 91. 2
- Cotgrave**, **Cotgreve**, and **Cotgrieve**, a comet-star towards the sinister ppr. cf. 164. 10
- Cotgrave**, out of a ducal coronet or, a demi-peacock ppr. 103. 13
- Cotgreave**, Knt., Chesh., a demi-peacock arg., charged on the breast with a fess indented gu., the wings elevated or, each charged with an erm. spot. *Antiquam obtinens*.
- Cotier**, a pegasus' head between two wings arg. 51. 3
- Cotier**, a dexter arm in armour embowed ppr., garnished or, holding in the hand, also ppr., a chaplet vert. 199. 12
- Coton**, Norf., an eagle rising or. 77. 5
- Cotrel**, **Cotrell**, and **Cotrell**, a talbot's head erased sa., collared and lined arg., the collar charged with three torteaux. cf. 56. 1
- Cotrell** and **Cotrell**, a demi-savage holding in his dexter hand a club, and round the sinister arm a serpent entwined, all ppr. cf. 185. 3
- Cotsford**, out of a ducal coronet a griffin's head ppr. 67. 9
- Cottell**, Devonsh. and Somers., on a ducal coronet or, a leopard sejant ppr., charged with a crescent. cf. 24. 11
- Cottenham**, Earl of (Peypys), a camel's head erased or, bridled and gorged with a ducal coronet sa. *Mens cujusque is est quisque*. 132. 9
- Cotter**, Ireland, a lion passant regardant ppr. 6. 1
- Cotter**, two lion's gambes sa., supporting a pillar arg. 39. 8
- Cotter**, Sir James Laurence, Bart., of Rockforest, co. Cork, a dexter arm in armour embowed ppr., grasping in the hand a dart. *Dum spero spero*. 198. 4
- Cotterall**, **Cotterell**, and **Cotterill**, a hand holding a glove ppr. 220. 5
- Cotterell**, Yorks, a talbot's head couped arg., eared and collared or. cf. 56. 12
- Cotterell**, Sir John Richard Geers, Bart., of Garmons, Heref., an arm in armour embowed, the hand in a gauntlet ppr., resting on an escutcheon arg., charged with a talbot's head sa., collared and lined or. *Non rapui sed recepi*.
- Cottes**, a hound's head or, collared gu., his mouth embued with blood.
- Cottesford**, Oxon. and Devonsh., a bear couchant sa., muzzled and collared or. 34. 6
- Cottesloe**, Baron (Fremantle), of Swanbourne and of Hardwicke, Bucks, a demi-lion gu., issuing out of a mural crown or, holding a banner quarterly arg. and vert, the staff also or, and charged on the shoulder with a plate. *Nec prece, nec pretio*. cf. 16. 7
- Cottesmore**, an arm in armour holding in the hand two pieces of a broken spear ppr. 209. 10
- Cottesmore**, Oxon., a unicorn couchant arg.
- Cottier**, Charles Edward, Esquire, upon a fleur-de-lis fesseways, a cock combed and wattled ppr., holding in the beak an oak-leaf slipped vert. *Vigilantibus*.
- Cottingham**, on a chapeau ppr., a greyhound sejant arg. cf. 59. 4
- Cottingham**, Captain Edward Roden, Royal Marine Artillery, Eastney Barracks, Portsmouth, on a wreath of the colours between two scimitars a Saracen's head couped at the shoulders ppr., wreathed round the temples arg. and az. *Cadere non cedere possum*. *Utrinque prout.*—*Pro rege mutavi*. 298. 11
- Cottingham**, Glouc. and Wilts, a stag's head arg., attired or, gorged with a collar az., charged with three roses of the second. cf. 121. 9
- Cottle**, Somers., out of a crown valery or, a mount vert, thereon an ounce sejant ppr.
- Cotton**, Lord Combermere, see Combermere.
- Cotton**, Bart., Camba, a griffin's head erased arg. *Fidelitas vincit*. 66. 2
- Cotton**, Suff., a griffin's head erased arg. 66. 2
- Cotton**, a griffin's head erased holding in the beak a gauntlet ppr. cf. 68. 2
- Cotton**, a hawk's head erased. 88. 12

- Cotton**, Staffs and Worcs., a hawk ppr., beaked and legged or. 85. 2
- Cotton**, a hawk ppr., beaked and belled or, holding in the dexter claw a demigarter sa., buckled of the second.
- Cotton**, Hants, London, and Shropsh., a falcon with wings expanded arg., beaked and legged or, holding in the dexter claw a belt az., the buckle of the second. 298. 6
- Cotton**, Charles, M.R.C.S., Hon. Assoc. Order of St. John of Jerusalem in England, 42, Spencer Square, Ramage, same crest. *Morum certus amor*
- Cotton**, Durh., a falcon ppr., beaked and belled or, holding in the dexter claw a belt, also ppr., the buckle of the second. *In utroque fortuna paratus.*
- Cotton**, Henry Calverley, Esquire, of Abbeyleade, Shrewsbury, same crest and motto.
- Cotton-Jodrell**, Lieutenant-Colonel and Hon. Col. Edward Thomas Davenant, C.B., of Reaseheath Hall, Nantwich, and Shallorose Manor, Whaley Bridge, Chesh.: (1) A cock's head and neck coupé or, wings elevated arg., combed and jelloped gu. (*for Jodrell*). (2) A falcon rising with wings endorsed ppr., holding in the dexter claw a belt az., buckled and garnished or (*for Cotton*). *Vigilando.*
- Cotton**, Shropsh., a falcon arg., holding in his dexter claw a buckle or.
- Cotton**, a Cornish chough holding in its beak a cotton-hank, all ppr.
- Cotton**, Glouc., five snakes tied together ppr., the heads in chief.
- Cotton**, Surrey, on a mount vert, in front of a lion's head erased gu., gorged with a collar erm., a hank of cotton fesseways arg.
- Cotton**, Venerable Henry, LL.D., Archdeacon of Cashel, and Rector of Thurles, co. Tipperary, Ireland, out of a ducal coronet a demi-eagle displayed or, charged on the breast with a cross crosslet sa. *With God's blessing.* cf. 80. 14
- Cotton**, Honourable George Witheraige, of Adelaide, South Australia, Member of the Legislative Council, uses an eagle displayed. *Aquila non capit muscam.* 75. 2
- Cotton**, Hunts, out of a ducal coronet or, a demi-eagle displayed arg. cf. 80. 13
- Cotton**, Leics. and Staffs, an eagle displayed arg. 75. 2
- Cottrell**, Yorks., a talbot's head coupé arg., eared and collared or. cf. 56. 1
- Cottrell**, Middx., a talbot's head sa., collared and lined or, the collar charged with three escallops sa. *Nec temere, nec timide.* cf. 56. 12
- Cottrell-Dormer**, Charles, Esquire, of Rousham and Middle Aston, Oxon.: (1) A fox stantant arg. (*for Dormer*). (2) On a wreath of the colour, a talbot's head coupé sa., gorged with a collar with chain affixed thereto, between two crosses patée paleways or, the collar charged with three escallops, also sa. (*for Cottrell*). (3) On a ducal coronet or, a horse passant sa., bridled, saddled, and accoutred, also or (*for Upton*). *Semper paratus.*
- Cottrell-Dormer**, Clement Aldemar, Esquire, of Cokethorp Park, Oxford, same crest and motto.
- Couch and Couche**, a demi-bear rampant. 34. 13
- Coucher and Cowcher**, a well ppr. 159. 15
- Couchman**, a demi-lion rampant sa., semée of cross crosslets arg., holding between the paws a cinquefoil of the last.
- Coueh-tree**, a hawk's head between two wings. 89. 1
- Coudray**, **Coudrey**, and **Coudry**, a lion's gamb erased az., holding a battle-axe or. 38. 3
- Coucler**, Yorks, out of a valley crown a buck's head, all ppr.
- Couldwell**, a sea-lion rampant vert. 20. 5
- Coull**, see Dixon-Coull.
- Coull**, a hand holding a book half open in pale, all ppr. *Cole Deum.*
- Coulson**, Northumb., in a nest ppr., a pelican in her piety arg., vulning herself gu. 98. 14
- Coulson**, Henry John Wastell, Esquire, of Langton Lodge, Blandford, Dorset, between two spears a pelican in her piety, all ppr. *Je mourrai pour ceux que j'aime.* 204. 14
- Coulson** of Blenkinsopp, Northumb., a pelican in her piety. Same motto. 98. 14
- Coulson and Coulston**, a dolphin naiant sa. 140. 5
- Coulson and Coulston**, Hants, an eagle with wings addorsed arg., preying on a dolphin ppr.
- Coult**, Scotland, an arm embowed, the hand grasping a dart, all ppr. *Transfigam.* 201. 13
- Coulter**, a harpy gardant. 181. 9
- Coulthard**, Cumb., a demi-lion rampant gu. 10. 3
- Coulthart**, John Ross, Esquire, of Coulthart, Wigtown, Collyn, Dumfries, and Croft House, Ashton-under-Lyne, Lancs, a war-horse's head and neck coupé arg., armed and bridled ppr., garnished or. *Virtute non verbis.* 51. 13
- Coulthurst**, issuing from clouds two hands grasping the stump of a tree. 224. 10
- Coulman**, three ears of wheat ppr. cf. 154. 6
- Coulton**, a lion's gamb supporting an escutcheon. cf. 37. 2
- Coultz**, Scotland, a demi-Moor shooting an arrow from a bow ppr. 186. 6
- Couper**, Sir George Ebenezer Wilson, Bart., K.C.S.L., C.B., C.I.E., out of a mural crown or, a hand holding a garland ppr. *Virtute.* cf. 218. 4
- Couper**, Scotland, a hand holding a garland ppr. *Virtute.* 218. 6
- Couper**, an arm holding a cutlass ppr. cf. 213. 5
- Couper**, a dexter arm erect, the hand clenched gu.
- Couper**, on a mural coronet arg., a pelican with wings addorsed erm., beaked and legged or, vulned gu. 98. 3
- Couper or Coupir**, a cock's head gu. 90. 1
- Couper**, Scotland, a dove with a serpent nowed in its beak ppr. 139. 12
- Coupland**, a salmon naiant ppr. 129. 12
- Coupland**, **Bergne**-, see **Bergue**.
- Courey, De, Baron Kingsale**, on a ducal coronet or, an eagle displayed arg. *Vincit omnia veritas.* cf. 75. 2
- Courcy, De**, out of a mural coronet a hand holding a mullet ppr. cf. 206. 12
- Court and Covert**, out of a ducal coronet or, a unicorn's head arg., armed and crined of the first, charged with a mullet gu. cf. 48. 12
- Court**, a stag's head erased ppr. 122. 2
- Court, A'**, a lion's head erased regardant. cf. 17. 6
- Courtauld** of Gosfield Hall, Essex, in front of a fleur-de-lis arg., three mullets fessewise gu. *Tiens à la verité.* cf. 148. 2
- Courtauld**, George, Esquire, of Cuthedge, Gosfield, Halstead, same crest and motto.
- Courtaune**, out of an Eastern crown or, a demi-talbot sa. *Salus per Christum. — Per mare, per terras.*
- Courteene**, Worcs., a demi-talbot sa. cf. 55. 8
- Courteis**, a demi-bushman holding over his shoulder a ploughshare.
- Courteis and Courteys**, a wolf's head coupé arg., collared and spiked sa., chained or. cf. 30. 11
- Courtenay, Earl of Devon**, see **Devon**.
- Courtenay**, a dolphin naiant ppr. 140. 5
- Courtenay**, a dolphin embowed arg., charged with four torteaux devouring the top of a ducal cap gu., in a coronet or.
- Courtenay**, out of a ducal coronet or, a plume of seven ostrich-feathers, four and three arg.
- Courthope**, Kent, a camel's head or, vulned in the neck gu. 132. 7
- Courthope**, Suff., a demi-stag salient gu., semée d'étoiles and attired or. 299. 14
- Courthope**, Frederic George, Esquire, of Southover, Lewes, Sussex, same crest.
- Courthope**, George John, of Whilgh, Ticehurst, Sussex, (Post-town, Hawk-hurst,) Kent, a demi-stag salient gu., semée d'étoiles and attired or.
- Courthope**, William John, of 29, Chester Terrace, Regent's Park, N.W., same crest.
- Courthorp**, Sussex, a cubit arm erect ppr., holding in the hand an anchor az., the flukes and ring or.
- Courts**, a phoenix in flames ppr. 82. 2
- Courts**, an oak-tree. 143. 5
- Courtney**, Ireland, a cherub with wings in saltier ppr. 180. 13
- Courtney**, Ireland, a cherub ppr. 189. 9
- Courtney**, Rt. Hon. Leonard Henry, P.C., 15, Cheyne Walk, a dolphin embowed. *Ut libertate serviamus.*
- Courtney**, a dolphin naiant arg. 140. 5
- Courtney**, Guy Budd, M.D., Ramsgate, same crest. *Ubi lapsus quid feci.*
- Courtols and Courtoys**, a mount vert.
- Courtols and Courtoys**, a castle triple-towered. cf. 155. 8
- Courtown**, Earl of (Stopford), a wyvern with wings displayed vert. *Fauste infelici fidelis.* cf. 70. 8
- Courty**, Kent, a falcon's head or, between two wings az., each charged with a fleur-de-lis of the first. cf. 89. 1
- Cousen and Cousin**, a ram's head erased gu. 130. 6

- Cousins, Oxon.**, a falcon ppr. *Surgam.* 85. 2
- Cousins, Scotland**, a demi-eagle with wings expanded ppr. *Right and Reason.* 80. 2
- Coussmaker and Coussmaker**, an étoile or. 164. 1
- Coussmaker**, same crest. *Deo fretus sum.*
- Couston**, a sword and a garb in saltier, all ppr. 153. 7
- Couts, Scotland**, a stag's head erased. *Esse quam videri.* 121. 2
- Coutts**, see Bartlett-Burdett-Coutts and Money-Coutts.
- Coutts**, a demi-centaur ppr.
- Cove**, a lion's gamb holding a palm-branch ppr. 36. 7
- Cove**, Heref., out of a ducal coronet or, a dexter arm in armour embowed holding in the gauntlet a battle-axe ppr. cf. 200. 6
- Covell of London**, on a chapeau gu., turned up erm., a lion passant arg., charged with a file of three points gu., each charged with as many bezants. cf. 4. 9
- Coventon**, an heraldic tiger rampant gu., semée of estoiles armed and tufted or, supporting a tilting-spear ppr. *Invidere sperno.*
- Coventry, Earl of (Coventry)**, a garb or, lying fesseways, thereon a cock gu., combed, wattled, and legged of the first. *Candide et constanter.* 91. 4
- Coventry, John**, Esquire, of Burgate House, Fordingbridge, Hants, a garb or, fesseways, thereon a cock gu., comb, wattles, and legs of the first. Same motto.
- Coventry**, on a chapeau gu., turned up arg., a cock pheasant ppr., beaked and membered of the first. cf. 90. 8
- Coverdale and Coverdall**, a lion rampant per fess or and gu. 1. 13
- Covert, Sussex**, Kent, and Surrey, a leopard's face or. 22. 2
- Covert, Somers.**, out of a ducal coronet or, a unicorn's head arg., armed and crined of the first, charged with a mullet gu. cf. 48. 12
- Covill and Coville**, an arm in armour embowed ppr., bound with a shoulder ribbon tied in a knot gu., holding in the hand a club of the first. 190. 3
- Cow, Cowe, Cowee, Cowey, and Cowie**, a feather in pale ppr. cf. 114. 12
- Cowan of Bo'ness**, an escallop-shell or. *Sic utur in altum.* 141. 12
- Cowan**, the late Charles, Esquire, of Logan House and Westerlee, Edinburgh, and James Cowan, Esquire, of Edinburgh, an escallop arg. *Sic utur in altum.* 141. 14
- Cowan, Charles William**, Esquire, of Valleyfield, Penicuik, Midlothian, N.B., same crest and motto.
- Cowan, John Marshall, M.D.**, 14, Woodside Crescent, Glasgow, an escallop or. *Sic utur in altum.*
- Cowan, Robert William**, Esquire, of Cochrane, N. W. T., Canada, same crest and motto.
- Cowan**, issuing out of clouds ppr., a cubit arm erect, also ppr., holding in the hand a heart gu. 216. 5
- Cowan, James, Esquire**, of Ross Hall, Renfrewsh., issuant out of a cloud a dexter hand ppr., holding a heart gu. *Vires et fides.* 216. 5
- Cowan**, a demi-lion double-queued ppr. 10. 6
- Cowan, Bart. (extinct)**, of London, a demi-lion erm., gorged with a representation of the collar of the Lord Mayor of London ppr., and holding between the paws a saltire gu. *Amyer loyauté.*
- Cowan, Ireland**, a lion rampant sa., ducally crowned or. 1. 12
- Cowan, Middx. and Surrey**, in front of a trunk of a tree erect, eradicated and fructed ppr., a stag arg., resting the dexter fore-foot on a caltrap or. *Sanctitas Deo.*
- Cowan, Lewis P.**, 4, Albemarle Street, Piccadilly, in front of a trunk of a tree eradicated and fructed ppr., a stag arg., resting the dexter fore-foot on a caltrap or. Same motto.
- Cowan, David**, of 27, Linden Gardens, W., same crest and motto.
- Cowan, Harry Douglas**, of 4, Albemarle Street, W., same crest and motto.
- Cowan, John Campbell**, Esquire of U.S.A., same crest and motto.
- Cowan**, a fret gu. 165. 10
- Coward of West Penard and Wells, Somers.**, a demi-greyhound sa., holding between his feet a stag's head cabossed arg., attired or.
- Cowbrough and Cowbrugh, Scotland**, a griffin's head between two wings ppr. 65. 11
- Cowcey, Cowels, and Cowey**, out of a ducal coronet an arm in armour embowed, holding in the hand an anchor corded, all ppr.
- Cowcher**, a bird holding a branch in its beak. 92. 5
- Cowden**, a demi-lion sa., charged with an annulet or. cf. 10. 1
- Cowdrey, Hants**, out of a ducal coronet or, an arm in armour embowed ppr., garnished of the first, holding in the gauntlet an anchor gu., the stock sa., and the cordage entwined round the arm of the last.
- Cowe, Cowee, and Cowey**, see Cow.
- Cowey, De**, a nag's head arg., bridled gu. 51. 5
- Cowell-Stepney, Bart.**, see Stepney.
- Cowell, Scotland**, issuing out of a bush a lion's face ppr. 21. 9
- Cowell**, on a chapeau gu., turned up erm., a lion passant or, gorged with a label of the first. cf. 4. 9
- Cowell of Harristown, co. Kildare, Ireland**, a lion passant gardant gu., ducally crowned and plain-collared or. *Fortis et celer.* cf. 4. 3
- Cowell, Major-General the Rt. Hon. Sir John Clayton, P.C., K.C.B.**, Master of the Queen's Household, Buckingham Palace, same crest and motto. cf. 4. 3
- Cowell, Andrew Richard**, Esquire, of Cul-lentra, co. Wexford, c.o. Messrs Grindley and Co., 55, Parliament Street, London, S.W., same crest and motto.
- Cowell, Albert Victor John**, Esquire, of Clifton Castle, Bedale, Yorks, same crest and motto.
- Cowell**, on a chapeau gu., turned up erm., a cow's head sans horns coupéd sa., bezantée. *Amour de la bonté.*
- Cowen**, on a winged globe an eagle rising, all ppr. 159. 9
- Cowen, Richard John, F.R.C.S.**, 15, Half Moon Street, W., a dexter arm embowed in chain-mail, holding in the hand a sword. *Defying ye field.* 305. 8
- Cowie, Scotland**, a fleur-de-lis az. *Per celi favorem.* 148. 2
- Cowie, Surrey**, on the stump of a tree sprouting new branches a falcon with wings expanded ppr. cf. 86. 11
- Cowie**, see Cow.
- Cowley, Earl (Wellesley)**: (1) Out of a ducal coronet or, a demi-lion rampant gu., holding a forked pennon of the last flowing to the sinister, one-third per pale, from the staff arg., charged with the cross of St. George. 16. 1. (2) A cubit arm vested gu., cuff arg., encircled with a ducal coronet or, grasping a scimitar ppr., pommel and hilt or. *Porro unum est necessarium.*
- Cowley of London**, out of a ducal coronet or, a demi-lion erm. 16. 3
- Cowley**, on a mural coronet az., a leopard's face arg., jessant-de-lis or. cf. 22. 5
- Cowling**, on a lion's head erased az., a chapeau ppr. 21. 10
- Cowmeadow**, a demi-lion rampant arg., holding in the dexter paw a trefoil slipped vert. cf. 13. 13
- Cowper, Earl (Cowper)**, a lion's gamb erect and erased or, holding a cherry-branch vert, fructed gu. *Tuum est.* cf. 37. 4
- Cowper**, a lion's gamb erased or, charged with two annulets az., transfixied by a sword ppr. fessewise, the point to the dexter, and holding a cherry-branch ppr., fructed gu. *Tuum est.*
- Cowper, Frank, Esquire, M.A. (Oxford)**, of Grosvenor Club, Piccadilly, W., same crest and motto.
- Cowper, Yorks**, on a castle gu., the head of a Saracen king ppr., wreathed arg. and az., and crowned with a Saxon coronet or.
- Cowper, Leics.**, a cockatrice's head erased arg., palletée, beaked, combed, and wattled gu. cf. 68. 12
- Cowper of London**, a bull's head erased or, billettée sa., armed arg., between two wings expanded az.
- Cowper, Cumb.**, a buffalo's head erased per fesse sa. and or, armed of the last, charged on the neck with a cross crosslet counterchanged, holding in the mouth a slip of oak ppr. *Industria et perseverantia.*
- Cowper, Geoffrey Thomas Middleton Carleton, Esquire**, of Carleton Hall, Penrith, Cumberland, same crest and motto.
- Cowper, Shropsh.**, a lion's head arg., erased gu., gorged with a chaplet of laurel vert. 17. 10
- Cowper**, a lion sejant arg., holding a battle-axe of the same.
- Cowper of London**, a lion rampant sa., holding a tilting-spear paleways arg.
- Cowper, Chesh.**, out of a mural coronet gu., a demi-wolf arg., supporting a garb or.
- Cowpet, Sussex**, in a pheon arg., a laurel-sprig ppr., all between two wings gu.
- Cowper, Scotland**, a hand holding a wreath of laurel ppr. 218. 4

- Cowper**, Glouc., a hand holding a cutlass, all ppr. 213. 5
- Cowper**, a cubit arm erect, vested gu., cuff arg., holding in the hand a lantern suspended to a staff, all ppr. *Conduco.* 268. 2
- Cowper**, Henry Swanson, Esquire, F.S.A., of High House, Hawkhead, Lancs, same crest and motto.
- Cowper-Essex**, Thomas Christopher, Esquire, of Grove House, Seymour Place, S.W. Major 3rd Batt. Loyal North Lancs Regt.: (1) On the capital of an Ionic column ppr., a griffin's head coupéd sa., and charged on the neck with two quatrefoils or (*for Essex*). 268. 1. (2) A cubit arm erect, vested gu., cuff arg., holding in the hand a lantern suspended to a staff, all ppr. (*for Cowper*). *Conduco.* 268. 2
- Cowpland**, see Copland.
- Cowstfield**, out of a ducal coronet a camel's head. *cf.* 132. 7
- Cowtherne**, on a mount vert a raven ppr. 107. 5
- Cox**, see Bingham-Cox.
- Cox** of Limerick, an antelope's head erased sa., attired or, transfixed through the neck by a broken spear ppr. *Fortiter et fideliter.* 127. 1
- Cox** of Broxwood, Heref., an antelope's head erased ppr., pierced through the neck by a spear. 127. 1
- Cox**, John George Snead, Broxwood Court, Pembridge, Heref., an ibex's head erased ppr., attired and eared or, pierced through the neck by a broken spear arg., headed gold. *Ni amplius oro.*
- Cox**, Herts, an antelope's head erased sa., pierced through the neck by a broken spear and vulned gu. 127. 1
- Cox**, Herts, an antelope's head erased sa., attired, bearded, and pierced through the neck with an arrow or. *cf.* 127. 1
- Cox**, Colonel William, Esquire, of Ballynoe, Ballinagary, Limerick, same crest *Fortiter et fideliter.*
- Cox** of Cooliffe, Wexford, a goat's head erased sa. *Fide et fortitudine.* 128. 5
- Cox** of London, a goat's head erased arg. 128. 5
- Cox**, Bart., Ireland, a goat's head erased az., armed or. *Fide et fortitudine.* 128. 5
- Cox**, Ireland, a goat's head erased az., armed or, holding in his mouth a trefoil slipped vert. *Fide et fortitudine.* *cf.* 128. 5
- Cox**, Lieutenant-General Sir John William, Esquire, K.C.B., of 26, South Parade, Southsea, same crest and motto.
- Cox** of London and Glouc., a goat's head arg., attired or, holding in the mouth an oak-leaf az. *cf.* 128. 12
- Cox**, Herts, a goat's head erased sa., armed, bearded, and pierced through the neck by an arrow or, the wound guttée-de-sang. *cf.* 128. 5
- Cox**, Hon. George Henry, J.P., of Wimbourn, Mulgoa, near Sydney, Beowang, Mount Wilson, Burrundulla, Mudgee, and Pine Ridge, Talbragar, all in New South Wales, Member of the Legislative Council, a griffin's head erased sa., pierced through the neck with an arrow gu., headed and feathered arg. *Fortitudo in adversis.* *cf.* 66. 13
- Cox**, Edward Standish, Esquire, of Fernside, Rylstone, New South Wales, Australia, a griffin's head erased sa., pierced through the neck with an arrow gu., headed and feathered arg. *Fortitudo in adversis.* *cf.* 66. 13
- Cox**, Sussex, a griffin's head erased sa., pierced through the neck by an arrow gu., headed and feathered arg. *cf.* 66. 13
- Cox**, Norf., out of a ducal coronet a griffin's head between two wings. 67. 1
- Cox**, Ireland, a wyvern, the tail nowed ppr.
- Cox** of London, a cock gu., ducally crowned or. *cf.* 91. 2
- Cox**, Frederick, Hillingdon House, Uxbridge, same crest.
- Cox** of Kent, a demi-horse salient arg., charged on the neck with a thunderbolt ppr. *cf.* 53. 3
- Cox** of Charton, Farningham, Kent, and of Treveraux, Limpsfield, Surrey: (1) Of honourable augmentation, upon a bow fessways or, a stag at gaze arg., attired, ungu., and gorged with a collar and chain reflexed over the back of the first. (2) A demi-horse arg., charged on the shoulder with a thunderbolt ppr. *Chescun son devoir.* *cf.* 53. 3
- Cox**, Lines, on a mount a stag lodged regardant ppr. *Prodesse quam conspice.* 115. 9
- Cox**, Ireland, two hands conjoined in fess supporting a heart gu. 224. 4
- Cox** of London, an arm in armour ppr., garnished or, holding in the hand a battle-axe arg., the handle gu.
- Cox**, Scotland, issuing out of the sea an arm embowed, holding in the hand an anchor in bend sinister, cabled ppr. 202. 7
- Cox**, Alfred Wilham, Esquire, of Glendoick, Glencarse, Perthsh., a dexter arm embowed issuing out of the sea, holding in the hand an anchor in bend sinister, cabled ppr. *Premium virtutis homo.* 231. 4
- Cox**, William Henry, Esquire, of Snaigow, Dunkeld, Perthsh., same crest and motto.
- Cox**, Edward, Esquire, of Cardean, Meigle, N.B., same crest. *Premium virtutis homo.*
- Cox**, an arm arg., charged with a bend az., holding in the hand a triple bunch of pinks, leaved ppr.
- Coxan** or **Coxon**, a lion rampant or, holding in the dexter paw a fleur-de-lis az. 2. 7
- Coxe** of London, a demi-lion rampant arg., collared sa., holding in the dexter paw a spear-head or. *cf.* 10. 0
- Coxed**, Oxon., out of an Eastern crown or, a griffin's head vert, langued ppr.
- Coxhead**, a lion passant paly of six or and gu. 6. 2
- Coxon** or **Coxson**, a cock arg., combed, wattled, and legged gu. 91. 2
- Coxton**, an antelope trippant ppr. 126. 6
- Coxwell**, Glouc., a dragon's head arg., between two dragon's wings expanded gu. 72. 7
- Coxwell-Rogers**, Rev. Augustus Mead, Esquire, of Mickleton Vicarage, Chipping-Campden: (1) A fleur-de-lis or (*for Rogers*). (2) A demi-dragon displayed arg. *Vigila et ora.*
- Coxwell-Rogers**, Rev. Richard, B.A., of Dowdeswell Rectory, Andoversford, Glouc., same crests and motto.
- Coyls**, Ireland, a hind's head erased or. 124. 3
- Coyne**, Staffs, a cubit arm erect, vested sa., slashed and cuffed or, holding in the hand ppr. a outlaas arg., embued gu., the hilt and pommel or.
- Coyne**, Ireland, a sea-horse ppr. 46. 5
- Coyne** of Dublin, a sea-horse ppr. holding a fusil arg., charged with a fleur-de-lis sa.
- Coyney**, see Coyne.
- Coyney** or **Coyny**, an oak-branch ppr. 151. 3
- Coys**, Essex, out of clouds ppr., therefrom issuing rays or, an arm erect, the hand grasping a snake entwined round the arm, all ppr.
- Coyte**, Rev. Walter Beeston, M.A., Tower House, Aldeburgh-on-Sea, an eagle displayed.
- Coylmote**, a dagger in pale ppr. 169. 2
- Cozens-Hardy**, see Hardy.
- Cozens**, William Hardy, Esquire, of Letheringset Hall, Norf., a lion rampant or, guttée-de-sang and fretty gu. 3. 3
- Cozens**, a lion rampant sa., holding in the dexter paw a battle-axe az., halted gu. *cf.* 1. 13
- Cozens**, James Brewster, Esquire, of Woodham-Mortimer Lodge, Essex, on a mount vert, a lion's gamb erect and erased sa., charged with a cross botonée or. *Confido recte agens.*
- Crab**, Scotland, a salmon naiant ppr. 139. 12
- Crab** or **Crabbe**, an escutcheon az., charged with a fleur-de-lis or.
- Crab** or **Crabbe**, a lion's gamb erased holding a dagger ppr. 38. 8
- Crabbe**, the late John, Esquire, of 22, Royal Terrace, Edinburgh, a dexter arm embowed, the hand holding a crabstick in bend sinister ppr. *Nunquam non paratus.*
- Crabtree**, a hand erect holding a dagger in pale, all ppr. 212. 9
- Cracerode**, a demi-boar salient regardant or, wounded in the shoulder with an arrow ppr., held in the mouth. *cf.* 41. 2
- Crackanthorpe**, a holly-tree ppr.
- Crackanthorpe**, Montague Hughes, Esquire, of Newbiggin Hall, Westmoreland, and of 65, Rutland Gate, St. Margaret's, Westminster, London, Q.C., Doctor of Civil Law of the University of Oxford, and a Bencher of Lincoln's Inn: (1) On a wreath of the colours a holly-bush fruited ppr. (*for Crackanthorpe*). (2) A demi-lion rampant ppr., gorged with a collar vair, holding in the dexter paw a staff raguly gu., and resting the sinister paw on a mullet, also gu., pierced arg. (*for Cookson*). *Mihi res subjungere conor.* *cf.* 15. 1
- Cracklow**, out of a crescent a flame of fire issuant ppr. 163. 12
- Cracrott** of Hackthorn, Lines, a stork ppr., supporting with his dexter claw a battle-axe, the staff or, headed arg. *cf.* 105. 11
- Cracrott** (really Cracrott-Amcotts), Edward Weston, Esquire, of Hackthorn

- Hall, Lincoln: (1) A squirrel sejant gu., collared or, eating an acorn of the last (for *Ameotts*). (2) A stork ppr., supporting with the dexter claw a battle-axe, the handle or, the head arg. (for *Cracroft*). The crest of Cracroft only is now used.
- Craeroff-Ameotts**, Weston, Esquire, of Kettlethorpe Hall, Newark, same crests and motto.
- Crade**, a demi-dragon sans wings or, the tail environed round the body.
- Craddock or Cradock**, Somers, and Wilts, a bear's head erased sa., billettée and muzzled or. *cf.* 35. 2
- Craddock or Cradock**, a bear's head coupé arg., muzzled gu. 34. 13
- Craddock or Cradock**, out of a ducal coronet or, a lion's gamb holding a spear tasselled ppr. *cf.* 36. 14
- Craddock or Cradock**, Ireland, a lion rampant holding between his paws a ducal coronet. 3. 6
- Craddock or Cradock**, the stump of an oak-tree sprouting a branch on the sinister side ppr.
- Craddock or Cradock**, England and Wales, a horse passant sa. 52. 6
- Craddock or Caradoc**, Baron Howden, *see* Howden.
- Craddock-Hartop**, *see* Hartop.
- Craford or Cratford**, Kent and Essex, a hawk's head coupé or. 83. 12
- Craford**, Northumb., an eagle's head between two wings arg. 84. 2
- Craford**, Berks, a deer's head ppr., and between the attires a cross. 120. 9
- Crafont**, a dolphin haurrent swallowing a fish, all ppr. 140. 6
- Crag or Cragg**, on a chapeau gu., turned up erm., a fleur-de-lis between two wings az. *cf.* 110. 5
- Cragg**, William Alured, Threeshingham House, Falkingham, Lincs, an arm in armour embowed, holding in the hand a dagger.
- Craggs**, two arms embowed, each holding a scimitar ppr.
- Craggs of Westminster**, of Durh., and of Newland, co. Dublin, a dexter and a sinister arm coupé above the elbows, armed az., garnished arg., grasping in the gauntlets a sword of the last, hilt and pomel or.
- Craik**, Scotland, an anchor ppr. *Providence*. 161. 1
- Craig**, Scotland, a chevalier on horseback holding in his dexter hand a broken spear, all ppr. *J'ai bonne esperance*. 189. 5
- Craig or Craige**, Scotland, a chevalier on horseback holding a broken lance in bend, all ppr. *Vive ut vivas*. 189. 5
- Craig, Gibson**, Sir James Henry, Bart., of Riccarton, in Midlothian: (1) A knight on horseback in full armour, his dexter hand grasping a broken tilting-spear, all ppr. (for *Craig*). 189. 5 (2) A pelican in her piety ppr. (for *Gibson*). *Vive Deo et vivas*.—*Pandite coelestes porta*. 98. 14
- Craig, S. H.**, L.R.C.P., L.R.C.S., L.M., 124, Strand Green Road, N., crest and motto same as first of the above.
- Craig, R.** Hunter, Esquire, of West Dunmore, Stirlingsh., and West Park, Skelmorlie, Argh., N.B., a chevalier armed cap-à-pie or, on a horse in full career sa., harnessed ppr., grasping a broken lance in bend, also ppr. *J'ai bonne esperance*.
- Craig, William Young**, Esquire, of Milton House, Alsager, Chester, a beaver sejant ppr. *Arte utile facio*. 263. 11
- Craig, Ireland**, a demi-lion gu., holding in the dexter paw a mullet or. *cf.* 10. 2
- Craig**, a lion's head vert, collared or. *cf.* 18. 6
- Craig, Scotland**, a pillar arg. 175. 3
- Craigdallie**, Scotland, a dexter hand pulling a thistle ppr. 218. 5
- Craigdallie**, Scotland, a lion rampant holding a battle-axe ppr.
- Craigdallie**, a pillar arg. 176. 3
- Craig, see Craig and Craige**.
- Craige and Craigie**, Scotland, a cornucopia ppr. *Honeste vivo*. 152. 13
- Craige, Craige, or Craige**, a boar passant arg. 40. 9
- Craige**, Scotland, a pillar ppr. 176. 3
- Craige, Bart.**, of Garsay, Orkney, a boar passant arg., armed az. *Temor omnes abesto*. 40. 9
- Craige-Halkett** of Hartill, Lanarksh., a falcon's head erased ppr. *Fides sufficit* (above).—*Honeste vivo* (beneath).
- Craige**, David C., Esquire, Carshalton, Surrey, a knight on horseback in full armour, his dexter hand grasping a broken lance, all ppr. *Vive Deo ut vivas*. 299. 1
- Craig, Scotland**, a boar passant arg., armed and langued gu. *Temor omnes abesto*. 40. 9
- Craik**, an eagle's leg erased at the thigh ppr. *cf.* 113. 8
- Craik, Scotland**, an anchor ppr. *Providence*. 161. 2
- Craik, Ireland**, a goat's head arg., armed gu. 128. 12
- Craister**, Northumb., a raven ppr. 107. 14
- Crake**, on a chapeau ppr., a talbot sejant or. 54. 14
- Crakenthorp**, three ears of wheat or. *cf.* 154. 6
- Crakenthorpe**, a pillar ensigned with a heart. 176. 5
- Craker** of London, on a chapeau ppr., a talbot sejant or. *Fides prestantior auro*. 54. 14
- Cramer or Crammer**, a gauntlet ppr. 209. 8
- Cramer**, Ireland, a fleur-de-lis or, between two wings conjoined and erect sa.
- Cramer**, John Thomas, Esquire, of Ballindinis House, co. Cork, a fleur-de-lis between two wings expanded or, penné arg. *Inevitable fatum*.
- Cramer**, on a mount a cock with wings expanded ppr. *Non dormit qui custodit*. 91. 7
- Cramer**, Ireland, out of a ducal coronet or, a talbot's head sa., eared arg. 57. 12
- Crammond**, Scotland, a tower arg., masoned sa. *My hope is constant in thee*. 156. 2
- Cramond**, a pelican vulning herself ppr. *Vulnera temno*. 93. 1
- Cramp**, a demi-lion rampant gu., holding a mullet or. *Fide et amore*. 15. 8
- Cramphorne**, Herts, a talbot's head erased erm., eared sa., gorged with a collar gu., charged with three cross crosslets fitché or. *cf.* 56. 1
- Crampton**, Ireland, a Roman fasces in pale ppr. 171. 4
- Crampton, Bart.**, a demi-lion rampant or, holding between his paws a close helmet ppr. *Fortem posse animam*. *cf.* 10. 2
- Crampton**, George Cecil Croxton, Esquire, Ballyhook, Grange Con., co. Wicklow, same crest and motto.
- Crampton**, John Twisleton Ribton, of Ternoncarra, Belmullet, same crest and motto.
- Cramsie**, James Sinclair, Esquire, of O'Harabrook, Ballymonee, co. Antrim, a stag's head coupé, pierced through the neck with an arrow embued ppr., and charged with a trefoil vert. *Labour omnia vincit*.
- Cranage**, Chesh., out of a mural coronet a demi-monkey ppr. 136. 13
- Cranage**, Chesh., out of a ducal coronet or, a demi-stork with wings expanded ppr.
- Cranber**, Suff., out of a ducal coronet a hand holding a sheaf of arrows ppr. 214. 2
- Cranborne**, Viscount, *see* Salisbury, Marquess of.
- Cranborne, Earl of** (Gathorne Gathorne-Hardy), of Hemsted Park, Kent: (1) A dexter arm embowed in armour ppr., garnished or, entwined by a branch of oak vert, charged with two catherine-wheels, the one above and the other below the elbow gu., the hand grasping a dragon's head erased ppr. (for *Hardy*). 198. 12. (2) In front of a wolf's head erased arg., a staff raguly fessewise or (for *Gathorne*). *Armé de foi hardi*. *cf.* 30. 8
- Crane**, Suff., a crane ppr. 105. 9
- Crane**, Ireland, a wheel sa. 167. 1
- Crane**, a demi-hind or, ducally gorged az.
- Crane**, C. Albert, M.D., 31, Warwick Square, S.W., a demi-hind coupé or. *Qui pascit corvos pascat grues*.
- Craney**, an arm embowed vested az., cuffed gu., holding a cutlass ppr. *Amor proximi*.
- Cranfield**, on a ducal coronet or, a fleur-de-lis between two ostrich-feathers arg.
- Cranfield**, out of a ducal coronet an antelope's head, all or. *cf.* 127. 6
- Cranford**, an eagle with wings expanded ppr., supporting a flag az. *cf.* 78. 14
- Cranford**, a cross moline sa. 165. 3
- Cranley, Viscount**, *see* Onslow, Earl.
- Cranmer-Bing**, Lieutenant-Colonel Alfred Molyneux, of Quendon Hall, Essex. (1) An heraldic antelope trippant erm., armed, crined, and ungu. or (for *Byng*). (2) A crane's head erm., erased gu., pierced through the neck by an arrow in bend sinister or, barbed and lighted arg. *Tuebor*.—*Nosce tempus*.
- Cranmer and Cranmore**, Notts, a crane's head erased az., pierced through the neck by an arrow ppr., barbed and feathered arg., the neck vulned gu. *cf.* 104. 11
- Cranmore**, a crane's head erased arg., beaked gu., pierced through the neck with an arrow ppr., barbed and plumed arg., the neck vulned gu.
- Cranston**, a column arg., entwined with woodbine vert. 176. 4
- Cranston**, Scotland, a crane's head erased ppr. *I desire not to want*. 104. 11

- Cranstoun**, see Trotter-Cranstoun.
- Cranstoun, Baron**, Scotland, a crane roosting with its head under its wing, and holding up a stone with its dexter foot, all ppr. *Thou shalt want ere I want.*
- Cranstoun, C. B., M.B.**, Broad Street, Ludlow, Shropsh., a crane holding in its dexter foot a stone, all ppr. Motto as above.
- Cranstoun, Edmonstone-**, Charles Joseph, Core House, Lanark., a crane stantant vulning itself ppr.
- Cranstoun, Scotland**, a crane's head erased ppr. *I desire not to want.* 104. 11
- Cranstoun**, a crane arg. *Dum vigilo curo.* 105. 9
- Cranton**, a dromedary sa., collared or, bezantée, maned gu.
- Cranwell**, Lines, a crane close arg. 105. 9
- Cranwell**, on a mount vert a hare current arg. 136. 3
- Cranworth, Baron (Rofse; extinct)**, a dove arg., holding in its beak a sprig of olive ppr., ducally gorged gu., the dexter claw resting on three annulets interlaced or. *Post nubila Phœbus.*
- Cranworth, Baron (Gurdon)**, of Letton and Cranworth, a goat climbing up a rock, all ppr. *In arduis eget virtus.* 238. 1
- Crass and Crasse**, Durh., a crescent surmounted by a cross crosslet fitchée or. *Hodie non cras.* 166. 9
- Crastin**, a Cornish enough ppr. 107. 14
- Crastin**, a Cornish enough ppr., between two wings expanded gu.
- Craster**, on a ducal coronet or, a cock ppr. cf. 91. 2
- Craster**, Northumb., a raven ppr. 107. 14
- Cra'ster**, Thomas William, of Cra'ster, Alnwick, Northumb.: (1) A raven ppr., charged on the breast with an escallop or (for Cra'ster). cf. 107. 5. *Hodie felix cras ter.*
- Crattif**, Worcs., a demi-lion rampant gardant erminois, ducally gorged az. cf. 10. 8
- Crathorne**, Lines, on a thorn-bush a bird ppr.
- Crathorne**, Yorks, on a mount vert, a bird sa. 92. 3
- Crauford or Craufurd**, a hand holding a lancet. 216. 14
- Craufurd**, formerly of Grange House, Ayrsh., a game-hawk hooded and belled ppr. *Durum patientiā frango.* cf. 85. 1
- Craufurd**, Sir Charles William Frederick, Bart., of Kilbirney, Stirling, an ermine ppr. *Sine labe nota.* 134. 6
- Craufurd, Houlson-**, Lieutenant-Colonel William Reginald, of Craufurdland, Ayrsh.: (1) A marble pillar surmounted by a man's heart ppr. (for Craufurd), *Stant univisa Deo.* 176. 5. (2) A dexter hand erect couped at the wrist (for Houlson). *Sursum corda.* 222. 14
- Craufurd**, Henry John, Esquire, of Auchenames, Renfrewsh., and Crosbie, Ayrsh., a stag's head erased gu., between the attires a cross crosslet fitchée sa. *Tutum te robore reddam.* 120. 12
- Craufurd**, Hugh Ronald George, Esquire, of Portencross, Ayrsh., same crest and motto.
- Craunton** see Cranton.
- Crause**, out of a ducal coronet a hand holding a rose slipped and leaved ppr. 218. 11
- Craven, Earl of (Craven)**, Yorks, on a chapeau gu., turned up erm., a griffin stantant with wings elevated erm., beaked and armed or. *Virtus in actione consistit.* 63. 13
- Craven, Fulwar-**, Esquire, of Brock Hampton Park, Glouc., on a chapeau gu., turned up erm., a griffin stantant of the second, beaked or. *Virtus in actione consistit.* 63. 13
- Craven, Colquitt-**, Fulwar Lewis George, of Brock Hampton Park, Cheltenham, same crest and motto.
- Craven** of Richardstown, Louth, on a chapeau gu., turned up erm., a griffin stantant sa., wings addorsed, beaked, and semée-de-ls or. *Fortitudine crevi.* cf. 63. 13
- Craven, Warw. and Berks**, on a chapeau gu., turned up erm., a griffin passant of the last. cf. 63. 13
- Craven, Berks**, a griffin stantant erm. cf. 63. 13
- Craven**, on a perch sa., a falcon az., with wings expanded, beaked and legged gu.
- Craw** of East Reston, an eagle gardant ppr., beaked and armed gu. *Cui debet fidus.*
- Craw** of Netherbyer, a crow sa. *God is my safety.* cf. 107. 5
- Craw** of Heughead, on a garb a crow sa. *Nec careo, nec curo.*
- Crawe**, a hawk with wings expanded arg., charged on the breast with a cinquefoil az. cf. 87. 1
- Crawfield**, a lion rampant. 1. 13
- Crawford and Balcares**, Earl of, see Lindsay.
- Crawford**, Berks, a deer's head ppr., and between the attires a cross or. 120. 9
- Crawford** of Drumsey, a stag's head erased gu., between the attires a cross crosslet fitchée of the same. *Tutum te robore reddam.* 120. 12
- Crawford** of Haining, a hart's head couped ppr. *Hactenus invictus.* 121. 5
- Crawford** of Comlagr, issuing out of a cloud a dexter hand grasping a hart by the attires and bearing him to the ground, all ppr. *Tutum te robore reddam.* 116. 10
- Crawford**, a goat's head gu. 128. 12
- Crawford**, a crescent arg. 163. 2
- Crawford**, Scotland, a decreescent arg. *Sine labe lucebit.* 163. 1
- Crawford**, James Coutts, Esquire, of Overton, Lanarksh., and Miramart, Wellington, New Zealand, an increescent chequy arg. and az. *Fide et diligentia.* 163. 3
- Crawford**, James Dundas, Esquire, same crest and motto.
- Crawford** of Carsburn, and **Crawford** of Hamilton, a crescent arg., charged with a star. *Sine labe lucebit.* cf. 163. 2
- Crawford**, within the horns of a crescent a star. 163. 4
- Crawford** of Easter Seaton, an increescent chequy arg. and gu. *Fide et diligentia.* 163. 3
- Crawford**, a half-moon, the crescent chequy arg. and az., the face sa.
- Crawford**, a griffin's head erased between two wings. cf. 65. 11
- Crawford** of Jardinhill, a pair of balances on the point of a dagger in pale. *God save the right.* cf. 179. 11
- Crawford** of Crawfordburn, on the point of a dagger arg., hilted or, a pair of balances surmounted of the last, stringed gu. *Quod tibi, hoc alteri.* cf. 179. 11
- Crawford**, on the point of a dagger erect a pair of balances, all ppr. *God show the right.* cf. 179. 11
- Crawford**, George Reginald, Esquire, of Arpley House, West Hill, Putney Heath, S.W., a dexter arm in armour embowed, holding a dagger ppr. *Sine labe nota.*
- Crawford** of Cloverhill, a garb ppr. *God feeds the crows.* 153. 2
- Crawford**, a castle triple-towered ppr. cf. 155. 8
- Crawford**, Scotland, a castle ppr. cf. 155. 8
- Crawford**, Scotland, a palm-branch ppr. *Calcar honeste.* 147. 1
- Crawford** of Crawfordsland, on the top of a marble pillar a man's heart, all ppr. *Stant univisa Deo.* 176. 5
- Crawford** of Craufurd, Scotland, an ermine passant ppr. *Sine labe nota.* 134. 6
- Crawford**, Robert, Esquire, J.P., D.L., M.A., co. Donegal, of Stonewell, near Ballyshannon, co. Donegal, an ermine passant ppr., charged on the shoulders with a trefoil slipped or. *Sine labe nota.* 271. 16
- Crawford** of Ardmillan, Scotland, a falcon hooded and belled ppr. *Durum patientiā frango.* cf. 85. 1
- Crawford and Crawford**, Scotland, a phoenix in flames ppr. *God show the right.* 82. 2
- Crawford or Crawford**, a hand holding a lancet ppr. 216. 14
- Crawford** of Saint Hill, Sussex, a hawk hooded and belled ppr. *Durum patientiā frango.* cf. 85. 1
- Crawford**, a garb ppr. *God feeds the crows.* 153. 2
- Crawford**, Scotland, a cinquefoil slipped vert. *Feliciter floret.* cf. 148. 12
- Crawford**, a goat's head gu. 128. 12
- Crawford**, a stag's head erased ppr. *Hactenus invictus.* 121. 2
- Crawford**, a stag's head erased ppr., and between his attires gu. a cross crosslet fitchée or. *Omnia Deo juvante.* 120. 12
- Crawford**, a dexter hand issuing out of a cloud grasping a hart by the attires and bringing him to the ground, all ppr. *Tutum te robore reddam.* 116. 10
- Crawford-Stirling-Stuart**, of Castlemlilk and Milton, Lanarksh.: (1) A dexter naked arm issuant grasping a sword, all ppr., pommel and hilt or (for Stuart). (2) A Moor's head sa., banded about the temples arg. (for Stirling). (3) A crescent arg. (for Crawford).
- Crawford**, a castle triple-towered arg., masoned sa., loopholes and ports gu. cf. 155. 8
- Crawford**, James, Esquire, of Thornwood, Lanarksh., same crest. *Ex pugnavi.*
- Crawford** of Lanarksh., Scotland, a castle triple-towered arg., masoned sa., loopholes and ports gu. cf. 155. 8

- Crawford, Macknight**-of Lauriston Castle, Midlothian, and Kirkland House, West Kilbride, N.B.: (1) A sword erect in pale, having on the point a pair of balances, all pp. (for *Crawford*). 179. 11. (2) A demi-lion rampant or. (for *Macknight*). *Quod tibi hoc alteri.*—*Nil durum volenti.* 10. 2
- Crawhall** of Northumb. and Durh., on a garb or, a crow sa. *Nec curio, nec curio.*
- Crawhall**, a crow holding in the dexter claw a battle-axe. *Præsto et persto.*
- Crawhall**, George, of Burton Croft, Yorks, upon a mount vert a crow sa., holding in the dexter claw a battle-axe in bend ppr. *Præsto et persto.*
- Crawley-Boevey**, see *Boevey*.
- Crawley**, Sussex and Beds, a crane ppr., in the dexter claw a fleur-de-lis or. cf. 105. 9
- Crawley**, Francis, Esquire, of Stockwood, Luton, Beds, same crest. *Non omnia possumus omnes.*
- Crawley**, Ireland, a triangular harrow. 178. 4
- Crawley**, Dorset, a lion's head erased semée of hurts, gorged with a ducal coronet gu. 18. 5
- Crawshaw, Baron** (Brooks), a demi-lion ppr., maned arg., charged on the shoulder with a fountain, and holding in the paws a pheon in bend sinister ppr., stringed or.
- Crawshaw**, a greyhound current arg., collared gu. cf. 58. 2
- Crawshaw**, on a mount in front of a bull-dog, collared, a pile of balls. 57. 10
- Crawshay, de Barni, Esquire**, of Rosefield, Sevenoaks, Kent, on a mount vert, a mastiff dog standing over a pyramid of cannon-balls ppr. *Perseverance.*
- Crawshay**, Codrington Fraser, Esquire, of Lhanvair Grange, near Abergavenny, Monmouthsh., same crest and motto.
- Crawshay**, Francis Richard, Esquire, of Treforest, South Wales, same crest and motto.
- Crawshaw, Tudor, Esquire**, of Dimlands, Llantwit-Major, Glamorgansh., same crest and motto.
- Crawshaw**, William Thompson, Esquire, of Cyfarthfa Castle, Merthyr Tydvil, and Caversham Park, Reading, same crest. *Perseverance.*
- Crawshaw**, a greyhound current sa. cf. 58. 2
- Crawshaw, Norf.**, a dog sa., standing over a heap of olives ppr.
- Cray** of Kent, a chevalier on horseback holding a sword in pale, all ppr. cf. 189. 10
- Craycraft** or **Creckett**, a stork holding in the dexter claw a battle-axe ppr. cf. 125. 11
- Craye**, out of a ducal coronet or, a griffin's head arg., collared of the first. cf. 67. 9
- Creagh**, Ireland, a nag's head erased bridled ppr. cf. 51. 5
- Creagh**, see *Butler-Creagh*.
- Creagh**, see *MacMahon-Creagh*.
- Creagh**, Newcastle-on-Tyne, a horse's head coupé arg., between two laurel-branches ppr. cf. 50. 2
- Creagh**, a horse's head erased arg., bridled gu., and decked with a slip of laurel ppr. *Virtute et numine.* cf. 51. 5
- Creagh**, Michael, Esquire, of the city of Dublin, a horse's head erased arg., caparisoned gu., in the headstall of the bridle a laurel-branch vert. *Virtute et numine.* cf. 51. 5
- Creagh**, John Bagwell, Esquire, of Hermitage, near Doneraile, same crest and motto.
- Creagh**, Ireland, an arm holding a dagger, point downward. cf. 213. 6
- Creake**, a stag trippant gu. 117. 8
- Crealocke** of Langerton, Littleham, Devonsh., a griffin's head erased sa., beaked or, langued gu., transfixed by a sword fesseways ppr., the hilt resting on the wreath, holding in the beak a sprig of laurel, also ppr. *Deo et gladio.*
- Crean**, Ireland, a hand plucking a thistle ppr. 218. 5
- Crean**, a water-bouget az. 168. 4
- Creasy**, a greyhound's head sa., collared arg. 61. 2
- Creck**, a swan arg. 99. 2
- Creckett**, see *Craycraft*.
- Creel**, Scotland, an arm in armour embowed wielding a scimitar ppr. 196. 10
- Creel**, George Cecil, Ower Moigne Court, Dorset, a dexter hand holding a civic crown ppr. *The reward of integrity.*
- Creelck**, Scotland, a hand holding a crown of laurel ppr. *Volenti nil difficile.* cf. 218. 4
- Creed**, on an oak-branch vert a dove arg., holding in the beak a sprig ppr., charged on the breast with a cross patée gu.
- Creed**, a dove holding in its beak an olive-branch ppr. 92. 5
- Creed**, a demi-wolf regardant ermineois, holding in the dexter paw an étoile gu.
- Creed**, a dragon's head gu. 71. 1
- Creed**, Thomas, M.D., Ballinstone, Parkwood Road, Boscombe, Hants, a thistle ppr.
- Crees**, Warw., on a mount a falcon with wings addorsed, ducally gorged, belled. *Gladio et virtute.* cf. 38. 2
- Creese**, a unicorn's head coupé ppr. *Demique decus.* 49. 7
- Creeton**, a dragon passant vomiting fire ppr. cf. 73. 2
- Creewey** or **Crevy**, a griffin sejant per pale arg. and sa., winged or. 62. 10
- Cregee**, an arm in armour embowed, out of below the wrist and dropping blood, holding in the hand an arrow. *Fortuna audaces juvat.*
- Cregee-Colmore**, William Barwick, Esquire, of Moor End, Charlton Kings, Cheltenham, out of a crescent or, a blackamoor's head in profile, wreathed about the temples or and gu.
- Creighton**, a bomb-shell fired ppr. 177. 12
- Creirle**, see *M'Creire*.
- Creke**, Cambs, in a crescent arg., a bundle of five arrows or, headed and barbed arg., tied with a ribbon gu.
- Creke**, see *Creake*.
- Creketrot**, a stag's head erased or. 121. 2
- Crellie**, Ireland, a wolf's head erased arg. 30. 8
- Cremer** of London and Norf., a ram's head erased paly of six arg. and gu., attired of the first. 130. 6
- Cremer**, Wyndham Cremer, Esquire, of Beeston Hall, Cremer, Norf., a ram's head erased per pale wavy arg. and gu., armed or
- Cremerne, Baron**, see *Dartrey, Earl of*.
- Creneway**, on a chapeau gu., a boar passant or. cf. 40. 8
- Crepping** or **Creeping**, Lincs, a lion passant ppr., holding in the dexter paw a crescent arg. 5. 6
- Creseare**, a catamountain.
- Creispigny**, on a chapeau gu., turned up erm., a gauntlet ppr., holding a entlass arg., the hilt and pommel or.
- Creispine**, **Creispin**, or **Crispin**, a hydra with seven heads vert. 73. 3
- Crese** or **Cresse**, Notts, a griffin's head coupé sa. 66. 1
- Creessall**, two lion's gambes erased supporting a bezant. 39. 4
- Creessenor** or **Creessner**, a dexter arm coupé and embowed fesseways, holding three wheat-stalks ppr. 202. 6
- Creestet**, Shropsh., a demi-lion rampant gardant arg., ducally crowned or, holding a beacon of the first fired ppr.
- Cresey**, out of a ducal coronet or, a demi-peacock ppr. 103. 13
- Cresey**, Charles Albert, Hill House, Walton, Ipswich, out of a ducal coronet a demi-eagle displayed ppr. *Cressa ne caret.*
- Cresswell**, see *Baker-Cresswell*.
- Cresswell**, Suff., a squirrel sejant cracking a nut, all ppr. 135. 7
- Cresswell** of London and Northumb., on a mount vert, a torteau charged with a squirrel sejant arg. 135. 11
- Cresswell**, Shropsh., a greyhound sejant arg. 59. 4
- Cresswell**, a dexter arm embowed, vested, slashed, holding in the hand ppr. a mace.
- Cresswell**, George, Esquire, of Ode Court, Hertford, between two eagle's wings gu., guttée-d'or, a bird bolt of the last, thereon a squirrel sejant ppr., holding in the paws a trefoil slipped vert. *Vincit amor patria.*
- Cresswell**, Ireland, a savage's head ppr., wreathed vert. cf. 190. 7
- Cresswell, Baker**, Addison Francis, of Cresswell, Alnwick, Northumb.: (1) A mount vert, thereon a torteau charged with a squirrel sejant arg. (2) A goat's head erased arg., armed and crined or, gorged with a collar gemel, and charged on the neck with a saltire gu. *Cressa ne caret.*
- Cressy**, Lincs, out of a ducal coronet or, a demi-eagle displayed ppr. 80. 14
- Cressy**, a griffin's head coupé sa. 66. 1
- Creston**, a lion passant resting his dexter paw on a torteau. cf. 6. 2
- Creswell**, Hants, a sinister arm in chain armour, holding in the hand ppr. a cross botonnée fitché or.
- Creswell**, Northamp., a Saracen's head ppr. 190. 5
- Creswell** of Pinkney Park, Wilts, a Saracen's head ppr., wreathed vert and arg., charged with a mullet gu. *Aut nunquam tentes, aut perfice.* 190. 5
- Creswell**, Northamp., on the branch of a tree fesseways vert a squirrel sejant gu., cracking a nut or, between two hazel-twigs of the first, fructed of the third.
- Creswick**, out of a ducal coronet or, an arm in armour embowed, holding in the hand a dagger ppr. cf. 196. 5

- Creswick**, Henry, Esquire, of Hawthorne House, Melbourne, Australia, a lion rampant double-queued sa., guttéed'or, supporting a caduceus, also or. *Do right and fear not.* 3 1
- Cretinge**, Kent, and **Cretinge**, Suff., a bear passant transpierced by an arrow in bend sinister. cf. 34. 4
- Creveguer** or **Creveguere**, a mountain in flames ppr. 170. 2
- Crevey**, see **Crevevey**.
- Crew**, Chesh., out of a ducal coronet or, a lion's gamb arg. 36. 12
- Crew**, Durh., a ferret collared and lined. 134. 9
- Crew**, on a mount vert, a doe lodged ppr. 125. 4
- Credwson**, William Dillworth, Esquire, J.P., of Helme Lodge, Kendal, Westml., a fox's head erased or, between two fleur-de-lis az., charged on the neck with an estoile of six points wavy of the last. *Sapientia tutus.*
- Crewe**, Earl of (Crewe-Milnes), Fryston Hall, Ferry Bridge, Yorks: (1) A garb or, charged with a fess dancettée az., thereon three mullets arg. (2) Out of a ducal coronet or, a lion's gamb arg., armed gu. *Scio cui credidi.*
- Crewe**, Baron (*extinct*), of Crewe, Chesh.: (1) Out of a ducal coronet or, a lion's gamb erect arg. (*for Crewe*). 36. 12. (2) A demi-lion rampant gardant or, holding in the paws a slip of olive ppr. (*for Olifey*). *Sequor nec inferior.* cf. 10. 8
- Crewe**, Sir Vauncey Harpur, Bart., D.L., of Calke Abbey, Derbysh.: (1) Out of a ducal coronet or, a lion's gamb erect arg. (*for Crewe*). 36. 12. (2) A boar stantant or, ducally gorged gu. (*for Harpur*). *Degenerant genus opprobrium.*
- Crewe**, a boar passant sa. 40. 9
- Crewe**, Ireland, a dexter hand holding an open book ppr. 215. 10
- Crewe-Read**, Offley John, Esquire: (1) An eagle displayed sa. (*for Read*). (2) Out of a ducal coronet or, a lion's gamb arg., charged with a crescent gu. (*for Crewe*).
- Crewker**, an arm in armour embowed brandishing a scimitar. 196. 10
- Crews**, **Crewe**, or **Cruse**, Devonsh., on a mount vert a stork ppr., holding in its dexter claw an escallop arg. *Another*, holding a stone. 105. 1
- Creyke** of Rawcliffe, Yorks, on a garb or, a raven ppr. 258. 16
- Creyke**, Yorks, on a garb in fess or, an eagle with wings adorsed arg.
- Creyke**, Yorks, a crow with wings adorsed sa.
- Creyke**, Ralph, Esquire, of Rawcliffe Hall, Goole, and Marton, Bridlington, on a garb fesseways or, a rook, wings ppr. *A ve la verité.* 258. 16
- Crial**, out of a mural coronet a demi-lion rampant gardant gu., holding between the paws a key or.
- Criche** of London and Oxon., a demi-lion erm., crowned or, holding a cross formée fitched of the last. cf. 10. 11
- Crichton**, Viscount, see **Erne**, Earl of.
- Crichton-Stuart**, Marquess of Bute, see **Bute**.
- Crichton**, Scotland, a dragon's head coupé vert, vomiting fire ppr. *God send grace.* 72. 3
- Crichton**, a dragon's head erased ppr. *Perseverantia.* cf. 71. 2
- Crichton**, a dragon vert, crowned and spouting out fire ppr.
- Crichton**, a galley, her oars in saltier sa. 160. 10
- Crichton** of London, a mastiff standing in a watching posture ppr. *Fidels.*
- Crichton** of Woodhouselee, Scotland, a camel's head and neck coupé ppr. *Perseverantia.* 132. 7
- Crichton**, Scotland, a pillar arg. *Stana sure.* 176. 3
- Crieket** or **Criekitt**, a lion passant gardant az. 4. 3
- Crieket** or **Criekitt**, Essex, a drake's head erased ppr.
- Criekitt**, Tom Shelton, Solicitor, Marine Lodge, Brighton, a drake's head erased ppr. *Accipe daque fidem.* 298. 12
- Crickman**, a stag lodged ppr. 115. 7
- Cridland**, Somers., issuing from clouds two dexter hands conjoined ppr. 224. 1
- Crierle**, see **McCrie**.
- Criean**, Ireland, a harp ppr., ensigned with a human heart gu. cf. 168. 9
- Criktoit**, a demi-unicorn az. 48. 7
- Crimes**, Dorset, a martlet sa. 95. 5
- Cringan**, **Crinan**, and **Crinzian**, Scotland, a dexter arm in armour embowed, holding a dagger bendways, point downwards ppr. *Subito.* 195. 4
- Crioll**, envroned with clouds ppr., a mullet or. cf. 164. 11
- Cripps**, an ostrich's head erased, gorged with a ducal coronet, and holding a horse-shoe in its beak, all ppr.
- Cripps**, Charles Alfred, M.P., M.A., K.C., Parmoor, Henley-on-Thames, same crest. *Fronti nulla fides.*
- Cripps**, Wilfred Joseph, Esquire, C.B., M.A., F.S.A., Cirencester, same crest and motto.
- Cripps**, Frederic William Beresford, of Ampney Park, Cirencester, same crest.
- Cripps** and **Crips**, an arm in armour embowed, holding a scimitar ppr. 300. 8
- Cripps**, William Charles, J.P., the Lawn, Camden Park, Tunbridge Wells, same crest.
- Critte**, Scotland, a bee-hive sa., with bees volant or. *Industria.* 137. 7
- Criisp**, out of a ducal coronet or, the atures and scalp of a stag ppr. 123. 3
- Criisp**, a camelopard stantant ppr. 132. 8
- Criisp** or **Crispe**, Kent, a camelopard arg., pelletée, attired, collared, and lued or.
- Criisp** or **Crispe**, Middx., a camelopard or, pelletée, attired and collared of the first, lued arg.
- Criisp**, Frederick Arthur, Esquire, of Grove Park, Denmark Hill, and of Broadhurst, Surrey, upon a rock ppr., a camelopard stantant sa., semée of annulets, and gorged with a collar, thereto affixed a chain reflexed over the back, and holding in the mouth a horse-shoe, all or. *Dum tempus habemus operemur bonum.* 132. 11
- Criisp**, George Edwin, Esquire, of Playford Hall, Suff., same crest and motto.
- Criisp**, William Henry, Esquire, of the Cedars, Great Bealings, Suff., same crest and motto.
- Crisp**, Fred. Esquire, of White House, New Southgate, Middx., Moor Barns, Maddingley, and Girton, Cambridge, in front of a camelopard stantant arg., semée of pellets, gorged with a collar with line reflexed over the back gu., three horse-shoes sa. *Mens concucia recti.* 233. 7
- Crisple**, a lion passant gu., his dexter paw resting on a bezant. cf. 6. 2
- Crispin**, a chevalier on horseback at full speed tilting with a lance, all ppr.
- Crispin**, a seven-headed hydra vert. 73. 3
- Critchett**, Sir George Anderson, M.A., 21, Harley Street, Cavendish Square, a staling ppr.
- Critchley** or **Critchlow**, a harp vert. 168. 9
- Croachrod**, a wolf regardant pierced through the body with a spear, the end in its mouth. cf. 28. 6
- Croachrod**, see **Cracherode**.
- Croad** or **Groade**, on a cloud a celestial sphere ppr. cf. 150. 5
- Croall**, David, Esquire, of Southfield, Liberton, Edinburgh, a horse's head coupé gu. *I press forward.* cf. 50. 13
- Croasdale**, a demi-man in armour holding in his dexter hand a sword ppr. 187. 1
- Crobber**, on a winged globe an eagle with wings expanded ppr. 159. 9
- Crochrod**, Essex and Suff., a demi-boar rampant regardant gu., armed or, transpierced by a broken spear arg., grasped in the mouth.
- Crocket** or **Crockett**, on a rock a solan goose ppr.
- Crocket** or **Crockett**, Scotland, a dog sleeping sa., spotted arg. *Tak' tent.* 57. 13
- Crocker**, Surrey, a horse passant arg. *Fama semper vivit.* 52. 6
- Crocker**, J. Hedley, M.D., Gort House, Petersham, Surrey, a raven ppr. *Deus ait eos.*
- Crockett**, a Cornish chough ppr. *Crow not, croak not.* 107. 14
- Croekford**, a dexter hand holding a roll of parchment ppr. 215. 6
- Crode**, a demi-dragon sans wings or, the tail envroned round the body.
- Croeker**, a crow sa., crowned arg., holding in his beak an ear of wheat or.
- Croft**, Sir Herbert George Denman, Bart., D.L., J.P., of Croft Castle, Heref.: (1) A wyvern sa., vulned in the side gu. cf. 70. 2. *Esse quam videri.* (2) A lion passant gardant arg. *Tryumphe o Trespas.* 4. 3
- Croft**, Richard Benyon, Esquire, of Fanhams Hall, Ware, Herts, same crests and motto.
- Croft**, Sir John Frederick, Bart., Yorks, and Kent: (1) A lion passant gardant or, supporting an escutcheon arg., charged with the cross of St. George gu. (2) A lion passant gardant per pale indented gu. and erminois, the dexter fore-paw resting on an escutcheon arg., charged with a representation of the star of the Order of the Tower and Sword ppr. *Esse quam videri.—Valor e laudade.*
- Croft**, Harry, Stillington Hall, Easingwold, Yorks, crest same as second above.

- Croft**, Yorks, a lion passant gardant sa., supporting with the dexter paw an escutcheon pean, charged with a lion passant gardant or. 70. 1
- Croft**, a wyvern vert. 70. 1
- Croft**, a dragon's head coupé vert. 71. 1
- Croft**, a talbot sejant. cf. 55. 2
- Crofton**, Baron (Crofton), of Mote, co. Roscommon, Ireland, seven ears of wheat conjoined on one stalk or. *Dat Deus incrementum. — Pro patriâ et rego.*
- Crofton**, Sir Morgan George, Bart., D.L., of Mohill House, co. Leitrim, seven ears of wheat on one stalk ppr. *Dat Deus incrementum.*
- Crofton**, Rev. Addison, of Linton Court, Settle, same crest and motto.
- Crofton**, Rev. William d'Abzac, M.A., of Puckeridge, Standon, Ware, Herts, same crest and motto.
- Crofton**, Sir Malby, Bart., of Longford House, co. Sligo, seven ears of wheat on one stalk ppr. *Dat Deus incrementum.*
- Crofton**, out of a mount vert six ears of wheat or, bladed ppr. cf. 154. 7
- Crofton**, Ireland, an ear of wheat ppr. 154. 3
- Crofton**, an eagle's head erased, ducally gorged, holding in the beak a pheon, all ppr. 83. 10
- Crofton**, Ireland, a savage's head ppr. 190. 12
- Crofts** of Velvetstown, Cork, a bull's head cabossed sa., armed or, thereon a chevron of the last. *Virtute et fidelitate.* cf. 43. 8
- Crofts**, Christopher, of Velvetstown, Cork, a bull's head cabossed sa. *Virtute et fidelitate.*
- Crofts** of Cloheen, Cork, same crest and motto.
- Crofts**, a bull's head coupé sa., armed or. cf. 44. 3
- Crofts**, Suff., a bull's head cabossed sa., armed or. 43. 8
- Crofts**, a bull's head cabossed arg., armed or. 43. 8
- Crofts**, a dragon's head vert, charged with three ermine spots. cf. 71. 1
- Crofts**, Heref. and Shropsh., a wyvern with wings addorsed az. 70. 1
- Crofts**, a lion passant gardant or. 4. 3
- Crofts**, on a chapeau az., turned up erm., an eagle's neck with two heads erased sa., gorged with an Eastern crown or.
- Crofts**, a talbot sejant erm. cf. 55. 2
- Crog**, or **Crogg**, a crescent gu., charged with an étoule arg. cf. 163. 2
- Crog** or **Crogg**, a cross moline or, between two ears of wheat orlaways of the same. 154. 14
- Croke** of Chilton and Chequers, Bucks, and Studley and Waterstock, Oxon., two swans' necks addorsed and interlaced issuing out of a crescent, all arg., and holding in each beak an annulet gu. 100. 11
- Croke**, John, Esquire, of the Abbey, Cirencester, Glouc., same crest. *Virtutis amore.*
- Croke** or **Crook**, a celestial and a terrestrial sphere ppr. 159. 3
- Croker**, Ireland, a demi-wyvern with wings expanded sa. 69. 12
- Croker** of Croker's Hele, Crokern Tor, and Linehan, Devonsh., a drinking-cup or, with three fleur-de-lis of the same issuing therefrom, and charged with a rose gu. *Je tiendray ma puissance par ma foi.* 177. 1
- Croker** of West Molesey, Surrey, a drinking-cup or, with three fleur-de-lis issuing therefrom ppr., and charged on the centre with a rose gu. *Deus ait eos.—I ut ma for tene a ma puissance.* 177. 1
- Croker**, Devonsh. a raven ppr. 107. 14
- Croker**, Oxon., a raven ppr., ducally gorged or, holding in the beak an ear of wheat of the last. cf. 107. 6
- Croker** of London and Glouc., an arm in armour embowed ppr., garnished or, holding in the hand an anchor, also ppr.
- Crokey**, Yorks, a lion's head sa., erased gu. 17. 8
- Crole**, a unicorn's head erased arg., armed and crined or, between two elephants' trunks sa. 28. 10
- Croly**, a wolf passant sa. 28. 10
- Cromartie**, Earl of, Viscount Tarbat of Tarbat, Baron Macleod of Castle Leod, and Baron Castlehaven, all in the county of Cromartie (Rt. Hon. Francis Leveson-Gower): (1) A wolf passant arg., collared and chained or (for Gower). cf. 28. 10. (2) A goat's head erased erminois (for Leveson). 128. 5. (3) A cat-a-mountain salient ppr. (for Sutherland). *Frangas non flectes.* 26. 3
- Crombie**, a demi-lion rampant gardant or, holding in the dexter paw a fleur-de-lis gu. cf. 13. 2
- Crombie**, an eagle displayed gu. 75. 2
- Crombie** of Pheudo, Scotland, same crest. *Fear God.* 75. 2
- Crome**, Berks and Middx., out of a mural coronet or, a demi-lion sa., holding in the dexter paw a fleur-de-lis arg. cf. 13. 2
- Cromer**, Earl of (Baring), a mullet erminois between two wings arg. *Probitate et labore.*
- Cromer**, a ram's head coupé gu., charged with two palets arg. cf. 130. 1
- Cromer**, Norf., a crow sa. cf. 107. 5
- Cromer**, a demi-lion arg., armed and langued gu. 10. 2
- Cromer**, a chevalier in armour standing beside a war-horse and holding the bridle, all ppr. 53. 11
- Cromie**, Bart., Ireland: (1) A dexter hand apaumée ppr. 222. 14. (2) A centaur with a bow and arrow ppr., the equestrian part grey. *Labor omnia vincit.* 53. 2
- Cromie**, Ireland, a dexter hand erect holding a cross crosslet fitché. 221. 14
- Cromlyn**, a fawn's head cabossed or.
- Crommelin**, De la Cherois-, of Carrowdore, co. Down, Ireland: (1) Out of a ducal coronet or, a swan rising ppr. (for Crommelin). cf. 99. 5. (2) An anchor az. (for De la Cherois). *Fac et spera.* 161. 1
- Crome** of Stonelinch, Sussex, three quatrefoils erect or, stalked and leaved ppr. 148. 7
- Crompe**, a cat rampant sa. 26. 2
- Crompton**, Staffs and Lanes, a talbot sejant or, holding in the dexter paw a coil of rope of the same. cf. 55. 2
- Crompton**, Staffs., out of a mural coronet gu., a sea-horse's head or, the mane arg.
- Crompton**, Derbysh., a demi-horse sa., vulned in the chest by an arrow or, feathered arg. *Love and loyalty.* cf. 53. 3
- Crompton**, John Gilbert, Esquire, of Flower Lilies, Wadley, Derbysh., same crest and motto.
- Crompton-Roberts**, Charles Montagu, Esquire, of Drybridge, Monmouth, and 52, Mount Street, London, W.: (1) A demi-lion guardant per bend dove-tailed or and gu., holding in the dexter paw a sword erect, ppr., and resting the sinister upon a pheon or (for Roberts). 306. 1. (2) A talbot sejant or, pellettee, resting the dexter paw upon an escutcheon az., charged with a lozenge arg. (for Crompton). *God and my conscience.* 306. 2
- Crompton-Roberts**, Major Henry Roger, of 16, Belgrave Square, London, S.W., same crests and motto.
- Cromuel**, Hants, an eagle displayed, holding in the dexter claw a sword. 75. 7
- Cromwell**, Earl of Essex, on a chapeau gu., turned up erm., a pelican or, guttée-de-larmes, vulned gu. *Semi mortuus qui timet.* 98. 7
- Cromwell**, Hants, a demi-lion rampant arg., guttée sa., holding a spear or, headed az.
- Cromwell** of Cheshunt Park, Herts, a demi-lion rampant arg., holding in the dexter paw a gem ring or. *Pax queritur bello.—Mors meta laborum.* cf. 10. 2
- Cron** or **Crone**, seven arrows, six in saltier and one in pale or. 173. 7
- Cron** or **Crone**, a demi-fish az. 139. 4
- Crook**, a sinister hand issuing from a cloud in the dexter pointing towards a serpent, the head erected ppr. 223. 7
- Crook**, an eagle displayed or. 75. 5
- Crook**, Scotland, an arm in armour embowed ppr., holding a fleur-de-lis or. 199. 14
- Crook**, a raven ppr. 107. 14
- Crook**, Lanes, a Cornish chough sa., beaked and legged gu. 107. 14
- Crook**, Herbert Evelyn, M.D., same crest. *Tiens à la vérité.*
- Crooke**, Hants, a fleur-de-lis or, environed by a snake vert, its head issuing through the centre leaf. 300. 5
- Crookes**, Sir William, of 7, Kensington Park Gardens, W., an elephant quarterly or and vert, charged with two crosses pattées counterchanged, resting the dexter forefoot on a prism ppr. *Ubi crux ibi lux.* 230. 13
- Crooks**, Scotland, a demi-leopard ppr. cf. 25. 10
- Crooks**, Fleming, 72, South Audley Street, W., a demi-leopard rampant ppr. *Nihil sine Deo.* 299. 8
- Crooks**, an elephant quarterly or and gu. 133. 9
- Crooks**, Shropsh., an elephant quarterly or and gu. *Wisdom and strength.* 133. 9
- Crookshank**, Ireland, a wyvern with wings addorsed vomiting fire at both ends ppr. 69. 9
- Crookshank**, a dexter hand holding an ear of wheat, all ppr. 218. 14
- Crookshank**, Edgar March, Saint Hill, East Grinstead, a cubit arm erect in armour ppr., the naked hand also ppr., grasping a dagger pommel and hilted or. *Conferre gladium.*

- Crookshank**, a demi-negro holding in the dexter hand a cocoa-nut ppr. *Per ardua.*
- Croome** of North Cerney House, Glouce., out of a mural crown or, a demi-lion sa., holding in the dexter paw a fleur-de-lis arg. cf. 13. 2
- Croone**, a lion's gamb erect and erased holding a snake, all ppr. 35. 3
- Cropley** of London and Middx., a lynx passant gardant ppr. cf. 127. 2
- Cropley**, Cambs and Hunts, a mountaintop passant erm. 26. 4
- Cropper**, Thornburgh., see Thornburgh.
- Cropper**, Lancs, a powder pigeon arg.
- Cropper** of Swaylands, Penshurst, Kent, upon a rock ppr., in front of two spears in saltire az., a cropper pigeon or. *Love every man, fear no man.* 94. 9
- Cropper**, James, of Ellergreen, Kendal, same crest and motto.
- Cropper**, Charles James, Esquire, of Ellergreen, Kendal, same crest and motto.
- Cropper**, Edward William, Esquire, of Fearhead, Great Crosby, near Liverpool, same crest and motto.
- Cropper**, a triangular harrow ppr. 178. 4
- Crosbey** or **Crosbie**, Scotland, the stump of an oak-tree shooting new branches. *Reurgan.* 145. 2
- Crosbie**, Sir William Edward Douglas, Bart., of Maryborough, Queen's Co., three swords, two in saltire points downwards, the other in pale point upwards, environed by a snake, all ppr. *Indignant invidia florebit justus.*
- Crosbie** or **Crosbey**, Scotland, a quill and a sword in saltier ppr. 170. 4
- Crosbie** or **Crosby**, Scotland, a holy lamb ppr., supporting the standard gu. *Nil desperandum.* 131. 2
- Crosby**, Ireland, a lion passant gardant arg. 4. 3
- Crosby**, between the horns of a crescent per pale arg. and gu., a cross flory or. *Tu deuce libertas!*
- Crosby**, two arms dexter and sinister coupéd in saltier ppr., vested, the dexter gu. and the sinister az., each brandishing a scimitar. 203. 10
- Crosell**, a stag's head at gaze gu., attired arg. cf. 119. 12
- Crosfield**, a lion rampant. *Virtus sub cruce crescit.*
- Crosfield**, William, of Annesley, Aigburth, Liverpool, same crest and motto.
- Crosier**, a cubit arm erect, vested gu., cuffed arg., holding a Crosier or. cf. 207. 2
- Crosland**, Yorks, a cross flory quarterly gu. and arg. *Ultra pergere.*
- Crosland**, Walter, Esquire, of the Grange, Eaton Hastings, Faringdon, Berks, a cubit arm erect ppr., grasping a cross bottony gu., between two roses gu., stalked, leaved, and shipped, also ppr.
- Crosley**, Berks, a dragon's head sa., gorged with a collar or, charged with a cinquefoil gu. cf. 71. 2
- Crosley**, the late Sir Charles Decimus, of Kensington Gardens Terrace, Hyde Park, London, W., in front of a palm-tree ppr., an heraldic antelope arg., armed, ungu., and tufted or, resting the dexter foot upon a cross flory of the last. *Per crucem confido.* 127. 7
- Cross**o, Ireland, an arm in armour embowed, holding in the hand a sword, all ppr. 195. 2
- Cross-Buchanan**, see Buchanan.
- Cross**, see Innes-Cross.
- Cross**, Viscount (Cross), of Broughton-in-Furness, Lancs, a griffin's head erased arg., gorged with a double chain or, therefrom pendent a mullet pierced sa., and holding in the beak a Passion nail, also sa. *Crede cruce.* 66. 14
- Cross**, William, Esquire, of Red Seal, Preston, Lancs, same crest and motto.
- Cross**, Scotland, a griffin segreant per fess gu. and sa., winged arg., the tips or. 62. 2
- Cross**, Carlton, of Crook Hall, Chorley, Lancs, in front of a griffin's head coupéd gu., langued gold, collared arg., three fleur-de-lis fesseways or. *Ex cruce flores.*
- Cross**, David, Esquire, of Inglinton, Renfrewsh., a griffin segreant sa., armed, beaked, and winged arg. *Sub cruce copia.* 62. 2
- Cross**, Alexander, Esquire, of Langbank, Renfrewsh., a griffin segreant sa., armed, beaked, and winged or. *Sub cruce copia.*
- Cross**, Robert, Esquire, of Leith and 13, Moray Place, Edinburgh, a griffin segreant sa., armed, beaked, and winged arg. *Sub cruce copia.*
- Cross**, Norf., a griffin passant arg. 63. 2
- Cross**, a dragon's head erased. cf. 71. 2
- Cross**, a dragon's head coupéd vert. 71. 1
- Cross**, Ireland, a stork ppr., holding in its beak a cross potent fitchée arg. *Certavi et vici.* cf. 105. 11
- Cross**, Geoffrey, 102, High Street, Ramsgate, a crane ppr., holding in its beak a cross botony arg. *Dum spiro spero in cruce fido.*
- Cross**, Ireland, two hands coupéd and conjoined in fess, holding a scimitar in pale ppr. cf. 224. 7
- Cross**, Chesh., on a mount vert, a stork erm., beaked and membered gu., resting his dexter claw on a cross crosslet of the last, and holding in the beak a plummet sa.
- Cross**, a lion passant gardant supporting an anchor ppr. 5. 10
- Crossby**, see Crosby
- Crossdell**, out of a mural coronet a cross patee charged with a leopard's face, behind the cross two swords in saltier, points upwards.
- Crosse**, Yorks, a stork ppr., supporting with the dexter claw a crescent arg. cf. 105. 9
- Crosse**, Lancs, a stork ppr., holding in its beak a cross pomee arg. cf. 105. 9
- Crosse** of Crosse Hall, Liverpool, and Crosse Hall and Shaw Hill, Chorley, Lancs, a stork ppr., holding in its beak a cross botonnée arg. cf. 105. 11
- Crosse**, Thomas Richard, Esquire, of Chorley, Lancs, 38, Grosvenor Gardens, S.W., same crest. *Sub cruce salus.*
- Crosse** of London, on a chapeau gu., turned up erm., a stork az., resting the dexter claw on a cross moline arg. cf. 105. 3
- Crosse**, Rev. Marlborough, of the Vicarage, Terrington St. Clement, near King's Lynn, Norf., a gryphon's head erased gu., charged with a mullet of six points or, between two crosses potent, also gu. *Esse quam videri.* 241. 15
- Crosse**, Somers., a tower arg., flames issuing from the battlements ppr.
- Crosse**, a hand plucking a thistle ppr. 218. 5
- Crosse**, Scotland, a cross crosslet az. *Certum pete finem.* 165. 2
- Crosse**, Scotland, a cross crosslet fitchéd gu. Same motto. 166. 2
- Crosse**, Somers., a cross pattée fitchée gu., between two wings arg., each charged with a crosslet of the first. *Se inserit astris.*
- Crossfield**, a lion rampant. 1. 1
- Crossfield**, Talbot King, Esquire, of Stanningfield, Bury St. Edmunds; 8, Stone Buildings, Lincoln's Inn, London, a talbot passant or, holding in the mouth a cross crosslet fitchée az., and resting the dexter fore-leg on a cross coupéd of the second. *La croix ma foi.*
- Crossing**, Devonsh., a cross crosslet fitchée gu. 166. 2
- Crossley**, on a rock a swan ppr. cf. 99. 2
- Crossley** of Scatcliffe, Lancs, a hind's head coupéd arg., holding in the mouth a cross moline fitchée, and charged upon the breast with a cross tau gu. *Crede et amo.*
- Crossley**, Sir Savile Brnnton, Bart., J.P., M.P., of Somerleyton, Lowestoft, Suff., a demi-hind erased ppr., charged with two bars, and holding between the feet a cross crosslet or. *Omne bonum ab alio.* 262. 1
- Crossman**, Somers., a demi-lion erm., holding an escallope-shell sa. 13. 10
- Crossman**, Major-General Sir William, K.C.M.G., of Cheswick House and the Manor House, Holy Island, Northumb., on a wreath or and sa., in front of a goat's head erased arg., three cross crosslets fesseways gu. *In cruce spes mea.* 128. 8
- Crosswell**, an arm erect, vested, holding in the hand a club ppr.
- Crost**, out of a ducal coronet or, a swan's head between two wings ppr. 100. 10
- Croste**, Leics., a griffin's head arg. 66. 1
- Crostwaite**, Ireland, a fox sejant or. 32. 11
- Crostwaite** of Dublin, Ireland, a demi-lion rampant per fess ppr. and or. *Conquer or die.* 10. 2
- Crossweller**, a lion's head gardant and erased or, charged with a cross gu.
- Crothers**, Wallace George, Esquire, of Highfields, Chew Magna, Somers., on a club lying fessways ppr., an heraldic tiger passant or. *Sperandum est.* cf. 25. 5
- Crotty**, a hand holding up a scorpion ppr. 220. 1
- Crotty**, Ireland, a hind trippant gu. 124. 12
- Crouch** or **Crowth**, Herts and London, on a mount vert, a lamb couchant ppr. cf. 151. 12
- Crouch**, a sword in pale between two palm-branches in orle ppr. cf. 170. 3
- Crouch**, Sussex, same crest. *Sedulo et honeste iudela.*
- Crouchard**, a cross or, between two bucks' attires gu.

- Crouchfield**, on a mount a palm-tree, all ppr. 144. 3
- Crouchley**, a leopard's face ppr. 22. 2
- Croudeae**, Durh., an angel, the hands clasped on the breast, vested ppr. *Promptus et fidelis*. 184. 12
- Croughton**, a leopard's head erased and affrontée, ducally gorged. 23. 8
- Croughton**, a dragon's head coupé, holding in the mouth a glove. *cf.* 72. 12
- Crow**, Ireland, a goat passant arg., armed and ungu sa. *cf.* 129. 5
- Crow**, Wales, a cock arg., combed, wattled, and membered or. 91. 2
- Crow**, Ireland, a camel's head coupé arg., bridled and reined sa. *cf.* 132. 7
- Crow or Crowe**, a camel's head or, vulned in the neck gu. *cf.* 132. 7
- Crow**, Norf., five arrows sa., feathered arg., four in saltier and one in pale, banded gu. 173. 3
- Crowth of London**, on a mount vert, a lamb couchant arg. *cf.* 131. 12
- Crowth**, a sword in pale between two branches of palm disposed orleways, all ppr. *cf.* 170. 3
- Crowthier**, a lion couchant ppr., charged with a cross patée or. *cf.* 7. 5
- Crowder**, an escallop-shell arg., charged with a mullet gu. 141. 6
- Crowder of Clapham**, Surrey, on the broken shaft of a tilting-spear gu., an heraldic tiger passant arg. *cf.* 25. 5
- Crowder**, Augustus George, J.P., 6, Montagu Square, W., same crest. *Carpe diem*.
- Crowder of London**, on a mount vert, a tilting-spear lying fesswise gu., thereon an heraldic tiger passant or, wreathed round the middle with oak vert, holding a Roman fasces erect in the dexter paw ppr. *En Dieu est ma fiance*.
- Crowe**, see Crouch.
- Crowe**, Thomas, Esquire, J.P., D.L., of Dromore House, co. Clare, Ireland, on a mount vert, an Irish wolf-dog arg., collared gu. *Skagh McEnchroe*.
- Crowe**, Evan Barby, 10, Ladbroke Grove, W., a cock ppr. *Sunt sua præmia laudi*.
- Crowe**, out of a mural coronet an arm vested holding in the hand a mullet. 206. 12
- Crowfoot of Beccles**, Suff., on a mount vert, a raven sa., supporting with the dexter claw a staff erect or, and entwined with a snake ppr. *Cavendo*.
- Crowfoot**, Edward Bowles, Esquire, same crest. *Cavendo tutus*.
- Crowfoot**, Rev. John Henchman, of the Sub-Deanery, Lincoln, same crest and motto.
- Crowfoot**, William Miller, Esquire, of Beccles, Suff., same crest and motto.
- Crowgay or Crowgie**, an arm from the elbow holding in the hand a key ppr. 217. 7
- Crowghey**, a greyhound current arg. *cf.* 58. 2
- Crowhall**, on a garb a crow, all ppr.
- Crowhall**, on a rock a crow, all ppr. *Nec cupias, nec metuas*. 107. 2
- Crowhurst**, Viscount, see Cottenham, Earl of.
- Crowley** of Middx. and Stourbridge, Wores., on a mount vert, a sun in splendour ppr., charged with a rose gu. *cf.* 162. 3
- Crown or Crowne**, a lion's head erased sa., ducally crowned arg. 18. 8
- Crownall**, a bull's horns and scalp ppr. 123. 8
- Crownall**, a dexter hand holding a dagger in pale point downward, all ppr. *cf.* 213. 6
- Crowthier-Beynon**, a lion rampant arg., semée of cross crosslets vert, and charged on the shoulder for distinction with a rose gu., holding between the fore-paws an escutcheon, also arg., thereon a greyhound's head erased ppear.
- Crowthier-Beynon**, Rev. Samuel Bryan, of Beckenham, Kent, same crest.
- Crownon**, a stag's head or. 121. 5
- Croxton** of Brookfield, Abergavenny, a dexter cubit arm vested az., cuffed arg., encircled by a wreath of oak, the hand supporting a cross bottonnée fitchée in pale or, on the dexter side of the wreath. 249. 6
- Crozler**, a stag's head cabossed ppr. 122. 5
- Crozler**, John George, Esquire, of Gortra House, co. Fermanagh, a demi-eagle displayed ppr., charged on the breast with a cross patée or. *Vi et virtute*.
- Cruchley**, see Crutchley.
- Cruck**, a demi-greyhound sa. 60. 11
- Crucks**, Scotland, a demi-leopard ppr. *cf.* 23. 13
- Crucks**, Scotland, a fetterlock az. 168. 12
- Cruden**, a griffin's head ppr. 166. 1
- Crudington and Crudington**, a boar passant. 40. 9
- Cruell or Crull**, a centaur shooting an arrow from a bow ppr. 52. 2
- Crugs**, a falcon's head coupé arg., collared gu., between two wings adorsed bendy of four or and sa.
- Cruike or Cruise**, a demi-lion rampant or. 10. 2
- Cruike or Cruise**, Ireland, a greyhound's head erased or. 61. 4
- Cruikshank of London**, a hawk's head erased ppr. *Audito et gradito*. 88. 12
- Cruikshank**, an arm in armour holding in the hand a sword ppr. 210. 2
- Cruikshank of Stracathro**, Scotland, a dexter hand in armour holding a dagger in pale ppr. *Cavendo tutus*. 210. 4
- Cruikshank**, Augustus Walter, Esquire, of Langley Park, Montrose, Forfarsh., same crest and motto.
- Cruikshank**, a boar's head coupé, armed, and langued az. 43. 1
- Cruikshanks**, Scotland, an arm in armour holding a dagger in pale, and on its point a boar's head, all ppr. *cf.* 210. 4
- Cruikshanks**, a boar's head erased ppr. *Vs fortibus arma*. 42. 2
- Cruikshanks**, Scotland, a boar's head coupé, armed, and langued az. 43. 1
- Cruikes**, on a garb in fess a pelican with wings adorsed vulning itself.
- Crulle** of Cambray, Spain, a demi-lion rampant holding a bezant. 11. 7
- Crull**, see Crnell.
- Crull or Crulle**, an arm in armour in fess coupé at the elbow, holding a broken lance in pale ppr., the head falling to the sinister.
- Crum**, Alexander, Scotland, an oak-tree ppr. *Fear God*. 143. 5
- Crum**, William Graham, Esq., of Thornliebank, Glasgow, same crest and motto.
- Crumb**, Scotland, an eagle displayed ppr. *Fear God*. 75. 2
- Crumbie**, Scotland, an eagle with two heads displayed ppr. 74. 2
- Crump or Crumpe**, a cat salient gardant sa. 26. 3
- Crump**, Shropsh., a garb or. 153. 2
- Crump, Crumpe**, and **Crompe**, Sussex and Chesh., three quatrefoils or, stalked and leaved vert. *Picus adversa sperna*. 148. 7
- Crump**, Ernest Radclyffe, Huntingdon Court, Kington, Heref., same crest and motto. 292. 2
- Crumpe**, Sylvester, late of Hobart Town, Tasmania: (1) On a mount vert, a cat salient gardant sa., charged with a cross crosslet fitchée or (*for Crumpe*). *cf.* 26. 3. (2) An arm in armour embowed, the hand grasping a sword entwined with a serpent, all ppr., and charged on the elbow with a trefoil clipped vert (*for Morarty*). *Scandit sublimia virtus*.
- Crumpton**, a fire-beacon ppr. 177. 14
- Cruse**, see Crews.
- Cruse**, a cross formée or. *Virtus nobilitat*. 165. 7
- Crutehfield**, on a mount vert, a palm-tree ppr. 144. 3
- Crutchley**, on a chapeau a lion passant gardant ducally crowned. *cf.* 4. 5
- Crutchley or Cruchley**, a talbot sejant arg. *cf.* 55. 2
- Crutchley**, Percy Edward, of Sunninghill Park, Berks, on a mount vert, a talbot sejant arg., collared, and the line reflexed over the back or, the dexter fore-paw resting on a torseau.
- Crutchley**, Charles, Esquire, same crest.
- Crutenden**, a goat's head erased ppr. 128. 5
- Cruttenden**, an elk's head ppr.
- Crutwell**, a hand holding a key ppr. 217. 7
- Cruwys**, George James, of Cruwys Morchard Court, Devonsh., on a mount vert, a stork ppr., holding in the dexter claw an escallop or. 105. 1
- Cruwys**, George James, of Cruwys Morchard House, near Tiverton, on a mount vert a stork az., legged gu., resting the dexter leg on a stone ppr. *Vigilate*.
- Crux** of Kent, a demi-eagle with wings expanded arg., holding in the beak a cross formée fitched sa. *cf.* 80. 2
- Crymes**, Surrey and Devonsh., a martlet vert. 95. 4
- Crymes**, an arm embowed in fess, vested or, holding in the hand a chaplet of laurel ppr.
- Crynes**, a lion's head erased. 17. 8
- Cubit or Cubitt**, issuing out of clouds a dexter and a sinister hand combating with scimitars ppr. 224. 15
- Cubit or Cubitt**, Norf., an arm in armour embowed, the hand throwing an arrow ppr. 198. 4
- Cubitt**, of Denbies, Surrey, a Doric column ppr., in front thereof two falchions in saltire arg., pommels and hilts or. *Felix qui prudens*. 245. 1
- Cuckborne**, on a chapeau gu., turned up erm., flames of fire ppr. 180. 10
- Cudden**, a wolf sejant az. 29. 3

- Cuddon**, Norf. and Suff., an arm embowed in armour, the hand grasping a bow strung and fully bent in fesse, the arrow in pale point upwards ppr. 235. 13
- Cudmore** and **Cudnor** of Kelvedon, Essex, a griffin passant or. 63. 2
- Cudmore** of Temple and Loxbeare, Devonsh., a griffin's head gu. 66. 1
- Cudworth**, Lancs., on a mount vert, an arm erect, couped at the elbow, vested ermine, holding in the hand a battle-axe headed sa., the handle or.
- Cue**, a demi-lion rampant or, holding between the paws a garb az. 12. 5
- Cuerden** and **Cureton**, a stag's head quarterly per fesse indented or and az., attired counterchanged. 121. 5
- Cuellan**, Van, of London, an angel ppr. with wings expanded, the outside or, the inside az., vested of the second, and holding in the dexter hand a spear sa.
- Cuff**, a demi-griffin ppr. 64. 2
- Cuffe**, **Earl of Desart**, see Desart.
- Cuffe** of Criche, Somers., an arm erect, habited bendy wavy arg. and az., cuffed erm., holding in the hand ppr. a battle-axe, also az., headed or. 207. 10
- Cuffe**, **Wheeler**-, Sir Charles Frederick Denny, Bart., D.L., of Leyrath, Kilkenny, an arm in armour embowed az., holding a baton gu. *Animus tamen idem*. 200. 3
- Cuffe**, an arm in armour embowed ppr., the hand holding the broken staff of a tilting-spear or. 197. 7
- Cuiler**, a broken spear in pale, the top falling to the sinister ppr. 175. 6
- Cuillen**, Ireland, a mermaid holding a comb and a mirror ppr. 184. 5
- Culchech**, an ox-yoke in bend sa. 178. 6
- Culchech** and **Culcheth**, issuing out of clouds two hands pulling an anchor from the sea, all ppr. 224. 13
- Culcheth** of Culcheth, Lancs., on a cap of maintenance gu., turned up erm., a blackamoor standing affrontée, holding in his dexter hand a dart, all ppr.
- Cullamore** of London, a demi-Turk in profile, vested gu., billettee or, the turban arg., the cap of the first, and on the top thereof a crescent of the third, holding in the dexter hand a Turkish sceptre of the second having on the top a crescent.
- Cullen**, Scotland, a pelican in her piety ppr. *Non sibi*. 98. 14
- Cullen**, an eagle displayed gu. 75. 2
- Culleton** of Culleton's Heraldic Office, 25, Cranbourn Street, London, W.C., a demi-lion rampant holding in the dexter paw a cross Calvary in bend sinister. *Nescit vox missa reverti*.
- Culley** of Coupland Castle and Fowberry Tower, Northumb., in front of an oak-tree ppr., a falbot statant per pale az. and or, gorged with a collar gemel arg., and holding in the mouth a hily slipped ppr. 278. 3
- Culley**, Rev. Matthew, of Coupland Castle Wooler, same crest. *Amicos semper amat*.
- Cullford**, two elephants' proboscis adjoined ppr. 123. 10
- Culling**, a griffin segreant arg. 62. 2
- Cullowe** of Tintagel, Cornw., a unicorn's head arg. 49. 7
- Cullum**, see Milner-Gibson-Cullum.
- Cullum**, Bart. (*extract*), of Hawsted and Hardwick House, Suff., a lion sejant or, holding between its fore-paws a column arg., capital and base of the first. *Sustineatur*.
- Culmo-Seymour**, Bart., see Seymour, Bart.
- Culme** of Dublin, a lion sejant ppr., supporting a column or, on the top a dove alighting arg. *Immobilitas innocentia*.
- Culmer**, Devonsh., a leopard rampant ppr. *cf.* 27. 2
- Culpeck**, Surrey, a demi-unicorn or. *Honor et veritas*. 48. 7
- Culpeper**, a falcon arg., belled or. 85. 2
- Culpepper** of Astwood Court and Feckenham, Worcs., a falcon with wings expanded arg., beaked and belled or. 87. 1
- Culverton**, a pelican vulning herself ppr. 98. 1
- Culy**, a wolf's head erased erm. 30. 8
- Cumber**, Sussex, a lynx's head or, charged with three pellets, one and two.
- Cumberland** and **Teviotdale**, Duke of, **Earl of Armagh**, and **King of Hanover** (H.R.H. Prince Ernest Augustus William Adolphus George Frederick), upon a coronet composed of crosses pattée and strawberry-leaves a lion statant gardant or, crowned with a like coronet and charged with a label of three points arg., the centre point charged with a fleur-de-lis az., and each of the other points with the cross of St. George.
- Cumberland**, a hunting-horn gu., between two wings ppr. 112. 3
- Cumberland**, a demi-wolf salient sa. 31. 2
- Cumberlege** or **Cumberdedge**, Staffs, a unicorn's head erased az. 49. 5
- Cumberlege-Ware**, Charles Edward, Esquire, of Poslingford, Suff., in front of two spears in saltier ppr., a dragon's head gu., gorged with a collar gemelle arg. *Deo juvante*.
- Cumbræ-Stewart**, Francis Edward, Esquire, J.P., of Montrose, Brighton, near Melbourne, and of Wilderness, Beaconsfield, Mornington, Victoria, a demi-lion rampant gu. *Auto vires honor*. 10. 3
- Cunby**, a griffin's head erased gu. 66. 2
- Cunine**, **Cuning**, or **Cummin**, Scotland, a garb or. *Courage*. 153. 2
- Cunine** or **Cumming**, in a maunch gu., an arm ppr. 203. 3
- Cunine** or **Cumming**, Scotland, a dexter hand holding a sword ppr. 212. 13
- Cunine** or **Cumming**, Scotland, a dexter hand holding a sickle ppr. *Hinc garbis nostra*. 219. 13
- Cuning**, Scotland, a lion rampant gu., holding in the dexter paw a dagger ppr. *Courage*. *cf.* 1. 13
- Cumming**, Scotland, an eagle rising ppr. *Ni arduum*. 77. 5
- Cumming**, a lion rampant ppr., armed and langued gu. *Courage*. 1. 13
- Cumming-Bruce**, Charles Lennox, Esquire, M.P., of Roseisle and Dunphail, Elgin, Scotland: (1) On the dexter side, on a cap of maintenance ppr., a dexter arm in armour from the shoulder embowed and resting on the elbow, also ppr., the hand holding a sceptre erect or (*for Bruce*). (2) On the sinister side, a lion rampant or, holding in his dexter fore-paw a dagger ppr. (*for Cumming*). *Fumus—Covrage*. *cf.* 1. 13
- Cumming**, **Gordon**-, Sir William Gordon, Bart., D.L., of Altyre and Gordons-town, co. Elgin: (1) A lion rampant or, holding in the dexter paw a dagger ppr. *Courage*. (2) A cat sejant. *Sans crante*. *cf.* 1. 13
- Cumming** of Auchray, a sword and a dagger saltireways ppr. *Courage*. *cf.* 171. 12
- Cumming** or **Cumming**, two swords in saltire ppr. *Courage*. 171. 12
- Cummings**, a dexter hand ppr., vested az., holding a roll of paper arg. 208. 8
- Cummins**, Henry Alfred, Esquire, C.M.G., Major R.A.M.C., c/o Messrs. Holt and Co., 3, Whitehall Place, S.W., two arms embowed, vambraced, and hands ppr., holding a garb or, banded gu. *Hinc garbis nostra*.
- Cummins**, Brigadier-General James Turner, D.S.O., of Fort St. George, Madras, same crest and motto.
- Cummins**, William Edward Ashley, Esquire, of 17, St. Patrick's Place, Cork, and Woodville, Glamire, co. Cork, same crest and motto.
- Cunard**, Sir Bache, Bart., J.P., on a rock ppr., a falcon with wings expanded arg., the dexter claw resting on a cinquefoil az. *By perseverance*. 250. 9
- Cundall**, **Cundill**, or **Cundy**, two ears of wheat in saltier ppr. 154. 4
- Cundell**, J. Ross, Esquire, of Leith, two ears of wheat in saltier ppr. *Spes aspera levat*. 154. 4
- Cunningham**, Scotland, a hand holding a lozenge or. 219. 10
- Cunninghame**, see Fairlie-Cunninghame.
- Cunninghame**, a dexter hand holding a plumb-rule ppr. *Ad amussim*.
- Cunninghame**, John William Herbert, Lainshaw, Ayr, N.B., same crest. *Over, fork over*.
- Cunninghame**, a dexter hand holding the upper part of an anchor by the ring ppr. *Enough in my hand*.
- Cunninghame**, a demi-lion gardant arg., holding in his dexter paw a scroll, and in his sinister a garb ppr. *Scdulo nomen adest*.
- Cunninghame** of Caddell, Ayrsh., a unicorn's head couped arg., armed or. *Over, fork over*. 49. 7
- Cunninghame**, Sir Thomas Andrew Alexander Montgomery, Bart., of Corshill and Kirtonholm, Ayrsh., a unicorn's head erased ppr. *Over, fork over*. 49. 5
- Cunninghame**, John Alistair Erskine, Esquire, of Balgowrie House, Culross, via Dunfermline, Fifesh., an oak-tree ppr. *Tandem*.
- Cunninghame**, William, Esquire, of Belmont, Ayrsh., N.B., a unicorn's head couped arg., gorged with a collar chequy az. and or. *So fork forward*.
- Cunninghame**, a unicorn's head erased ppr. *Over, fork over*. 49. 5
- Cunninghame**, a unicorn's head couped arg., gorged with a collar chequy az. and of the first. *So fork forward*. *cf.* 49. 11

Cunninghame, John Charles, Craighends, Renfrewsh., same crest and motto.

Cunninghame, Smith, John Anstruther, Caprington Castle, Ayrsh.: (1) Crest same as above. (2) A ship in distress ppr., and over "At spes infracta," also *Via tuta virtutis*.

Cunninghame, a unicorn sejant and grasping an oak-tree with his fore-feet, all ppr. *Mhi robori robur*. cf. 48. 3

Cunliffe, a hawk rising ppr. 87. 1

Cunliffe, Kent and Lancs, a greyhound sejant arg., collared or. cf. 59. 2

Cunliffe, Sir Robert Alfred, Bart., J.P., D.L., of Liverpool, Lancs, a greyhound sejant arg., collared sa. *Fideliter*. cf. 59. 2

Cunliffe, Captain Ellis Brooke, of Petton Park, Shrewsbury, and 18, Ennismore Gardens, S.W., same crest and motto.

Cunliffe, Pickersgill, John Cunliffe, Esquire, of Hooley House, Surrey: (1) A greyhound sejant arg., collared sa. (for *Cunliffe*). cf. 59. 2. (2) On a rock ppr., an eagle with wings elevated sa., bezantée, holding in the beak a cross crosslet fitchée or (for *Pickersgill*). *Fideliter*.

Cunliffe, Pickersgill, Harry, of Staughton Manor, Huntingdonshire, on a rock ppr., an eagle, wings elevated sa., bezantée, and holding in the beak a cross crosslet fitchée or. *Quæ recta sequor*.

Cunningham, see Gun-Cunningham.

Cunningham, see Miller-Cunningham.

Cunningham of Robertson, Scotland, a unicorn's head. *Fortitudine*. 49. 7

Cunningham, Scotland, a unicorn's head arg., maned and armed or. *Over, jork over*. 49. 7

Cunningham of Edinburgh, a unicorn's head sa., maned and armed or. *Over, jork over*. 49. 7

Cunningham of Bedland, a unicorn's head coupéd arg., armed and crined or. *Virtute et labore*. 49. 7

Cunningham, a unicorn's head erased ppr. *Sans varier*. 49. 5

Cunningham of Edinburgh, a unicorn's head erased arg. *Over, jork over*. 49. 5

Cunningham, a demi-unicorn or. 48. 7

Cunningham, on a mount vert, a unicorn couchant.

Cunningham, the trunk of an oak-tree with sprigs vert. *Tandem*. 145. 2

Cunningham of Lainshaw, Scotland, the stump of an oak-tree ppr., with one sprig vert. *Non obstante Deo*. 145. 2

Cunningham of Balgonie, an oak-tree ppr. *Tandem*. 143. 5

Cunningham, Bart., N.S., a dexter hand ppr. holding a lozenge or. *Curd et cundore*. 219. 10

Cunningham, a cubit arm erect, vested per pale or and az., cuffed arg., holding in the hand a pine-apple ppr.

Cunningham, a dexter hand holding the upper part of an anchor by the ring ppr.

Cunningham of Gattonside, Roxburghsh., a soldier fully equipped on horseback at full speed, and holding a sword in his dexter hand erect, all ppr. *Nec timeo, nec sperno*. 189. 10

Cunningham of Bonntoun, a demi-lion habited, holding in her dexter hand a pair of scales. *Præstat auro virtus*. 183. 2

Cunningham, Ireland, a lion's head erased or, semée of torteaux gu., ducally crowned az. 18. 9

Cunningham, out of a ducal coronet or, a dragon's head collared and chained, the wings adorsed. cf. 72. 1

Cunningham, out of a ducal coronet or, a mount vert, thereon a stork statant, holding in its beak a snake, the tail coiled, all ppr.

Cunningham of Baquhan, a boar's head coupéd az. *Cursi et constantia*. 43. 1

Cunninghame of Edinburgh, a maiden from the middle upwards in antique attire, holding in her dexter hand a balance ppr. *Virtus præstat auro*. 183. 2

Cunninghame, a martlet volant over water ppr. *Prosperè qui sedulo*. cf. 96. 2

Cunninghame, Durh., the stump of an oak-tree sprouting ppr. 145. 2

Cunninghame, an arm in armour, holding in the hand a sword, all ppr. 210. 2

Cunninghame-Graham, Robert Bontine, Esquire, of Gartmore, Perthsh., and Enlaystone, Renfrewsh., an eagle displayed, in his dexter talon a sword in pale ppr. *For right and reason*.

Cunnington, a demi-lion rampant gu. 10. 3

Cunyngam, Diek, Sir Robert Keith Alexander, Bart., of Prestonfield, Edinburgh, and of Lambrughton, Ayrsh., on the dexter side a dexter hand holding a plumb-rule ppr., on the sinister side a ship in distress ppr. *Ad amussin*. — *At spes infracta*. — *Via tuta virtutis*. 160. 14

Cunyngame, Sir Francis George Thurlow, Bart., of Milncraig, Ayrsh., a unicorn's head armed and crined or. *Over, jork over*. 49. 7

Cunyngame, Henry Hardinge Samuel, Esquire, C.B., M.A., of Barn Bridge, South Nutfield, Surrey, Home Office, Whitehall, and 134, Cromwell Road, S.W., a unicorn ungu., maned and armed or, lying on a mount vert. In an escroll above the crest. *Over, jork over*.

Cupholme, Lines, a ram's head erased gu., armed or. 130. 6

Cuppage, a sundial arg. 176. 7

Cupper, Somers., on a mural crown arg., a pelican erm., vulning her breast gu., beaked and legged or. 98. 3

Cupplade, Lancs, a lion's head erased erm., charged with three guttes-d'or, two and one. cf. 17. 8

Cupples, a demi-man in military costume ppr., holding a banner az.

Cure, George Edward Capel, of Blake Hall, Ongar, Essex, out of a ducal coronet a griffin's head with wings expanded, all arg., charged on the neck with a rose gu. *Fars que droit arrive que pourra*. 67. 3

Cure, Colonel Alfred Capel, of Badger Hall, Shifnal, Shropsh.: (1) Out of a ducal coronet arg., a griffin's head between two wings expanded of the first, and charged on the neck with a rose gu. (for *Cure*). 67. 3. (2) A bull's scalp arg. (for *Cheney*). *Fato prudentia major*. — *Fars ce que doit arrive que pourra*. 123. 8

Cureton, see Cuerden.

Curle of Soberton, Hants, an eagle with wings expanded ppr., beaked and legged or. 77. 5

Curle, R. Barclay, Esquire, of Shieldhill, Biggar, Scotland, and New Club, Glasgow, a demi-eagle with wings expanded ppr. *Une foi*. 80. 2

Curle of London, on a mount vert, a hedgehog or. *Un Dieu, un Roy, un Foy*. cf. 135. 8

Curle of St. Margaret's Cottage, Bradwell-on-Sea, Essex, on a mount vert, a porcupine or. *Un Dieu, un Roy, un Foy*. 305. 5

Curley and Curling, on a mural coronet or, a dragon's head erased vert, ducally gorged and lined of the first, from the mouth issuing flames of fire ppr.

Curling, Kent, a savage's head in profile ppr., wreathed about the temples vert. 190. 7

Curran and Curren, Ireland, a parrot's head between two wings. 101. 10

Currel and Curle, Scotland, a bugle-horn stringed and knotted. *Forward*. 228. 11

Currell, Devonsh., a peacock's head coupéd ppr. 103. 2

Curren, Scotland, a parrot's head between two wings ppr. 101. 10

Currey, Yorks, a lion's head erased arg., collared sa., rimmed and studded or. *Merite*. 18. 6

Currey of Clifton House, Yorks: (1) A lion's head erased arg., gorged with a collar sa., charged with three bezants (for *Currey*). cf. 18. 6. (2) A sword in pale arg., hilt and pommel or (for *Roundell*). *Merere*. 170. 2

Currey, a golden fleece ppr. 130. 2

Currey, Robert, Esquire, of Herne Hill, Surrey, between two oak-branches fructed ppr., an escutcheon gu., charged with a rose arg., barbed and seeded vert. *Esperance*. 149. 7

Currey of Erlwood, Windlesham, Surrey, and Fachlywd, Hall, Ruthin, North Wales, a rose gu.

Currie or Currey, a rose arg., barbed and seeded vert. 149. 4

Currie, a golden fleece ppr. 130. 2

Currie, Ireland, an arm in armour embowed, holding in the hand a spear, all ppr. cf. 197. 1

Currie, Scotland, a demi-lion rampant ppr. *Courage*. 10. 2

Currie of Bush Hill, Middx., and Minley Manor, a cock gu. 91. 2

Currie, John Lang, Esquire, J.P., of Larra and Titanga, both co. Hampden, and Eildon, Grey Street, St. Kilda, Victoria, a cock gu. *Audax et vigilans*. 91. 2

Currie, Scotland, a cock crowing ppr. *Vigilans et audax*. 91. 2

Currie, Rev. Sir Frederick Larkins, Bart., M.A., Rector of Old Alresford, Hants, a cock ppr., resting its foot upon a rose arg., barbed and seeded ppr. cf. 91. 2

Currie, Henry William, Esquire, of Rushdown House, Higham Ferrers, same crest and motto.

Currie, James Pattison, Esquire, of Sandown House, Essex, same crest.

Currie, Laurence, Esquire, of Minley Manor, Farnborough, Hants, same crest.

Curry, a cock gu. 91. 2

Curry of Manchester, a griffin's head erased arg., charged on the neck with an annulet gu., and holding in the beak another annulet az. *Aspro.*

cf. 66. 2

Curry and **Cory**, Ireland, out of a ducal coronet a griffin's head or, between two wings of the last, semée of estoiles sa. cf. 67. 1

Curry, a demi-lion arg. *Fortis et lenis.* 10. 2

Curryer of London, a cinquefoil vert. 148. 12

Curson of Keddleston, Derbysh., a popinjay with wings expanded or, beaked, legged, and collared gu. *Let Curson hold what Curson held.*

Curson, Derbysh., a cockatrice with wings addorsed and tail noyed gu. cf. 68. 5

Curson of Letheringsett, Norf., two arms in armour ppr., couped at the shoulders, garnished or, holding a sword fesseways, the hilt in the dexter gauntlet, the point to the sinister.

Curwayne, on a rock a leopard sejant ppr. 24. 12

Curtis of Appledore and Otterden Place, Kent, of Tenterden and Rye, and of Windmill Hill, Sussex, a unicorn passant or, between four trees ppr.

Curtis, a wolf's head couped arg., collared and spiked sa., chained or. cf. 30. 9

Curtis, **Curtess**, **Curtseys**, **Curtis**, or **Curtis**, a demi-husbandman vested az., holding over the shoulder an ox-yoke ppr. *Another*, holding over the shoulder a ploughshare. 187. 14

Curtis, Herbert, Esquire, of Windmill Hill Place, Hailsham, Sussex, a unicorn passant or, between four trees ppr. *Fortiter suavit.*

Curtis, Rev. Thomas Samuel, of the Rectory, Sevenoaks, same crest. *Courtois sans bassesse.*

Curtis, an arm in mail, garnished arg.

Curtis, an arm in armour embowed, holding in the hand a sword ppr., garnished arg. 195. 2

Curtis, Sir Arthur Colin, Bart., of Gatcombe, Hants, out of a naval coronet or, an arm embowed, vested az., cuffed arg., supporting a flagstaff ppr., thereon a flag of the second, charged with a wolf's head or, and a canton gryronné of tour gu. and az., thereon a cross of the third within a bordure of the first. *Per ardua.*

Curtis, Ireland, a hand holding four arrows, points downward. cf. 214. 3

Curtis of East Cliffe, Devonsh., an arm in armour embowed, holding in the hand ppr. a scimitar arg., hilt and pommel or. 196. 10. *Another crest*, an arm in armour erect, holding in the hand a sword, all ppr., hilt and pommel or. *Velle bene facere.* 210. 2

Curtis, an arm in mail ppr., holding in the hand a scimitar arg.

Curtis, **Curtis**, and **Curtis**, see **Curtis**.

Curtis of Thornfield, Lancs, in front of a horse's head arg., holding in the mouth a fleur-de-lis az., a fasces fessewise ppr. *Percuerrando vinco.* 51. 12

Curtis, Sir William Michael, Bart., of Cullands Grove, Middx., a ram's

head couped arg., surmounted by two branches of oak in saltier ppr. *Gradatum vincimus.* cf. 130. 1

Curtis, Suff., a lion sejant ppr., supporting with his dexter paw an escutcheon of the arms, viz.: az., a chevron dancettée between three mural coronets or.

Curtis of Roscrea, co. Tipperary, Ireland, a dolphin naiant az., pierced in the side with a feather or. cf. 140. 5

Curtis, Shropsh., a leopard's face or. 22. 2

Curtis, a greyhound's head between two roses. 61. 11

Curtler, Frederick Lewis, of Bevere House, Worcs., a lion's head erased bendy sinister or and az., ducally crowned of the first, from the mouth flames issuant ppr. *Labor omnia vincit.* cf. 17. 1

Curtloys of the Longhills, Lincs, an escallop. *Soyez courtois.* 141. 14

Curtloys, a triton holding in his sinister hand a trident. 183. 12

Curwen, a demi-savage regardant, wreathed about the head and middle with leaves, all ppr. 185. 1

Curwen, Alan De Lancy, of Workington Hall, Cumb., a unicorn's head erased arg., armed or. *Si je n'estoy.* 49. 5

Curwen, Rev. Edward Hasell, Plumstead Rectory, Carlisle, same crest and motto.

Curzon, Earl Howe and Baron Scarsdale, see those titles.

Curzon, Viscount, see Howe, Earl.

Curzon, Roper-, Baron Teynham, see Teynham.

Curzon, see Zouch, Baron de la.

Curzon, a popinjay rising or, collared gu. *Let Curzon hold what Curzon helde.*

Curzon, George Augustus, same crest and motto.

Cusac-Smith, Bart., out of a ducal coronet or, a unicorn's head az., armed or. *En Dieu est mon espoir.* 48. 12

Cusach, **Cusack**, and **Cusacke**, a spear enfiled with a savage's head couped ppr. 191. 7

Cusack of Killeen, Gerrardstown, Lismullen, and Clonard, co. Meath, Ireland, a mermaid sa., holding in the dexter hand a sword, and in the sinister a sceptre ppr. *Ave Maria, plena gratia.* — *En Dieu est mon espoir.* cf. 184. 7

Cusack, James William Henry Claud, of Abbeville House, Malahide, co. Dublin, same crest and mottoes.

Cusack, Sir Ralph Smith, of Furry Park, Raheny, Dublin, same crest.

Cusack-Smith, Sir (Thomas) Berry, K.C.M.G., of British Legation, Santiago, and British Consulate-General, Valparaiso, out of a ducal coronet or, a unicorn's head az. *En Dieu est mon espoir.*

Cusacke, a dexter hand holding a seax cutting at a quill, all ppr. 213. 9

Cush or **Cushe**, a cock sa., combed and wattled gu. 91. 2

Cushney of Aberdeen, Scotland, an anchor ppr., surmounted by a fleur-de-lis or. *Spes meum solatium.* 161. 9

Cussans or **De Cussance**, a dexter hand holding a boar's head in pale and erased, all ppr. 220. 6

Cussans of Jamaica, an eagle displayed gu., armed and langued az., charged

on the breast with a bend arg., thereon with three fleurs-de-lis sa. *Dum spro spero.* cf. 75. 2

Cust, Earl Brownlow, see Brownlow.

Cust, Sir Charles Leopold, Bart., of Leasowe Castle, Chesh., a lion's head erased sa., gorged with a collar pale wayy of six arg. and az. *Ese quam videri.* 18. 6

Cust, same crest. *Qui custodit custodit.*

Cust, Sir Reginald John, of 13, Eccleston Square, same crest.

Cust, Robert Needham, Esquire, LL.D., of 63, Elm Park Gardens, S.W., same crest. *Opera illius mea sunt.*

Cust of Stamford, Lincs, a lion's head erased sa., collared gobonée arg. and az. 18. 6

Cust, a dexter arm vested arg., the hand ppr. holding a scroll on which is the motto, "*In cruce salus.*"—*In morte quies.*

Custance, a covered cup.

Custance, Norf., out of a ducal coronet or, a phoenix gu., in flames ppr. 82. 5

Custance, Rev. Charles Edward Salwey, Lullington Vicarage, Burton-on-Trent, a demi-eagle displayed gu., on the breast a mullet of six points or. *Appellus rationi pareat.*

Custance, Colonel Frederic Hambleton, C.B., J.P., Weston House, Norf., a demi-eagle displayed gu., charged on the breast with a star of six points or. *Appellus rationi pareat.* cf. 81. 3

Cuthbert, **Cuthberd**, **Cuthbert**, and **Cuthbert**, a lion's head erased arg., gorged with a collar gu., charged with three cross crosslets fitched or the first. cf. 18. 6

Cuthbert of Canada, a cubit arm holding an arrow ppr. *Fortiter.* 214. 4

Cuthbert, Robert Thomas Powlett, of Rosedale, Westwood Park, Southampton, a dexter arm in armour, holding an arrow ppr. *Fortiter.*

Cuthbert of Castlehill, Inverness, and Rosshall Aberdeen, Scotland, a hand gauntleted holding a dart. *Nec minus fortiter.*

Cuthbert or **Cuthburt**, on a heart gu., an eagle's claw erased at the thigh ppr. 113. 14

Cuthbert, an arm in armour embowed, grasping a broken spear, all ppr. 197. 2

Cuthbert, Scotland, a cubit arm erect, the hand grasping a tilting-spear in bend sinister ppr. *Nec minus fortiter.* 214. 11

Cuthbert-Kearney: (1) A dexter arm in armour couped below the elbow in fesse, the hand bare grasping a dagger erect, all ppr. (*for Kearney*). (2) A demi-lion rampant or, deburred by an arrow point downwards gu. (*for Cuthbert*). *Semper fidelis.* cf. 10. 2

Cuthell or **Cuthill**, on a ducal coronet or, a leopard sejant, gorged ppr. cf. 24. 11

Cutlar-Fergusson, Robert, Esquire, of Craigarroch, Monave, Dumfries, N.B., a dexter hand grasping a broken spear in bend *Vi et arte.*

Cutler, Suff., a dragon's head erased or, ducally gorged gu. 71. 8

Cutler of Bloherby, Leices., a dragon's head erased gu. cf. 71. 2

- Cutler**, Yorks, a dragon's head erased or, ducally gorged az. *cf.* 71. 8
Cutler, Colonel John Edward, J.P., of Valetta, Sheffield, a dragon's or wyvern's head erased or, ducally collared az. *Dum spiro spero.* 71. 8
Cutler of Westminster, a dragon's head erased az., gorged with a mural coronet or, holding in the mouth a laurel-branch vert.
- Cutter** of Ipswich, Suff., a demi-lion gu., holding between the paws a Danish battle-axe arg., staff or. 15. 4
Cuttes, an eagle displayed arg., beaked and membered gu. 75. 2
Cutting, a demi-griffin arg., collared az., holding between its claws an escallop or. *cf.* 65. 8
- Cutts** of Childerley, Cambs, a greyhound's head erased arg., collared gu., ringed or. *cf.* 61. 2
Cuyet, a goat's head erased sa. 128. 5
Cuyler, Sir Charles, Bart., of St. John's Lodge, Herts, on a mural crown ppr., a battle-axe erect surmounted by two arrows in saltier or, flighted arg., points upwards. *Deo non sagittis fido.* 66. 1
Cyfer, a griffin's head ppr.

D.

- Dabhins**, out of a mural coronet chequy arg. and sa., an acorn or, leaved vert. 152. 3
Dabernon, Devonsh., in a maunch gu., a hand apaumée ppr. 203. 1
Dabetot or **Dabitot**, Warw., a dove holding in its beak an olive-branch ppr. 92. 5
D'Abrieucourt, out of a ducal coronet or, a plume of feathers arg., debursed by two bars gu., each charged with three lozenges of the first. 114. 1
Dabridgecourt, Hants and Warw., out of a ducal coronet or, four feathers arg., charged with two bars gu., on each three muscles of the first. 113. 1
Daccomb of Stapleton, Dorset, a pair of wings conjoined ppr. 113. 1
Dacome of Croft Castle, Dorset, an oak-tree ppr., fruited or, round the tree a scroll with the motto, "*Virtutis robore robor.*" 125. 9
Da Costa, a reindeer trippant ppr. 77. 5
D'Acre, an eagle rising ppr. 77. 5
Dacre, Barton, *see* Hampden, Viscount.
Dacre, an eagle rising sa. 77. 5
Dacre, a bull statant gu., the tail extended. *Forte en loyauté.* *cf.* 45. 2
Dacre, a demi-tiger ducally gorged and chained ppr. 178. 5
Dacres, Heref., a buckle. 178. 5
Dacres, a dove az., charged on the neck with an escallop or, between two oak-branches vert, fruited of the second. *cf.* 92. 14
Dade of Woodton, Norf., and Tannington, Suff., a garb or, enfiled with a ducal coronet per pale az. and gu. 153. 5
Dadley, a naked arm embowed, holding in the hand two slips of columbine, all ppr. *In malos cornu.*
Daer, Lord, *see* Selkirk, Earl.
D'Aeth, Hughes-, of Knowlton Court, Kent, a griffin's head erased or, holding in the beak a trefoil slipped vert. *cf.* 66. 2
Dagget, an eagle displayed gu., charged with a bezant. 75. 1
Dagget, Scotland, a demi-talbot sa., collared or. *cf.* 55. 1
Dagley, a Minerva's head from the shoulders affrontée.
Dagworth, a lion's gamb erased holding the hilt of a broken sword ppr. 38. 2
Dalle, Scotland, a swan's head and neck coupéd ppr. *Laudes cano heroum.* *cf.* 101. 5
Daintry, a bull's head and neck ducally gorged, all ppr. *cf.* 44. 2
- Daisie**, Scotland, a hawk's head erased ppr. 88. 12
Dakeham, Lincs and Shropsh., a dove or. 92. 2
Dakyns, Derbysh., of Hackness, and of Linton, Yorks, out of a naval coronet or, a dexter arm embowed ppr., holding in the hand a battle-axe arg., round the wrist a ribbon az. *Strike, Dakyns, the devil's in the kempe.* *cf.* 201. 5
Dalavall, Northumb., a ram's head arg., armed or. 130. 1
D'Albani, Arthur James Louis Francis, Esquire, of Newmarket, on a wreath of the colours two ostrich-feathers in saltire az., thereon perched a martlet or. *Vestigia nulla retrosum.*
Dalbiac, Yorks, a dove with wings expanded, holding in the beak an olive-branch. 94. 5
Dalbiac, same crest. *Pax et amor.*
Dalbia and **Dalby**, a crane regardant resting its dexter claw on a stone. *cf.* 105. 5
Dalby, Sir William Bartlett, M.B., B.A. (Cantab.), F.R.G.S., of Red Lodge, Englefield Green, Surrey, in front of a dexter arm embowed to the sinister, holding in the hand an ancient lamp, a serpent nowed, all ppr. *Probitas verus honos.* 253. 15
Dalby of Castle Donnington, Leics., a demi-griffin segreant ppr. *In Deo spero.* 64. 2
Dalby, J. Lyttleton, M.R.C.S., 13, Buckingham Road, Brighton, same crest. *Fidelis et tenax.*
Dalby of Reading, Berks, a demi-griffin segreant ppr. 64. 2
Dalby, a demi-Hercules with lion's skin and club ppr.
Dale, a swan ppr. 99. 2
Dale, Northumb., a stork ppr. 105. 11
Dale, a stork arg., beaked, legged, and ducally gorged or. *cf.* 105. 11
Dale, on a chapeau gu., turned up erm., a heron arg., beaked, legged, and ducally gorged or. *cf.* 105. 3
Dale, Brodrick, Esquire, J.P., of Cleadon Meadows, Durh., and of Apperley Dene, Stocksfield, Northumb., upon a rock ppr., a heron arg., gorged with a collar gemelle gu., and resting the dexter foot on a fret or. *Spectemur agendo.* 258. 15
Dale, Sir David, Bart., West Lodge, Darlington, in front of two eagles' heads erased and adorsed ppr., an escutcheon az., charged with a bezant. *I bude my time.* *cf.* 84. 11
- Dale** of Newton-Montague, Dorset, a garb ppr. 153. 2
Dale, Edward Robert, Crane Villa, Salisbury, same crest.
Dale, Rutl., three battle-axes, one in pale and two in saltier, the handles or, the heads arg., enfiled with a chaplet of roses of the first. 172. 10
Dale, an arm embowed holding a sword in bend ppr. 201. 4
Dale, Scotland, an arm brandishing a scimitar ppr. 213. 5
Dales, a demi-lion rampant or, collared gu. 10. 9
Dalgety or **Dalgetty**, a lion rampant guardant az. 2. 5
Dalgety, Frederick John, Esquire, of Lockerley Hall, Romsey, Hants, a lion rampant guardant gu., gorged with a wreath of oak or, supporting a shield arg., thereon a thistle slipped ppr. *Vincit qui patitur.*
Dalgleish, Scotland, the trunk of an oak-tree sprouting forth new branches. *Reverscam.* 145. 2
Dalgleish, Sir William Ogilvy, Bart., of Errol Park, Errol, Perthsh., the stump of an oak-tree sprouting out branches and leaves, all ppr. *Reverscam.* 271. 2
Dalgleish, John James, Esquire, D.L., J.P., of Westgrange, Fifesh.; address —Brankston Grange, Bogside, Stirling, the stump of an oak-tree sprouting out branches and leaves ppr. *Reverscam.* 145. 2
Dalgleish, Laurence, Esquire, of Pitfirrane, Keavil and Roscobie, Fife, same crest and motto. 145. 2
Dalgleish of Scotsraig, Scotland, a book expanded ppr. *Deliciae mei.* 158. 3
Dalgleish of Tinnygask, Fifeshire, the stump of an oak-tree sprouting out branches and leaves ppr. *Reverscam.* 145. 2
Dalglisch-Bellasis, William, Esquire, a mount vert, thereon a lion couchant guardant az., in front of a tent ppr., lined gu. *Bon est bel assez.*
Dalhousie, Earl of, Lord Ramsay, of Kerrington (Bt. Hon. Sir Arthur George Maule Ramsay), of Midlothian: (1) A unicorn's head coupéd at the neck arg., armed or (*for Ramsay*). 49. 7. (2) A wyvern with two heads vomiting flames before and behind ppr. (*for Maule*). *Ora et labora.* 69. 9
Dalhurst, a crescent arg. 163. 2
Dalingrugge, a demi-lion ppr. 10. 2

Dalison, Kent and Lines, a man in armour ppr., purified or, holding in his dexter hand a battle-axe arg., the handle gu. *D'accomplir Agincourt.*

Dalkeith, Earl, see Buccleuch, Duke of.

Dall, a sword and a pen in saltire ppr. 170. 4

Dallas-Yorke, see Yorke.

Dallas, Sir George Edward, Bart., of Petaal, Staffs, a crescent per pale or and gu. *Lux venit ab alto.* 163. 2

Dallas, an inrescent arg. *Lux venit ab alto.* 163. 3

Dallas, Scotland, a crescent. *Gradatim.* 163. 2

Dallas, a crescent per pale arg. and gu. 163. 2

Dallas, Scotland, an open lancet ppr. *Semper paratus.* 178. 9

Dallaway, a demi-lion rampant or. *Notandi sunt tibi mores.* 10. 2

Dallender of Poynings, Sussex, and Buckland, Surrey, an eagle's head varée arg. and gu. 83. 1

Dalley, Ireland, a ferret collared and lined, all ppr. 134. 9

Dalley and Dalley, a demi-angel issuing holding in her dexter hand a griffin's head erased ppr. 183. 3

Dalling, Bart. (*extinct*), of Burwood Park, Surrey, a cubit arm erect, holding in the hand a branch of oak fruited ppr. cf. 219. 9

Dalling, a cannon arched over with a chain, and within the arch a lion's head erased, all ppr. 19. 6

Dally, an arm erect, vested sa., cuffed arg., holding in the hand an arrow ppr.

Dallyson of Hornsey, Middx., the sun or, rising from clouds ppr. 162. 5

Dalmahoy of that ilk, a dexter hand brandishing a sword, all ppr. *Abque metu.* 212. 3

Dalmeny, Lord, see Rosebery, Earl.

Dalmer of London, a demi-lion rampant ermine holding between the paws a mullet of six points arg., pierced vert. cf. 10. 2

Dalrymple, Earl of Stair, and Viscount Dalrymple, see Stair.

Dalrymple, see Hamilton-Dalrymple.

Dalrymple, Sir Walter Hamilton, Bart., of the Lodge, North Berwick, Haddington, a rock ppr., intended to represent the "Bass Rock." *Firm.*

Dalrymple, Sir Charles, Bart., of New Hailes, Midlothian, M.A., M.P. for the Borough of Ipswich, a rock ppr. *Firme.* 179. 7

Dalrymple, Elphinstone, Sir Robert Grame, Bart., Old Rectory, Broad Chalk, Salisbury: (1) Two horns erect parted per fesse or and sa., counter-changed. (2) A rock ppr., over which the motto "*Firm.*" (3) An armed hand erect holding an ostrich-feather sa.

Dalrymple, Scotland, a rock ppr. *Quescam.* 179. 7

Dalrymple, Bart., Scotland, out of a viscount's coronet a rock ppr. *Firm.* 179. 7

Dalrymple, Scotland, a rock ppr. *Atavis.* 179. 7

Dalrymple, Scotland, same crest. *Be firm.* 179. 7

Dalrymple, Scotland, same crest. *Steady.* 179. 7

Dalrymple-Hay: (1) A rock ppr. (*for Dalrymple*). 179. 7. (2) A falcon ppr., charged on the breast with an escutcheon gu. (*for Hay*). *Firm.—Serua jugum.* 85. 3

Dalrymple, a lion's head erased or. 17. 8

Dalrymple, Scotland, a hart's head ppr. 121. 5

Dalsiel of London, a demi-man in armour holding in his dexter hand a scimitar brandished aloft ppr. *I dare.* 187. 4

Dalston of Dalston Hall, Cumb., out of a ducal coronet or, a falcon's head ppr. 89. 4

Dalston, out of a ducal coronet or, an eagle's head ppr., holding in the beak a pellet. 83. 14

Dalston, see Wade-Dalton.

D'Alton, Count, of Greenastown, co. Tipperary, Ireland: (1) On a ducal coronet or, ornamented with pearls on the strawberry-leaves and between them, an eagle displayed sa., looking to the sinister langued gu., and crowned with a similar coronet. (2) Out of a coronet the same as the last a demi-lion rampant arg., armed and langued or, holding in the dexter paw an olive-branch vert. *Tristis et fidelis.*

Dalton, Fitzgerald Vertu, Dean House, Dean, Kimbolton, out of a mural crown a demi-lion rampant guardant.

Dalton of Bispham, Lancs, a dragon's head vert, between two wings or. 72. 7

Dalton, a dragon's head vert, between two wings or, pelletée. 72. 7

Dalton of Kingston-on-Hull and Hawkeswell, Yorks, a dragon's head with wings displayed vert, gorged with a collar nebulee arg. cf. 72. 7

Dalton, a dragon's head vert, purified and winged or. *God vs my defender.* 72. 7

Dalton, a wyvern's head coupé vert, gorged with a collar nobily or, between two wings displayed, also vert, the inside of the wings of the second. *Patientia vincit.* cf. 72. 7

Dalton of Thurnham, a dragon's head vert, between two wings or. 72. 7

Dalton, Grant, Alan, Esquire, of Shanks House, Somers., and Wyke Lodge, Winchester: (1) On a mount ppr., a dragon's head coupé vert, between two wings or, each charged with a cross crosslet sa. (*for Dalton*). (2) A boar's head coupé arg. (*for Grant*). *Stabit conscius equi.* 43. 1

Dalton of Dunkirk Manor, Glouc., a demi-dragon vert. *Inter cruces triumphans in cruce.* 73. 10

Dalton, a ram's head coupé arg., armed or. 130. 1

Dalton, Ireland, a seax ppr. 171. 2

Dalton, Portman, Seymour Berkeley, 18, Eccleston Square, S.W.: (1) A dragon's head with wings displayed vert, the outside of the wings or, gorged with a collar nebulee of the last, a cross pattée arg. for difference. (2) A talbot sejant or.

Dalway, a demi-lion rampant gu., holding in his paws a staff erect ppr., on a banner appendant thereto and notant to the sinister arg., a saltire of the first. *Esto quod audes.* cf. 15. 2

Dalway, Marriot Robert, same crest and motto.

Daly, Baron Dunsandle, see Dunsandle.

Daly, Ireland, in front of an oak-tree ppr., fruited or, a greyhound courant sa. *Deo fidelis et regi.* 58. 5

Daly, John Archer, Esquire, of Ratoir, Atheryn, and Furbough, Glaway, in front of an oak-tree ppr., fruited or, a greyhound courant sa., collared gold. *Deo fidelis et regi.*

Daly, William Disney John Eyre, Esquire, of Onitshambo, Elsternwick, Melbourne, Australia, in front of an oak-tree fruited ppr., a greyhound courant sa. *Deo fidelis et regi.* 58. 5

Daly, Frederick Henry, M.D., 185, Amhurst Road, Hackney Downs, N.E., same crest and motto.

Daly, James Dominic, 57, Colmore Row, Birmingham, same crest.

Daly, James Dermot, of Castle Daly, Loughrea, same crest.

Daly, Ireland, a ferret collared and lined ppr. 134. 9

Daly, a demi-angel holding in the dexter hand a griffin's head erased ppr. 183. 3

Dalyell, Scotland, a demi-man in armour holding a scimitar, all ppr. 187. 4

Dalyell, a dexter hand holding a scimitar ppr., hilted and pommeled or. *I dare.—Right and reason.* 213. 5

Dalyell of Ticknevin, Carbery, co. Kildare, and Lingo, St. Andrews, a dexter hand grasping a scimitar, both ppr. *I dare.*

Dalzell, Earl of Carnwath, and Baron Dalzell, see Carnwath.

Dalzell, a dagger in pale ppr. 169. 2

Dalzell, Robert Stuart, Esquire, M.A., of Glenae House, Dumfries, a dagger erect az., pommeled and hilt or. *I dare.*

Dalzell, a dexter hand issuing out of a cloud grasping a spear in bend ppr. *I dare.* cf. 214. 11

Dalziel, Scotland, a sword in pale ppr. *I dare.* 170. 2

Dalziel, same crest and motto. 213. 5

Dalziel of London, a demi-man in armour, brandishing in his dexter hand a scimitar ppr. *I dare.* 187. 4

Dalziel, a branch of laurel and a thistle issuing from two hands coupé and conjoined, one gauntleted, the other ppr. 224. 8

Dalziell, a naked man ppr.

Dalziell, Bart., Scotland, a dexter hand holding a scimitar ppr. *I dare.* 213. 5

Dam of Hadham, Heref., out of a mural crown a hawk's head. cf. 89. 4

Damant, two lions' heads addorsed. 17. 3

Damer, Dawson, Earl of Portarlington, see Portarlington.

Damer, Earl of Dorchester (*extinct*), out of a mural coronet or, a talbot's head az., eared of the first. *Tu ne cade malis.* 56. 6

Damer of Milton Abbey, Dorset, same crest. 56. 6

Damerley, a dexter hand brandishing a scimitar aloft, all ppr. 213. 5

Damerley, a lion's head erased within a chain or, disposed in orle. 19. 5

Dammant, a dexter hand brandishing a scimitar, all ppr. 213. 5

Damock, a gauntlet supporting a spear erect sa.

D'Amorie, Glouc., out of a mural coronet or, a talbot's head az., eared of the first. 56. 6

Damory, a wolf courant ppr. 28. 4

Damory, a long cross reposed and standing on three grieves gu. 166. 6

Damory, Ireland, a demi-lion rampant gardant sa. 10. 8

Dampier of Collingshays, Somers., a demi-lion rampant sa., ducally crowned or. *Dominus petra mea.* 10. 11

Dampier, Henry Lucius, Esquire, C.I.E., of Fairholme, Parkstone, Dorset, a demi-lion rampant crowned with a ducal coronet. *Dominus petra mea.*

Dan or **Dann**, out of a mural coronet a demi-monkey rampant ppr. 136. 13

Danby of Danby, Yorks, a scorpion erect or.

Danby, Yorks, a crab erect or. 141. 5

Danecastle, Berks, a stag's head arg., attired or, vulned in the neck ppr. cf. 121. 5

Dance, Holland, Esquire, Berks and Hants, a horse's head az., caparisoned or, charged on the neck with an esutocheon arg., and thereon a lion's head erased gu.

Dance, out of a ducal coronet a nag's head affrontée.

Dance, a horse's head coupé az., bridled gu. 51. 5

Dance, Colonel the late Sir Charles Webb, K.H., Herts, a horse's head coupé sa., wreathed round the bottom of the neck with oak vert, the bit or, and the bridle of the first.

Dance of Dublin, out of a mural crown or, a goat's head az. cf. 128. 12

Dancer, Bart., of Mooreeny House, co. Tipperary: (1) A talbot passant sa., collared or. (2) An arm embowed in armour and charged on the fore-arm with three estoiles in pale gu., holding a palm-branch ppr. *Vincit qui patitur.* cf. 54. 5

Dancer, a pheon with part of the broken shaft therein. 174. 10

Dancey of Donhead, St. Andrews, Wilts, a horse's head coupé gu., bezantée, maned and bridled or. cf. 51. 6

Dand of Mansfield Woodhouse, Notts, on a mount vert, a swan arg., winged sa., beaked gu. 100. 7

Dandern, out of a ducal coronet or, a demi-ostrich with wings expanded arg. cf. 96. 8

Dandridge of Great Malvern, Worcs., a lion's head erased, charged with a muscle arg. *In adversis vivam fide.* cf. 17. 8

Dandy of Sapiston, Suff., a garb or, on the sinister side thereof a dove close arg.

Dane, a griffin's head erased or. 66. 2

Dane, a wolf stant arg. 29. 2

Dane of Wells, Somers., out of a ducal coronet or, a demi-lizard vert.

Danes or **Daneys**, a quadrangular caele. 155. 4

Danet, a greyhound's head coupé arg., collared gu., studded and buckled or. 61. 2

Danford, a man in military costume ppr., holding in his dexter hand a flag displayed az. cf. 188. 6

Dangan, Viscount, see Cowley, Earl.

Dangar of Haverstock Hill, Middx., upon a mount vert, a demi-man affrontée in

armour ppr., the helmet adorned with three feathers az., holding in the dexter hand a broken tilting-spear, also ppr., and supporting with the sinister an esutocheon sa., charged with a ram's head erased or. *Traditus non victus.* 187. 13

Dangar, Hon. Henry Carey, of Grantham, Sydney, and the Grove, Camden, New South Wales, Australia, same crest and motto. 187. 13

Dangerfield, a savage's head wreathed with laurel-leaves ppr. 190. 7

Dangerfield of Bromyard, Worcs., a griffin's head erased ppr. 66. 2

Danheck, a thistle ppr. cf. 150. 2

Danheck of London, a rose ppr. 149. 5

Daniel, see Amherst.

Daniel, Wilts and Yorks, a unicorn's head erased or. 49. 5

Daniel, a unicorn's head coupé arg., armed or. *Nec timeo, nec sperno.* 49. 7

Daniel, a dexter naked arm erect, enfiled with a ducal coronet holding a sword. *Sub lege libertas.* 212. 7

Daniel, a galley with her oars in saltier. 160. 10

Daniel, Ireland, a bull passant ppr. cf. 45. 2

Daniel, William Henry, Esquire, J.P., of Lough Ree Lodge, Glasson, co. Westmeath, in front of a trefoil slipped vert, a dexter arm coupé, vested gu., cuffed az., the hand ppr., holding a cross crosslet erect, also gu. *Toujours prêt.*

Daniel, Dorset, an arm coupé in fess, vested az., cuffed or, holding in the hand ppr. a cross crosslet fitché in pale gu. cf. 207. 8

Daniell of Truro, Cornw., and **Daniells** of St. Austin's, Hants, on two oak-branches vert, fructed or, meeting saltierwise in base, a pelican erm. in her piety, the nest and young ppr. 98. 12

Daniell, Somers., Chesh., and Suff., a tiger passant regardant arg.

Daniell, Robert, Esquire, J.P., D.L., of New Forest, co. Westmeath, Ireland, a unicorn's head erased arg., armed and crined or, and charged with a crescent gu. *Pro fide et patria.* cf. 49. 5

Daniell, a wolf stantant regardant gu. *Another, sa.* cf. 28. 12

Daniell, Scotland, a unicorn's head arg. 49. 7

Daniell, Arthur Stewart, M.A., Fairchildes, Warringham, Surrey, same crest. *Nil sperno miror metuo.*

Daniell, Herts, Yorks, and Wilts, a unicorn's head erased or. 49. 5

Daniell, Somers. and Chesh., a unicorn's head coupé arg. 49. 7

Daniell, Lieutenant - Colonel Edward Staines, Esquire, late 102nd Regt., on a roundel per fesse or and az., a lion rampant ppr., holding in the dexter paw a fleur-de-lis or.

Daniell, Robert George, Esquire, J.P., of New Forest, Kilbeggan, co. Westmeath, a unicorn's head erased arg., armed and crined or, charged with a crescent gu. *Pro fide et patria.*

Daniels, Hants, a dove holding in its beak an olive-branch ppr. 92. 5

Dankyrstey, Yorks, a demi-woman vested arg., playing on a harp or. 183. 6

Danmare, a lion's gamb sa., supporting an esutocheon gu. cf. 37. 2

Dannat, **Dannatt**, or **Dannett** of Elmbridge, Worcs., and of Leics., Shropsh., and Warw., a greyhound's head erased arg., collared or, rimmed, and the ring gu., charged with three torteaux. cf. 61. 2

Dancey or **Dauincey**, Heref., a lion's head erased arg., collared gu. 18. 6

Dannsey, a nag's head gu., bezantée, maned and bridled or. cf. 51. 5

Dannsey and **Dannsted**, a dragon's head erased vert. cf. 71. 2

Danrey of Laureth, Cornw., a horse passant saddled and bridled ppr. 52. 4

Dansey, a demi-savage wreathed round the middle, and holding in his dexter hand a slip of myrtle, all ppr. 186. 4

Dansey, Wilts, a horse's head coupé arg., maned and bridled or. 51. 5

Dansey, Heref., a lion rampant per fess or and gu. 1. 13

Dansey of Easton Court, Heref., a lion's head erased arg., collared gu. 18. 6

Dansie, a sea-horse ppr. 46. 5

Danskins of Stirling, a beaver holding in his mouth a log of wood ppr. *Nec improvidus.* cf. 134. 8

Danson, a garb quarterly or and gu., banded az. 153. 2

Dant, a chough's head erased sa., beaked gu., blood dropping from the beak.

Danvers, Oxon. and Northumb., a parrot vert, holding in its beak an annulet or. 101. 11

Danvers, Leics. and Oxon., a parrot vert, winged gu., holding in its beak a round buckle or. cf. 101. 4

Danvers of Smithwick and Rothley, Leics., a parrot close vert, holding in its beak an oak-branch ppr., fructed, with three acorns. cf. 101. 4

Danvers of London and Bucks, a fleur-de-lis erm., enfiled with a ducal coronet or. 148. 1

Danvers, a wyvern or. 70. 1

Danvers, a wyvern with wings adorsed or. 70. 1

Danvers, Sir Juland, K.C.S.I., of 103, Lexham Gardens, W., a wyvern with wings endorsed or. *Fortis in loyalle.*

Danvers, Butler: (1) A wyvern with wings elevated and tail nowed or, the dexter claw resting on an esutocheon arg., thereon a bend gu., charged with three martlets or (*for Danvers*). (2) A demi-cockatrice coupé vert, the wings elevated arg., combed, beaked, wattled, and ducally gorged or (*for Butler*).

Danyell, a unicorn's head coupé arg., armed or. *Nec timeo, nec sperno.* 49. 7

Dapifer, an eagle az. 76. 2

Darbishire of Penyffryn, Carnarvonsh., and Oakdene, Kent, out of clouds a dexter arm in armour embowed, all ppr., holding in the hand a cross voided and pointed sa. *Ubi amor ibi fides.* — *Durate et vincite.* 263. 12

Darbishire, Charles Henry, Esquire, J.P., C.C., of Plas Mawr, Penmaenmawr, issuant from clouds a dexter arm embowed holding in the hand ppr. a cross pointed and voided sa. *Ubi amor ibi fides.*

Darbishire, George Stanley, Esquire, J.P., of 18, Morella Road, Wandsworth Common, Surrey, same crest. *Durate et vincite*.

Darbishire, Henry Astley, Esquire, J.P., D.L., of Oakdens, Cowden, Kent, same crest and motto.

Darbishire, James Edward, Esquire, of Dunowen, Thurlough Road, Wandsworth Common, Surrey, same crest and motto.

Darbishire, William Arthur, Esquire, J.P., D.L., B.A., of Penybryn, Carnarvon, North Wales, same crest.

Darby, Suff., a garb arg., banded or. 153. 2

Darby, a garb or, banded with a naval crown az., in front of an anchor placed in sinister bend sa. *Spero meliora*. 153. 4

Darby, Lines, an heraldic antelope's head erased gu., maned, tufted, armed, and attired or. cf. 127. 10

Darby, an heraldic tiger attired with four horns turned round like ram's horns or.

Darby of London and Dorset, out of a tower arg., two wings, the dexter or, the sinister az. 156. 7

Darby, Alfred Edmund William, Esquire, J.P., of Little Ness, Shrewsbury, in front of two cross crosslets fitchée in saltier sa., a demi-eagle displayed couped ermineo, the wings az., charged on the breast with an escallop of the last. *Utinque placuerit Deo*. 81. 13

Darby, John Henry, of Penygarth, near Wrexham, same crest and motto.

Darby, Very Rev. John Lionel, Dean of Chester, of the Deanery, Chester, a garb or, banded with a naval crown az., in front of an anchor placed in sinister bend sa. *Spero meliora*.

Darby, Jonathan Charles, Esquire, J.P., D.L., of Leap Castle, Roscrea, King's Co., same crest and motto.

Darby, Griffith-, Christopher William, Esquire, J.P., of Padworth House, Reading: (1) A stag's head caboshed per pale gu. and az., attired or, between the affairs an estoile of the last (for Griffith). (2) A garb arg. charged with an anchor erect sa. (for Darby).

Darcey and **Darcy**, a demi-lady attired, her hair dishevelled ppr., holding in her hand a branch of three cinquefoils vert. 183. 4

Darcie, Lines and Durh., a woman's head couped at the breasts ppr., the hair flowing and dishevelled or, wreathed about the head with cinquefoils gu., pierced of the second. cf. 182. 5

Darcy, see Mervyn-D'Arcy-Irvine.

Darcy, Ireland, a cross sa.

Darcy, Ireland, a dexter arm embowed in chain armour, the hand grasping a spear in bend sinister, point downwards, all ppr.

Darcy or **D'Arcy**, England and Ireland, a spear broken in three pieces, the head in pale, the other pieces in saltier ppr., banded gu. 175. 2

D'Arcy, a bull ppr. *Un Dieu, un roi*. 45. 2

D'Arcy, a bull passant sa., armed, ungu., maned, and tufted or. *Je love Dieu Grace attendant*. cf. 45. 2

D'Arcy, on a chapeau gu., turned up erm., a bull stant sa., armed or. *Un Dieu, un Roi*. cf. 45. 5

D'Arcy, a demi-woman, her hair flowing ppr., vested gu., holding in the dexter hand three red roses slipped and leaved vert. *Vertu cerche honneur*. 183. 4

D'Arcy, Hyacinth, Esquire, J.P., D.L., of New Forest, Ballinastoe, co. Galway, Fisher Hill, Castlebar, and Rockvale, Gort, a bull passant sa. *Un Dieu, un roy*.

D'Arcy, Martin Charlemange Macdonnell, of Doo Castle, co. Mayo, same crest.

D'Arcy, William Knox, Esquire, of Stanmore Hill, Stanmore, Middx., on a chapeau gu., turned up erm., a bull passant sa., armed or. *Un Dieu, un Roi*.

Dare, on a chapeau a demi-lion ppr., holding between its paws an increscent arg.

Dare, Essex, a demi-lion rampant az., bezantée, charged on the shoulder with a cross crosslet or, holding between the paws a lozenge of the same, charged with an increscent gu. *Loyauté sans tache*. 13. 1

Dare, Hall-, Robert Westley, Esquire, J.P., D.L., of Newtonbury, Wexford, and Theydon Bois, Essex: (1) A demi-lion rampant az., bezantée, charged on the shoulder with a cross crosslet or, and holding between the paws a lozenge of the same charged with an increscent gu. (for Dare). 13. 1. (2) A horse's head couped sa., semée of mullets or, armed ppr., bridled arg., on the head two ostrich-feathers of the first and third, and holding in the mouth a battle-axe or (for Hall). *Loyauté sans tache*. 51. 10

Dare, an arm couped and embowed in fess, resting the elbow on the wreath and girt above the elbow with a ribbon, holding in the hand a slip of laurel, all ppr.

Darell-Blount, see Blount.

Darell, Cornw., a wolf passant ppr. 28. 10

Darell, Sir Lionel Edward, Bart., of Richmond, Surrey, out of a ducal coronet or, a man's head in profile, couped at the shoulders ppr., bearded sa., wreathed round the temples of the first and az., on the head a cap of the last, fretty arg., tasselled gold, turned up erm. cf. 190. 1

Darrell-Blount, John, Esquire, J.P., D.L., of Maple Durham, near Reading, Oxon. and Cadehill, Ashford, Kent: (1) The sun in splendour charged in the centre with an eye, all ppr. (for Blount). (2) Out of a ducal coronet or, a man's head in profile couped at the shoulders and bearded ppr., wreathed round the temples or and az., on the head a cap, also az., fretty arg., tasselled gold and turned up erm., for difference a cross crosslet az. (for Darrell). *Lux tua vita mea*.

Dark, an arm embowed purp., holding in the hand a streamer az., thereon an escutcheon arg., charged with a cross sa.

Darker of London, an arm embowed holding a bunch of hop-vine, all ppr. 202. 8

Darley of Aldby, Yorks, a horse's head couped gu., accoutred in armour arg., and bridled or. *Vivitur ingenio*. 51. 13

Darley, Warren-: (1) A horse's head couped arg., accoutred in armour ppr., bridled gu. (for Darley). 51. 13. (2) Out of a ducal coronet or, a plume of five ostrich-feathers gu., therefrom an eagle's claw ppr. *Dare—Per mare, per terras*.

Darley, Ireland, out of a ducal coronet or, a demi-lion vert. 16. 3

Darley of Dublin, a horse's head arg., bridled gu. *Dare*. 51. 5

Darling, Quintin Richard, L.R.C.S., Bridge House, Eardisley, a demi-griffin segreant holding between its claws a flagon sa., banded arg. *Omnia vincit amor*.

Darling, Andrew, Esquire, of Toronto, Canada, a hand holding a heart. *Dei donum*. 216. 9

Darling, a hand gauntleted holding a pheon erect point upward. 211. 7

Darling of London, a lady ppr., vested in a loose robe arg., the body pink, flowing round her a robe az., holding in her dexter hand a cross crosslet fitché gu., and in her sinister a book ppr.

Darling, out of a mural coronet or, an arm in armour embowed ppr., holding up an escutcheon gu., charged with two swords in saltier arg., hilts and pommels or, encircled by the ribbon and medal of Corunna.

Darling, Scotland, a hand holding a heart ppr. *Dei donum*. 216. 9

Darling, Hon. Sir Charles John, of 18, Prince's Gardens, S.W., same crest and motto.

Darling, Rev. Frederick, M.A., of the Ridge, Hartfield, Sussex, out of a mural crown or, a dexter arm embowed in armour ppr., sustaining an incutcheon gu., thereon two falchons in saltire, blades arg., hilts and pommels or, encircled by the ribbon and medal of Corunna. *Inspired I aspired*.

Darlington, Latimer John de Vere, Sefton House, Harrogate, same crest and motto.

Darlington: (1) A leopard's head erased or. 23. 2. (2) A winged pillar supporting a globe. *Crux dum spiro spero*. cf. 113. 10

Darlington, a winged pillar. 113. 10

Darliston, Worcs., a hawk's head between two wings expanded Barry of four arg. and sa., beaked or. 89. 1

Darnal, **Darnel**, or **Darnol**, a lion's head erased arg., between two wings or. 19. 7

Darnal, a lion's head erased az., between two wings gu. 19. 7

Darnell of Thornley, Durh., a lion's head erased az., the neck pierced by an arrow in bend gu., flighted sa., between two wings or. *Deus nobiscum*.

Darnell, Durh., on a cock-pheasant sitting ppr., a falcon's leg erased at the thigh ppr., and belled or. 90. 14

Darnley, Earl of (Bligh), Cobham Hall, Gravesend, a griffin's head erased or. *Fineas respice*. 66. 3

Darnley, on a ducal coronet a martlet, all ppr. 95. 12

Daroch, a demi-negro holding in his dexter hand a dagger, all ppr. *Be watchful*.

Darrell, a goat's head erased arg., attired or. 128. 5

- Darrell**, an eagle preying on a child swaddled ppr. 77. 13
- Darroch**, a dove holding in the beak an olive-branch ppr. 02. 5
- Darroch**, Duncan, Esquire, of Gourcock, Greenock, Renfrewsh., and Torridon, Auchnasheen, Ross-sh., a demi-negro holding in his dexter hand a dagger ppr. *Be watchful.*
- Darsy**, Ireland, a cross sa.
- Dart** or **Darte**, a flame of fire ppr. 177. 10
- Dartey**, a nag's head coupé, armed, and bridled. 51. 13
- Dartrey**, Earl of, Baron Cremorne, of Castle Dawson, co. Monaghan (Vesey Dawson), an estoile of six points or. *Toujours propice.* 164. 3
- Dartiquenave** of London, a lion sejant or, semée-de-lis az., holding in the dexter paw an arrow gu.
- Dartmouth**, Earl of, Viscount Lewis-ham, Baron Dartmouth of Dartmouth, Devonsh. (Rt. Hon. William Heneage Legge), Patshull House, Wolverhampton, out of a ducal coronet of five leaves or, a plume of six ostrich-feathers alternately arg. and az. *Gaudeo tantumne virtus.*
- Dartrey**, Earl of (Dawson), Dawtrey, co. Monaghan, an estoile or. *Toujours propice.*
- Darwal** or **Darwall**, a lion's head or, gorged with a collar gu., charged with three bezants. 07. 18. 6
- Darwell**, a lion's head erased or, ducally crowned gu. 18. 8
- Darwen** or **Darwin** of Cleatham, Lines, a camel's head coupé ppr. 132. 7
- Darwin**, the late Rear-Admiral Sach-everell Charles, of Fern, Hartington, Derbysh., in front of a demi-griffon vert, holding between the claws an escallop or, three escallops fessewise arg. *Cave et aude.*
- Darwin** of Elston Hall, Notts: (1) A demi-griffin sa., semée of mascles or, charged on the shoulder with a cross patée of the second, resting the sinister claw on a shield arg., thereon a leopard's face jessant-de-lis gu. (*for Darwin*). 64. 12. (2) A cubit arm erect, vested bendy of six arg. and az., cuffed gu., the hand holding in saltire an oak-branch and a vine-branch, both fructed ppr. (*for Rhodes*). 206. 7
- Darwin**, Lieutenant-Colonel Charles Waring, J.P., of Dryburn, near Durham: (1) On a wreath of the colours a demi-griffin sa., semée of mascles or, resting the sinister claw upon a shield arg., charged with a leopard's face jessant-de-lis gu., and charged upon the shoulder (for distinction) with a cross patée or (*for Darwin*). (2) On a wreath of the colours a cubit arm erect, vested bendy of six arg. and az., cuffed gu., the hand holding in saltire an oak-branch and vine-branch, both fructed ppr. (*for Rhodes*). *Cave et aude.*
- Darwin**, Francis, Esquire, J.P., of Creskeld, Arthington, Leeds, same crests.
- Darwin**, Francis Alvey Rhodes, of Leathley Hall, Otley, Yorks, same crests.
- Darwin**, George Howard, F.R.S., of Newnham Grange, Cambridge, in front of a demi-griffin segreant vert, holding between the claws an escallop or, three escallops fessewise arg.
- Darwin**, Horace, Esquire, M.A., of the Orchard, Cambridge, same crest.
- Darwin**, Major Leonard, of 12, Egerton Place, S.W., same crest and motto.
- Darwin**, William Erasmus, of Ridgmount Basset, Southampton, same crest and motto.
- Dasent**, Arthur Irwin, Esquire, of Tower Hill, Ascot, Berks, formerly St. Vincent, W. I., a dexter arm in armour embowed grasping a falchion, all ppr. *Strike.* 196. 10
- Dashwood** of London, a griffin's head erased per fess erminois and gu. *Pro Magna Charta.* 66. 2
- Dashwood** of Stanford Park, Notts, a griffin's head erased per fess erminois and gu. 66. 2
- Dashwood**, Sir George John Egerton, Bart., D.L., of Kirtlington Park, Oxon., a gryphon's head erminois, erased gu. *Virtus nihil inivium.* 66. 2
- Dashwood**, Sir Edwin Abercromby, Bart., a griffin's head erased per fesse erminois and gu. 66. 2
- Dassett**, Warw., a dove arg., beaked gu. 02. 2
- Dast**, a flame of fire ppr. 177. 10
- Dastin** and **Daston** of Broadway, Worces., a reindeer's head arg., coupé gu., pierced through the neck by a broad arrow or, the arrow entering the back part of the neck.
- Datmer**, an eagle's head erased ppr. 83. 2
- Daubeny**, Lansdowne, Esquire, J.P., of Cote, Westbury-on-Trym, near Bristol, and Norton Court, Norton, Malwaread, Bristol, a holly-bush ppr. *Badge*, two dragon's wings displayed arg. *Ad finem fidelis.*
- Daubeny**, George Walters, Cote, near Bristol, same crest. *Ad finem fidelis.*
- Daubeny**, William Arthur, Esquire, J.P., M.A., of the Island House, Midsomer Norton, near Bath, and Clevelands, near Dawlish, same crest and motto.
- Daughlish**, Henry William, of 54, Leinster Square, London, W., a camel's head and neck coupé ppr. *Be hardy.*
- Daubuz**, a griffin's head with wings addorsed ppr. 07. 67. 11
- Daubie**, Cornw., a horse passant, saddled and bridled ppr. 52. 4
- Daughlish** of London, a camel's head and neck coupé ppr. *Be hardy.* 132. 7
- Daubigny**, an eagle with wings expanded or. 77. 5
- Dauncey**, Heref., a lion's head erased arg., collared gu. 18. 6
- Daunecourt** and **Daunscourt**, a negro's head coupé at the shoulders, vested paly of six erm. and ermines, pendants at the ears or, wreathed on forehead, and with bats' wings to his head expanded sa. 07. 182. 6
- Daunsey**, a nag's head coupé and bridled. 51. 5
- Daunt**, a cockatrice displayed ppr.
- Daunt**, a bugle-horn or, stringed sa. 228. 11
- Daunt** of Owlpen, Glouc., and Gortigrenane, co. Cork, a bugle-horn, stringed sa. *Vigilo et spero.* 228. 11
- Daunt**, Rev. Achilles, M.A., of Sherborne, Dorset, a bugle-horn or, stringed sa. *Vigilo et spero.*
- Daunt**, Esquire, Achilles Thomas, J.P., of Kileascan Castle, Ballyneen, co. Cork same crest and motto.
- Daunt**, Rev. Edward Stephen, of Grey-stones, co. Wicklow, same crest.
- Daunt**, Rev. William, of Queenstown, co. Cork, same crest and motto.
- Dauntesey**, a dragon's head erased vert. 07. 71. 2
- Dauntesey**, Robert Dauntesey, of Agecroft, Lincs, a dragon's head erased vert, gorged with a collar dancettée or, and encircled by a chain of the same. *Virtus sola invicta.* 07. 71. 2
- Dauntesey**, Robert Dauntesey, of Agecroft Hall, Pendlebury, same crest and motto.
- Dauntesey**, out of a ducal coronet a dexter hand holding a fleur-de-lis. 215. 2
- Dauvergeus**, a horse's head sa., bridled or. 51. 5
- Davall** of London, an arm embowed holding a fleur-de-lis or.
- Davall** or **Davell**, Yorks, a terrestrial globe ppr. 159. 1
- Davell**, Yorks, a dexter hand apaumée, charged with an eye ppr. 222. 4
- Davenant** of Davenant, Essex, a sinister arm embowed, holding in the hand a chaplet of wheat or.
- Davenport** of Davenport, Chesh., a man's head in profile, coupé at the shoulders ppr., with a rope round the neck or. 253. 20
- Davenport**, late Rear-Admiral Sir Salusbury Price, C.B., K.C.H., of Bramhall, Chesh., a man's head ppr., around the neck a rope or, charged for distinction on the neck with a cross crosslet fitchée sa.
- Davenport**, Cyril James Humphreys, V.D., F.S.A., the Library, British Museum, and 113, St. Mark's Road, W., same crest. *Audaces fortuna juvat.*
- Davenport**, Rev. George Horatio, of Foxley, Heref., in front of a man's head in profile, coupé at the shoulders ppr., around the neck a rope or, two cross crosslets fitchée, in saltire, also or. *Mors Janna vitæ.*
- Davenport**, Sir Samuel, K.C.M.G., LL.D., J.P., of Beaumont, near Adelaide, South Australia, a felon's head coupé ppr., haltered or. *Tu ne cede malis.*
- Davenport-Handley**, John William Handley, Esquire, of Cliphsham Hall, Oakham, Rutlandsh.: (1) A goat passant sa., bearded, ungu., and armed or, charged on the body with two mascles interlaced arg. 253. 19. (*for Handley*). (2) A man's head in profile, coupé at the shoulders ppr., around the neck a rope or, and charged on the breast with a cross crosslet fitchée sa. (*for Davenport*). *Audaces fortuna juvat.* 253. 20
- Davenport**, Bromley-, William, of Capes-thorne, Chesh., and Baginton, Warw.: (1) A man's head in profile, coupé at the shoulders ppr., around the neck a rope or (*for Davenport*). 253. 20. (2) Out of a ducal coronet or, a demi-lion issuant arg., charged for distinction on the

- shoulder with a cross crosslet fitchée sa., supporting a pennon flying towards the sinister gu., thereon a lion passant gardant of the first, the staff and spear erect ppr. (*for Bromley*). *Fear God, Honour the King.*
- Davernet**, a woodpecker close ppr.
- Daverport**, a lion passant erm., ducally crowned or, resting the dexter paw on an escutcheon of the last
- Davers**, a demi-savage holding in his dexter hand a club, and in his sinister a serpent nowed, all ppr. *cf.* 185. 3
- Davers**, Bart. (*extinct*), of Rougham, Suff., a jay ppr., holding in its beak an annulet or.
- Davey**, Baron (Davey), Verdley Place, Fernhurst, a demi-lion ppr., holding between the paws a mullet pierced gu., and supporting under the sinister paw a sword; point downwards, also ppr., hilt andommel or.
- Davey**, an ostrich's head, holding in the beak a horse-shoe, between two feathers all ppr. 97. 12
- Davey** of Redruth, Cornw., a mount vert, thereon an eagle rising az., charged on the wing with a cinquefoil or, holding in the dexter claw a staff sa., therefrom flowing a pennon gu. *E perseverantia honor.* 264. 13
- Davey**, Sussex, a horse's head in armour, on top a plume of ostrich-feathers, all ppr. *Non inferora.* 50. 14
- Davey**, Joshua Sydney, Esquire, J.P., of Bochym, Cury-Cross, Lanes R.S.O., Cornw., a mount vert, thereon an eagle rising with wings endorsed az., charged upon the wing with a cinquefoil or, and supporting in the beak and in the dexter talon a flagstaff erect, terminating with a cross bottonnée sa., and therefrom floatant to the sinister a forked pennon gu. *E perseverantia honor.* 264. 13
- David**, a lamb passant arg., holding in the mouth a sprig vert, fruited gu. *cf.* 131. 9
- David**, a dove holding an olive-branch in its beak ppr. *Pax et copia.* 92. 5
- David**, Rev. William, M.A., of St. Fagan's Rectory, Cardiff, upon a mount vert, between two quatrefoils or, a dove holding in the beak a sprig of olive ppr., and gorged with a collar gemelle, also or. *Ffyddlon hyd angau.*
- David**, Arthur Evan, Esquire, on a mount vert, between two quatrefoils or, a dove holding in the beak a sprig of holly ppr., and gorged with a collar, also or. *Ffyddlon hyd angau.*
- David**, Evan Edgar, Esquire, J.P., M.A., of Fairwater House, Cardiff, same crest and motto.
- David**, Edmund Usher, Esquire, of Yscallog, Llandaff, Cardiff, same crest and motto.
- David**, Tannett William Edgeworth, Esquire, same crest and motto.
- David**, William Ontario, Esquire, same crest and motto.
- Daivide**, Somers., a demi-lion arg., gorged with a collar gu., charged with three lions passant of the first. *cf.* 10. 9
- Davidson**, Scotland, a falcon's head coupé ppr. *Viget in cinere virtus.* *cf.* 89. 1
- Davidson**, out of a mural coronet az., a lion's head gu. 19. 12
- Davidson**, Scotland, a pheon. 174. 11
- Davidson** of Cantray, Inverness, Scotland, a dexter hand holding a human heart, all ppr. *Sapienter si sincere.* 216. 9
- Davidson** of London, upon a mount vert, a dove with wings elevated az., holding in the beak two ears of corn, and the dexter foot resting on a pheon or. *Per augusta ad augusta.*
- Davidson**, a lamb bearing a cross and banner. 131. 2
- Davidson** of Muirhouse, Scotland, a pheonix in flames ppr. *Viget in cinere virtus.* 82. 2
- Davidson** of London, a stag courant or, pierced through the neck with an arrow arg.
- Davidson**, Madgwick George, 80, Westbourne Terrace, Hyde Park, W., upon a mount a demi-Highlander, affrontée, ppr., habited and capped vert, kilted chequy arg. and sa., his sporran also ppr., holding in the dexter hand a pheon or, and supporting with the sinister a human heart gu. *Sapienter si sincere.*
- Davidson**, Scotland, a youth from the middle holding in his dexter hand a man's heart, all ppr. *Sapienter si sincere.*
- Davidson**, Duncan, Esquire, J.P., D.L., of Inchmarlo, Banchory, N.B., a youth from the middle holding in his dexter hand a heart, all ppr. *Sapienter si sincere.*
- Davidson**, Hugh, Esquire, of Cantray Croy, Gollanfield, N.B., a dexter hand holding a man's heart, all ppr. *Sapienter si sincere.*
- Davidson**, William, Esquire, of Muirhouse, Davidson's Mains, Midlothian, a pheonix in flames ppr. *Viget in cinere virtus.*
- Davidson**, William Edward, Esquire, K.C., of the Foreign Office, Downing Street, S.W., an eagle's head coupé ppr. *Viget in cinere virtus.*
- Davie**, Bart., see Ferguson-Davie.
- Davie**, a talbot's head erased arg., coloured, ducally crowned and eared or. *cf.* 56. 9
- Davie**, on a chapeau vert, turned up erm., a boar arg., armed and crined or, gorged with a bough ppr. *cf.* 40. 7
- Davie**, Scotland, an eagle's head coupé ppr. *Sedulitate.* 83. 1
- Davie**, Ferguson-, Sir John Davie, Bart., Creedy Park, Crediton, Devonsh: (1) A paschal lamb regardant gu. (2) A kingfisher, wings elevated ppr., holding in the beak a branch of olive vert. *Auspice Christo.*
- Davies-Evans**, see Evans.
- Davies**, see Price-Davies.
- Davies** of Gwysaney, a lion's head coupé quarterly arg. and sa. *Heb Dhwo heb ddyg Dhwo a digon.* 21. 1
- Davies** of Marrington Hall, Shropsh., a lion's head erased arg., langued and ducally crowned gu. *Dum spiro spero.* 18. 8
- Davies** of Hanwell, Middx., a lion's head coupé quarterly arg. and sa., ducally crowned or. *Honor virtutem coronat.*
- Davies** of London, a lion rampant. *Nisi dominus frustra.* 1. 13
- Davies**, John Birt, Esquire, of Birmingham, a lion rampant arg., charged with three cross crosslets gu., and holding between the paws a piece of cable nowed ppr. *Conatimur.*
- Davies**, on a chapeau sa., turned up or, a demi-lion rampant of the last. (*Granted to Sir Thomas Davies, Lord Mayor of London, 1677.*) 15. 12
- Davies**, Francis Pritchard, M.D., Kent County Asylum, Barming Heath, Maidstone, same crest. *Festina lente.*
- Davies**, on a chapeau sa., turned up or, a demi-lion rampant of the last, holding in its dexter paw a mullet. *cf.* 15. 14
- Davies**, Kent, a demi-lion rampant sa. 10. 1
- Davies**, a lion's gamb erased, holding a mullet of five points.
- Davies** of London and Shropsh., two lion's gambes erased, the dexter ermines, the sinister erm., holding a buckle or.
- Davies**, Sir William George, K.C.S.I., C.S.I., of 5, Barkston Gardens, London, S.W., a horse's head erased arg. *Esse quam videtur.* 49. 5
- Davies**, Major-General Frederick John, Ashleigh, Teignmouth, a horse's head. *Esse quam videtur.*
- Davies**, Ireland, a nag's head arg., charged with a caltrap sa. 51. 9
- Davies**, Clement, Esquire, of Birmingham, a lion rampant arg., charged with three cross crosslets gu., and holding between the paws a piece of cable nowed ppr. *Conatimur.*
- Davies**, Dayrell, Esquire, R.N., F.Z.S., F.R.G.S., of 26, Circus, Bath, a bull's head coupé sa., charged with three estoiles chevronways, and in front thereof a spur leatherned fessways, rowel to the dexter or. *Per crucem ad astra.*
- Davies**, Alderman Sir Horatio, K.C.M.G., of Wateringbury Place, near Maidstone, on a fesses fessways or, a boar's head coupé arg., and transfixed by a sword imbrued in bend, point upwards, ppr., pommel and hilt or. *Dum spiro spero.*
- Davies**, Matthew Lewis Vaughan, J.P., D.L., of Tan-y-Bwlch, Aberystwith, North Wales, a leopard's head and neck erased and affrontée. *Duw yw dygon.*
- Davies**, Theophilus Clve, Esquire, B.S., of Craigside, Honolulu, Hawaiian Islands, and Ravenside, Tunbridge Wells, a demi-lion sa., guttée-d'eau, supporting a harp or. *Ffyddawen a gvir.*
- Davies** of St. Albans, Clarendon Road, Southsea, in front of three spears' heads, one erect and two in saltire sa., headed ppr., a lion rampant gu., charged on the shoulder with a fleur-de-lis arg. *Heb duw heb ddim duw a digon.*
- Davies**, Rev. Edward William Lewis, M.A., of Tyisha and Glyn-Rumney, Monmouthsh., and of the Circus, Bath, a bull's head coupé sa., charged with three estoiles chevronwise, and in front thereof a spur leatherned fesswise, rowel to the dexter, all or. *Per crucem ad castra.*
- Davies** of Ticknau, Somers., a griffin segreant or. 62. 2
- Davies** of Moor Court, Heref., same crest. 62. 2

- Davies**, a mullet of five points pierced between two wings expanded. *cf.* 111. 5
- Davies** of Court-y-Gollen, Crickhowell, Brecknocksh., a dragon's head, holding in the mouth a bloody hand. *Vive ut vivas.* 72. 6
- Davies** of Marsh, Shropsh., on a mount vert, a goat lodged arg., against a tree ppr.
- Davies**, Lieutenant-General Henry Fanshawe, of Elmley Castle, Pershore, on a mount vert, a goat couchant sa., guttée d'eau, under an oak-tree ppr. *Deus tuetur.*
- Davies**, Francis Robert, of Hawthorn, Blackrock: (1) As above. (2) A dragon's head erased vert. (3) A dragon's head coupé vert between two dragons' wings or.
- Davies**, William David, Esquire, of Cwmwysg, Senny Bridge, Breconsh., and Holly Lodge, Hildrop Road, London, N., in front of two flag staves in saltire ppr., flowing from each a banner gu., charged with a shepherd's crook erect or, a lamb passant, also ppr. *Duo dy ras.* 238. 9
- Davies**, William Howell, Esquire, of Chafford House, Clifton Down, Clifton, Bristol, in front of a cross crosslet fitché gu., a stag ppr., resting the right foreleg on a hawk's lure, also gu. *Amynead a dewder.*
- Davies** of Seoveston, Milford Haven, a wolf rampant crowned. *Y Bywyd droes y gwir.*
- Davies-Evans**, Herbert, Esquire, of High Mead, Llanybyther R.S.O., South Wales: (1) A wolf's head arg., guttée-de-sang, gorged with a collar gemel and erased gu. (*for Evans*). (2) A lion rampant or, semée of crosses patée fitchée az., gorged with a collar dancettée, with a chain reflexed over the back sa. *Fide et virtute.*
- Davies**, Edward Jenner, Haywardsend, Stonehouse, Glouc., a talbot statant. *Vive ut vivas.*
- Davies** of Bristol, a demi-goat gardant arg., holding in the paws a leek ppr.
- Davies-Lloyd**, a demi-antelope sa., semée of mullets arg., holding between the legs a cross crosslet sa. *Sic stur ad astra.*
- Davies**, Somers., a fawn lodged ppr. *cf.* 125. 4
- Davies, Saunders-**, of Pentre, Pembroke: (1) A wolf salient arg. (*for Davies*). *cf.* 28. 2. (2) A demi-bull salient coupé at the loins arg. (*for Saunders*). *Solem ferre possum.* *cf.* 45. 8
- Davies** of Prittlewell, on a chapeau gu., turned up erm., a boar passant arg., collared of the first. *cf.* 40. 8
- Davies, Kent**, a boar's head coupé and erect or. *cf.* 43. 3
- Davies**, Sussex, on a ducal coronet or, a boar's head coupé sa. *cf.* 43. 1
- Davies** of Everton, Hants, a dove with wings addorsed arg., holding in its beak a sprig vert bearing three roses or.
- Davies**, Francis Robert, Hawthorne, co. Dublin, on a mount vert, a goat lodged arg., against a tree ppr.
- Davis**, see Hart-Davis.
- Davis-Goff**, see Goff.
- Davis, Kent**, a wolf passant erm. 28. 1
- Davis**, Heref., out of a mural coronet ppr., a demi-wolf salient arg., holding a cinquefoil gu.
- Davis** of London and Westml., a demi-wolf rampant regardant, erased az., ducally gorged and chained or, holding in the paws a mullet of six points arg. 31. 4
- Davis**, a lion rampant. 1. 13
- Davis** of Leytonstone, Essex, a demi-lion issuant sa., charged on the shoulder with the fasces or, and holding between the paws a bomb fired pr. *Decide.* 12. 11
- Davis** of London, a lion's head erased ppr. *Ne tentes, aut perfice.* 17. 8
- Davis**, Arthur Holdsworth, M.B., 34, North Bridge Street, Sunderland, a lion's head erased, ducally crowned.
- Davis**, a lion's head erased or, ducally crowned gu. 18. 8
- Davis**, Colonel John, F.S.A., of Bifrons, Farnborough, Hants, Whitmead, Lifford, Surrey, and United Service Club, Pall Mall, London, W., a lion's head erased sa., charged with a caltrap or, upon two swords in saltire ppr. hilted and pommelled also or. *Ne tentes, aut perfice.* 19. 2
- Davis**, Charles Percy, Esquire, J.P., of Mount Camel, Redcastle, Victoria, uses a demi-lion rampant. *Inspice.* 10. 2
- Davis**, a leopard's head erased ppr. 23. 2
- Davis**, a lamb couchant. *cf.* 131. 12
- Davis**, a fawn lodged. 124. 8
- Davis**, Ireland, a dragon's head erased vert. *cf.* 71. 2
- Davis**, a boar's head erased ppr. 42. 2
- Davis**, Ireland, a nag's head coupé arg., charged on the neck with a caltrap sa. *cf.* 51. 9
- Davis**, three arrows, one in pale and two in saltire ppr. *cf.* 173. 1
- Davis**, Sir Francis Boileau, Bart., of Hollywood, Glouc., two Indian pikes in saltire ppr., surmounted by a mullet pierced sa., between two wings vairée arg. and sa. *Utilis escernere honestum.* 174. 7
- Davis** of Bristol, Somers., two arms embowed, vested erm., cuffed az., holding in the hands ppr. a mound or. 203. 12
- Davis**, James W., Esquire, F.S.A., F.G.S., F.L.S., Alderman and Mayor of Halifax, Chevenedge, Halifax, two arms embowed, habited erm., cuffed az., the hands ppr. supporting a mound or. *Ne tentes, aut perfice.* 203. 12
- Davis**, Hants, an arm in armour embowed holding in the hand a scimitar, all ppr. 196. 10
- Davis**, Ireland, an arm from the shoulder embowed holding a club, all ppr. 202. 10
- Davis**, Ireland, a dexter arm in armour embowed, the hand gauntleted and holding a battle-axe, all ppr. 200. 6
- Davison**, out of an earl's coronet or, a dove rising arg., holding in the beak a wheat-stalk, bladed and eared, all ppr.
- Davison**, Rashell, M.D., Featherwood, Northumb., out of an earl's coronet a dove arg., with an ear of corn in its mouth.
- Davison**, out of a mural coronet a stag's head affrontée, all ppr. *cf.* 119. 13
- Davison**, a stag's head coupé between two wings or.
- Davison**, Shropsh., an eagle displayed arg., collared gu., holding in its beak an ear of wheat or. *cf.* 75. 2
- Davison**, late James Berwick, Esquire, of Probate Registry, Somerset House, a cross moline gu., entwined by a branch of olive or, thereon perched a dove erm.
- Davison**, Robert John William, Esquire, of Grammar School, Ilminster, same crest.
- Daviss**, out of a ducal coronet a hand holding a sword waved in pale, all ppr. 212. 1
- Davoron**, a hind ppr. *cf.* 124. 12
- Davy**, Devonsh., a dove holding in the beak an olive-branch ppr. 92. 5
- Davy**, Devonsh., a dove with wings addorsed ppr., holding in the beak a sprig vert, thereon three roses or. *cf.* 94. 5
- Davy** of Rose Ash and Beaford, Devonsh., a paschal lamb regardant arg., holding a pennon of the last, charged with a cross gu., the staff or. *cf.* 130. 2
- Davy** of Sussex Square, London, on a mount vert, a lamb passant regardant ppr., semée of estoiles sa., supporting a staff or, therefrom flowing a pennon arg., the ends gu., charged with a cross patée of the last. *El hombre propone, Dios dispone.* 131. 3
- Davy** of Ingoldsthorpe, Norf., out of a ducal coronet or, an elephant's head sa., armed arg., in front of the coronet a ring, thereto a line and ring or, reflexed over the trunk. *cf.* 133. 1
- Davy**, Bart. (*extinct*), out of a civic wreath or, an elephant's head sa., eared of the first, the tusks arg., the proboscis attached by a line to a ducal coronet around the neck, also or. *Ignis constrictio vita securus.*
- Davy**, Sussex, Suff., and Wilts, a lion sejant arg., supporting a column or.
- Davy** of Calton, Norf., a cannon or, mounted on a carriage gu. 169. 12
- Davy**, Scotland, a talbot's head erased or, ducally crowned. 56. 9
- Davy**, a talbot's head erased arg., ducally crowned, collared, and eared or. *cf.* 56. 9
- Davys** of Crediton and Cannote, Devonsh., a halcyon bird breasted gu., the head and neck az., the tail ppr., the wings endorsed arg., holding in the beak a branch vert, with three roses or.
- Davys**, an ostrich holding in its beak a horse-shoe ppr. 97. 8
- Daw**, an eagle with wings expanded looking at the sun ppr.
- Dawbenay**, a mulberry-tree vert, fructed gu., debursed by a sinister bendlet.
- Dawbeney**, Devonsh., a leopard's face or, jessant-de-lis gu. 22. 5
- Dawbeney**, two lion's gambes erased, holding up a crescent or. 39. 6
- Dawbeney**, an elephant's head erased ppr. fess or and vert. 133. 3
- Dawbin**, a Triton holding in his sinister hand a trident ppr. 185. 12
- Dawbney**, see Dawbeney.
- Dawe**, Somers., out of a ducal coronet a hand holding a swan's head erased, all ppr. 230. 7
- Dawe**, Dorset, a lion's gamb erased and erect arg., holding a fleur-de-lis or.

- Dawes**, Middx., a dexter arm embowed, vested gu., cuffed arg., holding in the hand ppr., an oak-ship vert, fructed with three acorns or.
- Dawes** of Burton Hill, Barlavington, Sussex: (1) Upon a mount vert, between two acorns slipped and leaved ppr., an arm embowed, vested sa., cuffed or, holding in the hand a sprig of myrtle ppr. (*for Dawes*). (2) An eagle's head erased gu., gorged with a collar gemel arg., suspended from the beak a padlock sa. (*for Willcock*). *Fear not.*
- Dawes** of Stapleton, Leics., on the point of a halberd erect or, a wyvern, the tail nowed and sans legs sa., bezantée, vulned gu. *cf.* 69. 6
- Dawes**, Staffs, and of Shaws Place, Lancs, a wyvern sa., bezantée, holding in its dexter claw a battle-axe erect az., handle or. *En Dieu est tout.* *cf.* 70. 2
- Dawker**, out of a palaudo coronet an arm embowed, vested, holding in the hand a battle-axe in fess ppr.
- Dawkins**, William Gregory, of Over Morton, Oxon., a dexter arm embowed, coupéd at shoulder, holding in the hand a battle-axe of the last in bend ppr., charged on the blade with a rose gu. *cf.* 201. 5
- Dawn** and **Dawne**, a crane holding in its beak an oak-branch ppr. 105. 14
- Dawney**, Baron, *see* Downe, Viscount.
- Dawney** and **Dawny**, a dexter wing or. 109. 7
- Dawney**, a nag's head coupéd az., bezantée, bridled or. *cf.* 51. 5
- Daws**, Sussex, a demi-man vested in green winding a hunting-horn ppr. *Hinc usque superna venabor.* 187. 12
- Dawson-Damer**, Earl of Portarlington, *see* Portarlington.
- Dawson**, Earl of Dartrey and Baron Cremorne, *see* Dartrey.
- Dawson**, a cat's head erased affrontée ppr., holding in the mouth a rat sa. *cf.* 25. 1
- Dawson** of Edwardston Hall, Suff., a tabby cat's head gardant erased, holding in the mouth a rat sa. *Vita via virtus.* *cf.* 25. 1
- Dawson** of Spaldingholme, Yorks, a cat's head affrontée, erased near the shoulders arg., spotted sa., holding in the mouth a rat of the last. *Vita via virtus.* *cf.* 25. 1
- Dawson**, Edward Alfred Finch, Esquire, of Launde Abbey, Leics., issuing from clouds a sinister cubit arm vested, the hand apaumée. *Manus hæc inimica tyrannus.*
- Dawson** of Weston-Askwith, Skipton-in-Craven, on a mount vert, in front of a quiver paleways or, with arrows therein ppr., a talbot statant sa., charged with two buckles or. *Perseverando.* 249. 20
- Dawson**, Lieutenant-Colonel Henry Philip, R.A. (*retired*), of Hartlington Hall, Burnshall, Skipton-in-Craven, a cat's head erased guardant arg., gorged with a mural crown or, in the mouth a rat fesseways ppr. *Amor meus crucifixus.*
- Dawson**, William Mosley, Esquire, of Lanchiffe Hall, Giggleswick, Yorks, upon a staff raguly fessewise or, a cat's head erased affrontée ppr., gorged with a collar flory counterflory or, and holding in the mouth a rat fessewise, also ppr. *cf.* 25. 1
- Dawson**, Northumb., a talbot passant ppr. *Vite via virtus.* 54. 1
- Dawson** of Azerley, Yorks, on a mount vert a talbot statant sa. *cf.* 54. 2
- Dawson**, Christopher Holdsworth, Esquire, of Weston, Yorks, upon a mount vert in front of a quiver palewise or, with arrows therein ppr., a talbot statant sa., charged with two buckles of the second. *Perseverando.* 54. 6
- Dawson**, Cumb., a demi-talbot erm., eared az., holding an arrow or, flighted and pointed arg. *cf.* 55. 10
- Dawson**, a daw ppr.
- Dawson**, Benjamin Franklin, Esquire, a buckle fesseways or, thereon a daw sa. *Alte volat.*
- Dawson** of Castle Dawson, Ireland, an étoile of six points or. *Toujours prope.* 164. 3
- Dawson**, Sir John William, C.M.G., 293, University Street, Montreal, same crest.
- Dawson**, an estole between two ears of wheat slipped, all or.
- Dawson**, Westropp-, of Charlesford, co. Wexford, Ireland: (1) On clouds ppr. an estole or, on an escroll above the motto, *Toujours prope* (*for Dawson*). 164. 11. (2) An eagle's head coupéd erm., charged with an annulet or. (*for Westropp*). *Tourne vers l'occident.* *cf.* 83. 1
- Dawson**, on a chapeau gu., turned up erm., a cockatrice or. *Deeds, not words.* *cf.* 68. 9
- Dawson**, Ireland, a tower arg. alighting thereon a falcon with wings addorsed sa. 156. 11
- Dawson**, Lincs, an arm in armour embowed ppr., garnished or, holding in the gauntlet a battle-axe of the last. 200. 6
- Dawson**, Yelverton, Esquire, M.D., of Southbourne, Hants, same crest.
- Dawson**, a hand erect and apaumée, charged with an eye, all ppr. 222. 4
- Dawtre** of Moor House and Doddinghurst, Sussex, a unicorn arg. *cf.* 48. 5
- Dax**, between the horns of a crescent a cross pattée. 163. 6
- Dax**, an antelope's head erased. *cf.* 127. 4
- Day** of Beaufort, Kerry, two hands clasping each other, coupéd at wrist, conjoined to a pair of wings ppr. *Sic utur ad astra.* 224. 12
- Day**, two hands conjoined ppr., affixed to two wings expanded, the dexter or, the sinister az., each charged with a mullet counterchanged. *cf.* 224. 12
- Day**, Robert, Esquire, J.P., F.S.A., M.B.I.A., of Myrtle Hill House, Cork, two hands clasping each other in fesse ppr., conjoined at the wrists to a pair of wings, the dexter or, the sinister az., the former charged with a mullet and the latter with a crescent counterchanged. *Sic utur ad astra.*
- Day**, Hon. Sir John, of 25, Collingham Gardens, S.W.: (1) A martlet az. (2) A demi-hon double-queued gu., supporting a staff raguly or. *A solis ortu.*
- Day**, Fitzgerald-, of Spring Hill, co. Kerry, two dexter hands clasped together ppr., each conjoined to a wing expanded
- quarterly or and az., counterchanged, over the hands a mullet gu. *Sic utur ad astra.* *cf.* 224. 12
- Day**, Richard, Esquire, M.D., of Auckland, New Zealand: Robert Day, Esquire, of Cork; and the Rev. William Tottenham Day, M.A., Rector of Rathclarin, in the Diocese of Ross, two hands clasping each other in fesse ppr., conjoined at the wrists to a pair of wings, the dexter or, the sinister az., the former charged with a mullet and the latter with a crescent counterchanged. *Sic utur ad astra.* *cf.* 224. 12
- Day**, Arthur James, Northlands House, Southampton, two hands clasping each other in fesse ppr. conjoined at the wrists to a pair of wings the dexter or, the sinister az., each charged with a mullet counterchanged. *Sic fidem teneo.*
- Day**, a demi-cockatrice with wings expanded.
- Day** of London, a greyhound's head erased arg., collared, ringed, and lined gu., the end nowed. *cf.* 61. 2
- Day** of Amphilh House, Amphilh Square, London; Stratton House, Swindon, Wilts, Holly Hill, Harvil, Gravesend, Kent, upon a mount vert a greyhound's head erased arg., collared and with a line affixed thereto gu., and in front a fountain.
- Day**, William Henry, Esquire, M.D., of Holly Hill, Kent, and Stratton St. Margaret, Wilts, same crest.
- Dayman** of Mambury, a demi-lion holding in the dexter paw a fusil gu., charged with a fleur-de-lis erm.
- Dayman**, a demi-lion rampant, ducally gorged and chained or. *Toujours prest.* *cf.* 10. 7
- Dayrell** of Lillingston Dayrell, Bucks, a goat's head erased ppr. *Securè vivere mors est.* 128. 5
- Dayrell**, Edmund Marmaduke, Esquire, J.P., same crest and motto.
- Dayrell**, Rev. Richard, out of a ducal coronet a goat's head erased ppr. *Virtus mille scuta.*
- Dayrell** of Shudy Camps Park, Cambs, on a ducal coronet a goat's head erased, all ppr. *Virtus mille scuta.* *cf.* 128. 14
- Dayrolles** of Henley Park, Surrey, a mullet of six points or. 164. 3
- Dea**, an arm coupéd below the wrist in fess, vested gu., the cuff dancette arg., holding in the hand ppr. a broken sword of the last, hilt and pommel or.
- Deacle**, out of a mural coronet arg., an eagle rising or, holding in the beak a rose gu.
- Deacons** of Wasperton, Warw., an eagle's head erased arg., between two wings sa. *cf.* 84. 2
- De Aguilar** of London, a hon rampant or, charged with a plate. *cf.* 1. 13
- Deaken** or **Deakin**, out of a mural coronet gu., a leopard's head or, ducally gorged of the first. 23. 7
- Deakin**, J. Buckley, Esq., 14 Ullet Road, Liverpool, same crest. *Dum vigilo tutus.*
- Deakin**, Newton-, Charles Frederic, of Moseley Hall, Cheshire, Barriester-at-Law, a dexter arm embowed ppr., holding in the hand a battle-axe in bend sinister arg., pendent from the wrist by a ribbon az. an escutcheon

- arg., charged with a lion rampant sa., holding between the paws a cross pattée fitchée gu. *Stryke, Dakyns, the devil's in the hemp.* 201. 8
- Deakin**, Hon. Alfred, of Llanarth, Welsh Street, South Yarra, Melbourne, Victoria, Australia, representative for Essendon and Flemington in the Legislative Assembly of Victoria, out of a naval coronet or, a dexter arm embowed ppr., holding a battle-axe arg., on the wrist a ribbon az. *Stryke, Dakyns, the devil's in the hemp.*
- Dealbney**, an ox-yoke in bend sa. 178. 6
- Deale**, Kent, within a snake in orle ppr., a dove arg., beaked and legged gu. 92. 11
- Dealtry** of Lofthouse Hall, Yorks, issuing out of a cloud a hand holding a stag by the attires. 116. 10
- Dealtry**, a fleur-de-lis arg. 148. 2
- Dean**, Ireland, a demi-lion az. 10. 2
- Dean**, a demi-lion rampant or, holding between the paws a crescent sa.
- Dean** of London, a griffin's head erased arg. 66. 2
- Dean**, a winged pillar ppr. 113. 10
- Dean**, Galway, Ireland, a wing or. 109. 7
- Deane**, Baron Muskerry, see Muskerry.
- Deane-Morgan**, see Morgan.
- Deane**, a demi-lion rampant or, holding in the dexter paw a crescent gu. cf. 10. 2
- Deane**, Ralph Hawtrey, Esquire, B.A., of 98, Sinclair Road, W., a demi-lion rampant holding in his dexter claw a crescent. *Virtuti maena cedant.*
- Deane**, Ireland, a lion's gamb erased gu. 36. 4
- Deane** of Mountjoy Square, Dublin, a demi-griffin segreant az., ducally crowned or, holding between the claws a harp ppr., and charged on the shoulder with a trefoil slipped or. *La for me guide.*
- Deane** or **Dane**, Hants, a griffin's head erased or. 66. 2
- Deane**, Hants, a griffin's head erased or, between two wings erect vert.
- Deane** of Maplestead, Essex, and Blackburne, Lancs, a bear's head coupé arg., muzzled or. 34. 14
- Deane** of Berkeley, Wexford, Ireland, a tortoise displayed ppr. *Ferendo non ferendo.*
- Deane**, Berkeley St. George, Esquire, of Glendaragh, Delgany, co. Wicklow, same crest and motto.
- Deane**, George Onslow, J.P., the Boyce Court, Dymock, Glouc., a griffin's head erased or, beaked gu., collared vert, bezantée, between two wings elevated of the third.
- Deane**, on a mount vert, a tortoise or. 125. 5
- Deane**, **Deand**, and **Dene**, a lion's head erased arg. 17. 8
- Deane-Drake**, Joseph Edward, Esquire, J.P., of Stokestown House, New Ross, Ireland: (1) A dexter arm embowed in armour grasping a pole-axe, all ppr. (*for Drake*). (2) A tortoise displayed ppr. (*for Deane*).
- Deane-Freeman**, John Joseph, Esquire, of Clocheon, co. Cork: (1) A demi-lion rampant gu. (*for Freeman*). (2) A tortoise displayed ppr. (*for Deane*). *Libet avda (for Freeman)*.—*Ferendo non ferendo (for Deane)*.
- Deane-Freeman**, Richard, Esquire, of Sunnyside, Vernon Avenue, Clontarf, Dublin; Drumman Peake, Agglorah, co. Galway; Garranke, co. Limerick, same crests and mottoes.
- De Angolemsa**, a boat's sail affixed to a mast, all ppr. 160. 9
- Deans-Dundas**, see Dundas.
- Deans**, Scotland, a sword in pale point upward ppr., hilt and pommel or. 170. 2
- Deans** of Longhermiston, Scotland, a sword in pale ppr., hilted and pommelled or, ensigned on the top with a cross pattée. *Arte vel marie.* 169. 5
- Deans-Campbell**, a crescent issuing out of a ducal coronet or. *Vel arte, vel marie.*
- Dear** and **Deare**, a horse at full speed, saddled and bridled. 52. 1
- Dear**, a deer's head erased ppr. 121. 2
- Dearden**, James Griffith, of Wytham Hall, Bourn, Lincs, a stag bufant ppr.
- Deardon**, Lancs, a stag trippant regardant. *Dum spiro spero.*
- Dearman**, out of a ducal coronet or, five cinquefoils gu., stalked and leaved ppr.
- Deards**, Herts and London, a Catherine-wheel ducally crowned or. cf. 167. 2
- Deas**, Scotland, on a daisy a bee feeding ppr. *Industria.*
- Dease**, Ireland, out of a ducal coronet a demi-ostrich with wings adorsed ppr. 95. 11
- Dease**, Ireland, a lion rampant holding a dagger. *Toujours prêt.* cf. 1. 13
- Dease** of Turbotston, Coole, and Orange-ton, co. Cavan, same crest and motto.
- Dease**, Sir Gerald Richard, of Celbridge Abbey, Celbridge, co. Kildare, same crest and motto.
- Deasie**, Scotland, a hawk's head erased ppr. 88. 12
- Deasy**, Capt. Henry Hugh Peter, in front of two trefoils slipped in saltire vert, a dexter arm erect, coupé above the elbow ppr., holding in the hand a dagger in bend sinister arg., pommel and hilt or. *Toujours prêt.* 200. 10
- Death**, Kent, a griffin's head or, holding in the beak a trefoil vert. cf. 66. 1
- Deaves**, a lion's gamb erased gu., holding a dagger or. 38. 8
- De Balinhard** of Dublin, on a cap of maintenance gu., doubled erm., a lion statant gardant sa., crowned with a German prince's coronet or. *Tâche sans tache.*
- De Barentine**, Jersey, a demi-eagle displayed arg., star or. 81. 6
- De Bary**, a star of six points between two wings elevated. *Fidus Deo et regi.* 112. 1
- De Bathe**, Sir Henry Percival, Bart., J.P., D.L., of Knightstown, co. Meath, a lion rampant arg., supporting in its paws a dagger of the first, pommel and hilt or. *Nec parvis sisto.* cf. 1. 13
- De Beauvoir**, Bart., Ireland: (1) A griffin's head and neck with wings adorsed arg., holding in the beak a branch of woodbine ppr. (*for De Beauvoir*). (2) An eagle displayed vert (*for Browne*). *Conduct is fate.* 75. 8
- De Beauvoir**, Benyon: (1) A griffin's head and neck with wings adorsed and coupé arg., holding in the beak a branch of woodbine ppr. (2) On a
- mount vert, a griffin sejant or, gorged with an Eastern coronet gu., holding in the beak a branch of woodbine ppr. (3) Out of a ducal coronet or, a dragon's head ppr., collared of the first. cf. 72. 4
- De Beauvoir**, a demi-dragon with wings adorsed ppr. 73. 10
- De Bellomont**, a cross moline lozenge pierced gu. 165. 1
- Debenham**, a dexter hand apaumée ppr., in a maunch or, cuffed gu. 203. 1
- Debenham**, Frank, Esquire, of FitzJohn's Avenue, Hampstead, N.W., a demilion per pale indented sa. and gu., holding in the dexter paw a key in bend ward upwards, and an arrow in bend sinister point downwards, and resting the sinister paw on a decreesant, all or. *Laborante honor debentur.* 241. 16
- De Berry**, Major-General George Frederick, Strood Hill, Rochester, Kent, out of a ducal coronet a dragon's head.
- De Best** of London, on a mural coronet or, a fleur-de-lis party per pale of the first and az., between two laurel-branches vert.
- De Betum**, an elephant ppr. 133. 9
- De Blaquières**, Baron (Rt. Hon. Sir William de Blaquières), of Ardkill, co. Londonderry, a garb ppr., banded or. *Tiens a la vertu.* 153. 2
- De Blois**, a lion rampant gardant gu. 2. 5
- Debnam**, a bear transfixed by a broken spear ppr. 34. 4
- De Bohun**, a wolf current ppr. 28. 4
- De Bouche**, a cloud ppr. 162. 13
- Debram**, a wheel between two wings.
- De Bretville**, a staff raguly in pale sa., surmounted by an eagle displayed gu. 75. 3
- De Brevill**, a hand holding a sheaf of arrows ppr. 214. 3
- De Brewes**, out of a ducal coronet gu., a lion's gamb or. 36. 12
- De Bruges**, a cross Calvary gu. 166. 1
- De Bryan**, Ireland, a dexter hand ppr. holding an escallop or. 216. 2
- De Burgh**, a bull's head between two wings. 43. 10
- De Burgh**, see Burgh.
- De Burgh**, see Clanricarde, Marquess.
- De Burgh**, Middx., an arm in armour embowed fesseways, coupé at the shoulder, the gauntlet apaumée ppr., stringed as a bugle-horn az., tassels gold. *Nec parvis sisto.*
- De Burgh**: (1) An armed arm embowed, the elbow resting on the wreath with the hand seen in the gauntlet ppr., stringed as a bugle az., tasselled or. (2) On a chapeau gu., turned up erm., a lion sejant arg., gorged with a ducal coronet or. *Nec parvis sisto.*—*A cruce salus.*—*Semper et ubique fidelis.*
- De Burgh**, Hugo Henry Patrick, of Ballinapere, co. Wexford, a catamountain sejant gardant. *A cruce salus.*
- De Burgh**, Thomas John, of Oldtown, Naas, co. Kildare, same crest and motto.
- De Burgh**, Ulick, of Scarva Clones, co. Monaghan, same crest and motto.
- De Burgh**, a water-boquet az. 168. 4
- De Burgh**, Bart., Ireland, a mountain-cat sejant gardant ppr., collared and chained or. *Ung roy, ung joy, ung loy.* 26. 13

De Burton, Lt.-Col. Albert, J.P., D.L., of Buckminster Hall, Billingsboro, Lincs, a dexter arm embowed in armour ppr., garnished or, the hand grasping a spear in fesse, the point towards the sinister and two arrows in saltire, the pheons towards the dexter, also ppr. *Ab illustri pago*.

De Butts, see Butts.

De-Capell-Brooke, Sir Arthur Richard, of Oakley, Northamp., a demi-sea-horse arg., finned and maned or. *Spes mea Deus*. 46. 7

De Cardonnel, a dove ppr. *L'esperance me console*. 92. 2

De Carteret, a reindeer's head cabossed. 122. 4

De Cetto, Baron Louis Charles Augustus Adrian, A.D.C. to His Excellency the Lord-Lieutenant of Ireland, and Maximilian Henry Æmilius de Cetto, Esquire, a plume of five ostrich-feathers alternately arg. and az., each charged with a mullet counterchanged. *Altiora pao*. 115. 3

De Chandew, a nest of young birds ppr. 113. 7

De Chastelai, see Casley.

Dacles, Baron (Horsley-Beresford), of Beresford Lodge, Biorhington, Kent, a dragon's head erased az., transfix'd in the neck with a broken tilting-spear or, the broken-off point arg., thrust through the upper jaw and charged with a mullet for difference. *Nisi nisi cruce*.

Decker of London, a mountain-cat current regardant ppr. 26. 7

De Clifford, Baron (Russell), Dalgan Park, Shrule, Tuam, a goat statant arg., armed or. *Che sara sara*. 129. 5

De Clinton, on a mount vert, a stag feeding ppr. 116. 1

De Colyar, see Colyar.

De Costa, a plume of ostrich feathers or. 115. 1

De Courcy, Baron Kingsale, see Kingsale.

De Courcy-Wheeler, Henry Eliardo, Esquire, M.A., Barrister-at-law, Capt. 8th King's Royal Rifle Corps (Carlow Mil.), J.P., co. Kildare, of Robertstown House, Robertstown, co. Kildare, on a ducal crest coronet or, an eagle displayed gu., a crescent for difference. *Fucie tenuis*.

De Coway, a horse's head coup'd arg., bridled gu. 51-5

de Crespigny, **Champion**, Sir Claude, Bart., of Champion Lodge, Camberwell, Surrey, on a chapeau gu., turned up erm., a cubit arm mailed erect holding a broadsword ppr. *Mens sibi crescit recti*.

De Cryoll of London and Enfield, Middx., out of a mural crown a demi-lion rampant gardant gu., holding between the paws a key or.

De Cusance, a dexter hand holding up a boar's head erased and erect ppr. 220. 6

Dedan, a lion's head erased arg. 17. 8

De Den and **De Dena**, a dexter hand in fess coup'd, holding a sword in pale, on the point a garland, all ppr. 221. 7

De Dinan, on a cap of maintenance, a winged lion, sejant affrontée.

De Droux, a ram's head erased arg., armed or. 130. 6

Dee of Mortlake, Surrey, a lion sejant gardant or, holding in the dexter paw

a cross formée fitched az., on the cross a label with the motto, *Hic labor*, the sinister resting on a pyramid arg., on it a label with this motto, *Hoc opus*. 8. 12

Deeble, a dibble arg.

Deedes of Sandling Park, Kent, an eagle's head erased per fess nebulée gu. and arg., between two wings expanded sa. *Facta non verba*. 84. 5

Deerham, Norf., a bear sejant erect sa., muzzled, lined, and ringed or. cf. 34. 8

Deerhurst, Viscount, see Coventry, Earl.

Deering, out of a ducal coronet az., a dragon's head or. 72. 4

Deeves, out of a ducal coronet or, a unicorn's head gu., armed and crined of the first. 48. 12

De Eureux, five arrows gu., headed or, feathered arg., bound by a belt of the first, buckled of the second. 173. 3

D'Eureux, out of a ducal coronet or, a unicorn's head gu., armed and crined of the first. 48. 12

D'Eye, on a chapeau two wings displayed or. cf. 112. 9

D'Eyncourt, see Tennyson-D'Eyncourt.

D'Evil, an arm in armour embowed ppr., holding a club sa., spiked or. cf. 199. 2

De Ferrars, on a chapeau an eagle preying on a child swaddled, all ppr. 79. 3

De Ferrars, a pheon az. 174. 11

De Ferrieres, Charles Conrad Adolphus du Bois, of Hardwick Hall, Monmouth, upon a rock a raven ppr., holding in the dexter claw a sword, also ppr., pommel and hilt or. *Tout par et pour Dieu*. cf. 106. 9

De Flandre, Charles, Esquire, of 118, Princes Street, Edinburgh, a lion sejant affrontée sa., between two buffalo horns or. *Tousiours Prest*.

De Fortibus, an escarbuncle or. 164. 12

De Frons, Walter, of 26, Bedford Court Mansions, Bedford Square, W.C., a dexter cubit arm holding a star of eight points. *Astrum teneo*. 307. 3

De Freyne, Baron (French), French Park, Roscommon, a dolphin naiant ppr. *Mado mori quam fœdare*. 140. 5

De Garis, a lion passant gardant or. 4. 3

De Gaunt, a cross pattée fitched sa. 166. 3

De Gaurth, Arthur J., Solicitor, of 1, Powis Gardens, Bayswater, W., a lion passant arg., armed and ducally crowned or. *Recta ubique*.

De Gaulty, Francis Herbert Hillairet, Esquire, of 26, Castellain Road, London, W., same crest and motto.

Degge, Derbyah., and Callow Hill, Staffs., on a ducal coronet or, a falcon close arg., jessed and belled of the last. 89. 9

De Ginkell, see Athlone, Earl of.

Deagon, on a ducal coronet a dolphin hauriant ppr. cf. 140. 11

Dedon, a portullis az. 178. 3

De Gray, a dart and a palm-branch in saltire ppr. 171. 7

De Grey, Baron Walsingham, see Walsingham.

De Grey, Hon. John Augustus, of Leiston Old Abbey, Suff., and Hill Street House Hill Street, Knightsbridge, a wyvern's head ppr. *Excitari non hebescere*.

De Grey, Earl, Baron Lucas and Grantham, see Ripon, Marquess of.

Dehaney, Ireland, a demi-bear rampant ppr. 34. 13

De Haney, a demi-bear salient arg., muzzled gu. 34. 13

De Harolds, a fret az. 165. 10

De Hatfield, on the stump of a tree sprouting branches an eagle with wings addorsed and inverted, all ppr.

De Havilland, John Thomas Ross, Guernsey, out of a coronet sa., a tower triple-towered arg., the portullis gu. *Dominus fortissima turris*. cf. 157. 6

De Hochepeid-Larpent, Major Sir George Albert, Bart., of Roshampton, Surrey : (1) A unicorn's head arg., crined or, the neck charged with a fleur-de-lis, and below with four annulets conjoined az. (*for Larpent*). (2) Out of a ducal coronet or, a crescent sa. (*for De Hochepeid*). (3) Out of a ducal coronet or, a dexter hand issuant apaumée ppr. (*also for De Hochepeid*). *Optivo cognomine crescit*.

De Hochepeid-Larpent, Egmont, Esquire, of Gladstone Avenue, Malverna, Victoria, Australia, same crests and motto.

De Hochepeid-Larpent, Frederick, Esquire, same crests.

De Hochepeid-Larpent, Lionel Gerrard Harrison, Esquire, B.A., of Kelvedon, Essex, same crests.

De Hochepeid-Larpent, Lionel Henry Planta, Esquire, I.S.C., of Holmwood, Lexden, Colchester, same crests and motto.

De Hochepeid-Larpent, John Melville, 6th Baron De Hochepeid, Baron and Magistrate of the Kingdom of Hungary, of 27, Palmeira Square, Brighton : (1) Out of a royal diadem ppr., a crescent sa. (2) Out of a similar crown a dexter hand issuant apaumée ppr. (*both for De Hochepeid*). *Optivo cognomine crescit*.

De Hoghton, Sir James, Bart., of Hoghton Tower, Preston, a bull passant arg., the ears, tips of the horns, mane, hoofs, and point of the tail sa. *Mal gre le tort*. cf. 45. 2

De Horne of Stanway Hall, Essex, a cup, round at the top erm., bordered with the eyes of peacock's feathers ppr.

De Horsey, Admiral Algernon Frederick Rous, of Melcombe House, Cowes, Isle of Wight, a horse's head coup'd arg., in armour or, bridled az., on the head a plume of three feathers, the dexter gold, the centre of the third and the sinister gu.

Deirow, out of a mural crown a demilion rampant gardant gu., holding between the paws a key or.

Deighton, a fountain throwing up water ppr. 159. 13

Deinston, Scotland, a tree ppr., fructed gu. 143. 5

Dekewer and **Dekener**, Middx., out of a tower vert, a tiger's head ppr., collared or. 157. 9

De Keyser, Alderman Sir Polydore, of Chatham House, Grove Road, Clapham Park, a mallet sa., between two branches of palm slipped vert. *Respicere, aspice, prospice*. 176. 8

De Kierzkowski-Stewart, see Kierzkowski.

De la Barr of London, a plume of three feathers, the centre one ppr., the others az. 115. 1

Delabar, a greyhound sejant sa., collared. cf. 59. 2

De la Bere, see Baghot-De la Bere.

- Delabers**, out of a ducal coronet ppr., a plume of ostrich-feathers per pale arg. and az. 263. 7
- De la Bers**, Henry Thomas, Esquire, of the Vicarage, Woodlands, Kingsclere, Hants, out of a ducal coronet or, five ostrich-feathers ppr.
- De la Chambre**, Sussex, an ass's head erased arg. cf. 125. 7
- De la Cherois**, Daniel, of the Manor House, Donaghadee, an anchor erect ppr. *Fac et spera*. 161. 1
- De la Cherois**, Samuel, Esquire, of Ballywilliam, near Donaghadee, same crest and motto.
- De la Cherois-Crommelin**, Frederick Armand, Esquire, J.P., of Carrowdore Castle, co. Down: (1) Out of a ducal coronet or, a swan rising ppr. (*for Crommelin*). (2) An anchor az. *Fac et spera*.
- Delacour**, John, Esquire, an Irish wolf-dog passant ppr., gorged with a collar gemelle gu., and charged on the shoulder with a trefoil slipped vert. *Fortis et fidelis*.
- Deladowns**, an arm vested az., cuffed or, holding in the hand ppr. a cup of the first, flames issuing therefrom ppr.
- De la Faye** of Wichbury, Wilts, a demi-lion rampant arg. 10. 2
- Delafeld and Delafeld**, an ox's foot couped sa. 123. 7
- De la Ferté**, Charles Henry Joubert, Esquire, of the Ferns, Weybridge, Surrey, two pine-trees in saltire, eradicated and fruited ppr. *Omnia virtuti cedunt*. 238. 4
- Delafeld**, a cross, pattée gu., between two wings or. 110. 7
- Delafield**, Middx., a dove with wings expanded holding in the beak an olive-branch, all ppr. *Insignia fortunæ paria*. —*Fest*. 94. 5
- De la Fons**, a wolf sejant or. 29. 3
- De la Fosse**, a cock or. 91. 2
- De la Fontaine**, Essex, on a mount vert, a griffin sejant or, holding in the dexter claw an Eastern crown arg.
- De la Garde**, Jersey, a deer-hound or, collared and ringed gu.
- De la Hadd**, Kent, on a mount vert, a talbot sejant arg., eared sa., ducally gorged gu., on the dexter side of the mount a laurel-branch ppr.
- Delahay**, a pomeis charged with a lion's head erased arg., collared az. 19. 3
- Delahay**, Heref., a wolf's head. 30. 5
- Delahill**, a caltrap az. 174. 14
- Delahyde** of Moyglare, Meath, Ireland, a heron's head couped arg., ducally gorged or, beaked gu., holding in the beak a snake ppr.
- Delaité**, a cock or. 91. 2
- Delalund**, two hands conjoined supporting a human heart ppr. 224. 4
- Delaland**, a leopard's head issuing from a tower ppr. 157. 7
- Delalough**, out of a crescent or, a cross crosslet fitched sa. 166. 9
- Delalynd**, in the sea ppr., an anchor sa. 161. 6
- Delalynd and Delalynde**, an escallop gu., between two eagle's wings or. 141. 10
- Delamaine**, a chevalier in armour ppr., holding in the dexter hand a tilting-spear with the pennon unrolled. cf. 188. 2
- Delamain**, a demi-eagle displayed ppr. 81. 6
- Delamaine**, a man in military uniform az., holding a flag in bend gu. cf. 188. 6
- Delamare**, an eel naient ppr. 142. 10
- Delamare**, a ship under sail in the sea ppr. 160. 13
- Delamere, Baron** (Cholmondeley), Vale Royal, Northwich, Ches., a demi-griffin segreant sa., beaked, winged, ducally gorged and membered or, and holding between the claws a helmet ppr., garnished, also or. *Cassis tutissima virtus*. cf. 64. 1
- Delamere**, a pheasant ppr. cf. 50. 2
- Delamote and Delamotte**, an ostrich's head, holding in the beak a horse-shoe between two feathers, all ppr. 97. 12
- Delamote**, a lion passant gardant, collared vair. cf. 4. 3
- De la Motte**, a demi-lion gu., gorged with an Eastern crown or, the sinister paw resting on an escutcheon az., charged with two medals, that on the dexter being a representation of the medal commemorative of Seringapatam, and that on the sinister a representation of the medal commemorative of Egypt. *Providentia Dei conservet*.
- De la Motte**, Peter William, Esquire, M.R.C.P., of Staines, Middx., on a mount vert, a demi-lion rampant gu., against a tree, fruited ppr. *Providentia Dei conservet*. 291. 2
- Delancey and Delancy**, a demi-leopard gardant, supporting an anchor ppr. 23. 1
- Delancey**, a sinister arm in armour embowed holding in the hand a standard with flag. cf. 199. 9
- Deland**, a leopard's head issuing from a tower ppr. 157. 7
- Deland**, Suff., two dexter hands conjoined supporting a human heart ppr. 224. 4
- Delane**, an eagle displayed or, charged with a mullet sa. cf. 75. 2
- Delans** of Queen's Co., Ireland, now of Ascot House, Berks, a dexter arm embowed in armour grasping a flaming sword, all ppr. *In te Domine speravi*. 195. 8
- Delaney and Delany**, an antelope trippant ppr. 126. 6
- Delaney and Delany**, between two wings a swan statant ppr.
- Delaney**, Ireland, a buffalo's head erased gu. 44. 1
- Delany**, out of a ducal coronet a bull's head erased. 44. 11
- Delap**, James Bogle, Esquire, J.P., late Hon. Major, Royal Bucks Hussars, of Monellan, Killygordon, co. Donegal, and the Manor House, Lillingstone Lovel, Bucks, two arms embowed, the dexter ppr., holding a rose gu., slipped and leaved vert, the sinister in armour, the hand holding a sword, all ppr., pommel and hilt or. *Merito*.
- Delap**, Surrey, two arms embowed, the dexter ppr., holding in the hand a rose gu., the sinister in armour, and holding a sword ppr., hilt and pommel or. *Merito*.
- Delap of London and Surrey**, a cubit arm in armour per pale embattled or and az., holding in the hand a sword ppr., hilt and pommel of the first. 210. 2
- Delap**, a rose-branch with three roses, all ppr. 149. 14
- De Lapasture, Count and Marquis** in the Kingdom of France (Gerard Gustavus Ducael), of Rowney Abbey, Ware, a lion's head regardant and erased or. cf. 17. 6
- Delapinde**, a lion's gamb erased arg., holding three pines or, leaved vert.
- Delapippe**, three organ-pipes or, enfiled with a garland of laurel vert. 168. 10
- Delaplanché**, a cross moline er. 165. 3
- Delaplanché**, a hunting horn sans strings sa., garnished or. 228. 9
- De la Poer-Beresford**, see Waterford, Marquess, and Decies, Baron.
- De la Poer**, Edmond James de Poher, J.P., D.L., a Count of the Papal States, a Knight of St. John of Jerusalem (Malta), claiming to be Baron le Poer and Coroghmore, of Gurteen le Poer, Kilsheelan, Clonmel, a buck's head caboshed ppr., attired or, and between the attires a crucifix of the last. *Per crucem ad coronam*. 122. 13
- Delapool, Delapool, and De la Poole**, a crosser gu. 170. 14
- Delapool**, on a chapeau a leopard statant ppr. 24. 1
- Delaport**, a bird with wings expanded ppr. 94. 2
- De la Pryme**, Rev. Alexander, M.A., Wistow Lodge, Hunts, on a rock ppr. an eagle. *Per varios casus*.
- De la River and Delariver**, a shepherd's flute or. 168. 3
- De la River and Delariver**, Yorks, a lion's gamb holding a broken spear ppr. cf. 39. 9
- Delarous**, an armed arm erect holding in the hand a sword ppr. 210. 2
- De la Rue**, Sir Thomas Andros, Bart., 52, Cadogan Square, London, a brazier gu., fired, between two branches of laurel, issuant from the flames a serpent nowed and erect ppr. *Chercha la verité*. 248. 5
- De la Rue**, Herbert, Esquire, J.P., of the Lodge, Six Mile Bottom, Newmarket, same crest and motto.
- De la Rue**, Warren William, Esquire, J.P., of the Cottage, Chippenham, near Newmarket, same crest and motto.
- Delatune**, Hants, an antelope trippant or. 126. 6
- Delature**, a lamb bearing a cross and banner. 131. 2
- Delaine, Faunes**, Alured, Sharsted, Kent, a demi-lion rampant sa., langued gu., ducally gorged or, between two wings arg. *Ne tentes aut perfice*.
- Delaine**, the lion of St. Mark sejant, wings elevated, round the head a glory, all ppr., resting the dexter paw on the Gospel close or, covered gu., garnished of the second.
- De la Vach and Delavache**, a cow's tail ppr. 123. 12
- Delavache**, an ox-yoke in pale sa. cf. 178. 6
- Delaval**, Northumb., out of a ducal coronet or, a goat's head arg., armed of the first. *Dieu me conduise*. 128. 14
- Delaval**, a salamander in flames ppr. 138. 4
- Delavall of Seaton Delaval**, Northumb., a ram's head erased arg., armed or. 130. 6

- Delavere**, a stag salient ppr. 117. 2
Delavere, a catherine-wheel dropping blood, all gu. cf. 167. 2
Delawar, a bird's head coupéd arg., beaked gu. 83. 1
Delawarr, Earl (Sackville), Buokhurst, Sussex: (1) Out of a ducal coronet or a griffin's head az., beaked and eared or (*for West*). 67. 9. (2) Out of a coronet composed of fleurs-de-lis an estoile arg. (*for Sackville*). *Jour de marine*. cf. 164. 4
Dele chamber, Sussex, an ass's head erased arg. cf. 125. 12
Delegh, out of a crescent or, a cross crosslet fitched sa. 166. 9
Deleval, on a chapeau a lion's head erased, ducally crowned, all ppr. 21. 3
De Levis, out of the coronet of a Marquis of France or, a demi-eagle displayed sa. *Deo juvante*.
Delgarino, a sea-lion statant, holding in his dexter paw a cross moline. cf. 20. 4
De Ligne of Harlaston, Lincs, on a mount vert, a lion sejant gardant or, the dexter paw resting on a caltrap az.
Deillers of London, a demi-lion rampant az., ducally crowned gu. 10. 11
Deline, a rock ppr. *Esse quam videri*. 179. 7
De L'isle and Dudley, Baron (Sidney), of Penshurst, Kent: (1) A porcupine statant az., the quills, collar, and chain or. (2) A griffin's head erased arg., ducally gorged or. *Quo fata vocant*. cf. 136. 5
De Lisle, Major-General Alfred, a demi-eagle displayed or. *De insula*. 81. 6
De Lisle-Phillips, March-, Everard, of Garendon Park and Grace Dieu Manor, Leics.: (1) A stag trippant ppr. (*for Lisle*). 117. 8. (2) A demi-griffin ppr. gorged or, holding an escutcheon az., charged with a lion rampant or (*for Phillips*). 64. 10. (3) A demi-lion rampant quarterly az. and or, holding a Maltese cross or (*for March*). *En bon espoir*.—*Quod justum non quod utile*. 11. 3
De Lisle-Phillips, March, Edwin Joseph Lisle, Charnwood Lodge, Coalville, Leics., crests as above.
De Lisle, a lion passant gardant. 4. 3
Dellus, Johann Daniel, Esquire, Vice-Consul to His Majesty the King of Sweden and Norway at Bradford, Yorks, of Fulwith Grange, near Harrogate, Yorks, and 35, De Vere Gardens, Kensington, London, W., out of a coronet or, three ostrich-feathers arg. 114. 2
Dellus of Cassel and Munster, Westphalia, out of a coronet or, having five pearls issuing from the rim, three ostrich-feathers arg. 114. 5
Dell, Alfred Percival, Esquire, of Thornpack Lodge, Teignmouth, issuing from a cloud a hand erect holding a garb. 218. 3
Dellaber, a tower ppr., thereon a flag arg., charged with a saltire sa. 157. 13
Dellaber, a greyhound sejant sa. 59. 4
Dellabere, Glouc., out of a ducal coronet or, a plume of five feathers party per pale arg. and az. 114. 13
Dellatre, Ireland, a mullet or, between two olive-branches vert. cf. 146. 8
Dellee, on a mount a dove, all ppr. 92. 3
Dellyn, on a ducal coronet a Cornish chough ppr.
Delmar, a lion sejant gu., collared dancettée, the dexter fore-paw resting on a fleur-de-lis or. cf. 6. 11
Delme and **Delmie**, a lion passant gu., in front of an anchor sa. cf. 6. 2
Delme-Radcliffe, Lieutenant-Colonel Erihus Charles, Esquire: (1) A bull's head sa., armed or, gorged with a ducal coronet, and holding in the mouth a cross crosslet fitchée or (*for Radcliffe*). (2) In front of an anchor sa., a lion passant gu. (*for Delme*). *Caen, Crecy, Calais*.
Delme-Radcliffe, Francis Augustus, Esquire, of Hitchin Priory, Hitchin, Herts, same crests and motto.
Delme-Radcliffe, Rev. Henry Eliot, M.A., of South Tedworth, Hants, same crests and motto.
Delme-Radcliffe, Ralph Hubert John, Esquire, same crests and motto.
Delmege, Captain James O'Grady, of Castle Park, Limerick, Ireland, a boar's head erect and erased per pale az. and gu., armed or. *Juvenium aut viam Jaciem*. 43. 3
De Losada, Horace, Duke de Losaday Losada, and a grandee of the first class in the Kingdom of Spain, on a mount vert, a dove regardant arg., with wings expanded or, holding in its beak a sprig of olive ppr.
Del See, a demi-woman naked, her hair dishevelled, wreathed round the temples with cinquefoils gu.
Delsume, a pegasus' head arg., between two wings endorsed or.
Delves, Scotland and England, out of a ducal coronet or, a demi-eagle displayed arg. *Je ne puis*. 80. 14
Delves, out of a ducal coronet or, a demi-eagle displayed between two wings arg.
Delves, out of a ducal coronet or, a demiheron with wings displayed arg.
Delves, a dolphin naiant az. 140. 5
Delvin, Lord, *see* Westmeath, Marquess.
De Mandeville, on a mount vert, a stag current regardant ppr. 118. 12
De Mardeston, a cross fleury fitched gu., fleury or. 166. 7
De Mardeston, Suff., out of a mural coronet a lion's head. 19. 12
De Massue, Melville Amadeus Henry Douglas Heddlé Bruce de la Caillémotte, ninth Marquis de Ruvigy et Raineval, in the Kingdom of France: (1) A demi-savage, crowned and girt with laurel, holding with both hands a club all ppr. (2) Out of a ducal coronet or, a dexter arm in armour embowed ppr., garnished of the first, grasping in the hand a sword in bend sinister, also ppr., pommel and hilt also or. 195. 10. "*Duce Deo*."—*Asmer sans crainte*.
De Mauley, Baron (Ponsonby), Langford House, Lechdale, of Canford, Dorset, out of a ducal coronet or, three arrows points downwards, one in pale and two in saltire, environed by a snake ppr. *Pro rege, lege, grege*. 173. 2
De Medewe, *see* Medewe.
Demeschines, a hand holding a cutlass ppr. cf. 213. 5
De Mewburgh, a cinquefoil. 148. 12
De Mohun, a lion's head regardant ppr.
De Moleyns, *see* Eveleigh-De Moleyns.
De Montacute, a griffin's head gu., between two wings or. 65. 11
De Montalt, Earl, *see* Montalt.
De Montgomery, a demi-savage holding in his dexter hand a sword, and in his sinister a marshal's baton ppr.
De Montmorency, Viscounts Frankfort and Mountmorres, *see* those titles.
De Montmorency, a peacock in pride ppr. 103. 12
De Montmorency, Rev. Waller, M.A., of Castle Morres, Knocktopher, co. Kilkenny, same crest. *Dieu ayde*. 103. 12
De Montmorency, on a ducal coronet or, a peacock in his pride ppr. *Dieu ayde*. cf. 103. 12
De Morton, a griffin segreant sa. 62. 2
De Mowbray, a fox current ppr. cf. 32. 8
Dempsey, a sphinx with wings addorsed ppr. cf. 182. 12
Dempsey, Ireland, out of a mural coronet seven battle-axes erect, all ppr. 172. 9
Dempster of Skibo, Sutherland, a leg-bone and a palm-branch in saltire, all ppr. *Mors aut vita decora*. 147. 4
Dempster, a demi-lion gu., holding in the dexter paw a sword in pale ppr. *Fortiter et strenue*. cf. 14. 12
Den, a blackamoor's head sa., banded arg. 192. 13
Den and Denne, Kent, on a staff raguly vert a stag lodged ppr., attired or. cf. 115. 7
Den and Denne, on a mount vert, a stag lodged regardant arg. 115. 9
Denbigh, Earl of, of Newnham-Paddox, a nut-hatch on a hazel-branch fruited, all ppr. *Virtutis primum honor*.
Denby, an antelope trippant gu., collared arg. cf. 126. 6
Dench, a unicorn's head between two branches of laurel in orle ppr. 49. 14
Dendy of Griggs, Towerhill, Horsham, Sussex, on a mount between two slips of laurestinus vert, a bezant charged with a unicorn's head coupéd az. *Respicio sine luctu*.
Dendy, Richard Sidney, Esquire, F.R.G.S., of Bognor, Sussex, same crest.
Dendy, Robert Arthur, Esquire, B.A., same crest.
Dendy of Dorking, Surrey, on a mount vert, a swan arg., beaked gu., resting its dexter claw on a pheon ppr. *Per ardua stavit esto*. cf. 100. 7
Dene, a lion's head erased arg. 17. 8
Dene, Devonsh., a dexter hand holding a cross crosslet fitched. 221. 14
Deneson, a cross fleury fitched gu., fleury or. 166. 7
De Newburg, a quatrefoil vert. 148. 10
D'Engaine and **Dengaine**, on a mount a stag feeding ppr. 116. 9
Dengayne, a tower sa., with a cupola gu., surmounted with a flag of the same. 157. 15
Denham, Scotland, a thistle and a rose-slip in saltire, all ppr. *Juvant uspera probum*. 150. 3
Denham, Scotland, a crane holding in its dexter claw a stone, all ppr. *Cura dat victoriam*. 105. 6
Denham, a lion's head erased ermineois. 17. 8

- Denhany**, a demi-bear salient arg. 34. 13
Denholm, Scotland, a stag lodged ppr. 115. 7
- Denis**, a hand grasping a snake, all ppr. 220. 2
- Denis**, out of a ducal coronet a plume of five ostrich-feathers ppr. 114. 13
- Denis-Tottenham**, John, Esquire, J.P., of Ashfield, Rathfarnham, Dublin: (1) A lion rampant gu., charged with a crescent or (*for Tottenham*). (2) An heraldic tiger's head erased erm. (*for Denis*). *Ad astra sequor*.
- Denison**, Earl of Londesborough, see Londesborough.
- Denison**, a dexter arm vested gu., cuffed arg., pointing with the forefinger to an estoile or.
- Denison**, a dexter arm in bend vested vert, the hand ppr., pointing to a star or.
- Denison**, William Denison, of Ossington, a cubit arm bendwise, vested az., cuffed arg., the hand ppr., pointing with the fore-finger to a star or.
- Denison** of York, a dexter arm embowed, vested az., cuffed arg., the hand ppr., pointing to a mullet of six points of the second. 228. 12
- Denison**, late John, Esquire, of Brookfield House, Toronto, a dexter arm embowed, vested az., cuffed or, the hand pointing with the forefinger to a star of six points. *Perseverando*.
- Denison**, out of a naval coronet a demimermaid holding in her dexter hand a mirror, and in her sinister a comb ppr. 184. 14
- Denison**, Henry, Esquire, J.P., of Ossington Hall, near Newark, a sinister cubit arm in bend dexter, vested vert, cuffed erm., charged with a cross crosslet on the hand ppr., pointing with the forefinger to an estoile.
- Denison**, William Evelyn, of Ossington Hall, near Newark, same crest.
- Denison**, Beckett-, a sinister cubit arm in bend dexter, vested vert, cuffed erm., charged with a cross crosslet or, the hand ppr., pointing with a forefinger to an estoile radiated of the third.
- Donistoun**, a dexter hand holding an antique shield sa., charged with a star or. 219. 7
- Donman**, Baron (Donman), of Dovedale, Deroysh., a raven rising ppr., holding in the beak an annulet or. *Prudentia et constantia*.
- Donman**, a demi-greyfriar vested ppr., holding in his dexter hand a lash. 187. 11
- Denn**, Sussex, out of a ducal coronet a camel's head or. cf. 132. 7
- Denn**, on a chapeau gu., turned up erm., a demi-peaehen issuant with wings displayed ppr.
- Denne**, on a chapeau vert, turned up erm., a demi-peacock with wings expanded and elevated ppr.
- Denne**, Kent, on a chapeau vert, turned up erm., a peacock in pride ppr. 103. 5
- Denne**, Henry, Esquire, B.A., Barrister-at-Law, on a mount vert, a stag lodged erm., attired and resting the dexter fore-foot on a fleur-de-lis or.
- Denne**, Rev. Richard H., M.A., of Brimpsfield Rectory, near Gloucester, same crest.
- Denne**, see Den.
- Denne**, Herbert H., Esquire, of Fordwich, near Canterbury, same crest.
- Dennestoun**, Lord, Scotland, a dexter hand ppr., holding up an antique shield sa., charged with a star or. *Adversa virtute repello*. 219. 7
- Dennet** of London, a boar's head erased az. 42. 2
- Dennett**, a hand holding an escallop-shell erect, all ppr. 216. 2
- Dennett**, a demi-wolf sa., collared indented arg. cf. 31. 5
- Denny** and **Denny**, Essex and Norf., a cubit arm erect ppr., holding in the hand a bunch of barley or.
- Dennie** and **Denny**, Scotland, a hand erect pointing with two fingers to the sun. 222. 10
- Dennis**, Glouc., a demi-lion rampant az., bezantee. 10. 4
- Dennis**, a leopard's head and neck coupled ppr. 22. 10
- Dennis**, a tiger's head erased arg.
- Dennis**, a tiger's head erased erm.
- Dennis**, Cornw., a dragon's head and neck coupled. 71. 7
- Dennis**, a griffin's head erased erm. 66. 2
- Dennis**, a wolf sejant erect sa., collared and chained or. *Dieu à la mer*.
- Dennis**, Ireland, an heraldic antelope trippant. 127. 5
- Dennis**, Ireland, a castle with two towers arg., from each tower a banner floating to the sinister gu. *Suaviter sed fortiter*. cf. 155. 6
- Dennis**, a castle arg. with two towers, each surmounted with a cupola, from which a flagstaff, thereon a flag gu., charged with an Eastern crown or. *Suaviter sed fortiter*.
- Dennis**, Ireland, out of a ducal coronet a hand holding a sheaf of arrows ppr. 214. 2
- Dennis**, Kent, an arm coupé at the elbow and erect in armour, grasping a snake, all ppr.
- Dennis**, W. Pen, Esquire, Pendine, Wrexham, in front of a tree an antelope trippant. *Suaviter sed fortiter*. 300. 15
- Denniss**, E. R. Bartley, Esquire, Barrister-at-Law, of 1, Essex Court, Temple, a leopard's head coupé ppr. *Suaviter sed fortiter*.
- Dennistoun**, see Denistoun.
- Dennistoun**, Alexander, of Golfhill, Glasgow, N.B., a dexter arm in pale ppr., the hand holding an antique shield sa., charged with a mullet or. *Adversa virtute repello*.
- Dennistoun**, James Wallis, of that Ilk, J.P., of Auchinlea, Row, Dumbartonsh., same crest and motto.
- Dennistoun**, Richard Campbell, Esquire, same crest and motto.
- Dennistoun**, a squirrel sejant or. cf. 135. 7
- Denny**, out of a ducal coronet a plume of ostrich-feathers. 114. 13
- Denny**, Sir Robert Arthur, Bart., of Tralee, co. Kerry, a cubit arm vested az., turned up arg., holding five wheat-ears or. *Et mea messis erit*. 205. 5
- Denny**, H. E., M.D., Longtown, Cumberland, same crest.
- Denny**, Rev. Edward, M.A., of Kempley Vicarage, Glouc., a cubit arm vested az., turned up or, holding five wheat-ears or. *Et mea messis erit*.
- Denny**, Thomas Anthony, Esquire, F.R.G.S., of 7, Connaught Place, London, W., out of a mural coronet ppr., a cubit arm vested az., cuffed arg., the hand also ppr., holding five wheat-ears or. *Et mea messis erit*. cf. 205. 5
- Denny**, Richard Harrison, Esquire, of the Cottage, Framingham, Pigot, Norwich, a cubit arm erect ppr., the hand grasping three ears of wheat ppr., surmounting two cross crosslets in saltire gu. *Vincit omnia veritas*.
- Denny**, Ireland, a garb in fess ppr. 153. 6
- Denny**, a buck's head coupé at the neck. 121. 5
- Denny**, a hand erect pointing with two fingers to the sun. 222. 10
- Dennys**, out of a ducal coronet a plume of five ostrich-feathers ppr. 114. 13
- Dennys**, General Julius Bentall, of Westbourne, Sidmouth, a griffin's head.
- Dennys**, see Denys.
- Denouac**, between two wings a globe, thereon an eagle with wings expanded ppr. cf. 150. 9
- Denovan**, Scotland, a stag trippant gu. 117. 8
- Denshire**, a lion regardant holding with both paws an anchor, all ppr.
- Denston**, out of a ducal coronet or, a dexter hand holding a sword-blade wavy in pale ppr. 212. 1
- Densy**, on a chapeau a stag trippant ppr. 118. 3
- Dent**, Surrey, a tiger's head coupé arg.
- Dent**, Northumb., a tiger's head erased erm., maned sa., vomiting fire ppr.
- Dent** of Sudeley Castle, Glouc., an heraldic tiger's head erased erm., semée of lozenges az., flames issuing from the mouth ppr. *Concordia et industria*.
- Dent**, Edward John, of Shortflatt Tower, Belsay, Newcastle-on-Tyne: (1) A panther's head erased, incensed, and affrontée, transpierced by an arrow barbed and flighted, the pheon towards the dexter, all ppr. (*for Dent*). cf. 23. 6. (2) A swallow rising out of clouds ppr. (*for Hedley*).
- Dent**, Major John William, of Ribston Hall, Yorks, and Winterton, Lines: (1) A demi-tiger sa., collared arg., resting the sinister paw on a lozenge erm. (2) On a mount a crane holding in the beak a rose slipped, and resting the dexter claw on a serpent nowed, all ppr. *Patentia et perseverantia*.
- Dent**, Francis, Esquire, of 1, Harcourt Buildings, Temple, E.C., same crests and motto.
- Dent**, Rev. Joseph Jonathan, M.A., of the Vicarage, Hunsingore, Wetherby, Lines, same crests and motto.
- Dent**, William Dent, Esquire, of 23, Kelvin Grove, Prince's Park, Liverpool, same crests and motto.
- Dent**, Henry Francis Menethorpe, Malton, Yorks, same crests and motto.
- Dent**, a demi-wolf salient sa., gorged round the neck with a collar dancettée arg. cf. 31. 5
- Denton**, a stork ppr. 105. 11
- Denton** of Denton Hall, Cumb., an eagle sa. 26. 2
- Denton**, Sir George Chardin, K.C.M.G., of Bathurst, Gambia, West Africa, an eagle with wings displayed.
- Denton**, Cumb., a martlet sa. 95. 5

- Denton**, Camb., a lion couchant or. 7. 5
Denver, a demi-lion rampant az., holding with both paws a cross crosslet fitché or. *cf.* 11. 10
Denys, in front of a tree vert, an antelope trippant ppr.
Denys, Sir Francis Charles Edward, Bart., of Easton-Neston, Northamp., a demi-lion ermineo, collared gu., holding between the paws a French lily slipped ppr. *Hora e sempre.*
Depden, an anchor or, surmounted by a fleur-de-lis sa. 161. 9
Depden, a dexter and a sinister hand wielding a two-handed sword ppr. 213. 3
 189. 9
Depham, a lion passant ppr. 6. 2
De Placetes, a lion's head ppr., collared or. 18. 6
De Ponthieu, a tree vert. 143. 5
Deputin, an anchor or, enfiled by a fleur-de-lis sa. 161. 9
De Pudsey, an eagle's head gu., holding in the beak an acorn slipped and leaved vert. *cf.* 84. 10
Deram, a hand in fess coupé holding a fleur-de-lis ppr. 221. 9
Deram, a pyramid entwined by a vine ppr. *cf.* 179. 12
Deramore, Baron (de Yarburgh-Bateson), of Hestington Hall, York, and Belvoir Park, co. Down, a bat's wing erect sa. 277. 8. (2) A falcon close or, preying upon a duck ppr. 277. 7. *Nocte volamus.—Non est sine pulvere palma.*
De Ramsey, Baron (Fellows), of Ramsey Abbey, Hunts, a lion's head erased or, murally crowned arg., and charged with a fesse dancettée erm. *Puientia et perseverantia cum magnanimitate.* 18. 3
Deraw, a bundle of quills arg. 113. 6
Derby, Earl of, Baron Stanley of Bickerstaffe (Stanley, K.G.), Knowsley Hall, Prescott, on a chapeau gu., turned up erm., an eagle with wings extended or, preying on an infant in its cradle ppr., swaddled gu., the cradle laced gold. *Sans changer.* *cf.* 77. 13
Derby, a dromedary ppr. 132. 2
Dereham, Norf., a bear sejant erect sa., muzzled, lined, and ringed or, charged on the shoulder with an annulet arg. *cf.* 34. 8
Derham, Ireland, a demi-wolf per pale or and sa. 31. 2
Derham, two hands winged and clasped. 224. 12
Derhaugh, Suff., a heraldic tiger passant or, tufted and maned sa. 25. 5
De Renzy, Annesley Charles Castriot, a sword in pale, point upwards ppr. *Facta non verba.*
De Reuter, Baron, Paul Julius, of 18, Kensington Palace Gardens, a horse at full gallop, on his back a knight in complete armour arg., grasping in his dexter hand a lance in rest, and in his sinister a flash of lightning ppr. *Per mare per terras.*
Dering, Sir Henry Neville, Bart., of Surrenden-Dering, Kent, on a ducal coronet or, a mount vert, thereon a horse passant sa. *Semni ne semni.* *cf.* 52. 13
Dering, George Edward, Lockleys, Herts., same crest as above. *Terrere nolo timere nescio.*
De Rinzy of Clobemon, co. Wexford, a lion rampant or. *Facta non verba.* 1. 13
De Rivers and **De Ryvers**, a tortoise passant ppr. *cf.* 125. 5
De Rivers, a bat displayed. 137. 11
Dermot or **Dermott**, a demi-lion holding a spear in pale thrust through a bear's head, all ppr.
Dermott, Ireland, a griffin's head erased or. 66. 2
Dernford, a cross crosslet fitché az., and a sword ppr., in saltier. 166. 12
Dernford, a sphinx passant gardant, wings addorsed ppr. 182. 12
De Romara, a stag's head at gaze ppr. *cf.* 119. 12
De Ros, Baron (Fitz-Gerald-De Ros), of Hamlake, Leics.: (1) On a chapeau gu., turned up erm., a peacock in pride ppr. (*for De Ros*), 103. 5. (2) A monkey statant ppr., environed round the loins and chained or (*for Fitz-Gerald*). *Crom a boe.* 136. 8
De Rouillon, Norf., a dolphin hauriant sa. 140. 11
Derriek, on a spear-head a savage's head coupé and dropping blood ppr. *Vir-tute non viribus.* *cf.* 191. 7
Derule, a demi-wolf gu. 31. 2
De Ruvigny and **Raineval**, Marquis, *see* De Massue.
Derwell, a harp or. 168. 9
Derwent, Baron (Vanden-Bempde-Johnstone), of Hackness, North Riding of Yorks.: (1) A spur erect, rowel upwards, with wings elevated or, leathered gu., the buckle ppr. (*for Johnstone*). 111. 12. (2) Issuing from the battlements of a tower ppr., a demi-eagle with two heads displayed sa., the wings or, about the neck a pearl collar, therefrom a diamond pendant, and charged on the breast with a sword fesseways ppr., pommel and hilt gold. *Nunquam non paratus.* *cf.* 82. 6
Derwin, a demi-griffin holding in its claws an escallop. *cf.* 64. 2
De Ryvers, *see* De Rivers.
De Sales La Terrière, Colonel Fenwick Bulmer, Comte de Sales de St. Salvy, of Grove Place, Nursling, Hants, Exon of the King's Bodyguard of the Yeomen of the Guard, de geules un croissant d'or, en chef un aigle du même en fasce d'azure à trois étoiles d'or. *Ny plus ny moins.*
De Sails, Rev. Henry Jerome Augustine Fane, Count of the Holy Roman Empire, Portnall Park, Virginia Water: (1) Out of a marquis's coronet or, a demi-woman ppr., crowned or, hair flowing down the back, winged in place of arms, and from the armpits az. (2) Out of a ducal coronet or, an eagle displayed sa., ducally crowned, also or. (3) Out of a ducal coronet a demi-lion rampant double-queued and crowned with a like coronet, all or, brandishing a sword ppr., hilt and pommel of the first, the lion cottised by two tilting-spears of the same, from each a banner paly of six arg. and gu., fringed also or. *Sabix fixctur sed non frangitur.—Pro Deo rege et patria.*
Desanges, a cherub's head or. 189. 9
Desart, Earl of (Cuffe), Desart Court, Kilkenny, Ireland, a cubit arm erect coupé, below the elbow, vested or, charged with two bendlets undée az., the cuff erm., holding in the hand ppr. a poleaxe of the first, the staff of the second. *Virtus repulsa nescia sortidae.* *cf.* 207. 10
De Saumarez, Baron (Saumarez), of Saumarez, Guernsey, a falcon displayed ppr., with a crescent for difference. *In Deo spero.*
Desbarres, an arm coupé at the shoulder and embowed, holding in the hand a spear in pale, all ppr. 201. 9
Desborough and **Desbrowe**, a bear's head coupé sa., muzzled or. 34. 14
Desbrisay, a bell or. 168. 7
Desbrisay, a parouquet perched ppr. 101. 4
Desbrow, a bear's head and neck coupé sa., muzzled or. 34. 14
Desbrowe, *see* Desborough.
Desbrowe, a talbot's head erased. 56. 2
Deschamps, a golden fleece grt round the middle with a collar or. 130. 10
De Senlize, a lion passant gardant, the tail extended gu. *cf.* 4. 3
De Silva, a lion rampant gu. 1. 13
Desland, Ireland, two hands coupé and conjoined supporting a heart. 224. 4
Desmond, Earl of, Ireland, *see* Denbigh, Earl of.
Desmond, a lion passant gardant or, grasping a saltier gu. *cf.* 4. 3
Desnay, on a chapeau arg., turned up gu., charged with a fleur-de-lis or, a lion passant gu. *cf.* 4. 9
Desney, a wyvern sans legs vert. *cf.* 69. 14
Despard, Ireland, a hand holding a broken spear. 214. 10
Despard, on a ducal coronet or, a star of twelve rays arg. *cf.* 164. 4
Despard of Killaghy Castle, co. Tipperary, a dexter cubit arm in armour grasping a dagger with a broken blade, all ppr., hilted or. *Pugno, pugnas, pugnavi.*
Despencer, Baron Despencer, out of a ducal coronet per pale gu. and arg., between two wings a griffin's head of the last, beaked and eared of the first, ducally gorged per pale or, and of the second. *cf.* 67. 1
Despencer, Le, a griffin's head ppr. 66. 1
Despencer, two wings conjoined ppr.
Dess and **Desse**, on a chapeau gu., turned up erm., an owl with wings expanded or. *Vigilo.* 96. 6
Dessen, a porcupine sa., the spines tipped or. 136. 5
De St. Croix, a dexter arm embowed in armour ppr., holding in the hand a Passion cross. *In Deo confido.*
De St. Martin, an eagle's head or, between two wings sa. 84. 2
Des Vœux, Sir Charles Champagné Dalrymple, Bart., M.A., of Indiville, Queen's Co., a squirrel sejant ppr. *Altiora in votis.* *cf.* 135. 4
Des Vœux, Sir (George) William, G.C.M.G. of 35, Cadogan Square, London, S.W., same crest and motto.
De Tabley, Baron (Leicester-Warren), of Tabley House, County Palatine of Chester, on a chapeau gu., turned up erm., a wyvern arg., the wings elevated and expanded chequy or and az. *Tenebo.* *cf.* 70. 5

- De Teissier**, Philip Antoine, **Baron de Teissier** of the Kingdom of France, a cinier or crest-coronet. *Nemo me impune lacessit.*
- De Teissier**, a boar passant sa. (used by some members of the family in England). Same crest. 40. 9
- Dethick**, Derbysh. and Norf., a nag's head erased arg. 51. 4
- Dethick**, Durh., a horse's head coupé arg., charged on the neck with a mullet on a crescent. cf. 50. 13
- Dethicke**, an eagle regardant with wings expanded and inverted ppr. 77. 4
- Deton** and **Detton**, a goat's head erased arg., collared gu. cf. 128. 5
- Deton**, on a tower arg., a crescent gu. 156. 4
- De Tonge**, **Baron** (Henri Ashton), of Château du Ragotin, Avranches, Manche, in front of a dexter arm in armour embowed, the hand grasping a grappling-iron in bend sinister sa., a lion sejant of the last, pierced in the shoulder by an arrow ppr. *Tenebo.* 197. 13
- De Trafford**, see Trafford.
- De Uford**, a demi-eagle displayed sa. 81. 6
- De Uphaug**, see Uphaug.
- D'Eureux**, five arrows gu., headed or, feathered arg., bound by a belt of the first, buckled or. 173. 3
- D'Eureux**, out of a ducal coronet or, a talbot's head. 57. 12
- De Vahl**, see Samuel.
- Devall**, on a chapeau a greyhound sejant, all ppr. cf. 59. 4
- De Vallado**, **Marquis De**, see Walrond.
- De Vallance**, a greyhound's head gu. cf. 61. 2
- Devan**, a lion rampant arg., murally gorged or. *Non sibi solum.* cf. 1. 13
- Devas**, Horace George, Hartfield, Hayes, Kent, a lion rampant sa., collared or, langued gu., holding between the paws a shield arg., charged with a spear-head in pale sa. *Virtute et opera.*
- Devas**, Charles Frederic, Esquire, B.A., J.P., of Pickhurst Manor, Bickenham, same crest.
- Devas**, Horace, of Spondon Hall, Derby, same crest.
- Devas**, Thomas, of Mount Ararat, Wimbledon, Surrey, same crest.
- Devaynes**, a lion rampant holding between the paws a battle-axe ppr.
- Devaynes**, out of a baron's coronet & demi-dragon holding in the dexter claw a sword. 165. 4
- Devenish**, Sussex, a demi-tiger salient vert, holding in the dexter paw a cross crosslet fitché arg.
- Devensh**, Rev. William, B.A., of Mount Pleasant, Stokestown, co. Roscommon, a sheldrake arg., wings expanded sa., collared or. *Spero et captivus nitor.*
- Devensh**, Ireland, a sheldrake sa.
- Devenport**, on a mount vert, a hound sejant ppr., resting his dexter paw on a stag's head cabossed. cf. 55. 4
- Devenshires**, Cornw., an eagle ppr. 76. 2
- Deverall** and **Deverel**, the rays of the sun issuing from behind a cloud ppr. 162. 9
- De Vere**, see Vere.
- Devere**, the sun shining on a sunflower ppr. cf. 150. 8
- Devereaux** and **Devereux**, Ireland, a stag trippant ppr. 117. 8
- Devereux**, **Viscount Hereford**, see Hereford.
- Devereux**, out of a ducal coronet or, a talbot's head arg., eared gu. 57. 12
- Devereux**, a tower ppr. 156. 2
- Deverson**, a lion's head gardant and erased gu., collared or.
- De Vesi**, **Viscount** (Vesey), Abbey-Leix, Queen's Co., Ireland, a hand erect in armour, holding a laurel-branch, all ppr. *Sub hoc signo vinces.*
- Devoston**, a cross fleury fitché gu., fleury or. 166. 7
- Devetts**, issuing from clouds a cubit arm in fess, holding a sword erect enfilé with a boar's head erased. cf. 223. 10
- De Vuille**, a heart gu., between two wings or. *Veuille bien.* cf. 110. 14
- Devsy**, a dexter arm embowed in fess, couped ppr., vested sa., holding a cross crosslet fitché gu. 203. 9
- De Vie**, a caltrap sa. 174. 14
- De Visme**, an eagle displayed ppr. 75. 2
- De Visme**, an alerion ppr.
- De Vismes**, **Baron Henry Auril Douglas**, late Captain R.A., an eagle displayed with two heads sa. *J'aspire.* 74. 2
- De Vitre**, a demi-griffin or, holding between his paws a bunch of grapes purp., issuing out of an oak-wreath ppr., acorned or.
- Devlin**, Jeremiah, Esquire, of the City of New York, U.S.A., a griffin passant gu., charged on the shoulder with an Irish cross or. *Cruz mea stella.* cf. 63. 2
- Devolke**, a dexter hand thieving an arrow ppr. 214. 4
- Devon**, **Earl of** (Courtenay), Powderham Castle, Exeter: (1) Out of a ducal coronet or, a plume of seven ostrich-feathers four and three arg. (2) A dolphin embowed ppr. *Quod verum tutum.—Ubi lapsus, quid fecit.* 140. 5
- Devon**, a horse's head arg., thrust through by a spear sa., the head or. 50. 11
- Devonshire**, **Duke of** (Cavendish), Chatsworth, Derbysh., a serpent nowed ppr. *Cavendo tutus.* 142. 4
- Devonshire**, a cross moline or. 165. 3
- De Waeter**, the attires of a stag fixed to the scalp or. cf. 123. 5
- Dewar**, Scotland, a cock crowing ppr. *Gloria patri.* 61. 2
- Dewar**, James, Esquire, of Lassodie, Fife, a cock, the wings raised ppr. *Gloria patri.* cf. 91. 7
- Dewar**, Northumb., a holy lamb bearing the banner of St. Andrew ppr. cf. 130. 2
- Dewar**, Captain James Cumming, of Vogne, Midlothian, a dexter arm vambaced brandishing a sword ppr., hilted and pommelled or. *Quid non pro patria.* 210. 2
- Dewar**, Albemarle O'Beirne Willoughby, of Doles, Hurstbourne, Tarrant, Andover, an anchor erect sa., cabled gu. *Dum spiro spero.*
- Dewar**, Sir Thomas Robert, M.P., J.P., of 36, St. James's Street, S.W., and the Grove, Pluckley, Kent, between two thistles leaved and slipped ppr., a cock gu., armed and spurred arg., charged on the breast with a cinquefoil or. *Gloria patri.* 267. 13
- De Warren**, a lion passant gardant az. 4. 3
- Dewe**, Bucks, a dragon's head between two dragon's wings expanded sa., on each a cinquefoil or. cf. 72. 7
- Dewell** and **Dewelle**, on a mount vert, a horse current arg., bridled sa. 52. 10
- Dewelles**, an ostrich's head and wings arg., ducally gorged gu., holding in the beak a horse-shoe az. cf. 97. 10
- Dewers**, an anchor cabled ppr. 161. 2
- Dewes**, Warw., a wolf's head erased or, collared vair, holding in the mouth a quatrefoil pierced gu., slipped ppr. cf. 30. 12
- Dewey**, Thomas Charles, Esquire, of South Hill Wood, Bromley, Kent, a dragon's head erased sa., holding in the mouth a sword in bend ppr., pommel and hilt or, between two dragon's wings of the last, on each a bend of the first, charged with a cinquefoil of the third. *Vir sapiens fortis est.*
- Dewhurst**, a wolf's head erased gu. 30. 8
- Dewhurst**, Lancs, a wolf's head erminois. *Spes mea in Deo.* 30. 5
- Dewhurst**, Lancs, a wolf's head erased erminois, collared az. *Spes mea in Deo.* 30. 11
- Dewhurst**, John Bonny, Esquire, of Aireville, Yorks, in front of a wolf's head erased or, guttée-de-poise, three saltires gu. *Spes mea in Deo.* cf. 30. 8
- De Windt**, Joseph Clayton, Esquire, of King Street, St. James's, London, W.C.: (1) A mill-rind fessways or, thereon a pelican in her piety az., semée of estoiles or, the nest ppr. (for *De Windt*). (2) A demi-griffin or, billettée gu., holding between the claws a plummet of the first (for *Jennyns*). *Memor virtutis avitis.*
- Dewing**, Norf., a greyhound's head erased arg., collared and ringed gu. cf. 61. 2
- De Winton** of Clifton, Glouc., a wyvern ppr. *Syn ar dy Hin.* 70. 1
- De Winton**, Walter, of Maesllwch Castle, Radnor: (1) A wyvern's head erased vert, gorged with a collar embattled counter-embattled arg. cf. 71. 2. (2) A demi-lion rampant issuing from a mural crown, holding in his paws a rose-branch, and charged on the shoulder with a full-blown rose. *Syn ar dy Hin.*
- De Winton**, Charles Henry, of Maesderwen, Brecon, same crests and motto.
- De Winton**, Sir Francis Walter, of Llanstaphan, Llyswen, R.S.O., and York House, St. James's Palace, London, S.W., same crests and motto.
- De Winton**, Captain Thomas, of Wallsworth Hall, Sandhurst, Glouc., same crests and motto.
- De Winton**, Robert Henry, Esquire, of Graftonbury, Heref., a wyvern's head erased ppr., gorged with a collar embattled counter-embattled or, thereon two annulets sa., holding in the mouth an arrow in bend, the pheon downwards arg. *Syn ar dy Hin.*
- De Worms**, **Baron George**, of the Austrian Empire, 17, Park Crescent, W., out of an Austrian baron's coronet five ostrich-feathers or, gu., or, az., and or. *Vinctus non victus.* 231. 7
- Dewsbury**, Glouc., on a mount vert, a martlet or. 95. 7

- Dexter**, a tree, pendent therefrom two weights. 143. 10
- Dexter**, Ireland, a naked arm embowed holding a scimitar, all ppr. 201. 1
- Deycourt**, a sword in pale enfiled with a leopard's face. 22. 1
- Deymond, Deyman, or Dymond**, of Tiverton, a lady's arm from the elbow erect enfiled with a bracelet.
- Deyncourt**, the standard of St. George ppr. 176. 13
- d'Eyncourt, Tennyson-, E. C.**, Bayons Manor, Lincs: (1) A lion passant guardant arg., on the head a crown of fleur-de-lis or, the dexter forepaw supporting a shield charged with the arms of D'Eyncourt. (2) A dexter arm in armour, the hand in a gauntlet or, grasping a broken tilting-spear enfiled with a garland of laurel ppr. (*Tennyson*). *En avant (D'Eyncourt. — Ad tenebris (Tennyson)*).
- Deynes, Suff.**, out of a mural coronet or, a dragon's head sa., gorged with two bars of the first. cf. 72. 11
- Deyvelle, Deyvill, and Davell**, an arm in fess ppr., vested, holding a fleur-de-lis or. *Penses coment*.
- Deyvill**, a fleur-de-lis gu. 148. 2
- D'Eyvill**, an arm in armour embowed ppr., holding in the hand a club sa., spiked or. cf. 199. 2
- Diable**, see Dibble.
- Diamond**, a demi-lion or, holding in his dexter paw a fusil gu., charged with a fleur-de-lis of the first.
- Dias**, on a garland of laurel a lion passant, all ppr. 5. 15
- Dibble, Diable, and Dible**, on a chapeau a lion statant gardant, ducally gorged, the tail extended, all ppr. cf. 4. 7
- Dibdin**, a talbot passant collared ppr. cf. 54. 5
- Dible, Dibley, Dibloy, and Diblo**, a demi-Hercules holding over his shoulder a club ppr.
- Diconson**, a hind's head or. 124. 1
- Diconson, Clifton-, Charles**, Esquire, of Wrightington Hall, Lanes: (1) A bezant, thereon a hind's head vert, erased gu., holding in the mouth a cross crosslet fitchée of the last (*for Diconson*). (2) A dexter arm in armour embowed or, holding in the hand ppr. a sword arg., pommel and hilted, also or (*for Clifton*). *Adverso fortior*. 195. 2
- Diconson-Gerard, Hon. Robert** Joseph, of 12, Stratton Street, W.: (1) Same crest as above. (2) A monkey statant ppr., environed about the middle with a plain collar and chained arg.
- Dickey**, a demi-lion or. *Fide et amore*. 10. 2
- Dickey**, a lion sejant erect gu., supporting between his paws an escutcheon arg. cf. 8. 4
- Dicher**, Shropsh., a bear passant arg. cf. 34. 5
- Dichfield**, Shropsh., a bear passant arg. cf. 34. 5
- Diek**, Bart., of Braid, Scotland, a stag's head erased ppr., attired or. *Virtute. — Publica salus mea merces*. 121. 2
- Dick-Cunyngham**, Bart.: (1) A dexter hand holding a plumb-rule ppr. (*for Cunyngham*). (2) A ship in distress ppr. (*for Dick*). *Ad amissum. — At spes infracta. — Via tuta virtus*. 160. 14
- Dick**, Scotland, a ship in distress ppr. *At spes infracta*. 160. 14
- Diok**, Ireland, a horse's head armed ppr., bridled gu. 51. 5
- Dick of Pitkerro**, Forfar, Scotland, a dexter arm issuing out of a cloud, holding a pen, all ppr. *Diligentia et candore*. cf. 217. 10
- Dick**, a dagger and a sword in saltire, both ppr. cf. 171. 12
- Dick, Quintin Dick**, Esquire, of Carantrina, co. Galway, a leopard sejant ppr. *Semper fidelis*.
- Dick, Quintin**, Esquire, of Laver Tower, Essex, a cat sejant. *Semper fidelis*. 26. 8
- Dick-Lander**, Sir Thomas North, Bart., of the Grange, Agra Patnas, Ceylon, a tower with portcullis down, and the head and shoulders of a sentinel appearing above the battlements in a watching posture ppr.
- Dicken**, Charles Gauntlett, upon a rock ppr. a lion sejant sa., guttée-d'or, gorged with a collar or, supporting with the dexter forepaw an escutcheon arg., charged with a cross flory sa., surmounted by another. *Consilio ac virtute*.
- Dicken**, Charles Shortt, Esquire, C.M.G., of Harrington Mansions, 33, Harrington Road, S.W., same crest and motto.
- Dicken**, Frederick Rowland, same crest and motto.
- Dicken**, Colonel William Popham, C.B., same crest and motto.
- Dickens**, a hind's head. 124. 1
- Dickens**, an arm in armour coupé in fess, the part from the elbow in pale, holding up an esquire's helmet, all ppr. 108. 11
- Dickens, Suff.**, a lion rampant ppr., holding a cross flory sa.
- Dickens**, a lion couchant or, holding up in the dexter paw a cross patonce sa. cf. 7. 5
- Dickens**, a demi-leopard ppr. *Hostis honori invidus*. cf. 23. 13
- Dickenson** of Lyston Court, Glouc., a demi-lion rampant az. *Facta non verba*. 10. 2
- Dickenson and Diconson**, Lincs, Yorks, and Staffs, a demi-lion rampant ppr. pale ermine and az. 10. 2
- Dickenson**, a tiger sejant erm., ducally gorged or, holding in the dexter paw a broad arrow of the last, feathered arg.
- Dickenson** of London, a hand holding an ox-yoke ppr. 217. 6
- Dickenson**, issuing out of clouds a cubit arm erect, holding in the hand a branch of laurel, all ppr. cf. 218. 9
- Dickenson**, issuing out of clouds a cubit arm erect, holding in the hand three wheat-ears, all ppr.
- Dickenson**, an arm erect ppr., vested gu., holding an escarbucler arg. 207. 7
- Dickenson**, Wilts, out of a ducal coronet or, a dexter arm ppr., holding in the hand a fleur-de-lis of the first. 215. 2
- Dickenson**, out of a ducal coronet a phoenix in flames, all ppr. 82. 5
- Dickenson**, a greyhound's head between two roses slipped and leaved, all ppr. 61. 11
- Dickeson**, a boar's head coupé, holding in the mouth four arrows, all ppr. 42. 9
- Dickey and Dickie**, a terret ppr. cf. 134. 9
- Dickey**, Archibald Alexander George, Esquire, M.D., L.R.C.S.I., L.R.C.P.I., of Higgin House, Colne, Lanes, on a mount a dove holding in its beak an olive-branch, all ppr. *La Paix*.
- Dickie**, Scotland, on a rock an alder-tree growing, both ppr.
- Dickin**, Shropsh., a lion sejant or, holding in the dexter paw a cross crosslet of the same. *Vincit veritas*. cf. 8. 8
- Dickins**, Kent, a lion sejant or, holding a cross flory sa. *In hoc signo vinces*.
- Dickins**, Thomas Bourne, LL.D., Emscote Vicarage, Warwick, same crest.
- Dickins** of Southbridge House, on a mount vert, a lion sejant sa., holding in the dexter paw a cross flory az. *Semper fidelis*. cf. 7. 7
- Dickins, Scrase-, Charles Robert**, of Coolhurst, Sussex, and Cherrington, Warw.: (1) A lion sejant sa., holding a cross flory or (*for Dickins*). (2) On the stump of a tree, entwined by a serpent ppr., a falcon, also ppr., beaked, membered, and belled or (*for Scrase*). cf. 86. 11
- Dickins**, William Park, Cherrington Park, Shipstone-on-Stour, same crests.
- Dickins**, an arm in armour coupé in fesse, from the elbow in pale, holding up an esquire's helmet, all ppr. 108. 11
- Dickinson**, out of clouds ppr., a cubit arm erect of the last, holding a branch of laurel vert. cf. 219. 9
- Dickinson**, William, of Kingweston, Somers., same crest *Dei manus mediceus*.
- Dickinson**, John Douglas, Esquire, of Glanhouddu, Breconsh., same crest.
- Dickinson**, a tiger sejant erm., ducally gorged or, holding in the dexter paw a broad arrow of the last, plumed arg.
- Dickinson** of Abbots' Hill, Hertes, a demi-lion rampant or, holding in the dexter paw a fleur-de-lis az., and resting the sinister paw on a bezant. cf. 13. 2
- Dickinson**, Frederick, Esquire, of The Towers, Cockermonth, Cumb., a lion's head erased. *Virtutis premium honor*. 17. 8
- Dickinson** of Gildersome and Coalbrookdale, on a wreath or and az., a camel's head coupé ppr., bridled gu., adorned with a plume of three ostrich-feathers alternately arg. and sa., and under the lower jaw a bell or. *Faint, yet pursuing*.
- Dickinson**, Major-General, E.I.C., upon a mount vert, an elephant ppr., supporting with his trunk a flagstaff, also ppr., therefrom flowing a flag az., charged with two spears in saltire or. *Fortuna sequitur*.
- Dickman**, a demi-horse rampant or. 53. 3
- Dickman**, an ostrich arg., holding in his beak a key az. *Diligentia*. 97. 5
- Dickson**, Bart., see Poynder.
- Dickson**, John W., of Dumfries, Scotland, and Ceylon, in front of an arm in armour embowed, brandishing a falchion ppr., a trident and a spear in saltire or. *Fortes fortuna juvat*. 196. 11
- Dickson**, Archibald, M.D. of Hartree and Kilbucho, in the counties of Peebles and Lanarksh., a dexter hand holding a scimitar ppr. *Fortes fortuna juvat*. 213. 5

- Dickson** of Arbroath, a dexter hand holding a sword in bend ppr., hilt and pomel or. *Portes fortuna juvat.* 212. 13
- Dickson**, Scotland, a dexter hand holding a sword in bend ppr. *Portes fortuna juvat.* 212. 13
- Dickson**, Arthur Benson, J.P., of Blackbeck, Abbots, Reading, and Underfield: (1) A dexter cubit arm in bend, holding in the hand a sword point upwards, also in bend, all ppr. (2) A goat's head erased ppr., charged on the neck with an escallop arg. *Portes fortuna juvat.*
- Dickson**, James, of El Dayleyeh, Cairo, Egypt, a dexter hand holding a sprig of everlasting ppr. *Dum vita spes.*
- Dickson**, Raynes Waite, Esquire, of Arnside, South Yarra, Melbourne, Victoria, on a boar's head erased arg., guttée-desang, muzzled gu., a bezant between two mullets fesseways or. *Portes fortuna juvat.*
- Dickson, Dickson**-, William, out of battlements a naked arm embowed, holding a sword, all ppr. *Portes fortuna juvat.*
- Dickson**, Samuel, Auchmuty, Esquire, J.P., D.L., of Clonleharde, co. Limerick, Ireland, and of Beenham House, Berks, out of battlements a naked arm embowed, holding a sword in bend sinister, all ppr. *Portes fortuna juvat.* cf. 201. 4
- Dickson**, Scotland, a human heart ppr., winged arg. *Celum versus.* 112. 10
- Dickson**, Ireland, issuing out of a tower a lion's head ppr. cf. 157. 7
- Dickson**, Raynes Waite, Esquire, of Arnside, Domaine Road, South Yarra, Melbourne, Victoria, Australia, in front of a bear's head erased arg., guttée-desang, muzzled gu., a bezant between two mullets fessewise or. *Portes fortuna juvat.*
- Dickson**, Scotland, a hart lodged ppr., attired or, within two branches of laurel in orle vert. *Cubo sed curo.* cf. 115. 11
- Dickson**, Richard, Esquire, of Stockton-upon-Tees, on a mount vert, between two branches of palm, a buck lodged in front of a tree, all ppr. 115. 10
- Dickson**, on a mural crown or, a stag lodged ppr., attired or. cf. 115. 7
- Dickson**, a stag's head erased ppr., attired or. 121. 2
- Dickson**, James, Esquire, of Broad Street, London, an eagle displayed az., guttée-d'or, holding in the beak a thistle ppr., and resting each claw upon an escallop, also or. *Fides et libertas.* cf. 74. 11
- Diem** and **Dieons**, Beds, a cock's head az., beaked or, combed and wattled gu. 90. 1
- Diemons**, Lincs, a unicorn's head erased quarterly erm. and gu., crined or, the horn gobony of the last and arg. 49. 5
- Dieonson**, see Dickenson.
- Diddier** or **Didear**, a demi-griffin with wings expanded ppr. 64. 2
- Dietz**, issuing out of a ducal coronet the attires of a stag. cf. 123. 1
- Ditford** and **Ditford**, a lion's head erased or, ducally crowned gu. 18. 8
- Digby**, Baron (Digby), of Geashill, King's Co., an ostrich holding in the beak a horse-shoe, all ppr. *Deo, non fortund.* 97. 8
- Digby**, an ostrich arg., holding in its beak a horse-shoe ppr. 97. 8
- Digby** of Osbertstown, Ireland, an ostrich arg., holding in its beak a horse-shoe or. *Deo, non fortund.* 97. 8
- Digby, Wingfield**-, of Sherborne Castle, Dorset: (1) An ostrich arg., holding in the beak a horse-shoe or (*for Digby*). 97. 8. (2) A griffin passant vert (*for Wingfield*). *Deo, non fortund.* 63. 2
- Digby**, Charles Wriothesley, Esquire, of Meriden Hall, Coventry, an ostrich arg., holding in the beak a horse-shoe or. *Deo, non fortund.* 97. 8
- Digby**, Henry Almarus, Esquire, of North Runeton Lodge, King's Lynn, same crest and motto.
- Digby**, Sir Kenelm Edward, K.C.B., of 57, Eaton Place, London, S.W., same crest and motto.
- Digby**, Lieutenant-Colonel William Benjamin, J.P., of Ballincurra, Mullingar, co. Westmeath, same crest and motto.
- Digby**, John, 1, Elm Court, Temple, E.C., same crest and motto.
- Diggs, Diggs, and Dyges**, Kent, Surrey, and Wilts, an eagle's leg couped at the thigh sa., and plumed with three ostrich-feathers arg.
- Diggs**, Bart. (*extinct*), of Chilham and Wootton Court, Kent, an eagle's leg couped at the thigh sa., issuant therefrom three ostrich-feathers arg.
- Dighton**, Herts and Glouc., a lion's gamb erased or, holding a cross formée fitchée gu. 36. 9
- Dighton**, Conway, 2, Blenheim Terrace, Cheltenham, same crest. *Virtus incendit vires.*
- Dighton**, Lanes, and Sturton, Lincs, a squirrel sejant per pale arg. and gu., collared, and cracking a nut or. cf. 135. 7
- Dighton**, on a ducal coronet or, a hawk close arg., beaked and legged gu., belled of the first. 85. 9
- Dighton**, Lanes, on a ducal coronet arg., a martlet of the same. 95. 12
- Dighton**, a fountain throwing up water, all ppr. 159. 13
- Dighton**, an heraldic antelope arg. cf. 127. 5
- Dikens**, a bird's head, the neck az., the top of the head gu., beaked or.
- Dikens**, a lion's head erased gu., ducally crowned or. 18. 8
- Dikes** and **Dykes**, a lobster vert. 141. 2
- Dikes** or **Dykes**, a scorpion vert.
- Dilke**, Rt. Hon. Sir Charles Wentworth, Bart., of 76, Sloane Street, S.W., a dove arg., membered gu. *Leo inimicis, Amicus Columbia.* 92. 2
- Dilke**, a dove close arg., beaked and legged gu. 92. 2
- Dilke** of Maxstoke Castle, Warw.: (1) A dove arg., beaked and membered gu. (*for Dilke*). 92. 2. (2) An antelope's head couped gu., armed, and charged on the neck with three annulets interlaced in fesse or (*for Fetherston*).
- Dilkes**, a mill-rind gu. 165. 11
- Dillington**, Norf., on a perch arg., a hawk close ppr., beaked, belled, and legged or. 85. 13
- Dillington**, a lion's head couped or, vulned with a broken spear ppr., guttée-desang.
- Dillon, Earl of Rosecommon** and **Baron Clonbrock**, see those titles.
- Dillon**, Alfred, Esquire, of Aquitaine House, Elm Road, Beckenham, Kent, upon a rock ppr., a falcon rising arg., the whole between two crescents, and within the horns of each a mullet of six points. *Auxilium ab alto.* 249. 5
- Dillon, Viscount** (Dillon), of Costello Gallen, co. Sligo, Ireland, a demi-lion rampant gu., holding between the paws an estoile arg. *Dum spiro spero.* cf. 15. 8
- Dillon**, Dr. T. G., of Coolmeen, co. Roscommon, a demi-lion rampant gu., holding between the paws an estoile arg. *Dum spiro spero.*
- Dillon**, Sir John Fox, Bart., J.P., of Lisnullen, co. Meath, on a chapeau gu., turned up erm., a falcon rising arg., beaked, legged, and belled or. *Auxilium ab alto.*
- Dillon**, Auguste Henri, Comte Dillon, of Assevent, Département du Nord, France, out of a ducal coronet or, a demi-lion gu., holding between the paws an estoile pierced of the first. *Dum spiro spero.* cf. 16. 3
- Dillon** of Chimwell and Hart, Devonsh., a demi-lion holding in the dexter paw an estoile issuing out of a crescent gu. cf. 15. 7
- Dillon**, Luke Gerald, Esquire, of Seaham, Durh., a demi-lion rampant holding between both paws an estoile of eight points or. *Dum spiro spero.* 15. 8
- Dillon**, a demi-lion holding in his dexter paw a mullet. *Dum spiro spero.* 15. 7
- Dillon**, Ireland, out of a marquess's coronet or, a falcon with wings expanded arg., beaked and legged or, between the wings an imperial eagle sa. *Auxilium ab alto.*
- Dillon**, John, Esquire, of 2, North Great St. George's Street, Dublin, a demi-lion rampant gu., holding between the paws a mullet or.
- Dillon**, General Sir Martin Andrew, K.C.B., of United Service Club, W., same crest.
- Dillon-Trenchard**, Henry Luke, Esquire, of Colinsays House, near Bruton, Somers.: (1) A dexter arm, vested az., cuffed or, holding in the hand a trenching-knife ppr. (*for Trenchard*). (2) On a chapeau gu., turned up erm., a hawk rising ppr. *Noce te ipsum.*
- Dilwyn-Llewelyn**, Sir John Talbot, Bart., J.P., D.L., of Penllengare, Llangyfelach, and of Ynis-y-gerwn, Cadoxton-juxta-Neath, Glamorgansh.: (1) On a wreath of the colours upon the trunk of a tree fessewise, eradicated and sprouting, a lamb passant ppr., supporting a staff in bend sinister or, therefrom flowing a banner gu., charged with three chevrons arg. (*for Llewelyn*). 131. 5. (2) On a wreath of the colours in front of a stag's head couped ppr., three trefoils shipped vert (*for Dilwyn*). *Craigneiz hont.* 120. 2
- Dilwyn-Venables-Llewelyn**, Charles Leyshon, Esquire, of Llysindnam Hall, Newbridge-on-Wye: (1) Upon the trunk of a tree fesseways, eradicated and sprouting, a lamb passant ppr., supporting a staff or, therefrom flowing a banner gu., charged with three chevrons arg. (2) A wyvern, wings expanded gu., each

wing charged with a fesse arg., issuant from a weir-basket ppr., the dexter claw resting on a mullet az., for difference (*Venables.*) (3) In front of a stag's head couped ppr., three trefolls shipped vert (*for Dillwyn*). *Cragnes honte.*

Dimmock, a boar's head couped ppr., between two laurel-branches vert.

Dimond, a cross crosslet in pale, surmounted by a sword in bend sinister, point downwards.

Dimsdale, Charles Robert Southwell, **Honourable Baron Dimsdale** of the Russian Empire, J.P., issuing out of a Russian baron's coronet a griffin's head erm.

Dimsdale, a griffin's head erased arg. *Magnus Hippocrates! tu nobis major.* 66. 2

Dimsdale, Sir Joseph Cockfield, Bart., of Upton, West Ham, Essex, a staff fesseways entwined by a serpent ppr., thereon a griffin's head erased arg. *Quod Deus vult fecit.* 262. 11

Dimsdale, a beaver ppr. 134. 8

Dine, Beds, a wyvern statant ppr. *J'ay espere mieux avoir.* 70. 1

Dineley, on a ducal coronet or, three darts, two in saltier and one in pale, with a serpent entwined ppr. 173. 2

Dines, a griffin passant. 63. 2

Dingdale, Lancs, a griffin's head between two wings endorsed or. *cf.* 67. 11

Dingham, a dexter hand erect, pointing with the two forefingers to the sun in splendour ppr. 222. 10

Dingham, in a round top or, six spears, in the centre a pennon arg., thereon a cross gu.

Dingle, William Alfred, Esquire, M.D., L.R.C.P., M.B.C.S., of 46, Finsbury Square, London, E.C., a demi-greyhound holding between the paws an escallop. *J'ai espere mieux avoir.*

Dingley and Dinley, Yorks, a Roman head with a helmet couped at the neck, all ppr. 191. 6

Dingley, out of a ducal coronet a dragon's head or. 72. 4

Dingwall, Baron, see Cowper, Earl.

Dingwall-Fordyce, see Fordyce.

Dingwall, a human heart ppr. 181. 2

Dinham, an arm couped vested or, the hand arg., holding a lock of hair sa.

Dinnet, a bull's head gu. *cf.* 44. 3

Dinorben, Baron (Hughes), out of a crown valery a demi-lion rampant arg., holding between the paws a pike-head ppr.

Dinwiddle, an eagle with wings addorsed and inverted, holding in the dexter claw a guinea-pig. *Ubi libertas ibi patria.*

Dinworthy, a cubit arm erect grasping in the hand a spear, all ppr. 214. 11

Diptord of London, a lion's head erased or, ducally crowned gu. 18. 8

Dirom, Scotland, a stag's head erased. 121. 2

Dirom of Mount Annan, Dumfries, a stag's head couped ppr. *Ducet dominus.* 121. 5

Dirom, Pasley, Patrick Alexander, Esquire, Mount Annan, Anan, Dumfriessh.: (1) A stag's head ppr. (*for Dirom*). (2) A dexter arm in armour embowed grasping a dagger, all ppr. (*for Pasley*). *Ducet dominus.* —Be sure. 196. 5

Dirwyn, a peacock's head erased ppr. 103. 1

Discombe, Lincs, a unicorn's head erased. 49. 5

Dishington, Scotland, a man in armour kneeling. *Unica spes mea Christus.*

Dishington, Scotland, an escallop. *Unica spes mea Christus.* 141. 14

Diskens, on a chapeau a lion couchant. 7. 12

Disker and Diskers, on a mount vert a centaur passant regardant ppr. and arg., drawing a bow and arrow or, feathered of the third. *cf.* 53. 5

Disney, Lincs. and Bucks, a lion passant gardant gu. 4. 3

Disney, Edgar John, the Hyde, Essex, same crest.

Disney, Ireland, the same crest.

Disney, Very Rev. Brabazon William, B.D., Dean of the Diocese of Armagh, a lion passant gardant gu., charged on the breast with a fleur-de-lis or. *Vinct qui partitur.* *cf.* 4. 3

Disney, Frederick William, Esquire, of the Woodlands, Kingston Hill, Surrey, same crest and motto.

Disney, Lambert Brouncker, Esquire, same crest and motto.

Disney, Henry R. E., Esquire, same crest and motto.

Disney, Cathrow, late James, Esquire, formerly *Somerset Herald*: (1) A lion passant gardant gu., charged with a cross patée fichée or (*for Disney*). *cf.* 4. 3. (2) A dragon passant sa., winged or, resting the dexter claw on a leopard's face, jessant-de-lis of the last (*for Cathrow*). *cf.* 73. 2

Disney, the late Lieutenant-General Sir Moore, K.C.B., a lion's head couped gu., semée-de-lis or, and gorged with a mural crown arg. *Et decus et pretium recti.*

Disraeli, Coningsby Ralph, Esquire, of Hughenden Manor, issuant from a wreath of oak ppr., a castle triple-towered arg. *Forti nihil difficile.*

Ditchfield, Rev. Peter Hampson, M.A., F.S.A., F.R.H.S., of Barkham Rectory, near Wokingham, a porcupine. *In Deo fido.*

Ditford, on a mount or, a bull passant gu. 45. 7

Ditton, a demi-griffin segreant arg. 64. 2

Dive, Beds and Northamp., a wyvern with wings addorsed gu. *J'ai espere mieux avoir.* 70. 1

Divie and Divvie, Scotland, an eagle's head couped ppr. *Sedulitate.* 83. 1

Dix, a greyhound's head arg., ducally gorged gu., between two wings or.

Dix, a greyhound's head erased arg., ducally gorged gu., between two wings, the dexter sa., the sinister or, a crescent for difference.

Dixie, Sir Alexander Beaumont Churchill, Bart., of Bosworth House, Leics., an ounce sejant ppr., ducally gorged or. *Quod dixi, dixi.—Dei gratia grata.*

Dixie, a leopard sejant. *cf.* 24. 13

Dixie, an ounce sejant ppr., spotted sanguine, ducally gorged or. *Quod dixi, dixi.*

Dixon, Kent, a demi-lion sa., bezantée.

Dixon of Unthank Hall, Northumb.: (1) A mount vert, thereon a demi-hind arg., gorged with a collar, the line therefrom reflexed over the back gu., supporting a cross crosslet sa. (*for*

Dixon). (2) Two escallops or, thereon resting an eagle displayed vert, holding in the beak a cross crosslet fichée of the first (*for Brown*). *Suave raiison.* *cf.* 74. 11

Dixon-Coull, Robert, Esquire, of Middleton, Morpeth, Northumb.: (1) In front of a unicorn's head couped arg., gorged with a collar gemelle az., three annulets interlaced or (*for Coull*). (2) A demi-stag regardant ppr., charged on the shoulder with a pheon, and resting the dexter foot on a cross patée or (*for Dixon*). *Ad finem spero.*

Dixon, Norf., a stag's head erased per pale dancettée sa. and or, attired counterchanged. 121. 2

Dixon, Yorks, a stag's head erased. 121. 2

Dixon, Herts, on a mount vert, a tiger sejant erm., ducally gorged or. *cf.* 27. 6

Dixon, a tiger sejant collared and lined. *cf.* 27. 6

Dixon, Marmaduke, Esquire, J.P., of Eyrewell Park, West Eyreton, Canterbury, New Zealand, a lion rampant arg. *Respicite finem.* 1. 13

Dixon of Seaton-Caew, Durh., a lion rampant holding in its dexter paw a fleur-de-lis, all ppr. *Auxilium meum ab alto.* 2. 7

Dixon, Berks and Chesh., a demi-lion rampant or. *Another* arg. 10. 2

Dixon, Rt. Hon. Sir Daniel, Bart., of Ravensdale, co. Louth, a demi-lion rampant az., charged on the shoulder with a cross patonnée surrounded by a civic crown or. *Fide et constantia.* 262. 8

Dixon, Thomas Henry, Esquire, of the Clappers, Gresford, Denbighsh., a lion's head erased per fesse arg. and gu., charged on the neck with three fleurs-de-lis of the last, and pierced through the mouth by an arrow, the point coming out at the back ppr., feathered arg. *Macte virtute esto.*

Dixon, Thomas, Esquire, J.P., C.C., High Sheriff 1903-1904, of Rheda, Frizington, Cumb., in front of a cubit arm grasping a scimitar ppr., pommel and hilt gold, a staff raguly fessewise or. *Quod dixi, dixi.* *cf.* 213. 5

Dixon, George Hodgson, Esquire, of Armathwaite Hall, Armathwaite R.S.O., Cumb., in front of an anchor in bend sinister sa., a dexter cubit arm erect ppr., holding in the hand an olive-branch, also ppr. *Peace.* 231. 9

Dixon, George Henry Hewitt, Esquire, of Carlisle, Alfred Street, North Sidney, same crest.

Dixon, Essex and Durh., a cubit arm vested erminois, cuffed arg., holding in the hand ppr. a roundle of the first. 215. 13

Dixon, William Smith, Esquire, of Govan Hill, Lanark, Scotland, a dexter hand ppr., holding a sword in bend sinister arg. *Fortes fortuna juvat.* 212. 13

Dixon, Sheffield, an arm embowed vested az., patée, cuffed arg., holding in the hand a garland of roses ppr. *Fide et constantia.* *cf.* 205. 3

Dixon, Thomas, Esquire, of Grenside House, Durh., in front of a cubit arm vested or, cuffed gu., the hand holding a fox's head erased ppr., a tordreau. *Quod dixi, dixi.*

- Dixon**, Scotland, a dexter hand ppr., holding a sword in bend sinister arg. *Fortes fortuna juvat.* 212. 13
- Dixon**, Ireland, a pelican in her pty ppr. 98. 14
- Dixon**, Yorks, an eagle displayed sa. *Quod dixi, dixi.* 75. 2
- Dixon**, a demi-eagle displayed ppr., winged vair. *In recto fides.* 81. 6
- Dixon**, A. Jukes, Esquire, of 88, Station Road, King's Norton, Birmingham, and Bournville Lane, Stinchley, formerly of the Marsh, Wellington, Shropsh., an eagle's head coupéd between two wings. *In recto fides.* 84. 2
- Dixon**, Ireland, a demi-boar rampant vert, armed, tusked, maned, and tufted or, holding in the dexter paw a fleur-de-lis of the last. *cf.* 40. 13
- Dixon**, Scotland, a water-bouget. 168. 4
- Dixon**, Herts, a sphere arg., charged with a pale indented vert. 159. 6
- Dixon-Hartland**, Sir Frederick, Bart.: (1) A stag's head erased or, gorged with a collar-jewel, pendent therefrom by a chain, a key in bend all sable (*Hurland*). 281. 11. (2) A demi-lion coupéd per fesse indented or and sable, supporting with the sinister paw an antique shield of the second, charged with a talbot's head erased of the first. 281. 12
- Dixon-Johnson**, Charles William, Esquire: (1) An arm embowed in armour firing a pistol, all ppr. (*for Johnson*). (2) A cubit arm erected, vested ermine, cuffed arg., in the hand a roundel of the first (*for Dixon*).
- Dixon-Johnson**, Cuthbert Francis, Esquire, of Aylheheads, Durh., same crest and motto.
- Dixwell**, Kent and Warw., a lion's gamb coupéd az., holding an eagle's leg with a wing conjoined thereto sa. *cf.* 38. 10
- Doane**, Chesh., a sheaf of arrows or, headed and feathered arg., banded gu. 173. 3
- Dobbie** and **Dobie**, Scotland, a cross crosslet fitché gu. 166. 2
- Dobbie** and **Dobie**, Scotland, an eagle displayed ppr. *Non minima sed magna prosequor.* 75. 2
- Dobbie**, Scotland, a crescent az. 163. 2
- Dobbin**, Leonard, Esquire, of Armagh, and of Gardiner's Place, Dublin, out of a mural coronet an oak-branch acorned ppr., on the coronet a crescent or. *Re e merito.* *cf.* 152. 3
- Dobbin**, Ireland, a demi-lion or, supporting a long cross gu. 11. 14
- Dobbin**, a dexter hand holding a laurel-branch ppr., fructed gu. 219. 9
- Dobbin**, Sir Alfred Graham, of Frankfort, Montenotte, Cork, a cubit arm erect ppr., charged with two chevrons interlaced az., the hand grasping a spear passing through an annulet az., bent sinisterwise. *Deus dexter meus.*
- Dobbin**, Lieutenant-Colonel George Miller, J.P., of Drummulla House, Omearh, co. Louth, an oak-branch acorned ppr., the crown charged with a crescent or. *Re e merito.*
- Dobbins** and **Dobins**, a staff raguly surmounted by an eagle displayed ppr. 75. 3
- Dobbs**, a lion sejant affrontée. 7. 2
- Dobbs**, a lion sejant affrontée, holding in each fore-paw a dagger ppr. 7. 1
- Dobbs**, Ireland, a unicorn's head coupéd arg., maned, armed, and tufted or. 49. 7
- Dobbs**, Conway Edward, Esquire, J.P., of Glenariffe House, Parkmore, co. Antrim, and Dalguise, Monkstown, co. Dublin, a unicorn's head erased arg. *Amor Dei et proximi summa beatitudo.* 49. 5
- Dobbs**, Archibald Edward, Esquire, same crest and motto.
- Dobbs**, Montague William Edward, Esquire, J.P., D.L., of Clonkeevan, Donade, co. Kildare, same crest and motto.
- Dobbs**, Robert Conway Esquire, of Campshire, Cappoquin, co. Waterford, same crest and motto.
- Dobbyn** of Waterford, Ireland, a hand coupéd holding a javelin, all ppr. *Deus dexter meus.* 214. 13
- Dobede** of Soham, Cambs, on a mount vert, a demi-lion erased arg., crowned or, holding an escutcheon erm., charged with two swords in saltire, surmounted by a fesses in pale within a wreath, all or. *Droit à chacun.*
- Dobell**, on a mount vert, a hart lodged between four bulrushes ppr. *cf.* 115. 12
- Dobell** of Falmere, Sussex, on a mount vert, a hind lodged arg. between four arrows stuck into the mount or. *Tutus in bello.* *cf.* 125. 4
- Dobell**, same crest. *Without help from above the arrow flies in vain.*
- Dobell**, Sussex, an eagle's head ppr. *Tout prest.* 83. 1
- Dobie**, a hand holding a scroll between two branches of laurel in orle, all ppr. 215. 3
- Dobie**, an eagle displayed. 75. 2
- Dobie**, see **Dobbie**.
- Doble**, Somers., on a mount vert, a doe lodged arg., pierced by four arrows in saltire or. *cf.* 125. 4
- Dobree**, Alfred, of 16, St. George's Terrace, Gloucester Road, on a mount vert, a thistle ppr. *Spe vivitur.* *cf.* 150. 5
- Dobree**, Bonamy, Esquire, of 4, Queen's Gate Place, London, S.W., same crest.
- Dobree**, Samuel, Esquire, J.P., of the Priory, Wellington, Somers., and Hughenden, Ealing, London, W., same crest and motto.
- Dobree**, on a ducal coronet a talbot passant, collared and lined or. 54. 9
- Dobson**, Hon. Sir William Lambert, of Hobart, Tasmania, uses two bear's paws in saltire gu. *Ut tibi sic alteri.* 39. 14
- Dobson**, Hon. Frank Stanley, B.A., LL.D., Q.C., F.R.S., of Melbourne, Victoria, Australia, Member of the Legislative Council, uses two lion's gambes erased in saltire gu. *Ut tibi sic alteri.* *cf.* 39. 14
- Dobson**, Northumb., two bear's paws in saltire ppr. 39. 14
- Dobson**, Norf., two lion's gambes erased and in saltire gu. *cf.* 39. 14
- Dobson**, Hugh Verner, Esquire, J.P., of Perridge House, Pilton, Shepton Mallet, two lion's gambes erased ppr., entwined by a chain or, and surmounted by a fleur-de-lis gu. *Robur cum virtute.*
- Dobyns** of London, out of a ducal coronet two lion's gambes in saltire. 39. 10
- Dobyns**, Heret., a falcon volant or. *Quod pudet hoc iuguet.* 88. 3
- Dockenfeld** and **Dokenfeld**, out of a ducal coronet or, an arm erect vested per pale gu. and arg., holding in the hand ppr. the sun in splendour of the first. 209. 2
- Doeker**, a bridge of three arches ppr. 158. 4
- Doeker**, His Honour Ernest Brougham, of Carhullen, Granville, New South Wales, Australia, uses a bridge with three arches ppr. *Stare super vias antiquas.* 158. 4
- Dockingfield**, a cubit arm erect, holding in the hand ppr. the sun or.
- Dockrell**, Maurice Edward, Esquire, J.P., of Camolin, Monkstown, co. Dublin, a demi-lion rampant gorged with a wreath of oak-leaves, all ppr., and charged on the shoulder with a crescent az. *Semper idem.* *cf.* 10. 2
- Docksey**, on a chapeau gu., turned up erm., a lion's head erased per pale az. and arg. *cf.* 17. 9
- Dockwrae** and **Dockwrae**, Yorks, within a fetterlock az., a heart gu. 181. 7
- Dockwrae**, a demi-lion rampant holding between the paws a plate charged with a pallet gu. *cf.* 11. 7
- Docton** and **Doketon**, a fleur-de-lis sa. 148. 2
- Dod** and **Dodd**, Ireland, a horse statant, saddled and bridled. *cf.* 52. 4
- Dod** and **Dode**, two hands coupéd and conjoined, the dexter in armour and the sinister ppr., supporting a branch of laurel and a thistle in orle, also ppr. 228. 10
- Dod** of Lower Hall, Broxton, Chesh., a hand erect coupéd ppr., holding a claw-hammer sa.
- Dod**, Shropsh., a serpent vert issuing from and piercing a garb ppr. *cf.* 153. 1
- Dod** and **Dodd**, Chesh. and Surrey, a garb or, environed by a snake ppr. *cf.* 153. 1
- Dod**, Wolley., Rev. Charles, of Edge, Chesh., a garb arg., banded gu., environed with a snake, the head issuing from the middle of the garb ppr., and charged for distinction with a cross crosslet of the second (*for Dod*). (2) A man's head facing the dexter in chain-mail, coupéd at the shoulder ppr. (*for Wolley*). *In copia castus.*
- Dodd**, G. Ashley, M.A., J.P., Godinton, Ashford, Kent, same crest as first above.
- Dodd**, John, Esquire, of the Hollies, Oldham, Lancs, in front of a garb or, environed by a serpent vert, a cross sa.
- Dodd**, Walter H., Esquire, L.R.C.P. of 5, Stanford Avenue, Brighton, a garb ppr., environed by a serpent vert issuing therefrom. *Cavus in copia.*
- Dodding** of Conishead, Lancs, a demi-lion or, holding a cross crosslet fitchée az. 11. 10
- Dodds** and **Dods**, Northumb. and Scotland, a ferret or. *cf.* 134. 13
- Dodds**, Honourable Alexander, of Merrenburn, North Shore, Sydney, New South Wales, Member of the Legislative Council of New South Wales, a wheat-sheaf. *Semper paratus.* 153. 2
- Dodds**, out of a ducal coronet a reinder's head ppr. 122. 3
- Doderidge**, Devonsh., a lion's head erased gu., murally gorged or. *cf.* 17. 2
- Dodge**, Cooper., see **Cooper-Dodge**.
- Dodge**, Walter Phelps, Esquire, of Chinnock Manor, Simsbury, Connecticut, U.S.A., a demi-sea-dog az., collared, fined, and purified or. *Leni perfruar otio.*

- Dodgin**, an arm from the shoulder vested or, cuffed az., embowed in fess, the elbow on the wreath, holding a sword enfiled with a leopard's face ppr. 204. 4
- Dodgson**, Lancs, two lion's gambes erased in saltire gu. *Virtus semper eadem.* cf. 39. 14
- Doddingsells**, a wolf passant gu. 28. 10
- Doddington**, Shropsh., a lion's gamb erect or. cf. 36. 4
- Doddington**, Somers., a lion's gamb ppr., holding a flag gu., charged with a chevron or.
- Doddington**, Wilts, a stag lodged regardant arg., holding in the mouth an acorn or, stalked and leaved vert. cf. 115. 8
- Doddington, Marriott**, Roger, of Horsington, Somers.: (1) On a mount vert, a stag lodged regardant arg., attired or, holding in the mouth an acorn of the last, leaved of the first (for *Doddington*). (2) On a rock ppr., a talbot paly of six arg. and sa., resting the dexter fore-paw on an estoile of the last (for *Mariott*).
- Dodmer** and **Dodmore**, an arm vested quarterly gu. and sa., the hand holding two arrows vert. 64. 2
- Dodson**, Richard Ball, Esquire, 1, Vicarage Gardens, Brighton, a demi-lion rampant arg., holding in the dexter paw a trefoil slipped gu., and resting the sinister upon a fleur-de-lis sa. *Credo.* 13. 13
- Dodson**, the head of Janus coupé at the neck ppr. 191. 6
- Dodson**, three faces, two male and one female, conjoined in one neck, a male face on top and a male and female to the sinister and dexter respectively.
- Dodswald** and **Dodswell**, a lion's head erased ppr. 17. 8
- Dodsworth, Smith**, Sir Matthew Blayney, Bart., J.P., D.L. of Newland Park, Yorks: (1) A dexter cubit arm in chain-mail or, the hand ppr. grasping a broken tilting-spear, the broken part imbrued gu. (for *Dodsworth*). (2) Out of a dual coronet or, a boar's head az., bristled gold (for *Smith*). *Pro lege senatu que rage.* 47. 4
- Dodsworth**, a demi-lion supporting a long cross. 11. 14
- Dodwell** of Shankhill House, Dublin, a demi-lion arg., pellettée, armed and langued az. cf. 10. 2
- Doe**, a demi-lion supporting a ship's rudder ppr. 11. 11
- Doe**, Lancs, a garb or, with a coulter stuck within the band in bend sinister sa. cf. 153. 2
- Doeg**, a hand holding a thistle. 218. 2
- Doget** and **Dogett**, Kent, on a chapeau a bull collared, to the collar a bell pendant, all ppr. cf. 45. 5
- Doggell**, on a chapeau a wild bull gorged with a coronet ringed and lined. 45. 5
- Dogget**, Norf., a lion's head or, gorged with a mural coronet sa. cf. 21. 1
- Dogherty** and **Doherty**, England and Ireland, a wolf current erm. 28. 4
- Dogherty** and **Doherty**, Ireland, a boar regardant transfixed by an arrow. cf. 40. 14
- Dogherty** and **Doherty**, Ireland, a hand holding a sword. 212. 13
- Doherty - Waterhouse**, Captain Daniel Henry: (1) In front of an eagle's leg erased at the thigh or, issuant therefrom a wing in bend sa., a fountain, and charged for distinction on the thigh with a cross croslet sa. (2) An arm in armour embowed ppr., charged with a cross croslet fitchée or, the hand grasping a scimitar, also ppr. cf. 196. 10
- Doldge**, a demi-sea-dog az., collared, finned, and purled or.
- Dolg**, a falcon with wings expanded and inverted and belled, all ppr. 87. 1
- D'Oiley** and **D'Oyley**, a demi-wyvern vert, winged or. 69. 12
- Dokerton**, a fleur-de-lis ppr. 148. 2
- Dolan**, a decreesant gu. 163. 1
- Dolben, Mackworth**: (1) A griffin sejant with wings endorsed ppr. (for *Dolben*). 62. 10. (2) A cock ppr. (for *Mackworth*). 91. 2
- Dolben**, Bart., Northamp., a griffin sejant with wings adorsed ppr. 62. 10
- Dolben**, a demi-bull arg., gorged with laurel-leaves vert. cf. 45. 14
- Dolby**, Essex and Leics., a demi-griffin arg., winged and beaked or. 64. 2
- Doleman**, an elephant's head erased sa. 133. 3
- D'Oller**, Edmund, Esquire, of Knocklin, Bray, co. Wicklow, a dove close arg., holding in his beak an ear of wheat or. *La bonté de Dieu.* cf. 92. 5
- Doline**, a fleur-de-lis az., between two wings arg.
- Doling**, a stag's head erased ppr. 121. 2
- Dolins**, a fleur-de-lis az., between two wings arg. cf. 110. 5
- Dollabe**, out of a dual coronet ppr., a plume of five feathers per pale arg. and az. 114. 13
- Dollar**, an arm embowed, holding in the hand a falchion ppr., hilt and pommel or. 201. 4
- Dollife**, on a castle arg., three olive-sprigs vert.
- Dolling**, Robert Holleche, Esquire, J.P., Barrister-at-Law, of Magheralm, co. Down, and of Tamlaght O'Crilly, co. Derry, Ireland, a buck's head ppr., attired or, gorged with two bars dancettée arg. *Spern.* cf. 121. 5
- Dolling** of Worth, Isle of Purbeck, a stag's head coupé per fesse dancettée ppr. and arg., gorged with a fesse dancettée sa., attired or. cf. 121. 5
- Dolmage**, Austin J., Esquire, of Rathkeale, co. Limerick, a boar's head erased and erect per pale az. and gu., armed or. *Inveniam aut faciam.*
- Dolman**, Berks, a garb arg., eared and banded or. 153. 2
- Dolphin** of Turoe, Galway, a dolphin haurient ppr. *Firmum in vitâ nihil.* 140. 11
- Dolphin**, a swan ppr. 99. 2
- Dolphin**, Northumb., a swan's head and neck between two swan's wings ppr. 101. 6
- Dolphin**, Rev. Canon Arthur R., M.A., the College, Durham, same crest.
- Dolphin** and **Dolphine**, a lion passant gardant or, holding in the dexter paw a mill-rind sa. 6. 7
- Dolsey**, a demi-griffin arg., winged or. 64. 2
- Dolsey**, a demi-woman naked, her hair dishevelled, wreathed round the temples with cinquefoils gu. 10. 2
- Dolton**, a demi-lion. 10. 2
- Domenichetti**, William Lewis, Esquire, of Collingham, Notts, on a wreath of the colours a lion of St. Mark sejant gardant, winged and circled round the head, supporting an Irish harp, all or. *Nuquam non paribus.* 20. 9
- Domenchetti**, Rev. Richard Hippisley, of Belshford Rectory, Newcastle, same crest and motto.
- Domere**, a castle sa., masoned arg. 155. 4
- Dominick**, Bucks, a stag sejant or, attired gu., gorged with a naval coronet of the last, resting his dexter foot on an antique shield vert.
- Domville**, Sir Compton Meade, Bart., of Templeogue and Santry, both in co. Dublin, a lion's head erased arg., ducally crowned or. *Qui stat caveat ne cadat.* 18. 8
- Domville**, Herbert Winnington, Esquire, of Loughlinstown, co. Dublin, same crest and motto.
- Domville** and **Domville**, Shropsh., issuing from a cloud a hand in fess stretching towards a garland of laurel in the dexter. 223. 3
- Domville**, Sir William Cecil Henry, Bart., of St. Alban's, Herts, out of a mural coronet gu., a demi-lion arg., supporting between its paws an escutcheon az., charged with three Oriental crowns, the points alternately radiated or.
- Domville**, Chesh., two lion's gambes erased in saltier arg. cf. 39. 14
- Domville** of Lymme Hall, Chester, a buck's head cabossed ppr. 122. 5
- Domville**, Ireland, a Saracen's head affrontée, coupé at the neck and wreathed around the temples with laurel, all ppr. *Ung durant via vie.*
- Don**, Scotland, a dexter hand holding a pen ppr. *Suum cuique.* 217. 10
- Don** and **Donn**, out of a dual coronet a mount, and thereon a stag at gaze, all ppr. 118. 7
- Don-Wauchope**, Bart.: (1) A garb or (for *Wauchope*). 153. 2. (2) A pomegranate ppr. (for *Don*). *Industria dilat.*—*Non deerit alter aureus.* 152. 4
- Donald**, issuing out of a cloud a dexter hand in fesse ppr., holding a cross patée fitchée sa. 223. 6
- Donald**, Scotland, an arm in armour embowed, brandishing in the hand a sword, all ppr. *Toujours prêt.* 195. 2
- Donald**, Scotland, a garb ppr. *Fac et spera.* 153. 2
- Donaldson-Hudson**, see Hudson.
- Donaldson** of Douglas, Isle of Man, an eagle's head erased gu. *My hope is constant.* 83. 2
- Donaldson**, Charles George, Esquire, an eagle's head erased gu., collared dancettée or, holding in the beak a thistle and a trefoil entwined ppr. (for *Donaldson*). cf. 83. 2. (2) An arm embowed in armour ppr., charged upon the elbow with a Catherine-wheel gu., the hand, also ppr., grasping an arrow, point downwards or, feathered arg. (for *Matthews*). *Toujours prêt.* cf. 198. 4
- Donaldson**, a cock crowing within two adders in orle, all ppr. *Prudenter igitur.* 91. 1

- Donaldson**, Scotland, on a rock az., a raven sa. *My hope is constant in thee.* 107. 2
- Donaldson**, Scotland, the rudder of a ship ppr. *Steer steady.* 179. 1
- Donaldson**, a garb vert. *Nulli inimicus ero.* 153. 2
- Donaldson**, a Passion cross gu. *Sub cruce salus.* 165. 4
- Donaldson** of London, a hand holding a sword ppr. *My hope is constant in thee.* 212. 13
- Donaldson**, Scotland, a hand holding a sword ppr. *Aut pax, aut bellum.* 212. 13
- Donaldson**, Thomas Olinthus, of 49, Lee Terrace, Blackheath, S.E., same crest and motto.
- Donaldson**, a dexter hand holding a dagger in pale ppr., hilted or, pommeled arg. *Promptus.* 212. 9
- Donaldson**, a dexter arm vambraçed, coupèd at the shoulder, brandishing a sword, all ppr. *In omnia promptus.* 195. 2
- Donaldson-Hudson**, Ralph Charles, Esquire, of Cheswardine Hall, Market Drayton: (1) Upon a mill-rind fergeed ways sa., a lion's head erased or, gorged with a bar gemelle indented gu. (*for Hudson*). (2) In front of a saltire az., a cubit arm erect grasping a dagger and charged with a thistle slipped, both ppr.
- Donand**, in front of a rock a Cornish chough, all ppr. 102. 6
- Donand**, a savage wreathed about the middle with leaves ppr. cf. 188. 3
- Donavan**, a hawk with wings displayed ppr. cf. 87. 12
- Donavan**, see **Donovan**.
- Doncastell**, Berks, a buck's head coupèd or, vulned in the neck gu. cf. 121. 5
- Doncaster**, Earl of, see **Buccleuch**, Duke of.
- Done**, a bugle-horn sa., garnished arg., stringed vert. 228. 11
- Done**, a bundle of arrows arg., barbed az., banded gu. 173. 3
- Done**, Chesh.: (1) A buck's head coupèd at the shoulders ppr. 121. 5. (2) Two sheaves of arrows in saltier or, banded gu. 173. 13
- Donagall**, Marquess of (Chichester), of Island Magee, co. Antrim, a stork ppr., with wings expanded, holding in its beak an eel ppr. *Invitum sequitur honor.—Honor sequitur fugientem.*
- Donagan**, Lieutenant-Colonel James Henry, J.P., of Carrigmore, Cork, a mural crown, thereon a robin-redbreast. all ppr. *Virtus non vertitur.* 108. 10
- Donelan**, a lion's gamb erased holding a sceptre in pale ppr. 38. 7
- Donelan** of Hillswood, Galway, a lion rampant. *Omnis violentiâ major.* 1. 13
- Donelan**, James, Esquire, M.D., of Brunsfield, Harrow-on-the-Hill, and 6, Manchester Square, W., a lion rampant grasping in his dexter paw a sprig of oak, all ppr. *Omnis violentiâ major.*
- Donelan** and **Donnellan**, a greyhound sejant arg. 59. 4
- Donelan**, on a mount vert, a demi-lion rampant or. cf. 10. 2
- Donelly** of Bally Donelly, co. Tyrone, Ireland, a naked arm embowed grasp-
- ing a straight sword ppr., hilt and pommel or, encircled with a pointed Irish crown of the last. *Lamh dearg eiren.* cf. 201. 4
- Donelly** and **Donnelly**, Ireland, a church with a spire ppr. 158. 10
- Donerale**, Viscount (St. Leger), Donerale, co. Cork, a griffin passant or. *Haut et bon.* 63. 2
- Dongan**, a lion passant or, resting the dexter paw on a helmet ppr. cf. 6. 2
- Donhault**, Northamp. and Oxon., a cherub or. 189. 9
- Donington**, Baron (Abney-Hastings): (1) A bull's head erased erm. armed and ducally gorged arg., and for distinction charged with a cross crosslet, also arg. (*for Hastings*). cf. 44. 2. (2) A demi-lion rampant or, the sinister paw resting upon an antique shield charged with the arms of Hastings, viz. "arg., a manuch within a bordure engrailed sa.," and for distinction charged upon the shoulder with a cross crosslet (*for Abney*). *Tenebras meas.*
- Donithein**, a swan naiant among rushes. 99. 8
- Donithorn**, Cornw., a swan with wings addorsed naiant in a lake ppr. 99. 9
- Donkin**, in the sea a ship in distress ppr. 150. 14
- Donkin**, a leopard couchant ppr. 214. 10
- Donnar**, an arm in armour embowed ppr., garnished or, holding in the hand a truncheon arg.
- Donne**, Chesh., a bundle of arrows or, headed and feathered arg., banded gu. 173. 3
- Donne**, a wolf's head erased or. 30. 8
- Donne**, Rev. Charles Edward, 18, Ladbroke Road, Bayswater, W., a wolf's head erased arg. *Loyale au mort.*
- Donnellan**, see **Donellan**.
- Donnellan**, John Nicholas, Esquire, M.B., B.Ch., B.A.O., of Broomgrove, Upperton Road, Eastbourne, a lion rampant holding in the dexter paw three oak-leaves, fructed ppr. *Omnis violentiâ major.*
- Donnellan**, Patrick Sarsfield, 1,028 Spruce Street, Philadelphia, U.S.A., same crest and motto.
- Donnelly**, see **Donnelly**.
- Donnelly**, Major-General Sir Charles Fretcheville Dykes, 59, Onslow Gardens, S.W., a naked arm embowed grasping a straight sword ppr., hilt and pommel or, encircled with a pointed Irish crown of the last. *Lamh dearg Eiren.*
- Donnithorn**, a Cornish chough close ppr. 107. 14
- Donoughmore**, Earl of (Hely-Hutchinson), of Knocklofty, Clonmel, Ireland, out of a ducal coronet a demi-cockatrice with wings elevated az. *Fortiter gerit crucem.* 301. 9
- Donovan**, Ireland, on a chapeau gu., turned up erm., a falcon alighting arg., the tips of the wings and the tail sa.
- Donovan**, Sir Henry, J.P., of Tralee, co. Kerry, Ireland, a falcon alighting ppr., holding in the beak a cross crosslet fitchèe gu. *Adjuvante Deo in hostes.*
- Donovan**, St. John Henry, Esquire, of Seafield, Tralee, same crest and motto.
- Donovan**, Richard, Esquire, of Carolanty, Shnronne, Kings' Co., on a chapeau
- purpure, turned up erm., a falcon rising. *Adjuvante Deo in hostes.—Quillia or animia abu.*
- Donovan**, William, Esquire, M.D., of Glandore, Erdington, Warw., on a chapeau ppr., an eagle rising with wings expanded and inverted. *Adjuvante Deo in hostes.*
- Donovan**, Sussex and Surrey, a hawk with wings displayed ppr. *Adjuvante Deo in hostes.* cf. 87. 12
- Donovan**, Ireland, a cross fleury fitchèd arg. 166. 7
- Donwike**, a dexter hand holding a tilting-spear, all ppr. 214. 11
- Doolan**, Ireland, a demi-lion rampant gardant holding in the dexter paw a battle-axe ppr. 16. 14
- Doolan**, Ireland, on a chapeau az., turned up erm., a crescent or, therefrom issuant a trefoil slipped vert.
- Doelman**, Ireland, a wolf passant az. 28. 10
- Doore**, a demi-heraldic tiger az., crined and tufted or, holding between the paws an escallop of the last. cf. 25. 13
- Dopping**, a dove volant az. cf. 93. 13
- Dopping**, Ireland, a demi-eagle displayed sa. 81. 6
- Dopping**, Ireland, a talbot's head gu., eared arg., collared and chained or. cf. 56. 12
- Dopping**, a talbot's head coupèd arg., collared gu., studded and chained or. cf. 56. 12
- Dopping-Hepenstal**, Lambert John, Esquire, J.P., Major R.E., of Derrycassan, co. Longford, Ireland: (1) A pelican in her piety ppr., charged on the breast with a cross crosslet gu. (*for Hepenstal*). cf. 98. 14. (2) A talbot's head arg., chained or, and gorged with a collar engrailed gu., thereon three bezants (*for Dopping*). *Virescet vulnere virtus.* cf. 56. 12
- Dopping-Hepenstal**, Captain Lambert John, of Derrycassan, Granard, co. Longford, and Altadore Castle, co. Wicklow, same crest.
- Doran**, Ireland, a bear's head coupèd in fesse between two branches of laurel in orle vert. 35. 11
- Doran**, out of a ducal coronet or, a talbot's head gu. 57. 12
- Doran**, Ireland, out of a ducal coronet or, a lion's head ppr. 17. 5
- Doran**, Ireland, out of a ducal coronet or, a lion's head erased arg., guttée-de-sang. cf. 17. 5
- Doran**, a lion's gamb sa., holding a battle-axe. cf. 38. 3
- Dorannan**, Ireland, an eagle rising ppr. 77. 5
- Dorechester**, Baron (Carleton), of Dorechester, Oxon., a dexter arm embowed and naked to the elbow, the shirt folded above the elbow arg., and vested over gu., the hand grasping an arrow in bend sinister, point downwards, ppr. *Quondam his vicinus armis.*
- Dore**, Hants, a tower embattled sa., on the top a lion rampant. *Fortis in arduis.* 157. 12
- Dore**, Samuel Lammus, Esquire, J.P. co. of London, of Pinner Hill, Pinner, between the horns of a crescent arg., a cross patée or. 163. 6

- Dors**, Wilts, on a mural coronet arg., an eagle rising purp., holding in its beak an antique shield per pale az. and gu., charged with three bees or.
- Dorien**, a demi-savage holding over his dexter shoulder a hammer. 186. 11
- Dorington**, see Dodington.
- Dorington**, Sir John Edward, Bart., M.P., J.P., D.L., M.A., of Lypiatt Park, Glouc., a stag's head erased ppr., charged with a bugle-horn sa., stringed gu., in front thereof an arrow fessewise ppr. *Streptilus non terret ovantem.* 262. 6
- Dorington and Dorington**, a lion's gamb ppr., holding a flag gu., charged with a chevron or. *cf.* 35. 9
- Dorman**, Thomas, of Newgate House, Sandwich, Kent, a lion's gamb holding a tilting-spear. *In arduis viget virtus.* *cf.* 38. 11
- Dormer**, Baron (Dormer), of Wenge, Bucks, a falconer's right-hand glove fessewise arg., thereon perched a falcon with wings inverted, also arg., belled and beaked or. *Cio che Dio vuole to voglio.*
- Dormer**, on a dexter gauntlet a falcon close, all ppr. 86. 13
- Dormer**, a fox passant ppr., between two wings endorsed arg. *cf.* 32. 1
- Dormere**, a wyvern with wings displayed. 70. 8
- Dormere**, a castle sa., masoned arg. 155. 4
- Dorn** of London, a stag's head erased ppr. 121. 2
- Dorn**, two battle-axes adorsed in pale, environed by a serpent ppr. 172. 6
- Dornford**, two battle-axes in saltier adorsed ppr. 172. 4
- Dorrell**, a goat's head erased arg., armed or. 128. 5
- Dorrell**, an antelope's head coupé arg., attired or. *cf.* 126. 2
- Dorrelly**, a mullet of six points or. 164. 3
- Dorrien**, Herts, a cubit arm erect ppr., holding in the hand a trefoil slipped vert.
- Dorrien**, Smith-, of Haresfoot, Herts: (1) Issuant from the battlements of a tower arg., a dexter arm erect ppr., holding three trefoils vert (*for Dorrien*). (2) An elephant's head erased or, charged on the neck with three fleurs-de-lis sa. (*for Smith*). *Preuves haleine tre fort.*
- Dorrington**, see Dodington.
- Dorset**, Duke of (Sackville), out of a coronet composed of eight fleurs-de-lis or, an étoile of the like number of points arg. *Aut nunquam tentes, aut perfice.* *cf.* 164. 4
- Dorville**, a rose slipped ppr. 149. 5
- Dorville**, a rose per fess gu. and arg. 149. 6
- Dorward**, Scotland, a cross patée fitched arg. *This I'll defend.* 166. 3
- D'Osten-Möller**, Charles Champion, Esquire: (1) On a Danish baron's coronet a fleur-de-lis or (*for Möller*). (2) In front of three peacock's feathers erect ppr., two keys in saltire or, between as many eagle's wings arg. (*for D'Osten*). *Die möller satich ihm.* 112. 12
- Dotchen**, Worcs., a stork's head erased arg., between two wings expanded sa. *cf.* 106. 1
- Dotson**, Cornw., a hand holding a sword ppr. 212. 13
- Dotson** of Heye, Cornw., a dexter arm in armour ppr., garnished or, holding a scourge with four lashes sa., the handle garnished and the lashes ended with spur-rowels of the second.
- Dotkin**, Hants, a doe trippant ppr., charged on the body with three torteaux in fesse. *cf.* 124. 12
- Doubleday**, Middx., an arm in armour or, resting the gauntlet on an escutcheon az., thereon a mullet pierced of the first.
- Douce** of Debding, Kent, an antelope's head. *Celer et vigilans.* *cf.* 126. 2
- Dougal**, Scotland, a bull's head cabossed ppr. 43. 8
- Dougall**, Scotland, a lion's head erased ppr., gorged with an antique crown or. *Aurilio Dei.—Stand fast.* *cf.* 17. 8
- Dougall**, Mastland-, William, Scotsraig, Fife: (1) A lion sejant affrontée gu., ducally crowned ppr., holding in the dexter paw a sword of the last, pommel and hilt or, in the sinister a fleur-de-lis az. (2) A lion's head erased ppr., gorged with an antique crown or. *Aurilio Deo.*
- Dougan** of London, a lion passant, the dexter paw coupé at the joint.
- Doughty-Tichborne**, see Tichborne, Bart.
- Doughty** or **Douty**, a cubit arm erect, vested per pale crenellée or and arg., cuffed of the first, holding in the hand ppr. a mullet of six points sa., pierced or. *cf.* 206. 13
- Doughty**, a mullet gu. 164. 2
- Doughty** of Theberton Hall, Suff., a mullet sa. *Palma non sine pulvere.* 164. 2
- Doughty**, a dove rising holding in its beak an olive-branch ppr. 94. 5
- Douglas**, Marquess of, see Hamilton, Duke of.
- Douglas**, Duke of Buccleuch, Earl of Morton, Marquess of Queensberry, Earl of Wemyss, and Earl of Selkirk, see those titles respectively.
- Douglas**, see Akers-Douglas.
- Douglas**, see Home-Douglas.
- Douglas**, Baron (Douglas), Scotland, on a chapeau ppr., a salamander vert in flames, also ppr. *Jamais arrière.* 138. 2
- Douglas**, Menteath-, (1) On a chapeau gu., turned up erm., a salamander in flames ppr., charged on the shoulder for distinction with a cross crosslet or (*for Douglas*). 138. 2. (2) An oak-tree fructed, with a lock hanging from one of the branches, all ppr. (3) Out of an Eastern crown or, the rim charged with three bombs fired, an oak-tree, the stem transfixed by a sword fesseways, pommel and hilt to the dexter, all ppr. (*for Menteath*). *Jamais arrière.* *—Que serata securo.* *—Viresco.* 143. 11
- Douglas**, Henry Mitchell Sholto, of Lordington Manor, Sussex, on a chapeau gu., turned up erm., a salamander in flames ppr. *Jamais arrière.* 138. 2
- Douglas**, Lieutenant-Colonel William Charles, D.S.O., of Brighton, Douglas-town, near Fortar, N.B., on a chapeau gu., turned up erm., a salamander vert in flames ppr. *Jamais arrière.*
- Douglas**, Ireland, a salamander in flames ppr. 138. 4
- Douglas**, Francis Archibald Brown, Esquire, 21, Moray Place, Edinburgh, a hand grasping a man's heart ppr. *Sicker.*
- Douglas**, Sir Kenneth, Bart., of Glenberrie, Kincardinesh., a salamander in flames ppr. *Jamais arrière.* 138. 4
- Douglas**, Scotland, a dragon in flames. *cf.* 73. 1
- Douglas** of Kinglassie, a sangler between the clefts of an oak-tree, with a chain and lock binding them together, all ppr. *Lock sicker.* 40. 4
- Douglas**, Sir Arthur Percy, Bart., of Carr, a wild boar sticking between two clefts of an oak-tree, a chain and lock holding them together, all ppr. *Lock sicker.* 40. 4
- Douglas-Campbell-Douglas**, Rev. Sholto, of Douglas-Support, Lanarksh., Scotland, an oak-tree with a lock hanging from one of the branches ppr. *Que serata securo.*
- Douglas**, an oak-tree ppr., with a lock hanging from one of the branches. *Que serata securo.*
- Douglas**, Archibald Campbell, Mains, Dumbartonsh., same crest and motto.
- Douglas**, Scotland, an oak-tree ppr.
- Douglas**, a heart gu. *Fortis et fidelis.* 181. 2
- Douglas** of Killhead, Bart., a human heart gu., bezantée, imperially crowned and winged or. *Forward.* *cf.* 110. 14
- Douglas**, Scotland, a human heart gu., winged and crowned or, charged with a crescent chequy gu. and arg. *Forward.* *cf.* 110. 14
- Douglas**, William Thomas Parker, Esquire, B.A., M.B., of Holmby, Speen, Newbury, a human heart crowned ppr., between two wings. *Jamais arrière.* 110. 14
- Douglas** of Castle-Douglas, Bart., a heart gu., imperially crowned or, winged arg., on each wing a mullet sa. *Audax et promptus.* *cf.* 110. 14
- Douglas**, a heart gu., bezantée, royally crowned, and between two wings, all ppr. *cf.* 110. 14
- Douglas** of Kelhead, a heart winged ppr. *Jamais arrière.* 112. 10
- Douglas**, a human heart gu., winged and ensigned with an imperial crown or. *Forward.*
- Douglas** of Salwarpe, Worcs., a human heart gu., ensigned with an imperial crown between two wings or. *Spero.*
- Douglas**, a man's heart imperially crowned ppr. and winged gu. *Forward.* *cf.* 110. 14
- Douglas**, James Tory, Esquire, of Hong Kong and Scotland, a hand grasping a man's heart ppr. *Sicker.* 216. 9
- Douglas**, Robert Hinde, same crest and motto.
- Douglas**, a hand holding a human heart ppr., ensigned with a crescent arg. *Meliora sperando.* *cf.* 216. 9
- Douglas**, Scott-, Sir George Brisbane, Bart.: (1) A cubit arm erect, holding in the hand a broken tilting-spear, all ppr. (*for Douglas*). (2) A lion's head erased, holding in the mouth a thistle, all ppr. (*for Scott*). *Do or die.—Pro patria.* 214. 10
- Douglas**, out of a cloud a dexter hand holding a broken tilting-spear. *cf.* 214. 10

- Douglas** of Cavers, a dexter hand holding a broken lance in bend ppr. *Do or die.* 214. 10
- Douglas, Palmer-**, Edward, Cavers, near Hawick, same crest and motto.
- Douglas** of Tilquhilt, Dumbartonsh., issuing out of a cloud a dexter hand holding a sword erect ppr. *God for us.* cf. 212. 9
- Douglas**, Kent, an arm in armour embowed ppr., garnished or, the hand grasping a dagger, also ppr., hilt and pomel of the second. 196. 5
- Douglas**, out of a bush a dexter hand issuant holding an oak-leaf, all ppr. *Tandem fit surculus arbor.*
- Douglas** of Bridgetford, a dexter hand grasping a sword erect, all ppr. *Petit ardua virtus.* 212. 9
- Douglas**, a wolf sejant ppr. 29. 3
- Douglas** of Tympendean, a plume of ostrich-feathers ppr. 115. 1
- Douglas** of Earnslaw, a boat in distress surrounded with clouds and stars shooting through the same, all ppr. *Durate.* cf. 174. 4
- Douglas**, Scotland, a martlet sa. *Sursum.* 95. 5
- Douglas**, Scotland, a peacock ppr. 103. 7
- Douglas**, a peacock's head issuing from a tower ppr.
- Douglas**, Scotland, a peacock's head ppr. 103. 2
- Douglas**, on the stump of a tree a falcon with wings expanded ppr., belled or, charged on the breast with a mullet az. *Sursum.* cf. 87. 12
- Douglas**, a demi-savage wreathed about the head and middle with leaves, and holding in his dexter hand a club, all ppr. 185. 2
- Douglas**, a griffin's head couped. 66. 1
- Douglas**, a greyhound's head sa. cf. 61. 2
- Douglas** of Grace Hall, Down, a dexter arm erect, holding in the hand a human heart, all ppr. *Forward.* 216. 10
- Douglas**, John Edward William James, Esquire, of Feugh Lodge, Banochry, N. B., a dexter hand issuing from clouds holding a sword erect ppr. *God for us.*
- Douglas, Blacker-**, St. John Thomas, Esquire, J.P., D.L., of Elm Park, co. Armagh, Ireland: (1) A cubit arm erect ppr., grasping a human heart gu., charged with a trefoil slipped vert (*for Douglas*). cf. 216. 9. (2) A dexter armed arm embowed, the hand gauntletted grasping a battle-axe, all ppr. (*for Blacker*). *Forward.*—*Pro Deo et rege.* 200. 6
- Doutton**, Henry Lewis, of Woolpoles, Ewhurst, Surrey, and Bowling-Green House, Putney Heath, S.W., a demi-lion rampant sa., holding in the dexter paw a cross crosslet or, and resting the sinister on an escutcheon arg., charged with a vase ppr. *Le beau est la splendeur du vrai.*
- Doune, Lord**, see Moray, Earl of.
- Dounie** and **Downie**, Scotland, a cock ppr. *Courage.* 91. 2
- Dounies**, a wolf's head. 30. 5
- Douro**, Marquess of, see Wellington, Duke of.
- Douthwaite**, on a rock ppr., a fleur-de-lis per pale or and gu. cf. 148. 2
- Dovaston**, Shropsh., a dexter arm in armour embowed supporting a hatchet. *Percussus elevor.*
- Dovaston**, Milward Edmund, Esquire, M.R.C.S., L.S.A., F.O.S., of Hatchcroft House, Hendon, a dexter arm in armour embowed to the sinister supporting a battle-axe, all ppr. *Percussus elevor.*
- Dove**, a hunting-horn stringed. 228. 11
- Dove**, Scotland, a pegasus salient with wings addorsed and ducally gorged, all ppr. 47. 3
- Dove** of London, and Stradbroke, Suff., a dove arg., the wings sa., charged with a crescent for difference. cf. 92. 2
- Dove**, Surrey, in a chaplet vert, banded or, a dove ppr.
- Dove**, on a tower arg., a dove rising ppr. 150. 11
- Dove**, on a tower arg., a dove with wings expanded ppr. 156. 8
- Dove**, a dove with wings expanded ppr., holding in the beak a sprig vert. 92. 5
- Dover**, Hants, on a demi-tower triple-towered arg., a demi-cockatrice with wings expanded vert. 96. 5
- Dover**, an owl arg. 96. 5
- Dover, Baron**, see Clifden, Viscount.
- Doveton**, the late Lieutenant-General Sir John, G.C.B., a dove with wings displayed supporting with the dexter claw a staff with a pennon, all ppr.
- Dow**, Scotland, a dove ppr. *Patience.* 92. 2
- Dowbiggin**, a reindeer's head cabossed ppr. 122. 4
- Dowd**, Ireland, a bird ppr. 92. 2
- Dowdal** and **Dowdall**, out of a ducal coronet a boar's head and neck collared or. cf. 41. 4
- Dowdall** and **Dowdal**, Ireland, a holy lamb ppr. 131. 2
- Dowdall** of Lecall, co. Louth, Ireland, a martlet gu., crowned arg. cf. 95. 4
- Dowdall** of Glaspistol, co. Louth, Ireland, a martlet arg., crowned or. cf. 95. 4
- Dowdall** and **Dowdal**, a dove ducally crowned ppr. cf. 92. 2
- Dowdall**, Ireland, a dove holding an olive-branch in its beak and ducally gorged, all ppr. *Fidelis usque ad mortem.* cf. 92. 5
- Dowde**, Ireland, a mailed arm holding in the hand a spear, all ppr., headed arg. 210. 11
- Dowdeswell**, Essex, issuing from clouds two hands wrenching asunder the trunk of a tree, all ppr. 224. 10
- Dowding**, a catharine-wheel az. 167. 2
- Dowds**, Ireland, a dove gu. 92. 2
- Dowe**, see Dow and Dove.
- Dowell**, a lion's head erased sa. 17. 8
- Dowell**, two lion's gambes erased in saltire, enfiled with a wreath of laurel.
- Dowell**, Admiral Sir W. Montagu, G.C.B., Ford, Bideford, North Devonsh., a lion, head erased.
- Dowglas**, Scotland, a dexter arm in armour embowed holding in the hand a sword, all ppr. 195. 2
- Dowglas**, Scotland, a hand holding a scimitar, all ppr. *Honor et amor.* 213. 5
- Dowie**, Scotland, a dove volant holding in its beak an olive-branch ppr. *Patience.* 93. 10
- Dowie** of Wimbledon, Surrey, the trunk of a tree eradicated fessewise and sprouting to the dexter ppr., sur-
- mounted by a dove volant holding in the beak a sprig of olive, also ppr., and gorged with a collar gemelle or.
- Dowies**, Norf., a wolf's head erm., charged with a mullet. cf. 30. 5
- Dowine**, Scotland, a dexter hand holding a dagger, all ppr. *Hold fast.* 212. 9
- Dowker**, out of a ducal coronet sa., a plume of five ostrich-feathers arg. 114. 13
- Dowker**, Ireland, two dexter hands couped and conjoined holding a human heart ppr. 224. 4
- Dowland**, a tiger passant gardant or. 27. 4
- Dowler**, a hand erect plucking a thistle ppr. 218. 5
- Dowley**, a demi-heraldic tiger gu., ducally gorged or. 25. 12
- Dowling**, Ireland, a lion's head erased az., gorged with two bars or. cf. 17. 8
- Dowling**, Vincent James, Esquire, J.P., of Linc, Rylstone, New South Wales, Australia, uses a falcon belled and jessed, holding in the dexter claw a sword. *Fortis et egregius.*
- Dowling**, out of a mural coronet a dexter arm vested, holding in the hand a sword way.
- Downan**, Yorks, out of a mural coronet a bundle of seven arrows banded gu.
- Down** and **Downs**, a cubit arm, holding in the hand a broken hammer. 221. 13
- Downe, Viscount** (Dawnay), Wykeham Abbey, Yorks, a demi-Saracen in armour, couped at the thighs, wreathed about the temples ppr., holding in the dexter hand a ring or, stoned az., and in the sinister a lion's gamb erased of the second, armed gu. *Timet pudorem.*
- Downe**, Surrey, a sea-lion erect gu., guttée-d'or. 20. 5
- Downe**, an arm vested arg., cuffed or, the hand ppr. holding a crescent of the second flammant ppr. cf. 206. 10
- Downer**, two hands conjoined in fesse, winged at the wrists. 224. 12
- Downes, Baron** (Burgh), Ireland: (1) A mountain-cat sejant gardant ppr., collared, and a chain relexed over the back or (*for Burgh*). 26. 13. (2) A wolf's head erased ppr., charged on the neck with a mullet or (*for Downes*). *A cruce salus.* cf. 30. 8
- Downes** of Cowley, Glouc., and of Windsor, Berks, a stag's head gu., attired or. 121. 5
- Downes**, Charles Villiers, Aspley Guise, Beds, upon two ears of wheat leaved and slipped or, a lapwing, wings addorsed ppr. *Soies content.* 270. 2
- Downes**, John Sheen, Esquire, of Newmarket, Ontario, Canada, same crest and motto.
- Downes**, Essex, a stag lodged arg. 115. 7
- Downes**, Arthur, Esquire, of 46, Gordon Square, W.C., Milford Lodge, Craven Arms, Shropsh., and the Priory, Berwick St. John's, Wilts, a hart lodged arg.
- Downes**, a buck's head erased ppr. 121. 2
- Downes**, Suff. and Norf., a wolf's head arg., charged with a mullet. cf. 30. 5
- Downfield**, a cock ppr. *Virtute et labore.* 91. 2
- Downham**, Ireland, a dexter arm embowed ppr., holding in the hand a club vert. 202. 10

Downie, Scotland, a ship under sail with a plough on deck, all ppr. *Ex undis aratra.*

Downie, a dagger and a cross crosslet fitched in saltier. 166. 12

Downie, a boar's head erased or. 42. 2

Downie, Scotland, a cock ppr. *Courage.* 91. 2

Downie, Scotland, out of a ducal coronet a cock's head. 90. 6

Downie, Maokenzie-, Alexander Francis, Esquire, of Holybourne, near Alton, a cock crowing ppr. *Courage.*

Downing, Cambs and Norf., an arm in armour embowed, a ribbon bowed at the wrist arg., holding in the hand ppr. a broad arrow, or, headed and feathered of the first. *cf.* 198. 4

Downing, Norf., a bear's head coupé in fess. 43. 1

Downing, Ireland, a boar's head coupé gu. 43. 1

Downing, Essex, out of a ducal coronet a swan or.

Downman, a hand holding a lancet ppr. 216. 14

Downs, see Downes.

Downs, out of a tower arg., a demi-lion rampant gu., holding a battle-axe ppr. *cf.* 157. 11

Downshire, Marquess of (Hill), Hillsborough Castle, co. Down, a reindeer's head coupé gu., attired and plain collared or. *Per Deum et ferrum obtinui. —Ne tentes aut perfice.* *cf.* 122. 1

Downton, Shropsh., a dexter hand holding up a sword in pale, enfiled with a savage's head, all ppr. 212. 12

Dowse, issuing from clouds two dexter hands, each brandishing a scimitar ppr. 224. 15

Dowsing, Norf., a squirrel sejant craking a nut, all ppr. 135. 7

Dowson, a lion rampant per fess or and gu. 1. 13

Dowson, Suff., a dove ppr. 92. 2

Dox and Doney, a demi-savage holding in his dexter hand three arrows in pale, and the sinister pointing to an imperial crown, all ppr. 186. 13

Doxat, of Clare, Hants, out of a ducal coronet or, a demi-lion rampant double-queued arg. *cf.* 10. 6

Doyle and Doyley, Norf., out of a mural coronet arg., an arm embowed ppr., vested sa., cuffed of the first, holding in the hand a spear of the second. *cf.* 204. 7

Doyle, Sir Everard Hastings, Bart., 7, Grosvenor Gardens, W., out of a ducal coronet or, a buck's head ppr. *Fortitudine vincit.* 120. 7

Doyle, Ireland, a stag's head coupé gu., ducally gorged or, attired arg. *cf.* 121. 5

Doyle, Bart. (*extinct*): (1) A Mameluke on horseback in the act of throwing a djuid, all ppr. (2) Out of an Eastern coronet or, a stag's head gu., attired or, charged on the neck with a mullet of eight points within an increscent arg. *Fortitudine vincit.*

D'Oyley, a buck's head cabossed arg. 122. 5

D'Oyley, Oxon., a demi-dragon with wings addorsed or. 73. 10

D'Oyley, Bart. (*extinct*), a demi-dragon with wings addorsed holding in the claws a fleur-de-lis. *cf.* 73. 10

Doyley, a demi-dragon vert, winged or. 73. 10

Doyley, a demi-dragon ppr. 73. 10

D'Oyly, Sir Warren Hastings, Bart., J.P., out of a ducal coronet or, an estoile arg., between two wings issuant and erect gu. *Do no ylle, quoth Doylle.*

D'Oyly, William, Esquire, of 9, Fitz-George Avenue, Kensington, London, W., a demi-dragon arg., wings elevated az., holding between the claws a fleur-de-lis sa. *Omne solum fortis patria.*

Doynes, Ireland, a holly-tree vert. 145. 6

Doynes, Charles Mervyn, Esquire, of Wells, near Gorey, and Kellistown, co. Carlow: (1) A demi-eagle rising ppr. 80. 2. (2) A holly-bush ppr., in front thereof a lizard passant or.

Dracelov and Drakelov, a demi-husbandman holding in his dexter hand an ox-yoke ppr. 187. 14

Draffen, Joseph Wright, Esquire, of Connaught Terrace, Hyde Park, London, W., out of a ducal coronet or, a demi-lion rampant gu., gorged with a chaplet of treflois ppr., supporting a spear, thereon a banner of the second, charged with a fleur-de-lis of the first, in an escroll over the crest *Lesmahagov. Per ardua surgo.*

Dragnon and Dreghorn, on rye grass a horse feeding, all ppr. *Ulvur ante questuis.*

Drago, Cambs, a demi-eagle displayed per pale or and gu., the dexter wing charged with a fleur-de-lis of the last, the sinister with one of the first. *Invidiâ major.* *cf.* 81. 6

Dragoner, Middx., a pheon sa. 174. 11

Drake, see Fuller-Elliott-Drake, Bart.

Drake, a hand issuing out of clouds drawing a ship round a globe. *Per severando.* 160. 3

Drake of Springfield, Devonsh.: (1) A dexter arm erect ppr., holding in the hand a battle-axe sa. 213. 12. (2) An eagle displayed gu. *Aquila non capit muscas.* 75. 3

Drake: (1) A dexter arm in armour embowed, grasping a pole-axe, all ppr. (*for Drake*). 200. 6. (2) A tortoise displayed ppr. (*for Deane*). *Sic parvis magna.*

Drake, England and Ireland, a dexter arm erect ppr., holding in the hand a battle-axe sa., headed arg. 213. 12

Drake, a cubit arm holding a battle-axe erect, all ppr. 300. 1

Drake, Tyrwhitt-, William Wykeham, of Shardeloes, Amersham, Bucks and Lincs: (1) A naked dexter arm erect holding in the hand a battle-axe arg., headed sa. (*for Drake*). 279. 12 (2) A savage ppr., wreathed vert, holding in both hands over his dexter shoulder a club or (*for Tyrwhitt*). 279. 11

Drake, an arm embowed arg., thereon two bendlets wavy gu., supporting a battle-axe, the staff sa., headed of the first. *cf.* 201. 5

Drake of Roriston, co. Meath, a wyvern with wings displayed and the tail bowed gu. *cf.* 70. 8

Drake, Ireland and England, a wyvern with wings addorsed arg. 70. 1

Drake, Norf., a reindeer's head coupé arg

Drake, a reindeer's head erased or, ducally gorged and attired sa. *cf.* 122. 1

Drakelow, see Dracelov.

Drakenford, an anchor and cable ppr. 161. 2

Drane, a demi-lion rampant ppr. 10. 2

Dranfield, Essex and Yorks, a sword in pale enfiled with a Turk's head, all ppr. 191. 9

Draper, Ireland, a galley with her oars in action ppr. 160. 7

Draper, Middx., Beds, and Oxon., a heraldic tiger's head vert, tufted or, pierced through the neck by an arrow of the last.

Draper, Bucks, a camel's head erm., bridled or, maned sa. *cf.* 132. 7

Draper, Leics, and Notts, a cubit arm erect, vested vert, cuffed and slashed arg., holding in the hand ppr. a covered cup or.

Draper, William, Esquire, M.R.C.S., De Grey House, York, same crest. *Vicit peperit.*

Draper, Northumb., a cubit arm erect, vested ermineo, holding in the hand ppr. a mullet of six points or. *cf.* 206. 13

Draper, a stag's head gu., attired or, charged on the neck with a fess between three annulets of the last. *Vicit peperit.* *cf.* 121. 5

Draper of London, a stag's head erased gu., gorged with a fess between two bars gemelles arg., charged with a fleur-de-lis sa. *cf.* 121. 2

Draper, a buck's head coupé gu., gorged with a fesse arg., thereon three fleurs-de-lis sa. *cf.* 121. 5

Drax, a demi-dragon with wings addorsed or. 73. 10

Drax, a demi-dragon with wings endorsed or, and issuing out of his mouth a scroll with this motto, *Mort en droit.* *cf.* 73. 10

Drax, Sawbridge-Erle-, Wanley Ellis, Holnest Park, Sherborne, Dorset, of Charborough Park, Dorset, and Ellerton Abbey, Yorks: (1) A demi-wyvern or (*for Drax*). 69. 12. (2) A demi-lion rampant az., holding in the dexter paw a hand-saw erect or (*for Sawbridge*). *Mort en droit.*

Drax, out of a ducal coronet or, an eagle's head ppr. *cf.* 83. 14

Draycote, Derbysh., a dragon's head erased gu., scaled or. *cf.* 71. 1

Draycot or Draycott, a dragon's head coupé vert. 71. 2

Draycott or Draycot, a dragon's head erased gu. *cf.* 71. 2

Drayner, Kent, a lion sejant arg., holding in the paws a broken tilting-spear of the same. 8. 11

Drayner, Middx., a pheon or. 174. 11

Drayton of London, the sun in splendour or. *Non nobis solum.* 162. 2

Drayton, on a sun in splendour ppr. a Mercury's cap vert, winged arg. *cf.* 162. 2

Drayton, a dexter hand coupé ppr., holding a cross crosslet fitched gu. 221. 14

Drayton, an eagle's leg coupé or, the thigh az. *cf.* 113. 8

Dragnon, see Dragnon.

Dreux, a ram's head arg., armed or.

Drever, an eagle rising regardant holding in the beak a pomegranate, all ppr. *cf.* 77. 4

Drew, Ireland, a dexter hand erect holding a chapeau, all ppr., between two laurel-branches vert. 217. 5

Drew, Alexander, Esquire, of Holme Lodge, Burnley, Lancs, a lion's head erased.

Drew, Wilts, a lion's head erased gu., collared gobony or and az. 18. 6

Drew, a bull's head erased sa., armed or, holding in the mouth three wheat-ears of the last. *cf.* 44. 3

Drew, Julius Charles, Wadhurst Hall, Sussex, in front of a bull's head sa., gorged with a collar gemel, and holding in the mouth three ears of wheat, a garb fessewise, all or. *Deum adspice: Drogo nomen et virtus arma deducit.*

Drew, William Francis, Esquire, same crest and motto.

Drew, on a mount vert, a roebuck current or. 118. 13

Drew, Scotland, a cup or. 177. 4

Drewe, two arms from the shoulder couped in saltier ppr., vested arg., each holding a scimitar in pale of the first. 203. 10

Drewe-Mercer, Alfred, Esquire, of Elm-hurst, Beadonwell Erith, Kent: (1) A heron's head couped holding in the beak an eel twined round the neck ppr., between two crosses patée az. (*for Mercer*). (2) Upon a mount vert, a stag courant ppr., in front of a gate or (*for Drewe*).

Drewell, Bucks, a dexter arm embowed ppr., vested or,uffed gu., holding up a covered cup of the second. 203. 4

Drewett, Ormonde Drewett, of Jarrow Hall, Durh., in front of two palm-branches saltireways ppr., a fleur-de-lis gu. 148. 3

Drewry, a greyhound current sa., collared or. *cf.* 58. 2

Drewry, a greyhound courant arg. *cf.* 58. 2

Dreyer, John Louis Emil, Esquire, of the Observatory, Armagh, an arm vambraced, the hand gauntleted, grasping a trident bend sinisterways arg., the shaft ppr. *Uden arbeide ingen lykke.*

Dring, William Ernest, L.R.C.P., M.R.C.S., L.S.A., of Willden, Buckhurst Hill, Essex, on a chapeau a phoenix in flames, all ppr. *Prudentia et animo.* 82. 11

Drinkwater, three ears of wheat, two in saltier and one in pale, enfiled with a ducal coronet, all or. *cf.* 154. 6

Drinkwater, the Deemster Sir William Leece, of Kirby, Douglas, Isle of Man, three ears of wheat, two in saltire and one in pale, enfiled with a ducal coronet, all or. *Sapiens qui assiduus.* *cf.* 154. 6

Drisdale, Ireland, within a chaplet or, a distale slipped and leaved ppr.

Driver, a heart gu., winged or. 112. 10

Driver, a sinister arm in armour embowed, holding in the hand a laurel-wreath ppr. *cf.* 199. 13

Drogheda, Earl of, Viscount Moore of Drogheda, Baron (Moore), Moore Abbey, Monasterivan, co. Kildare, out of a ducal coronet or, a Moor's head ppr., wreathed about the temples arg. and az. *Fortis cadere, cedere, non potest.* 240. 12

Dromgoule, Ireland, an estoile rayed or.

Drought, under a tree a stag at gaze, all ppr. 116. 12

Drought, Ireland, a sceptre or. 170. 10

Drought, Thomas Armstrong, Esquire, of Lestrybrook, Ireland, a rainbow issuant from clouds ppr. *Semper sitiens.*

Drought, Thomas Henry, Whigsborough, near Parsonstown, same crest and motto.

Drought, Richard Reynell, Esquire, of Glencarrig, Glenealy, co. Wicklow, same crest and motto.

Druce, an arm in armour embowed, the hand grasping a scimitar, all ppr. 196. 10

Druitt, out of a ducal coronet or, a plume of five ostrich-feathers arg., banded gu. *cf.* 114. 13

Druitt, a talbot passant, collared and lined. 54. 5

Drumlanrig, Viscount, *see* Queensberry, Marquess.

Drummond, Viscount Strathallan, *see* Strathallan.

Drummond, *see* Beresford-Drummond.

Drummond, Rt. Hon. George, Earl of Perth and Melfort, Lord Drummond of Cargill, Lord Drummond of Stobhall and Montifex, Viscount Melfort and Forth, Hereditary Thane of Lennox, Hereditary Steward of Menteith and Strathern, Duc de Melfort, Comte de Lussan and Baron de Valrose: (1) On a ducal coronet a sleuth-hound ppr., collared and leashed gu. 54. 9. (2) On a ducal coronet a sun in splendour, all ppr. (3) Out of an Eastern crown a lion issuing affrontée gu., holding in the dexter paw a sword ppr., hilted and pomelled or, and in the sinister a thistle, also ppr. *Dei dono sum quod sum.—Ab uno ad omnes.—Gang warily.*

Drummond, on a ducal coronet a sleuth-hound standing ppr., collared and leashed gu. *Gang warily.* 54. 9

Drummond, Williams, Sir James Hamlyn Williams, Bart., of Hawthornden, Mid Lothian, a demi-pegasus ppr., maned and winged or. *Hos gloria reddit honore.* 47. 5

Drummond, a pegasus ppr., maned and winged or. *Hos gloria reddit honore.* 47. 1

Drummond, a demi-pegasus ppr., armed and winged or. 47. 5

Drummond, England and Scotland, two arms drawing a bow and arrow ppr. *Arte et Marte.* 200. 2

Drummond of the Boyce, Glouc., two arms drawing an arrow to the head ppr. *Marte et arte.* 200. 2

Drummond, Malcolm, Megginch Castle, Perth, two arms drawing an arrow to the head ppr. in a bow or. *Marte et arte.*

Drummond of Arncraig, two arms ppr. shooting an arrow from a bow or. *Marte et arte.* 200. 2

Drummond, issuing out of a mural coronet two arms drawing an arrow in a bow, all ppr. *Marte et arte.* *cf.* 200. 2

Drummond of Cultmalundy, a hand holding a heart ppr. *Cum corde.* 216. 9

Drummond of Invermay, a dexter hand holding a flaming heart ppr. *Loyal au mort.* *cf.* 216. 9

Drummond, John, of Strageath and Balquhandy, Perthsh., a dexter arm from the shoulder in armour embowed, the hand bare holding a falchion ppr. *Caute sed intrepide.* 196. 10

Drummond, Reginald Henry Tudor, Esquire, of Balquhandy, Dunning, Perthsh., same crest.

Drummond of Logie Almond, a dexter arm from the shoulder embowed brandishing in the hand a broadsword, all ppr. *Nul timeo.* 201. 4

Drummond, a dexter hand holding a spear ppr. *Per mare, per terras.* 214. 11

Drummond of Carlwrie, a dexter hand holding a curling-stone. *Have at all.* 221. 2

Drummond, on a dexter hand gloved, a hooded hawk ppr. *Prus mori quam fidem fallere.* 86. 8

Drummond, Andrew Cecil, of Cadland, Hants, a goshawk with wings expanded ppr. 87. 1

Drummond, a falcon rising ppr. 88. 2

Drummond of Cromlix, Scotland, a goshawk with wings displayed ppr., armed, jessed, and belled or. *Lord, have mercy.*

Drummond of Machany, a falcon hooded, jessed, and belled, all ppr. *Prus mori quam fidem fallere.* *cf.* 85. 1

Drummond of Madderty, a falcon ppr., armed, jessed, and belled or. *Lord, have mercy.* *cf.* 85. 2

Drummond, a goshawk with wings displayed ppr.

Drummond, a falcon close regardant holding in the dexter claw a garland of laurel, all ppr. 85. 4

Drummond of Cargill, an eagle volant.

Drummond, an eagle rising from a globe, all ppr. *Altiore peto.* 159. 7

Drummond, an eagle rising to the sinister, the head in the sun.

Drummond of Colnhalzie, on a rock a turtle-dove, all ppr. *Sto mobilia.* *cf.* 92. 3

Drummond of Monedie, a dove standing on an anchor in pale, all ppr. *Spes mea, res mea.*

Drummond, Stirling - Home, Henry Edward, Blair Drummond, Stirling, a sleuth-hound's head ppr. *E cura quies.*

Drummond of Blair, a nest of young ravens ppr. *Deus providet.* 113. 7

Drummond, a garb or, thereon a Cornish chough feeding ppr. *Ex hoc vivo.*

Drummond of Pitkellanie, a sword and a garb in saltier, both ppr. *Et Marte, et arte.* 153. 7

Drummond of Riccarton, a lion rampant az., armed and langued gu. *Dum spiro, spero.* 1. 13

Drummond, a demi-lion az. *Dum spiro, spero.* 10. 2

Drummond of Midhope, three stars chevronways or. *Ad astra per ardua.* 164. 7

Drummond of Kildeas, a garland of laurel ppr. *Si recte facias.* 146. 5

Drummond, a ship in distress ppr. 160. 14

Drummond, a pheon or. *Consequitur quocunque petit.* 174. 11

Drummond, on a ducal coronet or, a greyhound stantant arg. *cf.* 60. 2

Drumson, a dexter hand holding a battle-axe ppr. *Spectemur agendo.* 213. 12

Drury, a greyhound's head erased ppr. 61. 4

- Drury**, a greyhound courant arg. *cf.* 58. 2
Drury, Major Charles William, of Kingston, Ontario, Canada, a greyhound current ppr., *Non sine causa.*
- cf.* 58. 2
Drury, Ireland, a battle-axe in pale ppr. 172. 3
- Drury-Lowe**, General Sir Drury Curzon, of Key Dell, Horndean, R.S.O., Hants: (1) A wolf passant arg. (*for Lowe*). (2) A greyhound courant sa., gorged with a plain collar, and charged with two mullets, all or.
- Drury-Lowe**, Richard Curzon Sherwin, Esquire, same crests.
- Drury-Lowe**, Robert Henry, Esquire, same crests.
- Drury-Lowe**, Vincent Francis Keppel, Esquire, same crests.
- Drury-Lowe**, William Drury Nathaniel, Esquire, of Locko Park, Derby, same crests.
- Dry** of London, on a ducal coronet a lion passant gardant, ducally crowned, all ppr. 6. 4
- Dryden**, Sir Alfred Erasmus, Bart., M.A., of Ambrosden, Oxon., and Canons Ashby, Byfield, Northamp., a demi-lion sustaining in the dexter paw a sphere or.
- Dryland**, Norf., a demi-man in military costume holding a banner displayed gu., charged with a cross arg.
- Drysdale**, Scotland, an anchor with a cable, all ppr. *Non sine anchorâ.* 161. 2
- Drysdale**, a crane's head crowned ppr. 104. 6
- Drysdale**, Scotland, a martlet sa. *Per varios casus.* 95. 5
- Drysdale**, Ireland, a thistle ppr. within a chaplet or.
- Drywood**, Essex, a greyhound's head per pale or and gu., collared az., between two wings counterchanged. *cf.* 61. 2
- Drywood**, Essex, an oak-branch fruited ppr. 151. 3
- Duane**, England and Ireland, a wolf's head erased ppr. 30. 8
- Dubber**, Surrey, out of a mural coronet gu., two wings expanded arg., each charged with a bend of the first, and thereon three crescents of the second.
- Duberley** and **Duberly**, Wales, a dexter arm embowed ppr. holding in the hand, also ppr., three wheat-ears or.
- Duberley**, Grey William, of Gaines Hall, St. Neots, Hunts, a dexter arm embowed ppr. holding in the hand three ears of wheat or. *Res, non verba.*
- Duberley** and **Duberly**, a cock holding in its beak a trefoil ppr. 91. 5
- Duberly**, Arthur Grey, Esquire, of the Barns, Fenlake, Beds, same crest and motto.
- Duberly**, James Grey, Esquire, of 41, Camperdown Place, Great Yarmouth, same crest and motto.
- Dubison**, a gannet sa. *Nû impossible.*
- Du Bisson**, on a chapeau ppr., a gannet sa. *Nû impossible.*
- Du Bois**, a falcon close ppr., belled or. *cf.* 85. 2
- Du Bois de Ferrières** of Hardwick Hall, Monmouth, upon a rock a raven ppr. holding in the dexter claw a sword, also ppr., pommel and hilt or. *Tout par et pour Dieu.*
- Du Boulay** of Donhead Hall, Wilts, out of a ducal coronet or, a dog's head collared.
- Du Boys** of London, a wheel or. 167. 1
- Du Cane**, Charles Henry Copley, of Braxted Park, Whitham, Essex, a demi-lion rampant sa., ducally crowned or, supporting an anchor erect of the last. *cf.* 12. 12
- Du Cane**, Richard, Esquire, of 25, Park Crescent, Portland Place, W., same crest.
- Du Cane**, Major-General Sir Edmund Frederick, K.C.B., Chevalier of the Order of the Rose, Brazil, of Kilwich Hall, Beverley, Yorks, and 40, Queen's Gate Gardens, London, S.W., a demi-lion rampant sa., ducally crowned or, supporting with the paws an anchor erect of the last. *Par fermesse du quesne.* *cf.* 12. 12
- Ducarel**, Surrey, a cock gu. 91. 2
- Ducate** and **Duchet**, issuing from clouds two hands conjoined in fess holding a palm-branch, all ppr. 224. 3
- Ducie**, Earl of (Moreton), Tortworth, Falfield, Glouc., a moorcock's head or, combed and wattled gu., between two wings displayed az. *Perseverando.*
- Ducie**, a sea-lion, the fore-part or, the tail arg., supporting with the dexter paw an anchor az., the flukes of the first. *cf.* 20. 5
- Ducle**, two palm-branches in orle vert. 146. 2
- Duck**, Norf. and Devonsh., on a mount vert, a falcon az., with wings expanded or, beaked and legged of the same.
- Duck**, on an anchor erect or, a snake entwined ppr. 161. 3
- Duckenfield**, *see* Duckinfield.
- Duckenfield**, a demi-husbandman holding over his dexter shoulder a ploughshare, all ppr.
- Duckensfield**, on a tower embattled a flag displayed or. 157. 13
- Ducker**, James Ernest Townshend, Esquire, of 100, Friar Gate, Derbysh., a stag statant ppr., attired and ungu. or. *Hæc generi incrementa fides.*
- Ducket**, three wheat-ears ppr. 154. 6
- Ducket** of London and Wilts, a garb of lavender vert, flowered az., banded or. *cf.* 153. 2
- Duckett**, Sir George Floyd, Bart., D.L., of Hartham House, Wilts: (1) Out of a ducal coronet or, a plume of five ostrich-feathers, one, two, and three (*for Duckett*). (2) A garb of lavender vert, flowered az., banded or (*also for Duckett*). *cf.* 153. 2. (3) A sheldrake ppr., charged on the breast with a saltire gu. (*for Jackson*). *Je veux le droit.*
- Duckett**, Steuart James Charles, Esquire, J.P., of Russelstown Park, Carlow, same crests and motto.
- Duckett**, William, Esquire, of Duckett's Grove, Palatine, co. Carlow, and Newtown, co. Kildare, same crest.
- Duckett**, a cockatrice displayed ppr. 68. 14
- Duckett-Steuart**, Charles Edward Henry, Esquire, of Rutland Lodge, Carlow, a pelean in her piety arg., winged or, the nest and young ppr.
- Duckinfield** and **Duckingfield**, out of a ducal coronet or, a dexter arm vested gu., cuffed arg., holding in the hand the sun in splendour of the first. 209. 2
- Duckworth**, Bart. (*extinct*), Devonsh., a tower with the battlements thereof partly demolished, from the top flames issuant ppr., on the sinister side a sea-lion erect az., the paws pressing against the tower. *Disciplinâ, fide, perseverantiâ.* 281. 2
- Duckworth**, Rev. William Arthur, Orchardleigh Park, Somers., a griffin's head erased and surmounting four spear-heads conjoined in saltire ppr. *Non nobis solum.*
- Duckworth**, on a garb in fess or, a wild duck ppr.
- Duckworth**, Sir Dyce, of 11, Grafton Street, Piccadilly, upon a mount between two palm-branches vert, a garb fesseways or, charged with two crosses patée in fesse, and surmounted by a duck sa. *Perseverantia.*
- Duckworth**, Rev. Canon Robinson, C.V.O., D.D., of 5, Abbey Road, London, N.W., and Little Cloisters, Westminster Abbey, S.W., same crest and motto.
- Duckworth**, a lady holding in her dexter hand the sun and in her sinister the moon ppr. 184. 4
- Duckworth**, Herbert, Esquire, a griffin's head erased and surmounting four spear-heads conjoined in saltire ppr. *Non nobis solum.*
- Duckworth**, Russell, Esquire, of the Cloisters, Bath, same crest and motto.
- Du Coin**, three mullets in chevron. 164. 7
- Ducey**, *see* Ducie.
- Duddingston** and **Dudingston**, Scotland, a greyhound's head coupé ppr. *cf.* 61. 12
- Dudgeon**, Henry, Esquire, of the Priory, Stillorgan, co. Dublin, a naked arm fesseways, coupé at the shoulder and embowed at the elbow, the hand grasping a dudgeon or dagger, all ppr., pierced through a heart gu. *Deo fide ferro comitante.*
- Dudgeon**, a holly-branch vert and a cross crosslet fitché az. in saltire. 166. 10
- Dudgeon**, Scotland, issuing from a heart a hand grasping a scimitar, all ppr. 213. 4
- Dudgeon**, issuing from a human heart a hand grasping a sword. *cf.* 213. 4
- Dudingston**, *see* Duddingston.
- Dudley**, Earl of (Ward), out of a ducal coronet or, a lion's head az. *Comme je fids.* 17. 5
- Dudley**, Lieutenant-Colonel Brigade-Surgeon William Edmondson, of 15, Sion Hill, Bath, Somers., a lion's head az., out of a ducal coronet or. *Droit et loyal.*
- Dudley**, out of a ducal coronet or, a lion's head az., collared and ringed of the first. *cf.* 17. 5
- Dudley**, out of a viscount's coronet or, pearly arg., a lion's head az., collared and ringed of the first.
- Dudley-Janns**, Rev. Sheldon Francis, of Glenarm Rectory, co. Antrim: (1) A lion rampant sa., collared gemelle arg., holding between the paws an escallop of the last (*for Janns*). *cf.* 1. 13. (2) A lion rampant double-queued az., holding between the paws a rose gu.,

- entwined with a trefoil slipped and leaved vert, and in an escroll over the crest the motto, "*Mori quam fedari*" (for *Dudley*).—*Honor virtutis premium.* cf. 1. 14
- Dudley**, Francis, Esquire, of County Asylum, Bodmin, Cornw., a lion rampant, double-queued, holding between the paws a knot. *Mori quam fedari.*
- Dudley**, a unicorn passant, collared and chained.
- Dudley**, Cambs, a buck's head erased arg., attired sa., the neck pierced by an arrow barbed and flighted ppr., and gorged with a collar gu., therefrom pendent an escutcheon of the second charged with a hand in bond, coupé at the wrist or. 120. 14
- Dudley** of Clapton, Northamp., on a ducal coronet or, a woman's head with a helmet thereon, the hair dishevelled and the throat-latch loose ppr.
- Dudley**, an eagle with wings expanded sa. 77. 5
- Dudly**, an eagle with wings expanded sa. 77. 5
- Dudman**, a salmon naiant ppr. 139. 12
- Duer**, a branch of laurel vert. 151. 13
- Duff**, Duke of Fife, see Fife.
- Duff**, Robert William, of Fetteresso Castle, Stonehaven, Kincardinesh., a demi-lion rampant gu., holding in his dexter paw a dagger ppr. *Virtute et opera.* 14. 12
- Duff**, a demi-lion ppr., holding in his dexter paw a sword erect arg., hilt and pommel or, and in his sinister paw a human heart gu., with one wing to it. cf. 14. 12
- Duff**: (1) A demi-lion rampant holding in his dexter paw a sword in pale ppr., hilted and pommelled or. cf. 14. 12. (2) Out of a naval crown or, inscribed with the word "*Mars*," a ship-of-war's mast, with the pendent half-mast lowered, all encircled with a wreath of laurel ppr. *Virtute et opera.*—*Cupressus honores peperit.*
- Duff**, a demi-lion gu., holding in his dexter paw a broadsword ppr., hilt and pommel or. *Deus juvat.* 14. 12
- Duff**, the same. *Deus juvabit.*
- Duff**, a demi-lion gu., holding in his dexter paw a scimitar ppr. *Virtute et opera.* 14. 8
- Duff**, a lion's head erased within a fetterlock ppr. 19. 5
- Duff**, Grant-, Rt. Hon. Sir Mountstuart Elphinstone, P.C., G.S.I., Lexden Park, Colchester, a buck's head ppr. *Virtute et opera.*
- Duff**, Scotland, a hand holding an escallop. *Omnia fortuna commissa.* 216. 2
- Duff**, Gordon Alexander, Hatton Castle, Aberdeen, Scotland, a stag's head ppr. *Virtute et opera.* 121. 5
- Duff**, Robert William, Fetteresso Castle, Kincardinesh., a demi-lion rampant gu., holding a sword in dexter paw ppr., pommel and hilt or. *Virtute et opera.*
- Duff**, a winged heart ppr. *Kind heart.* 112. 10
- Duff**, Gordon-, Thomas Duff, of Drummuir Castle, Keith, a man's heart ppr., winged or. *Kind heart.*
- Duffe**, Ireland, a greyhound courant arg., collared or. cf. 58. 2
- Duff-Assheton-Smith**, George William, Esquire, of Vaynol Park, near Bangor: (1) Issuant from a mural crown or, two arms embowed, vested az., cuffed arg., holding a pheon or (for *Smith*). (2) A mower in the act of mowing, vested per pale arg. and sa., sleeves and hose counterchanged, cap quarterly arg. and sa., scythe-handle or, blade ppr. (for *Assheton*).
- Duff-Sutherland-Dunbar**, Sir George, Bart., of Hempriggs, Cathness-sh., and Ackergill Tower, near Wick, Cathness-sh., a sword and key in saltire ppr.
- Dufferin and Ava**, Marquess of (Hamilton-Temple-Blackwood), Clandeboye, Belfast, Down: (1) On a cap of maintenance gu., turned up erm., a crescent arg. (for *Blackwood*). 245. 3. (2) On a ducal coronet or, a martlet or (for *Temple*). 95. 12. (3) A demi-antelope affrontée erm., attired and ungu. or, holding between his hoofs a heart gu. (for *Hamilton*).
- Duffey**, Arthur Cameron, Esquire, M.D., R.A.M.C., of 30, Fitzwilliam Place, Dublin, a tower ppr., thereon a banner of the arms displayed. *Deo, Patria, Amicia.*
- Duffield**, late Rev. Matthew Dawson, Canon of Middleham, Vicar of Stebbing, Essex, a dove holding in its beak an olive-branch, all ppr. *Esto semper fidelis.* 92. 5
- Duffield, Dawson-**, Yorks: (1) A dove holding in its beak an olive-branch ppr. (for *Duffield*). 92. 5. (2) A greyhound passant sa. (for *Dawson*).
- Duffield**, a bear's head coupé sa., muzzled and collared. cf. 34. 14
- Duffield** of London, a talbot passant or, eared sa., gorged with a plain collar and ringed of the last. cf. 54. 5
- Duffin**, a griffin segreant ppr. 62. 2
- Duffin**, Middx., a griffin segreant quarterly arg. and gu., winged and armed or. 62. 2
- Duffus**, Baron (Dunbar), Scotland, a sword and a key in saltire, both ppr. *Sub spe.* 171. 10
- Duffy**, an angel ppr. 184. 12
- Duffy**, Ireland, two palm-branches in orle ppr. 146. 2
- Du Fou**, a pole-cat passant ppr. 135. 13
- Dufrene**, a tree ppr. 143. 5
- Dugan and Duggan**, a talbot stantant ppr., collared arg. 54. 2
- Dugdale**, William Francis Stratford, Merevale Hall, Warwick: (1) A griffin's head and wings endorsed or, gorged with a Garter King of Arms coronet (for *Dugdale*). cf. 67. 11. (2) A dexter arm embowed, habited arg., holding in the hand ppr. a scimitar or (for *Stratford*). *Pestis patrie pigrivus.* cf. 204. 1
- Dugdale**, James Broughton, Wroxhall Abbey, Warwick, a gryphon's head erm., wings endorsed ermineo, gorged with a collar az., therefrom pendent a cross moline gu. *Perseverando.*
- Dugdale**, Adam, Esquire, of Griffin Lodge, Blackburn, a griffin's head and wings endorsed ermineo, gorged with a collar gemelle az., and charged on the neck with a cross moline gu. *Perseverando.*
- Dugdale**, Frank, Esquire, of Snitterfield, Stratford-on-Avon, same crest and motto.
- Dugdale**, James Boardman, Esquire, J.P., of Sandford, Wareham, Dorset, same crest and motto.
- Dugdale**, John Marshall, Esquire, J.P., D.L., of Llwyn, Llanfyllin, same crest and motto.
- Dugdale**, Arthur George, Esquire, J.P., of Stock House, Sturminster Newton, Dorset, a griffin's head and wings endorsed or, gorged with a Garter King of Arms coronet or. *Pestis patrie pigrivus.*
- Dugdale**, Lances and Warw., a griffin's head between two wings addorsed or. *Pestis patrie pigrivus.* cf. 67. 11
- Duggan**, see Dugan.
- Duggan**, a demi-lion holding between the fore-paws a sword environed by a snake.
- Dugmore**, Norf., an eagle rising ppr. 77. 5
- Duggall**, a cross patée per pale or and gu., between two wings counter-changed. 110. 7
- Duguid**, Scotland, a dove holding in its beak an olive-branch ppr. *Patientia et spe.* 92. 5
- Duguid**, Charles James Gordon, Esquire, of Aberdeen, a dove holding a laurel-branch in her beak ppr. *Patientia et spe.* 92. 5
- Duguid**, William M'Combie, at present residing in Aberdeen, same crest and motto. 92. 5
- Duguid-M'Combie**, Peter, of Cammachmore, Kincardinesh., and of Easter-skene and Lynturk, Aberdeensh., Esquire: (1) On the dexter side, a wild cat sejant ppr. (for *M'Combie*). 25. 2. (2) On the sinister side, a dove holding a laurel-branch in her beak ppr. *Touch not the cat, but a glove.*—*Patientia et spe.* 92. 5
- Du Halgoet**, a Moor's head coupé at the neck ppr. cf. 192. 13
- Duheame**, Jersey, a dexter hand issuant from clouds holding a sprig of three roses, all ppr. 218. 12
- Duhig**, David John, Esquire, L.R.C.P.E., L.R.C.S.E., L.F.P.S.G., of Little Langtons, Hornchurch, Essex, in front of a holly-tree ppr., a lizard passant or. *Malloach a bu.*
- Duigan**, William, Esquire, M.B., B.C., B.A., of 66, Woodstock Road, Oxford, a dexter arm in armour embowed holding in the hand a sword ppr. *Decrev.*
- Duignan**, William Henry, Esquire, of Gorway House, Walsall, Staffs, an owl at gaze ppr. *Historia magistra vita.*
- Duine**, Ireland, a dexter hand ppr. *Celer atque fidelis.* 222. 14
- Duke**, Suff., on a plume of five ostrich-feathers, three az., two arg., a sword of the second, hilted or.
- Duke**, Surrey, Kent, Wilts, and Devonsh., a demi-griffin or, holding a chaplet az. *Another*, the chaplet arg. cf. 64. 2
- Duke**, Rev. Edward Hungerford, Wickham Rectory, Fareham, Hants, same crest.
- Duke**, Sir James, Bart., Laughton Lodge, Laughton, Sussex, a demi-gryphon arg., winged az., holding in the beak

- a peacock's feather ppr., supporting a sword, also ppr., representing that of the city of London. *Gradatim vincimus.* 259. 2
- Duke**, Olliver Thomas, St. Kilda, The Ridgeway, Wimbledon, a demi-gryphon arg., charged with three annulets interlaced paleways az., holding in the dexter claw a chaplet of the last, and resting the sinister claw on a sword point downwards ppr., pommel and hilt or. *Gradatim vincimus.*
- Dukenfield** of Dukenfield, Bart., Chesh., out of a ducal coronet or, a dexter cubit arm erect, habited gu., cuffed arg., holding in the hand a sun in splendour. *Ubi amor, ibi fides.* 209. 2
- Dukes**, a tent ppr. 158. 7
- Dukes**, Shropsh., an arm in armour ppr., embowed to the sinister, garnished or, holding in the gauntlet a tilting-lance ppr., thereon a forked pennon flowing to the sinister ppr. fess arg. and sa., fringed and tasselled of the second, and charged with an escutcheon of the arms of the Holy Trinity.
- Dukley**, a falcon's leg erased and belled, all ppr. 113. 8
- Dulaney**, a winged bull sejant resting his dexter fore-foot upon an open book.
- Dumar**, on a foreign helmet ppr., two elephants' trunks sa., each charged with a fess arg.
- Dumaresq**, Henry Rowland Gascoigne, Esquire, J.P., of Mount Ireh, Hadspen, Tasmania, Member of the House of Assembly for Longford, Member of Fisheries Board, a bull passant gardant ppr. *Dum vivo spero.* cf. 45. 2
- Dumaresq** and **Dumaresque**, out of a mural coronet a demi-lion holding a flag. cf. 16. 7
- Dumas**, a lion's gamb erased gu. 36. 4
- Dumas**, Henry John Philip, Esquire, J.P., of the Cedars, Clapham Common, London, S.W., Surrey, issuant from a chaplet of roses an arm embowed in armour ppr., charged with a fleur-de-lis az., and grasping a scythe in bend sinister, also ppr. *Adsum.* 238. 5
- Dumbals**, an arm in armour embowed fessways, the shoulder on the wreath, holding a cross crosslet fitched.
- Dumbleton**, an eagle displayed per pale erm. and ermineois. 75. 2
- Dumbreck**, Scotland, a dexter hand holding a sword in pale, on its point a boar's head coupé ppr. *Nocentes prosequor.* 212. 2
- Dumfries**, Earl of, see Bute, Marquess of.
- Dummer**, Hants, a demi-lion az., holding in its dexter paw a fleur-de-lis or. 13. 2
- Du Moulin-Browne**, see Browne.
- Du Mouline**, an eagle with wings addorsed preying on an infant swaddled. 77. 13
- Dun**, five snakes erect on their tails, bound together in the middle by one snake in fess or.
- Dun**, Somers., three snakes erect gu., tied in the middle in a knot ppr.
- Dun**, Somers., out of a ducal coronet a bear's paw erect or, grasping a snake ppr. cf. 35. 3
- Dun**, Scotland, a dexter hand holding a key in bend sinister az. *Mecum habita.* 217. 7
- Dun**, a dexter hand coupé at the wrist ppr. *Celer atque fidelis.* 222. 14
- Dun and Dunn**, within a serpent in orle a boar's head erased and erect, the snout upwards. 41. 11
- Dun-Waters**, James Cameron, of Craigton, Stirlingsh., a demi-talbot arg., holding in his mouth an arrow gu. *Toujours fidele.* 55. 10
- Dunallep**, Baron (Erittie), of Kilbooy, co. Tipperary, Ireland, a wolf's head erased or. *In omnia paratus.* 30. 8
- Dunbar**, Baron Duffus, see Duffus.
- Dunbar** of Newton, Scotland, a dexter hand reaching to an astral crown ppr. *Spem vigilantia firmat.*
- Dunbar**, Sir Archibald, Bart., J.P., D.L., of Northfield, a dexter hand apaumée reaching to an astral crown ppr. *Spem vigilantia firmat.*
- Dunbar**, Sir Alexander James, Bart., of Both. co. Nairn, a dexter hand apaumée ppr., reaching to two earls' coronets tied together. *Sub spe.*
- Dunbar** of Baldoon, Scotland, a horse's head arg., bridled gu. *Firmior quo parator.* 51. 5
- Dunbar**, Sir Uthred James Hay, Bart., J.P., D.L., of Mochrum, co. Wigtown, a horse's head arg., bridled gu., a dexter hand coupé fessways ppr., holding the bridle. *In promptu.—Sub spe.—Caudoris premium honos.*
- Dunbar**, Scotland, a dexter hand coupé ppr. 222. 14
- Dunbar** of Inchbreck, a dexter holding an ear of wheat ppr. *Sapiens non eget.* 218. 14
- Dunbar** of Leuchit, Scotland, a dexter hand holding a glove ppr. *Sapit quis laborat.* 220. 5
- Dunbar** of Machermore, Scotland, a lion's head erased arg., crowned with an antique crown or. *Fortis et fidelis.* cf. 17. 12
- Dunbar**, Sir George Duff Sutherland, Bart., a key and sword in saltire ppr. *Sub spe.*
- Dunbar** of Hempriggs, a demi-lion holding in the dexter paw a rose gu., slipped and leaved vert. *Ornat fortium prudentia.* 12. 1
- Dunbar** of Grange, a wreath of laurel ppr. *Sub spe.* 146. 5
- Dunbar**, two branches of laurel in orle. 146. 5
- Dunbar**, Sir Drummond Miles, Bart., of Durn, Banff, N.B., two sprigs of laurel in saltire ppr. *Spee dabit auxilium.*
- Dunbar** of Hillhead, a rose slipped gu. *Olet et sanat.* 149. 5
- Dunbar**, Ireland, a demi-eagle displayed with two heads imperially crowned.
- Dunbar**, a griffin's head erased, ducally gorged, and holding in the beak a pheon ppr.
- Dunbar**, Scotland, a sword and a key in saltire, both ppr. *Sub spe.* 171. 10
- Dunbar**, a book expanded ppr. *Consulat et ornat.* 158. 3
- Dunbar-Brander**, Captain James Brander, Esquire, J.P., D.L., of Pitgaveny House, near Elgin: (1) On the dexter side a dove holding a branch of laurel in its beak, both ppr., and in an escroll over, *Sustentio et spe.* (2) On the sinister side a dexter hand apaumée pointing to an astral crown ppr. *Spem vigilantia firmat.*
- Dunbar-Brunton**, James, Esquire, M.B., C.M., of the Manor House, Leather-
- head, and of Ladhope, Roxburghsh., N.B., a beacon inflamed, all ppr. *Far mentis incendium gloria.* 177. 14
- Dunbar-Butler**, Charles William, Esquire, J.P., D.L., of Woburn, co. Down: (1) A Saracen's head affrontée coupé at the shoulders ppr. (*for Butler*). (2) A demi-lion rampant or, armed, and charged on the shoulder for distinction with a cross crosslet arg., holding in the dexter paw a red rose ppr., leaved and barbed vert (*for Dunbar*). *Aquila non capit muscas.*
- Dunbar-Dunbar**, Rev. John Archibald, of Sea Park, Kinloss, and Glen of Bothes, co. Elgin, a dexter hand apaumée reaching to an astral crown ppr. *Sub spe.*
- Dunblane**, Viscount, see Leeds, Duke of.
- Dunboyne**, Baron of (Butler), Knoppogue Castle, Quin, co. Clare, out of a ducal coronet or, a plume of five ostrich-feathers, therefrom a demi-falcon rising, all arg. *Timor Dominis fons vitæ.* cf. 114. 13
- Duncan**, Viscount, see Camperdown, Earl of.
- Duncan**, see Haldane-Duncan-Mercer-Henderson.
- Duncan-Morison**, see Morison.
- Duncan**, England and Scotland, a ship under sail. *Disce pati.* 160. 13
- Duncan**, Alexander Lauderdale, Knossington Grange, Oakham, a ship in distress ppr. *Disce pati.* 160. 14
- Duncan**, Alexander, Parkhill, Arbroath, N.B., same crest and motto.
- Duncan**, Alexander Robert, Esquire, of Sunnyside, Montrose, same crest and motto.
- Duncan**, William, Esquire, M.D., of Eythorne, near Dover, Kent, a ship in distress ppr. *Disce pati.*
- Duncan**, Beveridge: (1) A ship under sail in the sea ppr., the maintop-sail and the foretop-sail each charged with a cinquefoil gu., and the foretack with a hunting-horn of the last stringed az. (*for Duncan*). cf. 160. 13. (2) Out of a mural crown or, a demi-beaver ppr. (*for Beveridge*). cf. 134. 11
- Duncan**, a-hunting horn ppr. 228. 11
- Duncan** of Mairdum, a boar's head erased ppr. 42. 2
- Duncan**, a dexter hand grasping a scimitar ppr., hilted and pomelled or. *Deo juvante vinco.* 213. 5
- Duncan**, Scotland, a greyhound ppr., collared or. cf. 60. 2
- Duncan** of Ardonnie, a demi-greyhound ppr., collared or. *Vivat veritas.* 60. 8
- Duncan**, William McD., of Edgecote Rectory, a demi-greyhound collared gu. *Vivat veritas.*
- Duncan**, D. J. Russell, of r., Harley Street, Cavendish Square, W., a demi-greyhound. *Vivat veritas.*
- Duncan**, John James, Esquire, J.P., of Hughes Park, Watervale, South Australia, a panther's head. *Prudentia dicit.*
- Duncan**, Ireland, a lion passant or, supporting with the dexter paw a close helmet arg., garnished of the first. cf. 6. 2
- Duncannon**, Viscount (Ponsonby), Ireland, see Bessborough, Earl of.
- Duncannon**, a dexter hand apaumée ppr. *Mens et manus.* 222. 14

- Dunch**, Berks, out of a ducal coronet or, an heraldic antelope's head az., maned and attired of the first.
- Dunch**, Berks, a demi-heraldic antelope az., bezantée, armed, maned, and attired or.
- Duncombe**, Earl of Feversham, *see* Feversham.
- Duncombe**, Alfred Charles, Esquire, of Calwich Abbey, Ashbourne, Derbysh., out of a ducal coronet or, a horse's hind-leg sa., the shoe arg. *Deo regi patrie.* 123. 6
- Duncombe**, Pauncefort-, Sir Everard Philip Digby, Bart., J.P., of Great Brickhill Manor, Bucks: (1) Out of a ducal coronet or, a horse's hind-leg sa., the shoe arg., charged for distinction with a cross crosslet or (*for Duncombe*). cf. 123. 6. (2) A lion rampant arg., ducally crowned or (*for Pauncefort*). *Non fecimus ipsi.* 1. 12
- Duncombe**, Bucks, a talbot's head erased gu., eared sa., collared arg. *Non fecimus ipsi.* 56. 1
- Duncombe**, Scotland, a demi-lion ppr. 10. 2
- Duncombe-Eden**, Slingsby Arthur, Esquire, J.P., D.L., of Beamish Park, Chester-le-Street, Durh., a dexter arm embowed in armour arg., the upper encircled by an annulet gu., the hand grasping a garb bendways or.
- Dundas**, *see* Zeland, Earl of.
- Dundas**, Viscount Melville, *see* Melville.
- Dundas** of Blair Castle, Perth, a lion's head affrontée gu. looking through a bush of oak ppr. *Essayez.* 21. 9
- Dundas**, Sir Sydney James, Bart., of Beechwood, Midlothian, a lion's head affrontée in a bush of oak, all ppr. *Essayez.* 21. 7
- Dundas** of Dundas, Adam Alexander, Inchgarvie House, South Queensferry, N.B., a lion's head affrontée looking through a bush of oak ppr. *Essayez.* 21. 9
- Dundas**, Sir Robert, Bart., of Arniston, Gorebridge, Midlothian, and Polton House, Lasswade, N.B., same crest and motto.
- Dundas**, a lion's face affrontée within two branches of laurel in orle. 21. 11
- Dundas**, Whitley-Deans-, of Barton Court, Berks: (1) A lion's head affrontée ppr., ducally crowned or, looking through a bush of oak fructed, also ppr. (*for Dundas*). cf. 21. 7. (2) A buck's head coupé arg., attired or, charged on the neck with a rose gu. for distinction (*for Whitley*). cf. 121. 5. (3) A sword erect ppr., on the top thereof a cross patée az. (*for Deans*). *Essayez.* —*Live to live.*—*Arte vel Marte.* 169. 5
- Dundas**, a demi-lion gardant ppr., issuing out of a bush of oak vert. *Essayez.* cf. 10. 8
- Dundas** of Kinkevel, a lion's gamb erect ppr. *Essayez hardiment.* cf. 36. 4
- Dundas**, a lion's head coupé or. *Essayez.* 21. 1
- Dundas**, on a chapeau a flame of fire, all ppr. 180. 10
- Dundas**, Scotland, a salamander in flames ppr. *Estinguo.* 138. 4
- Dundas**, Hamilton-, of Duddingston: (1) A dexter hand holding a mallet az. (*for Dundas*). 216. 7. (2) A hand grasping a spear in bend ppr. (*for Hamilton*). *Essayez.*—*Et arma, et virtus.* 214. 11
- Dundas**, Commander Colin Mackenzie, R.N., of Ochertyre, Stirling, N.B., a dexter cubit arm erect, holding in the hand ppr. a mallet az. *Essayez.* 216. 7
- Dundas** of Duddingston, a dexter hand holding a star az. *Essayez.* 243. 9
- Dundas**, a hand holding a scroll. *Revisé.* 215. 6
- Dundonald**, Earl of (Cochrane), Gwrych Castle, Abergel, North Wales, a horse passant arg. *Virtute et labore.* 52. 6
- Dune**, a mallet quarterly or and sa. 164. 2
- Dunfermline**, Baron (Abercromby), a bee erect ppr. 137. 1
- Dunford**, a wheat-ear slipped or. 154. 3
- Dunford**, a lion's head erased arg., holding in the mouth a dexter hand coupé at the wrist ppr. 21. 2
- Dunfee** of London, a lion's head erased, pierced in the neck with a sword in bend dexter. *Esse quam videri.* 17. 13
- Dungan**, Ireland, a lion passant or, supporting with the dexter paw a close helmet arg., garnished of the first. cf. 6. 2
- Dungan**, Ireland, an orb arg., banded and surmounted by a cross patée or.
- Dungannon**, Viscount (Hill-Trevor), Ireland, a wyvern with wings elevated and tail nowed sa., ducally gorged or. *Quid verum atque decens.* 70. 2
- Dungarvan**, Viscount, *see* Cork, Earl of.
- Dunglass**, Lord, *see* Home, Earl of.
- Dunham**, Lincs, a martin passant or, between two spears erect ppr.
- Dunies**, Scotland and England, two palm branches in orle ppr. 146. 2
- Dunk**, a lion's head collared or. cf. 18. 6
- Dunkellin**, Lord, *see* Clanricarde, Marquess of.
- Dunkin**, an arm in armour coupé at the elbow in fess, holding in the hand a cross crosslet fitched. 211. 14
- Dunkin**, Ireland, an eel naiaut ppr. 142. 10
- Dunkley**, William Wilberforce, Esquire, F.R.C.P., Hon. Assoc. Grand Priory Order of Hospital of St. John of Jerusalem in England, a falcon's leg erased at the thigh, belled and jessed. all ppr. *Facta non verba.* cf. 113. 8
- Dunleath**, Baron (Mulholland), Ballywalter Park, Ballywalter, co. Down, an escallop gu. *Semper praeinctus.*
- Dunlo**, Viscount, *see* Clancarty, Earl of.
- Dunlop**, between the attires of a stag az., a cross patée arg. cf. 123. 5
- Dunlop**, Scotland, a rose ppr. *E spinis.* 149. 5
- Dunlop**, William Hamilton, of Doonside, Scotland, a dexter hand holding a dagger erect ppr. *Merito.* 212. 9
- Dunlop**, Scotland, a dexter hand holding a sword ppr. *Merito.* 212. 13
- Dunlop**, George James, Esquire, of the Hermitage, St. Mark's, Cheltenham, a dexter hand holding a dagger in bend sinister ppr. *Merito.*—*E spinis.* 212. 3
- Dunlop**, Scotland, a dexter hand holding a dagger in bend sinister ppr. *Merito.*—*E spinis.* 212. 3
- Dunlop**, Scotland, a dexter hand holding a dagger in bend sinister ppr. *Merito.*—*E spinis.* 212. 3
- Dunluce**, Viscount, *see* Antrim, Earl of.
- Dunmill**, Kent, a unicorn's head issuing ppr. *Neq. tarlo.* 49. 7
- Dunmore**, Earl of (Murray), of Blair, Moulton, and Tillymott, Scotland, a demi-savage wreathed about the head and loins with oak, holding in the dexter hand a sword erect ppr., pommel and hilt or, and in the sinister a key of the last. *Fortis fortuna and fill the fetters.* 186. 2
- Dunn**, Sir William, Bart., the Retreat, Lakenheath, Brandon, Suff., in front of a cornucopia fessewise or, an arm erect ppr., holding in bend sinister a key of the first. *Vigilans et audax.* 242. 3
- Dunn**, Alfred Calvert, Esquire, in front of a windmill ppr., an estoile between two mullets of six points or. *Perge sed caute.*
- Dunn**, Eustace Alexandria Andrew, same crest and motto.
- Dunn**, Frederick Williams, Esquire, of Park View House, Hackney, South Australia, same crest and motto.
- Dunn**, *see* Dun.
- Dunn**, Scotland, a dexter hand ppr., holding a key in bend sinister or. *Mecum habito.* 217. 7
- Dunn** and **Dunne**, two swords in saltier ppr., entwined by a ribbon az., thereto a key pendent sa. 171. 14
- Dunn**, Durh., five snakes erect on their tails, tied together round the middle by one snake in fess or.
- Dunn**, six snakes erect contrary posed, three and three, encircled with a ribbon.
- Dunn**, Scotland, on the point of a sword in pale a garland of laurel, all ppr. 170. 1
- Dunn** and **Dunne**, two lion's gamb supporting a pillar ppr. 39. 8
- Dunn**, William Allison, Esquire, M.R.C.S., of Millom, Cumb., in front of a bear's paw erect ppr., grasping a serpent entwined around it, three buckles, all or. *Facta non verba.* 231. 20
- Dunn**, Ireland, in front of a tree a lizard passant, all ppr. *Vigilans et audax.*
- Dunn**, Oxon., a Mameluke on horseback, holding in his dexter hand a scimitar, all ppr. *Abaque metu.* 180. 8
- Dunn** and **Dunne**, Ireland, three holly-leaves ppr., banded gu. 150. 12
- Dunnage**, a parrot holding in its beak a branch of cherry-tree, all ppr. cf. 101. 4
- Dunnage**, a sword in pale enfiled with a leopard's face. 22. 1
- Dunnet**, Scotland, on a rock a fox ppr. *Non terra, sed aqua.* cf. 32. 2
- Dunning**, Scotland and England, a demi-talbot rampant holding in its mouth an arrow. 55. 10
- Dunning**, an antelope's head coupé at the neck ppr., attired or. *Studius et robus honestas.* cf. 126. 2
- Dunning**, Edwin Harris, Esquire, of Stoodleigh Court, Stoodleigh, North

- Devonsh., Easterlands, Washfield, Tiverton, an antelope's head coupé at the neck ppr., gorged with a chain gu., pendent therefrom an escutcheon arg., charged with two annulets interlaced fesseways sa., between as many scorns slipped and leaved ppr. *Fide et animo.*
- Dunnington-Jefferson**, Joseph John, Esquire, of Thicket Priory, Yorks: (1) A griffin sejant, wings endorsed or, gorged with a collar gemelle az., in the beak a lily slipped ppr. (*Jefferson*). (2) A horse courant arg., gorged with a collar gu., charged with a bezant between two annulets or (*for Dunnington*). *A cruce salus.*
- Dunock**, a wyvern. 70. 1
- Dunphy**, Henry Michael, Esquire, Barrister-at-Law, a pelican in her piety ppr., gorged with an antique Irish crown gu., the nest charged with a mullet, also gu. *Generosa virtus nihil timet.* cf. 98. 14
- Dunraven and Mount Earl, Earl of** (Wyndham-Quin): (1) A wolf's head erased erm. (*for Quin*). 30. 8. (2) A lion's head erased within a fetterlock and chain or (*for Wyndham*). *Que sursum volo videre.* 19. 4
- Dunsandle and Clan Conal, Baron** (Daly), of Dunsandle, co. Galway, in front of an oak-tree ppr., a greyhound courant sa. *Deo fidelis et regi.* 58. 5
- Dunsany, Baron** (Plunkett), of Dunsany Castle, co. Meath, Ireland, a horse passant arg. *Festina lente.* 52. 6
- Dunscombe**, Clement, Esquire, M.A., L.C.E., of the Laurels, Hallford-on-Thames, Middx., and Albert Mansions, 92, Victoria Street, Westminster, S.W., out of a ducal coronet or, a horse's fore-leg sa., hoof arg. *Fidelitas vincit.* 123. 6
- Dunscombe**, Parker, Esquire, same crest and motto.
- Dunston**, Devonsh., out of a ducal coronet a demi-lion rampant. 16. 3
- Dunston**, out of a mural coronet an eagle's head ppr. 83. 9
- Dunston**, Follett, Esquire, of Cardigan, Southampton, and Royal Southampton Yacht Club: (1) On a mount a stag trippant regardant ppr. (2) A beehive ppr., bees volant. *Forward.* —*Industria temperantia et Gratia Dei.*
- Dunsunbury**, Henry, Esquire, of Glenbruch, Callander, N.B., Scotland, an anchor or. *Spee anchora tuta.* 161. 1
- Dunsunbury**, James, Esquire, M.D., F.R.C.S.E., of 53, Queen Street, Edinburgh, same crest and motto.
- Dunsunbury**, Alexander, of Glenbruch, Perthsh., Scotland, an anchor erect or. 161. 1
- Dunstable**, a swan's head arg., between two wings sa. 101. 6
- Dunstable** and **Dunstable**, a demi-griffin holding a lash. 187. 11
- Dunster**, out of the top of a tower arg., an arm embowed, vested gu., cuffed of the first, holding in the hand ppr. a tilting-spear sa. 204. 7
- Dunston or Dunston**, a man's head in profile ppr. 191. 1
- Dunston**, Frederick Warburton, Esquire, of Burltons, Donhead, Salisbury, a cock gu., combed and wattled, and between the two antlers of a stag or. *Fortis et vigilans.*
- Dunzies**, Sir George Alexander, Bart., a mullet between two eagle's wings. (*Not recorded.*) *Nunquam præponens.* 111. 5
- Dunville**, Robert Grimshaw, Esquire, of Redburn, Holywood, co. Down, and of Turf Club, Picosdilly, London, W., and John Dunville Dunville, Esquire, of 7, Norfolk Street, Park Lane, and of White's Club, St. James's Street, two lion's gambes erect and erased ppr. *Qui stat cavet ne cadat.* 35. 5
- Dunwich**, Viscount, *see* Stradbroke, Earl of.
- Dupa or Duppa**, an acorn slipped and leaved ppr. 152. 1
- Duperier** of Totnes, Devonsh., a lion's head erased and crowned or, langued gu. *Ni vanité, ni faiblesse.* 18. 8
- Duperon**, on a chapeau a martlet, all ppr. 95. 1
- Dupont**, a flag or, the staff ppr. 176. 15
- Du Plat**, Major-General Sir Charles Taylor, of Ashley, Winchfield, Hants., on a French noble coronet a plate and mullet of five points or. *Ni actum ni quid agendum.*
- Du Port**, on a rock arg., guttée-de-sang, a falcon ppr., beaked and legged gu. 86. 7
- Duppa**, Kent, an arm in armour holding in the hand a lion's gamb erased or.
- Dupplin**, Viscount, *see* Kinnoul, Earl of.
- Dupre**, a rose per fess or and az. cf. 149. 6
- Dupre**, a rose slipped ppr. 149. 5
- Dupre**, William Baring, Wilton Park, Beaconsfield, Bucks, a lion rampant arg., resting the dexter hind-foot on a fleur-de-lis gu. cf. 1. 13
- Dupree**, a lion rampant arg. 1. 13
- Dupuy**, a demi-griffin. 64. 2
- Durand**, Sir Edward Law, Bart., Buckley Grange, Shifnal, Salop, over a rock ppr. a crescent arg., between two laurel-branches or. *Esperance en Dieu.* 262. 9
- Durand**, Sir Henry Mortimer, G.C.M.G., of the British Embassy, Madrid, same crest.
- Durand**, a yew-tree ppr. 143. 1
- Durand**, a demi-lion gu. *In misericordia Dei confido.* 10. 3
- Durant**, Middx., a dragon passant gu., holding in the dexter claw a sword erect arg., the point embued, the hilt and pomel or, and on the blade a ducal coronet of the last. cf. 73. 2
- Durant**, out of a ducal coronet or, a greyhound's head sa., charged with an étoile of the first. cf. 61. 9
- Durant**, a boar arg., bristled, armed, an ungu. or, pierced in the side with a broken spear ppr., vulned gu. cf. 40. 14
- Durant**, Charles Richard, of 13, Egerton Gardens, South Kensington, a boar bendy of six or and sa., pierced through the back by a sword in bend sinister ppr., and resting the dexter foot upon a cross croslet gu. *Beati qui durans.* 40. 3
- Durant**, a fleur-de-lis arg. 148. 2
- Durant**, Thomas, Esquire, of 5, Guildhall Chambers, E.C., a boar passant, per fesse wavy arg. and gu., bristled and tusked az., and pierced through the body with a broken lance bendways sa., the head downwards or. *Beati qui durans.*
- D'Urban**, the sun shining on the stump of a tree ppr. 145. 5
- Durban**, Somers., a talbot passant regardant liver-coloured, charged on the shoulder with a bezant, the dexter paw supporting a lance or, headed ppr., thereon a banner displayed gu., charged with a gauntlet arg. 54. 4
- Durban and Durbin**, issuing from a cloud in the sinister a dexter arm holding a club, all ppr. 223. 5
- D'Urban**, William Stewart Mitchell, of Newport House, near Exeter, in front of a palm-tree a sphinx couchant. *Firme.*
- Durborough**, a demi-chevalier holding in his dexter hand a sword, all ppr. 187. 1
- Durell** of London, a Saracen's head affrontée ppr., on the head a cap az., fretty arg., tufted or, doubled erm., wreathed about the temples or and az. 190. 1
- Durham, Earl of** (Lambton), Lambton Castle, Durham, a ram's head cabossed arg., armed sa. *Le jour vendra.* 130. 7
- Durham**, a cannon mounted ppr. 169. 12
- Durham**, Scotland, a hand pulling a thistle ppr. *Vive Deo.* 218. 5
- Durham**, Scotland, an increscent gu. *Augeor dum progredior.* 163. 3
- Durham**, a dolphin ppr. 140. 5
- Durham**, a dolphin haurient. 140. 11
- Durham** of Ardowine, Scotland, a dolphin naient ppr. *Uterius.* 140. 5
- Durham** of Largo, Scotland, on a baron's coronet a dolphin, all ppr. *Victoria non præda.* cf. 140. 4
- Durham** of Grange, Scotland, two dolphins haurient adorsed ppr. *Ultra fert animus.* 140. 1
- Durle and Dury**, Scotland, a dove volant holding an olive-branch in its beak, all ppr. 92. 5
- Durle and Dury**, a dove regardant holding an olive-branch in its beak ppr. 92. 4
- Durling**, a hand in fess coupé at the wrist and gauntleted holding a dagger, thereon a savage's head coupé affrontée, all ppr. 211. 11
- Durley**, a horse's head coupé az., gorged with an Eastern coronet or.
- Durnard**, Scotland, a cross patée fitched arg. *This I'll defend.* 166. 3
- Durnford**, a dagger in pale ppr. 169. 2
- Durning**, Lancs, a demi-antelope erased az. cf. 126. 5
- Durning-Lawrence**, Sir Edwin, B.A., LL.B., of King's Ride, Ascot, Berks, a wolf's head erased arg., crusily, and charged with a pair and compasses extended sa. *Per ardua stabilis.* 276. 3
- Durno**, Scotland, a hand holding a sword in pale. *Ex recto decus.*
- Durno**, a hand brandishing a sword ppr. 212. 9
- Durrant**, Ireland, on a ducal coronet a peacock, all ppr. 103. 8
- Durrant**, Derbysh., a lion rampant arg., holding in the dexter paw a fleur-de-lis or, and in the mouth a sword point downwards ppr., hilt and pomel of the second. cf. 2. 7

- Durrant**, Norf., a boar passant per fess wavy arg. and gu., bristled and tusked az., pierced through the body by a broken lance in bend sa., the head downwards or. *cf.* 40. 9
- Durrant**, Sir William Robert Estridge Bart., of Scottow, Norf., a boar passant per fesse wavy arg. and gu., bristled and tusked az., and pierced through the body with a broken lance bendways sa., the head downwards gold. *Labels pejor mortis.*
- Dursley**, Viscount, *see* Berkeley, Earl.
- Durward**, Scotland, a demi-man ppr., vested gu., holding a gem-ring. 185. 9
- Durward**, a dexter hand holding a seax cutting at a pen, all ppr. 213. 9
- Dury**, *see* Durie.
- Dusautoy**, a hand holding a sickle ppr. 210. 13
- Dusgate**, Richard Dusgate, Esquire, of Fring Hall, King's Lynn, Norf., a lion's head erased sa. 17. 8
- Dusseaux**, a ram's head erased arg., armed or. 130. 6
- Duston and Dustone**, a man's head couped ppr. 190. 12
- Duthie**, a dexter arm erect ppr., holding a sword in pale of the last, hilt and pommel or. *Data, fata, securus.* 212. 13
- Dutton**, Baron Sherborne, *see* Sherborne.
- Dutton**, a plume of five ostrich-feathers aig. *cf.* 114. 13
- Dutton**, Edward George, Esquire, M.R.C.S.E., L.S.A., M.B., of Sherborne, Lipson Road, Plymouth, a plume of five ostrich-feathers ppr. *Servabo fidem.*
- Dutton**, Chesh., out of a ducal coronet a plume of five ostrich-feathers gu., az., or, vert and tenne. 714. 13
- Dutton** of Burland Hall, Chester, out of a ducal coronet or, a plume of five ostrich-feathers arg., az., or, vert and gu. *Servabo fidem.* 114. 13
- Dutton**, Frank Macdermott, Esquire, of 74, Lancaster Gate, London, W., a fret fesswise gu., in front of a plume of five ostrich-feathers alternately or and arg. *Servabo fidem.* 231. 16
- Dutton**, Henry, Esquire, of Anlaby, Kapunda, South Australia, same crest and motto.
- Duval and Duvall**, a lion sejant per pale arg. and gu., supporting an escutcheon of the first, charged with a bend of the second. *cf.* 8. 8
- Duval** of London, on a globe a monkey sejant holding in its dexter fore-paw a slip of palm, all ppr.
- Duval and Duvall**, a dexter arm embowed holding in the hand a spear, all ppr.
- Duvernet or Duvernette**, a stag trippant ppr. 117. 8
- Duxbury**, on the stump of a tree growing out of a mount vert, a dove rising ppr. 93. 8
- Dwaris**, of London, a demi-lion rampant arg., pelletted, holding in the paws a battle-axe or. 15. 4
- Dwire**, Ireland, a hand holding a sword in bend sinister. 212. 13
- Dwyre**, out of a mural coronet a lion's head charged with a torseau. *cf.* 19. 12
- Dwyre**, Ireland, two lion's heads erased and addorsed ppr. 17. 3
- Dy or Dye**, on a ducal coronet or, a swan with wings addorsed and ducally gorged, all ppr.
- Dyall**, an armed arm holding a banner charged with a cross patée as in the arms.
- Dyals**, out of a ducal coronet a hand holding by the neck a swan's head erased. 220. 7
- Dyals**, Henry Mortimer, Esquire, of Bolton, Kells, co. Meath, a leopard's face. *Refulgens in tenebris.*
- Dyce of Disblair**, Aberdeen, Scotland, an escutcheon gu. *Dare. (From an old seal, 1745, not recorded in Lyon Office.)* 176. 10
- Dyce**, Aberdeen, Scotland, a demi-tiger gardant ppr., gorged with a mural crown gu., on the head an Eastern crown or, supporting in the paws a flagstaff, thereon hoisted a flag per bend embattled arg. and vert, surmounted by a sword in bend sinister ppr., pommel and hilt or. *Decide and dare. (Granted, 1797, to Lieutenant-General Alexander Dyce, H.E.I.C.S., Madras Establishment.)* 228. 5
- Dyce**, James Stirling, Esquire, of 8, Lawrence Mansions, Chelsea, London, S.W., a lion rampant gardant sa., murally gorged arg., sustaining a flagstaff ppr., thereon hoisted a banner party per bend embattled or and gu., charged with a leopard's face counter-changed, and in an escroll over the same this motto, *Decide and dare.* 1. 2
- Dyce-Sombro**: (1) Out of an Eastern crown or, a demi-tiger issuant vert, striped or, holding between the paws a flagstaff ppr., thereon hoisted a banner per bend embattled arg. and of the second, charged with a semitrain in bend sinister, also ppr., pommel and hilt of the first (for Dyce). 228. 8. (2) The "Chatte" or parasol of State of Sirdhana (for Sombre). *Favente numine. (Granted, 1838, to Colonel David Ochterlony Dyce-Sombre of Sirdhana, in the province of Agra, in the East Indies, sometime Commander of the Troops of the late Princess Begum Sunroo, Independent Sovereign of Sirdhana, elder son of Colonel George Alexander Dyce of Aberdeenshire.)* (These four entries relate to the same family.)
- Dyce**, a griffin's head erased arg., ducally gorged or. *cf.* 66. 11
- Dyche**, a bear passant arg. *cf.* 34. 5
- Dyckfield**, Essex, Oxon., and Lancs., a porcupine. 136. 5
- Dye**, *see* Dy.
- Dyer**, Sir Thomas Swinnerton, Bart., of Tottenham, Middx., out of a ducal coronet or, a goat's head arg., armed of the first. *Terrere nolo, timere nescio* 128. 14
- Dyer**, a goat's head erased arg., holding in the mouth a pany ppr., stalked and leaved vert. *cf.* 128. 5
- Dyer**, Hert's, a goat's head erased ppr., holding in the mouth a rose arg. *cf.* 128. 5
- Dyer**, out of a crown vallery or, a goat's head sa., armed and gorged with a collar gemelle of the first.
- Dyer**, out of a ducal coronet or, a goat's head arg., armed of the first. *Terrere nolo, timere nescio* 128. 14
- Dyer** of Roundhill and Wincanton Somers, and Stoughton, Hunts, out of a ducal coronet or, a goat's head sa., armed gold. 128. 14
- Dyer**, Sidney Reginald, M.D., the Rockery, Stafford, same crest. *Ché sarà sarà.*
- Dyer**, an old man's head in profile couped at the shoulders ppr., the hair arg., the beard sa., and his cap or, turned up chequy arg. and az.
- Dyer**, a demi-lion rampant gu., armed and langued az. *Ché sarà sarà.* 10. 3
- Dyess**, a demi-lion rampant vert. 10. 2
- Dyke**, Rt. Hon. Sir William Hart, Bart., P.C., of Horeham, Sussex, a cubit arm in armour, the hand in a gauntlet sa., garnished or, holding a cinquefoil slipped, also sa.
- Dykes**, Wilts, Kent, and Surrey, an eagle's head sa. 83. 1
- Dykes**, Ballantine-, Frecheville Hubert, Dovenby Hall, Cockermonth, a lobster vert. *Prvus frangitur quam fecit.* 141. 2
- Dylke**, a dove arg., beaked and membered gu. 92. 2
- Dykes**, a dove holding in its beak an olive-branch, all ppr. 92. 5
- Dymock**, *alias* Collier, Staffs, a demi-negro ppr., with pearls in his ears arg., holding in the hand an oak-branch ppr., fructed or.
- Dymock**, Dymok, or Dymoke, Devonsh., out of a ducal coronet or, a rod raguly vert. 147. 10
- Dymock**, Shropsh., an arm in armour erect ppr., holding a tilting-spear sa., headed arg., embued gu. *Pro rege et lege Dimico.* 210. 11
- Dymock**, Warw., a hand and arm in armour erect ppr., holding a tilting-spear sa., headed arg., embued gu. *cf.* 210. 11
- Dymock** of Penley Hall, Flintsh., and Ellesmere, Shropsh., same crest *Pro rege et lege Dimico.*
- Dymock**, T. Vaughton, of 7, Cavendish Place, Bath, a dexter arm in armour embowed to the sinister holding in the gauntlet a lance in bend sinister, all ppr. *Dimico pro rege*
- Dymoke** of Scrybelsy, Lincs, Honourable the King's Champion: (1) A sword erect arg., hilt and pommel or. 170. 2. (2) A lion passant arg., ducally crowned or. *cf.* G. 2. (3) The scalp of a hare, the ears erect ppr. *Pro rege Dimico.* 123. 11
- Dymoke**, Wells-, Edmund Lionel, Esquire, of Shrubs Hill, Sunningdale, Berks, the two ears of an ass sa. *Pis rege Dimico.* 123. 11
- Dymoke**, Frank Seaman, of Scrybelsy Court, Horncastle, Lincs, same crest and motto.
- Dymon**, a demi-lion holding in the dextro paw a fusil gu., charged with a fleur-de-lis or. *Semper constans.* *cf.* 13. 1
- Dymond**, Devonsh., a lady's arm from the elbow erect, enfiled with a bracelet. 222.
- Dyndy**, a dragon's head erased vert. *cf.* 71
- Dyne or Dynne**, Norf., a plume of feather or. 115.

- Dyne and Dynne**, Norf., out of a ducal coronet a merlin's sinister wing arg. 109. 4
- Dyne**, John Bradley, Esquire, M.A., of the Grove, Highgate, N., and 4, Stone Buildings, Lincoln's Inn, a heraldic antelope's head erased, collared arg. *Nec decipere nec decipi.* 72. 4
- Dyneley**, out of a ducal coronet or, a dragon's head of the same. 72. 4
- Dynevor, Baron** (Rice), of Dynevor, Carmarthen, a raven sa. *Secret et hardi.* 107. 14
- Dynham**, a bell az. 168. 7
- Dynham** of Wortham, an arm coupé or, the hand arg., holding a lock of hair sa. *Sis tenax.*
- Dynham**, in a round top or, six spears, in the centre a pennon arg., thereon a cross gu.
- Dyon**, on an escallop or, the point in base, a lion passant sa.
- Dyott**, Lieutenant-General Richard, of Freeford, Lichfield, a heraldic tiger passant arg., armed and langued gu., collared, chained (the chain reflexed over the back and passing between the hind-legs), and ringed, also gu.
- Dyott**, Lieutenant-General Richard, of Freeford, Staffs, a tiger passant arg., armed or, collared, lined, and ringed gu.
- Dyrward, Dyrwarne, and Dyrwarne**, a cup or. 177. 4
- Dysart, Earl of** (Tollemache). Perthsh., and of Buokminster Park, Grantham, a horse's head erased gu., between two wings expanded or, pelletée. *Confido, conquiesco.* cf. 51. 3
- Dyson**, Staffs, on a mount vert, a paschal lamb arg., the head surrounded by a nimbus or, with a banner ppr. cf. 131. 2
- Dyve**, between two bat's wings gu., a horse's head reversed vert.
- Dyx**, see Dix.
- Dyx**, a greyhound's head erased arg., ducally gorged gu., between two wings, the dexter or, the sinister sa.
- Dyxon**, a demi-hind sa., bezantée.
- Dyxtou**, a palm-tree fructed and leaved all ppr. 144. 1

E.

- Eade**, Norwich, a leopard's face arg. 22. 2
- Eadon**, a mitre or, charged with a cheruron gu. cf. 180. 5
- Eady**, a fleur-de-lis environed with a serpent. 148. 8
- Eaens**, on a mount vert, a Cornish gough ppr. 107. 5
- Eagar**, a quill in pale ppr.
- Eagar**, Rev. Alexander Richard, D.D., St. Gorran Vicarage, St. Austell, Cornw., on a wreath of the colours a demi-lion az., gorged with an antique Irish crown and charged on the shoulder with a mullet or. *Facta non verba.*
- Eagle**, Suff., a lion's gamb erect and erased or, grasping an eagle's leg erased at the thigh gu. 38. 2
- Eagles**, two lion's gambis in saltire ppr. 39. 14
- Eaglesfield and Eglesfield**, out of a tower a demi-greyhound holding in the dexter foot a branch of palm ppr. 157. 8
- Eaines**, a demi-lion rampant gu. 10. 3
- Ealand**, Yorks, an arrow in pale arg. 173. 5
- Eales of London and Bucks**, on an eel embowed vert an eagle displayed ppr.
- Eales**, a lion's gamb holding up a human heart ppr. 39. 11
- Eales**, Lionel George Nuttall, Esquire, a bear's paw erased fessewise az., holding a fleur-de-lis and encircled by an annulet, both or. *Nec parvis sisto.*
- Eam** of London and Berks, a demi-lion rampant sa. 10. 1
- Eamer**, a hind trippant az. 124. 12
- Eamer** of London, out of a ducal coronet a demi-lion rampant gardant ppr., collared or, holding in the dexter paw a dagger of the first. *Strenuè et prosperè.*
- Eames**, Somers., a demi-lion rampant sa. 10. 1
- Eardley-Twistleton-Fiennes, Baron Saye and Sele**, see Saye
- Eardley**, a sword in pale ppr., enfiled with a leopard's face gu. 22. 1
- Eardley**, Bart. (*extinct*), of Hadley, Middx.: (1) A stag courant gu., attired or (*for Eardley*). cf. 118. 13. (2) A falcon with wings endorsed ppr., belled or, holding in the beak an acorn slipped and leaved, also ppr. (*for Smith*). *Spes decus et robur.* cf. 88. 2
- Earl**, a nag's head erased sa., maned or. 51. 4
- Earl**, on the point of a tilting-spear ppr., headed arg., a dolphin naiant of the first. 140. 9
- Earl**, Berks, a lion's head erased or, pierced by a broken dart ppr. cf. 17. 8
- Earle**, Lincs, a lion's head erased or, pierced through the head by a broken spear arg., point embued gu. cf. 17. 8
- Earle**, Scotland, a nag's head erased sa., maned or. 51. 4
- Earle**, John, Esquire, B.A., of 4, the Crescent, Ripon, a horse's head coupé. *Dum spiro spero.*
- Earle**, a lion's gamb erect and erased holding an arrow in bend sinister point downwards, all ppr. cf. 38. 4
- Earle**, Sir Henry, Bart., D.L., J.P., of Allerton Tower, Lancs, a lion's gamb erased holding an arrow in bend sinister point downwards ppr., and pendent by a chain or, an escutcheon gu., charged with an escallop, also or. *Servare modum.* 38. 4
- Earle**, Arthur, Esquire, F.R.G.S., J.P., of Chudwall Lodge, Wavertree, Liverpool, same crest.
- Earle**, Nicholas, Esquire, of Ashton-under-Lyne, Lancs, upon a mount vert, a lion's gamb erased az., grasping a battle-axe in bend sinister and encircled by a wreath of oak ppr. *Ne tentes aut perfice.* 38. 6
- Earle**, George Hudson, Esquire, of Rocklands, Torquay, a lion's head erased or, charged with two escallops gu. and in front of two spears in saltire ppr. *Magna est veritas.* 260. 8
- Earles**, a cross gu., between two wings erm.
- Earlstort, Lord**, see Clonmell. Earl.
- Earlsman** of Westover, Isle of Wight, a greyhound's head coupé arg., guttée-de-poix, collared az., rimmed and studded or. 61. 2
- Earnley**, Sussex, a savage's head affrontée coupé at the shoulders, round the temples a wreath, issuing therefrom a plume of three ostrich-feathers, all ppr. cf. 192. 10
- Earnshaw**, a cross patée fitched or, flambriated gu. 166. 3
- East, Bart.**, a horse erm., supporting with the dexter fore-leg a cross Calvar in bend sinister sa. *Æquo pede propera.* cf. 52. 9
- East, Herbert Hinton D'Este**, Esquire, of Bourton House, Moreton-in-the-Marsh, Glouc., a horse passant erm., the dexter fore-leg supporting a Passion cross in bend sinister sa. cf. 52. 9
- East, D'Este**, Herbert, Esquire, of Bourton House, Moreton-in-le-Marsh, Glouc., same crest.
- East**, Bucks and Berks, a horse passant sa. *S'avance.* 52. 6
- East, Clayton**, Sir Gilbert Augustus, Bart., of Hall Place, Berks: (1) A horse passant sa. (*for East*). (2) Out of a mural crown gu., a leopard's paw erect arg., charged with a crescent and grasping a pellet (*for Clayton*). *S'avance.* cf. 39. 13
- Eastchurch**, the sun rising from behind a cloud ppr. 162. 5
- Eastday**, Kent, on a mount vert, a hind lodged ppr. 125. 4
- Easton**, Arthur Henry, Esquire, of the Durrant, Sevenoaks, Kent, an oak-tree.
- Eastfield**, a hawk with wings expanded ppr., beaked, legged, and belled or. 87. 1
- Eastlake**, Charles Lock, Long Sutton House, Langport, a griffin passant. *Utere sorte tua.*
- Easthope**, Surrey, out of a valley coronet or, a horse's head arg., maned of the first, charged on the neck with two bendlets engrailed az. 50. 1
- Eastland**, an arm in armour embowed ppr., holding a fleur-de-lis or. 199. 14
- Eastman**, a swan collared and lined ppr. 99. 1
- Eastnor**, Viscount, see Somers, Earl.
- Eastoff**, a dagger and a pen in saltire ppr. *Arta vel martis.* cf. 170. 4
- Eastoff**, a stork with an eel in its beak ppr. cf. 105. 8
- Easton**, Devonsh., a yew-tree ppr. 143. 1
- Easton**, Scotland, a demi-chevalier in armour brandishing a sword, all ppr. 187. 1
- Eastwood**, see Murphy-Eastwood.
- Eastwood**, on a ducal coronet per pale or and gu., a lion passant gardant of the same, crowned ppr. 6. 4

- Eastwood, Frederick**, Esquire, of Buckden Mount, Huddersfield, upon the battlements of a tower ppr. a lion passant gu., guttée-d'or, supporting with the dexter fore-paw a battle-axe erect also ppr. *Oriens sylvæ*.
- Eastwood, Harry Arnold**, of Thorpe House, Almburby, Huddersfield, same crest.
- Eastwood, William Seymour**, Esquire, of Esher Lodge, Esher, Surrey, upon the battlements of a tower per pale arg. and gu., and in front of a lance erect ppr., therefrom flowing to the sinister a pennant az., a lion passant gardant per pale of the second and first, resting upon the dexter forepaw a fountain ppr. *Nil desperandum*. 5 7
- Eastwood, Charles John Ebdon**, Baldslow Place, St. Leonard's-on-Sea, same crest. *Spes sibi quis que*.
- Eastwood, C. Edmund**, Esquire, of Malvern Wells, Worcs., on a wreath of the colours issuant from a wreath of oak a well ppr., thereon a swan arg., beaked and legged sa. *Per fidem vinco*. 100. 3
- Eastwood, a boar passant ppr.** 40. 9
- Eastwood, Captain R. J. C.**, of Castle-town, co. Louth, and The Fews, Ireland, a wild boar passant az., charged with a castle arg., and holding a branch of acorns in its mouth ppr. *Oriens sylvæ*. cf. 40. 9
- Easum**, on a mount five wheat-ears ppr. 154. 7
- Eaten and Eaton**, a crow's head erased ppr.
- Eaton, Baron Cheylesmore**, see Cheylesmore.
- Eaton, Notts**, an eagle's head erased sa., holding in the beak a sprig vert. *Vincit omnia veritas*. 84. 10
- Eaton, Ireland**, a beaver passant arg. cf. 134. 8
- Eaton, out of a ducal coronet or**, a bull's head sa., armed arg. 44. 11
- Eaton**, a boar's head erased holding in the mouth a sword. 42. 6
- Eaton of Rainham Essex**, a stork arg., beaked and legged gu., holding in the beak an ostrich-feather or. cf. 105. 11
- Ebblewhite**, Ernest Arthur, Esquire, of Tintern, Christchurch Road, Crouch End, N., a demi-wolf erm., holding between the paws a lyre or, and charged on the shoulder with a mullet of six points pierced arg. *En avant*. 246. 7
- Ebdon, Charles John**, Baldslow Place, Sussex, a lion regardant sa., collared or, resting the dexter paw upon a fusil, also sa., and holding in the mouth a palm-branch ppr. *Spes sibi quis que*. 103. 2
- Eberstein**, a peacock's head ppr. 103. 2
- Ehbert**, a salamander in flames ppr. 138. 4
- Ebrington, Viscount**, see Fortescue, Earl.
- Ebsworth**, a demi-wolf erm., supporting a spear tasseled. 29. 4
- Ebury, Baron (Grosvenor)**, of Ebury Manor, Middx., a talbot stantant or. *Virtus non stentia*. cf. 54. 2
- Eccles, a gauntlet ppr.** 209. 8
- Eccles, Eccles, and Exles**, Scotland and Ireland, a broken halberd az. *Se defendendo*. 172. 7
- Eccles, William McAdam**, Esquire, M.S. Lond., F.R.C.S. Eng., of 124, Harley Street, Cavendish Square, W., a broken halberd, the two parts in chevron. *Se defendendo*.
- Eccles, William**, Esquire, of Withy Grove, Bamber Bridge, Preston, upon a rock ppr., a cross pattée gu., and on either side three cinquefoils slipped vert. *Per ecclesiam ad calum*.
- Eceleston or Ecleston**, a dexter hand holding a dagger in pale ppr. 212. 9
- Eceleston or Ecleston**, a magpie ppr.
- Eceleston, Shells**, same crest.
- Echard, Suff.**, an ostrich with wings expanded holding in the beak a key. cf. 97. 5
- Echingham of Dumbrody Abbey**, co. Wexford, Ireland, an eagle ppr., holding in the dexter claw a staff or, thereon a pennon gu.
- Echingham of Kent**, a church-bell ppr. 168. 7
- Echlin, John Godfrey**, Esquire, of Dunloskin, Carrickfergus, a talbot passant arg., spotted sa., langued gu. *Non sine prædâ*. 54. 1
- Echlin, Henry**, Esquire, J.P., of Kirlish, co. Tyrone, a talbot passant arg., spotted sa., gorged with a collar az., and charged on the shoulder with a white rose ppr. *Non sine prædâ*. cf. 54. 5
- Echlin, Sir Thomas, Bart.**, of Clonagh, co. Kildare, a talbot passant arg., spotted sa. *Rumor acerbe tace*. 54. 1
- Eckersall, Middx.**, a dexter arm in armour embowed ppr. and inverted, charged with a lozenge arg., holding in the hand an esquire's helmet of the first, garnished or.
- Eckersley, James Carlton**, Ashfield, Wigan, an arm in armour embowed ppr., garnished and charged with two cinquefoils, the one above, the one below, the elbow or, holding in the hand an esquire's helmet between two branches of oak in saltire slipped, also ppr. *Allons mes enfans*.
- Eckford, Scotland**, a griffin stantant or. 63. 8
- Eckley of Credenhill Park Heref.**, a leopard's head erased gu. *Gesta prævenient verbis*. cf. 23. 2
- Eeles**, see Eccles.
- Eceleston, Lincs.**, a cock-pheasant ppr. cf. 90. 8
- Eceleston and Ecleston**, see Ecleston.
- Eeroyd, William Farrer**, Esquire, J.P., D.L., of Lomesbaye, Lancashire, of Credenhill Park, Heref., and of Whitbarrow Lodge, Westml., in front of a demi-tower ppr., thereon a stag's head erased ermineo, three spears, one in pale and two in saltire, also ppr. *In veritate victoria*.
- Eeton**, a hand holding a branch of palm ppr. 219. 11
- Eddington**, a phoenix in flames ppr. 82. 2
- Eddington, Archibald Campbell**, Esquire, of Ballangeich, co. Villiers, Victoria, Australia, uses a savage's head couped at the neck and distilling blood. *Data, Jata, securus*. 190. 11
- Eddowes**, a mitre bezantée, charged with a chevron. cf. 180. 5
- Ede, a cross moline az.**, between two ears of wheat in orle ppr. 154. 14
- Eden, Baron Auckland**, see Auckland.
- Eden, Sir William, Bart.**, D.L., of West Auckland, Durh., and Maryland, North America, a dexter arm in armour embowed ppr., the hand grasping a garb or, banded vert. *Si sit prudentia*.
- Eden, Lieutenant-Colonel John Henry**, of Bishopston Grange, Ripon, same crest and motto.
- Eden, Durh.**, an arm embowed vested Barry of four az. and gu., holding in the hand ppr. a bunch of wheat vert.
- Eden, Kent and Suff.**, a plume of feathers arg. 115. 1
- Eden**, an ostrich holding in the beak a horsehoe ppr. 97. 8
- Eden, Essex and Suff.**, a demi-dragon sans wings vert, holding a rose-branch flowered arg., stalked and leaved ppr.
- Eden**, an eagle volant ppr.
- Edeworth**, a lion's head erased. 17. 8
- Edgar, Suff.**, a demi-ostrich rising, holding in the beak a horse-shoe. cf. 96. 8
- Edgar of the Red House**, near Ipswich, Suff., an ostrich's head between two wings expanded or, each charged with as many bends az., and holding in the beak a horse-shoe arg. 96. 12
- Edgar, Scotland**, a dagger and a quill in saltire ppr. *Potius ingenio quam vi*. cf. 170. 4
- Edgar, Scotland**, a withered oak-branch sprouting afresh ppr. *Apparet quod*. cf. 51. 3
- Edgar, Wilfred Haythorne**, Esquire, an arm in armour, the hand bare and grasping a dagger in bend sinister, point downwards, all ppr. *Mam do ut*.
- Edgar, Scotland**, a hand holding a dagger point downward ppr. *Mam do ut*. cf. 213. 6
- Edgcombe**, see Mount-Edgcombe, Earl of.
- Edgcombe, Devonsh. and Cornw.**, a boar passant arg., armed, bristled, and membered or, gorged with a chaplet of oak vert, fructed of the second. *Au plaisir fort de Dieu*. 40. 6
- Edgcombe, Richard John Frederick**, Esquire, of Edgbarrow, Crowthorne, Berks, a boar arg., accolloed with a wreath of oak ppr., fructed or. *Au plaisir fort de Dieu*.
- Edgcombe**, a boar's head in a dish, all arg.
- Edgcombe, Pearce**, Sir Edward Robert, Sandye Place, Sandy, Beds, a demi-boar supporting between the legs a javelin erect ppr., and gorged with a collar, therefrom suspended a bugle-horn stringed, both or. *Pro jure semper*. 255. 10
- Edge of London and Staffs**, a demi-sealion ppr.
- Edge, Sir John**, of Clonbrock, Queen's Co., Ireland, a reindeer's head couped ppr., collared and chained or, and holding in its mouth a trefoil vert. *Semper fidelis*. cf. 122. 1
- Edge, John Dallas**, Esquire, same crest and motto. cf. 122. 1
- Edge, John Henry**, Esquire, B.A., of Farnaas, Ballickmoyler, Queen's Co., same crest and motto.
- Edge, Thomas Lewis Kekewich**, Esquire, of Strelley Hall, Nottingham, same crest and motto.

- Edge**, Notts, a reindeer's head coupé ppr., collared and chained or. 122. 1
- Edge**, an ostrich's head erased between two wings.
- Edgebury**, alias Wilkinson, of Deptford, Kent, on a mount vert, a bird sa., supporting a pennon az. and gu., the ends floatant, the top arg., thereon a cross of the fourth, the staff or.
- Edgell**, Rev. Edward Bettenson, of Standerwick Court, Somers., a falcon rising arg., guttée-de-sang, belled or, resting the dexter claw on an antique shield of the first, charged with a cinquefoil gu. *Qui sera sera*. 87. 7
- Edgell**, Wyatt, Arthur, of Milton Place, Surrey: (1) A demi-lion rampant holding in the dexter paw a cinquefoil gu., slipped and leaved vert (*for Edgell*). cf. 10. 2. (2) A demi-lion per pale crenellée or and sa., holding in the dexter paw an arrow gu., feathered and headed arg (*for Wyatt*). *Honestà bona*. cf. 13. 6
- Edgell**, on a chapeau ppr., a dove with wings addorsed az. 94. 10
- Edgelow**, Arthur Wilberforce Hennen, M. and L.S.A., of Seymour House, 10, Merton Road, Wimbledon, a castle triple-towered charged with a fleur-de-lis. *Espère en Dieu*. 300. 2
- Edgeworth**, a lion's head erased arg. 17. 8
- Edgeworth**, Sneyd-, Ireland, on a ducal coronet a pelican in her pety, all or. *Constans contraria spernit*. cf. 98. 8
- Edgeworth**, Thomas Newcomen, Esquire, M.A., D.L., of Kishshrewly, Edgeworthstown, on a ducal coronet a pelican with wings endorsed and inverted vulving herself. *Constans contraria spernit*.
- Edgill**, a demi-lion rampant holding in the dexter paw a cinquefoil gu., slipped and leaved vert. cf. 10. 2
- Edgworth**, a cherub ppr. 180. 9
- Edie**, Scotland, a cross crosslet fitché gu., and a skean ppr. in saltire. *Crux mihi grata quies*. 166. 12
- Edington**, a savage's head coupé and dropping blood, all ppr. 190. 11
- Edington**, a Saracen's head coupé at the shoulders ppr., wreathed arg. and gu. 190. 5
- Edington or Edingtoun**, an arm in armour embowed, wreathed with laurel, holding in the hand a standard erect, all ppr., the flag charged with the sun or.
- Edington**, Scotland, a stag's head erased or. *Labor omnia vincit*. 121. 2
- Edlin**, a swan's head between two wings arg. 101. 6
- Edmonds**, Surrey and Middx., a griffin's head erased arg., holding in the beak a cross crosslet fitché az., between two wings also arg., each charged with a thistle ppr. *Vincit veritas*.
- Edmeades**, Major-General Henry, R.A., of Nurstead Court, Gravesend, Kent, five arrows interlaced or, surmounted by a crescent sa. cf. 173. 3
- Edmerston**, a dexter hand throwing a dart ppr. 214. 4
- Edmiston or Edmystone**, Scotland, a camel's head and neck. 132. 7
- Edmond**, a demi-lion ppr., supporting a long cross gu. 11. 14
- Edmond**, on a chapeau a fleur-de-lis. cf. 148. 2
- Edmond of Haverfordwest**, Swansea, and Carmarthen, an arm in armour embowed holding in the hand a battle-axe, all ppr. *Persevere*. cf. 200. 6
- Edmond**, Captain Edmond Morgan Edmond, of Llanstephan, Carmarthen, same crest and motto.
- Edmondés**, Sussex, a dragon's head erased arg., charged on the breast with three pellets. cf. 71. 2
- Edmondés**, Hants and Sussex, a dragon's head erased quarterly vert and arg., semée of roundels counterchanged and charged with a crescent. 71. 2
- Edmonds**, Oxon., a griffin's head erased gu., holding in the beak a cross crosslet fitché or. cf. 66. 2
- Edmonds** of Dedington, Oxon.: (1) A griffin's head erased gu., holding in the beak a cross pattée fitchée or. cf. 66. 2. (2) On a globe arg., banded or, a griffin's head gu.
- Edmonds**, Cambs, a greyhound sejant sa., bezantée, collared or. cf. 59. 2
- Edmonds**, Bucks and Cornw., between two wings endorsed a lion couchant gardant, all or.
- Edmonds**, a sinister wing erect per pale or and arg. cf. 109. 7
- Edmonds**, Devonsh., on a chapeau gu., turned up erm, a fleur-de-lis or, between two wings az. cf. 110. 5
- Edmonds**, William, Esquire, of Wiscombe Park, Honiton, Devonsh., a rook ppr., thereon a fleur-de-lis vert, surmounted by a boar's head coupé arg. *Abique labore nihil*.
- Edmonds**, Yorks, a three-masted ship in full sail ppr. 160. 13
- Edmonds**, an arm in armour embowed ppr., throwing a pheon az., the handle of the first. 198. 7
- Edmonds**, an arm in armour embowed holding in the hand a battle-axe, all ppr. *Agnus in pace, leo in bello*. cf. 200. 6
- Edmondson** of London, a lion rampant or, gorged with a bar gemelle gu., supporting a pennon az., the staff gu., headed arg. 3. 14
- Edmondson**, Yorks, a demi-lion sa., holding an escallop or. 13. 10
- Edmondstone**, Scotland, a camel's head and neck ppr. 132. 7
- Edmondstone**, Scotland, a demi-lion rampant gu., armed and langued az., holding in his paws a battle-axe ppr. *Be hardie*. 15. 4
- Edmondstone**, Scotland, a hand drawing a semicircle with a compass ppr. *Gauge and measure*.
- Edmondstone**, a squirrel sejant or. cf. 135. 4
- Edmondstone-Montgomery**, William E., Esquire, of 200, Cromwell Road, Kensington, London: (1) On the dexter side—On a chapeau a dexter gauntlet erect ppr., the hand holding a dagger, also ppr., hilted and pommelled or (*for Montgomery*). (2) On the sinister side—Out of a ducal coronet or, a swan's head and neck arg., beaked or (*for Edmondstone*). *Garde, garde*.—*Virtus auget honorem*.
- Edmondstone**, Sir Archibald, Bart., D.L., of Duntreath, Stirlingsh., out of a ducal coronet or, a swan's head and neck ppr. *Virtus auget honorem*. cf. 100. 10
- Edmondstone-Cranston**, Charles Joseph, Esquire, of Corehouse, Lanarksh., a crane statant vulving itself ppr.
- Edmond**, on a chapeau gu., turned up arg., a lion passant gradant az., ducally gorged or. cf. 4. 5
- Edmonds**, Hants, a winged lion couchant gardant or.
- Edmonds**, Yorks, in the sea an ancient ship of three masts under sail, all ppr. *Vols tune velis*.
- Edmunds**, two hands in fess coupé and conjoined, supporting a human heart, all ppr. 222. 4
- Ednor**, a griffin's head erased gu., beaked or. 66. 2
- Ednowain**, Wales, a boar's head coupé sa., langued gu., tusked or, transfixed by a dagger ppr.
- Edolph**, Kent, an ibex's head erased sa., maned, armed, and attired or.
- Edon**, Kent and Suff., a plume of feathers arg.
- Edridge**, a hawk standing on a fish ppr. 86. 6
- Edridge** of London and Norf., a lion's head erased gu. 17. 2
- Edridge**, Wilts, a lion rampant arg. 1. 13
- Edrington**, a goat's head ppr., collated erm. cf. 128. 12
- Edward**, a tortoise ppr. cf. 125. 5
- Edward**, a tortoise or. *Nec fatua, nec fluctu*. cf. 125. 5
- Edward**, a buck's head coupé or. 121. 5
- Edwardes**, Baron Kensington, *see* Kensington.
- Edwardes**, Sir Henry Hope, Bart., J.P., of Shrewsbury, a man's head and shoulders affronté in armour, the helmet open vizored ppr., garnished or. *A vno Divo derivit*.
- Edwardes**, Hope-, Lieutenant-Colonel Herbert James, Netley, Shrewsbury: (1) Same as above. (2) A broken globe between two palm-branches ppr., and charged with three arrows, two in saltire and one in pale, point downwards or, the whole surmounted by a rainbow with clouds at each end ppr. *A vno Divo derivit*
- Edwardes-Tucker** of Sealy Ham, Pembroke, a bear's paw holding a battle-axe arg. *Vigilate*—*Gai dez la Joy*. cf. 38. 3
- Edwardes**, Carmarthen, a demi-lion or, holding between the paws a Bowen-knot. *Aspera ad vitulum est via*. cf. 10. 2
- Edwards-Moss**, *see* Moss.
- Edwards**, Heref., out of a ducal coronet or, a demi-lion rampant gu., holding in his dexter paw a sword ppr. cf. 19. 3
- Edwards**, Glouc., a demi-lion rampant or, holding between his paws a castle arg. cf. 10. 2
- Edwards**, Frank, Esquire, J.P., D.L., of the Cottage, Knighton, Radnorsh., issuant from the battlements of a tower or, a wolf's head per pale erm and gu., guttée-d'or, charged with a cross coupé, also or. *A gar y gur a gyfyr*. 246. 6
- Edwards**, a lion passant gardant or. 4. 3
- Edwards**, Bart., of Garth, Montgomery, a lion passant gardant per pale or and gu., resting the dexter paw on au

- escutcheon of the last, charged with a nag's head erased arg. *Y Gwir yn erbyn y byd.* cf. 4. 3
- Edwards**, late Colonel George Rowland, of Ness Strange, Shropsh., within a wreath arg. and sa., a lion rampant per fesse of the same. 9. 3
- Edwards**, Charles Edward Munroe, of Dolseran Road, Dolgelly, same crest. *Fidels.*
- Edwards**, Wales, an oak-tree ppr., on the dexter side a gate, also ppr., on the sinister a lion rampant against the tree gu.
- Edwards**, a lion's head erased per bend sinister erm. and ermines. 17. 8
- Edwards**, a lion's head erased per bend sinister erm. and ermines, charged with four fleurs-de-lis. cf. 17. 8
- Edwards** of Old Court, co. Wicklow: (1) A lion's head erased ermines between two palm-branches issuing ppr. (*for Edwards*). cf. 17. 7. (2) An arm in armour embowed, the hand holding a sword within a sun in splendour ppr. (*for Kynaston*). *Heb Ddau, heb ddwm, Ddau a digon—Honor potestate honorantis.* 195. 7
- Edwards**, a lion's head erased ermines, between two palm-branches ppr. *Heb Ddau, heb ddwm, Ddau a digon.* cf. 17. 7
- Edwards**, Lieutenant-Colonel the Right Hon. Sir Fleetwood Isham, G.C.V.O., K.C.B., I.S.O., of St. James's Palace, S.W., issuing from a chaplet of roses gu., a lion's head erased per pale ermines and erm., gorged with a collar gemel or. *Integritate.* 225. 9
- Edwards**, a lion's gamb coupé and erect erm., grasping a goat's leg erased sa., ungu or.
- Edwards**, Cambs and Sussex, on a ducal coronet arg., a tiger passant or.
- Edwards** of London, on a ducal coronet or, a tiger passant sa., maned of the first.
- Edwards**, Devonsh., Hunts, and Shropsh., an ibex passant sa., bezantée, maned, armed, and attired with two straight horns or.
- Edwards**, an antelope trippant ppr. 126. 6
- Edwards**, Cornw., an antelope saliant sa., bezantée, attired or. 126. 7
- Edwards**, John, Esquire, of Trematon Hall, near Saltash, in front of two wheat-stalks ppr., a griffin's head erased per chevron or and az. *Perseverando.* cf. 66. 2
- Edwards**, on a mount vert, a wyvern arg. 69. 11
- Edwards**, a wyvern with wings displayed. 70. 8
- Edwards**, Howell Powell, Esquire, M.A., of Novington Manor, Sussex, a dragon's head erased vert, gorged with a collar vair, and charged with two quatrefoils in pale or, holding in the mouth a dexter hand coupé at the wrist distilling drops of blood ppr., between two spear-heads erect arg. 244. 5
- Edwards**, Somers., an eagle displayed az. 75. 2
- Edwards**, an eagle's head erased sa., ducally gorged or. cf. 83. 2
- Edwards**, Norf., a martlet sa., charged on the wing with a cinquefoil or. cf. 95. 5
- Edwards**, Henry William Bartholomew, the Hall, Hardingham, Attleborough, Norf., same crest. *Quid leges sine moribus?*
- Edwards**, a turtle-dove holding in its beak an olive-branch, all ppr. 92. 5
- Edwards**, Sir John Henry Priestly Churchill, Bart., out of a valley coronet or, a talbot's head arg., semée-de-lis az. *Omne bonum, Dei donum.* 257. 6
- Edwards**, Arthur Hancock, Esquire, J.P., D.L., M.A., of Pyenest, Halifax, same crest and motto.
- Edwards**, out of a marquess's coronet a talbot's head. cf. 57. 12
- Edwards**, Warw., a talbot passant ppr. 54.
- Edwards**, F. Swinford, Esquire, of 55, Harley Street, W., out of the coronet of a marquess a talbot's head. *Gardez la joy.*
- Edwards**, Wales, a boar's head erased arg. 42. 2
- Edwards**, on a mount vert, a horse's head erased or, charged on the neck with a chevron gu., between two oak-branches ppr.
- Edwards**, John, Esquire, K.C., of Harcourt Buildings, Temple, London, E.C., a stag regardant arg., charged on the body with two fleurs-de-lis az., and resting the dexter fore-leg on an esquire's helmet ppr. 118. 1
- Edwards**, Beds, three ostrich-feathers arg. 115. 1
- Edwards**, Ireland, a crossier in pale or. 170. 14
- Edwards** of London, a hand gu., holding a cross pattée fitché or. 221. 12
- Edwards**, Sir James Bevan, K.C.M.G., C.B., of the Gables, Folkestone, a man's head in a helmet in profile. *A vynno Ddu deivid.*
- Edwards** of Toxteth Park, Liverpool, and Broughton, Lancs, a man in complete armour, resting the dexter hand on a sword point downwards ppr., and supporting with his sinister an escutcheon of the arms, viz.: or, a pale az. and a chevron counterchanged between three horse's heads erased of the second. *A vynno Ddu deivid.—Ddu ydi can cryfador.*
- Edwards**, George Frederick, Esquire, F.R.G.S., F.Z.S., of Alger House, 6, Highbury Crescent, London, N., in front of a man's head in profile, coupé ppr., crined or, a fret of the last. *Graha naturam vincit.*
- Edwin**, a Cornish chough ppr. 107. 14
- Edwin**, a lion sejant holding between the fore-paws an escutcheon, both party per chevron gu. and or. cf. 8. 4
- Eel**, a boar's head coupé or. 43. 1
- Eeles**, a dexter arm in armour in fess coupé holding in the hand a cutlass enfiled with a boar's head, all ppr. 211. 9
- Effingham**, Earl of (Howard), of Effingham, Surrey, on a chapeau gu., turned up erm., a lion statant gardant, his tail extended or, gorged with a ducal coronet arg., charged with a mullet sa., for difference. *Virtus mille scuta.* cf. 4. 4
- Egan**, a long cross gu. 65. 4
- Egan**, Ireland, a demi-eagle regardant. 80. 10
- Egan**, Ireland, on a tower or, a knight in complete armour coupé at the knees holding in his dexter hand a battle-axe, all ppr. *Fortitudo et prudentia.*
- Egerley**, a Cornish chough ducally gorged, all ppr. 107. 6
- Egerton**, Earl of Wilton, see Wilton.
- Egerton**, Earl of Ellesmere, see Ellesmere.
- Egerton**, see Grey-Egerton, Bart.
- Egerton of Tatton**, Earl of (Egerton), Tatton, County Palatine of Chester, on a chapeau gu., turned up erm., a lion rampant, also gu., supporting an arrow palewise or, pheoned and lighted arg. *Sic donec.* cf. 2. 4
- Egerton**, Charles Augustus, the Banks, Robertsbridge, Sussex, same crest and motto.
- Egerton**, Duke of Bridgewater, on a chapeau gu., turned up erm., a lion rampant of the first, supporting a broad arrow erect or, headed and feathered arg. cf. 2. 4
- Egerton**, Hon. Alan de Tatton, of Rosethorne Manor, Knutsford, same crest and motto.
- Egerton**, Charles Augustus, Esquire, J.P., of the Banks, Mountfield, Sussex, same crest. *Sic donec.*
- Egerton**, Sir Edwin Henry, K.C.B., of British Legation, Athens, same crest and motto.
- Egerton**, Hugh Edward, Esquire, same crest.
- Egerton**, Sir Robert Eyles, of Coed-y-Glyn, three arrows, two in saltire and one in pale or, headed and feathered sa., banded gu. *Virtuti non armis fido.*
- Egerton**, Reginald A., Esquire, Brookville, Raheny, co. Dublin, three arrows, two in saltire arg., and one in pale, points downwards or, barbed and feathered sa., banded with a ribbon gu. *Virtuti non armis fido.*
- Egerton**, Chesh. and Shropsh., a lion rampant gu., supporting an arrow ppr., headed and feathered arg. 2. 4
- Egerton**, Ireland, a lion sejant gu., supporting in the dexter paw a battle-axe arg., the staff of the first, and in the sinister a laurel-branch ppr. 8. 9
- Egerton**, a lion rampant ppr. 1. 13
- Egerton**, Chesh., a lion's gamb gu., holding a sword arg., hilt and pommel or. 38. 5
- Egerton**, three arrows arg., headed and feathered sa., banded or. 173. 1
- Egerton**, five arrows, one in pale and four in saltire. 173. 3
- Egerton**, a buck's head erased sa., attired or. 121. 2
- Egerton**, Chesh., a plume of feathers erm. 115.
- Egerton**, an arm vested gu., holding in the hand ppr. a sword arg.
- Egerton-Green**, Claude Egerton, Esquire, of East Hill House, Colchester: (1) A stag's head arg., erased or, attired sa., gorged with a collar gemel gu., holding in the mouth a sprig of holly fruited ppr. (*for Green*). (2) On a chapeau gu., turned up erm., a lion rampant of the first, supporting an arrow in pale, the pheon downwards arg. (*for Egerton*).
- Egerton-Warburton**, Augustus, Esquire, of Bakerup, West Australia: (1) A

- Saracen's head affrontée coupé at the shoulders ppr., round the temples a wreath arg. and gu., issuing therefrom three ostrich-feathers or (*for Warburton*). (2) Three arrows, two in saltire and one in pale or, headed and feathered sa., bound with a ribbon gu. (*for Egerton*).
- Egerton-Warburton**, Rev. Geoffrey, of Warburton Rectory, Chesh., same crests.
- Egerton-Warburton**, George, Esquire, J.P., of Sandicroft, Northwich, Chesh., same crests.
- Egerton-Warburton**, George Grey, Esquire, J.P., of Yeriminup, Western Australia, same crests.
- Egerton-Warburton**, Horace, Esquire, of St. Werburge's, West Australia, same crests.
- Egerton-Warburton**, Piers, Esquire, J.P., of Arley Hall, Northwich, Chesh., same crests.
- Egerton-Warburton**, Roland, Esquire of Stoneyhurst, West Australia, same crests.
- Egg**, out of a ducal coronet the attires of a stag. 123. 1
- Eggerly**, a Cornish chough ducally gorged, all ppr. 107. 6
- Eggington**, Gardiner, Esquire, of North Ferriby, Yorks, a talbot sejant arg., eared sa., gorged with a collar per fesse nebulée or and az., the dexter paw resting upon a sphere ppr. *In tegei vide.* cf. 55. 1
- Eggington**, Arthur, Esquire, of South Ella, near Hull, same crest and motto.
- Eggington**, John Smyth, Esquire, J.P., of the Elms, Kirk Ella, Hull, same crest and motto.
- Eggington-Ernie-Erle-Drax**, John Lloyd, Esquire, of 7, Lypiatt Terrace, Cheltenham: (1) A demi-dragon or, charged for difference on the shoulder with an escallop gu. (*for Drax*). (2) In front of a lion's head erased or, gorged with two barurets sa., three escallops fessewise arg. (*for Erle*). (3) A man's head in profile coupé at the shoulders ppr., on the head a long cap Barry of ten tasselled and tied or and sa., and charged on the neck for difference with a cross crosslet or (*for Ernie*). (4) On a mount vert, a talbot sejant erm., holding in the mouth an eagle displayed sa. (*for Eglington*). *Mort en drott.*
- Egioko**, a griffin passant per pale or and az. 63. 2
- Egleby and Eglington**, Warw., a demi-eagle with wings expanded or, charged with a mullet for difference. cf. 80. 2
- Eglefeld and Eglesfeld**, a dexter hand apamée, charged with an eye ppr. 222. 4
- Eglenton**, Ireland, a lion rampant resting the fore-paw on an antique shield.
- Egleston**, a talbot's head erased sa., collared arg. 56. 1
- Eglin**, Joseph, Esquire, of Kingston-upon-Hull, on a mount vert, an eagle rising or, surmounted by an anchor and cable in bend sinister sa., holding in the dexter claw a rose gu., slipped vert.
- Eglington and Winton**, Earl of (Montgomerie), Eglinton Castle, Irvine, a female figure ppr., representing Hope, anciently attired az., resting her dexter hand upon an anchor or, and holding in her sinister by the hair the head of a savage coupé of the first. *Gardez bien.* 184. 9
- Eglington**, see Egleby.
- Egmonton**, Lances, a hand holding a cross pattée fitched gu. 221. 12
- Egmont, Earl of** (Perceval), Cowdray Park, Midhurst, Sussex, a thistle erect and leaved ppr. *Sub cruce candida.* cf. 150. 5
- Egremont**, a lion's head gu., imperially crowned or. 17. 14
- Egremont, Earl of** (Wyndham), a lion's head erased or, within a fetterlock of the same, the arch comonly-counter-compony or and az. *Au bon droit.*
- Egidington**, an arm in armour embowed, wreathed above the elbow with laurel, and supporting a standard charged with the rising sun.
- Eills**, John Lamport, Esquire, of Liverpool, an eagle's claw erased ppr., grasping a bezant, charged with a cross crosslet fitchée sa. *Teneo tui memor futur.*
- Eiston**, Scotland, out of a cloud the sun rising ppr. *Veritas.* 162. 5
- Ekeney**, on a chapeau ppr., a pheon az. cf. 174. 11
- Ekington**, see Ekinton.
- Ekins**, a lion's gamb sa., holding up a lozenge arg., charged with a cross crosslet fitched gu. 35. 10
- Ekins**, a lion's gamb sa., holding a cross crosslet fitched in bend gu. cf. 36. 11
- Ekinton and Ekington**, a sand-glass gu. 177. 15
- Ekles**, see Eccles.
- Ekles**, a broken halbert, the top hanging down az. *Se defendo.* 172. 7
- Elam**, Kent, between the attires of a stag, attached to the scalp, a boar's head erased and erect, all ppr. 43. 2
- Eland and Elland**, on a chapeau az., turned up or, a martlet gu. 95. 1
- Eland and Elland**, a demi-female holding in her dexter hand a garland of laurel. 183. 5
- Elcham**, a covered cup or, between two wings ppr.
- Elcho**, Lord, see Wemyss, Earl of.
- Elcock**, a stag salient ppr. 117. 2
- Elcocke**, Chesh., out of a mural coronet or, a demi-cock az., combed, beaked, and wattled of the first, and holding in the beak a wheat-ear ppr.
- Elcocks**, Chesh., out of a mural coronet or, a cock's head gu., holding in the beak a wheat-ear.
- Eld of London and Staffs**, a falcon rising or, beaked, membered, jessed, and belled gu., his beak embued ppr. cf. 87. 1
- Eld**, Francis Frederick, J.P., Belvoir, Torquay, same crest.
- Elder**, a demi-unicorn rampant. 48. 7
- Elder**, Scotland, a dexter hand holding a roll of paper ppr. *Virtute duce.* 215. 6
- Elder**, Scotland, a dexter hand holding a palm-branch ppr. *Virtute duce.* 219. 11
- Elderker**, see Ellerker.
- Eldershaw**, Scotland, a demi-lion rampant gu., ducally gorged or. 10. 7
- Elderton**, a fox's head ppr. 33. 4
- Eldon, Earl of** (Scott), Stowell Park, North Leach, Glouc., a lion's head erased gu., gorged with a chain, and therefrom a portullis pendent or, and charged with a mullet arg. for difference. *Sit sine labe decus.* cf. 17. 2
- Eldred**, Essex, a Triton ppr., holding an escallop or.
- Eldred**, a dexter hand coupé in fess, reaching to a laurel-crown, all ppr.
- Eldres**, a camel's head coupé ppr. 132. 7
- Eldres**, a winged globe ppr. cf. 159. 9
- Eldridge**, out of a ducal coronet a peacock's tail ppr. 115. 6
- Eldrington**, Essex, a heron sa., membered gu. 105. 9
- Elers**, Carew Thomas, Esquire, of Oldbury, Kent, between two dove's wings ppr., an escutcheon of the arms, viz.: gyronny of twelve pieces arg. and gu., in the centre point an inescutcheon or. *Gloria virtutis umbra.*
- Eley**, Lincs, an arm erect vested arg., holding in the hand ppr. a fleur-de-lis sa. 83. 1
- Eley**, Yorks, an arm in armour, holding in the hand a hawk's lure ppr.
- Elfe or Elphe**, an eagle's head coupé. 83. 1
- Elford**, Bart., Devonsh., a demi-lion rampant erased per pale arg. and sa., ducally crowned or. *Difficilia qua pulchra.* cf. 10. 11
- Elfred**, Sussex, on a mount vert, a lamb couchant arg., between two olive-branches ppr. 131. 12
- Elgee**, Percival Charles, Esquire, M.A., of 23, Braham Gardens, S.W., a demiman in profile habited in complete armour, the visor raised, and holding in his sinister hand a scimitar in pale, all ppr. *Corda semper fidelia.*
- Elgie**, on a ducal coronet a swan with wings addorsed and ducally crowned.
- Elgin and Kincardine**, Earl of (Bruce), a lion statant with the tail extended az. *Faimus.* cf. 4. 8
- Elgood**, Edgar John, Esquire, of the Manor House, Sidcup, Kent, B.C.L., M.A. Oxon., J.P. co. Kent, in front of a mount vert, thereon a greyhound current sa., holding in the mouth a key in bend, wards upwards or, a pile of six pellets, one, two, and three. *Tenax propositi.* 292. 14
- Elham**, out of a mural coronet a fire-beacon between two wings ppr. 112. 5
- Elbank, Baron** (Murray), of Elbank, Selkirk, a lion rampant gu., holding between the paws a battle-axe ppr. *Virtute fideque.*
- Elin**, George H. A., of Old Southcote Lodge, Reading, on a mount a crocodies tantant ppr. *Vincet qui perseverit.*
- Elingham**, an eagle's head coupé ppr. 83. 1
- Eliot, Baron**, Earl St. Germans, see St. Germans.
- Eliot**, an elephant's head coupé arg., collared gu. cf. 133. 2
- Eliot**, an elephant's head sa., armed and eared arg. 133. 2
- Eliot**, Surrey, a griffin's head coupé between two wings addorsed sa., collared arg. cf. 67. 11

Eliot, issuing out of clouds a dexter arm embowed throwing a dart ppr. *cf.* 201. 14
Eliot, of Borthwickbrae, Scotland, a dexter hand erect holding a lance in bend ppr., headed arg. *Hoc majorum opus.* 214. 11
Elliott, Sir William Francis Augustus, Bart., D.L., F.R.S., of Stobs, Roxburghsh., a dexter hand in armour couped above the wrist, holding a scimitar in bend arg., pommel and hilt or, the wrist charged with a key sa.
Elliott, a dexter hand holding in bend sinister a flute round which a serpent is entwined, all ppr. *Non sine Deo.* *cf.* 217. 9
Elliott-Loekhart, William, Esquire, of Cleghorn, Lanarksh.: (1) On the dexter side a boar's head erased arg., armed and langued gu., and in an escroll over, *Sine labe fides.* (2) On the sinister side a dexter hand erect ppr., holding a lance in bend, also ppr. *Hoc majorum opus.* 214. 11
Eliston, an eagle's head arg., beaked and erased gu., murally gorged az. 83. 11
Elkin, a demi-heraldic antelope or, armed and tufted sa.
Elkings, a lion's gamb erect sa., holding a lozenge or, charged with a cross crosslet fitchée gu. 35. 10
Elkington of London and Leics., on a mural coronet chequy or and sa., embattled of the first, a demi-griffin arg., winged gu., holding in the dexter claw a gem-ring or, the gem of the second.
Elkington, George, Esquire, M.R.C.S., of Llwynnuri, Merioneth, same crest. *Industria et Spe.*
Elkins, on a castle triple-towered ppr., a flag displayed gu. 155. 8
Ellacott, in a maunch or, cuffed gu., a hand clenched ppr. 203. 3
Elames, Lanes, an elm-tree ppr. *Nec sperno, nec timeo.* 143. 1
Elland, on a chapeau az., turned up or, a martlet gu. 95. 1
Elland, a demi-woman holding in her dexter hand a garland of laurel. 183. 5
Ellard, a torteau charged with a stag or, standing on a mount vert. 116. 11
Ellard, on a mount vert, a stag or. 117. 1
Ellaway, five arrows, one in pale and four in saltier, points downwards, environed with a serpent, all ppr. *cf.* 173. 3
Ellenborough, Baron (Law), of Ellenborough, Cumb., a cock gu., chained round the neck and charged on the breast with a mitre or. *Compositum jus jaque animi.* *cf.* 91. 2
Ellerker and **Elderker**, a dolphin az., tusked or, and a salamander's head erased of the same casting flames of fire adorsed within a crown counterchanged set upon a wreath or and az. 230. 2
Ellerton of Bodsyllan, Carnarvon, a buck trippant or, his neck encircled with a chaplet vert. *Spero infestis metuo secundis.* *cf.* 117. 8
Elles, Arthur Warre, Esquire, a gauntleted dexter hand grasping an asp ppr., the hand charged with a cross crosslet fitchée gu. *Sperno.*
Ellesmere, Earl of (Egerton), of Ellesmere, Shropsh., on a chapeau gu., turned up erm., a lion rampant, also gu., supporting an arrow or, feathered and headed arg. *Sic donec.*

Elleston, a demi-heraldic tiger holding between the paws a naval crown. *cf.* 25. 13
Ellesworth, a dexter arm in armour embowed holding in the hand a club, all ppr. 199. 6
Elleston, a griffin's head erased gu., ducally gorged or. *cf.* 66. 11
Elley, an anchor in pale az., entwined by a serpent vert. 161. 3
Elley of Hampstead, a cubit arm erect habited arg., holding in the hand ppr. a fleur-de-lis sa.
Ellice, Middx. and Herts, an arm erect couped below the elbow in armour, holding in the gauntlet a snake entwined round the arm, all ppr.
Ellice, a pelican in her piety ppr. 98. 14
Ellice, a mermaid holding a mirror and a comb ppr. 184. 5
Ellick, a wolf's head erased sa. 30. 8
Ellicomb, a buck's head erased, murally gorged and chained. *cf.* 121. 2
Ellicombe or **Ellacombe**, Glouc. and Devonsh., a stag's head erased, murally gorged and chained. *Nullus frans tuta latebris.* *cf.* 121. 2
Ellicombe, Hugh Myddleton, Esquire, of Culverlands, Devonsh., a stag's head erased ppr., attired or, between the attires a cross patée fitchée, and gorged with a collar embattled counter-embattled gu., chained of the second.
Ellicombe, Devonsh., a dexter arm in armour embowed wielding a sword, all ppr. 195. 2
Ellicott, a hawk with wings expanded and belled, all ppr. 87. 1
Ellicott or **Ellacott**, in a maunch or, cuffed gu., a hand clenched ppr. 203. 3
Ellices, Scotland, a lily, the flower closed ppr. *Sub sole patebit.*
Ellington, a lion's gamb holding up a cross patée fitchée sa. *cf.* 36. 9
Elliott-Murray-Kynymound, Earl of Minto, *see* Minto.
Elliott or **Elliott**, a demi-sea-horse az., scaled or. 46. 7
Elliott or **Elliott**, of London, a demi-sea-horse az., finned or. 46. 7
Elliott, Sir George, Bart., D.C.L., M.P., D.L., of Penshaw, Durh., a demi-sea-horse az., charged with two fleurs-de-lis palewise, and resting the sinister foot on as many annulets interlaced or. *Labor et veritas.* 46. 12
Elliott or **Elliott**, an elephant's head or, eared and armed gu. 133. 2
Elliott or **Elliott**, out of a mural coronet an elephant's head collared.
Elliott, Christopher, Esquire, B.A., M.D., of 3, Beaufort Road, Clifton, Bristol, an elephant's head couped or. *Non eget arcu.*
Elliott of Laurieston, same crest. *Apto cum lare.*
Elliott of Binfield Park, Berks: (1) An elephant's head arg., erased gu., charged upon the neck with two barrulets invected vert (*for Elliott*). *cf.* 133. 3. (2) A mermaid holding a glass and a comb ppr. (*for Glasse*). 184. 5
Elliott or **Elliott**, a boar's head couped, pierced through the dexter eye by a broken spear.
Elliott or **Elliott**, Surrey, a griffin's head couped between two wings adorsed sa. *cf.* 67. 11

Elliott of London and Pembrokeh., a griffin's head or, issuant from an oak-wreath ppr., between two wings, also or, semée-de-lis gu. *cf.* 65. 11
Elliott, Scotland, a kingfisher ppr. *Quid pure tranquillus.* *cf.* 96. 9
Elliott, Ireland, over the sea a dove volant, holding in its beak an olive-branch ppr. 93. 11
Elliott, a demi-eagle gorged with a wreath, the wings elevated. *Noctet differre paratis.*
Elliott or **Elliott**, a demi-man in armour ppr. *Pro rege et limite.* *cf.* 187. 5
Elliott, John, Esquire, of Binks, Roxburghsh., a demi-man in armour arg., holding in his dexter hand a pike ppr. *Pro Deo, rege et limite.*
Elliott, William Claude, Esquire, of Harwood, Bonchester Bridge, Hawick, N.B., a gentleman in a watching posture holding a pike in his hand ppr.
Elliott, Scott-, William, of Arkleton, Langholm, Dumfriessh., a demi-chevalier in complete armour holding in his right hand a sword erect, all ppr. *Pro Rege et limite.*
Elliott, Fogge-, John Walton, of Elvet Hill, Durh.: (1) A dexter arm holding a cutlass ppr. (*for Elliott*). 213. 5. (2) A unicorn's head couped arg. (*for Fogge*). *Peradventure.* 49. 7
Elliott or **Elliott**, a dexter arm holding a cutlass ppr. *Peradventure.* 213. 5
Elliott or **Elliott**, a dexter hand holding a flute ppr. *Inset juvenitatis.* 217. 9
Elliott, Bertram Charles, Esquire, of Brydone, Bitterne, Southampton, issuing from a cloud a dexter hand throwing a dart, all ppr. *Non eget arcu.* 214. 1
Elliott or **Elliott**, a dexter hand ppr., holding a crescent sa. 216. 8
Elliott, a dexter arm grasping a spear ppr. 214. 11
Elliott, George Stokoe, Esquire, M.D., F.R.C.S. Edin., of Southwell, Notts, a dexter arm embowed holding in the hand a scimitar, all ppr. *Per sacra, per ignes fortiter et recte.*
Elliott or **Elliott**, a nail erect ppr. 176. 11
Elliott, Edward Hay Mackenzie, Esquire, of Wolefee, Hawick, N.B., a ram ppr. *Vellera fertis oves.* 131. 13
Elliott or **Elliott**, an oak-tree ppr. *Fortiter.* 143. 5
Elliott or **Elliott**, an anchor cabled in pale ppr. *Candide et caute.* 161. 2
Elliott or **Elliott**, a dexter arm holding a dart, point downwards, all ppr. *Suaviter sed fortiter.* 214. 4
Elliott, Francis Edmund Hugh, Esquire, same crest and motto.
Elliott, Admiral Sir George, of 6, Castle-town Road, West Kensington, S.W., same crest and motto.
Elliott, Rt. Hon. Sir Henry George, of Ardington House, Wantage, same crest and motto.
Elliott-Draks, Fuller-, *see* Drake.
Elliott, Ireland, an elephant's head couped sa., eared and tusked arg. 133. 2
Elliott, Ireland, an elephant's head couped arg., charged with three pellets in pale, tusked or. *cf.* 133. 2
Elliott, Henry Worton, Elmfield, Selley Oak, near Birmingham, same crest.

- Elliott**, Cornw., an elephant's head or eared and armed gu. 132. 2
- Elliott**, Thomas Gosseline, Esquire, of Lansdown Terrace, Cheltenham, a griffin sejant gu., holding in his beak a snake ppr., and charged on the shoulder with a trefoil slipped or. *Occurrent nubes.*
- Elliott**, George Henry Blois, Esquire, of Farnborough Park, Hants, a mermaid holding a looking-glass and a comb in her hand ppr. (*for Glasse*).
- Ellis**, Agar-, Viscount Clifden, *see* Clifden.
- Ellis**, Baron Howard de Walden, *see* Howard.
- Ellis**, *see* Leslie-Ellis.
- Ellis**, Yorks, Leics., and Kent, a naked woman, her hair dishevelled ppr. cf. 184. 13
- Ellis**, John William, Esquire, M.B., Ch.B., of 18, Rodney Street, Liverpool, same crest and motto.
- Ellis** of Overleigh, Chesh., a female affrontée ppr., couped at the waist, habited gu., crined or. 182. 8
- Ellis**, a mermaid gu., crined or, holding in her dexter hand a mirror and in her sinister a comb of the second. 184. 5
- Ellis**, Williams-, Rev. John Clough, of Glasrym, Carnarvon: (1) A mermaid gu., crined or, holding in her dexter hand a mirror and in her sinister a comb of the second. 184. 5. (2) An arm in armour embowed, holding in the hand a broken spear-head, all ppr. *Wrth ein frywthau n'n hadnabyddir. — Gweithred a dengys.*
- Ellis**, three escallops az., in front of a mermaid wreathed across the shoulder with red coral ppr. *Primus.*
- Ellis**, Sir John Whittaker, Bart., of Byfleet, Surrey, and Solent Lodge, Cowes, a female figure ppr., vested or, holding in the dexter hand a chaplet of roses gu. and in the sinister a palm-branch slipped vert. *Huc habeo non ubi.* 184. 6
- Ellis**, Herts, out of a ducal coronet or, a lion's head gu., crowned of the first. *Fort et fidèle.* cf. 17. 5
- Ellis**, Heaton-, Charles Henry Brabazon, Wyddial Hall, Buntingford, Herts, same crest and motto.
- Ellis**, Wales, on a chapeau az., turned up erm., a lion passant gu. 4. 9
- Ellis**, a demi-lion rampant arg., gorged with a collar gu., charged with three cross crosslets fitchée arg. cf. 10. 9
- Ellis**, between the horns of a crescent a stag's head cabossed. 122. 14
- Ellis**, Lincs, in a crescent gu., an escallop or. 141. 1
- Ellis** of London, out of grass ppr., a goat's head arg., armed of the first. cf. 128. 12
- Ellis**, Major-General Sir Arthur Edward Augustus, K.C.V.O., 29, Portland Place, on a mount vert, a goat's head erased arg.
- Ellis** of Chiselhurst, Kent, a goat's head couped or, charged with a pale sa., thereon three crescents arg. 148. 2
- Ellis**, a fleur-de-lis arg. 148. 2
- Ellis**, Ireland, a swan with wings expanded, murally gorged, all ppr. *Mors mihi vita fide.* cf. 99. 12
- Ellis**, a garb per fess or and vert. 153. 2
- Ellis**, a garb vert, bezantée. 153. 2
- Ellis** of Saughton Mills, Scotland, a gauntlet surmounted by a dove holding an olive-branch in her beak, all ppr. *Pax fins bell.*
- Ellis** of Southside, Scotland, a gauntleted hand grasping an adder ppr. *Sperno.*
- Ellis** of Kempsey, Wores., out of a mural crown or, a cubit arm in bend vested gu., cuffed az., the hand grasping a sword ppr., pommel and hilt of the first, the blade broken and encircled by a wreath of cypress, pendent from the wrist by a ribbon gu., fimbriated az., a representation of the Waterloo medal.
- Ellis**, Scotland, a lily close in the flower ppr. *Sub sole patet.*
- Ellis**, Scotland, an eel ppr. *Sperans.* 142. 10
- Ellis** of Greenwoods, Stock, Essex, and the Warren, Wanstead, Essex, in front of a sun in splendour a dolphin naiant ppr., charged on the body with a cross couped sa. *Obata.* 240. 4
- Ellis-Viner**, Rev. Alfred William: (1) A dexter arm embowed in armour, encircled at the elbow by a wreath of vine, and holding in the hand a gem-ring, all ppr. (2) A horse's head erased erm., gorged with a plain collar arg., thereon a cinquefoil between two crescents slipped sa., holding in the mouth a trefoil slipped ppr. *Labore et honore.*
- Ellison**, Durh., an eagle's head erased or. 83. 2
- Ellison**, an eagle's head erased per fess or and gu., murally gorged az. 83. 11
- Ellison**, Carr-, Ralph, Esquire, of Hedgeley, Northumb., and Dunstanhill, Durh.: (1) An eagle's head erased or, gorged with a collar vair, holding in the beak a branch of three roses gu., leaved and slipped ppr. (*for Ellison*). (2) A stag's head couped arg., attired or, charged on the neck with two bars gemel gu., the whole between two annulets of the last (*for Carr*). *Por dysserwer. — Nec te quassiveris extra.* cf. 17. 8
- Ellison**, a griffin's head erased ppr., collared or. cf. 66. 2
- Ellison**, Scotland, a cross crosslet fitché gu. 166. 2
- Ellison**, a lion passant gardant holding in its dexter paw an anchor. 5. 10
- Ellison-Macartney**, John William, Esquire, Barrister-at-Law, J.P., of the Palace, Clogher, co. Tyrone, Ireland: (1) A cubit arm erect, the hand grasping a rose-branch in flower, all ppr. (*for Macartney*). (2) A buck's head erased ppr., charged on the neck with a trefoil slipped vert (*for Ellison*). *Stimulat sed ornat. — Spe gaudeo.* 121. 8
- Ellison-Macartney**, Rt. Hon. William Grey, same crests and motto.
- Ellison**, a greyhound sa. cf. 60. 2
- Elliston** of London, an eagle's head erased ppr., ducally gorged arg. cf. 83. 10
- Elliston**, a griffin's head erased ppr., collared or. cf. 66. 2
- Elliston**, three mullets in chevron. 164. 7
- Ellisworth**, between the atures of a stag ppr., a rose gu. 149. 9
- Elmor**, out of a ducal coronet or, an eagle's head sa., beaked gu., between two wings of the second, each charged with a bezant.
- Elmoway**, a dragon's head gu. 71. 1
- Elmwood**, Yorks, on a mural coronet a stag sejant ppr. 116. 4
- Elly**, an arm erect vested arg., holding in the hand ppr. a fleur-de-lis sa.
- Ellyot** and **Ellyott**, an elephant's head couped arg. 133. 2
- Ellyott** of London, a demi-pegasus arg., maned, winged, and hooped or. 47. 5
- Ellyott**, *see* Elliott.
- Elmeet**, Holland, a horse's head bridled ppr. 51. 5
- Elmen**, on a ducal coronet a wyvern. 70. 9
- Elmes**, Lanes and Northamp., out of a ducal coronet or, a woman's head and neck couped below the breasts ppr., crined of the first. 182. 9
- Elmhirst**, Rev. William Heaton, of Elmhirst, near Barnsley, Yorks, a mount vert, therefrom issuant rays of sun, in front of a hurst of elm-trees ppr. *In Domino confido.*
- Elmhirst**, James, Esquire, of Elm House, Thorne, near Doncaster, same crest and motto.
- Elmhirst**, Rev. Robert, of Farnham Lodge, near Knaresborough, same crest and motto.
- Elmhurst**, Lincs, a clump of elms ppr.
- Elmore**, Viscount, *see* Beauchamp, Earl.
- Elmore**, the top of a halberd ppr. 172. 1
- Elmore**, a Cornish chough ppr. 107. 14
- Elmsall** of Thornhill, near Wakefield, Yorks: (1) An elm-tree, the trunk entwined with a vine-branch fruited, all ppr. (*for Elmsall*). 144. 7. (2) On a mount vert, a stag trippant or, holding in the mouth a slip of oak ppr. (*for Geaves*). *Amicta vitibus ulmus.* cf. 118. 2
- Elmsey**, a falcon's head erased ppr. 88. 12
- Elmslie**, a demi-wolf holding a spear in pale, tasselled, all ppr. 29. 4
- Elmsly**, Scotland, a thistle leaved ppr. *Prenez garde.* cf. 150. 7
- Elmy** and **Elney**, on a chapeau a tower ppr.
- Elnorth**, on a mount an ermine passant. 134. 10
- Elphingston**, Scotland, a dove arg., holding a snake ppr. 92. 7
- Elphingston**, Scotland, a griffin sejant sa., holding in the dexter claw a laurel-wreath vert. 62. 9
- Elphingston**, Scotland, a griffin sejant sa., holding a sword in pale, and on the point thereof a Saracen's head, all ppr. *Do well, and let them say.* cf. 62. 7
- Elphingston**, Scotland, a demi-lady richly attired holding in her dexter hand a garland ppr. *Merito.* 183. 5
- Elphingston**, two arms in saltier, in the dexter hand a sword and in the sinister a branch of laurel, all ppr. *In utroque paratus.*
- Elphingston**, Scotland, a dexter hand holding a pen. *Sedulitate.* 217. 10
- Elphingston**, Scotland, a demi-greyhound arg. 60. 11
- Elphingston**, a demi-greyhound rampant, collared and ringed. 60. 8
- Elphinstone**, Baron (Buller-Fullerton-Elphinstone), of Elphinstone, Stirling-sh., Scotland, a lady from the middle richly habited gu., holding in her dexter hand a tower arg., and in her sinister a branch of laurel ppr. *Cause causit.* 183. 8

- Elphinstone, Lord Balmerinoch**, Scotland, a dove arg., with a snake ppr. lunked about its legs. *Prudentia fraudis necia.*
- Elphinstone, Lord Coupar**, Scotland, a stag lodged in front of a tree ppr. *Sub umbra.*
- Elphinstone, Dalrymple - Horne -**, Sir Graeme Hepburn, Bart., of Horn and Logie, Elphinstone, Aberdeen: (1) Two horns erect parted per fesse or and sa., counterchanged (for *Horne*). cf. 123. 8. (2) A rock ppr., over which the motto, "*Firm*" (for *Dalrymple*). 179. 7. (3) A hand in armour erect holding an ostrich-feather sa. (for *Elphinstone*). *Mones et munio.*
- Elphinstone, Sir Howard Warburton**, Bart., M.A., of Sowerby, Cumb., out of a mural crown gu., a demi-woman affrontée habited, holding in her dexter hand a sword erect ppr., pommel and hilt or, and in her sinister an olive-branch vert. *Semper paratus.* 252. 12
- Elphinstone-Stone, Captain Webb Elphinstone**: (1) In front of an anchor lying fessways or, flukes to the dexter, a swan's head and neck coupéd arg., beaked sa. (for *Stone*). (2) Out of a mural crown gu., a lady from the middle well attired ppr., holding in her dexter hand a sword and in her sinister a laurel-branch, both also ppr. (for *Elphinstone*). *True to the end.* 262. 12
- Elphinstone**, a dexter hand holding a garb ppr. *Non vi sed virtute.* 218. 1
- Erlrick**, Scotland, out of a ducal coronet a horse's head, all ppr. *Dum spiro, spero.* 51. 7
- Erlington**, the Roman fasces in pale ppr. 171. 4
- Erlington**, Ireland, a stork sa. 105. 11
- Elsley** of Patrick Brompton and Mount St. John, a sagittarius regardant ppr. and arg., holding a bow and arrow of the first, charged on the side with a rose gu., barbed and seeded ppr. *Sans Dieu rien.* cf. 53. 5
- Elson**, Sussex, a demi-eagle displayed arg., billettée sa., beaked or. 81. 6
- Elston**, Durh., a demi-lion holding in the dexter paw a mullet arg. 15. 7
- Elston**, on a chapeau an escallop between two wings, all ppr. 141. 11
- Elswell**, on a bezant a cross patée gu.
- Elsworth**, a heart winged and crowned, all ppr. 110. 14
- Elton**, Heref., a lion's head erased and affrontée, collared az. cf. 18. 11
- Elton**, Major William, of Heathfield, Taunton, a dexter arm embowed in armour ppr., garnished or, adorned with a scarf about the wrist tied vert, the hand in a gauntlet holding a falchion ppr., pommel and hilt or. *Artibus et armis.* 291. 4
- Elton**, Rev. Edward Daubeny, Hopton Rectory, Aston-on-Clun, a dexter arm embowed vambraced, holding fessways a falchion, all ppr., and encircling the arm at the elbow a cordon nowed vert.
- Elton** of London and Berks, out of a mural coronet gu., an arm vested or, turned up arg., holding in the hand ppr. a mullet of the second. 206. 12
- Elton**, Sir Edmund Harry, Bart., of Clevedon Court, Somers., an arm in armour embowed ppr., garnished or, charged with two estoiles gu., holding in the gauntlet a scimitar, also ppr., pommel and hilt or, tied round the wrist with a scarf vert. *Artibus et armis.* cf. 196. 4
- Elvet**, a lion sejant or. 8. 8
- Elvin**, Charles Norton, Esquire, M.A., of Eckling Grange, East Dereham, Norf., issuing from rocks ppr., a demi-lion rampant or, holding between the paws a vine-branch fructed, also ppr. *Elvenaca floreat vitis.* 12. 2
- Elwell**, a dart erect, point downwards. 173. 5
- Elwes** of Hablesthorpe, Notts, and Worleby, Lincs, five arrows, four in saltire and one in pale or, flighted and barbed arg., entwined by a snake gu.
- Elwes**, Henry Hervey, Esquire, J.P., of East Hill, Colchester, same crest. *Deo non fortuna.*
- Elwes, Cary**-, Valentine Dudley Henry, Billing Hall, Northamp.: (1) Five arrows or, barbed and feathered arg., entwined by a snake ppr. (for *Elwes*). 270. 7. (2) A swan arg., wings endorsed (for *Cary*). *Deo non fortuna.*—*In utroque fidelis.* 270. 8
- Elwill**, Bart. (*extinct*), of Exeter, an arm erect vested sa.,uffed arg., holding in the hand ppr. a fleece or. 208. 12
- Elwin, Elwyn, and Elwynn**, a demi-savage holding over his dexter shoulder a hammer ppr. 186. 11
- Elwon**, T. L., Esquire, J.P., D.L., of Saltburn-by-the-Sea, Yorks, late Major 4th Battalion of Princess of Wales' Own Yorkshire Regiment, in front of a stag's head sa., attired and collared gemelle or, three muscles interlaced fessways of the last. *Dum spiro, spero.* 120. 13
- Elwood** of Loughmaske, co. Mayo, Ireland, a lion rampant gu., resting the forepaws on the trunk of an oak-tree ppr.
- Elwood**, an arm in armour embowed, holding in the hand a pickaxe, all ppr. *Fide et sedulitate.*
- Elworth**, on a mount an ermine passant ppr. 134. 10
- Elworthy**, a steel cap ppr. 180. 1
- Elworthy**, Henry Stuart, Esquire, F.R.C.S., of 10, Rosebery Gardens, Crouch End, N., same crest. *Fide et sedulitate.* 293. 14
- Elwyn**, a demi-savage holding over the dexter shoulder a hammer ppr. 186. 11
- Ely, Marquess of (Loftus)**, Ely Castle, Emniskillen, co. Fermanagh, a boar's head erased and erect arg. *Prends moi tel que je suis.*—*Loyal à mort.* 43. 3
- Ely**, Ireland, a pheon point upwards gu. 174. 9
- Elyard**, an arm in armour embowed holding in the hand a scimitar. 196. 10
- Elye**, an arm in armour holding in the hand a hawk's lure ppr.
- Elyot, Elyot, and Eliot**, of Green Place, Womersh, Surrey, a griffin's head coupéd with wings endorsed sa., collared arg. cf. 67. 11
- Eman**, a lion sejant erect regardant purp. cf. 8. 13
- Embery**, a dexter arm embowed fessways holding in the hand a sword in pale, enfiled with a Saracen's head in profile, all ppr. 201. 7
- Embery**, a pillar az., environed by a serpent ppr., the masonry of the base arg. cf. 176. 3
- Emenfield**, a hand holding an escutcheon or, charged with a martlet ppr. cf. 219. 7
- Emer**, out of a ducal coronet or, a demi-lion rampant gardant ppr., holding in the dexter paw a sword, also ppr., hilt and pommel of the first.
- Emeric de St. Dalmas** of Hauteville, Guernsey (of the Piedmontese family of Emerico di San Dalazzo), out of a count's coronet two palms in saltier or. *Ut palma florebit.* 147. 2
- Emeris**, Rev. John, of Southwood, in front of a bear's head and neck coupéd sa., gorged with a collar gemelle, three cinquefoils or. *Emerius.* 41. 9
- Emeris**, Rev. William Charles, M.A., of Taynton Vicarage, Burford, Oxon., same crest.
- Emerson**, Northumb., a sinister wing ppr., charged with a bend or, and thereon three torteaux.
- Emerson**, Duth., a lion rampant vert, bezantée, holding a battle-axe gu., huffed arg.
- Emerson**, Charles Arthur, Esquire, of Deighton Manor, Northallerton, a demi-lion guardant erased az., holding between the paws a hawk's lure, and gorged with a plain collar or, debruised by a bendlet sinister wavy of the last. *Fideliter et honeste.* 241. 2
- Emerson**, Eleazer Biggins, Esquire, of Tollesby Hall, Marton R.S.O., Yorks., same crest and motto.
- Emerson**, John James, Esquire, of Esby Hall, Great Ayton, R.S.O., Yorks, same crest and motto.
- Emerson**, Peter Henry, Esquire, M.B., B.A., M.R.C.S., of Foxwold, Southbourne-on-sea, near Christchurch, Hants, in front of a demi-lion vert, charged on the shoulder with two barrulets dancettée or, and holding in the paws a battle-axe erect, a club fesswise entwined by a serpent, also ppr. *Audacter et hilara.*
- Emerson-Tennent**, Sir James, LL.D., of Tempo Manor, co. Fermanagh, Ireland: (1) A boar's head erased gu., charged with two crescents in fesse or (for *Tennent*). (2) A demi-lion rampant vert, bezantée, gorged with an Eastern crown or, and holding in the paws a battle-axe, staff gu., axe arg. (for *Emerson*). *Deus protector noster.*
- Emerson** of Dublin, Ireland, a demi-lion rampant vert, semée of torteaux, armed and langued gu., holding between the paws a battle-axe, the staff of the last, headed arg. cf. 15. 4
- Emerson**, Lincs and Norf., issuing from a cloud rays of the sun, all ppr. 162. 9
- Emerton**, Wolsey Partridge, Esquire, D.C.L., Banwell Castle, Somers., issuant from the wreath arg. and sa., a swan with wings addorsed and elevated arg. (for *Emerton*). 100. 2. Mr. Emer-

- ton also uses a second crest, viz: A partridge rising with an ear of wheat in its beak, all ppr. (*for Partridge*). *Rara avis in terris.—Nihil nisi labore.* 89. 11
- Emery, Kent**, a demi-unicorn rampant erased gu., armed and ungu. or, crined sa. *cf.* 48. 7
- Emery**, out of a mural coronet ppr., a demi-horse arg., maned or, collared gu., studded, also or. *Fidelis et suavis.*
- Emeryke**, out of a ducal coronet arg., a boar's head and neck sa., collared arg. *cf.* 41. 4
- Emes and Emme** of London and Berks, a demi-lion rampant sa. 10. 1
- Emline or Emlyn**, a demi-savage wreathed about the loins and temples, holding with both hands a club over the dexter shoulder, all ppr. *Honestum prestat uti.* *cf.* 186. 1
- Emly, Baron (Monsell)**, of Terroe, co. Limerick, a lion rampant ppr., holding between the paws a mullet sa. *Mone sale.*
- Emly**, Ireland, a lion's gamb holding a battle-axe, all ppr. *cf.* 38. 3
- Emlyn, Viscount**, *see* Cawdor, Earl.
- Emme**, a demi-lion rampant gardant sa. 10. 8
- Emmerson**, a cock ppr. 91. 2
- Emmet or Emmett**, on a chapeau a unicorn's head erased ppr. 49. 10
- Emmot or Emmott**, a lion sejant regardant resting the dexter foot on a beehive ppr. 125. 1
- Emmott, Green-**, Walter Egerton John, Esquire, J.P., of Emmott Hall, Colne, Lancs: (1) Out of a ducal coronet composed of five leaves erminois a demi-buffalo sa., armed and ungu. or. (2) A stag's head arg., erased or, attired sa., gorged with a collar gemel gu., holding in the mouth a sprig of holly fruited ppr. *Tenez le waye.—Nec in arido de fit.*
- Emmott**, Alfred, Esquire, of 30, Ennismore Gardens, S.W., and Spring Bank, Oldham, in front of a demi-bull sa., armed or, semée of annulets and gorged with a collar gemel arg., and holding between the legs a plate, three escallopes reversed or. 235. 6
- Emmott**, Charles, Esquire, of Snow Hall, Gainsford, Darlington, same crest.
- Empson**, Arthur Reginald, Esquire, of Yokefleet Hall, near Howden, Yorks, a tent arg., adorned or, lined az., charged in the interior with a cross pattée of the first. *cf.* 158. 7
- Empson**, a lion sejant gardant or, holding in the dexter paw a long cross gu., the sinister resting on a triangle pierced sa.
- Emisle or Emly**, Scotland, a thistle leaved ppr. *Prenez garde.* *cf.* 150. 5
- Encombe, Viscount**, *see* Eldon, Earl.
- Endas or Enes**, a castle triple-towered ppr., domed gu. *cf.* 155. 8
- Enderle and Enderby**, a swan sa. 99. 2
- Enderly or Enderbie**, a maunch, therein a hand clenched. 203. 3
- Enderly or Enderbie**, a whaling harpooner in the act of striking ppr.
- Endorse**, Staffs, a cubit arm vested gu., holding a sword arg., hilt and pommel cr.
- Enell**, a mermaid holding a comb and a glass ppr. 184. 5
- Enery**, *see* Cartwright-Enery.
- Enery**, Ireland, a falcon close ppr. *Sans changer.* 85. 2
- Enfield, Viscount**, *see* Strafford, Earl.
- Enfield, Essex**, a hand holding an escutcheon or, charged with a martlet ppr. *cf.* 219. 7
- Engaine**, a tower sa., the cupola and flag gu. 157. 15
- Engham**, Kent, two lions' gamb erect or, holding up a fire-ball gu.
- Engham**, an arm embowed vested az., cuffed indented arg., the hand grasping a snake entwined about the arm vert.
- England**, a cherub ppr. 189. 9
- Englebert**, Dorset, two wings addorsed and charged with two bends. *cf.* 109. 12
- Englewood**, Charles John, Esquire, of Kestellan Castle, co. Cork, a greyhound's head coupé sa., collared arg. *Sans changer.*
- Engleue**, a greyhound's head erased sa., collared arg. *cf.* 61. 2
- Englefield**, Wilts, an eagle displayed per pale az. and gu. 75. 2
- Englefield**, Wilts, a sinister arm vested per pale az. and gu., cuffed arg., holding in the hand ppr. a branch vert.
- Engleheart**, an arm in armour embowed holding in the gauntlet a sword, all ppr. 195. 1
- Engleheart**, Sir John Gardiner Dillman, of 28, Curzon Street, Mayfair, London, an angel ppr., winged, and crowned or, and issuant from a ducal coronet of the last, holding in his dexter hand a sword arg.
- English**, Percy James, Esquire, of 42, Egerton Gardens, Kensington, London, in front of a cinquefoil vert, an arrow palewise or, between two branches of oak slipped, leaved, and fruited ppr.
- English**, Robert, Esquire, of 21, Portman Square, London, W., and Scatwell, Ross-shire, in front of a rose-branch slipped ppr., five lozenges fesseways and conjoined or. *Virtus semper viridis.* 307. 4
- English**, a greyhound's head between two roses slipped and leaved. 61. 11
- English**, a rose-branch ppr., flowered gu. 146. 8
- English**, Thomas Harks, Esquire, L.R.C.P., Eng., M.R.C.S. Lond., of Netherby, Sleights, Yorks, an oak-tree ppr. *Per secula manens.*
- English**, on a mount vert, a lion sejant laying his dexter paw on an antique shield sa.
- English**, a demi-hon. 10. 2
- English**, of Farnley co. Dublin, a demi-hon rampant sa., holding between his paws an estoile of six points or. *Nisi dominus frustra.* *cf.* 15. 8
- English**, a hand ppr. holding a covered cup arg. 217. 11
- English**, Ireland, a pyramid entwined with Woodbine. *cf.* 179. 12
- Engolisme**, a torteau. 159. 14
- Ennew**, Essex, a lion's head erased gu. 17. 2
- Ennis**, an anchor az., surmounted by a fleur-de-lis. 161. 9
- Ennis**, Ireland, an ox-yoke in bend. 178. 6
- Ennis**, Bart., of Ballinahowen Court, Westmeath, a boar's head erased, pierced by an arrow, all ppr., charged with an estoile az. *Virtute et valore.*
- Ennis**, John, Esquire, J.P., D.L., of Ballinahowen Court, co. Westmeath. Same crest and motto.
- Ennishowen, Baron (Chichester)**, a stork holding in its beak a snake ppr. *Famæ vestigia retinens.* *cf.* 105. 8
- Enniskillen, Earl of (Cole)**, Florence Court, Enniskillen, Fermanagh, a demi-dragon vert, langued gu., holding in the dexter claw a dart or, headed and feathered arg., and resting his sinister upon an escutcheon az., charged with a harp or, stringed arg. *Deum cole, regem serva.* *cf.* 73. 10
- Ennismore, Viscount**, *see* Listowel, Earl.
- Ennys**, Cornw., a hand holding a garb ppr. 218. 1
- Enoke**, Worcs., a demi-lion holding in its paws a serpent nowed ppr. *cf.* 10. 2
- Enson**, of Burton-on-Trent, Staffs, an arm in armour ppr., garnished or, holding in the hand a sword arg., hilt and pommel of the second. 210. 2
- Ensor**, a lion rampant per fess or and sa., holding in the dexter paw a fleur-de-lis gu. 2. 7
- Ensor**, Norf., a unicorn's head arg., armed and crined or. 49. 7
- Enswell and Entwissell**, Lancs, on a mount vert, a hind ppr., collared arg. 124. 14
- Enswell and Entwissell**, a human heart gu. 181. 2
- Entwisle**, John Bertie Norreys, Esquire, of Foxholes, Rochdale, and Kilworth House, Rugby: (1) A hand fesseways, coupé above the wrist ppr., holding a fleur-de-lis erect or. *cf.* 221. 9. (2) A dexter arm in armour embowed, holding with the hand and by the hair a Saracen's head erased and affrontée, all ppr. *Per ce signe a Agincourt.*
- Enys**, Francis Gilbert, Esquire, J.P., of Enys, Penryn, Cornw., three ostrich-feathers erect arg. *Serpentes vltut et columbe.* 115. 2
- Epitre**, a cinquefoil pierced gu. *cf.* 148. 12
- Epps**, Kent, on a chaplet vert, flowered or, a falcon rising of the last.
- Ercall**, a dexter hand ppr., holding up a mullet of six points or, charged with a crescent sa.
- Erdeswike**, Staffs, out of a ducal coronet gu., a boar's head per pale arg. and sa., langued of the first. 41. 4
- Erdington**, a hand holding a ball sa. 216. 3
- Eredy** of London, out of a coronet two wings, all ppr. 109. 8
- Erington or Errington**, Northumb. and Wilts, a cock gu., combed and wattled sa. 91. 2
- Erington**, Northumb., a unicorn's head erased quarterly arg. and gu. 49. 5
- Erisby**, a broken halberd ppr. *Auzelo Det.* 172. 7
- Erisey** of Erisey, Cornw., a cinquefoil erru. 148. 12
- Erisey**, Cornw., a stag trippant ppr. 117. 8
- Erle-Drak**, *see* Drax.
- Erle**, Dorset, a lion's head erased or, transpierced by a spear arg., embued gu. *cf.* 17. 8

- Erle**, Twynhock William, Esquire, of Millhall, Cuckfield, Hayward's Heath, and Bramshott Grange, Liphook, Hants, a lion's head erased pierced through the neck with a spear, all ppr. *Stet fortuna domus.*
- Erley** or **Erly**, a hand erect ppr., holding a gem ring or, the stone gu.
- Ermine**, an ermine ppr. 134. 6
- Ermingland**, Norf., out of an antique crown a demi-lion gu. 10. 3
- Erne**, Earl of (Crighton), Crom Castle, Newtown Butler, Fermanagh, a wyvern's head coupé vert, vomiting flames of fire from the mouth and ears ppr. *God send grace.* cf. 72. 3
- Ernelle**, Kent, a chevalier on horseback wielding a scimitar, all ppr. 189. 10
- Ernle** and **Ernley** of Ernle, Sussex, an eagle displayed vert. 75. 2
- Ernst**, an eagle gazing at the sun ppr. 75. 1
- Eringham**, a pyramid of leaves vert and sa., issuing out of a ducal crown or.
- Errington**, Northumb. and Essex, a unicorn's head erased per pale arg. and gu. 49. 5
- Errington**, a stag's head coupé at the neck arg., attired or, the tongue hanging out gu. 121. 9
- Errington**, (formerly Stanley) Sir John Massy, Bart., of Hooton, Chesh., a stag's head and neck coupé arg., attired or, the tongue hanging out gu.
- Errington**, Sir George, Bart., J.P., of Lackham Manor, Wilts, a unicorn's head erased quarterly arg. and gu., armed and crined or. 49. 5
- Errington, Gladwin**-, Gilbert Launelot, Hinchley Wood House, Ashbourne, same crest and motto.
- Errington**, William Valentine, 17, Hans Place, S.W., a unicorn's head erased arg.
- Errington**, a cock gu., combed and wattled sa. 91. 2
- Erol**, Earl of (Hay), of Slains Castle, Cruden, Aberdeen, a falcon rising ppr. *Serva jugum.* 87. 1
- Erskine**, Earl of Buchan, Earl of Mar, Earl of Mar and Kellie, see Buchan and Mar, and Mar and Kellie.
- Erskine, Baron (Erskine)**, of Restermel Castle, Cornw., a dexter arm embowed, the hand grasping a club, all ppr. *Triad by jury.* 202. 10
- Erskine, Lord Erskine**, a dexter hand grasping a club or. *Fortitudine.* 214. 6
- Erskine**, Scotland, a dexter hand holding a club raguly ppr. *Judge nought.* 214. 6
- Erskine**, Bart., of Torrie, Scotland, a cubit arm erect, the hand grasping a sword ppr., hilt and pommel or. *Fortitudine.* 212. 13
- Erskine**, a dexter hand and arm erect holding a dagger in pale. 212. 9
- Erskine**, Scotland, a dexter arm in armour grasping in the hand a sword ppr. *Je pense plus.* 210. 2
- Erskine**, Scotland, a dexter arm from the elbow ppr., holding a cross crosslet fitchée or. *Think well.* 221. 14
- Erskine**, a dexter arm in armour embowed holding a dagger erect. 196. 5
- Erskine** of Tinwald, Scotland, a dexter hand ppr. holding a skene in pale arg., hilted and pomelled or, within a garland of olive-leaves ppr. *Je pense plus.—Pespisax audax.*
- Erskine**, Scotland, a dexter hand holding a dagger in pale ppr., within an orle of laurel vert. *Je pense plus.—Pespisax audax.*
- Erskine**, Scotland, a cubit arm erect grasping a sword ppr., hilted or. 212. 3
- Erskine**, Scotland, a dexter arm embowed holding in the hand a scimitar. *Je pense plus.* 201. 1
- Erskine** of Alva, Scotland, a dexter arm in armour embowed and gauntleted grasping a sword ppr. *Je pense plus.* 195. 1
- Erskine**, Henry David, Esquire, C.V.O., J.P., D.L., of Cardross, Stirling, N.B., of Linalthen, Forfarsh., a sword erect bearing on the point a boar's head erased ppr. *Fortitudine non insidiis.* 42. 4
- Erskine** of Carnock, Fifesh., a sword erect bearing on the point a boar's head ppr. *Fortitudine.* cf. 42. 4
- Erskine**, a boar's head erased and erected ppr. *Fortitudine.* 43. 3
- Erskine**, Scotland, a griffin's head erased holding in the beak a sword in bend, all ppr. *In Domino confido.* 66. 10
- Erskine, West**:- (1) A griffin's head erased gu., charged with a mullet erm., holding in the beak a sword bendwise point upwards ppr. (*for Erskine*). cf. 66. 10. (2) Out of a mural crown ppr., a griffin's head az., charged with a trefoil slipped or (*for West*). *Jour de ma vie.—In Domino confido.* cf. 67. 10
- Erskine**, Scotland, a demi-griffin holding in its dexter claw a sword, all ppr. *Ausim et confido.* 64. 6
- Erskine**, Scotland, a demi-lion rampant gu. 10. 3
- Erskine**, Scotland, a demi-lion rampant gu., holding in the dexter paw a thistle ppr., and in the sinister a fleur-de-lis az. *Je pense plus.* 13. 12
- Erskine**, Knight-, Henry William, Pit-todrie, Pitcaule, Aberdeen, same crest and motto.
- Erskine, Kennedy**-, Augustus John William Henry, Dun House, Montrose, N.B.:- (1) A dolphin naiant ppr. (2) A griffin's head erased gu., charged with a mullet erm., holding in the beak a sword bendwise point upwards ppr.
- Erskine**, Sir Ffolliott Williams, Bart., D.L., of Cambo, Fifesh., a garb fessewise or, thereon a cock with wings expanded ppr., charged with a bend wavy sinister az. *Veillant et vaillant.*
- Erthe**, Scotland, a cock crowing. *Audax.* 91. 2
- Erving**, a hand holding a mill-rind.
- Erving**, on a plate a cross sa.
- Erwin**, Scotland, on a mount vert, a tree ppr., thereto chained a boar passant or, collar, chain, and padlock az. *Lock sick.*
- Escalles**, out of a ducal coronet gu., seven ostrich-feathers arg.
- Eschallers**, Cambs, a mermaid having a double tail, displayed on either side.
- Esclabor**, a galley with her sails furled sa., flags gu. 160. 6
- Escot** or **Escott**, Cornw., a lion passant per pale arg. and sa. 6. 2
- Escott**, an ostrich gu., holding in its beak a horse-shoe or. 97. 8
- Esdalle** of London, a demi-lion rampant holding in its paws a mullet of six points or. cf. 15. 8
- Esdalle**, Charles Edward Jeffries, Cothelstone House, Taunton, same crest.
- Esdalle**, a flag issuant sa. 176. 15
- Esharton**, a demi-lion per chevron or and vert. 10. 2
- Eshelby**, a rose arg., barbed and seeded ppr., between two wings vair, on each wing a fesse gu., charged with a bezant. *Excellè bene merendo.*
- Esher, Viscount (Brett)**, of Esher, Surrey, a lion passant gu., charged on the shoulder with a cross botony fitchée or, and holding in the dexter fore-paw a fesses ppr. *Vicimus.* 262. 7
- Esjngold**, a chevalier on horseback brandishing a sword ppr. 189. 10
- Esler**, Robert, Esquire, M.D., M.Ch., of 4, Queen's Road, Peckham, London, S.E., two proboscides coupé, the dexter per fesse sa. and gu., the sinister per fesse sa. and or, each charged in base with a stripe counterchanged. *Ne vile velis.* 300. 10
- Esmé** and **Esmey**, a savage wreathed about the head and middle with leaves, holding in the dexter hand a club resting upon the wreath, all ppr.
- Esmond**, Ireland, a horned owl sa. 96. 5
- Esmonde**, Sir Thomas Henry Grattan, Bart., M.P., of Ballynastagh Gorey, co. Wexford, Ireland, out of a mural coronet gu., a knight's head in armour in profile with visor raised, all ppr., and in an escroll above the word "Jerusalem." *Malo mori quam fedari.*
- Espeke**, an ostrich's head between two wings arg., holding in the beak a horse-shoe az. cf. 97. 10
- Espinasse**, issuing from clouds two hands conjoined in fess, supporting a heart inflamed ppr. 224. 5
- Essery**, Richard Aubrey, Cefn Bryn, Penmaen, R.S.O., Glamorgansh., a stag trippant ppr.
- Essex**, Earl of (Capell), of Cassiobury, Watford, a demi-lion rampant or, holding in the dexter paw a cross crosslet fitchée gu. *Fide et fortitudine.* 11. 10
- Essex** of London, out of a mural coronet erm., a griffin's head or. 67. 10
- Essex**, out of a mural coronet erm., a demi-eagle displayed or, the wings vair. 80. 8
- Essex**, an eagle's head or, gorged with a ducal coronet per pale az. and sa. cf. 83. 1
- Essex**, Berks, an eagle's head or, holding in the beak a hawk's leg erased at the thigh gu.
- Essex, Cowper**-, late Thomas Christopher, Yewfield Castle, Outgate, Ambleside:- (1) On the capital of an Ionic column a griffin's head coupé sa., charged with two quatrefoils or. 268. 1. (2) A cubit arm erect vested gu. anduffed arg., holding in the hand ppr. a lantern suspended from a staff, all ppr. 268. 2. *Conduco.*
- Essington**, Lincs, a horse's head erased arg. 51. 4

- Essington**, Glouc., a hand ppr., holding a fusil or. 219. 10
- Essington** of Ribbesford House, Bewdley, Worcs., on a mount vert, a fusil fesseways arg., in front of a cubit arm erect ppr., grasping a fusil. *See or land.*
- Estanton**, a wyvern or. 70. 1
- Estatford**, a dexter hand holding a sword by the blade in bend hilt upwards, all ppr.
- Estcott**, a seagull with wings expanded sa. 8.
- Estcourt**, **Sothern**-, Rt. Hon. George Thomas John, Estcourt, Tetbury: (1) Issuant from a mural crown per pale az. and gu., a demi-eagle displayed or, each wing charged with a mullet of six points, also az. (*for Estcourt*). 81. 1. (2) A double-headed eagle displayed per pale arg. and gu., charged on the breast and each head crowned with a mural coronet or, on each wing four cross crosslets countercharged (*for Sothern*).
- Estcourt**, out of a mural coronet az., a demi-eagle displayed ppr., beaked or. 80. 8
- Estday**, Kent, on a mount vert, a hind lodged arg. 125. 4
- Este**, a garb or, banded gu. 153. 2
- Estley** and **Estley**, on a ducal coronet three daggers, one in pale and two in saltier or.
- Estercombe**, Somers., out of a ducal coronet or, a griffin's head az., beaked of the first. 67. 9
- Esterley**, Lincs., a mastiff passant arg.
- Estower**, *see* Estower.
- Estland** and **Estlin**, an arm in armour embowed ppr., holding in the hand a fleur-de-lis or. 199. 14
- Estling**, a demi-talbot gu., holding in the dexter paw a battle-axe ppr.
- Estmerton**, two dexter hands in fess, couped and conjoined ppr., supporting a cross crosslet fitched sa. 224. 11
- Estoff**, Lincs., a lion's gamb quarterly gu. and arg., holding up a crescent or. 39. 15
- Eston**, Devonsh., on a mount vert, five ears of wheat erect or, stalked and leaved ppr. 154. 7
- Estote**, a fleur-de-lis gu. 148. 2
- Estower** and **Estewer**, a goat stantant arg. 129. 5
- Estrange**, Glouc., a chevalier on horseback at full speed holding a broken lance ppr. 189. 5
- Estridge**, Henfy Whatley, Muiety House, Malmesbury, an ostrich ppr. *Deus tutamen.*
- Estwood**, a lion's head erased and crowned, all or. 18. 8
- Estwood**, *see* Eastwood.
- Etelum**, a talbot's head ducally crowned or. *cf.* 56. 9
- Ethelstan**, Lincs., an eagle displayed purp. 75. 2
- Ethelstan** and **Ethelston**, a broken spear. 175. 6
- Ethelston**, Robert Peel, Esquire, J.P., of Hinton, Whitchurch, Salop., a ram's head couped sa., charged with three cross crosslets or. *Dat et sumit Deus.* *cf.* 130. 1
- Etheridge**, a crescent charged with an étoile of six points. *cf.* 163. 2
- Etherington**, Yorks., a tower decayed on the sinister side, on a battlement thereof a leopard's face ppr.
- Etienne** of Guernsey, on a rook ppr., a salmon lying fesseways arg., holding in the mouth a rose gu., leaved and stalked vert.
- Eton**, a crown's head erased ppr.
- Eton**, a lion's head erased arg., devouring a tun or.
- Etton**, Chesh., a hand holding a dagger in pale thrust through a boar's head couped ppr. 212. 6
- Ettrick**, **Baron**, *see* Napier, Baron.
- Ettrick** of High Barnes, Durh., a demi-lion rampant gu., holding in the dexter paw a marshal's baton sa., tipped at each end or. 15. 9
- Etty**, a lion rampant gardant. 2. 5
- Ety**, Yorks., a husbandman mowing with a scythe ppr. 188. 12
- Euen**, Scotland, a demi-lion holding in the dexter paw a mullet gu. *Audacter.* 15. 7
- Eure**, a stag's head erased az., attired arg., charged with the sun or. 121. 14
- Eure**, a horse's head arg. *Artis vel Martis.* *cf.* 50. 13
- Eure**, Shropsh., two lions' gambis or, supporting an escallop-shell arg.
- Eure**, two lions' gambis erect gu., holding an escallop arg.
- Eure**, a talbot passant or. 54. 1
- Eureux**, five arrows, one in pale and four in saltier gu., headed or, feathered arg., bound by a belt of the first, buckled of the second. 173. 3
- Eustace**, a hand holding a close helmet ppr. 217. 12
- Eustace**, Ireland, a stag stantant ppr. 117. 5
- Eustace**, a stag at gaze, and between the attires a crucifix, all ppr. *Cur me persequeris.* *cf.* 117. 6
- Eustace**, Rev. William, Vicar of Stradbally and Moyanna, Queen's Co., Ireland, a stag at gaze ppr., charged with a fleur-de-lis and a saltire wavy couped in fesse gu., and between the attires a crucifix arg. *Cur me persequeris.* 117. 6
- Eustace**, a stag's head caboshed, and between the attires a crucifix, all ppr. *Sols Deo gloria.* 122. 13
- Euston**, Earl of, *see* Grafton, Duke of.
- Euston**, a boar passant sa., armed, bristled and hooped arg. 40. 9
- Evans-Freke**, *see* Carberry, Baron.
- Evans-Fitz-Henry**, *see* Fitz-Henry.
- Evans**, *see* Blackwall-Evans.
- Evans**, a lion passant sa. 6. 2
- Evans**, Major David Williams, of Glascoed, Llansantffraid, near Oswestry, a lion gardant arg., charged on the body with two crosses moline az., and resting the dexter fore-paw on an escutcheon erminois, thereon a cross moline between four lozenges, also az. *Festina lente.*
- Evans**, Edward, Esquire, of Bronwyfa, near Wrexham, a lion passant regardant arg., the body charged with three crosses moline gu., and resting the dexter paw upon a bundle of rods banded, also gu. *Libertas.*
- Evans**, Edward, Esquire, of Spital Old Hall, near Spital, Chesh., same crest and motto.
- Evans**, Edward Wallace, Esquire, of Whitbourne Hall, Worcs., same crest and motto.
- Evans** of Moreton Court, Heref., a lion rampant regardant bendy of six erm. and sa., supporting a tilting-spear erect ppr., enfiled with a boar's head erased, also sa. *Libertas.*
- Evans**, William, Esquire, of Lynnon, Carnarvon, the Roman faces fessewise, thereon a lion rampant holding in his dexter paw a scimitar, all ppr.
- Evans, Davies**-, Herbert, Esquire, Highmead, Llanybyther, Carmarthen: (1) A wolf's head arg., guttée-de-sang, gorged with a collar gemel and erased gu. (*for Evans*). 30. 11. (2) A lion rampant or, semée of crosses pattée fitchée az., gorged with a collar dancettée, with a chain reflexed over the back sa. (*for Davies*). *Fide et virtute.* *cf.* 1. 3
- Evans**, Franklen George, Esquire, J.P., of Llwynartha, Castleton, near Cardiff, between two crosses couped gu., a tower ppr., thereon a flagstaff of the last with a pennant flying to the sinister gu., charged with two mullets of six points arg. *Nisi Dominus frustra.* 263. 14
- Evans**, George, Esquire, of Gortmerron House, Dunggannon, co. Tyrone, a demi-lion rampant regardant erminois, holding between the paws a boar's head couped sa. *Libertas.*
- Evans**, Josiah, Esquire, a nag's head erased arg., between two estoiles or. *A fiano Duo derfid.*
- Evans**, Lieutenant-General Sir De Lacy, C.C.B., out of a mural crown gu., a demi-lion regardant or, holding between the paws a boar's head couped sa. *Espana agradedida.* *cf.* 16. 5
- Evans-Lombe**, Edward Henry, Esquire, of Blylugh Park, East Dereham, and Melton Hall, Wymondham, two tilting-spears in saltier or, each having a small pennon gu. *Propositi tenax.*
- Evans**, Sir Francis Henry, Bart., K.C.M.G., Tubbendens, Orpington, Kent, in front of a demi-lion gu., charged on the shoulder with a cross crosslet arg., an anchor fessewise, the flukes to the dexter ppr. *Omnia si patienter.* 262. 2
- Evans**, Thomas D'Arcy, Esquire, J.P., of Knockaderry, co. Limerick, Ireland: (1) A demi-lion rampant regardant or, holding between the paws a boar's head couped sa. (*for Evans*). (2) A tilting-spear broken in three pieces, the head in pale, the others in saltire ppr., banded gu. (*for D'Arcy*). *Libertas.* 175. 2
- Evans**, David, of Firwdgrech, near Brecon, a lion rampant. *Duw a Phol Ddaion.*
- Evans**, Evan Laming, Esquire, M.A., M.D., F.R.C.S., of 36, Bryanston Street, Great Cumberland Place, London, W., a lion passant guardant. *Libertas.*
- Evans**, Ireland and Wales, a demi-lion rampant regardant or, holding between the paws a boar's head couped sa. *Libertas.*
- Evans**, Charles Payne, Esquire, J.P., D.L., of Llanstephan House, Llanstephan,

- Rachorsh., upon two arrows in saltire a boar's head coupé, all or. *Heb Dduw, heb ddim.* 41. 13
- Evans, William Gwynne, Esquire,** of Penlan Hall, Fordham, Essex, and Oaklands Park, Newnham, Glouce., upon a rock ppr., a boar's head coupé sa., between two daggers erect or.
- Evans, Sir David, K.C.M.G.,** of Ewell Grove, Surrey, upon the trunk of a tree coupé and eradicated, and sprouting to the dexter, a boar's head erect and erased, all ppr. *Truy rhinwedd ac olestrwydd*
- Evans, David, Esquire, J.P.,** of Cleveland House, Grangetown, R.S.O., Yorks, in front of a javelin ppr., a dragon statant sa., holding in the mouth a rose gu., slipped and leaved ppr. *Ydewraf ennilla.* 267. 11
- Evans-Gordon, Major-General Charles** Spalding of Preston Cottage, Ightham, Sevenoaks, a demi-savage holding in his right hand an ear of wheat ppr. *Tam pae quam prolio.*
- Evans, Derbysh.,** a boar's head erased in a charger, all arg.
- Evans of Allestree Hall, Derbysh.,** out of a round dish or, a boar's head erased fesswise ermineis.
- Evans, England and Wales,** on a ducal coronet or, a boar's head in fess erased sa. cf. 48. 2
- Evans, Oliver Conrad Penrhys, Esquire, M.D., B.S.,** of 22, Church Street, Kidderminster, on a ducal coronet a boar's head erased close. *Probitas et libertas.*
- Evans, James, Chepstow, Monmouthsh.,** a dexter hand gauntleted in fesse grasping a fleur-de-lis. *Deus nobis hec fecimus.*
- Evans, Heref.,** out of an earl's coronet an arm in armour embowed holding in the hand a sword, all ppr., the point embued gu. cf. 195. 12
- Evans of London and Shropsh.,** an arm embowed, vested gu., cuffed or, holding in the hand a gilliflower ppr., stalked and leaved vert.
- Evans, Norf.,** a dexter cubit arm erect, vested Barry wavy of six az. and or, cuffed arg., holding in the hand a parchment-roll ppr. cf. 208. 5
- Evans, Heref.,** a cubit arm erect holding in the hand a torch inflamed, also erect, all ppr.
- Evans, a paschal lamb passant bearing a banner,** all ppr. 130. 2
- Evans, Benjamin Hill, Esquire, F.Z.S., F.R.G.S.,** of the Mall, Ravenscourt Park, a paschal lamb bearing a banner, all ppr.
- Evans, a stag trippant ppr.,** attired and unguled or. 117. 8
- Evans, C. Wilfred Evans, Esquire,** of Ely, an eagle displayed.
- Evans, William Herbert, Forde Abbey, Chard:** (1) A demi-lion rampant or, holding between his paws a boar's head coupé sa. (2) A demi-griffin rampant or. *Libertas.*
- Evans, John Carbery, Pymme's Park, Edmonton, N.,** on a ducal coronet or, a boar's head coupé sa., langued gu. *Libertas.*
- Evans, an eagle's head erased sa.** 83. 2
- Evans, Bucks,** an eagle's head between two wings sa., holding in the beak a rose gu., stalked and leaved ppr. cf. 84. 2
- Evans, Peter Fabyan Sparke, Esquire, J.P.,** of Trimmore, Clifton Downs, upon a rock a peacock ppr., charged on the breast with a quatrefoil or, resting the dexter foot on a sprig of oak leaved, fructed and slipped, also ppr. *Deo favente.*
- Evans, Joseph, Esquire, J.P.,** Lord of the Manor of Parr, Lancs; of Hurst House and Haydock Grange, Lancs; of Llandoget Park, Denbighsh., and Maenan House, Carnarvonsh., a nag's head erased arg., between two estoiles or. *In celo quies.* cf. 51. 3
- Evatt, a lion's gamb erased ppr.,** holding a torteau. 39. 13
- Eveleigh-De Moleyns, Rt. Hon. Dayrolles Blakeney, Baron Ventry:** (1) A savage's head affrontée coupé below the shoulders ppr. (*for De Moleyns*). (2) A goat's head erased ppr chevron or and sa., armed of the last, holding in the mouth a branch of laurel ppr. (*for Eveleigh*). *Vivere est vincere.* cf. 128. 5
- Eveleigh of West Eveleigh, Clyst St. Lawrence, and Holcome, Devonsh.,** a goat's head erased ppr chevron or and sa., armed of the last, holding in the mouth a branch of laurel ppr. cf. 128. 5
- Eveleigh, Devonsh.,** between two laurel-branches in orle a stag lodged gardant ppr. 116. 11
- Eveleigh, Devonsh.,** a demi-griffin ppr pale or and sa. 64. 2
- Evelock, Scotland,** a sword in pale, on its point a pair of scales, all ppr. *Acta vel ardua.* 179. 1
- Evelyn, Bart. (extinct),** of Long Ditton, Surrey, a griffin passant or, the beak and fore-legs az., ducally gorged of the last. *Durate.* 63. 3
- Evelyn, William John, Wotton, Dorking,** same crest and motto.
- Evens, a demi-lion rampant sa.** 10. 1
- Everard, Bart.,** of Much-Waltham, Essex, a man's head coupé at the shoulders ppr., on his head a long cap Barry wavy of eight or and sa., turned up of the second.
- Everard, William Thomas, Bardon Hall, Leics.,** same crest.
- Everard of Gillingham, Norf.,** a man's head in profile coupé at the shoulders ppr., having a cap or, fretty sa. *Say and do.*
- Everard, a man's head coupé at the shoulders ppr.,** on his head a cap chequy or and az., tasselled of the last.
- Everard, a Moor's head coupé at the shoulders in profile ppr.,** wreathed arg. and az. 192. 13
- Everard of Hawkdown, Suff.,** three annulets conjoined or. 167. 11
- Everard, a pelican in her piety ppr.** *Virtus in actione consistit.* 98. 14
- Everard, Colonel Nugent Talbot, J.P., D.L.,** of Randlesdown, Navan, co. Meath, a pelican in her piety, her wings endorsed and inverted. *Virtus in actione consistit.*
- Everdon, on the top of a Doric pillar arg.,** a terrestrial globe ppr.
- Evered, Andrew Robert Guy, Hill House, Otterhampton, Bridgwater,** out of a mural coronet gu., an estoile gu., between two wings displayed or. *Vigilans et audax.*
- Everest, on the point of a sword a mallet,** all ppr. 169. 3
- Everest, upon a broken battlement ppr.,** a stork sa., resting the dexter claw upon a cinquefoil or. *Semper altum rogo divos.*
- Everet or Everett, an arm in armour** coupé and embowed, the elbow resting on a chapeau and the hand holding a spear. 197. 4
- Everet or Everett, a griffin's head erased sa.,** collared of three pieces, the middle or, the others arg. cf. 66. 2
- Everett, Wilts, a griffin's head sa.,** erased gu., charged with three barrelets, the centre one arg., the others or, over all a pallet wavy erm. 66. 3
- Evering, a wyvern sejant or,** with wings expanded gu.
- Everingham, Yorks and Lincs,** a demi-lion rampant arg., holding in the dexter paw a rose-branch flowered or, stalked and leaved vert. 12. 1
- Everington, the late Mitchell, Esquire,** of Denmark Hill, Camberwell, Surrey, in front of the trunk of a tree eradicated fesswise and sprouting to the sinister ppr., a stag current per pale arg. and gu., holding in the mouth a trefoil slipped vert. 118. 14
- Everit or Everitt, a demi-lady holding in** her dexter hand a pair of scales equipped ppr. 183. 2
- Everitt, George Allen, Esquire, J.P.,** Knight of the Orders of Leopold and of Hanover, of Knowle Hall, near Birmingham, Warw., a griffin's head erased ppr., the neck encircled gemelle of three pieces arg. *Festina lente.* cf. 66. 2
- Everitt, Nicholas, Esquire,** of Oulton Broad, Suffolk, out of the coronet of a marquess a bear's head muzzled and chained.
- Everitt, F. W. E., Esquire,** of Lincoln's Inn, Middx., a griffin segreant cr, winged vairée of the last and gu., supporting a tilting-spear erect ppr. cf. 62. 2
- Evers, a dexter arm ppr.,** vested quarterly or and sa., holding a roll of paper arg. 208. 8
- Eversfield, Sussex,** out of a ducal coronet a camel's head, all or. cf. 132. 7
- Evershead, Surrey,** a mallet of six points or, between two wings arg. 112. 1
- Eversley, Viscount (extinct),** Rt. Hon. the late Charles Shaw-Lefevre, six arrows interlaced saltireways, three and three ppr., and interlacing an annulet or. *Sans changer.*
- Everton, Suff.,** a buck's head erased or, pelletée, attired sa. cf. 121. 2
- Every, Sir Edward Oswald, Bart.,** of Egginton, Derbysh., a demi-unicorn arg., guttée-de-sang, and crined or. *Suum cuique.* 48. 7
- Every, Staffs, Devonsh., and Dorset,** a demi-unicorn gu., crined, armed, and unguled or. 48. 7
- Every-Nalstead, Charles Edward, Esquire,** of Mainstone Court, Ledbury, Heref.: (1) Out of a mural crown

- chequy or and az., a demi-eagle displayed erm., beaked gold (*for Halstead*). (2) A demi-unicorn arg. gutté-de-sang, and crined or (*for Every*).
- Evesham**, a Moor's head in profile ppr., in a helmet or.
- Evet**, Worcs., a demi-dragon or, holding a cross formée fly gu. *cf.* 73. 10
- Evington** and **Evington**, within a serpent in orle a boar's head erased and erect. *cf.* 11. 41. 11
- Evington**, out of a mural coronet az., a unicorn's head ppr., caparisoned and plumed of the first, armed or.
- Evington**, Middx. and Hants, out of a mural coronet az., a nag's head in armour ppr., on the head three feathers, the centre one arg., between two of the first. *cf.* 50. 14
- Evington**, Lincs, a horse's head erased arg., collared az. *cf.* 51. 4
- Eyre**, a parrot feeding on a bunch of cherries, all ppr. 101. 8
- Evreux**, out of a ducal coronet or, a talbot's head sa. 57. 12
- Ewan**, Scotland, a demi-lion rampant. *Audacier.* 10. 2
- Ewarby**, out of a ducal coronet or, a female's bust, the face ppr., vested gu., crined of the first. 182. 9
- Ewart**, a hand erect gauntleted, holding a cross crosslet fitché in pale. 210. 4
- Ewart**, a hand holding a dagger, all ppr. *Abest timor.* 212. 9
- Ewart**, Henry Peter, Felix Hall, Kelvedon, Essex, same crest.
- Ewart**, Sir William, Bart., of Glenmachan House, co. Down, Ireland, a hand erect gauntleted ppr., holding a cross crosslet fitchée in pale gu. *In cruce spero.* 210. 14
- Ewart**, John Hoggan, Esquire, M.D., of 23, Clifton Cross, Folkestone, a dexter cubit arm in armour fesseways holding in the gauntlet a sword way in pale pierced through a human heart, all ppr. *Pro Deo, Rege et Patria.*
- Ewart**, a hand holding a cutlass, all ppr. *cf.* 212. 13
- Ewart**, General Sir John Alexander, K.C.B., Craig Cleuch, Langholm, Dumfriessh., a dexter gauntlet fesseways holding a sword erect, enfiled with a heart distilling blood gu. *Abest timor.* 233. 9
- Ewart**, a heart ppr., transfixed by a sword arg., hilt and pommel or. 181. 6
- Ewhank**, Durh., out of a ducal coronet gu., a dragon's head or. 72. 4
- Ewhank**, out of a ducal coronet a dexter and a sinister hand, each holding an ostrich-feather.
- Ewen**, on a mount vert, a stork statant ppr. *cf.* 105. 11
- Ewan**, a curlew ppr.
- Ewan**, John Norris Frederick, Reydon Hall, Wangford, Suff., same crest.
- Ewens**, Dorset and Somers., on a mount vert, a curlew rising ppr.
- Ewens** of Wincanton, Somers., on a mount vert, a curlew ppr.
- Ewer** and **Ewar**, a pheon or, headed arg., mounted on a broken dart gu., entwined by a serpent ppr.
- Ewerby**, an eagle displayed per fess vert and arg. 75. 2
- Ewers**, a staff raguly or. *cf.* 147. 10
- Ewers**, a demi-heraldic tiger rampant or. 25. 13
- Ewes**, a quatrefoil vert. 148. 10
- Ewing**, Bart., see Orr-Ewing, Bart.
- Ewing**, an arm in armour couped and tied at the shoulder embowed, resting the elbow on a chapeau gu., and holding in the hand a sceptre. *cf.* 196. 9
- Ewing**, Ireland, the moon in her complement ppr. 162. 4
- Ewing**, Scotland, a demi-lion gardant. 10. 8
- Ewing**, Major William, of London, a demi-lion rampant gu., armed and langued az., holding in his dexter paw a mullet, also gu. *Audacier.* 15. 7
- Ewing**, Archibald Orr, Esquire, of Ballinkrain, Stirlingsh., and Lennoxbank, Dumbartonsh., Scotland, a demi-lion rampant gu., armed and langued az., holding in his dexter paw a mullet, also gu. *Audacier.* 15. 7
- Ewing**, of Burton Grange, Cheshant, Herts, a demi-lion rampant holding in the dexter fore-paw a mullet gu. *Audacier.* 15. 7
- Exalt**, an eagle's head erased sa., charged on the neck with three étoiles in fess or. *cf.* 83. 2
- Exeter**, Marquess of (Cecil), of Burghley, near Stamford, Northamp., on a chapeau gu., turned up erm., a garb or, supported by two lions, the dexter arg., the sinister az. *Cor unum, via una.* *cf.* 3. 5
- Exeter**, out of a ducal coronet two arms in saltier ppr., each hand holding a semitar in pale, also ppr. *cf.* 92. 5
- Exmew**, a dove arg., holding in its beak a text R or, from a sprng of laurel ppr.
- Exmouth**, Viscount (Pellew), of Canon-teign, Dunsford, near Exeter, upon waves of the sea the wreck of the *Duton*, in the background a hill, upon the top of which a tower with a flag hoisted. *Deo adjuvante.—Algitra.*
- Exton**, the sail of a ship ppr. 160. 9
- Eyechebald**, Yorks, a boar's head in bend couped sa.
- Eye**, on a chapeau gu., turned up erm., two wings ppr. *cf.* 112. 9
- Eyer**, a talbot's head erased arg., spotted gu., collared az. 56. 1
- Eyland**, Lincs, on a chapeau az., turned up or, a martlet gu. 95. 1
- Eyles**, a lion's gamb erased lying fesseways arg., holding a fleur-de-lis sa.
- Eynes**, Shropsh., see Heynes.
- Eynes**, Shropsh., Oxon., and Dorset, an eagle displayed standing on a tortoise ppr. 74. 12
- Eynes**, Shropsh., Oxon., and Dorset, an eagle displayed az., semée of étoiles or. *cf.* 75. 2
- Eynford** and **Eynsworth**, a hand holding a wheat-ear or. 218. 14
- Eyre**, Bucks, a phenix close ppr. 82. 9
- Eyre**, William Gregory, Esquire, of Eyrecourt Castle, Ballinasloe, an armed leg couped at the thigh ppr., garnished and spurred or. 193. 1
- Eyre**, Lord Eyre, Ireland, same crest. *Pro rege sepe, pro patriâ semper.*
- Eyre**, Frederick James, Esquire, of Barton Terrace, North Adelaide, South Australia, a leg in armour couped at the thigh ppr., garnished and spurred gold, charged with a mullet gu. (*for cadency*), and debruised (*for distinction*) by a baton sinister. *Pro Rege sepe, pro patriâ semper.*
- Eyre**, Arthur Hardolph, Esquire, a leg in armour couped at the thigh quarterly arg. and sa., spurred or. *Virtus sola invicta.* 193. 1
- Eyre**, Colonel Henry, C.B. (late of), Rampton Manor, Lincs, same crest and motto.
- Eyre**, George Edward Briscoe, Warrens, Bramshaw, near Lyndhurst, same crest. *Sola virtus invicta.*
- Eyre**, Henry John Andrews, Shaw House, Newbury, same crest.
- Eyre**, Lieutenant-Colonel Henry Robert, 10, Berkeley Square, W., same crest. *Si je puis.*
- Eyre**, Vincent Thomas Joseph, of Lindley Hall, Nuneaton, Leics., same crest. *Neminem metus innocens.*
- Eyre**, Thomas Joseph, of Thorpe Lee, Egham, Staines, same crest and motto.
- Eyre**, Yorks, a leg in armour couped at the thigh quarterly vair and sa., spurred or. 193. 1
- Eyre**, Derbysh. and Wilts, a leg in armour couped at the thigh per pale arg. and sa., spurred or. 193. 2
- Eyre**, Middx., Cambs, and Wilts, a leg in armour couped at the thigh per pale arg. and gu., spurred or. 193. 1
- Eyre**, Wilts, on a chapeau a booted leg. *Virtus sola invicta.*
- Eyre**, an antelope sejant or, attired and ducally gorged arg. *cf.* 126. 4
- Eyre**, an ibex maned, armed, and ducally gorged arg.
- Eyre**, a lion passant gardant, tail extended gu. *cf.* 4. 3
- Eyre**, a dexter gauntlet ppr. 209. 8
- Eyre-Matcham**, William Eyre, Newhouse, near Salisbury, out of an Eastern crown or, a cubit arm habited vert, in the hand ppr. three ears of barley stalked and bladed of the first.
- Eyres**, Wilts, an armed leg couped at the thigh, garnished and spurred or. *Sola virtus invicta.* 193. 1
- Eyres** of Dumbleton Hall, Glouc. (1) Upon a mount ppr., a human leg couped at the thigh in armour quarterly sa. and or, the spur or, on either side three cinquefoils slipped, vert (*for Eyres*). (2) A lion rampant gu., holding in the dexter fore-paw a cross patée fitchée, and resting the sinister hind-paw on a cross patée or (*for Kettlewell*).
- Eyres**, a lion's gamb sa., holding a sceptre in pale or. *cf.* 38. 7
- Eyres**, a griffin's head erased, ducally gorged and lined, holding in the beak a laurel-branch. *cf.* 66. 11
- Eyringham**, on a chapeau ppr., a fleur-de-lis or. *cf.* 148. 2
- Eyston**, an étoile of eight points or. *cf.* 164. 4
- Eyston**, two arms embowed vested holding up an escallop.
- Eyston** of East Hendred, Berks, a lion sejant or. 8. 8
- Eyston**, John Joseph, of Hendred House, Steventon, Berks, an étoile of eight points or.

- Eyton**, out of a ducal coronet or, a demi-dragon with wings endorsed arg., holding in the dexter claw a sabre of the last, hilt and pommel of the first.
- Eyton**, John Prys, Esquire, of Llanerchymor, Holywell, North Wales, a demilion rampant holding between the paws a ducal coronet, all or. *Fy nwy fy ngulad a i gwynthian.*
- Eyton**, Robert Henry, Esquire, same crest and motto.
- Eyton**, William Henry Plowden, same crest and motto.
- Eyton**, Leics. and Northamp., a demi-dragon with wings adorsed ppr., collared, winged, and lined arg., holding in the dexter paw a sword of the last, hilt and pommel or, the point embued gu.
- Eyton**, a lion's head arg., devouring a tun or.
- Eyton**, Ralph Aglionby Slaney Eyton, Esquire, of Eyton, near Wellington, Salop, and Walford Hall, near Shrewsbury, a reindeer's head couped and attired or, holding in the mouth an acorn-slip vert, fruited of the first.
- Eyton**, Shropsh.: (1) A reindeer's head couped and attired or, holding in his mouth an acorn-slip vert, fruited or. (2) A Cornish chough's head erased ppr., holding in his beak a trefoil slipped vert. (3) A lion's head or, devouring a barrel or tun of the same. *Je m'y oblige.—St Deus est pro nobis quis contra nos.*
- Eyvill**, D., an arm in armour embowed holding in the hand a spiked club, all ppr. *cf.* 190. 2
- Eyvill**, a bear sejant muzzled ppr. 34. 8

F.

- Faal**, Scotland, a pair of scales. *Honestas.* 179. 8
- Faber**, Hamilton S., Esquire, M.R.C.S., L.R.C.P., of St. George's Hospital, Hyde Park Corner, London, S.W., out of a ducal coronet or, a cubit arm in armour holding in the hand ppr. a rose gu. slipped. *Quisque faber fortunæ suæ.*
- Fabian**, a lion's gamb erased holding a sceptre in pale or. 38. 7
- Fabian**, on a chapeau a fleur-de-lis gu., from between the flowers two split flags arg., each charged with an ermine-spot.
- Fabys**, a cross crosslet gu., between two palm-branches vert.
- Faconbridge**, a yew-tree vert. 143. 1
- Fagan**, Ireland, out of a ducal coronet a swan's head and neck between two wings, all ppr. 100. 10
- Fagan** or **Fargon**, Ireland, a griffin segreant supporting a branch of olive ppr. 62. 5
- Fagan** of Croydon, a griffin segreant arg., winged and tufted or, supporting between the talons an olive-branch vert, fruited of the second. *Deo patriæque fidelis.* 62. 5
- Fage**, a cross crosslet in bend, surmounted by a sword in bend sinister point downwards. 166. 12
- Fage**, Sir John William Charles, Bart., of Wiston, Sussex, an ostrich with wings expanded arg., beaked, legged, and ducally gorged or, holding in the beak a horse-shoe ppr. 97. 1
- Fahle**, a dexter arm couped below the elbow grasping a javelin, the point downwards ppr.
- Fahy**, Ireland, a dexter arm holding a hunting-spear point downwards.
- Fair**, **Rutledge**:- (1) On a mount vert, a dove holding an olive-branch in its beak and charged with a trefoil upon its breast, all ppr. (*for Fair*). (2) An oak-tree ppr., pendent from a dexter branch thereof by a riband az. an escutcheon or (*for Rutledge*). *Verax atque probus.*
- Fair**, Charles Edward, Esquire, LL.D., of Athlone, co. Westmeath, a dove with wings expanded and inverted holding in the beak a branch of olive. *Pax et plenitas.*
- Fair**, Thomas, of Clifton Hall, near Preston, Lancs, a garb or, encircled by two serpents vert. *Veritas vincit.* 153. 3
- Fair**, Charles Bass, Esquire, of Audit Office, Cape Town, out of a ducal crest coronet a demi-falcon rising ppr. *A tout faire.*
- Fair**, Rev. Robert Herbert, of the Rectory, Westmeon, Petersfield, same crest and motto.
- Fair** of Hamilton Terrace, St. John's Wood, London, N.W., a garb or, encircled by two snakes vert. *Vincit veritas.* 153. 3
- Fairbairn**, Sir Arthur Henderson, Bart., of Ardwick, Manchester, the sun in his splendour or. *Semper eadem.* 162. 2
- Fairbairn**, Rev. W. M., B.A., of the Rectory, Loxbeare, Tiverton, a sun in splendour ppr. *Semper eadem.*
- Fairbairn**, John, M.B., University Union, Edinburgh, same crest and motto.
- Fairbairn**, Sir Andrew, of Askham Grange, Yorks, a dexter cubit arm erect, the hand grasping the worm of a lever-screw in bend sinister, all ppr. *Ne cede arduis.* 214. 8
- Fairbairn**, a griffin passant sa. 63. 2
- Fairbank**, Frederick Royston, Esquire, M.D., F.R.C.P., F.S.A., of Westcott, Dorking, on a mount vert, the sun in splendour ppr. *Eterna veritas.*
- Fairbeard** of Northmore, Oxon., a dexter arm in armour ppr., couped at the shoulder and lying fesseways, erect from the elbow, holding in the gauntlet a cross bottonnée fitchée or.
- Fairborne**, Notts, an arm in arm couped in fess, holding a sword erect enfiled with a Turk's head affrontée with a turban, all ppr. *Tutus si fortis.*
- Fairbrother**, a cockatrice displayed ppr. 68. 14
- Fairclough**, a demi-lion rampant sa., holding between the paws a fleur-de-lis az. *cf.* 13. 5
- Fairclough**, a lion's gamb or, grasping a fleur-de-lis az.
- Fairclough**, Revell Anthony, Esquire, of 9, Craven Hill, Paddington, in front of a lion's gamb erased or, holding a fleur-de-lis, three fleurs-de-lis fessewise, all az. *Faire sans dire.*
- Fairfax**, see Ramsay-Fairfax.
- Fairfax**, Baron (Fairfax), a lion passant gardant gu. *Fare fac.* 4. 3
- Fairfax** of Ravenswood, Roxburgh, a lion passant gardant ppr. *Fare fac.* 4. 3
- Fairfax**, Bryan Charles, Esquire, a lion passant gardant sa. *Je le jery durant ma vie.* 4. 5
- Fairfax**, Rev. Charles Henry, M.A., of Dumbleton, Glouc., same crest and motto.
- Fairfax**, Guy Thomas, Esquire, of Billbrough Hall, Yorks, and Steeton Hall, Tadcaster, same crest and motto.
- Fairfax**, a lion's head erased sa., collared gemelles or. *cf.* 17. 8
- Fairfax** of London, a lion's head erased sa., charged with three bars gemelles and a mullet or. *cf.* 17. 8
- Fairfax**, Yorks and Norf., a lion's head erased sa., gorged with three bars gemelle and ducally crowned or. *cf.* 18. 8
- Fairfax**, Yorks, a goat's head erased arg., charged on the neck with three bars gemelle and attired gu., ducally gorged or. 128. 10
- Fairfax-Cholmeley**, Hugh Charles, Esquire, of Brandsby, Easingwold, a demi-griffin segreant sa., beaked or, holding a helmet ppr., garnished or.
- Fairfield**, a demi-savage affrontée, handcuffed ppr. 186. 12
- Fairford**, on a chapeau a talbot sejant, all ppr. 54. 14
- Fairford**, out of a mural coronet a spear surmounted by two laurel-branches in saltire, all ppr. *cf.* 175. 3
- Fairfowl**, Scotland, a parrot ppr. *Loquendo placet.* 101. 4
- Fairgray**, Yorks, an anchor ppr. 161. 1
- Fairholm**, Scotland, a dove holding in its beak an olive-branch ppr. *Spero meliora.* 92. 5
- Fairholm**, Scotland, a spur winged or, leathered gu. *Nunquam non paratus.* 111. 12
- Fairholme**, Scotland, a dove holding in its beak an olive-branch ppr. *Fide et firme.* 92. 5
- Fairlie** or **Fairly**, Scotland, a lion's head couped or. *Paratus sum.* 21. 1
- Fairlie**, James Ogilvy, Esquire, J.P., of Myres, Scotland, a lion's head couped gu. *Tak' a thocht.* 21. 1
- Fairlie**, James, Esquire, of Holms, by Hurlford, Ayr, a lion's head couped ppr. *Meditare.*
- Fairlie**, Robert Francis, Esquire, of Woodlands, Clapham, Surrey, a lion's head erased sa., langued gu. *Je suis prest.* 17. 8
- Fairlie** or **Fairly**, Scotland, a unicorn's head couped arg. *I am ready.* 49. 7

- Fairlie-Cunninghame**, Sir Charles Arthur, Bart., of Robertson and Fairlie, Ayrsh., a unicorn's head ppr., armed or (*for Cunninghamhame*). *Paratus sum fortitudine*.—Over, fork over. 49. 7
- Fairn**, between two laurel-branches in orle an open book, all ppr. 158. 1
- Fairnie**, Scotland, a greyhound current ppr. *Quiescens et vigilans*. cf. 58. 2
- Fairweather**, the sun in splendour or. *Voluitur et ridet*. 162. 2
- Faith**, on the stump of a tree a crane perched ppr. 105. 12
- Faithfull**, a key in pale, wards upwards, surmounted by a crossier and a sword in saltier. 171. 11
- Faithfull**, a talbot stantant ppr. cf. 54. 2
- Fakenham and Feckenham**, a square padlock az. 168. 13
- Fakeyt**, a cockatrice's head erased sa. 68. 12
- Falch**, three quaterfoils on one branch stalked and leaved ppr. 148. 7
- Falcon and Fawcon**, four arrows, points downwards, and a bow in saltier ppr. 173. 12
- Falcon**, Ralph, of Camerton Hall, near Workington, a falcon rising ppr. *Vi, coura jeux fier*. 173. 12
- Falconberg** of Germany and Ireland, a sword of state unsheathed and erect, environed with an olive-branch ppr. *Germania fides candorque*. 87. 1
- Falconar-Stewart**, George Mercer, Esquire, of Binny, Uphall, Linlithgowsh.: (1) A falcon close ppr., between two laurel-branches in orle vert. (2) A dexter hand holding a dagger, point downwards. *Candido*.—*Arms potentius equum*. 87. 1
- Falconer**, see Kintore, Earl of.
- Falconer** of London and Scotland, a falcon rising ppr. *Fortiter sed apte*. 87. 1
- Falconer**, John, Esquire, of St. Ann's, Lasswade, Midlothian, Scotland, a falcon rising ppr. *Ad aethera*. 87. 1
- Falconer** of London, same crest. *Vi et industria*. 87. 1
- Falconer**, Henry, Esquire, of Hackhurst, Hellingly, out of a ducal coronet, a falcon rising. 307. 5
- Falconer**, a falcon perched, hooded and belled, all ppr. *Vive ut vivas*. cf. 85. 1
- Falconer**, Scotland, a falcon ppr., hooded gu. *Paratus ad aethera*. cf. 85. 1
- Falconer**, Scotland, between two branches of laurel a falcon perched ppr.
- Falconer**, Scotland, an angel praying or, within an orle of laurel ppr. *Vive ut vivas*. 184. 2
- Falconer**, a man's heart gu., winged with two falcon's wings ppr. *Cordi dal animus alas*. 112. 10
- Falconer**, a garb or, banded arg. 153. 2
- Falconer** of London, a trefoil slipped or. 148. 9
- Faldo**, Beds, three arrows gu., headed and feathered arg., two in saltier, one in pale, enfiled with a ducal coronet or. cf. 173. 1
- Falkiner**, Richard Henry Fitz-Richard, Esquire, J.P., of Mount Falcon, co. Tipperary, Ireland, a falcon's lure erect ppr., charged with a mullet gu., between two wings az. *Fortuna favente*. cf. 110. 10
- Falkiner**, Sir Frederick Richard, of Inveruisk, Lower Killiney, co. Dublin, same crest, but charged with a mullet for difference.
- Falkiner**, Sir Leslie Edmund Percy Riggs, Bart., of Anne Mount, co. Cork, a falcon's lure ppr., between two wings az. *Fortuna favente*. 110. 10
- Falkiner**, Ireland, a hawk's lure ppr., the string nowed between a pair of wings arg. cf. 110. 10
- Falkiner**, Ireland, out of a ducal coronet a cubit arm vested gu., cuffed or, holding the sun ppr. 209. 2
- Falkland, Viscount** (Cary), of Falkland, Fife, a swan with wings elevated ppr. *In utroque fidelis*. 99. 12
- Falkner**, on the stump of a tree an cutcheon pendent ppr. 145. 8
- Falknor**, a garb banded or. 153. 2
- Fall**, Scotland, a cornucopia ppr. *Honestas*. 152. 13
- Fall**, a talbot passant. 54. 1
- Fallesby**, a demi-antelope arg. cf. 126. 5
- Fallesley**, a dexter arm from the shoulder extended ppr., holding an anchor az. cabled sa.
- Fallon**, a hand holding a mill-rind.
- Fallon**, a hawk rising ppr., jessed and belled or. *Fortiter et fideliter*. 87. 1
- Fallone**, Ireland, a demi-greyhound arg. 60. 11
- Fallowfield**, Cumb., on a chapeau a lion gardant, collared and ducally crowned, all ppr. cf. 4. 2
- Falls** of Dublin, a naked cubit arm grasping a dagger ppr., pommel and hilt or. *Dum spiro, spero*. 212. 9
- Falmouth, Viscount** (Boscawen), of Tregothnan, near Truro, a falcon close ppr., belled or. *Patientie passe science*. cf. 85. 2
- Falshaw**, the late Sir James, Bart. (extinct), of Edinburgh, a dexter hand holding a white rose shipped and leaved ppr. *In officio imperatus*. 218. 10
- Falstoffs**, an oak-tree vert. 143. 5
- Falstofs**, Norf. and Suff., a hawk with wings expanded sa., holding in the beak an oak-branch vert, fruited or.
- Fanceourt**, a chevalier in armour wielding a sword, all ppr. cf. 188. 7
- Fanceourt**, out of a ducal coronet or, a wyvern erect, holding between its claws a staff raguly.
- Fanceourt**, two staffs raguly banded with olive ppr. cf. 147. 11
- Fane**, Earl of Westmoreland, see Westmoreland.
- Fane, Ponsonby**-, Hon. Sir Spencer Cecil Brabazon, C.B., of Brympton Park, Somers.: (1) Out of a ducal coronet or, a bull's head arg., pied sa., armed of the first, charged on the neck with a rose gu., barbed and seeded ppr. (*for Fane*). cf. 44. 11. (2) On a ducal coronet az., three arrows, one in pale and two in saltire, points downwards, entwined with a snake ppr. (*for Ponsonby*). *Ne vile jano*.—*Pro rege, lege, grege*. 173. 2
- Fane** of Hempstead, Essex, and Old Lodge, Melton Mowbray, out of a ducal coronet or, a bull's head arg., pied sa., armed of the first, charged on the neck with a rose gu., barbed and seeded ppr. *Ne vile jano*.
- Fane**, Frederick, Esquire, of Moyles Court, Ringwood, Hants, same crest and motto.
- Fane**, William Dashwood, Esquire, J.P., of Fulbeck Hall, Lincs, same crest and motto, and *Ne tamere nec timide*.
- Fane De Salls**, Cecil, Esquire, Count Palatine of the Palace of the Lateran, Count of the Holy Roman Empire, of Dawley Court, Uxbridge: (1) Out of a ducal coronet a demi-woman vested ppr., the hair flowing down the back, crowned or, winged in lieu of arms arg. (2) Out of a ducal coronet or, an eagle displayed sa., crowned or. (3) Out of a mural coronet or, a demi-lion rampant, double queued and crowned of the same, brandishing a sword ppr., hilt gold, the lion cotised by two tilting-spears or, from each a banner paly of six arg. and gu., fringed of the first. (4) Out of a ducal coronet or, a bull's head arg., pied sa., armed of the first, charged on the neck with a rose gu., barbed and seeded ppr. (*for Fane*). *Elect non fragit*.—*Pro Deo, Rege, et patria*.—*Pro fructibus arma*.
- Fane de Salls**, Rev. Preb. Charles, M.A., of the Rectory, Weston-super-Mare, same crests and mottoes.
- Fane**, Lincs, a gauntlet or, holding a sword ppr., hilt and pommel of the first. 211. 4
- Fane**, Lincs, a gauntlet or, holding a broken sword arg., hilt and pommel of the first.
- Fane**, Ireland, a dexter hand holding a laurel-branch ppr. 219. 9
- Fannell**, a tiger sejant sa., ducally gorged or. cf. 27. 6
- Fanner**, out of a ducal coronet or, a buck's head of the same. 120. 7
- Fanning**, a dexter hand ppr., vested sa., holding a mill-rind az. 207. 4
- Fanning**, a cherub ppr. 189. 9
- Fanshaw**, Ireland, a greyhound sejant gu. 59. 4
- Fanshaw**, Derbysh., a dragon's head erased or, charged with two chevrons erm. cf. 71. 2
- Fanshaw**, Henry Ernest, Denzey Hall, Essex, a dragon's head erased vert, vomiting flames ppr. 72. 5
- Fanshawe** of Parsloes, Essex, a dragon's head erased arg., vomiting flames of fire ppr. *Dux vitæ ratio in cruce victoria*.—*In cruce victoria*. 72. 5
- Fanshawe**, Colonel Thomas Basil, same crest and mottoes.
- Fanshawe**, on a ducal coronet az., a wyvern sa. 70. 9
- Fanshawe**, a cockatrice's head ppr. cf. 68. 13
- Fant**, see Faunant.
- Fantlory**, a fleur-de-lis or, between two wings expanded az. cf. 148. 2
- Fantlory**, the head of a halbert issuing from the wreath ppr. 172. 1
- Faquier**, a hand issuant pruning a vine ppr.
- Farange**, Ireland, a demi-lion rampant gu. 101. 3
- Farbridge**, Ireland, a parrot gu. 101. 4
- Farby**, Kent, a cinquefoil or. 148. 11
- Farrell** of London and Lincs, issuing from a mount vert, a demi-lion or, holding a book expanded ppr., charged on the shoulder with a rose gu. *Non nobis solum*. 9. 13

- Fardell**, Frederick Charles, Esquire, on a mount vert, a demi-lion ermineo, charged on the shoulder with a rose, and holding between the paws an open book ppr. *Non nobis solum.*
- Fardell**, John Wilson, Esquire, of Ryde, Isle of Wight, same crest and motto.
- Fardell**, Sir (Thomas) George, of 26, Hyde Park Street, W., same crest and motto.
- Farebrother**, a greyhound's head coupé arg. cf. 61. 2
- Farell**, Heref. and Warw., a boar's head coupé sa., gorged with a collar arg., charged with three torteaux cf. 41. 1
- Farewell**, Somers., an heraldic tiger sa., ducally gorged, armed, and tufted or.
- Farewell**, an heraldic tiger sejant sa.
- Farey**, a plough ppr. 178. 7
- Farie**, Allan, of Baronald, Lanark, an eagle displayed ppr., charged on the breast with an anchor arg. *Corde mente, mane.* cf. 75. 2
- Farie**, Allan James Crawford, of Farnie, Lanark, same crest and motto.
- Faringham** and **Farnesham**, out of an earl's coronet or, a Moor's head from the shoulders ppr. 182. 2
- Farington**, see **Farrington**.
- Farington**, a wyvern arg., sans wings, ducally gorged gu., chained or. *Domat omnia virtus.* 69. 1
- Farington**, Lanes., a wyvern statant sans wings, the tail nowed arg., ducally gorged, and the chain reflexed over the back or. 69. 1
- Farington** of London, a dragon passant ppr. 73. 2
- Farington**, on a chapeau gu., turned up or, a fox sejant ppr. 32. 12
- Farish**, Arthur Farish, of 57½, Old Broad Street, London, E.C., upon two horse-shoes or, a bugle-horn stringed az. *Forward.* 263. 13
- Farish**, Claude Reginald Thorne, Esquire, of Aldershot, same crest and motto.
- Farish**, Edward Garthwaite, Esquire, of 4, Elm Park Gardens, South Kensington, same crest and motto.
- Farish**, John, Esquire, of Bibiani, West Africa, same crest and motto.
- Farish**, Leonard Walter, Esquire, of Brooklands, Chesh., same crest and motto.
- Farish**, Rupert Vaughan, Esquire, Lieutenant Royal Warwickshire Regt., same crest and motto.
- Farley**, Surrey, on a mount vert, in front of a Calvary cross gu., a lamb passant ppr. *Tullit peccata mundi.* 130. 5
- Farley**, an antelope's head erased and pierced through the neck by a spear-head, all ppr. 127. 1
- Farley**, Turner-: (1) A boar's head coupé paly of six sa., guttéé d'eau, and or, (*for Farley*). (2) A lion gardant sa., charged on the body with three crosses patée fitchée arg., resting the dexter fore-paw upon a shield of the last, charged with a mill-rind, also sa. (*for Turner*). *Auto vires honore.* 5. 8
- Farlough**, Lanes., a demi-lion rampant holding in the dexter paw a fleur-de-lis sa. 13. 2
- Farlow**, a dragon's head ducally gorged and chained. cf. 72. 9
- Farmar**, Ireland, out of a ducal coronet or, a cock's head gu., crested and wattled of the first. *Hora e semper.* 90. 6
- Farmar**, William Robert, of Nonsuch Park, near Cheam, same crest and motto.
- Farmar**, Ireland, a lion's head erased gu. *Fortis et fidelis.* 17. 2
- Farmbrough**, Francis, Esquire, of Denbigh Hall, Bletchley, a dexter arm embowed vested gu., holding a plough-paddle handled also gu., the blade or, and the arm garnished with a wreath of wheat-ears ppr. *Deus nosterrefugium.* 293. 7
- Farmer**, a tiger's face.
- Farmer**, Norf., a cock's head gu., combed and wattled or, holding in the beak a rose of the first, stalked and leaved vert.
- Farmer**, William Robert Gamul, of Nonsuch Park, Surrey, out of a ducal coronet or, a cock's head gu., crested and wattled of the first. *Hora e semper.* 90. 6
- Farmer**, Bart., of Mount Pleasant, Sussex, out of a ducal coronet or, a cock's head issuing gu., combed and wattled or. *Hora e semper.* 90. 6
- Farmer**, Northamp., out of a ducal coronet or, a cock's head gu., crested and jelloped of the first. 90. 6
- Farmer**, Leics., a dexter arm coupé at the elbow, gauntleted, holding a lamp arg., flamant ppr.
- Farmer**, Leics., out of a ducal coronet or, a salamander in flames ppr. *Esto vigilans.* 138. 1
- Farmer**, upon the battlements of a tower arg., a salamander statant vert, collared or, in flames ppr. 138. 3
- Farmer**, Sir William, of Ascot Place, Berks, upon a mount vert, an antelope arg., semée of estoiles sa., armed and ungu. or, resting the dexter fore-foot upon a fountain ppr. *Agendo honeste.* 126. 10
- Farmer**, Scotland, a cross fleury fitché between two wings, each charged with a crescent. cf. 166. 8
- Farmingham**, a sea-lion rampant or. 20. 5
- Farmour**, a cock's head erased gu., combed and wattled or, holding in the beak a bunch of flowers arg., leaved ppr.
- Farnaby**, Bart., Kent, a stork arg. 105. 11
- Farnaby**, Kent, out of a mural coronet a stork rising ppr., charged with two bars gemelle arg., and holding in the beak a snake vert.
- Farnam**, out of a ducal coronet a griffin's head, holding in the beak a cross crosslet fitché. cf. 67. 9
- Farnborough**, Baron, see **Long**.
- Farnecomb** of Kennington, Surrey, a cockatrice's head coupé sa., combed and wattled or, between two wings of the first, each charged with a cinquefoil of the second. cf. 68. 8
- Farnecombe-Tanner**, William Tanner, Esquire, of Fisher's Wakes Colne, Halstead, and More House, Wivelsfield, Burgess Hill, Sussex, a Moor's head in profile coupé at the shoulders ppr., between two trefoils slipped vert. 264. 12
- Farneden**, Sussex, on a mural coronet or, a leopard's face ppr.
- Farnell**, a hawk with wings expanded and inverted, ducally gorged and belled ppr. 87. 2
- Farnham**, Baron (Maxwell), of Farnham, co. Cavan, Ireland, a buck's head erased ppr. *Je suis prêt.* 121. 2
- Farnham**, William Edward Basil, 13, Stratton Street, W., an eagle close or, preying on a coney arg. cf. 79. 6
- Farofel**, a lion passant arg. 6. 2
- Farouhar**, Bart., see **Townsend-Farouhar**.
- Farouhar**, Sir Henry Thomas, Bart., of Cadogan House, Middx., an eagle rising ppr. *Mente manuaque.* 77. 5
- Farouhar**, Scotland, a lion rampant. *Sto, cado, fide et armis.* 1. 13
- Farouhar** and **Ferouhar**, Scotland, issuing out of a cloud ppr., a star arg. *Virtutur in diem.* 164. 11
- Farouhar**, Scotland, a dexter hand coupé apaumée ppr. *Fide et armis.* 222. 14
- Farouhar**, Admiral Sir Arthur, of Drum-naegsk, Aboyns, N.B., out of a naval crown or, a sword erect ppr., the blade encircled by a wreath of laurel, also ppr., and a flag flowing towards the sinister in saltire az., inscribed with the word "Acheron" in letters of gold, surmounted by a dexter hand issuant gu. *Sto, cado, fide et armis.*
- Farouhar**, Scotland, a dexter hand coupé apaumée ppr. *Sto, cado, fide et armis.* 222. 14
- Farouhar**, Gray-, Scotland, a sinister hand apaumée gu. *Sto, cado, fide et armis.* 222. 9
- Farouharson**, Scotland, a demi-lion rampant gu. *In memoriam majorum.* 10. 3
- Farouharson**, Robert, of 2, Forchester Gardens, same crest.
- Farouharson**, Dorset, a demi-lion rampant holding in the dexter paw a dagger erect ppr., hilt and pommel or. cf. 14. 12
- Farouharson**, Alexander, of Invercauld, a demi-lion gu., holding in the dexter paw a sword ppr. *Fide et fortitudine.* 14. 12
- Farouharson**, George, Esquire, of Whitehouse, Aberdeen, same crest and motto.
- Farouharson**, same crest. *Fortitudine.*
- Farouharson**, the sun in his splendour ppr. *Ilumino.* 162. 2
- Farouharson** of Haughton, the sun rising from behind a cloud ppr. *Ilumino.* 162. 5
- Farouharson**, Scotland, out of a cloud the sun rising ppr. *Non semper sub umbra.* 162. 5
- Farouharson** and **Farquerson**, a port-cullis gu. 178. 3
- Farr**, on the point of a sword in pale ppr., a maunch gu. 169. 11
- Farrand**, Norf., in front of a garb or, a pheasant ppr. *Nulla pallescere culpa.*
- Farrand**, an arm in armour embowed, holding in the hand a battle-axe. cf. 200. 6
- Farrant**, Kent, out of a ducal coronet or, a pelican's head arg., vulning herself gu., between two wings of the last.
- Farrant** of London and Kent, a cubit arm erect, vested az., cuffed arg., charged with a cross patee varée of the last and gu., the hand grasping an anchor cabled ppr. cf. 208. 3
- Farrant**, Surrey and Yorks, a cubit arm erect vested vair, cuffed arg., holding in the hand ppr. a battle-axe of the second. cf. 207. 10

- Farrant**, Henry Gatchell, B.A., of Weland, Worcs., same crest. *Portiter et fideliter.*
- Farrar**, Yorks, a horse-shoe sa., between two wings arg. 110. 11
- Farrar**, Reginald, Esquire, M.A., M.D. Oxon., of 7, Grove Park Gardens Chiswick, W., a horse-shoe sa., between two wings erect arg. *Ferré va ferme.*
- Farrar**, a thistle and a cross crosslet fitched in saltier ppr.
- Farrel** and **Farrell**, Ireland, a bear passant sa., pierced through the shoulder by a hunting-spear arg. cf. 34. 4
- Farrell**, a dexter hand apaumée gu. 222. 14
- Farrell**, Ireland, on a ducal coronet a greyhound current, gorged with a collar, and affixed thereto by a broken chain a regal crown, all ppr. *Cu re bu.*
- Farren**, George, Esquire, of Trefenai, Carnarvon, upon a block of dressed gray granite ppr., a lion passant regardant gu., resting the dexter forepaw on a saltire or. *Perseverantia vincit.* 256. 14
- Farrer**, Baron (Farrer), a quatrefoil within a horse-shoe between two wings, all arg. *Ferré va ferme.* 234. 11
- Farrer** and **Farror**, a horse-shoe sa., between two wings or. 110. 11
- Farrer**, James Anson, of Ingleborough, Yorks, a horse-shoe between two wings ppr. *Ferré va Ferme.* 110. 11
- Farrer** of Brayfield, Bucks, a horse-shoe arg., between two wings sa. 110. 11
- Farrer**, Rev. Frederic, M.A. of Bourton-on-the-Hill, Moreton-in-the-Marsh, and Brayfield House, Bucks, same crest.
- Farrer**, a horse-shoe arg., between two wings or. 110. 11
- Farrer**, out of a ducal coronet or, between two wings arg., a crescent of the first. *Ferré va ferme.* 294. 14
- Farrer**, Claude St. Aubyn, Physician, 7, Westbourne Park Road, W., same crest and motto.
- Farrer**, William, Whitbarrow, Westml.: (1) An acorn shipped and leaved ppr., within a horse-shoe sa., between two wings of the last, each charged with a horse-shoe arg. (2) In front of a demi-tower ppr., thereon a stag's head erased ermineo, three spears, one in pale and two in saltire, also ppr. *Ferré va ferme.*
- Farrington**, a lamb passant arg., bearing a banner pink, the staff ppr., surmounted by a cross or. 131. 2
- Farrington**, a wyvern vert. 70. 1
- Farrington**, a wyvern sans wings, the tail extended vert. 73. 2
- Farrington**, Bart., of Gosford House, Ottery St. Mary, Devonsh., a dragon with wings elevated and tail nowed vert: bezanté, gorged with a mural coronet arg., a chain therefrom reflexed over the back or, and charged on the body with two caltraps fesseways of the last. *Le bon temps viendra.*
- Farrow**, a lion's gamb holding a thistle ppr. 37. 6
- Farside**, William, Esquire, of Fylington, Whitby Strand, Yorks, two lion's gambes erect arg., erased gu., holding a bezant, the whole debreused by a sinister bendlet wavy erm. *Furth and jear noch.*
- Farwell**, two oak-branches in orle vert, acorned or. 146. 1
- Farwell**, George, Esquire, of East Marden, Chichester, a talbot sa., ducally gorged. *Semper idem.*
- Fasant**, a Cornish chough with wings expanded ppr. 107. 3
- Fassett**, a shark's head issuant regardant, swallowing a negro, all ppr. 139. 2
- Fauconbridge** or **Fawconbridge**, out of a ducal coronet or, a plume of three ostrich-feathers banded ppr.
- Faudel-Phillips**, Sir George Faudel, first Bart., of Balls Park, Hertford: (1) Upon a mount vert, a squirrel sejant cracking a nut or, between on the dexter side a trefoil slipped, and on the sinister a branch of hazel fruited extending to the dexter, charged on the shoulder with an acorn leaved and slipped ppr. (for *Phillips*). 280. 3. (2) Upon a mount a peacock regardant in its pride ppr., between two roses arg., leaved and slipped vert. *Ne tentes, aut perfice.* 280. 4
- Faudel-Phillips**, Samuel Henry, Esquire, J.P., of Mapleton, Edenbridge, Kent, same crests and motto.
- Faulder**, on a mountain a beacon inflamed, all ppr. 177. 8
- Faulkner**, a cross moline pierced gu. 165. 1
- Faulkner**, Suff., a demi-cockatrice with wings addorsed ppr.
- Faulkner**, Middx., a dragon's head and neck with wings addorsed, coupé at the shoulders, all ppr.
- Faulkner**, Hugh, Esquire, J.P., D.L., of Castleton, co. Carlow, Ireland, on a mount vert, an angel in a praying posture or, within an orle of laurel ppr. *Vive ut vivas.* cf. 184. 2
- Faulkner**, a falcon's lure or, between two falcon's wings ppr. 110. 10
- Faulkner**, Alexander S., Surgeon-Major, Indian Army, on a dexter hand in fess, coupé at the wrist, a falcon close, belled and hooded, all ppr. *Paratus ad althera.* 86. 8
- Faulkner**, John, Esquire, of Dunfield, Farford, Glouc., Lord of the Manor of Kempford, upon a rock a falcon rising ppr., belled and jessed or, resting the dexter claw on a mullet of six points az., surmounted by a rainbow, also ppr. *Vive ut vivas.*
- Faulks**, a boar's head coupé ppr. 43. 1
- Faunce**, a demi-lion rampant sa., langued gu., ducally gorged or, between two wings arg. *Ne tentes, aut perfice.* cf. o. 8
- Fauntan**, **Faunt**, and **Fant**, a naked boy ppr., crined or, holding in his dexter hand a toy of the last.
- Fauntleroy**, Cornw., the head of a halberd issuing ppr. 172. 1
- Fauntleroy**, Wilts, a fleur-de-lis or, between two wings expanded az. cf. 148. 2
- Fausset**, Kent, a demi-lion rampant sa., holding in his paws a Tuscan column bendwise, gobonée arg. and gu., the base and capital or.
- Faussett**, **Godfrey**., Godfrey Trevelyan, 17, Belgrave Road, S.W., a demi-lion rampant sa., holding in the paws a Tuscan column inclined bendwise, gobony arg. and gu., the base and capital or. (2) A pelican's head erased vulning itself or. *Fortiter si forestan.*—*Post spinas palma.*
- Fauze**, a tower ppr. 156. 2
- Favell**, on the point of a sword in pale a maunch, all ppr. 169. 11
- Favene** of London, on a bale of Piedmont thrown-silk a falcon ppr., beaked, membered, and belled or, gorged with a collar, and therefrom a chain reflexed over the back of the last.
- Fawcet**, a dolphin naiaut ppr. 140. 5
- Fawcett**, Northumb. and Durh., a demi-lion sa., holding between the paws an arrow erect or, feathered arg. cf. 10. 1
- Fawcett**, a stag's head. 121. 5
- Fawcett**, Ireland, a mitre. cf. 180. 5
- Fawcett**, Hon. Captain Theodore, J.P., of Binjarrak Park, Murray District, Western Australia, a dolphin naiaut arg., finned or. *Officio et fide.* 140. 5
- Fawcett**, Christopher John Foyle, Somerset, Keynes, Wilts, a demi-lion rampant sa., holding between its paws an arrow or.
- Fawcon**, see *Falcon*.
- Fawconbridge**, see *Fauconbridge*.
- Fawconer** and **Fawkener**, a tower sa., masoned or. 156. 2
- Fawther** and **Fayweather**, a lion's head erased gu., billettée or. cf. 17. 8
- Fawkes**, Yorks, a falcon ppr. *A Deo et rege.* 85. 2
- Fawke**, a hawk's head erased. 88. 12
- Fawkner** and **Fawkener**, a trefoil slipped or. 148. 9
- Fawconer**, Hants and Northamp., a garb or, banded gu. 153. 2
- Fawld**, Beds, three arrows, one in pale and two in saltier gu., barbed and flighted arg., enfiled by a ducal coronet or.
- Fawset** or **Fawset**, Lincs, a stag's head erased ppr. 121. 2
- Fawsitt**, **Ferguson**., John Daniel, Esquire, of Wallington Hall, Beverley, Yorks: (1) A demi-lion pean supporting a pillar erect gu., thereon a bugle-horn or, stunged az., the lion charged on the shoulder for distinction with a cross crosslet or (for *Fawsitt*). (2) In front of a cubit arm ppr., grasping a dagger erect, also ppr., pommel and hilt or, a buckle arg. (for *Ferguson*). *Arte et Marte.*—*Dominus providet.*
- Fawsett**, Thomas, Esquire, 97, Philbeach Gardens, Earl's Court, S.W., a stag's head erased ppr. 121. 2
- Fay**, Ireland, a dexter cubit arm holding in the gauntlet a dagger, all ppr. 211. 4
- Fay**, James Henry, Esquire, J.P., of Fybrook and Moyne Hall, co. Cavan, a dragon's head coupé or. *Toujours fidele.* 71. 1
- Fayrer**, Sir Joseph, Bart., K.C.S.I., M.D., F.R.S., in front of a sword erect, point upward, ppr., pommel and hilt or, a horse-shoe or, between two wings erect gu. *Ne tentes, aut perfice.* 242. 7
- Fayweather** of Brissett, Suff., a lion's head erased gu., billettée or. cf. 17. 2
- Faying** of Woodcote, Bromsgrove, Worcs., on a mount vert, a holly-leaf ppr. *Fidelis distillant sanguine corda.*
- Fayt**, a water-bouget gu. 168. 4

- Fazakerley**, John Nicholas, Esquire, of 73, Harrington Gardens, London, S.W., on a mount vert, a swan close arg. 100. 7
- Fea**, a man digging ppr. *Fac et spera.*
- Fea**, Rev. William Hay, of the Charterhouse, Hull, a demi-man affrontée, wreathed about the temples and waist with leaves, holding a club over his dexter shoulder, all ppr. *I mean well.*
- Fead**, in front of the sun in splendour ppr., a unicorn rampant arg. 48. 1
- Feeke** and **Feske**, out of a ducal coronet or, a demi-ostrich with wings expanded arg., beaked gu., holding in its beak a horse-shoe of the first. 95. 8
- Feargun**, an arm in armour embowed holding a dagger. 196. 5
- Fearguson**, Ireland, an arm in armour embowed holding in the hand a broken tilting-spear. 197. 2
- Fearnley-Whittingstall**, George, Esquire, of 105, Queen's Gate, S.W.: (1) In front of an antelope's head coupé at the neck az., armed or, a salire composed of nine lozenges or (*for Whittingstall*). (2) A mount vert, thereon in front of a bush of ferns ppr., a talbot passant erm., collared and lined, reflexed over the back gu., the dexter forefoot resting on a buck's head caboshed or (*for Fearnley*). *Animus tamen idem.*
- Fearnly**, a talbot passant arg., through fern vert, collared and lined or. cf. 54. 5
- Fearon**, within an annulet or, an escutcheon gu. cf. 167. 6
- Fearon**, a demi-lion rampant ppr., holding between its paws an escutcheon gu., within an annulet or. cf. 10. 2
- Fearon**, Sussex, out of a ducal coronet a falcon's head, all ppr. 89. 4
- Feast**, Middx., a pheon point upwards gu. 174. 9
- Featherston** or **Featherstone**, a cross crosslet. 165. 2
- Featherston**, *see* Fetherston.
- Featherstonhaugh**, *see* Fetherstonhaugh.
- Featherstonhaugh**, Durh., a falcon ppr. 85. 2
- Featherstonhaugh**, E., Esquire, J.P., of 13, Park Place, West Sunderland, an antelope stantant ducally gorged.
- Featherstonhaugh**, Cecil Howard Digby, of Bracklyn, Killucan, same crest and motto.
- Feaulteau**, Surrey, a squirrel sejant cracking a nut, all ppr. 135. 7
- Fecher**, a spur-rowel between two wings ppr. cf. 164. 8
- Fockenham**, a square padlock az. 168. 13
- Fedelow**, an erm. stantant ppr., collared and lined sa. cf. 134. 6
- Feld**, *see* Feld.
- Feldien**, Sir William Leyland, Bart., J.P., of Fensicowle, Lancs., a nut-hatch perched upon a hazel-branch fruited, all ppr., holding in its beak a rose gu., slipped vert. 259. 6. *Virtutis premium honor.*
- Felding**, Earl of Denbigh and Viscount Felding, *see* Denbigh.
- Felding**, General Sir Percy Robert Basil, K.C., a nut-hatch with a hazel-branch fruited, all ppr. *Crescit sub pondere virtus.*—*Virtutis premium honor.*
- Felding**, John Basil, Esquire, of Upper Downing, Holywell, North Wales, same crest and motto.
- Felbrid**, a man's heart imperially crowned between two wings, all ppr. 110. 14
- Felbridge**, a tower embattled, thereon a bird rising. 156. 8
- Felbridge**, from a tower embattled the sun rising ppr.
- Felbridge**, out of a ducal coronet gu., a plume of ostrich-feathers erm. 114. 13
- Feld**, *see* Feld.
- Feld**, Scotland, an eagle's head erased ppr. 83. 2
- Feld and Field**, of East Ardesley, Yorks, issuing out of clouds ppr., a dexter arm in fess, vested gu., holding in the hand, also ppr., a sphere or. cf. 198. 14
- Feldingham** or **Fillingham**, a slip of three teazles or. 154. 9
- Feldon**, Leics., a wild man ppr.
- Felfair**, a gem ring. 167. 14
- Fellx**, a covered cup gu.
- Fell**, a lion sejant ppr. 8. 8
- Fell**, Northumb., a catherine-wheel ensigned on the top with a cross patée fitched or. 167. 3
- Fell**, a pelican with wings elevated and adorsed vulning itself, all ppr.
- Fell**, out of a ducal coronet or, a demi-eagle displayed, ducally gorged. cf. 80. 14
- Fell** of London, a hand holding a clarinet ppr.
- Fell** of London, out of a mural coronet gu., a dexter arm embowed in armour ppr., garnished or, holding in the hand, also ppr., a tilting-spear of the last. cf. 197. 1
- Fell**, John, Flan How, Ulverston, a dexter arm embowed in armour ppr., garnished or, holding in the hand ppr., a tilting-spear ppr. *Patribus et posteritatis.*
- Fell**, A. Lonsdale, Grosvenor Chambers, Oxford Street, Knells, Cumberland, and Lismore, Ayrshire, upon a rock ppr., a lion sejant per pale arg. and gu., charged on the shoulder with a rose counter-changed, and resting the dexter forepaw on a cross patée fitchée at the foot, also gu. *Vigilate.* 276. 4
- Fellgate**, Suff., a griffin sejant salient arg., pierced through the breast by a broken spear or, and holding the point in its beak. cf. 63. 1
- Fellow**, Ireland, a lion sejant gardant per fess gu. and or, resting the dexter paw on an escutcheon paly of the first and second. cf. 8. 2
- Fellows**, **Baron De Ramsey**, *see* De Ramsey.
- Fellows**, Evelyn Napier, Esquire, B.A., of 29, Warwick Square, S.W., a lion's head erased arg., crowned with a mural coronet or. *Patientia et perseverantia.*
- Fellows**, Robert, Shotesham Park, Norwich, a lion's head erased or, murally crowned arg., charged with a fess dancettée erm. *Patientia et perseverantia cum magnanimitate.* 18. 3
- Fellows**, issuing out of a cloud a dexter hand holding a club, all ppr. 214. 9
- Fellows** or **Fellows**, Devonsh., a scaling-ladder ppr., hooked at the top. 158. 14
- Fellows**, Ernest Gadesden, Esquire, in front of a lion's head erased ppr., crowned with a valley coronet, and holding in the mouth the attitude of a reinder, three lozenges conjoined or. *Fac et spera.* 260. 7
- Fellowes**, Frederick Burnington, Esquire, same crest and motto.
- Felt**, on a mural coronet or, a stag trippant ppr. cf. 117. 8
- Felster**, a dexter hand ppr., holding up a covered cup or. 217. 11
- Feltham** of London, an arm in armour holding in the gauntlet a broken spear, the pieces in saltire, all ppr. *Portantis spolia palma.* cf. 209. 10
- Felton** of Litcham, Norf., out of a ducal coronet or, two wings inverted gu., quilled of the first.
- Felton** of London: (1) Out of a ducal coronet two wings or and arg. 109. 8 (2) A stag lodged gu., ducally gorged and lined or, attired vert, on the top of each branch a bezant.
- Fencourt**, a portucullis sa., the chains az. 178. 3
- Feney**, out of a heart a dexter hand holding a dagger in pale, all ppr. cf. 212. 9
- Fenis**, a bridge of three arches ppr. 158. 4
- Fenkell**, a mullet sa. 164. 2
- Fenn**, Suff., a dragon's head erased az., gorged with a collar arg., charged with three scallops of the first. cf. 71. 2
- Fenn**, a talbot's head erased or, collared az. 56. 1
- Fennel** or **Fennell**, a hunting-horn sans strings. 228. 9
- Fenner**, two hands coupé and conjoined in fess gu., supporting a cross crosslet fitched az. 224. 11
- Fenner**, an eagle displayed or, winged arg. 75. 2
- Fenning**, a lion passant regardant ducally gorged and lined. cf. 6. 3
- Fennison**, Scotland, a crane's head ppr. *Vigilate et orat.* 104. 5
- Fenner**, a mermaid holding in her dexter hand a dagger, all ppr. 184. 7
- Fenuouillet** of London, a demi-pegasus regardant or, winged gu., holding a banner vert, charged with a bee-hive or, the staff gu. *Industria et spe.* cf. 47. 8
- Fenrother** of London, a boar's head coupé between two branches in orle ppr. 42. 1
- Fentiman**, a Cornish chough rising, ducally gorged, all ppr. cf. 107. 3
- Fenton**, Yorks, Notts, and Ireland, a fleur-de-lis sa., eniled with a ducal coronet or. 148. 1
- Fenton** of Underbank Hall, Yorks, a fleur-de-lis sa., eniled by a ducal coronet or. 148. 1
- Fenton** of Dutton Manor, Longridge, Preston, Lancs, in front of two arrows in saltire or, barbed and flighted arg., a fleur-de-lis sa. *Je suis prest.* 205. 14
- Fenton**, Scotland, out of a rock a palm-tree growing ppr. *Per ardua surgo.* cf. 144. 3
- Fenton**, Perthsh., out of a ducal coronet a griffin's head holding in the beak a key. *Felix qui pacificus.* 05. 14
- Fenton** of Fenton, Notts, out of a ducal coronet an arm embowed in armour or, holding in the hand a sword arg., hilted of the first. 195. 10
- Fenton**, Ferrar, Esquire, F.R.A.S., F.C.A.A., of 8, King's Road, Mitcham, S.E., same crest. *Mon heur viendra.*

- Fenton** of Fenton Park, Stafford, out of an Eastern coronet a dexter arm in armour, the hand holding a sword in bend sinister, all ppr., the arm charged with two fleurs-de-lis az.
- Fenton**, Lieutenant-Colonel Sir Myles, of Redstone Hall, Redhill, Surrey, out of an Eastern coronet a dexter arm in armour embowed, the hand holding a sword in bend sinister, all ppr., the arm charged with two fleurs-de-lis az. *Virtute et fide vinco.*
- Fenton-Livingstone**, George Frederick James, Esquire, Easter Moffat, Airdrie, Lanarksh.: (1) Out of an antique crown a dexter arm in armour embowed holding in the hand a sword, all ppr. (2) Out of a baron's coronet, a demi-savage wreathed about the head and loins with laurel, holding in his dexter hand a club resting on his shoulder, and a snake entwined around his sinister arm all ppr. *Nec temere nec timide.—Si je puis.*
- Fenton-Livingstone**, Lanarksh., a demi-savage wreathed about the head and loins with laurel holding in his dexter hand a club resting on his shoulder, and a snake entwined around his sinister arm, all ppr. *Si je puis.* 264. 11
- Fenton-Livingstone**, John Nigel Edensor, Esquire, of Westquarter, near Falkirk, and Bedlornie, Linlithgow, same crest and motto.
- Fentoun**, Viscount, *see* Mar and Kellie, Earl of.
- Fenwick**, a beaver passant ppr., holding in its mouth a sugar-cane or. *cf.* 134. 8
- Fenwick** or **Fenwick**, a phoenix in flames ppr. *Virtute sibi premium.* 82. 2
- Fenwick**, Leics., a phoenix az., winged gu., in flames ppr. 82. 2
- Fenwick**, Leics., a phoenix arg., wings gu., gorged with a ducal crown or, and issuant from flames ppr. *cf.* 82. 2
- Fenwick**, George Gerard Charles, Stockerston Hall, near Uppingham, same crest and motto.
- Fenwick**, Admiral William Henry, of 7, St. Alban's Road, Kensington Palace, W., a phoenix in flames ppr., murally gorged or. *Toujours loyal.* *cf.* 82. 2
- Fenwick**, Rev. John Edward Addison, same crest and motto.
- Fenwick**, Charles, Esquire, L.R.C.P. and S. Edin., of Dunsford, Exeter, same crest. *Resurgam.*
- Fenwick**, Durh., same crest. *Virtute sibi premium.*
- Fenwick**, Northumb., same crest. *Peril ut vivat.*
- Fenwick-Bisset**, the late Mordaunt, Esquire of Lessendrum, Aberdeensh., Scotland: (1) On the dexter side—The trunk of an oak-tree sprouting afresh ppr. (*for Bisset*). 145. 2. (2) On the sinister side—A phoenix in flames gorged with a mural crown ppr. (*for Fenwick*). *Abscissa vitescit.—Peril ut vivat.* *cf.* 82. 2
- Fenwicke-Clelland**, Thomas Clelland, Esquire, of Harbottle Castle, Rothbury, Northumb.: (1) Issuing from flames ppr., a phoenix with wings elevated or, gorged with a ducal coronet az., charged on the breast and on each wing with a martlet sa. (*for Clelland*). (2) A phoenix in flames with wings elevated ppr., supporting with the beak a staff raguly erect sa. (*for Fenwicke*). *Tous jours loyal.*
- Ferby**, Kent, on a mural coronet or, a plate between two wings sa.
- Fergant**, a cross crosslet quarterly or and gu. 165. 2
- Fergus**, Scotland, a dexter arm in armour holding in the hand a sword in pale az.
- Fergus**, Ireland, a naked hand coupéd below the elbow holding the upper part of a broken lance ppr., headed or. 214. 13
- Fergus**, a demi-lion ppr., crowned with a mural crown or. *cf.* 10. 11
- Fergushill**, Scotland, out of a ducal coronet a cock's head, all ppr. 90. 6
- Ferguson-Fawcitt**, *see* Fawcitt.
- Ferguson-Davis**, Sir John Davis, Bart., J.P., D.L., of Creedy, Devonsh.: (1) A paschal lamb regardant gu. *cf.* 131. 2 (2) A halcyon or kingfisher with wings elevated ppr., holding in the beak a branch of olive vert, fructed or. *Auspice Christo.* *cf.* 96. 9
- Ferguson**, Bart., Ireland, on a thistle leaved and flowered ppr., a bee or. *Dulcius ex asperis.* 150. 9
- Ferguson**, Scotland, a thistle leaved and flowered, thereon a bee, all ppr. *Industria.* 150. 9
- Ferguson**, George Bagot, Esquire, M.A., M.D., M.Ch., Oxon., F.R.C.S. Eng., of Altidore Villa, Pittville, Cheltenham, a thistle ppr., passing through a buckle or, alighting thereon a bee or, winged az. *Dulcius ex asperis.—Ut proximis aliis proxim.* 271. 21
- Ferguson**, Major S. C., of Lowther Street, Carlisle, in front of a demi-lion or, collared vair, holding in the dexter paw a thistle leaved and slipped ppr. three oval buckles in fesse, tongues upwards. *Vi et arte.* 271. 3
- Ferguson**, a demi-lion ppr., holding between the paws a buckle gu. *Virtutis fortuna comes.* *cf.* 10. 2
- Ferguson**, Ronald George Munro, of 46, Cadogan Square, same crest and motto.
- Ferguson**, a demi-lion holding in the dexter paw a semitar. 14. 10
- Ferguson**, upon clouds a crescent with the horns upwards ppr. *Virtute.* 163. 9
- Ferguson**, George Arthur, Esquire, of Pitfour, near Mintlaw, N.B., out of clouds ppr., a crescent or. 163. 9
- Ferguson**, a hand holding a dagger erect. *Arte et Marte.* 212. 9
- Ferguson**, on a crescent a cock ppr. 91. 10
- Ferguson** of Craigdarroch, Scotland, a hand holding a spear in bend ppr. *Vi et arte.* 214. 11
- Ferguson**, a dexter hand grasping a broken spear in bend ppr. *Vi et arte.* 214. 10
- Ferguson**, James, Esquire, K.C., D.L., 10, Wemyss Place, Edinburgh, issuing from a cloud a dexter hand grasping a broken spear in bend, all ppr. *Arte et animo.* *cf.* 214. 10
- Ferguson**, Wilham, Esquire, J.P., D.L., of Kinnundy, Mintlaw, N.B., same crest and motto.
- Ferguson** of London, an arm in armour grasping in the hand a broken spear, all ppr. *True to the last.* *cf.* 210. 9
- Ferguson-Fawcitt**, John Daniel Esquire, of Walkington Hall, near Beverley: (1) A demi-lion pean supporting a pillar erect gu., thereon a bugle-horn or, stringed az., the lion charged for distinction with a cross crosslet or (*for Fawcitt*). (2) In front of a cubit arm ppr., grasping a dagger erect, also ppr., pommel and hilt or, a buckle arg. *Arte et Marte.—Dominus providet.*
- Fergusson**, Rt. Hon. Sir James, Bart., P.C., G.C.S.I., K.C.M.G., C.I.E., of Kilkerran, Ayrsh., a bee on a thistle ppr. *Ut proximis aliis.—Dulcius ex asperis.* 150. 9
- Fergusson**, Sir James Ranken, Bart., of Spitalhaugh, Peebles, and Hever Court, Ifield, Kent, a dexter hand grasping a broken spear in bend sinister, all ppr. *Vi et arte.* 214. 10
- Fergusson**, Robert Cutlar, of Craig Darroch, Moniaive, Dumfries, same crest and motto.
- Fergusson**, Hew Dalrymple Hamilton, 35, Elm Park Gardens, same crest.
- Fergusson-Buchanan**, George James, Esquire, of Auchentorlie, Dumbartonsh., Lt.-Col. 3rd Battalion Royal Scots Fusiliers: (1) On the dexter—An armed dexter hand coupéd holding up a cap of dignity purple, faced erm., with two laurel-branches disposed in orle ppr. (*for Buchanan*). 210. 8. (2) On the sinister—A bee on a thistle ppr. (*for Ferguson*). *Clarior hinc honos.—Dulcius ex asperis.* 150. 9
- Fergusson-Pollok** of Atholl Crescent, Edinburgh: (1) Upon the dexter side—A boar passant shot through with a dart ppr. (*for Pollok*). 40. 14. (2) On the sinister side—On a thistle leaved and flowered a bee ppr. (*for Ferguson*). *Audacter et strenue.—Dulcius ex asperis.* 150. 9
- Fergusson**, a demi-lion rampant gu. *Virtutis sibi premium.* 10. 3
- Fergusson**, Joseph Gillon, Esquire, of Isle, Dumfries, an increscent or. *Growing.* 163. 3
- Fergusson** of London, a palm-tree ppr. *Sub onere crescit.* 144. 1
- Fergusson**, a dexter hand grasping a broadsword ppr. *Pro rege et patria.* 212. 13
- Fergusson**, Robert W., Esquire, of Kilkwharity, Kirkcudbright, Scotland, a bee on a thistle ppr. *Dulcius ex asperis.*
- Fermor**, Earl of Pomfret, *see* Pomfret.
- Fermor**, Sussex, a tiger passant erm. *cf.* 27. 11
- Fermour**, two oak-branches in saltire ppr. 157. 1
- Fernoy**, Baron (Roche), co. Cork, standing on a rock ppr., an osprey or sea-eagle with wings displayed arg., collared gemelle az., membered or, holding in its dexter claw a roach, also arg. *Mon Dieu est ma roche.*
- Fernandez**, on a cloud a celestial sphere ppr. 159. 5
- Ferne**, issuing out of fern ppr., a talbot's head arg., eared and collared gu., garnished and ringed or.

- Ferne, on a mount of fern ppr., a garb or banded gu. 153. 12
- Ferne, Derbysh., Lincs, and Staffs, a garb or, between two wings expanded, the dexter per pale indented of the first and gu., the sinister counterchanged. 153. 14
- Fernely or Fernley, through fern vert a talbot passant arg., collared and lined or. cf. 54. 5
- Ferney, Scotland, a crescent arg. 163. 2
- Ferne, Scotland, a greyhound current. *Quiescens et vigilans.* cf. 58. 2
- Ferns, Ireland, out of a cup az., a bouquet of roses ppr. 177. 3
- Feron, Scotland, a cross patée erm. cf. 165. 7
- Ferrall, Ireland, a dagger and a sword in saltire ppr. cf. 171. 12
- Ferrall, Carmichael-: (1) Out of a ducal coronet or, a dexter hand gu. (*for Ferrall*). cf. 222. 14. (2) An arm embowed in armour grasping a broken lance, all ppr., charged with a trefoil or (*for Carmichael*). cf. 197. 2
- Ferrand, William, Esquire, J.P., D.L., High Sheriff, 1904, of St. Ives and Harden Grange, Yorks, W.R., a cubit arm vair, charged with a cinquefoil gu., in the hand a battle-axe ppr. *Justus propositi tenax.* cf. 207. 10
- Ferrand, Yorks, an arm in armour embowed holding in the hand a battle-axe ppr. *Justus et propositi tenax.* cf. 200. 6
- Ferrant, a demi-lion or, semée of hurts. 10. 4
- Ferrar, Augustus Minchin, Esquire, of Torwood, Belfast, a dexter arm embowed in scale armour arg., charged with a horse-shoe sa., the hand bare, grasping a broken sword ppr., pommel and hilt or. *Ferré va fermé.*
- Ferrar, Benjamin Banks, Esquire, of Armagh, same crest and motto.
- Ferrar, Henry Stafford, Esquire, of Nebraska, America, same crest and motto.
- Ferrar, John Edgar, Esquire, of Durban, Natal, same crest and motto.
- Ferrar, Michael Lloyd, Esquire, of Little Gidding, Ealing, same crest and motto.
- Ferrari, Viscount, *see* Massereno, Viscount.
- Ferrer, Ireland, a falcon's head erased arg., collared vairée gu. and arg. cf. 88. 12
- Ferrers, Earl (Shirley), a Saracen's head in profile couped ppr., wreathed about the temples or and az. *Honor virtutis prævium.* 190. 14
- Ferrers, of Baddesley, Clinton, Warw., a unicorn passant erm. *Splendeo tritus.* cf. 48. 5
- Ferrers of Pentreheyll Hall, Oswestry: (1) A unicorn passant erm (*Ferrers*). (2) A dexter cubit arm vested az., cuffed arg., encircled by a wreath of oak, the hand supporting a cross botonnée fitchée or on the dexter side of the wreath (*Croxton*). *Splendeo tritus.* cf. 48. 5
- Ferrers, Glouc., an ostrich ppr., holding in the beak a horse-shoe or. 97. 8
- Ferrers, Herts, two bees volant saltirewise ppr. 137. 3
- Ferrers, a leopard passant gardant and ducally gorged, all ppr. cf. 24. 3
- Ferrie, Scotland, an anchor and a cable, all ppr. *Be firm.* 161. 2
- Ferrier, Scotland, a garb or, banded gu. *Diligentia distat.* 153. 2
- Ferrier, Scotland, a plumb-rule or. *In reule deus.* 176. 6
- Ferrier, a horse-shoe ppr. *Bon fortune.* 158. 6
- Ferrier, Scotland, a horse-shoe az., between two wings or. *Advance.* 110. 11
- Ferrier, Alexander Walter, Esquire, of Belyde, Linlithgow, N.B., a horse-shoe arg., winged ppr. *Advance.*
- Ferrier, of Hemsby and Great Yarmouth, Norf.: (1) A falcon's head couped charged with a collar vairé or and gu. 278. 11. (2) A horse's head erased. *In ferro tutamen.* 278. 12
- Ferriis of Hawkhurst, Kent, and Thackham, Sussex, on a mount vert, an ostrich arg., charged with a horse-shoe sa., and holding in the beak a cross crosslet fitchée of the first.
- Ferriis, out of a ducal coronet a sinister hand between two wings ppr. 221. 3
- Ferron, out of a ducal coronet an arm in armour, brandishing in the hand a cutlass, all ppr. cf. 209. 11
- Ferry or Ferrey, a plough ppr. 178. 7
- Ferrys, a demi-antelope ppr., collared gu. 126. 3
- Fesant, a cock-pheasant ppr. cf. 90. 8
- Festing, a fire-beacon inflamed ppr. 177. 14
- Fetherston, a griffin's head erased, murally gorged. cf. 66. 2
- Fetherston or Fetherstone, Ireland, a cross crosslet fitchéd arg., and a sword az., in saltire. 166. 12
- Fetherston, Cumb., an antelope's head erased gu., attired or. 126. 2
- Fetherston, Cumb., an antelope's head erased gu., attired or, charged on the neck with an ostrich-feather and an annulet arg. cf. 126. 2
- Fetherston of Packwood House, Warw., an antelope's head erased gu., attired and langued vert. *Christi pennatus sidera morte peto.* 126. 2
- Fetherston, Rev. Sir George Ralph, Bart., of Ardagh, co. Longford, Vicar of Piddletrenthide, Dorset, an antelope stantant arg., attired or. *Volens et valens.* 126. 12
- Fetherston-Whitney, Henry Ernest William, Esquire, of New Pass, Rathowen, co. Westmeath: (1) A bull's head couped sa., horned arg., tipped gu., gorged with a collar chequy or and sa. (*for Whitney*). cf. 44. 10. (2) An antelope stantant arg., attired or (*for Fetherston*). *Volens et valens.* 126. 12
- Fetherston-Whitney, Edmund Whitney, Esquire, of Newpass, co. Westmeath, Ireland: (1) A bull's head couped sa., horned arg., tipped gu., gorged with a collar chequy arg. and gu. (*for Whitney*). cf. 44. 12. (2) An antelope stantant arg., attired or (*for Fetherston*). *Volens et valens.* 126. 12
- Fetherstonhaugh-Whitney, Captain Henry Ernest William: (1) A bull's head couped sa., horned arg., tipped gu., gorged with a collar chequy or and sa. (*for Whitney*). cf. 44. 12. (2)
- An antelope stantant arg., attired or (*for Fetherstonhaugh*). *Volens et valens.* 126. 12
- Fetherstonehaugh, Bart., an antelope stantant arg., attired or. 126. 12
- Fetherstonhaugh, Ireland, an antelope stantant or. 126. 12
- Fetherstonhaugh, Charles, Esquire, an antelope's head erased gu., armed or. *Valens et valens.* 126. 2
- Fetherstonhaugh, Timothy, Esquire, of the College, Kirkcawald, Cumb., same crest and motto.
- Fetherstonhaugh, Shirley Arthur Stephenson, Esquire, of Hopton Court, Worcs.: (1) A heraldic antelope's head erased gu., surmounted by two feathers in saltire arg., charged on the neck for distinction with a cross crosslet or. (2) In front of a garb or, a cornucopia fesseways ppr. *Ne vult velis.* cf. 153. 2
- Feton, a chevalier in complete armour at full speed wielding a scimitar, all ppr. 180. 10
- Fettes, Bart., Scotland, and Fettas, Scotland, a bee volant in pale ppr. *Industria.* 137. 2
- Fettplace, Berks, a cock's head erased, dragon's head vert, eared gu. 71. 1
- Fettplace of Denchworth, Berks, a gu., crested and wattled or. 90. 3
- Fettplace, Berks, a griffin's head erased, vert, beaked gu. 66. 2
- Fettyplace, a griffin's head erased vert, beaked and eared gu. 66. 2
- Feversham, Earl of (Duncombe), out of a ducal coronet or, a horse's hind-leg sa., hoof upwards, the shoe arg. *Deo regi patria.* 123. 6
- Fewster, out of a ducal coronet or, a key erect, between two elephants' trunks sa. *Animus rege.* 123. 13
- Fewtrell, a leopard's head ppr., gorged with a collar arg., charged with three mullets sa. cf. 22. 12
- Fewtrell, Shropsh., a leopard's head arg., collared sa., and thereon three mullets of the first. cf. 22. 12
- Feyrey and Feytrey, a cross crosslet fitchéd sa. 166. 2
- Feyry, Beds, a griffin segreant holding in the dexter claw a sword ppr. cf. 62. 2
- Ffarington of Worden Hall, Lancs, a wyvern arg., ducally gorged gu., chained or, and the chain reflexed over the back and resting under the tail. *Domat omnia virtus.*
- Ffarrington, Lancs, a wyvern sans wings, and with the tail nowed arg., langued and ducally gorged gu., chained or. *Domat omnia virtus.* 69. 1
- Ffinch, Kent, *see* Finch.
- Ffinden, Rev. George Sketchley, M.A., Downe Vicarage, Farnborough, Kent, upon a wreath of the colours, upon a mount vert, a bull arg., pied and yoked sa., resting the dexter foot upon an escutcheon az., charged with a cross patée fitchée at the foot arg. *Suclit und ihr werdet finden.* 45. 3
- Ffolkes, Sir William Howell Browne, Bart., D.L., of Hillington, Norf., a dexter arm embowed, vested per pale vert and gu., cuffed erm., holding in the hand a spear ppr. *Qui sera sera.— Principis obsta.*

- Ffoliott**, a lion rampant per pale gu. and arg., double-queued and murally crowned or. *Quo virtus et fata vocant.* cf. 1. 14
- Ffoulkes**, Edmund Andrew, of Eriwatt, Wales, a boar's head erased arg. *Jure non dono.* 42. 2
- French, Baron** (french), of Castle French, co Galway, Ireland, a dolphin naiant ppr. *Malo mori quam fœdari.* 140. 5
- French, William J. Lowe**, Esquire, L.R.C.S.I., L.R.C.P.L., of Barnetby-le-Wold, Lincoln, a dolphin naiant. *Malo mori quam fœdari.*
- Ffytche**, a leopard's face or, pierced by a sword in bend sinister ppr., hilt and pomel of the first.
- Ffytche**, Lincs: (1) A leopard passant ppr., resting the dexter paw upon an escutcheon vert, charged with a leopard's face or. 24. 5. (2) A pelican with wings addorsed vining herself ppr. *Esperance.*
- Fichtel**, Somers., a demi-lion pean, ducally crowned or. 10. 11
- Ficklin**, Philip Berney, Esquire, of Tasburgh Hall, near Norwich, an heraldic tiger sejant sa., semée of escallops, crined and gorged with a collar gemel or, resting the dexter paw on a bezant. *Semper fidelis.—Quod bene maneat.*
- Fickling**, on a chapeau gu., turned up erm., an eagle's head az. 83. 12
- Fiddes**, a cinquefoil erm. 148. 12
- Fiddes**, two hands issuing from clouds in fesse grasping a cornucopia ppr. *Industria.*
- Fidelow**, a dexter hand in fess coupé reaching towards a garland of olive, all ppr. cf. 222. 3
- Fidler**, a dexter hand holding a palm-branch ppr. 219. 11
- Field**, Ireland, a lily and a holly-branch in saltire ppr. 151. 10
- Field**, a garb or, banded gu. 153. 2
- Field**, a dolphin naiant per pale or and gu., in front of two darts in saltire ppr., points upward. cf. 140. 5
- Field**, Albert Frederick, Esquire, M.D., M.Ch., M.R.C.S. Eng., L.R.C.P. Edin., of Central House, Castle Drive, Falmouth, in front of two darts in saltire ppr., points upward, a dolphin embowed per pale or and gu.
- Field**, issuing from clouds a dexter arm in fess ppr., vested gu., cuffed az., holding in the hand a javelin of the first.
- Field**, George H., Esquire, B.A., M.B., of Forest Corner, Chester Road, Bourne-mouth, a demi-lion rampant holding between the paws a garb.
- Field, Baron** (Field), of Bakeham, Surrey, on a wreath of the colours issuing from clouds ppr., a cubit arm erect, vested gu., cuff arg., the hand ppr., holding a spear in bend sinister or, the whole between two wings arg. *Sapientia donum Dei.* 207. 12
- Field-Hall**, J., Esquire, M.B., Ch.M., of Adelphi House, 71 and 72, Strand, W.C., a griffin's head erased erm. *Per ardua ad alta.*
- Field**, Joshua, Esquire, J.P., D.L., of Latchmere, Ham, Surrey, a slip of oak fructed in front of an arm in armour fesseways issuant from clouds from the sinister, holding in the hand, all ppr., an armillary sphere erect or. *Bis dat qui cito dat.*
- Field**, Jonathan, of Laceby, Great Grimby, Lincoln, same crest and motto.
- Field**, Edwin, Esquire, B.A., of 1, Eardley Road, Streatham, S.W., an arm in armour fesseways issuant from clouds from the sinister, holding in the hand, all ppr., an armillary sphere erect or.
- Fielden**, John, Esquire, of Dobroyd Castle, Lanes, and Grimston Park, Yorks, on the stump of a tree coupé and sprouting ppr., between two ears of wheat stalked and leaved or, a dove holding in its beak an olive-branch, all ppr. *Virtutis premium honor.*
- Fielder**, a lion rampant, holding in his dexter paw a fleur-de-lis. 2. 7
- Fields**, issuing from a cloud a hand erect grasping a cloud ppr. 214. 9
- Fiennes**, issuing from clouds two hands in fess conjoined and supporting a flaming heart ppr. 224. 5
- Fiennes**, see Saye and Sele, Baron.
- Fife, Duke of**, 15, Fortman Square: (1) A horse in full speed arg., clothed over the neck and body and down to the fetlocks with a mantling gu., charged with six escutcheons of the arms of Macduff, viz.: "or, a lion rampant gu." on his back a knight in complete armour cap-a-pie with his sword drawn ppr., on his sinister arm a shield charged as the escutcheons, and on his helmet a flowing lambrequin, also gu., doubled and tasselled or, and thereupon a wreath of the colours a demi-lion rampant of the second. 240. 7. (2) A demi-lion rampant gu., holding in the dexter paw a broadsword ppr., hilted and pomelled or. *Virtute et opera.* 14. 12
- Fife**, Aubone George, Esquire, of 42, Jermyn Street, W., St. James's Palace, S.W., and 6, Pump Court, Middle Temple, E.C., out of the battlements of a tower ppr., a demi-lion gu., holding in the dexter paw a saltire arg., and resting the sinister paw on an escutcheon or, charged with a thistle slipped and leaved ppr. *Virtute et opera.*
- Fife**, William Henry, Esquire, J.P., of Langton Hall, Northallerton, Yorks, same crest and motto.
- Fife or Fiffe**, Scotland, a demi-lion rampant sa. 10. 1
- Fife-Cookson** of Whitehill Park, Durh., and Lee Hall, Wark, North Tyne: (1) A demi-lion ppr., guttée-de-sang, grasping in both paws a club, also ppr. (for Cookson). (2) Out of the battlements of a tower ppr., a demi-lion gu., holding in the dexter paw a saltire arg., and resting the sinister paw on an escutcheon or, charged with a thistle leaved and slipped vert (for Fife). *Nil desperandum.—Virtute et opera.*
- Fifield**, Kent, a falcon rising gu. 88. 2
- Figes**, two anchors in saltier az., stocks gu. 161. 7
- Figgins**, Wilts, a dexter arm holding in the hand a cross crosslet fitched gu. 221. 14
- Filbut and Filbutt**, an arm in armour holding in the hand a carved shield.
- Filled**, a cross crosslet fitched between two palm-branches ppr. cf. 166. 5
- Filgate**, William de Salis, Esquire, J.P., of Lissrenny, near Ardu, co. Louth, a griffin sejant erect arg., pierced through the breast with a broken spear or, holding the point in its beak. *Virescit vulnere virtus.* cf. 63. 1
- Filgate** of Glenfoot, Fairlie, N.B.: (1) A griffin sejant salient arg., pierced through the breast with a broken spear or, holding the point in its beak (for Filgate). cf. 63. 1. (2) A cubit arm erect grasping a rose-branch, all ppr. (for Macartney). *Mens conscia recti.* *Virescit vulnere virtus.* 218. 10
- Filloll**, Essex and Dorset, a unicorn's head coupé sa. 49. 7
- Filkin and Filkyn**, a pair of wings in lure ppr. 113. 3
- Fillent**, an anchor or, cabled ppr. *Facta non verba.* 161. 2
- Fillingham**, Norf., a dexter hand gauntleted holding a pheon point towards, all ppr. 211. 7
- Fillingham**, on a chapeau arg., turned up gu., a boar sa. 40. 7
- Fillingham**, a slip of three teazles or. 154. 9
- Filmer**, Sir Robert Marcus, Bart., of East Sutton, Kent, upon a ruined castle or, a falcon with wings expanded and inverted ppr., beaked and legged of the first.
- Flished**, a lion rampant regardant and winged ppr. cf. 20. 7
- Flincastle**, Lord, see Dunmore, Earl.
- Finch**, Earl of Aylesford, see Aylesford.
- Finch-Hatton**, Earl of Winchelsea, see Winchelsea.
- Finch**, Ireland, a griffin passant az. *Bona vince malum.* 63. 2
- Finch**, Rutl., a griffin passant sa. 63. 2
- Finch, Wynne**, Charles Arthur, of Voelas, Denbighsh.: (1) A griffin passant sa. (for Finch). 63. 2. (2) A lion rampant arg., armed and langued gu., holding in the dexter paw a rose of the last slipped ppr., seeded or, barbed and leaved vert (for Wynne). cf. 1. 13
- Finch**, George Henry, Esquire, of Burley on the Hill, Oakham, a pegasus courant arg., winged, crined, and ungu. or, debriused by a pallet wavy sa. *Nil conscire sibi.*
- Finch**, Kent, a griffin passant with wings addorsed sa., ducally gorged or. 63. 3
- Finch**, Henry, Esquire, of Bergen House, South Godstone, Surrey, and of Willesden, a griffin segreant az., bezantée, wings elevated or, holding between its claws an escutcheon erm., charged with a lion's head erased sa. *Carpe diem.* 62. 3
- Finch**, Henry Baldwin, of Cinden Gate, Henley-on-Thames, a griffin passant sa. *Nil conscire sibi.*
- Finch-Hatton-Besly**, William David, Esquire, of Kensington Gardens Square, London: (1) In front of a tower triple-towered arg., the trunk of a tree fesseways eradicated and sprouting to the dexter ppr. (for Besly). (2) A pegasus courant arg., wings endorsed or (for Finch). *Tandem vi.*
- Fincham**, a hind's head erased or, holding in the mouth a branch of holly vert, fructed gu. cf. 124. 3

- Finche**, Surrey, a griffin passant sa., ducally gorged arg. 63. 3
- Finchingfield**, a dagger and a sword in saltier ppr. cf. 171. 12
- Finden**, upon a mount vert, a bull arg., pied and yoked sa., resting the dexter foot upon an escutcheon az., charged with a cross pattée fitchée arg. *Sucliet und werdet findem.* 45. 3
- Findere**, an ox-yoke or. 178. 6
- Findlater**, an eagle regardant ppr. 76. 6
- Findlater**, Alexander, Esquire, of Dublin, and of the Slopes, Kingstown, co. Dublin, Ireland, on a rock an eagle regardant with wings displayed, all ppr., the breast and each wing charged with an estoile or.
- Findlater**, Sir William Huffington, Esquire, of Fernside, Killinney, co. Dublin, on a rock an eagle regardant, wings displayed, all ppr., the heart and each wing charged with an estoile or. *Sit mihi libertas.*
- Findlay**, of Easterhill, Lanark, a boar passant arg. *Fortis in ardua.* 40. 9
- Findlay**, Robert Elmsall, Esquire, of Boturich Castle, Balloch, Dumbarton, same crest and motto.
- Findley**, Scotland, a boar passant arg. *Fortis in ardua.*
- Fineaux**, Kent, an eagle's head erased or, ducally crowned arg. cf. 83. 2
- Finet**, Kent, a tower arg., round the top fleurs-de-lis.
- Finigall**, Earl of (Plunkett), a horse passant arg. *Festina lente.* 52. 6
- Finlagh**, Ireland, a bear statant ppr., muzzled, collared, and chained or cf. 34. 5
- Finlasse**, Ireland, a demi-eagle displayed with two heads per pale or and sa. cf. 82. 1
- Finlason**, Scotland, a stag's head erased ppr. *Calistus datum.* 121. 2
- Finlay**, a boar passant ppr. *Fortis in ardua.* 40. 9
- Finlay**, Major John, of Castle Toward, Greenock, a dexter hand coupé at the wrist holding a dagger in bend, all ppr. *I'll be wary.* 212. 3
- Finlay**, Scotland, a naked arm from the shoulder embowed brandishing a scimitar ppr. *Fortis in ardua.* 201. 1
- Finlay**, Sir Robert Bannatyne, of Newton Nairn, N.B., a hand holding a dagger ppr. *Fortis in ardua.*
- Finlay**, Scotland, an olive-branch slipped ppr. *Beati pacifici.* 151. 11
- Finlayson**, a spur-rowel. 164. 8
- Finlayson**, Scotland, a stag's head at gaze erased ppr. cf. 119. 2
- Finlayson**, Scotland, a stag's head erased, holding in its mouth a serpent. *Calistus datum.* cf. 121. 7
- Finlayson**, Scotland, same crest. *Haud on.*
- Finley**, a dexter hand holding a sword, all ppr. 212. 13
- Finmore**, see Fynmore.
- Finn**, a unicorn sejant resting his dexter foot against a tree ppr. 48. 3
- Finnan**, a dove with wings expanded az., holding in its beak an olive-branch ppr. 94. 5
- Finney**, a bundle of seven arrows ppr. 173. 7
- Finnie**, Scotland, a dove holding a leaf in its beak, all ppr. *Tandem.* cf. 92. 5
- Finnis**, a cross crosslet fitched gu. and a sword az. in saltier. 166. 12
- Finnis** of Wanstead Park, Essex, a cross crosslet fitchée gu. and a sword az. in saltier. *Finnis coronat opus.* 166. 12
- Finnys**, Henry Leslie, Esquire, L.R.C.F., of Leirlip, Ireland, and of Pinchoem, near Alfreton, Sussex, and of Ellesmere Port, Chester, a demi-lion rampant gu., gorged with an antique Irish crown, and holding in the dexter paw a steam or. *Spes mea Deus.* — *Fine opus coronat.* 240. 8
- Finnys**, Professor John Magee, M.D., of 36, Merrion Square, Dublin, same crest and motto.
- Finnys**, Thomas George Roecastle, Esquire, R.I.M.S., Port Officer, Madras, same crest and motto.
- Finnys**, William Evelyn St. Lawrence, Esquire, M.D., of Tamesa, Kingston Hill, Surrey, same crest and motto.
- Finucane** of Ennistymon House, co. Clare, Ireland, a falcon rising ppr., belled or. *Fide et fortitudine.* 87. 1
- Finucane**, Ireland, a vine-branch leaved vert, fructed ppr. 152. 9
- Finzel** of Frankfort Hall, Somers., between two buffalo-horns, that on the dexter per fesse or and sa., and that on the sinister per fesse counter-changed, a demi-lion rampant, to the sinister per fesse of the first and az., gorged with a collar vair. *Quod tibi hoc alteri.*
- Flott**, a demi-horse arg., charged on the shoulder with a fleur-de-lis sa. *Malgré l'injustice.* — *Ho'd firm.* cf. 53. 3
- Firbank**, Joseph Thomas, Esquire, J.P., D.L., High Sheriff for Monmouthsh., 1891, of St. Julian's, Newport, Monmouthsh., and of Coopers, Chislehurst, Kent, upon a mount vert, a sun in splendour between two ostrich feathers. *Calistus mihi vires.* 240. 6
- Firebraces**, a flame of fire ppr. *Fidels quid obstat.* 177. 10
- Firebraces**, Cordell William, Esquire, of Elmstone Court, Preston, Dover, a dexter arm in armour embowed supporting a portcullis chained and resting on the wreath. *Fideli quid obstat.* 300. 14
- Firmage**, Suil., an ermine sejant ppr., collared and lined or.
- Firman**, Humphrey Brooke, Esquire, of Gateforth Hall, Selby, Yorks, in front of two cross crosslets fitchée in saltire gu., a sun in splendour or. *Firmus in Christo.* 162. 1
- Firmin** of London, a demi-dragon with wings addorsed vert, holding between its claws a garb or. *Firmus in Christo.* 299. 5
- Firmin**, Philip S., of Ladbroke, Kew, same crest and motto.
- Firth**, issuing out of a ducal coronet a broken battle-axe, the head in bend sinister. cf. 172. 7
- Firth**, Thomas Williams Staplee, of 140, Upper Tulse Hill, out of a ducal coronet a broken battle-axe, all ppr. *Frangas non fectes.*
- Firth** of Oak Brook, Sheffield, Yorks, on a mount vert, in front of two Danish battle-axes in saltire sa., a demi-lion rampant or. *Deo non fortuna.*
- Firth**, Bernard Alexander, Esquire, of Norton Hall, near Sheffield, on a mount vert, in front of a demi-lion rampant or, two battle-axes in saltire sa. *Deo non fortuna.*
- Firth**, Chesh., on a mount vert, a griffin passant sa., in front of a hurst of six trees ppr. *Deus incrementum dabit.*
- Firth**, Frederic Hand, Esquire, of Place, Ashburton, same crest and motto.
- Firth**, Charles, Esquire, M.D. Lond., F.R.C.S. Eng., an eagle's head erased. *Ung roy, ung loy, ung joy.*
- Firth-Healey** of Waterford, a sword erect entwined by two snakes, all ppr.
- Fischer**, a lion passant, the tail extended gu. 5. 11
- Fish**, a tiger's head erased erm., maned and tusked or.
- Fish**, Middx., on a rock ppr., a stork erm., beaked and legged gu., charged on the breast with an increscent of the last.
- Fishaere**, Devonsh., issuing from a cloud a dexter hand in fess ppr., holding a ball sa. cf. 223. 1
- Fishborne** of London and Middx., a lion's head arg., gorged with a collar sa., charged with three fleurs-de-lis of the first. cf. 18. 6
- Fishes**, see Fish.
- Fisher**, Staffs, a kingfisher holding in its beak a fish, all ppr. *Veritas vincit.*
- Fisher**, Joseph Devonshere, Esquire, of 13, Lower Ormonde Quay, Dublin, a kingfisher holding in its beak a fish, all ppr. *Veritas vincit.* cf. 96. 9
- Fisher**, same crest. *Virtutem extendere facit.*
- Fisher** of London, on the stump of a tree coupé and eradicated a kingfisher, all ppr. cf. 96. 9
- Fisher**, John, of 19, Avenue Elmers, Surbiton, same crest.
- Fisher** of Maidstone, Kent, on a branch of a tree coupé and raguly fessways sprouting, a branch at each end, a peacock in his pride, all ppr. cf. 103. 12
- Fisher**, on a branch trunked and raguly fessways and sprouting from the dexter a honeysuckle, a kingfisher, all ppr., holding in its beak a fish or. cf. 96. 9
- Fisher**, Charles Edward, Esquire, of Distington Hall, Whitehaven, in front of a kingfisher, holding in the beak a fish ppr., three crosses patée fessways arg. *Virtutem extendere facit.*
- Fisher** of Thornton, Surrey, amidst bulrushes a fountain, thereon a kingfisher rising with wings addorsed holding in the beak a fish, all ppr. *Favente Deo.* cf. 96. 9
- Fisher** of London and Derbysh., a kingfisher ppr., holding in its beak a fish or. cf. 96. 9
- Fisher** of Ravenston, Leics., a kingfisher ppr., holding in the dexter claw a fleur-de-lis sa. cf. 96. 9
- Fisher**, Sharples, Esquire, of Helme Edge, Netherton, Yorks, in front of a bulrush erect a kingfisher ppr., resting the dexter claw on a fleur-de-lis or. *Virtute et fide.* cf. 96. 9
- Fisher**, George Gregg, Esquire, Helme Edge, Netherton, same crest and motto.
- Fisher** of Cossington Leics., a kingfisher ppr., charged on the breast with a fleur-de-lis sa. *Respice finem.* cf. 96. 9

- Fisher**, Staffs, upon a mount vert, the stump of a tree coupéd, thereon a king-fisher ppr. *cf.* 96. 9
- Fisher**, a demi-sea-dog quarterly arg. and az.
- Fisher** of Hartwell Park Northamp., a demi-sea-dog or.
- Fisher**, Bart. (*extinct*), of Packington, Magna, Warw., a demi-sea-dog az., crined and ungu. or.
- Fisher**, Warw., a talbot's head erased arg., collared and eared gu. 56. 1
- Fisher**, an eagle displayed or. 75. 2
- Fisher**, an eagle displayed sa., charged on the breast with a cross arg. *cf.* 75. 2
- Fisher**, Ireland, a pelican's head erased ppr., vulving itself gu. 98. 2
- Fisher**, a demi-lion rampant gu., holding between his paws a laurel-branch ppr.
- Fisher**, Joseph, J.P., Loughbrow, Hexham. same crest.
- Fisher**, Staffs, a demi-lion rampant gu., holding between his paws an anchor az. *Spe et amore.* 12. 12
- Fisher**, Frederick, Esquire, of Hill View, Tulse Hill, S.W., a demi-lion rampant per chevron or and gu., holding in the dexter paw a stag's attire of the last, and resting the sinister paw upon an eel-spear ppr. *Fortiter.*
- Fisher**, out of a ducal coronet a demi-lion rampant holding between the paws a gauntlet. *Virtutem extendere fac* *cf.* 10. 2
- Fisher**, Ireland, a demi-lion rampant arg., holding in the dexter paw a hammer ppr. *cf.* 10. 2
- Fisher**, Middx., a demi-lion rampant guardant or, holding a carved shield of the arms, viz.: gu., three demi-lions rampant or, a chief indented and the carving of the shield of the last.
- Fisher**, Hants, a demi-heraldic tiger regardant, vulned in the shoulder by a spear held in his mouth, all ppr. *cf.* 25. 13
- Fisher**, Wilts, a demi-stag ppr., collared and lined or. *cf.* 110. 2
- Fisher**, Scotland, an anchor cabled ppr. *Spe et amore.* 161. 2
- Fisher**, Ireland, a fleur-de-lis quarterly arg. and sa. 148. 2
- Fisher-Rowe**, Edward Rowe, Esquire, of Thorncombe, Guildford, Surrey: (1) A lamb resting the dexter fore-leg on a beehive ppr., and charged on the body with a cross patée or (*for Rowe*). 253. 17. (2) On a fountain between six bulrushes, a kingfisher, all ppr. (*for Fisher*). *Faunte deo.* 253. 18
- Fisherwick**, Baron, *see* Donegal, Marquess of.
- Fishwick**, Henry, Esquire, of the Heights, Rochdale, a bull's head coupéd. *cf.* 44. 3
- Fiske-Harrison**, *see* Harrison.
- Fiske**, out of a ducal coronet a reindeer's head. 122. 3
- Fiske**, Suff., a triangle erected sa., on the vertex an étoile ppr. 167. 8
- Fison**, Frederick William, Esquire, J.P., of Greenvale, Burley-in-Wharfedale, Leeds, a demi-heraldic tiger or, collared gu., holding between the paws an escutcheon arg., charged with a battle-axe erect sa. *Deo confide.* 25. 9
- Fitch**, Kent and Essex, a leopard's face or, holding in the mouth a sword fessewise ppr., hilted gu. *cf.* 22. 2
- Fitch**, Essex, two swords in saltier gu., enfiled with a leopard's face or. 22. 7
- Fitch**, Essex, a leopard passant ppr., resting the dexter paw on an escutcheon vert, charged with a leopard's face or. 24. 6
- Fitch**, Frederick George, Esquire, J.P., of Pines, Enfield, Middx., a leopard's face ermineo pierced through the mouth with a sword broken in the middle arg., pommel and hilt or. *Facta non verba.* 235. 19
- Fitch**, Frederick, Esquire, of Hadleigh House, Highbury New Park, Middx., same crest and motto.
- Fitch**, Devonsh. and Warw., a sagittarius gu. 53. 2
- Fitchett**, a cubit arm holding in the hand a dagger, all ppr. 212. 9
- Fitchett**, a lion rampant ermineo ducally crowned or. 1. 12
- Fithie**, Scotland, a stork's head erased arg. 106. 1
- Fithier**, a martlet volant sa., winged or. 96. 2
- Fithier**, an angel, the dexter hand on the breast, the sinister pointing to heaven. *cf.* 184. 12
- Fiton**, a demi-Moor shooting an arrow from a bow, all ppr. 185. 6
- Fitter**, an antelope's head erased arg. 126. 2
- Fitton**, Chesh., a garb or. 153. 2
- Fitton**, on a chapeau az., turned up erm., a garb erect arg. 153. 10
- Fitton**, Chesh., on a chapeau az., turned up erm., a lily ppr., stalked and leaved vert. *cf.* 151. 2
- Fitton**, of Gawsworth, Chesh., on a chapeau az., turned up erm., a cinquefoil arg. *cf.* 148. 12
- Fitton**, Heref., Chesh., and Lancs, on a chapeau a wyvern sans legs, the wings expanded. 69. 14
- Fittz**, two elephants' proboscis erect. 123. 10
- Fitz**, Devonsh., an escallop arg., charged with a centaur gu.
- Fitz-Alan-Howard**, *see* Norfolk, Duke of.
- Fitz-Alan**, Sussex and Shropsh., on a mount vert, a horse passant arg., holding in the mouth an oak branch ppr. 52. 11
- Fitz-Alan**, out of a ducal coronet a gryphon's head between two wings. 67. 1
- Fitz-Alan** or **Fitz-Alin**, Shropsh., a spear broken in three pieces, one in pale and two in saltier ppr., banded gu. 175. 2
- Fitzalan**, issuing out of a ducal coronet a bird.
- Fitz-Allen**, a sword in pale between two laurel-branches in orle ppr. 170. 3
- Fitz-Allen**, a dexter arm ppr., vested gu., holding in the hand a mill-rind or. 207. 4
- Fitz-Amound**, out of a ducal coronet or, two wings addorsed ppr.
- Fitz-Barnard**, a peacock issuant az. 103. 10
- Fitz-Barnard** and **Fitz-Bernard**, a cup or. 177. 4
- Fitz-Clarence**, Viscount, *see* Munster, Earl of.
- Fitz-Ellis**, within a crescent arg., an arrow in pale point upwards ppr. *cf.* 163. 13
- Fitz-Eustace**, on a chapeau ppr., a cockatrice sejant gu. *cf.* 68. 9
- Fitz-Geoffrey**, Beds and Northamp., out of a ducal coronet or, a demi-bull rampant sa., armed of the first. *cf.* 45. 8
- Fitz-Geoffrey**, a fox current ppr. *cf.* 32. 8
- Fitzgerald**, Duke of Leinster, *see* Leinster.
- Fitzgerald**, Baron De Ros, *see* De Ros.
- Fitzgerald**, Bart., *see* Judkin-Fitzgerald, Bart.
- Fitzgerald-Day**, *see* Day.
- FitzGerald** (Rt. Hon. John David, LL.D., P.C.), **Baron FitzGerald**, of Kilmarnock, co. Dublin, on the Roman tases lyng fessewise ppr., a boar passant erm., fretty gu. *Fortis et fidelis.—Crom a Boo.* 40. 1
- Fitzgerald**, Hon. Arthur Southwell, same crest and mottoes.
- Fitzgerald**, His Honour the Hon. Judge David, of 18, Clyde Road, Dublin, same crest and mottoes.
- Fitzgerald**, Hon. Edward, same crest and mottoes.
- Fitzgerald**, Hon. Eustace, of 40, Stanhope Gardens, same crest and mottoes.
- Fitzgerald**, Hon. Gerald, K.C., B.A., of 6, Fitzwilliam Square, Dublin, same crest and mottoes.
- Fitzgerald**, Hon. John Donohoe, of 33, Harrington Gardens, Kensington, S.W., same crest and mottoes.
- Fitzgerald-Day**, Charles E., Esquire, two dexter hands clasped together ppr., each from a wing expanded quarterly or and az. counterchanged, over the hands a mullet gu. *Sic utur ad astra.*
- Fitzgerald-Day**, Major J., R.E., same crest and motto.
- Fitzgerald** and **Vescl**, **Baron** (Vesey-Fitzgerald): (1) A soldier fully equipped on horseback at full speed and holding a sword erect, all ppr. (*for Fitzgerald*). *cf.* 189. 10. (2) A dexter hand in armour holding a laurel-branch ppr. (*for Vesey*). *Shanet a Boo.* *cf.* 209. 14
- Fitz-Gerald**, **Foster-Vesey**: (1) On a ducal coronet or, a boar passant gu., charged with three annulets arg. (*for Fitz-Gerald*). *cf.* 40. 8. (2) A hand in armour holding a laurel-branch, all ppr. (*for Vesey*). *cf.* 209. 14. (3) A stag trippant ppr. (*for Foster*). *Shanet a Boo.* 117. 8
- FitzGerald**, Hon. Nicholas, J.P., of Moira, St. Kilda, and of Collins Street West, Melbourne, Victoria, Austraha, a boar passant. *Honor probataque virtus.* 40. 9
- FitzGerald**, **Wilson**, William Henry, Chacombe, near Banbury: (1) A boar passant gu., bristled and armed or, charged with a saltire of the last (*for FitzGerald*). 258. 1. (2) On a mount vert, in front of a lion's head ermineo, a lion's gamb erased arg. (*for Wilson*). 258. 2. *Shannet a boo.*
- FitzGerald**, of Kilarragh, co. Clare, Ireland, a boar passant gu., bristled and armed or, charged with a saltire coupéd of the last. *Shanet a Boo.* *cf.* 40. 9
- Fitzgerald** of Furlough Park, co. Mayo, a boar passant. *Honor probataque virtus.* 40. 9

- Fitzgerald, Sir Gerald, K.C.M.G., J.P.**, of 18, Cadogan Gardens, S.W., on a mount ppr., a boar passant or. *Shanet a Boo*. cf. 40. 8
- Fitzgerald, Adelphi, Clare**, on a chapeau a boar passant. *Shanet a Boo*. cf. 40. 8
- Fitzgerald, a boar passant erm.**, fretty gu. cf. 40. 1
- Fitzgerald, Francis, Esquire**, of 43, Ennismore Gardens, Prince's Gate, a boar rampant. *Honore inprobatuque virtus*.
- Fitzgerald, Dalton**, Bart., D.L., of Castle Islen, co. Cork: (1) A boar passant gu., bristled and armed or (for *Fitzgerald*). 40. 9 (2) A dragon's head coupé vert, between two wings or (for *Dalton*). *Shanet a Boo*. 72. 7
- Fitzgerald, Sir Augustine, Bart., D.L.**, of Newmarket-on-Fergus, co. Clare, a chevalier in complete armour on horseback at full speed, his sword drawn and beaver up, all ppr. *Fortis et fidelis*. 189. 10
- Fitzgerald, Sir Maurice, Bart.**, Knight of Kerry, of Valencia and Ballinrudery, co. Kerry, an armed knight on horseback, all ppr. *Mullachar a Boo*. 189. 10
- Fitzgerald, Sir Edward, Bart.**, of Cork on a mount in front of a hurst of trees, a knight in complete armour on horseback all ppr., his shield gu., charged with a civic crown or. 259. 5
- Fitzgerald, Sufi**, and Northamp., a monkey passant gardant sa., collared and chained round the body or. cf. 136. 8
- Fitz-Gerald**, a monkey statant ppr., environed about the middle with a plain collar and chained or. *Crom a Boo*. 136. 8
- Fitzgerald, Frederick Lattin, Esquire**, of Rathgar, co. Dublin, and Lecacagh, co. Kildare, a monkey passant in front of a tree, all ppr. *Crom a brudh*.
- Fitzgerald, Bruce, Esquire**, of the Royal Farm, Pepperharrow, Surrey, a monkey statant arg., charged on the body with two roses, and resting the dexter foreleg on a saltire gu. *Crom a boo*.
- FitzGerald of the Little Island**, co. Waterford: (1) On a wreath of the colours a monkey ppr., environed about the middle and chained or, charged with a mullet arg., upon a crescent az. for difference (for *FitzGerald*). cf. 136. 8. (2) On a wreath of the colours a cubit arm vested az., cuffed arg., holding a sword in bend sinister ppr., pommel and hilted or, pierced through the jaw of a boar's head coupé sa., vulned and distilling drops of blood ppr. (for *Purcell*). *Crom a Boo*.
- Fitzgibbon, Earl of Clare**, see Clare.
- Fitz-Gibbon, The White Knight**, a boar passant gu., charged on the body with three annulets fesseways arg. cf. 40. 8
- Fitzgibbon, Augustus Henry, Esquire**: (1) A boar passant gu., bristled and armed or, charged with three annulets of the second (for *Fitzgibbon*). (2) A demi-lion rampant gu., holding between the paws an estole arg. (for *Dillon*). *Ni admirari*.
- Fitzgibbon, Clare Valentine, Esquire**, same crests and motto.
- Fitzgibbon, Louis Theobald, Esquire**, same crests and motto.
- FitzGibbon, Hon. Gerald Normanby**, of Mount Shannon, co. Limerick, Ireland: A boar passant gu., bristled and armed or, charged with two annulets of the second. cf. 40. 8. *Ni admirari*.
- FitzGibbon, Philip John, Esquire**, of Crohana, a boar passant ppr., fretty arg. *Honore integro contentu fortunam*. cf. 40. 1
- Fitzgilbert**, a hand holding a fleur-de-lis, all ppr. cf. 215. 5
- Fitz-Giamon**, a dexter hand holding a tilting-spear in bend ppr. 214. 11
- Fitz-Harbert**, a salamander or, in flames gu. 138. 4
- Fitz-Harris, Viscount**, see Malmesbury, Earl of.
- Fitz-Harry**, a bear's head erased ppr., muzzled gu. 35. 2
- Fitz-Harry**, a wyvern vomiting fire at both ends. 69. 9
- Fitz-Henry, Evans**, co. Carlow, Ireland: (1) A lion rampant gu. (for *Fitz-Henry*). 1. 13. (2) A demi-lion rampant per fesse or and gu., holding between the paws a boar's head erased az. (for *Evans*).
- Fitz-Henry of Ballymackesey, Ireland**, a lion rampant gu. *Henricus a Henrico*. 1. 13
- Fitzherbert - Brockholes**, see Brockholes.
- Fitzherbert, Rev. Sir Richard, Bart.**, of Tissington Hall, Derbysh., a cubit arm in armour erect, the hand appearing clenched within the gauntlet, all ppr. *Ung je serviray*. 246. 8
- Fitzherbert, Richard Ruxton, Esquire**, of Shantonagh, co. Monaghan, and of Black Castle, co. Meath, Ireland, a dexter cubit arm erect, the hand clenched, armed, and gauntleted, all ppr., charged with a crescent gu. *Ung je serviray*. 246. 8
- Fitzherbert, Major Walter Hepburn Melitas**, of The Hall, Somersal Herbert, Derby, same crest. *Plain living, high thinking*.
- Fitz-Herbert, Derbysh. and Staffs.**, a cubit arm in armour erect, the hand appearing clenched within a gauntlet, all ppr. *Ung je serviray*. 246. 8
- Fitzherbert, Arthur Vesey, Esquire**, of Estancio Media Agua, Mercedes, Banda Oriental, South America, same crest and motto.
- Fitzherbert, Basil Thomas, Esquire**, of Swynnerton Hall, Stone, Staffs., same crest and motto.
- Fitzherbert, Francis Edward, Esquire**, of Swynnerton Hall, Stone, Staffs., same crest and motto.
- Fitzherbert, Henry Corry, Esquire**, of Milbrook, Abbey Leix, Queen's Co., Ireland, same crest and motto.
- Fitzherbert-Brockholes, William Joseph, Esquire**, of Cloughton Hall, Garstang, Lancs.: (1) A brook passant sa. (for *Brockholes*). (2) A dexter cubit arm in armour erect, the hand appearing clenched within a gauntlet, all ppr. (for *Fitzherbert*).
- Fitz-Hewe or Fitz-Hugh, Bucks**, a Cornish chough ppr. 107. 14
- Fitzhugh, Godfrey, Esquire**, of Plas Power, near Wrexham, Denbighsh., a quatrefoil sa., thereon a martlet erminois. *In moderation placing all my glory*. 307. 6
- Fitzhugh of Plas Power, Wales**, a martlet ppr. *In moderation placing all my glory*. 95. 4
- Fitz-Hugh, Yorks and Oxon.**, on a chapeau gu., turned up erm., a wyvern sans legs, with wings expanded arg. 69. 14
- Fitz-Hugh, on a chapeau crimson turned up erm.**, a demi-griffin segreant arg. cf. 64. 2
- Fitz-Humfrey or Humphrey, Essex**, a dragon's head vert, holding in the mouth a sinister hand gu. cf. 72. 6
- Fitzjames, Duke of Berwick**, on a chapeau gu., turned up erm., a dragon passant arg., gorged with a collar az., charged with three fleurs-de-lis or. 73. 4
- Fitz-James**, a dolphin arg., devouring the top of an antique cap az., turned up erm.
- Fitz-James**, a buffalo passant sa., armed or.
- Fitz-John, Lincs.** on a chapeau a salamander in flames, all ppr. 138. 2
- Fitz-John**, a demi-lion rampant. 10. 2
- Fitz-John, Ireland**, a dexter hand holding an olive-branch ppr. 219. 9
- Fitz-Lewis, Essex**, a bull statant per pale or and purp., armed and unguled sa. 45. 2
- Fitz-Marmaduke**, a catherine-wheel arg. 167. 2
- Fitz-Maurice**, see Lansdowne, Marquess of.
- Fitzmaurice, Earl of Orkney**, see Orkney.
- Fitz-Maurice, Ireland**, a sagittarius ppr. and arg., shooting an arrow from a bow, also ppr. *Virtute, non verbis*. 53. 2
- Fitz-Maurice, Ireland**, two hands holding a sword in pale ppr. 213. 1
- Fitzmore**, a parrot issuant.
- Fitz-Neel, Bucks**, on a chapeau ppr., a cinquefoil or. cf. 148. 11
- Fitz-Nicoll, Ireland**, a falcon rising arg., belled or, holding in the beak a cross formée fitchée gu. cf. 87. 1
- Fitz-Osbern and Fitz-Osberna**, a demi-eagle displayed with two heads az. cf. 82. 3
- Fitz-Osbert**, a demi-dragon vert. 73. 10
- Fitz-Osborn**, two arms in armour embowed or, wielding a battle-axe arg. cf. 194. 12
- Fitz-Osborn**, a spear-head az. 174. 12
- Fitz-Ourse**, an anchor and cable sa., and a sword az., hilted or, in saltire. 169. 9
- Fitzpalne**, a lion passant. 6. 2
- Fitz-Patrick, Baron Castletown**, see Castletown.
- Fitzpatrick, Ireland**, a dragon regardant vert, surmounted by a lion gardant sa., the tail extended. *Fortis sub forte*. cf. 73. 8
- Fitz-Pen, Cornw.**, a bee volant erect or, winged vert. 137. 2
- Fitz-Piers**, a bell az. 168. 7
- Fitz-Pomeroy**, around two hunting-spears in pale a serpent entwined ppr.
- Fitz-Ralph**, a square padlock az. 168. 13

- Fitz-Randolph**, of Langton Hall, Notts., and Chesterfield, Derbysh., on a chapeau or, turned up az., a wyvern of the last. *cf.* 70. 4
- Fitz-Rause**, on a mount vert, a hind stantant ppr. 125. 3
- Fitz-Raynard** and **Raynold**, two wings conjoined ppr. 113. 1
- Fitz-Richard**, two dolphins haurent ad-dorsed ppr. 140. 1
- Fitz-Roger**, an eagle's leg erased arg. *cf.* 113. 8
- Fitz-Ronard**, a dove standing on a serpent nowed ppr. 92. 10
- Fitz-Roy**, *see* Grafton, Duke of.
- Fitz-Roy**, *see* Southampton, Baron.
- Fitzroy**, Cecil Augustus, Esquire, J.P., of Kingstead, Hastings, Hawkes Bay, New Zealand, on a chapeau gu., turned up erm., a lion stantant gardant or, crowned with a ducal coronet az., and gorged with a collar countercompony arg. and of the fourth. *Et decus et pretium recti.* 4. 2
- Fitzroy**, Almeric William, Esquire, of 55, Lower Belgrave Street, S.W., same crest and motto.
- Fitz-Simmons**, an eagle with wings expanded looking towards the sun, all ppr.
- Fitz-Simon**, a griffin's head holding in its beak a palm-branch between two wings, all ppr. 65. 9
- Fitz-Simond**, Ireland, a dove arg. 92. 2
- Fitz-Simons**, Ireland, a boar passant regardant pulling from his shoulder an arrow.
- Fitz-Stevens** of Dublin, a wolf's head erased gu., holding in the beak a snake ppr. *cf.* 30. 8
- Fitz-Symon**, Ireland, a demi-parrot close vert, gorged with a collar gu., beaked of the last.
- Fitz-Symon** of Dublin, a dove arg., collared gu. *cf.* 92. 2
- Fitz-Symon**, a dexter and a sinister hand wielding a two-handed sword ppr. 213. 3
- Fitz-Symond**, issuing from a cloud a hand holding a club, all ppr. 214. 9
- Fitz-Thomas**, Essex, a dragon's head pierced through the neck by a spear in bend sinister, all ppr. 72. 10
- Fitz-Thomas**, Ireland, out of a ducal coronet or, a sceptre environed by a serpent between two wings, all ppr. *cf.* 170. 13
- Fitz-Urse**, out of the battlements of a tower an arm in armour wielding in the hand a scimitar, all ppr.
- Fitz-Vrian**, two battle-axes in saltier gu. and az., the heads or, between the tops a bird sa. *cf.* 172. 4
- Fitz-Walter**, Baron (*extinct*), *see* Bridges, Bart.
- Fitz-Walter**, a heart gu., winged or. 112. 10
- Fitz-Warren**, Somers., a holy lamb regardant ppr., with a banner sa. *cf.* 131. 2
- Fitz-Waryn**, a wyvern with wings expanded gu. *cf.* 70. 8
- Fitz-Wayne**, a wyvern arg., eared and langued gu. 70. 1
- Fitz-Water**, a lion rampant or. 1. 13
- Fitz-Water**, issuing from a cloud a hand holding a club ppr. 214. 9
- Fitz-Wight**, on a chapeau ppr., a lion passant gardant az. 4. 5
- Fitzwilliam**, Earl (Wentworth Fitzwilliam): (1) Out of a ducal coronet or, a triple plume of ostrich-feathers arg. (*for Fitzwilliam*). 114. 6. (2) A griffin passant arg. (*for Wentworth*). *Appellus rationi parat.* 63. 2
- Fitz-William** of Merrion, Dublin, in front of a peacock's tail ppr., a greyhound's head erased arg., collared and spotted gu.
- Fitz-William**, Surrey, a tiger passant sa., ducally gorged and lined arg.
- Fitz-William**, a trefoil stalked raguly and slipped arg. *cf.* 148. 9
- Fitz-William**, a phoenix az., beaked or, in flames gu. 82. 2
- Fitzwygram**, Sir Frederick Wellington John, Bart., of Walthamstow, Essex, on a mount vert, a hand in armour in fesse, coupé at the wrist ppr., charged with an escallop and holding a fleur-de-lis erect or. *Dulcis amor patriæ.* 259. 8
- Fitz-Zimon**, or **Zymon** a monkey ppr. banded about the middle. 136. 8
- Flacke**, a covered cup.
- Flacket** of Dovebridge, Derbysh., a fox's head erased gu., shot through the neck fesseways with an arrow sa., feathered arg. *cf.* 33. 6
- Flamank** and **Flamock**, Cornw., a Saracen's head ppr., banded or. 190. 5
- Flamank**, Phillips-, Rev. William, a lion rampant sa., semée of saltires arg., and holding between the paws an escar-buncle or. *Virtus ad astra.*
- Flamsted**, Northamp., a talbot's head arg., erased gu., eared and gorged with a bar gemelle or. *cf.* 56. 2
- Flamville**, Leics., two battle-axes adorned in saltier, ensigned by a dove, all ppr.
- Flanagan**, Ireland, a lion's gamb holding a crescent. 39. 15
- Flanagan**, Ireland, a hand holding a dagger. *Audaces fortuna juvat.* 212. 9
- Flanders**, a harp gu. 168. 9
- Flashman**, out of a ducal coronet two arms from the elbow in saltier, each holding a scimitar in pale, all ppr.
- Flattisbury**, on a mural coronet or, a stag sejant erm. 116. 4
- Flavel**, Sidney, Esquire, of Bushbury Lodge, Leamington, in front of flames of fire ppr., two keys in saltire wards upwards az. *Tu Deus ale flammam.* 168. 11
- Flaxney**, Oxon., on a mount vert, a talbot sa., collared and lined or, the end of the line tied in a knot. *cf.* 54. 2
- Flay**, on a mural coronet gu., a snake nowed ppr. 142. 12
- Fleeming**, a goat's head erased ppr. 128. 5
- Fleeming** of Moness, a goat's head erased arg., armed or. *Let the deed shaw.* 128. 5
- Fleeming**, Scotland, a goat's head erased arg., armed and gorged with a collar az., charged with three cinquefoils arg. *Let the deed shaw.* 128. 7
- Fleeming**, Scotland, on a mural coronet or, a stag sejant erm. 116. 4
- Fleeming**, Staffs., on a mount vert, a cross patée fitched or, thereon perched a Cornish chough ppr.
- Fleeming**, Scotland, a palm-tree ppr. *Sub pondere cresco.* 144. 1
- Fleet** of London, a sinister arm embowed, vested sa., slashed arg., holding in the hand ppr. a club of the second.
- Fleet**, a goat holding in its mouth a trefoil ppr. *cf.* 129. 5
- Fleete** of London, a sea-lion gardant erect, the upper part or, the lower part az., holding between the paws an escallop gu.
- Fleetwood**, a wolf passant regardant arg., vulned in the shoulder ppr. *cf.* 28. 12
- Fleetwood**, Hesketh-, Bart., of Rosall Hall, Lancs.: (1) A wolf regardant arg., charged on the breast with a trefoil vert (*for Fleetwood*). *cf.* 28. 12. (2) A garb erect or, in front of an eagle displayed with two heads ppr. (*for Hesketh*). *Quod tibi, hoc alteri.* 74. 3
- Fleetwood**, Hesketh-: (1) A wolf stantant regardant arg., charged on the breast with a trefoil vert and on the body with a pale wavy az. (*for Fleetwood*). *cf.* 28. 12. (2) A mount vert, thereon, in front of an eagle with two heads displayed ppr., a garb or, banded gu., the whole debriused by a bendlet wavy sinister az. *Quod tibi, hoc alteri.* *cf.* 74. 3
- Flegg**, two lion's gambis in saltier sa., enfiled with two branches of laurel in orle vert. *cf.* 39. 14
- Fleming**, *see* Flemming.
- Fleming**, *see* Coham-Fleming.
- Fleming**, a palm-tree ppr. *Sub pondere cresco.* 144. 1
- Fleming**, Lord Slane, a mortar-piece casting out a bomb with flames, all ppr., chains and rings or. *Bhear na Righ gan ("May the King live for ever").* *cf.* 169. 10
- Fleming**, Hants, an eagle displayed sa., beaked, legged, and ducally gorged or. *cf.* 75. 2
- Fleming**, Hon. John, of Richmond Hill House, Aberdeen, a goat's head erased arg., armed or. *Let the deed shaw.* 128. 5
- Fleming**, Henry Contarini, Esquire, of Greenore, Clontarf, co. Dublin, a goat's head erased arg., armed or, between the horns a cinquefoil gu. *Let the Deid Schaw.*
- Fleming**, Rev. William Alexander, B.A., T.C.D., of St. John's Parish, Bradford, Yorks, same crest and motto.
- Fleming**, Harry Oliver, of Greenore, Clontarf, co. Dublin, same crest and motto.
- Fleming**, Alfred Alexander, Esquire, of 68, Victoria Street, London, S.W., same crest and motto.
- Fleming**, Thomas, Esquire, of Greenore, Clontarf, co. Dublin, same crest and motto.
- Fleming** of Clayquhat, Perth; Bigadon, Tor Dean, and Hawkbridge Barton, Devonsh., a goat's head erased ppr., collared or. *Let the deed shaw.* *cf.* 128. 9
- Fleming**, Ireland, a demi-lion rampant ducally gorged. 10. 7
- Fleming**, a snake nowed ppr. 142. 4
- Fleming**, Sir Andrew Fleming Huddleston, Bart., of Rydal, co. Westml., a serpent nowed, holding in his mouth a garland of olive and vine, all ppr. *Pax, copia, sapientia.* 142. 7

- Fleming, Hughes-Le**, of Rydall Hall, Westml.: (1) A serpent nowed holding in the mouth a wreath of olive and vine leaves, all ppr. (*for Le Fleming*). 142. 7. (2) A lion couchant, the dexter paw resting upon a fountain, all ppr. (*for Hughes*). *Pax, copia, sapientia*. cf. 7. 5
- Fleming, Willis**, John Edward Arthur, Stoneham Park, Southampton: (1) An eagle displayed sa., beaked, membered, and ducally gorged or. (2) Out of a mural crown or, a demi-lion rampant gu., within a collar gemelle gold, three bezants.
- Fleming**, a dexter hand gauntleted holding a sword, all ppr. 211. 4
- Fleming, Shropsh.**, a dexter arm in armour holding a sword, all ppr. 210. 2
- Fleming** of London, a goat's head ppr. *Cave lupum*. 128. 12
- Fleming**, a dolphin arg., crowned az., and charged with six pellets.
- Fleming, England, and Fleming**, Scotland, a hand issuant plucking a rose. 218. 13
- Flesher** a squirrel sejant per fesse or and gu. cf. 135. 4
- Fletcher-Boughey**, see Boughey.
- Fletcher, Bernard**, Esquire, of Dunans, Glendaruel, Argylsh., two arms drawing a bow, all ppr. *Recta pete*. 200. 2
- Fletcher, Sir Henry**, Bart., of Ham Manor, Angmering, Sussex, a horse's head arg., charged with a trefoil gu. *Martis non Cupidinis*. cf. 50. 6
- Fletcher, Bart.**, Ireland, out of a mural coronet or, a horse's head erm., gorged with a wreath of laurel vert.
- Fletcher, Charles William Corrie**, M.R.C.S., L.R.C.P., of the Gables, Burton Road, Derby: (1) A horse's head erased, gorged with a ducal crown az., charged on the neck with a pheon sa. (2) On a cap of maintenance gu., turned up erm., a scaling-ladder in bend sinister or. *Sub cruce salus*.
- Fletcher, Frederick Brandstrom**, Esquire, M.A., of Stow Thorna, Beauchamp Road, East Molesey, same crests and motto.
- Fletcher, Rev. James Michael John**, of Tideswell Vicarage, Buxton, Derbysh., same crests and motto.
- Fletcher, Thomas Russell**, Esquire, of Lawneswood, near Stourbridge, same crests and motto.
- Fletcher, Walter John**, Esquire, F.R.I.B.A., A.M.L.C.E., of the Chantry, Wimborne Minster, Dorset, same crests and motto.
- Fletcher, William Bainbrigg**, Esquire, of 78, Thornlaw Road, West Norwood, same crests and motto.
- Fletcher, Rev. William George Dimock**, M.A., F.S.A., of St. Michael's Vicarage, Shrewsbury, same crests and motto.
- Fletcher, William Giffard**, Esquire, of Berwood, Erdington, near Birmingham, same crests and motto.
- Fletcher, Rev. William Henry**, M.A., same crests and motto.
- Fletcher of Corsock**, Kirkcud., a horse's head arg. *Martis non Cupidinis*. cf. 50. 13
- Fletcher**, a horse's head erased arg., gorged with a ducal coronet az. cf. 51. 4
- Fletcher, England and Scotland**, a horse's head erased arg. *Martis non Cupidinis*. 51. 4
- Fletcher, Lieutenant-Colonel Henry Arthur**, of 17, Victoria Square, S.W., and Engine Court, St. James's Palace, a horse's head coupé. *Martis non Cupidinis*.
- Fletcher**, a horse's head coupé arg., guttée-de-sang. cf. 50. 13
- Fletcher, Ireland**, a horse's head erased arg., maced or. 51. 4
- Fletcher, Worcs. and Derbysh.**, a horse's head arg., erased sa., gorged with a collar of the second, charged with three pheons or, points downward, holding in the mouth a rose gu., slipped and leaved ppr. *Sub cruce salus*.
- Fletcher, George Hamilton**, Esquire, J.P., of the Anchorage, near Christchurch, and Pyt House, Tisbury, Wilts, in front of a fern-brake a centaur ppr., wielding with the dexter hand a spear or. *Droit comme ma flèche*.
- Fletcher**, a talbot sejant. cf. 55. 2
- Fletcher, Sussex**, a talbot passant arg., pelletée. cf. 54. 1
- Fletcher, Leics. and Warw.**, a demi-talbot rampant or. cf. 55. 8
- Fletcher, Leics. and Warw.**, a demi-talbot rampant az., ducally gorged or. 55. 12
- Fletcher, Rev. William Dudley Saul**, B.A., B.D., of Lissadell Parsonage, co. Sligo, a demi-talbot rampant gu., ducally gorged and charged with an escalop or. *Dieu pour nous*. 230. 10
- Fletcher, Leics. and Warw.**, a demi-talbot rampant az., eared or. cf. 55. 8
- Fletcher, John**, Esquire, of Saltoun Hall, Pencatland, N.B., a bloodhound az., ducally gorged or. *Dieu pour nous*.
- Fletcher, Glouc.**, a demi-bloodhound az., langued gu., ducally gorged or. *Dieu pour nous*.
- Fletcher, Scotland**, a demi-lion az., holding in the dexter paw a cross crosslet fitched gu. *Libertate extincta, nulla virtus*. 11. 10
- Fletcher of the Lodge**, Tiverton, Devonsh., a demi-lion rampant
- Fletcher, Scotland**, a demi-lion az., holding in the dexter paw a cross crosslet fitched gu. *Fortis in arduis*. 11. 10
- Fletcher, Chesh.**, a pheon point upwards per pale erm. and sa. 174. 9
- Fletcher of London and Oxon.**, a fleur-de-lis or, pelletée. cf. 148. 2
- Fletcher**, three arrows, two in saltire and one in fess ppr., diverging from each angle a fleur-de-lis az., and surmounted in the centre by a saltire wavy sa. *Alta pete*.
- Fletcher**, on a cap of maintenance gu., turned up erm., a scaling-ladder in bend sinister or. cf. 158. 14
- Fletcher**, a dexter arm in armour embowed, holding in the gauntlet ppr. an arrow, also ppr., headed or. cf. 198. 4
- Fletcher, Monm. and Lancs.** a dexter arm embowed, encircled above the elbow by a wreath of yew ppr., holding in the hand a bow or, stringed sa. *Sperans pergo*.
- Fletcher, John Robert**, Esquire, of the Uplands, Whitefield, near Manchester, and Kearsley, Stoneclough, Lancs, in front of a naked arm embowed holding a long bow, two arrows in saltire points downwards, all ppr. *Forti nihil difficile*.
- Fletcher**, a dexter arm in armour embowed holding in the hand an arrow in fess, all ppr., and behind the arm an anchor erect or. cf. 198. 4
- Fletcher, Scotland**, two arms ppr. shooting an arrow from a bow sa. *Recta pete*. 200. 2
- Fletcher, Scotland and Ireland**, out of a ducal coronet or, a plume of three ostrich-feathers az., banded of the first. *Dieu pour nous*. 114. 2
- Fletcher-Campbell, Henry John**, Esquire, of Beech Lodge, Wimbledon Common, a boar's head coupé ppr. *Ne obliviscaris*.
- Fletcher-Twemlow, George Fletcher**, Esquire, of Pitmaston, Worcs.: (1) A paroquet standing on the stump of a tree, a branch sprouting therefrom ppr. (*for Twemlow*). (2) On the dexter side, a plate charged with a pheon per pale erm. and sa., point downwards (*for Fletcher*). (3) On the sinister side, a leopard sa., spotted and collared or, resting its paw on a pheon or (*for Royle*).
- Fletuwikes**, an arm embowed vested and cuffed arg., holding in the hand ppr. an arrow sa., headed and feathered of the first
- Fletwood**, a heraldic tiger sa. cf. 25. 5
- Fletwick, Beds.** two lion's gambes supporting an escutcheon arg. 39. 1
- Fleury, Ireland**, a lion passant holding in the dexter paw a crescent. 5. 6
- Flexney**, see Flaxney.
- Flexney**, a dexter and a sinister arm shooting an arrow from a bow, all ppr. 200. 2
- Flight**, a savage's head from the shoulders ducally crowned, and issuant therefrom a long cap, the top turned forward. 190. 8
- Flin and Flinn, Ireland**, two dexter hands ppr., clasped and conjoined at the wrists to two wings or. 224. 12
- Flinn of Dublin**, a lion passant holding in his dexter paw a laurel-branch. cf. 6. 2
- Flint, Scotland**, an étoile. *Sine maculâ*. 164. 1
- Flint**, a flint ppr., thereon an estoile or. 164. 11
- Flint**, out of a cloud az., an étoile arg. 164. 11
- Flint**, a lion's gamb erect sa., holding a laurel-branch ppr. 37. 4
- Flint**, on a mount a dove, all ppr. 92. 3
- Flockhart, Scotland**, on a mount vert, two harts, one lodged, the other at gaze ppr. 116. 6
- Flood, Ireland**, a wolf's head erased arg. *Vix unta fortior*. 30. 8
- Flood, Devonsh.**, a demi-lion rampant az., crowned or, holding a cinquefoil of the last. cf. 10. 11
- Flood, Ireland**, a heart crowned between two wings ppr. 110. 14
- Flood**, a cavalier on horseback in complete armour, his visor up. 189. 10

- Flood**, a chevalier in armour on horse-back holding in his dexter hand a tilting-spear. 189. 10
- Florlo**, the sun in his splendour or. 162. 2
- Flory**, Rev. William, Hon. Canon of Worcester Cathedral, of Redland Lodge, Leamington, between two saltires az., a stag's head erased arg., gorged with a collar of the first, therefrom three crescents of the second, and between the attires a fleur-de-lis, also az. *Ut proximus.*
- Flota**, out of a ducal coronet a reindeer's head ppr. 122. 3
- Flounders**, Shropsh. and Yorks, a demi-eagle displayed vert. *Aquila non capit muscas.* 81. 6
- Floude**, out of a tower a greyhound's head erased arg., collared sa., holding in the mouth a hind's leg, also erased ppr. *cf.* 61. 5
- Flower**, see Ashbrook, Viscount.
- Flower**, a flower erm., foliated vert.
- Flower**, Surrey, issuing out of clouds a cubit arm erect, holding in the hand a rose and a lily, each slipped, all ppr. *Flores curat Deus.* 257. 5
- Flower**, Arthur, Esquire, J.P., of 36, Prince's Gate, S.W., same crest and motto.
- Flower** of Aston Clinton, Tring, issuing from clouds a cubit arm erect, holding in the hand a rose and a lily slipped, all ppr. *Flores curat Deus.* 257. 5
- Flower and Flowers**, Kent, Northamp., and Yorks, a lion's head erased sa. 17. 8
- Flower**, a lion's head erased arg., charged with a mullet gu. *cf.* 17. 8
- Flower**, Edgar, J.P., Middle Hill, Broadway, Worcs., same crest.
- Flower**, Bart., Oxon., a demi-lion per pale erm. and ermines, gorged with a chain within a collar genelle or. and holding in the dexter paw a gillflower ppr. *Perseverando.* *cf.* 10. 9
- Flower**, Ireland, a boar statant az., armed, unguled, and bristled or, langued gu. *cf.* 40. 7
- Flower**, Wilts, a unicorn's head coupé or. 49. 7
- Flower**, Hon. Robert Thomas, of Knoockatrina House, Durrow, Queen's Co., a raven having on its beak an ermine-spot sa. *cf.* 107. 5
- Flower**, Cambs, a stork with wings elevated ppr., beaked and legged gu. *cf.* 105. 2
- Flowerdew** of Hethersett, Norf., a demiman habited az., wreathed about the temples arg. and sa., holding in the dexter hand a sprig of two roses gu., stalked and leaved ppr.
- Flowerdew and Flowerdew**, in a maunch an arm embowed, the elbow resting on the wreath. 203. 1
- Floyd**, Sir John, Bart., a lion rampant regardant arg., murally crowned gu., bearing a flag representing the standard of Tippeco Sultan, flowing to the sinister ppr. *Patiens pulveris atque solis.*
- Floyd**, a griffin sejant az., holding in its dexter claw a garland of laurel ppr. 62. 9
- Floyer**, Devonsh. and Somers., out of a ducal coronet a dexter hand holding a sword wavy in pale, all ppr. 212. 1
- Floyer**, Dorset, a buck's head erased or, holding in its mouth an arrow arg. *Floret virtus vulnerata.* 249. 3
- Floyer**, George William, Esquire, of Stafford House, near Dorchester, same crest and motto.
- Floyer**, Rev. John Kestell, M.A., of Warton Vicarage, Carnforth, same crest and motto.
- Fludd**, out of a ducal coronet or an ounce's head arg. 23. 11
- Flude**, an arm coupé and embowed, the elbow resting on the wreath, holding in the hand a sword in pale enfiled with a savage's head coupé, all ppr. 201. 7
- Fludyer**, Sir Arthur John, Bart., Ayston Hall, Uppingham, Rutl., an escallop arg., between two wings elevated, also arg. 141. 7
- Fluk**, Arthur R., Esquire, of 5, Abbey Green, Chester, a demi-boar rampant or, charged with three billets between two bendlets sa.
- Flux**, William, Esquire, late of Bibury Court, near Cirencester, Glouc., upon the trunk of a tree fessewise eradicated to the sinister a coney courant arg. *Fructus fuciu.*
- Fly**, Hants, an arm in armour erect ppr., holding in the gauntlet a hawk's lure or, stringed gu.
- Flynn**, a hand coupé at the wrist grasping a serpent ppr. *Honor præcivium virtutis est.* 220. 2
- Flynt**, a human heart purp., winged or. 112. 10
- Foakes**, a dexter arm erect, paly vert and gu., cuffed erm., holding a javelin. *Qui sera sera.*
- Foden**, upon a mount vert, a unicorn sejant erect arg., armed, maned, and unguled or, supporting with the forefeet a cross-bow sa.
- Fodon**, Staffs, out of a ducal coronet or, a pike's head az. *cf.* 139. 14
- Fodringay**, a crane arg., holding in its beak a bunch of clover ppr. *cf.* 105. 9
- Fodringham**, Yorks, a buck ppr. 117. 5
- Fogg and Fogge**, Kent, a unicorn's head arg. 49. 7
- Fogg and Fogge**, Kent, a unicorn's head coupé arg., semée of mullets sa. *cf.* 49. 7
- Fogg-Elliott**, John Walton, Esquire, of Elvet Hill, Durh.: (1) A dexter arm holding a cutlass ppr. (*for Elliott*). (2) A unicorn's head coupé arg. (*for Fogg*).
- Foggo or Fogo**, Scotland, a cherub's head ppr. 189. 9
- Fogo**, Scotland, a cross crosslet fitché gu. *Fuinus.* 166. 2
- Fokeran**, Berks, a long cross vert. 165. 4
- Fokke**, a lion's gamb or, holding a cross patée fitché gu. *cf.* 36. 9
- Folborne**, a sinister hand coupé in fess ppr.
- Foleborne**, a branch of fir vert, fructed or. 147. 6
- Foleborne**, three holly-leaves vert, banded gu. 150. 12
- Folet**, on a chapeau ppr., an escallop or. *cf.* 141. 11
- Foley, Baron (Foley)**, of Kidderminster, Worcs., a lion rampant arg., holding between the forepaws an escutcheon charged with the arms, viz.: arg., a fesse engrailed between three cinquefoils, all within a bordure sa. *Ut proxim.* 2. 8
- Foley**, Surrey, a lion rampant arg., holding between the paws a ducal coronet. 3. 6
- Foley**, Worcs., a lion sejant arg., holding between the paws a ducal coronet or. *cf.* 8. 13
- Foley**, Paul Henry, Esquire, J.P., of Stoke Edith Park, Heref., and Prestwood House, near Stourbridge, Staffs.: (1) A lion sejant arg., holding between the fore-paws an escutcheon charged with the arms, i.e., arg., a fess engrailed between three cinquefoils sa., with a bordure of the last (*for Foley*). 289. 1. (2) A horse's head erm., pierced through the neck with a spear, the staff broken ppr. (*for Hodgetts*). *Ut proxim.* 289. 2
- Foley**, a demi-lion rampant gu., holding in the dexter paw a pheon point upwards arg. *cf.* 10. 2
- Foley**, Ireland, a griffin segreant gu., winged, legged, and beaked or. 62. 2
- Follot and Follott**, a battle-axe ppr. *Hope to come.* 172. 3
- Foljamb**, an armed leg party per pale or and sa., gartered with a wreath of the first and az., coupé at the thigh. *cf.* 193. 1
- Foljambe**, Staffs, a leg coupé at the thigh quarterly or and sa., spurred of the first, charged on the thigh with a fess gu. *cf.* 193. 1
- Foljambe**, Yorks, an armed leg coupé at the thigh quarterly or and sa., spurred of the first. 279. 8
- Foljambe**, George Savile, of Cockglode, Notts, a jamb unarmed excepting the spur quarterly or and sa. *Socius ferme.* 279. 8
- Foljambe**, Rt. Hon. Francis John Savile, of Osberton, Worksop, same crest and motto.
- Folkard**, Sussex, out of a ducal coronet a demi-swan with wings expanded. *Sic fidem tenet.* *cf.* 100. 12
- Folkenorth**, an ostrich holding in its beak a broken tilting-spear. *cf.* 97. 2
- Folkes**, Middx., a dexter arm erect vested per pale vert and gu., cuffed erm., holding in the hand a spear ppr. 207. 14
- Folkes**, Norf., a dexter arm embowed vested per pale vert and gu., cuffed erm., holding in the hand a spear ppr. *Qui sera sera.—Principis obsta.*
- Folkstone, Viscount**, see Radnor, Earl of.
- Folkeworth**, an ostrich holding in the beak a broken tilting-spear, all ppr. *cf.* 97. 2
- Foller**, a garb or. 153. 2
- Follet, Follott, and Follott**, a wolf passant regardant transfixed by an arrow. *cf.* 28. 12
- Follett**, Devonsh., a demi-griffin segreant. *Quo virtus ducit scando.* 64. 2
- Folliott**, out of a ducal coronet or, a nag's head arg. 51. 7
- Folliott**, a lion rampant per pale gu. and arg., double-queued, murally crowned or. *Quo virtus et fata vocant.* *cf.* 1. 14
- Folliot and Follott**, on a chapeau ppr., a wyvern vert. *cf.* 70. 4
- Folloye**, an escallop or between two olive-branches ppr. *cf.* 141. 4

- Folman**, a wolf current per pale arg. and erm. 28. 4
- Folshurst**, Chesh., a unicorn's head coupé or. 49. 7
- Folton**: (1) On a ducal coronet a pair of wings or and arg. 109. 8. (2) A stag lodged gu., ducally gorged and lined or, attired vert. at the top of each branch a bezant.
- Folvill**, Chesh., a garb per pale or and vert. banded counterchanged. 153. 2
- Folwill** and **Folleville**, a griffin's head erased holding in the beak a sword ppr. 66. 10
- Fonce**, a demi-lion rampant, ducally gorged, between two wings. cf. 9. 8
- Fonceux**, a demi-lioness ppr.
- Fondre**, a Moor's head ppr. 192. 13
- Fonnereau** of London and Middx., the sun in splendour or. 162. 2
- Fonnereau**, William Neal, of the Moat, near Ipswich, same crest.
- Fonnereau**, a lion rampant supporting a garb ppr. 1. 7
- Fontain** and **Fontaine**, a raven's nest with young birds ppr. 113. 7
- Fontain** and **Fontaine**, an eagle's head erased ppr. 83. 2
- Fonte**, Ireland, a demi-lion sa. 10. 1
- Foord**, a flag displayed gu. 176. 15
- Fookes**, Ireland, an arm in armour embowed vert. the hand grasping an arrow ppr. 198. 4
- Foord**, a demi-lion rampant and crowned or, armed and langued gu. *Noli irritare leonem.* 10. 11
- Foot**, a demi-griffin regardant gu., winged or, holding a flag displayed of the first, charged with a crescent arg. 64. 14
- Foot** of Carrigacumna, Ireland, a pelican in her piety ppr. *Vireat vulnere, virtus.* 98. 9
- Foot**s of Harrington Square, London, two crosses patée fichée in saltire gu., thereon a pelican in her piety arg., per wings fretty of the first. *Excidit amor nunquam.*
- Foot**e, Rev. John Vicars, Seskin Ryan, co. Carlow, a martlet az., charged on the breast with a cross humetté or. *Spee mea Deus.* 253. 16
- Foot**e, Ireland, a greyhound's head per fess arg. and sa., collared gu. 61. 2
- Foot**e, Kent, a lion's head erased arg., charged on the neck with an ermine-spot sa. *Pedentim.* cf. 17. 8
- Foot**e, out of a mural coronet or, a spear sa., headed arg., charged with three plates.
- Foot**e, Kent and Cornw., a lion's head erased arg., charged with an ermine-spot. cf. 17. 8
- Foot**e, a naked arm erect ppr., holding a trefoil slipped sa.
- Foot**e, an arm erect vested sa., cuffed arg., holding in the hand ppr. a trefoil slipped sa. 205. 9
- Foot**er of Ladyfield, Wilmston, issuant from clouds ppr., a demi-eagle displayed sa., each wing charged with a morion ppr., and holding in the beak a Passion cross or. *Devot.*
- Foquet**, a horse's head arg., in mail az., bridled or, on the head a plume of ostrich-feathers of the first. 50. 14
- Forbes**, see Clinton, Earl of.
- Forbes**, Earl of Granard, see Granard.
- Forbes-Semphill**, Baron Semphill, see Semphill.
- Forbes-Mitchell**, see Mitchell.
- Forbes**, Baron (Forbes), Scotland, a stag's head coupé at the neck ppr. *Græce me guide.* 121. 2
- Forbes**, Norman Hay, Esquire, J.P. F.R.C.S. (Edin.), of Drumminor, Calverley Park, Tunbridge Wells, Kent, same crest and motto. *Lonach.*
- Forbes** of Kingcrook, Argyle, a stag's head attired ppr. *Solus inter plurimos.* 121. 5
- Forbes** of Jolly How, a stag's head erased ppr. *Salus per Christum.* 121. 2
- Forbes** of Polquhor, a stag's head erased and attired with ten tynes ppr. *Salus per Christum.* 121. 2
- Forbes** of Ardo, a stag's head coupé gu., attired arg. *Cura et candore.* 121. 5
- Forbes**, Leith-, of Whitehough, Aberdeensh.: (1) A pelican vulnèring herself ppr. 98. 1. (2) A stag's head erased and attired with ten tynes or. 121. 2
- (3) A dove holding in its beak an olive-branch ppr. *Idie for those I love.*—*Salus per Christum.*—*Fidus ad extremum.* 92. 5
- Forbes-Leslie** of Rothe and Badensooth, Scotland: (1) A griffin's head and neck erased ppr. (for Leslie), 66. 2. (2) A bear's head and neck coupé and muzzled ppr. (for Forbes). *Grip fast.*—*Spe expecto.* 34. 14
- Forbes** of Corsindae, a bear's head. *Spe expecto.* 34. 14
- Forbes-Leith**, Alexander John, of "Fyrie Castle," Aberdeensh.: (1) On the dexter side—A cross, crosslet fichée sa. (for Leith) 166. 2. (2) On the sinister side—A bear's head and neck coupé arg., muzzled az. (for Forbes). *Truste to the end.*—*Spe expecto.* 34. 14
- Forbes** of Milbu, a bear's head coupé arg., muzzled gu., within an orle of olive-branches vert. *Virtute, non ferocia.* 35. 11
- Forbes**, Major Henry Erskine, a cock ppr. *Watch.* 91. 2
- Forbes**, Bart., of Craigievar, Scotland, a cock ppr. *Watch and pray.* 91. 2
- Forbes** of Balgowrie, Aberdeen, a cock ppr. *Watch.* 91. 2
- Forbes** of Robslaw, a dove ppr. *Virtute cresco.* 92. 2
- Forbes**, Scotland, a falcon ppr. *Altius ibunt, qui ad summa nituntur.* 85. 2
- Forbes**, Sir Charles Stewart, Bart., D.L., of Newe and Edinglassie, Aberdeensh., a falcon rising ppr. *Altius ibunt, qui ad summa nituntur.* 88. 2
- Forbes** of Brux, a hawk's head erased ppr. *Nec nomines nec substrahit aer.* 88. 12
- Forbes**, an eagle rising. *Salus per Christum.*—*Spernit humum.* 77. 5
- Forbes**, an eagle displayed ppr. *Spernit humum.* 75. 2
- Forbes** of Watertown, an eagle displayed sa. *Virtuti inimica quies.* 75. 2
- Forbes** of Culloden House, Inverness, an eagle displayed or. *Salus per Christum.* 75. 5
- Forbes**, a greyhound passant ppr. *Delicatatio.* cf. 60. 2
- Forbes**, Scotland, a griffin's head erased. 66. 2
- Forbes**, Scotland, the sun in his splendour ppr. *Spero.* 162. 2
- Forbes** of Foveran, a cross patée arg. *Salus per Christum.* cf. 165. 7
- Forbes** of Glasgow, a book expanded ppr. *Virtute me involvo.* 158. 3
- Forbes** of Corse, a wreath or crown of thorns. *Rosas coronat spina.* 146. 6
- Forbes** of Echt, a sand-glass ppr. *Fugit hora.* 177. 15
- Forbes** of Ballogie, a sheaf of arrows ppr. *Concordia presto.* 173. 3
- Forbes** of Auchreddy, a sword in bend ppr. *Scienter utor.* 170. 5
- Forbes** of Balling, a skean piercing a man's heart ppr. *Non deest spes.* 181. 6
- Forbes**, Bart., of Pitsligo, Aberdeensh., issuing out of Baron's coronet a dexter hand holding a scimitar, all ppr., with the motto over: *Nec timide, nec temere.* *Fax mentis honestæ gloria.*
- Forbes**, Sir William Stuart, of Carterton, Wellington, New Zealand; Pitsligo, Aberdeensh.; and of Fettercairn House, Kincardine, Scotland, issuing out of a Baron's coronet a dexter hand holding a scimitar ppr., with the motto over: *Nec timide, nec temere (for Forbes).* *Fax mentis honestæ gloria.*
- Forbes**, John Houbolon, Esquire, of Medwyn, West Linton, Pee., same crest and motto.
- Forbes**, His Honour David Grant, B.A., of Sydney, New South Wales, Australia, District Court Judge, an arm in armour ppr., coupé at the elbow, lying fess-wise, the hand ppr. holding a dagger in pale, thereon a bear's head coupé arg., muzzled gu. *Solus inter plurimos.* cf. 211. 9
- Forbes**, Captain, J.G., of King's Shropshire Light Infantry, and Captain J.P. of Avoca, Weston-super-Mare, a dexter cubit arm fessways holding a sword erect pierced through a bear's head, muzzled and coupé, all ppr. *Solus inter plurimos.*
- Forbes**, Captain J. G., of Shroph., same crest and motto.
- Forbes**, John Charles Matthias Ogilvie, Esquire, of Boynidie, Fraserburgh, N.B., a man's heart ppr., winged or, and in an scroll over the same this motto: *Spee expecto*, and under the arms: *Toujours fidèle.*
- Forbes**, Scotland, a hand holding a dagger in pale ppr. *Spero.* 212. 9
- Forbes** of Newe, an arm in armour grasping in the hand a broadsword ppr. *Non temere.* 210. 2
- Forbes** of Pitscottie, Scotland, out of a ducal coronet a dexter arm in armour holding a scimitar, all ppr. *Scienter utor.* cf. 209. 11
- Forbes** of Skellater, Scotland, a hand holding a dagger erect, and on its point a bear's head coupé ppr. cf. 212. 6
- Forbes**, Scotland, a dexter hand holding a battle-axe ppr. *Salus mea Christum.*—*Dirna vaken sleepin' dogs.* 213. 12
- Forbes-Gordon**, Arthur Newton, Esquire, of Rayne, Wartle, Aberdeensh., and Rathwade, Bagenalstown, co. Carlow, a cock ppr. *Watch.*
- Forbes-Robertson**, late John, Esquire, of 22, Bedford Square, London, an arm

- erect ppr., charged with a heart gu., the hand holding an imperial crown, also ppr. *Virtutis gloria merces.*
cf. 217. 1
- Forbes** of Allford, issuing out of a cloud a hand holding an anchor ppr. *Non deest spes.*
cf. 162. 2
- Forbisher**, on a chapeau the sun in splendour ppr.
cf. 162. 2
- Ford**, Sir Francis Colville, Bart., of Embur Court, Surrey, a greyhound's head sa., crased gu., muzzled or. *Omnium rerum vicissitudo.*
- Ford**, a greyhound's head erased arg.
61. 4
- Ford**, a greyhound's head issuant ppr.
cf. 61. 2
- Ford**, Scotland, a demi-greyhound arg. *Fortis in arduis.*
60. 11
- Ford** of Chagford, Ashburton, Bagtor and Nutwell, Devonsh., a demi-greyhound rampant sa., charged with three acorns in bend between two bendlets or, all between as many branches vert, fruited arg.
60. 10
- Ford**, Glouc., Kent, and Suff., out of a naval coronet a bear's heads sa., muzzled.
cf. 34. 3
- Ford**, Edward, Esquire, of Bridgen Place, Bexley, Kent, same crest.
- Ford**, a lion rampant.
1. 13
- Ford**, Thomas Benson Pease, J.P., Lower Bentham, Lancaster, a lion rampant crowned.
- Ford** of Ellell Hall, Lancs., a lion rampant holding a coronet. *Excitat.*
3. 6
- Ford**, a demi-lion rampant. *Excitat.*
10. 2
- Ford**, John Walker, of Enfield Old Park, Middx., a demi-lion rampant az.
- Ford**, William, Esquire, of 50, Coltman Street, Kingston-upon-Hull, a demi-lion per bend or and az., holding in the dexter paw a ship's mast with two sails furled ppr., and pennon flying gu., and resting the sinister on the stern of a ship ppr. *Fortis in arduis.*
- Ford**, a demi-lion rampant and crowned or.
10. 11
- Ford** of Abbeyfield, Chesh., a lion's head erased az.
17. 8
- Fordam** and **Fordham**, on a mount vert, a peacock ppr.
cf. 103. 4
- Forde**, a tiger sejant ppr.
27. 6
- Forde**, Ireland, a greyhound's head issuant sa.
cf. 61. 2
- Forde**, Rt. Hon. William Brownlow, of Seaford, co. Down, a martlet or. *Incorrupta fides nudaque veritas.*
95. 2
- Forder**, Surrey, a hawthorn-tree vert.
- Fordham**, see **Fordam**.
- Fordham**, Edward Snow, Esquire, of Elbrook House, Ashwell, near Baldock, Herts., a peacock in its pride ppr. *Christus turris, fides telum.*
- Fordwich**, Viscount, see **Cowper**, Earl.
- Fordyce-Buchan**, see **Buchan**.
- Fordyce**, Scotland, a camel's head coupéd at the neck ppr. *Persevere.*
132. 7
- Fordyce**, a stag lodged ppr. *In arduis fortis.*
115. 7
- Fordyce**, Dingwall, Alexander, of Brucklay and Culsh, Aberdeensh.: (1) An eagle volant ppr., holding in the claws an escroll with this motto, "*Altius vult qui ad summa nititur*" (*for Fordyce*). (2) A stag lodged ppr. (*for Dingwall*).
115. 7
- Foreman** and **Forman**, Scotland, a hand holding a scimitar ppr. *True to the end.*
213. 5
- Foresight**, Scotland, two wings expanded ppr. *Sum quod sum.*
109. 6
- Forest**, a grenade fired ppr.
177. 12
- Forest**, a squirrel sejant cracking a nut ppr.
135. 7
- Forester**, Baron (Forester), of Witley Park, Shropsh.: (1) A talbot passant arg., collared sa., and therefrom a line reflexed or (*for Forester*). 54. 5. (2) A wyvern sa., guttée-d'or, the wings elevated, also, or collared, and therefrom a line reflexed over the back of the same. (*for Weld*). *Semper eadem.*
69. 7
- Forester**, a talbot passant arg., collared sa., and lined or.
54. 5
- Forcally**, two lion's gambes endorsed gu.
- Forican**, an elephant's head erased sa., eared and armed arg.
133. 3
- Forington**, a dragon sans wings, the tail extended, per fess or and vert.
- Forkington**, a demi-greyhound sa., collared or.
60. 8
- Forman**, Scotland, see **Foreman**.
- Forman** of London and Leics., a demi-dragon vert.
73. 10
- Forman**, a demi-griffin holding a ducal coronet.
cf. 64. 2
- Formby**, a dove ppr. *Semper fidelis.*
92. 2
- Forner** and **Forneys**, a wheel az.
167. 1
- Forrest**, Sir William, Bart., of Comstoun, Midlothian, on a mount vert, an oak-tree ppr. *Vivunt dum virent.*
143. 14
- Forrest**, an oak-tree ppr. *Vivunt dum virent.*
143. 5
- Forrest**, L. R. W., of Ravensholt, Harrow-on-the-Hill, same crest. *Et virent in undis.*
- Forrest**, John Clark, Esquire, J.P., of Auchencraith, Lanarksh., an oak-tree fruited ppr. *Live while green.*
143. 2
- Forrest**, Scotland, a hand coupéd in fess holding a cross crosslet fitché.
221. 10
- Forrest**, William, Esquire, of Leschenault, near Banbury, West Australia, a cubit arm erect vested az., cuffed arg., holding in the hand ppr. a cross botony fitchée in bend sinister, also arg. *Vivunt dum virent.*
207. 5
- Forrest**, Hon. Sir John, K.C.M.G., C.M.G., J.P., F.R.G.S., F.G.S., F.L.S., of Hay Street, Perth, Western Australia, Premier of that Colony, a cubit arm erect vested az., cuffed arg., the hand ppr., holding a cross botony fitchée in bend sinister, also arg. *Vivunt dum virent.*
207. 5
- Forrester**, Baron, Scotland, see **Verulam**, Earl of.
- Forrester**, Scotland, a lily growing through and surmounting a thorn-bush ppr. *Spernit pericula virtus.*
151. 9
- Forrester** of Carbeth, Stirling, a hunting-horn sa., garnished and stringed vert. *Hunter, blow the horn.*
228. 11
- Forrester** of Kinnsard, Larbert, Stirlingsh., Scotland, a hunting-horn sans strings. *Blow, hunter, thy horn.*
228. 9
- Forrester**, Scotland, a dexter hand holding a hunting-horn sa., garnished gu. *It is good to be blown.*
217. 4
- Forrester**, a talbot passant arg., collared sa., lined and ringed or.
54. 5
- Forrester** of Dundee, Scotland, a greyhound in a leash ppr. *Recreation.*
- Forsan**, a griffin's head per fess az. and or.
66. 1
- Forsalith**, Frederic Gregory, Viscount de Fromas, of Montreal, Canada, a griffin's head between two wings vert. *Loyal à la mort.*
- Forser** of Kelboe and Haverhouse, Durh., a fox sejant ppr., vulned in the neck by an arrow or, feathered arg.
cf. 32. 11
- Forset** and **Forsett**, Middx., a demi-lion sa., supporting a column gobony arg. and gu., the capital and base or.
- Forsham**, a talbot's head arg., eared gu., spotted sa.
56. 12
- Forstall** of Forstalltown, Rochestown, and Ringville, co. Kilkenny, Ireland, a greyhound's head coupéd arg., collared and chained or. *In corda inimicorum Regis.*
cf. 61. 2
- Forster**, see **Haire-Forster**.
- Forster** of Alnwick, Northumb., a buck trippant ppr.
117. 8
- Forster**, Bart. (*extinct*), of Bamborough Castle, Northumb., a stag sa., attired and guttée-d'or.
117. 5
- Forster**, John Burke, L.R.C.S.I., 27, Breckfield Road, N., Liverpool: (1) A stag trippant. (2) A dexter arm in armour embowed holding in the hand a broken javelin. *Audaces fortuna juvat.*
- Forster** of Cumnor Hall, a stag lodged regardant gu., charged with a martlet or for difference, and pierced through the neck with an arrow az.
- Forster** of Trotton, a stag's head erased arg., attired, collared, and lined or.
- Forster**, Suff., out of a mural coronet chequy arg. and sa., a stag's head ppr., attired or, and holding in the mouth an arrow arg. *Think on.*
121. 6
- Forster**, Sir Charles, Bart., M.A., D.L., J.P., of Lyways Hall, Staffs., in front of a stag's head erased arg., collared and lined sa., two pheons of the last. *Sit Fors ter felix.*
- Forster** of Kilgreeg, co. Dublin, a hind's head coupéd arg., collared and chained or.
- Forster** of Battle, Sussex, a talbot's head erased or, collared and ringed gu.
- Forster**, Thomas Henry Burton, Esquire, of Holt Manor, Wilts, an arm embowed, sleeved gu., holding a broken tilting-spear. *Redde diem.*
- Forster**, Sir Thomas Oriet, Bart., C.B., D.L., of Coolderry, co. Monaghan, an arm embowed in armour, the hand bare, grasping a broken spear, all ppr. *Audaces fortuna juvat.*
- Forster** of London and Cumb., an arm in armour embowed arg., garnished or, holding a broken tilting-spear of the last.
107. 2
- Forster**, Henry William, Esquire, B.A., of Southend Hall, Catford, S.E., a dexter arm in armour embowed holding in the hand ppr. a broken tilting-spear or. *Sta saldo.*
- Forster**, James, Esquire, of Welton Garth, near Brough, East Yorks, same crest. *Ante omnia sylva.*
- Forster** of London, a dexter arm in armour embowed arg., garnished or, and

- round the arm a sash vert, holding in the hand ppr. an arrow of the third, barbed of the second, broken off at the head.
- Forster**, an arm embowed habited sa., charged with a pheon or, between two bezants in pale, holding in the hand a bow and arrow arg.
- Forster** of Forrest, co. Dublin: (1) An arm in armour holding a broken spear ppr. (*for Forster*). 197. 2. (2) A talbot's head erased gu., collared or. (*for Hull*). *Vita potior libertas*. 56. 1
- Forster-Hull**, William Dixon, of North Middleton, Morpeth: (1) In front of a unicorn's head coupé arg., gorged with a collar gemelle az., three annulets interlaced or. (*for Coull*). (2) Issuant from a wreath of oak vert, a dexter arm embowed in armour, the hand in a gauntlet holding a tilting-spear ppr. (*for Forster*). *Ad finem spero*.
- Forsyth-Brown**, see Brown.
- Forsyth**, a cup gu. 177. 4
- Forsyth**, a covered cup gu.
- Forsyth**, Scotland, a demi-griffin vert. *Instaurator ruine*. 64. 5
- Forsyth** of Leeds, and of Armley, Yorks, a demi-griffin vert, armed and membered gu., and with the tail extended. Motto (over the crest). *Instaurator ruine*. 64. 5
- Forsyth**, Douglas Methuen, Esquire, of Leavington House, Ryde, Isle of Wight, a demi-gryphon vert, gorged with a collar gemel arg., and supporting with the sinister claw, a thistle leaved and slipped ppr. *Instaurator ruine*. 268. 6
- Forsyth**, Thomas Hamilton, Esquire, of Northwold, Cavendish Road, Bournemouth, same crest and motto.
- Forsyth**, Thomas, Esquire, a gryphon segreant erm., supporting with the claws an anchor sa. *Instaurator ruine*.
- Forsythe**, Scotland, a demi-griffin vert, armed and ducally crowned or. cf. 64. 5
- Fort** or **Fortie**, a cock gu., holding in its beak a daisy ppr. cf. 91. 2
- Fort** or **Forte**, on a rock a tower ppr. *Inest clementia forti*. 156. 3
- Fort**, on a mount vert, a lion sejant gardant, pelletée, collared gu., holding in the dexter paw a cross crosslet fitché of the last.
- Fort**, Richard, Esquire, of Read Hall, Lanes, a rock ppr., thereon a lion sejant gu., bezantée, gorged with a collar gemelle or, and holding in the dexter fore-paw a cross crosslet fitchée sa.
- Forteach**, Colonel Frederick Prescott, of Newton House, Elgin, a buck's head erased ppr. *Tam animo quam mente sublimis*. 121. 2
- Fortescue**, see Parkinson-Fortescue.
- Fortescue**, Earl (Fortescue), a heraldic tiger passant arg., armed, maned, and tufted or. *Forte scutum salus ducum*. cf. 25. 5
- Fortescue**, Archer Irvino, Esquire, of Kingcausie, Aberdeen, Swanbister, Kirkwall, N.B., same crest and motto.
- Fortescue**, a plain shield arg. *Forte scutum salus ducum*. cf. 176. 10
- Fortescue**, Devonsh., an escutcheon arg. cf. 176. 10
- Fortescue** of Fallapit, Devonsh., a heraldic tiger passant arg., armed and maned or. *Forte scutum salus ducum*. 25. 5
- Fortescue**, William Blundell, Octon, Torquay, same crest and motto.
- Fortescue**, a heraldic tiger passant arg., maned, armed, and tufted or. *Forte scutum salus ducum*. 25. 5
- Fortescue**, Essex and Ireland, a leopard passant gardant ppr. 24. 4
- Fortescue**, a heraldic tiger passant or. 25. 5
- Forth**, Viscount, see Perth, Earl of.
- Forth**, Suff., a bear's head erased sa., muzzled or. (*Another*, muzzled gu.) 35. 2
- Forth** of London, a hind's head coupé vert, guttée-d'or, collared and lined of the last. cf. 124. 5
- Fortibus**, De, an escarbuncle or. 164. 12
- Fortick** of Dublin, a martlet sa. *Forte*. 95. 5
- Fortrye**, a lion rampant holding a tilting-spear ppr.
- Fortun**, Scotland, a dolphin haurient az. *Ditat Deus*. 140. 11
- Fortune**, a demi-lion gardant az., holding in his dexter paw a battle-axe or. 16. 14
- Fortune**, Scotland, on a chapeau a stag trippant, all ppr. 118. 3
- Forty**, on a ducal coronet a mullet between two branches of laurel in orle, all ppr. 146. 7
- Forty**, a lion's gamb erased sa., holding a cross patée fitché gu. 36. 9
- Forward**, a lion passant gu., charged on the shoulder with an ermine-spotted or. cf. 6. 2
- Forward**, John Adams Field Bars House, Chard, an escallop inverted. *Forward*.
- Forward**, Sir Dudley Baines, Bart., of the Priory, Gateacre, Liverpool, and 24, Hans Crescent, London, S.W., between two wings arg., the battlements of a tower, thereon in front of a stag's head two hatchets in saltire ppr. 262. 3
- Forward**, Sir William Bower, of Bromborough Hall, Chesh., same crest.
- Fosbery** of Clorane and Curragh Bridge, co. Limerick, Ireland, a pheon supported by two bear's paws erased, all ppr. *Non nobis solum*.
- Fosbery**, Lieutenant-Colonel George Vincent, of Victoria Square, S.W., two lion's gamb erased, the dexter or the sinister gu., holding a pheon per pale of the last and the first. *Non nobis solum*.
- Fosbery**, Major William T. E., 21, Basil's Mansions, S.W., same crest and motto.
- Fosbroke** and **Fosbrooke** of London and Derbysh., two bear's paws sa., supporting a spear erect ppr.
- Fosbrooke**, Leonard, Ravenstone Hall, Ashby-de-la-Zouche, same crest.
- Foscott** and **Foxcote**, a dove on an olive-branch ppr. cf. 92. 2
- Foskett**, a broken spear in pale, the end hanging in bend. 175. 6
- Foskett**, Herts, an arm in armour embowed holding in the gauntlet a cross-bow, all ppr.
- Foss**, a thistle and a rose-branch in saltire ppr. 150. 3
- Foster**, Viscount Ferrard, see Ferrard.
- Foster**, see Forster.
- Foster** and **Forster** of Shropsh., see Forester.
- Foster** of Coombe Castle, co. Cavan, Ireland, a stag trippant ppr. 117. 8
- Foster**, Harry Seymour, Esquire, in front of a fasces erect, a stag trippant ppr., and pendent from the attires a bugle-horn stringed sa. *Suaviter in modo, fortiter in re*.
- Foster**, Sir Augustus Vere, Bart., Glyde Court, Ardee, co. Louth, a stag trippant ppr. *Divini gloria ruris*. 117. 8
- Foster**, Sir William, Bart., D.L., of Norwich, a buck ppr., the dexter foot resting on an escutcheon gu., charged with a castle arg. *Virtute et labore*.
- Foster**, Hon. William John, of Thurnby, Newtown, New South Wales, Puisane Judge of the Supreme Court of N.S.W., a stag trippant ppr. *Divini gloria ruris*. 117. 8
- Foster-Vesey-FitzGerald**, James, Esquire, of Myriesh, co. Clare: (1) On a ducal coronet of five leaves or, a boar passant gu., charged with three annulets arg. (*for FitzGerald*). (2) On a wreath or and sa., a hand in armour holding a laurel-branch, all ppr. (*for Vesey*). (3) A stag trippant ppr. (*for Foster*). *Shannal a boe*. 117. 8
- Foster-Vesey-FitzGerald**, John Vesey, Esquire, of 56, Stanhope Gardens, S.W., same crests and motto.
- Foster**, Ebenezer, Esquire, of Anstey Hall, Camb., a demi-stag or, semée of pheons, and holding between the legs a bugle-horn az. *Premium honor*. 119. 9
- Foster**, Rev. Albert John, Wootton Vicarage, Beds, a demi-stag semée of pheons holding between the legs a bugle az. *Virtutis premium honor*.
- Foster**, George Edward, B.A., Brooklands, Cambridge, a demi-stag holding between the feet a bugle-horn, all ppr.
- Foster**, a stag's head erased ppr. 121. 2
- Foster**, Sir Balthazar Walter, M.P., D.C.L., LL.D. M.D., F.R.C.P., of Ashfield, Edgbaston, and 30, Grosvenor Road, Westminster, S.W., a stag's head erased ppr. *Labore et virtute*. 121. 2
- Foster**, Joseph, M.D., 10, St. George's Road, Eccleston Square, S.W., same crest. *Cinis equat*.
- Foster**, William Joselyn, M.D., 61, Prince of Wales' Mansions, S.W., same crest. *Cinis equat*.
- Foster**, William Edward, F.S.A., Lindum House, Aldershot, and Pipwell House, Moulton, Lines, a hind's head coupé ducally gorged, and lined. *Inconcessa fides*. 301. 7
- Foster**, a stag's head quarterly sa. and arg., attired or. 121. 5
- Foster** of Wich, Worcs., an antelope's head erased arg., attired or, collared and ringed, and a line therefrom of the same.
- Foster**, Richard, Esquire, of Lanwithan, Lostwithiel, Cornw., a horse's head coupé az., maned, and charged on the neck with three escallops in fess within a collar gemelle, and holding in the mouth an arrow in bend, the point downwards or. *Advena in syrtis*.
- Foster**, Henry Duret, Esquire, of Trededan, Bodmin, same crest and motto.
- Foster**, John Armstrong, Fellow of the Royal Numismatic Society (for life), Member of the British Numismatic Society

- (for life). F.Z.S., Chestwood, near Barnstaple, North Devon, a talbot's head erased. *Spero.* 56. 2
- Foster**, Lewis Charles, Esquire, V.D., J.P., of Trevillis, Liskeard, Cornw., same crest and motto.
- Foster**, Thomas Robins, Esquire, of 3, Strangeways Terrace, Truro, Cornw., same crest and motto.
- Foster**, William Henry, Esquire, of Apley Park, Bridgnorth, Salop, and Spratton Grange, Northamp., in front of an antelope's head erased ppr., gorged with a collar varr, ringed and lined or, an escallop between two pheons fessewise of the last. *Exitari non hebescere.* 246. 9
- Foster**, James, Esquire, of Cranborne Hall, Windsor, same crest and motto.
- Foster**, John, Esquire, same crest and motto.
- Foster**, James, Esquire, of Woodcote, Grange, Newport, Salop, same crest and motto.
- Foster**, Arthur Wellesley, Esquire, M.A., J.P., D.L., of Brockhampton Court, near Ross, Heref., a stag's head erased ppr., attired and guttée d'or, pierced through the head with an arrow gold, feathered arg. *Iustum perfacto nihil timeto.*
- Foster**, William Henry, Esquire, J.P., D.L., of Hornby Castle, Lancs, a stag's head erased ppr., attired and guttée d'or, pierced through the head with an arrow gold, feathered arg. *Iustum perfacto nihil timeto.*
- Foster**, Joseph, Esquire, M.A., of 21, Boundary Road, Finchley Road, London, N.W., a greyhound current arg., gorged with a wreath of hawthorn vert, holding in the mouth by the string gu. a bugle-horn or. *Per se vere.*
- Foster**, Richard Andrews, Esquire, of Tutshill House, Sidenham, Glouc., a greyhound sejant or, gorged with a collar gemel, therefrom pendant a bugle-horn, stringed gu., between two branches of oak leaved and fructed ppr. *Semper fidelis.*
- Foster**, Edmund Benson, Esquire, of Clewer Manor, Windsor, Berks, a dexter arm embowed, vested gu., in the hand ppr. a tilting-spear, also ppr., suspended from the wrist a bugle-horn or. *Spectemur agendo.*
- Foster**, Frederick Durham, Esquire, of the Hall, Thorne, West Riding, Yorks, in front of fern a deer-hound statant ppr., gorged with a collar flory counterflory, with a chain pendent or. *Vs et visu.*
- Foster-Meljar**, William Meljar, Esquire, of North Aston Hall, Deddington, Oxford, in front of a lion's gamb erect and coupéd or, holding a branch of myrtle ppr., two muscles interlaced fesseways az. *Semper eadem.—Cupio meliora.*
- Foster**, Rev. Frederic Adolphus La Trobe, 34, The Avenue, Folkestone, an arm in armour embowed holding the head of a broken tilting-spear, all ppr. *Si fractus fortis.*
- Foston**, a gate az. 155. 1
- Fotherby**, Kent and Lincs, a falcon with wings expanded ppr., beaked or, and holding therein an acorn of the last leaved ppr. *cf.* 87. 1
- Fotherby**, Henry Arthur, M.R.C.S., Head-corn, Kent, a falcon with wings expanded and elevated ppr., beaked or, in the beak an oak-branch vert, bearing an acorn or. *Per ardua petit alta.*
- Fothergill** of Aberdare, Glamorgansh., a talbot passant collared. *cf.* 54. 2
- Fothergill**, George, J.P., Allanbank, Grasmere, a talbot passant.
- Fothergill**, on a rock a lion rampant ppr., collared and chained or, holding in the dexter paw an arrow sa. 2. 6
- Fothergill**, a stag ppr. 117. 5
- Fotheringham**, a pelican in her piety. 98. 14
- Fotheringham**, a griffin's head erased ppr. *Another, coupéd. Be it fast.* 66. 2
- Fotheringham** of Powrie, Forfarsh., a griffin segreant ppr. *Be it fast.* 62. 2
- Fotherley**, a lion's gamb erased or, grasping a wolf's head erased arg.
- Fotheringham**, Walter Thomas James Scrymgeour Steuart, Esquire, of Pourie, Forfarsh., and Grandtully, Perthsh.: (1) On the dexter side—A griffin segreant ppr. (*for Fotheringham*). 62. 2. (2) On the sinister side—A lion's gamb erased holding a scimitar ppr. (*for Scrymgeour*). *Be it fast.—Dissepate.* *cf.* 38. 13
- Fouk**, a cross pattée erm. *cf.* 165. 7
- Fouler**, Scotland, a stag's head erased gu., attired arg. 121. 2
- Foulerston**, a Cornish chough sa. 107. 14
- Fouls**, see Liston-Fouls.
- Fouls**, Scotland, a flower-pot with a branch of laurel springing out of it. *Non deficit.*
- Fouls**, Yorks, out of a crescent arg., a cross formée of the same. 163. 6
- Fouls**, Bart., Yorks: (1) Out of a crescent arg., a cross formée fitchée sa. (2) A demi-unicorn winged ppr.
- Fouls**, Scotland, a dove holding in its beak an olive-leaf ppr. *Pux.* *cf.* 92. 5
- Fouls** of Ravelston, Scotland, a dove volant, holding in her beak a leaf ppr. *Thure et pure.* *cf.* 93. 10
- Foulke**, Worcs, a squirrel sejant az., bezantée, collared or, holding an acorn-branch vert, fructed of the second. *cf.* 135. 2
- Foulkes**, S. G., of Tring, on a rock a demi-lion rampant holding between the paws a mullet. *Nec timide, nec temere.*
- Foulkes**, a lion's head erased per pale arg. and sa., collared counterchanged. 18. 6
- Foulkes and Foulks**, a boar's head coupéd in fess sa. 43. 1
- Foulks**, a boar's head erased arg. *Iure non dono.* 42. 2
- Foulks**, out of a tower arg., a demi-eagle sa., beaked or, holding therein a fleur-de-lis gu. 156. 6
- Fouler**, a greyhound's head erased sa., collared or. *cf.* 61. 2
- Foulhurst**, Chesh. and Lincs, a unicorn's head ermouss, armed or. 49. 7
- Foulson**, Hunt: (1) A demi-lion gu., gorged with a collar and charged on the shoulder with five mullets saltreways arg., and holding in the mouth a crescent or (*for Foulson*). (2) A leopard's face az., in front of two arrows points downwards in saltire ppr., between two wings or, each charged with a cross potent az. (*for Hunt*). 22. 11
- Foulston**, Devonsh., a demi-lion rampant arg. 10. 2
- Founder and Foundowre**, out of a ducal coronet a griffin's head between two wings, all ppr. 67. 1
- Foundain**, Devonsh., an eagle's head erased, holding in the beak a snake. *cf.* 83. 2
- Fountain** of Lochhill, Scotland, an eagle rising ppr. *Præclarior quo difficius.* 77. 5
- Fontaine**, Norf., an elephant ppr. *Vix ea nostra voco.* 133. 9
- Fountain**, Algernon Charles, Narford Hall, Swaffham, same crest and motto.
- Fountayne**, Yorks and Bucks, an elephant's head coupéd or, armed arg., vulned in the neck. 133. 2
- Founbery**, a cross pattée arg., environed by a snake vert. 165. 9
- Foursacre**, a demi-griffin or, holding between the claws an escallop gu. *cf.* 64. 2
- Fourbins**, a sheaf of arrows ppr., banded gu. 173. 3
- Fourdrinier**, on a chapeau a unicorn's head ppr. *cf.* 49. 10
- Fournier**, a martlet per fess az. and arg. 95. 4
- Fovell**, Chesh., see Folvill
- Fowbery**, Yorks and Durh., a stag's head arg., attired or, charged on the neck with three trefoils slipped vert, one and two. *cf.* 121. 5
- Fowbery**, Hunts, a stag's head arg., attired or, charged on the neck with three trefoils slipped vert, one and two, and holding in the mouth a rose gu., stalked and leaved vert.
- Fowell**, Devonsh., out of a mural coronet ppr., an antelope's head arg., attired gu.
- Fowell**, a griffin's head erased arg., pierced through the breast by an arrow ppr. *Non ostendo sed ostendo.* *cf.* 66. 13
- Fowke**, an Indian goat's head erased arg.
- Fowke**, Sir Frederick Thomas, Bart., D.L., of Lowesby, Leics., uses a dexter arm embowed habited vert, cuffed arg., holding in the hand an arrow or, barbed and flighted of the second, point downwards. *Arma tuncur pacem.*
- Fowke**, Ireland, an arm fesseways coupéd at the shoulder embowed, holding a spear in pale ppr. 201. 11
- Fowke** of Ardee, co. Louth, Ireland, out of a ducal coronet or, a sword erect entwined with a serpent descending, all ppr.
- Fowkes**, a golden fleece ppr. 130. 10
- Fowkes** of Dublin, a lion passant az., charged on the shoulder with a fleur-de-lis or. *cf.* 6. 2
- Fowkroy**, a lion's gamb holding an ostrich-feather ppr. 37. 3
- Fowle**, Kent and Sussex, a griffin's head erased arg., pierced through the neck by an arrow gu., barbed of the fist, vulned of the second. *cf.* 66. 13
- Fowle**, Sussex, Wilts, and Berks, out of a ducal coronet or, an arm in armour embowed ppr., garnished of the first, holding a battle-axe of the same.
- Fowle**, same crest. *Ut sercs ita metes.*
- Fowle** of Market Lavinton, Wilts: (1) Out of a ducal coronet or, a dexter arm in armour embowed ppr., gar-

nished and holding in the hand a battle-axe of the first (*for Fowle*). (2) Out of a ducal coronet or, a plume of feathers arg. and az. (*for Legge*). *Boutez en avant.*

Fowle, Norf., an antelope's head pierced by an arrow. *cf.* 127. 1

Fowler-Butler, *see* Butler.

Fowler, Thomas Webb, Esquire, of Wycombe House, Coventry, between two hawk's lures gu., a lion rampant or, charged on the shoulder with a rose also gu., barbed and seeded ppr. *Je me fie in Dieu.*

Fowler, Staffs, a cubit arm vested az., holding in the hand ppr. a hawk's lure vert, feathered arg., the line or, twisted round the arm.

Fowler, Bart., Shropsh.: (1) A cubit arm habited az., holding in the hand ppr. a lure vert, feathered arg., the line or, twisted round the arm. (2) An owl arg., ducally gorged or. *cf.* 96. 5

Fowler, Sir Thomas, Bart., of Gastard House, Wilts, and Bruce Grove, Middx., a dexter arm fesswise coupé vested az., cuffed arg., the hand ppr., holding a hawk's lure entwined round the arm or, surmounted by an owl arg. *Possunt quia posse videntur.*

Fowler, Robert Henry, Esquire, of Rahinston, Enfield, co. Meath, out of a ducal crest coronet or, a demi-horned owl, wings expanded ppr. *Esto pernoz.*

Fowler, an owl arg., ducally gorged gu. *cf.* 96. 5

Fowler, Scotland, on a chapeau, an owl rising gardant ppr. *cf.* 96. 6

Fowler, Robert Dashwood, 15, Howard Place, St. Andrew's, N.B., out of a ducal coronet an owl affrontée with wings expanded.

Fowler, Sir John Edward, Bart., of Braemore, Ross-sh. an owl arg., collared and charged on the breast with a cross pattée gu., wreathed about the head with ivy vert, and resting his dexter claw on a cross pattée or. *Sapientis qui vigilat.* *cf.* 96. 4

Fowler, a stork arg., membered gu., holding in its beak a cross fesswise fitché or. *cf.* 105. 11

Fowler, Glouc. and Scotland, an ostrich's head or, between two wings arg., holding in its beak a horse-shoe az. *cf.* 97. 10

Fowler of Clifton, an ostrich's head coupé or, holding in the beak a horse-shoe sa., between two wings arg., each charged with two cinquefoils in pale az. *cf.* 97. 10

Fowler-Butler, Major-General Robert Henry, of Penderford Hall, Wolverhampton and Barton Hall, Burton-on-Trent, Staffs: (1) A covered cup or, surmounting two wings quarterly or and sa. (*for Butler*). (2) A crowned owl (*for Fowler*). *Garde le roy (for Fowler)*. *Depressus extollar (for Butler)*.

Fowles, a stag's head coupé sa. 121. 5

Fowls, a sword in pale, on the point thereof a garland. 170. 1

Fowls, a dove holding in its beak an olive-branch ppr. 92. 5

Fowne, an arm in armour embowed, holding in the hand a fleur-de-lis. 199. 5

Fownes, a hawk holding in its dexter claw an ear of wheat ppr. 85. 7

Fownes, Ireland, on a ducal coronet or, an eagle displayed az., armed of the first. *cf.* 75. 2

Fownes, Ireland, a unicorn's head erased gu., armed and bearded or. 49. 5

Fownes, Devonsh., the stump of an oak-tree with a branch on each side ppr. 145. 2

Fownes, out of a ducal coronet a demi-eagle with wings expanded. 80. 14

Fownes-Luttrell, Alexander, Esquire, J.P., Court House, East Quantoxhead, Bridgewater, Somers., out of a ducal coronet or, a plume of five feathers arg. *Quassia marte tuenda arte.*

Fownes-Luttrell, George, Esquire, of Dunster Castle, Taunton, same crest and motto.

Fownes-Luttrell, Hugh Courteney, Esquire, same crest and motto.

Fowles, a flower-pot gu., springing there-out an olive-branch ppr.

Fox, a fox statant gu. (confirmed anno. 1623 to Sir Charles Fox of Bromfield, Shropsh.; to Sir Richard Fox of Whitchote, Shropsh.; to Edmund Fox Esquire, of Leighton, Heref.; to Sir Edward Fox of Gwernoge, Montgomerysh.; to Henry Fox, Esquire, of the Hurst, Shropsh.; to Somerset Fox, Esquire, of Kaynham, Shropsh.; to Geo. Fox, Esquire, of the Bower, in the parish of Greet, Shropsh.; to Charles Fox, Esquire, of Greet, Shropsh.; and to Edward Fox, Esquire, of Ludlow, Shropsh.). The motto used by some members of the foregoing families was "*Fidelis esto.*" 32. 2

Fox of Ratcliffe, Leics., same crest.

Fox, Lane, late Rt. Hon. Sackville George, 12th Baron Conyers: (1) A fox statant gu. (*for Fox*). (2) Out of a ducal coronet or, a demi-griffin sa., winged arg. (*for Lane*).

Fox, Lane, James Thomas Richard, Esquire, J.P., D.L., of Bramham Park, Yorks: same crests.

Fox-Pitt-Rivers, Lieutenant-General Augustus Henry Lane, of Rushmore, Salisbury, Wilts: (1) A stork ppr. (*for Pitt*). 105. 11. (2) On a five-leaved ducal coronet or, a fox passant ppr. (*for Fox*). *Aquam servare mentem.*

Fox of Chacombe, Northamp., a fox passant regardant per pale arg. and gu., in the mouth a rose-branch flowered of the last, stalked and leaved vert. 32. 3

Fox of Essex, on a chapeau gu., turned up erm., between two crosses potent sa. and vert, a fox passant arg.

Fox, Broomhead-Colton, Bernard Platts, Esquire, of Wales and of Sheffield, both in the West Riding of the county of York, Solicitor of the Supreme Court of Judicature: (1) In the centre a fox passant gu., guttée-d'or, resting the dexter fore-paw upon an annulet encircling an escallop, both or (*for Fox*). (2) Upon the dexter side—Upon a rock ppr., in front of a cross crosslet erect and fitchée sa., a boar passant arg., charged on the body with two roses gu., barbed and seeded ppr. (*for Colton*). (3) Upon the sinister side—In front of a unicorn's head erased erm., maned, horned, and holding in the mouth a fleur-de-lis or, a staff ragly fesswise, also or. *Perfidem et putentium.*

Fox, on a chapeau, a fox sejant.

Fox, Samson, Esquire, J.P., of Grove House, Harrogate, Yorks, upon a representation of a corrugated boiler fess lying fesswise ppr., a fox statant gu., resting the dexter paw upon a trefoil slipped vert. *Forti nihil difficile.*

Fox, Baron Holland (*extinct*), on a chapeau az., turned up erm., a fox sejant or. 32. 12

Fox-Strangways (Rt. Hon. Henry Edward, 5th Earl of Ilchester), on a chapeau az., turned up erm., a fox sejant or. *Faire sans dire.* 32. 12

Fox, Charles Henry, of Shuteleigh, Wellington, Somers., a fox sejant or, collared flory, and the dexter paw resting upon a fleur-de-lis, both az. *Faire sans dire.* 32. 3

Fox, Robert, Esquire, of Grove Hill, Falmouth, same crest and motto.

Fox, Sylvanus, Esquire, of Linden, Wellington, Somers., same crest and motto.

Fox, Sylvanus, Linden, Wellington, Salop, same crest.

Fox, Bonneville Bradley, Esquire, of Brislington, Somers., a fox sejant gu., collared and chained or, supporting by his sinister paw a flagstaff ppr., thereon a banner az., semée-de-lis or. *J'ay ma foi tenu à ma puissance.* 33. 1

Fox, Ireland, a fox sejant ppr. 32. 11

Fox, Sir Douglas, 12, Queen's Gate Gardens, S.W., on a wreath of the colours, upon a rock ppr., a fox sejant or, resting the dexter leg on a human heart gu. *Faire sans dire.*

Fox, Francis Douglas, 19, Kensington Square, W., same crest and motto.

Fox, Francis, Esquire, Alyn Bank, the Downs, Wimbledon, same crest and motto.

Fox, Henry, Esquire, Moorfoot, Putney Hill, same crest and motto.

Fox, Colonel Malcolm, 168, Eaton Square, S.W., same crest and motto.

Fox, Arthur Douglas, St. George's Lodge, Eastern Road, Brighton, same crest and motto.

Fox, Rev. Smyth Whitelaw, M.A., of Rathmines, co. Dublin, and of Cupidstown, co. Kildare, on a ducal coronet ppr., a fox sejant or. *Fortitudine et sapientia.*

Fox of London and Yorks, a fox's head erased ppr. 33. 6

Fox, a fox's head erased gu., collared and ringed or.

Fox, Embleton—: (1) A fox's head erased arg., gorged with a collar engrailed sa., within a chain in arch or (*for Fox*). 33. 11. (2) Issuant from clouds ppr., a crescent arg., between the horns a fleur-de-lis or (*for Embleton*). *Non immemor beneficii.* *cf.* 163. 9

Fox of London, out of a ducal coronet a greyhound's head, all or. 61. 7

Fox, Marmaduke, Esquire, of Royds House, Miffield, Yorks, and Polbae, Wigtownsh., N.B., a mill-rind fesswise sa., thereon a greyhound sejant arg. *Virtute et numere.* 59. 11

Fox of Missenden, Bucks, a lion sejant gardant or, supporting with the dexter paw a book or.

Fox, an eagle displayed sa. 75. 2

Fox or O'Sionnach of Kilkoursey, King's Co., and Galtrim House, co. Meath,

- Ireland, an arm embowed in armour, holding in the hand a sword, all ppr. *Stionnach aboo.* 195. 2
- Fox**, Captain B. H. M., Royal Irish Rifles, Trainfield House, Victoria Barracks, Belfast, same crest and motto.
- Fox** of Fox Hall, co. Longford, Ireland, a sceptre between two wings. *Nec elatus, nec dejectus.*
- Fox**, on a mount an oak-tree growing among grass ppr. 143. 14
- Foxall** of London, a griffin's head or, erased and ducally gorged *gu.* cf. 66. 11
- Foxall**, out of a ducal coronet a greyhound's head or. 61. 7
- Foxall**, Ireland, two hands coupé and conjoined in fess, supporting a cross crosslet fitché. 224. 11
- Foxall**, Ireland, a horse's head coupé sa., pierced through the neck with the shiver of a lance *gu.*
- Foxcote**, see Foscott.
- Foxcote**, a cord knotted and tasselled between wings. 113. 2
- Foxford, Baron**, see Limerick, Earl of.
- Foxley**, Berks, a hawk's leg erased at the thigh sa., belled or. 113. 8
- Foxton**, a rose arg., barbed vert. 149. 4
- Foxwell**, a galley ppr. 160. 2
- Foxwest** of London, a reindeer's head erased ppr. cf. 122. 1
- Foy**, an eel ppr. 142. 7
- Foy**, William Lowndes Toler, Esquire, of Clayhull, Enfield, Middx., and Manor Gardens, Henley-on-Thames, upon a mount vert, a lion rampant per bend sinister *gu.* and erm., holding between the fore-paws a cross patee *gu.*, and resting the dexter hind-leg upon an escutcheon or. *In cruce gloria*
- Foyle**, Hants and Dorset, a horse's head arg., crined *gu.*, gorged with two bars company or and sa. cf. 50. 13
- Foyle**, Hants, a cross crosslet fitché arg., between two dragons' wings chequy or and az.
- Foyle**, Wilts, a cross crosslet arg., between two dragons' wings chequy or and az.
- Foyler**, on a ducal coronet a fleur-de-lis. cf. 148. 2
- Foyster** of St. Pancras, Middx., a demi-stag ppr., attired and ungu. or, collared with a bar gemelle *gu.*, sustaining a bugle-horn of the second. cf. 119. 9
- Fraigneau** of London, a stork coupe arg., beaked and membered *gu.*, holding in its beak a slip of ash ppr. cf. 105. 14
- Framlingham**, a demi-Moor brandishing a scimitar, and therewith attacking a tiger issuing on the sinister side. 185. 7
- Framlingham**, a lion's head erased gardant or, semée of hurts and torseaux.
- Framlingham** of Hartlip, Kent, an elephant or, armed *gu.*, gorged with a chaplet vert. cf. 133. 9
- Frampton**, Dorset, a greyhound sejant arg., collared *gu.*, ringed or. cf. 59. 2
- Frampton**, out of a mural coronet a demi-griffin, holding between its claws a mullet. cf. 64. 4
- Framyngham**, Suff., a camel's head erased az., bezantée. cf. 132. 7
- France**, on a mount a stag current ppr. 118. 13
- France**, on a mount vert, an erm. ppr. 134. 10
- France**, a stag springing ppr. 117. 2
- France**, Scotland, on a mount an oak-tree fructed ppr. 143. 14
- France**, Chesh., on a mount a hurst ppr., from the centre tree a shield pendent *gu.*, charged with a fleur-de-lis or, the strap az. *Virtus semper viridis.* 144. 2
- France-Hayhurst**, Colonel Charles Hoken, J.P., D.L., of Bostock Hall, Middlewich, Chesh.: (1) A cubit arm ppr., holding in the hand a cross patee fitchée erect or, between two wings sa., each charged with an annulet of the second (*for Hayhurst*). 215. 8. (2) A mount vert, thereon a hurst of five trees ppr., from the centre tree pendent by a strap az., an escutcheon *gu.*, charged with a fleur-de-lis or (*for France*). *Virtus semper viridis.* 144. 2
- France-Hayhurst**, Edward, Esquire, J.P., same crests and motto.
- France-Hayhurst**, Henry Howard, Esquire, J.P., of Overley, Wellington, Salop, same crests and motto.
- Frances**, see Francies.
- Francies** of Foremark, Derbysh., a falcon rising or, holding in its beak a vine-branch fructed ppr.
- Francies**, Scotland, the stump of an oak-tree, shooting forth a branch from the sinister vert.
- Franché**, a griffin segreant ppr., collared and lined or, the end of the line and ring turned off and held in the beak. cf. 62. 2
- Francheville**, two wings adorsed. cf. 109. 12
- Francies** and **Frances**, a lion passant, resting the dexter paw on an escallop. 5. 4
- Francies** and **Frances**, issuing from a cloud a hand seizing a stag by the horns, all ppr. 116. 10
- Francis**, a dove holding in its beak an olive-branch ppr. 92. 5
- Francis** of Quy Hall, Cambs, upon a mount vert, in front of three ears of wheat or, a dove arg., beaked and membered *gu.*, holding in the beak a sprig of olive ppr. 92. 6
- Francis**, late George, Esquire, a bugle-horn sa., thereon a dove holding in the beak an olive-branch, both ppr. *Lege et labore.*
- Francis**, Staffs, out of a ducal coronet or, a demi-eagle displayed *gu.* 80. 14
- Francis**, an eagle with wings adorsed, holding in the dexter claw a vine-branch fructed ppr.
- Francis**, Derbysh. and Herts, on the trunk of a vine-tree fructed, an eagle with wings elevated, all ppr.
- Francis**, Derbysh., an eagle displayed erm., beaked and membered or. 75. 2
- Francis**, Kent, an eagle displayed sa. 75. 2
- Francis**, Captain Thomas John, on a wreath of the colours a falcon rising with wings expanded ppr., guttée-desang, holding in the beak a vine-branch fructed, also ppr. *Ou le sort appelle.*
- Francis**, out of a ducal coronet or, a demi-lion *gu.* 16. 3
- Francis**, Rev. E. H., Bembridge Vicarage, Isle of Wight, an eagle displayed erm., beaked and membered or. *Spectemur agendo.* 75. 2
- Francis**, late Sir Phillip, K.C.B., out of a ducal coronet or, a demi-lion rampant sa., charged on the shoulder with a shamrock or, and holding in the paws a garb of the last.
- Francis**, a lamb passant. cf. 131. 9
- Francis**, out of a mural coronet or, a lion's head *gu.*, between two wings erminois. cf. 19. 7
- Francis** of Grimsby, Lincs, on a staff raguly fessways or, a Cornish chough ppr.
- Francin**, a dexter hand ppr., holding a cross crosslet fitché or 221. 14
- Francin**, John Liell, Esquire, J.P. of Gonaldon, Notts, and Great Barford, Beds, a dolphin's head or, erased *gu.*, between two olive-branches vert. *Sinceritate.* 140. 12
- Francin**, a dexter hand in fess coupé *gu.*, charged with an eye ppr. 221. 4
- Francis**, a dexter arm embowed, vested ppr., cuffed arg., purled and diapered or, holding in the hand ppr. a palm-branch vert. *Sub pace copia.*
- Francis**, on the stump of a tree shooting forth branches, a hawk belled ppr. cf. 86. 11
- Francis**, a bull's head erased sa. 44. 3
- Francis**, Rev. John, M.A., a fleur-de-lis az., between two quatrefoils or. *Ut vita finis.*
- Frank**, Suff., a hawk close belled or. 85. 2
- Frank**, Yorks and Norf., a falcon ppr. 85. 2
- Frank**, Frederick Bacon, Esquire, of Campsal, Doncaster, Yorks, a morion ppr., thereon a falcon, also ppr., guttée-de-larmes and belled or. *Ese quam videt.* 86. 9
- Frank**, Scotland, a lion salient queue-fourchée ppr. *Non omnibus nati.*
- Frank**, a goat's head erased or, armed *gu.* 128. 5
- Frank**, Leics., out of a mural coronet or, a dexter arm embowed, vambraced arg., garnished or, holding a falchion, also arg., hilt and pomel of the first. 195. 9
- Frankfort De Montmorency, Viscount**, (De Montmorency), on a ducal coronet a peacock in his pride ppr. *Deu ayde.* 103. 12
- Frankland**, Herts and Wilts, an anchor erect sa., entwined by a dolphin arg. 140. 8
- Frankland**, Sir Frederick William Francis George, Bart., of Thirkeby, Yorks, a dolphin haurient arg., entwined round an anchor erect ppr. *Frankie Lande, Franke Mynde.* 140. 8
- Frankland-Russell-Astley**, Bertram Frankland, of Chequers Court, Butler's Cross, Bucks.: (1) Out of a ducal coronet or, a plume of five feathers arg. (2) On a cap of maintenance, a ducal coronet or, thereout a plume of feathers arg., incased *gu.* (*both for Astley*). (3) A goat stantant arg., gorged with a mural coronet, armed and unguled or (*for Russell*). (4) A dolphin haurient arg., entwined round an anchor erect ppr. (*for Frankland*). 140. 8. *Justitia tenax.* cf. 129. 5
- Frankland** of London, a dexter arm embowed in fess ppr., erect from the elbow vested, frilled at the shoulder, holding in the hand a palm-branch. 203. 7

- Franklin** of Limerick, Ireland, an anchor in pale, the flukes upwards entwined with a dolphin, all ppr. *Anchora labeuibus undis.* cf. 140. 8
- Franklin**, a dolphin's head in pale arg., erased gu., finned or, between two branches vert. 140. 12
- Franklin**, a conger-eel's head erect or, erased per fess gu., between two branches vert. 139. 7
- Franklin**, Ireland, a fox's head erased. 33. 6
- Franklyn**, Suff., a dolphin haurient arg., entwined round an anchor erect sa. 140. 8
- Franklyn**, Middx. and Herts, a dolphin naient ppr., finned gu., pierced through the sides by two fishing-spears in saltier or, tied together in a bow-knot at the top.
- Franklyn**, Yorks, a fish's head in pale or, erased gu., between two sprigs vert. 139. 7
- Franklyn**, a hind's head erased or, charged with three pellets, between two wings expanded varrée or and az. 144. 9
- Franklyn**, a greyhound's head brown, collared or, between two wings arg. cf. 61. 2
- Franks**, Yorks, a falcon ppr. 85. 2
- Franks**, on the stump of a tree ppr., a falcon or. 86. 11
- Franks**, on the stump of a tree a hawk ppr., charged on the breast with a torteau. cf. 86. 11
- Franks**, a stag's head erased ppr. 121. 2
- Franks**, a demi lion rampant supporting the rudder of a ship. 11. 11
- Franks**, Thomas John, Esquire, J.P., of Ballyscaddane Castle, co. Limerick, Ireland, out of a mural coronet or, a griffin's head gu., between two wings ermoises, each charged with a mullet sa. *Sic vos non vobis.* cf. 67. 1
- Franks**, Sir John Hamilton, C.B., of Dalriada, Blackrock, co. Dublin, and Jerpoint Hill, co. Kilkenny, same crest and motto.
- Franks**, William Whitmore, Esquire, of Carrig Park, Malton, same crest and motto.
- Franks**, formerly **Franko** (granted by Thos. St. George, 1689), Leics., out of a mural coronet or, a dexter arm embowed, vambraced arg., garnished or, holding a falchion of the second, hilt and pommel of the first. *Spiritus gladius verbum dei.* 105. 9
- Franks**, Godfrey Firth, Esquire, M.A., F.G.S., Demerara, same crest and motto.
- Franks**, Henry Edmund, Rye, Sussex, same crest. *Spiritus gladius verbum dei.*
- Fraser**, Baron Saltoun, see Saltoun.
- Fraser**, Baron Lovat, see Lovat.
- Fraser**, a stag's head erased gu. 121. 2
- Fraser** of Fingask, a stag's head erased ppr., charged with an annulet. *Ubique paratus.* cf. 121. 2
- Fraser** of Auchnagarne, a stag's head erased ppr., charged with a star of eight rays issuing from a crescent arg. *Pace et bello paratus.* cf. 119. 8
- Fraser** of Inveralochy, a stag's head ppr. *Je suis prest.* 121. 5
- Fraser**, Scotland, a buck's head erased. Ready. 121. 2
- Fraser** of Struy, Inverness, Scotland, a stag's head coupé ppr., attired or. *Amicum proba, hostem scito.* 121. 5
- Fraser**, a buck's head ppr., attired or. *Je suis prest.* 121. 5
- Fraser**, Sir William Augustus, Bart., J.P., D.L., M.A., F.S.A., of Ledelcune and Morar, Inverness-sh., a buck's head erased gu. *Je suis prest.—Thorough.* 121. 2
- Fraser** of Pitcullain, a stag's head erased, in the ear an annulet. *I am ready.* cf. 121. 2
- Fraser**, a stag's head erased or, attired arg. *I am ready.* cf. 121. 2
- Fraser**, William Nathaniel, of Findrack, Aberdeensh., a stag's head erased or. *I am ready.* 121. 2
- Fraser** of Castle Fraser, Ross: (1) A mount of strawberries fructed ppr. (2) A stag's head coupé ppr. *All my hope is in God.—Je suis prest.* 121. 5
- Fraser**, Scotland, a stag's head erased or, attired arg., between two battle-axes ppr.
- Fraser** of Strichen, a stag's head coupé arg. *Vive ut postea vivas.* 121. 5
- Fraser** of Eskdale, a stag's head erased ppr., attired arg., charged with an increasing and a decreasing interlaced arg. *Vel pax vel bellum.* cf. 121. 2
- Fraser**, Hugh, Esquire, (Secretary to H.M. Embassy to the King of Italy), a stag's head erased ppr. *Je suis prest.* 121. 2
- Fraser**, Francis, Esquire, of Tornaveen, Aberdeensh., same crest and motto.
- Fraser**, Scotland, a buck's head erased ppr. 121. 2
- Fraser**, Alastair R. I., Esquire, of Findrack Torphuss, Aberdeensh., a stag's head erased ppr. *I am ready.*
- Fraser**, Alexander Edmund, Esquire, of British Legation, Lisbon, a buck's head attired and coupé ppr., gorged with an ancient Scots crown or (above the crest) *Je suis prest.—Tout bien cu rien.*
- Fraser** of Bath, a stag's head erased ppr., charged on its neck with the rod of Esculapius or. *Je suis prest.* cf. 121. 2
- Fraser-Mackintosh** of Drummond, Inverness-sh., M.P. for that county: (1) On a wreath of the colours a cat garrant ppr., collared gu., resting the dexter paw upon an escutcheon or, charged with a dexter hand coupé at the wrist and clenched, also gu. (for *Mackintosh*). 26. 5. (2) A stag's head erased arg., attired and collared gu., holding in the mouth a sprig of fern ppr., and pendent from the collar an escutcheon az., charged with a cinquefoil arg. (for *Fraser*). *Onward.* 120. 8
- Fraser** of Bellardun, Inverness, Scotland, a stag starting ppr., attired or. *Virtutis laus actio.* 117. 8
- Fraser**, Scotland, an eagle displayed ppr. *Celas petit.* 75. 2
- Fraser**, Scotland, on a globe winged, an eagle rising ppr. *In virtute et fortuna.* 159. 9
- Fraser** of Inchculter, a phoenix in flames ppr. *Ex se ipso renascens.* 82. 2
- Fraser** of Poppachie, same crest. *Non extinguar.*
- Fraser** of Fyvie, an ostrich holding in its beak a horse-shoe ppr. *In God us all.* 97. 8
- Fraser** of Fraserfield, an ostrich ppr., holding in its beak a horse-shoe az. *Quam erbi scortem.* 97. 8
- Fraser** of Knock, a rose gu. *I am ready.* 149. 2
- Fraser**, Major-General Sir Thomas, K.C.B., C.M.G., P.S.C. of 83, Onslow Square, S.W., a cherub's head and wings ppr., wreathed round the temples with a garland of frases az. *Tout jour prest.*
- Fraser**, on a ducal coronet or, an ostrich arg., holding in its beak a horse-shoe ppr. cf. 97. 8
- Fraser**, Scotland, a sword and an olive-branch in saltier ppr.
- Fraser** of Farraline, Inverness, Scotland, a sword ppr., hilted and pommelled or, and an olive-branch also ppr., in saltire Ready.
- Fraser**, Allan-, of Hospitalfield, Forfarsh., a talbot's head erased, holding in the mouth a bunch of strawberries ppr. *Nosce teipsum.* 56. 3
- Fraser** of Kirkton, Forfarsh., Scotland, a bunch of strawberries ppr. *Nosce teipsum.*
- Fraser** of Inverness-sh., a dexter hand pointing upwards with the forefinger. *Semper parati.* 222. 12
- Fraser-Tyler**, Edward Grant, of Aldownie Castle, Inverness-sh.: (1) The rays of the sun issuing from behind a cloud ppr. (for *Tyler*). (2) A stag's head erased ppr. (for *Fraser*). *Occlusus non extinctus (for Tyler).*—*Je suis prest (for Fraser).*
- Fraser-Tyler**, James William, Esquire, J.P., of Woodhouse, Roslin, Edinburgh, the rays of the sun issuing from behind a cloud ppr. *Occlusus non extinctus.*
- Fraunceis**, **Fraunceis**, and **Fraunceys**, a hand issuing out of a cloud seizing a stag by the horns ppr. 116. 10
- Fray** and **Fraye**, a stag pierced in the side by an arrow, all ppr. 117. 10
- Frayle**, a horse rampant arg.
- Frazier**, Lord **Frazier**, a mount full of strawberries, leaved, flowered, and fructed, all ppr. *All my hope is in God.*
- Frazier**, Edward Fitzgerald, Surgeon, 20, Queen's Road, Brighton, a stag's head erased ppr. *Je suis prest.*
- Frazier**, see *Fraser*.
- Freake**, Sir Thomas George, Bart., of Cromwell House, Kensington, Fulwell Park, Middx., and Bank Grove, Kingston-on-Thames, Surrey, a bull's head sa., holding in the mouth a mullet of six points or. *Integrity.* 262. 10
- Freboby**, Sussex, a leopard sejant regardant arg. 120. 8
- Frobby**, a castle sa., ports and loopholes gu. 155. 8
- Frechville**, Derbysh., a demi-angel affrontée ppr., crined and winged or, on the head a cross formée of the last, vested in mail, also ppr., holding in both hands an arrow in bend of the first, headed and feathered arg.
- Freckleton** and **Freckleton**, Hunts, a bear's head arg., muzzled or. 34. 14
- Freckleton** and **Freckleton**, a camel's head arg., bridled or. cf. 132. 9

- Frederick**, Middx., on a chapeau gu., turned up erm., a dove ppr., holding in the beak a laurel-branch. *Pretium et causa laboris.* cf. 92. 5
- Frederick**, Sir Charles Edward, Bart., J.P., of Westminster, Middx., on a chapeau az., turned up erm., a dove arg., holding in its beak an olive-branch ppr. *Prudens simplicitas beat.* cf. 92. 5
- Free**, a fox's head ppr. 33. 4
- Freebairn**, Scotland, the sun in splendour. *Always the same.* 162. 2
- Freebairn**, Scotland, a dexter hand holding an eel ppr.
- Freeborn**, J. C. R., 38, Broad Street, Oxford, a sun in splendour. *Always the same.*
- Freeford and Freeford**, out of a ducal coronet an eagle's head cf. 83. 14
- Freeke**, see Freke.
- Freeiland**, a leopard passant arg., pelleted. cf. 24. 2
- Freeiland**, a leopard passant ppr. *Res, non verba.* cf. 24. 2
- Freeiland of Cornbrook Park**, Manchester, a bear's head coupé arg., muzzled gu., gorged with a collar company or and of the second, between two mullets az. *Res, non verba.*
- Freeiling**, a unicorn's head coupé arg., maned, horned, and tufted or. 49. 7
- Freeiling**, Sir Harry, Bart., a unicorn's head coupé per pale indented erm. and gu., armed, maned, and tufted or. *Nunquam nisi honorificentissime.* 40. 5
- Freeiling**, Hugh Melvil, Esquire, of 66, Elm Park Gardens, S.W., and Bude, North Cornwall, an unicorn's head coupé per pale indented erm. and gu. *Nunquam nisi honorificentissime.*
- Freeman-Mifford**, Baron Redesdale, see Redesdale.
- Freeman-Mifford**, Algernon Bertram, Esquire, of Batsford Park, Moreton-in-Marsh, Gloucs.: (1) Two hands coupé at the wrist ppr., grasping a sword erect arg., the point and hilt or, the blade enfiled with a boar's head erased sa. (*for Mifford*). (2) A demi-wolf arg., supporting between the paws a fusil or, gorged with a collar dancettée gu. (*for Freeman*). *God careth for us.*
- Freeman** of London, Wilts, and Yorks, a demi-lion rampant erased gu., holding a cross fleury or.
- Freeman** of Castle Cor, co. Cork, Ireland: (1) A demi-lion rampant gu., holding between his paws a lozenge arg. (*for Freeman*). cf. 10. 2. (2) A tortoise displayed ppr. (*for Deane*). *Liber et auda.—Ferendo non ferendo.*
- Freeman**, Heref., a demi-lion rampant gu., holding between the paws a rustre or. cf. 10. 2
- Freeman**, Charles Edward, Esq., Hon. Col. J.P., Oakwood House, Edgerton, Huddersfield, upon a rock a demi-fox ppr., charged with two lozenges in pale, and holding between the paws a mascle, all or. *Liber et audax.* 249. 2
- Freeman**, Rev. John, of the Vicarage, Woodkirk, Yorks, same crest and motto.
- Freeman** of Higham Ferrers, Northamp., a demi-lion rampant gu., charged on the shoulder with a lozenge arg. cf. 10. 3
- Freeman**, Essex, Oxon., and Northamp., a demi-lion rampant gu., gorged with three lozenges in fess arg. cf. 10. 2
- Freeman** of Waterford, a demi-lion rampant gu., holding between his paws a civic crown or. *Nec temere, nec temide.* cf. 10. 3
- Freeman, Williams**—: (1) A demi-lion gu., charged with a lozenge or (*for Freeman*). cf. 10. 2. (2) A lion rampant gorged with a chaplet of oak-leaves ppr., and crowned with a naval coronet or (*for Williams*). 1. 8
- Freeman, Williams**, Augustus Peere, 3, Egerton Gardens, S.W., same crests.
- Freeman** of London and Eberton, Worcs., a demi-wolf arg., holding between his paws a lozenge of the same. cf. 31. 1
- Freeman**, out of a ducal coronet a wolf's head, all ppr.
- Freeman**, John Robert, Esquire, Barrister-at-Law, of Staines, Middx., and of Lincoln's Inn, a greyhound couchant sa., holding in the mouth an ear of wheat leaved and shipped, and resting the dexter paw upon a lozenge, both or. *Aspuro.*
- Freeman**, Northamp., out of a ducal coronet az., a boar's head erect arg. 41. 4
- Freemantle**, out of rays a dexter hand vested, holding up a human skull. 208. 10
- Freemantle**, Hon. Sir Charles William, K.C.B., J.P., a demi-lion gu., issuing out of a mural crown or, holding a banner quarterly arg. and vert, the staff or, and charged on the shoulder with a plate. *Nec prece, nec pretio.*
- Freemantle**, Admiral Sir the Hon. Edmund Robert, G.C.B., C.M.G., of 44, Lower Sloane Street, S.W., same crest and motto.
- Freer**, Norf., see Frere.
- Freer**, a sphere or. 159. 1
- Freer**, Scotland, a swan ppr. *No sine periculo.* 99. 2
- Freer** of Stratford-upon-Avon, a dolphin naient ppr. 140. 5
- Freer**, Alfred, J.P., Acton Homes, Pedmore, Stourbridge, out of a ducal coronet gu., an antelope's head arg., attired or. *Aime ton frère.* 300. 4
- Freer**, Major William Jesse, V.D. F.S.A., Stony Gate, Leics., out of a ducal coronet an antelope's head. *Aime ton frère.* 300. 4
- Freeston and Freston**, Norf., a demi-greyfriar ppr.
- Freestone**, a demi-greyhound arg., collared or. *Stemmata quid faciunt.*
- Freeth**, issuing from a cloud a hand in fess, holding a club in pale ppr. 223. 5
- Freford**, out of a ducal coronet an eagle's head, all ppr. cf. 83. 14
- Freford**, see Freeford.
- Freke, Evans**, Baron Carbery, see Carbery.
- Freke and Freke**, Dorset and Norf., a bull's head coupé sa., attired, collared, and lined or. cf. 44. 12
- Freke and Freke**, Ireland, a dexter arm in armour embowed, brandishing in the hand a sword, all ppr. 195. 2
- Freke, Hussey**, Ambrose Denis, Esquire, of Hanington Hall, Wilts: (1) A bull's head coupé sa., collared and chained or, charged for distinction
- with a cross crosslet of the last (*for Freke*). cf. 44. 12. (2) A boar sa., spurred or, and turned over erm., surmounted by a heart ppr., supported by two arms embowed in armour, the hands gantleted, also ppr. (*for Hussey*). 194. 4
- Fre mantle**, see Cottesloe, Baron.
- Fre mantle**, Francis Edward, M.A., M.B., the College, Guy's Hospital, S.E., same as above with a crescent for difference.
- Fren and Frene**, a physician's cap. 180. 7
- Frenband**, a demi-lion gu., holding in the dexter paw a trefoil slipped or. cf. 10. 2
- French, Baron De Freyne**, see De Freyne.
- French**, Rev. William Day, Yaverland Rectory, Brading, Isle of Wight, a demi-lion rampant.
- French**, Worcs., a fleur-de-lis sa., seeded or.
- French**, A. D. Weld, Esquire, of No. 160, State Street, Boston, Massachusetts, a fleur-de-lis. *Nec timeo nec sperno.* 148. 2
- French**, in a crescent arg., a fleur-de-lis sa. cf. 148. 2
- French** of Cranfield, Essex, a crescent per pale arg. and or, between the horns a fleur-de-lis counterchanged.
- French**, Frederick John, Esquire, of Prescott, Grenville, and of Osgoode Hall, Toronto, Canada, Member of the Legislative Assembly of Ontario, Canada, the same crest. *Malo mori quam foedari.*
- French**, Ireland, a fleur-de-lis or, charged with a trefoil vert. cf. 148. 2
- French** of Cloonyquin, Ireland, a dolphin naient ppr. 140. 5
- French** of Monavie, Ireland, same crest. *Malo mori quam foedari.* 140. 5
- French** of Frenchgrove, Ireland, same crest and motto.
- French**, Savage French, of Cuskinny, Cork, a dolphin naient. *Veritas vincit.* 140. 5
- French-Brewster**, Robert Abraham, Esquire: (1) A leopard's head erased az., berantée, holding in the mouth a trefoil slipped vert (*for Brewster*). cf. 23. 2. (2) A dolphin naient ppr. (*for French*). *Verste soeyz ma garde.* 140. 5
- French**, Scotland, a boar's head coupé. *Malo mori quam foedari.* 43. 1
- French**, an heraldic tiger rampant. *Sperre meliora.*
- French**, Scotland, a ship in full sail ppr. *Par commerce.* 160. 13
- Frend**, co. Limerick, a buck's head cabossed erm. *Aude e prevalebis.* 122. 5
- Frend**, a beacon fired ppr. 177. 14
- Frend**, Bart. (*extinct*), of Water Hyton, Oxon., two arms embowed erect, holding a wheat-sheaf.
- Frere**, out of a ducal coronet or, an heraldic antelope's head arg., attired, crined, and tufted of the first. 300. 4
- Frere**, Sir Bartle Compton Arthur, Bart., D.S.O., of Wressell Lodge, Wimbledon, Surrey, out of a ducal coronet or, an antelope's head arg., armed and crined of the first. *Traditum ab antiquis servare.—Frère cyme Frère.* 300. 4
- Frere**, John Tudor, Esquire, of Roydon Hall, Diss, same crest and motto.

- Frescheville**, a gem ring or, stoned gu. 167. 14
- Frescheville**, Lord **Frescheville** (*extinct*), of Staveley, Derbysh., a demi-angel issuing from the wreath ppr., crined and winged or, on the head a cross formée of the last, vested arg., with the arms in armour ppr., holding in both hands an arrow in bend of the second, feathered and headed, also arg.
- Fressil** and **Fressil**, a hand issuant from the wreath plucking a rose from a bush ppr. 218. 13
- Fresh**, out of a ducal coronet a horse's hind-leg erect, all ppr. 123. 6
- Freshaere**, a savage's head affrontée, ducally crowned, all ppr. 192. 9
- Freshfield**, on a mount vert, a stag lodged per fess or and gu., attired of the last. 115. 12
- Freshfield** of Moor Place, Betchworth, and Upper Gattou, Surrey, a demi-angel ppr., winged or, vested arg., the arms in chain-mail, holding a lance in bend point downwards, also ppr., charged on the breast with a cross botonée, and on the head a like cross gu. *Nobilitatis virtus non stemma character.*
- Freshfield**, Douglas William, Esquire, M.A., of Kidbrooke Park, East Grinstead, Sussex, same crest and motto.
- Freshwater**, two trout in saltier, heads downward ppr., enfiled by a ducal coronet or.
- Freston**, *see* Freston.
- Freston**, Norf., a demi-greyhound sa., collared or. 60. 8
- Freston**, Thomas Westfaling, Esquire, of Eagle's Nest, Frestwich, Lancs, a demi-greyhound sa., collared or, charged with three torteaux. *Prest d'accomplir.* 241. 5
- Freston**, Suff., a demi-greyhound sa., collared arg., rimmed or. 60. 8
- Freston**, a talbot's head gu., eared arg. 56. 12
- Freston** of Altofts, Yorks, a talbot's head erased gu., eared arg., the ears charged with three bars sa., gorged with a collar or. *cf.* 56. 1
- Freston**, a unicorn's head arg., pelletée. 49. 7
- Frevile**, Worcs., out of a ducal coronet a garb, all ppr. *cf.* 153. 2
- Frevile**, on each side of a chapeau gu., turned up arg., a wing adorsed or.
- Frevile**, out of a ducal coronet or, an old man's head coupéd below the shoulders ppr., vested gu., turned back erm., on his head a cap of the third, tasselled of the first.
- Frew**, Scotland, a demi-lion or, holding a mullet az. 15. 7
- Frewen**, a demi-lion rampant arg., langued and collared gu., holding between the paws a caltrap az. *Mutare non est meum.* *cf.* 10. 2
- Frewen**, Edward, of Brickwall, Northam, Sussex, same crest and motto.
- Frewke**, a goat's head erased sa., armed and bearded arg. 128. 5
- Frey**, an arm erect, vested vert, holding in the hand ppr. a spiked club of the first. *cf.* 206. 2
- Fribourg**, a unicorn's head erased erm., maned and armed or. 49. 5
- Fridag** and **Friday**, out of a ducal coronet or, a plume of three feathers arg. 114. 2
- Friend**, a stag's head cabossed ppr. 122. 5
- Frier**, Lines, out of a ducal coronet or, an antelope's head arg.
- Friers**, out of leaves vert, five tulips or.
- Frisel**, Scotland, a stag's head erased ppr. 121. 2
- Friskenny**, Lines, a plume of five ostrich-feathers, two arg., three az., banded round the middle with a wreath or and gu., with strings at each end.
- Frith**, above a grove of trees ppr., the sun in his splendour or, beneath clouds, also ppr. 283. 5
- Frith**, Walter Halsted, Shenstone House, Sunninghill, Berks, a demi-griffin segreant or, holding in his dexter claw a battle-axe arg. *Frangas non fectes.* 64. 11
- Frith**, Frederick George, Esquire, of Belmont, Harbledon, Canterbury, a demi-gryphon sa., holding in his dexter claw a pole-axe arg. *Frangas non fectes.* 64. 11
- Frith**, Rev. W. R., M.A., Swynerton Rectory, Stone, Staffs, a dexter arm in armour embowed, holding in the hand a dagger fesseways ppr. *Semper fidelis.* 196. 5
- Frith**, J. B., J.P., the Cross, Enniskillen, Ireland, same crest and motto.
- Frith**, B. G., Esq., B.A., M.B., Drumagy, Grove Road, Guildford, same crest and motto. 196. 5
- Frobisher**, William Martin, Esquire, J.P., 6, Campden Hill Square, Kensington, W., a dexter arm embowed in armour, the hand grasping an arrow in bend sinister point downwards.
- Frodham**, a dexter hand holding a fleur-de-lis. *cf.* 215. 5
- Frodsham**, Chesh., an escallop or. *Another arg.* 141. 12
- Froggat** and **Froggatt**, a parrot feeding on a bunch of cherries ppr. 101. 8
- Frogmer**, Worcs., a demi-griffin with wings adorsed arg., holding between the claws a cross crosslet sa. *cf.* 64. 2
- Frohoock** of London and Cambs, a stag ppr., charged on the shoulder with an étoile arg. *cf.* 117. 5
- From**, a demi-griffin segreant or, holding in the dexter claw a cross crosslet gu. *cf.* 64. 2
- Frome**, a greyhound couchant between two laurel-branches in orle ppr. 60. 5
- Frome** of Puncokoll, Dorset, a cross crosslet az., between two wings arg. *cf.* 111. 8
- Fromond** and **Fromont**, a dexter hand holding an escallop-shell. 216. 2
- Fromonds**, Kent and Surrey, a tiger passant. *cf.* 27. 11
- Frost**, George, Esquire, M.D., L.R.C.P., M.R.C.S., of Clovelly, Bournemouth, in front of a trefoil slipped, a serpent nowed, holding in the mouth a like trefoil, all ppr.
- Frost**, Yorks, an old man's head ppr., between two sprigs of laurel vert. 191. 13
- Frost**, Norfolk, a trefoil slipped between two wings erect az. *E terra ad caelum* 110. 12
- Frost**, Francis Aylmer, Esquire, Meadowslea, Flintsh., between two wings erm,
- each charged with a trefoil az., a mount vert, thereon a trefoil, also az. *E terra germino ad caelum exundo.* 111. 11
- Frost**, Sir Thomas Gibbons, of Dolcoresllwyn Hall, Montgomerysh., on a mount vert, between two wings erect az., each charged with a quatrefoil arg., a trefoil slipped of the second. *E terra ad caelum.* *cf.* 111. 11
- Frost**, Edmund, Esquire, M.B., C.M., of Chesterfield, Meads, Eastbourne, same crest and motto.
- Frothingham**, Yorks, a stag trippant ppr., attired gu. 117. 8
- Froud**, a Saracen's head sa., between two ostrich-feathers arg.
- Froude**, Devonsh., a stag regardant ppr., attired, collared, and ungul. or, holding in the mouth an oak-sprig vert, fructed of the first.
- Frowicks** and **Frowyke**, Middx., two arms embowed vested az., holding in the hands ppr. a leopard's face or.
- Froyle**, a demi-lion per pale gu. and az., collared or. 10. 9
- Fructuozo** of Langham Place, London, on a mount vert, in front of an orange-tree fructed ppr., two thysi in saltire, also ppr. *Fructus per fidem.*
- Fruen** of London, a demi-lion arg., holding between the paws a caltrap az. *cf.* 10. 2
- Fry**, Sir Theodore, Bart., a dexter arm embowed in armour ppr., garnished or, the hand grasping a sword, also ppr., pommeled and hit or, between two horse-shoes sa. *Esto fidelis.* 234. 6
- Fry**, Rt. Hon. Sir Edward, P.C., K.C., sometime a Judge of the High Court of Justice and a Lord Justice of Appeal, of Failand House, Failand, Bristol, a dexter arm in armour embowed, holding in the hand a sword in bend sinister, all ppr. *Libertas virtusque.* 195. 2
- Fry**, Rt. Hon. Lewis, P.C., of Goldney House, Clifton Hill, Bristol, same crest and motto.
- Fryer** of London, Essex, and Worcs., out of a ducal coronet or, an heraldic antelope's head arg., armed, crined, and tufted of the first. *Another gu.*
- Fryer**, John Edward, of Chatteris, Isle of Ely, same crest. *Jamais arriere*
- Fryer**, on a tower sa., a cock or, the tower environed by a serpent arg., darting at the cock. 156. 14
- Fryer**, Dorset, on a tower sa., a cock or, the tower encircled by a serpent arg., darting at the cock. *Mea fides in sapientia.* 156. 14
- Fryer**, Lieutenant-General Sir John, K.C.B., a tower, upon the battlements a cock, the tower entwined by a serpent darting at the cock, all ppr.
- Fryer**, Staffs, a castle arg., encircled by a branch of oak fructed ppr., thereon a cock sa., combed and wattled gu. *Mea fides in sapientia.*
- Fryer**, Ireland, an heraldic tiger's head coupéd arg., crined and ducally gorged or.
- Fryer**, an heraldic antelope's head erased per fess arg. and gu., gorged with a ducal coronet or, attired of the second.
- Fryton**, an heraldic tiger's head ducally gorged and chained ppr.

- Fulborn** and **Fulborne**, out of an antique coronet or, a demi-lion az.
- Fulcher**, a demi-lion holding an anchor ppr. 12. 12
- Fulford**, Devonsh. and Dorset, a bear's head erased arg., muzzled sa. 35. 2
- Fulford**, a bear's head erased arg., muzzled gu. 35. 2
- Fulford**, Francis Drummond, J.P., D.L., Esquire, of Great Fulford, Devonsh., a bear's head erased sa., muzzled or. *Bear up.* 35. 2
- Fulham**, a greyhound's head ppr. cf. 61. 2
- Fulham**, on a mount vert, a lion sejant or, supporting with the dexter paw an escutcheon arg., charged with a teazle stalked and leaved ppr.
- Fulherst** and **Fulsherst**, a triangular harrow ppr. 178. 4
- Fulkworth**, a dexter arm vested erm., holding in the hand ppr. a sword az., hilted or.
- Fullarton** of that ilk, Ayrsh., Scotland, a camel's head and neck erased ppr. *Luz in tenebris.* cf. 132. 7
- Fullarton-Robertson**, Archibald Louis Fullarton, Kilmichael, Brodick, Isle of Arran, a camel's head erased ppr. *Luz in tenebris.*
- Fullarton** of Greenhill, Scotland, a camel's head and neck erased arg. *Ad summum emergunt.* cf. 132. 7
- Fullarton**, Scotland, an otter's head erased gu. *Luz in tenebris* 134. 3
- Fullarton**, a tiger's head coupé per fesse wavy or and sa., holding in the mouth a cinquefoil slipped vert. 27. 7
- Fuller** of Ashdown House, Sussex, a horse passant arg. *Currit qui curat.* 52. 6
- Fuller**, James Franklin, Esquire, F.S.A., of Glashnacree, Kenmare, co. Kerry, a horse passant ppr., charged on the shoulder with a mullet or. *Fortiter et recte.* cf. 52. 6
- Fuller**, co. Kerry, Ireland, same crest and motto. cf. 52. 6
- Fuller** of Rosehill Waldren and Ashdown House, Sussex: (1) A horse passant ppr. 52. 6. (2) Out of a ducal coronet gu., a lion's head arg. 17. 5. (3) A dexter hand in armour coupé above the wrist, grasping a scimitar, all ppr., the wrist charged with a key sa. *Currit qui curat.*—*Fortiter et recte.*
- Fuller**, Ireland, a horse-shoe az. 158. 6
- Fuller** of Tanners Waldren, Sussex, out of a ducal coronet or, a lion's head ppr. 17. 5
- Fuller**, Thomas, M.D., Penryn, 19, Wilbury Avenue, Hove, same crest. *Currit qui curat.*
- Fuller**, Sussex, out of a ducal coronet gu., a lion's head arg. 17. 5
- Fuller**, a greyhound's head erased gu. 61. 4
- Fuller**, Bucks, on a mount vert, a beacon erect, fired ppr. *Fermiora futura.* 177. 8
- Fuller**, Lieutenant-General the late Sir Joseph, G.C.B., out of a mural coronet or, on a mount vert, a beacon erect, fired ppr., crossed by two swords in saltire ppr., hilts and pommels or. *Semper paratus.* 177. 11
- Fuller**, Canada, a martlet ppr. *Fidelitas in adversis.* 95. 4
- Fuller**, Hants, a dexter arm embowed, vested arg., cuffed sa., holding in the hand ppr. a sword of the first, hilt and pommel or. 204. 1
- Fuller-Elliott-Drake**, Sir Francis George Augustus, Bart., of Nutwell Court, Devonsh.: (1) A ship under sail drawn round a terrestrial globe with a cable rope by a hand issuing from clouds, and on an escroll the words *Auzilio divino* (for *Drake*). 160. 3. (2) A dexter arm in armour coupé above the wrist, grasping a scimitar, all ppr., the wrist charged with a key sa. (for *Elliott*). (3) Out of a ducal coronet gu., a lion's head arg. (for *Fuller*). *Fortiter et recte.*—*Sic parvis magna.*—*Per ardua.* 17. 5
- Fullerton**, John Skipwith Herbert, Esquire, of Thubergh Park, near Rotherham, a camel's head erased ppr. *Luz in tenebris.*
- Fulleshurst**, Chesh., a unicorn's head erm. 49. 7
- Fulwood**, two laurel-branches in orle vert, fructed gu. 146. 5
- Fulwood**, Derbysh., Staffs, and Warw., a stag ppr., holding in its mouth an acorn-branch vert, fructed or. cf. 117. 5
- Fulwood**, a demi-stag or. 119. 2
- Fulwood**, a demi-man in armour arg., holding in his dexter hand a broken tilting-spear or, on his helmet four feathers alternately of the first and gu.
- Fulmerston**, a goat's head erased az., platée, armed and bearded or, holding in the mouth a branch of eglantine vert, flowered arg. cf. 128. 5
- Fulmerston or Fulmerston**, a heraldic antelope's head erased gu., platée, armed or, holding in the mouth a rose-branch ppr.
- Fulrich**, a tower, on the top a plume of five ostrich-feathers ppr.
- Fulthorp and Fulthorpe**, a horse passant arg., bridled az., bit and tassels or. 52. 4
- Fulthorp**, an eagle displayed arg., charged on the breast with a cross moline sa. cf. 75. 2
- Fulton**, Sir Forrest, K.C., LL.B., of 27, Queen's Gardens, Lancaster Gate, and the Cottage, Sheringham, Norfolk, a cubit arm erect grasping a broken javelin, point to the sinister, all ppr. *Vi et virtute.*
- Fulton**, E. M'G. Hope, of Bombay, same crest and motto.
- Fulton**, Henry, Esquire, of Inkwell, Lee-on-the-Solent, Hants, same crest and motto.
- Fulton**, John, Esquire, of Christ Church, New Zealand, same crest and motto
- Fulton**, Richard Robert, Esquire, of Parsonstown, King's Co., same crest and motto.
- Fulton**, Robert Valpy, Esquire, same crest and motto.
- Fulton**, Sydney Wroughton, Esquire, of Melbourne, same crest and motto.
- Fulton**, Lieutenant Henry, Lisburn, Sevenoaks, same crest and motto.
- Fulton**, a stag's head gu., attired or. 121. 5
- Fulton**, Scotland, on a mount a stag lodged regardant ppr. *Quæ fecimus ipsi.*—*Parta labore quies.* 115. 9
- Fulton**, John Williamson, Esquire, J.P., M.A., Barrister-at-Law, of Braidnyle House, near Lisburn, co. Antrim, Ireland, a cubit arm erect grasping a broken javelin, all ppr., the point towards the sinister, the arm charged with a mullet sa. *Vi et virtute.*
- Fulwar** of Ringrone, co. Cork, Ireland, a pillar arg., crowned and based or, thereon a book gu.
- Fulwar**, Ireland, a cushion arg., tasselled and garnished or, thereon a book gu. 158. 2
- Fulwer**, Hants, a dexter arm embowed in armour sa., garnished and holding in the gauntlet a sword arg., pommel and hilt or. 195. 1
- Fulwer** of London, on a mount vert, a beacon arg., fired ppr. 177. 8
- Fulwood**, a demi-stag or. 119. 2
- Fulwood**, Hants and Warw., a buck trippant holding in its mouth an oak-slip, all ppr. cf. 117. 8
- Fulwood** of Tamworth, Warw., a demi-knight in armour arg., holding in the dexter hand a broken tilting-spear or, on the helmet four feathers of the first and gu. cf. 187. 13
- Funeaux**, an arm in armour from the elbow holding up a caltrap, all ppr. 210. 7
- Furbisher**, out of a ducal coronet gu., a griffin's head arg. 67. 9
- Furbisher** and **Furbusher**, a unicorn's head erased az., armed arg., ducally gorged or. cf. 49. 5
- Furguason**, a demi-lion holding a torse, semée d'étoiles. cf. 11. 7
- Furlong**, an eagle's head erased ppr. *Liberalitas.* 83. 2
- Furnace**, **Furnes**, **Fernes**, and **Furness**, Kent, a talbot sejant sa. cf. 55. 2
- Furneaulx** of Paignton and Buckfastleigh, Devonsh., round the stem of a tree erased at both ends in pale, two serpents entwined, all ppr.
- Furneaux**, Rev. Henry, M.A., 35, Banbury Road, Oxford, same crest.
- Furneaux**, Rev. William Mordaunt, of Repton Hall, Burton-on-Trent, and Gwyl Annedd, Penmaenmawr, same crest. *Nescit virtus otiosi.*
- Furnes**, **Furness**, and **Furness**, out of a ducal coronet a lion's gamb holding a lance, all ppr. 36. 14
- Furness**, Sir Christopher, of Tunstall Court, West Hartlepool, Durh., and Grantley Hall, Ripon, Yorks, issuant from a wreath of cinquefoils vert a bear's paw erect arg., charged with a torse grasping a javelin in bend sinister sa., pendent therefrom by the straps ppr. two straps or. *Vi defend.*
- Furney** of Perristone, Heref., a lion's head erased gu. 117. 2
- Furnival** and **Furnivall**, an anchor cabled and a sword in saltier, all ppr. 160. 9
- Furson**, Charles, of Furson, Devonsh., out of a ducal coronet a plume of five ostrich-feathers, all ppr. 114. 13
- Furse**, the late Rev. Charles Wellington, of Halsdon, Devonsh., a castle ppr. *Nec desit virtus.* 195. 8
- Furse**, a lion sejant affrontée holding in the dexter paw a dagger, and in the sinister a fleur-de-lis. 7. 3
- Furser** and **Furzer**, on a mount a stag lodged, all ppr. 115. 12

Fursland, a savage's head affrontée couped at the shoulders ppr., vested paly of six sa. and arg.

Furman, a lion passant with wings elevated arg., collared doveetailed gu., reposing the dexter paw on a cross botony or. 20. 10

Fury, a demi-lion rampant. 10. 2

Fury, a demi-lion rampant grasping a thunderbolt or. cf. 10. 2

Fussell, see Colham-Fussell.

Fust, Glouc., a horse at full speed arg. *Terrena pervices sunt aliena*. 52. 8

Fust, Jenner-, Herbert, Hill Court, Berkeley, Glouc.: (1) A horse at full speed arg. (2) A covered cup or, standing on two swords saltirewise arg., hilt and pommels gold. *Terrena pervices sunt aliena*.

Futroye, Surrey, two elephants' trunks issuing from the wreath sa. *Tod*. 123. 10

Futter, Norf. and Suff., a goat's head erased or, armed sa., holding in its mouth a holly-branch vert, fruited gu. cf. 128. 5

Futter, Isle of Man, a goat's head erased or, armed sa., holding in its mouth a laurel-branch slipped ppr. cf. 128. 5

Fyan of Dublin, a demi-woman ppr., habited per pale or and arg., holding in the dexter hand a branch of lily ppr., leaved or, flowered, also arg. cf. 183. 4

Fydel, a hind's head couped per chevron sa. and erm. 124. 1

Fydell of Morcott, Rutlandsh., issuing out of rays of the sun gu., a demi-lion

arg., gorged with a collar flory counterflory, and holding between the paws an escutcheon or, charged with an anchor sa. *Eato fidelis veque ad finem*. 14. 3

Fyers, a goat passant, holding in its mouth a bunch of ivy. cf. 129. 9

Fyfe-Butler, Lancos, an eagle's head erased ppr. 83. 2

Fyfe and **Fyffe**, Scotland, a demi-lion rampant gu. *Decens et honestum*.

Fyfe, Andrew Johnstone, B.A., Hayes, Middx., same crest and motto.

Fyffe of Smithfield, Forfarsh., a demi-lion gu., armed and langued az. *Decens et honestum*. 10. 3

Fyffe, Captain John, R.N., issuing out of a naval crown or, the rim encircled with a branch of laurel ppr., a demi-lion gu., supporting in the dexter paw a sword erect ppr., pommel and hilt of the first. *Virtute et opera*.

Fyler, a fox sejant per fess or and gu. 32. 11

Fyler, a dexter arm vested az., cuffed or, holding in the hand ppr. a cross flory of the second. *Volonté de Dieu*.

Fyler, John Arthur, of Woodlands, Surrey, a porcupine ppr. *Volonté de Dieu*. 136. 5

Fyler, John William Townsend, of Hethelfelten, Wareham, Dorset, same crest and motto.

Fylkyn, a demi-greyhound between two wings. cf. 60. 11

Fylloll, a unicorn's head erased sa. 49. 5

Fynderne, an ox-yoke or. 178. 6

Fynderne of Fyndern, Derbysh., and Nuneaton, Warw., an ox-yoke or, the chain pendent gu. cf. 178. 6

Fynes, a peacock's head erased az., crested or. 103. 1

Fyneux, an eagle's head erased or, ducally crowned gu. cf. 83. 2

Fynmore, a unicorn sejant resting the dexter foot on a tree ppr. 48. 3

Fynmore and **Finnmore**, a bull's head arg., couped sa., charged with two chevrons gu. cf. 44. 3

Fynney, Staffs, a staff raguly or. *Fortem posse animum*. cf. 147. 10

Fynta, a basilisk or.

Fyres, a dexter hand holding a salamander in flames, the head to the dexter, all ppr. *Ardit virtus non urit*.

Fysh, Hon. Sir Philip Oakley, Esquire, K.C.M.G., of Hobart Town, Tasmania, issuant from a wreath of red coral a cubit arm vested az., cuffed arg., holding in the hand a flying-fish ppr. *Nitor in adversum*.

Fysha, Suff. and Herts, a triangle arg., voided and surmounted on the top with an étoile or. 167. 8

Fysher of London, a kingfisher ppr. cf. 96. 9

Fysher, Wilts, a demi-lion rampant gardant gu., holding a gauntlet arg. cf. 10. 8

Fyske, on a chapeau a martlet, all ppr. 95. 1

Fytohe, a tower triple-towered arg., masoned sa. 157. 6

Fythay and **Fythie**, Scotland, a crane's head erased. 104. 11

Fyvie, Scotland, a lion's gamb holding up a human heart. 39. 11

G.

Gabb, out of a ducal coronet a harpy with wings expanded and ducally gorged, all ppr. *Nullius in verba*.

Gabb, a griffin's head between two wings holding in the beak a branch of palm, all ppr. 65. 9

Gabell, Hants, a boar's head couped or. 43. 1

Gabell, a savage wreathed about the middle and treading on a serpent, all ppr. 188. 3

Gabbett-Mulhallen, Marshall: (1) An escallop or (*for Mulhallen*). (2) Under an oak-tree ppr., a boar passant sa., armed, bristled, unguled, collared, and chained or (*for Gabbett*). *Parcere subiectis et debellare superbos.—Always ready*.

Gabourel of Jersey, a greyhound's head couped arg., collared and chained or. cf. 61. 2

Gabriel of Bath, a chevron gu., surmounted by a label of three points arg. *Arma virumque cano*. 167. 10

Gabriel Bart., of Edgecombe Hall, Surrey, on a mount vert, a boar's head erased and fessways sa., billeted or. *In prosperis time, in adversis spera*.

Gabriel and **Gabryell**, a demi-savage regardant ppr. 185. 1

Gace, an arm in armour embowed ppr., grasping in the hand a broken falchion arg., hilt and pommel or.

Gaddes and **Gaddez**, a stag's head ppr. 121. 5

Gaddesden, a wyvern ppr. *Decretis*. 70. 1

Gadsby, a stag trippant arg. 117. 8

Gael, a cock gu. *Vigilate*. 91. 2

Gaff, a demi-antelope or, collared gu. 126. 3

Gage, see Baillie-Gage.

Gage, Viscount (Gage), a ram stantant arg., armed and unguled or. *Courage sans peur*. 131. 13

Gage, Bart., Suff., a ram passant arg., armed or. 131. 13

Gage, **Rokewood**-, Bart.: (1) A ram passant arg., armed or (*for Gage*). 131. 13

(2) A chessrook sa., winged arg. (*for Rokewood*). *Bon temps viendra.—Tout est Dieu*. 110. 1

Gage, Herts, a stag trippant ppr. 117. 8

Gahagan, Francis Evatt, M.B., 42, Farnley Road, South Norwood, a greyhound passant arg., collared vert, the collar studded with fleurs-de-lis or. *Manu forti*. 271. 1

Gahn, a stag's head erased ppr. *Si je puis*. 121. 2

Gaille, out of a mural coronet a garb, thereon a bird, all ppr. 153. 9

Gaine, a demi-lion rampant. 10. 2

Gainsborough, Earl of (Noel), Lincs, a buck at gaze arg., attired or. *Tout bien ou rien*. 117. 3

Gainsborough, Surrey, a griffin's head erased az., charged with three chevrons arg. cf. 66. 2

Gainsby, out of a mount a sprig of laurel growing vert. 145. 11

Gainsford, William Dunn, Esquire, of Shendley Hall, Spilsby, a woman emergent holding a wreath and a rose.

Gainsford, London, Kent, and Oxon., a demi-woman vested and crined or, holding in her dexter hand a chaplet vert, and in her sinister a rose ppr. cf. 183. 5

Gait, a lion rampant gardant gu., holding in his dexter paw an ox-yoke ppr.

Gair, Scotland, a mill-rind. 165. 11

Gairden, Scotland, a boar passant arg. *Vires animat virtus*. 40. 9

Gairden, Scotland, a dexter hand holding two palm-branches in orle ppr. *Vive le roi*. 218. 7

Gairden, Scotland, a rose slipped ppr. *Sustine, abstine*. 149. 5

Gairden, Scotland, two dexter hands conjoined ppr., supporting a cross crosset fitted or. 224. 11

Gairdner, Scotland, a demi-leopard rampant ppr. cf. 23. 13

Gairdner, a demi-tiger rampant, collared and lined. cf. 23. 13

Gairdner, Scotland, a dove holding in its beak an olive-branch ppr. *Non com fito*. 92. 5

- Gaisford**, a boar passant per fess or and gu., unguled of the last, bristled of the first. 40. 9
- Gaitskill**, on a mountain an eagle regardant with wings expanded ppr., collared az., resting the dexter claw on a pellet.
- Gaitskell**, Lieutenant-Colonel Walter James, Denbigh Lodge, Southsea, same crest. *Portiudo et integras.*
- Galaad**, a demi-greyhound arg. 60. 11
- Galay**, a snail, the horns erect ppr. 141. 8
- Galbraith**, John Alexander, Esquire, of 28, Belhaven Terrace, Glasgow, a galley, sails furled sa., flagged gu. *Trust and do good.*
- Galbraith**, a bear's head erased or, muzzled sa., holding in the mouth a trefoil slipped arg. cf. 35. 2
- Galbraith**, Scotland, a bear's head coupé arg., muzzled or. 34. 14
- Galbraith**, a bear's head and neck per fess or and gu. 34. 14
- Galbraith**, Scotland, a lion's head and neck erased ppr. *Vigilo et spero.* 17. 8
- Gale**, a unicorn's head paly of six or and az., the horn twisted of the second and first. 49. 7
- Gale**, Yorks, out of a ducal coronet or, a unicorn's head paly of six az. and or, armed of the last. 48. 12
- Gale**, Henry Richmond Houghton, Esquire, J.P., of Bardsée Hall, Ulverstone, Lancs, a unicorn's head az., charged with an anchor or, between two pallets arg. cf. 49. 7
- Gale**, Charles William, Esquire, same crest. *Depressus extolor.*
- Gale**, Curwen John Zouch, Esquire, same crest and motto.
- Gale**, James, Esquire, same crest and motto.
- Gale**, John Cherry, Esquire, same crest and motto.
- Gale**, Marmaduke Henry Littledale, Esquire, same crest and motto.
- Gale**, Walter Andrew, Esquire, same crest and motto.
- Gale**, Roger Edward, of Scruton Hall, Bedall, a unicorn's head or. *Qui semina vertu raccoglia fama.*
- Gale**, Scotland, a unicorn's head sa. 49. 7
- Gale**, Dorset, a horse's head erased, bendy wavy of six arg. and sa. 51. 4
- Gall**, a shank-bone and a palm-branch in saltire ppr. 147. 4
- Gall**, a lion sejant gu., holding a banner ppr.
- Gall**, Scotland, a ship ppr., her flags and pennons flying gu. *Parentia vincit.* 160. 13
- Gall**, a ship in full sail ppr. 160. 13
- Gallagher**, Ireland, a hand holding a sickle ppr. 219. 13
- Galland**, a stag lodged per pale or and gu. cf. 115. 7
- Gallard**, an arm embowed vested gu., holding in the hand ppr. a rose or, slipped and leaved vert.
- Galloway**, Scotland, out of a ducal coronet or, a dragon's head between two wings addorsed vert. 72. 1
- Galloway** or **Galloway**, Scotland, an arm holding in the hand a dagger ppr. 212. 3
- Gallay**, **Galley**, or **Galle**, Somers, and Dorset, a nag's head bendy wavy of six arg. and sa. cf. 50. 13
- Galle**, James Butler, Barrister-at-law, 64, Albemarle Road, Beckenham, a horse's head coupé. 304. 15
- Gallers**, an antelope trippant quarterly sa. and arg. 126. 6
- Galliez**, a savage standing on a serpent ppr. *Divino robore.* 188. 3
- Galightly**, a lion's head issuant gu., crowned with an antique crown or. *Hadenus invictus.* cf. 17. 12
- Gallimore**, a cock ppr. 91. 2
- Gallini** of Winnal House, Hayward's Heath, Cuckfield, a lyre or, surmounted by a wreath of olive-leaves in bend vert. *Concordia et harmonia.* 168. 8
- Galloway**, Earl of (Stewart), a pelican in her piety, the nest and young ppr. *Virescit vulnere virtus.* 98. 14
- Galloway**, Charles John, Esquire, of Thornyholme, Knutsford, a mound surmounted by a cross crosslet between two wheat-ears in saltire ppr. *Higher.* 247. 9
- Galloway**, David J., J.P., M.D., the Manor House, Singapore, Straits Settlements, a dexter cubit arm erect holding in the hand a dagger, the blade wavy, all ppr. *Deo junctate gero.* 272. 3
- Galloway**, Baron Dunkeld, a mound or, bespread with rays of the sun ppr., between two ears of corn in saltire and ensigned with a cross crosslet of the first. *Higher.*
- Galloway**, out of a ducal coronet or, a dragon's head with wings addorsed vert. 72. 1
- Galloway**, see Galloway.
- Galloway**, Bart., see Payne-Galloway.
- Galloway**, co. Cork, a cat sejant ppr., collared and chained or. cf. 26. 13
- Galloway**, Lieutenant-General Sir Thomas Lionel, K.C.M.G., of 3, Hartfield Square, Eastbourne, upon a mount vert, a cat sejant guardant ppr., gorged with a collar or, charged with two mullets gu., and chain of the third. *Unus rex et una lex.*
- Gally**, a cock ppr. 91. 2
- Galpin**, Rev. Arthur John, Headmaster of the King's School, Canterbury, a cock's head erased sa., combed and wattled gu., charged with a galtrap between two cock's feathers or. *Vigilat validus.* 256. 12
- Galpin**, Rev. Francis William, of Hatfield Vicarage, Harlow, same crest and motto.
- Galpine**, a plume of feathers banded ppr.
- Galsworthy**, Sir Edwin H., J.P., of 26, Sussex Place, Regent's Park, a griffin's head erased holding in the beak a sprig of laurel. *Agendo gnariter.*
- Galt**, Sir Alexander Tilloch, G.C.M.G., of Seaforth, Cacoona, and Montreal, Canada, in front of a demi-archer equipped ppr., habited vert, holding a drawn bow and arrow, also ppr., a thistle leaved and slipped or. *Semper paratus.*
- Galt**, William Howard Curtis, Esquire, of Coleraine Club, Coleraine, Ireland, on a garb fesseways or, banded gu., a man's head in profile coupé at the neck ppr., wreathed az. *Nihil melius virtute.*
- Galt**, George Moore, Esquire, same crest and motto.
- Galton**, a bull's head erased gu., ducally gorged or. 44. 2
- Galton**, Hubert George Howard, Esquire, of Hadzgr, Droitwich, Worcs., on a mount vert, an eagle erm., looking at the sun in splendour, and resting the dexter claw on a fleur-de-lis gu. *Gaudet luce.*
- Galton**, Darwin, Esquire, J.P., D.L., of Claverdon Leys, Warw., same crest and motto.
- Galton**, Sir Douglas, K.C.B., D.C.L., F.R.S., of Hibleton Manor, Droitwich, same crest and motto.
- Galton**, Erasmus, Esquire, of Loxton, Weston-super-Mare, same crest and motto.
- Galton**, Ewan Cameron, Esquire, of Shelsley Grange, Worcs., same crest and motto.
- Galton**, Francis, Esquire, F.R.S., D.C.L., D.S.C., of 42, Rutland Gate, S.W., same crest and motto.
- Galway**, Viscount (Monckton-Arundell): (1) On a chapeau az., turned up erm., a swallow arg. (*for Arundell*). cf. 96. 3. (2) A martlet or (*for Monckton*). *Famam extendere factis.* 95. 2
- Galwey**, a cat sejant ppr., collared and the chain reflexed over the back or. cf. 26. 13
- Gamage**, Horts, a griffin segreant or. 62. 2
- Gamage**, a dexter hand holding a pen ppr. 217. 10
- Gambell** or **Gamble**, a Roman soldier in full costume ppr. 188. 4
- Gambell** or **Gamble**, a crane holding in its beak a rose stalked and leaved ppr. cf. 105. 9
- Gambier**, James W., Esquire, J.P., Captain R.N., of Mylncroft, Farnborough, Hants, out of a ducal coronet an eagle displayed. *Sursum.*
- Gambier-Parry**, Major Ernest, of Highnam, Glouc., and Garing, Oxon., three battle-axes erect ppr. *Tu ne cede malis.*
- Gambier** of London, Kent, and Bucks, out of a naval coronet or, an eagle displayed ermineo, charged on the breast with an anchor sa. *Fide non armis.*
- Gambier**, an eagle displayed. 75. 2
- Gamble**, Sir David, Bart., C.B., Windlehurst, St. Helens, Lancs, on a mount between two trefoils slipped vert, a stork arg., holding in the beak a rose gu., stalked, leaved, and slipped ppr. *Vix ea nostra voco.* 255. 3
- Gamble**, William, J.P., Briars Hey, Ramhill, Lancs, same crest and motto.
- Gamble**, Mercier, M.B., Arnwood, Wilbraham Road, Fallowfield, Manchester, a stork arg., holding in the beak a rose gu., leaved and slipped vert.
- Gambon** and **Gamon**, a torteau between two wings ppr. cf. 110. 4
- Game**, a cross crosslet fitched and a palm-branch in saltire ppr. cf. 166. 11
- Gamell** or **Gammill**, two lions' heads addorsed gu. 17. 3
- Gamell**, same crest. 17. 3
- Gamell**, **Gammel**, or **Gamonill**, Scotland, a talbot's head sa. 56. 12
- Games**, Leics., an eagle's head or, between two wings erm. 84. 2
- Gamin**, an armed arm embowed wreathed with laurel and grasping a sword, all ppr. cf. 195. 2

- Gamlin** of London, a pelican vulving herself ppr. *Moriens, sed invictus.* 98. 1
- Gammell**, Sydney James, Esquire, of Drumtochy Castle, Fordoun, Kincardine, and Countesswells, Aberdeen, Scotland, a pelican with wings displayed, pierced from behind by an arrow, all ppr. *Moriens, sed invictus.* cf. 98. 1
- Gammell**, Scotland, a talbot's head sa. 56. 12
- Gammill**, see Gamell
- Gammon** and **Gamon**, Middx., a boar passant arg., charged on the body with a pale sa., thereon a leopard's face or. *Virtus in arduis.* 227. 9
- Gammon**, a boar passant arg. 40. 9
- Gamoll**, Chesh., a human heart ppr., crowned or, between two wings displayed sa., purled of the first. 110. 14
- Gamul** of Buerton, Chesh., out of a ducal coronet or, a trefoil slipped of the same, between two wings sa. cf. 110. 12
- Gander**, a demi-talbot per chevron arg. and az. cf. 55. 8
- Gandey**, a saltier gu.
- Gandey** and **Gandy**, a fox current per pale or and sa. cf. 32. 8
- Gandolf** of Richmond, Surrey, a demilion gu., crined or, holding in the dexter paw a dagger ppr. cf. 14. 12
- Gandolf**, Hornvold-, Thomas Charles Gandolf, of Blackmore Park, Hanley Castle, Worcs., and Villa Gandolf, San Remo, Italy, a demi-unicorn gu., armed, crined, and unguled or. *Fidem tene.*
- Gandy**, James Gandy, Esquire, of Heaves, Kendal, a pen in bend dexter arg., surmounted by a sword in bend sinister ppr., pommel and hilt or, encircled by a chaplet of oak vert, fructed or. *Marte et ingenio.*
- Gange**, Glouc., a stork drinking out of a horn, all ppr.
- Ganlard**, a dexter hand brandishing a sabre ppr. 212. 13
- Gannock**, Lincs., a stag sejant arg., ducally gorged or. cf. 116. 8
- Gannon**, a bull's head ducally gorged and crowned. cf. 44. 2
- Ganstin**, Ireland, a hand holding a dagger. *Gladio et virtute.* 212. 3
- Ganstin**, out of a ducal coronet a dexter arm armed holding in the hand a dagger. *Gladio et virtute.*
- Gant**, a mill-rind ppr. 165. 11
- Gant**, Lincs., a wolf's head or, collared vair. 30. 9
- Gant**, Dr., of 16, Connaught Square, London, W., uses : out of a ducal coronet an eagle displayed. (*Of no authority.*) *Constancy.*
- Ganuble**, a lion passant with its tail extended ppr. 5. 11
- Gape**, a lion passant regardant or, pelletée, collared vair. cf. 6. 1
- Gapper**, out of an antique coronet or, a demi-lion rampant gu. cf. 16. 3
- Gapper**, a demi-lion rampant gu., holding in the dexter paw a cross crosslet fitchée or. 11. 5
- Garbet**, a demi-eagle displayed with two heads, an escutcheon suspended from the neck. 82. 3
- Garbett**, an imperial eagle with two heads displayed sa. *Gare la bête.* cf. 74. 2
- Garbridge**, Norf., a sheaf of reeds ppr., banded about the middle with a wreath arg. and sa. cf. 153. 2
- Gard**, a tower arg., between two laurel-branches vert. 157. 4
- Garde**, Ireland, an antelope's head erased ppr. 126. 2
- Garde**, a demi-griffin segreant sa. *Toujours fidele.* 64. 2
- Garden** of that Ilk, Scotland, two dexter hands conjoined ppr., holding a cross crosslet fitchée or. *Cruciata cruce junguntur.* 224. 11
- Garden** of Borrowfield, Forfarsh., Scotland, a dexter hand holding a palm-branch disposed in orle ppr. *Vive le roi.*
- Garden**, a rose gu., slipped and leaved ppr. 149. 5
- Garden**, Francis Alexander, Esquire, of Troup, Troup House, Banff, Scotland, a boar passant arg. *Vires animat virtus.* 40. 9
- Garden**, Scotland, an open book ppr. 158. 3
- Garden**, a mallard amongst flags ppr. 102. 5
- Gardenar**, out of a mural coronet ppr., an armed arm arg., holding in the hand a flag gu., charged with a sword of the second.
- Gardener** of Himbleton, Worcs., out of a mural crown or, an armed arm embowed ppr., holding in the hand a flagstaff, thereon a split pennon gu., flowing to the sinister, charged with two staves in saltire, fired of the first. cf. 199. 7
- Gardener**, Lincs., a Turk's head ppr., the turban or and az.
- Gardener**, Norf., Cambs, and Wilts., a griffin's head erased sa. 66. 2
- Gardener**, Northumb., on a book sanguine, clasped and garnished or, a falcon rising of the last.
- Gardener**, a leopard passant arg., pelletée, holding in the dexter paw a pine-apple or, stalked and leaved vert.
- Gardin**, Scotland, an otter issuing devouring a salmon ppr. *Ad escam et usum.* 134. 12
- Gardiner**, Berks and Bucks, a griffin's head erased az., charged with three bends or. cf. 66. 2
- Gardiner**, Dorset, a griffin's head erased bendy of six or and purp. cf. 66. 2
- Gardiner**, Essex, a griffin passant regardant sa. 63. 14
- Gardiner**, a griffin's head or, gorged with a chaplet of laurel vert, between two wings expanded az. *Persevere.* cf. 65. 11
- Gardiner**, Patrick, 56, Coolhurst Road, Crouch End, N., same crest. *Nil desperandum.*
- Gardiner**, a demi-griffin, with wings expanded ppr. *Nil desperandum.* 64. 2
- Gardiner** of Oxford, a griffin's head erased. *Deo, non fortuna.* 66. 2
- Gardiner**, a griffin sejant, resting the dexter claw on a book sa. cf. 62. 10
- Gardiner**, an eagle's head erased between two wings. *Nil desperandum.* cf. 84. 2
- Gardiner**, Oxon., a stork ppr. 105. 11
- Gardiner** of Oxford, a stork holding in the beak a serpent. cf. 105. 11
- Gardiner** of London, a Saracen's head in profile ppr., erased at the shoulders gu., wreathed round the temples arg. and of the second.
- Gardiner**, Smith-Whalley-, Bart., a Saracen's head affrontée coupé at the shoulders ppr., wreathed gu. and az., on the head a cap or.
- Gardiner** of London, a man's head ppr., thereon a cap turned up gu. and az., crined and bearded sa.
- Gardiner**, a Moor weeping vested in a sailor's dress, kneeling on one knee, the jacket az., and trousers arg.
- Gardiner**, a stag's head cabossed ppr., between the attires a mullet sa., pierced and pendent from a chain or. cf. 122. 5
- Gardiner** of King's Brompton, Somers., a stag ppr., the dexter fore-leg supporting an escutcheon arg., charged with four lozenges conjoined in fesse gu., between two barrelets sa.
- Gardiner**, Herts, two halberds erect, environed by a snake ppr. 172. 6
- Gardiner** of Madras, out of a mural coronet or, seven battle-axes ppr., one in fesse and six in saltire. *Omnia superat virtus.*
- Gardiner** of London and Norf., a rhinoceros passant arg. cf. 226. 7
- Gardiner**, Scotland, a dexter hand grasping a sword ppr. *My hope is constant in thee.* 212. 13
- Gardiner**, Worcs., out of a mural coronet or, a dexter arm in armour embowed sa., garnished of the first, holding in the hand a pennon gu., charged with a pomegranate or, the staff ppr., headed of the first.
- Gardiner**, Surrey, out of a ducal coronet or, a goat's head gu., attired of the first. 128. 14
- Gardiner**, see Burghclere, Baron.
- Gardner**, Major Smith Hannington, Broomfield, Tiverton, Devonsh., a demi-lion rampant, holding between the paws a roundel charged with a pale. *Invidia major.* 298. 1
- Gardner**, Baron (Gardner), a demi-griffin az., collared and chained or, supporting between the claws an anchor erect and cabled or.
- Gardner**, Colonel Alan Coulstoun, of Newton Hall, Dunmow, Essex, and Clearwell Castle, Glouc., same crest. *Valet anchora virtus.*
- Gardner**, Shropsh., a griffin's head erased sa. 66. 2
- Gardner**, Kent, a griffin's head erased, gorged with a mural coronet. cf. 66. 2
- Gardner**, a griffin's head erased ppr., charged with a crescent or. *Virtute et fortuna.* cf. 66. 2
- Gardner**, Cambs, a griffin's head erased arg., gorged with two barrelets sa., within two laurel-branches in orle vert. cf. 65. 4
- Gardner** of Chatteris House, Isle of Ely : (1) A griffin's head erased arg., surmounted by two branches of laurel in saltire ppr. (*for Gardner*). cf. 66. 2. (2) Two swords in saltire, the points upwards ppr., pommels and hilts or, tied with a riband vert, and pendent therefrom a key sa. (*for Dunn*). *Fide et amore.* 177. 4
- Gardner**, John Sykes, Esquire, of 12, Sunnyside, Devonshire Road, Prince's

- Park, Liverpool, in front of two dibbles (half-spades) in saltire a griffin's head erased, all ppr. *Animo et fide.* cf. 66. 2
- Gardner**, Rev. James Cardwell, of Pluke Hall, Garstang, Lancs, same crest and motto.
- Gardner**, Benjamin Bamber, Esquire, of Aldingham Hall, Ulverston, same crest and motto.
- Gardner**, an eagle's head erased ppr. *In virtute et fortuna.* 83. 2
- Gardner**, on a ducal coronet or, a lion passant gardant arg. cf. 6. 4
- Gardner**, Middx., a reindeer's head arg., attired or. cf. 122. 3
- Gardner**, Lincs, an elephant's head erm., eared sa., armed or. 133. 2
- Gardner**, Dorset, an elephant's head bendy az. and or. 133. 2
- Gardner**, Surrey, a demi-unicorn erased or, crined and armed sa., ducally crowned arg.
- Gardner**, Scotland, on a thistle a bee, all ppr. *Labore et virtute.* 150. 9
- Gardner** of London and Lincs, a Saracen's head affrontée ppr., erased at the neck gu., wreathed of the last and az., on his head a cap or.
- Gardner-Medwin**, Frank Medwin, Esquire, upon a mount within a serpent embowed, with tail in mouth, head to dexter ppr., a cinquefoil sa.
- Gardyne**, Scotland, two dexter hands coupé and conjoined in fess, supporting a cross crosslet fichée or. *Cruciata cruce jugantur.* 224. 11
- Garfield**, out of a heart a hand holding a sword ppr.
- Garfield** of Kilsby, Northamp., out of a ducal coronet or, a cross Calvary gu. cf. 166. 1
- Garfit** of Bromley, Kent, upon a wreath of the colours between two bezants the battlements of a tower or, issuant therefrom a goat's head arg., armed gold, gorged with a collar gemelle sa. *Semper idem.*
- Garfit**, Thomas Cheney, Esquire, of Kenwick Hall, Louth, Lincs, same crest and motto.
- Garfit**, William, Esquire, of West Skirbeck House, Boston, Lincs, same crest and motto.
- Garfoot**, Essex and Suff., out of a mural coronet sa., a goat's head arg., armed or. cf. 128. 14
- Garforth**, a wolf current ppr. 28. 4
- Garforth**, Yorks, out of a ducal coronet or, a goat's head arg. 128. 14
- Gargate**, a lion passant rampant. 20. 5
- Gargintou**, a vine-branch fruited and leaved ppr. 152. 9
- Gargrave**, Yorks, a falcon rising ppr. 87. 1
- Gariboh**, Scotland, a dove holding in its beak an olive-branch ppr. 92. 5
- Gariochs and Gariock**, Scotland, a palm-tree and a trefoil slipped, growing out of a mount, all ppr. *Concussus surgo.*
- Garlock**, a palm-tree ppr. *Concussus surgo.* 144. 1
- Garland** of Quatre Bras, Dorset, two lances saltireways arg., interlacing a chaplet ppr. cf. 175. 13
- Garland**, Edward Charles, M.D., Yeovil, Somers., same crest.
- Garland**, Yorks, on a mural coronet or, a lion sejant regardant arg., supporting with the dexter paw an escutcheon of the second, charged with a garland ppr.
- Garland**, Ireland, a horse passant arg., unguled or. 52. 6
- Garland and Garland**, Kent and Sussex, a lion's gamb erased holding a battle-axe ppr. 38. 3
- Garlick**, a dexter arm in armour erect, holding in the hand a cutlass in pale, all ppr., hilt and pommel or.
- Garlies**, Viscount, see Galloway, Earl.
- Garling**, a fish's head erased in fess ppr. 139. 6
- Garman and Garmon**, an oak-tree, and therefrom two weights pendent, all ppr. 143. 10
- Garmish**, Suff., a cubit arm holding in the hand a scimitar, all ppr., hilt and pommel or. 213. 5
- Garmoyle**, Viscount, see Cairns, Earl.
- Garmston**, Lincs, a shark's head regardant arg., swallowing a negro ppr. *Opera Dei mirifica.* 139. 2
- Garnatt**, a squirrel sejant, holding in its fore-paws a branch of hazel ppr. 139. 2
- Garneshe or Garnishe**, Suff., a mermaid ppr. 184. 5
- Garnet**, a demi-lion ducally crowned. 10. 11
- Garnett**, Henry, Esquire, of Wyreside, near Lincs, a demi-lion arg., gorged with a collar dove-tail gu., holding between the paws an escutcheon or, charged with a cross pattée fiched gu. *Fidus et audax.*
- Garnett**, Captain Charles Henry, of Wyreside, near Lancaster, same crest and motto.
- Garnett**, of Adrett Court, Westbury-on-Seyern, Glouc., same crest and motto.
- Garnett**, Rev. Lionel, B.A., of Christleton, Chesh., same crest and motto.
- Garnett**, Robert, Esquire, of the Ridging, Lower Bentham, Lancs, same crest and motto.
- Garnett**, William, Esquire, of Quernmore Park and Bleasdale Tower, Garstang, Lancs, a demi-lion arg., gorged with a wreath of oak ppr., holding between the paws an escutcheon gu., charged with a bugle-horn or. *Diligentia et honore.*
- Garnett**, a dexter hand holding up a swan's head and neck erased ppr. 220. 9
- Garnett-Botfield**, William Egerton, Esquire, J.P., F.G.S., of the Hut, Bishop's Castle, R.S.O., Salop, and of Decker Hill, Shifnal: (1) On a rock a stag at gaze, holding in the mouth an arrow fessways, all ppr. (*for Botfield*). (2) A demi-lion arg., crowned or, gorged with a plain collar var, and holding between the paws a lozenge gu., charged with a bee gold (*for Garnett*). *The Lord will provide.*
- Garnett**, Frederick William Rowland, Esquire, of 1, Grosvenor Place, S.W., a gryffon's head erased or. *Viendra le jours.—Omnia vanitas* (over the crest).
- Garnett-Orme**, George Hunter, Esquire, of Tarn House, Skipton-in-Craven, Yorks, West Riding: (1) In front of a battle-axe in bend, surmounted by a tilting-spear in bend sinister ppr., a dolphin naient arg. (*for Orme*). (2) A dexter cubit arm erect ppr., grasping two sea-lions' heads erased respectant and saltirewise arg. (*for Garnett*). *Deus refugium nostrum.—Diligentia et honore.*
- Garnays or Garnish** of Laxfield and of Heveningham, Kenton, Mickfield, and Redesham, Suff., and of Gelderton, Norf., a cubit arm erect grasping a scimitar embued, all ppr., pommel and hilt or. *Goldes grace governe Garneys.—Flecter non frangar.* 213. 5
- Garnham**, a goat's head erased sa., armed or. 128. 5
- Garnier**, Carpenter—of Mount Tavy, Devonsh., in front of a lion's head erased az., gorged with an oak-wreath or, three fleurs-de-lis of the last. cf. 17. 10
- Garnier** of London and Hants, a lion's head erased arg. 17. 8
- Garnier**, a griffin's head gu., between two wings arg., charged with a torseau. cf. 65. 11
- Garnock**, Viscount, see Lindsay, Earl.
- Garnock**, Scotland, a greyhound current. cf. 58. 2
- Garnock**, Sussex, a wolf's head or, collared gu. 30. 9
- Garnons**, Wales, a demi-lion rampant sa., ducally crowned and gorged or. *Nid Cyfoeth, ond Boddondeb.* cf. 10. 11
- Garnstone**, see Garnston.
- Garnyl**, see Garnish, Suff.
- Garnyl**, a mermaid ppr. 184. 5
- Garon**, a cross crosslet fitched gu. 166. 2
- Garrard** of London, Kent, and Bucks, a leopard sejant ppr. cf. 24. 13
- Garrard, Drake**, of Lamer, Herts: (1) A leopard sejant ppr. cf. 24. 13. (2) A naked dexter arm erect, holding a battle-axe sa., headed arg. 213. 12
- Garrard, Cherry**, of Denford, Hungerford, Berks: (1) Same crest as (1) above. (2) A demi-lion arg., the neck encircled with an annulet, and holding between the paws a fleur-de-lis within an annulet, all gu. *Cheris Pespour.*
- Garrard** of Feltham, Norf., an heraldic tiger sejant arg., maned and tufted sa., resting the dexter paw on a tun or.
- Garrard** of Shinfield, Berks, out of a ducal coronet a demi-lion rampant az. 10. 3
- Garrard** of London, a wyvern, its tail nowed ppr., pierced through the neck by a spear or, headed arg.
- Garratt and Garratt**, a hind sejant regardant, resting her dexter foot on a bee-hive ppr. 125. 1
- Garratt** of London and Surrey, a lion passant ermines, resting the dexter paw on a fleur-de-lis or. 5. 5
- Garratt**, Job, Esquire, of Wassell Grove, Stourbridge, a pear fessways, stalked, leaved, and slipped thereon a rock ppr., holding in the beak a feather sa. *Gradatum.*
- Garraway**, an escallop between two wings. 141. 10
- Garret**, a demi-monk holding in his dexter hand a lash. 187. 11
- Garrett**, Ireland, a lion passant resting the sinister paw upon a trefoil. *Semper fidelis.* cf. 6. 2
- Garrett**, Frank, Esquire, of Leiston Works, Leiston, and Aldringham House, Aldringham, the sun rising in splendour, the rays alternately or, arg., and sa.

- Garrick**, Middx., a mullet or. 164. 2
Garrloch, see Garrloch.
Garrloch, Scotland, on a mount a tree. *Concussus surgit*. 143. 14
Garrloch and Garroek, Scotland, a salmon haurient. 139. 11
Garrod, Sir Alfred, of 10, Harley Street, W., in front of a tilting-spear erect ppr., a boar sa., resting the dexter leg on a quatrefoil or. *Althora spero*.
Garrow, Sussex, on a mount vert, a palm-tree ppr., charged with three torteaux, two and one. cf. 144. 3
Garroway, Sussex and Herts, a griffin passant or. 63. 2
Garroway of Netherfield, Lanarksh., a griffin passant or. *Aut vincere, aut mori*. 63. 2
Garraway, Surrey, on a rock a Cornish chough ppr., beaked and legged gu. 106. 9
Garseadden, a hand holding a buckle ppr. 223. 11
Garsett and Garsed, Norf., a bow erect gu., stringed sa., with an arrow or, headed az., feathered arg
Garshore, Scotland, an eagle displayed ppr. 75. 2
Garside, two daggers in saltier ppr. 169. 8
Garstin, John Ribton, Esquire, M.A., J.P., D.L., F.S.A., of Braganstown, Castle Bellingham, co. Louth, out of a ducal coronet or, a dexter arm in armour embowed, holding in the hand a dagger, all ppr., the arm charged with a fleur-de-lis gu. *Gladio et virtute*. cf. 195. 5
Garstin, Ireland, a hand holding a dagger. *Gladio et virtute*. 212. 9
Garstin, a dexter hand holding a broken hammer. 221. 13
Garston, on the stump of a tree eradicated, a raven with wings expanded, all or.
Garston, out of a mural coronet arg., a wyvern or, charged on the breast with a fire-ball sa.
Gartside-Spaight, Cavendish Walter, Esquire, of Derry Castle, Killaloe, co. Clare, a jay ppr. *Vi et virtute*.
Gartside-Tipping, Henry Thomas, Esquire, of Quarr Wood, Binstead, Isle of Wight: (1) An heraldic antelope's head erased, gorged with a ducal coronet. (2) A greyhound passant. *Fideliter vive ut vivas*.
Gartsyde, Yorks, a stag per pale gu. and sa., attired and unguled or. 117. 5
Garter, a caltrap or, embued on the upper point ppr. 174. 14
Garter, a caltrap per pale gu. and or. cf. 174. 14
Garth, a goat passant arg., collared and chained or. cf. 129. 5
Garth, Surrey, an Indian goat arg., attired, eared, collared, and lined or.
Garthside, out of a ducal coronet or, a cross pattée az.
Garton, a leopard's face. 22. 2
Garton, Sussex, a leopard's head erased or, ducally gorged gu., on the head two straight horns of the last.
Garton, an antelope's head erased gu., ducally gorged or. cf. 126. 2
Gartshore and Garthshore, Scotland, an eagle displayed ppr. *I renew my age*. 75. 2
Gartside, two daggers in saltier ppr. 169. 8
Gartside, Lancs, a greyhound stant arg. *Vincit qui patitur*. cf. 60. 2
Garvagh, Baron (Canning), of Garvagh, co. Londonderry: (1) A demi-lion rampant, holding in the dexter paw a battle-axe. (2) A demi-griffin segreant. (3) A demi-lion rampant arg., charged with three trefoils slipped vert, holding in his dexter paw an arrow pointing downwards or, feathered arg. *Ne cede malis sed contra*. cf. 1. 13
Garvey, Ireland, a greyhound's head az., collared arg. 61. 2
Garvey, John W. F., Esquire, of Ballina, co. Mayo, Ireland, a lion passant gardant gu. *Morior invictus*. 4. 3
Garvie, Scotland, a dexter hand pointing with two fingers gu. 222. 11
Garvin, Scotland, a dexter hand holding a dagger in pale, point downwards ppr. cf. 213. 6
Garvine, Scotland, a hand holding a fish ppr. *Always helping*. 220. 4
Garway, a leopard's head erased, thrust through the neck by an arrow in fess ppr. cf. 23. 10
Garwinton, a vine-branch fruited and leaved ppr. 152. 9
Gascelyn, an arm holding in the hand a broken sword arg., hilted or.
Gascogn, out of a ducal coronet an alligator's head ppr. 138. 7
Gascogne-Ocell, Marquess of Salisbury, see Salisbury.
Gascogne, Yorks and Norf., out of a ducal coronet a demi-lucy erect or. cf. 139. 14
Gascogne of Parlington, Yorks, and Norf., out of a ducal coronet a demulcuy erect or, charged with a pellet.
Gascogne, Rev. W. B., Little Carlton Rectory, Louth, out of a ducal coronet or, a demi-luce erect of the same. *Justus et tenax*.
Gascogne, Trench-, Frederick Charles, Parlington Park, Aberford, Yorks: (1) A conger's head coupé and erect or, charged for distinction with a pellet (for Gascogne). (2) Trench.
Gascoyne, Beds, a lucy's head erect or, between two ostrich-feathers arg. 138. 12
Gaselee, an arm in armour embowed, holding in the hand ppr. a dagger arg., hilt and pomel or. 196. 5
Gaskell, Yorks, a stork ppr., collared or, pendent therefrom an escutcheon az., charged with an annulet or, the dexter foot resting on an escallop gu.
Gaskell, Milnes-, Charles George, Esquire, of Thornes House, Yorks, and Wenlock Abbey, Shropsh.: (1) A stork sa., gorged with a collar or, therefrom pendant an escutcheon az., charged with an annulet or, and resting the dexter claw upon an escallop gu. (for Gaskell). (2) A garb or, banded by a fesse dancettée az., charged with three mullets pierced or (for Milnes). *Scio cui credidi*. 152. 10
Gaskell, Milnes-, Gerald, Esquire, J.P., D.L., of Lupset Hall, Wakefield, same crest and motto.
Gaskell, Captain Henry Brooks, of Kidlington Hall, Oxon., and Beaumont Hall, Lancs, an anchor in bend sinister entwined by a cable and surmounted by a rainbow, all ppr. *Spes*.
- Gaskell**, on a mount vert, under an oak-tree ppr., a greyhound couchant sa., collared or, resting the dexter paw on an escutcheon or, charged with a fleur-de-lis az.
Gaskin of London, issuing from the sea an arm embowed, holding in the hand an anchor ppr. *Spes anchora vite*. 202. 7
Gason, Kent, on a chapeau az., turned up erm., a goat's head coupé arg., bearded and armed or. cf. 128. 12
Gason, Kent, a goat's head coupé arg., armed or, gorged with three mascles sa. cf. 128. 12
Gason, Kent, out of a ducal coronet az., a goat's head coupé arg. 128. 14
Gasselyn and Gasselyne, an eagle displayed sa. 75. 2
Gasselyn or Gasselyne, see Gascelyn.
Gaston, an owl sa. 96. 5
Gastrell, Glouc., a lion's head erased ppr., gorged with a chaplet vert. 17. 10
Gatacre, Major-General Sir William Forbes, K.C.B., C.B., D.S.O., of Hazel Mill, Stroud, a raven ppr. *Hic eram in dextris oculis*. 107. 14
Gatacre, Edward Lloyd, of Gatacre, Bridgnorth, Shropsh., same crest and motto.
Gatacre, Major-General John, same crest and motto.
Gatchell, Somers., out of a mural coronet arg., a dexter arm embowed, vested az., cuffed erm., holding in the hand a chaplet of wheat ppr.
Gateford, a demi-antelope ppr., collared or. 126. 3
Gatehouse, George, Esquire, of Bognor Lodge, Bognor, Sussex, in front of two keys saltwise az., a portucullis arg. *Quæ serata secura*.
Gates, Essex, Yorks, and Lincs, a demi-lion rampant gardant or. 10. 8
Gates, Percy, 5, Monson Place, Queen's Gate, S.W., a stag lodged ppr.
Gates, Devonsh., out of a crescent flames issuant ppr. 163. 12
Gatesden, a dexter arm embowed, vested gu., cuffed arg., and holding a tilting-spear ppr.
Gatfield, on a ducal coronet or, a cross gu.
Gathwaite, a mastiff ppr., chained and collared or.
Gatony, two swords in saltier ppr. 171. 12
Gattie and Gatty, a stork ppr., holding in its dexter claw a stone. 105. 6
Gatty, see Scott-Gatty.
Gatty, a pheasant rising ppr. cf. 90. 13
Gatty, Hon. Stephen Herbert, Chief Justice of Gibraltar, a fern brake, and rising therefrom a cock-pheasant, all ppr. *Cate ad cave*. 290. 8
Gatty, an embattled gateway, thereon a cock-pheasant rising, all ppr. *Non cate sed cave*. 90. 13
Gauden, a peacock's head ppr. 103. 2
Gaudine, Scotland, a savage's head coupé ppr. 190. 12
Gauldesborough, Essex, a pelican vulning herself ppr. 98. 1
Gauler, a hawk holding in its dexter claw an ear of wheat ppr. 85. 7
Gaulfield, a dexter hand vested, holding up the sun or. cf. 209. 2

- Gaunt**, Kent and Staffs, a wolf's head or, collared vair. *Dum spiro, spero.* 30. 9
- Gaunt, De**, a cross pattée fitched sa. 166. 3
- Gauntlet**, out of a ducal coronet a bear's head muzzled, all ppr. 34. 3
- Gaury**, a lion passant arg., armed and crowned or. *Recta ubique.* cf. 6. 2
- Gausen and Gausen**, a bee-hive with bees volant, all ppr. 137. 7
- Gausen**, a greyhound's head arg., eared and spotted sa. cf. 61. 2
- Gavell**, Surrey, a demi-buck regardant or, vulned in the shoulder gu. 158. 6
- Gaven and Gawen**, a dexter hand holding up a ducal coronet capped between two laurel-branches, all ppr. 217. 3
- Gaven**, a land tortoise ppr. cf. 125. 5
- Gavin**, Scotland, a ship in full sail ppr. *Remember.* 160. 13
- Gavin**, Scotland, in the sea a two-masted ship in full sail ppr. *By industry we prosper.* cf. 160. 13
- Gawaine and Gawayne**, a horse-shoe or. 203. 3
- Gawden**, an arm in a maunch gu., the hand clenched ppr. 203. 3
- Gawdy**, Norfolk and Suff., on a chapeau gu., turned up erm., two swords erect arg., hilts and pomells or. 85. 7
- Gawdy**, Norfolk, a wolf passant per pale arg. and gu. 28. 10
- Gawer**, out of a ducal coronet or, a boar's head erect sa., between two ostrich-feathers arg. cf. 41. 14
- Gawler**, see Gauler.
- Gawler**, a hawk holding in the dexter claw an ear of wheat, all ppr. 85. 7
- Gawsworth**, a savage's head in profile ppr. 191. 1
- Gawthern**, Notts, out of a mural coronet or, a wyvern's head sa. 72. 11
- Gay**, Somers., a greyhound current ppr. *Stat fortuna domus.* cf. 58. 2
- Gay**, a demi-greyhound ppr. 60. 11
- Gay**, Kent, a demi-greyhound rampant sa., collared or. 60. 8
- Gay**, a hand ppr., holding a sword arg., hilt and pomell or. 212. 13
- Gay**, Norfolk, a fleur-de-lis or. 148. 2
- Gay**, James, of Alborough New Hall, Norfolk, a fleur-de-lis or. *Toujours gai.*
- Gay**, James, Thurning Hall, East Dereham, Norfolk, same crest and motto.
- Gay**, Devonsh., on a chapeau gu., turned up erm., a lion passant gardant or, charged on the breast with an escallop az. cf. 4. 5
- Gay**, John, Esquire, of 119, Upper Richmond Road, Putney, same crest.
- Gay**, in front of a fig-tree ppr., a falcon arg., belled or, supporting with the dexter claw an arrow point downwards, also ppr., and charged on its breast with an escallop az. *Gwyn yn erbyn y byd.* 86. 10
- Gayer**, a lion rampant sa., supporting a spear. cf. 1. 13
- Gayford** of West Wretham, Norfolk, a goat's head erased arg., armed or. 128. 5
- Gaylard** of London, a dexter hand apaumée ppr. *Munifice et fortiter.* 222. 14
- Gaylen**, a hind's head between two roses, stalked and leaved ppr. 124. 4
- Gayner and Gaynor**, a dexter hand apaumée ppr. 222. 14
- Gaynes**, out of a ducal coronet a demi-swan with wings expanded ppr., ducally gorged sa. cf. 17. 8
- Gaynor**, Ireland, a lion's head erased gu., charged with a trefoil or. cf. 17. 8
- Gaynsford and Gaynsforth**, a rose gu., slipped and leaved vert, and a spear ppr., in saltier. 150. 1
- Gaynsford** of Ibury, Oxon., a demiwoman vested and crined or, holding in the dexter hand a garland vert charged with four roses gu. cf. 183. 5
- Gaynsford**, Surrey, a demi-maiden couped below the waist, habited gu., crined or, holding in the dexter hand a wreath vert, and in her sinister a rose-branch ppr. cf. 183. 5
- Gays**, an eagle with two heads displayed ppr. 74. 2
- Gayton**, three legs in armour conjoined at the thigh, flexed at the knee, and spurred ppr. 193. 7
- Geach**, an arm embowed holding in the hand a battle-axe, enfiled with a garland round the elbow, all ppr. cf. 201. 5
- Gealagh** of Nantes, France, and of Ireland, a naked arm embowed holding a sword, all ppr. *Hæc manus pro patria pugnando vulnera passa.* 201. 4
- Geale-Brady**, see Brady.
- Geale**, Ireland, out of a ducal coronet or, a hand holding a fleur-de-lis ppr. 215. 2
- Geale-Wybrants**, William, Esquire, of the City of Dublin: (1) A stag's head erased ppr., charged with a bezant (*for Wybrants*). cf. 121. 2. (2) A unicorn's head erased or, charged with an anchor erect sa. (*for Geale*). *Fortis in arduis.* cf. 49. 5
- Geare and Geare**, Kent and Devonsh., a leopard's head az., ducally gorged or, between two wings gu.
- Geary**, Sir William Nevill Montgomery, Bart., of Oxon Hoath, Kent, out of a naval crown or, a dexter arm embowed, habited az., cuffed arg., supporting a flagstaff, therefrom flowing to the sinister a banner of the third, charged with a cross couped gu. *Chase.*
- Geary**, Surrey, a heraldic antelope's head erased quarterly arg. and sa., charged with a lozenge erm.
- Geary**, Herts, an antelope's head erased quarterly arg. and sa., charged with three mascles, two and one counter-changed. cf. 126. 2
- Geary-Salte**, a demi-lion per pale or and sa., charged on the shoulder with two mullets in fesse counter-changed. cf. 10. 2
- Ged and Gedd**, Scotland, a pike's head ppr.
- Ged**, Scotland, a hand ppr., holding up an escutcheon gu. cf. 219. 7
- Geddes and Geddies**, Scotland, a pike's head couped ppr. *Durat, ditat, placet.*
- Geddes and Geddies**, Scotland, a stag's head couped ppr. *Fato prudentia major.* 121. 5
- Geddes and Geddies**, Scotland, a stag's head. *Veritas vincit.* 121. 5
- Geddes and Geddies**, Scotland, on a mural coronet a bundle of seven arrows banded.
- Gedding and Geding**, a demi-savage holding a scimitar ppr. 186. 3
- Gedeney**, see Gedney.
- Gedney**, a bird perched on an oak-plant ppr. 107. 10
- Gedney**, Lincs, two lucies in saltire arg.
- Gee**, see Pearson-Gee.
- Gee**, a gauntlet erect arg., garnished at the wrist or, holding a sword of the first, hilt and pomell of the second.
- Geeke** of London, a dexter hand holding a sickle ppr. 219. 13
- Geering**, Sussex, a savage's head affrontée, ducally crowned ppr. 192. 9
- Geff** of Huborne, Berks, on a chapeau gu., turned up erm., a tiger couchant arg., tufted and maned sa., armed or, and charged on the body with a martlet of the fourth.
- Geffery** of London, a lion's head erased or, billettée sa. cf. 17. 8
- Geffry**, a lion's head erased arg., ducally crowned or. 18. 8
- Geffrys**, Worcs., on a mount vert, a sea-pee rising ppr., beaked and legged gu.
- Geikie**, Scotland, a boar's head erased sa. *Figlio.* 42. 2
- Gells**, a demi-chevalier holding in his dexter hand a sword. 187. 1
- Geldart**, Cambs, a demi-lion rampant regardant or, crowned of the same, and holding an oak-branch ppr.
- Gell**, Sir James, C.V.O., Clerk of the Rolls of the Isle of Man, of Castletown, Isle of Man, a stag's head caboshed. *Shée ec y jerrey (Manx): Peace at the last.* 122. 5
- Gell**, Henry Willingham, Esquire, of 36, Hyde Park Square, London, W., a greyhound trippant pean, about the neck a collar arg., and thereon a rose between two mullets of six points gu. *Vocatus obediit.* 230. 14
- Gell**, Philip Lyttelton, Esquire, J.P., of Hopton Hall, and of Kirk Langley, Derbysh., and Langley Lodge, near Oxford, same crest and motto.
- Gell**, Derbysh., a greyhound's head collared or. 61. 2
- Gell** of Hopton, Derbysh., a greyhound's head collared or. cf. 60. 2
- Gellatly**, Peter, of Loughton, Essex, a lion's head erased gu., armed and langued az., crowned with an antique crown or. *Hactenus inivictus.* cf. 17. 12
- Gellatly**, Edward, of Uplands, Sydenham Hill, London, S.E., a lion's head erased gu., armed and langued az., crowned with an antique crown or. *Hactenus inivictus.* cf. 17. 12
- Gellibrand** of Hobart, Tasmania, out of a ducal coronet a stag's head and neck affrontée. *Retræns vestigia famæ.* 119. 13
- Gellie or Gelly**, Scotland, a man standing on a serpent ppr. *Divino robore.* 188. 3
- Gelling**, on a chapeau a lion passant gardant, the tail extended and ducally crowned, all ppr. cf. 4. 4
- Gelstable**, a dexter hand holding a sword in pale, all ppr. 212. 9
- Gem**, a dexter hand holding a gem-ring ppr., stoned gu.
- Gemell, Gemill, and Gemmell**, a flame of fire between two palm-branches, all ppr. 146. 12
- Gemell, Gemill, and Gemmell**, a demi-peacock ppr. 103. 10

- Gemmel**, Scotland: (1) A dexter arm holding in the hand a dart. 214. 4. (2) A laurel-branch and a sword in saltire ppr.
- Geneville**, out of a cloud a dexter hand holding a broken tilting-spear, all ppr. *cf.* 214. 10
- Geney** or **Genny**, out of a cloud a hand issuing in fess holding a cross patée fitched. 223. 6
- Genn**, between two spear-heads in pale, a Cornish chough rising, all ppr. 108. 7
- Gennett**, a chevalier on horseback wielding a scimitar, all ppr. 189. 10
- Gennys**, an eagle per pale az. and gu. with wings raised, each charged with a bezant, and from the beak a scroll arg., thereon the words, *Deo gloria*. 78. 3
- Gennys, Henn-**, John Croad, Esquire, of Whiteleigh, Devonsh.: (1) An eagle per pale az. and gu., the wings elevated, each charged with a bezant, from the beak an escroll arg., thereon the words, *Deo gloria (for Gennys)*. 78. 3. (2) A hen-pheasant ppr. (*for Henn*).
- Genor**, a dexter hand holding a baton gu., tipped or.
- Genot** of Norton and Muscott, Northumb., a demi-griffin gu., with wings addorsed or, holding a gillflower of the first, stalked and leaved vert. *cf.* 64. 2
- Genst**, Essex, out of a ducal coronet or, a demi-eagle displayed erm. 80. 14
- Genst**, out of a ducal coronet a phoenix or, in flames ppr. 82. 5
- Genst-Wood**, A'Deane, 6, Gordon Road, Clifton, a branch of oak, fruited and leaved all ppr. *En Dieu viresci.*
- Gentill**, Scotland, two lion's gamb's holding a bezant. *cf.* 39. 4
- Gentle**, Scotland, a bee erect ppr. *Industria*. 137. 2
- Gentle**, on a ducal coronet or, an étoile of twelve points. *cf.* 164. 4
- Gentleman**, Robert George, Esquire, of Ballyhorgan and of Mount Coal, co. Kerry, Ireland, a demi-eagle displayed with two heads sa., on each wing a trefoil or. *Truth, honour, and courtesy*. 230. 12
- Geogham**, an arm in armour embowed holding in the hand a dagger. *Manu forti*. 196. 5
- Geoghegan**, England and Ireland, on a ducal coronet or, a dolphin naient az. 140. 4
- Geoghegan**, Ireland, a greyhound passant arg., collared vert, the collar studded with fleurs-de-lis or.
- George**, Ireland, a stag's head erased ppr. 121. 2
- George**, Scotland, the sun shining on a sunflower ppr.
- George**, Bart., Middx., a falcon rising az., beaked, legged, and belled or. 87. 1
- George, Georges**, and **Gorges** of London and Middx., a greyhound's head ppr. *cf.* 61. 2
- George** or **Georges** of Baunton, Glouc., a demi-talbot salient sa., collared and eared or. *cf.* 55. 8
- George**, Robert, Esquire, of Ballyhorgan, near Listowel, a demi-eagle displayed with two heads sa., on each wing a trefoil or. *Truth, honour, and courtesy*.
- George** of Trenouth, Cornw., a demi-talbot sa., collared, indented, and eared or, between two fir-branches vert. 57. 2
- George**, Frederic Brand, Esquire, of Wells, Somers., a demi-talbot per fesse indented sa. and gu., charged on the shoulder with a bezant, thereon a lion's head erased of the second, and resting the sinister paw on a garb vert. *Strive to attain*.
- George**, John Daniel, Esquire, of Norfolk House, Norfolk Crescent, Bath, same crest and motto.
- George**, William Edwards, Esquire, of Downside, Stoke Bishop, Bristol, a demi-talbot rampant sa., eared and collared, indented or, between two fir-branches vert. *Magna est veritas et prevalebit*. 57. 2
- Georges** of the Island of St. Christopher, a boar passant az., armed and bristled or. 40. 9
- Gepp**, a griffin's head, collared, between two wings. 67. 7
- Gepp**, Somers. and Essex, on a mount vert an eagle rising az., the wings ermineo, gorged with a collar and holding in the beak a masle or, the dexter claw supporting a sword in pale ppr., hilt and pommel also or. 78. 6
- Gerandot**, a demi-lion rampant sa. 10. 1
- Gerard**, Baron (Gerard), of Bryn, Lancs, a lion rampant erm., ducally crowned or. *En Dieu est mon esperance*. 1. 12
- Gerard**, Frederick, Esquire, of Kinwarton House, Alcester, a monkey statant ppr., environed round the loins and chained arg. *En Dieu est mon esperance*.
- Gerard**, Berks, a lion statant gardant, ducally crowned gu. *En Dieu est mon esperance*. *cf.* 4. 1
- Gerard**, Middx., and of Ince, Lancs, a lion's gamb erased erm., holding a hawk's lure gu., garnished and lined or, tasselled arg.
- Gerard**, a lion's gamb coupé erm., holding a hawk's lure gu., tasselled and garnished or.
- Gerard**, Major-General Sir Montagu Gilbert, of Rochsoles, Lanarksh., out of a mural crown arg., a lion's gamb erect erm., holding the "Punja," in bend sinister ppr. *Haud inferiора secutus*.
- Gerard**, Kent, a monkey passant, collared round the middle and chained ppr. *Bono vince malum*. 136. 8
- Gerard**, Lancs and Derbysh., two wings expanded sa. 109. 6
- Gerard-Dicconson**, Hon. Robert Joseph, of Wrightington Hall and Blackley Hurst, near Wigan: (1) A bezant charged with a hind's head vert, erased gu., and holding in the mouth a cross crosslet fitchée of the last. (2) A monkey statant ppr., environed about the middle with a plain collar and chained arg.
- Gerbridge**, a lion's gamb holding a thistle ppr. 37. 6
- Gercom**, a griffin segreant ppr., collared gu., holding in its beak a line and ring or. *cf.* 62. 2
- Gerdesley** and **Gerdilly**, a hand holding a sword ppr. 212. 13
- Gerdon**, a human heart ppr., surmounted by two hands coupé and conjoined in fess. 181. 3
- Geretzoff**, out of the coronet of a marquis ppr., a cross patée or, surmounted by a human heart gu., flammant ppr., between two wings sa.
- Geridot**, a demi-lion rampant. 10. 2
- Gerling**, a unicorn's head erased arg., collared sa. 49. 11
- Germain**, a dexter arm coupé and embowed fesseways holding in the hand a tilting-spear in pale ppr. 201. 6
- German**, of Preston, Lancs, a demi-lamb ppr. supporting a flagstaff or, therefrom flowing a pennon arg., the ends gu., and charged with a rose, also gu. 227. 5
- Germin** and **Germyn**, a lion rampant az. 1. 13
- Germin** and **Germyn**, a unicorn's head between two branches of laurel in orle. 49. 14
- Germin**, Hunts, three lilies arg., stalked vert.
- Germon**, three lilies, each stalked and leaved ppr. *Virtus tukamen*.
- Gernegan**, an allerion displayed gu.
- Gerney**, on a garb in fess, a cock statant ppr. 91. 4
- Gernon**, Gernoun, or **Gernun**, a hand issuing from a cloud in fess holding a club ppr. 223. 5
- Gernon**, Ireland, a horse passant arg., unguled or. *Parva contemnimus*. 52. 6
- Gernon**, a wolf's head coupé az., collared and ringed or. *cf.* 30. 9
- Gernon**, a wolf's head coupé az., charged on the neck with two bars gemelle. *cf.* 30. 5
- Gerre**, Herts, a lion's head gardant or, gorged with a collar gu., charged with three masles, also or, between two wings displayed of the same.
- Gerson**, Lancs, an arm in armour coupé at the shoulder in fess holding a helmet in pale ppr. 193. 11
- Gervais**, Francis Peter, Esquire, J.P., of Cecil, co. Tyrone, Ireland, a lion's head erased arg., charged with a fleur-de-lis az. *Sic sustentia crescit*. *cf.* 17. 8
- Gervays**, on a mural crown gu., a fire-beacon between two wings ppr. 112. 5
- Gervis**, Bart., *see* Meyrick.
- Gervis**, Cambs and Worcs., a tiger's head erased arg.
- Gervis**, Essex, a demi-lion rampant gardant or, holding a banner arg., charged with a cross gu., on the handle ppr. a mural coronet of the first, and issuing therefrom four small spears az.
- Gerwood**, a cubit arm ppr., holding in the hand a cross crosslet fitched gu. 221. 11
- Gery**, Wade-, William Hugh, of Bushmead Priory, Beds, an antelope's head erased quarterly arg. and sa., charged with four masles counterchanged, attired or. *Mentis honeste gloria*. *cf.* 126. 2
- Gessors**, a talbot sejant sa., collared arg. 55. 1
- Gessors**, a dexter hand holding a battle-axe. 213. 12
- Getham**, a bustard ppr. 102. 9
- Gethin**, Ireland, a stag current arg., attired or. *Try*. *cf.* 118. 13
- Gethin**, Ireland, Wales, Essex, and Wils., a buck sejant arg., attired or, between two wings of the first. *cf.* 116. 8

- Gethin**, Sir Richard Charles Percy, Bart., of Hilton, Netley, Hants, on a chapeau ppr. a stag's head erased arg., attired and ducally gorged or. *Try.* cf. 121. 2
- Gettens**, a sheldrake ppr.
- Geynes**, a griffin's head erased ppr., holding in the beak a trefoil vert. cf. 66. 2
- Geynes**, out of a cloud a dexter hand pointing aloft with the forefinger ppr.
- Geynton** and **Geyton**, the sun in splendour or, at each ray a flame of fire ppr. cf. 162. 2
- Ghest**, a swan's head and neck erased ppr., between two ostrich-feathers or. cf. 101. 1
- Ghrimes**, a talbot sejant sa., collared arg. 55. 1
- Gib**, Scotland, a mullet pierced or. *Spero.* 164. 5
- Gib**, Scotland, a spur or, between two wings gu. 111. 13
- Giban**, Jersey, a tower or, masoned sa. 156. 2
- Gibb**, Scotland, a dagger in pale sustaining on its point a wreath of laurel ppr. 170. 1
- Gibb** of Pyrgo Park, Essex, and Sheerwater Court, Byfleet, Surrey, issuant from a wreath of cinquefoils vert, a stag's head or, coupé gu., attired arg. 255. 6
- Gibball**, Ireland, a goat passant arg., armed and unguled sa. cf. 129. 5
- Gibbard**, an arm coupé and embowed, vested and purged at the shoulder, the part above the elbow in fess, the hand in pale, holding a palm-branch ppr. 203. 7
- Gibbe**, a Bengal tiger passant gardant ppr. 27. 4
- Gibbens** and **Gibbins**, an arm holding a fish ppr. 220. 4
- Gibbes**, Bart., see Osborne-Gibbes.
- Gibbes**, an arm fesseways ppr., vested arg., cuffed and purged at the shoulder sa., from the elbow in pale, holding a palm branch of the first. 203. 7
- Gibbines** and **Gibbins**, on a ducal coronet or, the attires of a stag ppr. cf. 123. 1
- Gibbines** and **Gibbins**, a lion rampant sa. 1. 10
- Gibbings** of Gibbings Grove, co. Cork, Ireland, a demi-lion rampant ppr., holding in his paws a fleur-de-lis az. cf. 13. 5
- Gibbon**, Kent, on a chapeau gu., turned up erm., an escarbuncle or. 164. 14
- Gibbon**, Kent, a demi-lion rampant gardant arg., ducally crowned or, holding between its paws an escallop of the last. cf. 13. 7
- Gibbon**, a stork with wings expanded ppr.
- Gibbons**, Sir Charles, Bart., of Stanwell Place, Middx., a lion's gamb erect and erased gu., charged with a bezant, holding a cross patée fichée sa. *Gratior est a rege pio.* cf. 36. 9
- Gibbons**, Oxon., Warw., and Wales, a lion's gamb erased and erect gu., holding a cross formée fichée sa. 36. 9
- Gibbons**, a demi-lion rampant regardant sa., holding between its paws an escallop arg. cf. 13. 10
- Gibbons**, a demi-lion rampant sa., holding an escallop arg. 13. 10
- Gibbons**, Rev. Benjamin, of Poollands, Hartlebury, Worcs., and Waresley House, near Kidderminster, a demi-lion regardant or, gorged with a collar sa., pendent therefrom an escutcheon of the last, charged with a cross potent arg., and holding between the paws an escallop, also arg. *Fide et fortitudine.* 226. 3
- Gibbons**, John Skipworth, of Boddington Manor, Glouc., same crest and motto.
- Gibbons**, Robert Alexander, Esquire, M.D., F.R.C.S., of 29, Cadogan Place, Chelsea, London, S.W., and Val des Portes, Alderney, upon a mount vert, a demi-lion sa., holding in the dexter paw a thistle slipped and leaved ppr., and resting the sinister on an escallop or. *Nitor donec supero.* 307. 7
- Gibbons**, Ireland, a naked arm erect coupé below the elbow, holding in the hand a salmon, all ppr. 220. 4
- Gibbons**, Ireland, a dexter and sinister arm in armour embowed, the hand supporting a heart inflamed ppr. cf. 194. 7
- Gibbons**, a morion ppr., thereon an escarbuncle or. *Fide Deo et ipse.*
- Gibbs** of Belmont, Somers., an arm in armour embowed ppr., garnished or, holding in the gauntlet a battle-axe arg. 200. 6
- Gibbs**, in front of a rock a dexter arm embowed in armour, the hand in a gauntlet, all ppr., holding a battle-axe sa. *Tenax propositis.* 231. 1
- Gibbs**, Henry Martin, Esquire, of Barrow Court, Flax Bourton, R.S.O., Somers., same crest. *En Dios mi amparo.*
- Gibbs**, Antony, 16, Hyde Park Gardens, same crest and motto.
- Gibbs**, Henry Hucks, Esquire, of Aldenham House, near Elstree, Herts., in front of a rock a dexter arm in armour embowed, the hand in a gauntlet, all ppr., holding a battle-axe fesseways sa., the head to the sinister. *Tenax propositis.* 231. 1
- Gibbs**, Warw., three broken tilting-spears or, one in pale and two in saltier, enfiled with a wreath arg. and sa.
- Gibbs**, co. Derry, Ireland, a griffin's head erased arg., pierced through the back of the neck by an arrow or, barbed and feathered of the first. cf. 66. 2
- Gibbs**, John, Esquire, of the Yews, Sheffield, Yorks., same crest. *Frapper au but.* cf. 66. 2
- Gibbs**, Devonsh., a leopard passant gardant erm. 24. 4
- Giberne**, a plume of feathers. *Tiën ta ja.* 115. 1
- Gihlett**, a demi-stag holding in its mouth a cinquefoil slipped. cf. 119. 2
- Gibon**, out of a ducal coronet or, a lion's head coupé gu., bezanté. cf. 17. 5
- Gibon**, a demi-wolf rampant regardant arg., collared gu. cf. 31. 5
- Gibon**, a lion's gamb erased gu., holding a cross patée fichée or. 36. 9
- Gibson**, Baron Ashbourne, see Ashbourne.
- Gibson-Craig**, see Craig.
- Gibson, Maitland**, see Maitland.
- Gibson**, see Milner-Gibson-Cullum.
- Gibson-Carmichael**, the Rev. Sir William Henry, Bart., M.A., D.L., of Skirling, Peeblessh.: (1) A dexter arm embowed in armour, holding a broken lance in bend, the top pendent ppr. (for Carmichael). (2) A pelican in her piety ppr. (for Gibson). *Toujours prest.*—*Pandite, caelestes porta.* 98. 8
- Gibson**, a pelican in her piety ppr., gorged with a mural crown or. *Celestes, pandite porta.* cf. 98. 8
- Gibson**, Right Hon. John George, F.C., of 38, FitzWilliam Place, Dublin, same crest and motto.
- Gibson**, Ireland, a stork's head sa., crowned or. 104. 7
- Gibson**, a stork rising ppr.
- Gibson**, H. C. M., Lowlands, Bungay, same crest.
- Gibson**, a stork close arg., holding in its beak an oak-leaf. cf. 105. 14
- Gibson**, a stork rising ppr., holding in its beak an olive-branch vert.
- Gibson**, Charles, M.D., Woodcote, 5, Beech Grove, Harrogate, a stork holding in the beak a branch of hawthorn.
- Gibson**, Norf., a stork arg., beaked, legged, and ducally gorged gu. cf. 105. 4
- Gibson**, of Saffron Walden, Essex, and Balder Grange, Yorks, on a mount vert, a stork arg., beaked, membered, and gorged with a collar gu., pendent therefrom an escutcheon az., charged with a barnacle or. *Recte et fideliter.*
- Gibson**, Joseph, Esquire, of Whelprigg, Kirby Lonsdale, Westml., on a mount a stork, wings expanded, holding in the beak a holly-leaf between two holly-branches fructed ppr.
- Gibson**, Thomas George, Esquire, of Lesbury House, Lesbury, Northumb., a stork rising arg., between two acorns slipped and leaved, and holding in the beak an acorn slipped ppr. *Per ardua ad alta.*
- Gibson**, William, Esquire, J.P., of Scone, near Luiceston, Tasmania, upon the trunk of a tree fesseways, eradicated and sprouting to the dexter, all ppr., a pelican, wings elevated and addorsed arg., vulned and charged on the wings with a key erect, wards to the sinister gu. *Pandite, caelestes porta.*
- Gibson-Watt**, James Miller, Esquire, of Doldowid, Rhayader, Radnorsh.: (1) Upon a fer-de-moline fesseways or, an elephant statant ppr., charged on the body with a cross moline gold (for Watt). (2) Upon a key fesseways, wards downwards az., a pelican in her piety or, wings addorsed az., semée of crescents arg. *Pandite, caelestes porta.*—*Ingenio et labore.*
- Gibson**, of Dublin, an ostrich arg., beaked, legged, and ducally gorged gu. cf. 97. 2
- Gibson** of London, an arm in armour embowed ppr., garnished or, holding a battle-axe sa. *Ense et animo.* 200. 6
- Gibson** of London, Essex, Northumb., and Cumb., out of a ducal coronet or, a lion's gamb ppr., holding a club gu., spiked of the first.
- Gibson-Wright**, a dexter arm in armour issuing out of a cloud and grasping a scimitar ppr. *Pro rege saepe, pro republica semper.* cf. 210. 12
- Gibson**, John, Major, of Pentland, Edinburgh, a pelican in her piety ppr. *Pandite, caelestes porta.* 98. 14
- Gibthorpe** or **Gibthorpe**, a naked arm embowed, holding in the hand a dagger ppr.

Giddy, a lion passant gu., holding in the dexter paw a banner az., charged with a cross or, the staff and the point ppr.

5. 13
Gideon, a cock's head erased gu.

90. 3
Gideon, a stag's head arg., ducally gorged or.

cf. 121. 5
Gideon of London and Lincs, a stag's head erased arg., attired gu., gorged with a palisado coronet or, holding in the mouth an acorn slip fruited ppr.

Gidon of London, a hand in fess gu., supporting an anchor or, environed with clouds ppr.

223. 4
Gidley, Devonsh., an eagle issuant or, the wings sa., bezantée.

Gidley, Devonsh., a griffin's head or, between two wings elevated sa., bezantée.

cf. 65. 11
Gidley, Gustavus George, M.R.C.S., High Street, Cullompton, Devonsh., a dragon's head or between two wings sa., bezantée.

304. 14
Giesque, a stag salient.

117. 2
Giffard, Walter Thomas Courtenay, of Chillington, near Wolverhampton, Staffs: (1) A demi-archer ppr., bearded and couped at the knees, from the middle a short coat paly arg. and gu., at his side a quiver of arrows or, and in his hands a bow drawn to the head, and an arrow also or. 187. 6. (2) A tiger's head couped or, spotted of various colours, affrontée, fire issuing from the mouth gu. *Prenez haleine, tirez fort.* cf. 23. 6

Giffard, Ireland, a sphinx gardant with wings adorsed ppr.

cf. 182. 12
Giffard, Scotland, a deer's head couped ppr. *Spare nought.*

121. 6
Giffard, Scotland, a dexter hand holding a thistle ppr.

218. 2
Giffard, co. Wexford, a cock's head erased or.

90. 1
Gifford, Earl, see Tweeddale, Marquess of.
Gifford, Baron (Gifford), of St. Leonard's, Devonsh., a panther's head couped affrontée, between two branches of oak ppr. *Non sine numine.*

Gifford, Devonsh., a cock's head erased or, holding in its beak a sprig ppr.

cf. 90. 1
Gifford, Herbert James, Esquire, Civil Engineer, Moseley Lodge, Leamington, a stag's head erased ppr., armed or. *Spare nought.*

121. 2
Gifford, Scotland, a hart's head ppr., attired or. *Spare when you have nought.*

121. 5
Gifford, Shropsh., a goat's head erased arg.

128. 5
Gifford, an arm couped at the elbow, vested or, charged with two bars wavy az., cuffed arg., holding in the hand ppr. a buk's head cabossed gu.

Gifford, Bart. (*extinct*), of Castle Jordan, co. Meath, Ireland, a cubit arm erect, vested gu., slashed and cuffed arg., the hand ppr., holding four roses of the first, seceded or, stalked and barbed vert. *Malo mori quam fedari.* cf. 205. 14

Gifford, Ireland, a dexter cubit arm in armour embowed holding in the hand a gillflower, all ppr. *Potius mori quam fedari.*

Gigge, Suff., a lion stantant sa.

Gigger, Mace-, of Reading, a cubit arm ppr., holding in the hand a cross cross-

let fitchée gu., surmounted by two arrows in saltire or, points downwards, flighted and pheoned ppr. *Gratitudo.*

cf. 221. 14
Gigon, a dexter arm holding in the hand a swan's head erased ppr.

220. 9
Gilbard, a squirrel sejant gu., cracking a nut ppr.

135. 7
Gilbert, on a chapeau sa., turned up erm., a fox sejant ppr.

32. 12
Gilbert, of Tredrea, Cornw., a squirrel sejant gu., cracking a nut or. *Teg Yw Hedwch.*

135. 7
Gilbert-Davies, Carew, of Tressilick, Cornw., and Manor House, Eastbourne, Sussex, a squirrel sejant gu., charged on the shoulder with a cross crosslet or.

Teg Yw Hedwch. cf. 135. 7
Gilbert, Rev. Walter Raleigh, M.A., S.C.L. Oxon., Chaplain R.N. of the Priory, Bodmin, Cornw., a squirrel sejant on a hill vert, feeding on a crop of nuts ppr.

Mallem mori quam mutare. 135. 5
Gilbert, Devonsh., and Dr. Walter B. Gilbert, of 15, West Twenty-fifth Street, New York, U.S.A., a squirrel sejant upon a mount vert, feeding on a crop of nuts ppr. *Mallem mori quam mutare.*

153. 5
Gilbert, out of a mural coronet a griffin's head ppr.

67. 10
Gilbert, out of a ducal coronet or, a griffin's head gu., beaked of the first.

67. 9
Gilbert, Herts and Kent, a griffin's head az., beaked or collared erm. cf. 67. 7

Gilbert, Derbysh. and Shropsh., out of a ducal coronet or, an eagle's head gu., beaked of the first.

cf. 83. 14
Gilbert, Sussex and Suff., issuing out of rays or, an eagle's head ppr.

84. 13
Gilbert, Essex and Suff., on a mount vert, a demi-eagle displayed az., charged on the breast with a mullet or.

Gilbert, an eagle displayed az.

75. 2
Gilbert, out of a mural coronet or, a demilion rampant and ducally crowned of the first holding a battle-axe sa., headed arg.

cf. 16. 10
Gilbert of Chedgrave Manor, Loddon, Norf., and Cringleford Lodge, near Norwich, Norf., out of a ducal coronet or, a stag's head erm., attured of the first.

120. 7
Gilbert of Hassingham, Norwich, Norf., a stag's head or, charged on the neck with a fess engrailed and plain cottised gu. *Tenax propositi.*

cf. 121. 5
Gilbert, a greyhound passant ppr.

cf. 60. 2
Gilbert, on a mount vert, an arm embowed in armour or, grasping a broken spear of the last headed arg.

Gilbert, Scotland, a hand holding a fleur-de-lis or.

cf. 215. 5
Gilbert, an arm in armour embowed ppr., holding in the hand a broken tilting-spear or in bend sinister headed arg., point downwards.

cf. 197. 2
Gilbert, Heref. and Monm., an arm in armour embowed ppr., severed below the wrist, the hand dropping, grasping a broken spear or, headed arg., point downwards.

Gilbertson, a snail in its shell ppr.

141. 8
Gilbey, Sir Walter, Bart., of Elsenham Hall, Essex, in front of a tower ppr., issuant from the battlements thereof

a dragon's head gu., a fleur-de-lis or, all between two ostrich-feathers arg. *Honore et virtute.* 250. 20

Gilborne of London and Kent, a tiger salient arg., lined and collared or.

Gilby or **Gilbie**, Lincs, a tower or, a dragon's head issuing from the top, and the tail out of the door vert.

cf. 71. 11
Gilechrist of London, out of a cloud the sun rising ppr. *I hope to speed.* 162. 5

Gilechrist, Scotland, a crescent arg. *Fide et fiducia.*

163. 2
Gilechrist, Percy Carlyle, Esquire, of Frogmal Bank, Hampstead, between the attires of a stag attached to the scalp or, a crescent arg., issuant therefrom an arrow palewise, point downwards, also or. *Fide et fiducia.* (Recorded in the College of Arms, London.)

163. 14
Gilchrist, Scotland, a lion rampant holding in the dexter paw a scimitar, all ppr.

Mea gloria fides. cf. 1. 13
Gilchrist, James, Esquire, of 3, Kingsborough Gardens, Kelvinside, Glasgow, a lion rampant arg., supporting in his fore-paws a pennoncelle ppr., the flag az., charged with a horse passant, also arg. *Mea gloria fides.*

cf. 3. 7
Gilchrist-Clark, late John Henry, Esquire, of Speddoch, Dumfries-sh., within a serpent in circle an estoile pierced or. *Animo et scientia.*

Gildart, Lancs, a demi-lion rampant regardant or, crowned of the last, holding in the dexter paw an oak-branch ppr.

cf. 14. 4
Gildea, a wolf's head erased ppr., langued gu. *Re e merito.—Vincit qui patitur.*

30. 8
Gildea, Sir James, C.V.O., C.B., 11, Hogarth Road, Earl's Court, S.W., a wolf's head erased arg. *Re e merito.*

Gildea, Rev. George Robert, M.A., Provost of the Cathedral Church of Tuam, a wolf's head erased ppr., langued gu., charged on the neck with a cross crosslet fitchée gu. *Vincit qui patitur.*

cf. 30. 8
Gilded, George Frederick Campbell, Esquire, same crest and motto, with *Re e merito.*

Gilder, an arrow enfiled with a ducal coronet.

174. 3
Giltridge, Sussex, a sinister arm in armour embowed ppr., holding in the gauntlet a club in pale or, and above the gauntlet a dexter hand ppr., couped gu., grasping the club.

Giles of London and Worcs., out of a chalice or, three pansy-flowers ppr.

cf. 177. 3
Giles, Charles Tyrrell, Esquire, M.P., J.P., of Copse Hill House, Wimbledon, same crest.

Giles, a squirrel sejant gu., bezantée, holding in the paws an oak-branch leaved and fruited ppr.

cf. 135. 10
Giles, Devonsh., a lion's gamb erect and erased sa., holding an apple-branch of the last leaved vert.

Giles of Bowden, Devonsh., a lion's gamb erect and erased ppr., charged with a bar or, holding an apple-branch vert, fruited, also or.

Giles, Scotland, a demi-chevalier holding in his dexter hand a sword.

187. 1

- Giles-Puller**, Christopher Bernard, Esquire, of Youngsbury, near Ware, Herts.: (1) In front of a mount vert, thereon a dove holding in the beak an olive-branch ppr., three escallops inverted or (*for Puller*). (2) Issuant from an annulet or, a lion's gamb erased az., charged with a cross flechée, voided, also or, holding a branch of a peach-tree leaved and fructed ppr. (*for Giles*).
- Gillilan** or **Gillilian**, Scotland and Ireland, an eagle's head erased sa., langued gu. *Armie et animis*. 83. 2
- Gillford**, Lord, see Clanwilliam, Earl.
- Gillford**, an angel coupé at the breast ppr.
- Gilham** and **Gillham**, three savages' heads conjoined in one neck, one looking to the dexter, one to the sinister, and one upwards, all ppr.
- Gill**, David, Esquire, C.B., LL.D., F.R.S., of Blairthyan, Aberdeensh., a demi-eagle rising ppr. *Sursum prorsusque*. — *In te, Domine, spes nostra*. 80. 2
- Gill**, Wallace, Major, Knarborough, a demi-eagle rising with wings expanded and elevated or, fretty vert.
- Gill**, James Bruce, Esquire, of Runnymede, Casterton, co. Normanby, Victoria, and Greenvale, Dalrymple, North Kennedy District, Queensland, Australia, a demi-eagle rising ppr. 80. 2. *Sursum prorsusque* above the crest, and below the shield, *In te, Domine, spes nostra*.
- Gill**, Mitchell, Andrew John, of Savock, Aberdeensh., and Auchinsouth, Elginsh.: (1) Same crest as above (*for Gill*). (2) Three blades of wheat conjoined in one stalk ppr. (*for Mitchell*). *Sapientis qui assidue* (*for Mitchell*).
- Gill**, a demi-eagle arg., with wings expanded fretty az. cf. 80. 2
- Gill**, a demi-eagle rising az., the wings or, fretty vert. cf. 80. 2
- Gill** of London, a falcon's head erased az., between two wings elevated vert, fretty or. 227. 3
- Gill**, Herts, a hawk's head az., between two wings or, fretty vert. cf. 227. 3
- Gill**, Charles Frederick, Esquire, K.C., of Monks, Ockley, Surrey, issuant from a mural crown or, a falcon, wings expanded ppr., holding in its beak an ostrich-feather arg. *Re e merito*.
- Gill**, Sir David, K.C.B., of Blairthyan, Aberdeensh., a demi-eagle rising ppr. *Sursum prorsusque*. — *In te, Domine, spes nostra*.
- Gill** of London, a falcon's head coupé az., between two wings or. 89. 1
- Gill** of Eshing House, Surrey, a falcon's head coupé arg., charged with three mullets palewise sa., between two wings vair. 227. 1
- Gill**, out of an Eastern coronet a demihorn vert, holding a sword ppr.
- Gill**, a griffin's head, collared, with wings adorsed. cf. 67. 11
- Gill** of London, a salamander gu., in flames of fire ppr. 138. 4
- Gill**, Devonsh., a boar passant sa., resting its dexter foot on an increscent or. *In te, Domine, spes nostra*.
- Gillam**, a demi-griffin vert, winged and beaked or. 64. 5
- Gillam**, Essex, out of a ducal coronet or, a dragon's head ppr. 72. 4
- Gillan** and **Gilland**, a dexter arm embowed ppr., vested and cuffed az., holding in the hand a covered cup or. 203. 4
- Gillanders**, Scotland, a hand holding a sword ppr. *Durum sed certissimum*. 212. 13
- Gillbanks**, formerly of Whitefield House, Cumb., a stag's head or. *Honore et virtute*. 121. 5
- Gille**, see Gill.
- Gille** of London and Warw., a demiparrot with wings expanded vert.
- Gilles**, a hand holding an escallop-shell, all ppr. 216. 2
- Gillespie**, Scotland, a unicorn's head arg., armed or. *Fidelis et in bello fortis*. 49. 7
- Gillespie**, David, Esquire, J.P. and D.L., of Mountquhame, Cupar, Fife, Scotland, an anchor ppr. *Tu certis salutis anchora*. 161. 2
- Gillespie** of Torbanehall, a cat sejant. *Touch not the cat, but a glove*. 25. 2
- Gillespie**, Scotland, a demi-cat ppr. *Touch not the cat, but a glove*. 26. 11
- Gillespie-Stanton**, Robert Wilham, Esquire, of Bitteswell House, Leics., a wild cat salient ppr. *Qui me tangit pœnebit*. cf. 26. 3
- Gillet**, a hand holding a dagger in pale ppr. 212. 9
- Gillet**, a lion rampant holding in its dexter paw a battle-axe ppr.
- Gillet**, alias **Chandler**, of Ipswich, Suff., and Broadfield, Norf., a Lucy's head erased and erect gu., collared with a bar gamelle or. 130. 3
- Gillet**, Rear-Admiral Arthur Woodall, of Waltham House, West Cowes, Isle of Wight, same crest. *Spes mea in Deo*.
- Gilliat**, John Saunders, Esquire, of 18, Princes Gate, London, S.W., on a mount vert, in front of a garb or, two fronds of fern in saltire ppr.
- Gilles** of Kintrocket, a gray cat passant ppr. *Touch not the cat but a glove*. 26. 4
- Gillies** and **Gillis**, Scotland, a cat current ppr. *Touch not the cat, but a glove*. cf. 26. 6
- Gillingham**, a dexter arm coupé and embowed fesseways ppr., vested sa., cuffed arg., holding a sword in pale entiled with a leopard's face ppr. 204. 4
- Gillot**, a garb or. 153. 2
- Gillis**, Scotland, a cat courant ppr. *Touch not the cat, but a glove*. cf. 26. 6
- Gillman**, see Gilman.
- Gillman**, Major Bennett Watkins, of the Retreat, Clonakilty, co. Cork, Ireland, a griffin's head erased sa., charged with an annulet or, and holding in the beak a bear's paw of the last. *Non cantu sed actu*. 226. 12
- Gillman**, John St. Leger, Esquire, J.P., of the Retreat, Clonakilty, co. Cork, a griffin's head erased sa., charged with an annulet or, holding in the beak a bear's paw of the last. *Non cantu sed actu*.
- Gillon**, Henry, Esquire, of Wallhouse, Bathgate, Linlithgowsh., on the face of a rock a raven ppr. *Tutum refugium*. 106. 9
- Gillon**, a dexter hand holding up a bomb fired ppr. 216. 6
- Gillot**, a garb or. 153. 2
- Gillow**, a horse passant sa., saddled and bridled gu. *Alis et animo*. 52. 4
- Gillon**, a leopard's head erased erm., ducally gorged az. cf. 23. 2
- Gillum** of Middleton Hall, Northumb., a dolphin haurient ppr. 140. 11
- Gilly** of Hawkdon, Suff., a demi-griffin segreant with wings erect arg., holding in the dexter paw a saltire or. *Ab aquila*. cf. 64. 2
- Gilman**, Norf., on a chapeau gu., turned up erm., a demi-lion rampant arg. 15. 14
- Gilman**, Herbert Francis Webb, Esquire, an eagle's head sa., holding in the beak gu. a brand sa., fired ppr. *Non cantu sed actu*.
- Gilman**, Thomas Herbert, Esquire, same crest and motto.
- Gilman**, Sir Charles Rackham, of Stafford House, Eaton, Norwich, issuing from a cap of maintenance gu., turned up erm., a demi-lion rampant or. *Esperance*.
- Gilman**, Kent, a man's leg coupé at the thigh in pale sa., issuing out of rays or, the foot in chief. 193. 6
- Gilman**, Ireland, a Bengal tiger sejant ppr. 27. 6
- Gilmer**, Sussex, a unicorn's head arg., coupé gu., attired or. 49. 7
- Gilmer** and **Gilmour**, Scotland, a dexter hand holding a scroll of paper within a garland of laurel ppr. *Nil penna sed usus*. 215. 3
- Gilmore** and **Gilmour**, Scotland, a dexter arm embowed vested gu., brandishing a sword ppr. 204. 1
- Gilmore** and **Gilmour**, Scotland, a dexter arm from the shoulder vested az., brandishing a sword ppr. 204. 1
- Gilmour**, see Gordon-Gilmour.
- Gilmour**, Allan, Esquire, of Eaglesham, Renfrewsh., Scotland, a dexter hand fesseways coupé holding a writing-pen ppr. *Nil penna sed usus*. 307. 8
- Gilmour**, Sir John, Bart., of Lundin and Montrave, Fifesh., and of South Walton, Renfrewsh., a dexter hand fesseways coupé holding a writing-pen ppr. *Nil penna sed usus*. 307. 8
- Gilmour**, Gordon, Major Robert Gordon, 104, Eaton Square, S.W. (1) Between two branches a cubit arm grasping a roll, all ppr. (2) Out of a crest coronet a stag's head affrontée ppr. *Nil penna sed usus*. — *Bydand*.
- Gilmour** of Craigmillar, Scotland, a garland of laurel ppr. *Perseverantidubitu*. 146. 5
- Gilmour** of Townsend, Lanarksh., an old Gothic church window ppr. *In lumine ambulo*.
- Gilpin**, see Brown-Gilpin.
- Gilpin**, Westml. and Cumb., a pine-branch vert.
- Gilpin**, an arm in armour embowed ppr., holding in the hand ppr. a laurel-sprig vert.
- Gilpin**, out of a ducal coronet or, a swan with wings expanded ppr., collared and lined. 90. 5
- Gilpin** of Bungay, Suff., three halberds, two in saltire and one in pale ppr. bound with a ribbon, thereon the word 'Foy.'

- Gilpin**, three spears or, bound with a ribbon, thereon the word "Foy." *Une joy mesme.*
- Gilpin, Bart. (extinct)**, of Hockliffe Grange, Beds, in front of three tilting-spears, points upwards, one in pale and two in saltire ppr., as many mascles interlaced fessewise or. 227. 12
- Gilpin of Hockliffe Grange**, Leighton Buzzard, and Halverstown House, co. Kildare, in front of three tilting-spears, points upwards, one in pale and two in saltire ppr., as many mascles interlaced fesseways or. *Une joy mesme.* 227. 12
- Gilpin-Brown**, George Thomas, Esquire, of Sedbery Park, Richmond, Yorks, and Scar House, Arkengarthdale, Richmond, Yorks, a lion's gamb erased arg., armed and charged with a bar gemel gu., the paw holding two eagle's wings conjoined sa. *Dictis factisque simplex.*
- Gilpin-Brown**, William Dundas, Esquire, of Shilston House, Leamington, same crest and motto.
- Gilroy**, James, Esquire, M.B., C.M. (Glasg.), of Waterbeck, Ecclefechan, Dumfriessh., a winged heart in flames ppr., the wings or. *Ad finem fidelis.* 110. 6
- Gilstrand**, a dexter arm ppr., vested arg., cuffed az., holding up a caltrap of the first. *cf.* 206. 14
- Gilson**, see Gilsson.
- Gilstrap** of Northgate, Newark-on-Trent, Notts, upon a rock a cubit arm erect in armour ppr., grasping an escutcheon gu., charged with a caltrap arg. (2) A mail arm embowed grasping a Turkish scimitar ppr. (*for MacRae*). *Cambræ secure.* — *Fortitudine.* — *Nec curio nec careo.*
- Kimber**, a bear's head erased, muzzled. 35. 2
- Ginger**, a savage's head affrontée ppr., between two laurel-branches vert. 101. 13
- Ginkell, De**, Earl of Athlone, see Athlone.
- Gipp**, Suff., out of a ducal coronet or, two wings expanded az., semée of estoiles of the first. *cf.* 109. 8
- Gipps**, issuing out of a cloud a dexter hand holding a garb, all ppr. 218. 3
- Gipps**, General Sir Reginald, G.C.B., of the Sycamore House, Farnborough, Hants., out of a mural coronet or, two wings elevated az., each charged with three estoiles in pale of the first.
- Girandot**, Jersey, a lion rampant sa. *Nil desperandum.* 1. 10
- Girdler**, a hand plucking a rose ppr. 218. 13
- Girdlestone** of Chester Terrace, Regent's Park, London, a griffin's head erased az., gorged with a collar dancettée or, thereon three crosses patée gu., and holding in the beak two arrows in saltire, the pheons downwards of the second. 226. 10
- Girdwood**, Scotland, a cock's head between two wings.
- Girlet**, an arm in armour embowed fesseways ppr., bound round the shoulder with a sash gu., holding a club sa., spiked or. 199. 3
- Girle**, a garb or. 153. 2
- Girling**, Norf., a demi-griffin az., holding between the claws a fleur-de-lis gu. *cf.* 64. 2
- Girling**, Norf., on a ducal coronet or, a wolf's head erased arg. *cf.* 30. 8
- Girlington**, Lancs and Yorks, a demi-griffin with wings adorsed or, holding a bezant. *cf.* 64. 2
- Giron**, a horse ppr. 52. 5
- Girvan** of Achairne, Scotland, a dove holding in her beak an olive-branch ppr. *Home.* 592. 3
- Gisborne**, Staffs, out of a mural coronet arg., a demi-lion rampant erm. gorged with a collar dove-tailed or.
- Gisborne**, Hon. William, J.P., of Allestree Hall, Derby, Lingen, Brampton Bryan, Heref., same crest.
- Gisborne**, Matthew Babington, Esquire, same crest.
- Gisborne**, Hartley, Esquire, of P.O. Box 405, Qu'Appelle Station, same crest. *Labor omnia vincit.*
- Gisborne**, Ireland, a horse's head az., bridled gu. 51. 5
- Gise**, a dexter hand coupéd in fess, holding a rose stalked and leaved, all ppr.
- Gisland**, a lion's head ppr. 21. 1
- Gissing and Gissings**, an arm in armour brandishing a sword, all ppr. 210. 2
- Gist and Gest**, a swan's head and neck erased, between two ostrich-feathers, all arg. *cf.* 101. 1
- Gist**, Samuel, Wormington Grange, Glouce., a swan's head and neck erased erm., collared gu., between two palm-branches vert. *Benigno animæ.*
- Given**, John, Aigburth Lodge, Liverpool, a sword in pale ppr., supporting on the point a mullet arg. *Depechez.*
- Given**, John Cecil Mackmurdo, M.D., Farloe, Mossley Hill, Liverpool, same crest and motto.
- Gladdish** of Gravesend, a mount vert, thereon an eagle rising regardant or, holding in the beak and the dexter claw a tilting-spear in bend sinister sa. 227. 4
- Gladhill**, England and Scotland, a demilion sa., holding a mullet or. 15. 7
- Glading**, Sussex, a unicorn's head. *Nil time.* 49. 7
- Gladstones** or **Glaidstones**, Scotland, a demi-griffin holding in its dexter claw a sword, all ppr. *Fide et virtute.* 64. 6
- Gladstone**, Sir John Robert, Bart., D.L., of Fasque and Balfour, Kincardinesh., issuant from a wreath of holly ppr., a demi-griffin sa., supporting between the claws a sword, the blade enfiled by a bonnet of oak, also ppr. *Fide et virtute.* 64. 8
- Gladstone**, Walter Longueville, Esquire, of Court Hey, Broad Green, Liverpool, same crest and motto.
- Gladstone**, Robert, Esquire, of Woolton Vale, near Liverpool, same crest and motto.
- Gladstone**, the Right Hon. Herbert John, of Hawarden, Chesh., issuant from a wreath of holly vert., a demi-griffin sa., supporting between the claws a sword, the blade enfiled by a bonnet of holly and bay, also vert. *Fide et virtute.* 64. 8
- Gladstone**, Rev. Stephen Edward, of Hawarden Rectory, Chester.
- Gladwin**, see Goodwin-Gladwin.
- Gladwin**, Derbysh., on a mount ppr., a lion sejant arg., guttée-de-sang, holding in its dexter paw a sword erect or.
- Gladwin**, Hamilton Fane, Esquire, of Seven Springs, near Cheltenham, Glouc., same crest.
- Glamis, Lord**, see Strathmore, Earl of.
- Glandine**, Viscount, see Norbury, Earl of.
- Glanston**, a dexter hand in armour throwing a dart, all ppr.
- Glanusk, Baron**, (Bailey), of Glanusk Park, Crichevell, Breconsh., a griffin sejant arg., semée of annulets gu. *Libertas.* *cf.* 62. 10
- Glanville and Glanville**, Devonsh., on a mount vert, a stag trippant ppr. 118. 2
- Glanville and Glanville**, Cornw., a buck trippant ppr. 117. 8
- Glanville and Glanville**, a dexter arm, the hand clenched ppr., in a manuch or. 203. 3
- Glasbrook**, a demi-lion gu., ducally crowned or. 10. 11
- Glasco**, Ireland, a demi-lion rampant or, holding a battle-axe gu. 15.
- Glascock** of Felstedbury, Essex, and Wormley, Herts, an antelope's head arg., attired or, gorged with a garter sa., garnished and buckled or. *cf.* 126. 2
- Glascock** of Trenchfole, Chignall, and Smealy, Essex, a dragon's head coupéd per pale arg. and gu., langued az. 71. 1
- Glascock** of Much Dunmow and Roxwell, Essex, out of a ducal coronet or, a dragon's head per pale arg. and az. 72. 4
- Glascock**, Essex, out of a ducal coronet or, a dragon's head per pale arg. and vert. 72. 4
- Glascock** of Duary and Ballyroan, Queen's Co., Ireland, a cock az., beaked, wattled, combed, and legged or, holding in the beak an annulet gu. *Vigil et audax.* *cf.* 91. 2
- Glascock** of Hertshobury, Essex, an antelope's head erased arg., collared sa., attired or. *cf.* 126. 2
- Glascock**, Essex, an antelope's head arg., attired or, gorged with a belt sa., rimmed of the second.
- Glascott** of Aldertown, co. Wexford, Ireland, an eagle displayed with two heads gu., armed and beaked sa. *Virtute decoratus.* 74. 2
- Glascott** of Killowen, Ireland, on a ducal coronet or, an eagle displayed with two heads gu., armed and beaked sa. *Virtute decoratus.* *cf.* 74. 2
- Glasford**, Scotland, issuing from clouds two hands conjoined grasping a caduceus ensigned with a cap of liberty, all between two cornucopæ, all ppr. *Prisca fides.* 224. 14
- Glasford** of Borrowstounness, Scotland, a bugle-horn gu., strunged and garnished sa. *Mente et manu.* 228. 11
- Glasford**, Charles Lamont Robertson, Lieutenant-Colonel Bombay Staff Corps, a bugle-horn gu., strunged and garnished sa. 228. 11
- Glasgow**, Earl of (Boyle), an eagle displayed with two heads per pale embattled arg. and gu. *Dominus providet.* 74. 2
- Glasgow**, Scotland, a demi-negro holding in his dexter hand a sugar-cane, all ppr. *Parcere subjectis.*
- Glasgow**, Robert Purdon Robertson, Montgreenan, Ayrsh., Scotland, same crest and motto.

- Glasgow**, Scotland, a cubit arm erect, holding in the hand an imperial crown, all ppr. *Quo fas et gloria.* 217. 1
- Glasgow**, Scotland, a martlet sa. *Lord, let Glasgow flourish.* 95. 5
- Glasgow**, Cork, an eagle rising from a rock ppr. *Domnus providebit.*
- Glasier**, Chesh., out of a ducal coronet gu., a dragon's head and neck between two wings displayed or. *cf. 72. 7*
- Glasier and Glazier**, a man's heart ppr., charged with a cinquefoil. 181. 1
- Glass**, Scotland, a mermaid with her mirror and comb ppr. *Luctor non mergor.* 184. 5
- Glass**, a unicorn rampant arg. 48. 2
- Glasscott**, an eagle displayed with two heads or. *Virtute decoratus.* 74. 2
- Glasse**, a demi-lion or, maned gu. 10. 2
- Glastenbury**, a griffin's head between two wings, each charged with three bezants. *cf. 65. 11*
- Glastings**, an arm in armour embowed ppr., holding a baton sa. *cf. 200. 3*
- Glaston**, an arm embowed holding a laurel crown ppr. 202. 4
- Glastonbury**, a garb ppr. 153. 2
- Glazebrook**, in front of a bear's head erased or, muzzled az., an eagle's leg erased fesswise of the last. 253. 23
- Glazebrook**, Francis Kirkland, Esquire, of Hayman's Green, West Derby, Liverpool, same crest.
- Glazebrook**, Frederick Edward de Twenebros, Esquire, same crest and motto.
- Glazebrook**, Hamilton, Esquire, of Hayman's Green, West Derby, Liverpool, same crest.
- Glazebrook**, Henry George Twanbrook, Esquire, same crest.
- Glazebrook**, Herbert Ernest, Esquire, same crest.
- Glazebrook**, James Francis Walmisley, Esquire, of Oxtou, Birkenhead, same crest.
- Glazebrook**, Michael George, same crest.
- Glazebrook**, Nicholas Smith, Esquire, of Bombay, India, same crest.
- Glazebrook**, Philip Kirkland, Esquire, same crest.
- Glazebrook**, Richard Tetley, Esquire, of Bushy House, Teddington, Middx., same crest.
- Glazebrook**, Thomas Twanbrook, Esquire, of Palatine Club, Liverpool, same crest.
- Glazebrook**, William Hall, Esquire, same crest.
- Glazebrook**, William Rimington, Esquire, of 17, Kingsmead Road, South Birkenhead, same crest and motto.
- Glazebrook**, of Glazebrook, Lancs, a demi-lion rampant gu., ducally crowned or. *Dum spiro. spero.* 10. 11
- Glazebrook**, Lancs, a bear's head or, muzzled sa., charged on the neck with a fleur-de-lis in fess az. *Dum spiro, spero.* *cf. 34. 14*
- Glazebrook**, Harter Kirkland, Esquire, of Exchange Buildings, Liverpool, same crest.
- Gleadow**, Yorks and Shropsh., a lion's head erased az., charged on the neck with a cross patée or, between two wings of the last, each charged with a cross patée of the first. 225. 2
- Gleame and Glean**, Norf., a Saracen's head affrontée ppr., wreathed arg., and sa. 190. 5
- Gleave**, Cupid with his bow and arrow ppr. 189. 7
- Gledstanes**, Montray Vance, Esquire, of Fardross, Clogher, Robert Gledstanes, Esquire, Junior, his brother, and Robert Gledstanes, Esquire, Senior, of Twickenham, King's Co., Ireland: (1) A demi-griffin sa., holding a spear ppr., transfixing a savage's head coupéd, distilling drops of blood and wearing a bonnet composed of bay and holly leaves, all ppr. (*for Gledstanes*). (2) Out of park palings ppr., a demihuntsman affrontée, habited gu., belt and cap sa., winding a horn or, and in an escroll above the crest the motto. *Virtutis laus actro (for Hornidge).*
- Gledstanes**, Scotland, an arm in armour embowed holding in the hand a sword ppr. 105. 2
- Gledstanes** of Upton, a demi-griffin holding in its dexter claw a sword. *Fide et virtute.* 64. 6
- Gleg and Glegge**, a demi-eagle with wings expanded ppr. 80. 2
- Gleg and Glegg**, Scotland, a falcon with wings expanded preying on a partridge, all ppr. *Qui potest, capere cupit.* 77. 1
- Glegg, Birkenhead**, of Blackford Hall, and Irbie Hall, Chesh.: (1) A hawk with wings expanded preying on a partridge, all ppr. (*for Glegg*). 277. 1 (2) A goat salient arg., armed or, resting the fore-feet on a garb ppr. 277. 2
- Glegg, Baskerville**, John, of Old Withington and Gayton Hall, Chesh.: (1) A hawk with wings expanded preying on a partridge, all ppr. (*for Glegg*). 77. 12. (2) A forester habited vert, edged or, holding over his dexter shoulder a cross-bow of the last, and with the other hand in a leash a hound passant arg. (*for Baskerville*). *Qui potest capere cupit.*
- Gleig**, Scotland, a dexter hand brandishing a sword ppr. 212. 13
- Gleig**, Scotland, a rose gu., seeded or, barbed vert. 140. 2
- Glemham**, a falcon volant arg., beaked and belled or. 88. 3
- Glen and Glenn**, a ferret collared and lined. 134. 9
- Glen and Glenn**, Scotland, a martlet sa. *Alta pete.* 95. 5
- Glen and Glenn**, an arm embowed vested sa., holding in the hand ppr. a heart gu.
- Glen and Glenn**, out of a ducal coronet a hand holding a swan's head and neck erased, all ppr. 220. 7
- Glen-Coats**, Sir Thomas Glen, Bart., of Fergulie Park, Paisley, N.B.: (1) An anchor in pale ppr. *Be firm (for Coats)*. (2) A Cornish chough sa., beaked and membered gu. *Deus ait corsos (for Glen)*.
- Glenccross**, George Poole Norris, Esquire, M.A., J.P., of Luxstowe, Liskeard, Cornw., a greyhound arg., charged on the body with a cross patonce az., and resting the dexter fore-foot upon a chaplet of oak ppr., fruited or. *A cruce salus.*
- Glendinning**, a sword and a wheat-ear in saltier ppr. 154. 11
- Glendinning and Glendonwyn**, Scotland, on the point of a sword a maunch ppr. *Have faith in Christ.* 169. 11
- Glendonyn** of Glendonyn, Ayrsh., two arms dexter and sinister erect and embowed in armour ppr., grasping a cross crosslet fitched or. *In cruce glorior.*
- Glendowing**, on the point of a sword in pale a maunch ppr. *Have faith in Christ.* 169. 11
- Glenagles**, Scotland, an eagle's head erased or. *Suffer.* 83. 2
- Gleneil, Baron** (Grant): (1) A burning mountain ppr. *sur.* 2. (2) A banyan-tree ppr. *Stand sur.—Resirescimus.*
- Glenesk, Baron** (Borthwick), on a staff raguly fesswise sa., a blackamoore's head in profile coupéd ppr. *Qui conduct.* 209. 15
- Glenester**, a boar passant sa., charged with a pale arg., thereon a leopard's face ppr. 227. 9
- Glengall, Earl of** (Butler), Ireland, out of a ducal coronet or, a plume of five ostrich-feathers arg., and therefrom a demi-falcon rising of the last. *God be my guide.*
- Glenham**, Suff., a hawk with wings expanded arg., beaked and legged gu., belled or. 87. 1
- Glenlyon, Baron**, Scotland, a demi-savage wreathed about the head and waist with oak-leaves, holding in his dexter hand a dagger, all ppr., hilt and pomme or, and in his sinister a key erect of the last. *Forth fortune, and fill the fetters.* 180. 2
- Glenn**, James Ferguson, Esquire, of Fairmount, Agkadowey, co. Londonderry, on a mount vert, under an oak-tree ppr., a winged lion passant or, charged on the shoulder with an estoile gu., and holding in his dexter fore-paw a battle-axe ppr. *Deus fortitudo mea et salus.* 269. 20
- Glennis**, Brazil, an eagle preparing to rise ppr. *Ervick as a gheunman.*
- Glennon** of Tyrwally, co. Mayo, a mullet pierced between two wings, all sa. *Generosus et animosus.* *cf. 112. 1*
- Glenton**, Warw., a cubit arm erect ppr. 222. 14
- Glentworth, Lord**, see Limerick, Earl.
- Glerawly, Viscount**, see Annesley, Earl of.
- Glin**, a lion's head ppr. 21. 1
- Gloag**, Scotland, an eagle with wings addorsed ppr. *Nunquam senescit.*
- Gloag**, Scotland, an eagle with wings expanded. *Qui vult capere cupit.* 77. 5
- Glocester and Gloucester**, a swan's head between two wings ppr. 101. 6
- Glodredd**, Wales, a sheaf of arrows banded, points upwards.
- Glodrydd**, Wales, an eagle rising, holding in its beak a trefoil slipped. *cf. 77. 5*
- Glossop**, out of an Eastern coronet gu., a griffin's head or.
- Glover** of London, Kent, and Watw., a cross-bow az., between two wings or. 112. 13
- Glover**, Scotland, within the horns of a crescent a cock ppr. *Surgite, lumen adest.* 91. 10
- Glover**, Sir John, Merton Lodge, West Hill, Hightgate, N., a cock between two buffalo-horns.

Glover, Rev. Frederick Augustus, M.A., of Witherne Rectory, Alford, Lincs, an eagle displayed arg., charged on the breast with three spots of erminites.

cf. 75. 2

Glover, out of a mural crown a demi-lion rampant holding between the paws a crescent.

Glover, Wilts, a talbot passant sa., collared arg.

cf. 54. 5

Glover, a dragon passant az.

73. 2

Glover, on a chapeau sa., turned up arg., two wings expanded of the first.

Glover, a fleur-de-lis or, between two wings sa.

Glubb, a demi-lion az., bezantée.

cf. 10. 2

Glyd of Brightling, Sussex, and London, a griffin sejant, the dexter claw elevated sa., the wings also elevated and plain collared and lined gn.

Glyn, an eagle's head and neck erased.

83. 2

Glyn, Sir Richard George, Bart., of Gaunts, Dorset, an eagle's head erased sa., guttée-d'or, holding in the beak an escallop arg. *Firm to my trust (Fidei tenax).*

268. 11

Glyn, Sir Gervas Powell, Bart., same crest. *Pro libertate lege sancta.*

Glyn, Carr Stuart, of Wood Leaze, Wimborne, Dorset, same crest. *Fidei tenax.*

Glyn, Clayton Louis, Esquire, of Durrington House, Essex, Sherring Hall, Harlow, Essex, same crest. *Firm to my trust.*

Glyn, General Sir Julius Richard, K.C.B., of Sherborne House, Sherborne, Dorset, same crest.

Glyn, a demi-lion sa., charged with three bezants, one and two.

cf. 10. 1

Glyn and **Glynn** of Glynn, Cornwall, a demi-talbot erm., eared or. *Dry weres agan dew ny.*

cf. 55. 8

Glynn, Lieutenant-Colonel T. G. Holberry, of 2, Templeton Place, South Kensington, S.W., a demi-talbot erm., eared or. *Dry weres agan dew ny.—Aut viam inveniam aut faciam.*

Glynn, Ireland, a lion's head erased, collared sa.

18. 6

Glynn, Shropsh., a cock arg., crested, armed and wattled or.

91. 2

Goedfroy, an arm in armour embowed holding in the gauntlet a sword, all ppr.

195. 1

Goat and **Goate**, a goat passant arg., armed or.

cf. 129. 5

Goater, a wolf sejant or, grasping a cross crosslet fitched gu.

Goatham, a hunting-horn sa., garnished and stringed gu.

228. 11

Goatley and **Goatly**, Kent, a sphinx couchant or, winged arg., the face and breast ppr.

cf. 182. 14

Goband, a mermaid holding a dagger ppr.

184. 7

Gobel, a wyvern vert.

70. 1

Gobion, in water a swan naiant with wings elevated ppr.

99. 9

Goble, a lion passant charged on the shoulder with a fleur-de-lis.

cf. 6. 2

Goche, a talbot passant per pale arg. and sa.

54. 1

Godard, Hants and Wilts, a stag's head coupé at the neck and affrontée gu., attired or.

119. 12

Godard of London, Berks, and Hants, a hawk's head erased or, holding in the beak a lure gu., garnished of the first, stringed of the second.

Godard, Norfolk, an eagle's head between two wings or.

84. 2

Godbold, Surrey, an arm in armour embowed holding in the hand an arrow ppr.

168. 4

Godbold of Hatfield, Essex, and West-hall, Suff., an arm in armour ppr., wreathed about the arm or and az., the ends floatant, holding in the gauntlet an arrow sa., feathered and headed arg.

Godbow, out of a mural coronet or, a griffin's head between two wings gu.

143. 5

Godby, a chevalier on horseback in complete armour, his visor closed, all ppr.

Goddard of London and Eastwood Hay, a hawk's head or, holding in the beak a lure gu., capped vert, garnished of the first, stringed of the second.

Goddard, a salamander in flames ppr.

138. 4

Goddard, Wilts, a stag's head erased at the neck and affrontée ppr.

119. 10

Goddard, of Cliffe House, Wilts, a stag's head affrontée, coupé at the neck gu., attired or. *Cervus non servus.*

119. 12

Goddard, Rainald William Knightley, of 133, Denmark Hill, London, S.E., same crest and motto.

Goddard, Charles E., M.D., Harrowdene House, Wembley, same crest and motto.

Goddard, Rev. Charles Frederick, of Clearwell Vicarage, Coleford, Glouce., same crest.

Goddard, Edward Hesketh, Esquire, same crest.

Goddard, Fitzroy Pleydell, Esquire, of the Lawn, Swindon, Wilts, and the Comedy, Christian Malford, Chippingham, Wilts, same crest.

Goddart, Scotland, a stag's head affrontée, coupé gu., attired or.

119. 12

Godden, Kent, on a garb in fess a bird close, holding in its beak a wheat-ear, all or.

93. 3

Goddin, a winged heart ppr.

112. 10

Godrich, Viscount, see Ripon, Earl of.

Godeston, a buffalo's head sa.

cf. 44. 1

Godfray, a demigriffon or. *Deus est pax.*

64. 2

Godfrey, Sir William Cecil, Bart., of Bushfield, co. Kerry, a griffin passant sa., holding in the dexter claw a sceptre or. *Godfried.—Deus et libertas.*

Godfrey, A. C., M.D., Freemantle, Southampton, same crest. *Deus et libertas.*

Godfrey, a demi-griffin or.

64. 2

Godfrey, Kent and Middx., a pelican's head erased or, vulving gu.

98. 2

Godfrey, an eagle displayed sa.

75. 2

Godfrey, Staffs and Warw., a pelican with wings addorsed or, gorged with an Eastern coronet az., holding in its beak a cross crosslet fitched gu.

Godfrey, Ingram Fuller, Brook St. House, Ash-next-Sandwich, Kent, a deminero ppr., holding in the dexter hand a cross crosslet fitched arg.

Godfrey, William Bernard, Old Quarry Hall, Blechingley, a sea-lion erect ppr. *Deus et libertas.*

20. 5

Godfrey, a leopard's head coupé az.

22. 10

Godin, an ox-yoke in bend sa., stapled az.

178. 6

Goding of London, on a garb fessewise a bird close, holding in its beak an ear of wheat, all or. *Dominus providebit*

93. 3

Godley, Sir Arthur, K.C.B., of Killgar, Belturbet, co. Leitrim, a unicorn's head erased arg., horned gu., charged with three trefoils slipped vert. *Sans Dieu rien.*

cf. 49. 5

Godley, Ireland, a demi-lion gardant or, holding in its dexter paw a fleur-de-lis gu.

cf. 10. 8

Godman, on a mount vert, a blackcock with wings displayed ppr. *Cœlum quid quærimus ultra.*

89. 8

Godmanstone, a man's leg coupé at the thigh ppr.

cf. 193. 10

Godolphin, Baron, see Leeds, Duke of.

Godolphin, Devonsh. and Cornwall, a dolphin naiant sa., finned or.

140. 5

Godsal of Iscoyd Park, Wales, a griffin's head erased paly of six indented arg. and sa., beaked or.

66. 2

Godsale, a griffin's head erased per pale arg. and sa., beaked or.

66. 2

Godsall, **Godsell**, **Godsel**, and **Godseel**, an arm erect holding in the hand a spade ppr.

Godsall and **Godsell**, a griffin's head erased paly indented of six arg. and sa.

66. 2

Godsalve, a griffin's head erased paly wavy of four arg. and sa., holding in the beak a branch vert.

cf. 66. 11

Godschall, a lion's gamb holding a crescent.

39. 15

Godson of Westwood Park, Droitwich, a dexter arm in armour embowed holding in the hand a sword and pendent therefrom a wreath of thorn. *Forward.*

Godstone, on a chapeau ppr., a talbot's head erased arg.

cf. 56. 12

Godweston, out of a ducal coronet a plume of five ostrich-feathers alternately arg. and sa.

114. 13

Godwin, Somers., a hawk's leg erased ppr., belled or, jessed gu.

113. 8

Godwyn, a griffin sejant or, guttée-depoix.

62. 10

Goff or **Goffe**, Ireland, a stag's head erased gu., armed arg.

121. 2

Goff or **Goffe**, out of a ducal coronet or, a rod raguly vert.

147. 10

Goff, Thomas Clarence Edward, Esquire, of Carrowe Park, co. Roscommon, Ireland, a squirrel sejant ppr., charged on the shoulder with a fleur-de-lis or, and holding in its fore-paws a nut, also ppr. *Honestas optima polita.*

cf. 135. 7

Goff, Gerald Lionel Joseph, Esquire, of Hale Hall, Salisbury, Hants, a squirrel sejant ppr. *Fier sans tache.*

cf. 135. 4

Goff, Davis-, of Horetown, Ireland, a squirrel sejant arg. *Honestas optima polita.*

cf. 135. 4

Goff, Robert, Esquire, of Summers Place, near Billingshurst, Sussex, same crest.

Gofton, Surrey, on a chapeau gu., turned up arg., a rose or, between two wings expanded az.

cf. 135. 4

- Gogarty**, Surgeon-Major Henry Alexander, M.D., of Thwaite House, Canterbury, a talbot passant gu., its fore-paw supported by a beam or. *Fidels*.
- Going** of Traverstown, co. Tipperary, Ireland, an arm embowed in armour ppr., charged on the fore-arm with three estoiles in pale gu., holding a palm-branch, all ppr. *Dum spiro, spero*.
- Gokin** of Ickham, Kent, on a mural coronet arg., a cock or, beaked, barbed, and membered gu. *cf.* 91. 2
- Golborn** and **Golborne**, Chesh., a man's leg couped above the knee vert, spurred or. 193. 8
- Golbourn**, a dove holding in its beak an olive-branch ppr. 92. 5
- Gold**, Wilts, a demi-lion rampant or. 10. 2
- Gold**, Charles, Esquire, of the Limes, Birchange, Essex, in front of a demi-lion gu., gorged with a collar or, supporting with the paws a branch of three roses leaved and slipped, all arg., a bezant. *Non deerit alter aureus*.
- Gold**, Alfred G., Rawdon House, Holyport, Maidenhead, same crest and motto.
- Gold**, Wilts, an eagle's head erased az., holding in its beak a pine or. *cf.* 83. 2
- Golden**, Lincs, a dragon's head erased vert, collared and lined or. *cf.* 71. 2
- Golden**, a cinquefoil ppr. 148. 12
- Goldier**, Berks, a demi-lion rampant gardant or. *Semper erectus*. 10. 8
- Goldesborough** and **Goldsbrough**, a dexter hand holding a trident ppr. 214. 12
- Goldesburgh**, Yorks and Essex, a pelican with wings adorsed vulning herself, all ppr.
- Goldesburgh** of London, a demi-lion rampant. 10. 2
- Goldfinch**, Kent, a camel passant ppr. 132. 2
- Goldfinch**, a goldfinch ppr.
- Goldtrap**, a wolf's head erm. 30. 5
- Goldie - Scot**, Archibald Murgatroyd Goldie, Esquire, of Craigmuir, Kirkcudbrightsh., Scotland: (1) A stag trippant ppr. (for Scot). 117. 8. (2) A garb or (for Goldie). *Fideliter amo. — Quid utulus*. 153. 2
- Goldie**, Scotland, a garb or. *Honestas*. 153. 2
- Goldie**, Scotland, an antique crown or. *Nil solidum*. 180. 12
- Goldie**, a hand holding a thistle ppr. 218. 2
- Goldie-Taubman**, John Leigh, the Nunery, Douglas, Isle of Man: (1) A garb (for Goldie). *Quid utulus*. (2) A wolf's head erased (for Taubman). *Diligentia dicit*.
- Golding**, Essex and Suff., a garb or. 153. 2
- Golding**, a hind's head couped, holding in its mouth an acorn-branch, all ppr. *cf.* 124. 1
- Golding** of Colson Bassett, Notts, a griffin's head erased gu., collared or. *cf.* 66. 2
- Golding**, Essex, and of Cavendish and Postingsford, Suff., a dragon's head erased vert, collared and lined or. *cf.* 71. 2
- Golding**, Ireland, an arm in chain armour embowed ppr., garnished at the wrist or, tied with ribbons arg. and sa., the hand ppr., holding an arrow gu., point of the second.
- Golding-Bird**, Frederic, Fairholme, Torquay: (1) A ring-dove ppr., resting its dexter claw on a rose or. 271. 5. (2) A hind's head with oak-branch in mouth, all ppr. *Tentanda via est*. 271. 6
- Goldingham**, Norf. and Suff., a lion's gamb erect and erased or. 35. 4
- Goldington**, out of a ducal coronet or, a cock's head ppr. 90. 6
- Goldman**, Scotland, a fox current ppr. *cf.* 32. 8
- Goldney**, Sir (Gabriel) Prior, Bart., of Beechfield, near Chippenham, and Bradenstoke Abbey, Wilts, in front of a garb sa., banded or, three cinquefoils fessways of the last. *Honor virtutis præmium*. 275. 12
- Goldney**, Hon. Sir John Tankerville, of Trinidad, West Indies, same crest and motto.
- Goldsmid**, Bart. (*extinct*), of Wick House, Brighton, Sussex, East Titherley House, Hants, and Somerhill, Kent: (1) Out of the coronet of a Baron of Portugal ppr., a demi-dragon with wings elevated or, holding in its claws a rose gu., slipped ppr. (2) A demi-lion arg., holding in the paws a bundle of reeds erect or, banded az. 243. 2. *Quis similis tibi in fortibus Domine. — Concordia et sedulitate*.
- Goldsmid-Stern-Salmons**, Sir David Lionel, Bart., of Broomhill, Tunbridge Wells, Kent: (1) On a mount vert, thereon issuant out of six park pales or, a demi-lion double-queued gu., holding between the paws a bezant charged with an erm. spot (for Salmons). 243. 3. (2) A demi-unicorn gu., armed, maned, and ungu. or, charged on the shoulder with a cross crosslet arg. (for Stern). 243. 1. (3) A demi-lion arg., in the paws a bundle of twigs erect or, banded az., charged on the shoulder with a cross crosslet gu. *Deo adjuvante*. 243. 2
- Goldsmid**, Osmond Elim D'Avigdor, Esquire, J.P., B.A., LL.B. (Camba.), of Somerhill, Tonbridge, Kent: (1) A demi-lion arg., supporting with the paws a bundle of twigs erect or, banded az. (for Goldsmid). 243. 2. (2) Two demi-greyhounds respecting each other sa., supporting between the paws a bezant charged with a demi-lion rampant and couped, holding in the dexter paw an anchor erect, both sa.
- Goldsmidt**, a demi-lion rampant holding between its paws a pillar.
- Goldsmidt**, two lions' gambes erased supporting a crescent or. 39. 6
- Goldsmith**, a bird close sa.
- Goldsmith**, Hants, a stork sa., bezantée or. *cf.* 105. 11
- Goldsmith**, on a mount a kingfisher ppr. 95. 0
- Goldson**, Norf., a leopard's head erased arg., collared and chained sa., the collar charged with three bezants. *cf.* 22. 12
- Goldston** and **Goldstone**, a Miner's head ppr. 182. 1
- Goldsworthy**, a griffin's head erased sa., holding in the beak a holly-leaf vert. *cf.* 66. 11
- Goldsworthy**, an eagle's head erased per pale or and arg., holding in the beak a holly-leaf vert. *cf.* 84. 10
- Goldthorpe**, William, Esquire, J.P., of Brook House, Levenshulme, Manchester, and Gorst House, Chorley, Chesh., a rock and volant above an eagle ppr., in the beak a billet or, surmounted by a rainbow, also ppr. *Endeavour*. 238. 3
- Goldtrap**, Kent, a lion's gamb erased az., holding a baton or, between two wings elevated of the last. 37. 14
- Goldwell**, out of a well or, a vine and two columbine-branches ppr.
- Golever**, a mermaid ppr. 184. 5
- Golightly**, out of an antique crown a lion's head.
- Gollop**, an antelope trippant ppr. 126. 6
- Gollop**, of Strode, Dorset, a demi-lion bendy or and sa., holding in the dexter paw a broken arrow gu. *Be holde, be wyse*. *cf.* 10. 2
- Golofer**, an eagle's head couped arg. 83. 1
- Goloner**, a demi-griffin ppr., collared and sustaining an anchor az. *cf.* 64. 7
- Goloner**, a lion passant gardant arg., ducally crowned or. *cf.* 4. 3
- Golston**, an eagle's head couped arg. 83. 1
- Goltshed**, two wings conjoined or, thereon a dove stantant ppr.
- Gom**, two scimitars in saltier ppr.
- Gomeldon**, a demi-griffin arg., holding between the claws a mallet or.
- Gomeldon**, issuing out of a cloud an arm in armour embowed and gloved wielding a spiked mace, all ppr.
- Gomersal**, out of a crescent or, a dexter gauntlet arg., grasping a battle-axe gu., pointed and headed of the second.
- Gomm**, Middx. and Bucks, two lions' gambes in saltier sa., erased gu., each holding a seax erect arg., hilt and pommel or. *Per constantia e speranza*. 39. 5
- Gomm**, Sir William, same crest and motto. 39. 5
- Gonne**, on a glove a falcon, all ppr. 86. 12
- Gonor**, a stag's head ppr., holding in the mouth a cinquefoil or, leaved vert. *cf.* 121. 5
- Gonston** of London and Essex, an antelope's head arg., guttée-de-sang. *cf.* 126. 2
- Gonton** and **Gunton**, out of an earl's coronet a Moor's head affrontée, all ppr.
- Gonville**, Norf., a dove arg., beaked and membered gu., and holding in the beak a flower-gentle stalked vert. 92. 5
- Gooch**, out of a ducal coronet a stag's head collared. *cf.* 120. 7
- Gooch**, Norf., a greyhound passant arg., spotted and collared sa. *cf.* 60. 2
- Gooch**, Sir Thomas Vere Sherlock, Bart., of Benacre Hall, Suff., a talbot stantant per pale arg. and sa. *Fide et virtute*. *cf.* 54. 2
- Gooch**, Sir Daniel Fulthorpe, Bart., of Clewer Park, Windsor, Berks, a talbot passant per pale sa. and arg., gorged with a wreath of oak, and resting the dexter paw on a wheel or. *Fide et virtute*. 54. 8
- Gooch**, Charles Fulthorpe, Kingsmead, Matfield, Kent, same crest and motto.

- Gooch**, Charles C., Esquire, of 8, Porchester Gate, Hyde Park, London, W., a talbot passant per pale or and sa., charged on the body with two annulets counterchanged, and holding in the mouth a baton, also sa. *Memor et gratias.*
- Gooch**, Middx. and Lincs, a cubit arm erect, vested per pale, embattled or and arg., grasping in the hand ppr. a dragon's head erased az. 208. 7
- Gooche**, on a ducal coronet or, a leopard arg., spotted sa.
- Good**, on a ducal coronet or, a leopard arg., spotted sa
- Good**, an antelope's head erased, holding in its mouth a laurel-branch. *cf.* 126. 2
- Good**, the Holy Bible closed.
- Goodacre**, Ireland, a unicorn's head erased sa., armed and maned or. 49. 5
- Goodacre**, Hugh George, 78, Gloucester Terrace, Hyde Park, W., same crest. *I live and die in loyalty.*
- Goodair**, Lieutenant-Colonel William Henry, of Ashton Park, Preston, a partridge holding in its beak a wheat-ear. *Possunt quia posse videntur.* *cf.* 89. 10
- Goodale and Goodalle**, Scotland, a cup arg. *Good God increase.* 177. 14
- Goodall**, Suff., an eagle displayed arg., beaked and membered or, gorged with a chaplet of grass ppr. *cf.* 75. 2
- Goodall**, Scotland, an eagle displayed. *Toujours fidele.* 75. 2
- Goodall**, a dexter arm embowed, vested vert, holding in the hand ppr. two arrows in saltier arg., feathered or.
- Goodbridge**, Devonsh. and Yorks, a thrush ppr.
- Goodchild**, a parrot vert, beaked and legged gu. *Vincit omnia veritas.* 101. 4
- Goodchild**, a parrot ppr., holding in the beak an annulet gu. 101. 11
- Goodchild** of London, and of Valetta, Malta, a pellet, and thereon a parrot ppr., holding in its beak an annulet gu. *cf.* 101. 11
- Gooddage**, Essex and Suff., a greyhound sejant erm., collared and lined or. *cf.* 59. 2
- Goodden**, John Robert Phelps, Compton House, Sherborne, Dorset, a griffin's head erased or, with wings endorsed vairé arg. and gu., holding in its beak an olive-branch ppr. *Jovis omnia plena.*
- Goode** of London and Cornw., a talbot's head erased gu., ducally crowned or. 56. 9
- Goode**, a lion passant. 6. 2
- Goodear** and **Goodyear**, a lion's head erased imperially crowned ppr. *cf.* 17. 14
- Gooden and Gooding**, Somers., a dexter arm ppr., vested arg., charged with three bars gu., and holding a palm-branch vert.
- Gooden and Gooding**, Suff., a griffin sejant with wings expanded or, guttée-depoix, beaked and armed sa. 62. 10
- Gooden-Chisholm**, Chisholm, Esquire, "The Chisholm," of Canada, a dexter hand couped at the wrist, holding a dagger erect, on which is transfixated a boar's head coupéd. *Feros jero.* 212. 2
- Goodenough**, a demi-wolf rampant ppr., holding between the paws an escallop arg. *cf.* 31. 2
- Goodenough**, a hand holding a dagger in pale, all ppr. 212. 9
- Goodenough**, on a chapeau gu., turned up erm., a lion couchant or. 7. 12
- Goedere**, Glouc., a partridge holding in its beak a wheat-ear, all ppr. *Possunt, quia posse videntur.* *cf.* 89. 10
- Gooderick**, of Kirkby, Lincs, a demi-lion rampant sa., collared or, supporting a battle-axe arg., handled gu. *cf.* 15. 4
- Goodfellow**, a horse rampant gu.
- Goodfellow**, a demi-female figure representing Temperance, vested arg., mantle az., in the dexter hand a palm-branch, and in the sinister a bridle ppr. *Temperance.* 249. 1
- Goodford**, Arthur John, of Chilton Cantelo, Somers., a boar's head arg., langued gu., charged on the neck with a pellet. *cf.* 34. 14
- Goodhall**, Lincs, a boar's head erased and erect sa., patée, ducally gorged or.
- Goodhand**, an arm in armour embowed ppr., holding in the hand a sword arg., hilt and pommel or. 195. 2
- Goodhard or Goodhart**, on a ducal coronet a lion passant, all ppr. 6. 6
- Goodhart**, Charles Emanuel, Esquire, of Langley Park, Beckenham, Kent, a beehive or, between two bees, all within a rainbow terminating in clouds ppr. 227. 8
- Gooding**, see Gooden.
- Gooding**, a hedgehog ppr. 135. 8
- Gooding**, on a mount vert, a hedgehog ppr. *cf.* 135. 8
- Gooding** of Whershed, Deback, and Chef-field, Suff. and Norf., a griffin sejant with wings expanded or, guttée-de-sang, claws and beak sa. *cf.* 62. 10
- Goodison**, a peacock's head ppr. 103. 2
- Goodlad** of London, a wing arg. 109. 7
- Goodlad**, in a frame a globe ppr. 159. 4
- Goodlake**, a savage kneeling on his sinister knee, holding over the sinister shoulder a club, and tied round his loins.
- Goodlake**, Berks, on a mount vert, a wood wif or wild man ppr., holding up his club or. *Omnia bona desuper.*
- Goodlaw**, Lincs, a griffin sejant arg., supporting with his dexter claw a column az.
- Goodman** of London, Chesh., and Herts, the battlement and upper part of a tower arg., thereon a woman couped at the knees, vested az., hair dishevelled or, holding in her dexter hand a rose gu., stalked and leaved vert.
- Goodman**, an eagle with two heads displayed sa. 74. 2
- Goodman**, Wales, out of a ducal coronet or, a demi-eagle displayed with two heads erm.
- Goodrich**, a lion's head coupéd ppr. 21. 1
- Goodrich**, Essex, a demi-lion rampant arg., holding in the dexter paw a cross crosslet or. 11. 10
- Goodrick**, Middx., Lincs and Camb., a demi-lion rampant sa., collared or, supporting a battle-axe arg., the handle gu. *cf.* 15. 4
- Goodrick and Goodricke**, a demi-lion rampant gu., collared or, holding in its paw a battle-axe az. *cf.* 15. 4
- Goodricke**, Bart., Yorks, out of a ducal coronet or, a demi-lion erm., armed and langued gu., holding between the paws a battle-axe ppr., helved of the first. *Fortior lions justus.*
- Goodricke, Holyoake**, Bart. (*extinct*): (1) Issuing out of a ducal coronet or, a demi-lion rampant erm., holding between the paws a battle-axe ppr., helved of the first, and charged upon the shoulder with a cross crosslet of the last for difference (*for Goodricke*). (2) On a mount vert, an oak fruited ppr., around the lower part of the stem an escroll, thereon a cross patée gu., between the words *Sacra quercus* (*for Holyoake*).
- Goodridge** of Totnes, Devonsh., a black-bird ppr. *cf.* 106. 2
- Goodrood**, a unicorn's head gu., collared or. *cf.* 49. 11
- Goodsir**, Scotland, an eagle's head erased ppr. *Virtute et fidelitate.* 83. 2
- Goodsir**, Scotland, a cock holding in its beak a bunch of keys. *Fortitur et fideliter.* 91. 3
- Goodson**, a wolf's head erm., collared gu. 30. 9
- Goodwin**, Herts, a griffin's head arg., with wings addorsed vair. *cf.* 67. 11
- Goodwin**, Cambs, out of a ducal coronet or, a nag's head or, maned and bridled of the first. 51. 7
- Goodwin**, Devonsh. and Suff., a griffin sejant with wings expanded or, guttée-depoix. 62. 10
- Goodwin** of Upper Winchington, Bucks, a demi-lion rampant arg., gorged with an heraldic coronet gu. *De bono robore.* *cf.* 10. 2
- Goodwin**, a demi-lion rampant holding a bezant. 11. 7
- Goodwin**, a demi-lion rampant gardant sa., holding a bezant.
- Goodwin**, Ireland, out of a ducal coronet or, a demi-lion rampant az., holding between the paws a fleur-de-lis of the first. *Lilia candorem pedus Leo nobile monstrat.* *cf.* 16. 3
- Goodwin**, Goodwin Charles, Esquire, a demi-lion arg., ducally gorged gu., charged on the body with three lozenges az., and holding between the paws a fleur-de-lis of the second.
- Goodwin** of London, a lion sejant gardant erect sa., holding between the paws a lozenge vair.
- Goodwin - Gladwin** of Hinchleywood House, Mappleton, Derbysh., a mount vert, thereon a lion sejant arg., guttée-de-sang, holding in the dexter paw a sword erect or.
- Goodwin or Goodwyn**, Surrey and Sussex, an arm embowed vested or, cuffed arg., holding in the hand ppr. a lozenge of the second.
- Goodwing** of Dublin, an ostrich arg., legged sa., and charged on the breast with a crescent gu. *cf.* 97. 2
- Goodwright**, a dove holding in its beak an olive-branch ppr. *Pro bono ad meliora.* 92. 5
- Goodwyn**, Derbysh., a griffin sejant with wings expanded or. *Fide et virtute.* 62. 10
- Goodwyn**, Henry, L.R.C.P., Church Style, Bovey Tracy, a griffin sejant erm. *Fortes, Fortuna, adjuvat.* 62. 10

- Goodwyn**, a griffin sejant or, guttée-depoix. *cf.* 62. 10
- Goodwyn** of East Grinstead, Sussex, an arm embowed vested gu., the hand ppr., resting on a lozenge arg.
- Goodyer**, see Goodear.
- Googe**, a rose stalked and leaved ppr. *Andace junat.* 149. 5
- Goold**, Ireland, a demi-lion rampant ppr. 10. 2
- Goold**, Sir Henry Valentine, Bart., of Old Court, co. Cork, a demi-lion rampant or. *Deus mihi providebit.* 10. 2
- Goold**, the Venerable Frederic Falkener, of Dromadra and Rosbrien, co. Limerick, Archdeacon of Raphoe and Rector of Paymochy, co. Donegal, a demi-lion rampant or, charged on the shoulder with a crescent gu. *Deus mihi providebit.* *cf.* 10. 2
- Goold - Verschoyle**, Esquire, Hamilton Frederick Stuart, of Athesa House, Athesa, co. Limerick: (1) As above (*for Verschoyle*). (2) A demi-lion rampant or, charged on the shoulder with a crescent gu. (*for Goold*). *Temperans et constans.*
- Goold**, on a mount vert, an erm. passant ppr. 134. 10
- Goold**, Scotland, within the horns of a crescent arg., a buckle or. 163. 15
- Goorick**, a nag's head erased. 51. 4
- Gooseling**, a lion's gamb erased gu., holding a fleur-de-lis or.
- Goostrey**, Bucks, a stag's head erased or. 121. 2
- Gophill**, Surrey, out of a ducal coronet per pale az., and gu., a demi-leopard rampant guardant or, collared and lined of the second.
- Gordnee**, on a mural coronet gu., a griffin's head erased arg. *cf.* 66. 2
- Gordon**, Duke of, *see* Richmond and Gordon.
- Gordon**, see Huntly, Marquess of.
- Gordon**, Viscount, see Aberdeen, Earl of.
- Gordon**, Viscount Kenmure, see Kenmure.
- Gordon-Canning**, see Canning.
- Gordon-Cumming**, see Cumming.
- Gordon**, see Hay-Gordon.
- Gordon**, see M'Haffie-Gordon.
- Gordon**, see Wolrige-Gordon.
- Gordon**, Scotland, a stag lodged ppr. *Nunc mihi grata quies.* 115. 7
- Gordon**, Scotland, a hart at gaze ppr. *Dum vigilo paro.* 117. 3
- Gordon**, Sir Robert Glendonwyn, Bart., D.L., J.P., of Letterfordy, Banfish, a stag at gaze ppr. *Dum sisto vigilo.* 117. 3
- Gordon** of Faskine, a stag lodged ppr. *Bydand to the last.* 115. 7
- Gordon** of Terpersie, Aberdeensh., Scotland, a hart at gaze ppr. *Non fraude sed laude.* 117. 3
- Gordon** of Knockespoek, Aberdeen: (1) A stag's head erased ppr., attired or. 121. 2. (2) A stag at gaze ppr. *Non fraude sed laude.*—*Dum vigilo, tutus.* 117. 3
- Gordon**, Bart., of Lesmore, Scotland, a hart's head coupé ppr. *Bydand.* 121. 5
- Gordon**, Henry, Manar, by Inverurie, Aberdeensh., same crest and motto.
- Gordon** of London, a stag's head erased ppr. *Vigilando.* 121. 2
- Gordon**, John Patrick, Cairnfield, Buckie, a stag's head erased or. *Bydand, Rhy.*—*Dum vigilo tutus.*
- Gordon** of Birkenburn, a hart's head coupé ppr., charged with a crescent arg. *Bydand.* *cf.* 110. 8
- Gordon** of Millrig, a stag's head erased ppr. *Bydand.* 121. 2
- Gordon**, Scotland, a buck's head and neck affrontée ppr. *Truth prevails.* 119. 12
- Gordon** of Gight, a buck's head and neck affrontée ppr. *Bydand.* 119. 12
- Gordon** of Torquhon, a stag's head erased ppr. *Fear God.* 121. 2
- Gordon**, Charles Edward Grant, of Newtimber Place, Hurstpierpoint, a buck's head erased ppr., ducally gorged per pale arg. and or.
- Gordon**, a buck's head affrontée ppr., attired and ducally gorged or. *Truth prevails.* 119. 14
- Gordon, Conway**—Colonel Francis Ingram, Lynewode Manor, Market Rasen, Lincs., issuing out of a mural crown or, a stag's head at gaze ppr., attired and charged on the neck with a crescent of the first. *Bydand.*—*Animo non astuta.*
- Gordon** of South Carolina, a hart's head affrontée ppr. *Animo.* 110. 12
- Gordon-Gilmour**, Major Robert Gordon, Esquire, of Craigmillar: (1) On the dexter side, on a wreath of the proper livery a dexter hand holding a scroll of paper within a garland of laurel ppr. (*for Gilmour*). 215. 3. (2) On the sinister, issuing from an earl's coronet a hart's head affrontée ppr. (*for Gordon*). *Nil penna sed usus.*—*Bydand.*
- Gordon**, Scotland, a hart's head cabossed ppr. *Bydand.* 122. 5
- Gordon, More**—, of Charlton, Forfarsh., a buck's head cabossed ppr. *I byd my time.*—*Deo favente.* 122. 5
- Gordon** of Badenscoth, a hart's head cabossed ppr. *Still bydand.* 122. 5
- Gordon** of Sorbie, Scotland, out of a mural crown a boar's head erect and erased, all ppr. *Forward, and fear not.*
- Gordon**, a boar's head coupé or. *Do well, and let them say.* 43. 1
- Gordon** of Glenbucket, a boar's head coupé and erect, surrounded by an adder in orle. *Victrix potentera.* 41. 11
- Gordon** of Ardmieally, a boar's head erased or. *Byde be.* 42. 2
- Gordon** of Edinglassie, a boar's head erased, holding in the mouth a sword ppr. *Aut mors, aut vita Deus.* 42. 6
- Gordon**, Bart., of Embo, co. Sutherland, a boar's head erased or. *Forward without fear.* 42. 2
- Gordon**, Scotland, a boar's head erased or. *Byde.* 42. 2
- Gordon**, a boar's head gu. 43. 1
- Gordon**, James Gillespie, Esquire, M.P., of Clifton, Hawke's Bay, New Zealand, a boar's head erased or, armed and langued gu.
- Gordon**, Hon. John Edward, of 61, Prince's Gate, S.W., and East Dene, Bonchurch, Isle of Wight, same crest.
- Gordon**, Scotland, a boar's head coupé or, holding in the mouth four arrows gu., feathered and headed arg. *Do well, and let them say.* *cf.* 42. 9
- Gordon**, Ireland, a boar's head erased and erect sa., armed and eared or. 43. 3
- Gordon**, a boar's head coupé gu., encircled by two serpents interwoven, the heads respecting each other in chief ppr.
- Gordon** of Cairnfield, Banff, a boar's head erased or. *Dum vigilo, tutus.* 42. 2
- Gordon-Oswald**, James William, Esquire, of Aigas, Inverness-sh., and Roughgrove, co. Cork: (1) A hand pointing to a star. (*for Oswald*). (2) A dagger erect piercing a boar's head erased, all ppr. (*for Gordon*). *Non mihi commodius uni.*—*Non astruta.*
- Gordon** of Craig, Scotland, a boar's head erased or. *Byde.* 42. 2
- Gordon**, William, C.I.E., 9, Tavistock Road, Croydon: (1) A boar's head erased close. (2) A stag's head coupé. *Dum vigilo tutus.*
- Gordon** of Auchintoul, Scotland, a demi-boar ppr. *Bydand.* 40. 13
- Gordon**, Scotland, a sword in pale enfiled with a boar's head coupé ppr. 42. 4
- Gordon**, Scotland, a dexter hand coupé in fess, holding a sword in pale enfiled with a boar's head erased, all ppr. *Aut mors, aut vita decora.*
- Gordon**, Archibald Alexander, Esquire, J.P., of 1, Coates Gardens, Edinburgh, a dexter cubit arm vested paly arg. and gu., the hand grasping a scimitar ppr. *Dread God.*
- Gordon**, Captain William Eagleson, V.C., Gordon Highlanders, same crest.
- Gordon**, Bart., of Niton, Isle of Wight, out of a mural coronet a dexter arm in armour embowed ppr., charged with a mullet gu., garished or, the hand grasping a falchion, also ppr., enfiled with a boar's head erect and erased of the third. *Animo non astuta.*
- Gordon** of London, a demi-savage wreathed about the head and middle with laurel, holding over the dexter shoulder a club, all ppr. *Dread God.* 186. 1
- Gordon** of Lochinvar, a demi-savage wreathed about the head and middle. *Dread God.*
- Gordon**, Bucks and Notts, a demi-savage wreathed about the head and middle with laurel, and holding over the dexter shoulder a club, all ppr. 186. 1
- Gordon**, James Rollings, 19, Victoria Road, Upper Norwood, same crest. *Dread God.*
- Gordon**, George Henry, Wincombe Park, Shaftesbury, same crest and motto.
- Gordon**, Scotland, a demi-savage wreathed about the head and middle with leaves and holding in the sinister hand over the shoulder an arrow, point downwards, all ppr.
- Gordon**, of Rothiemay, a demi-man presenting a gun, all ppr. *Vel par, vel bellum.* 187. 2
- Gordon** of Shirmers, Kirkcudbright, Scotland, a demi-savage holding in his dexter hand a baton erected on his shoulders, and in his sinister an ear of wheat ppr. *Tam pace quam prolo.*
- Gordon**, Scotland, a savage's head erased ppr. *Fear God.*
- Gordon**, two arms drawing a bow and arrow ppr. 200. 2
- Gordon** of Cairnbulg, Aberdeensh., two naked arms holding a bow with an arrow at full stretch, all ppr. *Fortuna sequatur.* 200. 2

- Gordon, Duff**, Sir Cosmo Edmund, Bart., of Halkin, co. Ayr: (1) Two arms naked holding a bow and ready to let fly an arrow, all ppr. (*for Gordon*). 200. 2. (2) A demi-lion gu., holding in the dexter paw a sword erect ppr., hilt and pommel or, charged on the breast with a mullet gu. for difference (*for Duff*). *Deo adjuvante*. cf. 14. 12
- Gordon, Cameron, Bentley Priory**, Stanmore, Middx., a sinister arm from the shoulder and a dexter hand holding a bent bow, and in the act of letting fly an arrow ppr. *Fortuna sequatur*. 200. 2
- Gordon, Duff**, Thomas Duff, Esquire, of Drummuir, Keith, and Park House, Banff., a heart ppr., winged or. *Kind heart.—Be true, and you never shall rue*. 200. 2
- Gordon, Scotland**, issuing out of a cloud a dexter hand holding six darts. *Majores sequor*. cf. 214. 3
- Gordon of Gordonbank**, a dexter hand issuing out of a cloud, and grasping a sheaf of arrows, all ppr. *Legibus et armis*. cf. 214. 3
- Gordon of Braco**, a dexter hand holding a dart ppr. *Sequor*. 214. 4
- Gordon of Nethermuir**, a dexter hand issuing out of a cloud holding a dart, all ppr. *Majores sequor*. 214. 1
- Gordon of London**, a dexter hand holding a dagger, all ppr. *Time Deum*. 212. 3
- Gordon, Scotland**, issuing out of a cloud a dexter naked arm grasping a flaming sword, all ppr. *Dread God*. 212. 3
- Gordon of Dalpholly**, a dexter hand issuing from a heart and holding a flaming sword. *Corde manugue*. 212. 3
- Gordon**, a cubit arm erect holding a dagger ppr. 212. 3
- Gordon, Scotland**, a dexter hand holding a scimitar. *Dread God*. 213. 5
- Gordon, Sir William, Bart.**, of Earliston, Kirkcudbrightsh., a dexter hand grasping a sabre ppr. *Dread God*. 212. 13
- Gordon, Scotland**, out of a heart a dexter hand holding a sword way, all ppr.
- Gordon**, out of a ducal coronet or, a cubit arm erect in armour ppr., and holding in the hand a sword arg., hilted and pommelled, also or.
- Gordon, Wilts**, a hand holding an open book ppr. *Veritas ingenio*. 215. 10
- Gordon of Denguech**, a hand holding a baton erect ppr. *Maneo non fugio*.
- Gordon of Holm, Scotland**, a hand holding a writing-pen ppr. *Time Deum*. 217. 10
- Gordon, Bart.**, of Park, Banffish., a sinister gannet ppr. *Sic talus*.
- Gordon, Taylor**: (1) An oak-tree (*for Gordon*). 143. 5. (2) A stork ppr., supporting with the dexter claw an anchor az. (*for Taylor*). *I bide.—Dum spero, spero*. 105. 10
- Gordon of Tobago**, an oak-tree ppr. *Sub tegmine*. 143. 2
- Gordon of Cluny, Scotland**, a spreading oak-tree gu. *Sub tegmine*. 143. 5
- Gordon of Glasgow**, a palm-tree ppr. *Deo fidens*. 144. 1
- Gordon-Cuming-Skene**, Alexander, Esquire, a dove ppr. *I hope*.
- Gordon-Cuming-Skene**, of Pitlurg, Aberdeensh., a dove arg., beaked and membered gu., holding in its beak an olive-branch ppr. *I hope*. 92. 5
- Gordon of Clunie**, a dove volent arg., holding in its beak an olive-branch. *Pax et Libertas*. 93. 10
- Gordon of Glastirim**, a lion's head erased and langued ppr. *Divisa conjuugo*. 17. 8
- Gordon of Gordonstone**, a catamountain salient arg., armed az. cf. 26. 3
- Gordon, Scotland**, a cat statant gardant ppr.
- Gordon, Hugh Mackay**, of Abergeldie, Castle, Ballater, N.B., a deer-hound arg., collared gu. *God for us*.
- Gordon, Scotland**, a greyhound passant cf. 60. 2
- Gordon, Scotland**, a greyhound passant arg., collared az. *God with us*. cf. 60. 2
- Gordon of Beldorny**, a cross crosslet fitché gu. *In hoc spes mea*. 166. 2
- Gordon, Rafael**, Wardhouse, Inch, Aberdeensh., same crest and motto.
- Gordon, Xeres le Frontera**, a cross crosslet fitché gu., between two wings expanded or. *In hoc spes mea*. 111. 3
- Gordon, Scotland**, a cross Calvary gu. *Spero*. 166. 1
- Gordon of Buthlaw, Aberdeensh., Scotland**, a Doric pillar or. *In recto decus*. 176. 3
- Gordon of Newark, Scotland**, a crescent arg. *Gradatim pleno*. 163. 2
- Gordon, Scotland**, in the sea a ship under sail, all ppr. *Fertur discrimine fructus*. 160. 13
- Gordon, Scotland**, same crest. *Nid arduum*.
- Gordon-King, James Alexander**, Esquire, of Tertowie, Kinaldie, Aberdeensh., a demi-lion rampant gu., crowned with an antique crown or. *Fear na*.
- Gore, Earl of Arran**, see Arran.
- Gore-Langton**, see Langton.
- Gore, Ormsby**, Baron Harlech, see Harlech.
- Gore**, see Saunders-Knox-Gore and Pery-Knox-Gore.
- Gore, Ireland**, a wolf rampant arg., collared gu. *Sola salus servare Deo*. 28. 2
- Gore, Sir Ralph St. George Claude**, Bart., of Manor Gore, co. Donegal, a wolf rampant arg., collared gu. *Sola salus servare Deo*. cf. 28. 2
- Gore**, a wolf passant collared and lined. cf. 28. 10
- Gore, Middx.**, Herts, and Surrey, a wolf rampant ppr., ducally gorged or. cf. 28. 2
- Gore, Ireland**, on a mount vert, a wolf salient ppr., ducally gorged or.
- Gore, Knox**, Sir Charles James, Bart., D.L., of Belleek Manor, co. Mayo: (1) A wolf salient or (*for Gore*). cf. 28. 1. (2) A falcon close perched on a rest ppr. (*for Knox*). *In hoc signo vinces*. 85. 13
- Gore-Booth, Bart.**, Sir Henry William, of Lassadell, co. Sligo: (1) A lion passant pean resting the dexter fore-paw upon a chaplet of roses (*for Booth*). (2) A wolf rampant arg. (*for Gore*). *Quod ero spero.—In hoc signo vinces.—Genti sequis utriusque*. 28. 2
- Gore of London and Herts**, on a mount vert, an heraldic tiger salient arg., tufted and maned sa., ducally gorged or.
- Gore, Ormsby**, Shropsh.: (1) An heraldic tiger rampant arg., ducally gorged or, tufted sa., langued gu. (*for Gore*). (2) An arm in armour embowed ppr., charged with a rose gu., holding in the hand, also ppr., a man's leg in armour of the same, garnished and spurred or, flexed at the knee, couped at the thigh, and dropping blood gu. (*for Ormsby*).
- Gore, Ireland**, an heraldic tiger rampant arg., collared gu., and charged on the shoulder with a trefoil slipped vert. *In hoc signo vinces*.
- Gore, Wilts**, a bull's head couped sa. cf. 44. 3
- Gore-Langton, Hon. Henry Powell**, of Hatch Park, Taunton: (1) An eagle or, and wyvern vert, their necks entwined regardant (*for Langton*). (2) On a mount vert, an heraldic tiger salient arg., collared gu. (*for Gore*). (3) On a ducal coronet a martlet or (*for Temple*). *In hoc signo vinces*.
- Gorely and Gorley**, a hand in armour holding a cross crosslet fitché in pale ppr. 210. 14
- Gorge**, a greyhound's head couped arg., collared az., studded or. 61. 2
- Gorges, Lord Dundalk**, (*extinct*), a greyhound's head couped arg., gorged with a bar gemelle gu. cf. 61. 2
- Gorges, Somers**, a greyhound's head couped ppr., collared or. 61. 2
- Gorges, John Arthur Howard**, Esquire, of 15, Royal Terrace, East Kingstown, co. Dublin, a greyhound's head couped ppr., collared gu., bezantée. *Prend moi tel que je suis*.
- Gorges, Ireland**, a salmon haurient ppr. 139. 11
- Gorges and Gorgis**, a gem-ring or, stoned az. 167. 14
- Gorham**, a sword in pale and on its point a garland of laurel, all ppr. 170. 1
- Gorham of St. Neots, Hunts**, a griffin's head couped between two wings, all or. *Ready and faithful*. 65. 11
- Goring, Sir Harry Yelverton, Bart.**, of Highden, Sussex, a lion rampant gardant sa. *Renacentur*.
- Goring, Rev. John**, of 55, Eaton Place, S.W., same crest.
- Goring-Thomas, Rhys**, Esquire, J.P., of Plas Llannon, Llanelly, Carmarthensh., a heron's head arg., gorged with a garland and erased gu. *A Deo et patre*.
- Gorley, Kent**, a hand in armour holding a cross crosslet fitchée in pale, all arg. 210. 14
- Gorm, Scotland**, an eagle's head erased sa., beaked or. 83. 2
- Gorman**, a horse at full speed saddled ppr. 52. 1
- Gorman, Ireland**, a naked arm holding a sword ppr. 212. 3
- Gorman, Ireland**, a dexter armed arm embowed, the hand bare, grasping a sword, the blade wavy, all ppr. *Primi et ultimi in bello*. cf. 105. 2
- Gormanston, Viscount** (Preston), on a chapeau gu., turned up erm., a fox statant ppr. *Sans tache*.
- Gorney**, on a chapeau gu., turned up erm., a lion passant arg., resting the dexter paw on a cinquefoil or. cf. 4. 9
- Gorney**, a merman ppr., holding a target or.

- Gorrey and Gorie**, Scotland, an eagle's head sa. 83. 1
- Gorst**, Right Hon. Sir John Eldon, of Howes Close, Cambs, a pheon or, the shaft entwined by a serpent ppr. *Quod adest gratum.* 241. 6
- Gort, Viscount** (Vereker), out of a mural coronet gu., a stag's head ppr. *Vincit veritas.*
- Gorton**, out of an earl's coronet a Moor's head affrontée ppr.
- Gorton of Gorton, Launce**, a goat's head erased arg., ducally gorged or. cf. 128. 5
- Gorwood and Gurwood**, a unicorn's head ppr. *Pour jamaia.* 49. 7
- Goschen, Viscount** (Goschen), on an arrow fesswise, a dove, wings adorsed, all ppr. *Pacem.* 283. 3
- Gosell and Gossell**, Norf., out of a ducal coronet or, a talbot's head erm. 57. 12
- Gosford, Earl of** (Acheson), a cock gu., standing upon a trumpet or. *Vigilantibus.* 91. 6
- Goshall**, out of a ducal coronet or, a lion's gamb gu., holding an arrow of the first, headed of the second.
- Goskar**, a Cornish chough holding in its beak a mullet. *Spes mea in Deo.*
- Goslett**, Glouc., a stalk of wheat and a palm-branch in saltier ppr. 154. 10
- Goslett**, George A. D., of Highfields, East Grinstead, Sussex, same crest. *Deus spes mea est.*
- Goslike**, a griffin's head coupéd between two wings gu., platée. 65. 11
- Gosling and Gosolyn**, an eagle's head erased sa., charged with a crescent erm. cf. 83. 2
- Gosling**, an eagle's head erased erm., charged on the neck with a bezant, and over it a cross formée arg. cf. 83. 2
- Gosling**, Robert Cunliffe, Hasboury, Bishop Stortford, in front of a bear's paw erased ppr., holding a fleur-de-lis a crescent, both or.
- Gosnal and Gosnold**, a bull's head affrontée per pale or and vert, armed counterchanged. 44. 8
- Gosnal and Gosnold**, of Ipswich and Otley, Suff., a bull's head gardant per pale or and az. 44. 8
- Gospatrik**, an antique ship of one mast, the sail furled sa., the flag gu. 160. 6
- Goss**, William Henry, Esquire, F.G.S., etc., Stoke-upon-Trent, Staffs, a falcon with wings expanded and inverted ppr., ducally gorged or. *Se inserit astris.* 291. 10
- Goss**, Samuel, Physician and Surgeon, Burlington Lodge, Southsea, on a mount a falcon with wings expanded and elevated ppr., ducally gorged or. *Se inserit astris.*
- Gosse of Epsom**, Surrey, a pheon sa., entwined by a branch of oak or, between two wings of the last, guttée-de-sang. 227. 10
- Gosse**, Radnorsh., a sword in pale ppr., pommel and hilt or, between two branches of laurel vert. *En Dieu est ma Joy.* 170. 3
- Gosselin or Gosselyn**, an antelope's head erased ppr. 126. 2
- Gosselin**, Sir Martin Le Marchant Hadsley, K.C.M.G., C.B., of Blakesware, Herts, a Moor's head ppr.
- Gosselin**, Hellier Robert Hadsley, Esquire, of Bengeo Hall, Herts, a Moor's head coupéd at the neck ppr., wreathed about the temples arg. and sa.
- Gosset or Gossett**, a hand coupéd at the wrist erect holding a dagger in pale ppr. 212. 9
- Gosset**, a greyhound's head erased arg., collared gu., ringed and garnished or. cf. 61. 2
- Gossip**, a martlet sa. 95. 5
- Gossip of Hatfield**, Yorks, two goats' heads erased and adorsed, the dexter az., the sinister arg. *Prospect, respice.* 268. 4
- Gost of London**, a pheon or, between two wings arg.
- Gostling**, a phoenix in flames ppr. 82. 2
- Gostomes and Goston** of Stockwell, Surrey, on a chapeau gu., turned up arg., a rose or, between two wings az.
- Gostwick or Gostwyke**, Beds, a griffin's head between two wings expanded gu. 65. 11
- Gostwick**, Beds, a griffin's head between two wings expanded gu., platée. cf. 65. 11
- Gostwyck**, William Gostwyck, Esquire, a griffin's head coupéd gu., on the neck a bend cotised arg., between two wings of the first, each charged with a mullet of six points of the second.
- Gostwyck**, C. H. G., Chartham Down, Canterbury, same crest.
- Gotham**, on the stump of a tree an eagle with wings adorsed ppr. 79. 12
- Gothard**, Northumb., out of a ducal coronet or, a buck's head ppr. *Aquila non capit muscas.* 120. 7
- Gotle**, a demi-lion rampant holding a sword-blade wavy. all ppr. cf. 10. 2
- Gotobed**, a pelican in her piety gu. 98. 14
- Gott of London and Sussex**, a griffin's head erm., between two wings expanded erm. 65. 11
- Gottes**, Cambs, a greyhound's head erased arg., collared and lined or. cf. 61. 2
- Gottington**, a horned owl ppr. 96. 5
- Goucell**, a unicorn passant or. cf. 48. 5
- Gouch**, a griffin's head erased ppr. *Semper eadem.* 66. 2
- Goudie**, Scotland, a garb or. *Honestas.* 153. 2
- Gouge**, Wales, on a dexter gauntlet in fesse a hawk with wings expanded, all ppr. cf. 86. 13
- Gough, Viscount Gough**, of Gojoerat: (1) In the centre a boar's head coupéd at the neck or. 41. 2. (2) On the dexter side, of honourable augmentation, on a mural coronet arg., a lion passant gardant or, holding in the dexter paw two flag-staves in bend sinister ppr., the one bearing the Union flag of Great Britain and Ireland, surmounting the other the staff thereof broken, with a triangular banner flowing therefrom, being intended to represent a Chinese flag, having thereon the device of a dragon and in an escroll above the word "China." (3) On the sinister side, also of honourable augmentation, a dexter arm embowed in the uniform of the 87th Regiment, being gu., faced vert, the hand grasping the colours of the said regiment displayed and a representation of a French eagle reversed and depressed, the staff broken ppr., and in an escroll above, the word "Barossa." (Over the family crest) *Faugh a Ballagh.*—(Under the arms) *Gojoerat.*
- Gough**, Somers, and Ireland, a boar's head coupéd arg. 41. 1
- Gough**, General Sir Charles John Stanley, of United Service Club, S.W., a boar's head coupéd at the neck or, tasked arg. *Faugh a Ballagh.* 41. 1
- Gough**, General Sir Hugh Henry, of 40, Gloucester Street, S.W., same crest and motto.
- Gough**, Major-General Hugh Sutlej, C.B., of Caer Rhûn, Conway, North Wales, Llechweddgarth Hall, Montgomerysh., same crest. *Gradau diversa via una.*
- Gough**, Somers, and Ireland, a boar's head coupéd arg., holding in the mouth a broken spear gu. *Domat omnia virtus.*
- Gough**, Admiral Frederick William, Esquire, R.N., C.B., J.P., a boar's head coupéd or, devouring a broken spear gu. *Domat omnia virtus.*
- Gough**, George, Clenmore House, Woodbridge, Suff., a boar's head close, pierced through the head by a tilting-spear. *Domat omnia virtus.*
- Gough**, Ireland, a wyvern with the tail nowed ppr. cf. 70. 1
- Gough**, Shropsh., a horse's head erased arg. 51. 4
- Goughton**, a rose slipped gu., leaved and stalked ppr., between two wings.
- Goulin** of Brighton, a lion rampant or, gorged with a collar az., holding in the dexter forepaw a javelin in bend ppr., and resting the sinister on a cross coupéd, also az. *Je tens.*
- Goulborne**, Chesh., a stag's head or, gorged with a chaplet of laurel ppr. 120. 3
- Goulburn**, a dove holding in its beak an olive-branch ppr. 92. 5
- Gould of Fleet House**, Dorset, an arm embowed vested gu., cuffed or, holding in the hand ppr. a banner paly of six az. and or, on a canton arg. a cross, also gu., the staff of the second.
- Gould of Upwey**, Dorchester, Dorset, an arm embowed vested vert, holding in the hand a flagstaff ppr., therefrom flowing a banner or, charged with three barulets wavy az., on a canton arg. a cross gu. *Aperto vivere volo.*
- Gould**, Ireland, a martlet or. 95. 2
- Gould**, a demi-lion rampant or, holding a scroll arg.
- Gould**, Devonsh., a demi-lion rampant az., bezantée. *Probat et labore.* 10. 4
- Gould**, Rev. Sabine Baring, of Lew Trenchard, same crest. *Gold beydeh ever bright.—Toujours sans tache.*
- Gould**, Hon. Albert John, of Enesbury, Edgecliffe, Sydney, a demi-lion erm., grasping with the dexter paw a saltire arg., and resting the sinister on a bezant. 238. 2
- Gould**, Scotland, between the horns of a crescent arg., a buckle or. 163. 15
- Gould**, Scotland, a stag's head ppr. 121. 5
- Gould**, Joseph, of Hambleton, Christchurch, New Zealand, on a mount vert, a demi-lion arg., holding in the dexter paw a hurt, resting the sinister on a saltire az. *Honore et labore.*

- Goulden**, a lion's head erased ppr. 17. 8
- Gouldie**, Scotland, a garb or. *Quid utilius*. 153. 2
- Goulding**, William Joshua, Esquire, of Ballyroshan and Summerhill House, co. Cork, and Roebuck Hill, co. Dublin, and of Millicent, Sellius, co. Kildare; a dexter hand coupé at the wrist and apaumée, encircled by a wreath of oak in bend pierced with an arrow in bend sinister, point downwards, all ppr. *Virtute et valore*.
- Goulding**, Ireland, a hawk ppr., jessed, belled, and hooded or. 85. 1
- Goulding**, Kent, a lion sejant sa., supporting with the dexter paw an escutcheon or. cf. 8. 1
- Gouldingham**, a lion's gamb erased. 36. 4
- Gouldney**, a quatrefoil ensigned with a lion's head erased.
- Gouldsmith**, Kent, a Cornish chough ppr., guttée-d'eau. 107. 14
- Gouldwell** of Wisbeach, Camb., and Bury St. Edmunds, Suff., out of a well or, a branch of columbines stalked and leaved vert, flowered ppr.
- Goulstone**, an ostrich's wing of five feathers alternately arg. and gu., charged with a bend sa., thereon three plates. 113. 9
- Goulter**, Thomas Morse, Esquire, of Aldmondshury, Glouc., a cubit arm vested gu., cuffed arg., the hand ppr. holding a battle-axe sa., suspended from the wrist by a chain an escutcheon or, charged with an anchor, also sa. *Animo et fide*.
- Goulter**, Cyrus, Esquire, of New Zealand, five annulets fesswise interlaced or, thereon a crescent arg. 113. 9
- Goulton**, Yorks, a fleur-de-lis sa. 148. 2
- Gouring**, a lion rampant. 1. 13
- Gourlay**, Scotland, a salmon naiant arg., *Datet et dicit*. 139. 12
- Gourlay**, **Gourley**, and **Gourlie**, a boar's head erased ppr. 42. 2
- Gourlay** and **Gourley**, Scotland, a mullet of six points or. 164. 3
- Gourlay**, **Austin**-, of Kincraig, Fife, Scotland: (1) A demi-eagle displayed arg., armed and beaked gu. (*for Gourlay*). 81. 6. (2) An eagle displayed with two heads per pale or and gu., charged on each wing with a crescent counter-changed (*for Austin*). *Profunda carità. — Virtute non vi*. cf. 74. 4
- Gourlie**, Scotland, two hands coupé and conjoined in fess ppr., supporting a cross crosslet fitched gu. 224. 11
- Gourney**, Essex, on a chapeau gu., turned up erm., a lion statant, tail extended arg., the dexter paw resting upon a cinquefoil or. cf. 4. 8
- Govan**, Scotland, a sword in pale ppr., on the point thereof a mullet arg. *Dépêchez*. 169. 3
- Gove**, out of a mural coronet or, a demi-monkey sa. 136. 13
- Gover**, in a maunch or, a dexter hand apaumée ppr. 203. 1
- Govesy** and **Govisy**, a demi-woman ppr., richly attired az., holding in her dexter hand a balance of the first. 183. 2
- Govett**, a demi-savage holding in his dexter hand a sheaf of arrows and pointing with the sinister to a crown. 186. 13
- Gow**, Scotland, a hand holding an escallop ppr. 216. 2
- Gow**, Thomas, West Grange, Camb., Northumb., an arm embowed in armour holding a broadsword (*Gow*). A demi-lion rampant or (*Steuart*). *Caraid ann am fheum. — Hinc orior*.
- Gow-Steuart** of Little Colonsay, Argyllsh. (1) A demi-lion holding in his dexter paw a Lochaber-axe in pale (*for Steuart*). (2) A dexter arm in armour embowed holding a broadsword enfiled with a boar's head, all ppr. (*for Gow*). *Firm. — Caraid ann am fheum*.
- Gowan**, Samuel H., 9, Duncan Terrace, Belfast, a demi-lion rampant holding in the dexter paw a fleur-de-lis.
- Gowan**, Major R. W., 14, Helena Road, Southsea, out of a Viscount's coronet a naked hand coupé at the shoulder holding a drawn sword.
- Gowan**, Scotland, a lymphad, her oars in action sa., flag gu. 160. 7
- Gowan**, Scotland, a sword in pale ppr. 170. 2
- Gowans**, Scotland, a lion's head erased ppr., collared or. 18. 6
- Gowcell**, Norf., a unicorn passant arg. cf. 48. 5
- Gower**, see Sutherland, Duke of.
- Gower**, see Granville, Earl of.
- Gower**, see Cromartie, Earl of.
- Gower**, see Laveson-Gower.
- Gower**, Yorks, a demi-eagle or. 80. 2
- Gower**, Essex and Worc., a wolf's head erased or. 30. 8
- Gower**, Berks and Yorks, a wolf passant arg., collared and lined or. *Frangas, non flectes*. cf. 28. 10
- Gower** of London, a talbot sejant. cf. 55. 2
- Gower**, Ireland, two wings displayed or. 109. 6
- Gowland**, Durham, a bezant charged with a mount vert, thereon a stag trippant ppr. cf. 116. 11
- Gowshell**, Norf., a bull's head cabossed ppr. 43. 8
- Goylin**, a greyhound's head per pale arg. and or, between two roses gu., stalked and leaved ppr. 61. 11
- Graben**, an eagle displayed or, gorged with a chaplet of leaves vert. cf. 75. 2
- Graham**, Somers., on a mount vert, a boar's head erased or, guttée-de-sang, and entwined by a snake ppr. *L'Espérance du salut*.
- Graham**, George Wallington, M.D., Mathys, Witham, Essex, a boar's head erased or. *L'Espérance du salut*.
- Graby** and **Greby**, out of a ducal coronet or, a demi-eagle displayed ppr. 80. 14
- Graby** and **Greby**, out of a ducal coronet or, an eagle displayed or, armed gu. 80. 14
- Grace**, see Hamilton-Grace.
- Grace**, Sir Valentine Raymond, Bart., B.A., J.P., D.L., of Grace Castle, co. Kilkenny, a lion rampant per fesse arg. and or. *Concordant nomine facta* 10. 2
- Grace**, a demi-lion rampant arg. *En grace affie*. 10. 2
- Gracie**, Scotland, a fox current. cf. 32. 8
- Graden**, Scotland, a bull's head erased ppr. 44. 3
- Graden**, Scotland, a demi-otter erect sa., devouring a fish ppr. *Ad escam et usum*. 134. 12
- Gradoek** and **Gradooke**, a horse-shoe az., between two eagle's wings ppr. 110. 11
- Gradwell**, Robert Bernard George Ashhurst, Esquire, J.P., of Douth Hall, co. Meath, Ireland, a stag trippant ppr., collared and chained or, charged with a rose gu. *Nil desperandum*. cf. 117. 8
- Gradwell**, George Fitzgerald, Esquire, of Platten Hall, Drogheda, co. Meath, Ireland, same crest and motto.
- Grady**, Ireland, a horse's head arg. cf. 50. 13
- Grady**, a demi-lion rampant ppr. 10. 2
- Græme**, Perthsh., an eagle volant ppr. *Ardeniter prosequor adis*.
- Græme**, Colonel R. C., Brackenhurst, Camberley, Surrey, an eagle rising with wings expanded and elevated.
- Græme** of Garvock, Dunning, Perthsh., a lion rampant gu. *Noli me tangere*. 1. 13
- Græme**, Scotland, a stag lodged ppr. *Cubo ut excubo*. 115. 7
- Græms** of Inchbrakie, Perthsh., a hand holding a garland ppr. *A Deo victoria*. 218. 4
- Græms**, Alexander Malcolm Sutherland, a lion couchant lying before a sword in pale ppr.
- Græme**, Durh., a cubit arm holding a laurel-chaplet ppr. 218. 4
- Græme**, Laurence Anthony Murray, Esquire, of Fonthill, Shaldon, Devonsh., a mailed hand holding a garland ppr. *A Deo victoria*.
- Græme**, **Hamond**:- (1) Two arms erect issuing from clouds in the act of removing from a spike a human skull, above the skull a marquess's coronet, all between two palm-branches ppr. (*for Græme*). (2) Out of a naval crown or, an eagle's head sa. (*for Hamond*). *Sepulto vresco*. 83. 7
- Grafton**, **Duke** of (Fitzroy), Northamp., on a chapeau gu., turned up erm., a lion statant gardant or, crowned with a ducal coronet az., and gorged with a collar compony-countercompony arg. and of the fourth. *Et decus et premium recti*. 4. 2
- Grafton** of London, Bucks, Worc., and Shropsh., on the trunk of a tree coupé and eradicated an eagle rising, all or. 79. 12
- Graham**, **Earl** and **Baron Graham**, see Montrose, Duke of.
- Graham**, **Baron Lynedoch**, see Lynedoch.
- Graham**, see Murray-Graham.
- Graham**, see Savage-Graham.
- Graham-Toler**, see Toler.
- Graham**, Sir Richard James, Bart., D.L., of Netherby, Cumb., two wings addorsed cr. *Reason contents me*. cf. 109. 12
- Graham**, Sir Reginald Henry, Bart., J.P., D.L., of Norton-Conyers, Yorks, two wings addorsed or. *Reason contents me*. cf. 109. 12
- Graham**, Sir Robert James Stuart, Bart., of Esk, Cumb., two wings addorsed or. *Reason contents me*. cf. 109. 12
- Graham**, Scotland, a vol ppr. *Reason contents me*. 113. 1

- Graham, James**, 39, Ennismore Gardens, an eagle ppr., beaked and armed ppr., and killing a stork of the last armed gu. *Ne oublic.*
- Graham, Donald**, of Airthrey Castle, Bridge of Allan, N.B., same crest and motto.
- Graham, George Marshall**, of Toronto, Canada, an eagle's head erased ppr. *Right and reason.*
- Graham, Scotland**, an eagle's head ppr., beaked or. *Right and reason.* 83. 1
- Graham, John James**, of Newlands, Cape Town, a phoenix in flames ppr. *Bon fin.* 82. 2
- Graham, an eagle's head erased gu.** *Right and reason.* 83. 2
- Graham, Scotland**, a demi-eagle with wings expanded ppr. *Right and reason.* 80. 2
- Graham, Robert Bontine Cunningham**, of Ardoch, Dumbartonsh., a demi-eagle issuing out of a ducal coronet ppr. *Copiose et opportuna.*
- Graham of Gartmore**, an eagle displayed holding in his dexter talon a sword in pale ppr. *For right and reason.* 75. 7
- Graham-Stirling**, an eagle displayed ppr., holding in dexter talon a sword and in sinister a pistol of the last. *For right.*—*Noctes tresque precto.* cf. 75. 7
- Graham of Orchill**, an eagle volant ppr. *Prosequor abs.*
- Graham of Glasgow**, an eagle regardant rising from the top of a rock, all ppr. *Souvenez.* 79. 9
- Graham-Maxwell, Scotland**: (1) Same crest as above. 79. 9. (2) A stag's head cabossed. *Souvenez.*—*Prospore sed curo.* 122. 5
- Graham of Morphee**, an eagle devouring a crane. *Ne oublic.* 79. 7
- Graham of Dalkenneth, Lochearnhead**, Perthsh., an eagle preying on a heron, both ppr. *Ne oublic.* 79. 7
- Graham of Burntsheels, Renfrew**, an eagle devouring a stork, all ppr. *Ne oublic.* 79. 7
- Graham of Killern**, a falcon killing a stork ppr. *Memor esto.* 79. 7
- Graham, Donald, Esquire, C.I.E.**, of Airthrey Castle, Bridge of Allan, a falcon ppr., beaked and armed or, killing a stork arg., armed gu. *Ne oublic.*
- Graham, James Noble, Esquire, of Carfin, Carluke, Lanarksh.**, same crest and motto.
- Graham, Robert Chellas, Esquire, of Skipness, Argyllsh.**, same crest and motto.
- Graham, Douglas William, Esquire, of Hilston Park, St. Manghans, Monm.**, an eagle ppr., beaked and armed arg., and killing a stork of the last, armed gu. *Ne oublic.*
- Graham, Robert Gore, Southmead, Westbury-on-Trym**, between two roses gu., stalked and leaved, an eagle preying on a stalk ppr., the wing charged with a cross crosslet fitché or. *Quod Deus trahit virtus secuta sequitur.*
- Graham of Dryne**, a falcon ppr., armed and beaked or, standing on a heron. *Ne oublic.*
- Graham of New Wark, Scotland**, a pelican's head coupéd ppr. *Fides et amor.* cf. 98. 2
- Graham, a falcon's head ppr.** *Right and reason.* cf. 88. 12
- Graham, Scotland**, a falcon ppr. *Prædæ memor.* 85. 2
- Graham**, a falcon ppr., beaked and membered gu. *Prædæ memor.* 85. 2
- Graham of Balgowan**, a dove ppr. *Canadide et secure.* 92. 2
- Graham of Gartur, Stirling**, a dove rising with a twig of palm in her beak ppr. *Peace and grace.*
- Graham of Garvoch, Perth**, a lion rampant gu. *Noli me tangere.* 1. 13
- Graham of Grahamshall, Scotland**, a lion couchant in front of a sword in pale ppr. *Nec temere, nec timide.* cf. 7. 5
- Graham of Breckness**, a lion's gamb erect and erased gu., grasping a sword in pale ppr. *Nec temere, nec timide.* 38. 8
- Graham**, a greyhound passant. cf. 60. 2
- Graham of Balchlave**, a stag lodged gu. *Cubo ut excurbo.* 115. 7
- Graham of Callander, Stirlingsh.**, an escallop or. *Spero meliora.* 141. 12
- Graham of Dougalstoun**, an escallop or. *Pignus amoris.* 141. 12
- Graham of Dumtroom**, a flame of fire ppr. *Recta sursum.* 177. 10
- Graham of Potento, Forfarsh.**, same crest. *Senaper sursum.* 177. 10
- Graham of Monargan, Scotland**, same crest. *Nunquam deorsum.* 177. 10
- Graham of London**, a blade of thistle and a fig-leaf ppr. in saltire. *Hinc decus inde tegmen.*
- Graham**, an oak-branch erect ppr., bearing one acorn or. 152. 1
- Graham of London**, an oak-sprig with an acorn ppr. *Alteri prosee sæculo.* 152. 1
- Graham of Meiklewood, Stirling**, a star ppr. *Aurilante, resurgo.* 164. 3
- Graham, Sir Cyril Clerke, Bart.**, C.M.G., of Kirkstall, Yorks, two arms in armour embowed issuing out of the battlements of a tower, all ppr., holding in the hands ppr. an escallop sa. *Fiduciter et diligenter.*
- Graham, John Davenport**, same crest. *Ne oublic.*
- Graham, Thomas Henry Boileau**, of Edmond Castle, Carlisle, Cumb., same crest and motto.
- Graham of Braco**, two hands issuing out of a cloud, in each a sword flourished, the dexter over the sinister. *Defendendo vinco.*
- Graham of Gorthey**, two arms issuing from a cloud erect, and holding up a man's skull encircled with two branches of palm-tree, and over the head a marquess's coronet, all ppr. *Sequitur in resco.*
- Graham**, within a wreath of cypress vert, out of clouds, two arms embowed ppr., holding a skull arg., crowned or.
- Graham, Robert, Esquire, of Drumgoolan, co. Fermanagh, and of Ballmakill, co. Galway, Ireland**, on a wreath of the colours an arm embowed, vested az., cuffed arg., the hand ppr. grasping a staff reguly gu. *Ratio mihi sufficit.*
- Graham, Francis John, Esquire, of Drumgoolan, Maguiresbridge, co. Fermanagh, and Ballmakill, Lettertrack, co. Galway**, same crest and motto.
- Graham, William, Esquire, of Crosbie, Arysl.**, a naked arm brandishing a spear, all ppr. *Pro rege.* 212. 9
- Graham, Scotland**, a hand holding a sword in pale ppr. *Non immemor.*
- Graham of Inchbraikie, Scotland**, a dexter hand holding a garland ppr. *A Deo victoria.* 218. 4
- Graham, Murray**, Henry Stuart, Murrayshall, Perth: (1) A dove ppr. (with motto *Canadide et secure.*) (2) A buck's head coupéd ppr. (for Murray). *Macte virtute.*
- Graham**, issuing out of a cloud in fess a hand reaching to a garland, all ppr. *Numen et omnia.* 223. 3
- Graham, Ireland**, a hand in fess coupéd holding a fleur-de-lis or. 221. 9
- Graham of Airth Castle, Stirling**, a dexter hand holding a sword erect ppr. *Non immemor.* 212. 9
- Graham-Barns-Graham, Allan, Esquire, of Craiggallan, Stirlingsh.;** Kirkhill, Arysl., Lymekilis and Cambuslang, Lanarksh., and Fereneze, Renfrewsh.: (1) On the dexter side a naked arm, the hand brandishing a spear ppr. (for Graham). 214. 11. (2) On the sinister side a garb ppr., banded gu. (for Barns). *Pro rege.*—*Peace and plenty.*
- Graham, Westm.**, an arm in armour embowed brandishing a cutlass ppr. 195. 2
- Graham, Thomas Henry Boileau, Edmond Castle, Carlisle, Cumb.**, two armed arms issuing out of the battlements of a tower ppr., holding an escallop sa. *Ne oublic.*
- Graham-Campbell, Robert Charles, Esquire, of Shirvan, Lochgilhead, N.B.:** (1) A hart's head erased ppr. (for Campbell). (2) An escallop or (for Graham). *Pignus amoris.*—*Pro ars et foci.*
- Graham-Clarke, Leonard John, Esquire, of Frocester Manor, Stonehouse, Glouc., and Glanrhos, Breconsh.**, an escallop quarterly gu. and or (for Clarke).
- Graham-Foster-Pigott, Esquire, G.E.**, of Chertown House, Hants.: (1) A mount vert, thereon in front of a pickaxe or, a greyhound passant sa., gorged for distinction with a collar or (for Pigott) (2) In front of a stag's head coupéd or, attired sa., gorged for distinction with a mural crown gu., a bugle-horn, also sa. garnished or (for Foster). (3) An escallop or, with the words "Spero meliora" above it (for Graham). *Hoc age.*
- Graham-Foster-Pigott, Thomas, Esquire, of Abington Pigotts, Royston**, same crests and motto.
- Graham-Wigan, John Alfred, Esquire, of Oakwood, Maidstone, Kent, and Duntrune, Dundee, N.B.:** (1) On a mount vert, a mountain-ash tree under a rainbow ppr. (for Wigan). (2) A flame of fire ppr., charged with a cross crosslet sa., for difference (for Graham). *Recta sursum.*
- Grahame, Francis Barclay, Spyland Bank, Midlothian**, a cross patée.
- Grailly**, a man's head in profile with ass's ears arg. cf. 150. 6
- Granger, Essex**, a dexter arm coupéd, vested az., purified or, cuffed arg., holding in the hand ppr., by the chains of the second, a portucullis gu.
- Granger**, see Stewart-Granger.

- Grainger**, co. Waterford, Ireland, a dexter arm embowed, vested az., bezantée, cuffed arg., the hand ppr., holding by the chains or, a portcullis gu.
- Graison**, a stag lodged regardant ppr. *cf.* 115. 9
- Grammer**, Herts, a demi-lion rampant az., billettée or. *Faz mentis incendium gloria.* 10. 2
- Gramshaw**, Farbrace Sidney, M.D., F.R.C.S., 9, St. Leonard's, York, a demi-griffin segreant. *Amicuta.*
- Granado**, a pomegranate slipped ppr. 152. 4
- Granard**, Earl of (Forbes), a bear passant arg., guttée-de-sang; muzzled gu. *Faz mentis incendium gloria.*
- Granby**, Marquess of, *see* Rutland, Duke of.
- Grance**, a holly-branch vert, fruited gu. 147. 7
- Grance**, a demi-bear rampant ppr. 34. 13
- Grandford**, a hawk perching on a fish ppr. 86. 6
- Grandgeorge**, Lincs, a stag's head arg., gorged with a bar gemelle gu. *cf.* 121. 5
- Grandgeorge**, Lincs, a stag's head coupé per pale sa. and or, guttée, counter-changed. 121. 5
- Grandison**, Viscount, *see* Jersey, Earl of.
- Grandison and Granson**, a female supporting a portcullis ppr. 183. 7
- Grandiville and Granville**, a griffin's head between two wings endorsed, all ppr. *cf.* 67. 11
- Grandorge or Grain d'Orge**, Yorks: (1) A hawk ppr. 85. 2. (2) A stag's head arg., gorged with a bar gemelle gu. *cf.* 121. 5
- Grandorge**, Lincs, a stag's head coupé, guttée, holding in the mouth an ear of barley vert.
- Grandon**, out of a heart gu., a hand holding a scimitar ppr. 213. 4
- Grandson**, a poplar-tree ppr. 144. 12
- Grandvill**, a greyhound's head sa., collared and ringed or. 61. 2
- Grandville**, a griffin passant or. 63. 2
- Grane**, Yorks, a wolf passant paly of four or and sa., holding in his mouth a pen of the first. 227. 7
- Grane**, a boar passant sa., collared and lined or. *cf.* 49. 9
- Granel**, round a pheon shafted, a serpent entwined ppr.
- Grange** of London, a lion's gamb erect and erased ppr., holding a branch of pomegranates or.
- Grange**, Norf. and Cambs, a demi-antelope or, attired, maned, and ungu. sa. *cf.* 126. 5
- Grange**, a griffin's head erased sa., beaked and eared or, charged with three bezants. *cf.* 66. 2
- Granger**, *see* Grainger.
- Granger**, Staffs, a griffin passant arg. *Honestas optima politia.* 63. 2
- Granger**, a dexter arm embowed, holding in the hand three wheat-ears, all ppr.
- Granger**, Thomas Colpitts, His Honour, of Pencar, Falmouth, an arm embowed to the sinister, the hand grasping a vested az. and cuffed arg., the elbow portcullis gu., by the chains or.
- Granson**, Kent, out of a ducal coronet gu., a plume of feathers arg. 114. 13
- Grant**, Baron Glenelg, *see* Glenelg.
- Grant-Dalton**, *see* Dalton.
- Grant**, Scotland, a burning hill ppr. *Stand sure.*—*Stand fast.* 179. 2
- Grant**, Murray-, Ian Robert James, Glenmoriston, Inverness, same crest. *Stand firm.*
- Grant**, Scotland, a burning hill, all ppr. *Stand fast*, *craig Elachie.* 179. 2
- Grant**, James, Esquire, late of Tullochgorum, Fingal, Tasmania, Member of Council of Education, a mount fire ppr. *Stand fast.* 179. 2
- Grant-Thorold**, Alexander William, 3, Grosvenor Gardens: (1) A buck arg., charged on the body with a quatrefoil vert, resting a dexter foot on an escutcheon arg., thereon a martlet or. (2) On a rock a burning mountain surmounted by a rainbow, all ppr.
- Grant** of Aberlour, Banffsh., Scotland, a burning mountain ppr. *Stabit.* 179. 2
- Grant**, Colonel A. C., same crest. *Stand fast.*
- Grant**, Cardross, Brentsfield, Beckenham, same crest. *Stand sure.*
- Grant** of Glenmoriston, Inverness, a mountain in flames ppr. *Stand firm.* 179. 2
- Grant** of Glenloch, same crest. *Ferte cito flammis* 179. 2
- Grant**, Edward, Esquire, of Litchborough Hall, Weedon, a conical hill fired at the summit ppr., issuant therefrom a cross Calvary or. *Stand sure.*
- Grant**, Charles Eustace, Esquire, same crest and motto.
- Grant** of Lurg, Scotland, a hill, on the top of which is a forest, all ppr. *Stabilis.*
- Grant**, Scotland, a rock ppr. *Immobile.* 179. 7
- Grant**, Sir Ludovic James, Bart., of Dalvey, the trunk of an oak-tree sprouting out leaves with the sun shining thereon, all ppr. *Te favente virobo.* 145. 5
- Grant** of Gartenbeg, Scotland, on the trunk of an oak-tree sprouting the sun shining, all ppr. *Wise and harmless.* 145. 5
- Grant**, Scotland, an oak-tree ppr. *Suo se robore firmit.* 143. 5
- Grant** of Shewglie and Redcastle, Scotland, a banyan-tree ppr. *Reverescimus.*
- Grant** of Corrimony, Scotland, a demi-savage ppr. *I'll stand sure.* 232. 5
- Grant**, Sir James Alexander, K.C.M.G., M.D., F.R.C.S., F.R.C.P., of 150, Elgin Street, Ottawa, Canada, Inverness-sh., Scotland, same crest and motto.
- Grant**, Francis James, Esquire, W.S., Rothesay Herald, of Lyon Office, Edinburgh, and 106, Thirstlane Road, Edinburgh, N.B., same crest and motto.
- Grant**, Rev. Roderick John Archibald, of 41, Brook Green, Hammersmith, W., same crest and motto.
- Grant-Ives**, Wilfrid Dryden, Esquire, M.A., J.P., of Bradden House, Towner: (1) Issuant from a rock ppr., a blackamoor's head in profile coupé at the shoulders ppr., the temples and the neck each encircled by an annulet or (*for Ives*). (2) A conical hill fired at the summit ppr., issuant therefrom a cross Calvary or (*for Grant*). *Stand sure.*
- Grant** of Preston Grange, Scotland, a demi-Hercules with a lion's skin ppr. *Non inferiora secutus.*
- Grant** of Cullen, a book expanded. *Summ cuique.* 158. 3
- Grant**, Sir Arthur Henry, Bart., D.L., of Monymusk, Aberdeensh., a Bible displayed ppr. *Summ cuique.*—*Jehovah Jereh.* 158. 3
- Grant**, Ireland, a cat-a-mountain rampant. 26. 2
- Grant**, Ireland, a cat rampant gardant. *cf.* 26. 2
- Grant** of Invereshie, a cat sejant erect ppr. *Parcere subjectis.* 25. 2
- Grant**, Macpherson-, Sir George, Bart., D.L., of Ballindalloch, co. Elgin: (1) On the dexter side a hand erect issuing from the wreath, and holding a dirk in pale ppr. 212. 9. (2) On the sinister side, a cat sejant erect gardant ppr. *Ense et animo.*—*Touch not the cat, but a glove.* 26. 9
- Grant**, John Peter, Esquire, of Rothiemurchus, Inverness-sh., Scotland, a hand and arm holding a broadsword ppr. *In God is all my trust.*—*Pro patria.* 210. 2
- Grant** of Blackburn, an arm in armour embowed holding in the hand a sword, all ppr. *Fortitudine.* 105. 2
- Grant**, Scotland, a dexter hand holding a dagger in pale ppr. *Ense et animo.* 212. 9
- Grant** of Darlway, a dexter hand holding a branch of oak ppr. *Radice firmi. frondes.* *cf.* 119. 9
- Grant** of Chelsea, a two-handed sword in bend ppr., hilted and pomelled or, over a man's head of the first. *Have at you.*
- Grant**, John Patrick, Esquire, Captain Seaforth Highlanders, of Kilgraston and Drummond House, Bridge of Earn, Perthsh., Scotland, the Roman fasces erect ppr. *Leges juraque serva.* 171. 4
- Grant** of Achmahie, Scotland, a cock ppr. *Adacia.* 91. 2
- Grant** of Carron, Banffsh., an adder nowed with the head erect ppr. *Wise and harmless.*
- Grant** of Easter Elchies, Banffsh., Scotland, a unicorn's head and neck arg. *Audentior ito.* 49. 7
- Grant**, Major, of Willow Hyrst, Chiddingly, Hellingly, out of a ducal coronet a demi-eagle displayed ppr.
- Grant**, Warw., a fleur-de-lis az. 148. 2
- Grant**, Scotland, a boar's head coupé ppr. *Stabit conscius æqui.* 43. 1
- Grant** of London and Hants, a demi-lion arg. *Tanquam despicatus sum, vinco.* 10. 2
- Grantham**, Lincs, a demi-griffin segreant gu. *Honore et amore.* 64. 2
- Grantham** of Ketton Grange, Rutland, a demi-griffin gu. *Honore et amore.* 64. 2
- Grantham**, Hon. Sir William, Judge of the High Court of Justice, King's Bench Division, J.P., of Barcombe Place, near Lewes, and 100, Eaton Square, a demi-griffin segreant gu., charged on the body with two cross crosslets palewise or, and holding between the claws an escutcheon of the last charged with a cross crosslet sa. *Comme Dieu grantit.*

- Grantham**, Lincs., a Moor's head coupled at the shoulders ppr., crined or. 192. 13
- Grantham**, Middx., a Mercurial cap placed above a semitar, edge downwards, and a caduceus in saltire, thereon a Turk's head affrontée, erased at the shoulders, ensigned with a turban, all ppr. 171. 3
- Grantham**, Scotland, a hand erect coupled at the wrist holding a dagger ppr. 212. 9
- Grantley, Baron** (Norton), a Moors's head affrontée coupled at the shoulders ppr., wreathed round the temples with laurel, and round the neck a torse arg. and az. *Avi numerantur avorum.*
- Granville, Earl** (Leveson-Gower), a wolf passant arg., collared and lined or, charged with a crescent for a difference. *Frangas non flectes.* cf. 28. 10
- Granville**, Warw., on a chapeau ppr., a griffin passant or. *Deo, patrie, amicis.* cf. 63. 2
- Granville**, Somers., on a mural coronet arg., a serpent nowed vert. 142. 12
- Granville**, a griffin's head between two wings endorsed ppr. cf. 67. 11
- Granville**, Bevil, Esquire, of Wellesbourne Hall, Warw., and the Cottage, Northchurch, Herts., on a cap of maintenance ppr., a griffin or. *Deo, patrie, amicis.*
- Grape**, Berks, on a mount vert, a stag grazing erminois, collared gu. cf. 116. 9
- Grassal and Grassall**, an arm in armour embowed holding in the hand a dagger ppr. 106. 5
- Grassick**, Scotland, a dexter hand holding three arrows. *Defend.* cf. 214. 2
- Grassick** of Buchuam, a lion's head gu. *Fear God, and spare not.* 21. 1
- Grattan - Guinness** of Beaumont, co. Dublin, Ireland: (1) A boar passant quarterly or and gu. (*for Guinness*). 40. 9. (2) On a mount vert, a falcon with wings elevated holding in the dexter claw a sceptre, all ppr. (*for Grattan*). 248. 7. (3) On a pillar arg., encircled by a ducal coronet or, an eagle preying on a bird's leg erased ppr. (*for Lee*). *Spes mea in Deo.*—*Esse quam videre.* 248. 1
- Grattan**, a dove ppr. standing on a tun and holding in its dexter claw a sceptre, also ppr.
- Grattan**, on a tun or, a falcon arg., wings elevated, holding in the dexter claw a sceptre of the first.
- Grattan-Bellew**, Thomas Arthur, Esquire, of Mount Bellew, co. Galway, Ireland: (1) An arm embowed in armour ppr., charged with a crescent or for difference, and grasping in the hand a sword, also ppr., pommel and hilt or (*for Bellew*). cf. 195. 2. (2) A dove ppr., holding in its dexter claw a sceptre or, and standing on a barrel or (*for Grattan*). *Tout d'en haut.* 248. 2
- Gratton**, on a heart an eagle's leg ppr. 113. 14
- Gratwick**, Sussex, an ostrich's head or, holding in the beak a horse-shoe arg.
- Gratwick**, see Challen-Gratwick.
- Gravatt**, a wolf passant per pale erminois and arg. 28. 10
- Grave**, Berks, within an annulet az., an escutcheon ss., charged with a lion rampant arg. 9. 1
- Grave**, Ireland, a cock sa., combed and wattled gu. 91. 2
- Grave**, Sussex, Yorks, and Cornw., a demi-eagle erased or, beaked gu., environed round the body with a ducal coronet arg.
- Graveley**, Richard, of Newick, Lewes, and Graveley, Herts., a mullet. 164. 2
- Gravel**, out of a ducal coronet or, a demi-eagle displayed ppr. 80. 14
- Graves, Baron** (Graves), of Gravesend, co. Londonderry, a demi-eagle displayed and erased or, enfiled round the body and below the wings by a ducal coronet arg. *Aquila non captat muscas.*
- Graves**, Glouc., a demi-eagle erased or, environed with a ducal coronet gu., holding in its beak a cross crosslet fitched of the last. *Graves disce mores.*
- Graves**, John Hicks, Esquire, of Bradenham, High Wycombe, Bucks.
- Graves**, Robert Kennedy Grogan, Esquire, of Cloghan Castle, Banagher, King's County, same crest and motto.
- Graves**, Robert Wyndham, Esquire, British Consulate-General, Canea, Crete, same crest and motto.
- Graves**, Alfred Perceval, Esquire, a demi-eagle displayed and erased or, enfiled round the body and below the wings with a ducal coronet gu., each wing charged with a cross patonce, also gu. *Aquila non captat muscas.*
- Graves-Sawle**, Sir Charles Brune, Bart., M.V.O., Capt. R.N., of Penrice, Cornw., and of Barley House, Devonsh., an eagle displayed or, supporting in the dexter claw a staff erect ppr., thereon hoisted a pennon forked and flowing to the sinister gu., with the inscription, "Per sinum Codanum," in letters of gold (*for Graves*).
- Graves**, a squirrel sejant ermines. cf. 135. 4
- Graveshend or Gravesend**, Kent, a lion's gamb gu., charged with a bezant and holding up a cross patée fichée or. cf. 36. 9
- Gravett**, Ireland, an arm in armour gu., the hand ppr. holding a sword of the same. *Per varios casus.* 210. 2
- Gray, Baron**, Scotland, an anchor in pale or. *Anchor, fast anchor.* 161. 2
- Gray**, O. Harrison, Esquire, of The Chantry, Ingatstone, same crest and motto.
- Gray**, Walter Wingate, Esquire, J.P., D.L., of Nunraw, near Prestonkirk, East Lothian, same crest and motto.
- Gray, Lord**, see Moray, Earl of.
- Gray-Farquhar**, Scotland, a sinister hand apaumée gu. *Sto, cado, fide et armis.* 222. 9
- Gray**, Edmond Archibald, Esquire, of Gray, Forfarsh., Kinfauns, Perthsh., and of Balmerino, Fifesh., an anchor or. *Anchor, fast anchor.* 161. 1
- Gray**, an anchor erect or, cabled ppr. *Anchor, fast anchor.* 161. 2
- Gray**, an anchor, the cable waved ppr. *Anchor, fast anchor.* 161. 2
- Gray**, George, Esquire, of 7, Doune Gardens, Kelvinside, Glasgow, claims an anchor sans cable in pale or. *Anchor, fast anchor.* (*Of no authority.*) 161. 2
- Gray** of Carntyne, formerly of Dalmarnock, Lanarksh., Scotland, an anchor cabled stuck fast in the sea, all ppr. *Fast.* 161. 8
- Gray** of Carse, Forfar, Scotland, an anchor fesseways fastened to a cable ppr. *Anchor fast.*
- Gray** of Charleville House, Rathmines, Ireland, an anchor erect sa., entwined with a ribbon az., with the word "Varyry" inscribed thereon in letters of gold. *Anchor, fast anchor.*
- Gray**, Robert, Esquire, of Armagh, an anchor in pale az., timbered ppr., and fluked or. *Anchor, fast anchor.*
- Gray**, Scotland, an anchor cabled in the sea, all ppr. *Fast.* 161. 8
- Gray-Buchanan** of Scotstoun and Eastfield, Cambuslang, Lanarksh., Scotland: (1) On the dexter side, two hands grasping a two-handed sword ppr. (*for Buchanan*). 213. 3. (2) On the sinister side, an anchor in the sea ppr. (*for Gray*). *Clarior sequor.*—*Fast.*
- Gray, Hamilton**: (1) An anchor cabled in the sea, all ppr. (*for Gray*). 161. 8. (2) Out of a ducal coronet or, an oak-tree ppr., fructed of the first and penetrated transversely through the main stem by a frame-saw, also ppr. (*for Hamilton*). *Fast.—Through.* 143. 8
- Gray**, Hon. Samuel Brownlow, Clermont, Bermuda, a dragon's head erased sa., ducally gorged, scaled, and chained or. *Animo et fide.*
- Gray** of Balhunc, King's Co., Ireland, a demi-lion rampant or, holding in his mouth an annulet gu. *Præstare prodesse.* cf. 10. 2
- Gray** of Durham, a lion's gamb erased holding a serpent, all ppr. 35. 3
- Gray**, John Robin, Esquire, of Farley Hill Place, Reading, Berks, upon a rock ppr., a bear's paw erect and erased sa., grasping a snake entwined around it ppr. *Tenebo.* 35. 6
- Gray**, Robert, Esquire, of Hughenden, Queensland, a bear's paw grasping a snake.
- Gray**, Herbert, Esquire (formerly Miers), of The Limes, Frisley, near Melton Mowbray, Leics., on a mount vert, a hedgehog statant ppr., charged on the body with a rose gu., barbed and seeded ppr., in front of a holly-bush fructed, also ppr. 256. 11
- Gray**, Scotland, a heart gu. *Constant.* 181. 2
- Gray**, out of a mural coronet a phoenix in flames ppr. *Clarior e tenebris.* cf. 82. 5
- Gray**, Northumb., out of a ducal coronet or, a phoenix in flames ppr. 82. 5
- Gray**, same crest. *Clarior e Glammis.*
- Gray**, Northumb., out of a ducal coronet a demi-swan ppr.
- Gray**, on a chapeau ppr., a wyvern gu. cf. 70. 4
- Gray**, a scaling-ladder of two rows in bend ppr.
- Gray**, William Martello, Esquire, F.C.A., of Graythwaite Manor, Grange-over-Sands, North Lanes, and of Sefton Lodge, Bradford, Yorks, a tower ppr., surmounted by an escutcheon az., charged with a rose arg., barbed and seeded ppr. *Veritas vincit.* 255. 5
- Gray**, a scaling-ladder ensigned with a ram's head coupé, all ppr. *De bon vouloir servir le Roy.*
- Gray**, Essex, a ram's head coupé arg. 130. 1

- Gray**, in front of the sun in splendour or, a unicorn passant erm.
- Gray of Warriston**, a lily, slipped, bladed, and seeded, all ppr. *Viget in cinere virtus.* 151. 2
- Gray, Ireland**, a hand holding a dagger in pale ppr. 212. 9
- Gray of Haystoun, Scotland**, a fox regardant ppr. *Concussus surgo.*
- Graydon**, two lion's gambes erect supporting an escutcheon. 39. 1
- Grayhurst**, a dove az., holding in its beak an olive-branch ppr. 92. 5
- Grayley**, Essex, a hand holding a fish ppr. 220. 4
- Grayrigge**, Robert Stockdale, Wood Broughton, Grange-over-Sands, Carnforth, Lancs., a shelldrake ppr., in its beak an escallop arg. *Festina lente.* 291. 7
- Grayson**, out of a tower a demi-lion ducally crowned, holding a grenade fired, all ppr. cf. 157. 10
- Grazebrook and Grazerbrook**, a bear's head or, muzzled sa., charged on the neck with three fleurs-de-lis in fess az. *Nec sinit esse jeros.* cf. 34. 14
- Gream**, Yorks, two wings adorsed or. cf. 109. 12
- Greathead**, a savage's head ppr. 190. 12
- Greathead**, on a chapeau gu., turned up erm., a martlet with wings adorsed sa. cf. 95. 1
- Greathead, Warw.**, on a mount vert, a fleur-de-lis or. cf. 148. 2
- Greathead**, Edward Archer, Esquire, of Armstrong Point, Winnepeg, Canada, out of bulrushes ppr., a stag's head per pale engrailed arg. and gu., attired or, in the mouth an arrow of the first. *Work with a will.*
- Greathead, Hervey**, Esquire, same crest and motto.
- Greathead, Bertie**—(1) On a mount vert, a fleur-de-lis or, the top of each leaf surmounted by a torteau, and the centre one charged for distinction with a fusil gu. (*for Greathead*). (2) The bust of a man coupled and affrontée ppr., ducally crowned or, the breast charged for distinction with a fusil of the same (*for Bertie*). cf. 192. 9
- Greatorex**, a goat's head ppr. 128. 12
- Greatorex, H. A., Esq.**, of Rowney Bury, Harlow, Essex, a leopard's head erased or, pelletée. *Vivat Greatrakes semper virescat.* 302. 1
- Greaves-Bagshawe**, see Bagshawe.
- Greaves**, Staffs, an eagle displayed or, winged gu. *Aquila non captat muscas.*—*Suprema quæro.*—*Dum spiro, spero.* 75. 2
- Greaves, Warw.**, an eagle with two heads displayed sa., beaked and membered or. 74. 2
- Greaves of Glen Etive, Argylesh.**, an eagle displayed with two heads sa., resting each claw on a pellet, each charged with a lion's head erased or, and either wing charged with two escallops or. *Aquila non captat muscas.*
- Greaves, John Ernest**, Esquire, of Bron Eifon, Cricieth, and Glan Gwna, Carnarvonsh., same crest and motto.
- Greaves, Richard Methuen**, Esquire, of Wern, Tremadoc R.S.O., Carnarvonsh., same crest and motto.
- Greaves, Derbysh., Kent**, and Sussex, a demi-eagle displayed or, winged gu. 81. 6
- Greaves**, Robert Bond, M.D., Cemetery Road, Sheffield, same crest. *Aquila non captat muscas.* 81. 6
- Greaves**, Sir George Richards, K.C.M.G., G.C.B., of Netherwood, Saundersfoot, Pembrokeh., South Wales, same crest and motto.
- Greaves**, a demi-eagle displayed or, winged and langued gu. *Aquila non captat muscas.* 81. 6
- Greaves of Sheffield, Yorks**, a demi-eagle displayed or, the wings chequy of the last and gu., holding in the beak three quatrefoils slipped vert.
- Greaves, Lancs.**, out of the battlements of a tower ppr., a demi-eagle or, the wings expanded gu., holding in the beak a cross crosslet fitché arg., charged on the breast with a rose of the third, leaved vert. *Spes mea in Deo.*
- Greaves-Banning**: (1) Upon a key fesseways, wards downwards, or, an ostrich arg., charged on the breast with an escallop sa. (*for Banning*). (2) Out of the battlements of a tower ppr., a demi-eagle displayed or, the wings gu., holding in the beak a cross crosslet fitché arg., and charged on the breast with a rose of the second, and the battlements of the tower charged for distinction with a cross crosslet, also gu. (*for Greaves*). *A Deo non fortuna.*
- Greaves of Page Hall and Elmsall Lodge, Yorks**, on a mount vert, a stag trippant or, holding in the mouth a slip of oak ppr. *Deo non fortuna.* cf. 118. 2
- Greaves, Francis Edward**, 15, Powis Square, Brighton, same crest and motto.
- Greaves, George Richard**, Western House, Winslow, Bucks, same crest. *In veritate triumpho.*
- Greaves**, an arm in armour embowed, thrusting a dagger ppr. 196. 5
- Greaves, Ireland**, a cubit arm in armour, holding a cross crosslet fitché ppr. 210. 14
- Grebell**, a greyhound's head erased arg., pelletée, collared and ringed or. cf. 61. 2
- Greby**, a demi-eagle holding in its dexter claw a branch of laurel ppr. 80. 3
- Greeke of London**, the trunk of a tree eradicated and sprouting branches ppr., pendent from the trunk a circular shield or, thereon a sun az.
- Greeke of London**, the trunk of a tree coupled at the top and erased at the root ppr., issuing from towards the top two branches vert, thereon suspended, by a belt gu., a Grecian target or, charged with a star az.
- Green-Price**, Bart., see Price.
- Green**, Sir Edward, Bart., M.P., of Nunthorpe Hall, York, and Ken Hill, King's Lynn, Norf., in front of a mount ppr., thereon a stag trippant or, gorged with a collar gemelle vert, three roses fessewise arg. *Waste not.* 117. 11
- Green**, Capt. C. Fiddian, Sutton Coldfield, near Birmingham, same crest and motto. 117. 11
- Green**, Edward Lycett, Esquire, of Kea Hall, King's Lynn, and Dringhouses, York, same crest and motto.
- Green**, a stag trippant ppr. 117. 8
- Green of Pavenham Bury, Beds**, a buck trippant or. *Semper viridis.* 117. 8
- Green of Chiddingly, Sussex**: (1) In front of a spear erect ppr., therefrom pendent a bugle-horn sa., stringed gu., a stag stantant or (*for Green*). 117. 4. (2) A mount vert, thereon an antelope erm., attired or, the dexter foot resting on a hurt charged with a cross crosslet gu. (*for Verral*). 126. 9
- Green, Chesh.**, a demi-stag salient or. 119. 2
- Green, Thomas**, of Poulton Hall, Chesh., a demi-buck springing per fesse or and az., charged with two crescents counter-changed. 119. 6
- Green, Everard**, Esquire, Rouge Dragon Pursuivant of Arms, in front of a buck's head coupé or, between the attres an annulet az., a fleur-de-lis and two annulets az. *Spiritu principali.*
- Green, Rev. John Henry**, the Rectory, Mowsley, same crest and motto.
- Green, Norf. and Oxon.**, a stag's head erased az., attired or. 121. 2
- Green, Shropsh.**, a stag's head erased or. 121. 2
- Green, Richard Spurgeon**, Esquire, of Stonylands, Dedham, Essex, same crest. *Virtute non verbis.*
- Green, Oxon.**, a buck's head or, charged with a mullet sa. cf. 121. 5
- Green, Herts, Somers., Berks, and Essex**, a buck's head erased erm., attired or. 121. 2
- Green**, out of a ducal coronet a buck's head, all ppr. 120. 7
- Green of London and Berks**, a stag's head erased and attired or, charged on the neck with a pheon sa., and under it three guttes-de-sang. cf. 121. 2
- Green, James Sullivan**, Esquire, of Air Hill, Glanworth, co. Cork, and 83, Lower Leeson Street, Dublin, a buck's head erased or. *Nec timeo nec sperno.*
- Green, Norf. and Essex**, a buck's head erased az., attired or. *Vive valeque.* 121. 2
- Green**, a stag's head arg., attired or, gorged with a chaplet of laurel ppr. 120. 3
- Green of London and Norf.**, a buck's head erased or, attired arg., murally gorged and chained of the last. cf. 121. 2
- Green**, an antelope's head coupé ppr. cf. 126. 2
- Green, Bart.**, of 74, Belsize Park Gardens, London, N.W., issuant from the battlements of a tower gu., a horse's head or, between two ears of wheat stalked and leaved ppr. *Aquam servare mentem.* 285. 12
- Green**, Bucks, out of a mural coronet arg., a demi-lion rampant purp., holding in the dexter paw a slip of laurel vert. cf. 16. 11
- Green**, out of a mural coronet gu., a demi-lion rampant erminois. cf. 16. 11
- Green, John Tindell**, Solicitor, the Esplanade, Sunderland, a demi-lion rampant. *I flourish.*
- Green, Essex**, a lion sejant per pale or and sa. 8. 8
- Green of Milnrow, Yorks**, a griffin's head erased sa., langued gu., collared gemella or, and between the collars a cinquefoil erm., and holding in the beak a key or. *Aquam servare mentem.* cf. 66. 6
- Green**, a griffin's head erased quarterly or and sa., holding in the beak a trefoil slipped of the last. cf. 66. 2

- Green**, Norf., a dragon sans wings passant per fess or vert.
- Green**, Ireland, an eagle displayed ppr. charged on the breast with a quadrangular loak arg. *Memor esto*, cf. 75. 2
- Green**, on a mount vert, a squirrel sejant ppr., holding an escallop az.
- Green**, Herts, a squirrel sejant bendy sinister arg. and sa., holding in its paws an escallop or. 135. 9
- Green**, a demi-greyhound. 60. 11
- Green**, Ireland, a sinister arm in armour embowed ppr., holding a shield or. 194. 8
- Green**, a cubit arm erect vested vert, cuffed or, holding in the hand a holly-branch fructed ppr. *Vertus semper viduis*.
- Green**, C. E., 7, Gordon Terrace, Edinburgh, a dexter hand in a gauntlet coupé at the wrist and holding a branch of holly ppr. *Erst waegen den waegen*.
- Green**, Arthur, Esquire, of Windarra, Launceston, Tasmania, and the other descendants of the late Richard Green, Esquire, of Herts, England, in front of a cubit arm erect ppr., the hand grasping an anchor in bend sinister sa., a cross patée between two escallops or. *Je ferai bien*. 220. 1
- Green**, Alfred, Esquire, of 51, George Street, Launceston, Tasmania, same crest and motto.
- Green**, Edwin Jackson, Esquire, of 28, Buxton Street, North Adelaide, South Australia, same crest and motto.
- Green**, Richard, Esquire, of 194, Cimitiere Street, Launceston, Tasmania, same crest and motto.
- Green**, Kent, out of a mural coronet gu., a horse's head arg., maned or. cf. 51. 7
- Green**, G. R., Park Street, Ripon, same crest. *Equam servare mentem*.
- Green**, Herts, Notts, and Yorks, a woodpecker pecking at a staff raguly, coupé and erect ppr.
- Green**, a rose gu., barbed vert, seeded or, environed by two laurel-branches ppr.
- Green**, Herts, on a mount vert, an escallop az. cf. 141. 14
- Green-Emmott**, Walter Egerton John, Esquire, of Emmott Hall, Colne, Lanes, and the Old Hall, Rawdon, Yorks: (1) Out of a dual coronet composed of five leaves erminois, a demi-buffalo sa., and ungu. or (*for Emmott*). (2) A stag's head arg., erased or, attired sa., gorged with a collar gemel gu., holding in the mouth a sprig of holly fructed ppr. (*for Green*). *Tenez le vraye.—Nec in arido desit*.
- Greenall**, Sir Gilbert, Bart., of Walton Hall, County Palatine of Chester, between two wings or, a pommé surmounted by a bugle-horn of the first. *Alta peto*. 305. 3
- Greenaway**, a demi-eagle issuant with wings expanded ppr. 80. 2
- Greenaway**, a lion sejant or, holding with its fore-paws a scaling-ladder gu.
- Greenaway**, Glouc., a griffin's head erased az., holding in its beak an annulet or. cf. 66. 2
- Greene**, Sir Edward Walter, Bart., in front of a griffin's head erased or, holding in its beak a sprig of three trefoils slipped vert, two annulets interlaced az. between as many bezants. *Non sine numine*. 242. 1
- Greene**, late Benjamin Buck, of Midgham, Berks, in front of an eagle's head erased or, holding in the beak a sprig of three trefoils slipped vert, two annulets az. between as many bezants.
- Greene**, Dawson, Cornelius, Esquire, of Whittington Hall, Kirkby Lonsdale, a stag ppr., gorged with a collar inverted or, with an escutcheon, also or, pendent therefrom, and charged with a rose gu.
- Greene**, Charles John, Esquire, of Slyne, near Lancaster, same crest and motto.
- Greene**, of Milton, Clifton, Somers., an arm erect habited vert, holding in the hand a branch of holly ppr., fructed gu.
- Greene**, Ireland, a horse's head sa., between two wings or. 51. 3
- Greene**, a stag truppant arg. 117. 8
- Greene**, Henry Dawson, of Slyne, Lanes, a stag ppr., gorged with a collar inverted vert, with an escutcheon or pendent therefrom, and charged with a rose gu.
- Greene**, Leics., out of park pales in a circular form, a stag's head ppr., attired or.
- Greene**, New England, a buck's head or. 121. 5
- Greene** of Kilmanahan Castle, Waterford, out of a dual coronet a stag's head, all or. *Nec timeo, nec sperno*. 120. 7
- Greene**, W. T. M.A., M.D., 282, Portobello Road, W., same crest and motto.
- Greene**, Moleworth Richard, Esquire, J.P., of Greystones, Bacchus Marsh, Victoria, Australia, out of a dual coronet a stag's head or. *Nec timeo, nec sperno*. 120. 7
- Greene**, Richard, F.R.C.P., the Shelleys, Lewes, issuant from a dual coronet gu., a buck's head or. *Nec timeo, nec sperno*.
- Greene**, Staffs, a stag's head erased or. 121. 2
- Greene**, a buck's head coupé or, charged with a mullet for difference. cf. 121. 9
- Greene**, John, Esquire, of Shamrock, Kyneton, Victoria, Australia, out of a dual coronet gu., a buck's head or. *Nec timeo, nec sperno*.
- Greene**, Reginald Latimer Wellington, Esquire, of Tregara House, Stratford-on-Avon, same crest and motto.
- Greene**, Richard Massy, Esquire, of Smithstown, Rathore, Cappagh, Brittas, and Coolehela, co. Kilkenny, same crest and motto.
- Greene**, Thomas, Esquire, of Millbrook and Hallahaise, co. Kildare, issuant from a dual crest coronet gu., a buck's head or, charged with a crescent gu. for difference. *Nec timeo nec sperno*.
- Greene**, Edward Jonas, Esquire, of Newstead, Clonskeagh, Dublin, a dragon's head erased az., gorged or. *Nescia fallere vna*.
- Greene**, George Arthur, Esquire, of 23, Pembroke Gardens, Kensington, W., same crest and motto.
- Greene**, Rev. Jonas, of Mount Temple Rectory, Moate, Westmeath, same crest and motto.
- Greene**, Rev. Joseph, of Rostrevor, Clifton, Glouc., same crest and motto.
- Greene**, Herbert W., 49, St. Stephen's Green, Dublin, same crest and motto.
- Greene**, Richard Jonas, Esquire, of 49, St. Stephen's Green, Dublin, same crest and motto.
- Greene**, Very Rev. William Conyngham, Dean of Christ Church, Dublin, of 49, St. Stephen's Green, Dublin, same crest and motto.
- Greene**, Walter Raymond, Esquire, M.P., of Nether Hall, Bury St. Edmunds, Cambridge, in front of a gryphon's head erased or, holding in the beak a branch of trefoil vert, two annulets interlaced fessways az., between as many bezants. *Non sine numine*.
- Greenfield**, a branch of oak vert, and a cross crosslet fitted gu. in saltier. 166. 11
- Greenfield**, on a chapeau gu., turned up erm., a griffin stantant arg., beaked and membered or. cf. 62. 13
- Greenfield**, on a dual coronet or, a griffin sejant ppr., resting the dexter claw on an escutcheon. 62. 11
- Greenfield**, of Rhyddgaer, a griffin passant with wings elevated or, resting its dexter claw on a clarion gu. *Inussu virescent*.
- Greenfield**, Thomas Challen, Esquire, of 6, Albion Road Sutton, Surrey, same crest and motto.
- Greenford** of Levanton, Kent, out of a dual coronet or, a boar's head and neck az., between two wings arg. *Pide sed cui vide*.
- Greenhalgh** and **Greenhaugh**, a stork sa. 105. 11
- Greenhalgh**, a bugle-horn sa., stringed or. 228. 11
- Greenhall**, a bugle-horn between two wings arg. *Alta pete*. 112. 3
- Greenhaugh**, a greyhound passant. cf. 60. 2
- Greenhill** of London and Middx., a demi-griffin segreant gu., powdered with thirty-nine mullets or. *Honos ubi artis*. cf. 64. 2
- Greenhill**, a demi-griffin segreant arg. *Another*, or. 64. 2
- Greenhill**, Christophe William Moor, Esquire, J.P., of Puriton Manor Estate, Puriton Manor, Bridgwater: (1) A swan with wings elevated and endorsed, ducally gorged and lined. (2) Out of a dual coronet a man's head. *Toujours prêt*.
- Greenhow**, see Greenhalgh.
- Greening**, a nag's head arg. cf. 50. 13
- Greenland**, a dexter arm embowed holding a bomb fired ppr. cf. 202. 5
- Greenlaw**, Scotland, an eagle's head erased sa., holding in its beak an acorn-slip ppr. 84. 10
- Greenlaw**, on a mount a cubit arm in armour ppr., environed by a snake vert, holding in the hand, also ppr., a spear in bend.
- Greenless** and **Greenless**, Scotland, out of a mount a sprig growing ppr. *Viresco*. 145. 11
- Greenlogh**, a griffin's head erased. 66. 2
- Greenly**, Heref., a demi-stag springing per fess erm. and erminois charged on the shoulder with an escallop az. *Fall-y-gallo*. cf. 119. 2
- Greenly**, Edward Howarth, M.A., Titled Court, Titled, R.S.O., a demi-stag rampant per fesse erm. and erminois charged on the shoulder with an escallop az., and on the neck with a cross crosslet sa. (for distinction). *Fall-y-gallo*.

- Greenock, Lord**, see Cathcart, Earl.
- Greenough** of London: (1) The sun in splendour ppr., within the circumference of a bugle-horn sa., stringed gu., rimmed and mounted or. (2) A stag's head erased per fess indented arg. and gu., attired or, holding in its mouth a fleur-de-lis az. cf. 121. 2
- Greenough**, a cock crowing between two adders in orle, their tails in saltier. 91. 1
- Greensmith**, Derbysh., a dove close arg., beaked and legged gu. 92. 2
- Greensmith** of Steeple Grange, Derbysh., a dove close arg., beaked and legged gu., holding in its beak an ear of wheat or, and standing upon a pig of lead az.
- Greenstreet**, Kent, a dragon's head erased arg., guttée-de-sang, ducally gorged az. cf. 71. 8
- Greenville**, Cornw., out of a ducal coronet or, a plume of feathers, thereon a dove rising arg.
- Greenville**, a griffin's head with wings addorsed or. cf. 67. 11
- Greenville**, a griffin passant or, collared sa. cf. 63. 2
- Greenway**, Warw.: (1) A griffin's head erased az. (for *Greenway*). 66. 2. (2) A lion sejant or, holding in the dexter paw a scaling-ladder gu. (for *Kellynge*).
- Greenway**, Surrey, a griffin's head. 66. 1
- Greenway**, Warw., a griffin's head erased az. 66. 2
- Greenway**, Edward Maurice, Esquire, of Greenway, near Honiton, Devonsh., a griffin's head az., erased per fess gu., holding in the beak an arrow in bend dexter ppr., headed or. *Nil desperandum*. 66. 8
- Greenway**, Devonsh., a griffin's head erased az., holding in its beak an anchor gu.
- Greenwell**, Durh., a stork ppr., beaked and legged gu., gorged with a chaplet of laurel vert. cf. 105. 11
- Greenwell**, Rev. William, of 27, North Bailey, Durh., a stork ppr., gorged with a chaplet of laurel vert.
- Greenwell**, a crane's dead couped arg., beaked gu., gorged with a wreath of laurel vert. *Vireoco*.
- Greenwell** of London and Durh., an eagle's head arg., beaked gu., gorged with a chaplet of laurel vert. cf. 83. 1
- Greenwood**, a tiger sejant or. 27. 6
- Greenwood**, a demi-lion sa., holding between the paws a saltier humettée or.
- Greenwood**, F. R., Surgeon, Glenden House, 21, St. George's Square, Portsea, a demi-lion rampant holding between the paws a saltire coupé. *Fortiter ferre crucem*.
- Greenwood**, Charles Staniforth, Esquire, of Swarcliffe, Birstwith, Leeds, a leopard sa. or, resting the dexter foreleg on an escutcheon sa., thereon a saltire coupé arg. 300. 7
- Greenwood**, Hubert John, Esquire, of 28, Chapel Street, Belgrave Square, London, S.W., same crest and motto.
- Greenwood**, Derbysh. and Yorks, a demi-lion or, holding between the paws a saltire arg.
- Greenwood**, W. De R. Croylands Spring Grove, Isleworth, a horse's head coupé erm., gorged with a ducal coronet.
- Greenwood**, Frederick, J.P., of Edgerton Lodge, near Huddersfield, a demi-lion rampant, holding between the paws a saltire *Viret et semper virebit*.
- Greenwood**, Suff. and Oxon., a lion sejant erect sa., holding a saltier arg.
- Greenwood**, Norf. and Yorks, a mullet sa., between a pair of ducks' wings expanded of the same. *Ut proxim*. 300. 11
- Greenwood**, Arthur, Esquire, Greenholm, Burley-in-Wharfedale, Yorks, a mullet sa., between a pair of ducks' wings expanded of the same. *Ut proxim*. 300. 11
- Greer**, a hand vested gu., cuffed or, holding a trefoil vert. 205. 9
- Greer**, Thomas, Esquire, J.P., of Sea Park, Carrickfergus, Ireland, an eagle displayed ppr., charged on the breast with a quadrangular lock arg. *Memor esto*. cf. 75. 2
- Greer**, Frederick, Esquire, J.P., of Tullylagan Manor, Dungannon, co. Tyrone, same crest and motto.
- Greer**, a round padlock ppr. 168. 14
- Greerson**, a fetterlock arg. 168. 12
- Greet**, a cock's head erased or. 90. 1
- Greete**, a demi-greyhound arg., collared az. 60. 8
- Greatham**, two hands issuing holding a two-handed sword ppr. 213. 3
- Grethead**, a fleur-de-lis arg. 148. 2
- Greg**, an arm in armour embowed ppr., holding in the hand a scimitar az., hilt and pommel or. 196. 10
- Greg**, Robert Philips Esquire, of Coles Park, Buntingford, same crest. *Ein doe, and spair not.—S' Rioghal mo dhream*.
- Gregg**, a lion passant gardant az. 4. 3
- Gregg**, Derbysh., a stork's head and neck ppr., holding in the beak a trefoil slipped vert.
- Gregg**, Chesh., out of a ducal coronet or, a stork's head and neck per pale arg. and sa., holding in the beak a trefoil slipped of the last.
- Gregg**, Huband George, Esquire, of Old town (Rathallard), co. Longford, and Clommore, Stillorgan, co. Dublin, out of a ducal coronet a griffin's head holding in the beak a sprig of shamrock slipped vert. *Memor esto*.
- Gregg**, out of a ducal coronet or, an eagle's head and neck per pale arg., guttée-de-sang, and sa., holding in the beak a trefoil slipped of the last.
- Gregg** of London, out of a ducal coronet or, an eagle's head and neck per pale erm. and sa., holding in the beak a trefoil of the last.
- Gregge-Hopwood**, out of a ducal coronet or, a griffin's head per pale arg. and sa., holding in the beak a trefoil vert. cf. 67. 9
- Gregor**, Scotland, a hand holding a dagger point downwards ppr. *Pro patria*.
- Gregor**, a hind's head erased gu. 124. 3
- Gregor**, Cornw., a garb or. 153. 2
- Gregor**, Cornw., a Saracen's head affrontée, surmounting a javelin in bend, all ppr.
- Gregorie**, Notts, a garb or, banded gu. 153. 2
- Gregorie** of Dunkirk, Scotland, the trunk of an old fir-tree fallen, from which issues a vigorous shoot ppr. *Non defict alter*.
- Gregorson**, Scotland, a lion's head erased, crowned with an antique crown. *En do and spare net*. cf. 17. 12
- Gregory**, see Welby-Gregory.
- Gregory**, three garbs or. 153. 13
- Gregory** of Harlaxton Manor, Notts, three garbs or, banded together gu. *Cruz scutum*. 153. 13
- Gregory** of Buscott, Berks, a demi-boar salient or. 40. 13
- Gregory**, Leics. and Warw., a demi-boar rampant sa., collared and crined or. *Vigilanter*. cf. 49. 13
- Gregory**, Francis Hood, Esquire, of Styvechale, near Coventry, same crest and motto.
- Gregory**, Middx., a demi-boar salient arg., armed and crined or, collared az. cf. 40. 13
- Gregory**, Kent, a demi-boar rampant sa., langued gu., ungu., crined, and collared or. cf. 40. 13
- Gregory** of London, a demi-boar erect sa. 40. 13
- Gregory** of Greenwich and Westminster, out of a mural coronet per pale or and az., a demi-boar salient arg., crined and armed of the first, collared of the second, valued in the breast gu., with an arrow of the first feathered of the second.
- Gregory**, Augustus Charles, C.M.G., of Rainworth, Brisbane, Queensland, out of a ducal coronet a bull's head.
- Gregory**, Rev. John George, M.A., 2, Clarence Terrace, Leamington, a demi-lion rampant. *Be just and fear not*.
- Gregory**, Ireland, a lion's head erased, collared or. 18. 6
- Gregory**, Lancs and Shropsh., two lion's heads addorsed and erased az. and arg., collared, counterchanged. 18. 2
- Gregory** of Hanbury Mount, Worcs., two lions' heads erased and addorsed az., semée of cross crosslets arg., in front of a garb fessewise or. *Nil desperandum.—Cruz scutum*.
- Gregory**, Scotland, a sphere ppr. *Altius*. 159. 1
- Gregory**, Lincs, out of a ducal coronet or, a maiden's head ppr., vested gu. 182. 9
- Gregory**, Scotland, the trunk of an oak-tree sprouting. *Nee deficit alter*. 145. 2
- Gregory**, Durh. and Derbysh., an arm coupé at the elbow, vested bendy wavy of six arg. and gu., holding in the hand ppr. a battle-axe or, the handle sa., tied round the wrist with a ribbon. *Vigilo*. cf. 207. 10
- Gregory**, a cubit arm in armour ppr., charged with three bendlets wavy sa., holding in the gauntlet a battle-axe of the last, headed or.
- Gregson**, Colonel Lancelot Allgood, of Burdon, near Sunderland, a cubit arm erect, vested bendy sinister of six arg. and gu., a riband around the wrist also gu., the hand ppr., holding a battle-axe or, the handle sa., between two roses of the second, barbed and seeded ppr. *Vigilo*.
- Gregson**, Francis Robert, Esquire, of Place of Tilhefour, Kemnay, Aberdeensh., same crest and motto.
- Gregson** of Lowlyn, Durh., a cubit arm in armour coupé arg., charged with a bendlet wavy az., between two others gu., tied round the wrist with a riband

- of the same colours, and holding in the hand ppr. a battle-axe or, the staff sa., entwined with a wreath of oak fruited, also ppr.
- Greham**, Ireland, a demi-bull sa., armed or. *cf.* 45. 8
- Grehan** of Mount Plunkett and St. John's, co. Roscommon, Ireland, a demi-lion gu., gorged with three escallops or. *Ne oubhes.* *cf.* 10. 3
- Greid**, Scotland, a demi-otter sa., devouring a fish ppr. 134. 12
- Greig**, Scotland, a boar's head ppr. *Persevere.* 41. 1
- Greig**, Thomas Watson, Esquire, of Glencarse, a falcon rising belled and ducally gorged, all ppr. *Certum peite finem.* 87. 2
- Greig**, a falcon rising ppr., jessed, belled, and ducally gorged or. 87. 2
- Greig** of Lethangie, a martlet sa. *Ne sorte, nec fata.* 95. 5
- Greig**, Scotland, an arm in armour embowed holding a scimitar ppr. *Strike sure.* 196. 10
- Grenville**, a demi-griffin or. 64. 2
- Greir** and **Grier**, Scotland, a fetterlock az. *Hoc securior.* 168. 12
- Greive**, Scotland, an arm in armour brandishing a scimitar ppr. *Hoc securior.*
- Greive**, Scotland, an arm in armour holding a dagger point downwards. *Quid fidem servasti*
- Greive**, Northumb., a martlet sa. *J'ai la clef.* 95. 5
- Greive**, Scotland, a ram's head ppr. *Pro rege et grege.* 130. 1
- Greiley**, a hand holding a fish ppr. 220. 4
- Grellier**, a demi-eagle displayed or. 81. 6
- Gremiston**, out of a crescent arg., a lion's face sa., crowned with an antique crown or. 21. 6
- Grendall**, a lion passant gardant or, holding a flag arg., the staff sa. 228. 11
- Grendon**, a decrescent or. 163. 1
- Grene** of Cappamurra, Tipperary, a wolf's head erased. 30. 8
- Grenehalgh**, Notts, a bugle-horn sa., stringed or. *Omnia debeo Deo.* 228. 11
- Grenewell**, Durh., a stork close ppr., beaked and legged gu., gorged with a chaplet vert. *cf.* 105. 11
- Grenfell**, William Henry, Esquire, M.P., of Taplow Court, Taplow, Bucks, on a chapeau gu., turned up erm., a griffin passant or. *cf.* 63. 13
- Grenfell**, Major-General Sir Francis Wallace, G.C.B., G.C.M.G., of the Palace, Malta, same crest.
- Grenfell**, Charles Seymour, Esquire, of Elibank, Taplow, Bucks, and 46, Pont Street, S.W., same crest.
- Grenfell**, a griffin passant ppr. 63. 2
- Grenford**, a hunting-horn gu., veruled or. *cf.* 228. 9
- Grensbj**, a sinister hand holding a bow ppr. 214. 5
- Grentmessel**, a plume of ostrich-feathers arg. 115. 1
- Grenvele** of London, a sinister arm coupé and embowed ppr., vested gu., holding a bow bent sa. *cf.* 204. 11
- Grenville**, Baron Grenville, a garb vert. 153. 2
- Grenville**, Baron Glastonbury, a garb vert. *Uno equus virtute.* 153. 2
- Grenville**, Duke of Buckingham and Chandos, see Buckingham.
- Grenwelle**, a swan's head and neck coupé arg., beaked gu., gorged with a branch of laurel vert. *cf.* 101. 5
- Gresley**, an owl ppr. 95. 5
- Gresham**, on a mount of grass vert, a grasshopper or. 137. 8
- Gresham** of London, a grasshopper ppr., about the neck a collar gemelle or, and holding in the mouth a pawnee flower ppr.
- Gresley**, Sir Robert, Bart., of Drakelow, Derbysh., a lion passant arg. *Melioré fide quam fortuna.* 6. 2
- Gresley**, Staffs, a lion passant erm., collared gu. *cf.* 6. 2
- Gresley-Douglas**, see Douglas.
- Grossoun**, Scotland, a fetterlock. *Hoc securior.* 168. 12
- Grasque**, Lincs, a lion passant arg., guttée-de-paix, collared gu. *cf.* 6. 2
- Gressey**, a talbot sejant sa., collared and lined or. 55. 5
- Gresswell**, Albert, M.D., Louth, Lincs, a lion gu.
- Gretton**, Suff., an arm coupé at shoulder holding a truncheon.
- Gretton**, John, Esquire, of Stapleford Park, Melton Mowbray, and 65, Ennsmore Gardens, London, S.W., an arm embowed ppr., vested above the elbow arg., holding in the hand a torch erect fired, a sickle in bend sinister, both also ppr. *Steadfast.*
- Greve**, Herts, a squirrel sa., charged with two bends sinister arg., holding an escallop or. 135. 9
- Greville**, Warw., out of a ducal coronet gu., a demi-swan with wings expanded arg., beaked of the first. *cf.* 100. 12
- Greville**, a greyhound's head erased sa., collared and ringed or. *cf.* 61. 2
- Greville**, Earl of Warwick and Brooke, see Warwick.
- Greville**, Baron, Rt. Hon. Algernon William Fulke Greville, out of a ducal coronet gu., a demi-swan rising with wings expanded arg. *Vix ea nostra voco.* *cf.* 100. 12
- Greville-Nugent**, Rt. Hon. the late Fulke Southwell, first Baron Greville, of Clonyn Castle and Clonhugh, co. Westmeath, and of North Mym's Park, Herts: (1) A cockatrice ppr., charged on the breast with a pellet for difference (*for Nugent*). *cf.* 68. 4. (2) Out of a ducal coronet gu., a demi-swan with wings expanded and elevated arg. (*for Greville*), and in an escroll over the first crest, *Decrevi.—Vix ea nostra voco.* *cf.* 100. 12
- Greville**, a greyhound's head erased sa., bezantée, gorged with a collar arg., charged with three pellets. *cf.* 61. 2
- Grevis**, the sun in his splendour or. 162. 2
- Grevis**, Kent, a squirrel holding between its paws an escallop or. *cf.* 135. 9
- Grevis-James**, Lieutenant-Colonel Demetrius Wyndham, of Ightham Court, Ightham, Sevenoaks: (1) Out of a ducal coronet or, a demi-swan with wings expanded arg., beaked gu. (*for James*). (2) A squirrel holding between the paws an escallop or. *Fide et constantia.*
- Grey**, Earl of Stamford, see Stamford.
- Grey** de Wilton, Viscount, see Wilton, Earl of.
- Grey**, Earl (Grey), a scaling-ladder in bend sinister or, hooked and pointed sa. *De bon vouloir servir le Roy.* 158. 14
- Grey de Ruthyn**, Baron (Clifton), a dexter arm embowed in armour holding a sword ppr. *Mortem aut triumphum.* 195. 2
- Grey**, Sir Edward, Bart., M.P., of Fallo-den, Northumb., a scaling-ladder in bend sinister or, hooked and pointed sa. *De bon vouloir servir le Roy.* 158. 14
- Grey**, George, Esquire, J.P., of Milfield, Wooler, Northumb., a scaling-ladder in bend. *De bon vouloir servir le Roy.*
- Grey**, a scaling-ladder in bend sinister or, hooked and pointed arg. *De bon vouloir servir le Roy.* 158. 14
- Grey**, Northumb., a scaling-ladder arg. 158. 14
- Grey**, Northumb.: (1) A scaling-ladder arg. 158. 14. (2) A ram's head arg. 130. 1
- Grey**, a demi-lion rampant holding a scaling-ladder.
- Grey-Egerton**, Sir Philip Henry Brian, Bart., D.L., of Egerton and Oulton Park, Chesh.: (1) Three arrows, two in saltire arg., and one in pale sa., banded with a ribbon gu. (*for Egerton*). 173. 1. (2) On a dexter glove arg., a falcon rising or (*for Grey*). *Virtuti non armis fido.* *cf.* 87. 1
- Grey**, Durh., on a sinister glove in fess arg., a falcon rising or, encircled with a branch of honeysuckle ppr.
- Grey**, Suff., a unicorn passant gu., bezantée, crined, armed, ungued, and ducally gorged or. *cf.* 48. 6
- Grey**, on a hand lying fesseways, coupé at the wrist arg., thereon a bracelet or, a falcon of the last with wings expanded.
- Grey**, a unicorn passant erm., armed, maned, tufted, and ungued or, in front of a sun in splendour. *A ma puissance.*
- Grey**, Chesh., in front of the sun in splendour ppr., a unicorn erect erm., armed, crested, and ungued or. 48. 1
- Grey**, Beds, Essex, and Herts, a demi-woman coupé at the waist ppr., her hair flotant or, holding in each hand a sprig of laurel vert.
- Grey**, out of a ducal coronet or, a demi-swan arg., beaked gu. *cf.* 100. 12
- Grey**, Northumb., out of a ducal coronet or, a swan rising wings elevated arg., charged on breast with a trefoil gu. *De bon vouloir servir le Roy.* *cf.* 100. 12
- Grey**, Scotland, an anchor entwined with a cable ppr. 161. 2
- Grey**, out of a ducal coronet gu., a denue-eagle ppr. 80. 4
- Grey** of Wolbeding, Sussex, and Barton, Yorks, out of a ducal coronet per pale or and gu., a demi-eagle with wings elevated arg.
- Grey**, Leics., out of a ducal coronet az., a demi-peacock in pride ppr.
- Grey**, Ireland, a griffin's head erased arg., beaked or, and holding in the beak an annulet gu. *cf.* 66. 2
- Grey**, a wyvern with wings adorsed supporting with the dexter claw a staff raguly.

- Grey**, on a chapeau gu., turned up erm., a wyvern or. *Foy en tout.* cf. 70. 4
- Grey**, on a chapeau gu., turned up erm., a wyvern with wings elevated and adorsed or. *A ma puissance.* cf. 70. 4
- Grey**, Norf. and Yorks., a dragon's head or. 71. 1
- Grey**, Scotland, a badger ppr. 37. 10
- Grey**, Northumb., a ram's head arg. 130. 1
- Grey**, a fox passant regardant ppr. cf. 32. 3
- Greynour**, a squirrel sejant cracking a nut, all ppr. 135. 7
- Greysbrook**, a bear's head or, muzzled sa., charged on the neck with three fleurs-de-lis fesseways az. cf. 34. 14
- Greystock**, a lion passant gardant or. *Volo non valeo.* 4. 3
- Gribble**, a greyhound's head erased sa., collared or.
- Gribble**, George James, Esquire, of Henlow Grange, Biggleswade, in front of a greyhound's head coupé sa., collared and ringed or, three mullets of six points fesseways of the last. *Veritas prevalébit.* 235. 7
- Gribble**, James Byng, Esquire, of 5, Wetherby Gardens, London, S.W., same crest and motto.
- Gribble**, John Charles, Esquire, of 12, Park Road, Richmond, same crest and motto.
- Grice**, Norf., a boar passant sa., ducally gorged or. cf. 40. 9
- Grice**, between two wings or, a blackamoor's head coupé sa., ear-rings or, and ducally gorged of the last.
- Gridley**, out of a ducal coronet a demi-lion rampant or, holding between the paws a pheon ppr. *Devant si je puis.* cf. 16. 3
- Grierson**, Ireland, a demi-lion rampant holding in the dexter paw a rose. 12. 1
- Grierson**, a dolphin naant az. 140. 5
- Grierson**, Ireland, a phoenix in flames ppr. 82. 2
- Grierson**, Scotland, a branch of fir ppr. *Spem renovat.* 147. 6
- Grierson**, Sir Alexander Davidson, Bart., of Lag, Dumfries, a tetterlock arg. *Hoc securior.* 168. 13
- Grierson**, of Milton Park, Kirkcubright, a tetterlock or. *Hoc securior.* 168. 12
- Grierson**, out of a ducal coronet or, an arm erect ppr., holding a key of the first.
- Griesdale**, a dexter hand in fess, coupé and frilled, holding a sword in pale ppr.
- Grieve**, Scotland, a cock regardant ppr. 91. 9
- Grieve**, Scotland, an anchor in pale ppr. *Candide et caute.* 161. 1
- Grieve**, an escallop or, between two wings gu. 141. 10
- Grieve**, Roxburgh, Scotland, an arm in armour embowed, the hand grasping a dagger fesseways point to the dexter ppr. *Hoc securior.* 106. 5
- Grieve**, Russia, a dexter arm armed holding a dagger ppr. *Quia fidem servasti.*
- Grieve**, Scotland, an arm in armour holding a dagger point downwards ppr. *Hoc securior.*
- Grieve**, Frederick John Mackenzie, Esquire, Commander R.N., a dexter arm in armour embowed, the hand grasping a dagger ppr. *Quia fidem servasti.* 196. 5
- Grieve**, John Andrew Mackenzie, Esquire, Major, Royal Artillery, a dexter arm in armour embowed, the hand grasping a dagger ppr. *Quia fidem servasti.* 106. 5
- Grievés**, a pelican's head erased vulning itself ppr. 98. 2
- Grievés**, James Percy, M.R.C.S., 61, Farlop Road, Leytonstone, N.E., out of a mural coronet a demi-eagle displayed holding in the beak a cross a crossed fitchée.
- Grievesson**, of Nevill Holt, Leics., an escallop or, surmounted by a mace az., between two wings, also az., each charged with an escallop of the first. *Celeriter sed certe.*
- Gripen**, a unicorn's head erased az., bezanté. cf. 49. 5
- Grieth**, a griffin's head erased or. (*Another*, ppr.) *Non crux, sed lux.* 66. 2
- Griffin**, London, Northamp., Warw., a talbot's head erased sa. *Vincam.*
- Griffin**, Marten Harcourt, Esquire, of the Pell Wall Estates, Market Drayton, Salop, a talbot's head erased sa. *Vincam.* 56. 2
- Griffin**, James Whitehouse, Esquire, J.P., of Towersey, Bucks, a talbot's head erased sa. *Ne vile velis.*
- Griffin**, a talbot's head erased ppr. 56. 2
- Griffin**, Staffs., a woman's head coupé at the breasts ppr., the hair floatant or.
- Griffin** of London, out of a ducal coronet or, a demi-griffin erm., membered or. 64. 4
- Griffin**, Edward Lysaght, Esquire, Barrister-at-Law, of Violet Hill, Bray, co. Wicklow, Ireland, a demi-griffin segreant arg., charged on the shoulder with a fleur-de-lis az. *Fide et fortitudine.* cf. 64. 2
- Griffin**, Patrick, Esquire, of Woodhill Terrace, Tivoli, Cork, and Lahardne, co. Kerry, a demi-griffin segreant arg., charged on the shoulder with a cross patée az. *Fide et fortitudine.* cf. 64. 2
- Griffin**, Richard Michael, Esquire, of Quorn House, Milverton, Warw., same crest and motto.
- Griffin**, Sir Lepel Henry, K.C.S.I., a griffin segreant or, between two ostrich-feathers arg. *Judge not.* cf. 62. 2
- Griffnhoole**, a griffin's head or. 66. 1
- Griffs**, a peacock in his pride ppr. 103. 12
- Griffith**, late Francis Robert, Esquire, of Corsley and Crofton, Nilgiri Hills, South India, a demi-woman affrontée ppr., vested arg., supporting with the dexter hand a cross crosslet erect of the last, and resting the sinister hand on an escutcheon, also arg., charged with a rose gu., barbed and seeded ppr. *A fin.*
- Griffith**, a woman's head coupé at the breasts ppr., hair floatant or.
- Griffith**, Glouc., a woman's head affrontée ppr. 182. 3
- Griffith**, Wales, a buck's head cabossed per pale or and arg. 122. 5
- Griffith**, a stag's head erased holding in its mouth a sprig of laurel ppr. cf. 121. 2
- Griffith**, a lion rampant sa. 1. 10
- Griffith**, Wales, a lion passant sa. 6. 2
- Griffith** of Bangor, Carnarvonsh., upon a mount vert, a lion statant, tail extended erm., charged on the body with three crosses patée in fesse gu.
- Griffith**, Shropsh., a demi-lion rampant holding in his dexter paw a pheon point downwards. cf. 10. 2
- Griffith**, a demi-lion rampant gu. *Gryfn yn y fydd.* 10. 3
- Griffith**, of Castell March, Wales, out of a mural coronet a demi-lion holding in the dexter paw a palm-branch. *A fynno Duw duned.* 16. 11
- Griffith**, Somers., a wolf's head coupé sa., semée of estoiles or. cf. 30. 5
- Griffith**, **Waldie**, Sir Richard John, Bart., of Munster Grillagh, co. Londonderry, on a ducal coronet a griffin segreant or, charged on the shoulder with a trefoil vert. *Jovis omnia plena.* 62. 2
- Griffith**, Rev. George Octavius, B.A., of St. Barnabas Vicarage, Beckenham, a demi-woman affrontée, habited gu., erined or, supporting with the dexter hand a cross crosslet, the sinister hand resting on an escutcheon arg. charged with a rose gu., barbed and seeded ppr. *A fin.* 255. 20
- Griffith**, Ralph Thomas Hotchkin, Esquire, M.A., C.I.E., of Corsley, Kotagiri, South India, same crest and motto.
- Griffith**, Herbert Edward, Esquire, of 11, St. Bride's Avenue, Fleet Street, E.C., same crest and motto.
- Griffith**, Richard William Smith, Esquire, of Eyeworth Lodge, Lyndhurst, Hants, a demi-maiden affrontée ppr., vested az., holding in the dexter hand a cross flory fitchée or, and resting the sinister on a lozenge, also or, charged with a martlet gu. *Fidèle et fin.*
- Griffith**, Rt. Hon. Sir Samuel Walker, G.C.M.G., of Merthyr, Brisbane, Queensland, a wyvern wings endorsed ppr., semée of trefoils or, the dexter foot supporting an escutcheon of the last, charged with a cross flory gu. *Esperance sans peur.* 253. 4
- Griffith**, late Charles Marshall, Esquire, of Llywendrus, Cardigansh., Wales, a griffin regardant sa., wings elevated or, holding in the beak an arrow, the barb downwards ppr., the dexter claw resting upon a man's head in profile armed in a helmet, the visor up, also ppr., garnished or. *Le bon temps viendra.* 63. 12
- Griffith**, John, Esquire, of Park Tward, near Newcastle Emlyn, same crest and motto.
- Griffith**, on a ducal coronet a griffin sejant. cf. 62. 10
- Griffith**, a griffin's head erased sa., guttéed or. cf. 66. 2
- Griffith**, on a mount vert, a squirrel sejant gu., holding a hazel-branch fructed, cracking a nut ppr. 135. 5
- Griffith**, Ireland, a dexter arm embowed holding in the hand a dagger.
- Griffith**, Gideon de Gorreque, M.R.C.S., 34, St. George's Square, Belgravia, S.W., a bear's head, erased. *Acting rightly, trust in God.*
- Griffith**, **Darby**-, Christopher William, Padworth House, Reading: (1) A stag's head cabossed per pale gu. and az., attired or, between the attires an

- estole of the last (*Griffith*). (2) A garb arg., charged with an anchor erect sa. (*Darby*).
- Griffiths**, Worcs., a demi-lion rampant gu. 10. 3
- Griffiths**, Heref., a wolf's head coupé sa., semée of estoiles or. *Furmas et santas*. cf. 30. 5
- Griffiths**, a demi-Moor affrontée, charged on the breast with three suns ppr., girt round middle with a band rayonnée, and holding in the dexter hand a spear.
- Griffiths**, a stag's head cabossed per pale gu. and az., between the attires an étoile of eight points or. cf. 122. 5
- Griffiths**, Edward St. John, Esquire, of Upton House, Nursling, Southampton, a lion rampant gu., charged with a chevron or, holding between the forepaws an escutcheon arg., thereon a stag's head cabossed of the first, and resting the hind-leg on a cinquefoil of the second. *Usque ad aras amicus*. 292. 6
- Grigby**, an ounce's head erased ppr., collared arg., charged with two mullets gu.
- Grigg**, a horse's head erased arg. *Ut prosim*. 51. 4
- Grigg**, out of a ducal coronet a dexter hand holding up a swan's head, all ppr. 220. 7
- Griggs**, a sword in pale enfiled with a leopard's face, all ppr. 22. 1
- Griggs**, Joseph, Esquire, D.L., of Mountfields, Loughborough, in front of two ostrich-feathers in saltire gu., a sword in pale enfiled with a leopard's face ppr. *Secundo curio*. 22. 13
- Grigson**, a ram's head erased ppr. 130. 6
- Grigson**, of Saham Toney, Norf., out of a ducal coronet or, a griffin's head chequy arg. and sa. 67. 9
- Grigson**, a griffin's head coupé chequy arg. and sa., encircled by an annulet or. *Vincit qui se vincit*.
- Grigson**, Rev. William Shuckforth Pelynt Vicarage, Duloe, R.S.O., Cornw., same crest.
- Griles**, Devonsh., a hedgehog arg. 135. 8
- Grill**, a demi-chevalier in armour holding in his dexter hand a scimitar, all ppr. 187. 4
- Grilles**, Cornw., a porcupine passant arg. cf. 136. 5
- Grills**, Devonsh. and Cornw., a hedgehog arg. 135. 8
- Grimaldi**, a demi-griffin segreant ppr. *Deo juvante*.
- Grimes** of London, a martlet vert. 95. 4
- Grimes**, Warw. and Hants, two wings addorsed or. cf. 109. 12
- Grimes**, a horse's head coupé or, between two wings arg. 51. 3
- Grimek-Drayton**: (1) On a rock ppr. a raven sa., guttée d'eau, supporting with the dexter foot a cross engrailed gu. (*for Drayton*). (2) On a mount vert, a demi-lion or, charged on the shoulder with a cinquefoil of the first, between two palmetto-trees ppr. (*for Grimlé*). *Hæc iter ad astra*.
- Grimond**, a camel's head erased or, collared gu., and belled arg.
- Grimble and Grimby**, Leics., a demi-ram salient sa. 130. 13
- Grimshaw**, Lanes, a griffin segreant sa., beaked and membered or. 62. 2
- Grimshaw**, Captain John, of Hutton Lodge, Kirkby Stephen, J.P., D.L., a griffin segreant sa., beaked and membered or, ducally crowned of the last. *Candidè et constantè*.
- Grimshaw**, Robert, of Hanover, a griffin segreant holding in the dexter claw a rose slipped and leaved
- Grimshaw** of High Bank, Lanes, a demi-griffin sa. *Tenax propositi, vinco*. 64. 2
- Grimshaw**, Ireland, a dexter arm in armour ppr., holding in the hand a cross crosslet fitché in pale az. cf. 210. 14
- Grimshaw**, two lions' heads erased, collared and addorsed ppr. 18. 2
- Grimstead and Grimsted**, a dexter arm embowed ppr., the elbow on the wreath, holding a bow towards the sinister ppr.
- Grimston**, a stag's head with a ring round its neck arg. *Fautz proverount*. cf. 121. 5
- Grimston**, Essex, a stag's head erased ppr., attired or. *Mediocera firma*. 121. 2
- Grimston and Grimstone**, a stag's head arg., attired or. 121. 5
- Grimston**, Earl of Verulam, see Verulam.
- Grimthorpe**, Baron (Beckett), of Grimthorpe, Yorks, a boar's head coupé or, pierced by a cross patée fitchée erect sa. *Prodesse civibus*.
- Grimwood**, on the top of a tower an eagle issuing with wings addorsed, holding in its beak an acorn slipped ppr. 76. 10
- Grimwood**: (1) A demi-wolf rampant, collared, and holding between the paws a saltire. (2) A lion's gamb erased and erect sa., charged with a cross crosslet arg., and holding a buckle or. *Auzilio divino*.
- Grindal and Grindall**, an arm in armour embowed, holding by the blade a sword, point downwards, ppr. 195. 6
- Grindal and Grindall**, a demi-lion rampant per pale or and az. 10. 2
- Grindlay and Grindley**, a buffalo's head erased gu. 44. 1
- Grindlay and Grindley**, a dove ppr. 92. 2
- Grindlay and Grindley**, a pea-hen ppr.
- Grinfield**, Sussex, a gauntlet or. 209. 8
- Grinlinton**, Sir John Joseph, C.E., P.R.G.S., F.S.A., of Rose Hill, Middle Wallop, Hants, a sword erect ppr., pomel and hilt or, surmounting a pen fessways arg., interlaced by a spur or. *Fide et fortitudine*. 246. 10
- Grisewood** of London, a demi-lion gardant arg., environed with laurel vert, holding a garb az., banded or. *Ni desperandum*.
- Grislay**, a dexter hand ppr., holding a lozenge or. 219. 10
- Griswell**, Hartwell Delagarde Esquire, of Brasenose College, Oxford, on a wreath or and gu., a greyhound's head erased sa., around the neck a double chain or, and pendent therefrom an escutcheon of the last, charged with a bugle-horn stringed sa. 61. 1
- Griswell**, Frank De la Garde, Esquire, of Army and Navy Club, S.W., same crest.
- Griswell**, Thomas De la Garde, Esquire, of Norbury Park, Dorking, same crest and motto.
- Gritton**, a lion's face between two wings ppr. 21. 4
- Grive**, a martlet sa. *J'ai le def.*
- Groat** of Newhall, Scotland, an anchor ppr. *Anchor fast*. 161. 2
- Groat**, Middx. and Kent, on a mount vert, a dexter arm in armour embowed ppr., garnished or, holding in the hand a javelin surmounted by two oak-branches.
- Grobham**, Wilts, a boar's head coupé or. 43. 1
- Grogan**, Ireland, a hawk holding in its dexter claw a wheat-ear ppr. 85. 7
- Grogan** of Johnstown, Wexford, Ireland, a lion's head erased sa. *Honor et virtus*. 17. 8
- Grogan**, Sir Edward Ion Beresford, Bart., a lion's head erased sa., charged with a mullet or. *Honor et virtus*. cf. 17. 8
- Grogan-Morgan**: (1) A reindeer's head cabossed or (*for Morgan*). 122. 4. (2) A lion's head erased sa. (*for Grogan*). *Honor et virtus*.—*Fidus et audax*. 17. 8
- Grogan**, a hind trippant or. 124. 12
- Grome**, Suff., an arm in armour ppr., garnished or, holding in the hand a gauntlet, also ppr.
- Gronow**, a lion rampant. 1. 13
- Gronow** of Ash Hall, Glamorgan, a lion rampant. *Gronow hi Gueenunion*. 1. 13
- Grooby**, Wilts, out of a ducal coronet or, an eagle displayed ppr., charged with a label.
- Groom, Grome, and Groome**, on a torteau winged gu. an eagle with wings displayed or. cf. 79. 1
- Groom**, a dexter arm in armour embowed ppr., garnished or, holding in the hand of the first a gauntlet, also ppr., and suspended from the wrist by a pink ribbon an escutcheon, also or, thereon a pile gu., charged with a cross patée fitché arg. 199. 11
- Groombridge**, out of a mural coronet a garb, thereon a crow perched, all ppr. 153. 9
- Grose**, Surrey, on a mount vert, a lamb sa., holding with the dexter foot a banner erm., charged with a cross cleché gu. cf. 131. 14
- Groseth**, Scotland, a dexter hand holding a sword ppr. *Pro patria*. 212. 13
- Grossett**, see Grosset.
- Gross**, on a ducal coronet or, a talbot passant ppr., collared and lined of the first. 54. 9
- Gross**, out of a ducal coronet a hand holding a dagger ppr. 212. 11
- Grosset and Grossett**, four arrows, points downwards, and a strung bow in saltire, all ppr. 173. 12
- Grossett-Muirhead**, see Muirhead.
- Grossett**, Wilts, two hands holding a sword erect ppr., hilt and pomel or. 213. 1
- Grosvenor**, Duke of Westminster, see Westminster.
- Grosvenor**, Glouc., a talbot stantant or. cf. 54. 2
- Grosvenor**, William Clayton, Esquire, of Hungersheath, Arunde, Westml., same crest.
- Grosvenor**, Randolph Lea, Esquire, 75, Oakley Street, Chelsea Embankment, S.W., same crest. *Virtus non stemma*.
- Grosvenor** of Bushbury, Staffs, a talbot passant or, collared gu. cf. 54. 5

- Grosvenor**, Dorset, a horse current saddled and bridled, all ppr. 52. 1
- Grosvenor**, George William, Esquire, of Broome House, Stourbridge, a garb ermineo surmounting three battle-axes, one in pale and two in saltire ppr. *Virtus non stemma.*
- Grote** of London and Surrey, between two elephants' probosces erect, a pine-tree, all ppr. *Prodesse quam consisti.*
- Grotian**, Frederick Brent, Esquire, M.P., a dragon's head between two wings expanded arg. *Animo et fide.* 72. 7
- Groul**, on a mount vert, a dexter arm in armour embowed ppr., garnished or, holding a javelin surmounted by two oak-branches, also ppr.
- Grove**, Ireland, a lion rampant gu. *Gloria finis.* 1. 13
- Grove**, John M. C., Esq., of Castle Grove, same crest and motto.
- Grove** of Shenston Park, Staffs, on a mount vert, a dragon statant ppr., collared and chained or, and charged on the shoulder with an estoile gu. *Laudo manentem.* 235. 10
- Grove**, John William, Esquire, J.P., of Coldbrook, Long Bay, D'Entrecasteaux Channel, Tasmania, Member of Licensing Bench and Educational Board of Advice, etc., a mount, thereon a dragon, with wings elevated vert, collared and chain reflexed over the back, and charged on the shoulder with an estoile or. *Laudo manentem.* 235. 10
- Grove**, a stag trippant ppr. 117. 8
- Grove**, a hand holding a glove ppr. 220. 5
- Grove**, a hand holding a thistle ppr. 218. 2
- Grove**, Dorset and Wilts, a talbot passant sa., collared or. cf. 54. 1
- Grove**, Dorset and Wilts, a talbot passant sa., collared arg. cf. 54. 1
- Grove**, **Troyte-Chafyn**-, George, Zeal's House, near Mere, Wilts, a talbot passant sa., collared and tierred arg. *Grow as a grove.—Ni dessous ni dessus.*
- Grove**, a talbot passant sa., gorged with a collar engrailed arg. cf. 54. 5
- Grove** of Dunhead, Wilts, a talbot passant sa., ducally gorged or. cf. 54. 1
- Grove**, Sir Thomas Fraser, Bart., M.P., of Ferne, Wilts, a talbot statant sa., collared arg. *Ny dessus, ny dessous.* 54. 2
- Grover**, issuing out of a cloud in the sinister an arm embowed holding a garland of flowers ppr. 200. 12
- Grover** of Porth-y-Glo, near Cardiff, out of a cloud in the sinister an arm embowed holding a garland of flowers, all ppr. 200. 12
- Grover** of the Bury, Hemel Hempstead, Herts, and Bovenay Court, Burnham, Bucks, a demi-lion gu., gorged with a collar gemel, holding in the dexter paw a palm-branch slipped and resting the sinister on a mullet, all or. *Le Roy, la loy, la joy.* cf. 15. 10
- Groves**, John Percy, Esquire, of Candie, Guernsey, a talbot sejant collared. *Oaudet leuamine virtus.*
- Groves**, out of a ducal coronet or, a cock's head combed and wattled gu. 90. 6
- Groves**, Ireland, a greyhound passant sa., ducally gorged or. cf. 6c. 2
- Groves**, Staffs, on a mount vert, a dragon statant ppr., collared and chained or, charged on the shoulder with an estoile gu.
- Groves** of Bridge House, Beaminster, Dorset, a talbot passant.
- Growthage** or **Goutrige**, an ostrich's head holding in the beak a horse-shoe ppr.
- Groyn**, a bear's head sa. 34. 14
- Groze**, a mullet or. *Deo iuvante.* 104. 2
- Grubb**, Scotland, a lion's head erased. *Strength is from heaven.* 17. 8
- Grubb**, Herts, a griffin's head erased per pale arg. and gu., charged with a rose counterchanged.
- Grubb**, Edward Walter, Esquire, a griffin's head erased per pale arg. and gu., charged with a rose counterchanged. cf. 66. 2
- Grubb**, Wilts, a lion's head az., ducally crowned or. cf. 18. 8
- Grubham** and **Grubham**, a cock ppr. 91. 2
- Grubbe**, Charles Walter, Esquire, a griffin's head erased per pale arg. and gu., charged with a rose counterchanged.
- Grubbe**, Rev. Charles Septimus, M.A., same crest.
- Grubbe**, Francis William, Esquire, of Shellow, Ongar, Essex, same crest.
- Grubbe**, John Eustace, Esquire, of Southwold, Suff., same crest. *Factis dictisque merere.*
- Grubbe**, Robert William, Esquire, same crest.
- Grubbe**, a lion's head az., murally crowned or.
- Grubbe**, Wilts, a lion's gamb sa., holding a rose gu., staked and leaved ppr. cf. 37. 10
- Gruben**, an acorn slipped and leaved vert. 152. 1
- Grubham**, a rose gu., stalked and leaved vert. 149. 5
- Grudgfield**, Suff., a gauntlet or 200. 8
- Grueber**, Stephen Henry, Esquire, J.P., of Ormley, Fingal, Tasmania, a rose between two wings erect, each charged with a rose. *Honor virtutis premium.*
- Gruffeth**, Staffs and Warw., a demowoman vested gu., crined or. 182. 8
- Grumley**, Ireland, a vine-branch ppr. 152. 9
- Grumstead**, an antelope's head coupé arg., attired or. cf. 126. 2
- Grundie**, Notts, a demi-leopard rampant gardant sa., bezantée. 23. 4
- Grundin**, a stag trippant erm. 117. 8
- Grundy**, a demi-leopard rampant gardant sa., bezantée. *Scio cui confido.* 23. 4
- Grunhut**, Victor Phillip James, Westcote, Westoe, a helmet fan arg., rayonnée, and charged with a chevron gu. *Semper constanter.* 300. 12
- Gryce**, Norf., a boar arg., ducally gorged, armed and ungu. or. cf. 40. 9
- Grylls**, Cornw., a porcupine passant arg. *Vires agematis unus habet.* cf. 136. 5
- Gryme**, the Roman fasces ppr. 171. 4
- Grymes**, issuing out of a cloud a hand seizing a stag by the attires, all or. 116. 10
- Grymes**, a griffin's head erased sa., semée of escallops or. cf. 66. 2
- Grymsby**, Essex, a sinister hand holding a bow ppr. 214. 5
- Grys**, a lion sejant sa., collared and lined or. 7. 4
- Gubbay**, Moses, Esquire, of Poona, East India, a pelican arg., standing on a rose-branch slipped ppr., and charged on the wing with a key gu. *Probitas Jons honoris.* 98. 5
- Gubbay**, Maurice Elias, Esquire, of Grosvenor Gardens, London, S.W., a bird of paradise, in the beak a branch of fern, and resting the dexter leg on a lotus flower, all ppr. *Toujours ou jamais.*
- Gubbins**, an arm from the elbow vested, holding a branch of holly vert.
- Gubyon**, a demi-lion rampant sa., charged with three escallops arg. cf. 10. 1
- Gucheres**, a water-bouget sa. 168. 4
- Guernsey**, Lord, see Aylesford, Earl of.
- Guest**, see Wimborne, Baron.
- Guest**, Scotland a swan ppr. 99. 2
- Guest**, a swan with wings expanded ppr. *Nec temere, nec timide.* cf. 99. 12
- Guest**, a swan's head erased ppr., between two ostrich-feathers or. cf. 101. 1
- Gueva**, Lincs, a plume of four ostrich-feathers, the two outside ones or, and the two centre ones gu. cf. 114. 1
- Guidott**, Hants, a gerfalcoo ppr., with wings elevated, beaked, and membered or, holding in the beak a branch of olive vert, fructed or *Pax optima rerum.*
- Guildford**, Earl of (North), a dragon's head erased sa., ducally gorged and chained or. *La vertue est la seule noblesse.—Animo et fide.* cf. 71. 8
- Guilford**, Kent, a tree raguly coupé and trunked or, flammant gu.
- Guilford**, on a chapeau gu., turned up erm., an ostrich-feather erect or.
- Guillam**, a dolphin haurient ppr. 140. 11
- Guillamore**, Viscount (O'Grady), of Cahir Guillamore, Kilmallock, co. Limerick, a horse's head erased arg., charged with a portcullis az. *Vulneratus non victus.* cf. 51. 4
- Guille**, Jersey and Guernsey, a mullet of seven points or, between two wings arg. *Baptim ad sidera tollat.* cf. 111. 5
- Guille**, Jersey, a mullet of seven points or. *E celo lux mea.*
- Guillemard**, Francis Henry Hill, M.D., a dexter arm embowed in armour ppr., the hand grasping a mullet arg.
- Guillim**, Glouc., an arm in armour embowed, holding in the hand a broken sword, all ppr.
- Guinness**, Ireland, out of a mural coronet az., a demi-lion or, holding in his dexter paw a palm-branch vert 16. 11
- Guinness**, Earon Ardilaun, see Ardilaun.
- Guinness**, see Grattan-Guinness.
- Guinness**, see Lee-Guinness.
- Guinness**, Richard Seymour, Esquire, of 16, Rutland Gate, London, S.W., a boar passant quarterly or and gu. *Spes mea in Deo.* 40. 9
- Guinness**, John Cecil Jenkinson, Esquire, of San Francisco, U.S.A., same crest.
- Guinness**, Sir Reginald Robert Bruce, J.P., D.L., of 134, Ashley Gardens, S.W., same crest and motto.
- Guinness**, Rev. Robert, M.A., of the Vicarage, Market Harborough, same crest and motto.

- Guinness**, Captain Benjamin Lee, D.L., of Ballard, Combe, Kingston-on-Thames, and 25, Cadogan Gardens, London, S.W.: (1) Guinness. (2) On a pillar arg., encircled by a ducal coronet or, an eagle preying on a bird's leg erased ppr. (*for Lee*). 248. 1. *Spes mea in Deo*.
- Guion and Guyon**, a cock az., combed and wattled or. 91. 2
- Guise**, Sir William Francis George, Bart., J.P., D.L., of Elmore Court, Glouc., out of a ducal coronet or, a swan rising ppr., collared and chained of the first, and charged with a lozenge vair. *Quo honestior eo tustior*. 247. 3
- Guise**, Francis Edward, Esquire, M.A., of Dean Hall, Little Dean, Newnham, same crest.
- Gulby**, a naked arm embowed, thrusting a sword, point downwards.
- Guldeford**, a firebrand flamant ppr.
- Gull**, Sir William Cameron, Bart., M.A., of Brook Street, in the parish of St. George, Hanover Square, Middx.: (1) On the dexter side, of honourable augmentation, a lion passant gardant or, supporting with the dexter paw an escutcheon az., thereon an ostrich-feather arg., quilled or, enfiled with the coronet, encircling the badge of the Prince of Wales. 279. 1. (2) On the sinister side, two arms embowed vested az., cuffs arg., the hands ppr. holding a torch or, fired ppr. *Sine Deo frustra*. 279. 2
- Gull**, Kent, a dexter arm in armour embowed in fess ppr., the elbow on the wreath, holding in the hand a battle-axe arg., the handle or.
- Gullan**, Scotland, a stag lodged ppr. 115. 7
- Gulland**, Scotland, a dove within a serpent in orle ppr. *Innocence surmounts*. 92. 11
- Gulline**, Scotland, a dove ppr. 92. 2
- Gulline**, Scotland, a falcon belled ppr. 92. 2
- Gulliver**, a lion passant gardant arg., ducally crowned or. *Non dormit qui custodit*. 92. 2
- Gullon**, in a cavity of a rock a Cornish chough sitting, all ppr. *Tutum refugium*. 102. 6
- Gully**, Rt. Hon. William Court, P.C., K.C., M.P., of Speaker's House, Westminster, S.W., and Sutton Place, Seaford, Sussex, a cubit arm vested sa., cuff arg., the hand grasping a sword erect ppr., between two wings each per pale nebuly, the dexter of the last and gu., and the sinister gu. and or.
- Gully**, two keys in saltier. *Nul sine cruce*.
- Gulman**, a man's leg in armour couped and embowed, the thigh in fess, the leg in pale, the foot in chief, spurred, all ppr.
- Gulston**, Alan Stepney, Esquire, of Derwydd, Llandebe R.S.O., Carmarthensh., an ostrich's wing five feathers alternately arg. and gu., charged with a bend sa., thereon three plates. Over crest, "*Crescent sub pondero virtus*." 113. 9
- Gumbleton**, Middx., a demi-griffin with wings addorsed arg., beaked and legged gu., holding a mallet or. 64. 2
- Gun-Monro**, *see* Monro.
- Gun**, co. Kerry, a dexter hand erect and apaunée ppr. *Vincit amor patriæ*. 222. 14
- Gun**, a dexter arm in mail embowed, holding in the hand a sword ppr. 195. 2
- Gun** of Fethard, Tipperary, Ireland, two swords in saltire, points upwards, ppr., pommels and hilts or. *Dum spiro, spiro*. 171. 12
- Gun**, Scotland, a wolf passant sa. 28. 10
- Gun-Cunningham**, Cornwallis Robert Ducarel, Esquire, of Mount Kennedy, Newtownmountkenedy, co. Wicklow, Ireland, the stump of an oak-tree fructed with a single acorn ppr., surmounted by a scroll inscribed with the word "*Tandem*." *Over, fork over*.
- Gundry**, a demi-lion holding in the dexter paw a sword, all or. 14. 12
- Gunman**, Kent, out of a naval coronet arg., an anchor erect sa., cabled or.
- Gunn**, on a chapeau az., a fox sejant or. 32. 12
- Gunn**, Scotland, a hand holding a sword ppr. *Aut pax, aut bellum*. 212. 13
- Gunn**, Scotland, a dexter hand holding a musket.
- Gunn**, Norf., a lion rampant gu., holding a bezant.
- Gunner**, a lion's head erased or. 17. 8
- Gunning**, Sir George William, Bart., J.P., M.A., of Eltham, Kent, a dove holding in the dexter claw a caduceus ppr. *Imperio regit unus æquus*. 283. 15
- Gunning**, Kent, on a wreath of the colours a dove az., the dexter claw supporting a sword wavy and radiated in bend ppr., hilt and pommel or. *Verité sans peur*.
- Gunning**, Somers., an ostrich holding in the beak a horse-shoe ppr., charged on the breast with a cross patée gu. 97. 8
- Gunson, Conson, and Gonston**, an antelope's head couped arg., guttée-de-sang, attired or. *Non aqua solum*. 126. 2
- Gunston**, Ireland, a tower triple-towered arg. 157. 6
- Gunter** of Milton, Wilts, and Kintbury, Berks, an antelope's head erased per pale or and sa. 126. 2
- Gunter**, Sussex, a stag's head erased per pale sa. and gu., attired or. 121. 2
- Gunter**, Sussex, a stag's head couped per pale gu. and sa., attired, counter-changed. 121. 5
- Gunter**, Wales, a stag's head per pale gu. and sa. 121. 5
- Gunter**, Sir Robert, Bart., on a gauntlet fessewise or, a stag's head erased proper. 284. 12
- Gunthorpe**, Norf., a lion's head erased, collared. 18. 6
- Gunthorpe**, a unicorn's head arg. 49. 7
- Gurdon**, Hants, Suff., and Wilts, a goat arg., attired or, salient against a mountain vert. 238. 1
- Gurdon**, Norf. and Suff., a goat climbing up a rock, all ppr. *In arduis ubi virtus*. 238. 1
- Gurdon**, Sir William Brampton, K.C.M.G., of Assington Hall, Suff., same crest and motto.
- Gurdon**, Major-General Evelyn Pulteney, of 12, Norton Road, Hove, Sussex, same crest and motto.
- Gurdon**, Philip, Esquire, of 6, Conduit Road, Bedford, same crest and motto.
- Gurlin**, on a mural coronet gu., an eagle with wings addorsed or, holding in the beak an acorn stalked and leaved ppr. 76. 10
- Gurney**, a lion's head erased or, gorged with a palisado coronet composed of spear-heads az.
- Gurney**, Alexander Cecil, M.B., 5, Gil-drudge Road, Eastbourne, out of a baronial coronet a lion's head. *A Deo nutritus.—Sic Deo gloria*.
- Gurney**, John Henry, Esquire, of Keswick Hall, Norwich; Richard Hanbury Joseph Gurney, Esquire, of Northrepps Hall, Norwich; and Somerville Arthur Gurney, Esquire, of Northrunton Hall, Norf.: (1) On a chapeau gu., turned up erm, a gurnard fish in pale head downwards. 136. 1. (2) A wrestling-collar or. 165. 12
- Gurney**, Richard Hanbury Joseph, Esquire, D.L., of Northrepps Hall, Norwich, on a chapeau gu., turned up erm, a gurnard fish in pale head downwards.
- Gurrien** of Bleane, Kent, a demi-heraldic antelope sa., attired, ungu., and erined or, supporting between the legs a tilting-spear of the last. 127. 12
- Gurwood**, out of a mural coronet a castle ruined in the centre, and therefrom an arm in armour embowed, holding a semitar, all ppr. 49. 7
- Guscombe**, a demi-gryphon arg., guttée-de-sang, wings elevated vair, holding in the dexter paw a goutte gu., and supporting with the sinister by the blade a sword in bend point upwards ppr., pommel and hilt or. *Constantia et labore*.
- Gush**, William Frederick, Esquire, late of 53, Sussex Gardens, Hyde Park, an owl arg., holding in the beak a balance or. *Sapientia et iustitia*
- Gusthart**, an eagle displayed sa., pierced through with an arrow bendwise arg. *Avitos nunt honores*. 75. 2
- Guston**, a demi-wolf gu. 31. 2
- Gutch**, John, Esquire, M.A., M.D., of 28, Finnerau Road, Ipswich, on a wreath of the colours, arg. and gu., in front of three roses arg., stalked and leaved ppr., a boar's head erased, also arg. *Persevere*. 252. 20
- Guthrie**, *see* Lingard-Guthrie.
- Guthrie**, a salmon naant arg. *Dixit et alit*.
- Guthrie**, an eagle displayed sa., holding in its dexter claw a sword ppr. 75. 7
- Guthrie** of Halkertoun, Kincardine, Scotland, a falcon with wings elevated standing on a dexter hand in fess couped behind the wrist ppr. *Ad alta*.
- Guthrie**, Scotland, a cross croslet fitchée az. *Et unstate incrementum*. 166. 2
- Guthrie** of Craigie, Forfarsh., Scotland, a demi-lion rampant gu., holding in his dexter paw a cross croslet fitchée gu. *Sic pro veritate*. 11. 10
- Guthrie**, a demi-lion rampant gu., armed and langued az., holding in his dexter paw a cross croslet fitchée of the last. *Sic pro veritate.—Nec timidus nec timidus*.

Guthrie, Scotland, a dexter arm in armour embowed brandishing a sword ppr. *Sto pro veritate.* 105. 2

Guthrie, John Douglas Maude, Esquire, of Guthrie Castle, Guthrie, N.B., and Gagie House, Dundee, N.B., a dexter arm issuing holding a drawn sword ppr. Above the crest, *Sto pro veritate.*

Guthrie, Scotland, a hand holding a sword ppr. *Sto pro veritate.* 212. 13

Guthry, Scotland, a lion's gamb issuant grasping a palm-branch ppr. *Sto pro veritate.* 36. 7

Guthry, Scotland, a cross crosslet fitché az. *Ex unitate incrementum.* 166. 2

Gutteridge or **Guttridge**, a swan ppr., crowned with an antique crown or. *cf.* 99. 2

Guy, Northamp. and Wilts, between two wings expanded or, a lion's head az., collared arg. *cf.* 19. 7

Guy, a man's face affrontée bearded ppr., crowned with an antique crown or. *Dare quum accipere.*

Guyan, Essex, a demi-lion rampant gardant or, gorged with a collar per pale az. and sa. *cf.* 10. 8

Guybon, an eagle's head erased erm. 83. 2

Gylemin, Herts and Wales, an eagle's head erased sa., beaked gu., holding in the beak a lion's gamb or, erased of the second. *cf.* 83. 2

Guyling, an arm embowed ppr., vested arg., the hand, also ppr., holding a scimitar.

Guyon, Gardiner Frederic, Col. retired, late Royal Fusiliers, of Egerton House, Richmond, Surrey, out of a mural crown arg., charged with three pellets, a demi-lion rampant ppr. *Vis unita fit fortior.*

Guyot, an eagle displayed. 75. 2

Gwatkin, a garb or, banded. 153. 2

Gwatkin, Alexander George Stapleton, Esquire, on a mount vert, a garb or, in front thereof a Cornish chough with wings expanded sa. *Dux a botha y brain.*

Gwatkin, Arthur John Campbell, Esquire, M.A., same crest and motto.

Gwatkin, Frederic Stapleton, Esquire, same crest and motto.

Gwatkin, Hugh Fortescue Wilmsheurst, Esquire, same crest and motto.

Gwatkin, Joshua Reynolds Gascoigne, Esquire, of the Manor House, Potterne, in front of a beehive ppr., a bee volant between six points fesseways or. *Industria.*

Gwatkin, Stewart Beauchamp, Esquire, in front of a beehive ppr., charged with a cross crosslet or, a fern-brake, also ppr. *In recto glorior.* 253. 8

Gwillan, a dolphin haurient ppr. 140. 11

Gwillanne, an eagle ppr. 76. 2

Gwilt, of London, a cubit arm coupé ppr., holding in the hand a saltire or, surmounted by a fleur-de-lis sa.

Gwilt of Westminster, on a saltire or, interlaced by two amphibœna az., langued gu., a rose of the last barbed and seeded ppr.

Gwilt of Icklingham, Suff., from a mount vert, the sun rising in its splendour ppr., therefrom issuant a unicorn's head coupé sa., armed and crined or, holding in the mouth a cross pattée fitchée of the last. 449. 3

Gwinell, a sinister arm in fess vested gu., embowed, holding a bow towards the sinister ppr. 204. 4

Gwinell, an arm coupé at the shoulder, vested gu., embowed and resting the elbow on the wreath, the hand towards the sinister holding a bow ppr. 204. 11

Gwinnett of Moreton Hall, Heref., and Penline Castle, Glamorgansh., a horse's head sa., gorged with a wreath of oak or, holding in the mouth a broken spear in bend sinister, point downwards, embued ppr.

Gwinnett, Glouc., a horse's head coupé sa., holding in the mouth a spear in bend, held downwards, embued ppr.

Gwydyr, Baron (Burrell), of Gwydyr, Carnarvonsh., a naked arm embowed ppr., holding a branch of laurel vert. *Annus non defuit æquus.* 228. 6

Gwyer, Wales, a wolf passant ppr. 28. 10

Gwyn, Ireland, a lion rampant arg. 1. 13

Gwyn, formerly of Baron's Hall, Norf., a lion rampant or. 1. 13

Gwyn, Reginald Preston Jermy, Stanfield Hall, Wymondham, Norf., same crest. *Retribue servo tuo.*

Gwyn, a cannon mounted ppr. 169. 12

Gwyn, two laurel-slips in saltier ppr.

Gwyn, a stag's head erased ppr., between the attires a cross crosslet fitché. 120. 12

Gwyn, Wales, a gauntlet holding a sword arg., pierced through a dragon's head erased or, vulned ppr.

Gwyn, Wales, a sword in pale, point downwards, ppr., pierced through a boar's head sa. *cf.* 42. 4

Gwyn of Dyffryn, Wales, a hand holding a dagger thrust through a boar's head coupé arg. *Vim vi repellere licet.* 212. 6

Gwyn, see Moore Gwyn.

Gwyn, Berks, London, and Wales, an arm in armour embowed ppr., holding in the hand a sword below the hilt in bend sinister arg., hilt and pommel or. 195. 6

Gwynne, Wales, a hand in armour coupé at the wrist ppr., holding a dagger arg., hilt or, pierced through a boar's head erased sa.

Gwynne, Wales, a lion rampant regardant supporting between its paws a boar's head, all or.

Gwynne, England and Ireland, a dolphin naissant az. 140. 5

Gwynne, Sussex and London, a bear and a ragged staff. 34. 9

Gwynne-Holford, James Price William, Esquire, of Kilgwyn, Carmarthensh., Buckland, Ewlec, and Tre Holford, Brecon: (1) From the sun in splendour or, rising from behind a hill vert, a

greyhound's head issuant sa. (2) A dexter arm in armour ppr., issuant from a crescent arg., holding a sword erect, also ppr., hilt and pommel or, enfiled by a boar's head or, erased and vulned ppr. Over the second crest *Vim vi repellere licet.* Under the arms — *Toujours fidèle.*

Gwynne-Hughes, John Williams, Esquire, of Tregil, Llandilo, Carmarthensh.: (1) A talbot passant (for Hughes). (2) A goat passant (for Williams). (3) A raven ppr. (for Gwynne).

Gwynne-Vaughan of Guildfa House, Penybont, Radnorsh., upon a mount vert, in front of a boy's head affrontée, coupé at the shoulders ppr., crined or, a snake noed, also ppr. *Aspre lan dogel ei pherchen.*

Gybon, a demi-lion arg., crowned or, holding in its dexter paw an escallop of the first.

Gybbons, a demi-lion rampant sa., charged with three escallops in pale arg. *cf.* 10. 2

Gybons, Oxon., Warw., and Wales, a lion's gamb erect and erased gu., holding a cross tormée fitché sa. 36. 9

Gyfford, a lion's head erased gu., gorged with a collar or, charged with three roses of the first. *cf.* 18. 6

Gyles or **Gylls**, a hand holding a club ppr., spiked or. *cf.* 214. 6

Gyles, a pelican in her perty ppr. 98. 8

Gyles, Devonsh., a lion's gamb erect and erased gu., enfiled by a bar gemelle or, holding a branch of apples of the last, leaved ppr.

Gyll, Durh. and Yorks, the head of an Eastern king coupé at the shoulders in profile ppr., crowned and collared or, a chain passing from the rim of the crown behind to the back of the collar, also or.

Gyll of Wyrardisbury, Bucks, a hawk's head az., between two wings vert, fretty or. *Virtutis gloria merces.* 227. 3

Gyll, a falcon's head az., between two wings or. 89. 1

Gymbor of London, an arm in armour ppr., holding a spiked club or.

Gynn, Herts, on a garb or, a bird close az. *cf.* 93. 3

Gypsies, a dove holding in its beak an olive-branch ppr. 92. 5

Gyrlin, Norf., a demi-griffin az., wings, beak, and legs or, holding a fleur-de-lis per pale of the first and gu. *cf.* 64. 2

Gysors, a fox's head erased gu. 33. 6

Gysseling, Lincs, a lion rampant az., winged or. 20. 7

Gyssinge, a lion passant erm., collared gu. *cf.* 6. 2

Gyitties, Kent, an arm in armour embowed ppr., garnished or, holding a battle-axe arg. 200. 6

Gytings, Shropsh., two tilting-spears in saltier.

Gyves, a unicorn's head coupé at the neck. 49. 7

H.

Habeck, out of a mural coronet a cubit arm vested az., cuffed arg., holding in the hand a mullet gu. *cf.* 206. 12

Habgood, a sword and a quill in saltier ppr. 170. 4

Habgood, A. E., Solicitor, Clifton, Bristol, a pen in bend surmounting a sword in bend sinister, point upwards, both ppr.

Habgood, Henry, M.D., Stafford House, Upperton Road, Eastbourne, same crest. *Per aspera virtus.*

Habingdon, Worcs., an eagle displayed or, ducally crowned az. *cf.* 75. 2

Habingdon, a horse's head erased arg., bridled sa., between two wings ppr. *cf.* 51. 3

Haccomb, an arm holding a bow and arrow, all ppr.

Haccombe, a dragon's head erased vert, scaled or. *cf.* 71. 2

Hachet, Warw., a hawk's head coupé gu. *cf.* 89. 1

Hachet or **Hacket** of London and Bucks, a demi-panther arg., spotted az., or, and gu., holding a branch vert, flowered of the fourth. 23. 14

Hackbeck, a cross pattée erm. *cf.* 165. 7

Hacker, on the trunk of a tree in fess, a moor-cock ppr.

Hacker-Heathcote of East Bridgford, Old Hall, Notts: (1) On a mural coronet az., a pomeis charged with a cross or, between two wings displayed erm. (*for Heathcote*). (2) A woodpecker standing on the top of a tree eradicated ppr. (*for Hacker*).

Hacket, Warw., an eagle's head erased ppr. *Fides sufficit.* 83. 2

Hacket, Bucks and London, a demi-panther arg., spotted az., or, and gu., holding a branch vert, flowered of the fourth. 23. 14

Hacket, Scotland, an arm in armour embowed holding a sword, all ppr. 195. 2

Hackett, Charles, Esquire, J.P., of Riverstown, near Parnonstown, co. Tipperary, a demi-panther arg., spotted az., collared gu., charged on the shoulder with a trefoil slipped vert, and holding in the dexter paw a branch of the last. *Virtute et fideiitate.* *cf.* 23. 14

Hackett, a demi-eagle with two heads displayed per pale gu. and or, wings counterchanged, each head ensigned with a coronet. *cf.* 82. 7

Hackett of Dublin, on a mural coronet arg., an eagle displayed with two heads sa. *Spes mea Deus.* *cf.* 74. 2

Hackett, co. Tipperary, Ireland, an eagle displayed with two heads per pale az. and gu., and between the heads a trefoil slipped vert. *Spes mea Deus.* *cf.* 74. 2

Hackett of Hackettstown, co. Carlow, Ireland, an eagle displayed with two heads ppr., issuing from a ducal coronet and surmounted by a tiara resting on two snakes. *Fortitudine et prudentia.*

Hackford, on a trumpet or, a swan with wings adorsed arg. 100. 6

Hacklet of London, a demi-lion gu. 10. 3

Hacklet and **Hackluit**, a hand holding a hunting-horn ppr. 217. 4

Hackney, out of a ducal coronet a nag's head. 51. 7

Hackote, on a ducal coronet a martlet, all ppr. 95. 12

Hackshaw, Shropsh., a heron's head erased arg., ducally gorged gu. *cf.* 104. 11

Hackvill, on a mount a greyhound passant crest. 60. 2

Hackvill, on a chapeau a fox sejant, all ppr. 32. 12

Hackwell and **Hakewill**, Lincs and Devonsh., a trefoil slipped purp., between two wings displayed or. 110. 12

Hackwell, between two wings displayed or, a human heart gu. *cf.* 110. 14

Hacon, Suff. and Norf., a falcon Barry of six arg. and vair. 85. 2

Hacote, on a ducal coronet a martlet ppr. 95. 12

Hadaway, Lieutenant-Colonel George Rowley, of Grenville, Godalming, a tower, out of the battlements an eagle rising, wings elevated and adorsed. *Virtus sola nobilitas.*

Hadd, Kent, on a mount vert, a talbot sejant arg., eared sa., ducally gorged gu., on the dexter side of the mount a laurel-branch ppr.

Hadden, an arm embowed brandishing a scimitar ppr. 201. 1

Hadden, Scotland, an eagle's head erased or. *Suffer.* 83. 2

Hadden, Major Charles Frederick, R.A., same crest and motto.

Hadderwick, Scotland, a dexter arm from the elbow holding a roll of paper ppr. *Ne timeas recte faciendo.* 215. 6

Haddington, Earl of, in Scotland (Baillie-Hamilton-Arden): (1) In the centre—Out of a ducal coronet or, a plume of six ostrich-feathers, three and three, also or (*for Arden*). (2) On the dexter side—Two dexter hands issuing out of clouds conjoined fesswise, and holding betwixt them a branch of laurel erect, all ppr. (*for Hamilton*). (3) On the sinister side—A crescent or (*for Baillie*). *Præsto et persto.—Major virtus quam splendor.* 163. 2

Haddo, Lord, see Aberdeen, Earl of.

Haddock, a hand holding a fish, all ppr. 220. 4

Haddon of Grandholme, Scotland, a leg in armour coupé at the thigh, the foot upward. *Parla tueri.* 193. 3

Haddon, a man's leg coupé at the middle of the thigh in armour ppr., garnished and spurred or, flexed at the knee, the foot upwards, the toe pointing to the dexter side. 193. 3

Haden-Best, see Best

Haden, see Barrs-Haden.

Haden, J. Poynton, Esquire, J.P., of Egremont, Trowbridge, Wilts, a lion's gamb erased grasping a plume of three ostrich-feathers, all ppr. *Integer mens angustissima possessio.* 37. 5

Hadestock, on the stump of an oak-tree sprouting new leaves, the sun shining all ppr. 145. 5

Hadeswell or **Hadiswell**, a demi-lion rampant gu., holding in his paws a battle-axe az. 15. 4

Hadfield, an escallop or. 141. 12

Hadfield, an arm embowed vested az., holding in the hand ppr. a trefoil slipped or.

Hadfield, an arm in armour embowed holding in the gauntlet a crane's head and neck erased. 108. 13

Hadiswell, a demi-lion rampant gu., holding between the paws a battle-axe az. 15. 4

Hadley of London, and of Cranbrook Park, Essex, upon a mount vert, a falcon belled arg., supporting in the dexter claw a buckle, the tongue erect or, and holding in the beak three ears of wheat, also or. *God is my help.* 85. 10

Hadley of London and Heref., a falcon arg., beaked, legged, and belled or, holding in its beak a buckle of the last.

Hadlow, Scotland, a lion's gamb holding a thistle, all ppr. 37. 6

Hadly, a falcon. 85. 2

Hadokes, a talbot's head erased sa., collared arg. 56. 1

Hayson, on a ducal coronet or, a lion rampant gu. *cf.* 1. 13

Hadsor, out of a ducal coronet gu., a dragon's head or, holding in its mouth some leaves ppr.

Hadwen, the bust of an angel with wings elevated ensigned with a cross.

Hadwen, Sidney John Wilson, Esquire, of Dean House, Sowerby, Yorks, a rock overgrown with heath, thereon a grouse holding in its beak a thistle, all ppr. *Had on and win.*

Hadwen, Lancs, out of a mural coronet or, an eagle's head ppr. *Perfero.* 83. 9

Haffenden, Kent, an eagle's head coupé. 83. 1

Haffenden of Homewood, Kent, same crest. 83. 1

Haffenden of Bloomsbury, a griffin's head erased holding in its beak an arrow. *cf.* 66. 8

Haffenden, Rev. John Stillington, Yorks: (1) A gryphon's head erased sa., pendant from the beak an escutcheon arg., charged with a mullet of the first (*for Haffenden*). (2) A demi-wolf or, guttée-de-sang, holding between the paws a cross pattée gu. (*for Wilson*).

Haffey, a demi-lion rampant az., armed and langued gu., grasping in the dexter paw a cross pattée or. *Avsee la fin.*

Hagan, see Mahon-Hagan.

Hagan, Ireland, out of a naval coronet or, a demi-negro affrontée with broken manacles depending from each wrist, grasping in the dexter hand the Union Jack displayed on a flagstaff, and in the sinister hand on a similar staff the cap of liberty, all ppr. *Vota vita mea.*

Hagar, a garb in fess ppr. 153. 6

- Hagart**, a lion rampant ppr. *Sans peur.* 1. 13
- Hagarty**, Ireland, a dexter hand ppr., holding up an escallop or. 216. 2
- Hagell**, an olive-branch slipped ppr. 157. 11
- Hagen**, a stork's head erased ppr. 106. 1
- Hagen**, a dove rising arg. 94. 2
- Hagger**, Essex and Cambs, a talbot passant arg., collared and lined gu. 54. 5
- Hagger**, Essex and Cambs, on a mount vert, a talbot passant or, collared and lined gu. cf. 54. 5
- Haggard**, a cock's head erased ppr. 90. 1
- Haggard**, Kent, a cubit arm erect holding in the hand a truncheon. *Dux mihi veritas.* 214. 6
- Haggard** of Bradenhall, Thetford, Norf. : (1) A mullet of six points arg. 164. 3. (2) Out of a mural coronet per pale or and az., a snake erect ppr., holding in the mouth a trefoil slipped vert. *Micat inter omnes.—Modeste conator.*
- Haggard**, Henry Rider, Esquire, of Ditchingham House, Norf., same crests. *Per ardua ducit.*
- Haggarth**, a bugle-horn arg., stringed. 228. 11
- Hagger**, a demi-lion gu., supporting a long cross az. 11. 14
- Haggerston**, Edward de Marie Charlton, Esquire, of Ellingham Hall, Chatbill, R.S.O., a lion passant arg. 6. 2
- Haggerston**, Sir John de Marie, Bart., of Haggerston Castle, Northumb., a lion rampant arg. 1. 13
- Haggerston**, a talbot erm. cf. 54. 2
- Hagges**, Scotland, an arm in armour embowed brandishing a scimitar ppr. 196. 10
- Haggie**, David Henry, Esquire, of Seaforth, Sunderland, and Hutton Hall, Marston, Yorks, a dexter arm in armour embowed, holding in the gauntlet a scimitar. *Semper paratus.*
- Hagley**, a dexter arm in armour embowed holding in the gauntlet a battle-axe, all ppr. 200. 6
- Hagne**, issuing from a tower a leopard's head collared gu. 157. 9
- Hagthorpe**, Durh., a dexter hand ppr., the sleeve bendy arg. and gu., holding three leaves vert. cf. 205. 14
- Hague**, Yorks, a griffin's head erased arg. 66. 2
- Hague**, Yorks, a martlet arg. 95. 4
- Hahn**, on a ducal coronet a swan with wings addorsed and ducally gorged.
- Haig**, Lieutenant-Colonel Arthur Balfour, C.M.G., of Bemersyde, St. Boswells, N.B., a rock ppr. *Tyde what may.* 179. 7
- “Tyde what may betyde,
Haig shall be Haig of Bemersyde.”
- Haig**, Oliver, of Ramornie, Fife, Scotland, same crest and motto. 179. 7
- Haig**, Alexander Price, Esquire, of Blairhill, Perthsh., and Coldon, Kinross-sh., same crest and motto.
- Haig**, Alexander Ritchie, Esquire, care Miss Haig, 30, Meeting Street, Charleston, South Carolina, U.S.A., same crest and motto.
- Haig**, George Ogilvy, Esquire, of 65, Brook Street, W., same crest and motto.
- Haig**, Henry Alexander, Esquire, of 43, Kensington Park Gardens, W., same crest and motto.
- Haig**, William James, Esquire, of Dollarfield, Clackmannansh., same crest and motto.
- Haig**, George Augustus, Esquire, J.P., of Pen Itton, Radnorsh., a rock ppr. *Tyde what may.* 179. 7
- Haig-Smellie**, Thomas, Esquire, of 26, St. Charles Square, North Kensington, London, W. : (1) A dexter hand holding a crescent erect, all ppr. (for *Smellie*), 216. 8. (2) A rock ppr. (for *Haig*). *Industria, virtute et fortitudine.—Tyde what may.* 179. 7
- Haig and Haigh**, a demi-savage holding over his dexter shoulder a hammer. 186. 11
- Haigh**, George Henry Caton, Esquire, of Gainsby Hall, Merionethsh., same crest and motto; and *Sola virtus vincit.*
- Haigh**, Charles Thomas Ernest, Esquire, of Colne Bridge, Bradley, near Huddersfield, in front of a demi-man affrontée ppr., holding in the dexter hand a crescent or, a rock, also ppr. *Tyde what may.*
- Haigh**, Arthur Samuel, Esquire, of Cat Cay, Bahamas, same crest and motto.
- Haigh**, Yorks, a talbot's head erased gu. 56. 2
- Haighton**, of Chageley, Lancs, out of a ducal coronet or, a bull's head arg. 44. 11
- Halles**, a wheel or. 167. 1
- Halles**, Colonel Walter, Cintra, Surbiton Hill Park, Surbiton, a dexter arm in armour embowed holding in the hand an arrow.
- Halles**, Major-General John Clements, of 43, Wynnstay Gardens, Kensington, W., same crest.
- Hally**, Scotland, a galley sa., the flag gu. 160. 6
- Halistones**, Scotland, a rose-branch flowered, all ppr. 149. 8
- Halistone**, Rev. Samuel, M.A., of Walton Lodge, Broughton Park, Manchester, a rose-branch bearing roses, all ppr. 149. 8
- Haines**, on a crescent an arrow in pale ppr. 163. 13
- Haines**, Field-Marshal Sir Frederick Paul, G.C.B., G.C.S.I., C.I.E., United Service Club, Pall Mall, London, S.W., a stork with wings displayed arg., beaked and legged or. *There is no difficulty to him that wills.*
- Haines**, an eagle displayed az., semée d'étoiles arg. cf. 75. 2
- Haines** of the Buses, Edenbridge, Kent, an eagle's head erased, gorged with a ducal coronet.
- Hains**, an antelope's head ppr., collared sa. cf. 126. 2
- Hair**, Scotland, two daggers in saltire ppr. 169. 8
- Hair**, a hare couchant. cf. 136. 12
- Haire**, James, Esquire, Barrister-at-Law, of Armagh Manor, co. Fermanagh, Ireland, a lion rampant arg., supporting the Roman fasces ppr. *In te Domine speravi.*
- Haire**, William Hamilton, Esquire, of Armagh Manor, co. Fermanagh, same crest and motto.
- Haire-Forster**, Rev. Arthur Newburgh, of Ballynure, co. Monaghan, a hind's head erased gu., collared and chained or, holding in the mouth an arrow point downwards arg. (for *Forster*). (2) A demi-lion rampant couped arg., gorged with a collar dancettée gu., and between the paws a cross croslet of the last (for *Haire*). *Odi profanum.*
- Halrastanes**, Scotland, a dexter arm holding a key, all ppr. *Toujours fidele.* 217. 7
- Haltille**, a hand holding four arrows points downwards, all ppr. cf. 214. 3
- Halze** of London, a wolf's head ppr., erased gu., charged on the neck with an escallop or. cf. 30. 8
- Hake**, a sword in pale arg., hilt andommel or, enfiled with a boar's head coupéd in fess az. 42. 4
- Hake**, out of a ducal coronet two pot-hooks addorsed between two wings.
- Hakelott**, out of a ducal coronet or, a plume of four ostrich-feathers sa. 114. 1
- Hakewood**, on a chapeau a garb, all ppr. 153. 10
- Halberdyn**, a wolf rampant regardant ppr. 28. 3
- Halero**, Scotland, two hands holding a sword in pale ppr. 213. 1
- Haldane-Duncan**, Earl of Camperdown, see Camperdown.
- Haldane-Oswald**, see Oswald.
- Haldane**, see Chinnery-Haldane.
- Haldane** and **Halden**, Scotland, an eagle's head erased or. *Suffer.* 83. 2
- Haldane**, James, of 15, Atholl Crescent, Edinburgh, same crest and motto. 83. 2
- Haldane**, James, Esquire, of Grosvenor Crescent, Edinburgh, same crest and motto.
- Haldane**, James Alexander, Esquire, W.S., of St. Catherine's, Fortrose, Scotland, same crest and motto. 83. 2
- Haldane**, James Alexander, Esquire, of St. Catherine's, Fortrose, N.B., same crest and motto.
- Haldane**, James Aylmer Lowthorpe, Esquire, same crest and motto.
- Haldane-Duncan-Mercer-Henderson**, Hon. Hew Adam Dalrymple Hamilton, of Fordell, Fifesh., Scotland : (1) A cubit arm erect ppr., the hand holding an estoile or, surmounted by a crescent az. (for *Henderson*). 216. 12. (2) The head and neck of a heron erased holding in its beak an eel seizing the neck of the former, all ppr. (for *Mercer*). cf. 104. 2. (3) On waves of the sea a dismayed ship, all ppr. (for *Duncan*). (4) An eagle's head erased or (for *Haldane*). *Sola virtus nobilitat.—The grif poui.—Duce pati.—Suffer.* 83. 2
- Haldane**, a terrestrial globe ppr. 159. 1
- Haldenby**, Yorks, a swan close arg., beaked and legged gu., holding in its beak a sprig of laurel ppr. cf. 99. 2
- Halderman**, a dexter arm embowed vested holding in the hand ppr. a broken spear in bend.
- Haldmand**, a sea-lion sejant ppr. 20. 2
- Haldon**, Baron (Palk), of Haldon House, Devonsh., on a semi-terrestrial globe of the northern hemisphere ppr., an eagle rising arg., beaked and membered or. *Deo ducente.*

Hale, a heron's head erased ppr. 104. 11
Hale, Major-General Robert, Alderley, Wootton-under-Edge, same crest.
Hale, a lion's gamb erased az., holding two arrows in saltier or, flighted arg.
Hale, on the battlements of a castle arg., a wyvern sa., with wings endorsed guttée-d'or, gorged with a ducal coronet, therefrom a chain reflexed over the back, also or, and holding in the dexter claw a sword erect az.
Hale of Somerton Hall, upon a rock a tower ppr., surmounted by a sun in splendour or, and resting upon the battlements a scaling-ladder in bend sa. *Turris fortis mihi Deus.* 157. 14
Hale of Plymouth, a snake ppr., entwined round five arrows or, headed sa., feathered arg., one in pale and four in saltier. *Vera sequor.*
Hale, an arm embowed vested az., fretty arg., cuffed or, the hand ppr. grasping two arrows, also ppr. *Cum principibus.*
Hales and **Hale** of London and Herts, five arrows, one in pale and four in saltier or, headed sa., feathered arg., environed with a snake ppr.
Hales, a dexter arm in armour embowed holding in the hand an arrow. 198. 4
Hales, a dexter arm in armour embowed ppr., garnished or, holding in the hand, also ppr., an arrow arg., headed of the second, and round the arm a scarf vert. cf. 198. 4
Hales, Eli George, Esquire, Major 1st Sussex Royal Engineers, of St. George's Place, Brighton, a dexter arm embowed in armour grasping a sword in bend, a spade in bend sinister, and an arrow in pale point upwards, all ppr. *Via unita fortior.* 256. 10
Hales, a griffin sejant arg. 62. 10
Hales-Tooke, Barseley, Esquire, of Salhouse, a griffin's head erased sa., charged on the neck with two bendlets arg., and holding in the beak a sword in pale point upwards, also arg., pommel and hilt or. 66. 12
Hales, Edward, Esquire, of North Frith, Kent, upon a mount a garb vert, in front thereof an escutcheon or, charged with a griffin's head coupé sa. *Via unita fortior.* 152. 12
Hales, a dexter arm in armour embowed ppr., garnished or, holding in the hand an arrow of the second, round the shoulder a ribbon tied gu. cf. 198. 4
Haley of London and Middx., a goat's head erased arg., gorged with a chaplet gu. cf. 128. 5
Haley, Sussex, on a crescent arg., a cross patonce gu.
Halfhead, out of a ducal coronet or, a demi-man in armour coupé at the thighs ppr., garnished of the first, the vizor up, brandishing a pole-axe, also of the first, between two wings, each charged with two decrements arg., and three étoiles pierced sa. 185. 10
Halfhide, a greyhound sejant or, collared az., garnished and ringed of the first. cf. 59. 2
Halford, Sir Henry St. John, Bart., C.B., D.L., of Wistow Hall, Leics.: (1) Of honourable augmentation, a staff entwined by a serpent ppr., and ensigned

by a coronet composed of crosses patée and fleurs-de-lis or. (2) A greyhound's head coupé at the neck sa., collared or. *Multas inglorius artes.* 61. 2
Halford, a greyhound's head erased at the neck sa., collared or. cf. 61. 2
Halford, a demi-greyhound sa., collared or. 60. 8
Halfpenny, a lion sejant ppr., holding in the dexter paw a cross crosslet fitché or, and resting the sinister on a triangle gu.
Halgoet, a thistle ppr. cf. 150. 2
Halhead, a falcon with wings expanded arg., beaked and belled or. 87. 1
Haliburton, Baron (Halburton), a stag at gaze between two sprigs of maple, and gorged about the neck with a wreath of the same ppr. *Watch well.* 285. 2
Haliburton of Pitcur, Scotland, a negro's head coupé at the shoulders, helmeted. 192. 7
Haliburton, Scotland, a tree ppr. *Mayora sequor.* 143. 5
Haliday of Carnmoney, co. Antrim, Ireland, a boar's head coupé arg., langued and tusked or. *Virtute paria.* 41. 1
Haliday, Scotland, a boar's head coupé ppr. *Virtute paria.* 43. 1
Halifax, on the stump of a tree erased at the top and coupé at the root, lying in fess, a bird. 94. 12
Halifax, Viscount (Wood), of Hickleton Hall, Doncaster, Yorks, a savage ambulant ppr., holding in his dexter hand a club resting upon his shoulder, and upon the sinister arm an escutcheon sa., charged with a griffin's head erased arg. *I like my choice.* 250. 4
Halke, Kent, a dexter arm in armour embowed holding a battle-axe, all ppr. 200. 6
Halkerston, Scotland, a hawk's head erased gu. *In ardua nator.* 88. 12
Halkerston, Scotland, a falcon's head erased gu. 88. 12
Halket, a dexter arm embowed brandishing a scimitar, all ppr. 201. 1
Halkett, a lion passant. 6. 2
Halkett, Craigie-, of Cramond, Edinburgh, a falcon's head erased ppr. *Præca sufficit.—Honesto viro.* 88. 12
Halkett, Sir Peter Arthur, Bart., D.L., of Pitfirrane, Fife, same crest and motto. 88. 12
Half-Gage, Viscount Gage, see Gage.
Half-Dare, see Dare.
Hall, Kent, a horse's head in armour ppr., garnished and bridled or, on his head a plume of feathers arg. 50. 14
Hall, Kent, a horse's head sa., in armour ppr., bridled and armed or, on the head a plume of two feathers or and az. cf. 50. 14
Hall of Ashford, Kent, a horse's head coupé sa., maned arg., bridled of the last, tasselled or, upon the head armour ppr., with a spike upon the forehead, also or, and therefrom issuant two ostrich-feathers, the dexter gu., the sinister of the third.
Hall, a horse's head between two ostrich-feathers. 50. 2
Hall, Percy Craven, Esquire, of Bel-dornie Tower, Ryde, Isle of Wight, and Purstone Hall, Purston-cum-South-Featherston, Yorks, a gryphon's head

erased arg., gorged with a wreath of cinquefoil gu., holding in its beak a cross crosslet fitchée palewise or, between two wings gu., each charged with a fesse, also or. *Vix verulatis magna.* 67. 5
Hall, Bart., of Monm., a palm-branch in bend sinister ppr., in front of a griffin's head erased or, charged with a bar gemelle gu., and holding in its beak a hawk's lure or, tasselled arg. *Turpidior desperatur.*
Hall, Staffs, a griffin's head erased erm. 66. 2
Hall, Scotland, a demi-griffin ppr. *Per ardua ad alta.* 64. 2
Hall, a demi-eagle with wings endorsed sa., collared or.
Hall, Leics., a dragon's head coupé az., collared arg. cf. 71. 2
Hall, Worcs., a dragon's head az., collared or. cf. 71. 2
Hall, Shropsh., on a castle with four towers arg., a wyvern with wings endorsed gu., guttée-d'eau, ducally gorged and lined or, holding in his dexter foot a sword erect arg., hilt and pommel or.
Hall, Shropsh., on the stump of a tree coupé or, a wyvern with wings endorsed sa., guttée-d'eau, ringed and lined of the first, the line reflexed over the back, grasping in his dexter claw a sword arg., hilt and pommel or.
Hall of Durham and Oxon., a talbot's head erased sa. 56. 2
Hall, Sir John, K.C.M.G., of Hororata, Canterbury, New Zealand, two fronds of fern ppr., therefrom issuant a talbot's head erased sa., guttée-d'or, gorged with a collar gemelle, also or. *By industry and honour.*
Hall, Leics., a talbot's head sa., spotted or. *Remember and forget not.* 56. 12
Hall, Worcs. and Yorks, a talbot's head sa. 56. 12
Hall, William Wellfitt, Park Hall, Nottingham, a talbot's head erased sa., semée of bezants.
Hall, Durh., a talbot's head erased arg., collared chequy or and az. 56. 1
Hall, a talbot's head erased or, pelletée. cf. 56. 2
Hall, a talbot's head erased sa., eared arg., gorged with a chaplet or, garnished with roses gu. cf. 56. 2
Hall of London and Yorks, on a chapeau gu., turned up arg., a greyhound sejant erm. cf. 59. 4
Hall of Sawforth and Harborough, Lincs., a greyhound's head erased gu., collared or. cf. 61. 2
Hall, Yorks. out of a ducal coronet or, a demi-greyhound sa., collared of the first. cf. 60. 8
Hall, Ireland, a fox's head paly of six or and gu. 33. 4
Hall, a bear's head muzzled, all ppr. 34. 14
Hall, James Campbell, Esquire, of Rowan tree House, Monaghan, a bear's head coupé and muzzled or, charged with a trefoil slipped or. *Remember and forget not.*
Hall, Shropsh., a demi-stag salient or. 119. 2
Hall, Norf., a demi-buck saliant sa., attired or, gorged with a collar of the last, charged with three chaplets of the first. cf. 119. 2

- Hall**, a demi-buck saliant or, eared sa., gorged with a fesse wavy between two cottises of the last. *cf.* 119. 2
- Hall** of Chester, a stag's head ppr., collared or. *cf.* 121. 5
- Hall**, Shropsh., a buck's head or, collared sa. *cf.* 121. 5
- Hall**, Edward Kirkpatrick, Esquire, of Kevin, Nairn, N.B., a gryphon's head couped az., semée of cross crosslets or.
- Hall** of Greford, Lincs., out of a ducal coronet or, a plume of feathers arg., thereon a demi-lion rampant of the first.
- Hall**, Frederick Charles Northcoté, Esquire, a palm-branch in bend sinister vert, in front of a griffin's head erased or, charged with a gemel gu., holding in the beak a hawk's lure arg., lined and ringed or. *Turpiter desperatur.*
- Hall**, Rev. Herbert, M.A., of the Rectory, Clemsford, Suff., same crest and motto.
- Hall** of Celgwyn, Cardigansh., Wales, a demi-lion rampant holding a flaming sword imbrued, all ppr. *Vive ut vivas.* *cf.* 14. 12
- Hall** of London, a demi-lion gu., supporting a cross moline fichée or.
- Hall** of Moundesmere, Southampton, a demi-wolf rampant arg., holding in his dexter paw a heart ppr., transpierced by two darts in saltier of the first.
- Hall**, Ireland, on a mount vert, a stork arg., holding in its dexter claw a pellet. *Cura quietum.*
- Hall**, Sir Basil Francis, Bart., D.L., of Dungleas, Haddington, upon a mount a stork holding in its dexter claw a stone, all ppr. *Dat cura quietum.*
- Hall**, on a mount vert, a stork or, holding in his dexter claw a flint-stone. *cf.* 105. 6
- Hall**, Musgrave Robert, Esquire, of Foscott Manor, Bucks, same crest. *Cura quietum.*
- Hall** of Culverwood, Hawkhurst, Sussex, upon a mount a stork arg., holding in her dexter claw a pellet. *Cura quietum.*
- Hall**, Rev. William John, M.A., of Breton House, Eltham, and 29, Martin's Lane, Cannon Street, E.C., upon a staff raguly fesseways sa., a dove holding in the beak a Passion-nail ppr. *Non sine numine.*
- Hall** of Littlebeck, Westml., on a wreath the battlements of a tower, thereon a cock entwined by a snake, all ppr. *Perseverantia et cura quies.*
- Hall**, a dove holding in its beak an olive-branch, all ppr. 92. 5
- Hall**, Wilts., an arm in armour embowed ppr., garnished or, holding a battle-axe arg. 200. 6
- Hall**, Shropsh., a dexter arm embowed, vested az., cuffed or, holding in the hand an arrow arg.
- Hall** of London, out of a mural coronet arg., a dexter arm embowed habited az., fretty of the first, cuffed or, holding in the hand ppr. a dagger of the last, hilt and pommel or.
- Hall** of London, a hand gu., holding a ball sa. 206. 3
- Hall**, a dexter cubit arm in bend vested az., semée of escallops arg., grasping a dagger sheathed, point downwards ppr. *Alcays ready.*
- Hall** of Clifton, Yorks, and Grange Hall, Chesh., a tilting-spear erect surmounted by a sword and a laurel-branch saltireways, all ppr. *Aur paz, aut bellum.*
- Hall**, John, Esquire, of the Grange, Hale, Altrincham, same crest and motto.
- Hall**, Scotland, a hunting-horn az., veruled arg. *cf.* 228. 11
- Hall**, William, Esquire, a hunting-horn ppr., garnished and stringed gu. *Forward.*
- Hall**, Rev. Richard Augustus, M.A., of Tully House, co. Monaghan, Incumbent of Quivey, Diocese of Kilmore, co. Cavan, a bear's head coupéd and muzzled, all ppr. 253. 10
- Hall**, Montagu Haffenden, Whatton Manor, Notts, a crescent arg., surmounted by a griffin's head erased sa., in the beak three ears of wheat or. *Persevere.*
- Hall**, Rev. Frederick Dickinson, M.A., of Broughton Sulney, Notts, same crest and motto.
- Hall-Say**, Richard, Esquire, of 60, Finchley Road, N.W.: (1) A stag's head erased arg., guttée-de-larmes, holding in the mouth a cinquefoil slipped vert (*for Say*). (2) A talbot's head erased sa., charged with four bezants in cross, holding in the mouth a feather arg. *Fare et age.*
- Hall-Watt**, Ernest Richard Bradley, Esquire, of Bishop Burton Hall, Beverley, Yorks, and Carhead, near Keighley, Yorks, a greyhound sejant arg., semée-de-ls az., resting its dexter forepaw upon two arrows in saltire ppr. *Vigour de deussus.* 256. 9
- Hallam**, on a mount vert, a bull gu. *cf.* 45. 2
- Hallen** the late Rev. Arthur Washington Cornelius, M.A., F.S.C., of the Rectory, Alloa, Scotland, a demi-lion rampant or, crowned, langued, and armed, and charged on the shoulder with a hammer az., between two antique wings sa. *Cri-de-guerre, Mirabello. Sine Deo nil.* 225. 1
- Halles**, Herts and London, a snake ppr., entwined round five arrows, one in pale and four in saltier or, headed sa., feathered arg.
- Hallet**, Kent, out of a ducal coronet or, a demi-lion rampant arg., holding between the paws a bezant. *cf.* 16. 3
- Hallet**, Somers., a demi-lion holding a bezant. 11. 7
- Hallett**, a dexter hand holding a key ppr. 217. 7
- Halleweel**, a boar's head erect sa., between two ostrich-feathers arg. 41. 14
- Halley**, a boar's head erased and erect between two ostrich-feathers ppr. *cf.* 41. 14
- Halliburton**, Scotland, a stag at gaze. *Watch well.* 117. 3
- Halliday**, late John, of Chapel Cleve, Somers., a demi-lion rampant or, supporting an anchor az. *Quarta saluti.* 12. 12
- Halliday**, an oak-tree fructed ppr. 143. 5
- Halliday**, Scotland, a boar's head coupéd arg., armed or. *Virtute parva.* 43. 1
- Halliday**, a boar's head erased sa. 42. 2
- Halliday** of Castledykes, Kirkcubright, Scotland, a dexter arm in armour embowed coupéd below the shoulder,
- grasping a dagger, also ppr., hilted and pomelled or, and distilling drops of blood from the point. *Merito.* *cf.* 106. 5
- Halliday**, Shropsh. and Scotland, a dexter arm in armour embowed in fess, holding in the hand a sword embued, all ppr. *cf.* 195. 2
- Hallifax**, a mountain ppr.
- Hallifax**, Essex, a moorcock with wings expanded per bend sinister sa. and gu., combed and wattled of the second, ducally gorged and charged on the breast with a cross crosslet or. *cf.* 80. 5
- Halliley**, an arm coupéd, vested az., the shirt apparent, holding in the hand a flagon or.
- Hallington**, out of a ducal coronet or, a greyhound's head sa. 61. 7
- Halliwel**, Lancs., a griffin passant with wings expanded arg., beaked and armed gu. 63. 2
- Hallman** or **Halman**, Devonsh., a cross-bow erect or, between two wings gu. 112. 13
- Hallom**, a hand gu., holding a grenade fired ppr. 216. 6
- Hallow**, an eagle displayed regardant or, holding in its dexter claw a sword in pale ppr. 75. 7
- Halloway** of London, a demi-lion rampant regardant ppr. 10. 8
- Hallowes**, Derbysh., a demi-griffin segroant sa., winged arg. 64. 2
- Hallowes**, Thomas Richard Francis Brabazon, of Glapwell Hall, Chesterfield, same crest.
- Hallowtown**, out of a ducal coronet or, a greyhound's head sa. 61. 7
- Halls**, an arm vested gu., cuffed or, holding in the hand an anchor ppr. 208. 3
- Hallwell**, **Halwell**, and **Halywell**, a hunting-horn az., stringed gu., between two wings or. 112. 3
- Hallyburton**, Scotland, a Moor's head coupéd, helmeted ppr. *Watch well.* 192. 7
- Halman**, see **Hallman**.
- Halpen** and **Halpin**, on a ducal coronet an eagle displayed. *cf.* 75. 2
- Halpin**, Ireland, out of a tower arg., a demi-griffin segreant with wings addorsed sa. 157. 5
- Halsbury**, Earl of (Giffard) of Halsbury, Devonsh.: (1) Out of a coronet a demi-lion or, holding between the paws a lozenge erm. (2) A moorcock's head ppr., holding in the beak a trefoil vert. *Ne vile velis.*
- Halsbury**, Devonsh., a demi-lion rampant az. 10. 2
- Halse** and **Halsey**, Devonsh. and Norf., a griffin sejant with wings addorsed arg. 62. 10
- Halsey**, Rt. Hon. Thomas Frederick, P.C., M.P., of Great Gaddesden Place, Hemel Hempstead, Herts, a dexter cubit arm erect, vested gu., cuffed arg., the hand ppr., holding a griffin's claw erased or. *Nescit vox missa reverti.*
- Halsey**, a sword erect arg., hilt or, on the blade a boar's head coupéd sa. 42. 4
- Halsey**, Surrey, on a garb lying fesseways or, a griffin's head sa., guttée-d'eau, ducally gorged arg.
- Halstead**, Berks and London, out of a mural coronet chequy or and az., a demi-eagle erm., beaked or.

Halswell, an ounce sejant ppr., resting the dexter fore-paw on an escutcheon gu.

Halton, Essex, a lion sejant arg., holding in the dexter paw a broken lance ppr. 8. 11

Halton, John, Esquire, 4, Norfolk Row, Carlisle, same crest. *Tam pace quam bello.*

Halton, out of a ducal coronet gu., a griffin's head sa., between two wings the dexter or and the sinister az. 67. 1

Haltridge, an ostrich ppr. 97. 2

Halxton, a dexter hand holding a dagger in pale, embued at the point, all ppr. 212. 9

Haly of Ballyhally, Cork, Ireland, a mermaid with a comb and mirror, all ppr. *Sapiens dominabitur astris.* 184. 5

Haly, Ireland, a savage's head in profile coupé ppr. 191. 1

Haly, Scotland, a greyhound current. *Gang forret.* cf. 58. 2

Halyburton, Scotland, a stag at gaze ppr. *Watch well.* 117. 3

Halyburton, Scotland, a boar's head coupé and erect ppr. *Watch well.* cf. 43. 3

Halyburton, Scotland, a boar's head coupé and erect ppr. *Mayores sequor.* cf. 43. 3

Halyburton, Scotland, a greyhound's head coupé ppr. *Fidele.* cf. 61. 2

Halyburton, Scotland, a Moor's head sa., banded arg. *Watch well.* 192. 13

Halyburton of Pitcur, Forfarsh., Scotland, a negro's head and neck in profile, coupé at the shoulders and armed with a helmet ppr. *Watch well.*

Halyfad, on the stump of a tree erased at the top and coupé at the root lying in fesse, a bird. 94. 2

Hals, a spur rowel az., between two eagle's wings or.

Ham, on a chapeau a unicorn's head erased, all ppr. 49. 10

Hambleton, a bundle of quills ppr. 113. 6

Hambley and **Hambly**, a dolphin haurient az. 140. 11

Hambro, Charles Eric, Esquire, of 70, Prince's Gate, S.W., a falcon with wings displayed and belled or, semée of annulets, and resting the dexter claw upon a crescent. *In Deo.*

Hambro, Everard Alexander, Esquire, of Hayes Place, Hayes, Bromley, Kent, same crest and motto.

Hambro, Henry Charles, Esquire, of Milton Abbey, Dorset, same crest and motto.

Hamborough, on a mount vert, a horse courant arg. cf. 52. 2

Hamborough, **Holden**- of Steephill Castle, Isle of Wight, and Pipewell Hall, Northamp., on a mount vert, a horse courant arg., semée of cross crosslets az. and guttée-de-sang. *Foresight.*—*Honestum utilis præfer.*

Hambro, Everard Alexander, Hayes, Bromley, Kent, a falcon billed and wings elevated or, semée of annulets, and resting the dexter claw on a crescent or. *In Deo.*

Hambro: (1) A lion rampant holding a battle-axe. (2) As above.

Hambrough, a horse at full speed ppr. 52. 8

Hambry, Lincs, a hawk volant ppr., beaked, legged, and the insides of the wings or. 88. 3

Hamden, Bucks, an eagle's head erased az. 83. 2

Hamel and **Hamell**, a crescent or. 163. 2

Hamelon, **Hamelin**, and **Hamelyn**, a hand pulling a rose from a bush, all ppr. 218. 13

Hameley, Cornw., a talbot's head erased az., ducally gorged and chained arg. cf. 56. 2

Hamelyn, a sea-horse couchant, resting the dexter paw on a cross pattée arg.

Hamer, on a chapeau az., turned up erm., a lion's head arg. cf. 17. 9

Hamersley, Edward Samuel, Pyrton Manor, Watlington, Oxon, a demi-griffin segreant or, holding in the claws a cross crosslet fichée gu. *Honore et amore.* 291. 1

Hamerton, Chisnall, of the Peel, Helli-field, Yorks, and Claremont Terrace, Sunderland, a greyhound couchant, *Ficus adversa sperno.* 61. 1

Hamerton, a hand holding a broken hammer ppr. 221. 13

Hamerton, issuant from the wreath a swan with wings addorsed and distended arg. 100. 2

Hames, on a ducal coronet a lion passant, all ppr. 6. 6

Hames, **Hayter**-, Colville George, of Chagford House, Newton Abbott. (1) a bull's head coupé pierced through the neck with a broken spear in bend dexter point. (2) On a ducal coronet a lion passant. *Honor virtutis premium.*

Hamington, a dragon's head erased gu., ducally gorged arg. cf. 71. 8

Hamill, Ireland, a demi-lion sa. 10. 1

Hamill, Ireland, a demi-lion sa., collared or. 10. 9

Hamill, Ireland, on a ducal coronet a leopard sejant, all ppr. 24. 11

Hamill, a palm-tree fructed ppr. 144. 1

Hamill-Stewart, John Thomas, Esquire, of Ballyatwood House, co. Down, Ireland: (1) A unicorn's head coupé or, horned and crined arg., charged with a crescent gu. for difference (*for Stewart*). cf. 49. 7. (2) A fleur-de-lis or (*for Hamill*). *Forward.* 148. 2

Hamilton, see Abercorn, Duke of.

Hamilton, see Dufferin and Ava, Marquess of.

Hamilton-Gordon, see Aberdeen, Earl of.

Hamilton-Russell, Viscount Boyne, see Boyne.

Hamilton, see Barrett-Hamilton.

Hamilton, see Nisbet-Hamilton-Ogilvy.

Hamilton, see Stephenson-Hamilton.

Hamilton, see Shaw-Hamilton.

Hamilton and **Brandon**, Duke of (Douglas-Hamilton): (1) In a ducal coronet or, an oak fructed and penetrated transversely in the main stem by a frame-saw ppr., the frame or (*for Hamilton*). 143. 8. (2) On a chapeau gu., turned up erm., a salamander in flames ppr. (*for Douglas*). *Through.*—*Jamais arriere.* 138. 2

Hamilton, Baron (Rt. Hon. John Glencairn Carter Hamilton, J.P., D.L.), of Dalzell, Lanarksh, an antelope ppr., armed and ungu. or. *Quis occurrat.* 126. 12

Hamilton, Sir Charles Edward, Bart., in a ducal coronet or, a mount vert, and issuing therefrom an oak-tree penetrated transversely in the stem by a frame-saw ppr., frame arg. *Through.*

Hamilton, Shropsh., out of a ducal coronet or, an oak-tree ppr., fructed of the first and penetrated transversely by a frame-saw of the second, the frame or. *Nec timeo, nec sperno.* 143. 8

Hamilton, John Claude Campbell, of Sundrum, Ayrsh., out of a ducal coronet or, an oak-tree fructed, penetrated transversely in the main stem by a frame-saw ppr. *Through.* 143. 8

Hamilton, Hugh, of Pinmore, Daljarrowck, Ayr, same crest and motto.

Hamilton of Bardowie, Lanarksh., Scotland, issuing out of a ducal coronet an oak-tree fructed and penetrated transversely in the stem by a frame-saw ppr., the frame or. 143. 13

Hamilton, G. W. Finlay, Mount View, Portscathe, Cornw., same crest. *Through.*

Hamilton - Hoars of Oakfield Lodge, Three Bridges, Sussex: (1) An eagle's head erased arg., charged with an ermine spot sa. (*for Hoare*). cf. 83. 2. (2) Of honourable augmentation, a mount vert, thereon a castle with the wall on either side broken, and from the battlements the flag of Spain flying ppr., and in an escroll above the motto, "*Alba de Tormes*." (3) Out of a ducal coronet or, an oak-tree ppr., charged with a crescent sa., a frame-saw through the stem fessewise, also ppr. (*for Hamilton*). 143. 8

Hamilton-Grace, Lieutenant-Colonel Sheffield, of Knole, Frant, Tunbridge Wells, Sussex: (1) A demi-lion rampant arg., and on an escroll above the motto, "*En grace affie*" (*for Grace*). 10. 2. (2) Of honourable augmentation, a mount vert, thereon a castle with the wall on either side broken, and from the battlements the flag of Spain flying ppr., and above it upon an escroll the words, "*Alba de Tormes*" (*for Hamilton*). (3) Out of a ducal coronet or, an oak-tree ppr., charged with a crescent sa., traversed with a frame-saw through the trunk fessewise, also ppr., and on an escroll above the motto, "*Through*" (*also for Hamilton*). *Concordant nomine facta.* cf. 143. 8

Hamilton, His Excellency Sir Robert George Crookshank, K.C.B., LL.D., of Hobart, Tasmania, issuing out of a ducal coronet or, an oak-tree fructed and penetrated transversely by a frame-saw, all ppr. *Through.*

Hamilton, Bart., of the Mount, Middx., out of a ducal coronet or, an oak-tree fructed and traversed with a frame-saw ppr., the frame or, the blade inscribed with the word "*Through*." *Through.* 143. 8

Hamilton, Sir Edward Archibald, Bart. of Trebushin House, Breconsh., out of a ducal coronet or, an oak-tree ppr., fructed or, traversed with a frame-saw, also ppr., the frame or, and the blade inscribed with the word "*Through*." *Sola nobilitas virtus.* 143. 13

- Hamilton, Charles Robert, Esquire, of Hamwood, Dunboyne, co. Meath, out of a ducal coronet or, an oak-tree fructed ppr., the frame or, hanging from the tree a shelf arg., charged with a trefoil slipped vert. Over: Through.**—Under the arms: *Sola nobilitas virtus.*
- Hamilton** of Riseland, Tobago, issuing from a ducal coronet an oak-tree penetrated transversely by a frame-saw, all ppr., on the blade thereof the word "Through." 143. 13
- Hamilton**, out of a ducal coronet or, charged with three bombs fired ppr., an oak-tree transfixed with a frame-saw ppr., and in an escroll above the crest the motto, "Through." cf. 143. 13
- Hamilton, John, Esquire, of Sunningdale House, Silver Hill, St. Leonards-on-Sea, and Sorbie, Broadwater Down, Tunbridge Wells, an oak-tree issuing from a ducal coronet having a saw across it, all ppr. Through.**
- Hamilton, Archibald, Esquire, of Oakthorpe, Windermere, an oak-tree fructed or, transfixed with a frame-saw inscribed with the word "Through."**
- Hamilton, Sir James, J.P., of Belfast, on a mount vert, an oak-tree ppr., the trunk surmounted by an escutcheon gyronny of eight or and sa. *Virtus acquirit honorem.* 143. 3**
- Hamilton-Tittle, Isaac, Esquire, M.A., LL.D., of Panonia, Silchester Road, Glenageary, co. Dubhn: (1) In front of two battle-axes in saltire an oak-tree fructed, all ppr., the trunk transfixed with a frame-saw or (for Hamilton). (2) On a mural crown ppr., a lion rampant or, collared gu., and charged on the shoulder with an escallop sa., and in an escroll, "In te Domine speravi" (for Tittle).—Through.**
- Hamilton, James, Esquire, J.P., of Cornacassa, co. Monaghan, Ireland, out of three cinquefoils conjoined in fesse or, an oak-tree fructed and penetrated transversely in the main stem by a frame-saw ppr., frame and handles of the first. *Semper virescens.* cf. 143. 8**
- Hamilton** of Fyne Court, Somers.: (1) On a mount vert, between two wings arg., an oak-tree penetrated transversely by a frame-saw ppr. (for Hamilton). (2) A cross patée fichée gu., between two wings arg., each charged with a cross croslet of the first (for Croasse). *Se inserit astra.*
- Hamilton, Captain John Andrew Charles, of Howden, Tiverton, same crests and mottoes.**
- Hamilton, Devonsh.: (1) An oak-tree ppr., the trunk surmounted by an escutcheon per pale gu. and az., charged with a cinquefoil or. cf. 143. 7. (2) Two spears in saltire issuing through an Eastern coronet or, and between the spears a bugle-horn sa.**
- Hamilton** of Dublin, out of a mural crown an oak-tree ppr., the trunk thereof transfixed with a sword in fesse, the blade wavy arg., pommel and hilt or. Through.
- Hamilton, Charles William, Esquire, J.P., of Hamwood, co. Meath, Ireland, out of a ducal coronet or, an oak-tree fructed and penetrated transversely in**
- the main stem by a frame-saw ppr., the frame or, and the blade inscribed with the word "Through," suspended from one of the branches a shield arg., charged with a trefoil slipped vert. *Sola nobilitas virtus.* cf. 143. 13**
- Hamilton** of St. Peter Port, Guernsey, out of a ducal coronet or, an oak-tree fructed ppr., and penetrated transversely in the main stem by a frame-saw, also ppr., frame and handles or, suspended from the tree by a ribbon az., an escutcheon quarterly arg. and gu., charged with a mullet counterchanged. cf. 143. 8
- Hamilton, Buchanan-** of Spittal, Dumbartonsh.: (1) A dexter hand holding up a duke's coronet within two laurel-branches disposed orleways vert (Buchanan). (2) A bent bow held in a hand sinister. (3) A lion's paw erased ppr. (4) Out of a ducal coronet or, an oak-tree fructed penetrated transversely in the main stem by a frame-saw ppr., frame of the first (Hamilton).
- Hamilton**, out of a mural crown or, an oak-tree ppr., the trunk thereof transfixed with a sword in fess, the blade wavy arg., pommel and hilt or. Through. cf. 143. 11
- Hamilton, Scotland, an oak-tree growing out of a torse and fructed ppr. *Obsequo non viribus.* 143. 2**
- Hamilton**, on a mount vert, an oak-tree traversed by a frame-saw, both ppr. cf. 143. 8
- Hamilton, Sidney Graves, Esquire, J.P., of Kiffsgate Court, Campden, Glouc., out of a ducal coronet gu., an oak-tree fructed and penetrated transversely in the main stem by a frame-saw ppr., and pendent from a branch on the sinister side thereof by a ribbon arg., an escutcheon gu., charged with a cross croslet or. Through. cf. 143. 8**
- Hamilton** of Edinburgh, a fir-tree with a frame-saw across the trunk ppr. Through.
- Hamilton** of Neilsland, Scotland, an oak-tree fructed ppr. *Obsequo non viribus.* 143. 5
- Hamilton** of Dalziel, Scotland, an oak-tree ppr. *Requiescub umbra.* 143. 5
- Hamilton** of Cambuskeith, Scotland, an oak-tree ppr. *Viridis et fructifera.* 143. 5
- Hamilton, Hon. Thomas Ferrier, J.P., of Elderslie, New Gisborne, Bourke, Victoria, Australia, President of the West Bourke Agricultural Society, two branches of oak crossing each other in saltire ppr. *Addunt robur stirpi.* 151. 1**
- Hamilton, John Ferrier, Esquire, same crest and motto.**
- Hamilton, Claude William, Esquire, same crest and motto.**
- Hamilton, John Wallace, of Cairn Hill, Ayrsh., same crest and motto.**
- Hamilton** of Barnton, Scotland, the branch of a tree growing out of an old stock. Through God revued. 145. 2
- Hamilton** of Blair, Scotland, an oaken plant ppr. *Dum in arborem.*
- Hamilton** of Blanterferm, Scotland, the trunk of an oak-tree coupéd sprouting two fresh branches ppr. *Non deficit alter.* 145. 2
- Hamilton** of Westport, Scotland, two branches of oak in saltire fructed ppr. *Addunt robur.* 151. 1
- Hamilton, Scotland, an oak-plant or. *Tandem fit arbor.***
- Hamilton** of Inverdoat, the trunk of an oak-tree sprouting ppr. *Hinc orior.* 145. 2
- Hamilton** of Broomhill, Scotland, a horse's head. Ride through. cf. 50. 13
- Hamilton, Sir Frederic Harding Anson, Bart., of Silvertown Hill, Lanarksh., a horse's head coupéd arg., maned or. Through.—*Sola nobilitas virtus—Stimulus marioribus ardens.* cf. 50. 13**
- Hamilton, Scotland, a horse's head arg., bridled gu. 51. 5**
- Hamilton** of St. Ernans, co. Donegal, a nag's head coupéd arg., bridled gu. Ride through. 51. 5
- Hamilton-Tyndall-Bruce** of Grangehill and Falkland, Fifesh., a horse's head erased arg., bridled gu. *Be trev.* cf. 51. 5
- Hamilton, Scotland, a demi-goat, holding between the fore-feet a human heart, all ppr. 128. 4**
- Hamilton, Scotland, a demi-goat affrontée, holding between the fore-legs a human heart, all ppr. 128. 4**
- Hamilton, Robert, Esquire, M.D., of Clifton Mount, Jamaica, a demi-antelope affrontée arg., armed and ungu. or, charged with a crescent gu., and holding between the fore-legs a heart of the last. *Quads ab incepto.* cf. 128. 4**
- Hamilton, Rt. Hon. Ion Trant, P.C., D.L., of Abbotstown, Castleknock, co. Dublin, a demi-antelope affrontée erm., attired and ungu. or, and holding between the legs a heart gu. *Quads ab incepto.* cf. 128. 4**
- Hamilton** of Orbistown, Scotland, an antelope ppr. *Quis accurabat.* 126. 12
- Hamilton-Starke, James Gibson, Esquire, J.P., of Troqueer Holm, Kirkcubright: (1) On the dexter side, a dexter hand ppr., gripping by the lug and the horn a bull's head downwards erased arg., distilling drops of blood ppr. (for Starke). (2) On the sinister side, an antelope's head ppr., gorged and attired gu. (for Hamilton). *Fortiorum fortia facta.—In via virtuti pervia.* Below the arms, *Auxilio Dei.* cf. 126. 2**
- Hamilton** of Olivestob, Scotland, an antelope's head and neck ppr., gorged with a collar and attired gu. *In via virtuti pervia.* cf. 126. 2
- Hamilton, Gawin William Rowan, Esquire, of Killyleigh Castle, co. Down, and Shangannagh Castle, co. Dublin, a demi-antelope arg., attired or, holding between the fore-legs a heart gu. 307. 9**
- Hamilton, Colonel Henry Blackburne, M.A., a demi-antelope arg., armed and langued or, charged with a mullet gu., holding between the fore-legs a heart gu. *Quads ab incepto.***
- Hamilton** of Vessington, Dunboyne, co. Meath, a demi-antelope erm., attired or, holding between the fore-legs a human heart gu. *Quads ab incepto.*
- Hamilton** of Orbistown, Lanarksh., Scotland, an antelope's head ppr., armed and unguled or. *Quis accusabit.* cf. 126. 2

- Hamilton**, Scotland, an antelope's head and neck ppr., collared and attired gu. *In via virtutis pervia.* cf. 126. 2
- Hamilton, Stirling-**, Sir William, Bart., of Preston, an armed man from the middle brandishing a sword aloft ppr. *Pro patria.* 187. 1
- Hamilton** of Colquhoun, Scotland, a Cupid with his bow, quiver, and arrows ppr. *Quos dedit arcus amor.* 189. 7
- Hamilton-Dalrymple**, Sir Walter, Bart., of North Berwick, Haddingtonsh., a rock ppr. *Firm.* 179. 7
- Hamilton** of Byres, Scotland, two dexter hands issuing out of clouds conjoined in fess, holding a branch of laurel ppr. *Presto et persio.* cf. 224. 3
- Hamilton, Buchanan-Baillie-**, John Baillie, Arr Prior, Perthsh.: (1) Same as above. (2) A crescent or (*Baillie*). (3) A sword erect in pale ppr., hilted and pommeled or. *Presto et persio.*
- Hamilton**, Scotland, within two branches in orle two hands conjoined issuing out of clouds, all ppr. *Perstando præsto.* cf. 224. 1
- Hamilton-Campbell**, William Kentigern, Esquire, of Netherplace, Ayrsh., a hand issuing from a cloud holding a signet letter ppr. *Optime quod opportuno.*
- Hamilton** of Redhouse, Haddington, Scotland, two dexter hands issuing out of clouds conjoined fesseways and holding two branches of laurel disposed in orle ppr. *Perstando præsto.*
- Hamilton** of Aikenhead, a hand holding an oak-slip ppr. *Virebo.*
- Hamilton**, a hand holding a seax. cf. 213. 9
- Hamilton** of Wishaw, Scotland, a hand holding a seax and a quill in saltire ppr. *Tam virtus quam honos.*
- Hamilton** of Newton, a dexter hand holding a seax. *Fideliter.* cf. 213. 9
- Hamilton** of Westburn, a hand holding a lance in bend ppr. *Et arma et virtus.* 214. 11
- Hamilton** of Daichmont, Scotland, a hand holding a heart ppr. *No heart more true.* 216. 9
- Hamilton** of London, between two cornucopæ or, filled with fruit and grain ppr., a hand holding a dagger erect, also ppr., hilted and pommeled or. *Through—Ser libre o morir.*
- Hamilton** of Glasgow, a dexter hand grasping a lance in bend sinister ppr., the hand charged with a star gu. *Et arma et virtus.* cf. 214. 11
- Hamilton** of Presmenaw, a hand holding a pen ppr. *Tam virtute quam labore.* 217. 10
- Hamilton**, James, Esquire, of Gresham Road, Staines, a heart gu., charged with a cinquefoil arg. *Fidelis in adversis.*
- Hamilton** of Pencaitland, Scotland, issuing out of clouds a hand holding a pen. *Tam virtute quam labore.* cf. 217. 10
- Hamilton** of Gilkerscleugh, a dexter hand issuing out of a human heart ppr., grasping a sword. *In arduis fortitudo.* cf. 213. 4
- Hamilton**, late Claud Hamilton, Coehna House, Dumbartonsh., and Robert Bruce Hamilton, Esquire, of Dun-
- more Park, near Larbert, N.B., a man's heart gu., charged with a cinquefoil arg. *Fidelis in adversis.* 181. 1
- Hamilton** of Kilbrachmonth, a hand pulling up a cinquefoil ppr. *Et neglecta virescit.* 210. 14
- Hamilton**, a cubit arm erect holding a scimitar. 213. 5
- Hamilton**, a cubit arm erect holding a tilting-spear. 214. 11
- Hamilton**, Scotland, a hand holding a holly-leaf ppr. *Semper virescens.*
- Hamilton**, Scotland, a hand holding a dagger in pale. 212. 9
- Hamilton** of Bangour, Ayrsh., a ship in distress ppr. *Immersabilis.* 160. 14
- Hamilton**, Scotland, a ship in distress ppr. *Littori specto.* 160. 14
- Hamilton**, Scotland, same crest. *Lutore sistam.*
- Hamilton**, Scotland, same crest. *I gain by hazard.*
- Hamilton**, Scotland, same crest. *Per varios casus.*
- Hamilton** of Udstoun, Scotland, a boar's head erased ppr. *Ubique fidelis.* 42. 2
- Hamilton**, Scotland, same crest. *Non metuo.*
- Hamilton**, Scotland, a greyhound's head and neck coupé ppr., collared gu., garnished or. 61. 2
- Hamilton**, Scotland, a salmon haurient arg., an annulet through its nose or.
- Hamilton** of Ardoch, Ayrsh., Scotland, a dolphin pursuing another fish in the water ppr. *Honestum pro patria.*
- Hamilton**, William Malcolm Fleming, of Craighlaw, Kirkcowan, Wigtownsh., same crest and motto.
- Hamilton** of Barncluth, Scotland, a sphere ppr. *Dat Deus originem.* 159. 1
- Hamilton**, Scotland, a heart gu., charged with a cinquefoil arg. *Faithful in adversity.* 181. 1
- Hamilton** of Cairnes, Scotland, a Bible expanded ppr. *Ore lego, corde credeo.* 158. 3
- Hamilton, Stevenson-**, James, Farholme, Larkhall, N.B.: (1) A hawk rising ppr., belled or, holding in the dexter foot a sword, also ppr., hilted and pommeled or (*Hamilton*). (2) A dexter hand issuing from a cloud and holding a wreath of laurel, all ppr. *Thankful—Colum non solum.*
- Hamilton**, Scotland, a crescent gu. *Jes-père.* 163. 2
- Hamilton** of Little Earnock, Lanarksh., Scotland, a boar's head erased ppr. *Non metus.* 42. 2
- Hamilton** of Cubardie, a cinquefoil arg. *Non mutat genus solum.* 148. 12
- Hamilton** of Smalston, a masle or. *I'll deceive no man.* 167. 9
- Hamilton** of Mount Hamilton, Armagh, Ireland, within an adder disposed in a circle a cock, all ppr. *Adest prudentia animas.* cf. 91. 1
- Hamilton** of Castle Hamilton, co. Cavan, Ireland, a sheaf of seven arrows or, headed and feathered arg., banded gu., surmounted by a morion ppr. cf. 173. 10
- Hamilton**, Scotland, a sword in pale. 170. 2
- Hamilton**, Scotland, a crescent arg. 163. 2
- Hamley**, a garb in fess. 153. 6
- Hamlin**, seven arrows, points upward, ppr.
- Hamlin**, James, Buckfastleigh, Devonsh., same crest.
- Hamlyn**, a swan with wings addorsed ppr. 99. 12
- Hamlyn**, Devonsh., a demi-swan with wings expanded bezanté.
- Hamlyn**, a swan close, holding in its beak a baton. cf. 60. 2
- Hamlyn**, Frederick, Esquire, of the Old Hall, Langham, Oakham, Rutl., and Clovelly Court, Bideford, a demi-swan displayed ppr., on each wing expanded sa., a white rose of the first, and on the breast a bird-bolt erect, the head downwards of the second, and charged on the neck for distinction with a cross crosslet, also sa. *Mea virtute, mea involvo.*
- Hamlyn**, a hand pulling a rose from a bush ppr. 218. 13
- Hamme**, on a chapeau a unicorn's head erased, all ppr. 49. 10
- Hammersley**, two lion's gambes holding up a crescent. 39. 6
- Hammersley**, a demi-griffin segreant or, holding in the dexter claw a cross crosslet fitché gu. cf. 64. 2
- Hammes**, on a ducal coronet a lion passant ppr. 6. 6
- Hammet**, from the battlements of a castle of three towers ppr., a demi-lion double-queued issuant ermoins, holding between the paws a pellet.
- Hammick**, Sir St. Vincent Alexander, Bart., a demi-lion per pale or and vert, holding between the paws an escar-buncle of the first. *Laudari a laudato.*
- Hamnil** of Roughwood, Ayrsh., a laurel, a fleur-de-lis or. 148. 2
- Hammill**, a palm-tree fructed ppr. 144. 1
- Hammington**, Kent, a dragon's head erased gu., ducally gorged arg., charged on the neck with three guttes-d'eau in fess. cf. 71. 8
- Hammon** of Ellingham, Norf., an elephant's head arg., ducally gorged and eared or. cf. 132. 2
- Hammond, Baron (extinct)**, Rt. Hon. the late Edmund Hammond, between the attitudes of a stag a falcon rising ppr., each wing charged with a mullet or. *Per tot discrimina rerum.* 87. 6
- Hammond**, Kent, an eagle with wings expanded arg., beaked and legged or, between the attitudes of a stag ppr. cf. 87. 6
- Hammond**, Kent, a hawk's head collared gu., rays issuing or. *Pro rege et patria.*
- Hammond**, Colonel Arthur George, of Sherborne House, Camberley, Surrey, same crest and motto.
- Hammond**, out of a ducal coronet or, a demi-eagle with wings expanded sa., charged on the breast with a rose gu.
- Hammond**, William Oxenden, of St. Alban's Court, near Wingham, Kent, an eagle's head erased sa., charged with a rose gu., the rose issuing rays or. *Pro rege et patria.* cf. 83. 2
- Hammond**, out of a ducal coronet an eagle's head between two wings. 84. 3
- Hammond**, Joseph Hutchinson, Esquire, out of a naval crown an eagle's head.
- Hammond**, an eagle's head gorged with a collar indented. cf. 83. 1

Hammond, a wolf's head erased quarterly or and az. 30. 8

Hammond, Henry Lewis, Esquire, of the Vinery, Bury St. Edmunds, Suff., a wolf's head erased per pale indented or and az. cf. 30. 8

Hammond of Wistaston Hall, Chesh., a boar passant ppr. 40. 9

Hamon, Jersey, a lion rampant gardant or. *En tout loyal*. 2. 5

Hammond, Basil Edward, Esquire, of Trinity College, Cambs, a dove close ppr., between two ears of wheat stalked and leaved or, supporting with the dexter leg a tilting-spear erect ppr., therefrom flowing to the sinister a banner gu., charged with a cock's head erased or.

Hamond, Vice-Admiral Richard Horace, of the Abbey, Westacre, Norf., on a rock ppr., a dove rising arg., holding in its beak an olive-branch vert. cf. 94. 7

Hamond, a crescent arg., within an annulet az., charged with eight estoiles or.

Hamond-Græme, Sir Graham Eden William Græme, Bart., J.P., D.L., of Holly Grove, Berks: (1) Two arms issuing from a cloud erected and lifting up a man's skull encircled with two branches of palm, over the head a marquess's coronet, all ppr. (*for Græme*). (2) Out of a naval crown or, the sails arg., an eagle's head sa. (*for Hamond*). *Parvus et fidelis*. 83. 7

Hamond, a wolf's head erased quarterly or and az. 30. 8

Hamond, Robert Thomas, late of Pampisford Hall, Cambs, same crest.

Hamond, Sir Charles Frederick, of 20, Lorain Place, Newcastle-on-Tyne, a wolf's head erased quarterly or and az., surmounted by some wonderful kind of a coronet. *Industria honore et perseverantia*.

Hamond, Kent, a wolf's head erased quarterly per fesse indented or and az. cf. 30. 8

Hampden, **Hobart**, see Earl of Buckinghamshire.

Hampden, a peacock's head coupé az. 103. 2

Hampden, Bucks and Scotland, an eagle's head erased az. 83. 2

Hampden, Bucks and Northamp., a talbot passant erm., collared and lined, the line tied in a bow-knot over his neck gu. 54. 5

Hampden, Captain Osbert Renn Leigh, of Ewelme Old Mansion, Wallingford, Oxon., upon a mount vert, a talbot erm., gorged with a collar gemel, and resting the dexter foot upon a cross patée az. *Vestigia nulla retrorsum*.

Hampson, Sir George Francis, Bart., of Taplow, Bucks, out of a mural crown arg., a greyhound's head sa., collared of the first, rimmed or. *Nunc aut nunquam*. 61. 6

Hampstead and **Hampsted**, a demi-chevalier in full armour brandishing a scimitar, all ppr. 187. 4

Hampton, **Baron** (Pakington), of Hampton Lovett, and of Westwood, Worcs., a demi-hare gu., charged on the shoulder with a quatrefoil arg. *Par viribus virtus*. cf. 136. 6

Hampton, a greyhound sejant holding in his mouth a hare. cf. 59. 4

Hampton, a wyvern vert, in burhushes ppr. *A Deo et rege*. cf. 70. 1

Hampton of London, Middx., and Staffs, a wolf's head erased sa. 30. 8

Hampton, Staffs, a wolf's head arg. 30. 5

Hampton, Middx., a tiger's head erased arg.

Hampton, a demi-eagle displayed or. 81. 6

Hanam, a demi-griffin arg., holding between its claws a close helmet az. cf. 64. 1

Hanbury, **Bateman**, Rt. Hon. William Bateman, **Baron Bateman**, of Shobdon Court, Heref.: (1) Out of a mural crown sa., on a wreath or and vert, a demi-lion or, holding in the dexter paw a battle-axe of the last, helved of the first (*for Hanbury*). cf. 16. 13. (2) A duck's head and neck between two wings ppr. (*for Bateman*). *Nec prece, nec pretio*.

Hanbury - **Kineaid** - **Lennox**, **Bateman**, Hon. Captain Charles Spencer, D.L., A.D.C., of Woodhead and Kineaid: (1) Two broadswords in saltire behind an imperial crown, all ppr. (*for Lennox*). (2) A castle triple-towered arg., masoned sa., and issuing therefrom a dexter arm embowed grasping a sword ppr. (*for Kineaid*). cf. 155. 3. (3) Out of a mural crown sa., on a wreath or and vert, a demi-lion or, holding in the dexter paw a battle-axe of the last, helved of the first (*for Hanbury*). cf. 16. 13. (4) A duck's head and neck between two wings ppr. (*for Bateman*). *Ill' defendit. - Nec prece, nec pretio*.

Hanbury - **Tracy**, Rt. Hon. Charles Douglas Richard, **Baron Sudley**, of Toddington: (1) On a chapeau gu., turned up erm., an escallop sa., between two wings or (*for Tracy*). 141. 11. (2) Out of a mural crown sa., on a wreath or and vert, a demi-lion or, holding in the dexter paw a battle-axe of the last, helved of the first (*for Hanbury*). cf. 16. 13. (*Badge*) In front of a fire-beacon flammant ppr., a leopard passant ducally gorged and chained, the chain reflexed and passing behind the beacon and over the back. *Memoria pti eterna*.

Hanbury, John Capel, of Pontypool Park, Monmouth: (1) A unicorn's head erased arg., armed and crined or (*for Leigh*). 49. 5. (2) Out of a mural crown sa., on a wreath or and vert, a demi-lion or, holding in the dexter paw a battle-axe of the last, helved of the first (*for Hanbury*). *Nec prece, nec pretio*. cf. 16. 13

Hanbury, out of a mural crown sa., upon a wreath or and vert, a demi-lion gold, holding in the dexter paw a battle-axe of the last, helved of the first, and charged upon the shoulder with a trefoil slipped vert. (*Granted and confirmed by William Camden, Clarenceux King of Arms, to John Hanbury of Pursell-Greene, in the county of Worcester*). 16. 13

Hanbury, Sir Thomas, Esquire, F.L.S., Knight of the Order of St. Maurice and St. Lazarus, and Knight Commander of the Cross of the Crown of Italy, of La

Mortola, Ventimiglia, Italy, and **Sampson Hanbury**, Esquire, of Langford Park, Maldon, Essex, are sons, and **William Allen Hanbury**, Esquire, is the nephew of the late Daniel Bell Hanbury, Esquire, of Clapham, Surrey, to whom and to the descendants of whose father the following crest was granted, viz.: Out of a mural crown sa., a demi-lion or, charged on the shoulder with three trefoils slipped one and two, and gorged with a collar gemel vert, holding in the dexter paw a battle-axe, the staff sa., the head gold. *Nu desperandum*. 225. 11

Hanbury, Adalbert William Allen, Esquire, same crest and motto.

Hanbury, out of a mural crown gu., charged with two estoiles or, a demi-lion rampant gardant erm., holding in the dexter paw a battle-axe ppr.

Hanbury, late Rt. Hon. Robert William, P.C., of Ilam Hall, Dovedale, Staffs, and Bolehall House, Tamworth, out of a mural coronet a demi-lion holding in the dexter paw a battle-axe. *Nec prece, nec pretio*.

Hanbury, Lionel Henry, Esquire, of Hitcham Grange, Taplow, uses out of a mural coronet sa., a demi-lion rampant or, holding in the dexter paw a battle-axe, also or, the handle of the first. (*This is the crest confirmed by Camden as mentioned above, but Mr. Lionel H. Hanbury appears to have established no right to bear or use it*). *Industria et providentia*. cf. 16. 13

Hanbury - **Sparrow**, Alan Bertram Hanbury, Esquire, of the Uplands, Tettenhall, Staffs.: (1) Out of the battlements of a tower ppr., a unicorn's head arg., horned and crined or, semée of pheons az. (*for Sparrow*). (2) Out of a mural crown sa., a demi-lion or, holding in the dexter paw a battle-axe sa., headed or (*for Hanbury*). *In Deo solo salus est*.

Hanby, two arms in armour embowed holding a heart, all ppr. cf. 104. 7

Hance, a hand holding a sword in pale enfiled with a Saracen's head coupé, all ppr. 212. 12

Hanchett, the sun shining on a sunflower ppr.

Hanckert, a demi-Cupid holding in his dexter hand a torch, all ppr. 185. 8

Hancock, a cock ppr. 91. 2

Hancock, a cock or, combed and wattled gu., armed sa., supporting a palm-branch vert.

Hancock, Leics., a cock's head ermineois, combed, wattled, beaked, and ducally gorged gu. cf. 90. 1

Hancock, a demi-lion holding between its paws a lozenge sa.

Hancock, an arrow point downwards ppr. 173. 5

Hancock, Devonsh., a demi-griffin arg., armed or. 64. 2

Hancocks, Alfred John, Esquire, of Woodfield House, Wolverley, near Kidderminster, and Blakeshall House, Kidderminster, on a mount vert a cock gu., holding in the dexter claw an ear of wheat or. *Redeem time*.

Hancocks, Annesley John, Esquire, same crest and motto.

Hancock, Augustus Talbot, Esquire, of Wolverley Court, Kidderminster, same crest and motto.

Hancock of London, a lion sejant or, collared gu., charged with two étoiles of the first. *cf.* 7. 4

Hancock, an arrow point downwards. 173. 5

Hand, an arm embowed holding in the hand three ears of wheat ppr. 202. 6

Hand, Hunts, a dexter hand apaumée ppr. 222. 14

Hand, a stag trippant ppr. 117. 8

Hand, George, Esquire, in front of a cubit arm holding a marigold leaved and slipped ppr., an escutcheon gu., charged with a golden fleece. *Perseverantia.*

Handsyd, a dexter hand coupéd and erect ppr. 222. 14

Handy, a hind's head per chevron az. and arg. 124. 1

Hancock, Baron Castlemaine, see Castlemaine.

Hancock of Portleek, co. Westmeath, Ireland, a demi-lion rampant az., holding between the paws a fusil arg., charged with a cock gu. *cf.* 10. 2

Hancock, a cock gu. 91. 2

Hancock, Ireland, the stump of a holly-bush shooting out new leaves ppr. 145. 10

Hancock, out of the sea an arm embowed holding in the hand a bait spade. 202. 15

Hancock of Cole Hill House, co. Longford, Ireland, a goat passant sa., armed, unguled, and bearded or. *Perseverando.* *cf.* 129. 5

Handcome of London and Warw., a lion sejant or, gorged with a collar gu., thereon two estoiles of the first. *cf.* 7. 4

Handfield, a hand holding a bombshell fired ppr. 216. 6

Handfield, Cumb., a phoenix's head ppr., crowned or.

Handfield of Ashford, Kent, an eagle's head coupéd erm., between two wings elevated ppr., and ducally crowned or. *cf.* 84. 2

Handfield, Rev. Henry Hewett Paulet, of St. Peter's Parsonage, Melbourne, Victoria, Minister of St. Peter's Church, Canon of St. Paul's Cathedral, Melbourne, and Rural Dean of that city, uses an eagle's head coupéd, wings elevated, and ducally crowned. *Justus nec timidus.* *cf.* 84. 2

Handford, two ears of wheat in saltier ppr. 154. 4

Handford, Colonel John Compton, C.B., B.A., of Flood Hall, Thomastown, co. Wickenny, of Wollashall, Pershore, Worcs., on a chapeau gu., turned up erm., a wyvern of the first, wings expanded arg. *Memorare novissima.* *cf.* 70. 4

Handley, see Davenport-Handley.

Handley, a sceptre in pale ppr. 170. 19

Handley, a goat current sa., bearded, unguled, and armed or.

Handley, a hand holding a bunch of quills ppr. *Equity.*

Hands, a goat's head erased gu. 128. 5

Handville of Ulcombe, Kent, an eagle's head erm., ducally crowned or, between two wings ppr. *cf.* 84. 2

Handy, two arms in armour embowed holding a battle-axe, all ppr. 194. 12

Handyside and **Handyside**, a dexter hand apaumée ppr. *Munifice et fortiter.* 222. 14

Hanereroft, Ireland, a demi-lion rampant gu., collared sa., holding between the paws an open book ppr. *Vita more fide.*

Haney, a stag's head ppr., collared or, and between the attires a cross patée gu. *cf.* 120. 9

Hanford of Watton, Lines, a cubit arm erect vested or, cuffed arg., holding in the hand ppr. an estoile of the first.

Hanger, Baron Coleraine (*extinct*), a demi-griffin segreant or, holding between the paws an escarbuncle of the same. *Artes honorabul.*

Hanger, a griffin segreant holding between its claws a sun in splendour or. 62. 6

Hanham, Sir John Alexander, Bart., M.A., J.P., of Dean's Court, Dorset, a griffin's head erased or, beaked sa. 66. 2

Hanham, Philips Brooke, Esquire, care Messrs. Cox, Charing Cross, same crest. *Lez republicæ via.—Pro aris et focis.*

Hankey of London, a demi-wolf erminois. 31. 2

Hankey, John Barnard, Esquire, of Fetcham Park, Leatherhead, Surrey, a wolf's head erased erminois.

Hankey, Rodolph Alexander, Esquire, of 54, Warwick Square, S.W., same crest.

Hankin, a boy pulling a branch from a tree ppr. 189. 6

Hankins, a Moor affrontée, with a bow hung over the sinister shoulder and a quiver of arrows, and holding in the hands extended a snake, all ppr.

Hankinson, Middx., a phoenix with wings elevated or, issuant from flames ppr. *Vi et animo.* 82. 2

Hankinson, Robert Chatfield, Esquire, of Red Lodge, North Stoneham, Hants, an eagle displayed sa., charged on each wing with a cinquefoil and resting each claw on a saltire coupéd, all or. *Propositi tenax.*

Hankly, out of a ducal coronet or, a triple plume of ostrich-feathers arg. 114. 6

Hankwood, on the stump of a tree sprouting anew ppr., an escutcheon pendent charged with the arms, viz.: arg., on a chevron sa., three escallops of the field. *cf.* 145. 8

Hansby, on a mount an oak-tree ppr. 143. 14

Hanley, a sceptre in pale ppr. 170. 10

Hanly, Ireland, three arrows points downwards, one in pale and two in saltire, banded. 173. 1

Hanman, a lion sejant erm. *Per ardua ad alta.* 8. 8

Hanner, Sir Wyndham Charles Henry, Bart., of Hanner, Flint, of Stockgrove, Bucks, and Rushmere Lodge, Beds., on a chapeau az., turned up erm., a lion sejant gardant arg. *Gardez l'honneur.* 7. 6

Hammer of Porckington, Shropsh., out of a mural coronet or, a cubit arm erect vested quarterly arg. and az., cuffed erm., on the hand ppr. a falcon close of the first, beaked, winged, and legged of the third, belled, also or.

Hammet, on a ducal coronet a peacock close ppr. 103. 8

Hammer, Shropsh., a falcon rising. 87. 1

Hanna, a wolf's head erased sa. 30. 8

Hannam, a demi-griffin holding between his claws a close helmet ppr. *cf.* 64. 1

Hannay of Rusko, Ulverston, between the horns of a crescent a cross crosslet fitché in pale sa. *Per ardua ad alta.* 165. 9

Hannay, George, Kinsmeur, Pittenweem, same crest. *Cresco et spero.*

Hannay or **Hanney**, Scotland and England, same crest.

Hannen, Hon. James Chitty, B.A., of 207, Gloucester Terrace, London, a demi-lion sa., gorged with a collar, and therefrom pendent from a chain an escutcheon or. charged with a port-cullis sa. *His truth shall be thy shield.*

Hanney, Rainford, Ramsay William, Kirkdale, Kirkcudbright, same crest. *Per ardua ad alta.*

Hanney, a stag's head ppr., collared or, between the attires a cross patée gu. *cf.* 120. 9

Hanning, a stag's head erased or. 121. 2

Hanny, see Hannay and Hanney.

Hanrott of London, an eagle displayed with two heads sa. *Perseverando.—Humanis nihil alienum.* 74. 2

Hansard, a martlet sa. 95. 5

Hansard, a falcon volant az. 88. 3

Hansard of Lifford, co. Donegal, Ireland, an arm in armour embowed holding in the gauntlet a broken sword, all ppr. *Fractus pugnatu.* *cf.* 195. 1

Hansard, Victor Hansard, Esquire, of Silverheys, Port Talbot, Glamorgansh., a cubit arm erect, vested az., cuffed or, the arm charged with a fesse arg., thereon a bee volant ppr., and in the hand a mullet, also or. *Probitas verus honos.*

Hansard, an arm in armour coupéd at the shoulder and embowed the part from the shoulder to the elbow in fess and bound with a ribbon, the other part in pale, and holding in the hand a broken sword.

Hansard of London, a cubit arm erect vested or, cuffed arg., holding in the hand ppr., a mullet of the second. *Probitas verus honos.*

Hansard, an antique crown or. 180. 12

Hansby, Yorks, a pheon or. 174. 11

Hansfell, the trunks of two trees erect, each sprouting forth a new branch, the two branches in saltier. 145. 4

Hanslap and **Hanslop**, Northampton and Warw., a leopard sejant ppr. *cf.* 24. 12

Hanson of Abingdon, Berks, and Lord Mayor of London 1675, a lion rampant sa., holding a muscle arg. *cf.* 1. 13

Hanson, Charles Augustin, Esquire, J.P., of Fowey Hall, Fowey, Cornw., and 39, Hans Mansions, Hans Crescent, S.W., a lion rampant az., holding in the dexter fore-paw an antler or, and resting the sinister paw upon two muscles tesseways, and interlaced of the last. *Semper parare.* 307. 10

Hanson of Gilstead Hall, Essex, on a ducal coronet or, a dove close, holding in the beak a sprig of olive, all ppr. *cf.* 92. 5

- Hanson**, Sir Reginald, Bart., LL.D., D.L., J.P., of Bryanston Square, Middx., on a fasces fesswise or, a martlet with wings endorsed sa. *Deo favente et sedulitate.* 283. 8
- Hanson**, on a chapeau az., turned up arg., a martlet, wings addorsed sa.
- Hantville and Handville**, Devonsh. and Kent, an eagle's head erm., ducally crowned or, between two wings. *cf.* 84. 2
- Hantvill**, an ox-yoke in pale gu., bows to the sinister or. *cf.* 178. 6
- Hanwell**, a hand holding a club in pale ppr. *cf.* 214. 6
- Hara or O'Hara** of Coolany, co. Sligo, Ireland, a demi-lion rampant pean, armed and langued gu., holding in the paws a chaplet of oak-leaves ppr. *Virtute et claritate.* *cf.* 10. 2
- Harbe or Harby** of Ashby, Northamp., an eagle's head erased or, between two wings sa., bezantée. *cf.* 84. 2
- Harben**, Sir Henry, of Seaford Lodge, Hampstead, and Warnham Lodge, Horsham, a cubit arm in armour, the hand in a gauntlet ppr., holding a spur leathery or, between two roses gu., leaved and slipped, also ppr. *Summus viribus.* 210. 5
- Harber**, a hand holding three arrows, points downwards. *cf.* 214. 3
- Harbert**, two wings expanded ppr. 109. 6
- Harborton, Viscount** (Pomeroy), of Carbery, co. Kildare, a lion rampant gu., holding between the paws an apple slipped ppr. *Virtutis fortuna comes.*
- Harbin**, Henry Edward, Esquire, of Newtown, Surmaville, near Yeovil, Somers., a gauntleted hand couped above the wrist az., holding a spur or, leathery sa. *cf.* 210. 5
- Harbin**, Somers., a horned owl arg. 96. 5
- Harbord**, Baron Suffield, *see* Suffield.
- Harbord**, on a chapeau gu., turned up erm., a lion couchant arg. *Equanimitas.* 7. 12
- Harborne**, two lion's gambes sa., holding up a bezant. *cf.* 39. 4
- Harborne**, on a chapeau gu., turned up erm., an eagle displayed or.
- Harbornes** of Sheen Lane, Middx., on the stump of a tree couped and eradicated ppr., an eagle displayed or, beaked and legged gu.
- Harborne** of Thackley, Oxon., a lion sejant or, resting the dexter paw upon a bezant. *Deus industrium beat.* *cf.* 8. 8
- Harborne**, Shropsh.: (1) On the stump of a tree couped and eradicated ppr., an eagle displayed or, armed and membered gu. (2) A lion sejant or, resting his dexter paw on a bezant. *cf.* 8. 8
- Harborough, Earl** of (Sherard), out of a ducal coronet or, a peacock's tail erect ppr. *Le roi et l'estat.—Hostis honori invidi.* 115. 6
- Harbottell**, a goat's head erased sa., armed and collared or. *cf.* 128. 7
- Harbottle**, a demi-falcon or, wings displayed sa.
- Harbottle**, Suff., a demi-falcon or, with wings expanded Barry wavy of six arg. and az.
- Harbottle** of Brecknock, a dexter arm embowed vested az., cuffed arg., holding in the hand ppr. a club or.
- Harbour**, Somers., two hands couped holding a outlas erect, all ppr. 224. 9
- Harbron**, a hand holding an anchor ppr.
- Harby** of Atweton, Northamp., a heron's head erased or, between two wings expanded sa.
- Harby** of Aldenham, Herts, Adston, and Astley, Northamp., a demi-eagle erased with wings expanded sa., bezantée. *cf.* 80. 2
- Harbye** of Canons Ashby and London, a heron's head erased or, beaked sa., between two wings expanded of the last, bezantée.
- Harcla, De, and Harcle**, a fret az. 165. 10
- Harcla and Harcle**, out of a ducal coronet or, a reindeer's head ppr. 122. 3
- Harcourt**, Aubrey, Esquire, of Nuneham Park, Abingdon, and Stanton Harcourt, Eynsham, both Oxon., on a ducal coronet or, a peacock close ppr. *Geeta verbis prevenient.—Le bon temps vendra.* 103. 8
- Harcourt**, Guy Elliot, of Ankerwycke, Berks, same crest and motto.
- Harcourt**, Augustus George Vernon, Esquire, F.R.S., LL.D., of St. Clare, Isle of Wight, same crest and mottoes.
- Harcourt**, Leveson Francis Vernon, Esquire, of Haddon House, Weybridge, same crest and mottoes.
- Harcourt-Vernon**, Edward Evelyn, Esquire, of Grove Hall, Retford, Notts: (1) A boar's head erased sa., ducally gorged or (*for Vernon*). (2) A wyvern arg., standing on a weir of the last, banded az., pierced through the body in fesse by an arrow, and devouring a child ppr. (*for Venables*). (3) On a ducal coronet or, a peacock close ppr. (*for Harcourt*). *Ver non semper vivit.*
- Harcourt**, George Elliot, of Ankerwycke House, Berks, on a ducal coronet or, a peacock close ppr. *Le bon temps vendra.* 103. 8
- Hard**, on a chapeau a greyhound ppr. 58. 4
- Hardaers**, on a rock an eagle rising regardant, all ppr. 79. 9
- Hardcastle** of Netherhall, Suff., and of the Lodge, Holt, Norf., a castle arg. *Deus mihi munimen.* 155. 8
- Hardcastle**, a female attired az., holding in her dexter hand the sun and in her sinister the moon ppr. 184. 4
- Hardel or Hardell**, a sheaf of arrows ppr., banded gu. 173. 3
- Hardley**, a soldier firing a gun ppr.
- Harden**, a dexter hand issuing from a cloud in fess, holding an anchor ppr. 223. 4
- Harden**, Richard James, Esquire, of Harrybrook, Tandragee, co. Armagh, a dexter arm embowed, holding in the hand a dagger. *Tu ne cede malis, sed contra audentior ito.*
- Hardy** of London, a cock's head bendy arg. and sa., between two wings, the dexter or, the sinister gu., holding in the mouth a sceptre of the last. 90. 4
- Hardgrave and Hardgrove**, a water-bouget gu. 168. 4
- Hardie**, a lion passant gardant or, collared az., supporting an anchor of the last. *cf.* 5. 10
- Hardie**, Scotland, a hand holding a dagger erect ppr. *Tout hardie.* 212. 9
- Hardie**, Scotland, a dexter arm holding a dagger in pale, point downwards, ppr. *cf.* 213. 6
- Hardie**, Scotland, an arm in armour embowed, holding in the hand a scimitar ppr. *Sera deschormais hardie.* 195. 10
- Hardie**, Scotland, a spur-rowel. 164. 8
- Hardleman**, on a serpent nowed, a hawk perched, all ppr. 86. 3
- Hardin**, a dexter hand issuing from a cloud in fess, supporting an anchor ppr. 223. 4
- Harding** of Baraslet, Warw., on a chapeau az., turned up erm., a boar passant or. *cf.* 40. 8
- Harding**, Rev. John Taylor, M.A., of Pentwyn, near Monmouth, on a staff raguly fessways sa., a dexter arm embowed in armour and holding a sword, the blade wavy, all ppr., charged with two escallops, also sa.
- Harding**, Ireland, a martlet or, billeted gu. *cf.* 95. 2
- Harding**, Devonsh., a falcon rising ppr. 87. 1
- Harding**, John Stafford Goldie, the Pines, Westward Ho, Devon, a falcon displayed ppr.
- Harding**, a demi-stag ppr., attired or, supporting between the fore-feet an anchor of the last.
- Harding**, Ireland, an arm embowed in fess couped, holding a sword in pale enfiled with a leopard's face.
- Harding**, Thomas Walter, Esquire, of the Abbey House, Kirkstall, Leeds, and Doddington, Cambs, and Hartholme Hall, Lincoln, on a rock ppr., in front of a tilting-spear erect or, a porcupine, also ppr. *Per ardua surgo.* 292. 9
- Harding**, of St. Ann's Tower, Headingley, Leeds, and of the Hermitage, Doddington, March, Cambs, upon a rock ppr., in front of a tilting-spear erect or, a porcupine statant, also ppr. *Per ardua surgo.* 292. 9
- Harding** of Coaley, Glouc., and Rockfields, Monmouthsh., a demi-leopard rampant erased erm., gorged with a collar az., bezantée, chained or. *cf.* 23. 13
- Harding**, William Derisley, Esquire, of Islington Lodge, King's Lynn, a demi-lion rampant, holding between the paws a cross patée fitchée. *Non durus sed durans.*
- Harding** of King's Newton, Derbysh., a mitre gu., banded and stringed or, charged with a chevron arg., fimbriated or, and thereon three escallops sa. *Audax omnia perpeti.* 180. 5
- Hardings, Viscount** (Hardinge), of Lahore and King's Newton, Derbysh., a mitre gu., thereon a chevron arg., fimbriated or, charged with three escallops sa. *Mens aqua rebus in arduis.* 180. 5
- Hardings**, Sir Arthur Henry, K.C.M.G., C.B. of Bencombe House, Dursley, Glouc., a mitre gu., thereon a chevron arg., fimbriated or, charged with three escallops sa. *Mens aqua rebus in arduis.*
- Hardings**, Sir Edmund Stracey, Bart., D.L., of Boudes Park, Kent: (1) Of honourable augmentation, a hand fesswise couped above the wrist habited in naval uniform, holding a sword erect, surmounting a Dutch and a French flag

- in saltier, on the former inscribed "*Atalanta*," on the latter "*Piedmontaise*," the blade of the sword passing through a wreath of laurel near the point and a little below through another of cypress, with the motto, "*Postera laude recens*." (2) A mitre gu., charged with a chevron arg. fimbriated or, thereon three escallops sa. 180. 5
- Hardinge** of Monkstown, co. Dublin, Ireland, a raven rising ppr. *Non melior patribus*. 107. 3
- Hardist**, two hands issuing from clouds conjoined in fess. 224. 1
- Hardisty**, Yorks, a boar's head coupé ppr., pierced through by an arrow.
- Hardman** of Liverpool and Rochdale, a naked arm embowed, coupé at the shoulder, holding a mill-pick, all ppr.
- Hardman**, a hand issuant pulling a rose ppr. 218. 13
- Hardres**, Kent, a stag's head coupé ppr. 121. 5
- Hardres**, a buck's head coupé or and erm., attired gu. and az. 121. 5
- Hardress**, a reindeer's head cabossed ppr., attired or. 122. 4
- Hardware**, Chesh., out of a ducal coronet or, a cubit arm az., cuffed arg., holding in the hand an oak-branch ppr., fructed or.
- Hardwicke, Earl of (Yorke)**, a lion's head erased ppr., gorged with a collar gu., charged with a bezant. *Nec cupius, nec metuas*. cf. 18. 6
- Hardwick of Hardwick**, Derbysh., on a mount vert, a stag courant ppr., gorged with a chaplet of roses arg. cf. 118. 13
- Hardwicke of Diamond Hall**, Bridgnorth, Shropsh., on a mount vert, a stag current gorged with a chaplet of roses, all ppr., charged with a crescent for difference. *Cavendo tutus* cf. 118. 13
- Hardwicke**, William Wright, Esquire, J.P., M.D., Staffa, East Moseley, and 32, Cyril Mansions, S.W., same crest. *Cavendo tutus*
- Hardwicke**, Herbert Junius, M.D., Southfield Mount, St. Leonard's-on-Sea, same crest and motto, but without the crescent.
- Hardwicke**, Hardwicke Lloyd, Esquire, J.P., of Tytherington, Glouc., a stag ppr., supporting with the dexter foreleg a scaling-ladder sa. *Cervus non servus*.
- Hardwicke**, a leopard's face or, jessant-de-lis gu. 22. 5
- Hardwicke**, an ostrich-feather enfiled with a ducal coronet, all ppr. 114. 12
- Hardy, Gathorne**, see Cranbrook, Baron.
- Hardy of Greenfields**, co. Dublin, Ireland, a griffin's head erased or, charged with an escallop gu. *Spes in Domino*. cf. 66. 2
- Hardy**, Bart., Northamp., on a naval coronet or, a griffin's head erased arg., langued gu. cf. 66. 2
- Hardy**, Admiral Sir Thomas Masterman, Bart. G.C.B., out of a naval coronet or, a dragon's head ppr. cf. 71. 1
- Hardy**, Edmund Armitage, Esquire, of 1, Oakfield Road, Clifton, Bristol, in front of a lion's head az., gorged with a collar inverted arg., thereon three magpies ppr., an escallop between two quatre-folys fesseways or. *Fear one*. 260. 5
- Hardy of London**, an eagle's head bendy of four arg. and sa., between two wings, the dexter or, the sinister gu., holding in the beak a pansy-flower ppr., stalked and leaved vert. 84. 8
- Hardy of Wetwang**, Yorks, a demi-eagle arg., with wings displayed gu., charged on the breast with two bendlets sa., holding in the beak a rose-branch ppr.
- Hardy**, Sir Reginald, Bart. J.P., of Dunstall Hall, Staffs, a dexter arm embowed in armour ppr., garnished or, entwined by a branch of oak vert, charged with two catherine-wheels, the one above and the other below the elbow gu., the hand grasping a dragon's head erased ppr. *Armée de foi hardi*. 198. 12
- Hardy**, Charles Stewart, Esquire, J.P., D.L., of Chulham Castle, Canterbury, same crest and motto.
- Hardy**, Laurence, Esquire, of 42, Lowndes Square, S.W., and Sandling Park, Hythe, Kent, same crest and motto.
- Hardy, Cozens**, Clement William Hardy, Esquire, of Letheringsett Hall and Cley Hall, Norf.: (1) A dexter arm embowed ppr., charged with a pellet between two chevrons or, and grasping an eagle's head fesseways, also ppr. (*for Hardy*). (2) A lion rampant or, guttée-de-sang and fretty gu. (*for Cozens*). *Fear one*.
- Hardy, Cozens**, Herbert Hardy, Esquire, of 50, Ladbroke Grove, W., and 7, New Square, Lincoln's Inn, W.C., same crest and motto.
- Hardy**, an arm embowed in armour and gauntleted ppr., garnished or, holding a griffin's head erased sa.
- Hardy of Toller Wilmer**, Dorset, a dexter arm embowed in armour, holding in the hand ppr. a dragon's head erased sa. cf. 108. 12
- Hardy of Letheringsett Hall**, Norf.: (1) A dexter arm embowed ppr., charged with a pellet between two chevrons or, and grasping an eagle's head fesseways, also ppr. (*for Hardy*). 202. 11 (2) A lion rampant or, guttée-de-sang and fretty gu. (*for Cozens*). *Fear one* 3. 3
- Hardy**, Guernsey, an ostrich-feather or. cf. 114. 12
- Hardy or Hardy**, a heart within a fetterlock.
- Hardyman**, on a serpent nowed, a hawk perched, all ppr. 86. 3
- Hardyman**, an arm in armour embowed, grasping in the hand a boar's head erased at the neck.
- Hare, Earl of Listowel**, see Listowell.
- Hare, Baron Coleraine** (*extinct*), a demi-lion rampant arg., ducally gorged gu. 10. 7
- Hare**, Sir George Ralph Leigh, Bart., of Gressenhall House, Norf., a demi-lion rampant arg., gorged with a ducal coronet or. *Non videtur sed esse*. 10. 7
- Hare**, John Hugh Montague, Esquire, of Docking Hall, King's Lynn, same crest.
- Hare**, same crest. *Odi profanum*.
- Hare, Norf.**, a demi-lion arg., gorged with a naval coronet gu. cf. 10. 10
- Hare**, a demi-lion arg., holding a cross crosslet fitché gu. 11. 10
- Hare of Beeston**, Yorks, and of Etchingham, Sussex, a demi-lion rampant arg., semée of mullets gu., supporting a flagstaff ppr., therefrom flowing to the sinister a pennon gu., charged with a mullet arg. *By watchfulness, by steadfastness*.
- Hare**, Scotland, a parrot gu., holding in its beak an annulet or. 101. 11
- Harebold**, Yorks, an ostrich-feather in pale arg. cf. 114. 12
- Harestains**, Scotland, a dexter arm holding in the hand a key. *Tousjours fidèle*. 217. 7
- Harewell**, Suff. and Worcs., a hare's head erased or.
- Harewood, Earl of (Lascelles)**, Harewood House, Leeds, Yorks, a bear's head coupé at the neck erm., muzzled gu., buckled or, collared of the second, rimmed and collated of the third. *In solo Deo salus*. cf. 34. 14
- Harfett**, Kent, a demi-dolphin erect ppr.
- Harford of Bosbury**, Heref., out of flames ppr., a phenix or, the wings az., fire issuing from the beak ppr. cf. 82. 2
- Harford**, John Charles, Esquire, of Blaise Castle, Glouc., and Falcondale, Cardigansh., issuing from flames a dragon's head between two wings. *Inter utrumque tene*.
- Harford**, out of a ducal coronet or, two flags, one of the first, the other sa., both the staves gold.
- Hargil**, Yorks, out of a mural coronet gu., a lion's head or. 19. 12
- Hargrave**, a buck's head erased per fesse or and az., attired arg. 121. 2
- Hargrave**, a buck's head erased per fesse or and gu., fretty az., attired of the second. 121. 11
- Hargraves**, out of a ducal coronet two branches of laurel in orle, all ppr. 146. 9
- Hargreaves**, John Reginald, of Arborfield Hall, Reading, a buck's head erased vert, attired or, collared arg., charged with a fret gu., holding in the mouth a sprig of oak ppr. *Fortitudine et prudentia*.
- Hargreaves**, Reginald Gervis, Esquire, of Cuffnells, Lyndhurst, Hants, same crest and motto.
- Hargreaves of Bank Hall**, Lancs, a buck's head erased az., attired or, gorged with a collar arg., fretty gu., holding in the mouth a sprig of heath ppr. *Vixit amor patriæ*. 121. 10
- Hargreaves**, Richard Tattersall, Esquire, a stag's head coupé az., gorged with a collar nebuly or, within the attire a rose arg., barbed and seeded ppr., the whole between two hke roses. *I die in harness*.
- Harington-Stuart**, Colonel Robert Edward Stuart, of Torrance East Kilbride, Lanarksh., Scotland: (1) A dexter hand holding a sword, all ppr. *Arant*. (2) A lion's head erased or, gorged with a thong gu., buckled or, the end pendent (*for Harington*). *Nodo firmo*. 212. 13
- Harington**, His Honour Sir Richard, Bart. of Ridlington, Rutl., and of Whitbourne Court, Worcs., a lion's head erased or, collared with a thong gu., buckled or, the end pendent. *Nodo firmo*. 18. 1
- Harington**, a lion's gamb holding a thistle ppr. 37. 6

- Harison** of London, a snake vert, entwined round a broken column or.
- Harker**, John, Esquire, M.D., of Hazel Grove, near Carnforth, Westml., a dexter arm embowed vested per pale sa. and gu., charged with two escallops or, cuffed arg., the hand ppr. holding a bugle-horn stringed sa. *Audite et juvo.* 204. 5
- Harnes** of Hawerby Hall, Lincs, a stag's head coupé. *Que rien ne vous étonne.*
- Harkness**, Scotland, a ship in distress ppr. *Trust in God.* 160. 14
- Harkness** of Cragbeg and Garryfine, co. Limerick, Ireland, a dove close per pale or and vert, holding in the beak an olive-branch, also vert, fruited or. *Hope in God.* 92. 5
- Harkness**, Rev. Robert, formerly Rector of Stowey, Somers., a dove close per pale or and vert, holding in the beak an olive-branch of the second, fruited of the first. *Hope in God.* 92. 5
- Harkness**, Rev. George Law, M.A., of Netherwood, Southwater, Horsham, Sussex, same crest and motto.
- Harkness**, William Henry, Esquire, of Temple Athea, co. Limerick, same crest and motto.
- Harlakenden** of Woodchurch and Tunstall, Kent, and of Earl's Colne, Essex, between the attires of a stag or, an eagle regardant with wings expanded arg.
- Harland**, a demi-sea-horse ppr., charged on the shoulder with an escallop gu., holding in its claws a buck's head cabossed ppr.
- Harland**, formerly of Sutton Hall, Yorks: (1) A demi-sea-horse ppr., charged on the shoulder with an escallop gu., and holding in the claws a buck's head cabossed or (*for Harland*). (2) An eagle's head erased sa., charged on the neck with an ermine-spot or, pendent from the lower member of the beak an annulet of the same (*for Hoare*). *Constantia in ardua.* cf. 83. 2
- Harland**, Bart., Suff., a sea-lion sa., supporting an anchor ppr. *Per juga, per fluvios.*
- Harland**, a sea-lion erect on its tail az., ducally crowned or, holding between its paws an anchor of the last, flaked sa.
- Harland**, Bart., J.P., of Ormiston, co. Down upon a rock ppr., a sea-lion erect sa., supporting an anchor ppr., suspended from the neck by a chain or, an escutcheon erm., charged with a sun in splendour. *Semper vigilans.* 20. 3
- Harlaw**, a Moor's head ppr. 102. 13
- Harlech**, Baron (Ormsby-Gore), of Harlech, Merionethsh.: (1) A heraldic tiger rampant arg., ducally gorged or (*for Gore*). (2) A dexter arm embowed in armour, charged with a rose gu., holding in the hand a man's leg, also in armour and coupé at the thigh, all ppr. (*for Ormsby*). *In hoc signo vinces.*
- Harleston** of South Kendon, Essex, out of a ducal coronet a stag's head browsing a hawthorn, all ppr., berried or. cf. 120. 7
- Harlewen**, a tower, on the top thereof a crescent. 156. 4
- Harley**, Heref., a castle triple-towered arg., out of the middle tower a demi-lion rampant gu. *Virtute id fide.* 155. 10
- Harley**, Robert William Daker, Brampton Bryan, Heref., same crest and motto.
- Harley**, Shropsh., a buck's head ppr. 121. 5
- Harley**, a spear-head in pale entwined with an olive-branch.
- Harling and Harlingham**, a bombshell inflamed ppr. 177. 12
- Harlston and Harlston**, a cannon mounted ppr. 169. 12
- Harlow** of Preston, Northamp., a cinquefoil or, issuing from between the horns of a crescent vair.
- Harlstone**, Essex, out of a ducal coronet or, a stag's head erm., attired of the first, bearing between the attires a hawthorn-bush fruited ppr. cf. 120. 7
- Harly**, Ireland, a demi-lion gardant gu., holding in his dexter paw a battle-axe ppr. 16. 14
- Harman**, Ireland, a water-bouget or. 168. 4
- Harman**, late Lieutenant-General Sir George Byng, K.C.B., of 64, Courtfield Gardens, S.W., a stag's head erased. *Ora et labore.* 121. 2
- Harman** of Moore Hall, Warw., out of a ducal coronet sa., a buck's head arg. 120. 7
- Harman** of Taynton, Oxon., an arm erect vested arg., cuffed or, holding in the hand ppr. a halbert, also or, handled gu. cf. 207. 10
- Harman** of Harman Hall, Sussex, out of a ducal coronet or, an arm embowed in armour ppr., garnished of the first, grasping two sprigs of roses arg., stalked and leaved vert, seeded of the first.
- Harman** of Palace, co. Wexford, Ireland, out of a ducal coronet or, a sinister arm erect, vested az., cuffed arg., the hand ppr., grasping a rose-branch stalked and leaved vert, bearing two roses, the one arg. and the other gu., seeded of the first. *Dieu défend le droit*
- Harman**, Thomas Edwards, of Carrig, Byrne, co. Wexford, same crest and motto.
- Harman** of Antigua, West Indies, a demi-man ppr., crowned with an Eastern coronet or, chained round the waist and holding the end in the sinister hand of the last, the dexter hand holding a withered tree tron up by the root ppr.
- Harman** of Rendlesham and Mulford, Suff., a demi-old man ppr., beard and hair arg., wreathed about the head with leaves vert, holding in the dexter hand the stump of a tree erased of the last, fruited or, chained round the body with the end of the chain in the sinister hand of the last.
- Harmar**, David James, Esquire, late of Bath, in front of a cubit arm vested sa., cuffed or, holding in the hand two rose-branches leaved and slipped vert, that on the dexter gu., that on the sinister arg., both barbed and seeded ppr., a portcullis with chains or. 206. 4
- Harmer**, a book expanded ppr. 158. 3
- Harmer**, Frederic William, Esquire, J.P., F.G.S., of Oakland House, Cringleford, Norf., in front of a dexter arm embowed vested sa., cuff arg., the hand ppr., holding three roses gu., barbed, seeded, leaved, and slipped, also ppr., as many lozenges conjoined fessewise or. *Esse quam videri.*
- Harmon**, Glouc., an arm vested sa., cuffed arg., holding in the hand ppr. two rose-branches vert, one arching to the dexter and flowering on the top with a white rose, the other to the sinister in like manner with a red rose.
- Harnage**, Bart. (*extinct*), of Belswardyne, Shropsh.: (1) Out of a ducal coronet or, a lion's gamb ppr., holding up a torteau (*for Harnage*). cf. 59. 13. (2) A demi-griffin or, semée of crescents az., collared gu. (*for Blacknan*). *Fide et fiducia.* cf. 65. 8
- Harnet**, a hornet-fly wings elevated ppr. 137. 4
- Harnet**, Ireland, a demi-lion gardant az. 10. 8
- Harnett**, Major-General E. Meredith, 35, Piccadilly, a demi-lion rampant guardant az. *Certain et vic.*
- Harneys and Harnous**, Beds, a stag's head sa., guttée-d'or, and attired of the same. 121. 5
- Harokins**, a griffin's head chequy arg. and sa., between two wings, the dexter or, the sinister gu. 65. 11
- Harold and Harould**, a hawk's lure ppr. 178. 11
- Harold**, Ireland, a gate ppr. 158. 9
- Harpen**, Glouc., a hind's head or. 124. 1
- Harper**, Scotland, an old Scottish harp or, with nine strings arg. *Te Deum laudamus.*
- Harper** of Edinburgh, a harp sa., stringed or. *Te Deum laudamus.*
- Harper** of London, upon a crescent or, charged with a fret between two martlets az., an eagle displayed of the last.
- Harper**, a lion's head erased quarterly or and gu. 17. 8
- Harper**, a lion's head erased per fesse or and gu., collared of the last and lined of the first. cf. 18. 6
- Harper** of New Ross, co. Wexford, Ireland, a lion's head erased per pale or and gu. 17. 8
- Harper**, Scotland, a boar passant or. *Et suavis et fortis.* 40. 9
- Harper**, George Povey, Esquire, M.A., of 19, Mecklenburg Street, Leicester, a boar passant or, ducally gorged. 279. 15
- Harpur**, Derbysh. and Scotland, a boar passant or, ducally gorged gu. cf. 40. 9
- Harpur** of Berianherbert, Devonsh., a boar passant or, chained and collared gu. cf. 40. 9
- Harpur**, Warw. and Northamp., on the battlements of a tower masoned ppr., a boar's head erased fessewise.
- Harpur**, Rev. Henry, of Burton Latimer Hall, Kettering, a tower ppr., and on the battlements thereof a boar's head erased close.
- Harpur-Crewe**, see Crewe.
- Harway and Harwayne**, an ostrich with wings addorsed holding in its beak a horse-shoe, all ppr. cf. 97. 1
- Harrance**, Kent, a stork holding in the beak a herring, all ppr.

Harreys of Guernsey, a hare couchant arg., between two bushes ppr.

Harridge, a lion's head erased ppr., langued gu. 17. 8

Harris, Cornw., a demi-sea-dog rampant gu., erased and finned or, holding between the paws a Cornish chough ppr.

Harris of Cruckton, Shropsh, a hawk arg., beaked and belled or, preying on a pheasant of the first. cf. 77. 1

Harris of Benthall: (1) A hawk arg., beaked and belled or, preying on a pheasant of the first. cf. 77. 1. (2) Out of a ducal coronet a dexter arm in armour embowed ppr., garnished or, grasping in the hand ppr. a dagger of the last, hilted or. cf. 196. 5

Harris, George James, of Tregwint, Pembroke, a mullet pierced or. *Integritas semper tutamen.* 164. 5

Harris, an oak-tree growing out of a mount among long grass, all ppr. 143. 14

Harrington, Earl of (Stanhope), Elvaston Castle, Derbysh., a tower az., from the battlements thereof a demi-lion rampant issuant, holding between the paws a grenade fired ppr. *A Deo et rege* 157. 10

Harrington of Bishton, Shropsh., a lion's head erased or, gorged with a collar gu., between two trefoils slipped vert, to the collar a line and ring arg. cf. 12. 6

Harrington, a lion's head erased or, gorged with a label of three points gu., charged with nine bezants. cf. 18. 8

Harrington, Lancs, a lion's head erased or, gorged with a belt and buckle gu. 18. 1

Harrington, Middx., a leopard's head coupé ppr. 22. 10

Harrington, Ireland, a talbot's head gu. 56. 12

Harringworth, an antique crown or. 180. 12

Harris, Earl of Malmesbury, see Malmesbury.

Harris, Baron (Harris), of Seringapatam and Mysore, East Indies, and of Belmont, Faversham, Kent, on a mural coronet or, the royal tiger of Tipppo Sultan passant gardant vert, striped and spotted of the first, pierced in the breast with an arrow of the last, vulned gu., charged on the forehead with a Persian character for Hyder, and crowned with an Eastern coronet, both also or. *My Prince and my country.*

Harris, Shropsh., a hedgehog or. 135. 8

Harris, same crest 135. 8

Harris, Claudius Shurley, Esquire, in front of two battle-axes saltreways sa., a hedgehog ermine. *Fortis quia paratus.*

Harris, a hedgehog or, charged on the side with a key, in pale az. *Ubique patriam reminiscit.* cf. 135. 8

Harris, Walter Henry, Esquire, late of Elm Tree House, Macaulay Road, Clapham, Surrey, upon a rock ppr., a hedgehog az., between on the dexter side a descent and on the sinister side an increscent or. *Ubique patriam reminiscit.* 256. 8

Harris, Alfred, Esquire, of Wharfenden Frimley, Surrey, in front of a demi-pelican displayed arg., collared gemelle az., and charged on the breast with three guttes-de-sang, a faggot fesseways ppr., banded vert. *Fide sed cui sub.* 252. 9

Harris, Frederick Leverton, Esquire, M.P., of 4, Green Street, Park Lane, London, W., and Camilla Lacey, Dorking, same crest.

Harris, Charles Edward, Esquire, of Tylny Hall, Winchfield, Southampton; West Court, Finchampstead, Berks; and Pikeley, Allerton, Yorks, in front of a demi-pelican rising arg., vulning herself, charged on the neck with three guttes-de-sang, and gorged with a collar gemel az., a bundle of reeds fesseways ppr., banded vert.

Harris of Abcot, Shropsh., a pelican in her piety ppr. *Ubique patriam reminiscit.* 98. 14

Harris of Radford, Devonsh., an eagle displayed or. 75. 2

Harris of Hayne, Devonsh., an eagle rising erm., beaked and spurred or. *Kur Deus res pub trar.* 77. 5

Harris of Rosewarne, Cornw., a falcon rising erm., belled and spurred or. cf. 87. 1

Harris of Cornw., Eyston, Devonsh., and Herts, on the stump of a tree raguly lying fesseways vert, a falcon rising erm., beaked and legged or.

Harris, Leics., rising from a fern-brake ppr., a dove regardant az., beaked and membered gu., holding in the beak a tretail vert. *Virtute et operâ.*

Harris, Scotland, on a mount vert a crane holding in his dexter claw a stone ppr. cf. 105. 6

Harris, Shropsh., a double plume of ostrich-feathers az. and arg. cf. 114. 4

Harris of Cherston, Devonsh., a demi-antelope saliant arg., attired and armed or. cf. 126. 5

Harris, a demi-antelope ppr., attired or. cf. 126. 5

Harris, Essex, a buck's head chequy arg. and az., attired or. 121. 5

Harris, a buck's head or, attired with ten tynes arg. *Domnus dedit.* 121. 5

Harris, Charles Frederick, Esquire, of the Gate House, Rugby, a talbot sejant. *Nil admirari.*

Harris of Maldon, Essex, a talbot sejant or. 55. 2 (*Another*, a buck's head chequy arg. and az., attired or.) 121. 5

Harris, a talbot sejant or. *Nil admirari.* 55. 2

Harris, Sir George David, of 32, Inverness Terrace, W., in front of a rock ppr., a demi-sea-dog or, gorged with a collar gemel sa., and grasping a Cornish chough, also ppr. *True and fast.*

Harris, Samuel, of Westcotes, Leics., out of the battlements of a tower or, a bull's head sa., charged on the neck with a cinquefoil of the first. *In Deo solum robar.*

Harris, William Cecil, Esquire, M.A., of 50, Campden House Court, W., same crest and motto.

Harris, Ireland, a monkey passant, banded round the middle. cf. 136. 8

Harris, William Prttie, Esquire, of Lakeview, Blackrock, co. Cork, a demi-lion rampant or, holding between the paws a cinquefoil pierced gu. *Industria veritas et hospitalitas.*

Harris of Windsor, Berks, a demi-pegasus gu., the wings endorsed or. 47. 5

Harris, Herbert James, of Bowden Lacock, Wilts, a demi-pegasus wings adcocked or, guttée-de-poix, holding in the mouth two ears of barley, also or, and resting the sinister leg on an increscent gu. *Ubique patriam reminiscit.* 244. 8

Harris of London, a winged heart gu., imperially crowned or.

Harris, Worcs., an arm grasping in the hand a dart. 214. 4

Harrison, see Broadley.

Harrison, see Rogers-Harrison.

Harrison, see Slater-Harrison.

Harrison, Derbysh., a demi-lion or, supporting a chaplet of roses vert.

Harrison, Yorks, a demi-lion rampant arg., holding a laurel-branch vert.

Harrison, Surrey, a demi-lion rampant ermine, erased gu., holding between the paws a garland of laurel ppr., encircling a masole of the second.

Harrison, John, of Snelston Hall, Ashbourne, Derbysh., on a mount vert, a demi-lion coupé or, semée of lozenges az., holding between the paws a chaplet of roses ppr.

Harrison, James, Esquire, M.A., J.P., Barrister-at-Law, of Newby Bridge House, Ulverston, in front of a demi-lion rampant erased or, gorged with a collar gemelle az., and holding between the paws a wreath of oak ppr., three masles interlaced, also az. *Pro rege et patria.*

Harrison, Gilbert Henry Wordsworth, of Seascale, Cumb., a demi-lion arg., resting the sinister fore-paw on a clamor or, on the shoulder three hurts, each charged with a cross patée, also arg. *Vincit qui patitur.* 241. 9

Harrison of Gouldhurst, Kent, a demi-lion rampant ppr., holding in the paws a lozenge erm. cf. 10. 2

Harrison of Hendon, Middx., out of a mural coronet az. a demi-lion rampant or, crowned with an Eastern crown arg., and in the paws a laurel garland adorned with four damask roses ppr. *Abque virtute nihil.*

Harrison, William Bealey, Esquire, of Aldershaw, Lichfield, a demi-lion per saltire or and arg., holding in the dexter paw a branch of alder slipped ppr., and within a chain in arch of the first. *Sut cito si sat bene.*

Harrison of Galligraives Hall, Blackburn, within a wreath or and az., a talbot's head erased of the last, collared of the first. *Not rashly nor with fear.* 56. 7

Harrison of Reading, Berks, out of a ducal coronet or, a talbot's head ppr., collared gu. *Amicitia permanens et incorrupta.* cf. 57. 12

Harrison of Hurst and Finchampstead, Berks, out of a ducal coronet or, a talbot's head of the last, guttée-de-poix. 57. 12

Harrison, Mohun-, Rev. Henry Walpole Frederick, of Cross House, Bishops-teignton, Devonsh., same crest.

- Harrison, Fiske-**, a stork with wings expanded arg., beaked and membered or. *Ferendo et feriendo.*
- Harrison of Rutland**, an ostrich holding in its beak a snake. *Deo non fortuna.* cf. 97. 2
- Harrison, Rt. Rev. William Thomas, D.D.**, of Copford Hall, Colchester, a stork, wings expanded arg., beaked and membered or. *Ferendo et feriendo.*
- Harrison of London**, on a chapeau az., turned up and indented erm., a bird with wings addorsed sa.
- Harrison, Græme, Esquire**, of Easthorpe House, Ruddington, Notts, on an escallop gu., between two roses of the last, barbed and seeded ppr., a dove or. *Vincit virtus omnia.*
- Harrison, R. Charlton, Esquire**, of St. Mary's Vale, Chatham, on a chapeau gu., turned up erm., an eagle close ppr. *Animus et fida.* 76. 4
- Harrison**, a double-headed eagle displayed. 74. 2
- Harrison of Dublin**, a demi-eagle displayed, murally gorged or. cf. 81. 6
- Harrison**, out of a ducal coronet a demi-eagle with wings displayed, holding in his beak a columbine ppr.
- Harrison, Haryson, and Heryson of Great Plumstead, Norf.**, out of a ducal coronet or, a harpy ppr., crined sa., gorged with a lax of the first.
- Harrison of London**, out of a coronet or, a plume of ostrich-feathers of the same and arg. cf. 114. 8
- Harrison, Frederick James, Maer Hall, Staffs.** in front of park pales a hare ppr., resting the fore-paw on a garb fessways and to the dexter or. *Vigilantia.*
- Harrison of Downe Hill, Kent**, a chapeau gu., turned up erm., on either side a wing expanded arg.
- Harrison**, a griffin's head erased. 66. 2
- Harrison, Ireland**, a coney holding between the feet three ears of wheat, all ppr.
- Harrison of Winscales and Stainburn, Cumb.**: (1) Upon a mount vert, a stag courant regardant sa., semée of quatrefoils attured and ungu. or, holding in the mouth an arrow in bend sinister ppr. (*for Harrison*). 118. 10. (2) Upon a fret sa., a falcon rising ppr., belled or, and holding in the beak a lure of the last (*for Falcon*). *Vite courageux fier.* 87. 4
- Harrison of Lanthwaite, Cumb.**, a Roman fasces fesswise ppr., banded gu., surmounted by an anchor ernt entwined by a cable, all or. 161. 4
- Harrison, Ireland**, a cubit arm in armour erased and in fess, holding a scimitar in pale, enfiled with a boar's head coupéd ppr. cf. 211. 9
- Harrison of Acliffe, Lancaster**, and Elkington, Northamp., an arm vested az., purified or, cuffed arg., holding in the hand a broken dart ppr., pheoned of the second.
- Harrison, Sir Richard, G.C.B., C.M.G.**, a cubit arm, habited az., cuffed arg., holding in the hand an arrow in bend sinister ppr., headed or. 300. 3
- Harrison-Broadley, Henry Broadley, Esq.**, of Welton House Brough, East Yorks, Tickton Grange, near Beverley, and Hon Gate, Beverley, Yorks: (1) Within a chaplet of roses gu., a cross patée fichée at foot sa. (*for Broadley*). 243. 13. (2) A demi-lion or, charged with a bend vair arg. and gu., supporting with the sinister paw a shield arg., thereon two branches of laurel saige-ways vert (*for Harrison*). *Nihil vitæ simile.* 243. 14
- Harrison of Poulton-le-Fyldre, Lancs.** an arm embowed in armour ppr., garnished or, holding a broken spear, the head dependent, also ppr. 197. 2
- Harrison of London**, a snake vert, entwined round a broken column or.
- Harrison-Topham, Major Thomas, D.S.O.**, of Springfield, Old Charlton and Caldbergh, Middleham, Yorks: (1) Two crosses patée fichée in salure or, interlaced with as many serpents vert (*for Topham*). (2) In front of a dexter cubit arm habited az., cuffed or, encircled by a wreath of oak or, holding in the hand a broken arrow-point downwards ppr., two pheons or. *Persevere.*
- Harrison, Charles Millns, Easton Hall, Stamford**, an ostrich with a serpent in its mouth, all ppr. *Deo non fortuna.*
- Harrold of Limerick, Ireland**, a demi-angel ppr., vested gu., crined and winged or. cf. 183. 12
- Harrold**, a hawk's lure ppr.
- Harrold, Ireland**, a gate ppr. 178. 11
- Harrop, see Hulton-Harrop.**
- Harrow**, a hand vested gu., cuffed or, holding a baton az.
- Harrowby, Earl of (Ryder)**, Sandon Hall, Staffs, out of a mural coronet or, a dragon's head arg., charged on the neck with an ermine spot sa. *Servata fides cineri.* cf. 72. 11
- Harrower**, a garb ppr. 152. 2
- Harrower, Scotland**, a garb ppr. *Sedulo nimen.* 153. 2
- Harroving, J. H., J.P., C.C.**, of Low Stakesby, Whitby, a hand vested gu., cuffed or, holding a baton az. *Sedulo nimen.* 300. 13
- Harruse**, a bull's head gorged with a chaplet ppr. cf. 44. 3
- Harry**, an angel's head coupéd below the breast ppr., vested az., the wings expanded.
- Harrison**, out of a ducal coronet or, a bull's head. 44. 11
- Harrison**, a serpent vert, entwined round a broken pillar or.
- Harsnet**, a dexter hand holding a sword-blade wavy ppr.
- Harswell, Warw.**, out of a ducal coronet a coney's head coupéd, all or.
- Hart, Sir Robert, Bart.**, 38, Cadogan Place, S.W., on a mount vert, a hart trippant ppr., holding in the mouth a four-leaved shamrock or. *Audaacter tolle.*
- Hart, Sir Israel**, of Ashleigh Knighton, near Leicester, upon a fasces a hart trippant or, the dexter fore-leg resting on a crown vallary az. *Via trita via tuta.* 249. 16
- Hart**, a hart's head ppr. *Via una, cor unum.* 121. 5
- Hart, Lincs.**, a stag's head erased, holding in the mouth a branch of oak, all ppr. cf. 121. 2
- Hart-Synnot, Major-General Arthur FitzRoy, C.B., C.M.G.**, of Ballymoyer, co. Armagh: (1) A swan issuant, wings expanded sa., ducally crowned or, and vulned in the breast with an arrow gold, feathered arg. (*for Synnot*). (2) A stag's head between two antlers, all ppr. (*for Hart*). 231. 8. *Sine macula. —Celer atque fidelis.*
- Hart, Major-General Reginald Clare, V.C., K.C.B.**, Government House, Chatham, a stag's head between two antlers, all ppr. *Celer atque fidelis.* 231. 8
- Hart, Colonel Horatio Holt**, some crest and motto.
- Hart of London**, a buck trippant ppr. *Via una, cor unum.* 117. 8
- Hart**, late Samuel Hopgood, Esquire, of Mulgrave House, Sutton, Surrey, upon a mount vert, a sword fesswise, point to the sinister ppr., pommel and hilt or, thereon a stag trippant arg., attired or, charged on the body with three fleurs-de-lis fesswise gu., and holding in the mouth a sprig of olive slipped and fruited ppr. *Hedvach.* 118. 5
- Hart-Davis, Captain Henry V. (late R.E.)**, of Court Hayes, Limpsfield, Surrey, a fawn lodged ppr. *Dum spiro, spero.* 124. 8
- Hart**, a camel kneeling ppr. 132. 5
- Hart, Ireland**, a camel couchant ppr. 132. 1
- Hart, Kent**, a lion's head coupéd erm., ducally crowned or. cf. 18. 8
- Hart, Shropsh.**, a lion's head erminois, ducally crowned gu. cf. 18. 8
- Hart, William Edward, Esquire**, of Kilderry, co. Donegal, Ireland, a heart inflamed issuing out of a castle triple-towered ppr. *Cour fidèle.*
- Hart of Yarnacombe, Devonsh.**, a fleur-de-lis arg., issuing from a cloud ppr. *Deo adjuvante vincam.*
- Hart, Scotland**, a sundial or, on a pedestal gu. 176. 7
- Hart of Edinburgh**, a dexter arm grasping a scimitar ppr. *Fide et amore.* 213. 5
- Hart of Ballyully, Fifesh.**, Scotland, a dexter arm grasping a spear, all ppr. 214. 11
- Hartagan, Ireland**, a hand gauntleted holding a sword ppr. 210. 4
- Hartcup**, a head in profile helmeted between two wings.
- Hartcup, Herbert James**, of Upland Hall Suff., same crest.
- Hartcup, William Thomas, Esquire**, of Upland Hall, Bungay, Suffolk, and Eastwood, Old Catton, Norfolk, a warrior's head in profile coupéd at the shoulders, helmeted ppr., garnished or, between two wings arg., in front thereof a short bow strung of the first.
- Harte or O'Hart, Ireland**, a hand holding a sword. 212. 13
- Harte, Kent**, a lion's head erminois, murally crowned gu.
- Harte, Leics.**, a stag ppr. 117. 5
- Harte**, a hart ppr. *Faldus.* 117. 5
- Harte, Middx. and Norf.**, a stag's head erased sa., attired arg., in the mouth a flower of the last, stalked and leaved vert. cf. 121. 2
- Harter of Broughton Hall**, near Manchester, a stag springing from a fern-brake ppr., and gorged with a collar az. *Deo omnia.* 268. 5
- Harter, James Francis Hatfield, Cranfield Court, Woburn Sands, Beds.**, same crest and motto.

- Harter**, George Loyd Foster, Esquire, J.P., of Salperton Park, Hasellon R.S.O., Glouc., same crest and motto.
- Harter**, Walter George Hatfield, Esquire, of the Bury, Kempston, Beds, same crest and motto.
- Hartford**, a tent ppr. 158. 7
- Hartford**, a parrot's head gu., between two wings vert. 101. 10
- Hartford** of London and Hunts, a dexter arm erect couped at the elbow, vested per pale arg. and gu., holding in the hand ppr. a stag's attire sa. 208. 6
- Hartgrave**, a demi-man in armour royally crowned, welding in his sinister hand a scimitar, all ppr.
- Hartgule** and **Hartgull**, a buck's head erased sa., attired or. 121. 2
- Hartigan**, an armed hand erect holding a sword ppr. 210. 4
- Hartill**, John Thomas, Esquire, of Manor House, Willenhall, on a wreath of the colours, upon a mount vert, a hart lodged and regardant gu., holding in the mouth an arrow in bend sinister arg., and resting the dexter fore-leg on a heart, also gu. *Diligentes Deus spee juvat.* 200 12
- Hartill**, Alfred, Esquire, of Walsall, same crest and motto.
- Hartill**, Frederick William, Esquire, of Lonsdale House, Willenhall, same crest and motto.
- Hartington**, Marquess, see Devonsh., Duke of.
- Hartland**, Baron (Maurice-Mahon), Ireland, an heraldic tiger statant, holding in the dexter paw a broken spear. *Periculum fortitudinis evasit.* 25. 8
- Hartland**, Devonsh., a buck's head erased or. 121. 2
- Hartley**, Yorks, a stag lodged regardant arg. cf. 115. 9
- Hartley**, Scotland, a demi-antelope colored sa. 126. 3
- Hartley**, Captain Richard Wilson, J.P., of Beech Park, Clonsilla, co. Dublin, out of a mural coronet or, a stag's head ppr., holding in the mouth a rose gu., barbed and seeded ppr. *Spectemur agendo.* 271. 20
- Hartley**, Ireland, a dexter arm in armour embowed fesseways couped ppr., holding a club sa., spiked or. 199. 4
- Hartley**, Thomas, of Armathwaite Hall, Cumb., a martlet sa., holding in its beak a cross crosslet fitted or. cf. 95. 5
- Hartley**, Sir Charles Augustus, Kt., K.C.M.G., M.I.C.E., F.R.S.E., F.R.G.S., of 26, Pall Mall, S.W., a martlet sa., holding in its beak a cross crosslet fitchée or. *Vive ut vivas.*
- Hartley**, Captain James, D.L., of Ashbrooke, Bournemouth, upon a mount vert, a martlet sa., holding in the beak a cross patée fitchée or. *Sub hoc signo vinces.* 95. 8
- Hartley**, George Thompson, of Wheaton Aston Hall, Stafford, same crest and motto.
- Hartley**, Rev. John Thorneycroft, of the Vicarage, Burneston, near Bedale, Yorks, same crest and motto.
- Hartley** of Settle, Giggleswick, Yorks, a human heart gu., ensigned with a crown valery or, between two wings
- barry of six az. and or, the heart charged with an ermine spot of the last for difference. cf. 110. 14
- Hartman**, out of a ducal coronet or, a demi-man in armour couped at the thighs ppr., garnished or, the visor open, brandishing a pole-axe sa., between two wings gu., each charged with a bend wavy, thereon between two decreesents arg., three *ctoiles* pierced sa. 185. 10
- Hartop**, Leics., out of a ducal coronet or, a demi-pelican with wings addorsed arg., vulning herself gu.
- Hartopp**, **Cradock**-, Sir Charles Edward, Bart., of Freathby, Leics.: (1) Out of a ducal coronet or, a demi-pelican with wings addorsed arg., vulning herself ppr. (for Hartopp). (2) An arm in armour couped at the elbow lying fesseways, the hand holding a sword erect transfixt with a hoar's head couped, all ppr. (for Cradock).
- Hartopp**, Captain James Burns, Dalby Hall, Melton Mowbray: (1) Out of a ducal coronet or, a pelican issuing arg., charged on the neck with a cross crosslet sa. for distinction, vulning herself ppr. (Hartopp). (2) A dexter hand ppr. holding a hunting-horn.
- Hartree**, a stag's head erased ppr. in front of a saltire engrailed gu. *De quo bene speratur.* cf. 121. 2
- Hartridge**, Kent and Surrey, on a portcullis sa., lined and studded arg., a lion passant of the last. 5. 9
- Hartridge**, Gustavus, Esquire, F.R.C.S., of 12, Wimpole Street, and Marden, Kent, on a portcullis chained a lion passant. *Sorte sua contentus.*
- Hartshorn**, a wolf passant collared and lined, all ppr. cf. 28. 10
- Hartshorn**, a demi-wolf ppr., gorged with a collar, therefrom pendent a bugle or, and supporting a sword, point downwards, also ppr. *Fortiter in augustis.*
- Hartshorne**, a buck's head erased sa. 121. 2
- Hartsink**, a demi-lion holding between his paws a ragged staff. cf. 15. 1
- Hartsfonge** and **Hartstronge**, Ireland, a fleur-de-lis or, entwined by a serpent vert. 148. 8
- Hartstronge**, Dublin, a demi-savage ppr., capped arg., holding in his dexter hand a sword hilted or, point downwards, and in his sinister hand a battle-axe or, the hilt ppr. *Sub libertate quætem.*
- Hartwell**, in a park palel or, a stag lodged arg.
- Hartwell**, Sir Brodrick Cecil Denham Arkwright, Bart., of Dale Hall, in Essex, on a mount vert, surrounded with seven pales, the second and fifth charged with a spear's head ppr., embued gu., a hart lodged arg., resting the dexter foot on a well of the last, and holding in the mouth a sprig of oak vert. *Sorte sua contentus* 201. 15
- Hartwell**, on a mount vert, palel or, a hart current ppr., attired of the second.
- Hartwell**, Kent, Northumb., and Northamp., a beetle passant gu., with wings addorsed sa., horned arg.
- Harty**, Ireland, a demi-savage wreathed round the head and middle, and holding a club over his shoulder erect, all ppr. 186. 1
- Harty**, Sir Henry Lockington, Bart., of Prospect House, co. Dublin, Ireland, and Clarendon House, Tunbridge Wells, a falcon's head erased ppr., charged with a trefoil slipped vert, between two wings erect or, each charged with a hurt. *Malo mori quam fedari.*
- Harty** of Birchington, Kent, a falcon's head erased ppr., between two wings expanded or. cf. 80. 1
- Harvard**, a bull's head cabossed. *In Deo spes est.* 43. 8
- Harvey-Hawke**, see Hawke, Baron.
- Harvey**, Sir Robert Grenville, Bart., of Langley Park, Bucks, a lion passant regardant ppr., resting the dexter paw upon an escutcheon arg., charged with a bat's wing sa., the lion deburred by a bendlet sinister wavy or. *Probitus versus honos.*
- Harvey**, Sir Charles, Bart., of Crown Point, in the parish of Trowse, Norf., out of a mural coronet or, a dexter cubit arm erect ppr., and above the hand a crescent arg., between two branches of laurel in orle, also ppr. *Alters sic tibi.*
- Harvey**, John Robert, Holmwood, Thorpe, Norf., over a dexter cubit arm erect ppr., a crescent arg., between branches of laurel, also ppr. *Alters sic tibi.*
- Harvey** of Chigwell, Essex, a dexter hand apaumée ppr., over it a crescent reversed arg. *Téméraire.* 222. 5
- Harvey**, C. B., between an oak and a laurel-branch, a dexter cubit arm erect ppr., the hand holding a trident or, on the staff thereof a flag az., and thereon the word "Rosario" in letters of the second.
- Harvey**, a cubit arm holding a trefoil ppr.
- Harvey**, late Sir George, President R.S.A., a dexter hand ppr., holding a trefoil slipped vert. *Delectat et ornât.*
- Harvey**, a cubit arm holding a trefoil slipped and erect, all ppr.
- Harvey**, a cubit arm holding a trefoil ppr., issuing from a crescent or.
- Harvey**, issuant from a crescent or, charged with a stag's head cabossed az., a cubit arm erect holding a trefoil slipped ppr. 216. 13
- Harvey, Shand**-, James Widdington, of Castle Semple, Renfrew, Scotland, out of a crescent or, charged with a buck's head cabossed sa., a cubit arm ppr., the hand grasping a trefoil slipped and erect vert, the arm charged with an ermine spot or. *Omnia bene.* 216. 13
- Harvey**, Surgeon-General Robert, c.o. Messrs. Coutts and Co., 59, Strand, W.C., a cubit arm ppr., issuing from a crescent or, charged with an eagle's head erased az., the hand holding a trefoil slipped vert. 238. 6
- Harvey** of London and Essex, an arm embowed vested az., holding up a garb or.
- Harvey** of Bargo Castle, Wexford, a dexter arm embowed in armour grasping a sword ppr., pommel and hilt or. *Semper eadem.* 195. 2
- Harvey**, John Bald, of Tormankin, Glendevon, Perthsh., a dexter arm in armour embowed, holding in the hand a sword, all ppr. *Garde bien.* 195. 2
- Harvey**, Charles Pigott, Esquire, of Sudborough House, Thrapston, and Guls-

- borough House, Northants, a demionce guardant or, between two trefoils, and holding in the dexter paw a like trefoil, each slipped vert. *Honor ab arnis.* 256. 7
- Harvey**, Hants and Yorks, a leopard passant ppr. *cf.* 24. 2
- Harvey** of Alvington, Isle of Wight, and Wormersley, Yorks, a leopard passant ppr., gorged with a collar enrailed gu. *cf.* 24. 2
- Harvey**, Suff. and Devonsh., a leopard passant sa., bezantée, collared and lined or, holding in the dexter paw a trefoil slipped vert.
- Harvey** of London and Essex, a leopard passant arg., ducally gorged and lined or.
- Harvey** of Audley, New Barnet, a leopard passant, ducally gorged and chained, and holding in the dexter paw a trefoil slipped. *Deo non fortuna.*
- Harvey**, Middx., a leopard passant arg., spotted sa., ducally collared and chained or, charged on the shoulder with a trefoil slipped vert.
- Harvey** of London, a lion passant ppr., holding a trefoil vert. *cf.* 6. 2
- Harvey**, William Marsh, Esquire, Barrister-at-Law, of Goldington Hall, Goldington, Beds, and of the Carlton Club, a lion passant gardant ppr., holding in the dexter paw a trefoil slipped vert. *Je n'oublierai jamais.* 6. 5
- Harvey**, William Francis, Esquire, of Parbrook, Hants, same crest and motto.
- Harvey**, George Miller, Esquire, Maln Hall, Maln, co. Donegal, same crest. *Je n'oublierai jamais.*
- Harvey** of Mintiagh, Innishowen, co. Donegal, Ireland, a lion passant gardant ppr., holding in the dexter paw a trefoil slipped vert. 6. 5
- Harvey**, Ireland, a demi-lion rampant sa., holding in the dexter paw a crescent or. *cf.* 10. 2
- Harvey**, Cambs and Suff., a demi-leopard arg., spotted sa., holding between the paws an increscent erm.
- Harvey**, Suff., a demi-leopard sa., bezantée, holding in the dexter paw a trefoil vert.
- Harvey**, Beds, a leopard's head coupé gardant.
- Harvey** of Killiane Castle, co. Wexford, Ireland, a bear rampant supporting himself on a staff raguly, all ppr. 34. 9
- Harvey**, Kent, two bear's paws erased and erect ermines, supporting a crescent ermines. 39. 6
- Harvey** of Broadley, Aberdeen, a trefoil vert. *Delectat et ornat.* 148. 9
- Harvey**, Essex, Sussex, Norf., and Northamp., a sheaf of trefoil vert, banded or.
- Harvey**, Sir Robert, of Trenowth, Cornw., Dundridge, Devonsh., and of Palace Gate London, W., upon a mount vert, a cockatrice ppr., holding in the beak three ears of wheat slipped, gorged with a chain, and suspended therefrom a harrow, all or. *Semper eadem.*
- Harvey**, Ireland, two wings in lure ppr. 113. 3
- Harvie**, Scotland, a trefoil vert. *Delectat et ornat* 148. 9
- Harvie**, a boar's head and neck sa. 41. 1
- Harvie-Brown**, John Alexander, Esquire, J. P., F. R. S. E., F. Z. S., Dunipace House, Larbert, N. B., a lion rampant holding a fleur-de-lis in his dexter paw gu., charged on the shoulder with a trefoil slipped or. *Floreat majestas.*
- Harvill**, a goat passant sa., armed or. *cf.* 129. 5
- Harvy** of London, a demi-tiger sa., ducally gorged or.
- Harvy**, Norf. and Suff., a lion couchant gu. 7. 5
- Harvy**, Suff., a leopard passant arg., pelletée, collared and lined or, holding in the dexter paw a trefoil slipped vert.
- Harvy**, Somers., a squirrel sejant arg., the tail or, cracking a nut of the last. 135. 7
- Harward**, Surrey, a demi-stag erm., ducally gorged and attired gu. *cf.* 110. 2
- Harward**, of Hayne Devonsh., a leopard statant erm., collared or, in front of a cross croslet fichée sa., from the collar a chain or, reflexed and attached to the cross.
- Harwarden**, Viscount, *see* De Montalt, Earl.
- Harware** of Stoke, Warw., out of palisades or, a stag's head gu., attired of the first and gorged with a wreath or and az. *cf.* 121. 5
- Harwine** of London, a hatchet ppr. 172. 3
- Harwood**, out of a ducal coronet or, a triple-plume of twelve ostrich-feathers, three, four, and five. 114. 6
- Harwood**, an owl arg. 96. 5
- Harwood** of Battisford Hall, upon a mount vert, a wreath of oak or, thereon perched a martlet arg. *Vincit pericula virtus.*
- Harwood**, Berks and Shropsh., a stag's head cabossed gu., holding in its mouth an oak-branch ppr., acorned or. *cf.* 122. 5
- Harwood** of the Cloisters, Bath, a stag's head cabossed gu., between the attires a fret arg., and on either side a palm-branch ppr. *Generosus et paratus.*
- Harwood**, Henry Harwood Penny, Esquire, of Cromarty House, a stag's head cabossed gu., holding in the mouth a slip of oak ppr., fruited or, and between the attires a bugle-horn stringed, also gu. *Suaviter.*
- Harwood**, Sir John James, of Ash Villa, Northumberland Street, Higher Broughton, Manchester, in front of a rock ppr. a stag's head cabossed per pale arg. and gu., between the attires an escutcheon of the last, charged with an owl arg. and pendent from a riband, also gu. *Strive diligently, hope always.*
- Harwood** of Woodhouse, Glouc., on a mount between two trefoils slipped a stag's head cabossed, between the attires an acorn leaved, all ppr.
- Hasard**, Glouc., a bear's head and neck sa., muzzled or. 34. 14
- Hase** of Great Melton, Norf., a falcon rising ermines, belled arg., charged on the breast with an étoile of sixteen points of the last, in the centre thereof an ermisse spot.
- Hase**, Hertis, from a bush a hare current, all ppr. *cf.* 136. 3
- Haselden**, Lincs, a talbot's head arg., charged on the neck with a mullet gu. *cf.* 56. 12
- Haselden**, Lincs, a talbot's head arg. 56. 12
- Haselerton**, a sword in pale ensigned with a cross patée gu. 169. 5
- Haselerton**, a flag az., charged with a cross arg. *cf.* 176. 13
- Haselie**, a leopard's face or. 22. 2
- Haselfoot** or **Hasellfoot**, of Boreham Manor, Essex, a demi-peacock or, with wings expanded az., holding in the beak a snake ppr., entwined round the neck. 103. 6
- Haselfoot**, *see* Paske-Haselfoot.
- Hasell**, John Edward, of Dalemain, Cumb., a squirrel sejant cracking a nut between two oak-branches, all ppr. *cf.* 135. 7
- Hasellwood** and **Haselwood**, Northamp., Oxon., and Worcs., a squirrel sejant arg., collared or, charged with three bezants in pale, holding a hazel-branch ppr. *cf.* 135. 2
- Haskell**, on a mount an apple-tree fruited, all ppr.
- Haskins**, Surrey, a lion's head erased ppr. 17. 8
- Haskins**, two hands issuing from clouds conjoined, supporting a heart inflamed, all ppr. 224. 5
- Haslam**, Ireland, a boar passant sa., gorged with a laurel crown or. 40. 6
- Haslam**, Ireland, on a mount a lamb couchant in front of a hazel-tree fruited, all ppr.
- Haslam**, Sir Alfred Seale of Breadsall Priory Derby, an eagle rising regardant holding in the beak a hazel-leaf slipped ppr., pendent from the neck by a ribbon arg., an escutcheon gu., charged with a lamb statant ppr. *Agnus Dei salvator meus.* 77. 7
- Haslatine**, a talbot's head coupé arg. 56. 12
- Haslefoote**, two wings addorsed erm. 109. 12
- Haslen**, a squirrel sejant cracking a nut ppr., collared gemelle az., between two branches of palm, also ppr. *Quinudexum vult, nucem frangit.*
- Haslett** of Londonderry and Summerhill, co. Donegal, Ireland, a talbot's head coupé sa., gorged and chained or. *Semper fidelis.* *cf.* 56. 12
- Haslewood**, *see* Hasellwood.
- Haslewood**, Rev. Frederick George, LL.D., of Chislet Vicarage, Canterbury, and Highley, Shropsh., a squirrel sejant az., collared or, charged with three bezants in pale, holding a hazel-branch ppr., fruited or. *Quod me mihi reddidit amicum.* 296. 14
- Hasling**, Kent, an ostrich holding in its beak a broken tilting-spear, all ppr. *cf.* 97. 2
- Hassal**, Chesh., an arm embowed vested or, turned down at the wrist arg., holding in the hand a dart point downwards or, feathered of the second, barbed sa.
- Hassall** and **Hassell**, a hand holding three arrows points downwards. *cf.* 214. 3
- Hassall** and **Hassell**, out of a ducal coronet a hand holding three arrows points downwards. 214. 2
- Hassard**, an escallop or. *Vive en espoir.* 141. 12

- Hassard**, Edward Hassard, of Edlington Manor, Horncastle, Lines, an escallop or. *Sincerus*.
- Hassard**, an arm in armour embowed holding in the gauntlet a crane's head and neck erased. 198. 13
- Hassard** of Gardenhill, an escallop or. *Vive en espoir*. 141. 12
- Hassell**, a dexter arm erect vested gu., cuffed arg., holding in the hand a branch of olive ppr.
- Hassell**, G. C., Esquire, of Newcastle-on-Tyne, and Colonel J. W. Hassell, Junior United Service Club, London, same crest. *Hæc manus ob patriam*.
- Hassell**, J. G. T., of Mount Cross, Bramley, Yorks, a dexter cubit arm erect vested gu., cuffed arg., holding in the hand a branch of olive ppr. *Hæc manus ob patriam*.
- Hassell**, Cumb., between two oak-branches a squirrel sejant cracking a nut, all ppr.
- Hassellwood**, a squirrel sejant az., collared or, and charged with three bezants in pale, holding a nut-branch ppr. cf. 135. 2
- Hast**, Norf., a stag's head erased gu., attired arg., ducally gorged or. cf. 121. 2
- Hastaline**, a talbot's head coupéd arg. 56. 12
- Hastday**, Kent, on a mount vert, a hare in her form ppr. 136. 12
- Hasted**, a wheel ppr. 167. 1
- Hasted** of Sunnings, Berks, on a mural coronet az., an eagle displayed erm., beaked or. cf. 75. 2
- Hasted**, same crest. *Fidem servabo*.
- Hastle**, Scotland, a palm-branch vert *Pro patria*. 147. 1
- Hastings**, Lord, see Huntingdon, Earl of.
- Hastings**, Abney-, see Domington, Baron.
- Hastings**, Baron, see Loudoun, Earl of.
- Hastings**, Rawdon-, see Loudoun, Earl of.
- Hastings**, Marquess of (*extinct*) (Rawdon-Hastings): (1) A bull's head erased sa., armed and ducally gorged or (*for Hastings*). 44. 2. (2) On a mural coronet arg., a pheon sa., and issuant therefrom a laurel-branch ppr. (*for Rawdon*). *Et nos quoque tela sparsimus*
- Hastings**, Baron (Astley), out of a ducal coronet or, a plume of five feathers arg. *Justitie tenax*. 114. 13
- Hastings**, Ireland, a dexter arm coupéd and embowed holding in the hand a fireball, all ppr. 202. 5
- Hastings**, a bull's head erased sa., attired or, gorged with a ducal coronet of the last. *In veritate victoria*. 44. 2
- Hastings**, Rev. John Parsons, M.A., of Martley, Worcs., a bull's head coupéd gu., armed or.
- Hastings**, a mermaid gu., her mirror and comb ppr., crined or. 184. 5
- Hastings**, Northamp., a demi-panther gardant ppr., supporting a lozenge or.
- Hastwell**, William Cyril, Esquire, M.B. B.S. Durh., of the Hall, Strensall, Yorks, a talbot's head erased, gorged with a collar, charged with three ermine spots. *Fidelité*.
- Haskell**, John, Esquire, M.A., D.C.L., of the Esplanade, Sunderland, on a wreath of the colours, in front of a talbot's head erased gu., eared or, a fountain ppr. *Mors janua vite*. cf. 56. 2
- Haskell**, a talbot's head erased az., collared erm. 56. 1
- Hatch**, issuant from flames a demi-leopard holding in the dexter paw a grenade fired, all ppr.
- Hatch**, Devonsh., a lion's face arg. 21. 12
- Hatch** of Sutton, Surrey, a demi-lion rampant or, holding a mound
- Hatch**, William, Esquire, J.P., M.D., of Ardee Castle, Ardee, co. Louth, Ireland, a demi-lion rampant or, armed and langued gu., charged on the breast with a pile of shot ppr., and holding in his paws a staff, also ppr., thereto affixed a flag arg., charged with a cross of the second. *Fortis valore et armis*.
- Hatch**, John Anthony Freeman, Esquire, of Ardee Castle, Ardee, co. Louth, same crest and motto.
- Hatch**, a flag in bend. 176. 12
- Hatch**, Ireland, out of a ducal coronet a hand holding three arrows points downwards, all ppr. 214. 2
- Hatcher**, Lincs, an arm embowed, vested az., charged with three bars arg., holding in the hand ppr. a branch of olives vert.
- Hatchet** and **Hatchett**, a thunderbolt ppr. 174. 13
- Hatchet**, a blade of a hatchet ppr. 172. 1
- Hatchell**, a lion rampant arg., guttée-depoix. cf. 1. 13
- Hatchell**, Lincs, a lion passant gu., holding in the dexter paw a cutlass erect arg., hilt and pommel or. cf. 6. 2
- Hately**, Scotland, an otter's head erased sa. 134. 3
- Hately**, Captain Charles Taddy, Hart-down, near Margate, a dexter cubit arm erect vested sa., cuffed arg., holding in the hand ppr. a cinquefoil slipped or. *Pax*. 268. 3
- Hatfield** of Twickenham, Middx., an arm erect coupéd below the elbow, vested sa., cuffed arg., holding in the hand ppr. a cinquefoil slipped or. 268. 3
- Hatfield**, John Randall, of Thorp Arch, Tadcaster, Yorks: (1) A dexter cubit arm vested sa., cuffed arg., the hand ppr., holding a cinquefoil slipped or (*for Hatfield*). 268. 3. (2) Two goats' heads erased and adorned, the dexter az., the sinister arg. (*for Gossip*). 268. 4. *Pax*.
- Hatfield** of Hatfield Hall, Yorks, a buffalo's head erased or. 44. 1
- Hatfield** of Dubhn, Ireland, a talbot's head erased arg., collared or. 56. 1
- Hatfield** and **De Hatfield**, on the stump of a tree coupéd and sprouting new branches, an eagle with wings inverted and adorsed, all ppr.
- Hatfield**, an ostrich-feather enfiled with a ducal coronet. 114. 12
- Hathaway** and **Hatheway**, a demi-lion rampant gu., holding in his dexter paw a fleur-de-ls. 13. 2
- Hatherell**, Charles Edward Grey, Radford House, near Leamington, an antelope's head coupéd ppr., gorged with a collar chained or, charged with two mascles az., in the mouth a rose gu., slipped vert. *Probitas verus honos*.
- Hather-ton**, Baron (Littleton), of Hather-ton, Staffs, a stag's head cabossed sa., attired or, between the attires a bugle-horn of the first, garnished and pendent from two annulets conjoined, also or. *Ung Dieu et ung roy*.
- Hathorn**, Scotland, a lion rampant gu., armed and langued az., grasping a hawthorn-tree fruited, and in the dexter paw a scimitar defending the same ppr.
- Hathorn**, Hugh Fletcher, Castle Wigg, Whithorn, a hawthorn-tree ppr. *Stabo*.
- Hathway**, a leopard sejant or, collared az., resting his dexter paw on an escutcheon sa., charged with the arms.
- Hatley**, Bucks, Cambs, and Hunts, out of a ducal coronet an antelope's head or, attired, tufted, and maned sa., pierced through the neck by a broken spear gu.
- Hatsell**, Middx., on a mount vert, a viper's head erect and erased ppr., holding in the mouth a branch of rue of the last.
- Hatt**, Essex, Berks, and London, a falcon's head quarterly arg. and gu., between two wings sa. 89. 1
- Hatten**, Finch-, see Winchelsea, Earl of.
- Hatten**, a hawk close arg., holding in its beak an ear of wheat or. cf. 85. 2
- Hatten**, Shropsh.: (1) A hawk close arg., holding in his beak an ear of wheat or. cf. 85. 2. (2) A hnd trippant or. 124. 12
- Hatten**, Chesh., Cambs, Shropsh., and Glouc., a hnd trippant or. 124. 12
- Hatten**, Colonel Villiers, a hind stantant or, charged with an annulet gu. *Virtus tutissima cassis*. cf. 125. 3
- Hatten-Ellis**, Joseph Alfred, Esquire, of May Bank, St. Annes-on-Sea, a demi-lion between two garbs, all or. *Fide et amore*. 295. 1
- Hatten** of London, a demi-bear rampant sa. 34. 13
- Hatten**, Ireland, a demi-griffin ppr., winged gu., holding between its claws an esquire's helmet or. cf. 64. 1
- Hatworth**, a hat sa., charged with a cinquefoil or.
- Haugh**, a lion rampant per fess or and az., holding in his dexter paw a fleur-de-ls gu. 2. 7
- Haughton**, a pelican's head and neck vaining itself ppr. cf. 98. 2
- Haughton**, Chesh., a bull's head coupéd arg., charged on the neck with three bars sa. cf. 44. 3
- Haughton** of London, a bull's head erased arg., armed sa. 44. 3
- Haule**, out of a ducal coronet gu., a triple plume of ostrich-feathers or. 114. 6
- Hault**, Kent, an ermine passant ducally gorged or. cf. 134. 6
- Haultain**, Canada, out of a ducal coronet a ram's head, holding in the mouth a branch of olive. *Satis imperat qui sibi est imperiosus*. cf. 130. 1
- Haulton**, a moon in her complement arg.
- Haulton**, two hands conjoined. 224. 2
- Haulton**, issuing out of clouds two hands conjoined, all ppr. 224. 1
- Haulton**, see Haulten.
- Haussonville** of Lorraine, a tortoise sa., between two pennons, the dexter or, the sinister az.
- Hauston**, Scotland, a sand-glass winged ppr. *In time*. 113. 11
- Hautten** and **Haughton**, Oxon., between two sprigs of thistle arg., stalked and leaved vert, an ass's head erased ppr.

- Havard**, Wales, a bull's head cabossed gu. 43. 8
- Havelock-Allan**, Sir Henry Spencer Moreton, Bart., Blackwell Hall, Darlington, Yorks: (1) A demi-lion rampant arg., ducally crowned gu., holding in the dexter paw a cross potent or, and supporting with the sinister a rudder of the second, and charged upon the shoulder for distinction with a cross crosslet (for *Allan*). 245. 11. (2) A lion rampant gu., semée of ermine-spots, and charged upon the shoulder with a castle arg., sustaining a Danish battle-axe ppr. (for *Havelock*). 245. 12. *Fortiter gerit crucem.—Fideliter.*
- Havergal**, Chesh., a greyhound current ensigned by an arrow in flight. *Scitè cùissimè certè.* cf. 58. 2
- Haverfield**, Francis John, Christchurch, Oxford, a wreath of oats ppr.
- Havering**, a lion rampant holding a spear sa., the flag gu. cf. 3. 7
- Havers** of London and Norf., a griffin sejant erm., ducally gorged and chained gu. cf. 62. 10
- Havers** of Thelton Hall, Norf., a griffin sejant arg., the beak and claws or, ducally gorged and lined of the last. cf. 62. 10
- Havers** of London and Norf., a griffin sejant arg., the beak and fore-legs or, ducally gorged and lined of the last. cf. 62. 10
- Haversham**, on a ducal coronet or, a mullet sa.
- Haviland-Burke**, Edmund, Esquire, M.P., of 70, Wellington Road, Dublin: (1) A cat sejant gardant ppr., collar and chain reflexed over the back or (for *Burke*). 26. 13. (2) Out of a coronet sa., a tower triple-towered arg., the portcullis gu. (for *Haviland*). *Vinctus sed non victus.—Dominis fortissima turris.*
- Haviland or De Haviland**, out of a coronet sa., a tower triple-towered arg., the portcullis gu. *Dominis fortissima turris.*
- Havilland**, John, Kinellan, Kingsley Park, Northants, same crest and motto.
- Haw**, a poplar-tree growing out of a mount ppr. cf. 144. 12
- Haward**, Kent, an arm vested sa., cuffed or, holding in the hand ppr. a human heart gu.
- Haward**, on the stump of a tree coupéd and eradicated ppr., a falcon with wings elevated and displayed, also ppr., belled or. cf. 87. 12
- Hawarden** of Widnes, Lancs, out of a ducal coronet or, a stag's head erm., attired of the first. 120. 7
- Hawberke**, a hand holding a dart ppr. 214. 4
- Hawden**, Scotland, a lion's head erased gu. *Ferio, tego.* 17. 2
- Hawdon**, Cyril Goodricke, Esquire, J.P., of Westerfield, Ashburton, New Zealand, uses: a lion's head erased. *Ferio, tego.* 17. 8
- Hawe**, Norf., a griffin's head erased erm., collared and lined or. cf. 66. 2
- Hawes**, Suff., Surrey, and London, out of a mural coronet az., a lion's head or. 19. 12
- Hawes**, Dorset, a greyhound's head sa., ducally gorged and lined or. cf. 61. 2
- Hawes** of London, out of a ducal coronet or, a stag's head arg., attired or. 120. 7
- Hawes** of London, out of a ducal coronet or, a stag's head ppr., holding in the mouth a sprig of laurel vert. cf. 120. 7
- Hawes**, a buck's head erased ppr., attired or, holding in its mouth an oak-branch vert, fructed gu. cf. 19. 11
- Hawes**, Dorset, a goat's head sa., holding in its mouth a holly-branch vert. cf. 128. 12
- Hawke**, a hawk belled ppr. cf. 85. 2
- Hawke, Baron** (Hawke), of Towton, Yorks, a hawk rising erm., beaked, belled, and charged on the breast with a fleur-de-lis or. *Strike.*
- Hawke**, a falcon rising ppr., charged on the breast with a fleur-de-lis or. cf. 87. 1
- Hawke**, a hawk close ppr. 85. 2
- Hawkins**, on a hawk's lure, a hawk stantant with wings endorsed.
- Hawker**, a dexter hand ppr., holding a hawk's lure or. 217. 8
- Hawker**, Devonsh., on the stump of a tree lying in fess a hawk ppr.
- Hawker**, Hants, a hawk's head erased or. *Accipiter pradam, nos gloriam.* 88. 12
- Hawker**, P. T. R., of Longparish House, Whitechurch, same crest and motto.
- Hawkes**, a hind's head erased. 124. 3
- Hawkes**, Ireland, on a chapeau ppr., an owl with wings expanded arg. 96. 6
- Hawkesbury, Baron** (Foljambe), Kirkham Abbey, Yorks: (1) A seaweed rock ppr., thereon a sea-lion sejant az., resting the dexter paw on an escutcheon ppr. fesse wavy arg. and az., in chief a cormorant sa., beaked and legged gu., holding in the beak a branch of seaweed called laver, inverted vert (for *Liverpool*), and in base a hawk, wings elevated and addorsed arg. (for *Hawkesbury*). *Démoures ferme.* 279. 7. (2) A man's leg unarmed, except the spur, coupéd at the thigh, quarterly or and sa., spurred of the first. *Be fast.—Soyes ferme.* 279. 8
- Hawkes-Cornock**, John, Esquire, of Cromwellsfort, co. Wexford, Ireland: (1) A dexter cubit arm fessewise, the hand grasping a sword erect, all ppr., the arm charged with two crescents in fess az. (for *Cornock*). (2) On a branch of oak lying fessewise a hawk rising, all ppr., jessed and belled or, with the motto over, "*Virtute non vi*" (for *Hawkes*). *Animo et fide.*
- Hawkesford**, a griffin passant sa. 63. 2
- Hawkesworth** and **Hawksworth**, a sinister hand in fess, issuing from a cloud in the dexter, and reaching to a serpent ppr. 223. 8
- Hawkesworth**, Thomas, Esquire, M.B., Royal Societies Club, London, a hawk close belled ppr. *Moveo et proficior.*
- Hawkewood**, a hawk's head or. cf. 88. 12
- Hawkeworth**, a cubit arm erect vested or, cuffed arg., holding in the hand ppr. a cross crosslet gu.
- Hawkey**, a hand coupéd holding a curling-stone. 221. 2
- Hawkings**, a lion's gamb gu., charged with a chevron or. cf. 39. 2
- Hawkins**, Scotland, a falcon jessed and belled ppr. *Providence with adventure.* cf. 85. 2
- Hawkins** of Rathfriland, co. Down, Ireland, a falcon rising ppr., belled or, and perched on a lure of the last. *Providence with adventure.*
- Hawkins** of Hawkesnest, Warw., a dexter arm coupéd at the shoulder fesseways and erect from the elbow habited vair, holding in the hand ppr. a falcon perched arg., beaked, legged, and belled or.
- Hawkins**, Shropsh., a falcon's head chequy arg. and sa., beaked or, between two wings expanded, the dexter or, the sinister gu. 89. 1
- Hawkins**, Heref. and Glouc., a falcon's head chequy arg. and sa., beaked or, between two wings gu. 89. 1
- Hawkins**, Berks, a demi-eagle arg. 80. 2
- Hawkins**, Ireland, out of a naval coronet an antelope's head, all ppr. 127. 6
- Hawkins**, Monm., on a mount vert, a hind lodged or. *Toujours prêt.* 125. 4
- Hawkins**, Rev. Sir John Caesar, Bart., M.A., of Kelston, Somers., same crest. *Pro Deo et Rege.*
- Hawkins**, Devonsh., a demi-Moor manacled ppr., with annulets on the arms and in the ears or. *Nil desperandum.*
- Hawkins** of Lewell, Dorset, a deminaked man ppr., wreathed about the temples arg. and az., the hands extended and manacled at each arm with a rope passing behind his back, also ppr.
- Hawkins**, Cornw., a cubit arm erect, vested arg., charged with two fleurs-de-lis az., holding in the hand ppr. a baton or, tipped sa.
- Hawkins**, Christopher Henry Thomas, Trewithen, Probus, R.S.O., Cornw., same crest.
- Hawks**, in the sea a column ppr. 176. 2
- Hawkshaw**, a hawk's head. cf. 88. 12
- Hawkshaw**, late Sir John, F.R.S., J.P., issuant from the battlements of a tower sa., a hawk's head or, gorged with a collar gemelle, also sa. *My lure is truth.* 80. 3
- Hawkshaw**, Rev. William, Rector of Fermanamorghan, a hawk's head erased ppr., gorged with a ducal coronet or. *Perserance.* cf. 88. 12
- Hawkshaw**, Rev. Edward Burdett of Weston, Ross-sh., same crest and motto.
- Hawksley**, a falcon with wings addorsed. 88. 2
- Hawksley**, Bouchier Francis, Esquire, of 14, Hyde Park Gardens, London, W., upon a perch a hawk regardant holding in the beak an ear of wheat, shipped or, between two ostrich-feathers. *Vigilant.*
- Hawksley**, Randall Plunkett Taylor, Esquire, of Caldly Island, Tenby, Pembroke-sh., upon three muscles interlaced fessewise az., a hawk ppr., collared of the first. *Garde l'honneur.* 86. 1
- Hawksmore**, Notts, a hawk preying on a moorhen, all ppr. cf. 77. 12
- Hawksworth**, a hawk rising. 88. 2
- Hawksworth**, a hand issuing out of a cloud, and reaching to a serpent ppr. 223. 8
- Hawle**, out of a ducal coronet or, a mullet gu., between two laurel-branches in orle vert. 146. 7

- Hawles**, Hants, a greyhound's head sa., ducally gorged, ringed and lined or. cf. 61. 2
- Hawley** of West Green House, Hants, a winged thunderbolt ppr. *Et suavez moy.* 174. 13
- Hawley**, Hants, a thunderbolt ppr. 174. 13
- Hawley**, on a ducal coronet an étoile of sixteen points or. cf. 164. 4
- Hawley**, a falcon with wings addorsed ppr. 88. 2
- Hawley**, an Indian goat's head holding in the mouth a three-leaved sprig of holly, all ppr. *Suivez moi.*
- Hawley**, Sir Henry Michael, Bart., of Leybourne Grange, Kent, *uses*: a dexter arm in armour ppr., garnished or, holding in the hand a spear in bend sinister, point downwards, also ppr. 210. 11
- Hawleys**, an arm embowed throwing a dart ppr. 201. 14
- Hawling**, an arm embowed ppr. holding a scimitar arg., pommel or. 201. 1
- Haworth-Booth**, see Booth.
- Haworth**, a wolf passant collared, holding in his dexter paw a trefoil.
- Haworth** of Churchdale Hall, Derbysh., a stag's head coupé, gorged with lozenges in fess. *Quod ero spero.* 122. 6
- Haworth** of Haworth, Lancs, a stag's head coupé gu., attired or, around the neck two twisted cords arg. cf. 121. 5
- Haws** and **Hawse**, a sphinx stantant with wings expanded. cf. 182. 12
- Hawtayne** of the Ley, Oxon., an ass's head erased or, between two sprigs of thistles arg., stalked and leaved vert
- Hawte**, a dragon's head and wings per pale or and gu., charged on the breast with a onquefoil. cf. 72. 7
- Hawthorn** or **Hawthorne**, a demi-antelope ppr., collared gu. 126. 3
- Hawthorn**, Scotland, a hand holding a star of six points. cf. 216. 12
- Hawthorn** of Castlewig, Wigtown, a hawthorn-tree ppr. *Stabo.*
- Hawtin**, John Nelms, L.R.C.P., etc., of Sturdie House, Roundhay Road, Leeds, Yorks, an ass's head erased between two sprigs of thistles arg., sprigged and leaved vert. *Honor virtutis premium.* 200. 14
- Hawton** of London, a bull's head erased arg., armed sa. 44. 3
- Hawtre**, Middx., a lion's head erased or, fretty sa. 17. 8
- Haxford**, a lion rampant sustaining an arrow point downwards. 2. 4
- Haxton**, Scotland, a descent. *Reerugo.* 163. 1
- Hay**, Marquess of Tweeddale, see Tweeddale.
- Hay**, Earl of Errol, see Errol.
- Hay**, Earl of Kinnoul and Baron Hay, see Kinnoul.
- Hay**, see Paterson-Balfour-Hay.
- Hay**, see Baird-Hay.
- Hay**, Robert Mordaunt, of Dunse Castle, Berwick, a goat's head erased arg. *Spare nought.* 128. 5
- Hay**, Scotland, a goat's head erased or, armed arg. 128. 5
- Hay** of Mordington, a goat's head erased arg., armed or. *Spare nought.* 128. 5
- Hay** of Spott, same crest and motto. 128. 5
- Hay** of Linplum, a goat's head erased arg., armed or, and charged with a crescent az. *Malum bono vince.*—*Spare nought.* cf. 128. 5
- Hay** of Drumelzier, a goat's head erased arg., armed or. *Spare nought.* 128. 5
- Hay** of Newhall, a goat's head and neck erased arg., charged with a crescent. *Spare nought.* cf. 128. 5
- Hay**, Sir Hector Maclean, Bart., of Alderston, Haddington, Scotland, a goat's head erased arg., armed or. *Spare nought.* 128. 5
- Hay** of Laxfirth, Scotland, a goat's head arg., armed or, charged on the neck with a mullet az. *Malum bono vincitur.* cf. 128. 12
- Hay** of Rannes, a goat passant arg., armed and ungu. or. *Spare nought.* cf. 129. 5
- Hay** of Letham, an ox-yoke entwined with laurel and olive ppr. *Fert laurea fides.*
- Hay** of Faichfield and Cocklaw, Scotland, as recorded for Charles Hay, Lord Newton, a Judge of the Court of Session, a goat passant arg., armed and unguled or. *Spare nought.* cf. 129. 5
- Hay** of London, an ox-yoke in bend or. *Pro patria.* 178. 6
- Hay** of Cardenie, an ox-yoke in pale with bows gu. *Hinc honor et opes.* cf. 178. 6
- Hay**, Scotland, the yoke of a plough in pale with two bows gu. *Serva jugum sub jugo.* cf. 178. 6
- Hay**, Sir David, Physician (1692), an ox-yoke with a serpent entwined around it, all ppr. *Fortius dum juncta.*
- Hay** of Strowe, Perthsh., Scotland, an ox-yoke in pale gu., ensiged with a crescent arg. *Cresco sub jugo.*
- Hay** of Lochloy, Elgin, Scotland, an ox-yoke erected in pale or, with bows gu. *Serva jugum.* cf. 178. 6
- Hay** of London, a dexter hand holding an ox-yoke ppr., with bows gu. *Valet et vulnera.* 217. 6
- Hay** of Woodcockdale, a demi-man ppr., holding an ox-yoke or, with bows gu. *Hinc incrementum.* 217. 6
- Hay** of Ranfield, a dexter arm embowed holding in the hand an ox-yoke ppr. 202. 9
- Hay**, Scotland, a demi-arm holding aloft an ox-yoke ppr. *Hoc vince.* 217. 6
- Hay**, Scotland, an arm from the elbow holding an ox-yoke with bows gu. *Labborans palma.* 217. 6
- Hay** of Königsberg, two arms from the shoulder embowed, vested in russet, grasping an ox-yoke or, the bows gu. *Pro patria.*
- Hay** of Newhall and Pitfour, Scotland, a naked arm in pale, holding three stalks of wheat ppr., between the hand and the wheat-ears an ox-yoke in fess gu. *Diligentia fit libertas.*
- Hay** of Balhousie, a demi-man vested, holding a blue cap on his head, and holding over his shoulder the yoke of a plough gu. *Renovato animo.* 187. 14
- Hay**, Rev. Frederick Drummond, M.A., of Lyncombe Lodge, Bath, an aged Lowland Scots country-man coupé at the knees, vested in gray, waistcoat gu., bonnet az., bearing on his shoulder an ox-yoke ppr. *Renovate animos.*
- Hay** of Seggieden, Perthsh., a demi-husbandman ppr., holding over his shoulder an ox-yoke or, bows gu. *Diligentia fit libertas.* 187. 14
- Hay**, Scotland, an ox's head coupé ppr. *Nec abest jugum.* cf. 14. 3
- Hay**, Scotland, a plough ppr. *Nil desperandum.* 178. 7
- Hay**, Ireland, a dexter hand holding an olive-branch ppr. 219. 9
- Hay**, a hand ppr., holding an annulet or. 216. 1
- Hay**, the sun in his splendour ppr. 162. 2
- Hay**, Ireland, a falcon ppr. 85. 2
- Hay**, Scotland, a falcon perched on the stump of a tree, sprouting a branch before and behind in orle ppr. *Speravit in Domino.*
- Hay**, Scotland, a falcon volant ppr., armed, jessed, and belled or, gorged with a label. *Propter obedientiam.*
- Hay**, a falcon rising ppr. 87. 1
- Hay**, Sir Arthur Graham, Bart., of Park, Wigtownsh., Scotland, *uses*: a falcon displayed ppr. *Serva jugum.*
- Hay**, Dalrymple-, Admiral the Rt. Hon. Sir John Charles Bart., P.C. K.C.B., F.R.S., D.C.L., Craigenveoch, Glenclue, N.B.: (1) A hawk ppr., charged on the breast with an escutcheon gu. (*for Hay*). 85. 3. (2) A rock ppr. (*for Dalrymple*). *Serva jugum.*—*Firm.* 179. 7
- Hay** of Tacumshane and Ballinkee, co. Wexford, and Hay of St. Malo, a falcon arg., the wings expanded ppr., belled or. *Serva jugum.* 87. 1
- Hay**, Scotland, a dove with wings expanded ppr. *Serva jugum.* 94. 2
- Hay-Gordon**, James Robert, Esquire: (1) A stag's head cabossed within two branches of laurel conjoined at the top, all ppr. (*for Gordon*). (2) A goat trippant ppr. (*for Hay*). *Byde together.* *Spare nought.* cf. 122. 5
- Hay**, Scotland, a buck's head cabossed ppr. *Enter and gain.* 122. 5
- Hay-Newton**, William Drummond Ogilvy of Newton, Haddingtonsh., Scotland, a demi-lion rampant or, brandishing a semitar ppr., hilted and pommelled of the first. *Pro patria.* 14. 10
- Hay**, Macdougall-, Bart., of Mackerston, a lion passant guard ppr., holding in the dexter paw a cross crosslet fitché gu. *Dread God.* cf. 4. 3
- Hay**, Scotland, an increment ppr. *Donec impleat orbem.* 163. 3
- Haycock**, on a ducal coronet per pale gu. and or, a lion passant per pale counter-changed. 6. 6
- Haycock**, Henry Edward, Esquire, of Ironville House, Alfreton, Derbysh., same crest. *Fortior leone justus.* 200. 9
- Haydock** of Banyton, Oxon., a swan rising arg., beaked or, ducally gorged and lined gu.
- Haydock**, Haldocks, and **Heydock** of Greywell, Hants, a demi-swan with wings expanded arg., ducally gorged, lined and beaked gu.
- Haydon**, a mastiff ppr.
- Haydon**, Norf., a talbot arg., spotted sa. cf. 54. 2
- Haydon** of Grove, Watford, and Oxley, Herts, a talbot stantant az. cf. 54. 2

Hayden of Bowood, Epford, and Cadhay, Devonsh., a lion arg., seizing on a bull courant sa.

Haydon or **Haidon** of London, a lion arg., seizing on a bull courant sa. *Ferme en joy.*

Haye, a dexter arm embowed, vested gu., turned up and indented arg., holding in the hand ppr. a scythe in bend or, the blade arching to the dexter.

Hayes, a falcon with wings addorsed ppr. 88. 2

Hayes of Great Badgebury, Kent, a falcon volant ppr., jessed and belled or, gorged with a ducal coronet per pale of the last and gu.

Hayes, Bart. (*extinct*), on a perch ppr., a falcon with wings addorsed or, pendant from the beak an escutcheon gu., charged with a leopard's face or. *Nil desperandum.*

Hayes of London, a fox passant ermineo. 32. 1

Hayes, Herts, a leopard's head sa. 22. 10

Hayes, William, Esquire, B.A., of Gloucester House, Highgate, London, N., a leopard's head coupé.

Hayes of Newton and Kettleburgh, Suff., a demi-leopard rampant regardant ppr., collared and chained or, supporting an escutcheon gu.

Hayes, a demi-lion rampant or, holding in the paws a flagstaff or, the pennon arg. *cf.* 15. 2

Hayes, Henry, Esquire, of Stratford, Rathgar, co. Dublin, a demi-lion rampant or, holding in his paws a flagstaff, therefrom a pennon gu., and charged upon the shoulder with a pheon sa. *Renovate animos.* *cf.* 15. 2

Hayes, Sir Samuel Hercules, Bart., of Drumboe Castle, co. Donegal, Ireland, a griffin's head erased between two dragon's wings sa. *Dieu me conduise.* *cf.* 65. 11

Hayhurst, see France-Hayhurst.

Hayles, a demi-lion holding a pheon arg., staff or.

Hayles, a hand upholding a torteau.

Hayley of Cleobury Mortimer, Shropsh., a crescent arg., charged with a cross patée gu. *cf.* 163. 2

Hayman, a scimitar and a caduceus in saltier, ensigned with a round hat. *cf.* 171. 1

Hayman, Ireland, a demi-lion rampant sa., holding in the dexter paw a fleur-de-lis. *Virtute non sanguine.* 13. 2

Hayman of Myrtle Grove and South Abbey, Youghal, co. Cork: (1) A demu-Moor affrontée, wreathed round the temples, holding in the dexter hand a rose slipped and leaved, all ppr. (2) A martlet sa. *Caelum non solum.* 95. 5

Hayne of Gryer Waddon, Dorset, on a tortoise arg., an eagle displayed or. 74. 12

Hayne, Devonsh., a tortoise arg., thereon an eagle displayed ppr., charged on each wing with a plate and on the breast with a rose arg. *cf.* 74. 12

Hayne of Gloucester Square, Hyde Park, London, on a tortoise ppr., an eagle displayed bendy of six sa. and arg., holding in the beak a rose, also arg., slipped ppr. *Labore et honore.* *cf.* 74. 12

Haynes, a stork rising.

Haynes of Thimbleby Lodge, Northallerton, Yorks, a stork with wings displayed ppr., holding in the beak a snake of the last.

Haynes, an eagle preying on a tortoise, all ppr. 79. 8

Haynes, Stanley, M.D., of Malvern, an eagle with wings addorsed and inverted preying on a tortoise. *Semper paratus.*

Haynes, an eagle displayed az., semée of estoiles or. *cf.* 75. 2

Haynes, a demi-hind arg.

Haynes, three Moors' heads conjoined in one neck, facing dexter, sinister, and upwards. 191. 5

Haynes, Ireland, a lion sejant or, collared az. *cf.* 7. 4

Hays, a monkey passant ppr., collared round the loins and chamed or. *cf.* 136. 8

Hays of Dallamore, Devonsh., a swan's head ppr.

Hays, a hawk with wings displayed ermineo.

Hayter of Salisbury, a bull's head coupé or, pierced through the neck with a broken spear arg.

Hayter, Rt. Hon. Sir Arthur Divett, Bart., of Southill Park, Berks.; Trevena, Tintagel, Cornw.; and Linslade Manor, Leighton, Bucks, a bull's head erased sa., semée of escallops or, and pierced through the neck with a broken spear in bend sinister point upwards ppr. *Via vi.* 273. 6

Hayter-Hames, Captain Colville George Hayter, Chagford House, Newton Abbot: (1) On a ducal coronet, a lion passant (*for Hames*). (2) A bull's head coupé pierced through the neck with an arrow in bend.

Hayton, Heref., a cock gu., combed, wattled, and legged or, holding in the beak a heart's-ease slipped ppr. *cf.* 91. 5

Hayton, a hand holding a sickle. 219. 13

Hayward, John Frederick Curtis, of Quedgeley House, Glouc., out of a mural coronet or, a demi-lion rampant sa., holding in the dexter paw a fleur-de-lis gold. *cf.* 13. 2

Hayward of Dewes Grove, Sandhurst, Glouc., out of a mural coronet or, a demi-lion rampant sa., charged on the shoulder with a rose, and holding in the dexter paw a rose of the second barbed and seeded ppr.

Hayward, Shropsh., a lion passant ducally crowned. *cf.* 6. 9

Hayward of Acton Round, Shropsh., two cross crosslets fitchée or, saltireways, enfiled with a bull's head cabossed sa.

Hayward, Surrey, a talbot's head arg., collared and ringed of the first. *cf.* 56. 1

Hayward, Rev. Samuel Curling, 'Timahoe Rectory, Stradbally, Queen's Co., a talbot's head coupé arg., collared and ringed sa. *I byde my tyme.* 307. 2

Haywood, a tiger's head arg., armed and maned or, pierced through the neck with a broken spear sa., headed of the first, vulned gu.

Haywood, Staffs, in front of the stump of a tree, thereon a hawk rising ppr., charged on the breast with a pellet, three trefoils slipped vert. *cf.* 87. 12

Haywood, on the stump of a tree a falcon rising ppr. 87. 12

Hazard, Rowland, Esquire, of Oakwoods, in Peace Dale, Rhode Island, U.S.A., and Rowland Gibson Hazard of the Acorns, Peace Dale, Rhode Island, use an escallop. *Sinceritas.* 141. 14

Hazard, on an anchor in the sea a dove holding in the beak an olive-branch, all ppr. 94. 4

Hazel, James, Esquire, J.P., Commander R.N., Rowstock, Stevenon, Berks, a squirrel sejant between two oak-branches ppr. *Nec myrtus vincet corylos.*

Hazel, a dexter arm vested holding in the hand an olive-slip.

Hazeldine, Shropsh., a lion rampant or, charged on the breast with a cross flory sa., holding in his paws a shield arg., charged with the planet Mars sa. *Per juga, per fluvios.*

Hazlerigg, Sir Arthur Grey, Bart., of Noseley Hall, Leics., on a chapeau gu., turned up erm., a man's head ppr. *Pro ars et focis.*

Hazlewood, of Belton, Rutl., a squirrel sejant az., bezantée, cracking a nut. *cf.* 135. 7

Hazlewood, a hand holding a bunch of grapes ppr. 219. 6

Heacock of Newington, Middx., a hind sejant regardant ermineo, collared gu., resting the dexter foot on a beehive or. *cf.* 125. 1

Head, a unicorn's head arg. 49. 7

Head, Charles Arthur, Esquire, of Hartburn Hall, Stockton-on-Tees, a unicorn's head coupé ermineo. *Study quiet.*

Head, Berks and London, a unicorn's head erased arg. 49. 5

Head of Grange Road, West Hartlepool, a unicorn's head erased. *Study quiet.* 49. 5

Head, Sir Robert Garnett, Bart., 2, Sussex Place Hyde Park, W., out of an Eastern crown or, three ostrich-feathers arg. *Study quiet.*

Head, James, Esquire, of Inverailort, Loch Ailort, Inverness-sh., and 40, Lowndes Square, W., same crest and motto.

Head (late Cameron), James, of Inverailort, Inverness-sh., same crest and motto.

Headfort, Marquess of (Taylour), a naked arm embowed holding in the hand an arrow fessways, all ppr. *Consequitur quodcumque petit.*

Headlam of Kexby, Yorks, a demi-griffin segreant holding a spear, all arg. *cf.* 64. 2

Headlam, Francis John, Esquire, J.P., M.A., Barrister, Stipendiary Magistrate for Manchester, of Chelford, Crewe, a unicorn's head erased. *Innocentia et intellectus.*

Headlam, Charles, Esquire, J.P., of Eggleston, Macquarie River, Ross, Tasmania, a unicorn's head erased arg., armed and crined or. *Intellectu et innocentia.* 49. 5

Headley, see Balls-Headley.

- Headley, Baron** (Winn), Aghadoc House, Killarney: (1) A demi-eagle displayed or, ducally gorged erm. (*for Winn*). (2) On a mount vert, a demi-lion rampant gardant or, holding between the paws a cross gu. (*for Allanson*). *Virtute et labore*.
- Headley**, London, on the stump of a tree a falcon all ppr. *Celers et vigilans*.
- Headley**, Hunts, a martlet or. 95. 2
- Headley**, on a sphere a martlet with wings expanded.
- Headon**, Herts and Lincs, a talbot passant or, spotted sa. 54. 1
- Heald**, a sword and a key in saltier ppr. 171. 10
- Heald of Parr's Wood**, Didsbury, Lanes, on a mount vert, a bundle of arrows fesseways, the points towards the dexter ppr., bound gu., thereon an eagle with wings elevated erminois, holding in the beak a sprig of oak, also ppr., the dexter claw resting on a cross patée gu. *Mea gloria crux*. 76. 12
- Healey and Healy**, on a chapeau gu., turned up erm., a lion statant gardant ppr., ducally gorged or. 4. 7
- Healy**, Ireland, a hand couped at the wrist holding a buck's attire.
- Healy**, Ireland, a physician's quadrangular cap. 180. 7
- Heap**, John, Esquire, of Nabbs House, Bury, Lanes, a demi-stag regardant ppr., gorged with a collar gemelle sa., resting the sinister fore-foot on an escutcheon gu., charged with a boar's head erased or. *Nihil sine labore*. 119. 13
- Heap**, Harold S., M.B., Ch.B., of Crofton House, Hathershaw, Oldham, a cross croslet fitchée gu., between two palm-branches in orle vert. *Ad fœnem fidelis*.
- Heaps**, a cross croslet fitchéd, between two branches of palm in orle ppr.
- Heard of Manchester**, a swan with wings expanded ppr. *Recte et sapienter*.
- Heard**, Somers., a swan with wings elevated arg., beaked and membered sa., charged on the breast with a rose gu., barbed and seeded ppr., ducally crowned, collared, and chained or. *Navragus in portum*. 99. 6
- Heard**, Samuel Thomas, Esquire, J.P., of Rosdohan, Tahilla, co. Kerry, a demi-antelope ppr., ducally gorged or, and charged on the shoulder with a water-bouget sa. *Audior*. 265. 13
- Heard**, Francis George, L.R.C.P., L.R.C.S., L.F.P., L.F.S.Glas., L.M.Rotunda, of Denton Well, Eccleshill, Bradford, Yorks, a demi-goat salient, gorged with a ducal coronet. *Toujours fiddle*.
- Heard**, a demi-antelope collared. 126. 3
- Hearing of Eye**, Suff., a griffin segreant with wings expanded ducally gorged. cf. 62. 2
- Hearle**, a hand holding a crossier in bend sinister. 219. 4
- Hearn and Hearne**, on a mount vert, a horse at full speed, saddled and bridled ppr. 52. 10
- Hearn**, Ireland, a greyhound sejants sa. 59. 4
- Hearn**, William Edward Le Fanu, Esquire, M.D., of Hamilton, Victoria, Australia, on a mount vert a heron arg. *Ardua petit ardea*. 271. 12
- Hearn**, Rev. Robert Thomas, LL.D., of Youghal, co. Cork, on a mount vert, a heron arg. *Ardua petit ardea*. 271. 12
- Hearn**, Charles Richard Mont Orquiel, Esquire, J.P., of Templenew, Belleck, co. Fermanagh, and of Caledon, co. Tyrone, same crest and motto. 271. 12
- Hearne** of London and Maidenhead, Berks, a heron's head ducally gorged, all ppr. *Leges juraque servat*.
- Hearne**, Ireland, a rose-branch and a spear in saltier ppr. 150. 1
- Heart**, a leopard passant gardant and spotted ppr. 24. 4
- Heart**, out of a ducal coronet or, a demi-lion arg., holding in the dexter paw a heart gu. cf. 16. 3
- Heart**, Scotland, a dexter hand erect grasping a couteau sword. *Fide et amore*. 213. 5
- Heath of Brasted**, Kent, and of Lyndsfield and Tarridge, Surrey, a wolf's head erased per pale sa. and or, ducally gorged arg., holding in the mouth a broken spear of the second, headed of the third.
- Heath** of Shelwell, Oxon., a tower arg., flammant ppr. 155. 9
- Heath**, a parrot's head erased holding in the beak a mullet of five points. 101. 12
- Heath**, a cock's head sa., crested and jelloped gu., between two branches vert.
- Heath** of Little Eden, Durh., of Twickenham, Middx., and Lynn, Norf., a cock's head erased or, wattled and combed gu. 90. 1
- Heath** of Keyper, Durh., a heathcock's head erased sa., wattled gu. *Espere mieux*.
- Heath**, George Poynter, Esquire, of Hanworth, Brisbane, Queensland, and 10, Barkston Gardens, South Kensington, W., a heathcock's head erased sa., combed and wattled gu., holding in the beak a mullet pierced or. *Franc et loyal*.
- Heath** of Tidderrington, Chesh., a heathcock holding in the beak a branch of heath, all ppr.
- Heath**, Robert, Esquire, J.P., of Biddulph Grange, Congleton, and Greenway Park, Stoke-on-Trent, upon the battlements of a tower gu., a heathcock ppr., resting the dexter claw on a pheon sa. *Industria premium*.
- Heath**, Arthur Howard, Esquire, of Newbold Revel, Rugby, same crest and motto.
- Heath**, James, Esquire, of Ashorne Hall, Leamington, same crest and motto.
- Heath**, Middx., a pheasant ppr. cf. 90. 10
- Heathcote-Hacker**, see Hacker.
- Heathcote**, Rev. Sir William Arthur, Bart., on a mural crown az., a pomeis charged with a cross or, between two wings displayed erm.
- Heathcote** of Chesterfield, Derbysh., of Normanton, Rutl., of Stamford, Lincs., of Durdans, Epsom, Surrey, of Hursley Park, Hants, of Brampton and Cuthorpe, Derbysh., of Conington Castle, Hunts, of Longton Hall and of Apedale Hall, Staffs, all, same crest.
- Heathcote**, Colonel Charles George, of Beechwood, Totten, Southampton, same crest. *Deus prosperat justos*.
- Heathcote**, John Moyer, Esquire, of Conington Castle, Peterborough, same crest.
- Heathcote**, Justinian Heathcote Edward, Apedale Hall, Staffs, same crest.
- Heathcoat-Amory**, Major Sir John Heathcoat, Bart., J.P., D.L., of Knightshayes Court, Devonsh.: (1) The battlements of a tower or, therefrom issuant a talbot's head az., charged with two annulets fessewise and interlaced of the first (*for Amory*). 56. 11. (2) Upon a mount vert, between two roses springing from the same gu., stalked and leaved ppr., a pomeis charged with a cross or (*for Heathcoat*). *Amore non vi*. 150. 6
- Heather**, a lion's gamb sa., holding up a heart gu. 39. 11
- Heathfield**, Devonsh., a greyhound's head arg., collared gu. 61. 2
- Heathfield**, an arm embowed ppr., vested vert, and cuffed arg., holding in the hand a sword, also ppr. 204. 1
- Heathfield**, a garb or, banded gu. 153. 2
- Heathorn** of Charlton Park, Glouc., on a mount vert, a hawthorn-tree ppr., pendent therefrom by a ribbon gu., an escutcheon az., charged with a pigeon's head erased or.
- Heatley**, see Erth-Heatley.
- Heaton** of Mount Heaton, King's Co., Ireland, a lion ducally crowned, plain collared and chained, all ppr.
- Heaton - Armstrong**, William Charles, Esquire, of 30, Portland Place, W., and Roscrea, Ireland: (1) A dexter arm vambraced and embowed ppr., and a hand grasping an armed leg couped at the thigh and bleeding, also ppr. (*for Armstrong*). (2) A lion ducally crowned, plain collared and chained, all ppr. (*for Heaton*). *Vi et armis*.
- Heaton**, Colonel Wilfred, of Plas Heaton, Denbighsh., a buck's head arg. *Er cordiad y cæra*. 121. 5
- Heaton**, a buck's head cabossed arg. 122. 5
- Heaton**, a nag's head erased arg. 51. 4
- Heaven**, a boar's head or. *Non omnis moriar*. 43. 1
- Heaven**, Joseph Robert, Esquire, of 24, Grosvenor Square, and the Forest of Burs, Aboyné, Aberdeen, a boar's head couped or, semée of cross croslets az. *Non omnis moriar*. 265. 12
- Heaven**, Rev. Hudson Grossett, of Lundy Island, Tristow, North Devonsh.: (1) A boar's head couped ppr., langued gu., tusked or (*for Heaven*). 43. 1. (2) Two arms holding a double-handed sword, all ppr. *Pro patria uxulio Dei*. 213. 3
- Heaven**, John Cookesley, Esquire, L.R.C.P., M.R.C.S., L.S.A., D.P.H.Lond., a boar's head couped. *Non omnes moriar*.
- Heaviside** of Terenure, co. Dublin, a Saracene's head affrontée, couped at the shoulders ppr., and charged on the breast with a trefoil slipped or. *Virtute et industria*. cf. 190. 5
- Hebbes**, Scotland, a lion's head or, charged on the neck with three roses sa. cf. 21. 1
- Hebbs** of Corton, Dorset, a lion's head erased or, gorged with a chaplet of roses gu. cf. 17. 8

- Hebden** of Hebden, Yorks., a Triton holding in his dexter hand a trident, all ppr. *cf.* 185, 12
- Hebden**, from out of a cave a lion passant ppr.
- Hebden** of Easthope Park and Appleton, Yorks., a demi-lion rampant az., supporting between the paws a crescent or. *Re e merito.* *cf.* 10, 2
- Hebdon**, Oxon., out of a ducal coronet or, a leopard's face between two wings az.
- Heber**, a lion's gamb holding a palm-branch, all ppr. 36, 7
- Heber** of Marton, Yorks., out of a five-leaved ducal coronet or, a female head and shoulders in profile ppr., heir dishevelled, also or.
- Heber - Percy**, Algernon, Esquire, of Hodnet Hall, Shropsh., and of Air-myn Hall, Yorks.: (1) On a chapeau gu., turned up erm., a lion statant az., tail extended (*for Percy*). 289, 8 (2) Out of a ducal coronet or, a lady's head and shoulders in profile ppr., hair dishevelled or (*for Heber*). 289, 7 *Esperance en Dieu. — Prêt d'accomplir.* Badge, a crescent and fetterlock. 295, 15
- Heberden**, Charles Buller, Esquire, M.A., of Brasenose College, Oxford, same crest. *Fortune sapientia victrix.*
- Heberden**, William Buller, Esquire, C.B., of Elmfield, Exeter, same crest and motto.
- Hebert**, a fish naissant ppr. 139, 12
- Heblthwayte** of Sedbergh and Malton, Yorks., out of a ducal coronet or, a demi-wolf rampant ermines. *cf.* 31, 2
- Heborne**, Chesh., a round buckle or, the point of the tongue in chief.
- Hechins** of Hole, Cornw., a lion's head or, issuing from the centre of a rose gu., barbed vert. *cf.* 19, 9
- Hector**, out of a mural coronet arg., masoned sa., a demi-lion az., holding in his dexter paw a palm-branch vert. 16, 11
- Hedderwick** of Pitcullo, Fifesh., Scotland, a dexter cubit arm, the hand holding an escroll by one end ppr. *Ne times recte faciendo.*
- Heddie**, a leopard's head erased. *Virtute et labore.* 23, 10
- Heddie** of Melsetter, Orkney, same crest and motto. 23, 10
- Hede** of Kent and London, an escallop or, between two branches vert. 141, 4
- Hedges-White**, Earl of Bantrey, see Bantrey.
- Hedges**, a pomegranate or, stalked and leaved vert. 152, 4
- Hedges** of London, a swan's head erased ppr. *cf.* 101, 5
- Hedges**, Charles Edward, Esquire, M.A., M.D., of Fairlight, Mayfield, Sussex, a swan's head and neck erased ppr. *Semper fidelis.*
- Hedley**, Hunts, a martlet or. 95, 2
- Hedworth** of Harraton, Durh., a female's head affrontée, couped at the breasts ppr., the hair flowing or, wreathed about the temples with a garland of cinquefoils gu., pierced or.
- Hedworth**, Durh., in front of an oak-tree ppr., a lion couchant sa.
- Heegrie**, Scotland, a dove seated on a rock holding in the beak a twig of olive ppr. *Firmé dum fidé.*
- Heelas**, Walter W., Esquire, M.R.C.S., L.R.C.P., of 8, Tettenhall Road, Wolverhampton, a leg in armour couped at the thigh ppr., spurred or.
- Heeley** and **Heely**, a dexter hand brandishing a scimitar ppr. 213, 5
- Heely**, a cockatrice watted. *Res non verbum.* 68, 4
- Heffer** of London, a gauntlet holding a sword. *Ut sanem vulnere.* 211, 4
- Hefferman**, Ireland, a gauntlet holding a broken sword.
- Heigham**, an escallop-shell or, charged with a mullet gu. 141, 6
- Heigham**, Clement John Malcolm, Esquire, of Hunston Hall, Suff., a horse's head erased arg. 51, 4
- Heigham**, Rev. Arthur Linzel, of Matlock House, Torquay, same crest.
- Heighington**, Durh., a demi-wolf erased erminois, supporting between the paws a cross crosslet fitché az.
- Heighington**, Durh., a demi-boar erased erm., holding a cross crosslet fitché.
- Hellyn**, Shropsh., see Heylin.
- Helgrave**, a dragon's head erased gu., collared or. 71, 2
- Helsham**, a lion rampant wielding in his dexter paw a battle-axe, all ppr.
- Helton**, Lancs., out of a ducal coronet or, a bull's head arg., armed of the first. 44, 11
- Helard**, a demi-Hercules ppr.
- Helbert** of Gloucester Place, Portman Square, London, W., a mount vert, thereon a stag trippant ppr., holding in the mouth a rose gu., slipped of the first, the dexter fore-foot resting on an escutcheon gu., charged with three arrows, one in pale and two in saltire, the pheons downwards, also ppr. 117, 12
- Helborne**, Durh., a fiend's head couped ppr., winged or.
- Hele** of Hele, Devonsh., on a chapeau gu., turned up erm., an eagle close or. 76, 4
- Hele** or **Heale** of Bovey Tracey, Devonsh., on a chapeau gu., turned up erm., an eagle with wings expanded or. 77, 14
- Heley**, an arm in armour holding a broken spear ppr. *cf.* 210, 9
- Helias**, a leg in armour couped at the thigh ppr., garnished and spurred or. 193, 1
- Hellam**, on a mural coronet or, an eagle with wings endorsed, holding in the beak an oak-branch fruited, all ppr.
- Hellard**, a demi-Hercules ppr.
- Hellan**, Ireland, a dolphin haurrent between two wings ppr. 140, 2
- Heller**, Cornw., a Cornish chough erm. 107, 14
- Hellesby** of Hellesby and Acton, a demilion couped immediately beneath the left arm or, double queued, in dexter paw a cross gu., in the sinister paw a saltire sa., the lion looking upward to the cross.
- Hellesby** of Hellesby and Elton, Chesh., a banner or, forked pennon, surmounted by a cross gu., the flag or, bearing the arms or, a saltire sa.
- Heller**, a cock arg., guttée-de-sang, combed and wattled gu. *Pro republica semper.* 91, 2
- Heller**, late Rev. Thomas, of Woodhouse, Staffs.: (1) Same crest as above (*for Hallier*). 91, 2 (2) A hind's head quarterly arg. and or, pierced through the neck with an arrow headed az., the feather broken and dropping arg. (*for Shaw*). *cf.* 124, 1
- Hellis**, a hand holding an ear of wheat ppr. 218, 14
- Hellord**, Devonsh., an escarbuncle arg. 164, 12
- Helly** and **Heley**, an arm in armour holding in the hand a broken spear ppr. *cf.* 210, 9
- Helman-Pidsley**, W. E., Esquire, 13, Tierney Road, Streatham Hill, London, S.W., a dragon sejant supporting with the dexter claw a spear erect. 296, 2
- Helme**, Worcs., a pheon arg. 174, 11
- Helme** of Standish House, near Stroud, on a mount vert, a demi-dragon az., holding in the dexter claw a cross crosslet fitchée or, and supporting with the sinister an escutcheon or, charged with an Esquire's helmet ppr. *Cassia tutissima virtus.*
- Helms**, Rev. Charles Leonard, of the Rectory, Clowne, near Chesterfield, on a wreath of the colours, two cross crosslets fitchée in saltire az., surmounted by an eagle's head erased or. *Be thankful.*
- Helsby** of Hellesby, Chesh., a demi-lion rampant or, holding in his dexter paw a plain cross gu., and in his sinister a saltire sa. *Dieu est mon espérance.*
- Helsby** of Hellesby, a lion's head couped or, langued and fanged gu.
- Helsham**, Gustavus, Esquire, J.P., of St. Mary's Hall, King's Lynn, Norf., on a wreath of the colours an Esquire's helmet ppr., charged with a crescent gu. *Cassia tutissima virtus.* *cf.* 180, 3
- Helsham-Jones**, Colonel Henry Helsham, of Redlands, the Holmwood, Surrey, on a heart or, a raven sa., gorged with a collar gemel arg. (*for Jones*).
- Helton**, Yorks., on a chapeau gu., turned up erm., a sinister wing ppr., charged with a chevron of the first. *cf.* 109, 2
- Helwish**, a lion sejant holding a lance in pale ppr.
- Hely**, an arm in armour holding a broken tilting-spear ppr. *cf.* 210, 9
- Hely-Hutchinson**, out of a ducal coronet a demi-cockatrice with wings elevated az. *Fortiter gerit crucem.*
- Helyar** of Coker Court, Somers., a cock sa., beaked, combed, and wattled gu., in front of a cross fleury fitchée or. *In labore quies.* *cf.* 91, 2
- Helyard**, a cock sa., combed and wattled gu. 91, 2
- Hemans**, Wales, a lion passant gardant ppr. *Vérité sans peur.* 4, 3
- Hemenhall**, a stag's head erased. 121, 2
- Hemery** of Jersey, a stag's head arg. *Flecti non frangi.* 121, 5
- Heming**, Lieutenant-Colonel Dempster, Mancetter Lodge, near Atherstone, on a chapeau ppr., a lion sejant or. *Aut nunquam tentes aut perfices.*
- Heming** and **Hemming**, on a chapeau gu., turned up erm., a lion statant gardant az., crowned and gorged with a ducal coronet or. *cf.* 4, 7
- Hemington**, **Hemingtons**, and **Hemmington**, a hand holding a sealed letter ppr.

- Hemming**, Sir Augustus William Lawson, G.C.M.G., of King's House, Jamaica, same crest.
- Hemming** of Bentley and Springrove, Worcs., an eagle with wings expanded arg., charged on the breast with a pheon sa., supporting with the dexter claw an escutcheon erm., thereon a pale az., charged with three leopards' faces or. 78. 7
- Hemmings**, out of a ducal coronet a demilion rampant. 16. 3
- Hemmingway**, a swan's head and neck coupé ppr. 16. 3
- Hempgrave**, a young woman's head affrontée ppr., coupé below the breasts, vested az. 182. 8
- Hemphill** of Bathkeany, co. Tipperary, Ireland, a greyhound courant ppr., collared gu. *Constantier ac non timide.* cf. 58. 2
- Hemstead** or **Hemsted**, the top of a halberd issuing from the wreath. 172. 1
- Hemsworth**, of Monk Fryston Hall, South Milford, Yorks., a dexter arm in armour embowed, holding in the gauntlet a sword ppr., hilt and pommel or., transfixing a leopard's face sa. cf. 195. 1
- Hemsworth**, Augustus Noel Campbell, Esquire, of Shropham Hall, Theford, Norf., same crest. *Manus hec inimica tyrannus.*
- Hemsworth**, Rev. William Barker, of Banstead, Epsom, same crest and motto.
- Hemsworth**, Thomas Gerard, Esquire, of Abbeville, co. Tipperary, same crest and motto.
- Henbury**, a primrose ppr. cf. 150. 11
- Henchman**, a buffalo's head erased gu. 44. 1
- Henekell** and **Henckill**, out of a ducal coronet or, an elephant's proboscis contrary embowed.
- Hende**, a lion's head erased arg. 17. 8
- Henden**, a greyhound courant in front of a tree ppr. cf. 58. 5
- Hender** of Botreaux Castle and Veriam, Cornw., a sword erect arg., the blade wavy and dropping blood, with flames of fire issuing from the sides and top, hilt and pommel or. cf. 170. 11
- Henderson**, see Cleland-Henderson.
- Henderson**, see Haldane-Duncan-Mercer-Henderson.
- Henderson**, Arthur, Esquire, of Williamfield, Ayrsh., a dexter hand ppr., holding a mullet az., surmounted by a crescent arg. *Sola virtus nobilitat.* 216. 10
- Henderson**, Colonel George, of Heverswood, Sevenoaks, same crest and motto.
- Henderson**, Sir William, D.L., J.P., Devenha House, Aberdeensh., same crest and motto.
- Henderson**, Major-General Kenneth Gregg, C.B., of 38, Queen's Gate Terrace, S.W., same crest and motto.
- Henderson**, Sir James, M.A., of Oakley House, Windsor Park, Belfast, a cubit arm erect between two oaks, branches ppr., the hand grasping an estoile of eight points wavy or., ensigned with a crescent az. *Sola virtus nobilitat.*
- Henderson**, Bart., of Fordell, Scotland, a dexter hand ppr., holding a star or, surmounted by a crescent arg. *Sola virtus nobilitat.* 216. 12
- Henderson**, John, Esquire, of Randall's Park, Leatherhead, Surrey, and George Henderson, Esquire, of Heverswood, Kent, a dexter hand ppr., holding a star surmounted by a crescent, both arg. *Sola virtus nobilitat.* 216. 12
- Henderson**, Sir Alexander, Bart., Buscot Park, Faringdon, Berks., a hand holding a torseau charged with a star arg. 303. 14
- Henderson**, Scotland, a hand ppr., holding a star az. *Virtus nobilitat.* cf. 216. 12
- Henderson**, Robert Evelyn, Esquire, of Sedgwick Park, Sussex, a cubit arm erect ppr., holding in the hand a star of eight points wavy arg. *Sola virtus nobilitat.*
- Henderson** of Leith, a dexter hand ppr., holding a star of six points wavy or., ensigned with a crescent az. *Virtus nobilitat.* 216. 12
- Henderson** of Eildon Hall, Roxburgh, Scotland, same crest and motto. 216. 12
- Henderson**, Scotland, an arm embowed holding a mullet surmounted by a crescent.
- Henderson** of St. Laurence, Scotland, a wheel. *Sic cuncta nobilitat.* 161. 1
- Henderson** of Stirling, a tilter at the ring. *Præcise no fraud.*
- Henderson**, under a tree a boar passant.
- Henderson**, late Thomas, Esquire, Merchant and Shipowner, of 14, Blythswood Square, Glasgow, a lion rampant arg., armed and langued gu., supporting in his fore-paws a trident paleways, also arg. *Secure amidst perils.*
- Henderson**, Richard, of Bidston, Chesh., same crest and motto.
- Hendey**, the stump of a holly-bush shooting out new leaves, all ppr. 145. 10
- Hendey**, Ireland, a demi-woman ppr., holding in her dexter hand a gorland ppr. 183. 5
- Hendley**, Kent, a martlet with wings endorsed or. 95. 11
- Hendley**, Ireland, an heraldic antelope's head erased ppr., attired and collared or. cf. 127. 11
- Hendley** and **Hendly**, a column entwined with woodbine, all ppr. 176. 4
- Hendmarsh**, an oak-tree ppr., pendent thereon an escutcheon gu.
- Hendrick** of Dublin, out of a ducal coronet or, a crescent gu.
- Hendrick-Aylmer**, Hans Hendrick, Esquire, J.P., of Kerdiffstown, co. Kildare, Ireland, out of a ducal coronet or, a chough with wings displayed rising ppr. (*for Aylmer*). (2) Out of a ducal coronet or, a crescent gu. (*for Hendrick*). *Hallelujah.*
- Hendrie** and **Hendry**, a demi-Cupid holding in his dexter hand a torch ppr. 158. 8
- Henry**, a pelican vulning herself. 98. 1
- Henry**, a buck's head. 121. 5
- Henry**, the stump of a holly-bush shooting forth new leaves ppr. 145. 10
- Hendy**, Lancs., a lion's head erased arg. 17. 8
- Hene**, a demi-lion rampant gardant holding a battle-axe. 16. 14
- Heneage**, **Baron** (Heneage), Hainton, Lancs., a greyhound courant sa. *Toujours ferme.*
- Heneage**, see Walker-Heneage.
- Heneage**, Lines, a greyhound current sa. *Toujours ferme.* cf. 58. 2
- Hengham**, among clouds a globe ppr. 159. 5
- Hengrave**, out of a mural coronet a leopard's head dually gorged. 23. 7
- Hengscott**, a stag's head erased and attired or, charged on the neck with two nails in salient sa., between four pellets.
- Hening** of London, on a chapeau az., turned up erm., a lion sejant of the last. cf. 7. 6
- Heningham**, Staffs and Suff., an old man's head in profile ppr., vested round the shoulders gu., on the head a cap or, turned up erm., and charged with three gutes-de-sang.
- Henley**, **Baron** (Henley), of Chardstock, Ireland: (1) A lion's head arg., ducally crowned gu., semée of hurts. (*for Henley*). (2) A dexter arm embowed in armour ppr., holding a garb or (*for Eden*) which is used. *Si sit prudentia.* cf. 18. 8
- Henley**, Hants, a lion's head erased arg., semée of hurts, ducally crowned or. cf. 18. 8
- Henley**, a horse's foot coupé ppr. 123. 9
- Henley** of Oxford, an eagle with wings displayed or, holding in the dexter claw an anchor and cable sa., and in the beak a trefoil ppr. *Perseverando.* 78. 4
- Henley**, Joseph John, C.B., of Waterperry, same crest and motto.
- Henlock**, a demi-lion rampant gu., maned and armed or, holding a mullet az. 15. 7
- Henly**, a falcon rising ppr. 87. 1
- Henn-Gennys**, see Gennys.
- Henn** of Paradise, co. Clare, on a mount vert, a hen-pheasant ppr. *Gloria Deo.*
- Henne**, a demi-lion rampant gardant, holding a battle-axe arg. 16. 14
- Hennessey** of Ballymacnoy, Cork, an arm embowed in armour holding in the hand a battle-axe ppr. cf. 200. 6
- Hennidge**, an eagle's head erased ppr. *Deo Duce.* 83. 2
- Henniker**, **Baron** (Henniker-Major), Thornham Hall, Eye: (1) A dexter arm embowed habited az., cuffed arg., charged on the elbow with a plate, and holding in the hand ppr. a baton or (*for Major*). (2) An escallop or, charged with an estoile gu. (*for Henniker*). *Deus major columna.* cf. 141. 6
- Henniker**, Captain Sir Brydges-Powell, Bart., of Newton Hall, Essex, an escallop or, charged with an estoile gu. *Deus major columna.* cf. 141. 6
- Henning** of Poxwell, Dorset, a sea-horse arg., holding between the paws a plate.
- Henning**, Captain Charles Maxwell Shurlock, Frome Whitfield, Dorchester, same crest. *Undis undaque ditant.*
- Henraghty**, Ireland, a dolphin niant. 140. 5
- Henrie**, Scotland, a pelican's head erased, vulning itself ppr. *Fideliter.* 98. 2
- Henrieson**, Scotland, a hand holding a mullet of six points ensigned on the top with a crescent, all ppr. *Virtus sola nobilitat.* cf. 216. 10
- Henry**, on a chapeau gu., turned up erm., a lion's head erased sa., langued gu. 17. 9

- Henry**, a demi-lion rampant holding between the paws a ducal coronet or, the cap gu.
- Henry, Mitchell**, Esquire, of Kylemore Castle, Letterfrack, co. Galway, Ireland, and of Stratheden House, Knightsbridge, Middx., out of a ducal coronet ppr., a demi-lion rampant arg., holding between the paws a like ducal coronet. *Vinctus virtus.*
- Henry, Derbysh.**, a dexter arm in armour embowed holding in the hand a scimitar ppr. 106. 10
- Henry-Batten-Pool**, Robert Pool, Esquire, D.L., of Road Manor, Bath, in front of a griffin's head erased erm., beaked and langued gu., and charged on the neck with a fountain, a battle-axe fessways ppr. *Confide recte agens.*
- Henryson-Caird**, James Alexander, Esquire, Kirkcudbrightsh., a dexter hand fessways couped at the wrist ppr., holding a star of six points ensigned with a crescent arg. *Virtus sola nobilitat.* 286. 11
- Henshall**, out of a ducal coronet or, a hand vested arg., cuffed gu., holding a sun ppr. 209. 2
- Henshall**, Ireland, a cross pattée az., between two wings or. 110. 7
- Henshaw**, Chesh., a griffin's head couped per pale arg. and az., charged on the neck with three bars counterchanged, and holding in the beak an olive-branch vert, fructed or. 65. 10
- Henshaw** of Great Marlow, Essex, and Henshaw, Chesh., a falcon belled with wings elevated, preying on a mallard's wing arg., guttée-de-sang. cf. 79. 13
- Hensley**, a beech-tree ppr. 143. 1
- Hensley**, Charles Ernest, Esquire, Barrister-at-law, M.A., S.C.L. (Oxon.), Prasham Grange, Holmby St. Mary, Dorking, in front of two branches in saltire a boar's head couped close. *Dum spero spero.*
- Henslow**, an eagle with wings expanded supporting a standard ppr., the flag gu. cf. 78. 14
- Hensman**, Howard, Esquire, of 80, Earham Grove, Forest Gate, Essex, or, a stag's head erased gu. *Fleet and free.*
- Henson**, a holy lamb regardant arg., in a glory or, the standard gu.
- Henstock** of Herbert Lodge, Bonsall, Derbysh., in front of a demi-lion arg., holding between the paws a water-bouget sa., a demi-catherine wheel, also sa. *Nil sine magno labore.* 13. 9
- Henty**, Arthur, Esquire, of Broadwater Hall, Worthing, upon a mount vert, a lion rampant party per chevron or and az., holding between the paws a lozenge of the last, charged with a bezant. *Per ardua stabitis.*
- Henvill**, a griffin's head between two wings. *Virtus et nobilitas.* 65. 11
- Henville**, an eagle's head erased between two wings or. *Virtus vera nobilitas.* cf. 84. 2
- Hepburne**, alias Richardson, of Tottenham High Cross, Middx., a round buckle or, the point of the tongue upwards charged with an annulet gu.
- Hepburn-Stuart-Forbes-Trefusis**, Baron Clinton, see Clinton.
- Hepburn, Earl of Bothwell and Duke of Orkney**, a horse furnished and tied to a tree ppr. *Keep tryst.*
- Hepburn, W. A.**, Esquire, M.D., M.R.C.S., L.S.A., of Coxhoe R.S.O., Durh., in front of an oak-tree ppr., a horse passant, saddled and bridled gu. *Keep tryst (or trait).*
- Hepburn** of Clerkington, Haddingtonsh., a horse furnished and tied to a tree ppr. *Keep tryst.*
- Hepburn** of the Hooke, Sussex, a horse arg., furnished gu., tied to a yew-tree ppr. *Keep tryst.*
- Hepburn**, Malcolm Langton, Esquire, M.D., F.R.C.S., of 28, Marine Parade, Lowestoft, a horse arg., furnished gu., tied to an oak-tree ppr. *Keep tryst.*
- Hepburn, Buchan**, Sir Archibald, Bart., D.L., M.P., of Smeaton-Hepburn, Haddingtonsh.: (1) A horse arg., furnished gu., tied to a yew-tree ppr. (*for Hepburn*). (2) The sun in the dexter chief, with a sunflower in full blow open to it ppr. (*for Buchan*). *Domum antiquam redintegretur.—Keep tryst.—Nun inferiora secutus.*
- Hepburn** of Blackcastle, Scotland, a horse's head couped ppr., garnished gu. *I keep tryst.—Prudentia et virtute.* cf. 50. 13
- Hepburn** of Edinburgh, Scotland, a mortar-head overgrown with moss, all ppr. *Virtute et prudentia.*
- Hepburn**, a rose surmounted by a thistle ppr. 150. 3
- Hepburn** of Keith, Scotland, an anchor in pale ppr. *Expecto.* 161. 2
- Hepburne-Scott**, see Polwarth, Baron.
- Hepden** of Burwash, Sussex, a lion passant or, issuing out of a mountain-cave ppr.
- Hepenstal**, see Dopping-Hepenstal.
- Hepworth**, out of a mural coronet a demi-lion rampant holding a palm-branch, all ppr. 16. 11
- Hepworth**, J. Sheldon, Lt.-Col., of Buccleuch House, Surbiton, out of a mural coronet a demi-lion rampant holding in the dexter paw a palm-branch. *Ductis factique simplex.*
- Hepworth**, Rev. William Henry Francklin, M.A., of Shephed Vicarage, Loughborough, Leics., a demi-lion arg., charged with two mullets in pale gu., holding in the dexter paw a branch of palm slipped ppr., and supporting in the sinister a shepherd's crook in bend or. *Loyal à mort.* 260. 4
- Hepworth** of Ackworth, Pontefract, out of a ducal coronet or, a wyvern vert. *Loyal à mort.* 70. 9
- Heraopath** of Bristol, a demi-lion or, holding between the paws an arrow-head az. cf. 10. 2
- Herbert, Earl of Pembroke**, see Pembroke.
- Herbert, Earl of Carnarvon**, see Carnarvon.
- Herbert, Earl of Powis**, see Powis.
- Herbert, Earl of Carnarvon, Herbert, Earl of Pembroke and Montgomery, and Herbert, Marquis of Powis** (*extinct*), a wyvern with wings elevated vert, holding in the mouth a sinister hand couped at the wrist gu. *Ung je serviray.* 70. 3
- Herbert, Earls of Powis**, same crest. *Audacter et sincere.* 70. 3
- [The Herberts, Earls of Powis (*extinct*) of the first creation used the motto, "Fortitudine et prudentia."]
- Herbert**, Hon. Sir Robert George Wyndham, G.C.B., of Ickleton, Great Chesterford, same crest and motto.
- Herbert** of Colebrook, Monm., **Herbert** of Muckross, Kerry, **Herbert, Baron Herbert**, of Castle Island and Cherbury (*extinct*), and **Herbert, Baron Herbert**, of Cherbury (*extinct*; motto, *Constantia et fortitudine*), a bundle of seven arrows, six in saltire and one in pale or, headed and flighted arg., banded about the middle with a belt gu., the buckle and point extended or. cf. 173. 7
- Herbert**, Shropsh., a wyvern with wings addorsed vert, holding in the mouth a sinister hand couped at the wrist gu. *Fortitudine et prudentia.* 70. 3
- Herbert**, Edward Arthur Field Whittell, of Glan Hafren, Newtown, Montgomerysh., same crest. *Ung je serviray.*
- Herbert**, Colonel Edward William, C.B., of Orleton, Wellington, Shropsh., a wyvern vert, holding a sinister hand gu. *Ung je serviray.*
- Herbert**, Sidney George, Esquire, of Pietermaritzburg, Natal, South Africa, a wyvern vert, holding in the mouth a sinister hand couped at the wrist gu., debruised by a bendlet sinister wavy arg. *Ung je serviray.* cf. 70. 3
- Herbert**, Robert Henry, Esquire, of Lincoln's Inn Fields, London, same crest and motto. cf. 70. 3
- Herbert** of London, a wyvern with wings addorsed sa., wreathed and tied or and gu. *Jure non dono.* cf. 70. 1
- Herbert**, W. H., of Paradise in Paina-wick, Glouc., in front of a dexter arm embowed holding a dragon's head erased ppr., a demi-catherine wheel az. *Ung je serviray.* 206. 13
- Herbert, Kenney**, of Lockarrig, co. Cork: (1) A bundle of twelve arrows in saltire or, headed and feathered arg., belted gu., and buckled or (*for Herbert*). (2) A dexter cubit arm erect vested gu., cuffed arg., the hand grasping a scroll of paper ppr. (*for Kenney*). *Ung je servira.* 208. 8
- Herbert**, Colonel Ivor John Caradoc, C.B., C.M.G., of Llanarth, Monm., a Saracen woman's head couped at the shoulders ppr., with long hair sa., and double-earrings or, over a veil az., doubled arg., a wreath of the same. *Aspre lân Diogel ei Pherchen.*
- Herbert**, William Reginald Fitzherbert, Clytha Park, near Abergavenny, same crest.
- Herbert**, Edmund Philip, Esquire, of Llansantffraed Court, Abergavenny, and Hartbury, near Gloucester, a Saracen woman's head affrontée, couped at the shoulders, with long hair sa., from the ears double rings pendent or, veil az., doubled arg., encircled with a wreath of the same. *Aspre lân Diogel ei Pherchen.*
- Herbert**, Arthur, Esquire, of Coldbrook, Abergavenny, same crest and motto.
- Herbert**, Ireland, a dexter hand holding an eel ppr. cf. 220. 2
- Herbright**, on a tower ppr., a flag floatant to the sinister gu., the staff sa.

- Heroy** of Grove, Notts, and of Oxford, out of a ducal coronet or, a Saracen's head couped ppr., the hair sa., encircled with a wreath arg.
- Heroy**, out of a ducal coronet or, a man's head in profile, wreathed about the temples arg. and gu.
- Herd** of London, a demi-goat saliant ppr., armed and ducally gorged or. cf. 128. 1
- Herdson**, Kent, a demi-leopard rampant ppr., ducally gorged and chained or. cf. 23. 13
- Heresford, Viscount** (Devereux), Tregoyd, Three Cocks, Breconsh., out of a ducal coronet or, a talbot's head arg., eared gu. *Virtutis comes invidia.—Basis virtutum constantia.* 57. 12
- Hereford**, an arm from the elbow ppr., holding in the hand an annulet or. 216. 1
- Hereford**, James Tudor, of Sufton Court, Heref., an eagle displayed arg. 75. 2
- Heriet**, a hind's head couped or. 124. 1
- Heringe** of Shropsh., and Oswley-Minor, Warw., a bull's head sa., ducally gorged and crowned or. cf. 44. 2
- Heringham**, on a chapeau a dolphin haurient, all ppr. cf. 140. 11
- Heriot** of Ramornie, Fifesh., a demiman in complete armour brandishing a sword ppr. *True and trusty.* 187. 1
- Heriot**, an arm in armour embowed ppr., garnished or, holding in the hand a dagger of the first, hilt and pommel of the second. 196. 5
- Heriot**, Scotland, a dexter hand holding a wreath of laurel. *Fortem poese animum.* 218. 4
- Heris**, on a mount vert, a crane holding in its dexter claw a stone ppr. cf. 105. 6
- Heritage**, a bear's head party per chevron arg. and sa., muzzled of the last, between two wings per fesse of the second and first.
- Heriz**, a demi-female richly attired between two laurel-branches, holding in her dexter hand a rose-branch, all ppr. 183. 14
- Herman** of Middleton-Stoney, Oxon., a lion couchant gardant or, under a palm-tree ppr. 263. 16
- Hermion** of Preston, Lancs, and Wyfold Court, Checkendon, Oxon., in front of two palm-trees ppr., a lion couchant gardant erminois, resting the dexter claw upon a bale of cotton ppr. *Fido non timo.* 9. 6
- Hermion-Hodge**, Sir Robert T., Bart., Wyfold Court, Reading, an eagle, wings addorsed and inverted or, supporting with the dexter claw an increscent arg. and looking at the rays of the sun issuant from clouds ppr. *Premium virtutis gloria.* 273. 5
- Hermion**, a cubit arm vested and cuffed, holding in the hand a dagger.
- Herne**, see Buckworth-Herne-Soame.
- Herne** or **Heron** of Tanfield Hall, Essex, of London, and of Shacklewell, Middx., a heron's head erased arg., ducally gorged and beaked or. cf. 104. 11
- Herna, Burchell**, Rev., Humphrey Frederick, of Bushey Grange, Herts: (1) Out of a ducal coronet or, a heron's head ppr. (*for Herne*). cf. 104. 5. (2) A lion rampant az., against a tree vert (*for Burchell*). *Usque ad aras.*
- Herne** of Godmanchester, Huntingdon, a heron or. 105. 9
- Herns**, Scotland, a buck's head or, attired with ten tynes. *Dominus dedit.* 121. 5
- Heron**, a heron ppr. 105. 9
- Heron** of Chipchase, Northumb., a heron close ppr., holding in the beak a staff, therefrom a banner flotant inscribed with the word *Hastings*.
- Heron**, Bart., Notts, out of a ducal coronet or, a heron's head ppr. *Ardua petit ardea.* cf. 104. 5
- Heron**, Surrey, a heron's head erased arg., ducally gorged or. cf. 104. 11
- Heron** of Grampoole and Abingdon, Berks, and of Elyng, Oxon., a heron's head erased arg., charged on the neck with two chevrons sa. cf. 104. 11
- Heron-Maxwell**, Sir John Robert, Bart., J.P., D.L. of Springkell, Dumfriessh., a dexter hand ppr., holding up an eagle's neck with two heads erased sa. *Revrescat.*
- Heron**, Ireland, a dove volant holding in its beak an olive-branch ppr. 93. 10
- Heron** of that Ilk, Kirkcudbright, Scotland, a demi-lion arg., holding in his dexter paw a cross crosslet fitchée gu. *Par valeur.—Ad ardua tendis.* 11. 10
- Herrick** of Beaumanoir Park, Leics., a bull's head couped arg., armed and eared sa., gorged with a chaplet of roses ppr. *Virtus omnia nobilitat.* cf. 44. 3
- Herrick, Perry**, of Beaumanoir Park, Leics.: (1) same crest as above, (*for Herrick*) cf. 44. 3. (2) A hind's head erased ppr., semée of annulets or, holding in the mouth a pear-tree branch slipped ppr., fruited or. *Virtus omnia nobilitat.*
- Herries, Baron** (Constable-Maxwell), of Everingham Park, near York (crest of Maxwell, as used), a stag's head with ten tynes arg. *Dominus dedit.* (Crest of Haggerstone: A lion rampant arg.) 121. 5
- Herries**, Scotland, a buck's head or, attired with ten tynes arg. *Dominus dedit.* 121. 5
- Herries** of Scotland, a buck's head erased gu., attired vert. 121. 2
- Herries**, Alexander Young, of Spottes Hall, Dalbeattie, Kirkcudbrightsh.: (1) A buck's head or, attired with ten tynes arg. (2) A demi-lion rampant gu., holding in its dexter paw a dagger in pale ppr. *Dominus dedit.—Robori prudentia præstat.*
- Herries**, a cinquefoil erm. 148. 12
- Herring**, a boar's head couped in fess, pierced through the snout by four arrows ppr. cf. 42. 9
- Herring**, Scotland, a boar's head couped close sa. 43. 1
- Herringham**, Rev. William Walton, Old Cleeve Rectory, Taunton, a dove rising. *Æggu animo.*
- Herrington**, a horse's head furnished ppr. 51. 5
- Herriot and Herriott**, a lion's gamb erect sa., holding a crescent arg. 39. 15
- Herris** of Woodham Mortimer and Sandon, Essex, a talbot sejant or. 55. 2
- Hersay**, a hedgehog ppr. 135. 8
- Herschell**, Sir William James, Bart., Lawn Upton, Littlemore, Oxford, a demi-terrestrial sphere ppr., thereon an eagle with wings elevated or. *Calis exploratis.* 285. 5
- Herschell, Baron** (Herschell), of Durh., on a mount vert, a stag ppr., gorged with a collar gemel az., the dexter fore-foot supporting a fasces in bend or. *Celeriter.* 276. 7
- Hersay**, a stag sejant ppr. cf. 116. 8
- Herst**, a hurst of trees ppr.
- Hertford**, a parrot's head gu., between two wings vert. 101. 10
- Hertford, Marquess** of (Seymour), Ragley Hall, Alcester, Warw., out of a ducal coronet or, a phoenix in flames ppr. *Fide et amore.* 82. 5
- Hertington**, a stag's head or, collared gu., and between the attres a cross pattée az. cf. 120. 9
- Hertiog**, out of a ducal coronet or, two wings addorsed az.
- Hertslet**, Edward Cecil, Esquire, H.M. Consul-General for Belgium, Antwerp, a demi-lion rampant ppr., crowned with an Eastern diadem or, and resting the sinister paw on a closed book sa., clasped and hinged or. *Fato fortior virtus.*
- Hervey, Marquess** of Bristol, see Bristol.
- Hervey-Bathurst**, Bart., Hants: (1) A dexter arm embowed habited in mail, holding in the hand, all ppr., a spiked club or (*for Bathurst*), 199. 2. (2) A leopard sa., bezantée, collared and lined or, holding in the dexter paw a trefoil slipped vert (*for Hervey*). 254. 12
- Hervey and Hervey**, a leopard passant sa., bezantée. cf. 24. 2
- Hervey**, Matthew Wilson, Esquire, of East Bilney Hall, Norfolk, a demilion rampant gu., holding in his dexter paw a trefoil slipped or. *Delectat et ornat.*
- Hervey**, Valentine Smedley, Esquire, of 33, Hyde Park Gate, London, S.W., same crest and motto.
- Hervey**, Ireland, a mountain-cat ppr., holding in the dexter paw a trefoil slipped vert. *Je n'oublierai jamais.*
- Hervey**, a trefoil slipped. *Delectat et ornat.* 148. 9
- Hervey**, Ireland, a lion rampant erm., supporting a plumb-rule ppr. 3. 2
- Hervey**, Cornw. and Somers., a squirrel sejant arg., the tail or, cracking nuts ppr. 135. 7
- Hervieu** of France, a wolf rampant or. 28. 2
- Hervy**, an ox-yoke in bend gu., the bows or. 178. 6
- Herworth** of Epplin, Devonsh., a cubit arm erect ppr., holding a snake. 220. 2
- Hesding**, a dexter hand holding a pistol ppr. 221. 8
- Heslrigge**, on a chapeau ppr., an escallot between two wings. 141. 11
- Heseltine**, a swan with wings addorsed arg., crowned with an antique crown or. cf. 99. 4
- Heseltine**, a talbot's head erased between two wings. cf. 56. 2
- Hesill**, on a chapeau gu., turned up arg., a flame ppr. 180. 10
- Heslrigg**, Bart., see Hazlerigg.
- Hesketh**, a mortar mounted ppr. 169. 10
- Hesketh**, out of a ducal coronet or, two arms embowed in armour, the hands ppr., supporting a leopard's face or.
- Hesketh**, Lancs, a garb or, banded az. 153. 2

- Hesketh, Fermor**, Sir Thomas George, Bart., of Rufford Hall, Lancs: (1) A garb or, banded az. (*for Hesketh*). 153. 2. (2) Out of a ducal coronet or, a cock's head gu., combed and wattled of the first (*for Fermor*). 90. 6
- Hesketh** of Gwyrch Castle, Denbighsh.: (1) A garb or, charged with a cross patée (*for Hesketh*). cf. 153. 2. (2) A rose arg. cf. 149. 2. (3) A dexter arm coupé at the shoulder and embowed in armour, holding a scythe, all ppr. *In Deo mea spes*. 74. 3
- Hesketh-Fleetwood**, Bart. (*extinct*), of Rossall Hall: (1) A wolf statant regardant arg., charged on the shoulder with a trefoil alipped vert (*for Fleetwood*). (2) A garb erect or, in front of an eagle displayed with two heads ppr. (*for Hesketh*). *Quod tibi hoc alteri*. 74. 3
- Hesketh-Fleetwood**: (1) A wolf statant regardant arg., charged on the shoulder with a trefoil slipped vert, and on the body with a pale wavy az. (*for Fleetwood*). (2) A mount vert, thereon in front of an eagle with two heads displayed ppr., a garb or, banded gu., the whole deburred by a bendlet sinister wavy az. *Quod tibi hoc alteri*. cf. 74. 3
- Hesketh, Bibby**, Charles Hesketh, Esq., D.L., the Rookery, South Meols, Southport: (1) A mount vert, thereon in front of an eagle with two heads displayed ppr., a garb or, banded gu. (2) In front of a cubit arm erect, holding a sword in bend sinister ppr., pommel and hilt or, a mullet of six points between two escallops fesseways arg. *Quod tibi hoc alteri*.
- Heskett**, a garb or, charged with a rose gu., the stalk and leaves twisting round the garb. cf. 153. 2
- Hesse**, a demi-wolf between two wings.
- Hesse**, Middx., on a chapeau ppr., a cockatrice vert, ducally crowned, combed, beaked, and wattled or, charged on the breast with the sun in splendour of the last. *Supers audi et laude*. cf. 68. 9
- Hester**, a parrot gu., holding in its beak an annulet or. 101. 11
- Hetherfield**, a sinister wing, charged with a chevron gu.
- Hetherington**, a lion's head erased gu., within a chain in arch arg., both ends issuing from the wreath. 19. 5
- Hetherington**, Ireland, out of a ducal coronet or, a tower quarterly arg. and gu. cf. 156. 2
- Hetherington** of Ballyroan, Queen's Co., Ireland, a castle with four towers per fess or and gu. 155. 4
- Hetherste or Hetherste**, a sinister wing charged with a chevron gu.
- Hetherston**, a lion's head erased gu., within a chain in arch arg., both ends issuing from the wreath. 19. 5
- Hetley** of Bulbridge House, Wilts, on the stump of a tree a sparrow-hawk, all ppr. 86. 11
- Heuer** or **Hever**, a phoenix in flames ppr. 82. 2
- Heuer**, a cat sejant arg., holding in the mouth a goldfinch ppr. cf. 26. 8
- Heugh** of Holmwood Park, Kent, a unicorn's head arg. *Per ardua*. 49. 7
- Hensch**, a trefoil slipped or, between two wings arg. 110. 12
- Hewell**, a lion rampant ppr., supporting an anchor reversed az.
- Heveningham**, Suff. and Staffs, an old man's head in profile ppr., vested gu., on his head a cap az., guttée-d'or. 102. 11
- Heveningham** or **Heveringham**, Suff. and Staffs, a man's head in profile ppr., vested gu., on his head a cap or, guttée-de-sang, turned up erm. cf. 102. 11
- Hever**, a leopard sejant or. cf. 24. 13
- Heward**, Ireland, a swan's leg coupé à la quise with a wing displayed and conjoined arg.
- Heward** of Carlisle, a dexter arm embowed in armour ppr., garnished or, entwined by a serpent, the hand in a gauntlet holding a sword, also ppr., pommel and hilt or, the blade piercing a heart gu.
- Hewat** or **Hewatt**, Scotland, the sun rising out of a cloud ppr. *Post tenebras lux*. 162. 5
- Heway**, Devonsh., a wolf statant regardant ppr. cf. 28. 12
- Hewer** of Oxborough, Norf., a demi-dragon az., with wings endorsed or, collared and lined or, and holding the line in its claws. 290. 11
- Hewer**, Cecil McKenzie, Esquire, F.R.C.S., of Tarporley, Chesh., a demi-dragon az., wings endorsed or, collared and lined of the last, holding the line in its forelegs. *Virtuti damnosa quies*. 290. 11
- Hewer**, E. S. Earnshaw, Esquire, F.R.C.S., of Stratford-on-Avon, Warw., same crest and motto.
- Hewes**, a peacock's head erased az. 103. 1
- Hewet**, a cross pattée between the horns of a crescent gu. 163. 6
- Hewet** and **Hewett**, Hants, on the stump of a tree sprouting ppr., a falcon close arg., legged and belled or. *Ne tu quæsiervis extra.—Une pure joy*. cf. 86. 11
- Hewetson**, a serpent nowed, the head in pale or, holding in the mouth a garland of laurel vert. 142. 7
- Hewetson**, Ireland, a demi-friar vested ppr., holding in his dexter hand a lash. 187. 11
- Hewetson** of Thomastown, Kilkenny, a coney sejant sa., collared arg. cf. 136. 4
- Another*, a talbot passant arg., holding in the mouth a sword ppr. *Ambo dexter*. cf. 54. 1
- Hewett** of London, a lapwing ppr.
- Hewett**, a cockatrice with wings expanded or. 68. 6
- Hewett**, George Edwin, Esquire, 11, Chester Terrace, Regent's Park, London, and of Lessow, Charlton Kings, Glouc., a cockatrice with wings elevated or, semée of crosses pattée gu., and resting the dexter claw on a fleur-de-lis arg. *Labor omnia superat*.
- Hewett**, Sir Harald George, Bart., of Netherseale, Leics., out of a mural coronet or, the stump of an oak-tree with branches, thereon a hawk ppr., gorged with an Eastern coronet and belled of the first. *Ne te quæsiervis extra*.
- Hewett**, late Sir Prescott Gardiner, Bart. (*extinct*), F.R.S., of Chesterfield Street, St. George's, Hanover Square, Middx., on a rock a falcon arg., entwined by a serpent ppr. *Ne te quæsiervis extra*.
- Hewell**, on the stump of a tree coupéd in fess and sprouting afresh, an owl.
- Hewell**, on a staff raguly in fess, an eagle with wings expanded.
- Hewell** of Hornby Grange, Yorks, a nag's head erased sa. *Marte et labore*. 51. 4
- Hewis**, on a chapeau ppr., a water-bouget sa. 168. 2
- Hewitson**, Northumb., a falcon gu., belled or. *Let them talk*. cf. 85. 2
- Hewitt**, Viscount Liford, on the stump of a tree, a branch growing therefrom, an owl, all ppr. *Be just and fear not*.
- Hewitt** of Alreton, on the trunk of an old tree, from which spring fresh branches, a horned owl, all ppr.
- Hewitt**, Robert Morton, Esquire, M.D., B.A., B.Ch., of Oakham, Rutl., on the stump of a tree sprouting to the dexter an owl. *Be just and fear not*.
- Hewitt** of Ballylane, co. Wexford, Ireland, on the trunk of a tree an owl perched, all ppr. *After darkness comes light*.
- Hewitt** of Burgatia, Roseberry, same crest. *Be just and fear not*.
- Hewitt**, Ludlow, Thomas Arthur, the trunk of a tree fessewise eradicated ppr., therefrom rising a falcon belled or, fretty gu., holding in the beak an acorn slipped, also ppr.
- Hewitt**, on the trunk of an oak-tree a falcon perched, belled ppr. *Ne tu quæsiervis extra*. cf. 86. 11
- Hewitt** of London, a falcon close upon a lure arg., lined and ringed or. cf. 85. 14
- Hewitt**, a demi-huntsman ppr., his coat gu., firing a gun. 187. 2
- Hewlett**, on a mount vert, semée of weeds, an oak-tree ppr. 143. 14
- Hewlett**, W. H., Esquire, of Strickland House, Standish, Wigam, out of a mural coronet a demi-owl. *Orate et vigilate*.
- Hewlett** or **Howlett** of Dublin, an owl's head erased and affrontée arg., ducally gorged or.
- Hewsham**, an eagle with wings addorsed sustaining a bannerol charged with a fleur-de-lis.
- Hewson** of Ennismore and Castle Hewson, Ireland, the sun in his splendour ppr. *Num lumen effugio*. 162. 2
- Hewson**, J. W. P., of 2, Maryville, Dean Street, Cork, same crest and motto.
- Hewson** of Hunter Street, Brunswick Square, London, a bull's head coupéd arg., armed or, holding in the mouth a torch of the last emitting flames of fire ppr.
- Hewster**, out of a coronet arg., an ostrich's head and wings of the same, holding in the beak a horse-shoe or. 97. 11
- Hoxman**, a yew-tree ppr. 144. 11
- Hex**, a stag's head affrontée, ducally gorged or. 119. 14
- Hext**, Lieutenant-Colonel Arthur Stanforth, of Trenarren and Constantin, Cornw., and Stavton, Devonsh., on a tower sa., a demi-lion rampant or, holding in the dexter paw a battle-axe of the first. cf. 157. 11
- Hext**, John, Esquire, R.N., C.I.E., same crest.

- Hext**, Francis John, Tredethy, Bodmin, Cornwall, a demi-lion or, rising from a tower sa., holding in the centre paw a battle-axe of the last. *When Bate is hext Boot is next.*
- Hexton**, a leopard's face sa., jessant-delis or. 22. 5
- Heycock**, J. H., of East Norton, Leics., a hind's head coupé and collared, *Non mihi sed patriæ.* 297. 9
- Heydon**, Herts and Lincs, a talbot passant arg., spotted sa. 54. 1
- Heyes** of Rattington, Essex, a snake's head erect and erased vert, ducally gorged or.
- Heyford** and **Heyfords**, out of a ducal coronet two branches in all, ppr. 146. 9
- Heygate**, Sir Frederick Gage, Bart., of Southend, Essex, a wolf's head erased gu. *Boulogne et Cadix.* 30. 8
- Heygate**, Edward Leonard Aspinall, Esquire, of Buckland, Leominster, same crest and motto, and *Souvenez St. Quindin.*
- Heygate**, William Unwin, Esquire, of Roccliffe, Loughborough, same crest. *Boulogne et Cadix.*
- Heygate**, William Nicholas, Esquire, M.B.C.S., 12, Bennett Street, Bath, same crest.
- Heyland** of Southend, on a chapeau gu., turned up erm., a martlet sa. 95. 1
- Heyland**, Ireland, out of the battlements of a tower ppr., charged with a cross crosslet gu., a nag's head, also ppr., *Faveat fortuna.* 50. 4
- Heyland**, Alexander Charles, Esquire, late Judge of Ghazee-pore in India, out of battlements of a tower ppr., charged with a cross crosslet gu., a nag's head arg. 50. 4
- Heylegair**, a sword in fess thrust into a demi-wheel on the sinister.
- Heylin**, a bear passant sa., collared or, thereto a bell pendent of the same.
- Heylin**, Shropsh.: (1) A bear passant sa., gorged with a collar and bell or. (2) A bear ascending a vine-tree fruited ppr.
- Heylyn**, Wales, out of a marquess's coronet or, a demi-lion sa. *In utrumque paratus.* cf. 16. 3
- Heylyn**, Surrey, out of a ducal coronet or, a demi-lion rampant sa. 16. 3
- Heyman**, a demi-negro boy wreathed about the temples, holding in his dexter hand a slip of cinquefoils.
- Heyman**, a Moor affrontée, wreathed about the temples, holding in the dexter hand a rose slipped and leaved, all ppr.
- Heynes** of Turston, Bucks, an eagle's head erased erm., ducally gorged or. cf. 83. 10
- Heynes**, Shropsh., Oxon., and Dorset, an eagle displayed on a tortoise. 74. 12
- Heynes** or **Eynes** of Dorchester, Charlebury, Oxon., and Shropsh., an eagle displayed standing on a tortoise. 74. 12. *Another*, an eagle displayed az., semée d'estoiles or. cf. 75. 2
- Heyreck**, Leics., a bull's head coupé arg., gorged with a chaplet of roses ppr. cf. 44. 3
- Heyrick** of Manchester, Lancs, a bull's head coupé arg., round the neck a garland of laurel vert, armed or, tipped sa., the ears and mouth of the last.
- Heyrick**, a bull's head coupé arg., gorged with a chaplet of roses ppr.
- Heys**, late John, Esquire, of Woodside, Renfrewsh., and Zecharia John Heys, Esquire, of Stonehouse, Barrhead, Renfrewsh., Scotland, a demi-lion rampant az., armed and langued gu., supporting in his paws a banner arg. *Inviclus maneo.* 15. 2
- Heysam** of East Greenwich, Kent, a mount ppr., thereon a buck in full course arg., guttée-de-sang, attired and ungu. or, and wounded through the neck with an arrow gu., feathered and headed or. cf. 118. 13
- Heysam**, **Mounsey**-, George William, Castletown, Carlisle, a demi-griffin gorged with a wreath of oak, and holding in the claws a banner erect. *Semper paratus.*
- Heysam**, a stag's head affrontée, gorged with a ducal coronet. 119. 14
- Heytesbury**, **Baron** (Holmes-A'Court), of Heytesbury, Wilts: (1) Out of a naval coronet or, an arm embowed in armour, the hand ppr., grasping a trident az., headed or (*for Holmes*). 197. 8. (2) An eagle displayed sa., charged with two chevrons or, beaked and legged with gu., holding in the beak a lily slipped ppr. (*for A'Court*). *Grandescunt, avicta labore.*
- Heyton** of London and Lancs, out of a ducal coronet gu., a bull's head arg. 44. 11
- Heyward**, an ibex passant erm., crined and tufted or.
- Heyward** of Wenlock, Shropsh., an ibex passant erm., armed, crined, and tufted or.
- Heyward**, a dexter arm embowed habited gu., holding in the hand ppr. a tomahawk of the last.
- Heyward**, on a wing arg., a pale sa., charged with three crescents of the first. 109. 5
- Heywood**, on the stump of a tree a falcon rising with wings displayed ppr. 87. 12
- Heywood**, same crest. *Alte volo.*
- Heywood**, Henry, Esquire, of Witla Court, via Cardiff, upon the stump of an oak-tree sprouting to the sinister a falcon with wings displayed sa., each wing charged with a bezant, and supporting with the dexter leg a key or, the key resting upon the wreath. *Virtus invicta.*
- Heywood**, Sir Arthur Percival, Bart., D.L. of Claremont, Lancs, and Manchester, Uttoxeter, Derbysh., on a mount vert, the trunk of a tree with two branches sprouting therefrom and entwined by ivy, thereon a falcon with wings displayed, all ppr. *Alte volo.* 284. 6
- Heywood**, Thomas, Hatley St. George, Malvern, same crest and motto.
- Heywood**, a tiger's head arg., armed and maned or, pierced through the neck by a broken spear sa., headed of the first, vulned gu.
- Heywood-Jones**, late Richard Heywood, Esquire, of Badsworth Hall, near Pontefract: (1) In front of a talbot's head coupé sa., collared varre, two roses arg., stalked and leaved ppr. (*for Jones*). (2) On a mount vert, the trunk of a tree with two branches sprouting therefrom and entwined by
- ivy, thereon a falcon with wings expanded ppr. (*for Heywood*). *Till then thus.* 284. 6
- Heywood-Lonsdale**, Captain, of Shavington, Market Drayton, and 22, Hill Street, Mayfair, London, W.: (1) A demi-stag gu., collared, attired, and semée-de-gouttes or. (2) Upon a mount vert, the trunk of a tree, with two branches sprouting therefrom, and entwined by ivy, thereon a falcon, wings displayed ppr. 234. 6
- Heyworth**, George Frederick, Esquire, of 95, Lancaster Gate, Hyde Park, London, a crescent az., issuant therefrom fire ppr., between two bats' wings sa. *Ni dimidium est.* 244. 20
- Heyworth-Savage**, Cecil Francis, Esquire, of Elstowe, Ash, Surrey: (1) Out of a ducal coronet or, a lion's gamb erect sa. (*for Savage*). (2) A crescent az., issuant therefrom fire ppr., between two bats' wings sa. *Alte prote.* 244. 20
- Heyworth**, Heyworth Potter Lawrence, Esquire, of 2nd Batt. North Staff Regt., a crescent az., issuant therefrom flames of fire ppr., between two bats' wings sa. *Ni dimidium est.* 244. 20
- Hlatt**, a lion's gamb erased holding a broken spear. 38. 9
- Hibbert**, see Holland-Hibbert.
- Hibbert**, Chesh., a cubit arm erect, vested az., the cuff erm., holding in the hand ppr. a crescent arg. *Fidem rectumque colendo.* 206. 10
- Hibbert**, Robert Fiennes, Esquire, Woodpark, Scarff, co. Galway, and Bucknell Manor, Bicester, same crest.
- Hibbert** of Chorley, Lancs, a dexter cubit arm erect, vested az., cuffed erm., holding in the hand ppr. a crescent arg. *Fidem rectumque colendo.* 206. 8
- Hibbert**, Alderman Sir Henry Flemming, F.S.A., F.R.G.S., Chairman Education Committee, Lancashire County Council, same crest and motto
- Hibbert**, Leicester, and Crofton Grange, Orpington, same crest and motto.
- Hibbert**, Paul Edgar Tichborne, Ashby St. Ledgers, Northamp., an arm erect coupé below the elbow, vested az., cuffed erm., hand ppr. grasping a crescent arg. *Sit prudentin.*
- Hibbert**, a hand holding a mill-rind.
- Hibbins**, Shropsh., a stag's head issuing out of a ducal coronet. 120. 7
- Hibbs** of Tunbridge Wells, Kent, a demistork with wings expanded ducally crowned or, holding in the beak a salmon arg.
- Hiccocks** of London, on a mural coronet arg., a sun in splendour ppr. cf. 162. 2
- Hicham**, on a mount vert, a stag springing arg., on the dexter part of the mount a branch of laurel of the first.
- Hichoke**, in a tower gu., embattled or, a lion's head of the last cf. 157. 7
- Hiching**, an anchor in pale sa. 101. 1
- Hickes** of Shipston-on-Stour, Worcs., and London, a hart's head coupé arg., attired or. 121. 5
- Hickes** of Silton Hall, Yorks, a buck's head coupé at the shoulders or, gorged with a chaplet vert. *Tout en bon heure.* 120. 3
- Hickey** or **Hickie**, Ireland, a dexter arm in armour embowed ppr., garnished or, holding in the hand a truncheon or

- Hickey**, Ireland, a lamb regardant holding over its dexter shoulder a flag, charged with an imperial crown.
- Hickey**, a wyvern with wings expanded, holding in its mouth a human hand, all ppr. 70. 3
- Hickford**, a demi-swain with wings adorsed ppr. 100. 2
- Hickie**, Ireland, a lion's head coupé arg., between two palm-branches vert.
- Hickie** of Billing, Northamp., a lion's head erased arg., pierced through the mouth with a cross crosslet fitchée gu.
- Hickling**, Northamp., a leopard's head erased or, pelletée. cf. 23. 2
- Hickman** of Gainsborough, Lincs, Bart., (*estinet*), a talbot couchant arg., collared and lined az., at the end of the line a knot. *Toujours fidèle.* cf. 55. 5
- Hickman**, Henry Richard Belcher, Esquire, M.A., M.B., B.Ch., Oxon., of 5, Harley Street, W., on a wreath a talbot couchant arg., collared and lined, the line ending in a knot az. *Ne cede malis.* 290. 7
- Hickman** of Oaken, Staffs, a talbot couchant arg., spotted sa., collared gu. cf. 54. 11
- Hickman**, Francis William, Esquire, of Kilmore House, co. Clare, Ireland, a talbot sejant arg., collared and chained gu., charged on the shoulder with a trefoil slipped vert. *Malo mori quam fedari.* cf. 55. 5
- Hickman** of Fenloe, co. Clare, a talbot sejant arg., collared and chained gu. *Per tot discrimina rerum.* cf. 55. 5
- Hickman**, Sir Alfred, Bart., of Wightwick, Wolverhampton, and 22, Kensington Palace Gardens, London, a phoenix rising out of flames transfixéd through the mouth by a tilting-spear palewise ppr., each wing charged with two annulets erect and interlaced or. *igne et ferro.* 251. 4
- Hickman**, Colonel Thomas Edgcumbe, D.S.O., of Naval and Military Club, London, S.W., same crest and motto.
- Hickman**, a buck's head and neck coupéd at gaze ppr.
- Hicks**, Ireland, a lion's gamb issuing per chevron or and gu. cf. 36. 4
- Hicks** of London and Beccles, Nort., a griffin sejant az., gorged with a collar embattled and counter-embattled or, beaked, armed, and holding in the dexter claw an arrow or.
- Hicks** of Rickolds, Essex and London, a stag's head or, gorged with a chaplet of cinquefoils of the last, leaved vert. cf. 121. 5
- Hicks** of Kilmacnoge, co. Wicklow, Ireland, a stag's head coupéd arg., attired gu., gorged with a chaplet of trefoils vert. *Donner et pardonner.* cf. 120. 3
- Hicks** of Campden, Glouc., Bart., a buck's head coupéd at the neck or, gorged with a wreath of laurel ppr. 120. 3
- Hicks**, Stanley Edward, Esquire, of Wilbraham Temple, Cambs.: (1) A buck's head coupéd or, gorged with a chaplet of roses leaved vert (*for Hicks*). cf. 121. 5. (2) An ounce's head erased ppr., duceally crowned gu., and charged on the neck with a gauntlet or (*for Simpson*). *Tout bien ou rien.*
- Hicks**, Reginald Stanley, Esquire, same crests and motto.
- Hicks-Beach**, Rt. Hon. Sir Michael Edward, Bart., P.C., M.P., D.C.L., J.P., D.L., of Beverston, Glouc.: (1) A demilion rampant arg., duceally gorged or, holding between the paws an escutcheon az., charged with a pile of the second (*for Beach*). 236. 4. (2) A buck's head coupéd at the neck or, gorged with a wreath of laurel ppr. (*for Hicks*). *Tout en bonne heure.* 120. 3
- Hickson**, George Archibald Erskine, Esquire, J.P., of Fermoy, co. Kerry, out of a ducal coronet a griffin's head sa., armed and charged with a trefoil or. *Fide et fortitudine.* cf. 67. 12
- Hide**, Chesh., Herts, Shropsh., and Wilts, an eagle with wings adorsed sa., beaked and legged or. cf. 76. 11
- Hide**, Shropsh., an eagle with wings endorsed ppr. cf. 76. 11
- Hide**, Lancs, an eagle's head erased or, beaked sa. 83. 2
- Hide**, Lancs, a hawk's head erased or. 88. 12
- Hide**, a hawk close. 85. 2
- Hide**, Dorset, a martlet rising sa., charged with a mullet or. cf. 95. 11
- Hide**, Berks, a leopard's head erased sa., bezantée. cf. 23. 10
- Hiders**, a garb banded 153. 2
- Higden and Higdon**, on a chapeau gu., turned up erm., a phoenix in flames ppr. 82. 11
- Higford**, Higford, Hartsfield, Bechworth, Surrey, out of a mural crown inscribed with the word *Ternate*, a Malay holding in the dexter hand the colours of Ternate, all ppr. *Virtus verus honor.* 92. 5
- Higgin**, Scotland, a dove holding in its beak an olive-branch ppr. *Peace.* 92. 5
- Higgins and Higgens**, out of a tower gu., a demi-lion rampant arg. *Fide et fortitudine.* 157. 11
- Higgit**, Suff., an anchor az., between two wings or. 161. 12
- Higginbotham-Wybrants**, Charles Wybrants, Esquire, of Grosvenor Road, Rathmines, co. Dublin, a stag's head erased ppr., charged with a bezant. *Mitis et fortis.*
- Higginbottom or Higginbottom**, a dexter and a sinister arm shooting an arrow from a bow, all ppr. 200. 2
- Higgens**, Sussex, out of a tower gu., a demi-lion arg.
- Higginbotham** of Glasgow, a sinister and a dexter arm shooting an arrow from a bow, all ppr. *By arm and effort.* 200. 2
- Higgins**, Gustavus Francis, of Turvey House, Beds, a griffin's head erased or, gorged with a collar gu. *Virtuti nihil obstat.* cf. 66. 2
- Higgins and Higgons**, Shropsh., a griffin's head erased or, gorged with a collar gu., ringed and finned arg. cf. 66. 2
- Higgins**, Shropsh., a gryphon's head erased or, and gorged with a collar sa., charged with a lozenge arg., between two plates, and holding in the beak a lobster's claw erased gu. 67. 2
- Higgins**, Henry, Esquire, J.P., of Moreton Jeffreys and Thing Hall, Withington, Heref., a griffin's head erased or, gorged with a collar sa., charged with a lozenge arg., between two plates, and holding in the beak a lobster's claw erased gu. *Faithful and true.* 67. 2
- Higgins, Platt-**, Edward, Esquire, Shropsh.: (1) A gryphon's head erased or, and gorged with a collar sa., charged with a lozenge arg., between two plates, and holding in the beak a lobster's claw erased gu. (*for Higgins*). 67. 2. (2) A demi-wolf gu., armed and langued az., semée of plates, holding in the dexter paw a wreath arg. and gu., and charged on the shoulder with a cross crosslet or (*for Platt*). *Labitur et labetur.* 31. 10
- Higgins** of Glenary, co. Waterford, a griffin's head erased or, charged with a crescent gu., and gorged with a collar of the last, thereon three bezants. *Pro patria et virtute.* cf. 66. 2
- Higgins**, Joseph Napier, Esquire, B.A., Barrister-at-Law, K.C., of Winchenden Priory, Aylesbury, and 24, the Boltons, London, S.W., same crest and motto.
- Higgins**, co. Mayo, out of a tower double-turreted sa., a demi-griffin arg., holding in the dexter claw a dagger sa., hilt and pommel or. *Pro patria.*
- Higgins** of London, out of a tower double-towered sa., a demi-griffin arg., holding in the dexter paw a sword of the last, hilt and pommel or.
- Higgins** of Skellow Grange, Yorks, out of a tower sa., a lion's head arg. cf. 157. 7
- Higgins**, a castle. *Tutemus.* 155. 8
- Higgins** of Craigforth, Stirling, Scotland, on a rock a dove holding an olive-branch in her beak, all ppr. *Firme dum fide.* 93. 9
- Higgins** of Eastnor, Heref., a garb ppr., charged with two crosses patée gu. *Patram hinc sustinet.* cf. 153. 2
- Higginson**, Colonel Theophilus, C.B., of 23, Campden Hill Road, Kensington, W., out of a tower ppr., a demi-griffin segreant vert, armed and beaked or. *Malo mori quam fedari.* 157. 5
- Higginson**, Henry Hartland, Esquire, same crest and motto.
- Higginson** of Saltmarsh, Heref., a tower arg. in front of the portal thereof, pendent by a riband az., an escutcheon gu., charged with three bezants, two and one. 156. 1
- Higginson**, Ireland, on a chapeau a dexter arm in armour coupéd and embowed, holding a tilting-spear, all ppr., tied at the shoulder with a cord and tassels or.
- Higginson**, Middx., out of a human heart a dexter hand erect between two wheat-ears flexed in saltier, all ppr., holding a closed book sa., garnished or.
- Higgs or Higgs**, of Collesborne, Glouc., a buck's head gu., attired or, pierced through the neck with an arrow ppr., headed or, feathered arg. 304. 3
- Higgs**, of South Stoke, Oxon., and Thatcham, Berks, same crest. *Fide et fortitudine.*
- Higgs**, W. Miller, Esquire, Braeside, Burghley Road, Wimbledon, same crest.
- Higham**, a horse's head erased arg. 51. 4
- Higham**, Suff. and Essex, a talbot passant sa., collared and lined, at the end of the line a coil or, a knot of the same. cf. 54. 5

- Higham** of Echingham, Sussex, an arm embowed in armour ppr., holding a broken sword arg., hilt and pommel or, tied round the arm with a sash of the last and gu.
- Higham** of Higham, Chesh., an arm embowed in mail grasping in the hand, all ppr., a sword arg., hilt and pommel or, round the arm a scarf or.
- cf.* 195. 2
- Highgate**, Middx. and Suff., a wolf's head erased gu. 30. 8
- Highett**, John Moore, Esquire, of Toorak, and Mtiamo Park, Victoria, Australia, Member of the Legislative Assembly, Victoria, a demi-leopard rampant sa., winged, maned, and tufted or. *Fac et spei.* 47. 5
- Highlord**, Devonsh., an escarbuncle arg. 164. 12
- Highmore** of Sherborne, a talbot's head coupé at the neck. 56. 12
- Highmore** of Armathwaite, Cumb., a Moor-cock ppr.
- Highmore** of Harby-bron, Cumb., and Strickland, Dorset, an arm in armour ppr., brandishing a falchion arg., hilt and pommel or, between two pike-staves gu., headed, also or.
- Higson**, a hand coupé in fess charged with an eye, all ppr. 221. 4
- Hilborne** of Kingsdon, Somers., on a mount vert, a sunflower ppr., between two ears of wheat, the stalks interlaced or.
- Hildershaw**, a swan devouring a fish, all ppr. *cf.* 99. 10
- Hildesley** of Cromers Gifford, out of a mural coronet a griffin's head between two wings expanded arg. *cf.* 67. 1
- Hildyard**, Yorks, a cock sa., beaked, legged, and wattled gu. 91. 2
- Hildyard, Thornton**-, Thomas Blackburne, Esquire, J.P., of Flintham, Notts, a game-cock sa., beaked, legged, and wattled gu. 90. 2
- Hildyard**, John Arundel, Horseley House, near Stanhope, Durh., same crest.
- Hildyard**, a cock ppr. 91. 2
- Hill**, Marquess of Downshire, *see* Downshire.
- Hill-Trevor**, Viscount Dunganon and Baron Hill, *see* Dunganon.
- Hill**, Noel-, Baron Berwick, *see* Berwick.
- Hill**, Viscount (Clegg-Hill), of Hawkstone and Hardwicke, in the same county: (1) A castle triple-towered arg., surmounted with a garland of laurel ppr. (*for Hill*). (2) In front of two branches of oak fructed in saltire ppr., a cross crosslet crossed or (*for Clegg*). *Avancez.* 105. 13
- Hill**, a wolf's head erased az., holding in the mouth a trefoil slipped vert. *cf.* 30. 8
- Hill**, a wolf's head erased az., collared arg., holding in the mouth a trefoil slipped vert. *cf.* 30. 11
- Hill**, a wolf's head erased az., charged on the neck with two bars arg., and holding in the mouth a trefoil slipped vert.
- Hill**, Joseph, Esquire, J.P., of Park Drive, Heaton, Bradford, Yorks, in front of a talbot's head coupé sa., a demicatherine-wheel or, all between two wings per fesse indented or and gu. *Honore et labore.* 56. 13
- Hill**, Sidney, Esquire, J.P., of Langford House, Langford, Somers., a talbot's head coupé arg., charged with a chevron nebuly, and holding in the mouth a fleur-de-lis az. *Omne bonum, Dei donum.* 56. 8
- Hill** of London, a talbot's head erased arg., between two laurel-branches vert.
- Hill**, Shuldham, S. G., of 2, Fabrique Street, Quebec, a talbot's head coupé, collared, and chained. *Vi et virtute.*
- Hill**, a talbot's head erased gu., collared or, charged with a trefoil vert. *Spero meliora.* *cf.* 56. 1
- Hill** of Teddington, Middx., a talbot's head coupé sa., guttée-d'eau, gorged with a collar gu., rimmed and studded or. *cf.* 56. 1
- Hill**, Yorks, a talbot's head and neck coupé sa., eared and semée of cinquefoils arg., gorged with a collar gu., edged, rimmed, and studded or. *cf.* 56. 1
- Hill**, Sir Henry Blyth, Bart., of St. Columbs, co. Londonderry, a talbot's head coupé sa., guttée-d'eau, collared gu., studded and ringed or. *Ne tentes aut perfice.* *cf.* 56. 1
- Hill**, Middx., and of Bromsgrove, Worcs., a talbot passant or, collared gu. *cf.* 54. 5
- Hill**, Richard, Thornton Hall, Pickering, Yorks, a talbot's head coupé sa., eared arg., gorged with a collar gu., rimmed and ringed or, and charged on the neck with three cinquefoils of the second, one above and two below the collar.
- Hill** of St. Katherine's Hill, Worcs., on a mount in front of a fern-brake ppr., a talbot or, collared az., resting the dexter forepaw on three annulets interlaced, also or. *Avancez.* 54. 7
- Hill**, Edward Henry, Esquire, on a mount vert, a talbot passant ppr., collared gu., its dexter paw resting on three annulets interlaced. *Avancez.*
- Hill** of Hacketstown, co. Carlow, Ireland, a greyhound sejant arg., collared az. *cf.* 59. 2
- Hill** of Hales, Norf., a boar's head and neck sa., holding in the mouth a broken spear ppr., headed arg.
- Hill** of Bury St. Edmunds, Suff., a boar's head coupé sa., holding in the mouth an acorn or, leaved vert. 42. 7
- Hill** of Knutsford, Chesh., between two branches of palm ppr., a boar's head coupé or, holding in the mouth a trefoil slipped vert. *Auxilio divino.*
- Hill** of Taunton, Somers., a squirrel sejant arg., collared and lined or. *cf.* 135. 4
- Hill** of Yarmouth and Lynn, Norf., on a chapeau gu., turned up erm., a lion passant or, between two dragon's wings expanded of the first, each charged with as many bars of the second.
- Hill** of Littlepippe, Staffs, a lion rampant arg., pierced through the breast by a broken spear in bend, the point imbrued ppr.
- Hill**, Ireland, a lion rampant gardant gu., holding in the dexter paw a sword ppr.
- Hill** of Graig, Doneraile, co. Cork, a lion rampant arg., pierced through the breast by a broken spear in bend ppr., the head imbrued, also ppr. *Ne tenta vel perfice.*
- Hill** of St. John's, Wexford, a demi-lion gu. *Candide me fides.* 10. 3
- Hill**, Rev Henry Copinger, Buxhall Rectory, Stowmarket, on a chapeau gu., turned up erm., a demi-lion passant or, between two dragons' wings expanded of the first, each charged with two bars erm.
- Hill**, Edward Smith, Esquire, a demi-leopard ppr., gorged with a collar gemel or, holding between the paws a star of eight points or. *Par negotiis nequa supra.*
- Hill**, a demi-leopard arg., spotted of all colours, ducally gorged or. 25. 10
- Hill** of Silvington, Shropsh., on the horns of a crescent varrée or and az., a bull's head cabossed of the first.
- Hill**, Bucks, a goat's head per pale indented gu. and az., collared and armed or. *cf.* 128. 11
- Hill**, Scotland, a stag's head. *Veritas superabit montes.* 121. 5
- Hill** of Lewisham, Kent, a stag's head erased ppr., holding in the mouth an oak-slip vert, fructed or. *cf.* 121. 2
- Hill** of Wye, Kent, a stag's head erased ppr. 121. 2
- Hill**, Rt Hon. Alexander Staveley, of Oxley Manor, near Wolverhampton, and 4, Queen's Gate, S.W., two arrows in saltire transfixed through a bull's head cabossed. *Portiter ac sapienter.*
- Hill-Whitson**, Captain Charles, of Parkhill, Blairgowrie: (1) A dexter arm in armour embowed, holding in the hand a broken tilting-spear fesswise, the point pendent, all ppr. (*for Whitson*). 197. 2. (2) A stag's head ppr. (*for Hill*). 121. 5
- Hill**, a martlet. 95. 5
- Hill**, an owl arg. 96. 4
- Hill** of Stallington Hall, Stafford, a hawk ppr., belled or. *cf.* 85. 2
- Hill**, on the trunk of a tree lying fesswise or, a falcon ppr., beaked and belled of the first.
- Hill** of Pounsford, Somers., an eagle with wings expanded ppr., holding in the beak an acorn slipped vert, fructed or. *cf.* 77. 2
- Hill**, Henry Seymour McCalmont, D.C.L., J.P., of Forest View, East Grinstead, Sussex, and 10, King's Bench Walk, Temple, E.C., on a mount vert, a dove rising with wings elevated, holding in the beak an olive-branch, all ppr. *Stant colles o ceterisque campi.*
- Hill**, Devonsh., Cornw., and Northamp., a dove arg., holding in his beak an olive-branch vert. 92. 5
- Hill**, Charles Gathorne, Esquire, a dove, in the beak an olive-branch ppr., gorged with two chevrons sa., and resting the dexter claw on a mullet arg. *Perseverantia omnia vincit.*
- Hill**, Colonel Sir Edward Stock, K.C.B., M.P., of Rookwood, Llandaff, Hazel Manor, Compton Martin, Bristol, and 1, St. James's Street, London, S.W., same crest and motto.
- Hill**, Ernest Gathorne, Esquire, of Rad-dery, Fortrose, N.B., same crest and motto.
- Hill**, a fleur-de-lis az.
- Hill** of Dennis Park, Staffs, and Blaen-avon, Monm., a fleur-de-lis arg. *Esse quam videri.* 148. 2

- Hill**, Ireland, three roes ppr., stalked and leaved vert. 149. 12
- Hill** of London, Middx., and Herts, on a mount a branch vert, with three cinquefoils arg. 91. 2
- Hill**, Thomas, Esquire, J.P., of 5, Newcastle Drive, the Park, Notts, two arms in armour embowed ppr., each charged with a leopard's face az., the hand also ppr., holding a sprig of three cinquefoils vert, stalked and slipped ppr. *Fac recte et nul time.* 194. 5
- Hill** of Edinburgh and Bengal, and Hill of London, a dexter arm in armour embowed, the hand grasping a dagger, all ppr. *Esse quam videri.* 196. 5
- Hill**, on a mount a chalice with flames issuant therefrom. cf. 177. 6
- Hill**, upon a mount a castle triple-towered with flames issuing therefrom.
- Hill**, Sir Clement Lloyd, K.C.M.G., of 9, Grosvenor Place, S.W., a castle triple-turreted, surmounted by a garland of laurel ppr. *Avancez.*
- Hill**, John, Esquire, of Britannia House, Saltburn-by-the-Sea, a castle triple-towered or, charged with an escutcheon az., thereon a rose arg., all between four ears of wheat bladed and slipped or, two on either side. *Avancez.*
- Hill** of Lambhill, Scotland, a Bible expanded ppr. *Veritas superabit montes.* 155. 8
- Hill-Lowe**, Arthur Hill Ommamney Peter, Esquire, of Court of Hill, Tenbury: (1) A demi-gryphon segreant or (*for Lowe*). (2) A castle arg. (*for Hill*). *Spero meliora.—Stant colles veteraque campis.*
- Hill-Male**, Captain Richard, of Pen-y-coedcae, near Pontypridd, Glamorgan, (1) A spear erect ppr., therefrom pendent by a ribbon az., an escutcheon gu., charged with two battle-axes saltirewise arg. (2) A demi-leopard arg., spotted of all colours, ducally gorged or. *Cruci dum spiro spero.*
- Hillaire** and **Hillarie**, a griffin's head holding in the beak a key ppr. cf. 66. 6
- Hillary**, Bart. (*extinct*), of Danbury Place, Essex, and Rigg House, Yorks, out of a mural coronet gu., a cubit arm in armour ppr., garnished or, holding in the gauntlet a caltrap, also or, round the arm a scarf vert. *Virtute nihil invium.* 269. 13
- Hillas**, Robert William Goodwin, Esquire, of Seaview, Dromore, W., co. Sligo, Ireland, within an annulet or, a mullet pierced sa. *Per ferum obtinui.* 167. 4
- Hillersden** and **Hillesden**, Devonsh., a squirrel sejant ppr., collared and cracking a nut or. cf. 135. 7
- Hilliar**, a harp or. 168. 9
- Hilliard**, an arm in armour embowed, grasping in the hand a spear, all ppr. 197. 2
- Hilliard** or **Hillary**, Warw., and of Maringe, Yorks, a cubit arm erect in armour ppr., garnished or, holding in the gauntlet a caltrap arg., and round the arm a sash vert.
- Hilliard**, Edward, Esquire, of Ickenham, Middx., a dexter arm in armour embowed, holding in the hand a javelin in bend sinister, all ppr. *In te domine speravi.*
- Hilliard**, Yorks and Durh., a cock sa., combed, legged, beaked, and wattled gu. 91. 2
- Hilliard** of Caherslee, co. Kerry, a cock stant sa., combed, wattled, legged, and spurred gu. 91. 2
- Hillier**, an arm from the elbow erect vested, holding in the hand a branch of palm.
- Hillier** of Mocollop Castle, Lismore, co. Waterford, in front of two Danish battle-axes in saltire a leopard's face holding in the mouth a scimitar fessewise, all ppr. *Crux mea, lux mea.*
- Hillingdon, Baron (Mills)**, of Hillingdon Court, and of Camelford House, Park Lane, both in the county of Middx., of Wildernesse, Kent, a demi-lion regardant or, gorged with a collar gemel az., holding between the paws a mill-rind sa. *Nil conscire sibi.* 11. 1
- Hillman**, a demi-eagle with wings displayed or, holding in the beak a rose gu., stalked and leaved vert. cf. 80. 2
- Hillocks**, Scotland, out of a pheon az., between two ostrich-wings gu., a sprig of laurel ppr. *Nihil sine cruce.*
- Hills**, a horse current gu., holding in his mouth a broken spear-head sa. cf. 52. 7
- Hills**, Kent, a stag's head erased, holding in the mouth an oak-slip fructed, all ppr. *In celo confidemus.* cf. 121. 2
- Hills** of Colne Parke, Essex, a tower with two turrets ppr.
- Hills**, Arnold Frank, Esquire, D.L., of Monkham, Woodford, Essex, and Redleaf, Penuhurst, Kent, upon a rock ppr., a talbot arg., gorged with a collar nebuly, charged on the body with two cross crosslets az., and resting the dexter fore-leg on a fountain also ppr.
- Hills-Johnes**, Lieutenant-General Sir James, G.C.B., V.C., of Dolaucothly, Llanwrda, R.S.O., Carmarthensh.: (1) On two halberds in saltire, the staves gu., headed or, a raven sa., and (for distinction) charged upon the breast with a cross crosslet or (*for Johnes*). (2) On a mount vert, a broken tilting-spear erect ppr., and in front thereof a horse current arg., guttée-de-sang, holding in the mouth the other part of the spear, also ppr. (*for Hills*). *Deus pascit corvos.—In celo confidemus.*
- Hillsborough, Earl of**, see Downshire, Marquess of.
- Hillyard**, a cock ppr. 91. 2
- Hilton**, a hand vested Barry arg. and sa., holding a holly-branch ppr.
- Hilton-Simpson**, Rev. William, M.A., Rector of Milstead, Kent, an ounce's head pean erased gu., gorged with a collar gemelle arg. (*for Simpson*). cf. 23. 10. (2) In front of a javelin erect, a man's head in profile in a helmet, the visor up, and a tilting-spear fessewise resting upon the wreath, all ppr. (*for Hilton*). *Nunquam obtiniscar.*
- Hilton** of Hilton Castle, Durh., on a close helmet Moses' head in profile glorified, adorned with a rich diapered mantle, all ppr. *Tant que je puis.*
- Hinchinbroke, Viscount**, see Sandwich, Earl of.
- Hinchley**, a leopard couchant ppr. 24. 10
- Hinchman**, a demi-lion arg., holding in his dexter paw a bugle-horn stringed gu.
- Hinckes, Hinckes, or Hinks**, a hand holding a scorpion, all ppr. 220. 1
- Hinckes** of the Wood House, Tettenhall, Staffs.: (1) A lion's gamb erased arg., in front thereof three annulets interlaced and fesseways gu. (*for Hinckes*). (2) A man's head in profile, coupé at the shoulders, about the neck a halter ppr., on the breasts two cross crosslets fitchée in saltire or (*for Davenport*). *Mors janua vite.*
- Hinckley**, on a ducal coronet or, a star of twelve points ppr. cf. 164. 4
- Hincks**, Ireland, a demi-chevalier holding in the dexter hand a scimitar. 137. 4
- Hincks** of Chorlton, Chesh., and of Yorks, a demi-lion rampant gu., guttée-de-larmes, gorged with a collar dancettée arg., the sinister paw resting on an annulet or. *In cruce et lacrymis spes est.*
- Hincks**, Thomas Cowper, Terrace House, Richmond, Yorks, same crest and motto.
- Hincks**, late Rev. Thomas Dix, LL.D., Professor of Hebrew at the Belfast Institution, a demi-lion rampant sa., the sinister paw resting on a bezant.
- Hind**, an ensign in full dress, with a cocked hat, holding the Union standard of Britain, all ppr. 188. 6
- Hind**, on the trunk of a tree raguled arg., a cockatrice or.
- Hind** of Calais, a demi-talbot arg., collared sa., holding between the paws a key, wards upwards or.
- Hind** of London, a hind's head coupé ppr., collared or, holding in the mouth a rose gu., stalked and leaved vert. cf. 124. 5
- Hind, Smithard**, William Hind, on a mount a hind at gaze, in the mouth an arrow fessewise ppr., resting the dexter fore-leg on an annulet encircling a cross patée fitchée or.
- Hind**, Kent, a griffin's head coupé between two wings, collared and charged on the breast with an escallop. cf. 67. 7
- Hinde** of Evelith, Shropsh., a lion's head erased arg. 17. 8
- Hinde-Hodgson**, Northumb., on a rock a dove az., the wings or, holding in the mouth an olive-branch ppr. *Miseris succurrere disco.* 93. 9
- Hinde** of Bishopwearmouth, Durh., a demi-pegasus arg., maned or, holding a sword of the first, hilt and pommel or. *Tutum te robore reddam.* cf. 47. 5
- Hinde** of Hodgworth, Bucks, out of a ducal coronet arg., a cockatrice or.
- Hindle**, a lyre ppr. cf. 168. 8
- Hindley** of Hindley, Lancs, an arm in armour embowed fesseways, holding a scimitar in pale enfilé with a boar's head coupé.
- Hindlip, Baron (Allsopp)**, of Hindlip Hall, Worcs., and Alsop-en-le-Dale, Derbysh., upon a pheon a plover close, holding in the beak an ear of wheat, all or. *Festina lente.* 93. 6
- Hindman**, a buck trippant ppr. 117. 8
- Hindmarsh, Hendmarsh, or Hyndmarsh**, Scotland, a demi-lion rampant. *Ni nisi patria.* 10. 2
- Hine** of Dartmouth, Devonsh., on a tortoise arg., an eagle rising holding in the beak a sprig of heath, and gazing on the sun, all ppr.

- Hines**, Ireland, a plough ppr. 178. 7
- Hingerson**, Bucks, a squirrel sejant cracking a nut, all ppr. 135. 7
- Hingham**, Norf., a horse's head furnished with waggon-harness, all ppr. 58. 12
- Hingley**, Sir Benjamin, Bart., Hatherton Lodge, Cradley, Stourbridge, out of the battlements of a tower ppr., a demilion gu., gorged with a collar vair, holding between the paws a battle-axe of the first, the whole between two wings of the second. *In hoc signo vinces.* 284. 3
- Hingston** of Holbeton, Devonsh., a hind's head coupé or, holding in the mouth a holly-slip ppr. cf. 124. 1
- Hinks** or **Hineks** of London, a lion's head erased or, between two wings arg. 19. 7
- Hinshaw**, William, Esquire, of Barrochan House, Renfrewsh., Scotland, a fox's head holding in its mouth an olive-branch ppr. *Vigilantia.* cf. 33. 4
- Hinson** of Fulham, Middx., a fleur-de-lis per pale erm. and az. 148. 2
- Hinton**, Shropsh., a paschal lamb arg., the glory or, carrying a banner of the first, charged with a cross gu.
- Hinton** of South Deneworth and Kingston, Lisle, Berks, and Shropsh., an eagle's leg erased encircled by a serpent ppr.
- Hinton** of Halstone, co. Wexford, Ireland, a mount vert, thereon an eagle's leg erased, the claw pressing down the neck of a serpent entwined round the limb, all ppr. *Assurgam.*
- Hinxman** of Little Durnford, Wilts, a cubit arm vested quarterly or and vert, the hand ppr., holding the attire of a stag or. 208. 6
- Hipkiss**, a sphinx gardant with wings adorsed ppr. 182. 12
- Hippisley**, Bart., of Warfield Grove, Berks, on a ducal coronet or, a hind's head erased sa., gorged with a collar of the first. *America virtutisque fodus—Non mihi sed patriæ.*
- Hippisley** of Cameley, Somers., and Stanton, Wilts, on a ducal coronet ppr., a hind's head erased or, gorged with a collar sa., charged with three mullets of the first.
- Hippisley**, Somers., a hind's head erased ppr., gorged with a collar sa., charged with three mullets pierced or, cf. 124. 3
- Hippisley**, Richard John Bayntun, Esquire, Ston Easton, Somers., same crest and motto.
- Hippisley**, William Henry, Lt.-Col. late Royal Scots Greys, of Sparsholt Manor, Wantage, same crest.
- Hird** of Bradford, Yorks, a buck's head erased gu., attired or. 121. 2
- Hirme** of Heveringland, Norf., a talbot passant sa., collared and lined or, the line coiled at the end. cf. 54. 5
- Hirst** and **Hirste**, a hand holding a sex cutting at a feather. 213. 9
- Hirst** of Howarth, Yorks, a hurst of trees ppr., pendent therefrom an escutcheon arg., charged with a cinquefoil vert. *Efflorescent.* cf. 144. 2
- Hirst**, Reginald, Esquire, of 8, York Place, Huddersfield, a demi-man affrontée ppr., holding in the dexter hand a bugle-horn, stringed or, and supporting with the sinister hand an escutcheon sa., charged with a sun in splendour or. *Non mutat fortuna genus.*
- Hirst**, Thomas Julius, Esquire, of Meltham Hall, Meltham Mills, York, a dexter cubit arm in bend, holding an arrow ppr., and a scimitar in saltire engrailed at the back, also ppr., pommel and hit or. *His regi servitrum.* 269. 9
- Hislop** of Burnrigg, Prestonpans, N.B., upon a mount a stag standing upon a tree, all ppr. *Semper paratus.* 116. 13
- Hislop**, Bart., Devonsh.: (1) Of augmentation, a soldier of the 22nd Light Dragoons mounted, accoutred, and in the position of attack ppr., over the crest *Deccan.* (2) Out of a mural coronet a buck's head coupé ppr., attired or. *Hæc manus ob patriam.*
- Hitch** of Wendlebury, Oxon., an heraldic antelope's head erased sa., tufted and maned or, vulned through the neck by a bird-bolt of the last, feathered arg., holding the end in his mouth.
- Hitchcock** of Preshute, Wilts, a lion's head erased or, holding in the mouth a round buckle arg.
- Hitchens** and **Hitchins**, Oxon., out of a mural coronet a garb, on the top thereof a bird perched ppr. 153. 9
- Hitchens** and **Hitchins**, on an heraldic rose gu., barbed vert, a lion's head erased or. cf. 19. 9
- Hitchens**, on the top of a tower a martlet. 156. 9
- Hitchin-Kemp**, Fred, of 6, Beechfield Road, Catford, S.E., on a garb fesseways or, a pelican feeding her young, wings elevated sa., vulned ppr., charged on the breast with three annulets interlaced, and gorged with a collar gemel or. *Honestas et veritas.*
- Hitfield**, an ostrich-feather enfiled with a ducal coronet. 114. 12
- Hixon** of Fermoyle, co. Kerry, Ireland, out of a ducal coronet or, a griffin's head sa, beaked and charged upon the neck with a trefoil of the first. *Fide et fortitudine.* cf. 67. 12
- Hoad**, Middx. and London, a stag's head erased arg. 121. 2
- Hoadley**, on a terrestrial globe or, a dove with wings expanded, holding in the beak an olive-branch ppr. *Veritas et gratia.* 94. 6
- Hoar**, a fox current ppr. cf. 32. 8
- Hoar**, George, Esquire, of Twyford, Hants, an eagle's head erased arg., charged with three ermine spots, pendent from the beak an annulet. cf. 83. 2
- Hoard**, a lamb ppr., holding a flag gu., charged with a saltire arg. 130. 2
- Hoare**, see Hamilton-Hoare.
- Hoare**, Sir Joseph Wallis O'Bryen, Bart., J.P., of Annabelle, co. Cork, a stag's head and neck erased arg. *Vent hora.*—*Dum spiro, spero.*—*Datur hora amoris.* 121. 2
- Hoare**, O'Brien-, Stafford, Esquire, of Turville Park, Bucks, an eagle's head erased arg., charged with an ermine spot. *In ardua.*
- Hoare**, William, M.A., of Iden Manor, Staplehurst, same crest and motto.
- Hoars**, Edward Brodie, Tenchleys, Limpsfield, a stag's head coupé ppr.
- Hoars**, Ireland, a stag's head affrontée gu., ducally gorged and attired or. 119. 14
- Hoare**, Sir Henry Hugh Arthur, Bart., an eagle's head erased arg., charged with an ermine spot. *In ardua.* cf. 83. 2
- Hoare**, Sir Samuel, Bart., Sidestrond, Cromer, in front of a stag's head erased arg., three crosses coupé sa. *Vent hora.* 305. 2
- Hoare** or **Hore**, Glouc., an eagle's head erased sa., gorged with a bar gemelle or. cf. 83. 2
- Hobart**, Earl of Buckinghamshire, a bull passant per pale sa. and gu., bezantée, in the nose a ring or. *Auctor pretiosa facit.* cf. 45. 2
- Hobart**, Norf., a bull passant sa., semée of estoiles or. *Quæ supra.* cf. 45. 2
- Hobart**, Bucks and Norf., a bull's head coupé sa., semée of estoiles or. cf. 44. 3
- Hobart**, same crest. cf. 44. 3
- Hobbes** of Sarum, Wilts, between the horns of a crescent arg., an estoile or, all between two wings gu. 112. 6
- Hobbins** of Redmarsley, Heref., a stag's head ppr. 121. 5
- Hobbs**, Ireland, an arrow point downwards gu., feathered or, and a palm-branch vert, in saltier. 171. 7
- Hobbs**, Surrey, on a dexter gauntlet in fess arg., a falcon ppr., beaked, legged, and belled or. 86. 13
- Hobbs**, Middx., a demi-heron vulned sa., beaked gu., holding in the beak a fish arg. 121. 5
- Hobbs** of Stoke-Gursy, Somers., a demi-heraldic tiger az., armed, maned, and tufted arg., pierced through the body with a broken spear or, headed of the second, vulned on the shoulders gu., the spear entering the breast and coming out at the shoulder.
- Hobbs**, Captain Herbert Thomas de Cartaret, Barnaby, Frankford, King's Co., same crest. *Semper paratus.*
- Hobbs**, Kent, a heraldic tiger rampant regardant arg.
- Hoberd** and **Hobert**, a demi-lion gu. 10. 3
- Hobhouse**, Baron (Hobhouse), of Hads-pen, Somers., on a mural coronet per pale az. and gu., a crescent arg., and issuant therefrom an estoile irradiated or. *Spero meliora.*
- Hobhouse**, Sir Charles Parry, Bart., Manor House, Monkton Farleigh, Bradford-on-Avon, Wilts, on a mural coronet per pale az. and gu., a crescent arg., and issuant therefrom an estoile irradiated or. *Spes vitæ melioris.*
- Hobhouse**, Rt. Hon. Henry, M.P., of Hads-pen House, Castle Cary, Somers., same crest. *Melioris spero.*
- Hobhouse**, Somers., a griffin sejant ppr. 62. 10
- Hobley** of Thornton, Warw., out of a ducal coronet or, a demi-lion rampant, bezantée. cf. 16. 3
- Hoblethwayte** of Sedberg, Yorks, out of a ducal coronet or, a demi-wolf erm. cf. 31. 2
- Hoblyn** of Bodreyn and Nanswhyden, Cornw., a tower arg. 156. 2
- Hoblyn**, Charles Dennis, Esquire, a tower ppr. *Delectant domi, non impediunt foris.* 156. 2
- Hoblyn**, William Ernest Paget, Esquire, of the Fir Hill, St. Columb, Cornw., same crest and motto.

- Hoblyn**, William Paget, Esquire, of the Fir Hill, Colan, near St. Columb, Cornw., same crest and motto.
- Hobson** of Merington, Durh., a griffin's head coupé arg., between two wings elevated az. *Fortitudine Deo.* 65. 11
- Hobson** of Marylebone Park, Middx., a griffin passant per pale erm. and or, beaked, membered, and holding in the beak a key of the last. cf. 63. 2
- Hobson**, Middx., a lion's head affrontée arg., charged with three torteaux.
- Hobson** of Cambs, on a ducal coronet chequy or and sa., a lion's head erased of the first. cf. 17. 5
- Hobson**, Surrey, a leopard's head arg., semée of torteaux. cf. 22. 10
- Hobson**, a leopard's head gardant erased arg., semée of torteaux.
- Hobson** of Spalding, Lincs, a panther's head erased and gardant ppr., incensed, gorged with a collar chequy or and az.
- Hobson**, George Andrew, Esquire, of Coverdale Lodge, Richmond, Surrey, a cubit arm erect ppr., holding a rose arg., barbed, seeded, and slipped of the first, and two lilies in saltire of the second, stalked, leaved, and slipped, also ppr. *Vive ut vivas.* 265. 10
- Hobson**, John Falshaw, Esquire, A.M.I.E., of South Bailey, Durh., same crest and motto.
- Hobson**, Richard, Esquire, of the Marfords, Bromborough, Chesh., a panther's head affrontée and erased, with flames issuant from the mouth and ears, ppr., transfixed by an arrow fessewise, the pheon to the sinister arg., gorged with a collar counter compony or and az. *Fortitudine Deo.* 258. 9
- Hobush**, out of a ducal coronet or, a savage's head affrontée coupé at the shoulders ppr., vested gu., on the head three ostrich-feathers arg. cf. 192. 10
- Hoby**, out of a ducal coronet a fish's head, all ppr. 139. 14
- Hoby** of Neath Abbey, Glamorgansh., on a chapeau gu., turned up erm., a heraldic tiger rampant arg.
- Hoby**, Bart. (*extinct*), of Bisham, Berks, a hoby rising sa., beaked, legged, and belled or 88. 2
- Hochpiet**, see De Hochpiet-Larpent.
- Hockenhill**, Chesh., a buck's head and neck erased per fess arg. and or, pierced through the nostrils by a dart in bend of the last, feathered of the first, barbed az.
- Hockin**, Devonsh., on a rock a sea-gull rising, all ppr. *Hoc in loco Deus rupe.* 108. 9
- Hockly** of Wickwar, Glouc., a demi-griffin segreant with wings endorsed pean, holding in the claws a mullet gu. cf. 64. 2
- Hockmore** of Buckyate and Buckland, Baron, Devonsh., an eagle close, seizing and preying on a moorcock, all ppr.
- Hocknell**, a dexter hand holding a sugar-cane ppr.
- Hoddenet** and **Hoddenot**, a dexter hand holding four arrows points downwards ppr. cf. 214. 3
- Hodder**, Robert E., Esquire, in front of a cross fleury or, a battle-axe in pale sa. *Sapere aude.* 172. 5
- Hodder**, Moore-, of Hoddersfield, co. Cork: (1) A fire-ship, her courses set, fire issuing from below the rigging, all ppr. (*for Hodder*). (2) Out of a ducal coronet or, a Moor's head in profile ppr. (*for Moore*).
- Hodder** of Ringabella, Cork, a fire-ship in full sail ppr. *igne et feris viciniam.*
- Hoddy**, a trout naiaut ppr. 139. 12
- Hodge**, Scotland and Sunderland, a garb entwined by two serpents ppr. 153. 3
- Hodge** of Angarrack, Cornw., a talbot's head coupé arg., semée of estoiles az., holding in the mouth an oak-branch slipped and fructed ppr. *Savoir pouvoir.* cf. 56. 12
- Hodge**, Edward Grose, Esquire, of 9, Highbury Place, London, N., same crest and motto.
- Hodge** and **Hodges**, an eagle rising looking at the sun, all ppr.
- Hodges**, Kent, out of a ducal coronet or, a heraldic antelope's head arg., attired and tufted of the first. *Prævisa mala percutit.*
- Hodges**, out of a ducal coronet or, a heraldic antelope's head arg., attired and tufted of the first. *Nosce teipsum.*
- Hodges** of Hanwell, Middx., an antelope's head coupé or. cf. 126. 2
- Hodges**, Ireland, out of a ducal coronet a greyhound's head gu. 61. 7
- Hodges** of Burton and Sison, Leics., a talbot's head coupé or, guttée-de-sang, collared and ringed gu. *Fundamentum gloriae humilitatis.* cf. 56. 1
- Hodges** of Overne, Leics., a talbot's head arg., guttée-de-sang, gorged with a collar gu., rimmed and ringed or, and charged with three bezants. cf. 56. 1
- Hodges**, a man ppr., vested arg., his coat gu., holding a standard, also arg., charged with a canton of the third, thereon a cross of the second.
- Hodges**, a dove regardant holding in its beak an olive-branch, all ppr. 92. 4
- Hodges** of Spickington, Somers., on a chapeau gu., turned up erm., a crescent arg., between two wings or.
- Hodges** of London and Middx., on a ducal coronet or, a crescent sa.
- Hodges** of Shipton Moyné, Glouc., out of clouds az., a crescent arg., and between the horns thereof a star of six points or. *Dant lucem crescentibus orti.* cf. 136. 9
- Hodges** of Broadway, Wores., on a ducal coronet or, a crescent sa.
- Hodgeson** of London, a dexter arm erect coupé at the elbow habited bendy sinister of four arg. and gu., holding in the hand ppr. a covered cup or.
- Hodgetts** of Hagley, Wores., an eagle with wings expanded ppr., holding in the beak an annulet. *Confido, conquiesco.* cf. 77. 5
- Hodgetts** of Prestwood, Staffs, a horse's head erm., pierced through the neck by a spear, the staff broken ppr. 289. 2
- Hodgkins**, Glouc. and Middx., an eagle rising looking towards the sun, all ppr.
- Hodgkinson** of Overton Hall, Ashover, Derbysh., a garb or, between two wings expanded vert. 153. 14
- Hodgkinson** of Preston, Lancs. and Middx., a cinquefoil or, between two dragon's wings displayed vert. *Sans Dieu rien.*
- Hodgson**, Durh., a dove holding in its beak an olive-branch ppr. *Métois secundus.* 92. 5
- Hodgson**, Arthur, Esquire, Clopton House, Stratford-on-Avon, same crest.
- Hodgson**, Robert Kirkman, Esquire, J.P., of Ashgrove, Sevenoaks, same crest. *Pax et fides.*
- Hodgson** of Houghton House, Cumb., a dove close az., holding in its beak a sprig of laurel ppr. *Dread God.* 92. 5
- Hodgson**, Cumb., Essex and Middx., a dove az., winged or, beaked and membered gu., holding in its beak an olive-branch ppr. 92. 5
- Hodgson**, Thomas Hesketh, Esquire, of Newby Grange, near Carlisle, same crest. *Dread God.*
- Hodgson**, on a rock a dove holding in its beak an olive-branch, all ppr. 93. 9
- Hodgson** of Elswick House, Northumb., on a rock a dove az., winged or, holding in the beak an olive-branch ppr. 93. 9
- Hodgson**, Chesh., on a mount vert, a falcon with wings close ppr., beaked, legged, and belled or, collared dancettée and pierced through the breast with a sword arg., hilted, also or, vulned ppr.
- Hodgson**, a griffin's head erased, murally gorged. cf. 66. 2
- Hodgson** of Framfield, Sussex, a griffin's head erased devouring a hand erased at the wrist gu.
- Hodgson**, Ireland, a salmon haurient az. 139. 11
- Hodgson** of Boston, Lincs, a dexter cubit arm holding in the hand a broken and bloody hanger, the pommel and hilt or, the point embued ppr.
- Hodgson**, John, Esquire, J.P., Nocton Hall, near Lincoln, same crest. *Labore vinces.*
- Hodgson**, Yorks and Norf., a cubit arm erect habited in mail holding in the hand, all ppr., a broken falcon gu.
- Hodiam**, a lion's head erased az. 17. 8
- Hodilow**, **Hoddylowe**, and **Hoddelow**, a dragon's head sa., collared or. cf. 71. 1
- Hodington** of Hodington, Wores., over a tower arg., a bird volant or. cf. 156. 9
- Hodiswell**, Yorks, a well ppr. 159. 15
- Hodkinson**, a shank-bone and a palm-branch in saltier, all ppr. 147. 4
- Hodsall**, a well arg. 159. 15
- Hodsdon** of Hodsdon, Herts, a man's head coupé at the shoulders ppr., vested arg., on the head a cap or. 192. 11
- Hodsdon** of Edgeworth, Middx., a man's head ppr., coupé at the shoulders, vested az., collared or, on the head a chapeau gu., turned up erm.
- Hodsoll**, Charles Maxfield, Esquire, of Loose Court, near Maidstone, Kent, a stone fountain or well arg. *Maintien le droit.* 246. 11
- Hodson**, a dove on a rock. cf. 93. 9
- Hodson**, Ireland, an antelope's head erased gu. 126. 2
- Hodson**, a griffin's head erased, murally gorged. cf. 66. 2
- Hodson**, Sir Robert Adair, Bart., of Holly-brooke House, co. Wicklow, a dove az., beaked and membered or, holding in her beak an olive-branch ppr. *Pax et amor.* 92. 5

Hodson, Cambs, a unicorn courant regardant arg., gorged with a chaplet of laurel vert.

Hodson, John, Esquire, of the Archway, Downing Terrace, Cambs., upon water ppr., a swan sa., holding in the beak a lotus flower, slipped, also ppr., between two coral branches gu. *Fait bien*.

Hody, Scotland, a bull passant sa. cf. 45. 2

Hody, a trout naian ppr. 139. 12

Hoe, a hand holding a hautboy. 219. 10

Hoe, Ireland, a pheasant. cf. 90. 8

Hoey, Cashel, John Baptist, Esquire, of the Middle Temple, a unicorn sejant arg., armed and unguled or, gorged with an Irish crown gu. *Iterum interumque*.

Hoey of Dunganstown, co. Wicklow, out of a ducal coronet or, a dexter and a sinister arm in armour, the hands grasping a sword, all ppr., pommel and hilt or.

Hoey, issuing out of a ducal coronet or, two dexter arms in armour embowed ppr., grasping a dagger of the last. *Fides fortuna fortior*.

Hoffman, out of the top of a tower a demi-woman issuing ppr., attired az., holding in her dexter hand a garland of laurel vert.

Hoffmann, late James Rix, Esquire, of York Terrace, Regent's Park, a demilion double-queued az., holding between the paws a sun in splendour ppr., between two elephants' probosces erect, the dexter per fesse gu. and arg., the sinister per fesse or and az. *Tiens à la vérité*.

Hofner, the hind parts of a lion couped in the middle of the back, the legs toward the dexter and sinister, the tail erect.

Hoffnung-Goldsmit, Sidney Francis, of 35, Chesham Place: (1) a demi-lion arg., supporting with the paws a bundle of twigs, erect or, banded az., charged on the shoulder with a cross crosslet gu. (2) A demi-lion or, charged with two bars nebuly, and holding between the paws as many anchors in saltire az., all between two probosces of the last. *Spera anchora vita*.

Hog of Harcarre, Scotland, an oak-tree ppr. *Dat gloria vires*. 143. 5

Hog, Thomas Alexander, of Newliston, Liniethgow, same crest and motto. 143. 5

Hog, Scotland, an oak-tree growing out of a mount vert. 143. 14

Hog of Blairdrum, Scotland, a dexter hand couped ppr. *Dant vires gloriam*. 222. 14

Hogan of London, on a chapeau gu., an escallop-shell or, between two wings ppr. 141. 11

Hogan, Ireland, an ostrich's head between two feathers arg. cf. 97. 12

Hogan, a dexter arm in armour embowed ppr., brandishing a sword, also ppr., pommel and hilt or. *Fulminis instar*. 195. 2

Hogan, Ireland, a dexter arm in armour embowed, the hand grasping a sword, all ppr. 195. 2

Hogan of London and East Bradnam, a lion's gamb couped and erect arg., holding an annulet gu., and charged with an annulet for difference.

Hogarth, R. G., F.R.C.S., of 60, Rope-walk, Nottingham, a horse's head couped between two wings. *Candor dat viribus alas*.

Hogarth or Howgart, Scotland, a pegasus's head or, winged arg. *Candor dat viribus alas*.

Hogg, see Magheramorne, Baron.

Hogg-Allen, see Allen.

Hogg, an oak-tree fructed ppr. *Dat gloria vires*. 143. 5

Hogg of Bishopwearmouth, Durh., against an oak-tree vert, fructed gu., a boar statant arg., pierced in the side by an arrow sa.

Hogg, Sir Frederick Russell, K.C.I.E., C.S.I., out of an Eastern coronet arg., an oak-tree fructed ppr., and pendent therefrom an escutcheon az., charged with a dexter arm embowed in armour, the hand grasping an arrow, also ppr. *Dat gloria vires*.

Hogg, Sir Stuart Saunders, of Villa Celine, Beaulieu, France, same crest and motto.

Hogg of Norton House, Durh., a boar statant ppr., pierced in the side with an arrow or, in front of an oak-tree, also ppr., fructed, also or. *Dat gloria vires*.

Hogg, Devonsh., a wyvern vert. 70. 1

Hogg, Scotland, a hand couped in fess. 221. 6

Hoggesson, a swallow volant sa. 96. 2

Hoggesson or Hoggson, a hand couped below the wrist or, the hand ppr., holding a broken cutlass arg., hilted of the first, the broken piece falling from the other.

Hogh, a bull passant arg. cf. 45. 2

Hoghe, Chesh., a lion's gamb holding a cross patée or. cf. 36. 9

Hoghton, Bart., see De Hoghton.

Hoghton of Park Hall, Lanes., a bull passant arg., armed and unguled sa., collared or. cf. 45. 2

Hogue, Scotland, an oak-tree ppr. *Dat gloria vires*. 143. 5

Hoke, an escallop-shell sa., between two wings arg. 141. 10

Hokeley, a bee volant reversed sa. cf. 137. 1

Hol, six tilting-spears in pale, three on the dexter and three on the sinister.

Holand, an arm holding an arrow arg., feathered or. 214. 4

Holbeach, an escutcheon or, pendent from the stump of a tree ppr. 145. 8

Holbeame, a cross crosslet gu. between two palm-branches. cf. 89. 5

Holbeck, Warw., a maunch vert, semée of escallops arg.

Holbeck, Venerable Charles William, Farnborough, Warw., same crest.

Holbech or Holbeach, Somers., a lion passant sa. 6. 2

Holbeche or Holbeance, out of a ducal coronet or, a pelican's head, also or, vulned gu. cf. 98. 2

Holbeck and Holbecke, the sun rising from behind a hill ppr. 162. 7

Holbeck of Whittingham, a demi-griffin or, winged gu., holding in the dexter claw an escallop arg. cf. 64. 2

Holberton, William, Esquire, of Tor House, Devonsh., on a mount vert, in front of two tilting-spears in saltire ppr., a boar's head erect couped gu. *Oru et labora*.

Holbiehe, a peacock's head erased az. 103. 1

Holbrook, a lion passant gardant tail extended ppr. cf. 4. 3

Holbrooke, Suff., a lion's head erased sa., charged with a chevron or, surmounted of a cross formée fichée at the foot of the same. cf. 17. 8

Holbrow, Stanley Charles, Glouc., between a pair of wings elevated arg., three mullets pierced in triangle. 256. 6

Holbrow, Rev Thomas, of Shaw Well, Corbridge-on-Tyne, Northumb., same crest.

Holburne, Bart., Scotland, a demi-lion holding in his dexter paw a mullet arg. *Decus summum virtus*. 15. 7

Holcomb and Holcombe, a serpent bowed, holding in its mouth a garland of laurel ppr. 142. 7

Holcombe of Hull, Devonsh., a man's head affrontée, couped at the breast ppr., wreathed round the temple or and az. 190. 5

Holcombe, Walter, Esquire, Highwick, Arkwright Road, Hants, a Saracen's head in profile, couped at the shoulders or, banded about the temples arg. *Dum spero spero*.

Holcott, on the point of a sword, a stag's head caboshed, all ppr.

Holcroft of Holeroff, Lanes, an eagle with wings expanded sa., holding in the dexter claw a sword arg., hilt and pommel or. cf. 77. 10

Holcroft of Balkerton, Notts, an eagle gu., holding in the dexter claw a sword in pale arg., hilt and pommel or, charged on the breast with a fleur-de-lis of the last.

Holden-Hambrough, late Oscar William, of Pipewell Hall, Kettering, Northamp., on a mount vert, a horse courant arg., powdered with cross crosslets az. and guttée-de-sang. (Over the crest) *Fore-sight*.—(Under the arms) *Honestum ubi proa fer*.

Holden, Scotland, an eagle's leg erased at the thigh ppr. cf. 113. 8

Holden, Scotland, a cock ppr. 91. 2

Holden, Lanes, a pheasant ppr. cf. 90. 8

Holden of Derby, a moorcock rising sa., winged or. 89. 5

Holden of Holden, Lanes: (1) A double-headed alerion gu. (2) A moorcock sa., winged or. cf. 89. 5

Holden of Darley Abbey, Derbysh., a moorcock sa., combed and wattled gu. cf. 89. 5

Holden, Harry Ralph Lonsdale, Esquire, of Reedly House and Palace House, Lanes, a moorcock ppr., charged on the breast with a cinquefoil or. *Nec temere, nec timide*.

Holden, Colonel Henry, same crest. *Teneo et teneor*.

Holden, John, Nuttall, Notts, a moorcock sa., semée of trefoils or.

Holden, Edward Charles Shuttleworth, Esquire, D.S.O., J.P., of the Cottage, Doveridge, Derbysh.: (1) On a mount vert, a moorcock rising sa., winged or (*for Holden*). 89. 8. (2) A cubit arm in armour ppr., grasping in the gauntlet a weaver's shuttle sa., tipped and furnished with quills of yarn, the threads pendent or (*for Shuttleworth*). cf. 211. 3

- Holden**, Rev. John Shuttleworth, M.A., of Lackford Manor, Bury St. Edmunds, same crests.
- Holden** of Cruttenden, an antelope's head ppr. 126. 2
- Holden**, Sir Angus, Bart., Oakworth House, Keighley, issuant from a chaplet of oak vert, an eagle's head erased or, gorged with a collar gemel az. *Extant recte factis premia.* 276. 12
- Holden**, Edward Thomas, Esquire, of Glenelg, Great Barr, Staffs, a cubit arm erect vested sa., charged with a pile ermineois, the hand ppr., holding a bugle-horn stringed or, between two pheons erect or. *Holden.* 267. 10
- Holden**, Robert Henry, Esquire, J.P., of Rushall, Walsall, Staffs, same crest and motto.
- Holden**, William Rose, Esquire, of Weymouth, a dexter cubit arm erect vested sa., the hand ppr., holding a cross crosslet fitchée or, from the wrist a pile erm., the arm charged with a bugle-horn strung or. *Et teneo et teneor.*
- Holden**, George Herbert Rose, M.A., M.D., B.C., of 168, Castle Hill, Reading, same crest and motto.
- Holder**, Sir John Charles, Bart., Pitmaston, Moor Green, Birmingham, on the battlements of a tower per pale or and arg., charged with a cross gu., a lion sejant per pale indented az., and of the third, supporting with a dexter paw an anchor arg. *Nisi Dominus frustra.* 276. 6
- Holder**, on a ducal coronet gu., a lion sejant or. *cf.* 8. 8
- Holder**, Charles Henry Vane, Esquire, of 45, Clanciarde Gardens, London, W., on a ducal coronet of five leaves a lion sejant, the dexter paw elevated.
- Holder**, a lymphad per pale or and arg. *Insignia virtutis.* 160. 6
- Holderness**, between the horns of a crescent or, a cross patée gu. 163. 6
- Holdich** and **Holdicho**, an arm in armour embowed holding in the gauntlet a scimitar, all ppr. 196. 4
- Holdich**, Sir Edward Alan, K.C.B., of 19, Onslow Square, London, S.W., a martlet sa., in front of a cross patée fitchée between two branches of palm or. 95. 9
- Holdich - Hungerford**, Henry Vane Forester, Esquire, J.P., D.L.: (1) Out of a ducal coronet or, a pepper garb of the first between two sickles erect ppr. (*for Hungerford*). (2) A martlet sa. in front of a cross patée fitchée between two branches of palm or (*for Holdich*).
- Holdip**, Middx., a bugle-horn ppr. 228. 11
- Holdip** of London and Southamp., on a chapeau az., turned up arg., a griffin's head erm., collared of the first, beaked sa., and holding in the beak a broken spear or.
- Holdsworth**, Thomas Holy, Sandal Hall, Yorks, a raven ppr. *Religione vivit fortitudo.*
- Hole**, Shropsh., an escallop sa., between two wings arg. 141. 10
- Hole** of Eberley House, near Great Torrington, Devonsh., out of a mural coronet or, an arm in armour embowed holding a battle-axe, all ppr. *Honor virtutis premium.*
- Hole**, William Robert, Esquire, J.P., D.L., of Parke, Bovey Tracy, Devonsh., same crest and motto.
- Hole**, Very Rev. Samuel Reynolds, Dean of Rochester, of the Deanery, Rochester, and Cauntton Manor, Newark, in front of a spear in pale ppr., headed or, between two branches of palm vert, a demi-lion rampant az., holding in the paws a crescent or. *Frena vel aurea nota.*
- Holebrooke**, two dolphins in saltire az. 140. 3
- Holerton**, a wyvern vert. 70. 1
- Holford**, Leics, and Rutl., a greyhound's head sa., collared and ringed or. 61. 2
- Holford**, Glouc., and of Holford, Chesh., a greyhound's head sa. *cf.* 61. 2
- Holford**, Thomas, of Castle Hill, Buckland Newton, Dorchester, a mount vert, therefrom in front of a greyhound's head sa., gorged with a collar gemelle, holding in the mouth a fleur-de-lis or, the sun rising. *Toujours fidèle.*
- Holford**, Captain George Lindsay, C.I.E., M.V.O., Dorchester House, Park Lane, W., same crest.
- Holford**, Gwynne, Lieutenant-Colonel James Price, of Buckland, Brecknock: (1) From the sun in splendour or, rising from behind a hill vert, a greyhound's head issuant sa., gorged with a collar gemel and holding in the mouth a fleur-de-lis or (*for Holford*). (2) A dexter arm in armour ppr., issuant from a crescent arg., holding a sword erect, also ppr., hilt and pommel or, enfiled by a boar's head or, erased and vulned ppr. *Vim in repellere licet.—Toujours fidèle.*
- Holgrave** and **Holgreve**, a hand holding a thunderbolt in pale ppr. 216. 4
- Holhead**, a falcon rising. 88. 2
- Holshhead**, a bull's head and neck sa. *cf.* 44. 3
- Holker** of London, a lion rampant per chevron embattled or and az. 1. 13
- Holl**, Norf., a sea-lion sejant or, guttée-de-sang. 20. 2
- Holland**, see Knutsford, Baron.
- Holland**, Duke of Exeter, on a chapeau gu., turned up erm., a lion statant gardant or, ducally crowned of the same, gorged with a collar az., charged with a fleur-de-lis, also or. *cf.* 4. 4
- Holland**, Baron (Fox), on a chapeau az., turned up erm., a fox sejant or. *Et vitam impendere vero.* 32. 12
- Holland** of Burwarton, Charlecot, and Piekthorne, Shropsh., a demi-lion rampant gardant grasping in the dexter paw a fleur-de-lis az.
- Holland**, out of a ducal coronet or, a demi-lion rampant arg. *Vincit qui se vincit.* 16. 3
- Holland**, of Benhall Lodge, Suff., and Bognor, Sussex, out of a ducal coronet or, a demi-lion rampant arg. *Vincit qui se vincit.* 16. 3
- Holland**, out of a five-leaved ducal coronet or, a demi-lion queue-fourchée arg.
- Holland**, Shropsh., a demi-lion rampant gardant holding in his dexter paw a fleur-de-lis az.
- Holland** of Denton, Lancs, out of a ducal coronet or, a demi-lion rampant gardant arg., collared gu., holding in the dexter paw a fleur-de-lis also arg.
- Holland** of Sutton, Lancs, out of a ducal coronet or, a demi-lion rampant arg., holding between the paws a fleur-de-lis of the second.
- Holland**, Lieutenant-Colonel Trevenen, C.B., Mount Ephraim House, Tunbridge Wells, out of a ducal coronet a demi-lion rampant gardant holding between the paws a fleur-de-lis. *Bis vincit qui se vincit.*
- Holland** of Heaton, Lancs, out of a ducal coronet or, a demi-lion rampant arg., holding in the dexter paw a fleur-de-lis, also or. *cf.* 16. 3
- Holland**, Thomas Lindsey, Esquire, of Cornwall Terrace, Regent's Park, London, N.W., out of a palisado coronet or, the rim charged with three torteaux, a demi-lion gardant ppr., holding in the dexter paw a plume of three ostrich-feathers arg.
- Holland**, Chesh., out of a valley coronet a demi-lion rampant gardant per bend arg. and az., charged with a bendlet engrailed counterchanged, and holding in the dexter paw a fleur-de-lis, also arg.
- Holland-Hibbert**, Hon. Arthur Henry, D.L., of Munden House, Watford, Herts: (1) In front of a dexter cubit arm erect ppr., vested az., cuffed erm., holding in the hand a crescent arg., a demi-catherine wheel, also arg. (*for Hibbert*). *cf.* 206. 8. (2) Out of a valley coronet or, a demi-lion gardant per bend arg. and az., charged with a bendlet engrailed counterchanged, and holding in the dexter paw a fleur-de-lis arg. (*for Holland*). *A nimium ipse parabo.*
- Holland**, a horse's head and neck coupé, bridled and charged with an escutcheon. *cf.* 51. 5
- Holland**, out of a ducal coronet or, a plume of ostrich-feathers arg. *cf.* 114. 8
- Holland**, Francis Dermott, Esquire, J.P., of Crophorne Court, Pershore, a wolf passant sa., charged on the breast with a mullet. *Malo mori quam fedari.*
- Holland-Corbett**, Corbett, Esquire, of Admington Hall, Glouc., a raven sa., charged with three ermine-spots or, holding in the beak a sprig of holly.
- Holland**, Lincs and Notts, a sinister wing or. 109. 7
- Holland**, Sussex, a wolf passant sa. 28. 10
- Holland** of Clifton, Lancs, a wolf passant sa. 28. 10
- Holland**, Stephen Taprell, Esquire, of Great Otterspool House, Aldenham, Herts, a wolf passant az., charged on the body with a bar engrailed coupé, flory counterflory, and resting the dexter paw on a fleur-de-lis arg. *In lumine letens.*
- Holland**, Norf., Lincs, and Cambs: a wolf passant sa., charged on the breast with a mullet. *cf.* 28. 10
- Holland** of Conway, Carnarvonsh., issuant out of flames ppr., an arm vested sa., holding in the hand ppr. a lion's gamb erased and fesseways or, the talons to the sinister side. *Fiat pax floreat justitia.*
- Holles**, Duke of Newcastle and Earl of Clare (*extinct*), a boar passant az., bridled or. *Spee audaces adjuvat.* 40. 9
- Holles**, Baron Holles, of field (*extinct*), a Moor's head coupé below the shoulders in profile ppr., wreathed about the neck and temples arg. and sa. *cf.* 192. 13

Holles, a Moor's head coupéd ppr., wreathed about the temples arg. and az. 192. 13

Holles, a lion's gamb erased or, holding a heart gu. cf. 39. 11

Holles or **Hollis** of Grimsby, Lincs, and Haughton, Notts, a boar passant az., bristled or. 40. 9

Holley, Major-General Edmund Hunt, R.A., J.P.: (1) A sea-lion gu., guttéed-or, finned of the last (*for Holley*). (2) A lion's head erased and collared (*for Hunt*).

Hollays of London, an arm embowed vested bendy of six arg. and sa., cuffed or, holding in the hand ppr. a branch of holly vert, fruited gu.

Hollam, a harrow gu. 178. 4

Holliday, a grenade fired ppr. 177. 12

Holliday, an esquire's helmet. 180. 3

Holliday, a demi-pegasus arg., winged gu. 47. 5

Holliday of Bromley, Middx., a demi-lion rampant gardant resting the paws on an anchor, all ppr.

Hollier, a dexter hand holding a fish ppr. 220. 4

Holligan of Barbadoes, a demi-lion az., gorged with a collar gemel or, and charged on the shoulder with a bezant, holding in the dexter paw a branch of holly ppr.

Hollingbury, a buck's head cabossed gu. 122. 5

Hollings, a hunting-horn or, stringed gu., between two wings az. 112. 3

Hollingshed of Hollins, Sutton, Chesh., a bull's head gorged with a ducal coronet. cf. 44. 3

Hollingworth of Hollingworth, Chesh., and Lincs, a stag lodged arg. *Disce jerenda pati*. 115. 7

Hollingworth, H. G., of Llanbedr, R. S. O., Merionethsh., a stag lodged ppr. *Disce jerenda pati*. 302. 7

Hollingsworth, Durh., a crescent arg. *Lumen accipie et imperti*. 163. 2

Hollins, a dexter hand pointing with two fingers to a star ppr. 222. 2

Hollins of Whitmore Hall, Staffs, and of Oakhill Hall, Stoke-upon-Trent, a dexter hand pointing with two fingers to a star, all ppr. *Sic utur ad ustra*. 222. 2

Hollinshead of Hollinshead Hall, Lancs: (1) In front of a bow and arrow in saltire ppr., a heron arg., holding in the beak a cross crosslet fitchée sa., and charged on the breast for distinction with an escallop az. (*for Hollinshead*). (2) A boar's head coupéd or, between the attires of a stag sa. *Nemo me impune lacessit*.

Hollinsworth and **Hollinworth**, a mount ppr., semée of trefoils.

Hollis of Stoke, near Coventry, Warw., a blackamoor's head coupéd at the shoulders in profile ppr., wreathed about the temples and tied in a knot arg. and az.

Hollis, George, of Dartmouth House, 47, Dartmouth Park Hill, London, N.W., in front of an arrow erect gu., a chaplet of roses or, surmounted by a boar's head erased az. *Festina lente*. 297. 10

Hollis, a dexter arm in armour embowed ppr., garnished or, holding in the hand a branch of holly-berries, also ppr.

Hollist, Anthony May Capron, Esquire, of Midhurst, Sussex, between two sprigs of strawberry fruited ppr., a dexter arm embowed in armour, the hand within a gauntlet holding a sprig of holly, all ppr. *Currendo—Gardes-le-Capron*. 235. 1

Hollist, Edward Ommaney, Lodsworth, near Petworth, Sussex, same crest and mottoes.

Holloway, see Martin-Holloway.

Holloway, out of a mural coronet arg., a lion's head or, charged with a torteau. cf. 19. 12

Holloway of London, a demi-lion rampant gardant purp. 10. 8

Holloway, Samuel Frederick, Esquire, M.R.C.S., L.R.C.P., of Holmwood, Bedford Park, W., a dragon's head erased, holding in the mouth the head of a broken tilting-spear, the lower part pierced through the neck. *Deus lux nostra*.

Holloway, a goat's head erased arg., armed or, holding in its mouth a rose slipped and leaved ppr.

Holloway of London and Oxon., a goat's head erased and armed, all arg., collared and lined gu., on the collar three crescents of the first. cf. 128. 7

Holloway of Kensington, Middx., out of a crescent or, an antelope's head gu., attired, collared, and chained of the first. *A Deo lux nostra*.

Hollowell, a goat passant arg., armed or. cf. 129. 5

Holloway-Calthrop, see Calthrop.

Hollyland or **Holyland**, a demi-savage handcuffed, all ppr. 186. 12

Holman of London, a greyhound's head coupéd. cf. 61. 2

Holman of London, on a chapeau gu., turned up erm., an ostrich's head arg.

Holman of Banbury, Oxon., a bow and arrow, the bow erect, bent and strung, the arrow fesswise on the bow, all or.

Holman of Godstone, Surrey, the same crest between two wings, all or.

Holmeden or **Holmeden** of Tenchleys, Surrey, an otter's head erased or. 134. 3

Holme of Gawdy Hall, Norf., a holly-tree vert, fruited gu. cf. 145. 6

Holme, Bryan Holme, Esquire, of Paull-Holme, Yorks: (1) A holly-tree fruited ppr. cf. 145. 6. (2) On a mural coronet gu., a hound's head erased or. *Holme semper vires*. cf. 56. 6

Holme of Tranmere, Chesh., an arm coupéd and embowed vested barry of six or and az., cuffed erm., holding in the hand a rose-branch ppr.

Holme of London, a lion's head coupéd or, thereon a chapeau az., turned up erm. cf. 21. 10

Holme-Summer, Frank, Esquire, 17, Queen Anne's Gate, S.W., and New Haw Farm, Addlestone, Surrey: (1) A lion's head erased arg., ducally gorged or. 18. 5. (2) A hawk with wings elevated and adorsed ppr. 87. 10

Holme or **Hulme** of Hulme, Lancs, a lion's head erased gu., langued az., thereon a chapeau ppr. *Fide sed cui vide*. 21. 10

Holme or **Hulme** of Overhulme, Staffs, on a ducal coronet or, a chaplet gu., therein a garb of the first.

Holmes, A'Court, Baron Heytesbury: (1) Out of a naval coronet or, a dexter arm in armour embowed holding a trident ppr., headed, also or (*for Holmes*). 197. 8. (2) An eagle displayed sa., charged with two chevrons or, beaked and legged gu., holding in the beak a lily slipped ppr. *Grandescunt aucta labore*.

Holmes, see Worsley-Holmes.

Holmes of Retford, Notts, out of a naval coronet or, a dexter arm embowed in armour holding a trident ppr., headed, also or. *Iustum et tenacem propositi*. 197. 8

Holmes, Hants, and Emra Holmes. F.R.H.S., F.R.S.A.J., Esquire, of Oundle, Northants, late Civil Service, out of a naval coronet or, a dexter arm in armour embowed, holding in the hand, all ppr., a trident-spear or. *Vectis*. 197. 8

Holmes, out of a ducal coronet a stag's head. 120. 7

Holmes, George John, Esquire, of Brook Hall, Norf., out of a vallery coronet or, the rim charged with three annulets in fesse az., a stag's head erm., attired or.

Holmes, Ireland, on the point of a spear issuing, a dolphin naiaut ppr. 140. 9

Holmes, a lion's head erased holding in the mouth a sword.

Holmes, Yorks, a lion's head erased or, thereon a chapeau az., turned up erm. 21. 10

Holmes, Rev. William, M.A., of Scole House, Norf., a lion's head erased or. *Ora et labora*. 17. 8

Holmes, Lieutenant-Colonel William Prescod, Ivy Lodge, Aylestone Hill, Hereford, a demi-lion rampant. *Nemo me impune lacessit*.

Holmes of London, a lion rampant or. *Courage sans peur*. 1. 13

Holmes, William James Owen, of Strumpshaw Hall, Norwich, Norf., a lion's head erased or, thereon a chapeau gu., turned up erm. *Ora et labora*.

Holmes of Derby, a demi-griffin. *Quod facio valde facio*. 64. 2

Holmes, John Sancroft, Gawdy Hall, Harleston, a holly-tree vert, fruited gu.

Holmes-Tarn, Harry, Kinnivie House, Dufftown, N.B., on a garb fesswise a raven, all ppr. *Vires in aeternum*.

Holmesdale, Viscount, see Amherst, Earl.

Holmpatriek, Baron (Hamilton), Abbotstown, Castleknock, co. Dublin, a demi-antelope arg., attired or, holding between the forelegs a human heart gu., and charged on the shoulder with a mullet gu. *Quis ab incepto*.

Holroyd, Earl of Sheffield, see Sheffield.

Holroyd, a demi-griffin or. 64. 2

Holroyd, Honourable Edward Dundas, K.C., of Fernacres, Alma Road, Caulfield, near Melbourne, Victoria, Australia, Judge of the Supreme Court of Victoria, a demi-griffin or. 64. 2

Holroyd or **Holroyde**, Yorks, a demi-griffin sa., holding between its claws a coronet or. *Quem te Deus esse iussit*. cf. 64. 2

Holstock of Orsett, Essex, a demi-man ppr., chained round the middle and holding the chain in his sinister hand or, and in his dexter a club raguly arg.

- Holt**, Bart. (*extinct*), of Aston Hall, Warw., a squirrel sejant or, holding a hazel-branch slipped and fruited, all ppr. 135. 2
- Holt**, Warw., a squirrel sejant or, cracking a nut. 135. 7
- Holt**, Middx., a spear-head ppr. *Ut sanem, vulnero*. 174. 12
- Holt** of Enfield, Westml., same crest and motto.
- Holt** of Swaston, Cambs. a pheon sa. 174. 11
- Holt**, Middx., a pheon in pale sa. *Quod vult, valde vult*. 174. 11
- Holt** of London and Lancs, a dexter arm in armour embowed ppr., garnished or, holding in the gauntlet a pheon sa.
- Holt**, James Maden, Culverlands, Oakleigh Park, N., same crest.
- Holt** of Grisselhurst, Lancs, a dexter arm erect habited per pale az. and gu., holding in the hand a pheon sa.
- Holt**, William Harvey, Esquire, J.P., of the Firs, Parramatta, New South Wales, and of Glenprairie, Rockhampton, Queensland, Australia, uses a dexter cubit arm in armour erect holding in the hand ppr. a pheon, also erect.
- Holt** or **Holte**, Suff., an arm erect couped at the elbow habited per pale az. and gu., the hand ppr. holding a pheon sa.
- Holt**, late Major Joseph, Esquire, V.D., J.P., of the Grange, Farnborough, Hants, and Ogbear Hall, near Holsworthy, North Devonsh., a dexter arm embowed in armour ppr., garnished or, holding in the gauntlet a pheon sa. *Animo et fide*.
- Holt** of Bisham Hall, Billinge Higher End, Lancs, in front of a cubit arm in armour, the hand in a gauntlet ppr., holding a pheon sa., a fer-de-moline fessways of the last.
- Holt**, Edward, Esquire, J.P., of Woodthorpe, Prestwich, Lancs, and Blackwell, Westml., two arms embowed in armour sa., each charged on the forearm with a fleur-de-lis or, and holding in the hands gauntleted, also sa., a mountain ash-tree fruited and eradicated ppr. *Vincere est vivere*.
- Holte** of Stoke Lyne, Oxon., an arm holding a baton surmounted by a pheon.
- Holte**, see Orford-Holte.
- Holtom**, Charles John, Esquire, M.R.C.S., of the Willows, Haulgh, Bolton, an eagle displayed. *Labor omnia superat*. 75. 2
- Holtom**, a map ppr. 159. 11
- Holway**, out of a dual coronet or, a greyhound's head sa. 67. 7
- Hollyland** and **Hollyland**, a demi-savage handcuffed, all ppr. 186. 12
- Hollyland**, a cross Calvary entwined by a serpent, all ppr. cf. 166. 1
- Holyngworth** of Holyngworth Hall, Chesh., a stag lodged ppr. *Disce Jerenda pati*. 115. 7
- Holyoake-Goodricke**, Bart. (*extinct*), of Ribston Hall, Yorks: (1) Out of a dual coronet or, a demi-lion ermines, holding a battle-axe, also or, and charged with a cross crosslet of the last for difference (*for Goodricke*). (2) On a mount vert, an oak-tree fruited ppr., and around the trunk an escroll arg., thereon a cross patée gu., between the words *Sacra quercus* (*for Holyoake*).
- Holyoake** of Tettenhall, Staffs, and Studley Castle, Warw., on a mount vert, an oak-tree fruited ppr., around the lower part of the stem an escroll, thereon a cross patée gu., between the words *Sacra quercus*.
- Holyoake**, Edmund, Esquire, of the Willows, Redditch, Worcs., and Claybrooke, Mappleborough Green, Warw., an oak-tree ppr. *Sacra quercus*.
- Holyoke**, a crescent arg. 163. 2
- Holyoke**, a cubit arm ppr., vested gu., cuffed arg., holding in the hand an oak-branch vert, fruited or.
- Homan**, Bart., Ireland, a lion's head erased or, thereon a chapeau gu., turned up erm. *Homo sum*. 21. 10
- Homan**, Ireland, in the sea an anchor in pale, all ppr. 161. 6
- Homan-Mulock**, William Bury, Esquire, J.P., D.L., of Bellair, Ballycumber, King's Co., a lion passant arg., in the dexter paw a cross crosslet fitchée gu. *In hoc signo vinces*. 297. 13
- Homa**, Earl of (Douglas-Home): (1) On a cap of maintenance ppr., a lion's head erased arg., armed and langued gu. (*for Home*). 17. 9. (2) On a cap of maintenance ppr., a salamander vert, encircled with flames of fire, also ppr. (*for Douglas*). *Jamais arriere*.—*A home, a home, a home*.—*True to the end*. 138. 2
- Home** of Westertoun, Scotland, a lion's head erased arg., gorged with a collar gu., charged with three roses of the first. *True to the end*. cf. 18. 6
- Home**, Scotland, a lion's head erased arg., collared gu. 18. 6
- Home** of Ninewells, Scotland, a lion's head erased ppr., collared or, charged with three wells ppr. *True to the end*. cf. 18. 6
- Home** of Renton, Scotland, a lion's head erased gu. *True to the end*. 17. 2
- Home** of Whitfield and Mount Eoas, Midlothian, a lion's head erased arg., armed and langued gu. *True to the end*. 17. 8
- Home, Logan**-, Major George John Ninian Broomhouse, Edrom, Berwicksh., a lion's head erased arg., gorged with a collar gemel vert, and in front thereof a thistle ppr. *True to the end*.
- Home** or **Hume** of Crossrigg, a lion's head erased arg., collared gu. *True to the end*. 18. 6
- Home** of Kimmerham, a lion's head erased arg., gorged with a collar gu., charged with roses and fleurs-de-lis. *True to the end*. cf. 18. 6
- Homs** of Linhouse, a lion's head erased ppr., collared gu. *True to the end*. 18. 6
- Homs**, on a chapsau a lion's head erased. 17. 9
- Homs**, Bart., of Well Manor Farm, Hants, a lion's head erased ppr., thereon a label of three points arg., the middle point charged with a fleur-de-lis az., the others with the cross of St. George gu. *True*. cf. 17. 8
- Homs**, Archibald Fraser, Esquire, of Cavalry Depot, Canterbury, a lion's head erased ppr., collared sa., charged with a fleur-de-lis or, and in an escroll over the same. *True to the end*.
- Homs**, Fergusson-, of Bassendean, Berwicksh., Scotland, on a chapeau gu., turned up erm., a lion's head erased vert. *A home, a home*.—*True to the end*. 17. 9
- Homs** of Kaimes, Scotland, a pelican's head couped ppr. *True to the end*. cf. 98. 2
- Home** of Renton, Scotland, a pelican's head couped ppr. *True to the end*. cf. 98. 2
- Home**, Bart., Berks, a unicorn's head and neck couped, gorged with an Eastern coronet. *Remember*. cf. 49. 7
- Home** of Wedderburn, Berwicksh., Scotland, a unicorn's head and neck arg., gorged with a dual coronet, maned and horned or. *Remember*. cf. 49. 7
- Home**, a boar's head and neck erased. 41. 5
- Home** of that Ilk, Berwicksh., a popinjay's head ppr.
- Home-Spiers**, Sir James, Bart., of Blackadder, Berwicksh., Scotland, an adder in pale sa., holding in its mouth a rose gu., leaved and stalked vert. *Vise à la fin*. 285. 13
- Homer**, a lion's gamb holding up a cross patée. cf. 36. 9
- Homes**, an antelope trippant ppr. 126. 6
- Homfray**, an otter ppr., vulned in the shoulder. *L'homme vrai aime son pays*. cf. 134. 5
- Homfray**, Alfred, Esquire, of Oterbourne Court, Hales Owen, Worcs., an otter ppr., wounded in the shoulder by a spear. *Vulneratur non vincitur*.—*L'homme vrai aime son pays*.
- Homfray**, Captain John Glyn Richards, J.P., of Penllyn Castle, Cowbridge, Glamorgan, same crest and motto.
- Homfray**, Herbert Richard, Esquire, J.P., late 1st Life Guards, an otter vulned in the shoulder with a spear, all ppr. *Vulneratur non vincitur*.
- Homfray** of the Hyde, Staffs; Wollaston Hall, Broadwater's House, and Red Hill House, Worcs.; Coworth Park, Berks; Penny Darren Place, Rhonda House, and Llandaff House, Glamorgansh.; Great Yarmouth, Norf.: and Yorks: (1) An otter passant, vulned in the sinister shoulder with a spear, all ppr. (2) Out of a dual coronet or, a dragon's head vert. 72. 4. (3) A dragon's head vert, holding in his mouth a sinister hand couped at the wrist gu. *L'homme vrai aime son pays*.—*Vulneratur non vincitur*. 72. 6
- Homfray-Addenbrooke** of Wollaston Hall, Worcs., on the banks of a river ppr., an otter passant per pale arg. and sa., charged with two crescents counter-changed. *Vincit qui patitur*. cf. 134. 5
- Homfray** of Penllyn Castle, Glamorgansh., an otter passant vulned in the sinister shoulder with a spear, all ppr. *Vulneratur non vincitur*.
- Hone** of Devonsh., a sword in pale ppr., ensigned with a cross patée. 169. 5
- Hone** of the Spa, Glouc., an arm in armour embowed holding in the hand a scimitar, all ppr. 196. 10
- Hone**, Ireland, on a mount overgrown with rye-grass, a birch-tree, all ppr. cf. 144. 11
- Honeywill**, a bee-hive with bees volant ppr. 137. 7

- Honford**, on a chapeau az., turned up erm., a dragon passant gu. *cf.* 73. 4
- Honon** of East Bradenham, Norf., a lion's gamb erect az., grasping another gamb erased gu., in bend sinister.
- Honor** and **Honor**, a serpent nowed sa., spotted or. 142. 4
- Honyman** or **Honyman**, Scotland, an arrow in pale ppr., point downwards. *Progrederc, ne regrederc.* 173. 5
- Honyton**, a hand holding a dart point upwards, all ppr. *cf.* 214. 4
- Honor** of Honorsborough, co. Cork, an eagle displayed ppr., guttée-de-sang, charged on the breast with a cinquefoil or. *Althora videnda.* *cf.* 74. 14
- Honyman**, Rev. Sir William Macdonald, Bart., M.A., of Armadale, Sutherland, an arrow in pale point downwards ppr., flighted arg. *Progrederc, ne regrederc.* 173. 5
- Honywood**, Kent, a wolf's head erased erm. 30. 8
- Honywood**, Sir John William, Bart., of Evington, Kent, a wolf's head couped erm. *Omne bonum desuper.* 30. 5
- Hoo**, a maiden's head ppr., within an annulet or.
- Hoo**, a bull passant quarterly arg. and sa. *cf.* 45. 2
- Hoo**, a hand holding a hautboy. 219. 1
- Hood**, **Viscount Bridport**, see **Bridport**.
- Hood**, **Viscount (Hood)**, of Whitley, Warw.: (1) A Cornish chough sa., in front of an anchor in bend sinister or. 276. 10. (2) A demi-cat-a-mountain guardant az., gorged with a collar gemelle, and charged with three ermine-spots, two and one, or. *Ventis secundis.*
- Hood**, **Fuller-Acland**, Sir Alexander Bateman Fernam, Bart., of St. Audries, Somers.: (1) A Cornish chough in front of and holding an anchor on the dexter side in bend sinister ppr. (*for Hood*). 245. 9. (2) A man's hand couped at the wrist in a glove lying fessewise, thereon a falcon perched, all ppr., charged on the breast with a quatrefoil or (*for Acland*). *cf.* 86. 14. (3) Out of a ducal coronet gu., a lion's head arg., charged for distinction with a cross crosslet, also gu. (*for Fuller*). *Zealous.* *cf.* 17. 5
- Hood**, Donald William Charles, Esquire, C.V.O., M.D., F.R.C.P., of 43, Green Street, Park Lane, London, out of a mural coronet a bull's head gorged with a chaplet of roses. *Nil sine causa.*
- Hood**, Edward Thesiger Frankland, of Nettleham Hall, Lincs., a hooded crow holding in the beak a Scotch thistle, and in the dexter claw a sword, all ppr. *Esse quam videt.*
- Hood**, late Archibald, Esquire, of Rosedale, Rosewall, Midlothian, and of Sherwood, Cardiff, a demi-archer clothed and accoutred holding a bow and arrow in full draught ppr. *Olim sic erat.* 187. 6
- Hood**, of Stoneridge, Berwick, a demi-archer clothed and accoutred ppr. *Olim sic erat.—Swift and sure.* 187. 6
- Hood**, **Cockburn**, same crest. *Swift and sure.—Olim sic erat.* 187. 6
- Hood** of Bardon Park, a demi-talbot gu., collared and lined arg. *Manners maketh man.* 55. 8
- Hoofsteller**, a talbot sejant az., collared arg. 55. 1
- Hook**, a fish haurient. 139. 11
- Hook**, an arm in armour embowed, and around it a trumpet, holding in the hand a pistol.
- Hooker-Child**, see **Child**.
- Hooken**, an escallop sa., between two wings arg. 141. 10
- Hooken** of Norton Hall, Worcs., a demi-eagle displayed gu., charged on the breast with a ducal coronet or. *cf.* 81. 6
- Hooken** of Alway, Glouc., a demi-eagle displayed gu., ducally gorged or. *cf.* 81. 6
- Hooker** of Bramshott, Hants, an eagle displayed gu., charged on the breast with a ducal coronet or. *cf.* 75. 2
- Hooker**, Surrey, Sussex, Hants, and Glouc., an escallop sa., between two wings arg. 141. 10
- Hooker (alias Vowell)** of Exeter, Devonsh., a hind trippant or, holding in the mouth a branch vert, flowered arg. *cf.* 124. 12
- Hookham**, a covered cup arg.
- Hooklay**, an arm embowed vested gu., cuffed arg., holding in the hand ppr. a branch of oak vert, fructed, also ppr.
- Hoole**, a rose gu., barbed vert, seeded or. 149. 4
- Hoole** of Edgefield, Yorks, an eagle displayed gu., each wing charged with two roses and transfix through the mouth by a tilting-spear palewise or. *Flectas non franges.*
- Hoole**, Colonel James, C.M.G., J.P., Lieutenant-Colonel commanding and Hon. Colonel 3rd Battalion (Mil.) Yorks Regiment, of the Manor House, Headington, Oxford, same crest and motto.
- Hoole**, Henry Elliott, Esquire, of Ravenfield Park, Rotherham, Yorks, an eagle displayed per fesse or and gu., each wing charged with a rose per fesse counterchanged, surmounted by a rainbow ppr. *Spes mea Deus.*
- Hoole**, Colonel William Wright, J.P., of Chavenage House, Tetbury, Glouc., same crest and motto.
- Hooley**, out of a mount vert, a tree ppr. 143. 14
- Hooley**, Ernest Terah, Esquire, of Risley Hall, Derbysh., and Papworth Hall, Cambs, on a mount an oak-tree fructed ppr. *En Dieu est ma foi.*
- Hooper** of London, an antelope ppr. *Abque metu.* 126. 12
- Hooper** of Linkinghorne, Cornw., a demihorn holding between the paws an annulet. *cf.* 10. 2
- Hooper**, Edmund Huntly, Esquire, of Shelley Hill, Christchurch, in front of a lion's head erased sa., a fret arg. *Garde bien.*
- Hooper** of London, of Stanmore Cottage, Middx., and of Sarum, Wilts., a boar's head erased at the neck az., bezantée, armed and crined or. *cf.* 41. 5
- Hooper**, Daniel, Esquire, B.A., M.B., M.R.C.P., of 9, Trinity Square, Borough, S.E., a boar's head erased at the neck az., bezantée, armed and crined or. *Fortis in arduis.*
- Hooper** of Hendford, Yeovil, Somers., a demi-wolf couped holding in the dexter paw an oak-branch fructed, all ppr. *cf.* 31. 2
- Hooper**, George Glass, Esquire, of 30, Palace Court, Kensington Gardens, W., an esquire's helmet ppr., between two wings per fesse indented or and sa., each charged with as many fleurs-de-lis paleways counterchanged. *Non nobis solum.* 231. 18
- Hooper**, James, Esquire, of the Walnuts, Hatherleigh, Devonsh., same crest and motto.
- Hoops**, a plate charged with a Cornish chough ppr. *Amo.*
- Hoord** of Park Bromage, Shropsh., a nag's head arg., maned or. *cf.* 50. 13
- Hooton** of Hooton, Chesh., a chevalier holding his horse by the bridle with his dexter hand ppr. 53. 11
- Hoopot**, Cornw., a fox's head erased ppr. 33. 6
- Hoperotf**, a morion ppr. 180. 1
- Hope**, see **Hopetoun**, Earl of.
- Hope**, Arthur, Esquire, of Woodbury, Canterbury, New Zealand, of Kanrunu, Timara, and of Richmond Station, Mackenzie Country, Canterbury, New Zealand, a broken globe under a rainbow, with clouds at each end, all ppr. *At spes non fracta.* 159. 2
- Hope**, Captain Henry Walter, D.L., J.P., of Luffness, Haddington, and of Rankellour, Fife, a broken globe surmounted by a rainbow ppr. *At spes infracta.* 159. 2
- Hope**, James Fitzalan, Esquire, of Heron's Ghyll, Uckfield, Sussex, same crest and motto.
- Hope**, Scotland, same crest. *Spero suspiro donec.*
- Hope**, Scotland, same crest. *Solamen.*
- Hope**, Scotland, same crest. *At spes infracta.*
- Hope**, Sir Theodore Cracraft, K.C.S.I., (I.E., Hope Farm, Boothstown, Lanes, and 21, Elvaston Place, Queen's Gate, S.W., same crest and motto.
- Hope** of Kerse, Scotland, a broken globe ensigned by a rainbow issuing out of clouds at each end. *Spes tamen infracta.* 159. 2
- Hope**, John, Esquire, of St. Mary's Isle, Kirkcudbright, N.B.: (1) A broken globe surmounted by a rainbow ppr. *At spes infracta (for Hope).* (2) On a cap of maintenance, a salamander in flames ppr. *Jamais arrière (for Douglas).*
- Hope** of Granton, Edinburgh, a broken globe surmounted of a rainbow issuing out of clouds at each end ppr. *Spero suspiro donec.* 159. 2
- Hope**, Adrian Elias, 8, Chesterfield Gardens, W., same crest. *At spes non fracta.*
- Hope-Vere**, James Charles, of Craigiehall, Linlithgow, Scotland: (1) On the dexter side, a broken globe surmounted by a rainbow issuing out of clouds at each end ppr. (*for Hope*). 159. 2. (2) On a chapeau gu., turned up erm., a lion statant az., armed or (*for Vere*). *At spes non fracta.—Vero nihil verius.* *cf.* 4. 8
- Hope**, Sir Alexander, Bart., of Craighall, and Pinkie House, Musselburgh, a

broken terrestrial globe surmounted by a rainbow issuing out of a cloud at each end, all ppr. *At spes infracta.* 159. 2

Hope-Edwards, Rev. St. Leger Frederick, of Netley, near Shrewsbury, Salop, a broken terrestrial globe between two palm-branches surmounted by a rainbow ppr., and charged with three arrows, two in saltire and one in pale or (*for Hope*, there being no crest for Edwards). *A fimo dux deridit.*

Hope, William Williams, Esquire, of London: (1) A globe fractured ppr., charged with an anchor sa., and surmounted by a rainbow, also ppr. (*for Hope*). *cf.* 159. 2. (2) A cubit arm erect vested sa., charged with a cross crosslet and cuffed or, the hand holding two sprigs of oak in saltire ppr., fructed, also or, on the hand a Cornish chough statant, also ppr.

Hope, Derbysh., a Cornish chough with wings expanded ppr. 107. 3

Hope of Mullingar, co. Westmeath, Ireland, a palm-tree ppr. 144. 1

Hope-Lloyd-Verney, James Hope, Esquire, of Carriden House, Bo'ness, N.B., and 14, Hinde Street, Manchester Square, W.: (1) A demi-phoenix in flames ppr., charged with five mullets in cross or, and looking at rays of the sun, also ppr. (*for Verney*). 278. 14. (2) Out of a mural coronet arg., two spears erect, therefrom two pennons flowing towards the dexter, one ermineois, the other pean (*for Calvert*). 278. 15. (3) A lion rampant sa., holding in the mouth a fleur-de-lis or, supporting an antique shield gu., charged with three annulets interlaced in pale or, and upon the shoulder for distinction a cross crosslet or (*for Lloyd*). 278. 16. *Ung sent ung soleit. —Servata fides cinere.*

Hoper, Heref. and Sussex, a dexter arm couped at the elbow vested sa., the cuff turned up arg., holding in the hand a pomegranate seeded and slipped or.

Hoptoun, Earl of (*Hope*), *vide* Linlithgow.

Hopgood, John, Esquire, of 17, Bolton Gardens, S.W., a cubit arm erect vested per chevron nebuly gu. and or, cuff arg., the hand ppr., holding an anchor in bend of the second, and a cross crosslet fitchée in saltire of the first. *Spes bona dat vivas.* 244. 16

Hopkin, a dove holding in its beak an olive-branch. 92. 5

Hopkins, Edric John Murray, of Tidmarsh, Berks, a castle in flames ppr. *Inter primos.* *cf.* 155. 1

Hopkins, Bart., Ireland, a tower arg., fired ppr. 155. 9

Hopkins, a fort in flames ppr., charged with two pellets in fess.

Hopkins of Hackney, Middx.: (1) A castle in flames ppr., charged with two pellets in fesse (*for Hopkins*). (2) A lion sejant erm. (*for Bond*). 8. 8

Hopkins of Oving House, Bucks, and of Coventry, Warw., a tower per bend indented arg. and gu., flames issuing from the loopholes and battlements ppr.

Hopkins, Maryland, U.S.A., a rock, and over the top a battery in perspective, thereon the flag of the kingdom of

France hoisted, and upon the said rock an officer of the Queen's Royal American Rangers holding in his dexter hand a sword, all ppr. *Inter primos.*

Hopkins, Lincs, a demi-lion rampant sa. 10. 1

Hopkins of London and Newland, Glouc., an ostrich-head couped erm., holding in the beak a key az.

Hopkins, Ireland, on an oak-plant a bird ppr. 107. 10

Hopkinson of Alford, Lincs, a demi-lion rampant sa., armed and incensed gu. 10. 1

Hopkirk, an arm in armour pointing with one finger to a crescent, all ppr. *Memo rare novissima.*

Hopkirk of Dalbeth, Lanarksh., an arm in armour ppr., pointing with one finger to a crescent in the dexter chief arg. *Spero procedere.*

Hopley of Liverpool, a stag's head affrontée and erased ppr., gorged with a collar gemel az., between two ears of wheat or. *Semper vigilans.*

Hopley, George Augustus, Esquire, of Charlestown, South Carolina, U.S.A., out of a mural coronet gu., a garb or, issuant therefrom a serpent ppr. *In copia catus.*

Hoppare, Scotland, a lion rampant gu., holding in his dexter paw a fleur-de-lis. 2. 7

Hoppe, a demi-swan with wings addorsed ppr. 100. 2

Hopper of Walworth, Durh.: (1) A tower triple-towered arg., masoned sa. (*for Hopper*). 157. 6. (2) A sword arg., hilt and pommel or, and a sceptre of the last in saltier, enfiled with an oaken civic crown vert, fructed of the second (*for Carles*). 170. 7

Hopper, Rev. Edmund Carles, Starston Rectory, Harleston, Norf., same crests. *Subditus fidelis regis et salus regni.*

Hopper of Silksworth and Hermitage, Durh., a tower triple-towered arg., masoned sa. *Subditus fidelis regis et salus regni.* 157. 6

Hoppey, a dexter hand ppr., holding a fleur-de-lis in pale az. *cf.* 215. 5

Hoppey, a stag's head cabossed gu., and between the attires a cross crosslet fitchée of the same. *cf.* 122. 5

Hopson, a stag lodged ppr. 115. 7

Hopson of Rochester, Kent, on a mount vert, a griffin passant or, the wings elevated chequy of the last and az., the dexter claw resting on a cinquefoil of the first. *Vive, ut semper vivas.* 63. 10

Hopson of Minster, Isle of Sheppey, Kent, a mount vert, thereon a griffin passant or, the wings elevated chequy of the last and az., the dexter claw resting upon a cinquefoil of the first. 63. 10

Hopton of Hopton, Heref., a lion's head erased or, charged with a bend gu., thereon three cross crosslets of the first. *cf.* 17. 8

Hopton, Somers., and of Blithbon, Suff., a griffin passant arg., holding in the dexter claw a stone sa. *cf.* 63. 2

Hopton of Canon Frome, Heref., out of a ducal coronet or, a griffin's head arg., holding in the beak a dexter hand bleeding ppr.

Hopton, Lieutenant-General Sir Edward, K.C.B., of Homend-Stretton, Grandison, Ledbury, out of a ducal coronet or, a gryphon's head arg., in the mouth a dexter hand couped and ensanguined ppr. *Post nullos memorandus.*

Hopton, Harry Chester, Esquire, same crest. *Vi et virtute.*

Hopton, Rev. Michael, M.A., of Holmer Hall, Heref., same crest. *A me absit gloriari nisi in cruce.*

Hopton, Rev. William Cope, of the Vicarage, Bishop Frome, Heref., same crest and motto.

Hopton, Shropsh.: (1) Out of a ducal coronet or, a griffin's head arg., holding in the beak a dexter hand bleeding ppr. (2) A lion's head erased or, charged on the neck with a bend gu., and thereon three cross crosslets fitchée or. *cf.* 17. 8

Hopton, Lieutenant-Colonel John Dutton, of Canon-frome Court, Ledbury, and Kemerton Court, Tewkesbury: (1) Out of a ducal coronet or, a gryphon's head arg., in the mouth a dexter hand couped and ensanguined ppr., and charged for distinction with a cross crosslet gu. (*for Hopton*). (2) A talbot sejant arg., collared flory and counter-flory and chained gu., and resting the dexter paw upon a saltire or. *Vi et virtute.*

Hopwood, out of a ducal coronet an eagle's head holding in the beak a trefoil slipped, all ppr.

Hopwood, Gregg-, Edward Robert, 37, Hertford Street, W., same crest.

Hopwood, Lincs, a dexter hand in fess, couped at the wrist ppr., holding an escallop or. *Gradatim.*

Hopwood, Cecil Hutchinson, Esquire, M.B., Ch.B., of Moorfield, Heyrod, Stalybridge, a dexter cubit arm fessways couped, and holding in the hand an escallop. *Gradatim.*

Hopwood, Charles Henry, Esquire, K.C., of 1, Essex Court, Temple, E.C., on a mount vert, a saltire raguly gu., surmounted by an escallop arg. *Sperare.*

Horan, Ireland, a hand holding a cushion ppr. 215. 9

Horan of Galway, Ireland, a demi-lion rampant or. 10. 2

Hord of Hord's Park and Walford, Shropsh., a nag's head couped arg., maned or. *cf.* 50. 13

Horden, a demi-wolf quarterly sa. and arg., holding in the dexter paw a quatrefoil quarterly of the second and first. 31. 7

Hordern of Oxley House, Staffs, an ox's head cabossed gu., armed or, surmounting two arrows in saltier or, banded and fought arg. *Fortiter ac sapienter.*

Hordern, of Prestbury, Chesh., a wyvern or, pierced through the neck by an arrow fessways point to the sinister ppr., and resting the dexter claw upon an escutcheon gu., charged with a child's head couped at the neck, also ppr. *Nabbap hig hordern ac God fett.* 240. 11

Hore, see Ruthven, Baron

Hore of Pole-Hore, co. Wexford, a demi-eagle az. *Constanter.* 80. 2

Hore and **Horem**, a hand holding a sickle ppr. 219. 13

- Horman**, a lizard gardant sa.
- Horn**, William Austin, Esquire, M.P., J.P., of Holmwood, Adelaide, South Australia, *uses* a heron close ppr., holding in the bill a standard staff, the banner floatant, thereon the word "Hastings." *Nil desperandum.*
- Horn** of Bishopwearmouth, Durh., same crest and motto.
- Horn**, Shroph., an owl ppr. 95. 5
- Horn**, a hand gu., holding a hawk's lure arg. 217. 8
- Horn** of Westhall, Aberdeen, two horns conjoined per fesse or and sa. 123. 8. (Originally a bugle-horn az., garnished and stringed arg. 228. 11.) *Mon eo et manio.*
- Horn** and **Horne**, Scotland, a bugle az., garnished and stringed arg. *Montus, murinus.* 228. 11
- Horn**, William, Esquire, of Woodcote Park, Blackshields, Midlothian, a hunting horn or, stringed az. *Montus, murinus.*
- Hornby**, Sir William Henry, Bart., Plesington Hall, Blackburn, a hunting horn sa., pendent from an arrow fessewise or. *Crede cornu.*
- Hornby**, Edmund Geoffrey Stanley, of Dalton Hall, Westml., a bugle-horn, the mouth to the dexter sa., within the strings a pheon gu. 168. 5
- Hornby**, Admiral of the Fleet, Sir Geoffrey Thomas Phipps, G.C.B., Principal Naval A.D.C. of Lordington, Emsworth, Sussex, a bugle-horn sa., stringed, and within the string a pheon gu. (*for Hornby*). 168. 5. A lion's gamb sa., holding a trefoil slipped arg. (*for Phipps*). 36. 8
- Hornby** of Ribby Hall, a bugle-horn stringed sa., an arrow passing through the knot point toward the sinister or. *Crede cornu.* 303. 8
- Hornby**, a Roman soldier in full armour ppr. 188. 4
- Horncastle** of Dublin, a unicorn's head erased vert, armed and maned or, charged on the neck with a trefoil of the last. cf. 49. 5
- Horncastle**, on a chapeau a serpent nowed, all ppr. 142. 9
- Horncastle**, Walter Radcliffe, Esquire, of Taymouth House, Hackney Downs, upon a rock ppr., the battlements of a tower sa., surmounted by a bugle-horn or, stringed vert. *Audaces fortuna juvat.*
- Horne**, see Elphinstone.
- Horne**, out of a mural coronet a tiger's head. cf. 27. 1
- Horne**, a talbot sejant arg., collared and lined or. 55. 5
- Horne**, a bull's head coupé or. cf. 44. 3
- Horne**, Oxon., a unicorn's head erased az., semée of mascles or. cf. 49. 5
- Horne**, Kent, a hand gu., holding a hawk's lure arg. 217. 8
- Horne**, Shroph., an owl ppr. 95. 5
- Horne**, a bugle-horn arg. 228. 11
- Horne**, John Fletcher, Esquire, M.D., F.R.S.E., J.P., of the Poplars, Barnsey, within a chaplet of roses arg., leaved vert, a bugle-horn stringed and garnished or.
- Horne** of Cranage Hall, Holme's Chapel, Chesh., issuant from a chaplet of oak fruited a dexter cubit arm erect ppr., holding in the hand two antlers saltireways or. *Industria et prudentia vincunt.*
- Horneck** of St. Margaret's, Westminster, the stump of a tree coupé ppr., a branch sprouting on the sinister.
- Horne** of Caleford and Wells, Somers., a talbot sejant arg., collared and lined or. 55. 5
- Horne**, John Francis Fortescue, Mells Park, Frome, Somers., a talbot sejant arg., collared and lined or. *Tyme tregh troth.*
- Horne**, Scotland, a stag's head erased ppr. *Nitor in adversum.* 121. 2
- Horne**, Captain John, of Fitz Manor, Shrewsbury, a stag's head erased. *Nitor in adversis.* 121. 2
- Horne**, Christopher, of Middleale and Ripon, Yorks., a bugle-horn garnished or.
- Horne**, a buck's head erased ppr. 121. 2
- Hornes**, a griffin sejant ppr., resting the dexter claw upon an escutcheon of the arms, viz.: arg., three bugle-horns in pale gu. cf. 62. 10
- Horniman**, Frederick John, Esquire, M.P., of Falmouth House, 20, Hyde Park Terrace, W., a lion couchant guardant or, under a palm-tree ppr. *Esperance en Dieu.* 263. 16
- Hornold** or **Hornvold**, Worcs., a demi-unicorn gu., crined and armed or. 48. 7
- Hornby** of Grantham, a demi-bear rampant sa. 34. 13
- Hornby**, William, Esquire, J.P., D.L., of Elsham House, Grantham, and Burwell Park, Louth, Lincs, a bear's head. *Rebus angustis fertis.*
- Hornsey**, a rock ppr. *Semper eadem.* 179. 7
- Hornvold**, Thomas Charles Gandolfi, Duke Gandolfi of Rome, of Blackmore Park and Hanley Castle, Worcs.: (1) A demi-unicorn gu., armed, crined, and unguled or (*for Hornvold*). 48. 7. (2) A demi-lion sa., holding in the dexter paw a dagger in pale ppr. (*for Gandolfi*). *Multi vires durando secula vincit.—Quod vult, vult vult. Fidem tene.* 10. 1
- Hornvold**, John Vincent, Esquire, of Blackmore Park, Worcs., and Elmstead Hall, Essex, same crests and mottoes.
- Horrell**, a crow feeding ppr. 107. 4
- Horrocks**, on a mount a stag lodged regardant ppr. 115. 9
- Horrocks**, on a mount a hawk with wings endorsed ppr. *Spe.* cf. 88. 9
- Horrocks** of Preston, Lark Hill, Lincs, upon a rock an eagle with wings elevated and endorsed ppr., and pendent from the beak an escutcheon gu., charged with a hank of cotton arg.
- Horrocks**, Edgworth, Esquire, Mascalls, Brencley, Kent, same crest. *Industria et spe.*
- Horscote**, a chevalier on horseback in full armour holding in the dexter hand a scimitar, all ppr. 189. 10
- Horsbrugh** of the Pirn, Peebles, a horse's head coupé. *Agre de tramite recto.*
- Horseburgh** of that ilk, Scotland, a horse's head arg. *Agre de tramite recto.* cf. 50. 13
- Horsefall**, see Horsfall.
- Horsefall**, Yorks, a horse's head coupé erm. 50. 13
- Horsefall**, on a ducal coronet a swan or, with wings adorsed arg., ducally gorged gu. cf. 99. 5
- Horseford**, a lion's head az., between two wings or. cf. 19. 7
- Horseman**, issuing from a cup or, flames of fire ppr. 177. 6
- Horsenal** of Worvill, Berks, out of a mural crown arg., a horse's head of a dun colour, maned sa., gorged with a collar dovetailed az.
- Horsy** of Honington, Warw., a horse's head coupé arg., bridled or, plumed az. cf. 51. 5
- Horsy**, Herts and Wilts, a horse's head arg., in armour ppr., bridled or. 51. 13
- Horsfall** of Rugeley, a horse's head issuing ppr., bridled or. *Ad fivem fidelis.* 51. 5
- Horsfall**, John, Esquire, M.A. (Oxon.), F.R.C.S. (Eng.), Streatie Place, Bourne-mouth, a horse's head coupé erm. (*Granted* 1612.) *Carpe diem.* 50. 13
- Horsfall**, Michael Heineken, Esquire, Westhorpe, Little Smeaton, Northalerton, same crest. *Labore et honore.*
- Horsfall**, Thomas Garnett, Esquire, J.P., of Hornby Grange, Northalerton, same crest.
- Horsfall**, John Cousin, Esquire, J.P., C.A., Hayfield, Glusburn, near Keighley, Yorks, a horse's head coupé erm. *Labore et honore.* 50. 13
- Horsfall**, James, Esquire, of Birmingham, on the stem of a tree leaved vert, a horse's head erased arg., gorged with a collar gemel gu.
- Horsfall** or **Horsefall**, a stag's head coupé, around the neck a garland. 120. 3
- Horsford**, on the waves of the sea ppr., a horse passant arg. *Benigno numine.* 52. 3
- Horsford**, late General Sir Alfred Hastings, G.C.B., issuant out of a mural coronet gu., a demi-pegasus with wings adorsed erm., gorged with a collar gemel, also gu., and holding between the paws a tilting-spear erect and resting on the coronet ppr. *Iustitia et demencia.*
- Horsley**, see Decies, Baronth.
- Horsley** of Horsley, Northumb., a horse's head erased arg. 51. 4
- Horsman**, a horse's head in armour, bridled and plumed ppr. 50. 14
- Horsman**, a castle in flames ppr. cf. 154. 1
- Horspoole**, see Horsepoole.
- Horspoole** of London, a demi-pegasus erased with wings expanded erm., enfiled round the loins with a ducal coronet or. 47. 7
- Hort**, Sir Arthur Fenton, Bart., of Castle Strange, Middx., *uses* an eagle regardant with wings expanded ppr., holding in the beak a chaplet vert.
- Hortford** of London and Hunts, a dexter arm erect coupé at the elbow vested per pale arg., and holding in the hand a stag's attire sa. 208. 6
- Horton**, see Wilmot-Horton.
- Horton** of Catton, Derbysh., issuing from waves of the sea ppr., a spear-head in pale or, headed arg., on its point a dolphin, also ppr. 140. 10
- Horton** of the Holt, Northamp., and Mascalls, Brentwood, Essex, a dolphin

- naïant arg., in front of three tilting-spears, one in pale and two in saltire, or. *Perseverantia palmam obtinebit.*
- Horton** of Chadderton, Lancs., a red rose seeded and barbed ppr., between two laurel-branches in orle vert. *Pro rege et lege.*
- Horton**, Joshua Thomas, of Howroyde, near Halifax, same crest and motto.
- Horton** of Freshwater Court, Isle of Wight, a rose gu., seeded or, and barbed vert. within an orle of two branches of the last. *Pro rege et lege.*
- Horton** of Howroyde, Yorks, same crest and motto.
- Horton** of Hullington, Somers., and Ilford, Wilts, a cubit arm erect vested gu., cuffed arg., holding in the hand ppr. an arrow az., barbed and feathered or.
- Horton**, an arm coupé at the elbow, vested gu., holding in the hand ppr. an arrow point downwards az., barbed and feathered or, and a branch of roses erect arg., leaved vert. the arm charged with a crescent, also or.
- Horton** of Southwark, Albert Square, Lambeth, Surrey, and of Ystrad, Carmarthensh., a demi-stag gu., semée of cinquefoils or, and resting the sinister foot upon a millrind or. *Figulo et spero.* 119. 7
- Horton-Smith**, Richard, Esquire, M.A., K.C., of 53, Queen's Gardens, Hyde Park, London, W., on a wreath of the colours, arg. and sa., in front of a mount vert. thereon a greyhound couchant ppr., two battle-axes in saltire or. *Prêt à tressaillir.*
- Horton-Smith**, P., of 19, Devonshire Street, Portland Place, same crest and motto
- Horwood**, a crow with wings expanded, pierced through the breast by an arrow point upwards, all ppr. cf. 107. 11
- Horwood**, a hand issuing from a cloud holding a club, all ppr. 214. 9
- Hose**, a lion's head erased. 17. 8
- Hose** of Kentish Town, Middx., a reindeer's head coupéd ppr., attired or, gorged with a collar ermineois, fimbriated arg. cf. 122. 1
- Hoseason** of Jamaica, an eagle regardant rising from a rock ppr. *In recto decus.* 79. 9
- Hoster** of Cruckton, Shropsh., on a chapeau az., turned up or, a talbot sejant. 54. 14
- Hosken**, Cornw., a lion rampant or. *Vie unita fortior.* 1. 13
- Hoskins**, Monm., two limbs of a tree raguled and coupéd in saltire arg., the sinister surmounting the dexter. cf. 147. 9
- Hoskins** of Oxted, Surrey, a cock's head erased or, pellettée, combed and wattled gu., between two wings expanded of the first.
- Hoskins** of Higham, Cumb., same crest. *Virtute non verbis.*
- Hoskyns**, see Wren-Hoskyns.
- Hoskyns**, a lion's head erased ppr. 17. 8
- Hoskyns**, Rev. Sir John Leigh, Bart., M.A., of Aston Tyrold Rectory, Berks., a lion's head erased or, vomiting flames of fire from the mouth ppr., ducally crowned of the first. cf. 17. 1
- Hoskyns**, Henry William, Esquire, of North Perrot Manor, Crewkerne, Somers., a cock's head erased or, pellettée, combed and wattled gu. *Finem respice.*
- Host** of London, two wings adorsed or, charged with a crescent gu.
- Hoste**, Suff., two wings adorsed or. 282. 2
- Hoste**, Sir William Graham, Bart.: (1) Of honourable augmentation—out of a naval coronet or, the rim encircled with a branch of laurel ppr., an arm embowed vested in naval uniform grasping in the hand, also ppr., a flag-staff, and flowing therefrom a flag, inscribed "Cattaro." 282. 1. (2) Two wings adorsed or. *Fortitudine.—Fas est ab hoste doceri.*—(Over crest) *Calum ipsum petimus.* 282. 2
- Hoste**, Major-General Dixon Edward, C.B., of 23, Sussex Square, Brighton, same crests and mottoes.
- Hotblack**, John Turner, 45, Newmarket Road, Norwich, a mill-rind fessways gu., thereon a dolphin naïant arg.
- Hotham**, Baron (Hotham), of South Dalton, Ireland, and of Scarborough, Yorks, a demi-man issuing out of waves of the sea ppr., holding in his dexter hand a flaming sword arg., hilt and pommel or, and on his sinister arm a shield of the arms of Hotham, viz.: Barry of ten arg. and az., on a canton or, a Cornish chough ppr. *Lead or.* 185. 5
- Hothfield**, Baron (Tufton), of Hothfield, Kent, a sea-lion sejant arg., debrused by a bendlet sinister wavy sa. *Aleo volat propriis.* cf. 20. 2
- Hotifit** or **Hotofite** of Flintham, Notts., a lion's gamb holding a human heart ppr. 39. 1
- Hoton**, Glouc., a sea-horse couchant arg., ducally gorged sa., sustaining an anchor az. cf. 46. 8
- Hotson**, Hamilton Andrew, Esquire, of 4, Rotheay Terrace, Edinburgh, a dove ppr., the dexter claw resting upon a bezant. *In fide robur.*
- Hotton**, Cumb., a martlet rising ppr. cf. 95. 11
- Houblon**, Essex and Berks, a dexter hand holding up a book expanded ppr. cf. 215. 1
- Houbton**, Archer-, Lieutenant-Colonel George Bramston, of Hallingbury Place, Essex, and Culverthorpe, Lincs: (1) A lion's head erased or (for *Houbton*) 17. 8. (2) A wyvern arg. (for *Archer*) 70. 1. (3) A leg in armour coupéd at the thigh ppr., garnished and spurred or (for *Eyre*). 193. 1
- Houby**, a leopard's head ppr. 22. 10
- Houell**, a sea-lion sejant erm. 20. 2
- Hough**, a boar's head erased holding in the mouth a sword in bend sinister. 42. 6
- Hougham** of Hougham, Wedington, and Barton House, Kent, on a chapeau gu., turned up erm., a falcon arg., with wings expanded or, beaked and belled of the last.
- Houghton**, Baron (Rt. Hon. Robert Offley Ashburton Milnes), of Great Houghton, in West Riding of Yorks, a garb or, charged with a fesse dancettée az., thereon three mullets arg. *Scio ensi credidi.* 152. 10
- Houghton**, a bull passant arg. *Malgré le tort.* cf. 45. 2
- Houghton**, C. Hobart, M.B., Ch.B., of Nottingham General Dispensary, a bull's head sa., charged on the neck with three bars arg. *Malgré le tort.* cf. 45. 2
- Houghton**, a bull passant arg., armed and unguled or, the tail reflexed over his back and tipped sa. *Malgré le tort.* cf. 45. 2
- Houghton**, a bull's head coupéd gu., armed or. cf. 44. 3
- Houghton** of King's Clyff, Northamp., a bull's head arg., armed or, gorged with three bars sa., the centre one charged with a rose of the second.
- Houghton** and **Haughton** of Haughton, Chesh., of Petersfield, Hants, and Lincs and Sussex: (1) A bull's head sa., armed arg., charged on the neck with three bars of the last. (2) A bull passant gu. cf. 45. 2
- Houghton**, Ireland, a stag's head or, collared gu., between the attires a cross formée of the last. cf. 120. 9
- Houghton**, Yorks, a scimitar erect arg., point upwards, pommel and hilt or.
- Houghton**, formerly of Gunthorp, Norf., a demi-eagle displayed or, guttée-desang. 81. 6
- Houison**, Scotland, a lion's head erased gu. 17. 2
- Houison-Craufurd**, Lieutenant-Colonel William Reginald, Esquire, of Craufurdland Castle, Kilmarnock, and Braehead Craunod Bridge, Midlothian, a marble pillar supporting a man's heart ppr. (for *Craufurd*). (2) A dexter hand coupéd apamée ppr. (for *Houison*). *Start invixa Deo (for Craufurd)*.—*Sursum corda (for Houison)*.
- Houldsworth**, Sir William Henry, Bart., M.P., of Reddish, Lancs., and Coodham, Ayrsh., a stag's head erased gu., attired and collared or, the attires banded with a hank of cotton arg. *Flecti non frangi.* 285. 7
- Houldsworth**, James Hamilton, Esquire, of Gonaldston, Notts, and Coltness, Lanarksh., Scotland, a stag's head erased gu., attired and collared or, the attires bound with a hank of cotton arg. *Honos premium industrie.*
- Houldsworth**, Henry, Esquire, of Glasgow and Cranstonhill, Lanarksh., Scotland, same crest. *Flecti non frangi.*
- Houle** of London, a sea-lion sejant erm. *Perspicax audax.* 20. 2
- Houlton**, Somers., a ferret passant ppr. cf. 134. 9
- Houlton** of Farley Castle, Somers., a talbot's head erased az., gorged with a collar wavy or, charged with three torteaux. *Semper fidelis.* cf. 56. 1
- Houndegart**, a water fountain in full play ppr. 150. 13
- Hounhill**, a lion's gamb erased holding a tilting-spear in bend tasselled, all ppr. 38. 11
- Hounsell**, William, Esquire, of Mount Culd, Bradpole, Bridport, a dexter arm embowed, vested and cuffed, holding in the hand a bird. *Consensus esto.*
- Hounston** of Boston, Lincs, a nag's head or, holding in the mouth a holly-branch vert, fruited gu.

Houze, two hands issuing from clouds placing an anchor in the sea ppr. 224. 13

Housson and Howson of London, issuing out of clouds ppr., a bull's head az., semée-d'étoiles or.

Houston, on a mount vert, a hind statant ppr., collared or. 124. 14

Houston, Ireland, a dexter hand holding a dagger ppr. 212. 9

Houston, Scotland, a sand-glass ppr. *In time.* 177. 15

Houston, George Ludovic, Esquire, J.P., D.L., of Castle Johnstone, Johnstone, same crest.

Houston, Scotland, a sand-glass with wings ppr. *In time.* 113. 11

Houston, James Flower, Clerkington, Haddington, N.B., same crest and motto.

Houston, Blakiston-, of Orangefield, co. Down, Ireland: (1) A sand-glass ppr. (*for Houston*). 177. 15. (2) A cock gu., charged with an annulet or (*for Blakiston*). *In time.*—*Do well and doubt not.* cf. 91. 2

Houstoun-Boswall, Sir George Lauderdale, Bart., of Blackadder, Berwicksh.: (1) A cubit arm erect ppr., charged with a cross crosslet sa., grasping a sword, also ppr. (*for Boswall*). 239. 7. (2) A sand-glass winged ppr. (*for Houstoun*). *Forster.*—*In time.* 230. 8

Houton, De, a fox current. cf. 32. 8

Hoveden, Ireland, a dragon's head vert, issuing out of flames ppr. cf. 72. 12

Hovell - Thurlow - Cumming - Bruce, see Bruce.

Hovell, a leopard sejant ppr. cf. 24. 13

Hovell, on a ducal coronet or, a leopard sejant ppr. 24. 11

How of London, on a chapeau ppr., a martlet sa. 95. 1

How, Essex and Suff., out of a ducal coronet or, a unicorn's head gu., attired and crined of the first. 48. 12

How of London, a wolf's head erased pean. 30. 8

How, Archibald Wybergh, Esquire, of Droitwich, Worces., a wolf's head erased.

How of London, a wolf's head sa., holding in his mouth a rose gu., stalked and leaved vert. cf. 30. 12

How of London, and Herse, Somers., out of a ducal coronet or, a demi-wolf rampant sa. cf. 31. 2

How or **Howe**, Glouc. and Notts, out of a ducal coronet or, a plume of five ostrich-feathers az. *Utcunqne plauerit Deo.* 114. 13

Howales, a griffin sejant ppr. *Forward.* 62. 10

Howard, Duke of Norfolk, see Norfolk.

Howard, see Effingham, Earl of.

Howard, see Carlisle, Earl of.

Howard, see Suffolk and Berkshire, Earl of.

Howard, Earl of Wicklow, etc., see Wicklow.

Howard of Glossop, **Baron** (Fitzalan-Howard), Glossop Hall, Derbysh.: (1) Issuant from a ducal coronet or, a pair of wings gu., each charged with a bend between six cross crosslets fitchée arg. (*for Howard*). 109. 9. (2) On a chapeau gu., turned up erm., a lion statant with tail extended or, gorged

with a ducal coronet arg. (*for Brotherton*). cf. 4. 8. (3) On a mount vert, a horse passant arg., holding in the mouth a slip of oak fructed ppr. (*for Fitzalan*). *Sola virtus invidiata.* 52. 11

Howard, Edward Stafford, Esquire, C.B., of Thornbury Castle, Thornbury, Glouc.: (1) Issuant from a ducal coronet or, a pair of wings gu., each charged with a bend between six cross crosslets fitchée arg. (2) On a chapeau gu., turned up erm., a lion statant, with tail extended or, gorged with a ducal coronet arg. *Sola virtus invidiata.*

Howard, Henry Charles, Esquire, J.P., of Greystoke Castle, Penrith, same crests.

Howard, Robert Mowbray, Esquire, J.P., D.L., of Hampton Lodge, Farnham, Surrey, same crests and motto.

Howard, Sir Henry, K.C.M.G., C.B., of the British Legation, the Hague, Netherlands: (1) Issuant from a ducal coronet or, a pair of wings gu., each charged with a bend between six cross crosslets fitchée arg. 109. 9. (2) On a chapeau gu., turned up erm., a lion statant guardant, tail extended or, ducally crowned and charged upon the neck with a label of three points arg. *Sola virtus invidiata.*

Howard-De-Walden, Baron, (Ellis) Seaford House, 37, Belgrave Square, on a mount vert, a goat's head arg. *Non quo sed quomodo.* cf. 128. 12

Howard, out of a ducal coronet two wings gu., each charged with a bend between six cross crosslets fitchéd arg. 109. 9

Howard, on a chapeau gu., turned up erm., two wings of the first, each charged with a bend between six cross crosslets fitchéd arg. *Another*, without the chapeau. 112. 9

Howard, two wings expanded gu., each charged with a bend varisé or and az., between six cross crosslets of the second.

Howard, Colonel Henry Richard Lloyd, C.B., of Wytfair, St. Asaph, same crest. *Watch, ward, win.*

Howard, Philip, John Canning Esquire, J.P., of Corby Castle, Cumb., on a chapeau gu., turned up erm., a lion statant gardant, the tail extended or, ducally crowned arg., gorged with a label of three points of the last. *Volo, non valeo.* cf. 4. 4

Howard of Compton Place, Sussex, on a chapeau gu., turned up erm., a lion statant guardant, the tail extended or, ducally gorged, a mullet sa. for difference. *Volo, non valeo.*

Howard, Major Frederick Compton, of Daere House, Scarborough, same crest and motto.

Howard, Gerald Richard, Esquire, same crest and motto.

Howard, Fitzalan, Esquire, J.P., of Holyrood House, Spalding, on a chapeau gu., turned up erm., a lion statant guardant, the tail extended. *Sola virtus invidiata.*

Howard-Bury, Captain Kenneth: (1) A boar's head couped at the neck or, tusked arg., langued gu., transfixéd

through the neck by a spear ppr., and charged for difference with a cross crosslet vert (*for Bury*). (2) On a chapeau gu., turned up erm., a lion statant gardant with tail extended or, ducally gorged arg., and charged on the body with a crescent, also gu., for difference, and over the crest the motto, *Nous maintiendrons* (*for Howard*). *Virtus sub cruce crescit.* cf. 4. 7

Howard, Bart., of Bushy Park, co. Wicklow, on a chapeau gu., turned up erm., charged with a crescent sa., a lion statant gardant or, ducally gorged gu., holding in the mouth an arrow in fess ppr. *Inserui Deo, et letare.* cf. 4. 7

Howard, Wilham Dillworth, Esquire, of Cudluff and Redford Glebe, in the Benefice of Cloncha and co. Donegal, Ireland, a lion statant gardant, tail extended arg., resting the dexter fore-paw on a stag's head caboshed or. *Sola virtus invidiata.*

Howard of Dublin, on a chapeau gu., turned up erm., a lion statant gardant, the tail extended or, ducally gorged gu., and pierced through the mouth with an arrow ppr. cf. 4. 7

Howard of London, a lion couchant erm., holding in the dexter paw a cross pommée fitchéd or. cf. 7. 5

Howard, Robert Edward, Esquire, of Brinnington, Chesh., in front of a cross bottonny fitchée gu., a lion couchant or, charged on the shoulder with an estoile, also gu. *Per fidem omnia.* 7. 5

Howard, Cephas John, Esquire, J.P., same crest and motto.

Howard, Lances, a lion rampant arg., holding between its paws a cross crosslet fitchéd of the same. cf. 13. 3

Howard, late Joseph Jackson, Esquire, of Mayfield, Orchard Road, Blackheath, Kent, *Maitravers Herald of Arms Extraordinary*, L.L.D., F.S.A., a lion rampant ppr., charged on the body with two annulets in pale vert, holding between the paws a fret as in the arms, and resting the dexter hind-paw on two S's as linked in a herald's collar arg. *Credo Christi cruce.*

Howard, Robert, Esquire, M.A., J.P., of Broughton Hall, Flintsh., a lion's head affrontée between two wings and a cross crosslet fitchée issuing from the head. *Virtus sine metu.* 260. 11

Howard of St. Andrew's, Holborn, a lion couchant erm., holding in the dexter paw a cross botonée fitchée of the second. cf. 7. 5

Howard, William, Esquire, of Kingswode Hoe, Colchester, Essex, a lion passant az., charged on the body with two trefoils, holding in the dexter paw a cross crosslet fitchée, all or. *Nous maintiendrons.* 260. 20

Howard, out of a ducal coronet a wolf's head. cf. 30. 5

Howard of London, a demi-wolf ppr., holding between the paws a cross crosslet fitchée or, gorged with a collar gu., thereon a mullet between two cinquefoils of the second. cf. 31. 5

Howard, Sir Richard Nicholas, of Green Hill House, Weymouth, a demi-wolf or, gorged with a collar gemelle and

- charged on the body with two quatrefoils sa., holding between the paws an escutcheon gu., charged with a cross pancee fichée or. *Fide et animus.* 31. 11
- Howard** of Hackney, Middx., on a chaapeau gu., turned up erm., a demi-hind salient ppr., charged on the shoulder with a cross fleury fitched arg. 167. 5
- Howard**, Allan Maclean, Esquire, of Toronto, Canada, a catherine-wheel arg., between on the dexter side a branch of palm, and on the sinister a branch of cypress ppr. *Pro fide.* 167. 5
- Howard**, James Harold, Esquire, J.P. of the Grange, Kempston, Beds, in front of an eagle displayed sa., holding in the beak an ear of wheat slipped or, a tower of the last. *Progress with prudence.*
- Howard-Vyse**, Howard Henry, Esquire, J.P., D.L., of Stoke Place, Slough, and Boughton Park, Northamp., on a chaapeau gu., turned up erm., a lion statant guardant, the tail extended or, ducally crowned and charged on the neck with a label of three points arg., a mullet sa. charged with a crescent or, for difference (*for Howard*). *Virtutis mille scula.*
- Howat**, late David Gemmill, Esquire, 2, Kew Terrace, Glasgow, the sun in his splendour rising out of a cloud ppr. *Post tenebras lux.* 162. 5
- Howatson**, Charles, Esquire, Glenbuck, N.B., and Dornel, Auchinleck, Ayrsh., a dexter hand coupé at the wrist apaumée ppr. *Hinc orior.* 222. 14
- Howden**, Baron (Caradoc), a man in a coat of mail, crowned with a crown of three points, kneeling upon one knee and presenting a sword, all ppr. *Traditus, non victus.*
- Howden**, Scotland, a castle triple-towered ppr. 155. 8
- Howdon**, a dragon's head vomiting flames of fire ppr. *Feris tegeo.* 72. 3
- Howe**, Earl (Curzon-Howe), Gopsall, Atherstone, Leics.: (1) Out of a ducal coronet or, a plume of five feathers az. (*for Howe*). 114. 13. (2) A popinjay rising or, collared gu. (*for Curzon*). *Let Curzon holde what Curzon helde.*
- Howe**, see How.
- Howe**, Wilts, and Langar, Notts, a gauntlet in fess ppr., lined gu., holding a falchion arg., enfiled with a wolf's head erased of the first. 211. 5
- Howe** or **How** of London, out of a ducal coronet or, a demi-wolf rampant sa. cf. 31. 2
- Howe**, Somers., an arm erect ppr., vested arg., charged with two bends wavy gu., holding a bunch of broom vert.
- Howe**, a dexter hand holding a wheat-ear ppr. 218. 14
- Howe**, Edward Russell James Gambier, 7, New Square, Lincoln's Inn, W.C., out of a ducal coronet or, a unicorn's head gu., crined and attired of the first. *Fide non armis.*
- Howel and Howell**, a camel ppr. 132. 2
- Howel and Howell**, a beaver passant ppr. cf. 134. 8
- Howell**, a camel passant ppr. cf. 132. 2
- Howell**, same crest. *Perserverando.*
- Howell**, Glouc., a stag lodged sa., holding in the mouth a leaf ppr. cf. 115. 7
- Howell** of Prinknash Park, Glouc.: (1) A stag lodged sa., holding in the mouth a leaf ppr. (*for Howell*). cf. 115. 7. (2) Out of a ducal coronet or, a lion's head sa., guttée-d'eau (*for Jones*). 17. 5
- Howell** of Eynsham, Oxon., a griffin segrant az., holding a broken spear sa. *Virtus in ardua.*
- Howell** or **Hovell** of Soulgrave, Northamp., Paek, Warw., and Suff., a griffin sejant arg., beaked, legged, and winged az., pierced through the breast with a broken tilting-spear ppr., and holding the bottom part of the broken spear in the sinister claw.
- Howell** of St. Albans, Herts, issuing out of a ducal coronet or, a rose arg., stalked and leaved vert, between two wings endorsed sa.
- Howenden** of Killeban, Queen's Co., Ireland, issuing out of flames ppr., a dragon's head arg. *Virtute et prudentia.* cf. 72. 12
- Howes**, a demi-youth ppr., vested az., holding in his dexter hand a heart gu.
- Howes**, Essex, a dexter hand erect holding an ear of wheat, all ppr. 218. 14
- Howes** of Morningthorpe, Norf., three ostrich-feathers or, therefrom issuant a unicorn gu., collared, armed, and crined or. *Stat fortuna domus.*
- Howetts**, a nail erect head downwards ppr., enfiled with a mural coronet arg.
- Howgart**, Scotland, a horse's head ppr., between two wings arg. *Candor dat vribus alas.* 51. 3
- Howick**, Viscount, see Grey, Earl.
- Howison**, Ireland, an antelope trippant gu. 126. 6
- Howison** of Holmfoot, Lanarksh., an eagle rising ppr. *Nulla temerata nube.* 77. 5
- Howison** of Braehead, Midlothian, Scotland, a dexter hand coupée apaumée ppr. *Sursum corda.* 222. 14
- Howitt**, William Adlington, Esquire, B.A. M.R.G.S., I.R.C.P., of 54, Goldsmith Street, Nottingham, a crested lapwing or plover ppr. *Audax pro suis.* 291. 12
- Howland**, Baron, see Bedford, Duke of.
- Howland** of London, a leopard passant sa., ducally gorged or. cf. 24. 3
- Howlet**, an owl's head erased ppr., gorged with a mural coronet or.
- Howlett** of Sydenham, Kent, an owl arg., ducally gorged or, holding in the dexter claw a rose gu., slipped and leaved vert.
- Howlett**, Major-General Arthur, C.B., a cross crosslet sa., between two branches of laurel ppr. *Fide et vigilantia.*
- Howley**, late Rt. Rev. William, D.D., Bishop of London, an eagle displayed erm., charged on the breast with a cross fleury gu. cf. 75. 2
- Howman** of Norwich, on a mount ppr., a pegasus volant sa. *Labile quod opportunum.* cf. 47. 2
- Hownd** or **Hound** of Collis, Cams, and Heref., a demi-talbot arg., collared sa., holding a key or.
- Howndhile** or **Howndhill**, a Saracen's head ppr., wreathed about the temples or and gu. 190. 5
- Howndhill**, a lion's gamb erased, holding a tilting-spear in bend tasseled, all ppr. cf. 38. 11
- Howorth**, Lancs., a stag's head gu., attired or, gorged with a wreath arg. 120. 3
- Howse**, a dexter hand holding an ear of wheat ppr. 218. 14
- Howson**, a falcon belled ppr. *Ad Anem fidelis.* cf. 85. 2
- Howston**, Scotland, on a ducal coronet a lion passant. 6. 6
- Howth**, Earl of (St. Lawrence), Howth Castle, co. Dublin, a sea-lion per fesse arg. and ppr. *Qui panes.* 20. 2
- Howton**, Oxon., a hind's head erased or, between two branches of roses flowered arg., stalked and leaved vert. cf. 124. 4
- Hoxton** of Sutterton Hoxton, Suff., a tower ppr., ensigned with a flag az., floating to the sinister, the staff sa. 157. 13
- Hoy**, Ireland, a pheasant ppr. cf. 90. 8
- Hoy** of Higham Lodge, Suff., a griffin sejant sa., holding in the dexter claw a sword erect ppr., pommel and hilt or. cf. 62. 10
- Hoy**, a demi-lion gu., supporting a long cross or. 11. 14
- Hoyle**, a demi-lion gu., supporting a Passion cross or. 11. 14
- Hoyle**, Lancs., a dexter hand in fess issuing from a cloud pointing to a crossier in pale issuing ppr. 223. 2
- Hoyle**, Fretwell William, Esquire, of Eastwood Lodge, near Rotherham, Yorks, on a wreath of the colours an eagle's head erased ppr., charged on the neck with a mullet sa., and holding in the beak a white rose slipped ppr. *Facta non verba.*
- Hoyle**, a demi-lion rampant regardant or, holding between the paws an escutcheon az., charged with a sun in splendour of the first.
- Hoyle**, Ireland, a lion couchant or, charged on the shoulder with a mullet sa. cf. 7. 5
- Hoyles**, a youth's head in a helmet affrontée ppr., plumed arg.
- Hozler**, Baron, see Newlands.
- Hozler**, Sir Henry Montague, K.C.B., of Stonehouse, Lanarksh., and 26a, North Audley Street, W., a bloodhound sejant ppr. *Aye ready.* 28. 10
- Hubard**, Warw. and Derbysh., a wolf passant or. *Carve lupum.* 28. 10
- Hubart**, **Hubert**, or **Hubberd**, a boar's head coupé gu., collared, ringed, and lined arg., holding in the mouth a spear sa., headed of the second.
- Hubbald** of Stoke, Surrey, a leopard's face or, jessant three feathers, the centre one az., the other two gu.
- Hubbard**, Baron Addington, see Addington.
- Hubbard** of Freeby, Leics., a Saracen's head ppr. 190. 5
- Hubbersty**, **Contrall**, Colonel Albert, Tollerton Hall, Notts.: (1) Upon a wreath of the colours, in front of a griffin's head erased arg., charged with a fesse engrailed vert, a mole isewise or (*for Hubbersty*). (2) On a wreath of the colours, in front of a tower arg., a rock ppr., thereon a boar passant sa., armed or, charged on the body with two roses arg. (*for Contrall*). *Propositi tenax.—Pectus fidele et apertum.*
- Hubbert**, Ireland, a boar's head sa. 43. 1

- Hubert** of Sunbury, Middx., on a chapeau gu., turned up erm., a lion's head erased or, charged with three étoiles in fess of the first. *cf.* 17. 9
- Hubert-Marshall**, a demi-heraldic tiger sa., gutté-d'or, armed, crined, tufted, and gorged with a collar gemel, also or, resting the sinister paw upon an escutcheon gu., charged with a pheon or. *Ducit amor patria.* 25. 6
- Hucks**, between the attires of a stag affixed to the scalp a boar's head erased and erect. 43. 2
- Hucks**, on a ducal coronet or, a fleur-de-lis arg. *cf.* 148. 2
- Huddart**, Rev. G., Kirklington Rectory, Bedale, Yorks., a stag's head erased. *Fear God.*
- Huddersfield** and **Huddesfield**, a boar passant or. 40. 9
- Huddeson** or **Hudson** of Guy's Cliff, Warw., an eagle's leg sa., joined at the knee to a sinister wing or. *cf.* 113. 5
- Huddleston** and **Huddlestone**, on a ducal coronet a peacock ppr. 103. 8
- Huddleston**, Tristram Frederick Croft, Esquire, two arms dexter and sinister embowed, vested erm., cuffed gu., the hands supporting a dexter gauntlet erect ppr., encircled by a chaplet of roses gu.
- Huddleston**, Andrew John, Esquire, of Hodelston, Yorks, and of Millum Castle and Hutton John, Cumb., two arms dexter and sinister, embowed, vested arg., holding in the hands a scalp ppr., the inside thereof gu. *Soli Deo honor et gloria.* 203. 8
- Huddleston**, Denys Alexander Lawlor, Sawston Hall, Cambridge: (1) Two arms dexter and sinister, embowed, vested, and cuffed arg., the hands ppr., holding a stone sa. 269. 17. (2) On a mount vert, a stag lodged ppr. in front of a spear-head in pale, point upwards ppr. *Soli Deo honor et gloria. —Mea culpa fide.* 269. 18
- Huddleston** of Sawston, Cams, same crest. *Soli Deo honor et gloria.*
- Huddlestone**, Scotland, a hand holding a pen ppr. *Ingenio et viribus.* 217. 10
- Huddy**, Somers., a bull passant sa., armed or. *cf.* 45. 2
- Huddy**, Devonsh., a bull passant sa., armed or, collared and lined arg. *cf.* 45. 2
- Hudson** of London, a dexter hand erect ppr., holding with the thumb and fore-finger a bezant.
- Hudson**, James, Esquire, J.P., of Capenor, Nutfield, Surrey, two escallops in fesse sa., thereon a martlet or. *Animo non astutia.*
- Hudson**, William Hebard, Esquire, c.o. Messrs Grindlay and Co., 55, Parliament Street, Westminster, c.o. Messrs Grindlay, Groom and Co., Bombay, and Common Room, Lincoln's Inn, W.C., a cock holding in the beak an acorn leaved and slipped, and between two ears of wheat, all ppr. 265. 9
- Hudson** of Low Hall, Scarborough, a cubit arm erect in a coat of mail, holding in the hand, all ppr., a broken falchion gu. 120. 3
- Hudson**, Norf., a fawn's head erased ppr., gorged with a mural coronet or.
- Hudson**, Ireland, on a chapeau gu., turned up or, an owl with wings expanded arg. 96. 6
- Hudson** of Preston, Lancs, a lion rampant or, holding between the paws a boar's head coupé sa. *cf.* 225. 5
- Hudson**, George Bickersteth, Esquire, M.P., J.P., D.L., of Frogmore Hall, Hertford, and 15, Gloucester Square, W., a lion rampant holding between the paws a boar's head erased, all ppr. *Fide cuo vide.*
- Hudson**, John Thomas, Esquire, of Glen Beg, Dunganvan, same crest. *Cerlavi et vicci.*
- Hudson**, Rev. Joseph, M.A., Hon. Canon of Crosby House, Carlisle, a falcon, wings displayed ppr., beaked, membered, and belled or, collared az., reposing the dexter claw on an escutcheon gu., charged with a cross crosslet fitché arg.
- Hudson**, Rear-Admiral Joseph Samuel, of Hythe, Southampton, same crest.
- Hudson-Kinahan**, Bart., of Glenville, co. Cork, of Wyckham, co. Dublin, and of Merrion Square North, Dublin: (1) A demi-lion rampant sa., holding in the paws a battle-axe ppr., and charged on the shoulder with a cross coupé or (*for Kinahan*). 15. 5. (2) A lion rampant gu., charged with a cross coupé or, and holding between the paws a boar's head coupé arg. (*for Hudson*). *Deo fidens persistas.* 225. 5
- Hudson**, Donaldson-, Ralph Charles, Esquire, of Cheswardine Hall, Chesh.: (1) Upon a millrind fesseways sa., a lion's head erased or, gorged with a bar gemel indented gu. (*for Hudson*). (2) In front of a sature az., a cubit arm erect grasping a dagger, and charged with a thistle slipped, both ppr. (*for Donaldson*).
- Hudson**, a martlet az., winged or. 95. 4
- Hudson** of London, a martlet vert, winged or. 95. 4
- Hudson**, out of a ducal coronet a griffin's head holding in the beak a trefoil slipped. *cf.* 67. 9
- Hudson**, Bart., Leics., a griffin's head erased arg., gorged with a mural coronet gu., charged with three escallops of the first. *cf.* 66. 2
- Hudspath**, a griffin segreant holding between its claws a tilting-spear entiled with a boar's head erased. 107. 3
- Huet**, a crow rising ppr. 107. 3
- Huger** of South Carolina, a spring, thereon a Virginian nightingale ppr. *Ubi libertas, ibi patria.* 145. 7
- Hugessen**, Knatchbull-, Lord Brabourne, see Brabourne.
- Hugessen**, Knatchbull-: (1) An oak-tree ppr., between two wings elevated, pinions az., feathered or (*for Hugessen*). 236. 3. (2) On a chapeau az., turned up erm., an ounce stantant arg., spotted sa. (*for Knatchbull*). *Crucifixa gloria mea.*
- Hugford**, a lion's gamb issuing and resting upon an escutcheon. *cf.* 37. 2
- Hugford** of Ducklestone, Glouc., Wollas Hall, Worcs., and Warw., same crest. 120. 3
- Huggard** of Ireland, an estoile of sixteen points arg. *In heaven is my hope.*
- Huggerford**, Glouc. and Warw., a stag's head or, gorged with a chaplet of laurel vert. 120. 3
- Huggins** of London, a sword in pale, enfiled with a leopard's face. 22. 1
- Hugham**, a fox's head arg., semée of torteaux. *cf.* 33. 4
- Hughan** of Airds, Kirkcudbright, Scotland, an escallop or. *E mare.* 141. 12
- Hughes-Le Fleming**, see Fleming.
- Hughes**, Hugh Robert, Esquire, of Kimmel Park, Abergele, North Wales, and Glanywern, Denbighsh., out of a ducal crest or, a demi-lion rampant arg., holding between the paws a rose gu., slipped ppr. (*Confirmed by Sir Richard St. George, Norroy, 1620.*) *Heb Dduw heb ddwm Dduw a digon.* 16. 2
- Hughes** of Plas yn Diserth and Llewellyd, Flintsh., out of a ducal coronet or, a demi-lion rampant arg., holding between the paws a rose gu., leaved and slipped vert. 16. 2
- Hughes**, Hugh Robert, of Ystrad, Denbighsh., a lion couchant sa.
- Hughes**, Michael James, Esquire, of Sherdley Hall, St. Helen's, Lancs., and Penketh Hall, near Warrington, same crest and motto.
- Hughes** of Kimmel, Invercauld, Braemar, out of a baron's coronet a demi-lion rampant arg., holding between the fore-paws a rose gu. *Heb Dduw heb ddwm Dduw a digon.* 16. 6
- Hughes**, John George Parry, of Alltwyld, Cardigan, on a chapeau gu., turned up erm., a demi-lion rampant holding in the dexter paw a fleur-de-lis. 307. 11
- Hughes**, William, Esquire, of 62, Palace Road, Tulse Hill, S.W., in front of a demi-lion or, holding between the paws an eagle's head erased gu., a fleur-de-lis between two roses of the last. *Semper meliora spero.* 265. 8
- Hughes**, out of a ducal coronet or, a demi-lion rampant sa., armed and langued gu. 16. 3
- Hughes** of Gwerclas in Edeirnn, Merionethsh.: (1) Out of a ducal coronet or, a demi-lion rampant sa. 16. 3. (2) A boar passant erm., fretty gu. *cf.* 40. 1. (3) On a chapeau az., turned up erm., a dragon gu., gorged with an ancient regal crown. *Kymer-yn-Edeirnn.* *cf.* 73. 4
- Hughes** of Ireland, a lion rampant arg. 1. 13
- Hughes**, a lion rampant or, holding a thistle slipped ppr. *cf.* 1. 13
- Hughes**, a lion sejant holding in the mouth a dart. *cf.* 8. 8
- Hughes**, Sir Collingwood, Bart., of East Bergholt, Suff., a lion couchant or. 7. 5
- Hughes** of the Quadrant, Highbury, London N., in front of a staff raguly fessewise ppr., and thereon a lion couchant az., holding between the paws an escallop gu., a tilting-spear erect or. *Semper vigilans.* *cf.* 7. 5
- Hughes**, Guy Ferguson, Esquire, of Dunley, Bovey Tracey, Devonsh., in front of a sword paleways, point downwards ppr., pommel and hilt or, an arm in armour coupé at the elbow and fesseways, the hand in a gauntlet, all ppr., holding a fleur-de-lis gu.
- Hughes-Buller**, Ralph Buller, Esquire, of Dunley, Bovey Tracey, Devonsh., same crest and motto.

- Hughes**, Louis Campbell, Esquire, Dun-
ley, Bovey Tracey, Devonsh., same
crest and motto.
- Hughes**, William Gwynne, Esquire, of
Nantgaredig R.S.O., South Wales, a
talbot.
- Hughes** of Middleton, Stoney, Oxon., a
heron arg., beaked gu. 105. 9
- Hughes**, a crane holding in the beak a
serpent. 105. 8
- Hughes**, George Pringle, Esquire, High
Sheriff of the County of Northumber-
land, Middleton Hall, Wooler, a mount
vert, thereon between two wings az.,
a stork arg., beaked and legged gu.
Si Deus nobiscum. 104. 8
- Hughes**, Joseph William, Esquire, of 2,
Preston Park Avenue, Brighton, same
crest and motto.
- Hughes** of Plas Cŷch, Anglesea, a Cornish
chough ppr. *Duw a ddarpar i'r brain.*
107. 14
- Hughes**, a Cornish chough ppr., holding in
the dexter claw a fleur-de-lis arg. 292. 1
- Hughes**, James Llewellyn, Esquire,
Strangways, Truro, a cough, ppr.,
holding in his dexter claw a fleur-de-lis
gu. *Duw a ddarpar i'r brain.* 292. 1
- Hughes** of Plas-y-n, Llangoed, Beaumaris,
a Cornish chough holding in the dexter
claw a fleur-de-lis. *Duw aedwr, par yr
brain.* 292. 1
- Hughes** of Maidstone, Kent, on a chapeau
gu., turned up erm., a demi-eagle with
wings elevated ppr. 80. 12
- Hughes**, Wales, an eagle's head erased
sa., holding in the beak a staff raguly
inflamed ppr.
- Hughes** of Bodwryn, Anglesea, an eagle's
head erased sa., holding in the beak a
brand raguly of the same fired gu. *A
lyno Duw deryf.*
- Hughes, Gwynne**-, John William, Tregib,
Llandilo, Carmarthen: (1) A talbot
passant (for *Hughes*). (2) A goat pas-
sant (for *Williams*). (3) A raven ppr.
(for *Gwynne*).
- Hughes** of Ely House, Wexford, a griffin's
head erased gu. *Verus amor patriæ.* 66. 2
- Hughes**, Frederic James Robert, Esquire,
of Rosslare Fort, and Barntown House,
co. Wexford, a griffin's head erased gu.,
holding in the beak a fleur-de-lis or.
Verus amor patriæ.
- Hughes**, Walter Hastings Frederick, Es-
quire, of Barntown House, Rosslare,
co. Wexford, same crest and motto.
- Hughes**, Sir Frederic, of Ely House, co.
Wexford, Ireland, Knight Bachelor,
and Knight of the first class of the
Royal Persian Order of the Lion and
Sun, same crest and motto. cf. 66. 2
- Hughes** of Nuneaton, Warw., in front of
a griffin's head erased sa., a fret or.
cf. 66. 2
- Hughes-D'Aeth**, Kent, a griffin's head
erased or, holding in the beak a tre-
foil slipped vert. cf. 66. 2
- Hughes** of Archerstown, co. Tipperary,
Ireland, a demi-griffin or. *Non sibi sed
patriæ.* 64. 2
- Hughes**, Ireland, a griffin sejant gu.,
winged, armed, and beaked or, holding
in the dexter claw a laurel-garland
vert. 62. 9
- Hughes**, a boar's head erased in fesse. 42. 2
- Hughes**, Scotland, out of a ducal coronet
or, a unicorn's head arg. 48. 12
- Hughes** of Brecon, a hand in armour ppr.,
couped above the wrist in fess, holding
a fleur-de-lis arg.
- Hughes**, Wales, an arm in armour ppr.,
holding a fleur-de-lis arg. 210. 6
- Hughes**-, Colonel Sir Edwin, V.D., of
Oaklands, Plumstead Common, two
horse-shoes az., thereon a stag's head
erased or. *Faber quisque fortune sua.*
- Hugo**, Devonsh., a lion rampant holding in
the paws a standard arg., charged with
a cross gu. 3. 7
- Hugworth**, a goat passant arg., armed
and ungu. or. cf. 129. 5
- Hulbert**, issuing out of a cloud a hand
in pale ppr., holding a garland of
laurel. 218. 9
- Hulburn**, a lion issuant holding in his
dexter paw a mullet arg. 15. 7
- Hulford**, Glouc., a dexter hand holding an
oak-branch, all ppr.
- Hulgrave**, Chesh., a hand grasping a
thunderbolt ppr. 216. 4
- Hulgrave**, Chesh., a hand holding a
thunderbolt, all ppr. 216. 4
- Hulkes**, Cecil James Gladdish, Esquire,
Petting's House, Ash, near Sevenoaks,
Kent, a buck's head couped at the
neck ppr., wreathed vert, attired or,
between the attires a sun in splendour
of the last. *Utile dulci.*
- Hull**, Scotland, a talbot's head sa. 56. 12
- Hull** of Cionakilty, co. Cork, Ireland, a
talbot's head couped arg. 56. 12
- Hull** of Larkbeare, Devonsh, Osterley,
Durb., Battersea, Surrey, London
and Bucks, a talbot's head erased arg.,
between two laurel-branches ppr.,
united at the top. cf. 269. 8
- Hull**, Edmund Charles Pendleton, Es-
quire, J.P., of Earlswood Mount, Red-
hill, Surrey, a talbot's head erased
arg., gorged with a collar danettée
ermineois, between two laurel branches
ppr. *Vi et virtute.* 269. 8
- Hull**, Edward, Esquire, of 20, Arundel
Gardens, London, W., same crest and
motto.
- Hull**, Durb., a cubit arm erect ppr., vested,
cuffed arg., holding in the hand a fleur-
de-lis.
- Hull**, a hunting-horn az., garnished arg.
228. 11
- Hull**, Ireland, a pigeon volant az.
cf. 93. 10
- Hull**, Surrey, a dragon's head couped
sa., eared gu., gorged with a collar or,
thereon three torteaux, and charged
on the neck with a pale arg., between
four plates.
- Hulles, Hulse, Huls**, and **Hulsey** of New-
bury Berks, and Betherden, Kent, a
buck's head couped ppr., attired or,
between the attires a sun in his splen-
dour of the last. cf. 121. 5
- Hulley**, Holland, Esquire, of The One
House, Rainow, Chesh., and Seisdon,
near Wolverhampton, a demi-cat-
a-mountain regardant arg., holding
between the paws an escutcheon or,
charged with a hillock vert. *One
house, one faith.* 235. 18
- Hulleys** and **Hulleis**, out of a ducal cor-
net or, a unicorn's head gu. 48. 12
- Hulling** or **Hullingey**, a demi-savage hold-
ing over the shoulder a tree cradicated
and bound round the waist and temples
with leaves ppr.
- Hully**, Ireland, a greyhound's head az.,
bezantée. 61. 12
- Huls** of Norbury, Chesh., a buck's head
couped ppr., attired sa., gorged with a
chapel vert, and between the attires
a sun in splendour or. cf. 120. 3
- Hulse**, Shroph., a stag's head ppr., at-
tired sa., gorged with a chapel vert,
and between the attires a sun or.
cf. 120. 3
- Hulse**, a buck's head gorged with a
chapel ppr. 120. 3
- Hulse**, Sir Edward Hamilton, Bart.,
of Breamore House, Hants, a buck's
head couped ppr., charged with two
bezants and a plate, attired or, and
between the attires a sun in splendour
of the last. 286. 15
- Hulson** of London and Yorks, a lion
rampant sa., holding an escutcheon
arg., having a carved bordure.
- Hulton**, out of a tower ppr., three arrows
sa.
- Hulton**, out of a mural coronet a stag's
head, holding in the mouth a branch of
hawthorn. *Mens flecti nescia.*
- Hulton**, William Wilbraham Blethyn, of
Hulton, Lancs, out of a ducal coronet
or, a hart's head and neck cabossed
arg., between two branches of haw-
thorn ppr. *Mens flecti nescia.*
- Hulton-Harrop**: (1) In front of a saltire
or, an eagle displayed sa., crusily arg.
(for *Harrop*). 246. 17. (2) Out of a
ducal coronet or, a hart's head and
neck cabossed arg., between two
branches of hawthorn ppr., each bear-
ing three roses arg., seeded gu., barbed
vert (for *Hulton*). 246. 18. *Terrena
pericula sperno.*
- Hulton** of Bevis Mount, Hants, out of a
ducal coronet or, a hart's head ppr.,
attired of the first, between two branches,
also ppr., each bearing three roses gu.
- Hulyn**, on a lion's head couped or, a
chapeau az., turned up erm.
cf. 21. 10
- Humberston**, Herts and Norf., a griffin's
head erased arg., charged with three
pellets in pale. cf. 66. 2
- Humble**, on a chapeau an owl rising, all
ppr. 96. 6
- Humble** a stag's head erased. 121. 2
- Humble**, Bart. (*estnd*), of London, a
demi-buck gorged with a wreath of
laurel ppr. cf. 119. 2
- Humble**, Bart., of Cloncoekan, co. Water-
ford, a demi-stag salient arg., charged
with a trefoil slipped vert, and attired
or. *Decrevi.* cf. 119. 2
- Humby** of Bedford Row, Middx., an eagle
displayed gu., charged on the breast
and on each wing with a bee or.
cf. 75. 2
- Hume**, Earl of Marchmont, out of a
human heart a dexter arm erect holding
a scimitar, all ppr. *True to the end.*
213. 4
- Hume**, Bart., Herts, a lion's head erased
arg. *True to the end.* 17. 8
- Hume** of Humewood, Ireland, same crest
and motto.
- Hume** of Crossrigs, Scotland, a lion's head
erased arg., collared gu. *True to the
end.* 18. 6
- Hume** of Polwart, a lion's head erased
arg., collared gu., charged with a rose
or. *True to the end.* cf. 18. 6

- Hume, Ross**, James Alexander, Nine-wells, Chruside, Berwicksh., a lion's head erased arg., gorged with a collar gu., charged with eight fountains. *True to the end.*
- Hume**, Scotland, issuing out of a crescent, the horns thereof upwards, a lion's head.
- Hume** of Auchindolly, co. Kirkcubright, Scotland, a lion's head erased gu. *True to the end* 17. 2
- Hume** of Whitfield, Edinburgh, a lion's head erased arg., gorged with a collar or, charged with three mullets gu. *True to the end.* cf. 18. 6
- Hume**, Colonel Archibald, of Auchindolly, Dalbeattie, Kirkcubrightsh., a lion's head erased gu., armed and langued az. *True to the end.*
- Hume** of Harries, a lion's head erased ppr. *True to the end.* 17. 8
- Hume**, John Hume, Esquire, of East Melbourne, Victoria, in front of a cross engrailed az., a lion's head erased arg., charged with two cinquefoils in pale gu. *True to the end.*
- Hume** of Renton, Scotland, a pelican ppr. 98. 1
- Hume**, Scotland, a demi-leopard ppr. *Perseverance.* cf. 23. 13
- Hume** of Willow Terrace Road, Leeds, a demi-heraldic antelope regardant arg., charged on the shoulder with a lozenge az., and resting the dexter fore-leg on an escutcheon or, thereon a popinjay ppr. *Ni desperandum.*
- Hume-Cookson** of Willow Terrace Road, Leeds: (1) A demi-lion gu., gorged with a collar gemelle or, holding between the paws a leg couped at the thigh in armour ppr., garnished and spurred or (*for Cookson*). (2) A demi-heraldic antelope regardant arg., charged on the shoulder with a lozenge az., and resting the dexter fore-leg on an escutcheon or, charged with a popinjay ppr. (*for Hume*).
- Hume** of Coldinghamton, a hand issuing from a heart holding a sword, all ppr. *True to the end.* cf. 213. 4
- Hume**, Scotland, a hand holding a scimitar ppr., issuing from a human heart or. 213. 4
- Hume-Campbell**, a dexter arm issuing from a heart and grasping a scimitar, all ppr. *True to the end.—Fides probata coronet.* 213. 4
- Humphreys**, on a chapeau ppr., a boar passant arg., fretty gu. cf. 40. 8
- Humphreys** of Llywyn, Montgomerysh., on a chapeau ppr., a boar passant arg., fretty gu. cf. 40. 8
- Humphrey** of Wroxham House, Norf.: (1) On a ducal coronet an eagle with wings elevated holding in the dexter claw a sceptre or, and charged on the breast with a cross crosslet gu. (*for Humphrey*). (2) On a morion a martlet ppr. (*for Blake*). *Cœlestem spero coronadu.*
- Humphrey**, co. Cavan, on a ducal coronet or, an eagle with wings elevated holding in the dexter claw a sceptre, also or.
- Humphrey** of Dublin, upon a ducal coronet an eagle with wings endorsed and holding in the dexter claw a broken spear, all or.
- Humphrey** of Truro, Cornw., on a mount vert, a Cornish chough with wings ex-
- panded arg., beaked and legged gu., and gorged with a bar gemelle or.
- Humphrey**, Leics., and of Barton, Northamp., a harpy arg., the face ppr., crined or, with wings expanded of the last. 189. 4
- Humphrey** of Cavanacor, co. Donegal, a sphinx sejant. *See olim.*
- Humphrey** of Chaldon-Humphrey, Dorset, a leopard passant or, embured at the mouth gu. cf. 24. 2
- Humphrey**, Glouc. and Northamp., a cross botonnée arg., charged with five pellets.
- Humphrey** of Rottendon, Essex, a dexter arm in armour, holding in the hand, all ppr., a cross batonnée fitchée arg., charged with four pellets.
- Humphrey** of London, a horse's head or, pelletée, between two wings Barry way of six arg. and az. cf. 51. 3
- Humphreys**, Shropsh., a boar arg., in a net gu. cf. 40. 11
- Humphreys**, **Humphreys**, **Humphrey**, or **Humfry** of London and Wales, a lion sejant or, resting the dexter paw upon a nag's head couped ermines.
- Humphery**, Sir William Henry, Bart., the Cottage, Great Brington, Northamp., a unicorn passant arg., armed, crined, and hoofed or, the dexter fore-foot supporting a Roman fasces in bend of the last. *Deus protector meus.* 276. 9
- Humphray**, a harpy gardant ppr. 189. 1
- Humphress**, a boar's head couped. 43. 1
- Humphrey**, **Humphrie**, and **Humphroy**, a demi-griffin with wings addorsed holding between its claws a ducal coronet ppr.
- Humphrey**, **Humphrie**, or **Humphry**, a demi-griffin with wings endorsed holding between the claws a ducal coronet ppr.
- Humphrey** of Swebston, Leics., and Barton, Northamp., a harpy arg., crined or, and with wings displayed of the last. 189. 4
- Humphrey**, Sir William Henry, Bart., C.B., M.A., of Penton Lodge, Hants, a unicorn passant arg., armed, crined, and unguled or, the dexter foot supporting a Roman fasces in bend of the last. *Deus protector meus.*
- Humphrey**, **Blake**, Lieutenant-Colonel Thomas, Heggatt Hall, Horstead, Norwich, same crests and motto.
- Humphreys**, a boar's head couped in fess. 43. 1
- Humphreys**, **Humphries**, or **Humphryes**, three legs conjoined at the thigh, flexed at the knees and spurred, all ppr. 193. 7
- Humphreys-Owen**, Arthur Charles, Esquire, of Glansevern, Berriew, Montgomerysh., a wolf salient ppr., supporting a scaling-ladder arg. *Tora! cyn pygal!*
- Humphry**, Alfred Paget, Esquire, of Foxton House, Royston, Cambs, in front of a rock, thereon a falcon close ppr., belled and jessed or, holding in the beak a key arg., four escallops, also or. *Persiste.*
- Humphrys**, William, of Ballyhaese House, co. Cavan, Ireland, and of 5, De Vese Terrace, Kingstown, Dublin, on a ducal coronet an eagle with wings endorsed or, armed and membered gu., holding in the dexter claw a broken spear-head of the first. *Optima sperando spero.*
- Humphrys**, Rev. Hugh, of Vicarsfield, Knocktopher, Ireland, same crest and motto.
- Hun**, Essex, a demi-lion rampant arg., ducally gorged or. 10. 7
- Huncks** or **Huncks**, Bucks, Glouc., Warw., and Worcs., a greyhound current erm. cf. 58. 2
- Huncks** or **Huncks**, a greyhound courant erm., collared sa. cf. 58. 2
- Hungate** or **Hungatt**, Bart. (*extinct*), of Saxton, Sandhuteu, Burnby, and North Dalton, Yorks., a talbot sejant arg. cf. 55. 2
- Hungerford**, co. Cork, out of a ducal coronet or, a pepper garb between two reaping-hooks, all ppr. *Et Dieu mon appuy.*
- Hungerford**, out of a ducal coronet or, a garb between two sickles ppr. *Et Dieu mon appuy.*
- Hungerford**, **Holdich**, Henry Vane Forester, Esquire, of Dingley, Northamp.: (1) same crest as above. (*for Hungerford*). (2) A martlet sa., in front of a cross pattée fitchée, between two branches of palm or (*for Holdich*). *Et Dieu mon appuy.* 95. 9
- Hunings**, Chesh., and of Carsam, Suff., a lion's head erased arg., collared sa. 18. 6
- Huncks** or **Huncks**, a greyhound courant erm., collared and ringed sa. cf. 58. 2
- Hunloke**, Bart., Derbysh., on a chapeau az., turned up erm., a cockatrice with wings expanded ppr., combed, beaked, and wattled or. cf. 68. 6
- Hunnis**, Middx., between two honey-suckles ppr., a unicorn's head couped or, charged with two bendlets az.
- Hunston** of Walpole, Norf., a hind's head couped or, holding in the mouth a hollyslip vert, fruited gu. cf. 124. 1
- Hunt-Foulson**, see Foulson.
- Hunt**, Sir Frederick Seagar, Bart., on a Royal Crescent, Ramsgate, on a rock a stork ppr., between two fleurs-de-lis az.
- Hunt**, see Husey-Hunt.
- Hunt**, **Le**, out of a baron's coronet a hand holding a cutlass, all ppr.
- Hunt**, **Le**, Ireland, a hand holding a boar's head erased and erect in pale. 220. 6
- Hunt**, Roland, of Boreatton, Shropsh., a talbot sejant sa., collared or, lined az., the line tied to a halberd in pale of the second, headed of the third. cf. 55. 5
- Hunt**, Arthur Roope, Esquire, of Southwood, Torquay, on a wreath of the colours a mount vert, thereon a talbot sejant or, guttée-de-sang, collared in front of and attached by a chain of the last to a battle-axe erect sa., headed ppr. *Credentibus nil difficile.*
- Hunt**, on a mount vert, a talbot sejant or, collared and lined gu., the line fastened by a bow-knot to a halberd erect, the staff of the second, the blade arg. cf. 555
- Hunt**, John Joseph, Esquire, of Grimston Court and 26, Aldwark, York, a talbot sejant or, charged on the shoulder with a rose, collared, attached by a riband to a battle-axe erect gu., beaded arg., the whole in front of fern-brake ppr. *Vs et virtute.*

- Hunt**, John Henry, of York, same crest and motto.
- Hunt** of Ashover, Derbysh., a bugle-horn sa., stringed vert. 228. 11
- Hunt**, on a chapeau gu., turned up erm., a talbot etant arg.
- Hunt**, Richard Burges, Esquire, a mount vert, thereon a talbot sejant or, gorged with a collar vair, attached by a ribband az. to a spear erect ppr., therefrom flowing towards the sinister a banner sa., charged with a pheon, also or.
- Hunt**, Edward Frederick, Esquire, of Holmwood, Goldsmith Gardens, Acton, W., on a mount vert, in front of a battle-axe erect, a talbot sejant collared and lined, the line tied to the battle-axe.
- Hunt**, between two ostrich-feathers sa., a boar's head coupé and erect ppr. 41. 14
- Hunt**, Scotland, a lion's head erased and collared, all ppr. *Vi et virtute*. 18. 6
- Hunt**, Shropsh., a lion's head erased per pale arg. and sa., collared gu., lined or. cf. 18. 6
- Hunt**, Shropsh.: (1) same crest as above. cf. 18. 6. (2) A hind's head and neck arg. 124. 1. (3) A shark or Lucy's head erect or, langued gu.
- Hunt** of Hermyngtoft, Norf. and Suff., a lion sejant erm. 8. 8
- Hunt** of Stoke, Lindon, and Barradon, Rutl., a leopard's face between two wings, all or. cf. 22. 11
- Hunt**, a stag's head erased ppr. 121. 2
- Hunt** of Longnor, Shropsh., a hind's head coupé arg., vulned in the breast with a pheon sa., dropping blood ppr. cf. 124. 1
- Hunt**, Ireland, out of a ducal coronet or, an arm erect gu., the hand grasping the pommel and hilt of a broken sword of the first.
- Hunt**, Bart. (now De Vere), of Curragh, co. Limerick, a representation of the Castle of Limerick, being a portway between two towers arg., masoned sa., with the Union Jack of England displayed on a flagstaff erect ppr.
- Huntbach**, Staffs., a talbot's head erased arg., collared gu., fretty or. cf. 35. 11
- Hunter-Blair**, see Blair.
- Hunter**, two lions' heads addorsed and collared, all ppr. cf. 13. 2
- Hunter**, two lions' heads addorsed ppr. 17. 3
- Hunter**, a demi-lion rampant ppr., holding between the paws a cross pattée or, charged with an annulet.
- Hunter**, Sir Charles Roderick, Bart., of London: (1) A demi-lion holding between the paws a cross pattée fichée at the foot sa. (2) A demi-bear salient sa., muzzled or.
- Hunter**, Henry Lanny, Beech Hill, Reading, a demi-lion gu., holding between the paws a cross pattée fichée sa.
- Hunter**, Norf., a boar's head erased ppr. 42. 2
- Hunter** of London, same crest. 42. 2
- Hunter**, Scotland, a stag's head erased ppr. 121. 2
- Hunter** of Stradarran, Ireland, a stag's head cabossed ppr. *Arte et marie*. 122. 5
- Hunter**, a buck's head erased or. 121. 2
- Hunter** of Bonnytoun and Doonholm, Ayrsh., and Andrew Alexander Hunter, Esquire, of The College, Cheltenham, a stag's head cabossed or. *Vigilantia, robur, voluptas*. 122. 8
- Hunter** of Durk., a deer's head. *Vigilantia, robur, voluptas*. 121. 5
- Hunter-Arundell**, of Barjarg, Dumfriessh., a stag's head erased. *Vigilantia, robur, voluptas*. 121. 2
- Hunter** of Stradarran, co. Londonderry, Ireland, a stag's head cabossed ppr. *Arte et marie*. 122. 5
- Hunter**, James, Anton's Hill, Coldstream, N.B., a buck's head. *Vigilantia, robur, voluptas*.
- Hunter**, Richard, Esquire, of Thurston, Innerwick, N.B., a stag's head ppr. *Vigilantia, robur, voluptas*.—*Deo date*.
- Hunter**, Charles Fleeming, Esquire, of Sunnyside, Church End, Finchley, Middx., a greyhound sejant arg., collared or. *Cursum perficio*. cf. 59. 2
- Hunter** of Hunterston, Ayrsh., a greyhound sejant ppr., gorged with an antique crown or. *Cursum perficio*. cf. 59. 13
- Hunter - Weston**, Lieutenant-Colonel Gould, F.S.A., of Hunterston, West Kilbride, Ayrsh., N.B.: (1) An eagle rising regardant sa., charged on the breast and on each wing with a crescent or (*for Weston*). 78. 5. (2) A greyhound sejant ppr., gorged with an antique crown or charged upon the shoulder for distinction with a cross crosslet gu.; but this not to be borne by his descendants (*for Hunter*). 59. 13
- Hunter** of Abbotshill, Ayrsh., a greyhound in full course arg., collared or. *Expédite*. cf. 58. 2
- Hunter**, Major Charles Fleeming, a greyhound sejant arg., collared gu. *Cursum perficio*.
- Hunter**, formerly of Croyland Abbey, Lincs, a greyhound's head and neck coupé arg. cf. 61. 2
- Hunter**, Scotland, a greyhound's head. *Dum spiro, spero*. cf. 61. 2
- Hunter**, a greyhound's head and neck erased arg. 61. 4
- Hunter** of Seaside, Perth, a greyhound's head arg., collared gu. *Dum spiro, spero*. 61. 2
- Hunter**, Charles, Esquire, F.R.S., F.S.A., of Plas Coch, Llanfairpwll, Anglesey, a greyhound's head and neck coupé arg., collared gu. *Dum spiro, spero*.
- Hunter**, a greyhound's head and neck arg. cf. 61. 2
- Hunter**, same crest. *Fecunditate*.
- Hunter** of Glencarse, Perthsh., Scotland, a greyhound's head and neck arg., collared gu. *Dum spiro, spero*. 61. 2
- Hunter** of Manchester, a greyhound's head erased ppr. *Dum spiro, spero*. 61. 4
- Hunter**, William Henry, Esquire, a mount vert, thereon a greyhound's head erased or, collared gu., between two thistles issuant ppr.
- Hunter**, Scotland, an anchor in pale. 161. 1
- Hunter** of Hafton, Argyllsh., an anchor in pale ppr. *Spero*. 161. 2
- Hunter** of St. Lucar, an anchor ppr. *Raised again*. 161. 2
- Hunter**, Scotland, a hunting-horn vert, stringed gu. *Spero*.—*In cornua salutem spero*. 228. 11
- Hunter**, Scotland, a hunting-horn vert, vulned or, and stringed gu. *In cornua salutem spero*. cf. 228. 11
- Hunter**, William George, Esquire, of Burnside, Forfarsh., a hunting-horn vert, stringed gu. *Spero*. 228. 11
- Hunter**, Scotland, same crest and motto. 228. 11
- Hunter**, James Ewing, M.B., C.M., of Duncairn, Helensburgh, Dumbartonsh., a falcon rising ppr. *Swift and sure*.
- Hunter**, Richard Hubbard, Esquire, J.P., of Glentyan, Kilbarchan, Renfrewsh., same crest. *Semper sublimis*.
- Hunter-Marshall**, William, Esquire, of Callander, Perthsh., Scotland, a dove holding in its beak an olive-branch ppr. *Et decerpita dabunt odores*. 92. 5
- Hunter**, Scotland, two hands shooting an arrow from a bow, all ppr. *Fortuna sequatur*. 200. 2
- Hunter**, late Andrew Galloway, Esquire, of Dean Burn, Roxburghsh., a dexter and a sinister arm shooting an arrow from a bow, all ppr. *Far and sure*. 200. 2
- Hunter** of Restennet, Forfarsh., a fir-tree ppr. *Fecunditate officior*. 144. 13
- Hunter**, Ireland, an urus's head erased sa. 44. 3
- Huntercomb**, a sword in pale enfilé with a man's head coupé and wreathed about the temples. cf. 191. 9
- Huntercomb**, an arm in armour issuing from a cloud, the hand grasping a sword, all ppr. 210. 12
- Huntingdon**, Earl of (Hastings), Shara-vogue, S.O. King's Co., a bull's head erased sa., armed and gorged with a ducal coronet or. *In veritate victoria*.—*Honorandus me honorabo*.—*Post proelia præmia*. 44. 2
- Huntingdon and Huntington**, a crossier arg. 170. 14
- Huntingdon**, William Balle, of Woodlands, Darwin, Lanes, upon a mount vert, a lion's head or, gorged with a collar vair, between two roses gu., barbed, leaved, and stalked ppr. *In veritate victoria*.
- Huntingfield**, Baron (Vanneck), of Heveningham Hall, Oxford, Suff., a bugle-horn gu., stringed or, between two wings expanded arg., tipped or. *Droit et loyal*. 112. 3
- Huntingfield**, a dagger and a sword in saltier ppr. cf. 171. 12
- Huntingford**, a griffin's head erased or, with wings elevated fretty gu., holding in the beak a cross pattée fichée at the foot arg.
- Huntington**, William Balle, Esquire, J.P., D.L., and High Sheriff of the Woodlands, Darwin, Lanes, upon a mount vert, a lion's head or, gorged with a collar vair, between two roses gu., barbed, leaved, and stalked ppr. *In veritate victoria*.
- Huntingtower**, Lord, see Tollemache, Bart.
- Huntley**, Rev. Osmond Currie, M.A., of Boxwell Court, Glouc., a talbot etant ppr., collared and lined or. cf. 54. 2
- Huntley**, on a mount a lizard, all ppr. 138. 5

- Huntley** of Treowen, Monm., a buck's head caboshed arg., and between the attires a bugle-horn stringed sa. cf. 122. 5
- Huntley** of Boxwell, Glouc., a talbot ppr., collared and lined or. cf. 54. 2
- Huntly, Marquess of (Gordon)**, Aboyne Castle, Aberdeensh., in a ducal coronet or, a stag's head and neck affrontée ppr., attired with ten tynes of the first. *Bydand.—Animo non astutū.* 119. 13
- Huntly**, a talbot passant gu., collared and lined or. 54. 5
- Hunton**, Wilts, a demi-talbot rampant and erased arg. cf. 55. 8
- Hunton** of East Knoyle, Wilts, a demi-talbot gu., collared and eared or, holding between the paws a stag's head caboshed of the last.
- Huntsman**, Francis, Esquire, of West Retford Hall, Retford, Yorks, a mount vert, thereon a fern-brake in front of two spears in saltire ppr., therefrom pendent a bugle-horn sa., garnished or, stringed gu. *Esto vigilans.*
- Hurd**, a bear's head sa., muzzled gu., between two wings. cf. 35. 5
- Hurd**, Worcs., a horse's head coupé arg., maned or. cf. 50. 13
- Hurd**, Reginald John Wickham, Esquire, LL.B., of 74, Kensington Park Road, Bayswater, W., a horse's head coupé. *Deus pascit corvos.*
- Hurell and Hurlie**, a lion rampant holding a flag gu., charged with a cross in the dexter chief. cf. 3. 7
- Huriblatt** of Farnham, Surrey, out of a ducal coronet or, a talbot's head arg., eared gu., collared of the last, ringed and studded of the first. cf. 57. 12
- Hurlbert**, an arm embowed gu., holding a battle-axe the staff of the last, the blade and gauntlet arg., at the wrist a ribbon tied in a knot of the first. cf. 200. 6
- Hurlstone**, a goat's head arg., bearded and armed or, charged on the neck with four ermine spots in cross. cf. 128. 12
- Hurley**, a pillar pur. 176. 3
- Hurley**, on a ducal coronet a peacock ppr. 103. 8
- Hurlston**, Lanes, an ermine passant ppr. 134. 6
- Hurly**, Robert Conway, Esquire, of Glenduff, Tralee, co. Kerry, Ireland, out of an antique Irish crown or, a naked arm embowed ppr., holding a cross crosslet of the first. *Dextra cruce vincit.*
- Hurly**, John, Esquire, J.P., of Tralee, co. Kerry, on a wreath of the colours a naked arm embowed holding a sword wavy, all ppr.
- Hurly**, John Charles Denis, Esquire, of Fenit House, Fenit, Tralee, co. Kerry. (1) A naked dexter arm embowed holding a sword wavy, all ppr. (2) Out of an antique Irish crown or, a naked dexter arm embowed ppr., holding a cross crosslet or. *Dextra vincit cor* (over the first).—*Dextra cruce vincit* (over the second).
- Hurnard**, Hamilton Hawtreay, Esquire, B.A., of Gurney's Manor, Hingham, Norf., a demi-lion rampant gu., holding in the dexter paw a cross crosslet fitchée or. *Nobis est vna leonis.*
- Hurot**, two hands coupé and conjoined in fess ppr. 224. 2
- Hurr**, a harpy with wings expanded ppr. 198. 4
- Hurrell**, a lion rampant ppr., holding a flag displayed gu., charged with a cross in the dexter chief. cf. 3. 7
- Hurry**, a harpy with wings expanded gu. 189. 4
- Hurry**, Jamieson B., M.D., Abbotsbrook, Reading, and Arnold Eardley Hurry, B.C.S., Umballa, India, same crest. *Nec arboro, nec dubito.*
- Hurry**, Scotland, a lion's gamb. *Sans tache.* cf. 36. 4
- Hurst** of Horsham Park, Sussex, an oak-tree ppr. 143. 5
- Hurst** of Hurst, Lanes, upon a mount vert, a hurst of trees ppr. *Pro Deo et rege.* cf. 144. 2
- Hurst**, Robert Henry, Horsham Park, Sussex, an oak-tree ppr. *Libertas sine licentia.*
- Hurst**, Herts, in a wood ppr., the sun or.
- Hurst** of Welberry, Herts, rising from behind a castle ppr., standing on a mount vert, the sun or.
- Hurst**, Walter, B.Sc., L.S.A., of Kirkgate, Tadcaster, Yorks, in front of a demisun in splendour, the stump of a tree sprouting to the dexter, thereon a song-thrush close. *Virtute et labore.*
- Hurst**, Joseph Standcliffe, Esquire, J.P., of Copt Hewick Hall, Ripon, a dragon with wings elevated or, semée of crescents sa., and resting the dexter claw on an escutcheon of the last charged with a sun in splendour of the first. *Lux tua vita mea.* 73. 5
- Hurst** of Hinckley, Leics., a dragon with wings elevated arg., resting the dexter claw on a cross crosslet or, charged on the shoulder with a fleur-de-lis az.
- Hurt**, Albert Frederick, Esquire, of Alderwasley, Matlock, on a torse or and sa., a hart passant in his proper couler, horned, membrayed, and hurt in the hanche with an arrow or, fethlyred arg. (*vide* Flower's Grant, September 4, 1565). *Mane prædam, vesperi spolum.*
- Hurt**, a stag trippant ppr., attired or, vulned in the haunch by an arrow of the last, feathered arg. cf. 117. 8
- Hurt** of Alderwasley, a hart trippant ppr., attired, membered, and pierced in the haunch by an arrow or, feathered arg. *Mane prædam, vesperi spolum.* cf. 117. 8
- Hurt**, two hands coupé and conjoined in fess ppr. 224. 2
- Hurt-Sitwell**, William Willoughby George, of Ferney Hall, Craven Arms, Shropsh., a demi-lion erased sa., holding an escutcheon per pale or and vert.
- Husband**, a demi-griffin holding between its claws a ducal coronet ppr.
- Husbands**, Harold Wessen, Esquire, of North Town House, Taunton, a demi-griffin segreant holding in the claws a ducal coronet. *Iustus sis non timeto.*
- Husdall**, Durh., a demi-lion ppr. *Trust in God.* 10. 2
- Huse**, a dexter hand ppr., holding a cross patée in pale or.
- Husee**, a leopard passant gardant ppr. 24. 4
- Husey-Hunt**, James Hubert, formerly of Compton Castle, Somers., and of Brighton: (1) An arm embowed vested az., cuffed or, holding in the hand a slip of trefoil in blossom ppr. (*for Hunt*). (2) A boot sa., spurred or, the top erm., surmounted by a heart supported by two hands issuant from clouds ppr., and on an escroll above the motto, "*Cor nobile, cor immobyle*" (*for Husey*).
- Huskisson**, see Tilghman-Huskisson.
- Huskisso**, see Milbanke-Huskisson.
- Huskisson**, on a rock a goose perched ppr.
- Huson**, a ram's head erased arg., armed or. 130. 6
- Huson**, Narcissus Edmond, Esquire, of Springfield, co. Wexford, Ireland, a harp az., stringed or. *Sursum corda.* 168. 9
- Hussey-De Burgh**, see De Burgh.
- Hussey-Freke**, see Freke.
- Hussey-Walsh**, Walter, Esquire, of 81, Onslow Gardens, London, S.W., a swan pierced through the back and breast with a dart, all ppr. *Transfixus sed non mortuus.*
- Hussey**, on a mount vert, a hind trippant arg., in front of a tree ppr.
- Hussey**, on a mount vert, a hind lodged in front of a hawthorn-tree ppr.
- Hussey**, on a mount vert, a hind lodged in front of a hawthorn-tree ppr., ducally gorged and lined or.
- Hussey**, Edward Windsor, Esquire, J.P., of Sootney Castle, Lamberhurst, Sussex, a hind lodged under a hawthorn tree ppr., ducally gorged and chained or. *Vix ea nostro loco.*
- Hussey**, Dorset, and of Hador, Gowthorp, and Linwood, Lincs, on a mount vert, a hind lodged regardant in front of a hawthorn-tree ppr., ducally gorged and lined or.
- Hussey**, the late Richard Hussey, Esquire, of Upwood and Wood Walton, Hunts, a hind trippant ppr., gorged with a ducal coronet and chained or. cf. 124. 12
- Hussey**, Ireland, an arm in armour az., holding a cross crosslet fitché in pale or. 210. 14
- Hussey**, a boot sa., spurred or, topped erm. 193. 12
- Hussey** of Sootney Castle, Sussex a boot sa., spurred or, turned down erm. *Ut tibi sic alius.* 193. 12
- Hussey**, a boot sa., and thereon a human heart held by two hands issuing from clouds fesswise dexter and sinister.
- Hussey** of Moslerton and Bredy, near Barton Bradstock, Dorset, a boot sa., spurred or, turned over erm., surmounted by a heart ppr., supported by two arms embowed in armour, the hands gauntleted, also ppr. *Cor immobile.* 240. 15
- Hussey** of Highdiffe, Lymptone, Devonsh., same crest and motto
- Hussey** of Wryley Grove, near Lichfield, Staffs, a leg coupé above the knee, booted sa., the top erm., spurred.
- Hustler**, Yorks, a talbot sejant arg., gorged with a collar az., charged with three fleurs-de-lis or. cf. 55. 1
- Hustler**, William Thomas, Acklam Hall, Cleveland, Middlesex-brack - on - Tees, same crest. *Aur inquam tentes aut perfice.*

- Hutwick**, Yorks, a lion passant ppr. *Opera Dei mirifica*. 6. 2
- Hutshens**, a lion's head erased arg., gorged with a mural coronet az. cf. 17. 8
- Hutcheson**, Scotland, an arm in armour throwing a hammer, all ppr. *Sursum*.
- Hutcheson**, Scotland, an arm in armour embowed az., throwing a dart pointed gu., feathered arg. *Sursum*. 198. 4
- Hutcheson**, Thomas Brown, Esquire, M.B., M.S., of the High Street, Saifron Walden, a dexter arm in armour holding in the gauntlet an arrow, all ppr., headed gu. *Sursum*.
- Hutcheson** of Drummalg, co. Down, and Clifton, Glouc., an arrow point upwards ppr. cf. 173. 5
- Hutchings**, out of a mural coronet a demi-lion holding in the dexter paw a branch of palm vert. 16. 11
- Hutchings and Hutchins**, a lion passant gardant sa. 4. 3
- Hutchings**, Somers., a lion's head erased gu., ducally crowned or. 18. 8
- Hutchings** of Telcombe, Sussex, a lion's head erased arg., gorged with a collar sa., thereon three arches, and holding in the mouth a cross crosslet fitchés or.
- Hutchins**, a branch of a holly-tree vert. 150. 10
- Hutchins** of London, a lion passant gardant sa. *Nihil humani alienum*. 4. 3
- Hutchinson**, see Donoughmore, Earl of.
- Hutchinson**, see Syngé-Hutchinson.
- Hutchinson**, see Parker-Hutchinson.
- Hutchinson**, Alan, Esquire, of Durham, a bloodhound statant ppr., holding in the mouth a cross crosslet or, and supporting with the dexter fore-paw an escocheon az., thereon a sun rising at the base. 282. 6
- Hutchinson** of Whitton, Durh., out of a ducal coronet or, a cockatrice az. *Nihil humani alienum*.
- Hutchinson**, Notts, out of a ducal coronet or, a cockatrice with wings addorsed az., beaked, combed, and wattled gu.
- Hutchinson**, Durh., a cockatrice with wings expanded az., combed, wattled, and membered or. *Cunctanter, tamen fortiter*. 68. 6
- Hutchinson** of Owthorpe, Notts, a cockatrice az., combed and legged or. 68. 4
- Hutchinson** of Skirsgill and Crossfield House, Cumb., out of a ducal coronet or, a cockatrice with wings endorsed az., beaked, combed, and wattled gu. 301. 9
- Hutchinson**, Frederick William Hutchinson, M.A., Bar.Ch. (Cantab.), of Brooklands Avenue, Cambridge, and Beechy Park, Rathvilly, co. Carlow, a cockatrice combed, wattled, wings expanded, issuant from a coronet. *Fortiter gerit crucem*. 301. 9
- Hutchinson**, on a mural coronet or, a cockatrice arg., combed and wattled gu., goiged with a wreath of laurel or. *Perseverando*.
- Hutchinson-Lloyd-Vaughan**, William Plesley, Esquire, of Golden Grove, King's Co., Ireland: (1) A boy's head coupé at the shoulders, crined or, round the neck a snake entwined ppr. (for *Vaughan*). (2) A lion rampant arg., holding in the dexter fore-paw a snake ppr. (for *Lloyd*). (3) On a ducal coronet or, a cockatrice with wings addorsed ppr. (for *Hutchinson*). *Vita via virtus—Innocentia infantis, sapientia serpentis*. 301. 9
- Hutchinson**, Henry Ormerod, Esquire, of Elderslie, Prestwich, Manchester, a Saracen's head affrontée, coupé at the shoulders ppr., wreathed about the temples arg. and az., and charged upon the breast with a cross patée sa., between a branch of laurel on the dexter side, and a branch of oak fruited on the sinister, both also ppr. *Perseverando*.
- Hutchinson**, John Richard, Esquire, J.P., of the Hirsell, Leamington, Warwick, same crest and motto.
- Hutchinson**, William, Esquire, of North Highfield, Rockferry, Chesh., same crest and motto.
- Hutchinson**, William Arthur, of the Groves, near Douglas, Isle of Man, same crest and motto.
- Hutchinson**, a parrot gu., holding in the beak an annulet or. 101. 11
- Hutchinson**, Durh., a demi-lion rampant. *Cunctanter, tamen fortiter*. 10. 2
- Hutchinson** of Dublin, a demi-lion rampant az., charged on the shoulder with a trefoil slipped or. cf. 10. 2
- Hutchinson**, out of a ducal coronet a swan's head and neck between two wings, all ppr. 100. 10
- Hutchinson**, an arm in armour throwing a dart ppr. *Surgam*.
- Hutchinson**, same crest. *Sursum*.
- Hutchinson**, a stag trippant ppr. 117. 8
- Hutchison** of Rockend, Dumbartonsh., a stag's head erased gu., attired or. *Memor esto*. 121. 2
- Hutchison**, John William, Esquire, D.L., of Laurieston Hall, Castle Douglas, N.B., and Edinghame, Dalbeattie, N.B., same crest and motto.
- Hutchison**, James Thomas, Esquire, J.P., D.L., of Moreland and Hardiston, Kinross-sh., and of 12, Douglas Crescent, Edinburgh, a stag's head erased ppr., attired or. *Scientiæ laborisq; memor*. 121. 2
- Hutchison**, Thomas Walter, Esquire, of Carlowie, Kirkliston, N.B., a stag's head erased ppr., collared or. *Scientiæ laborisq; memor*.
- Hutchon**, a stag's head erased affrontée. *Fortis et veritas*. 119. 10
- Huth** of London, three sprigs of oak erect ppr., each bearing an acorn or. 152. 2
- Huth**, Edward, Esquire, of Wykehurst Park, Haywards Heath, Sussex, three sprigs of oak ppr., each bearing one acorn or. *Animus non res*. 152. 2
- Huth**, Alfred Henry, Esquire, of Fosbury Manor, near Hungerford, and 33, Rutland Gate, London, S.W., same crest and motto.
- Huth**, Ferdinand Marshall, Esquire, of 44, Upper Grosvenor Street, London, W., and Eaglehurst, Fawley, Southampton, same crest and motto.
- Huth**, Frederick Henry, Esquire, of Oakhurst, Tunbridge Wells, and Beckford House, Lansdown Crescent, Bath, same crest and motto.
- Huth**, Louis, Esquire, of Passingworth Manor, Waldron, Sussex, same crest and motto.
- Huth**, Perovial, Esquire, of Freshford Manor House, Freshford, Bath, same crest and motto.
- Huthwait**, a pheon or. 174. 11
- Hutt**, George William, Esquire, of Appley Towers, Hyde, Isle of Wight, a peewit. *Nihil nisi virtute*. 243. 7
- Huttoft**, a whale's head erect and erased az., gorged with a mural coronet or, thereon three pellets, to the collar a chain and ring of the second. 139. 9
- Hutton**, a hind statant. cf. 125. 3
- Hutton**, Yorks, a stag's head erased lozengy arg. and az. *Spiritus gladius*. 121. 2
- Hutton**, Rev. Arthur Wollaston, Rector of St. Mary le Bow, Cheapside, in front of a fern-brake ppr., a stag's head caboshed or. *Post tenebras spero lucem*. 247. 5
- Hutton**, Edmund Bacon, Esquire, of Bidworth Dale, Notts, a stag's head caboshed or. *Post tenebras spero lucem*.
- Hutton**, Charles Wollaston, Esquire, of 56, Goldington Avenue, Bedford, same crest and motto.
- Hutton**, Frederick Wollaston, Esquire, of Christchurch, New Zealand, same crest and motto.
- Hutton**, George Holden, Esquire, J.P., D.L., of Thorney Hall, Newark, same crest and motto.
- Hutton**, Rev. Henry Wollaston, of Vicars' Court, Lincoln, same crest and motto.
- Hutton**, Rev. William Holden, B.D., of the Great House, Burford, Oxon., same crest and motto.
- Hutton**, George Morland, Gate Burton, near Lincoln, same crest and motto.
- Hutton**, Rev. Charles Frederick, M.A., of the School House, Pocklington, East Yorks, on two annulets in fesse gu., a crescent or. *Dat deus incrementum*. 246. 12
- Hutton** of Goldsborough, Yorks, three broad arrows, two in saltire and one in pale, sa., enfiled with a ducal coronet or.
- Hutton**, William Leak, Esquire, of Moss Bank, Aughton, Ormskirk, three arrows, one in pale and two in saltire, points downwards, enfiled by a ducal coronet. *Pax*. 290. 2
- Hutton**, Ireland, out of a crescent or, an arrow in pale sa. 163. 13
- Hutton**, John, of Hutton, Cumb., two eagles' heads erased in saltire addorsed sa., enfiled with a ducal coronet or.
- Hutton**, Westml., an eagle displayed or, beaked and legged sa., between two branches of laurel vert. cf. 75. 2
- Hutton** of Hemwick, Durh., an ostrich's head between two ostrich-wings arg., holding in its beak a horse-shoe or. cf. 97. 10
- Hutton**, Durh. and Lincs, an American ppr., wreathed round the middle vert, holding in the dexter hand a tobacco-leaf ppr.
- Hutton**, Durh. and Kent, a blackamoor wreathed about the temples and waist, and holding in the dexter hand a trefoil slipped vert.
- Hutton** of Bishopwearmouth, Durh., a man ppr., wreathed about the temples and loins vert, and holding in the hand three leaves of the last. *Pax*.

- Hutton**, Scotland, a serpent catching at the finger of a man's hand issuing from a cloud, all ppr. *Deus, quis contra.* 223. 8
- Hutton**, a serpent vomiting fire from its mouth and nostrils, all ppr.
- Hutton**, John Timothy D'Arcy, of Marske, Yorks, on a cushion gu., placed lozenge-ways, an open Bible, the edges gilt with the words "*Odor vite*" inscribed. *Spiritus gladius.* 246. 13
- Hutton**, Arthur Edward Hill, Esquire, of Houghton Hall, Houghton-le-Spring, Durh., and 107, Gloucester Terrace, Hyde Park, W., same crest and motto.
- Huxham** of London, and of Plymouth, Devonsh., a demi-lion rampant ermines, holding between the paws an escutcheon arg., charged with a cross crosslet gu.
- Huxley** of Edmonton, Middx., out of a ducal coronet or, a demi-lion rampant erm., collared of the first, holding between the paws a crescent of the last.
- Huxley** of Huxley, Chesh., a snake ppr. 142. 4
- Huxley**, a wolf's head erased sa., gorged with a collar or, charged with three crescents gu. *In Deo omnia.* cf. 30. 11
- Huysh**, an elephant's head coupé arg., ducally crowned and tusked or. cf. 133. 2
- Huysh**, Rev. Francis John, Hon. Canon of Salisbury, of Wimborne Minster, Dorset, and Clisthydon, Exeter, same crest.
- Hyatt**, a tower gu., and out of the battlements a demi-lion rampant sa. 157. 11
- Hyatt**, a demi-lion rampant ppr. *Fac et spera.* 10. 2
- Hyde**, Lord, see Clarendon, Earl.
- Hyde**, Earl of Clarendon (*extinct*), an eagle with wings expanded gu. 77. 5
- Hyde**, Gustavus Rochefort, Esquire, M.A., of Lynnbury, Mullingar, co. Westmeath an eagle with wings expanded sa., beaked and membered or. *Soyez ferme.*
- Hyde**, Shropsh., an eagle with wings ad-dorsed sa., beaked and legged or.
- Hyde** of Denton, Lances, an eagle's head erased or, beaked sa. 83. 2
- Hyde** of Whetstone, Middx., a demi-eagle displayed and erased az., gorged with a collar arg., charged with three lozenges or.
- Hyde** of Ormston, Lances, a raven rising. 107. 3
- Hyde** of Hyde, Beds, a raven volant sa.
- Hyde** of Castle-Hyde, a lion's head erased sa., bezantée. *De vivis nil nisi verum.* cf. 17. 8
- Hyde**, Arthur, Esquire, of Holly Wood, co. Kerry, a leopard's head erased sa., bezantée. *De vivis nil nisi verum.* cf. 23. 10
- Hyde** of Hydon, Dorset, a cock's head erased az., crested and jelloped gu., bezantée, holding in the beak a pansy-flower of the last.
- Hyde**, a cock's head erased az., combed purp., charged on the neck with a lozenge or, between four bezants, and holding in the beak a pansy-flower ppr., stalked and leaved vert.
- Hyde** of London and Kent, a unicorn's head erased arg., armed and maned or, collared vair. 49. 11
- Hyde** of London, a dexter wing gu. 100. 7
- Hyde**, Ireland, on a mount a holy lamb ppr., the standard az. cf. 131. 2
- Hyde**, an antelope statant. 126. 12
- Hyde**, a stag's head arg. 121. 5
- Hyde**, a standard in pale with a flag gu., and tassels. cf. 176. 15
- Hyde** of London, seven arrows, six in saltire and one in pale, az., feathered and headed arg., enfiled with an Eastern coronet or. cf. 173. 7
- Hyett**, see Hyatt.
- Hyett**, a dexter hand holding a thistle in pale ppr. 218. 2
- Hyett** of Watton, Somers., a demi-pegasus sa., crined or, the wings adorsed of the last. 47. 5
- Hyett**, Francis Adams, Esquire, J.P., B.A., of Painswick House, Glouc.: Out of a castle ppr., charged with four pellets, a lion's head sa., holding in the mouth a rose slipped gu. (*for Hyett*).
- Hyghlord**, a ship in the sea in full sail, all ppr. 160. 13
- Hyghmore**, Cumb., a moorcock ppr.
- Hyland**, out of a mural coronet a garb, and thereon a bird, all ppr. 153. 9
- Hylton**, Baron (Jolliffe), of Hylton, Durh., and Petersfield, Southampton, a cubit arm erect coupé, vested vert, cuffed, and the sleeve charged with a pile arg., the hand grasping a sword in bend ppr. *Tant que je puis.*
- Hyman**, a demi-Cupid holding in his dexter hand a torch. 185. 8
- Hynd** of London, a hand gu., holding an eagle's claw ppr. 220. 12
- Hynde**, a hind's head coupé ppr., collared or, holding in the mouth a rose gu., leaved vert. cf. 124. 5
- Hynde**, an ostrich's head coupé chequy arg. and sa., holding in the beak a horse-shoe az.
- Hynde** of Hedsore, Bucks, on a ducal coronet or, a cockatrice of the same, combed and legged gu.
- Hynde**, a griffin's head az., collared and charged with an escallop or, between two wings of the first, guttée-d'eau. cf. 67. 7
- Hynde**, Ireland, a demi-pegasus rampant arg., maned or, grasping with the feet a sword ppr., pommel and hilt or. cf. 47. 5
- Hyndman**, the sun shining on a sun-dial. *True as the dial to the sun.*
- Hynell**, an angel praying. cf. 184. 2
- Hynes**, Ireland, an elephant passant sa. cf. 133. 9
- Hynes**, George John, Esquire, Postmaster-General, Punjab, India, a dexter arm in armour embowed grasping in the hand a dagger fessewise, all ppr. *Toujours fort.* 196. 5
- Hyron**, issuing out of a cloud a dexter hand holding a club, all ppr. 214. 9
- Hyslop** of Edinburgh, a bookbinder's folding-stick and polishing-iron crossing each other saltireways ppr. *His parva crescunt.*
- Hyslop**, Archibald Richard Frith, Lotus, Dumfriess, a stag's head cabossed ppr. *Semper vigilans.*

I.

- I'Anson**, a griffin's head between two wings, all ppr. 65. 11
- I'Anson**, William Andrew, Esquire, of Denton Hall, Scotswood, R.S.O., Northumb., and Westgate Hill House, Newcastle-on-Tyne, a cubit arm habited per pale, indented az. and or, encircled by an annulet of the last, the hand ppr. holding a cross flory. *Faire mon devoure.*
- Ibbetson**, Selwin-, see Rookwood, Baron.
- Ibbetson**, a horse's head charged with a pale indented sa. cf. 50. 13
- Ibbotson** of Crofton Hall, Yorks, a unicorn's head erased arg., armed and crined or, charged on the neck with an escallop gu., between four estoiles az. cf. 49. 5
- Ibctson**, Yorks, a unicorn's head arg., semée of escallops gu., attired, maned, and erased of the last. *Vixi liber, et morar.* 49. 6
- Ibgrave**, Herts, a dexter arm embowed vested bendy of six or and az., cuffed arg., holding in the hand ppr. a cross crosslet fitched sa.
- Ichingham** and **Ichingham**, a demi-dragon with wings expanded vert. 73. 10
- Ickyll**, a horse's head coupé arg., crined and bridled sa., studded and tasselled or. *In Deo confido.* 51. 5
- Iddesleigh**, Earl of (Northcote), on a chapeau gu., turned up erm., a stag trippant arg. *Christi crux est mea lux.* 118. 3
- Idle**, a helmet ppr., garnished or. 180. 3
- Idle**, a leopard passant resting his dexter fore-paw upon a helmet, all ppr.
- Ifield**, out of a ducal coronet or, a dolphin's head az.
- Ihones** of London and Shropsh., a lion rampant or, supporting an anchor az., the stock of the first.
- Ikerrin**, Viscount, see Carrick, Earl.
- Ilam** and **Ilamy**, a peacock's head between two wings or, holding in the beak a serpent entwined round its neck ppr. 103. 3
- Ilbert**, William Roope, of Bowringley and Horswell House, Devonsh., a cock-pheasant arg., combed and wattled gu., holding in the beak a red rose slipped ppr., and standing on a mount vert. cf. 50. 8. (*Another*, a demi-wyvern vert, collared or.) *Nulla rosa sine spinis.* cf. 69. 12
- Ilbery** of Biscaya, Spain, Berks, London, and Calcutta, a demi-dragon vert, the wings and belly flesh-coloured, holding between the claws a lozenge az., charged with a fleur-de-lis or. cf. 73. 10
- Ilchester**, Earl of (Fox-Strangways), on a chapeau az., turned up erm., a fox sejant or. *Faire sans dire.* 32. 12

- Iderton**, out of a ducal coronet or, a battle-axe, the handle broken ppr.
- Ile** or **Isle**, Durh., a demi-lion rampant, holding between the paws an escallop. 13. 10
- Iles**, a wolf collared and lined, all ppr. cf. 29. 2
- Iley**, a cubit arm erect vested arg., holding in the hand ppr. a fleur-de-lis sa.
- Iley, Iley, and Iliney**, a hand erect holding a cross crosslet fitché in pale. cf. 221. 14
- Illit**, out of a ducal coronet a peacock's tail ppr. 115. 6
- Ilinge**, a heraldic tiger's head coupé gu., maned and ducally gorged or, langued az. 30. 8
- Illin**, a wolf's head erased gu. 30. 8
- Illidge**, John, Esquire, of Brixton, Surrey, in front of a saltire coupé or, an eagle's head erased sa. *Aquila non capit muscas.* cf. 83. 2
- Illingworth**, William, Esquire, of Newfield Hall, Bell Busk, Leeds, on a crescent arg., a cock or, charged on the breast with an escallop sa. *Honesta peto.* 237. 5
- Illingsworth** and **Illingworth**, Surrey, within a crescent arg., a cock crowing sa. 91. 10
- Illingsworth**, a demi-lion charged with three roundles holding between its paws a battle-axe. cf. 15. 4
- Illsley** or **Ilisley**, between two serpents in orle, the tails in saltire, a cock, all ppr. 91. 1
- Ilney**, see Iley.
- Image**, of Whepstead and Bury, Suff., a wolf's head erased az., gorged with a collar arg., charged with three roundles, and holding in the mouth a cross flory fitchée. 253. 22
- Image** of Herringswell House, Mildenhall, Suff., a boar's head erased quarterly erm. and az., holding in the mouth a cross crosslet fitchée gu.
- Imbrie** and **Imrie** of Crubie, Scotland, a plough ppr. *Evertendo fecundat.* 178. 7
- Immans** and **Immans**, a basilisk ppr.
- Immins**, a dragon's head coupé. 71. 1
- Impey**, an ostrich with wings addorsed holding in its beak a horse-shoe ppr. cf. 57. 1
- Impey-Lovibond**, Archibald, Esquire, of Newhall, Ardleigh, Essex: (1) Upon a rock ppr., a boar's head erect and coupé gu., within a chain in arch or (for *Lovibond*). (2) A leopard's face or, in front of a sword in pale point downwards ppr., pommel and hilt or, between two wings sa. (for *Impey*). *Leges yuraque servo.*
- Impey** of Yarmouth, Norf., a leopard's face sa., between two wings or. cf. 22. 11
- Imrey**, Scotland, a plough ppr. *Nud desperandum.* 178. 7
- Ince**, on a mount vert, a horse sejant by an oak-tree ppr. 53. 9
- Ince**, a goat salient against a tree ppr. 129. 8
- Ince** of Chester, a tree ppr., fructed or. 143. 5
- Ince**, John, Esquire, of Montague House, Swanley, Kent, a horse arg., holding in the mouth a trefoil slipped vert, resting the dexter fore-leg on a caduceus erect ppr. *Labore et scientia.* 256. 5
- Inehbold**, Yorks, a wyvern. *Palladia jama.* 70. 1
- Inehquin**, Baron (O'Brien), Dromoland, Newmarket-on-Fergus, co. Clare, Ireland, issuing from a cloud an arm embowed brandishing a sword arg., pommel and hilt or. *Vigueur de dessus.* — *Lamh laidir an uachtar.* cf. 201. 4
- Inckpen** or **Inkpen** of Whitehouse, Hants, a dexter hand holding a club ppr. 214. 6
- Incedon**, a hand issuing from a cloud in fess, pointing to a serpent ppr. 223. 7
- Incedon** of Incedon, Devonsh., a falcon ppr., beaked and belled or. cf. 85. 2
- Incedon-Webber**, Edward Chichester, Esquire, St. Brannock's, Braunton, North Devonsh.: (1) A wolf's head coupé per pale or and gu. (for *Webber*). (2) A falcon close ppr., jessed or. *Malo mori quam fœdara.*
- Inderwick**, Frederick Andrew, Esquire, of 8, Warwick Square, S.W., and Mari-teau House, Winchelsea, Rye, Sussex, a demi-man affrontée ppr., habited, cap adorned with a feather vert, collar and cuffs arg., and resting the sinister hand upon a knife point downwards, also ppr. *Sapienter et sincere.*
- Iners**, a dexter arm in armour holding in the hand a scimitar in pale, all ppr.
- Inge**, a hand holding a glove ppr. 220. 5
- Inge** of Thorp, Constantine, Staffs, two battle-axes in saltire ppr., enfiled with a ducal coronet or. cf. 172. 4
- Inge**, William Frederick, of Thorpe Hall, Thorpe Constantine, near Tamworth, same crest and motto.
- Ingeham** or **Ingham**, an arm in armour embowed issuing from a cloud in the sinister holding a sword ppr. 196. 1
- Ingerland**, on a plate a thistle ppr.
- Ingestre**, Viscount, see Shrewsbury, Earl of.
- Ingham**, on a chapeau gu., turned up erm., an owl ppr., sitting in holly-leaves vert.
- Ingham** of Marton in Craven, Yorks, two arms embowed vested, and holding between the hands a maunch. *In veritate victoria.*
- Ingham**, His Honour Robert Wood, J.P., D.L., of Sugwas Court, Eaton Bishop, Heref., issuant from a cloud in the sinister an arm embowed in armour, entwined by a serpent ppr., charged with two masles or, grasping a sword, also ppr.
- Ingham**, Edward Theodore, Blake Hall, Mirfield, a demi-lion gu. holding between the paws an escallop ppr. 295. 3
- Inglby**, Sir Henry Day, Bart., M.A., J.P., D.L., of Ripley, in West Riding of Yorks, a boar's head coupé and erect arg., tusked or, holding in the mouth an estoile of the last. *Mon drot.*
- Inglby, Amcotts**, Bart. (extinct), of Kettlethorpe Park, Lincs, and Ripley Castle, Yorks: (1) A boar's head coupé and erect arg., tusked or, and issuant from the mouth an estoile of the last (for *Inglby*). (2) A squirrel sejant gu., cracking a nut and collared or (for *Amcotts*). cf. 135. 7
- Inglby**, a boar's head erect and erased arg. 43. 3
- Inglby**, Rev. Arthur, Lawkland Hall, Clapham, Lincs, a boar's head erect arg., tusked or. *Mon drot.*
- Ingle**, a hand erect issuing from a cloud and holding a sword wavy, all ppr. 212. 4
- Ingle**, George, Esquire, of Socon, Beds, in front of a cubit arm in bend ppr., charged with an acorn leaved and slipped vert, the hand grasping a sword in bend sinister of the first, pommel and hilt or, the trunk of a tree fessways eradicated, and sprouting to the dexter, also ppr. *Disce pati.*
- Inglebert**, a greyhound ppr., current towards a tree vert. 58. 11
- Ingleby**, Yorks, a boar's head arg., tusked or. 43. 1
- Ingleby**, Clement Mansfield, Esquire, M.A., LL.D., of Valentines, Essex, a boar's head coupé erect ppr., tusked or. *Non immemor benefec.* cf. 43. 3
- Ingleby**, Yorks, a boar's head coupé and erect arg., armed or. *Mon drot.* cf. 43. 3
- Inglendon** of Newcastle-on-Tyne and Yorks, a phoenix in flames ppr. *Ex flamma lux.* 82. 2
- Inglédew**, a dexter arm embowed in fess issuing out of a cloud in the sinister, reaching to a garland of laurel, all ppr. cf. 223. 3
- Inglédew**, on a mount vert, an angle ppr., issuing therefrom an eagle with wings expanded ppr. *Ex flamma lux.*
- Inglefield**, Warw., an arm embowed vested per pale gu. and or, cuffed arg., holding in the hand ppr. a branch vert.
- Inglefield**, Henry Beaufort, Esquire, 24, Cadogan Place, London, S.W., and Colthrust, Clitheroe, Yorks, on a naval crown ppr., an eagle displayed per pale az. and gu. *The sun my compass.*
- Ingles** or **Inglis**, Scotland, a demi-lion rampant arg. *Nobilis est ira leonis.* 10. 2
- Ingles**, a fetterlock az., the fetter or. 168. 12
- Inglesby**, Colonel T. J. J., Prince Alfred's Vol. Art., of Harlemere, Seapoint, South Africa, a horse rampant or, holding in its mouth an oak sprig fructed ppr., the sinister fore-foot resting on an escutcheon az., charged with a hand grenade of the first, 307. 12
- Ingleton**, Devonsh., a hand issuing from a cloud in fess pointing to a serpent ppr. 223. 7
- Ingllett** of Allington, Devonsh., a lion's head erased gu. 17. 2
- Inglis**, Bart., Beds, a demi-lion rampant ppr., holding in the dexter paw an estoile or. *Nobilis est ira leonis.* — *Recte faciendo securus.* cf. 15. 7
- Inglis**, Scotland, a demi-lion rampant holding in the dexter paw a mullet or. *Nisi dominus frustra.* 15. 7
- Inglis**, Scotland, same crest. *Recte faciendo securus.* — *Invincus mano.*
- Inglis**, a demi-lion arg. *Recte faciendo securus.* 10. 2
- Inglis**, a demi-lion rampant ppr., holding in his dexter paw a branch of laurel vert. *Invincus mano.*
- Inglis**, out of a mural coronet or, a demi-lion rampant arg. cf. 16. 11
- Inglis** of Broomhill, Lanarksh., Scotland, a demi-lion rampant arg., armed and langued gu., holding in his dexter paw a mullet, also gu. *Recte faciendo securus.* 15. 7
- Inglis**, a demi-lion rampant arg. *Recte faciendo securus.* 10. 2

- Inglis, William Raymond**, Esquire, a demi-lion rampant arg. *Nobilis est ira leonis.*
- Inglis** of Manor, and Mannerhead, Peebles, a demi-lion rampant arg. *Nobilis est ira leonis.* 10. 2
- Inglis** of Murdieston, Scotland, a demi-lion arg., grasping in his dexter paw an oak-branch slipped ppr. *Invidius maneo.* cf. 10. 2
- Inglis** of Broomhill, Lanarksh., Scotland, a demi-lion rampant arg., holding in his dexter paw a mullet gu. *Recte faciend securus.* 15. 7
- Inglis** of Glencourse, Edinburgh, a demi-lion rampant holding in his dexter paw a mullet arg. *Recte faciend securus.* 15. 7
- Inglis** of Cramond, a demi-lion rampant arg., holding in the dexter paw a mullet or. *Nisi dominus frustra.* 15. 7
- Inglis, Bart.**, Beds, a cubit arm holding in the hand a scimitar. 213. 5
- Inglis** of Newtonleys, Haddington, Scotland, a star environed with clouds, all ppr. *In tenebris lucidior.* 161. 11
- Inglis**, an ear of wheat and a palm-branch in saltier, all ppr. 154. 19
- Ingo**, Essex, out of a ducal coronet or, a dragon's head with wings adorsed gu. 72. 1
- Ingoldesby and Ingoldsby** of Lethenborough, Waldridge, Bucks, and of Newbottle, Northamp., Bart. (*extinct*), out of a ducal coronet or, a demi-lion gu., charged on the shoulder with an étoile of the first. cf. 16. 3
- Ingoville**, Jersey, a lion rampant ppr. 1. 13
- Ingram**, Sir William James, Bart., Swineshead Abbey, Lincs, on a rock ppr., issuant from a wreath of cinquefoils or, a griffin's head erased quarterly gu. and arg., charged on the neck with an escallop counterchanged. *In hoc signo vinces.* 273. 12
- Ingram, Viscount Irvine** (*extinct*), of Temple Newsom, Yorks, a cock ppr. *Magnanimus esto.* 91. 2
- Ingram**, see Meynell-Ingram.
- Ingram**, Scotland, a griffin's head erased ppr., collared arg. cf. 66. 2
- Ingram**, a griffin's head quarterly gu. and arg. 66. 1
- Ingram** of Glasgow, a phoenix in flames, all ppr. *Ad sidera vultus.* 82. 2
- Ingram**, a cock ppr. 91. 2
- Ingram** of Ades, Chailey, Lewes, a cock in his pride ppr. *Magnanimus esto.*
- Ingram**, a bull's head erased. 44. 3
- Inkeldon and Inkledon** of Buckland, Devonsh., an ibex passant or.
- Inkersall, Herts** and Middx., a griffin's head gu., gorged with a fess dancettée erm., between two wings displayed or. cf. 65. 11
- Inman, R. M.**, L.R.C.P., F.Z.S., of 7, South Street, South Place, E.C., on a mount vert, a wyvern ppr., ducally gorged and lined or. cf. 69. 11
- Inman, Ernest Stobart**, Esquire, of Mere Bank, Davenham, Chesht., a wyvern vert, winged fretty or, gorged with a plain collar with a line therefrom reflexed over the body gold, holding in the mouth a rose gu., barbed, seeded, and slipped ppr. *In Domino confido.*
- Innes, Earl**, see Roxburgh, Duke of.
- Innes-Ker**, see Roxburgh, Duke of.
- Innes**, see Mitchell-Innes.
- Innes, Middx.**, a boar's head erased or. 42. 2
- Innes** of Innes, a boar's head coupé or. *Be traist.* 43. 1
- Innes, Scotland**, a boar's head erased ea. 42. 2
- Innes** of Edinburgh, two hands conjoined in fess, holding a sword, all ppr. *Ditai servata fides.* 224. 7
- Innes, Bart.** (*extinct*), of Loochlah, Ross-sh., and Coxton, co. Moraysh., a boar's head erased ppr., langued gu. *Be traist.—Exempla suorum.* 42. 2
- Innes, Scotland**, a bee volant ppr. *Non servit sed laborat.* 137. 1
- Innes** of Towie, Aberdeensh., and Lichent, Banfish., a bee volant ppr. *Provide qui laboriose.* 137. 1
- Innes** of Gamrie and Belhevie, a bee ppr. *E labore dulcedo.* 137. 1
- Innes** of Reidhall, Banfish., a bee volant upwards ppr. *Non servit sed laborat.* 137. 2
- Innes** of Blairtoun, a primrose ppr., thereon a bee or. *E labore dulcedo.* 150. 11
- Innes** of Blairtoun and of Balnacraig, a thistle ppr., thereon a bee. *E labore dulcedo.* 150. 9
- Innes** of Gifford Vale, Haddington, Scotland, a Scotch thistle with a bee thereon sucking ppr. *E labore dulcedo.* 150. 9
- Innes**, out of a ducal coronet a thistle ppr. 150. 2
- Innes, Scotland**, a thistle ppr., surmounted by a star arg. *E labore dulcedo.*
- Innes, Alexander Berowald**, of Raemoir and Dunnottar, Kincardinesh., Scotland, a branch of palm slipped ppr. *Ornatu radix fronde.* 147. 1
- Innes, Colonel Thomas**, of Learney, Aberdeensh.: (1) On the dexter side—a branch of palm slipped ppr. (*for Innes*). 147. 1. (2) Upon the sinister side—a cubit arm in armour, the hand bare holding a dart in bend sinister point downwards, all ppr. (*for Brebner*). *Ornatu radix fronde.—Per tela, per hostes.*
- Innes, Lieutenant-Colonel Francis Newell**, R.A., of Learney, Torphins, Aberdeensh. same crests and motto.
- Innes, Rev. William Disney**, of Cowie House, Stonehaven, N.B., a branch of palm slipped ppr. *Ornatu radix fronde.*
- Innes** of Thurster, a star of six rays environed with clouds, all ppr. *Dum spiro, caelestia spero.* cf. 164. 11
- Innes, Scotland**, a mullet az. *Virtus ad astra.* 164. 2
- Innes-Cross**, Arthur Charles, Esquire, J.P., D.L., of Dromanline, co. Down: (1) A stork ppr., holding in the beak a cross potent fitchée arg., and resting the dexter claw on a rose gu., seeded or, barbed vert, and charged on the body with a cross patée az., for distinction (*for Cross*). (2) An estoile az., and over it the motto, *Be traiste (for Innes)*. *Certavi et vici.* 164. 1
- Innes, Rose**, Thomas Gilzean, Netherdale, Banfish., N.B.: (1) A rose gu., stalked and leaved ppr. (*Rose*). (2) A branch of palm slipped ppr. *Armat spina rosas.—Ornatu radix fronde.*
- Innes** of Edinburgh, a star of twelve points arg. *Me duce.*
- Innes** of Dunkigny, Elgin, a star az. *Virtus ad astra.—Sub tigno salus.* 164. 1
- Innes, Scotland**, an increscent ppr. *Je reçois pour donner.* 163. 3
- Innes**, on a ducal coronet or, a wyvern sejant gu. 70. 9
- Innes** of that Ilk, Elgin, Scotland, within an adder disposed in a circle a castle triple-towered ppr. *Prudenti et vi.*
- Innes, Scotland**, a hind's head erased ppr. *Fortis et fidus.* 124. 3
- Innes, Scotland**, a cock crowing ppr. *Prudenti et vi.* 91. 2
- Innes, Scotland**, an arm embowed holding a dagger ppr. *Sine crimine fiat.—Pro patria.*
- Innes** of Leighton, an arm holding in the hand a sword ppr. *Honos vitæ clarior.* 212. 13
- Innes** of Chelsea, a dexter arm embowed and rambraced ppr., holding a banner disveloped gu. *Pro patria.*
- Innes** of Balveny, a dexter arm in armour coupé at the elbow holding a broadsword in pale ppr. *Pro patria.*
- Innes, Sir John, Bart.**, D.L., of Balveny and Edengight, Banfish., a dexter arm armed and coupé at the elbow holding a broadsword in pale ppr. *Sine crimine fiat.—Pro patria.*
- Innes-Lillingston**, Frederick George, Esquire, of Bute Court, Torquay, a demi-wyvern issuant, tail nowed sa., wings expanded and elevated or, charged with an ermine-spot of the first, on the breast two annulets conjoined in pale or. *Pro Deo et patria.*
- Insole** of Ely Court, Glamorgansh., a gryphon passant or, charged on the body with two pheons, and resting the dexter claw on a leopard's face jessant-de-lis az.
- Inverarity, John Duncan**, of Rosemount and Hedderwick, Forfarsh., a rosebush ppr. *Semper floreat.* 149. 14
- Inverclyde, Baron (Burns)**, Castle Wemyss, Renfrewsh., a dexter cubit arm ppr., the hand grasping a bangle-horn sa., garnished vert. *Ever ready.* 297. 8
- Inverurie, Lord**, see Kintore, Earl.
- Inwards**, on a chapeau gu., turned up erm., an eagle's head ppr. *Invidiâ major.* 83. 12
- Inwood** of Cobham, Surrey, a demi-lion rampant or, holding a battle-axe az. 15. 4
- Inys**, on a mount vert, a rabbit ppr., against a tree of the first, fructed or. 136. 10
- Johnson** of Aykleyheads, Durh.: (1) A naked dexter arm embowed firing a pistol, all ppr. (*for Johnson*). 200. 11. (2) A dexter cubit arm erect vested ermineous, cuffed arg., holding in the hand ppr. a roundle of the first (*for Dixon*). *Fortiter et sincere.* 205. 13
- Ipre**, on a mount vert, a leopard couchant gardant gu., ducally crowned or. 24. 9
- Ipres, Lincs**, a unicorn's head or, collared gu. cf. 49. 11
- Irball, Lincs**, two halberds in saltier adorsed sa. 172. 4
- Irby, Baron Boston**, see Boston.
- Irby, Lincs**, a wyvern's head arg., gorged with two bars gemelle gu. cf. 71. 1

- Irby**, Lincs, a Saracen's head in profile couped at the shoulders ppr., wreathed arg. and sa.
- Irby** of Boyland Hall: (1) A Saracen's head ppr. (for *Irby*), 190. 5. (2) A cubit arm erased holding in the hand a scimitar embued, all ppr., the hilt andommel or (for *Garneys*) cf. 213. 5
- Irby**, Edward, Esquire, of Bolivia, Tenterfield, Clive, New South Wales, Australia, a Saracen's head in profile ppr., wreathed about the temples arg. and sa. *Honor fidelitatis premium.*
- Ireby**, an antelope trippant ppr. 190. 4
- Ireby**, a sword in pale enfiled with a savage's head ppr. 191. 9
- Ireland**, Herts and Shropsh., a fleur-de-lis arg., entwined with a snake regardant vert, perforating the centre leaf.
- Ireland**, a bird arg., beaked and legged gu. 92. 2
- Ireland** of Owsden Hall, Suff., a dove holding in its beak an olive-branch, all ppr. 92. 5
- Ireland**, Chesh., Lancs, and Shropsh., a dove arg., beaked and legged gu., holding in its beak a sprig of laurel vert. 92. 5
- Ireland**, Ireland, a dove holding in its beak an olive-branch ppr. *Amor et pax.* 92. 5
- Ireland** of Hutt and Hale, Lancs, same crest and motto. 92. 5
- Ireland**, Scotland, a lion rampant gardant gu. 2. 5
- Iremonger**, Lanes and Shropsh., a boar's head arg., collared vairée or and gu. cf. 41. 1
- Iremonger** of the Priory, Wetherwell, Hants, a phoenix or, in flames ppr. 82. 2
- Ireton**, Ireland, a squirrel sejant ppr. cf. 135. 4
- Ireton**, a demi-lion sa., collared arg., holding in the dexter paw a mullet gu. cf. 15. 7
- Ireton** of Little Ireton, Derbysh., a squirrel sejant cracking a nut ppr. *Fay ce que doy adienne que pourra.* 135. 7
- Ireys** of Ireys, Dorset, on an oak-tree eradicated and erect ppr., a dragon or, pierced through the breast by a sword of the first, hilt of the second 73. 7
- Ireland**, **Irlrland**, or **Ireland** of Albrighton, Shropsh., a dove arg., holding in the beak a sprig of laurel vert. 92. 5
- Irynge**, a child's head ppr.
- Irons**, a cross moline lozenge-pierced az. 165. 1
- Ironside** of Houghton-le-Spring, Durh., a cross crosslet fitched az. *In hoc signo vinces.* 166. 2
- Ironside**, a dexter hand couped in fess holding a sword in pale, surmounted by a laurel crown, all ppr. 221. 7
- Ironside**, **Bax**-, Henry George Outram, Houghton-le-Spring, Durh.: (1) A cubit arm vested per pale az. and gu., cuffed arg., the hand ppr. holding a cross flory or. (2) A demi-lion gu., charged on the shoulder with three cinquefoils arg., holding between the paws an Eastern crown or. *In hoc signo vinces.—Cavendo tutus.*
- Irton** of Irton Hall, Cumb., a Saracen's head. *Semper constans et fidelis.*
- Irton** of Inverramsey, a hand holding two holly-branches of three leaves each in saltire ppr. *Color fidesque perennis.*
- Irvine**, see Mervyn-D'Arcy-Irvine.
- Irvine**, a cock ppr. 91. 2
- Irvine**, a lion rampant with wings adorsed. 20. 7
- Irvine**, Scotland, a sheaf of five arrows banded, all ppr. *Sub sole, sub umbra virens.* 173. 3
- Irvine** of Kingcausie, Aberdeensh., Scotland, a decussis like the letter X within a circle sa. *Deo regi et patria.*
- Irvine**, Robert, Esquire, late of Orchard House, Durh., in front of two anchors saltirewise with cables or, a dolphin embowed ppr.
- Irvine**, a sword and a palm-branch in saltire.
- Irvine** of Artamfoord, Scotland, two holly-leaves in saltire vert. *Sub sole vireSCO.*
- Irvine**, Scotland, a sheaf of holly-leaves ppr. *Ope solis et umbra.* 150. 12
- Irvine**, Scotland, a sheaf of holly of seven leaves banded gu.
- Irvine** of Beilside, Aberdeensh., three holly-leaves conjoined in one stalk ppr. *Moderata durant.*
- Irvine** of Larnie, Aberdeensh., a branch of holly and a lily both slipped in saltire ppr. *Candide et constanter.* 151. 10
- Irvine**, Scotland, a holly-branch gu. 150. 10
- Irvine** of Cairnfield, Banffsh., Scotland, a cross crosslet fitched gu., and a branch of holly slipped vert, in saltire. *Ferendo feres.* 166. 10
- Irvine** of Lenturk, Aberdeensh., a sheaf of holly of seven leaves banded gu. *Fidesque perennat.*
- Irvine** of Inchray, Scotland, two holly-branches in saltire ppr. *Sequitur vestigia patrum.*
- Irvine**, Alexander, of Drum, Aberdeensh., Scotland, a sheaf of nine holly-leaves vert. *Sub sole, sub umbra virens.*
- Irvine** of Fedderet, Aberdeensh., Scotland, a sheaf of six holly-leaves vert, banded gu. *Ope solis et umbra.*
- Irvine** of Bonshaw, Dumfriessh., Scotland, a cubit arm in armour holding in the gauntlet a branch of holly, all ppr. *Haud ullis labentia ventis.* 209. 14
- Irvine**, Scotland, same crest. *Moderata durant.—Sub sole, sub umbra virens.*
- Irvine**, Bart. (extract), of Lowtherstown, co. Fermanagh, a gauntlet issuing out of a cloud holding a thistle, all ppr. *Dum memor ipse mei.*
- Irvine**, John Gerard, Esquire, of Killeadea, co. Fermanagh, issuing from a cloud a gauntlet fessways holding in the hand a thistle slipped and leaved, all ppr. *Dum memor ipse mei.*
- Irvine** of Anchinbedridge, Dumfriessh., a hand holding a branch of holly whereon are five leaves ppr. *Nil mihi tollit hyems.*
- Irvine** of Castle Irvine, co. Fermanagh, a dexter arm in armour fessways issuant out of a cloud, the hand holding a thistle, all ppr. *Dum memor ipse mei.*
- Irvine** of Burleigh, Scotland, a dexter hand holding a holly-branch consisting of three leaves ppr. *Sub sole, sub umbra virens.*
- Irvine**, Thomas, Esquire, of Glen Huntly, Aighurth Road, Liverpool, a holly-wreath ppr. *Sub sole, sub umbra virens.*
- Irvine** and **Irvine**, out of a ducal coronet per pale arg. and az., a lion's gamb per fess or and gu., holding a cross crosslet fitched of the last. 36. 11
- Irvine** of Gottenburg, a dexter hand holding two holly-branches of three leaves, each crossways ppr. *Color fides que perennis.*
- Irvine**, a hand holding a bay rod adorned with nine leaves ppr., with the chemical letters of Terra, Aqua, Ignis, Sal Spiritus, Sulphur, Sol, Venus, Mercurius or. *Auspice summo numine.*
- Irvine**, see Winter-Irvine.
- Irvine**, see Brodrick, formerly Broderip.
- Irvine**, Bart., of Woodhouse, co. Dumfriessh., Scotland: (1) A chapeau gu., turned up erm., wreathed round the crown with holly or. cf. 180. 8. (2) A dexter arm in armour embowed ppr., garnished or, holding in the hand two holly-leaves vert, banded gu. *Haud ullis labentia ventis.—Sub sole, sub umbra virens.*
- Irvine** of Hyde Park Square, London, W., a cornucopia fesseways ppr., in front of an arm in armour embowed also ppr., holding a holly-leaf vert. *Sub sole, sub umbra virens.*
- Irvine**, Major John Beaufin, late of Bickington Lodge, Fremington, Devonsh., an arm in armour gauntleted ppr., charged on the wrist with a crescent gu., and holding a branch of holly consisting of seven leaves fructed ppr. *Haud ullis labentia ventis.*
- Irvine** of Newtown, Lanarksh., Scotland, three arrows ppr., points upwards, two in saltire and one in pale, flighted arg., banded gu. *Sub sole, sub umbra virens.* cf. 173. 14
- Irvine**, three arrows bound by a ribbon gu. 173. 1
- Irvine**, Colonel William John, of St. Catherine's Park, Leixlip, co. Kildare, a dexter arm in armour embowed holding a branch of holly.
- Irvine** of Justustown, Cumb., a dove holding in its beak an olive-branch ppr. *Haud ullis labentia ventis.* 92. 5
- Irvine** of Calder Abbey and Justustown, Cumb., a dove holding an olive-branch in its beak. *Haud ullis labentia ventis.* 92. 5
- Irvine**, Colonel Thomas Angelo, Lynehow, near Carlisle, upon a mount between two holly-leaves vert, a dove arg., holding in the beak an olive-branch ppr., and an ear of wheat or. *Haud ullis labentia ventis.* 92. 13
- Irvine**, James Daniel, Esquire, a dexter arm in armour fessways, issuant out of a cloud, the hand holding a sword erect enwreathed with a thistle, all ppr., the arm charged with a cross patée gu. *Dum memor ipse mei.*
- Irvine**, John Arthur, Esquire, of Derrygore, co. Fermanagh, Ireland, a mailed arm fessways holding in the hand a thistle and a holly-leaf, all ppr., and charged on the arm with a crescent gu. *Nemo me impune lacessit.* cf. 211. 12
- Irvine**, Rev. Arthur William, of Napton, Rugby, same crest and motto.

- Irwin**, De la Cherois Thomas, of Carnagh House, Carnagh, co. Armagh, and 170, Cooper Street, Ottawa, Ontario, a hand and arm in armour holding erect a thistle. *Nemo me impune lacessit.*
- Irwin**, Ireland, an arm couped above the wrist in armour ppr., lying fesseways, holding in the gauntlet a bunch of holly consisting of three leaves vert, tied gu., the strings floatant. *Sub umbra virtutis.*—*Sub sole, sub umbra virens.*—*Nemo me impune lacessit.* 211. 13
- Irwin**, Ireland, issuing out of a cloud a hand grasping a bunch of thistle ppr. *Nemo me impune lacessit.*
- Irwin or Irwine**, Ireland, a mullet pierced or. 164. 2
- Irvine**, an arm in armour couped above the wrist in fess holding in the gauntlet a branch of holly vert, the arm charged with a crescent. 211. 12
- Irvine**, an arm couped about the wrist in armour ppr., lying fesseways, holding in the gauntlet a bunch of holly of three leaves vert, tied gu., the strings floatant, and charged on the arm with a crescent for difference. 211. 13
- Isaac**, a martlet. 95. 4
- Isaac** of Boughton, Worcs., a dexter arm in armour embowed, the hand holding a sword enfiled with a leopard's face the point downwards and resting on the wreath, all ppr.
- Isaac**, in the sea a cross patée between two ears of wheat in orle, all ppr. 154. 12
- Isaack**, of Exeter and Heavitree, Devonsh., a leopard's head erased or, pelletée and ducally collared. *Florescat.*
- Isaacs**, a hand holding a mill-rind.
- Isaacson**, Surrey, a demi-lion rampant az. (*another*, arg.), holding between the paws an escallop. *Θάραξ.* 13. 10
- Isaacson** of Efield, Essex, same crest.
- Isaacson**, two lion's gambes sa., holding up a bezant. 39. 4
- Isate**, Yorks, a stag's head erased per fess arg. and gu., pierced by an arrow ppr. 121. 2
- Isely or Isley**, a hand holding a roll of paper between two branches of laurel in orle, all ppr. 215. 3
- Isham** of Bramston, Northants, a demi-swan with wings endorsed arg., gutté-de-larmes. 100. 9
- Isham**, Sir Vere, Bart., D.L., of Lamport, Northamp., a demi-swan with wings displayed arg., beaked sa. *Ostendo non ostento.*—*On things transitory resteth no glory.*
- Isherwood** of Windsor, Berks, a wolf's head per pale ermines and erminois, erased gu. 30. 8
- Isherwood**, John Henry Bradshaw, of Marple Hall, Chesh., and Bradshaw Hall, Lanes: (1) A wolf's head erased ppr., issuant out of a crescent az. (*for Isherwood*). 30. 8. (2) On a mount vert, a stag at gaze ppr. under a vine-branch, also ppr., fructed or (*for Bradshaw*). *Bona benemerenti benedictio.* 116. 14
- Ismay**, Joseph Bruce, Esquire, of Sandheys, Mossley Hill, Liverpool, an esquire's helmet ppr., in front thereof a cross patée fitchée or. *Be mindful.*
- Ismay**, James Hainsworth, of 30, James Street, Liverpool, same crest and motto.
- Ismay**, Thomas Henry, Esquire, J.P., of Dawpool, Birkenhead, Chesh., on a wreath of the colours an esquire's helmet ppr., and in front thereof a cross patée fitchée or. *Be mindful.* 180. 2
- Israel**, the sun rising from behind a cloud ppr. 162. 5
- Isted** of Ecton, Northamp., a buck's head erased ppr., attired and ducally gorged or. 121. 2
- Ithell**, Cambs, and of Billesden, Leics., on a ducal coronet or, a Cornish chough with wings expanded sa., beaked and legged gu. 108. 6
- Ivat** and **Ivatt** of London, out of a mural coronet a cubit arm in armour holding in the gauntlet, all ppr., a fleur-de-lis or.
- Ive**, an arm in armour couped and embowed holding a sword ppr., the elbow resting on the wreath.
- Iveagh, Baron** (Guinness), of Castleknock, co. Dublin. (1) A boar passant quarterly or and gu., a crescent for difference (*for Guinness*). 40. 9. (2) On a pillar arg., encircled by a ducal coronet or, an eagle preying on a bird's leg erased ppr. (*for Lee*). *Spes mea in Deo.*
- Iverach** of Wideford, Orkney, a boar's head couped arg. *Nunquam obliviscas.* 43. 1
- Ivers**, a demi-lion rampant or, collared sa. 10. 9
- Ives**, Northamp., out of a ducal coronet gu., an Indian goat's head arg., gutté-de-sang, attired or.
- Ives** of Bradwell, Norf., a boar passant ppr., collared and chained or. 40. 9
- Ives, Grant**, Wilfrid Dryden, Bradden House, Northamp., issuant from a rock ppr., a blackamoor's head in profile couped at the shoulders ppr., the temples and neck each encircled by an annulet or (*for Ives*). (2) A conical hill fired at the summit ppr., issuant therefrom a cross calvary or (*for Grant*).
- Iveson** of Hedon, near Hull, Yorks, a Moor's head in profile erased at the neck sa.
- Ivey**, Devonsh., a demi-lion rampant or, supporting a staff raguly vert. 15. 1
- Ivie**, Scotland, the attres of a stag affixed to a scalp ppr. 123. 5
- Ivory**, a lion sejant affrontée, holding in the dexter paw a sword, and in the sinister a fleur-de-lis. 7. 3
- Ivye**, Oxon., and of West Keynton, Wilts, a lion rampant arg., supporting a staff raguly gu.
- Iwarby and Iwardby**, a cock's head gu. 90. 1
- Izacke** of Exeter, a leopard's head erased sa., ducally gorged or. 23. 10
- Izod** of Tudington and Stanton, Glouc., a man's head in profile ppr., in armour or, on the head a plume of feathers gu. and arg.
- Izon**, a dexter hand couped in fess, holding a cross crosslet fitched in pale. 221. 10
- Izzard**, a dolphin naissant ppr. 140. 5

J.

- Jack**, a pear-tree vert, fructed or. 144. 10
- Jack**, a horse's head erased, holding in the mouth a broken tilting-spear.
- Jack**, Scotland, the sun in his splendour or. *Post nubila Phœbus.* 162. 2
- Jackaman**, Henry Mason, Esquire, J.P., of Ipswich, a griffin's head erased sa., gutté-d'or. *Fortiter qui fide.* 293. 15
- Jackerell**, on a stand a hawk's lure, and thereon a hawk perched, all ppr. 85. 12
- Jacket**, issuing out of a cloud a dexter hand ppr., holding a cross patée fitched in pale or. 223. 6
- Jackman**, a griffin's head erased sa., gutté-d'or. 66. 2
- Jacks**, William, Esquire, of Crosslet, Dumbartonsh., on a mount a collier-dog. *Treu und fest.*
- Jackson**, Yorks, and of Cuddesdon, Oxon., a sheldrake ppr. 102. 10
- Jackson**, Bart. (*extinct*), of Beach Hill, Surrey, a shoveller tufted on the head and breast arg., and charged with a trefoil slipped vert. *Innocentia securus.*—*Malo morti quam fœdori.*
- Jackson**, Francis Arthur, Esquire, of Jackson Dale Savu Savu, Fiji (other estates, Na Ko, Vadra Vadra, and Wai Ko Yuna, all in Fiji), educated at Rugby, served with H.M. New Zealand Militia during the New Zealand War (for lineage, see Burke's "Colonial Gentry," vol. i.), on a wreath of the colours a demi-griffon gu., collared and chain reflexed over the back or, holding in the dexter claw a shoveller's head erased arg. *Strenue et honeste.* 65. 2
- Jackson**, Charles Hugh, Esquire, Doncaster, same crest and motto.
- Jackson**, Freeman Rayney, Esquire, of Wanganui, New Zealand, same crest and motto.
- Jackson**, Henry Bower, Esquire, of Telau, Savu Savu, West Fiji, same crest and motto.
- Jackson**, Hugh Rowland, Esquire, of Doncaster, same crest and motto.
- Jackson**, Clement Nugent, of Hertford College, Oxford, same crest and motto.
- Jackson**, Sir Keith George, Bart., of Beach House, Walmer, a goat's head couped arg., gutté-de-sang, armed and bearded or, gorged with a collar gu., charged with three bezants ringed, and a line therefrom reflexed of the third.

- Jackson, Chesh.**, a goat's head az., attired or. 128. 12
- Jackson, Bart.**, upon a ragged staff sa., a goat's head coupé arg. semée of trefoils slipped vert. *Fortier, fdeliter, Jeliciter.* 128. 9
- Jackson, William, Esquire, J.P.**, of Forest Road, Birkenhead, same crest and motto
- Jackson, Major-General William, Kirkbuddo, Forfarsh.**, a griffin issuing out of the wreath, holding in his dexter claw a sword ppr. 128. 9
- Jackson of Laurel Lodge, Toowong, near Brisbane, Queensland, in front of a mount vert, a mullet of six points or, thereon an eagle close ppr. Confide recte agens.** 228. 3
- Jackson, an eagle close ppr.** 76. 2
- Jackson, Oxon.**, an eagle rising ppr. 77. 5
- Jackson, Scotland, an eagle's head erased ppr. Dominus fecit.** 83. 2
- Jackson, Scotland, same crest. Sublimora peto.**
- Jackson, Shroph.**, an eagle's head erased az., holding in its beak a lily slipped ppr.
- Jackson, Heref.**, on a five-leaved coronet or, a hawk's head and neck erased gu., charged on the breast with a cross patée fitché, also or. *Scuto amoris devini.*
- Jackson of Bath, Somers.**, a dove close ppr., holding in the beak an olive-branch, and charged on the breast with a torteau. cf. 92. 5
- Jackson, John Thomas, Esquire, of the Hurstead, Rochdale, Treburvaugh, Llangunilo, Radnorsh.**, two pheons gu., thereon an eagle with wings expanded or, each wing charged with a rose gu., barbed and seeded ppr. *Res non verba.* 235. 8
- Jackson, Major-General William, Kirkbuddo, near Forfarsh.**, a griffin issuing out of the wreath, holding in his dexter claw a sword ppr. *Asim et confido.*
- Jackson of Southgate, Middx.**, a greyhound passant sa., collared or, resting the dexter paw on a pheon of the last. 58. 8
- Jackson, a greyhound passant arg.**, resting the dexter paw on a pheon of the last. cf. 58. 8
- Jackson of Bromfield, Middx.**, a demi-greyhound salient arg., collared or, holding between the feet a pheon sa. cf. 60. 8
- Jackson, a greyhound's head coupé arg., collared gu.** 61. 2
- Jackson, Rutl.**, the sun rising or.
- Jackson of Keswick, Cumb.**, and Oxon., a sun or, in flames ppr.
- Jackson of Kelwood's Grove, Yorks.**, the sun or, between two branches in orle. 162. 6
- Jackson, Donald Frederick, Esquire, of King's Lynn, Norf.**, a demi-horse arg., guttée-de-sang.
- Jackson, Northamp.**, same crest. cf. 53. 1
- Jackson, Thomas Graham, Esquire, M.A., B.A., Eagle House, Wimbledon,** a demi-horse arg., guttée gu., maned and hooped sa.
- Jackson, William Goddard, Esquire, J.P., of Duddington, near Stamford, Northamp., and of Wisbech, Isle of Ely,** a demi-horse arg., guttée-de-sang, and charged with a crescent gu. 53. 1
- Jackson, Cumb.**, of Sunderland, Durh., of Bedale, Yorks, and of Combay, Devonsh., a horse current arg., guttée-de-sang. 52. 8
- Jackson, General Sir James, Knight Grand Cross of the Most Honourable Order of the Bath, a horse passant arg., charged on the shoulder with a trefoil slipped vert. Celer et audax.** cf. 52. 6
- Jackson, Edwin, Esquire, of Threelked Leys, Cokermonth, Cumb., in front of a mount vert, thereon a horse courant arg., three caltraps or. Celer et audax.**
- Jackson of Christchurch, Surrey, a horse passant arg., semée of cinquefoils gu.** cf. 52. 6
- Jackson of Allerton Hall, Chapel Allerton, near Leeds, a horse or, holding in the mouth an ear of wheat slipped vert, resting the dexter fore-leg upon three annulets, one and two, interlaced gu. Essayez.**
- Jackson, of Upwell, Norf., upon the trunk of a tree eradicated and sprouting to the dexter ppr., a horse current arg., guttée-de-pois, charged on the body with a pale gu., thereon a cinquefoil, also arg. Jamais arrière.** 53. 7
- Jackson, George James Vaughan, Esquire, of Carramore, co. Mayo, a horse passant arg. Celer et audax.** 52. 6
- Jackson, Herbert Francis Vaughan, Esquire, of Potter's Bar, Middx., same crest and motto.**
- Jackson of London, a hand ppr., holding a boar's head erased and erect sa.** 220. 6
- Jackson of Torphin, Scotland, a dexter arm in armour embowed, holding in the hand a battle-axe ppr. Devant si je puis.** cf. 200. 6
- Jackson of Bubnell, Derbysh., an arm in armour embowed holding a battle-axe ppr.** 200. 6
- Jackson, Arthur, Esquire, F.R.C.S., of College Hill House, Shrewsbury, a tower ppr., and issuing from the battlements thereof a demi-lion rampant sa.**
- Jackson, Kent, a demi-lion rampant or, holding between the paws a pheon az.** cf. 10. 2
- Jackson, Sir Thomas, Bart., Stansted House, Essex, upon a fountain ppr., a sheldrake close or. Aut mors aut victoria.** 283. 13
- Jackson, Scotland, a holly-leaf ppr. Virecit virtus.**
- Jackson, Ireland, a fleur-de-lis or, entwined by a serpent vert.** 148. 8
- Jacob, Bart. (extinct), of Bromley and Bow, an heraldic tiger passant ppr., maned and tusked or. Tantum in superbo.** 25. 5
- Jacob, Oxon., same crest and motto.** 25. 5
- Jacob, Archibald Hamilton, Esquire, J.P., of Raymond Terrace, Sydney, N.S.W., and William Higgins Jacob, Esquire, of 59, Portsdown Road, Maida Vale, London, W., an heraldic tiger passant ppr. A Deo salus.** 25. 5
- Jacob, Wilts, an heraldic tiger passant sa., resting his dexter fore-paw on an escutcheon or.** cf. 25. 5
- Jacob, John Henry, Esquire, J.P., the Close, Salisbury, same crest. Dum spiro spero.**
- Jacob of Tolpiddle, Dorset, and Dover, Kent, a lion rampant or, supporting a cross crosslet fitché gu.**
- Jacob of Canterbury, Woolavington, Waldershare, Whitfield, and Sextries, Kent, on a mount vert, a lion rampant ppr fesse or and gu., supporting a cross crosslet botony fitché, also gu. Non nobis solum.**
- Jacobs, William Wall, Esquire, L.R.C.P., S.I., of 58, Burnt Ash Road, Lee, S.E., a dexter arm in armour embowed holding in the hand by the blade a sword fesseways, point to the dexter, all ppr.**
- Jacobs, an arm in armour embowed holding in the hand a sword by the blade, all ppr.** 195. 6
- Jacobs, Hull, an heraldic tiger passant.** 25. 5
- Jacoby, John Henry, Esquire, Rope Walk, The Park, Notts, a stag arg., charged on the body with two roses fessewise gu., barbed and seeded ppr., resting the dexter fore-foot on a cross of eight points gu. Opera bona effugent.** 118. 8
- Jacoby, James Alfred, Esquire, M.P., of Oakhill House, Notts, and 8, Queen's Gate Gardens, S.W., same crest and motto.**
- Jacoby, Charles Theodore, Esquire, formerly of Lyegrove House, near Chipping Sodbury, Glouc., same crest and motto.**
- Jacomb, a lion's head erased barry of six arg. and az.** cf. 17. 4
- Jacomb of Burton Lazars, Leics., a hand holding two branches of palm in orle ppr.** 218. 7
- Jacques, a horse's head coupé arg., maned or, struck in the breast with a tilting-spear of the last.** cf. 50. 11
- Jacques, Rev. Kinton, M.A., Brindle Rectory, Chorley, same crest. Ad mortem fidelis.**
- Jacques, a plate charged with a lion's head erased and collared.** cf. 19. 1
- Jacson of Barton Hall, a sheldrake rising ppr. Innocentie securus.**
- Jadown of London, an oak-tree vert, fructed or, supported by two lion's gambes erased of the last, entwined with a scroll inscribed with the motto, "Robur in vita Deus."**
- Jaffe, Sir Otto, of Belfast, an eagle displayed with wings inverted between two oak-branches, all ppr. Deus nobiscum.**
- Jaffray, Sir William, Bart., of Skilts, Warw., on a mount in front of two palm-branches saltirewise vert, a mullet or. Post nubila Phœbus.** 272. 4
- Jaffray, Scotland, between two branches of palm in orle a mullet, all ppr. Post nubila Phœbus.** 146. 8
- Jaffray, Ireland, a demi-leopard rampant gu.** cf. 23. 13
- Jaffrey of King's Wells, Kincardinesh., Scotland, the sun shining through a cloud. Post nubila Phœbus.**
- Jager, out of a ducal coronet a hand holding a sword, all ppr.** 212. 11
- Jaggard, William, of 139, Canning Street, Liverpool, issuing from clouds a dexter hand fesseways grasping two olive-**

- branches in saltire and a sceptre erect, surmounted by a portcullis with chains pendant, all ppr., a serpent nowed about the wrist enclosing the motto *Prudentia*. 294. 7
- Jago**, a talbot couchant ppr. 54. 11
- Jago**, issuing out of clouds two dexter hands, both grasping the stump of an old tree sprouting afresh, all ppr. 224. 10
- Jago-Trelawney**, Major-General John, J.P., of Coldrenick, Liskeard, Cornw.: (1) A wolf statant ppr. (*for Trelawney*). (2) Upon a rock ppr., a cormorant rising sa., wings pean, charged upon the breast with a cross crosslet or (*for Jago*). *Sermoni consona facta*.
- Jakeman**, out of a ducal coronet or, an eagle's head ppr. cf. 83. 14
- Jakes** of London, a horse's head coupé arg., maned or, struck in the breast with a tilting-spear of the last. cf. 50. 11
- Jalabert** of Dublin, the figure of Ceres ppr.
- Jalou** of Hackney, Middx., on a mount vert, a greyhound courant arg., holding in the mouth a sword in pale, point downwards, ppr., pommel and hilt or. 58. 6
- Jalms**, out of a ducal coronet or, five ostrich-feathers, the three inner ones sa., and the two outside ones arg. 114. 13
- James, Baron Northbourne**, *see* Northbourne.
- James, Baron (James)**, of Heref., a cubit arm erect ppr., pendant from the band by a chain or, an escutcheon erm., charged with a balance or, the hand grasping a sword erect ppr., pommel and hilt or, the blade transfixing a boar's head coupé erm. *Vim vi repellere licet*. 276. 13
- James, Kent**, an ostrich arg. 97. 2
- James, Bart., Berks.**: (1) An ostrich arg., beaked and legged or. 97. 2. (2) On a ducal coronet or, two laurel-branches in saltier vert, environed with a snake ppr. *J'aime à jamais*.
- James** of Denford, Berks, and Newport, Isle of Wight, an ostrich arg., beaked and legged or. 97. 2
- James** of Beconsfield, Much Woolton, Lancs., upon the battlements of a tower or, an ostrich sa., holding in the beak a billet, also or. 250. 17
- James, Camb.**, upon two palm-branches in saltier vert, a dove arg.
- James, Walter Culver**, Esquire, of Quality Court, Chancery Lane, W.C., a caduceus in bend dexter surmounted by another in bend sinister, thereon perched a wood-pigeon close ppr. *Loyal à jamais*.
- James, Frederick Culver**, Esquire, of Marlow Road, Kensington, W., same crest and motto.
- James, Essex**, of Wellsborough, Kent, and Reigate, Surrey, out of a ducal coronet or, a demi-swan with wings expanded arg., beaked gu. cf. 99. 5
- James, Drevis**, Lieutenant-Colonel Demetrius Wyndham, of Igham Court, Kent: (1) Out of a ducal coronet or, a demi-swan with wings expanded arg., beaked gu. (*for James*). cf. 99. 5. (2) A squirrel holding between the paws an escallop or (*for Drevis*). *Fide et constantia*. cf. 135. 9
- James, Fullarton**, Sir John Kingston, Bart., of the city of Dublin, issuing from a ducal coronet or, a swan ppr., beaked gu., and holding therein a dart of the first feathered, arg., pointed towards the breast. *A jamais.—Pro Deo, patria, et Rege*.
- James, Rt. Hon.** the late Sir William Milbourne James, Lord Justice of Appeal, a cock gu., gorged with a collar gemel or, the dexter claw resting on a portcullis of the last. *Gemma adydelé doed addel*. 01. 8
- James, Bart. (extinct)**, of Park Farm Place, Eltham, Kent, in a naval coronet or, a tower with two port-holes in front of the same, fire issuing from the port-holes and top ppr., on the tower a flag-staff of the last, thereon a flag floatant to the sinister gu., in the position of striking being half-way down the mast *Victor*.
- James** of Uppminster, Essex, and Kent, a garb arg., banded vert. 153. 2
- James, Glouc.**, a garb. 153. 2
- James**, a demi-lion rampant ermine, holding an escallop gu. 13. 10
- James** of Haughton Hall, Hanover, Jamaica, same crest. *Malgré le tort*.
- James, Camb.** and Cornw., out of a ducal coronet or, a demi-lion az., holding an escallop gu. cf. 13. 10
- James** of Astley, Wores., out of a mural coronet az., a demi-lion rampant regardant or, collared of the first, holding an escallop sa. cf. 16. 5
- James** of Presteign, Radnorsh., a lion rampant arg., collared, and holding between the fore-paws a rose gu., the dexter hind-paw resting on an escutcheon arg., charged with a spear-head sa. *Dux a digon*. 1. 6
- James, James George**, Esquire, of Tynewydd Blackwood, Bedwelty, Monm., and Blaen Nant, Nant-y-glo, Monm., a demi-lion vert, in the mouth a sinister hand, and holding in the dexter paw a pickaxe, both arg. *Yndrech-i-drech*.
- James, Cornw.**, two lion's gambes erased sa., supporting an escallop arg., charged with a crescent az. *Noaei tempus*.
- James, Colonel Charles**, in front of two spears in saltire and amid flags a tiger couchant, all ppr. *Quae fecimus ipsi*.
- James, Kent**, a buffalo arg., armed sa.
- James, Kent**, a buffalo current sa., attired or.
- James**, a bull passant. cf. 45. 2
- James, William**, Esquire, of Otterburn, and the Moat, Eastbourne, a buffalo passant gu., armed ppr., resting the dexter fore-foot on an escutcheon or, charged with a pheon sa. *Deo semper confide*. 45. 10
- James, William Wybergh**, of Barcock, Cumb., a buffalo passant ppr. *Vincit amor patria*.
- James** of the Close, Exeter, on a mount vert, a bull erm., armed, ungu., tufted, and collared or, the dexter fore-foot supporting a water-bouget, and charged on the body with two annulets arg. 45. 4
- James** of Michbarrow, Somers., a demi-bull or, wreathed round the middle with a chaplet of laurel vert. cf. 45. 14
- James**, a demi-buffalo rampant sa., armed or. 45. 12
- James**, a demi-buffalo salient, armed and ungu. or. 45. 12
- James, Lloyd**, William Frederick, of Pantaision, Pembrokeh., a demi-bull rampant sa., armed and ungu. or, langued gu. *Flyddylon at y gorffn*. cf. 45. 8
- James, Durh.**, a bull's head coupé sa., armed or. cf. 44. 3
- James** of Barrow Court, Somers., a dolphin naiaut ppr. 140. 5
- James**, a Dolphin naiaut or. 140. 5
- James, Major-General Edward Renouard**, R.E. 27, Nevem Mansions, Earl's Court, S.W., same crest.
- James, Rev. John Burleigh**, M.A., of Vanbrugh Fields, Blackheath, Kent, a unicorn's head erased arg., charged on the neck with an escallop gu., and supporting in the mouth a Passion cross gu., resting upon the wreath. *Memor*. 230. 15
- James, Rev. Edward**, Peakirk, Peterborough, same crest and motto.
- James, Rev. Frank**, of the Vicarage, Rossett R.S.O., Denbighsh., same crest and motto.
- James, Arthur John**, Esquire, of Edgeworth Manor, Cirencester, Glouc., same crest and motto.
- James, Rev. Nicholas Hopkins**, D.D., of Clonfeacle Rectory, Moy, co. Tyrone, a hart's head erased ppr., charged on the neck with a fleur-de-lis az. *J'aime à jamais*. 120. 5
- James, William Dodge**, West Dean Park, Chichester, upon the battlements of a tower or, an ostrich sa., holding in the beak a billet, also or. *J'aime à jamais*. 250. 17
- James**, a dexter naked arm embowed holding a sword. 201. 4
- James**, of Highfield, near Lydney-on-Severn, Glouc., and Perth, Western Australia, in front of a garb or, charged with an acorn slipped vert, a dolphin naiaut ppr. *Tiens foi*. 265. 7
- Jameson**, an antelope trippant or, attired gu. 126. 6
- Jameson, Scotland**, a ship in full sail, her flag displayed gu. *Sine metu*. 160. 13
- Jameson** of Windfield, co. Galway, Ireland, a Roman galley ppr., the sail gu., charged with a lion passant regardant or. *Sine metu*.
- Jameson or Jameson**, Ireland, a torseau between two wings gu. cf. 110. 4
- Jameson** of Glasgow, and Croy, Dumbartonsh., a ship under sail ppr. *Ad Vittora tendit*. 160. 13
- Jane**, a swan with wings adorsed devouring a trout, all ppr. 99. 10
- James** of Kirtling, Camb., and Botolock, Cornw., out of a ducal coronet or, a demi-lion az., holding an escallop gu. cf. 13. 10
- James, Kent**, out of a naval coronet or, a tower inflamed on the top ppr.
- Janns**, *see* Dudley-Janns.
- Janson**, an arm from the elbow erect and vambraced, holding in the hand a falcon's lure.
- Janson** of Ashby Ledgers, Northants., a cubit arm vested or, cuffed arg., holding a cross patonce of the first.
- Janson**, on a mount vert, a hind ppr., collared gu. 124. 14

- Janssen**, the sun in his splendour or. 162. 2
- Janssen**, Bart. (*extinct*), of Wimbledon, Surrey, a quatrefoil stalked and leaved vert.
- Janssen**, a rose-slip with a rose in full bloom ppr. 149. 5
- Japp**, William, Esq., Broom Hall, Alyth, Perthshire, an anchor in pale, entwined by a cable. *Deus me juvate*.
- Jaques**, Middx., a horse's head coupé arg., maned or, struck in the breast by a tilting-spear of the last. cf. 50. 11
- Jaques**, a bezant charged with a lion's head erased ppr., collared or. cf. 19. 1
- Jaques**, Leonard, of Easby Abbey, Richmond, Yorks, a lion's head erased, pierced through the neck by a sword. 17. 13
- Jardelay**, a Dexter arm in armour wielding a scimitar, all ppr.
- Jardin** or **Jardine**, Scotland, a spur-rowel. *Cave adum.* 164. 8
- Jardin**, Scotland, a spur-rowel. *Ex virtute honos.* 164. 8
- Jardin** and **Jarden**, Scotland, a hand holding a bezant, all ppr. *Ex virtute honos.*
- Jardine**, an étoile ppr. 164. 1
- Jardine**, Scotland, a dexter hand holding up a spur-rowel.
- Jardine**, Sir William, Bart., of Apple-girth, Dumfriessh., a spur-rowel of six points arg. *Cave adum.* 164. 8
- Jardine**, Sir Robert, Bart., J.P., D.L., M.P., of Castlemilk, Dumfriessh., a spur-rowel gu. *Cave adum.* 164. 8
- Jardine**, David Jardine, Esquire, of Jardine Hall, Lockerbie, N.B., and 9, Upper Grosvenor Street, W., same crest and motto.
- Jarman**, an eagle's leg erased in bend sinister holding a feather in bend dexter.
- Jarmay**, Gustav, Esquire, Hartford Lodge, Hartford, Chesh., out of the coronet of a marquis a demi-lion rampant, double-queued, ducally crowned, holding in the dexter paw a branch of lilies. 307. 13
- Jarrat** and **Jarret**, an eagle with wings expanded ppr. 77. 5
- Jarred** of London, a sword in pale, on the point a garland of laurel ppr. *Res non verba.* 170. 1
- Jarrett**, a lion's head erased and ducally crowned or, collared gu. cf. 18. 8
- Jarrett**, Yorks, in front of a saltier az., a lion's head erased arg., guttée-de-larmes. *Res non verba.* cf. 17. 8
- Jarrett**, a sword in pale, on the point a garland of laurel ppr. 170. 1
- Jarrett**, a lion passant purp., resting the dexter fore-paw on a fleur-de-lis or. 5. 5
- Jarrett** of London, a lion's head erased arg., guttée-de-poix, collared gu., ducally crowned or.
- Jarvis** and **Jarvis**, a lion rampant gu. 1. 13
- Jarvie** of Glasgow and Singapore, an eagle rising purp. *Ad littora tendo.* 77. 5
- Jarvis**, George Eden, of Doddington Hall, Lincs, a unicorn's head arg., gorged with a collar, charged with three cinquefoils. *All for the best.* cf. 49. 11
- Jarvis**, a hawk's head coupé holding in the beak a lure arg., between two wings Barry of six of the last and gu.
- Jary**, Robert Herbert Heath, of St. Andrew's House, Burlingham, Norf., issuing out of clouds two arms in
- armour embowed ppr., the hands, also ppr., holding a rose gu. *Mens consoci recti.* 252. 18
- Jason**, Bart. (*extinct*), of Broad Somerford, Wilts, on a chapeau gu., turned up erm., a pegasus salient with wings addorsed, holding in the mouth a burr ppr.
- Jasper** of London, a standard arg., charged with a cross gu. 176. 13
- Jaudrill**, a demi-antelope gu., holding between the feet an escutcheon or. 126. 1
- Jaupin**, a demi-greyhound salient ppr. 60. 11
- Jaussellin** of London and Essex, a falcon's leg erased at the thigh gu., belled or. 113. 8
- Javel**, a lion rampant holding in the dexter paw a branch of laurel. cf. 1. 13
- Jawdrell**, an antelope's head arg., gorged with a belt and buckle.
- Jay**, on a ducal coronet or, a griffin sejant az., resting the dexter claw on an escutcheon gu. 62. 11
- Jay**, Scotland, a lion's gamb holding a thistle, all ppr. 37. 6
- Jaye** of London and Norf., an other passant ppr. cf. 134. 5
- Jaye** of Dorking, Surrey, out of a ducal coronet per pale or and az., a camel's head sa., bezantée. cf. 132. 6
- Jefferson** of Dallingham House, Cambs, a talbot's head erased arg., eared gu. 56. 2
- Jeakes** of Taynult, Great Malvern, a lion sejant supporting with his dexter paw a lily slipped and leaved. *Labor omnia vincit.*
- Jeans**, a swan with wings addorsed devouring a trout, all ppr. 99. 10
- Jeanes** or **Jeans**, a decrescent or. 163. 1
- Jebb**, Ireland, two rods raguly in saltier, banded. 147. 11
- Jebb**, on a serpent nowed, a falcon rising, all ppr. cf. 86. 3
- Jebb**, Joshua Gladwyn, Barnby Moor House, East Retford, Notts, a falcon tiring ppr., belled or, standing on a lure fessewise arg. 22. 10
- Jeddon**, a leopard's head. 22. 10
- Joe**, Deputy-Inspector General Joseph, C.B., of Hart's Hill, Warw., a gauntlet arg., garnished at the wrist or, holding a sword of the first, hilt and pomel or. *In fortitudo mea.* 211. 4
- Jefcoat** of Newlands, Rochester, Kent, a doveote within park pales ppr. *Dum spiro spero.*
- Jeffcock** of Wolverhampton, in front of a mount of coal, therefrom issuing a dexter arm embowed, grasping a coal-pick, all ppr., a cross palée arg. *Persevere.*
- Jeffcott** of Jephcott, Worcs, Northamp., and Ireland, a boar passant. 40. 9
- Jeffery** of Malling, Sussex, a lion's head erased arg., ducally crowned az. 18. 8
- Jeffereys**, a demi-lion rampant or, holding between its paws a chaplet vert.
- Jefferies**, a lion's head erased az., collared arg., charged with three roses gu. cf. 18. 6
- Jefforis**, a lion rampant sa. 1. 10
- Jefforis**, Arthur Henry, Esquire, Eastbourne, West Didsbury, Lancs, on a rock arg., a castle with two towers domed, all or. *Stand firm.* 283. 7
- Jefferson** of London and Yorks, a demi-griffin az., collared or, holding between its claws a bezant.
- Jefferson**, John Ingleby, Standard House, Northallerton, a demi-griffin segreant, collared, and holding between the claws a bezant.
- Jefferson**, Joseph John Dunnington, of Thicket Priory, Yorks: (1) A griffin sejant with wings endorsed arg., gorged with a collar gemel az., and holding in the beak a lily slipped ppr. (*for Jefferson*). (2) A lion courant arg., gorged with a collar gu., charged with a bezant between two annulets or (*for Dunnington*). *A cruce salus.*
- Jefferson**, a talbot's head erased arg., eared gu. 56. 2
- Jefferson**, a wolf's head erased. 30. 8
- Jeffery**, a demi-lion rampant holding a scimitar ppr. 14. 10
- Jefferyes**, Worcs.: (1) On a rock arg., a castle or, the two towers domed. 157. 1. (2) On a mount vert, a castle arg.
- Jefferyes** or **Geffreys** of Clifton and Corn-castle, Worcs., on a rock arg., a castle with two towers or, the towers domed. 157. 1
- Jefferyes** of Little Bursted, Essex, out of a mural coronet or, a lion's head az., ducally crowned of the first. cf. 19. 12
- Jefferyes** of London, a lion's head erased arg., charged with three billets sa. cf. 17. 8
- Jefferyes** or **Jefferys**, a lion's head erased arg. 17. 8
- Jefferyes** and **Jeffries**, a lily and a holly-branch in saltier ppr. 151. 10
- Jefferyes** of Earl's Croom, Worcs., on a mount vert, a sea-pie with wings expanded, ash colour, beaked and legged gu.
- Jefferys**, by a tree ppr., a panther passant resting the dexter fore-paw on an anchor.
- Jefferys**, a demi-lion rampant or, holding between its paws a chaplet vert.
- Jeffrey**, on a ducal coronet or, a martlet sa. 95. 12
- Jeffrey**, Scotland, a star of six rays. *Phœbus, lux in tenebris.* 164. 3
- Jeffrey** of Edinburgh, the sun rising from a cloud ppr. *Post nubila Phœbus.* 162. 5
- Jeffrey**, Thomas, Esquire, of 23, Chester Street, Edinburgh, same crest and motto. 162. 5
- Jeffreys**, a wolf's head coupé sa. 30. 5
- Jeffreys**, Shropsh., a lion's head erased sa., gorged with a wreath. *Supra spem spero.* 17. 10
- Jeffreys** and **Jeffries**, a demi-lion rampant or, holding a garland of laurel vert.
- Jeffreys**, John, Esquire, B.A., J.P., of Canterton Manor, Lyndhurst, Hants, a demi-lion rampant or, holding in the dexter paw a laurel wreath ppr.
- Jeffreys**, Rt. Hon. Arthur Frederick, Esquire, P.C., M.P., J.P., D.L., C.C., of Burkham, near Alton, Hants, a demi-lion rampant or, holding in the dexter paw a laurel wreath ppr. *Pob dawn o Dewu.*
- Jeffreys** and **Jeffries**, Shropsh., a demi-lion rampant arg. 10. 2
- Jeffries**, a tower triple-towered or. 157. 6
- Jeffryes**, see Jefferyes and Jeffreys.

- Jeffrey** of Chiddingley, Sussex, a lion's head erased arg. 17. 8
- Jeffrey** of London, a lion's head erased arg., charged with three billets sa., two and one. cf. 17. 8
- Jeffrey** of the Priory, Breconsh., on the stump of a tree couped and sprouting out new branches vert. a stork arg. 105. 12
- Jeffs**, a pelican's head erased vulning itself, all ppr. 98. 2
- Jeffson** of London, see Jephson.
- Jeffson** or **Jephson** of London, an arm couped at the elbow and erect, habited, paly of four arg. and az., cuffed of the first, thereon a bend gu., holding in the hand a bunch of roses ppr., stalked and leaved vert.
- Jegon**, a pelican or, vulning itself gu. 98. 1
- Jegon** or **Jeggings**, an eagle with wings expanded or, beaked arg. 77. 5
- Jehangler** of Cowasjee, on a mount vert. a low pillar, the base and capital masoned, flames of fire issuing therefrom, all ppr. *Burning I shine.*
- Jejeebhoy**, Sir Jamsetjee, Bart., C.S.I., a Parsi Merchant, J.P., and a Member of the Legislative Council of Bombay, of Mazagone Castle, Bombay, a mount vert. thereon a peacock amidst wheat, and in the beak an ear of wheat, all ppr. *Industry and liberality.* 103. 9
- Jekin** and **Jekin** of Dover, Kent, a demilion regardant erm., semée of crescents gu., holding between the paws a pheon sa.
- Jekyl** and **Jekyl** of Castle Heddingham, Essex, a horse's head couped arg., maned and bridled sa., studded and tasselled or. 51. 5
- Jekyll**, Edward, Joseph, Esquire, of Higham, Bury, near Amphil, Beds, a nag's head couped arg., maned and bridled sa., studded and tasselled or. *In Deo confido.* 267. 9
- Jekyll**, Herbert, Esquire, C.M.G., of 3, Green Street, Park Lane, W., and Muntstead House, Godalming, same crest and motto.
- Jekyll**, Middx., a horse's head, paly wavy arg. and sa., bridled or. 51. 5
- Jell** of Oaklands Park, Glouc., and London, a stork with wings elevated arg., beaked and legged gu., holding in the beak a trefoil slipped vert., and charged on the breast with a cross patée of the second, holding in the dexter claw a fleur-de-lis or.
- Jell**, Arthur Richard, Esquire, of Oak House, Carlton Road, Putney Hill, S.W., a stork with wings elevated arg., beaked and legged gu., in the beak a trefoil slipped vert., and on the breast a cross patée of the second, the dexter claw resting on a fleur-de-lis or.
- Jell**, Canon of Rochester, same crest and motto.
- Jell**, Colonel Richard Henry, C.M.G., R.E., of Governor's House, Woolwich, o. Egerton Gardens, S.W. and Officote Hurst, Ashbourne, Derbysh., same crest and motto.
- Jell-Podt**, Louis William, Esquire, of Bodhyfyrd, Llannerwst, same crest and motto.
- Jelley** and **Jelley**, a garb entwined by two snakes ppr. 153. 3
- Jellicoe**, a cherub or. 189. 9
- Jellicoe**, Shropsh., a demi-lion rampant holding in his dexter paw a dagger erect. cf. 14. 12
- Jelter**, a cat sejant gardant or. 26. 8
- Jemmet**, Rev. Francis, B.C.L. M.A., of the Vicarage, Feltham, Middx., and of Ashford, Kent, a unicorn's head erased. *Cus fidus inde.* 49. 5
- Jenings**, a dove volant az., legged arg. cf. 93. 10
- Jenins** and **Jenyns** of London, a cat's head erased gardant gu., bezantée, holding in the mouth a cross formée fitchée arg.
- Jenison**, out of a ducal coronet or, a dragon's head az. 72. 4
- Jenkins**, a wyvern gu., standing on a tilting-spear without bur or vamplate, and broken off at the point or, in its mouth the remaining part of the shaft armed arg. 69. 4
- Jenkinson** and **Jenkinson** of London, a sea-horse assurgent or, maned az., supporting a cross patée gu.
- Jenkes**, Shropsh., a dexter arm embowed, vested sa., cuffed arg., enfiled with a ducal coronet or, grasping in the hand ppr. a sword of the second, hilt and pommel of the third. cf. 204. 1
- Jenkin**, Cornw. (1) A lion rampant regardant sa. 2. 3. (2) On a mural coronet sa., a lion passant regardant or. cf. 6. 10
- Jenkin** of Folkestone, Kent, on a mural coronet arg., a lion passant regardant sa. cf. 6. 10
- Jenkins**, Shropsh., a lion rampant regardant sa. 2. 3
- Jenkins** of the Grove and of Nant-y-Groes, Radnorsh., a lion rampant or, holding between the fore-paws an escallop gu., and resting the dexter hind-paw on a plate charged with a heart of the second. *Byw a gadael byw.* 225. 8
- Jenkins**, Shropsh., a lion passant regardant or, armed and langued gu. 6. 1
- Jenkins**, Shropsh., on a mural coronet sa., a lion passant regardant or. *Perge sed caute* cf. 6. 10
- Jenkins**, Major-General Charles Vambrugh Jones, of Cruckton Hall and Charlton Hill, Shropsh., upon a mural coronet sa., a lion passant regardant or, supporting with the dexter paw an escutcheon Barry of six az. and erm., charged with an annulet or. *Perge sed caute.* cf. 6. 10
- Jenkins**, Charles Edward, Esquire, of Cruckton Hall, Shrewsbury, on a mural coronet sa., a lion passant regardant or, supporting with the dexter paw an escutcheon Barry of six az. and erm., charged with an annulet or. *Perge sed caute.*
- Jenkins**, Edgar Kynersey, of Charlton Hill, near Shrewsbury, and 7, Westbourne Crescent, Hyde Park, W., same crest and motto.
- Jenkins** of Caerleon, Monm., a lion sa., charged with two fleur-de-lis or, and resting the dexter paw on an escar-buncle of the last.
- Jenkins**, Wales, a battle-axe, the handle or, the head ppr. 172. 3
- Jenkins**, Ireland, on a ducal coronet or, a talbot stantant arg., collared and lined gu. cf. 54. 9
- Jenkins**, a lion's gamb erased ppr., holding a bezant. 39. 13
- Jenkins**, Sir John Jones, of the Grange, Swansea, a lion's gamb erect and erased arg., holding a pellet charged with a fleur-de-lis or, all between two fleurs-de-lis, also arg. *Perseverance.* 37. 13
- Jenkins**, seven arrows, one in pale and six in saltier, ppr., encircled with an annulet or. cf. 173. 7
- Jenkinson**, Earl of Liverpool, see Liverpool.
- Jenkinson** of London and Lines, a sea-horse ppr. 46. 2
- Jenkinson** of London and Shropsh., a sea-horse assurgent or, maned az., supporting a cross patée gu.
- Jenkinson**, Norf., a sea-horse or, finned gu. 46. 2
- Jenkinson**, a sea-horse az., winged or.
- Jenkinson**, Sir George Banks, Bart., of Hawkesbury, Glouc., a sea-horse assurgent or, maned az., holding between the feet a cross patée gu. *Pareo non servo.* 285. 14
- Jenkinson** of London, a sea-horse assurgent per pale or and az., crined gu.
- Jenkinson**, Bart. (*extinct*), of Walton, Derbysh., a sea-horse's head couped az., crined or, gorged with two barrulets of the same.
- Jenkinson**, a sea-horse's head couped arg., crined gu., gorged with a fess az.
- Jenkinson**, Derbysh., a sea-horse's head couped az., crined or, gorged with two barrulets of the last.
- Jenkinson** of Tunstal, Norf., and Oulton, Suff., a bull's head arg., crined sa., the horns twisted or and of the second cf. 44. 3
- Jenkinson**, Ireland, out of a ducal coronet az., a demi-lion rampant, holding a palm-branch vert. cf. 16. 11
- Jenks**, out of a ducal coronet or, a griffin's head ppr. 67. 9
- Jenkyns**, Yorks, on a ducal coronet sa., a lion rampant regardant or. cf. 2. 3
- Jenkyns**, a wyvern gu., standing on a tilting-spear without bur or vamplate, and broken off at the point or, holding in its mouth the other part of the shaft armed arg. 69. 4
- Jennens** of Acton, Suff., a griffin's head couped between two wings inverted ppr., holding in the beak a plummet pendent sa.
- Jenner** of London, a covered cup or, between two swords in saltier arg., hilts and pommels of the first. 171. 13
- Jenner**, Hugh, Esquire, of Venn Wood, near Hereford, and Summerfield, Weston Park, Bath, two swords in saltire arg., hilted and pommelled or, supporting a covered cup of the last.
- Jenner**, Henry, Esquire, of the Old House, Bushley Heath, Herts, same crest. *A Deo Rex, a Rege lex.*
- Jenner-Fust**, Herbert, Esquire, LL.D., of Hill Court, Glouc.: (1) A horse at full speed arg. (*for Fust*). (2) Two swords in saltire arg., hilted and pommelled or, supporting a covered cup of the last (*for Jenner*). *Terrena per vices sunt aliena.*
- Jenner** of Wenvoe, Glamorgansh., same crest.

- Jenner** of London, a greyhound sejant arg. *Constans et fidelis*. 59. 4
- Jenner**, Essex, same crest. 59. 4
- Jenner**, Sir Walter Kentish William, Bart., of Harley Street, Cavendish Square, Marylebone, Middx., on a mount vert, a lamp with three branches arg., suspended by three chains or, fired ppr. *Fide et labore*. 272. 6
- Jennerson**, two swords in saltier supporting a scimitar in fess, all ppr., and between the points of the swords a covered cup or. cf. 171. 13
- Jennet**, out of a ducal coronet or, a dexter arm embowed in mail ppr., holding in the hand a sword arg., hilt of the first. cf. 195. 10
- Jennet** or **Jennett**, Ireland, a hind's head gu. 124. 1
- Jenney**, on a glove in fesse arg., a hawk or, belled of the last. 86. 12
- Jenney**, Stewart William, Drayton Lodge, Tring, same crest.
- Jenney** of Bredfield House, Suff., same crest.
- Jenney** of Frisby Hall, Derbysh., same crest. *Deus mihi providebit*.
- Jenning**, Beds, a hawk rising az. 88. 2
- Jenning**, on a mount vert, a wolf passant erm., in front of a cross calvary gu.
- Jennings** and **Jennings**, a jay ppr.
- Jennings**, Ireland, out of a mural coronet az., a garb or, thereon a sparrow ppr. 153. 9
- Jennings** of Burton Pynsent, Dorset, a redbreast upon a morion. cf. 108. 11
- Jennings** of Minster Lea, Reigate, Surrey, a falcon rising with wings expanded and inverted, belled ppr. *Heb ddau heb ddim dwu a digon*. 87. 1
- Jennings** of Oldcastle, Chesh., a wolf's head erased per pale arg. and vert. 30. 8
- Jennings**, Shropsh., same crest. *Ut proxim alius*.
- Jennings**, a wolf's head per pale arg. and sb. 30. 5
- Jennings** of York, a griffin's head coupé between two wings ppr., holding in the beak a plummet pendant sa.
- Jennings** of Ripon and Sladen, Yorks., a griffin's head coupé between two wings ppr., holding in the beak a plummet pendant sa.
- Jennings**, Richard Edward, Esquire, J.P., Barrister-at-Law, of Gellideg, Kidwelly, Carmarthensh., and 15, Palmeraie Mansions, Brighton, same crest.
- Jennings** of London, a demi-dragon ermineois, the wings addorsed gu., erased of the last, holding a battle-axe erect az. *Il buon tempo verra*.
- Jennings** of the Shrubbery, Dover, a dragon passant vair, winged or, the dexter claw resting on an escutcheon az., charged with a toison-d'or.
- Jennings**, a demi-lion rampant or, holding the upper part of a spear-shaft of the same.
- Jennings** of Dublin, out of a ducal coronet or, a demi-lion rampant sa., holding in the paws a battle-axe ppr. cf. 16. 10
- Jennins**, a griffin statant gu., holding a buckle or. 63. 7
- Jennins**, Hants, a demi-griffin ppr., holding in its beak a plummet sa.
- Jennoway**, a horned owl. *Je pense*. 96. 5
- Jenny**, Suff., a falconer's hand within a glove in fess ppr., thereon a falcon perched or. 86. 14
- Jenny**, a falcon rising and belled or. 88. 2
- Jenny**, out of a ducal coronet or, an arm in armour brandishing a scimitar, all ppr. 209. 11
- Jennyuns**, Middx., Worcs., Cambs., and of Ipsley, Warw., a leopard's head erased and gardant gu., bezantée, holding in the mouth a cross formée fitché arg.
- Jenoure** and **Jenoyre**, Essex, a greyhound sejant. *In pretium persevero*. 59. 4
- Jenssen** of London, a quatrefoil stalked and leaved vert.
- Jeny**, a hand fessewise issuing from a cloud ppr., holding a cross patée fitché arg.
- Jenyng**, Hants, and of Hesse, Middx., a demi-lion erased and rampant or, supporting a spear erect of the first, headed az.
- Jenynges**, Suff., a demi-savage sa., colored about the neck or, wreathed round the temples of the last and vert, holding in his dexter hand a halberd az., the staff gu.
- Jenynges**, a demi-man vested sa., cap vert, holding in his dexter hand a battle-axe az.
- Jenyus**, Shropsh., a wolf's head erased per pale arg. and vert. *Ut proxim alius*. 30. 8
- Jenyus**, Roger William Bulwer, Bottisham Hall, Cambridge, a demi-lion rampant or, supporting a spear erect of the first, headed az. *Ignavis nunquam*.
- Jephson**, Ireland, a hind trippant or. 124. 12
- Jephson**, Ireland, a lion's head erased arg., between two palm-branches vert. *Virtus sub pondere crescit*. cf. 17. 7
- Jephson** of London, a cubit arm erect, vested paly of four arg. and az., cuffed of the first, thereon a bend gu., holding in the hand a bunch of roses ppr., stalked and leaved vert.
- Jephson**, Bart., of Spring Vale, Dorset, a cubit arm vested paly arg. and az., cuffed of the second, surmounted of a bend gu., holding in the hand a pansy or heartsease ppr. *Veritas magna est*. 205. 10
- Jephson-Norreys**, late Sir Charles Denham Orlando, Bart. (*extinct*), upon a mount vert, a raven rising ppr. *Loyalment je seers*.
- Jepine**, a lion's head erased or, billettée sa., and ducally crowned of the first. cf. 13. 8
- Jeppe** of Sutton's Court, Somers., an eagle displayed ppr. 75. 2
- Jerard** or **Jerrard** of Pamford, Somers., an eagle displayed with two heads or, charged with a saltier sa. 74. 1
- Jercy**, a phoenix in flames ppr. 82. 2
- Jeremy**, an arm in armour embowed, gauntleted, and wielding a battle-axe, all ppr. 200. 6
- Jermain** and **Jermayne**, a gilliflower ppr. 151. 8
- Jermyn** or **Jermyn** of Wickham Bishop, Essex, a buck's head cabossed sa., between two wings arg.
- Jermyn** and **Jermyn**, a griffin passant gu. 63. 2
- Jermyn**, Earl, see Bristol, Marquess.
- Jermyn**, Sussex and Devonsh., a tiger's head erased gu.
- Jermyn**, Suff., a talbot passant arg., gorged with a ducal coronet or. cf. 54. 1
- Jermyn**, Suff., out of a ducal coronet or, a greyhound's head ppr., collared of the first. cf. 61. 7
- Jermyn**, Suff., a greyhound's head sa., gorged with a bar gemelle or. cf. 61. 2
- Jerningham**, Baron Stafford, see Stafford.
- Jerningham**, Norf., on a ducal coronet or, a demi-falcon with wings expanded ppr. 88. 10
- Jerningham**, Sir Hubert Edward Henry, K.C.M.G., of 14, Bruton Street, W., and Longridge Towers, Berwick, out of a ducal coronet or, a demi-falcon with wings displayed ppr.
- Jerningham**, Norf. and Suff., out of a ducal coronet or, a demi-falcon displayed arg. cf. 88. 10
- Jersey**, Earl of (Villiers), Middleton Park, Bicester, Oxford: (1) A lion rampant arg., ducally crowned or (*for Villiers*). 1. 12. (2) On a rock ppr., an eagle rising arg., ducally gorged or, holding in the beak an adder ppr., and charged on the breast for distinction with an ermine spot (*for Child*). *Fidei cotacula crux*. cf. 77. 8
- Jersey**, a phoenix in flames ppr. 82. 2
- Jervels**, Worcs., and **Jervis** and **Jervois**, Hants, an heraldic tiger's head sa. 25. 4
- Jervis**, Viscount St. Vincent, see St. Vincent.
- Jervis**, Swynfen John, Esquire, of Chatcull, Eccleshall, Staffs., and Staff College, Camberley, Surrey, between two wings sa., a griffin's head erased or, gorged with a collar gu., pendant therefrom an escutcheon az., charged with a boar's head coupé arg.
- Jervis** of Petting, Leics., a hawk's head or, between two wings erm. 89. 1
- Jervis-White-Jervis**, Sir John Henry, Bart., of Ballyclis, co. Wexford: (1) A martlet or (*for Jervis*). 95. 2. (2) Three arrows, one in fesse and two in saltire, gu., headed or, flighted arg., enwreathed (*for White*). *Yemadec nec auro*.
- Jervis-White** of Ferns and Gorey, co. Wexford, Ballylenan, co. Cavan, and Heathfield, co. Wexford: (1) A martlet or. (2) Three arrows, two in saltire, one in fesse.
- Jervois**, the late Sir William Francis Drummond, G.C.M.G., K.C.M.G., C.B., on a wreath of the colours an ostrich-feather erect arg., between two grenades fired ppr.
- Jervoise**: (1) An heraldic tiger's head sa. (*for Jervoise*). 25. 4. (2) A plume of five ostrich-feathers arg. (*for Ellis*). 115. 1
- Jervoise**, Francis Henry Tristram, Esquire, J.P., of Herring Park, Basingstoke, an heraldic tiger's head sa. *Virtutis premium laus*.
- Jervoise**, Clarke-, Sir Henry, Bart., of Idsworth Park, Hants: (1) An heraldic tiger's head sa. (*for Jervoise*). (2) Within a gem ring or, set with a diamond ppr., a roundle per pale gu. and az., charged with a pheon arg. (*for Clarke*).

Jervys, a hand ppr., holding an eagle's leg erased at the thigh gu. 220. 12

Jerworth, a crane's head coupé ppr. 104. 5

Jesse of Llanbedro Hall, Denbighsh., a lion sejant supporting an escutcheon gu. cf. 8. 2

Jessel, Sir Charles James, Bart., M.A., D.L., of Ladhams House, Goudhurst, Kent, a torch fessewise fired ppr., surmounted by an eagle volant arg., holding in the beak a pearl, also arg. 284. 4

Jessel, Captain Herbert Merton, of 50, Mount Street, Park Lane, W., same crest. *Persevere.*

Jesson, an arm erect vested palely of six arg. and az., charged with a bend gu., holding in the hand ppr. a cinquefoil purp., leaved vert. cf. 205. 10

Jesson, Warw., a dexter arm ppr., vested gu., charged with a bend arg., cuffed or, holding in the hand a rose of the second stalked and leaved vert. cf. 205. 10

Jesson of Oakwood, Staffs., a cubit arm erect, vested az., charged with a bend embattled counter-embattled and cuffed arg., holding in the hand ppr. a rose gu., slipped vert. *Consilii taciturnitas nutrit.*

Jessop, Ireland, a goat's head erased sa., armed and collared or. cf. 128. 7

Jessop, a moorcock ppr.

Jessop of Doory, Longford, a dove holding in its beak an olive-branch ppr. *Pax et amor.* 92. 5

Jessop, a cockatrice's head erased purp., combed gu., winged ppr. 68. 12

Jessop, John De Burgh, Esquire, of Overton Hall, Ashover, near Chesterfield, a cockatrice's head coupé ppr., charged with two bars arg., holding in the beak a trefoil slipped vert., between two wings of the first, each charged with a cross coupé of the second. *Pax et amor.*

Jessop of Mount Jessop, co. Longford, Ireland, a cockatrice's head ppr., combed and wattled, and the wings displayed gu., each charged with a trefoil slipped arg. cf. 68. 8

Jessop, Walter B., Esquire, of 8, Bushmead Avenue, Bedford, Beds., on a branch fesseways erased at the dexter and coupé at the sinister, a dove ppr., within a laurel-branch in oris issuing from the dexter side. *Præmia virtutis honora.*

Jessop of Bromhall, Yorks., a turtle-dove standing on an olive-branch which is bent over its head ppr.

Jessope, Dorset, a cockatrice displayed vert., combed and wattled gu. 68. 14

Jessope, **Jessopp**, or **Jessup**, a man on horseback at a charge, holding in his hand a broken tilting-spear ppr. 189. 5

Jett of London, out of rays of the sun or, a demi-swan with wings elevated sa., holding in the beak an arrow arg. 189. 5

Jetter of Bayton, Ellow, and Lowestoft, Suff., out of a ducal coronet or, a cubit arm erect habited in mail, holding in the hand, all ppr., the blade of a broken sword arg.

Jetter, out of a ducal coronet an arm erect holding a broken spear, all ppr. cf. 214. 10

Jewdine, Canon, M.A., of Harlaxton Rectory, Grantham, Lincs., a tower ppr.

Jeuin, Rt. Hon. Sir Francis Henry, of Arlington Manor, Newbury, Berks., between the attires of a stag affixed to the scalp an estoile, all arg. *Faire sans dire.* 123. 2

Jeune, Evan Browell, Esquire, J.P., of the Manor House, Lynnmouth, Barnstaple, same crest and motto.

Jevers, a demi-lion rampant or, collared sa. 10. 9

Jevon, Staffs., a sature or, between two palm-branches ppr.

Jewel, an oak-branch fruited ppr. 151. 3

Jewell of Bowden, Devonsh., a cubit arm vested az., cuffed arg., holding in the hand ppr. a gillflower gu., stalked and leaved vert.

Jewell, Durh., same crest. *Tota gloria filia regis intrinsicæ.*

Jewell, Scotland, a dexter hand holding a gillflower ppr.

Jewers, between the horns of a crescent a buckle ppr. 103. 15

Jewitt of Matlock Bridge, Derbysh., a demi-pegasus regardant, wings addorsed arg., holding between the legs a flag-staff, thereon a flag floating to the dexter of the same, charged with a cross of St. George gu. *Non sibi.* 47. 8

Jewkes, Lancs and Warw., a demi-lion ducally crowned. 10. 11

Jewsbury, Glouc., on a mount vert, a martlet or. 95. 7

Jex of Lowestoft, Suff., a horse's head arg., maned or, holding in his mouth a broken spear of the last.

Jex-Blake, F. W., Esquire, of Swanton-Abbots, Norf.: (1) A morion ppr., thereon a martlet arg. (*for Blake*). (2) A horse's head arg., maned or, erased gu., holding in the mouth a broken tilting-spear, also or (*for Jex*). *Eene preparatum pectus.*

Jeyes, Philadelphus, Esquire, Holly Lodge, Boughton, Northamp., out of a ducal coronet a camel's head ppr., bezantée. *Tenax et fidelis.*

Jeynes, an arm erect holding a battle-axe. 213. 12

Jeynor, Essex, a greyhound sejant or. 59. 4

Jeynor, a greyhound sejant collared. cf. 59. 2

Jeyns, a horse passant arg. 52. 6

Joanes of Brimsey, Somers., a tiger's head erased.

Joanes of London and Worcs., the sun in his splendour or. 162. 2

Joanes, a greyhound's head arg., between two roses gu., slipped and leaved ppr. 61. 11

Joass of Collinwort, Banffsh., Scotland, a sand-glass winged. *Cogit amor.* 113. 11

Job, Lancs, out of a ducal coronet a bull's head. 44. 11

Jobber, Staffs., a fox sejant ppr. 32. 11

Jobling of Newton Hall, Northumb., a demi-lion rampant holding a battle-axe ppr. *For my country.* 15. 4

Jobling, same crest. *Per ardua ad alta.*

Jobson of Snayth, Yorks., on a sinister gauntlet arg., a falcon close or. cf. 86. 13

Jocce, an antelope trippant ppr. 126. 6

Jocelyn, Earl of Roden, see Roden.

Jocelyn or **Jocelyne**, Herts., a falcon's leg erased à la guise ppr., belled or. *Faire mon devoir.* 113. 8

Jockel of Edinburgh, the mast gu., and the sail of a ship arg., with pennon floatant at top az., tacking and yards ppr. *Fiducia et labore.* 160. 11

Joddrell, on a chapeau a greyhound sejant ppr. cf. 59. 4

Jodrell, see Cotton-Jodrell.

Jodrell, Chesh., a cock's head and neck coupé or, the wings elevated arg., combed and wattled gu.

Jodrell, Herbert Henry, Esquire, a cock's head and neck coupé, the wings erect or, combed and jelloped gu., issuant out of a chaplet of roses of the last, barbed and seeded ppr., and for distinction charged on the neck with a cross crosslet sa. 305. 7

Jodrell, Derbysh., a cock's head and neck coupé, wings erect or, combed and jelloped gu., issuant from a chaplet of roses barbed and seeded ppr. 305. 7

Jodrell, Sir Alfred, Bart., D.L., of Sall Park, Norf., a demi-cock with wings erected and endorsed or, combed and wattled gu., issuant out of a wreath of roses of the last, barbed and seeded of the first. *Non sibi, sed patria natus.* 305. 7

Joel, a hare lodged among grass ppr. 136. 12

Joel, Solomon Barnato, of Great Stanhope Street, London, W., a lion passant ppr., holding in the mouth a sprig of three roses, slipped, leaved, barbed, and seeded, also ppr., supporting with the dexter fore-paw an antique shield az., ornamented and charged with a rose or. *Facta non verba.*

John, Cornw., an arm in armour embowed holding in the hand a sword. 195. 2

John, on two battle-axes in saltier ppr., the blades or, a Cornish chough sa., beaked and membered gu.

John, a demi-lion rampant ppr. 10. 2

Johnes, Monm., two battle-axes in saltier ppr., the handles or. 172. 4

Johnes, Lancs, out of a ducal coronet a plume of five ostrich-feathers. *Vince malum bono.* 114. 13

Johnes of London, a lion rampant or, supporting an anchor az., the flukes of the first.

Johnes, Hills, Lieutenant-General Sir James, G.C.B., V.C., Dolaucothy, Carmarthensh.: (1) On two halberets saltirewise gu., headed or, a raven sa., charged on the breast with a cross crosslet or, for difference (*for Johnes*). (2) On a mount vert, in front of the shaft of a broken tilting-spear erect ppr., a horse courant arg. guttée-desang, holding in the mouth the other part of the spear, also ppr. *Deus pascit corvos. — In calo confidimus.*

Johns, on a mural coronet ppr., a serpent nowed vert. 142. 12

Johns of Twincine, Cornw., two battle-axes in saltier ppr. 172. 4

Johns of Glasgow, Scotland, a crow ppr. *Semper sic.* 107. 14

Johns, Beldam, of Windmill Lodge, Bishop Stortford, Herts., upon a mount vert,

- a garb banded or, pendent from the band by a ring, also or, an escutcheon of the first charged with a dexter hand coupé at the wrist of the second. *Dat Deus incrementum.*
- Johnson, Bart., Middx.,** an arm embowed, the hand grasping a sword ppr. *Deo regique liber.* 201. 4
- Johnson, late Sir William Gilleland,** of Belfast, an arm in armour embowed grasping in the hand a sword, all ppr., between two wings erect az. *Nunquam non paratus.*
- Johnson of Kitleworth, Durh.,** a dexter arm in armour embowed firing a pistol, all ppr. 197. 12
- Johnson of Wilmslow, Chesh.,** a dexter arm embowed firing a pistol, all ppr. *Fugite fures omnes.* 200. 11
- Johnson, Dixon-,** of Aykleyheads, Durh.: (1) Same as above. (2) A cubit arm erect vested erminois, cuffed arg., in the hand a roundle of the first. *Fortiter et sincere.*
- Johnson, Chesh.,** an arm in armour, holding in the hand, all ppr., an arrow arg., with a pheon's head or.
- Johnson of Kennal Manor, Chislehurst, Kent,** in front of a dexter arm embowed in armour ppr., the hand, also ppr., grasping a javelin in bend sinister, pheoned or, and enfiled with a chaplet of roses gu., two branches of oak in saltire vert. 198. 8
- Johnson, Herbert Alfred, Esquire,** of Farnah Hall, near Derby, in front of a dexter arm embowed in armour ppr., the hand grasping a javelin in bend sinister, pheoned or, and enfiled with a chaplet of roses gu., two branches of oak in saltire vert. *Virtus patientia veritas.* (Granted to the late Richard Johnson, Esquire, of the County Palatine of Lancaster.) 198. 8
- Johnson, out of a mural coronet gu.,** a cubit arm erect vested or, turned up arg., holding in the hand ppr. a scimitar of the third, hilt of the second.
- Johnson, Kent,** an arm erect vested per pale az, and or, holding in the hand ppr. a cross pance or. 207. 6
- Johnson of Limehouse, Middx.,** a triangular harrow or. 178. 4
- Johnson of Beaconsfield, Bucks,** a cubit arm habited or, grasping in the hand ppr. a cross flory, also or. cf. 207. 6
- Johnson, Bart., of Twickenham, Middx.,** a hand gu., encircled with a ducal crown or, grasping a sword ppr., pommel and hilt or. *Nec aspera terrent.* 212. 7
- Johnson of Luffenham, Rutl.,** a lion's head gu., crowned or, between two ostrich-feathers arg.
- Johnson, Rutl. and Notts:** (1) A lion's head erased gu., ducally crowned or, between two ostrich-feathers arg. (2) Out of a ducal coronet arg., a leopard's head or. 23. 11
- Johnson, a lion's head gardant erect per pale gu. and sa.,** bezantée, collared or.
- Johnson of London,** a demi-lion rampant ppr. 10. 2
- Johnson, Durh.,** a demi-lion rampant regardant, gorged with a palm-branch arg.
- Johnson, a lion statant gardant royally crowned.** cf. 4. 1
- Johnson, Honourable George Randall,** of Fitzherbert Terrace, Wellington, and the Arai, Poverty Bay, New Zealand, and also of Stalham and Tunstead, Norf., England, Member of the Legislative Council of New Zealand; and James Woodbine Johnson, Esquire, J.P., of Warakaia, Gisborne, Poverty Bay, New Zealand, Captain in the New Zealand Militia, a lion rampant erminois, holding in the dexter fore-paw a mullet sa., the dexter hind-paw resting on a cross moline gu. *Strenue et prospere.*
- Johnson of London,** an heraldic tiger's head erminois, maned arg. 25. 4
- Johnson, Middx. and Heref.,** an heraldic tiger's head erased or. cf. 25. 4
- Johnson of Great Yarmouth, Norf.,** out of a ducal coronet or, a leopard's head and neck gu. 23. 11
- Johnson, Durh.,** a tiger's head coupé sa., bezantée.
- Johnson, Durh.,** a leopard's head sa., bezantée, flames issuing from the mouth and ears
- Johnson of Twyzell, Durh.,** a leopard's face per pale az, and sa., bezantée, from the mouth and ears flames issuant ppr.
- Johnson, a pheon gu.,** surmounted by a star of eight points or. cf. 174. 11
- Johnson of Bury, Saxmundham, and Bildeston, Suff.,** a leopard's head erased ppr., collared or. *Fortiter in re, suaviter in modo.* cf. 22. 12
- Johnson of Milton Bryant, Beds,** on a chapeau gu., turned up erm., an ounce's head erased arg. cf. 23. 10
- Johnson of Gainsborough, Lincs,** a leopard passant gardant sa., plátée and bezantée. cf. 24. 4
- Johnson, a wolf passant,** holding in its mouth a sprig of woodbine in full blossom, all ppr. cf. 28. 10
- Johnson, John William Denne, Esquire,** of Temple Belwood, Lincs, and Sarre Court, Westgate-on-Sea. (1) Upon a mount vert, a wolf passant sa., holding in the mouth a branch of woodbine ppr. (*for Johnson*). (2) A man's head affrontée between two bulrushes ppr. (*for Hilton*). *Tant que je puis.*
- Johnson, Staffs and Suff.,** on a mount vert, an ibex sejant erm., ducally gorged, crined, and tufted or, attired arg.
- Johnson, Vivian Abbott, Esquire,** of Sheffield, Yorks, same crest. *Semper viridis.*
- Johnson, Oliver, Esquire, Avondale Road,** Hillsborough, same crest and motto.
- Johnson, on a mount vert,** a talbot couchant arg., collared and chained or
- Johnson, Kent, Worcs., and Glouc.,** out of a ducal coronet or, a nag's head sa. 51. 7
- Johnson, out of a ducal coronet a demi-bear rampant,** muzzled and ducally crowned, holding between the paws a sword in pale. cf. 34. 10
- Johnson, a greyhound's head coupé vert,** collared or. 61. 2
- Johnson, Scotland,** a bull's head cabossed sa., armed or. 43. 8
- Johnson of London and Yorks,** a cock arg., combed and wattled or, charged on the body with three guttées-de-sang. cf. 91. 2
- Johnson of London,** a cock arg., combed and wattled or, standing upon a fessces of the last. cf. 91. 2
- Johnson, Sir Allen Bayard, K.C.B.,** of 60, Lexham Gardens, S.W., a tower arg., charged with a crescent for difference, on the battlements thereof a cock ppr. *Vicisti et virimus.—Nunquam non paratus.* 156. 12
- Johnson, Oswald Carnegie, Esquire, B.A.,** Barrister-at-Law, of the Quillet, Salisbury, a tower arg., thereon a cock ppr. (Above the crest) *Vicisti et virimus.* (Below the shield) *Nunquam non paratus.*
- Johnson of London,** out of a ducal coronet a swan's head and neck, all or.
- Johnson, Chesh.,** on a ducal coronet or, an eagle with wings expanded sa.
- Johnson of London,** an eagle's leg sa. cf. 113. 8
- Johnson, Charles Plumtre, Esquire,** issuant from clouds a serpent nowed holding in the mouth a puppy-head slipped ppr., thereon an eagle rising, also ppr., charged on the breast and each wing with a cross crosslet gu. *In lucem aspiro.*
- Johnson, Edward Middleton, Esquire,** same crest and motto.
- Johnson, Northumb.,** a stalk of wheat ppr. *Nunquam non paratus.* 154. 1
- Johnson of London,** a spear-head arg., between two branches of laurel vert, crossing each other over the spear-head.
- Johnson of Witcoat, Leics.,** a demi-griffin gu., collared erm., holding between its claws a pheon or.
- Johnson, Thomas Fielding, Esquire,** of Brookfield, Knighton, near Leics., a demi-griffin gu., holding a pheon in the dexter claw, and resting the sinister on a lozenge or. *Labore et honore.* 252. 17
- Johnson, out of a ducal coronet a griffin's head.** 67. 9
- Johnson of Ulverscroft and Burligh Field, Leics.,** a griffin's head erased per fesse arg. and gu., holding in the beak a palmer's scrip of the last.
- Johnson of Thwaite, Lincs. Middx.,** and Norf., out of a ducal coronet per pale arg. and az., two wings expanded countercharged. 109. 8
- Johnson, a man's head coupé at the neck affrontée and bearded,** all ppr. 190. 12
- Johnson of Deanery, Durh.,** a savage's head coupé at the shoulders, bearded and wreathed, all ppr. *Ni admirari.*
- Johnson, Northumb. and Durh.,** in front of a man's head affrontée, coupé at the shoulders ppr., wreathed about the temples arg. and gu., two pheons or.
- Johnson, late Francis, Esquire,** of Low Newton, Northumb., in front of a man's head affrontée, coupé at the shoulders ppr., wreathed about the temples arg. and gu., two pheons or. *Ni admirari.*
- Johnson, a chevalier in complete armour** on horseback at full speed, holding in his dexter hand a sabre. 189. 10
- Johnson, a mermaid holding in her dexter hand a sceptre, and in her sinister a mirror,** all ppr.
- Johnson, Arthur, Esquire,** of the Woodlands, Bishop Stortford, Herts, in front

- of a Passion cross or, an anchor in bend sinister sa. *Fides, spes, caritas.*
- Johnson** of Long Melford, Suff., and of Tyldesley, Lancs., a spur or, the strap gu., between two wings of the first. 111. 13
- Johnson**, James, Esquire, of Thurlston House, Dunchurch, Rugby, in front of two tilting-spears in saltire ppr., a spur or, the whole between two wings, also ppr. *Servabo fidem.*
- Johnson** of Walton House, Cumb., a spur between two wings, within the spur an estoile, all ppr.
- Johnson**, Lancs.: (1) A spur or, the strap gu., between two wings of the first. 111. 13. (2) A tower in flames. 155. 9
- Johnson** of Edinburgh, Scotland, a winged spur ppr. *Nunquam non paratus.* 111. 12
- Johnson** of Roekenham, co. Cork, and Castle Lyons House, Fermanagh, on a mural crown ppr., a spur erect or, between two wings expanded arg., each charged with an annulet gu. *Nunquam non paratus.* cf. 111. 13
- Johnson**, Frederick Ponsonby, Esquire, of Castlesteads, Brampton, Cumb., within a winged spur erect an estoile, all or. *Nunquam non paratus.* cf. 111. 12
- Johnson** of Runcorn, Chesh., a crescent or, issuant therefrom a pheon sa., all between two wings of the last. *Servabo fidem.*
- Johnson**, Lancs., a tower in flames. 155. 9
- Johnson**, Bucks., a castle ppr. 155. 8
- Johnson**, a sword and a dagger in saltier, the blades arg., hilts and pommels or. cf. 171. 12
- Johnson**, Ireland, a sword and a key in saltier ppr. 171. 10
- Johnson** of Ayscough Fee Hall, a ducal coronet. *Onus sub honore.* 228. 10
- Johnson**, a greyhound's head coupé vert, collared or. 61. 2
- Johnson** of Gormack, Scotland, a spur-rowel between two palm-branches in orle, all ppr. *Securior quo paratur.* 146. 13
- Johnston** of Corehead, a spur or. *Ad arma paratus.* 178. 8
- Johnston**, Archibald, Esquire, late of 9, Claremont Crescent, Edinburgh, a spur winged or, leathred gu. *Ready, aye ready.* 111. 12
- Johnston**, Archibald Francis Campbell, Carnaloch, Dumfriessh., same crest.
- Johnston**, Bart., Dumfriessh., a spur with wings or, leathred gu. *Nunquam non paratus.* 111. 12
- Johnston** of Gartney, a winged spur or, leathred gu. *Cave paratus.* 111. 12
- Jhonston** of Polton, Edinburgh, a spur ppr., between two wings or. *Sic paratur.* 111. 13
- Johnston**, Lawson-, George Lawson, Esquire, of Kingswood, Sydenham Hill, Kent, a spur between two wings or. *Nunquam non paratus.*
- Johnston**, William Elliot Lawson, Esquire, same crest and motto.
- Johnston**, Scotland, same crest. *Caute et scabulo.*
- Johnston**, a spur ppr., between two wings arg. 111. 13
- Johnston**, William, Esquire, of Ballykilbeg, co. Down, same crest.
- Johnston** of Beaulieu, co. Louth, a winged spur or, leathred gu. *Nunquam non paratus.* 111. 12
- Johnston**, Rev. George Thompson, Broughton Rectory, Huntingdon, same crest and motto.
- Johnston**, Andrew, Esquire, J.P., D.L., of Forest Lodge, Woodford Green, a winged spur or. *Nunquam non paratus.*—*Assiduitate.*
- Johnston** of Holly Park, co. Down, a winged spur. *Nunquam non paratus.* 111. 12
- Johnston** of Wardmilnes, Scotland, a hand ppr., holding an escallop gu. *Sine fraude fides.* 216. 2
- Johnston** of Edinburgh, a hand holding a bezant ppr. *Ex sold virtute honos.*
- Johnston** of Straiton, an arm in armour, holding in the gauntlet a sword, all ppr. *Semper paratus.* 210. 4
- Johnston**, Lieutenant-Colonel George Hamilton, Esquire, Kilmore, co. Armagh, Ireland, an arm in armour embowed, holding in the hand a sword in bend sinister, all ppr., the elbow charged with a spur-rowel gu. *Nunquam non paratus.* 195. 5
- Johnston**, Rev. Richard, M.A., of Kilmore, Richhill, co. Armagh, same crest and motto.
- Johnston**, Robert H., M.A., M.D., B.Ch., of 8, Marlborough Hill, St. John's Wood, N.W., a dexter arm in armour embowed, holding in the hand a sword ppr. *Nunquam non paratus.*
- Johnston** and **Johnstone**, Ireland, a dexter arm in armour embowed, the hand apaumée ppr. 200. 1
- Johnston** of Knappagh and Glenaule, co. Armagh, Ireland, an arm in armour embowed holding a sword. *Nunquam non paratus.* 195. 2
- Johnston**, Bart., of Johnston, Scotland, a sword and a dagger in saltier, the points upward, all ppr. *Paratus ad arma.*—*Vive ut postea vivas.* cf. 171. 12
- Johnston** of Hilltonn, a sword and dagger in saltier, all ppr. *Paratus ad arma.* cf. 171. 12
- Johnston**, a sword and a dagger in saltier, the points upwards, all ppr., hilted and pommelled or. cf. 171. 12
- Johnston**, Christian Frederick Charles Alexander James, Esquire, of Hilltonn, Berwick, a sword and a dagger ppr., hilted or, crossing each other saltirewise with the points upwards. *Paratus ad arma.* cf. 171. 12
- Johnston** of Clathrie, Dumfriessh., Scotland, a star issuing out of a cloud or. *Appropinquat Dies.* 164. 11
- Johnston** of Johnston and Caskieben, a pheenix in flames ppr. *Vive ut postea vivas.* 82. 2
- Johnston**, Scotland, a pheenix in flames. *Vive ut vivas.* 82. 2
- Johnston**, Sir William, Bart., J.P., of that ilk, of Hiltton and Caskieben, Aberdeensh.: (1) A pheenix in flames ppr. 305. 10. (2) Two dexter hands clasped in fesse holding a thistle and branch of laurel ppr. *Vive ut postea vivas.* 305. 11
- Johnston** of Graitney, Dumfriessh., Scotland, a man armed cap-a-pie on horseback brandishing a sword, all ppr. *Cave paratus.* cf. 180. 10
- Johnston**, a griffin's head erased gu. 66. 2
- Johnston** of Dublin, a horse passant per fesse arg. and sa. *Festina lente.* 52. 6
- Johnston-Stewart**, Stair Hathorn, Esquire, of Glasserton and Physgill Whithorn, Wigton, and Champfleurie, Lintilhgowsh., N.B., a demi-lion rampant holding in his dexter paw a buckle or. *Suffibutatus majores sequor.*
- Johnstone**, see Derwent, Baron.
- Johnstone**, see Vanden-Bempde-Johnstone.
- Johnstone**, Sir Frederik John William, Bart., D.L., of Westerhall, Dumfriessh., a spur with wings or, leathred gu. *Nunquam non paratus.* 111. 12
- Johnstone**, Montague George, Esquire, of Craig-Sanquhar, Cupar, Fifesh., N.B., same crest and motto.
- Johnstone** of Iathrisk, Fifesh., Scotland, a spur placed upright, the rowel in chief or, winged arg., leathred gu. *Semper paratus.* 111. 12
- Johnstone**, Edward, Esquire, of Dunsley Manor, Staffs., a spur winged ppr. *Nunquam non paratus.* 111. 12
- Johnstone**, of Fulford Hall, Hockley Heath, Warw., a spur ppr., winged or. *Nunquam non paratus.*
- Johnstone** of Alva, Clackmannan, a spur with wings or, leather gu. *Nunquam non paratus.* 111. 12
- Johnstone**, George Charles Keppel, of Rothsay, West Cowes, Isle of Wight, a spur with wings or. *Nunquam non paratus.*
- Johnstone**, John Douglas, of Snowhill, Lisbelloch, co. Fermanagh, same crest and motto.
- Johnstone**, John Heywood, Esquire, of Bignor Park, Pulborough, Sussex, a spur with wings or, leathred gu. *Nunquam non paratus.*
- Johnstone**, Ralph W., M.D., B.A., of 175, New Bond Street, a spur-rowel upwards between two wings. *Nunquam non paratus.*
- Johnstone** of Pitkeirne, Fifesh., Scotland, a winged spur or. *Assiduitate.* 111. 12
- Johnstone** of Netherwood, Dumfriessh., a spur with wings or, leathred gu. 111. 12
- Johnstone, Hope-**, John James, of Annandale: (1) A spur erect or, winged arg. (for *Johnstone*). 111. 12. (2) A globe fractured at the top under a rainbow with clouds at each end, all ppr. (for *Hope*). *At spes non fracta.*—*Nunquam non paratus.* 159. 2
- Johnstone**, Scotland, a spur or. 178. 8
- Johnstone**, Scotland, an arm in armour holding in the gauntlet a sword erect, all ppr. *Semper paratus.* 210. 4
- Johnstoun**, a winged spur or. *Nunquam non paratus.* 111. 12
- Joicey**, Sir James, Bart., M.P., D.L., J.P., of Longhirst, Northumb., and of 58, Cadogan Square, London, S.W., a demi-chevalier in armour proper, garnished or, the helmet adorned with three feathers, holding in his dexter hand a scimitar of the first, supporting with the sinister an escocheon arg., charged with three Korteaux within two bendlets inverted of the second between two fleurs-de-lis sa. *Omne solum fortis patria.* 284. 2
- Joicey-Cecil**, Lord John Pakenham: On a cap of maintenance a garb or,

supported by two lions, the dexter arg., the sinister az. (*for Cecil*). (2) A demiman affrontée ppr., the helmet adorned with three feathers gu., arg., and az., resting the dexter hand on an escutcheon of the arms of Joicey, and supporting with the sinister a spiked mace, all ppr. *Cor unum via una.*

Joiner, a greyhound sejant sa. 59. 4

Jokes of London, on a ducal coronet or, a cockatrice displayed gu. cf. 68. 14

Jolles of London, out of a mural coronet a nag's head, all or. cf. 50. 13

Jolley, Lancs, a cubit arm vested vert, charged with a pile arg., holding in the hand ppr. a sword of the second, hilt and pommel or.

Jolley or **Jolly** of Hatton Garden, London, a demi-eagle displayed or, holding in the beak a sinister hand arg. cf. 81. 6

Jollie, Edward, Esquire, of Waireka, Patea, Taranaki, New Zealand, uses: a bird holding in the beak a sprig of olive. *Latan.*

Jollie, Scotland a fox's head sa. 33. 4

Jollie, a hand holding a scimitar ppr. 213. 5

Jollif or **Jolleff**, an arm holding in the hand a dagger. 212. 9

Jolliffe, see Hyton, Baron.

Jolliffe, out of a mural coronet a nag's head. cf. 50. 13

Jolliffe, Somers., a cubit arm in armour, holding in the hand a scimitar, all ppr.

Jolliffe, Twyford., a cubit arm erect, vested and cuffed, the sleeve charged with a pile arg., holding in the hand a sword ppr. *Tens que je puis.*

Jolly, Scotland, a dove holding in its beak an olive-branch. *Latan.* 92. 5

Jolly, Samuel Ard, Esquire, L.R.C.P., of Cumberland Park, Acton, W., a dexter cubit arm in armour holding in the hand a scimitar in bend sinister, all ppr.

Jollyffe, an eagle's head erased sa., beaked or. 83. 2

Jonas, on a tower ppr., a crescent or. 156. 4

Jones, Viscount Ranelagh, see Ranelagh.

Jones, see Tyrwhitt.

Jones, see Marsham-Jones.

Jones-Parry, Bart., see Parry.

Jones of Caton, Lancs, and London, out of a ducal coronet or, a plume of five ostrich-feathers az. *Vince malum bono.* 114. 13

Jones, Richard, Esquire, Barrieter-at-Law, East Wickham House, Welling, Kent, a demi-lion rampant holding in his dexter paw a cross crosslet fitchée.

Jonas of Sunningwell, Berks, of Chastleton, Oxon, and Wors., a demi-lion rampant or, holding between its paws a mullet gu. cf. 15. 8

Jones of Gwynfryn, Cardigansh., a demi-lion rampant. *Mors mihi lucrum.* 10. 2

Jones, John Arnallt, Esquire, L.R.C.P., M.R.C.S., J.P., of Heathmont, Aberavon, Port Talbot, Glamorgansh., a demi-lion sa., charged with a cross clechée and pomonettee or, and holding in the dexter paw a cross calvary in bend sinister, also or. *Bydd lew heb lid.*

Jones, Rev. George Ifor Rhys, B.A., of Hursley, Llandoverly, same crest and motto.

Jones of Rhiewport, Montgomerysh., a lion rampant gu. *Frangas, non flectes.* 1. 13

Jones, William Charles, Esquire, of the Oaklands, Preston Brook, Chesh., and Thomas Oswald Jones, Esquire, of 20A, Duke Street, St. James's, London, S.W., a demi-lion ppr., holding between the paws a sun in splendour or, and supporting under the sinister paw an in-crescent arg. *Esto sol testis.* 225. 4

Jones of London, a demi-lion rampant ppr. 10. 2

Jones of Revell, Wilts, out of a ducal coronet or, a demi-lion rampant sa., langued gu., armed of the first. 16. 3

Jones, Admiral Sir Lewis Tobias, Knight Grand Cross of the Most Honourable Order of the Bath, a lion couchant or, armed and langued gu., charged on the shoulder with a trefoil slipped vert. *Periculum ex aliis facito.* cf. 7. 5

Jones of Fakenham, Norf., a lion couchant sa. 7. 5

Jones, Admiral Loftus Francis, R.N., of Hylton House, Petersfield, a lion couchant or. *Periculum ex aliis facito.*

Jones, Sir Lawrence John, Bart., M.A., of Cranmer Hall, Norf., in front of a castle a lion couchant arg., gorged with a wreath of laurel ppr., pendent therefrom an escutcheon gu., charged with a representation of the gold medal presented to Sir John Thomas Jones, the first Bart., for his services at Badajoz. *Marte et arte.*

Jones, Burne., Sir Philip, Bart., North End House, Rottingdean, Sussex, in front of fire ppr., two wings elevated and adorsed purple, charged with a mullet or. *Seguar et uttingam.* 283. 14

Jones, Charles Alfred, District Registrar of H.M. High Court of Justice, Deputy-Constable of Carnarvon Castle, Bron Hendre, Carnarvon, a demi-lion rampant holding in the dexter fore-paw a bunch of arrows. *Goreu meddyg, meddyg enaid.* 293. 5

Jones, Heref., a lion rampant or. 1. 13

Jones, Berks, a lion rampant or, grasping an anchor in pale sa.

Jones, Shropsh., a lion rampant or, supporting an anchor az., timbered of the first.

Jones, Wales, a lion rampant az., holding a shield or, with a carved burede.

Jones of Lancych, Pembrokeh., a lion rampant regardant sa., armed and langued gu. *Sine numine nihilum.* 2. 3

Jones of Grothkenan, Denbighsh., Wales, a lion's head erased per pale arg. and sa. 17. 8

Jones-Bateman of Pentre Mawr, Denbighsh., a lion's head erased az. *Spes non fracta.* 17. 8

Jones of Chiswick, Middx., a lion's head erased sa., collared or, studded gu. 18. 6

Jones, William, Esquire, of Walsall, Staffs, issuant from a sun rising in splendour ppr., a lion's head vert, bezantée. *Diligentia.*

Jones of Dublin, a wolf statant arg., resting the dexter paw on a human head erased ppr.

Jones of Stratford-by-Bow, Middx., a wolf's head erased or. 30. 8

Jones of Rowe, Middx., and Heref., a tiger's head erased or.

Jones, John, Esquire, J.P., D.L., of Ynysior, Penrhynchdrath, Merionethsh., a boar's head coupé ppr.

Jones, Heywood., Richard, Badsworth Hall, Pontefract: (1) In front of a talbot's head coupé sa., collared vairée, two roses arg., stalked and leaved ppr. (*for Jones*). (2) On a mount vert, the trunk of a tree with two branches sprouting therefrom and entwined by ivy, thereon a galen, wings expanded ppr. (*for Heywood*). *T'll then thus.*

Jones, Wales, a boar's head erased in fess or. 42. 2

Jones, Wales, a boar's head erect and erased or. 43. 3

Jones of Wexford, Ireland, a boar's head erased and erect ermines. *Parob yn of ei arser.*

Jones, Wilson Carstairs, Esquire, of Gelli Gyman, Denbighsh., and of Hartsheath, Flintsh., and the Old Hall, Chester, on a mount vert, a boar's head coupé gu., in front of an arrow palewise ppr. *Heb nevol nerth nid pier saeth.*

Jones, Alexander Fair, Esquire, of 55, Northumberland Street, Edinburgh, same crest and motto.

Jones, Captain Valentine, a boar's head erased per bond sinister erm. and ermines. 42. 2

Jones, Frederick Arthur Gerwyn, Esquire, J.P., D.L., of Pantgas, Golden Grove, Carmarthensh., on a mount vert, a representation of a Pembrokeh. ox's head in profile ppr., bezantée. *Da ei fydd.*

Jones, out of a ducal coronet or, a goat's head. 128. 14

Jones of Ystrad, Carmarthensh., a stag's head erased ppr. *Heb Dduw heb ddwm.* 121. 2

Jones of London, a buck's head erased sa., attired or, and between the attires a bugle-horn of the first. cf. 121. 2

Jones of Esthall, Oxon., a buck trippant arg. 117. 8

Jones, Edward Fielding, of 38, Athole Gardens, Glasgow, a stag trippant ppr., in front of two spears in saltire, the shafts sa., and the heads arg. *Spectemur agendo.* 267. 8

Jones, Wales, on a chapeau gu., turned up erm., a stag arg., attired vert. 118. 1

Jones, Captain Henry Hastings, of Ard-naree, Ballina, co. Mayo: (1) A buck's head erased sa., attired or, and between the attires a bugle-horn of the first. (2) On a chapeau ppr., a stag statant arg., attired vert.

Jones, a stag trippant arg., attired and collared or, from the collar an escutcheon pendent sa., charged with a martlet of the second. cf. 117. 8

Jones, Robert, Esquire, M.D., of Claybury, Woodford Bridge, Essex, a stag statant between two arms in armour counter-embowed, each holding in the hand a fleur-de-lis. *A noddo Duw a noddir.* 294. 8

Jones, Robert Hesketh, Esquire, Belmont Park, Hill Rise, Croydon, a boar's head coupé close. *Heb nevol nerth nid sier saeth.*

Jones, the late Rev. Thomas, of Eisteddfa Criccieth, North Wales, same crest and motto.

Jones, Major John Lloyd Thomas, I.M.S., same crest and motto.

Jones, Thomas, Esquire, Chartered Bank of India, Australia, and China, same crest and motto.

Jones of Glammer House, Forest Hill, Kent, upon a mount vert, between two roses arg., slipped ppr., a stag lodged, also ppr., collared az. *Ex vero decus.* cf. 115. 12

Jones, James, Esquire, of Williamstry Park, Fairford, Glouc., a stag lodged and regardant ppr., semée of acorn-vert, holding in the mouth a fern's brach, also ppr. *Deo adjuvante.* 115. 8

Jones, Hon. Alfred Gilpin, M.P., of Bloomingtonale North-West-Arm, Halifax, Nova Scotia, Canada, a stag's head coupé.

Jones, Ireland, a greyhound's head erased or, holding in its mouth a stag's foot erased gu. 61. 5

Jones, a talbot's head coupé arg., gorged with a chain or. cf. 56. 12

Jones, Ireland, a talbot's head coupé arg., collared and chained gu. cf. 56. 1

Jones of Dublin, a talbot's head coupé arg., langued and chained gu. *Deus fortitudo mea.* cf. 56. 12

Jones, a Cornish chough ppr., holding in its dexter claw an étoile arg.

Jones of Nass, near Lydney, Glouc., a Cornish chough ppr. 107. 14

Jones, Rev. Preb. H. Jones, M.A., Chaplain-in-Ordinary to the Queen, of Barton Mere, Pakenham, Suff., and Rev. C. W. Jones, M.A., of Pakenham, standing on a heart or, a raven ppr., collared gemelle arg. 107. 8

Jones, Sir William Hollingworth Quayle, of 14, Royal Avenue, Chelsea, S.W., and Pakenham, Bury St. Edmunds, same crest and motto.

Jones, a bird's head sa., holding in the beak a branch reversed vert.

Jones of Penrose, Cornw., and Wilts, a dragon's head erased vert. cf. 71. 2

Jones, a dragon's head erased vert, ducally gorged or, holding in its mouth a glove. cf. 72. 6

Jones of Shackerley Hall, Shropsh.: (1) The sun in splendour or. 162. 2. (2) On an Eastern coronet or, a dragon passant guard gu. *Over na ovno angau.—Esto eol testis.*

Jones, Wales, the sun in splendour or, at the end of each ray a flame of fire, all ppr.

Jones, Shropsh., the sun in splendour or. 162. 2

Jones, Inglis-, Wilmot, Derry Ormond, Cardigansh., same crest.

Jones, Norf., a battle-axe and spear in saltire, the handles gu., the heads arg., garnished or.

Jones, Shropsh., a mermaid ppr. 184. 5

Jones, a nag's head erased arg. 51. 4

Jones, Morris Paterson, Esquire, J.P., of Airle House, Hoylake, Chesh., and 11, Dale Street, Liverpool, and Gungroy, Welshpool, a fasces fesswise or, surmounted by a nag's head erased arg. *Iustus ac tenax propositi.* cf. 51. 12

Jones, William Brittain, Esquire, C.S.L., of Ash Grove, Knockholt, Kent, upon an acorn erect, slipped and leaved, a lark rising, all ppr. AIEN APIZTEFEIN.

Jones, of Lanerohrugog, Denbighsh., a garb or. *Look to the past.* 153. 2

Jones of Benada Castle, co. Sligo, Ireland, a wing gu., semée d'étoiles or. cf. 100. 7

Jones, William, Esquire, J.P., of Glanedenys, Lampeter, and Blacnos, Llandovery, an ox sa., bezantee. *Da-ei-nyd.*

Jones of Beaver Hill, Derbysh., in front of a spear between two laurel-branches ppr., a cross patée gu. *Esto fidelis usque ad mortem.*

Jones of Uppingham, Rutl., a paschal lamb ppr. 131. 2

Jones of Foy, Heref., a hedgehog passant ppr. cf. 135. 8

Jones of Barrow and Filmingham, Lincs, a cubit arm erect vested purp., cuffed arg., holding in the hand ppr. a branch of marigolds of the third, stalked and leaved vert. 205. 14

Jones of London, an arm erect vested or, charged with three étoiles in pale gu., holding a pheon erect arg.

Jones, an arm in fess coupé at the elbow, holding in the hand a sword in pale, pierced through a boar's head coupé ppr.

Jones of London, a gauntlet in fess or, holding a sword erect arg., hilted of the first, pierced through a boar's head erased vert. cf. 211. 9

Jones, Wales, a cubit arm erect in armour ppr., holding in the gauntlet a spear of the first, headed arg., embured gu. cf. 210. 11

Jones-Williams, Howel Richard, Esquire, of Cui Parc, Talybont-on-Usk, Breconsh., a dragon's head erased, holding in the mouth a dexter hand coupé at the wrist. *Ar Dwy y Byd.*

Jones of Sugwas, Poulstone, Cleve, and Mounteraig, Heref., a gauntlet lying fesseways holding a spear enfiled with a boar's head erased ppr.

Jones, Oliver Henry, Esquire, of Fomnon Castle, Cardiff, Glamorgansh., a cubit arm erect in armour ppr., holding in the gauntlet a spear of the first, headed arg., embured gu. cf. 210. 11

Jones, Morgan, Esquire, of Kilwendage, Pembroeksh., in front of a dexter arm in armour embowed ppr., garnished or, the hand within a gauntlet striking with a scimitar, also ppr., the hilt of the second, a boar's head erased az., tusked, also or. *Pro patria et Rege.*

Jones of Littington, Beils, on a chapeau az., turned up or, an armed arm embowed, tasselled gu., holding in the hand ppr. a spear, the staff of the fourth armed of the second.

Jones of London, a gauntlet fesseways or, holding a sword erect arg., hilt of the first, pierced through a boar's head erased vert. cf. 211. 9

Jones of Glan Helen, Carnarvonsh., a dexter arm embowed in armour ppr., garnished or, surmounted by two branches of laurel in saltire vert, the hand grasping a javelin in bend sinister point downwards of the first, pendent

from the wrist by a ribbon an escutcheon gu., charged with a scimitar, also ppr., pommel and hilt of the second. *Intégritate et fortitudine.*

Jones-Barker, Evan Barker James: (1) A bear's head erased sa., muzzled, gorged with a collar gemel, and between two estoiles, all or (*for Barker*). (2) A cross patée fichée gu., between on the dexter side an increscent, and on the sinister side a decrescent, both or. *Beneficij memor.*

Jones-Bateman, Burleton, Esquire, of Pentre-Mawr, Abergele, a lion's head erased az. *Spes non fracta.*

Jones-Parry, Sydney Henry, Esquire, of Tyllwydd, Newcastle Emlyn, South Wales: (1) On a chapeau ppr., a demilion rampant or (*for Jones*). (2) A nag's head erased sa (*for Parry*).

Jones-Parry, five battle-axes, staves gu., headed or, three in pale and two in saltire, encircled with a wreath of laurel ppr. *Goful dyn dduw ac gwerrid.*

Jones-Williams, Thomas John, of Langhern Hill, Wichenford, Worcester, between two spears erect ppr., a talbot passant ppr. pale erm. and ermine, charged for distinction on the shoulder with a cross crosslet sa.

Jope of Merryfield, Cornw., an antelope sejant erm., supporting with the dexter foot an escutcheon ppr. pale or and arg.

Jopling or **Joppling**, a dexter hand ppr., holding up an escallop-shell or. 216. 2

Jopp of Cotton, Aberdeensh., on a garb in fess a cock crowing arg. *Sic donec.* 91. 4

Jopp, on a garb in fess a cock crowing, all ppr. 91. 4

Jorcy, a hand ppr., holding a swan's head and neck erased arg., beaked gu. 220. 9

Jordan, Somers, and Wilts, a mound or, surmounted by a scroll charged with the motto, "*Percussa resurgo.*"

Jordan, Surrey, an almond-tree ppr., fruited or.

Jordan, Surrey, a lion sejant sustaining a cross crosslet fitché, all or.

Jordan, Surrey, a demilion or, the sinister paw resting on the wreath, and holding in the dexter an eagle's head erased sa. 9. 7

Jordan of Mountfield, Sussex, a lion sejant or, holding in the dexter paw an eagle's head erased sa.

Jordan, F. W., Esquire, M.D., of Heaton Norris, Lancs., issuing from a crescent or, a plume of five feathers az., entwined by a serpent of the first.

Jordan, Lancs., a crescent or, and issuing therefrom a plume of five feathers az., entwined by a serpent of the first. *Arte non vi.*

Jordan, Harry Risden Hall, a martlet with wings displayed gu. *Crux dat salutem.*

Jordan or **Jordon**, a cross crosslet fitché. *Percussa resurgo.*

Jordayne of London, on a chapeau gu., turned up erm., a hawk or, the inside of the wings of the second.

Jorden of Wellington, Shropsh., a demilamb gu. cf. 55. 11

Jorden, Ireland, an arm embowed holding in the hand a dagger ppr. cf. 200. 10

Jordan, out of a mural coronet a hand ppr., vested az., brandishing a sword way of the first.

Jordon, a boar's head coupé in fess. 43. 1

Jorge, a hand ppr., holding a swan's head and neck erased arg., beaked gu. 220. 9

Joselin or **Joselyn**, a talbot passant sa., collared or. cf. 54. 2

Joseph-Watkin, Thomas Morgan, Esquire, of College of Arms, London, in front of three spears, one in pale and two in saltire, sa., a wolf's head ppr., coupé, and charged on the neck with a fesse erm. *Ofner na ofno argent.*

Joseph, Arthur Hill, Esquire, M.D., of Glamour, Bexhill-on-Sea, in front of three spears, one in pale and two in saltire, points upwards or, a wolf's head coupé tenné, collared arg., charged with three spears' heads sa. *Peri our y chalon vir.*

Joskin or **Joskyn**, an antelope's head arg., collared gu., armed sa. cf. 126. 2

Joslin, Walter, Esquire, of the Hunts, Upminster, between two hawks' bells a rock, thereon a falcon's leg erased at the thigh and belled, all ppr. *Fave mon de voir.* 252. 16

Joslin, Clement, Esquire, of High House, Purfleet, same crest and motto.

Joslin, Henry, of Gaynes Park, Upminster, Essex, same crest and motto.

Josselyne, **Josseline**, or **Josselin**, Essex, a bear's head and neck sa., muzzled or. 34. 14

Josselyn, Lieutenant-Colonel Arthur Henry, J.P., Fornham, near Bury St. Edmunds, a falcon's leg, belled or, erased at the thigh gu. *Faire mon de voir.* 113. 8

Josselyn, Lieutenant-Colonel Frederick John, Chief Constable of Beds, same crest and motto.

Josselyn, Willoughby, Esquire, Bury St. Edmunds, same crest and motto.

Josselyn, John Henry, Esquire, J.P., Ipswich, same crest and motto.

Jossalyn, Colonel James Edward, late R.A., same crest and motto.

Josselyn, George Francis, Esquire, J.P., Ipswich, same crest and motto

Jossey of Westpans, Haddingtonsh., Scotland, an eye ppr. *Je voy.* 193. 13

Jossey of Edinburgh, an eye ppr. *Manuque.* 193. 13

Jouatt, an arm in armour ppr., holding in the hand a fleur-de-lis or. 210. 6

Joubert (de la Ferté), Charles Henry, Esq., of the Ferns, Weybridge, Surrey, two pine-trees in saltire, eradicated and fringed proper. *Omnia virtutis cedunt.*

Joule, out of a ducal coronet or, a stag's head affrontée ppr. 119. 13

Jourdain, late Sir Henry John, K.C.M.G., of the Elms, Watford, Herts, a lion sejant or, charged on the body with two cross crosslets in pale, holding in the dexter fore-paw a cross crosslet, and resting the sinister upon an escallop, all az. *Franqus non flectes.*

Jourdan, two anchors in saltier ppr. 161. 7

Jowels or **Jowles**, Kent and Surrey, a tower gu., surmounted with eight broad arrows interlaced arg.

Jowers, Reginald F., F.R.C.S., of 55, Brunswick Square, Hove, Brighton, out of a ducal coronet a demi-lion

rampant double queued. *Virtute et opera.*

Jowitt of Eltofts Thorne, Yorks, a lion sejant gardant gu., the dexter forepaw supporting an escutcheon of the arms, viz.: az., on a chevron arg., between two chaplets of oak in chief and a lion sejant gardant in base or, three bugle-horns stringed sa.

Joy of London and Wilts, a falcon standing on a cinquefoil between two vine-branches, all ppr.

Joy, Ireland, a hand holding an arrow point downwards. 214. 4

Joy, a demi-lion rampant. *Pro patriâ ejusque libertate.* 10. 2

Joy of Hartham Park, Wilts, out of a ducal coronet or, a plume of five feathers arg. *Vive la joye.* 114. 13

Joyce or **Joice**, a demi-chevalier in armour brandishing a scimitar, all ppr. 187. 4

Joyce, an antelope statant. 126. 12

Joyce, Sir Matthew, of 16, Great Cumberland Place, W. (and descendants of the late John Hall Joyce of Blankfordby, Leics.), in front of a lion rampant ppr., collared nebuly, with chain reflexed over the back or, three water-bougets fessewise sa. *Nec temere nec timide.*

Joyce of Galway, Ireland, a demi-wolf ducally gorged, all ppr. cf. 31. 2

Joye, Wilts, a lion rampant arg., supporting a staff raguly or.

Joye of Benefield, Northamp., the trunk of a vine with two branches, thereon a dove statant, all ppr. 93. 4

Joyner of London and Sussex, a dexter arm in armour embowed holding in the gauntlet a battle-axe, the handle or, headed arg. 200. 6

Joyner, Ireland, a demi-lion az., langued gu., holding between the paws a fleur-de-lis or, charged with a mullet, also gu. cf. 13. 5

Journour, two battle-axes in saltier. 172. 4

Joynson of Liscard, Chesh., on a mount vert, an eagle displayed with two heads az., semée of roses arg. *Ad honorem industria ducit.* cf. 74. 10

Joynson, Tertius, Esquire, same crest and motto.

Joynson, Francis, Esquire, of New Park, Annan, Dumfriessh., same crest and motto.

Joynson, William, Esquire, of the Manor House, Tachbrook Mallory, Leamington, same crest and motto.

Joynt, Christopher, Esquire, M.D., 21, Leeson Park, Dublin, on a mount vert, a boar passant ppr., resting its sinister fore-leg on an escutcheon az., charged with a fleur-de-lis or. *I hope.* 272. 15

Joynt, Henry William, of Westhill, Taunton, same crest and motto.

Joynt, Surgeon-General Francis John, M.D., a cubit arm erect ppr., charged with an escallop arg., and grasping in the hand a battle-axe in bend sinister, also ppr. *Nec temere, nec lente.* cf. 213. 12

Joynt, Alfred Lane, Esquire, B.A., of 4, Pembroke Park, Clyde Road, Dublin, on a wreath of the colours issuant out of a chaplet of oak-leaves vert, two eagles' heads conjoined, the dexter gu., the sinister az. *Nec degenero.* cf. 84. 11

Joynt, Rev. Henry Russell, M.A., of Marksbury Rectory, Bristol, same crest and motto.

Juatt, an arm in armour ppr., holding a fleur-de-lis or. 210. 6

Juba, a heraldic antelope sejant arg., tufted, maned, and armed or, resting the dexter foot on an escutcheon per pale of the second and first.

Juchen, two wings expanded ppr. 109. 6

Jukes-Clifton, Bart., see Clifton.

Jukes or **Jukes**, a column ppr. 176. 3

Jukes-Dixon, A., the Marsh, Wellington, Shropsh., an eagle's head coupé between two wings.

Judd and **Jude** of London, a ferret passant ppr., collared and lined or. 134. 9

Judd, Francis Savile Harry, Esquire, J.P., of Maces Place, Rickling, Bishop's Stortford, a griffin's head erased per chevron or vert, charged with three fleurs-de-lis counterchanged, and holding in the beak an ear of wheat of the same crest and motto.

Judge, between two laurel-branches a sword in pale, all ppr. 170. 3

Judge of Mostown, co. Meath, an escallop or. *Totum est providentia.* 141. 12

Judgson and **Judson**, Scotland, out of a ducal coronet two dexter arms in saltier, vested ppr., holding two scimitars in pale, also ppr. cf. 203. 10

Judkin-Fitzgerald, Bart., of Lisheen, co. Tipperary, a chevalier in complete armour on horseback at speed, his sword drawn and beaver up, all ppr. cf. 189. 10

Judson, a wyvern with wings adorsed. 70. 1

Juge, Leics., two battle-axes in saltier headed ppr., the handles gu., enfiled with a ducal coronet or. cf. 172. 4

Jugg, an oak-leaf vert.

Jugler of Reigate, Surrey, two swords in saltier ppr., surmounted by a cross crosslet in pale sa. 166. 14

Jukes, Shropsh., a dexter arm in armour embowed and vambraced ppr., garnished or, supporting a lance in pale, also ppr., the standard quarterly sa. and arg., bordered or, fringed, bearing the arms of the Holy Trinity.

Julian and **Julion**, on a chapeau a salamander in flames, all ppr. 138. 2

Julian, James Edward John, Esquire, J.P., of Kildyann, co. Kerry, a star and crescent.

Julien, a lion's gamb erased holding the hilt of a broken sword, all ppr. 38. 2

Julius of Richmond, Surrey, an estoile arg. 164. 1

Jump, Henry, Esquire, late of Woodlands, Little Woolton, Lancs, a demi-stag regardant ppr., charged on the shoulder with three roses chevronwise arg., supporting a Passion cross or. *Fortiter et fideliter.*

Jump, James, Esquire, of Hardwicke House, Bury St. Edmunds, Suff., same crest and motto.

Jumper, a demi-lion ppr., supporting a long cross gu. 11. 14

Jumper of London, a wing arg., charged with two bars gemel sa. cf. 108. 7

Jupp, a griffin passant holding in the dexter claw a buckle ppr. 63. 7

Jury , a cubit arm in armour holding in the hand a caltrap ppr. 210. 7	Justice of East Chrichton , Edinburgh, Scotland, a sword in pale ppr. <i>Non sine causa.</i> 170. 2	Justine or Justyne , a stag's head erased affrontée or. 119. 10
Justice , a cat sejant erect ppr. 25. 2	Justice of Coventry , Warw., on a garb or, a cock gu. 91. 4	Jutting , a fleur-de-lis between two elephants' proboscis. 148. 4
Justice of Hinstock , Shropsh., a falcon rising or. <i>Justitie soror fides.</i> 88. 2		Juxon , an Ionic pillar on a base arg. 173. 6

K.

Kadle , Scotland, a lancet expanded ppr. 178. 9	Katheram , an arm in armour couped and embowed, resting on the elbow, holding in the hand a club ppr. 199. 4	erminois, gorged with a collar az., charged with three crecents or, and holding in the beak a key ppr. <i>Fidem parit integritas.</i> cf. 66. 6
Kadrad , two anchors in saltier az. 161. 7	Katherler , <i>see</i> Katerler.	Kay of Sunderland , Durh., and of North Shields, Northumb., a griffin's head erased sa., holding in the beak a key az. 66. 6
Kadrohard , Wales, a griffin's head erased sa. 66. 2	Katherler, Katerler, or Katerler , on a chapeau ppr., a lion's head erased az., ducally crowned or. 21. 3	Kay, James Openshaw , Esquire, formerly of the Elms, Bedhampton, Hants, a demi-griffin with wings elevated sa., holding in the claws three arrows, one in pale and two in saltire ppr., surmounted in the centre by an escutcheon az., charged with an annulet or.
Kadye , on a mount vert, a cockatrice arg., combed and wattled gu., ducally gorged and chained or. 68. 7	Kathrens or Kathrins , Ireland, a plume of ostrich-feathers arg., enfiled with a ducal coronet or. cf. 115. 1	Kay, Thomas , Esquire, of Moorfield, Stockport, an eagle's head arg., erased gu., holding in the beak a key in bend, the wards downwards az., within a chain in arch or. <i>Clavis felicitatis labor.</i>
Kaer , issuing out of a crescent two eagles' heads addorsed. 84. 15	Kating, Kathng, Katting, or Kaytng , a demi-angel holding in the dexter hand a griffin's head erased, all ppr. 183. 3	Kay, John Robinson , Esquire, a demi-stag supporting a cornucopia ppr., and gorged with a collar gemel az. <i>In va recta celeriter.</i>
Kagg , a falcon regardant resting the dexter claw on a laurel-crown ppr. cf. 85. 4	Kavanagh , Ireland, on the point of a sword erect, a mullet. 169. 3	Kay, John , Esquire, of Woodesham, Yorks: (1) A griffin's head erased arg., holding in the beak a key or. 66. 6. (2) A goldfinch ppr. <i>Kynd kynn knawne kepe.</i> 108. 8
Kahl , a camel's head arg. 132. 7	Kavanagh of Coolgreany , co. Wexford, Ireland, a dexter arm embowed vested purp., holding in the hand ppr. a sword arg., pommel and hilt or. 204. 1	Kayle , on a chapeau gu., turned up arg., a greyhound passant of the last. cf. 58. 4
Kaines , a wolf current gu. 28. 4	Kavanagh of Ballyleigh , co. Wexford, and Baron of Gniditz in Bohemia, issuant from the horns of a crescent gu., a garb or. <i>Mea gloria fides.</i>	Kayle, Cornw. , a demi-talbot ducally gorged. 55. 12
Kandishe , on a chapeau ppr., a dove with wings addorsed az. 94. 10	Kavanagh , Walter Macmorrough, Esquire, J.P., D.L., of Borris, co. Carlow, Ireland, issuant from the horns of a crescent gu., a garb or. <i>Siothchain agus fairsinge.</i>	Kayle or Kele of London , a wyvern arg., with wings expanded or. cf. 70. 8
Kane , Ireland, a pomeis charged with a pale indented arg. 159. 6	Kavanagh of Nantes , France, issuant from the horns of a crescent gu., a garb of the last. <i>Virtus sola nobilitat.</i>	Kaynton , a mountain ppr.
Kane , an arm in armour embowed holding in the hand a sword ppr. 195. 2	Kawnton , out of a mural coronet a hand ppr., habited paly of six arg. and sa., holding a mullet of the first. 206. 12	Kealy , John Robert, of Ashley House, Alverstone, Hants, a demi-lion ppr., charged with a fesse, holding in the dexter paw a battle-axe in bend, both sa., and resting the sinister paw on a quatrefoil or. <i>Ne time crede tantem.</i>
Kane , William Francis De Vismes, Esquire, J.P., D.L., of Drumcaske, co. Monaghan, a naked arm embowed ppr., charged with an estoile gu., and holding in the hand a sword, also ppr. cf. 201. 4	Kay of Woodsome , Yorks, and of Edith-Weeton, Rutl., a goldfinch ppr. 108. 8	Kealy, Rev. Arthur Graham , R.N., H.M.S. <i>Royal Sovereign</i> , Home Squadron, same crest. <i>Garde ta foy.</i>
Karben , out of a ducal coronet or, a cubit arm vested gu., cuffed of the first, holding the sun ppr. 209. 2	Kay, Hunts , a goldfinch ppr., charged with a mullet. cf. 108. 8	Keane , Ireland, a horse's head erased. 51. 4
Karbyll , a stag lodged or. 115. 7	Kay of Battersea , Surrey, on a crescent or, a goldfinch ppr. cf. 108. 8	Keane of Dublin , a cat-a-mountain rampant per fesse az. and gu. <i>Indyga virtus.</i> 26. 2
Kardalle and Kardoyle , an antelope trippant erm., attired gu. 126. 6	Kay, Rt. Hon. Sir Edward Ebenezer , of 37, Hyde Park Gardens, W., same crest and motto.	Keane, Baron (Keane) , of Ghuznee, in Afghanistan, and of Cappoquin, co. Waterford: (1) Of augmentation, a representation of the Cabool gate of the fortress of Ghuznee, all ppr., and on an escroll above the word " <i>Ghuznee</i> ." (2) A cat sejant ppr., supporting in his dexter paw a flagstaff, thereon a Union Jack ppr. <i>Deus mihi providebit.</i> 285. 8
Karkenton and Karkington , out of an antique crown or, a demi-lion rampant gu. cf. 10. 2	Kay, a martlet volant. <i>In Deo solo spes mea.</i> 96. 2	
Karnabye , Northumb., a Triton holding in his dexter hand a trident. cf. 185. 12	Kay, Durh. and Northumb. , a griffin's head erased sa. 66. 2	
Karr , <i>see</i> Seton-Karr.	Kay of Milshaw , Dalton, and the Heath, Yorks, a griffin's head erased arg., beaked gu., charged with a martlet sa., holding in the beak a key or. cf. 66. 6	
Karr , a stag's head erased az. 121. 2	Kay of Manningham : (1) A griffin's head collared (<i>for Kay</i>). cf. 67. 7. (2) A stag's head ppr. (<i>for Lintin</i>). 121. 5. (3) A greyhound sejant arg., collared sa. (<i>for Cundiffe</i>). cf. 59. 2	
Karr , Scotland, a dexter hand holding a dagger. <i>Sans peur.</i> 212. 9	Kay, Alexander , of Cornhill, Lanark, a griffin's head erased vert, holding in his beak a key or. <i>In Deo solo spes mea.</i> 66. 6	
Karr , a dexter arm in pale couped below the wrist ppr., holding in the hand a dagger arg., hilt and pommel or. 212. 9	Kay, Sir Brook , Bart., of Stanley Lodge, Battledown, Cheltenham, and East Sheen, Surrey, a griffin's head erased	
Karriek or Karrieke , a dexter arm embowed ppr., vested gu., cuffed or, holding in the hand a covered cup of the last. 203. 4		
Karvell or Karvill , on a ducal coronet or, a wyvern gu. 70. 9		
Kassye , Northumb., a dexter hand pointing with two fingers gu. 222. 11		
Kateler, Kateller, and Katherler , on a chapeau ppr., a lion's head erased arg., ducally crowned or. 21. 3		
Kater , Honourable Henry Edward, J.P., of Mount Broughton, Moss Vale, New South Wales, Australia, Member of the Legislative Council of New South Wales, and Member of Licensing Court, a cat rampant gardant ppr., between two elephants' trunks or. <i>Nil mortalibus arduum.</i> 253. 2		
Katerley and Katherley , a hind's head ppr. 124. 1		

- Keane**, Sir John, Bart., of Cappoquin House, co. Waterford, a cat sejant ppr., supporting in his dexter paw a flagstaff, thereon the Union Jack, also ppr. *Felis demulcta mitis*. 285. 8
- Keane**, Frederick Henry, of Tivoli, Cappoquin, co. Waterford, same crest and motto.
- Keane**, Francis Burton, Esquire, of the Hermitage, near Ennis, co. Clare, Ireland, a wild cat rampant gardant ppr., gorged with an antique Irish crown or, and charged on the shoulder with a trefoil vert. *Felis demulcta mitis*.
- Keane**, Marcus, Esquire, of Beech Park, Ennis, same crest and motto.
- Keane**, Ireland, on a chapeau a stag trippant, all ppr. 118. 3
- Kearney**, see Cuthbert-Kearney.
- Kearney**, see Butler-Kearney.
- Kearney**, see Aylward-Kearney.
- Kearney** of St. Louis and St. Germans, France, a gauntleted hand lying fesseways ppr., holding a dagger erect arg., pommel and hilt or.
- Kearney** of Blanchville, co. Kilkenny, Ireland, a gauntleted hand or, holding a dagger arg. *Sustine et abstine*. 211. 4
- Kearney** of Ballyvary, co. Mayo, Ireland: (1) A ruined castle in flames ppr. (2) A gauntleted hand in fesse or, holding a dagger arg. *Sustine et abstine*.
- Kearney**, Ireland, a ruined castle in flames ppr.
- Kearns**, Ireland, out of a heart gu., a hand holding a scimitar ppr. 213. 4
- Kearsley** and **Kearsly** of London and Lancs, a demi-eagle erm., winged or. 80. 2
- Keat**, a demi-cat gardant. 26. 12
- Keate** of Woodford, Essex, and of Grovehurst, Kent, a mountain-cat passant sa. 26. 4
- Keates**, Joseph Andrew, Esquire, Lord of the Manor of Bishop's Nympton, Bishop's Nympton, North Devon, and of Dunstone, Torquay, a tiger passant gardant ppr., charged upon the body with three bezants fesseways, and resting the dexter paw upon an escutcheon sa., thereon a cake of copper ppr. *Esto memor*. 27. 8
- Keating** and **Keatings**, Ireland, a Cupid holding in his dexter hand an arrow, and in his sinister a bow, all ppr. cf. 189. 7
- Keating**, on a mount vert, a boar passant sa. 40. 5
- Keating** of Kilcoan, co. Wexford, a boar stantant gu., armed and unguled or, holding in the mouth a nettle-leaf vert.
- Keating** of Baybush, co. Limerick, a boar stantant gu., armed and unguled or, holding in the mouth a nettle-leaf vert. *Providentia Divina*.
- Keating**, Rev. William, M.A. Oxon, of 177, Queen's Gate, London, S.W., a boar passant gu., holding in the mouth an oak-leaf slipped between two oak-branches ppr. *Amor ducit patria*.
- Keats**, on a naval coronet or, a tiger stantant gardant ppr., charged on the body with an anchor sa.
- Keats**, Glouc. and Berks, a mountain-cat passant sa. 26. 4
- Kebl** of Homerston, Leics, a demi-griffin with wings displayed arg., gorged with a bar gemelle.
- Keble**, an elephant's head coupéd. 133. 2
- Keek**, Powys-, Harry Leicester, of Staughton Grange, Leics., and of Bank Hall, Lancs: (1) Out of a mural coronet gu., a maiden's head erm., purified or, hair dishevelled of the same and floatant, adorned with a chaplet vert, garnished with roses ppr. (2) A lion's gamb erased and erect gu., grasping a fleur-de-lis bendways or.
- Keddie**, Scotland, a lancet open ppr. *Opifer pro orbem dicor*. 178. 9
- Kedmarston**, Suff., a demi-lion rampant arg. 10. 2
- Kedsle**, an eagle with two heads displayed ppr., charged on the breast with a mullet arg. *Veritas omnia vincit*. cf. 74. 2
- Keefe**, Ireland, a lion's gamb party per chevron or and gu. cf. 30. 4
- Keegan**, a dexter hand holding a sheaf of arrows. 214. 3
- Keegan**, Edward Wells, Esquire, J.P. of Clonavar, Strandtown, co. Down, a dexter hand holding a sheaf of five arrows, all ppr., charged on the wrist with a harp or, stringed arg. *Nunquam non paratus*.
- Keeling** of Newcastle-under-Lyne, Staffs, out of a mural coronet gu., a demi-lion or, supporting an escutcheon arg., charged with a cross formée fitchée gu.
- Keeling**, Frederic Hillersdon, Esquire, of St. Mary's Terrace, Colchester, in front of a demi-lion rampant or, holding between the paws an escutcheon gu., charged with a cross patée fitchée arg., a scaling-ladder fesseway sa. *Honneur sans reproche*.
- Keeling** of Southill, Beds, and Worcs., a lion sejant or, supporting a scaling-ladder gu.
- Keeling**, Kelyng, and Kelynge, a sword erect enfiled with a Saracens' head affrontée, all ppr. cf. 191. 11
- Keen**, Ireland, a bundle of five arrows or, barbed and feathered arg., banded gu. 173. 3
- Keen** or **Keene**, Suff., a hind's head erased sa., bezantee. cf. 124. 3
- Keene**, a griffin's head ppr. 66. 1
- Keene**, an eagle's head coupéd ppr. 83. 1
- Keene**, Ireland, a martlet or. 95. 2
- Keens**, Henry George, Esquire, C.I.E., a bundle of five arrows or, barbed and flighted arg., tied with a ribbon gu.
- Keenlyside**, a beacon lighted ppr. 177. 14
- Keep**, a weaver's shuttle erect gu., threaded ppr. 176. 13
- Keep**, a talbot passant. *Keep faith*.
- Keef** of Canterbury, Kent, a dexter arm embowed, coupéd at the shoulder vested, az., cuffed arg., holding in the hand ppr., a battle-axe of the second, staff or, entwined with a serpent vert.
- Keefe** of Chellesburne, Dorset, a unicorn's head erased arg., collared gu., buckled and garnished or, armed of the last.
- Keighley**, a dragon's head erased arg., charged on the breast with a mullet sa. cf. 71. 2
- Keighley-Peach**, Henry Peach, Esquire, of Idlicote House, Shippton-on-Stour, and Alderminster Lodge, Stratford-on-Avon: (1) A demi-lion rampant per fesse arg. and gu., crowned or (*for Peach*). (2) A griffin's head sa., langued gu., charged with three mullets all counterchanged (*for Keighley*). *Quisquid dignum saniente bonoque est*.
- Keightley**, Archibald, M.D., 46, Brook Street, Hanover Square, W., a griffin's head erased.
- Keignes** and **Keynes**, a cross crosslet fitched gu., between two palm-branches vert.
- Keignes**, a talbot passant sa., collared arg. cf. 54. 2
- Keigwin** of Mousehole, Cornw., a greyhound's head coupéd or. cf. 61. 2
- Kelling**, see Keeling.
- Kelly**, a male griffin stantant ppr.
- Keltnsham**, a greyhound's head or, charged with three bars vert, guttéed'or. cf. 61. 2
- Keir** of Calcutta, a mahout or Indian elephant-driver upon an elephant, all ppr. *Cum grano salis*. 133. 8
- Keir-Small-Keir**: (1) A branch of palm erect ppr. (*for Small*). 147. 4. (2) A hand holding a sword ppr. (*for Keir*). 212. 13
- Keir**, Scotland, an arm embowed, vested and cuffed, holding in the hand a sword. *Alterum non ledere*. 204. 1
- Keir**, Scotland, an arm in armour embowed holding in the hand a sword, all ppr. 195. 2
- Keir**, Scotland, a pelican vulning herself ppr. *Deus meum solamen*. 98. 1
- Keir-Mackintosh** of Dalmigavie, Inverness-sh.: (1) On the dexter side—a cat courant gardant ppr. (*for Mackintosh*). 26. 6. (2) On the sinister side—a pelican vulning herself ppr. (*for Keir*). *Touch not the cat but a glove*.—*Virescit in arduis virtus*. 98. 1
- Keirie** of Gogar, Edinburgh, Scotland, a hand holding a rose ppr. *Virtute viget*. 218. 10
- Keirll** of Croft Castle, Heref., a horse's head erased arg., holding in the mouth a palm-branch ppr. cf. 51. 4
- Keith**, see Kintore, Earl of.
- Keith**, a stag's head erased. 121. 2
- Keith**, Scotland, a stag's head ppr. *Veritas vincit*. 121. 5
- Keith**, Earl Marischal, a hart's head erased ppr., attired with ten tyne or. *Veritas vincit*. 121. 2
- Keith**, Scotland, a stag's head coupéd. *Memento creatorem*. 121. 5
- Keith** of Bruxie, a stag's head erased arg. *Veritas vincit*. 121. 2
- Keith** of Craig, Scotland: (1) *Ancient*, a stag at gaze or, under a bush of holly, all ppr. *Fortiter qui sedulo*. 116. 12 (2) *Modern*, an ermine ppr. *Et candore decus*. 134. 6
- Keith** of Ostend, a demi-lion rampant ppr. *Recta sequor*. 10. 2
- Keith** of Tillygone, co. Kincardine, a hawk's lure ppr. *Venit ab astris*. 178. 11
- Keith** of Ravelston, a dexter arm holding in the hand a dagger ppr. *Pro veritate*. 212. 3
- Keith** of Auquhorok, Aberdeen-sh., a hand holding a pen ppr. *Ei loquor et taceo*. 217. 10

- Keith** of Arthurbhouse, a dexter hand holding a pike erect ppr., headed arg. *Justa sequor.*
- Keith**, a dexter hand holding a scroll of paper ppr. *Et loquor et taceo.* 215. 6
- Keith** of Ludquhairn, Aberdeensh., Scotland, a dexter hand casting an anchor into the water. *Remember thy end.*
- Keith**, Scotland, an arm in armour in fess coupéd holding in the hand a sword in pale ppr.
- Keith** of Moutrose, a hand holding a thunderbolt ppr., winged or. *Fortiter qui sedulo.* 216. 4
- Keith, Lord Altrie**, Scotland, a rock ppr. *Watch the temptatson.* 179. 7
- Kekebourne**, on a ducal coronet or, a lion sejant holding a sword erect ppr.
- Kekewich** of Ketchfrench, Cornw., a leopard's head and neck affrontée sa. cf. 23. 3
- Kekewich**, Trehawke, Peamore House, Exeter, same crest.
- Kekewich**, Sir Arthur, a Judge of the High Court, same crest.
- Kelburne, Viscount**, see Glasgow, Earl of.
- Kels** of London, a demi-woman ppr., her hair dishevelled or, on her head a chaplet vert. 182. 5
- Kelham**, a demi-eagle displayed with two heads az., semée of erm. spots or, each wing charged with a covered cup of the last. 82. 1
- Kelham**, Robert, of Bleasby Hall, Notts, a demi-eagle displayed with two heads az., semée of erm. spots or, and charged on each wing with a covered cup of the same. *Beneficentorum memor.* 82. 1
- Kelham**, Godfrey Marmaduke, of Boxmore, Herts, same crest and motto.
- Kelham**, Robert Cecil, Esquire, of Havre, France, same crest and motto.
- Keling** of Hackney, Middx., out of a mural coronet a demi-lion or, supporting an escutcheon arg., charged with a cross pattée fitché at the foot gu.
- Kelk** or **Kelke**, a wolf sejant ppr. 29. 3
- Kelk**, Sir John William, Bart., of Tedworth, Wilts, and 3, Grosvenor Square, Middx., a wolf sejant erect sa., ocellared or, holding between the paws a leopard's face ppr., jessant-de-ls arg. *Latus sorte vires sapienter.* 273. 7
- Kell** and **Kelle**, a boar's head erased az., ducally gorged or. 41. 6
- Kellam** and **Killome** of Danby, Yorks, a cross croslet fitché gu., and a palm-branch vert, in saltier.
- Kellam** or **Kellum**, an otter's head erased ppr. 134. 3
- Kellam** and **Killome**, out of a mural coronet a griffin's head ducally gorged. 67. 6
- Kelland** of Painsford, Devonsh., a demi-tiger salient or, maned arg.
- Kellaway** or **Kelloway** of Stowford, Devonsh., a tiger passant regardant sa.
- Kellaways** of Sherborne, Dorset, a cock arg., combed and wattled az. 91. 2
- Kelle**, see **Kell**.
- Kelleher**, Ireland, out of a mural coronet az., a lion's head or. 19. 12
- Kellet** of Ripley, Surrey, a cubit arm vested sa., cuffed and purged arg., holding in the hand a roll of parchment of the last. 208. 3
- Kellet**, Ireland, a demi-wolf rampant sa. 31. 2
- Kellett**, Sir William, Bart., of Lota, co. Cork, an armed arm embowed, garnished or, holding in the hand a baton of the last. *Feret ad astra virtus.* cf. 200. 3
- Kelley**, Ireland, on a mount an apple-tree fructed, all ppr.
- Kelley** or **Kelly**, Devonsh., Sussex, and Ireland, out of a ducal coronet gu., an ostrich's head arg., holding in the beak a horse-shoe or. cf. 97. 11
- Kelley**, **Kelly**, and **Keyley**, a boar passant or, wounded by an arrow ppr. 40. 14
- Kelley** or **Kelly**, Ireland, a hand holding by the horn a bull's head erased.
- Kelley** of Torrington, Devonsh., a sea-horse in water ppr., holding between the paws a spiked ball.
- Kellie, Earl**, see **Mar** and **Kellie**.
- Kellock**, Scotland, out of a ducal coronet a sinister hand between two wings, all ppr. 221. 3
- Kellock**, Scotland, between two wings or, a heart. *Gloria in excelsis Deo.* cf. 110. 14
- Kelloway** and **Kellaway**, Devonsh., a tiger passant regardant sa.
- Kelloway**, a barnacle-bird arg.
- Kellway**, Hants, a cock arg., combed, beaked, wattled, and spurred az. 91. 2
- Kellum**, an otter's head erased ppr. 134. 3
- Kelly**, **Kelley**, or **Keyley**, a boar passant or, vulned in the side by an arrow ppr. 40. 14
- Kelly**, Arthur Dillon Denis, Esquire, of Mucklow, Ballyforan, Ballinasloe, co. Galway, an enfield stantant vert, with a bushy tail turned over the back. *Turris fortis mihi Deus.*
- Kelly** of Castle Kelly and Newtown, co. Galway, an enfield passant vert. *Turris fortis mihi Deus.* 252. 15
- Kelly**, Edward Festus, Esquire, of Northwood House, Lyndhurst, Hants, and 49, Charles Street, Berkeley Square, same crest and motto.
- Kelly**, Ireland, on a chapeau gu., turned up erm., an enfield vert. *Turris fortis mihi Deus.*
- Kelly**, Francis Hume, Esquire, J. P., M. A., of Glencara, co. Westmeath, Barrister-at-Law, an enfield vert, charged on the shoulder with a mullet or. *Turris fortis mihi Deus.*
- Kelly**, Rev. Maitland, of Kelly, Lifton, and the Vicarage, Ottery St. Mary, Devonsh., out of a ducal coronet gu., an ostrich's head arg., holding in the beak a horse-shoe or.
- Kelly**, Reginald, Esquire, J. P., D. L., of Kelly, Lifton, Devonsh., same crest and motto.
- Kelly**, William Henry, Esquire, of Porchester Terrace, Paddington, Middx., in front of two anchors in saltire sa., a castle or. *Iustam perfectio nihil timet.*
- Kelly**, Sir William Freeman, K. C. B., on a ducal coronet or, a greyhound courant arg. *Turris fortis mihi Deus.*
- Kellyng**, see **Keeling**.
- Kelsey** of Chelmsford and Thorpe, Essex, two cubit arms in pale vested sa., cuffed or, holding in the hand ppr. an escutcheon of the last. 208. 2
- Kelshaw**, a griffin's head erased. 66. 2
- Kelsn** of Kelsoland, Ayrsh., a garb or. (Over the crest) *Otium cum dignitate.* 153. 2
- Kelso**, Lieutenant-Colonel Archibald, 25, South Street, Thurlow Square, S. W., same crest and motto.
- Kelso**, Captain Edward Barrington Furvis, J. P., D. L., Horkesley Park, Colchester, a garb supported by two lions rampant. *Lairy.*
- Keltie** and **Kelty**, a wheat-sheaf ppr. *Industria.* 153. 2
- Kelton**, Shropsh., a lion passant per pale erm. and ermines, ducally crowned or. cf. 6. 2
- Kelverton**, an eagle's head coupéd arg., gorged with a chaplet of roses ppr.
- Kelvin, Baron** (Thomson), Netherhall, Largs, Ayrsh., a cubit arm erect, vested az., cuffed arg., the hand holding five ears of rye ppr. *Honesty without fear.* 205. 5
- Kelwich**, a lion's head gardant sa.
- Kelyng** and **Kelyngs**, see **Keeling**.
- Kemball**, Charles Gurdon, Esquire, of Mettingham Castle, Bungay, Suff., in front of a rock ppr., a fesses fesseways, also ppr., thereon a goat salient sa. *Nulla nisi ardua virtus.* 264. 9
- Kemball**, General Sir Arnold Burrows, K. C. B., of 62, Lowndes Square, S. W., same crest and motto.
- Kemball**, Major-General John Shaw, J. P., of Fairseat, Wrotham, Sevenoaks, same crest and motto.
- Kemble**, between a branch of laurel on the dexter side and one of palm on the sinister, both ppr., a boar's head and neck sa., erased gu., charged with an étoile arg. 42. 3
- Kemble**, a dexter arm in armour, holding in the hand a broken spear ppr. cf. 210. 9
- Kemble**, Thomas, Runwell Hall, Essex, a wolf's head coupéd and erect or, the mouth dropping blood.
- Kemble**, Captain Horatio, R. N., Great Claydon, East Hanningfield, a wolf's head coupéd and erect or, the mouth dropping blood.
- Kemeys-Tynte**, Halswell Milborne, Esquire, J. P., D. L., of Cefn Mably, Glamorgansh., Halswell, Somers., and Burleigh Hall, Leics.: (1) On a mount vert, a unicorn sejant arg., armed and crined or (*for Kemeys*). (2) Issuant from a ducal coronet a demi-griffin, all or (*for Halswell*). *Dwu dy ras.* 64. 4
- Kemeys-Tynte**, S. David, 10, Royal Crescent, Bath: (1) Same as (1) above (*for Kemeys*). (2) A demi-griffin erased or (*for Halswell*). *Dwu dy ras* (*for Kemeys*) *Tynctus cruore Saraceno* (*for Tynte*).
- Kemor**, a lion's head erased or, pierced through by arrows sa. 18. 4
- Kemp**, a goat stantant arg. 129. 5
- Kemp**, a goat passant arg. cf. 129. 5
- Kemp**, Surrey and Cornw., a falcon ppr., beaked and legged or, hooded gu. cf. 85. 1
- Kemp** of Westbrook, Norf., and of South Mallins, Sussex, on a garb in fess or, a falcon with wings addorsed erm.
- Kemp**, Sir Kenneth Hagar, Bart., B. A., of Gissing, Norf., a pelican vulning herself ppr. upon a garb fesseways or. *Lucem spero.*
- Kemp**, George Brookes, Esquire, of Goodyers, Hendon, Middx., a garb fesseways or, thereon a pelican in her

- piety with wings elevated sa., vulned ppr., charged on the breast with three annulets interlaced and gorged with a collar gemel of the first. 98. 10
- Kemp**, Captain William, of Lyminster House, near Arundel, on a mount vert, a falcon with wings elevated, feeding on a garb or, and charged on the breast with a hurt.
- Kemp**, on a mount vert, a pelican or, charged on the breast with a pomeis picking at a garb of the second.
- Kemp**, Ireland, an antelope trippant or, collared az. cf. 126. 6
- Kemp and Kempt**, Scotland, a demi-lion holding in the dexter paw a battle-axe, all ppr. *Promptus*. cf. 15. 6
- Kemp and Kempe**, Essex and Suff., an arm couped at the elbow, vested arg., charged with two bends wavy az., cuffed of the first, holding in the hand ppr. a chaplet vert.
- Kempe**, Charles Eamer, Esquire, of Old Place, Lindfield, Sussex, and 28, Nottingham Place, W., on a mount vert, a falcon with wings elevated, feeding on a garb or, and charged on the breast with a hurt.
- Kempe**, Kent, a demi-griffin or, winged gu., holding a garb of the first.
- Kempe**, C. M., Chantry House, New Shoreham, Sussex, a falcon belled. *Qui seminat in lachrymis metit in gaudio*.
- Kempentelt**, a demi-man in armour, the sinister arm embowed, the dexter holding a sword above his head, all ppr., between two wings erect vert.
- Kempsey**, Shropsh., a holly-tree vert, fructed gu. *Sit vult Deus*. 145. 6
- Kempson and Kempston**, Warw. and Staffs, a demi-lion az., gorged with a collar or, charged with three mullets of the first. cf. 10. 9
- Kempson**, a demi-talbot. cf. 55. 8
- Kempster**, a lion's gamb holding a thistle ppr. 37. 6
- Kempston**, Ireland, a hand holding an olive-branch ppr. 219. 9
- Kempt**, a hedgehog or. 135. 8
- Kempt**, the late Lieutenant-General Rt. Hon. Sir James, G.C.B., out of the battlements of a tower arg., a demi-lion erminois, grasping in both paws a battle-axe, the blade and handle thereof arg., the spear-head or. *Promptus*.
- Kempthorne**, a lion sejant. 8. 8
- Kempthorne**, Rev. Philip Henry, M.A., F.R.A.S., Wellington College, Berks: (1) A lion sejant. *Karenza shelas karenza*. (2) On a chapeau a dexter arm embowed grasping a scimitar ppr. *Pro rege et patria*. (for *Ainslie*).
- Kempton** of London, Middx., and Cams, out of a ducal coronet or, a garb arg. cf. 153. 2
- Kempton**, a cloud ppr. 162. 13
- Kempton** of London, and Morden, Cams, a goat erm., armed and ungu. or, collared and lined sa., the collar charged with three bezants, with a ring at the end of the line.
- Kemsley**, John Cole, on a mount vert, a demi-zebra ppr., gorged with a collar gemel or, resting the sinister fore-leg on an esquire's helmet, also ppr.
- Kemyng**, a unicorn's head sa., platée. cf. 49. 7
- Kenah**, Lieutenant-Colonel Thomas, C.B., a horse's head erased arg., charged on the neck with a fleur-de-lis az. *Fidelis*. cf. 51. 4
- Kenan**, Dumfries, Scotland, a lion rampant az. *Nostra quæ fecimus*. 1. 13
- Kendall**, Devonsh., a hand holding a sheaf of arrows points downwards, all ppr. 214. 3
- Kendall** of Thorphtules, Durh., a wolf's head and neck erased arg. 30. 8
- Kendall** of Austrey, Warw., an eagle displayed az. *Aquila peti solem*. 75. 2
- Kendall** of Stourbridge, Wores., an eagle displayed or. 75. 2
- Kendall**, a demi-pelican arg., vulning herself ppr.
- Kendall** of Exeter, a lion stantant, the tail coward and passing over his back gu.
- Kendall**, Osmond Lennox, Pelyn, Lostwithiel, Cornw., a lion passant gu. *Virtus depressa resurget*.
- Kendlemarsh**, two lions' gambes chevronways ermines, armed gu.
- Kendrick**, a hawk's leg erased, jessed, and belled, all ppr. 113. 8
- Kendrick** of Warrington, Lancs, on a sheaf of arrows a falcon jessed and belled, all ppr. *Virtus is honour*.
- Kene** of Starston, Norf., a hnd's head erased arg., gorged with a collar gu., charged with three bezants, to the collar a ring or. cf. 124. 5
- Kene**, Suff., a hnd's head erased arg., pelletée, charged with a trefoil or. cf. 124. 3
- Kenerby**, a wolf's head erased erm. 30. 8
- Keningham**, a man's head in profile bearded ppr., on the head a chapeau gu., turned up erm.
- Kenisham** of Semford, Beds, a greyhound's head couped az., charged on the neck with three bars between as many guttes-d'or. cf. 61. 2
- Kenis**, Baron, see Headfort, Marquess.
- Kenmare**, Earl of (Browne), Killarney House, Killarney, Kerry, a demi-dragon arg., wings expanded sa., guttée of the first. *Loyal en tout*. 72. 7
- Kenmure**, Viscount (Gordon), Scotland, a demi-savage wreathed about the head and loins with laurel, all ppr. *Dread God*.
- Kenn**, Somers., three crescents interwoven arg.
- Kenna**, Paul Aloysius, Esquire, 21st Hussars, Madras, on a mount vert, a ruined castle in flames ppr. *Age quod apis*.
- Kennan**, Ireland, out of a crescent az., a cross crosslet fitched gu. 166. 9
- Kennard**, Sir Coleridge Arthur Fitzroy, Bart., Fernhill, Southampton, a dexter cubit arm erect in armour ppr., charged with a buckle gu., the hand grasping a key in bend or, surmounting a broken sword in bend sinister ppr. *At spes non fracta*.
- Kennard**, Colonel Edmund Hegan, V.D., F.R.G.S., M.A. (Oxon.), of 25, Bruton Street, W., a dexter cubit arm in armour ppr., charged with a buckle gu., grasping in the hand a key or, in bend, and a broken sword in bend sinister ppr. *At spes non fracta*.
- Kennard**, Adam Steinmetz, Esquire, of Crawley Court, Winchester, same crest and motto.
- Kennard**, Edward, Esquire, D.L., J.P., of Junior Carlton Club, same crest and motto.
- Kennard**, Henry Martyn, Esquire, of Falkirk, Stirlingsh., and 63, Lowndes Square, London, S.W., same crest and motto.
- Kennard**, Henry Steinmetz, Esquire, of Shopwyke House, Oving, near Chichester, same crest and motto.
- Kennard**, Robert William, Esquire, of Llwyndu Court, Abergavenny, same crest and motto.
- Kennard**, a lion's gamb erased vert. 36. 4
- Kennard**, Ireland, a hand in armour ppr., holding a broken sword gu.
- Kennard** of Hordle Cliff, Hants, a cubit arm erect in armour ppr., holding a key and a broken sword in saltire or. *At spes non fracta*.
- Kennaway**, a phoenix in flames ppr. 82. 2
- Kennaway**, on a chapeau a phoenix in flames, all ppr. 82. 11
- Kennaway**, Sir John Henry, Bart., D.L., M.A., M.P., of Escot, Ottery St. Mary, Devonsh., an eagle rising ppr., from the beak an escutcheon pendent az., charged with the sun in splendour, also ppr. *Ascendam*. 284. 1
- Kenne** of Kenne, Somers., a unicorn's head az., bezantée, crined or, the horn twisted of the last and sa. cf. 49. 9
- Kennedy**, an arm in pale grasping a belt, all ppr. 219. 3
- Kennedy**, Marquess of Ailsa, see Ailsa.
- Kennedy** of Garvin Mains, a dolphin naiant ppr. *Avise la fin*. 140. 5
- Kennedy**, same crest and motto. 140. 5
- Kennedy**, Robert John, Esquire, of Cultra Manor, Holywood, co. Down, same crest and motto.
- Kennedy**, John, of Underwood, Ayrsh., Scotland, and 15, Aldford Street, Park Lane, W., a dolphin haurent, head upwards ppr. *Vincit vim virtus*. 140. 11
- Kennedy** of Cultra, co. Down, a dolphin naiant ppr. *Avise la fin*. 140. 5
- Kennedy** of Girvanmains, Ayrsh., same crest and motto. 140. 5
- Kennedy**, Scotland, a dolphin naiant. 140. 5
- Kennedy**, Charles George Blagrawe, Esquire, J.P., of Mullanteau, Stewartstown, co. Tyrone, a dolphin naiant az. *Avise la fin*.
- Kennedy** of Knocknalling, Ayrsh., a dolphin naiant or. *Avise la fin*. 140. 5
- Kennedy**: (1) On the dexter side—a soldier of the 1st Royal Dragoons holding in his dexter hand a sword ppr., and in his sinister a French eagle with a tricoloured flag having thereon the number 105. (2) On the sinister side—a dolphin naiant az. *Avise la fin*. 140. 5
- Kennedy**, Clark., John William James, Knockgray, Kircudbrightsh.: (1) A demi-dragon of the Royal Dragoons holding dexter a sword and sinister an eagle, all ppr. (2) A dolphin naiant ppr. *Avise la fin*.

Kennedy, Scotland, a palm-branch slipped vert. 147. 1

Kennedy of Kirkmichael, Ayrsh., a palm-branch slipped ppr. *Malum esse probus quam haberi.* 147. 1

Kennedy, Ireland, in front of a tree vert, a greyhound courant arg. cf. 58. 5

Kennedy, William McLaughlin, Esquire, of Ellerslie, Eltham, Taranaki, New Zealand, a dove lying upon its back, thereon perched an eagle with wings extended preying on the breast of its victim. *Veritas odium parit.* 77. 1

Kennedy, on a rock a goose, all ppr.

Kennedy, Scotland, a hawk hooded ppr. cf. 85. 1

Kennedy of Dublin, a demi-eagle displayed sa., bezantée, holding in the beak a cross formée fitchée gu.

Kennedy of Barlanachan, in the sea an anchor in pale, all ppr. *God be guide.* 161. 6

Kennedy, John Campbell, Dunure, Maybole, Ayrsh., a fleur-de-lis or, issuing out of two oak-leaves ppr. *Fuimus.*

Kennedy of Dunure, a hand holding a sword. *Fuimus.* 212. 13

Kennedy of Clowburn, a dexter hand holding a military girdle with the inscription, *Vires veritas.* *Non fallo.* cf. 219. 3

Kennedy of Kirkhill, a hand holding a dagger ppr. *Fuimus.* 212. 9

Kennedy of Auchterfurdle, same crest. *Avisé la fin.*

Kennedy of Tombrechan, co. Tipperary, an arm erect couped below the elbow, the hand holding an oak-branch fructed, all ppr.

Kennedy, Sir John Charles, Bart., D.L., B.A., of Johnstown, Kennedy, co. Dublin, an arm embowed in armour ppr., holding in the hand a branch of oak, also ppr. *Adhæreo virtuti.*

Kennedy, Ireland, a hand ppr., holding an acorn between two oak-leaves vert.

Kennedy, Ireland, an arm in scale armour embowed holding in the hand a scimitar, all ppr.

Kennedy, Ireland, out of a cloud an arm in armour embowed in fess, holding in the hand a dagger ppr. *The strongest hand uppermost.*

Kennedy of Romano House, Peeblesh., a dexter hand grasping a dagger ppr.

Kennedy, Ireland, a hand holding a bloody dagger ppr. *Laugh ladur an aighlur.* cf. 212. 9

Kennedy, Roland Fergusson, of Benane, Ayrsh., and Glenapp, Ayrsh., Scotland, out of two oak-leaves ppr., a fleur-de-lis or. *Fuimus.*

Kennedy-Erskine, Augustus John William Henry, of Dun House, Montrose, N.B.: (1) A griffin's head erased gu., charged with a mullet erm., holding in the beak a sword bendways, point upwards ppr. (for *Erskine*). (2) A dolphin naant ppr. (for *Kennedy*).

Kennedy-Skipton, Henry Stacy Skipton, Esquire, M.A.: (1) An arm vambraced holding a dagger ppr. (for *Skipton*). (2) A dolphin ppr. *Avisé la fin.—Pro patria.*

Kennell, two lions' heads erased and adorsed, the dexter or, the sinister gu.

Kennerley, a lion's gamb holding a laurel-branch ppr. 37. 4

Kennet or **Kennett**, Norf., two branches of palm in orle. 146. 2

Kennett, George Buttler, Esquire, Town Clerk of Norwich, uses: a dexter arm in armour embowed, holding in the hand an esquire's helmet (of no authority). *Gardez bien.*

Kennett of London, out of a ducal coronet or, an arm embowed in armour ppr., the hand in a gauntlet holding an esquire's helmet ppr.

Kennett-Barrington, Sir Vincent Hunter Barrington, of 57, Albert Hall Mansions, W., and Manor House, Dorchester. (1) A hermit's head in profile, couped below the shoulders ppr., vested paly of six gu. and or, his cowl thrown back (for *Barrington*). (2) Between two branches of palm a dexter arm embowed in armour ppr., garnished or, charged with an estoile gu., holding in the hand a helmet ppr. (for *Kennett*).

Kenney, Ireland, a greyhound couchant between two branches of laurel in orle, all ppr. 60. 5

Kenney, Ireland, an arm in armour embowed holding in the hand a baton, all ppr. 294. 12

Kenney, Edward Herbert, Clifton House, Alleyn Park, London, S.E., same crest. *Tuebor.*

Kenney of Dublin, a cubit arm erect vested gu., cuffed arg., holding in the hand a roll of parchment, all ppr. 208. 8

Kenney, Ireland, out of an earl's coronet or, pearly ppr., a demi-arm erect sleeved gu., with a white ruff, holding in the hand a roll of parchment ppr. *Teneat, luceat, floreat, vi. virtute. et valore.* 208. 11

Kenney of Killogher, co. Galway, and Merriem Square, Dublin, out of an earl's coronet or, the pearls arg., a cubit arm erect vested gu., cuffed also arg., the hand grasping a roll of parchment ppr. *Teneat, luceat, floreat.* 208. 11

Kenney, Jacques Louis Lionel, Lieutenant in the Imperial Navy of France, Knight of the Orders of the Legion of Honour and of St. Stanislaus of Russia, issuing from an earl's coronet or, the pearls arg., a cubit arm erect vested gu., cuffed arg., holding in the hand a roll of parchment ppr. *Teneat, luceat, floreat.* 208. 11

Kenney, Arthur Herbert, Esquire, C.M.G., D.S.O., Lieutenant-Colonel Royal Engineers, of 2, Manston Terrace, Heavitree, Exeter, on a wreath or and az., a demi-arm, sleeved gu., with a white ruff, holding in the hand a roll of parchment ppr. 243. 12

Kenney-Herbert, John, Esquire, J.P.: (1) A bundle of twelve arrows in saltire or, headed and feathered arg., belted gu., and buckled of the first (for *Herbert*). (2) A dexter cubit arm erect vested gu., cuffed arg., the hand grasping a paper scroll ppr. (for *Kennedy*).

Kennicot, a griffin's head erased. 66. 2

Kenning, a yew-tree growing out of a mound semée of trefoils, all ppr.

Kenning of Liverpool, Lancs., a demilion rampant ppr., holding between the paws an anchor erect or. *Ventis secundis.—Deo juvante.*

Kenny, a dove holding in its beak an olive-branch, all ppr. 92. 5

Kennyway, Scotland, an arm embowed in fess couped gu., holding three stalks of wheat or. 202. 6

Kennyway, Scotland, a thunderbolt winged ppr. 174. 13

Kenny, a demi-lion rampant gardant gu., holding a fleur-de-lis or. cf. 13. 2

Kenrick, an arm erect and vested, holding in the hand ears of wheat. 205. 7

Kenrick of London, on a sheaf of arrows fessways or, feathered and headed arg., a hawk close, also arg., beaked and belled of the first.

Kenrick, Shropsh., on a bundle of arrows in fess or, feathered and headed arg., bound sa., a hawk close of the second, beaked and belled of the first.

Kenrick, Flintsh., a falcon rising grasping in the dexter claw three arrows, two in saltier and one in fess. *Virtute ad astra.*

Kensley, Herts, a demi-griffin erased erm., holding between his claws a mullet or.

Kensing, a stag springing ppr. 117. 2

Kensing, on a mount a stag current, all ppr. 118. 13

Kensington, Baron (Edwardes), St. Bride's, Little Haven, Pembrokesh., upon a mount vert, a wyvern with wings expanded arg. *Garde la foi.* 314. 1

Kensington, out of a ducal coronet a demi-eagle displayed, all ppr. 80. 14

Kensit, Thomas Glover, Esquire, of Skinner's Hall, London, the Roman fasces fessways ppr., thereon an eagle rising regardant or, supporting in the beak a tilting-spear resting upon the fasces in bend sinister, also ppr. 78. 9

Kent, Ireland, a bridge of three arches ppr. 158. 4

Kent, a wolf's head couped. 30. 5

Kent, Northamp., a talbot's head couped gu., charged on the neck with a cinquefoil erm. cf. 56. 12

Kent, a lion's head erased or, collared sa. 18. 6

Kent, Egleton-, Bart., Suff., a lion's head erased collared. 18. 6

Kent, George Charles, Esquire, of Park House, Longton, Staffs., a lion's head erased ermine, collared, lined, and ringed az. *Virtute et honore.* 298. 13

Kentish, Somers., a demi-ostrich with wings adorsed, holding in its beak a horse-shoe.

Kenton, on a chapeau gu., turned up or, a lion passant gardant arg., ducally crowned ppr. cf. 4. 5

Kenton, a dexter hand couped in fess holding a fleur-de-lis or. 221. 9

Kenwick, an arm in armour holding in the hand an esquire's helmet ppr.

Kenyon, Baron (Kenyon), Gredington, Flintsh., a lion sejant ppr., resting the dexter paw on a cross flory arg. *Magnanimiter crucem sustine.* cf. 8. 8

Kenyon, James William, Esquire, of Cecil Hill, Cirencester, a lion sejant ppr., holding in the mouth a cross patee arg., and resting the dexter fore-paw on a woolpack sa. *Si diligens honorabilis.* 200. 9

Kenyon, Robert Lloyd, Esquire, of Pradoc, Oswestry, Shropsh., a lion

- sejant ppr., resting the dexter paw on a cross flory arg. *Magnanimit̄ cruceum sustine.*
- Kenyon-Slaney**, William Slaney, Esquire, of Hatton Grange, Shifnal, Salop: (1) A griffin's head gu., winged ermineo, and gorged with a collar gemel or (*for Slaney*). (2) A lion sejant ppr., resting the dexter paw on a cross flory arg. (*for Kenyon*). *Deo duce, comite industria (for Slaney).*—*Magnanimit̄ cruceum sustine (for Kenyon)*.
- Kenyon** of Easthall, Oxon., and London, a demi-lion rampant ppr., holding a halbert gu., headed or. 15. 4
- Kenyon**, on a rock a dove holding in its beak an olive-branch, all ppr. 93. 9
- Keogh**, Ireland, an arm embowed ppr., vested az., holding in the hand a covered cup or. 203. 4
- Keogh**, Ireland, a boar passant, armed and crined or.
- Keogh** of Kilbride, co. Carlow, a boar passant ppr. *Resistite usque ad sanguinem.* 40. 9
- Keppel**, Earl of Albemarle, *see* Albemarle.
- Keppel**, Hon. Sir Henry, K.C.B., Admiral of the Fleet, of 8, the Mansion, Albany, W., out of a ducal coronet or, a swan's head and neck arg. *Ne cede malis.*
- Keppel**, William George, Esquire, of Old Buckenham Grange, Atleborough, Norf., same crest and motto.
- Kepping**, a maiden's head affrontée, the hair dishevelled, the bust vested. *cf.* 182. 5
- Ker**, Duke of Roxburgh, *see* Roxburgh.
- Ker**, Earl of Anerim, a stag's head and neck couped arg., collared gu., charged with three mullets of the first issuing out of an open crown or. *Tout droit.*
- Ker**, Lord Jedburgh, a stag's head erased or. *Forward.* 121. 2
- Ker** of Kerward, a unicorn's head erased arg., armed and crined or. *Pro Christo et patriâ dulce periculum.* 49. 5
- Ker** of Blackshields, a unicorn's head erased arg. *Virescit vulnere virtus.* 49. 5
- Ker** of Morristoun, Roxburghsh., Scotland, a unicorn's head couped arg., gorged with a collar az., charged with three crosses moline of the first. *Dulce pro patriâ periculum.* *cf.* 49. 11
- Ker** of Gateshaw, Scotland, a unicorn's head erased arg., armed and maned or. *Pro Christo et patriâ.* 49. 5
- Ker** of Knock, Banfsh., a unicorn's head erased arg. *Virescit in arduis virtus.* 49. 5
- Ker** of Cavers, a stag's head erased or. *Tout droit.* 121. 2
- Ker**, same crest. *Deus solamen.* 121. 2
- Ker**, Scotland, a stag's head erased ppr., with ten tines or. 121. 2
- Ker**, Scotland, the sun in his splendour or. *A Deo lumen.* 162. 2
- Ker** of Abbot-rule, Roxburghsh., the sun rising out of a cloud ppr. *J'advance.* 162. 5
- Ker** of Chatto, Roxburghsh., the sun in his splendour ppr. *Régulier et vigoureux.* 162. 2
- Ker** of Sutherland Hall, Roxburghsh., a dexter hand holding a dagger ppr. *Abest timor.* 212. 9
- Ker** of Linlithgow, a pelican volant ppr. *Deus meum solamen.*
- Ker-Seymer**, Harry Ernest Clay, Esquire, of Hanford, near Blandford, Dorset: (1) A chapeau turned up erm., winged or. (2) A unicorn's head erased arg. (3) Two wings displayed arg., each charged with a chevron engrailed between three trefoils slipped sa. (*for Clay*). *Dulce pro patriâ periculum.*
- Kerby**, a hand in armour holding a pheon ppr. 211. 7
- Kercher**, Norf., a cross botonnée az., between two wings inverted saltireways or.
- Kerchinal**, Northamp., a demi-bay-horse ppr., armed and bridled or, on his head three feathers az., or and arg. 53. 6
- Kericy**, a boar's head couped or. 43. 1
- Kerdeston**, on a mountain ppr., a goshawk sa. 108. 4
- Kerdiff**, on a tower ppr., a lion rampant or. 157. 12
- Kerdiff**, a hind sejant regardant ppr., resting the dexter foot on a mount vert. *cf.* 125. 1
- Kerdiston**, issuing out of a tower a demi-griffin, all ppr. 157. 5
- Kerdiston and Kerdston**, a dexter hand apaumée couped in fess ppr. 221. 6
- Keresforth**, Yorks, a demi-lion rampant gu., holding in its paws a mill-rind in pale arg. *cf.* 10. 3
- Kergourdenac**, two dolphins adorsed ppr. 140. 1
- Kerliol**, a mullet or, environed with clouds ppr. *cf.* 164. 11
- Kerle**, on a mount vert, a hedgehog or. *cf.* 135. 8
- Kernaby**, a cubit arm ppr., holding in the hand a crescent sa. 216. 8
- Kerne** of Truro, Cornw., on a mount vert, a greyhound current per pale or and arg., collared gu. *cf.* 58. 2
- Kerney**, a unicorn sejant sa., armed and maned or.
- Kerr**, *see* Lothian, Marquess of.
- Kerr-Pearse**, *see* Pearse.
- Kerr**, Glasgow, a mullet gu. *Praise God.* 164. 2
- Kerr** of Westbourne Terrace, Hillhead, Lanarksh., a mullet gu. *Praise God.* 164. 2
- Kerr**, the late Robert Malcolm, Esquire, LL.D., a mullet arg. *Praise God.*
- Kerr** of Bughrigg, Roxburghsh., Scotland, the sun in his splendour ppr. *A Deo lumen.* 162. 2
- Kerr**, William James, Esquire, Hythe House, Hythe, Southampton, a sun in his splendour ppr. *Sero sed serio.* 162. 2
- Kerr**, Northamp., a stag's head erased or. *Deus solamen.* 121. 2
- Kerr**, Russell James, Esquire, J.P., Chairman of Quarter Sessions, of the Haie, Newnham-on-Severn, Glouc., same crest and motto.
- Kerr** of Prestbury Court, near Cheltenham, a unicorn's head. *Deus solamen.*
- Kerr**, a chevalier in full armour holding a horse by the head ppr. 53. 11
- Kerr-Pearse**, Captain Beauchamp Albert Thomas: (1) A dexter arm embowed in armour, the hand grasping a tilting-spear in bend sinister, all ppr., between two estoiles gu. (*for Pearse*). (2) The sun in splendour ppr. (*for Kerr*). *Cadente porriq̄o dextram.—Sero sed serio.*
- Kerr, Scott**, Robert, Chatto, Roxburghsh. (1) The sun ppr. (*for Kerr*). (2) A stag trippant armed with ten tines (*for Scott*). *Régulier et vigoureux.—Pacem amo.*
- Kerrich**, Walter Fitzgerald, of Geldeston Hall, Suff., on a mount vert, a galtrap sa. *Nunquam non paratus.* *f.* 174. 14
- Kerrich-Walker**, Henry Walker, Esquire, of Newker House, Chester-le-Street, Durh.: (1) In front of a greyhound's head couped arg., gorged with a collar gemelle sa., a crescent gu. (*for Walker*). *cf.* 61. 2. (2) In front of two spears in saltire ppr., a galtrap or. (*for Kerrich*). *Faire sans dire.*
- Kerrifford** of Dublin, a demi-lion rampant sa., holding between the paws a cross moline or.
- Kerrison** of Birkfield Lodge, Ipswich, Suff., a bundle of sugar-canes ppr., thereon a dove arg., winged or, holding in the beak an olive-branch ppr.
- Kerrison** of Breckles, Norf., on a mount vert, a tiger passant ppr., collared and lined or, the dexter fore-paw resting on a galtrap of the last. *Kien sans Dieu.*
- Kerrison**, Bart. (*extinct*), of Hoxne and Brome, Suff.: (1) Of honourable augmentation, out of a mural coronet or, a dexter arm in armour embowed, entwined by a branch of laurel, holding in the hand a flagstaff ppr., therefrom flowing a forked banner gu., fringed or, inscribed with the word "Pennisula" in letters of gold. (2) Upon a mount vert, a tiger passant ppr., collared and lined or, the dexter fore-paw resting on a galtrap of the last. *Kien sans Dieu.*
- Kerry**, Earl of, *see* Lansdowne, Marquess of.
- Kerryll**, a lion rampant gu., holding a sword erect ppr.
- Kers**, Scotland, a torteau between two wings or. *cf.* 110. 4
- Kersey**, a boar's head couped or. 43. 1
- Kersey**, Robert, Esquire, of Hurst Lodge, Lee, Kent, upon a mount vert, a boar's head couped arg., on either side a branch of three cinquefoils slipped vert. *Peractus conamine.* 42. 8
- Kershaw**, a ram passant ppr. 131. 13
- Kershaw**, Lancs, a cock pheasant ppr. *cf.* 90. 8
- Kershaw** of Savile Green, Yorks, the stump of an oak eradicated and sprouting fesseways ppr., thereon a pheasant holding in the beak a sprig of oak, also ppr.
- Kershaw**, Edmund William, Esquire, of 10, Hanover Square, London, W., on a mount vert, in front of two trunks of trees erect, sprouting from the sinister a pheasant ppr., holding in the beak two ears of wheat slipped or. *Fide semper Deo.*
- Kerslake** of Barmer Hall, Norf., on the trunk of a tree a falcon close, all ppr. *Ad finem fidelis.* 86. 11
- Kersteman** of Camewdon, a demi-man affrontée in armour ppr., the visor up, plumed arg., holding in his dexter hand an arrow palewise or, barbed and flighted az. *cf.* 187. 3
- Kervell**, on a ducal coronet or, a wyvern gu. 70. 9
- Kervyle** of Wallington, Norf., two lion's gambis in pale arg., holding between the claws a pile gu.

- Keryell** of Wigenhall, Norf., a goat passant sa., armed and crined or. *cf.* 129. 5
- Keryell**, an arm in armour embowed coupé at the shoulder, the part above the elbow in fess resting on the wreath, the hand erect holding a close helmet, all ppr. 198. 11
- Kesstell**, an oak-tree ppr. 143. 5
- Kestell** of Kestell in Manaccan, Cornw., a demi-bull erm., armed, ungu., collared and lined sa. 45. 8
- Kestell** of Kestell in Egloepayle, Cornw., a tower ppr. 156. 2
- Kestell-Cornish**: (1) A Cornish couch (*for Cornish*). (2) A tower ppr. (*for Kestell*).
- Kesterton** of London, a demi-bull rampant ppr., armed and ungu. or, gorged with a chaplet vert. *Timor omnis abest.* 45. 14
- Kesteven, Baron** (Trollope), of Casewick, Stamford, Lincs, on a mount vert, a stag courant arg., attired or, and holding in the mouth an oak-leaf ppr. *Audis sed taceo.* *cf.* 118. 13
- Keswick**, William, Esquire, of Eastwick Park, Great Bookham, Leatherhead, upon two wings arg., an arm, vested az., cuffed of the first, the hand holding a thistle ppr. *Ubique.*
- Ketchin**, Scotland, a pelican's head erased, vulning itself ppr. 98. 2
- Keteridge** of London, out of a mural coronet a lion's head or. 19. 12
- Ketford**, a stag's head erased and affrontée arg., attired or. 119. 10
- Kething**, Ireland, a dexter hand holding a pine-branch ppr.
- Ketland**, a lion passant az. 6. 2
- Kettleby**, see **Kettleby**.
- Ketson**, a lion's head erased, holding in the mouth a trefoil slipped, all ppr. *cf.* 17. 8
- Kett**, Suff., on a mount vert, a peacock ppr. *Rara avis in terra.* *cf.* 103. 4
- Kett**, Norf., a leopard's face az. 22. 2
- Kett** of Kellsall, Suff., on a mount vert, a peacock ppr. *Rara avis in terra.* *cf.* 103. 4
- Kettewell** of Dumbleton Hall, Glouc., a lion rampant gu., holding in the dexter fore-paw a cross patée fichée, and resting the sinister hind-paw on a cross patée or.
- Kettle**, a bundle of five arrows ppr., banded gu., buckled or. 173. 3
- Kettle** of Dallicott House, Claverly, Shropsh., a reindeer's head erased ppr., collared and chained or. *Bono vince malum.* 122. 1
- Kettle**, Rupert Edward Cooke, Esquire, of 1, Essex Court, Temple, E.C., Merri-dale, Wolverhampton, Staffs, and of Glan-y-don, Towy, Merionethsh., in front of a dexter cubit arm vested az., cuffed arg., the hand ppr. holding a balance suspended or, a portcullis, also arg. *Qui tel.*
- Kettleby or Kettleby**, a lion's head erased gu., holding in the mouth an arrow az., feathered arg. *cf.* 17. 8
- Kettleby**, Lincs and Shropsh., a lion's head erased gu. 17. 2
- Kettlewell**, William Wildman, Esquire, of Harptree Court, East Harptree, Bristol, on a wreath of the colours, in front of a demi-bull sa., gorged with a collar and a line therefrom reflexed over the back, and holding between the legs a cinquefoil, three crosses patée fessewise or. *Taurum cornibus prende.* 45. 13
- Ketton**, a boar's head coupé in fess, between two branches of laurel in orle, all ppr. *cf.* 42. 1
- Ketton**, Robert William, Esquire, of Felbrig Hall, Norf., out of a ducal coronet a griffin's head between two ostrich-feathers.
- Keux**, a mound crossed and banded ppr. 159. 12
- Kevel**, a horse's head coupé *cf.* 50. 13
- Keverdon**, Lancs, a buck's head per pale arg. and az., attired counterchanged. 121. 5
- Keveit** of Coventry, Warw., a demi-lion rampant purp., murally gorged, lined and ringed or. *cf.* 10. 2
- Kew**, Yorks, a demi-lion or, holding between its paws a garb az. 12. 5
- Kewley**, a stag's head erased az. 121. 2
- Key**, a greyhound's head arg., charged with three pellets. *cf.* 61. 12
- Key**, Scotland, a bird volant. *In Deo solo spes mea.* 88. 3
- Key**, Rev. Sir John Kingsmill Causton, Bart., of Thornbury, Glouc., a mount vert, thereon a hart lodged gardant ppr., charged on the body with three mullets fesseways sa. *In Domino confido.* 285. 3
- Keydon**, a dolphin charged on the back with an increscent. *Avise la fin.* *cf.* 140. 5
- Keys** of Milcomb, Oxon., a griffin's head coupé at the breast, the wings adorsed arg., holding in the beak a key or. *cf.* 67. 11
- Keyes**, an open hand coupé at the wrist ppr., holding between the fore-finger and thumb a key or. *Virtute adepia.*
- Keyes**, a griffin's head between two wings, holding in the beak a palm-branch, all ppr. 65. 9
- Keyle**, a woman's head and shoulders ppr., vested az., the hair dishevelled, round the head a chaplet or. 182. 5
- Keylley**, a boar passant or, vulned by an arrow ppr. 40. 14
- Keymer**, an ass passant ppr. 125. 7
- Keyne**, Suff., six arrows in salter ppr., feathered arg., barbed or, banded with a ribbon sa. 173. 13
- Keynes**, a talbot passant sa., collared arg. 54. 5
- Keynes** or **Keignes**, a cross croslet fichée gu., between two palm-branches vert. *cf.* 166. 5
- Keys**, a Minerva's head ppr. 182. 1
- Keysall**, a sinister arm embowed and vested, holding in the hand a lily slipped and leaved.
- Keyser**, Charles Edward, Esquire, of Aldermaston Court, Reading, a hand holding a carbuncle emitting rays. *Providentia tutamur.* 293. 9
- Keyt**, Glouc., a kite's head erased or.
- Keyte**, a unicorn's head erased arg., armed and collared gu. 49. 11
- Kibble**, Scotland, an antique crown az. 180. 12
- Kibble**, a Roman fasces erect. 171. 4
- Kibble** of Whiteford, Renfrewsh., Scotland, a demi-eagle rising ppr. *Illeuso lumine solem.* 80. 2
- Kidd**, a martlet with wings adorsed ppr. *cf.* 95. 11
- Kidd** of Armagh, on a wreath arg. and vert, an increscent arg., charged with a rose gu. *Donec impleat orbem.* 163. 13
- Kidd**, Arthur William Lyle, Esquire, an increscent arg., charged with a rose gu. *Donec impleat orbem.*
- Kidd** of London and Scotland, a crescent arg. *Donec impleat.* 163. 2
- Kidd**, out of a crescent az., a pine-apple ppr. *Nul sine magno labore.* *cf.* 152. 8
- Kidd** of Farnworth, Lancs, a goat's head erased arg., attired or. *Nul admirari.* 128. 5
- Kiddall** of South Ferreby, Lincs, a goat's head erased arg., ducally gorged, armed and bearded or. *cf.* 128. 5
- Kiddell**, Glouc., a talbot's head arg., gorged with a collar az., studded and rimmed or. *cf.* 56. 1
- Kiddell**, alias **Benner**, of Camden, Glouc., a talbot's head arg., gorged with a collar az., studded and rimmed or. *cf.* 56. 1
- Kidder**, Ireland, a cubit arm erect vested az., holding in the hand ppr. a packet, thereon the word "Standard." *Boyne.*
- Kidderminster**, a greyhound's head arg., gorged with a fess dancettée az., charged with three bezants. *cf.* 61. 2
- Kidley**, Devonsh., a turbot naiaut az.
- Kidney** of London and Leics., on a mount vert, an eagle regardant rising ppr., holding in its beak a kidney gu.
- Kidson** of Bishop Wearmouth, Durh., a unicorn's head arg., attired and maned or, environed with palisades of the last. *Pro rege et lege.*
- Kidston**, Archibald Glen, Esquire, of Glasgow, a unicorn's head erased arg. *Pro rege et lege.* 49. 5
- Kidston**, John Pearson, Esquire, of Nyn Park, Herts, a unicorn's head erased arg. *Pro rege et lege.* 49. 5
- Kidwell**, Wales, a peacock's head coupé ppr. 103. 2
- Kier**, Scotland, on the point of a sword in pale ppr., a garland vert. 170. 1
- Kierman**, Ireland, a demi-antelope erm., collared gu. 126. 3
- Kierzowski-Steuart**, Charles F. de, of Langley House, King's Langley, Herts, and Collingham Road, Kensington, London, S.W.: (1) A lion's head erased gu., langued az. (*for Steuart*). 17. 2. (2) Out of a ducal coronet or, three ostrich-feathers, the centre one arg., the outer ones az. (*for Kierzowski*). 114. 8
- Kiffin** of Knolyrante, Shropsh., on a garland of laurel in orle a lion passant ppr. 5. 15
- Kiff**, a lion's head erased ducally crowned. 18. 8
- Kighley**, a dragon's head erased sa. *cf.* 71. 2
- Kighley and Kightley**, Yorks and Essex, a dragon's head coupé sa. 71. 1
- Kighley or Kightley**, Lancs, of South Littleton, Worcs., and Kighley, Yorks, a dragon's head coupé sa., charged with a mullet or, and having three tongues gu.
- Kilburne** of Hawkehurst, Kent, and London, a bald cott ppr.

- Kilby**, issuing out of a cloud a hand in fess pointing to crozier erect, all ppr. 223. 2
- Kilcoursey, Viscount**, see Cavan, Earl of.
- Kildahl**, Sobieski, Esquire, of Dublin, a demi-lion gu., holding between his paws a decescent az.
- Kildare, Marquess of**, see Leinster, Duke of.
- Kilderbee**, Suff., a demi-cockatrice or, charged on the breast with an escallop, and on each wing with a cross patée gu.
- Kilgour**, Scotland, between two wings gu., a mullet or. 112. 1
- Kilgour**, Scotland, a wyvern with wings addorsed, the tail terminating with a head. cf. 69. 9
- Kilgour and Killgour**, Scotland, a crescent arg. *Gradatim*. 163. 2
- Kilkenny, Earl of (Butler)**, Ireland, out of a ducal coronet or, a plume of five ostrich-feathers arg., therefrom a falcon rising of the last. *Depressus extollor*.
- Killach**, Scotland, a horse passant arg. 52. 6
- Killand**, Devonsh., a demi-tiger salient or, maned arg.
- Killanin, Baron (Morris)**, Spiddal, co. Galway, on a fasces fessewise ppr., a lion's head erased arg., guttée-de-sang. *Si Deus nobiscum quis contra nos*. 285. 10
- Killeen, Lord**, see Fingall, Earl.
- Killegrew** of Killegrew and Arwennick, Cornw., a demi-lion sa., charged with three bezants in pale. cf. 10. 4
- Killegrouse**, a hand holding a branch of laurel ppr. 219. 9
- Killey**, out of a ducal coronet arg., a bull's head sa. 44. 11
- Killieckie**, a swan with wings addorsed arg. 99. 12
- Kilkelly of Bilbil**, Spain, out of a ducal coronet or, an arm in armour embowed, the hand grasping a spear, all ppr.
- Killingworth**, a sea-horse az., ducally gorged or, holding in the mouth a scroll charged with the motto "*Prate et petago*."
- Killingworth** of Killingworth, Northumb., and Sibble, Essex, a sea-horse az., ducally gorged or. cf. 46. 2
- Killome**, out of a mural coronet a griffin's head ducally gorged. 67. 6
- Killowe** and **Kiloh**, two hands issuing from clouds in chief supporting an anchor, all ppr. cf. 224. 13
- Kilmaine, Baron (Browne)**, of the Neale, in Ireland, an eagle displayed vert. *Suavis raison*. 75. 8
- Kilmarnock, Baron**, see Errol, Earl of.
- Kilmore**, a demi-eagle with two heads, the wings displayed sa., and ducally gorged. cf. 82. 1
- Kilmorey, Earl of (Needham)**, Mourne Park, Newry, co. Down, Ireland, a phoenix in flames ppr. *Nunc aut nunquam*. 82. 2
- Kilner**, an eagle displayed with two heads. *Sursum*. 74. 2
- Kilpatrick**, a hand holding a dagger erect dropping blood. *I make sure*. cf. 212. 9
- Kilpin**, Ernest Fuller, Esquire, C.M.G., J.P., of Lintford, Kenilworth, near Cape Town, in front of an oak ppr., charged with a pheon or, a mount vert, thereon a saltire az. *Firmus in firmis*. 296. 11
- Kilvington**, a hand erect issuing from a cloud holding a sealed letter, all ppr. 215. 7
- Kilworth, Lord**, see Mountcashell, Earl.
- Kimber**, a bull's head affrontée. *Frangas non flectas*. 44. 8
- Kimberley, Earl of (Wodehouse)**, Kimberley House, Wymondham, Norf., a dexter arm couped and erect vested arg., and grasping a club in bend sinister or. *Agincourt*.—*Frappe fort*.
- Kimpton**, a crescent party per crescent or and gu. 163. 5
- Kimpton of Monken Hadley**, Middx., a demi-goat erm., armed and ungu. or, collared and chained sa. cf. 129. 10
- Kinahan, Hudson**, Sir Edward Hudson, Bart., J.P., of Glenville, co. Cork, Wyckham, co. Dublin, and Merriion Square North, Dublin: (1) A demi-lion rampant sa., holding in his paws a battle-axe ppr., and charged on the shoulder with a cross couped or (*for Kinahan*). 15. 5. (2) A lion rampant gu., charged with a cross couped or, and holding between the paws a boar's head couped arg. *Deo fidens persistas*. 225. 5
- Kinahan**, late of Knock Breda, in the Diocese of Down, a demi-lion rampant sa., holding in his paws a battle-axe ppr., and charged on the shoulder with a cross or. *Deo fidens persistas*. 15. 5
- Kinaid**, Scotland, a garland of laurel vert. *Qui patitur vincit*. 146. 5
- Kinarty**, a flag gu., floatant to the sinister 176. 15
- Kinardsly of Warde End**, Warw., on a mount vert, a greyhound sejant arg., collared or, under a hawthorn-tree ppr., fructed gu. 59. 10
- Kineaid**, a dexter hand holding a lancet. *Bis te icti*. 216. 14
- Kineaid of Edinburgh**, a dexter hand holding a chirurgion's instrument called a bistoury, all ppr. *Incidentis sano*.
- Kineaid of Edinburgh**, a dexter arm from the elbow holding a drawn sword ppr. *I will defend*. 212. 13
- Kineaid of that Ilk**, Stirlingsh., a castle triple-towered arg., masoned sa., and issuing therefrom a dexter arm embowed grasping a sword ppr. *I'll defend*. cf. 155. 3
- Kinch**, Ireland, a demi-lion ppr., holding between the paws a round buckle in fess or.
- Kinchant**, issuant from a ducal coronet or, a demi-lion arg. *Virtus pyramis*.
- Kindelán** of Ballinakill, co. Meath, an arm in armour holding a sword, all ppr. 210. 2
- Kinder of Ely**, Cambs, and Notts, on a column or, a Cornish chough sa., beaked and legged gu.
- Kinder**, a crane's head erased ppr. 104. 11
- Kinder**, a crane's head erased holding in the beak a serpent. 104. 2
- Kinder of Harrytown Hall**, Chesh.: (1) On a column or, a Cornish chough sa., beaked and legged gu. (2) A buck's head ppr., couped at the neck. 121. 5
- Kindon and Kingdon**, an eagle's head erased ppr. 83. 2
- Kinchant of Park Hall**, Shropsh., out of a ducal coronet or, a demi-lion arg. *Virtus pyramidis*. 16. 3
- King-Noel**, see Lovelace, Earl of.
- King-Tenison, Earl of Kingston**: (1) In front of a crozier and a cross crosslet in saltire sa., a leopard's face or, jessant-de-lis az. (*for Tenison*). 22. 9. (2) Out of a five-leaved ducal coronet or, a dexter hand erect, the third and fourth fingers turned down ppr. (*for King*). *Spes tutissima castra*. cf. 222. 11
- King, Viscount Lorton**, see Lorton.
- King, Baron King**, a dexter arm erect couped at the elbow, vested az., thereon three ermine spots in fess or, cuffed arg., the hand ppr., grasping a truncheon sa., the top broken off, the bottom couped of the third. *Labor ipse voluptas*.
- King, Bart.**, see Dashwood.
- King**, a lion's gamb erased charged with a crescent holding a cross patée fitché or. cf. 35. 9
- King, Rev. Louis Henry**, Vicar of North Newton, Bridgwater, a demi-griffin per fesse arg. and sa., holding in the claws an arrow point downwards. *Bydduch barod*.
- King, Sir James, Bart.**, Carstairs House, Lanarksh., a redbreast ppr. *Honos industrie premium*.
- King, Duckworth**, Sir Dudley Gordon Allan, Bart., of Bellevue, Kent: (1) A lion's gamb erased and erect sa., grasping a cross patée fitchée at the foot or. 280. 1. *Jamais sans espérance*. (2) A tower, the battlements partly demolished, from the top flames issuant ppr., on the sinister side a sea-lion erect az. 281. 2
- King, Hon. Philip Gidley**, of Banksia, Double Bay, Sydney, Gonoo Gonoo, and Tamworth, New South Wales, Australia, Member of the Legislative Council of New South Wales, a lion rampant. *Labor ipse voluptas*. 13. 1
- King of London**, on a ducal coronet a lion rampant or, holding in the dexter paw a lance arg., on the point thereof an annulet of the first.
- King, Sir Henry Seymour**, K.C.I.E., F.R.G.S., M.A., of 25, Cornwall Gardens, South Kensington, W., a lion rampant or, gorged with a collar gemel az., holding in the dexter fore-paw a trefoil slipped vert. *Floreo in ungue leonis*.
- King, King**, William Edward, of Staunton Park, Heref., a lion rampant bendy or and az., holding two branches composed of two roses gu. and three cinquefoils vert, slipped and leaved of the last. *Floreo in ungue leonis*.
- King, Leics.**, a lion passant erm., ducally crowned or. cf. 6. 2
- King**, a lion sejant erect ppr., holding between its paws an escallop arg.
- King of Highbury Crescent**, Middx., a lion sejant per chevron engrailed or and az., supporting with the dexter paw a spear erect of the first enfiled with a gauntlet of the second. *Altiora peto*.
- King of Broomfield**, Essex, in front of a lion couchant gu., a woolpack ppr. cf. 7. 5
- King of Umberslade**, Warw., out of a ducal coronet a demi-lion rampant. 16. 3

King of Chad's Hunt, near Warwick, out of a ducal coronet a demi-lion rampant or.

King, James Alexander Gordon, Ter-towie, Kinaldie, Aberdeensh., a demi-lion rampant gu., on the head a Swedish crown arg.

King of Bickenhill, Warw., a demi-lion rampant double-queued or, billettée az., ducally crowned of the first, holding in the dexter paw a sword arg.

King of Saxlingham, Norf., a demi-lion rampant gu., crowned with an antique crown or, and holding in its dexter paw a rose ppr. *Richt do and fear na.* cf. 12. 1

King of Exeter, Devonsh., out of a mural coronet arg., a lion's head and neck sa., charged with three ducal coronets or. cf. 19. 12

King, out of a ducal coronet or, a dexter hand coupé at the wrist pointing upwards with two forefingers. cf. 22. 11

King of North Petherton, Somers.: (1) On a mount vert, an arm in bend dexter coupé at the elbow, the hand supporting a tilting-spear erect, the head broken, the arm surmounting a branch of oak in bend sinister, all ppr. (for King). (2) A demi-griffin az., with wings elevated erm., holding in the dexter claw a fleur-de-lis or (for Meade). *Cadenti porrigo dextram.*

King, an arm coupé at the elbow in pale ppr., holding in the hand a broken spear. 214. 10

King, Ireland, a cubit arm holding a dagger in pale, all ppr. 212. 9

King, Sir Charles Simeon, 3rd Baronet, of Corrad, co. Fermansgh, Ireland (descended from the house of Barra, Aberdeensh.), a dexter cubit arm erect, the hand holding a dagger in pale, all ppr. 212. 9. The crest as borne by the family in Scotland and after its settlement in Ireland in the seventeenth century was "a demi-lion rampant gu." *Audaces fortuna juvat.* 10. 3

King, a dexter arm coupé below the elbow and erect, vested and cuffed, the hand holding a roll. 208. 8

King of Newmilne, Elginsh., a hand holding a dagger ppr. *Audaces fortuna juvat.* 212. 9

King of London, a dexter arm embowed in armour holding a broken spear, all ppr. 197. 2

King, Walter George, M.A., Junior Carlton Club, W., a dexter arm in armour embowed holding in the gauntlet the lower part of a broken tilting-spear. *Si Deus nobiscum quis contra nos.*

King of Campsie, Stirlingsh., a dexter hand ppr. *Honos industria premium.* 222. 14

King, Luess White, Esquire, C.S.I., a dexter hand coupé at the wrist and erect, the third and fourth fingers turned down ppr., charged on the wrist with an estoile arg. *Spes tutissima caelis.*

King, Ireland, a dexter hand coupé at the wrist and erect ppr., holding a cross croiset fitchée gu. 221. 14

King of Ashby Hall, Lincs., a talbot's head erased sa., eared arg., ringed and collared gu. 56. 1

King of London, a talbot's head erased sa., collared and eared or. 56. 1

King, same crest. 56. 1

King, Wilts, a talbot's head coupé sa., collared or. cf. 56. 1

King, Reeve-, Neville Henry, Ashby-de-la-Laund, Lincs.: (1) same crest as above. (2) A horse's head erased per fesse nebuly arg. and gu., charged with two mullets palewise counter-changed (for Reeve). *Virtute fortuna cedit.*

King, Meads-, William Oliver, Walford, near Taunton.: (1) A mount vert, thereon an arm in bend dexter coupé at the elbow, the hand supporting a tilting-spear erect, the head broken, the arm surmounting a branch of oak fructed in bend sinister, all ppr. (for King). 246. 19. (2) A demi-griffin az., wings elevated erm., in the dexter claw a fleur-de-lis or (for Meade). 246. 20. *Cadenti porrigo dextram.*

King, a greyhound's head coupé, ducally gorged. cf. 61. 2

King (formerly Mahon), of Ballylin, Ireland, an escallop gu. *Spes tutissima caelis.* 141. 14

King, Sir Gilbert, Bart., D.L., of Charlestown, co. Roscommon, an escallop-shell gu. *Spes tutissima caelis.* 141. 14

King, Devonsh., and of Towcester, Northamp., out of a ducal coronet or, a demi-ostrich with wings addorsed arg., beaked of the first. 96. 11

King, George Anthony, Esquire, a Master of the Supreme Court, Croydon, out of an earl's coronet or, a demi-ostrich with wings addorsed arg., beaked of the first, and holding in its beak a horse-shoe.

King, Sussex, an ostrich-head arg., ducally gorged or. cf. 97. 9

King, an ostrich-head erased arg., gorged with an earl's coronet ppr.

King, an ostrich-head erased arg., ducally gorged and holding in the beak a key or.

King of Eltham, Kent, an ostrich's head coupé arg., ducally gorged or, between two ostrich-feathers ppr. 97. 9

King of the Hyde, Middx., on a rock ppr., a duck's head erased arg., collared az., holding in the beak an ostrich-feather, also arg.

King, Sir James, Bart., LL.D., J.P., D.L., of Campsie, Stirlingsh., and of Claremont Terrace, Glasgow, a redbreast ppr. *Honos industria premium.* 108. 11

King, a cock ppr. 91. 2

King, a demi-griffin or. 64. 2

King, Hants, a helmet in profile ppr., garnished or, the vizor open.

King-Harman, Wentworth Henry, Esquire, of Newcastle, Ballymahon, co. Longford.: (1) Out of a ducal coronet or, a dexter arm armed and erect in pale ppr., cuffed arg., the hand also ppr. grasping two slips of roses, one gu., the other arg., stalked, seeded, and leaved ppr. (for Harman). (2) Out of a ducal crest coronet or, a dexter hand erect, the third and fourth fingers turned down ppr. (for King).

King-Harman, Charles Anthony, Esquire, C.M.G., M.A., of Government House, Castris, St. Lucia, same crest.

King-Noel, Captain the Hon. Lionel Fortescue, of Horsley Towers, Leatherhead, and Ben Damp Forest, Auchnasheen, Ross-sh., N.B.: (1) A buck stantant arg., attired or, charged for distinction with a cross croiset gu. (for Noel), 306. 7. (2) A dexter arm erect, coupé at the elbow, vested az., the hand ppr., grasping a truncheon sa., the top broken off, the bottom coupé of the third (for King). *Labor ipse voluptas.* 306. 8

Kingdom, out of a ducal coronet or, a griffin's head gu., holding in the beak a key of the first. 65. 14

Kingdom, a dolphin naiant ppr. *Tentando superabis.* 140. 5

Kingdom, Ireland, a dolphin naiant or. 140. 5

Kingdom of Launceells, Cornw., and Castle Hartley, Devonsh., an eagle displayed with two heads sa. *Regis donum gratum bonum.* 74. 2

King, a talbot's head erased sa., eared and collared or. 56. 1

King of London, same crest. 56. 1

King of Gainsborough, Lincs, a talbot's head sa., eared gu., collared and ringed or. cf. 56. 1

King, Dorset, a lion sejant ppr., resting the dexter paw on an escallop arg.

King, an arm in armour coupé at the elbow ppr., garnished or, holding in the gauntlet a broken spear of the second, headed arg., girt round the arm with a scarf of the last. cf. 210. 9

Kingston, on a mount vert, a goat arg., armed or, leaping against a tree of the first. cf. 129. 8

Kingford of Youlks-ton, Cornw., an eagle displayed per fess gu. and arg., crowned or, holding in the beak a rose arg., slipped and barbed vert, seeded of the first. cf. 75. 2

Kinghan of Finaghy House, Dunmurray, Belfast, co. Antrim, Ireland, two dexter hands clasped and conjoined and coupé at the wrists, the third finger of that on the dexter side ringed with the royal signet ppr., thereon a lion rampant gardant or. *A favore regis nomen.*

Kinghan of Silverstream, Greenisland, co. Antrim, Ireland, two dexter hands clasped and conjoined, coupé at the wrists, the third finger of that on the dexter side ringed with the royal signet ppr., thereon a lion rampant or. *A favore regis nomen.*

Kinglake of Salmtoor, Stoke St. Gregory, Somers., an eagle perched and looking up to the sun in its splendour. *Non degener.* 76. 1

Kingley, a cross croiset fitché sa., and a sword ppr. in saltire. 166. 12

Kingley, a cock's head between two wings ppr. cf. 90. 7

Kingsale, Baron (de Courcy), on a ducal coronet or, an eagle displayed with two heads arg. *Vincit omnia veritas.* cf. 75. 2

Kingsborough, Viscount, see Kington, Earl of.

Kingsbury, Ireland, a snail issuing from its shell ppr. 141. 8

Kingsbury, Ireland, a wyvern vert. *Prudens et innocuus.* 70. 1

- Kingscote**, Sir Robert Nigel Fitzhardinge, K.C.B., of Kingscote, Glouc., and 19, South Audley Street, W., an escallop 68. 141. 14
- Kingscote**, Fitzhardinge, Esquire, of Furlough, co. Galway, same crest.
- Kingscote**, John Bloomfield, Esquire, of Stratton Audley, Bicester, same crest.
- Kingsdown**, Baron (Pemberton-Leigh): (1) A demi-lion rampant gu., holding in the dexter paw a lozenge arg., charged with a rose of the first (for Leigh). (2) A dragon's head erm., erased gu., ducally gorged or, transfixed by an arrow in fess ppr. (for Pemberton). *Ut tibi sic alteri.* 149. 8
- Kingsley** of Canterbury and Herts, a goat's head coupé arg. 128. 12
- Kingsmill**, Hants, a Moor's head in profile coupé at the shoulders ppr., wreathed about the temples or and gu. 192. 13
- Kingsmill**, Andrew de Portal, of Millbrook and Sydmonton Court, Newbury, a cubit arm in pale vested arg., charged with a bendlet az., cuff ermines, holding in the hand ppr. a fer-de-moline, also az. *Do well and doubt not.* 207. 4
- Kingsmill** of Correndoo Park, co. Galway, and of Hermitage Park, co. Dublin, Ireland: (1) A cubit arm erect, vested arg., cuffed ermines, holding in the hand ppr. a fer-de-moline pierced sa., the arm charged with a Maltese cross gu. for difference (for Kingsmill). cf. 207. 4. (2) Out of an earl's coronet or, the pearls arg., a cubit arm erect, vested gu., ruffed arg., the hand grasping a roll of parchment ppr., the arm charged with a crescent arg. for difference (for Kenney). *Do well, doubt not.* cf. 208. 4
- Kington, Earl of (King-Tenison)**: (1) In front of a crosier and a cross crosslet fitchée in saltire sa., a leopard's face or, jessant-de-lis (for Tenison). 282. 14. (2) Out of a five-leaved dual coronet or, a dexter hand erect, the third and fourth fingers turned down ppr. (for King). *Spes tutissima calis.—Malo mori quam fœdari.* 282. 15
- Kington**, Glouc., a goat salient arg., against a tree vert. 129. 8
- Kingston** of London, out of a mural coronet counter-componée or and sa., a unicorn's head az., crined arg., armed goboonée of the second and first.
- Kingston** of Charlton House, Somers, on a crescent az., five guttes-d'or, between two sprigs of myrtle ppr. 163. 10
- Kingstone**, Frederick, Esquire, of 107, Homeville Avenue, Toronto, Canada, a swan holding in its beak a thistle slipped ppr. *Dei gratia.*
- Kingswell**, a parrot gu., holding in its beak an annulet or. 101. 11
- Kington-Oliphant**, Thomas Laurence, Esquire, of Gask, Auchterarder, a falcon perched ppr. *A tout pouvoir.*
- Kinloch**, Scotland, a mermaid holding in her dexter hand a mirror and in her sinister a comb, all ppr. *Ut olim.* 184. 5
- Kinloch**, Charles Young, Esquire, of Goudie, Perthsh., Scotland, an eagle soaring aloft. *Yet higher.*
- Kinloch and Kinlock** of London, an eagle rising ppr. *Non degener.* 77. 5
- Kinloch**, Scotland, an eagle looking at the sun in his splendour. *Altius tendo.* 76. 1
- Kinloch** of that Ilk and Nevay, Forfarsh., Scotland, an eagle perched, looking at the sun in splendour. *Non degener.* 76. 1
- Kinloch**, Sir Alexander, Bart., D.L., of Gilmerton, Edinburgh, an eagle rising ppr. *Altius tendo.* 77. 5
- Kinloch**, Sir John George Smyth, Bart., M.P., B.A., J.P., D.L., of Kinloch, Perthsh., a young eagle perched, looking up to the sun in his splendour, all ppr. *Non degener.* 76. 1
- Kinloch** of Kilrie, Forfarsh., an eagle regardant with wings endorsed sa., armed gu., looking at the sun ppr. *Altius tendo.*
- Kinlock**, Scotland, an eagle with wings extended and adorsed. *Altius tendo.* cf. 76. 11
- Kinnaird**, Scotland, a garland of laurel vert. *Qui patitur, vincit.* 146. 5
- Kinnaird**, an otter's head erased sa. 134. 3
- Kinnaird**, Viscount, see Newburgh, Earl of.
- Kinnaird, Baron (Kinnaird)**, of Inchture, Perthsh., Scotland, a mullet between the horns of a crescent or, issuing out of a cloud within two branches of palm in orle ppr., and over the crest the motto, *Errantia lumina fallunt. Patitur qui vincit.—Certa cruce salus.* 146. 11
- Kinnear**, see Balfour-Kinnear.
- Kinnear** of Edinburgh, an anchor in pale az. *Spem fortuna alit.* 161. 2
- Kinnear**, Baron (Kinnear), of Spurness, Orkney, an anchor ppr. *Spem fortuna alit.*
- Kinnear** of that Ilk, Fifesh., Scotland, two anchors in saltier with cables, all ppr. *I live in hope.* 161. 7
- Kinnear**, Scotland: (1) Two anchors in saltier cabled ppr. 161. 7. (2) A crescent or. *I live in hope.—Honesty is the best policy.* 163. 2
- Kinnear**, Robert Hill, Esquire, of Brookhouse, Toorak, Melbourne, Victoria, uses: two anchors cabled saltireways ppr. *I live in hope.* 161. 7
- Kinnear**, Scotland, a greyhound current arg. *Gang forret.* cf. 58. 2
- Kinnerby**, on a chapeau gu., turned up erm., a lion passant of the first. 4. 9
- Kinnersey** of Binfield Manor, Berks, a mount vert, thereon, before an oak-tree fructed ppr., a greyhound sejant erm., collared or, the dexter fore-paw supporting a cross crosslet of the last. *Timor omnis abesto.* cf. 59. 10
- Kinninmond** of that Ilk, Fifesh., Scotland, an oak-tree vert. *Stabo.* 143. 5
- Kinnoull**, Earl of (Hay), an aged Lowland Scots countryman coupé at the knees, vested in gray, the waistcoat gu., and the bonnet az., bearing on his shoulder an ox-yoke ppr. *Renovate animos.* 187. 14
- Kinross, Baron (Blair Balfour, P.C.)**, on a rock a mermaid holding in the dexter hand an otter's head erased, and in her sinister hand a swan's head, also erased, all ppr. *Nul temere.* 285. 6
- Kinsellagh** of Dublin, a demi-eft or lizard salient ppr.
- Kinsey**, out of the top of a tower ppr., an arm embowed, vested vert, holding in the hand a spear fesseways, also ppr.
- Kinsman** of Loddington, Pipwell Abbey, and Broughton, a buck ppr., lodged in fern vert. cf. 115. 12
- Kintore, Earl of (Keith-Falconer)**, an angel in a praying posture or, within an orle of laurel ppr. (for Falconer). *Vine ut vivas.* 184. 2
- Kippen**, William James, Esquire, an eagle with wings expanded issuing out of a tower, all ppr. *Liberty.*
- Kirby and Kirkby** of Hawthorn, Durh., and Kirby Thore, Westml., an anchor gu., entwined with a serpent vert. 161. 3
- Kirby and Kirkby**, between two branches of palm in orle vert, a flaming heart gu. 181. 12
- Kirby** of London, and Meopham's Bank, Tunbridge, Kent, out of a dual coronet per pale or and arg., an elephant's head gu., eared of the second, tusked of the first. 133. 1
- Kirby**, on a chapeau crimson, turned up erm., a cross moline arg., within a wreath of the last and gu.
- Kirby** of London, a hand gauntleted holding a pheon. *Marte non arte.* 211. 7
- Kirby** of Blandford Square, Middx., a dexter arm in armour embowed grasping a scimitar, and in front thereof a chaplet of roses, all ppr. *Firm.* cf. 196. 10
- Kirch**, on a pillar arg., a heart gu. 176. 5
- Kirch**, a talbot's head sa., collared and lined gu.
- Kirk**, a church ppr. *Votis et conamine.* 158. 10
- Kirk**, Scotland, a fox sejant gu. 32. 11
- Kirk** of Retford, Notts, a boar's head erect and erased sa. 43. 3
- Kirk** of Aberfoil, Scotland, a crosier and a dagger in saltier, all ppr. *Optimum quod primum.*
- Kirk**, George Edmonstone Kirk, Esquire, and Cyril Gage Pardo Kirk, Esquire, of Carrickfergus, co. Antrim, Ireland, a crosier or, and a sword ppr. hilt and pommel of the first, in saltire enfiled by a garland of thistles and trefoils, also ppr. *Optimum quod primum.* 265. 6
- Kirk** of Norton, Stockton-on-Tees, out of the battlements of a tower a demi-dragon or, charged on the shoulder with a trefoil slipped gu., holding in its claws a flagstaff in bend sinister, therefrom flowing a pennon, also or. *For Kirk and King.* 73. 11
- Kirk**, Thomas Lascelles, of Norton Green, Stockton-on-Tees, same crest and motto.
- Kirkaldie** or **Kirkaldy** of Grange, Scotland, a man's head, the face looking upwards ppr. *Fortissima veritas.* 190. 10
- Kirkby**, David William, Esquire, J.P., late Captain of Denbigh and Merioneth Militia: (1) On a chapeau ppr., a plate charged with a cross moline gu. (2) On a chapeau ppr., a wild boar pass within a net. *Crux nostra corona.*
- Kirke** of Eastham, Essex, a dexter arm in armour embowed ppr., garnished or, holding in the hand a cutlass arg. hilt and pommel of the second. cf. 195. 2

- Kirke** of Edinburgh, a temple ppr. *Conamine.*
- Kirke** of Markham Hall, Notts, a boar's head erect couped sa. *cf.* 43. 3
- Kirke**, Henry, of the Eaves, Derbysh., a wild boar passant sa. 40. 9
- Kirkton**, **Kirkton**, or **Kerton** of Kirton, Lincs, a fox passant ppr. 32. 1
- Kirkham** of Fynshed and Cuttstock, Northamp.: (1) A Saracen's head affrontée couped at the shoulders ppr., gorged with a ducal coronet or, wreathed arg. and sa. (2) A popinjay vert, beaked and collared gu. *cf.* 101. 4
- Kirkham** of Ashcombe and Blagdon, Devonsh., a lion's head erased arg. 17. 8
- Kirkhoven**, **Earl of Bellomont** (*extinct*), a demi-negress couped at the waist in profile ppr., wreathed about the temples az. and arg., winged of the last.
- Kirkhoven**, a beacon fired ppr. 177. 14
- Kirkland**, Scotland, a leopard's face ppr. *Pro arvis et fociis.* 22. 2
- Kirkland** or **Kirkeland**, on a ducal coronet a falcon belled, all ppr. 85. 9
- Kirkland**, an owl arg. 96. 5
- Kirkland**, **Kirkeley**, **Kirkley**, **Kirkley**, **Kirklayne**, or **Kirkaton**, a church environed with trees ppr. 158. 11
- Kirkley** or **Kirkly**, two eagles' heads erased and adorsed ppr. 84. 11
- Kirkman**, a crossier and a sword in saltier, all ppr. *In Deo confido.*
- Kirkman**, a demi-lion rampant arg. 10. 2
- Kirkpatrick**, Ireland, a mount in flames ppr. 179. 2
- Kirkpatrick**, a stag's head arg. 121. 5
- Kirkpatrick** of Culloch, Kirkcudbrightsh., a hand holding a dagger in pale distilling drops of blood. *I mak sicker.* *cf.* 212. 9
- Kirkpatrick-Howat** of Mabie, Kirkcudbrightsh., a dexter armed hand holding a dagger in pale distilling drops of blood ppr. *I mak sicker.*
- Kirkpatrick**, Sir Charles Sharpe, Bart., of Closeburn, Dumfriessh., a hand holding a dagger in pale embued and distilling drops of blood, all ppr. *I make sure.* *cf.* 212. 9
- Kirkpatrick** of Allanshaw, Lanarksh., Scotland, a dexter hand in armour holding a dagger erect distilling drops of blood, all ppr. *I se mak sicker.* *cf.* 212. 9
- Kirkpatrick**, Lieutenant-Colonel George Airey, Q.C., LL.D., of Closeburn, Kingston, Ontario, Canada, a hand holding a dagger in pale distilling drops of blood ppr. *I mak sicker.* *cf.* 212. 9
- Kirkpatrick**, William Trench, Esquire, of Donacomper, Celbridge, Ireland, same crest. *I make sicker.*
- Kirkpatrick-Howat**, of Mabie, Dumfriessh., a dexter armed hand holding a dagger in pale distilling drops of blood ppr. *I mak sicker.*
- Kirkton** and **Kirton**, an arm embowed resting the elbow on the wreath, holding in the hand three ears of wheat ppr. 202. 6
- Kirkwall**, **Viscount**, see Orkney, Earl of.
- Kirkwood**, Thomas Yaden Lloyd, Esquire, J.P., D.L., of Woodbrook, co. Roscommon, Ireland, a pheon erect point downwards sa., charged with a mullet or. *Spes mea in Deo.* *cf.* 174. 11
- Kirkwood**, John Townsend, Yeo Vale, Bideford, a pheon sa.
- Kirkyn**, a demi-griffin ppr., holding in its claws an escallop or. *cf.* 64. 2
- Kirsopp**, James Joseph, Esquire, J.P., of the Spittal, Northumb., a mount vert, thereon a crane arg., the dexter claw resting on an escutcheon of the last charged with the letter K sa. *Credo.*
- Kirtland**, two dexter hands conjoined supporting a scimitar erect. *cf.* 224. 9
- Kirton** of Thorpe Mandevil, Northamp., a falcon with wings expanded arg., beaked, jessed, and belled or, reposing the dexter claw on a hawk's hood gu.
- Kirton**, William Ferdinand, Esquire, B.A. Oxon., a falcon, wings endorsed and inverted ppr., guttée-de-sang, resting the dexter claw on an escutcheon arg., charged with a mullet sa. *Ad aliora.*
- Kirton**, see Kirktion.
- Kirwan**, issuing out of a cloud a hand in pale holding a broken spear ppr. *cf.* 214. 10
- Kirwan** of Baunmore, Clare, and Galway, a Cornish chough sa. *Mon Dieu, mon Roi, et ma patrie.* 107. 14
- Kirwan**, co. Galway, Ireland, and the Island of Martinique, a Cornish chough ppr. 107. 14
- Kirwan** of Moyne, co. Galway, Ireland, same crest. *J'aime mon Dieu, mon Roi, et ma patrie.* 107. 14
- Kirwan** of Burd gala, France, same crest *J'aime mon Dieu, mon Roi, et mon pays.* 107. 14
- Kissock**, Scotland, between two wings an arm erect vested az., cuffed arg., holding in the hand a thistle ppr.
- Kitchen**, issuing out of a cloud in the sinister an arm in armour embowed holding in the hand a sword ppr. 106. 1
- Kitchener**, **Viscount** (Kitchener), G.C.B., G.C.M.G. (1) (Of augmentation) Issuant from a mural crown or, an elephant's head ppr., holding in the trunk a sword erect of the first. 287. 1. (2) A stag's head erased, the neck transfixed by an arrow ppr., between the attires a horseshoe or. *Thorough.* 287. 2
- Kitchener**, Francis Elliott, Esquire, of Oulton Old Hall, Staffs, a stag's head erased, transfixed through the neck by an arrow in bend, point to the dexter, all ppr., and between the attires a horse-shoe or.
- Kitchener**, between two flags displayed az., each charged with a cross or, a bull's head cabossed sa. *cf.* 43. 5
- Kitchener**, Arthur Buck, Esquire, of Waihero Grange, Dunback, Otago, New Zealand, uses: a stag's head pierced with an arrow.
- Kitchin** of London, a pelican's head erased az., beaked or, vulving itself gu. 98. 2
- Kitchiner**, a buck's head erased pierced through the neck by an arrow in bend, all ppr. *cf.* 121. 2
- Kitching**, Heref., on a ducal coronet or, a wyvern vert. 70. 9
- Kite** or **Keyte** of Ebrington, Glouc., a kite's head erased or.
- Kite**, a unicorn's head erased arg., armed and collared gu. 49. 11
- Kitson** of Hengrave, Suff., a unicorn's head sa., armed and maned or. 49. 7
- Kitson** or **Kittson**, Suff., a unicorn's head arg., attired and maned or, environed by palisadoes of the last.
- Kitson**, upon a mount or, a unicorn's head sa., in flames ppr.
- Kitson**, Sir James, Bart., J.P., of Gledhow Hall, Yorks, issuant from park pales ppr., a demi-unicorn arg., gorged with an annulet az. *Palman qui meruit ferat.* 244. 9
- Kitson**, William Henry, Esquire, J.P., Shiphay House, near Torquay, a griffin's head couped.
- Kitleby** or **Kittleby**, Shropsh., a lion's head erased gu. 17. 2
- Kittermaster**, on a chapeau arg., turned up erm., an eagle with wings expanded erminois. *cf.* 77. 5
- Kitto** or **Kittoo**, a lion sejant gu., collared arg. *cf.* 7. 4
- Kivillie**, an Indian goat's head arg.
- Klee** of London, within a serpent in orle vert, a boar's head erect and erased. 41. 11
- Knaplock**, Hants, a boar's head couped or, the mouth embued. 43. 1
- Knappan**, a sword erect, enfiled with a Saracen's head couped ppr. 101. 9
- Knapp** of Needham and Washbroke, Suff., and Tuddenhams, Norf., an arm in armour embowed ppr., garnished or, the hand of the first grasping by the blade a broken sword arg., hilt and pommel of the second, with a branch of laurel vert.
- Knapp**, John Mathew, Esquire, of Linford Hall, Wolverton, Bucks, upon a laurel-branch vert, an arm embowed in armour ppr., garnished or, grasping a broken sword in bend sinister, blade downwards ppr., pommel and hilt gold, and charged with two frets, one above and one below the elbow sa. *In bello aut in pace.*
- Knapp**, Robert Bruce, Esquire, of Mount Lebanon, Natal, South Africa, same crest and motto.
- Knapp**, a demi-lion rampant sa., holding between his paws an esquire's helmet arg. *En Dieu est ma confiance.*
- Knaption**, out of a ducal coronet two arms dexter and sinister in saltier, in each hand a scimitar erect, all ppr.
- Knaption**, Augustus Lempiere's Knaption, Esquire, of Boldre, Hants, a garland gu., floreated or, about a lance arg.
- Knatchbull-Hugessen**, **Lord Brabourne**, see Brabourne.
- Knatchbull-Hugessen**, see Hugessen.
- Knatchbull**, Sir Wyndham, Bart., of Mersham Hatch, Kent, on a chapeau az., turned up erm., a leopard stantant arg., spotted sa. *In crucifica gloria meo*
- Kneeshaw**, Henry, Penmaenmawr, Carnarvon, out of an Eastern crown a dexter arm embowed in armour, the hand grasping a dagger. *Sublimiora petimus.—Fortis manu.*
- Knell**, Oxon, and Glouc., a demi-lion or, holding in the dexter paw a cross crosslet fitched az. 11. 10
- Kneller**, Wilts, on a mount vert, a stag stantant ppr., beside a vine-tree of the first. 116. 14
- Knevet**, a nest with young birds ppr. 113. 7

Knevet, in the sea a ship in full sail, all ppr. 160. 13
Knevett or **Knevit** of Rosemaryn, Cornw., Norf., and Suff., a dragon's head between two wings sa. 72. 9
Kneysworth or **Knesworth**, a buffalo's head erased gu. 44. 1
Knife, a dove regardant holding in the beak an olive-branch, all ppr. 92. 4
Knight-Bruce, see *Bruce*.
Knight, Rev. Charles Rumsey, J.P., Tythegston Court, Bridgend, Glamorgansh., on a ducal coronet an eagle displayed.
Knight, Shropsh., on a ducal coronet gu., an eagle displayed or. cf. 75. 2
Knight of Congressbury, Somers., on a ducal coronet an eagle displayed, all or. *Gloria calcar habet.* cf. 75. 2
Knight, on a ducal coronet or, an eagle displayed erm. cf. 75. 2
Knight, Hants, on a ducal coronet gu., an eagle displayed or. cf. 75. 2
Knight, Shropsh., on a spur lying fesseways or, an eagle per fesse arg. and az., with wings expanded of the first, beaked and legged gu.
Knight of Shrewsbury and Baschurch, Shropsh., and Wolverley, Worcs., on a spur lying fesseways or, an eagle per fesse arg. and az., with wings expanded of the first, beaked and legged gu.
Knight, Boughton, Andrew Johnes Rouse, Esquire, of Downton Castle, Ludlow: (1) In the centre—on a spur fesseways or, an eagle rising ppr., holding in the beak a spear erect of the first (*for Knight*). (2) On the dexter side—a stork's head erased chevronny of four sa. arg. holding in the beak or, a snake ppr. (*for Boughton*). (3) On the sinister side—the bust of a man couped at the shoulders ppr., the hair, beard, and whiskers sa., the head surrounded and crossed by a ribbon knotted at the top, the ends flowing from either temple arg. (*for Rouse*). *Eques sit semper equus.*
Knight of Charlecoete, Upper Avenue Road, N.W., an esquire's helmet in profile. *Cadentis porrigo dextram.* 302. 11
Knight, Northamp., between two wings gu., a spur leathered or. 111. 13
Knight of the Manor House, Glen Parva, Leics., between two wings a spur in pale standing on its rowel, with leather and buckle. *Nunquam non paratus.*
Knight, Sir Henry Edmund, of Stain Hill Park, Hampton, and 41, Hill Street, Mayfair, W., upon the Roman fasces fessewise or, a spur erect, rowel upwards, of the same, between two wings gu., each charged with a wreath of oak of the first. *Virtute et labore.* 111. 14
Knight of Santa Cruz, in the West Indies, and of Cloncorrigh Castle, co. Leitrim, Ireland, a spur or, between two wings arg., each charged with a rose gu., seeded or, barbed vert. *Virtus sibi aureum calcar.* cf. 111. 13
Knight, Scotland, a winged spur buckled and strapped or. *Te digna sequere.* 111. 12
Knight, a talbot sejant sa., bezantée or. cf. 55. 2

Knight, Glouc. and Yorks, a talbot's head erased sa., bezantée. cf. 56. 2
Knight, Hants, a griffin's head gu., the beak and the dexter ear arg., the sinister sa., gorged with a collar or. cf. 66. 1
Knight, Kent and Hants, on a mural coronet or, a buck sejant arg., attired or. 116. 4
Knight, Kent and Hants, on a mural coronet or, a buck sejant arg., attired of the first. 116. 4
Knight of Baldoock and Weston, Herts, and Betsford, Notts, a goat's head or, attired and erased per fess gu., holding in the mouth a sprig of laurel vert. cf. 128. 5
Knight, Ireland, on a chapeau sa., turned up arg., a serpent nowed or, spotted vert. 142. 9
Knight, Scotland, a ship in full sail, all ppr. *Dareen.* 160. 13
Knight, Richard, Solicitor, Morecambe, a knight in armour. *Excelsior.*
Knight of London and Kent, a demi-friar ppr., vested and hooded arg., having an upper mantle or, holding in his dexter hand a lantern ppr., purified or, and in his sinister a paternoster gu., with a crucifix hanging at the end.
Knight, Montague George, Chawton House, Alton, Hants: (1) A demi-friar habited ppr., holding in his dexter hand a cinquefoil arg., and suspended from the sinister wrist a rosary sa., the breast charged with a rose gu. (*Knight*). (2) On a mural crown or, a stag sejant arg., attired or (*Austen*).
Knight of Chawton, Hants, a demi-grey-friar ppr., holding in the dexter hand a cinquefoil slipped arg., and from the sinister wrist a bracelet of beads pendent sa.
Knight of Godmersham, Kent, a demi-grey-friar ppr., holding in the dexter hand a cinquefoil slipped arg., and in the sinister a cross sa., suspended from the wrist, the breast charged with a rose gu. *Suivant St. Pierre.*
Knight, Hants and Northamp., a dexter arm in armour embowed ppr., holding in the hand a sword of the last, hilt and pommel or, the point resting on the wreath.
Knight, issuing out of a cloud a dexter hand holding a club, all ppr. 213. 9
Knight, an arm couped at the elbow habited bendy of four or and az., holding in the hand ppr. the lower half of a fish couped in the middle of the second.
Knight of Clopton and Althorpe, Northamp., a dexter arm embowed, vested bendy wavy sinister of four or and gu., supporting with the hand a sword in pale, the point resting on the wreath, the pommel surmounting a pair of spurs, all ppr.
Knight-Erskine, Henry William, Esquire, J.P., D.L., of Pittodrie, near Pitcairle, Aberdeensh., a demi-lion rampant gu., armed and langued az., holding in the dexter paw a thistle ppr., and in the sinister a fleur-de-lis az. (Over the crest) *Je pense plus.*—(Below the shield) *Fidus et fidus et regia dixit.*
Knightley, a stag's head erased arg., attired or. 121. 2

Knightley of Kingston-on-Thames, Surrey, a stag's head arg., attired or, charged on the neck with a trefoil vert. 121. 8
Knightley, Sir Charles Valentine, Bart., of Fawsley, Northamp., a buck's head couped arg., attired or. *Inventa fortuna.* 121. 5
Knightly, Warw. and Northamp., a buck's head arg., attired or. 121. 5
Knightly, Worcs., a dragon's head sa., having three tongues gu.
Knightly, Lanes, a goat's head arg. 128. 12
Knightly of Chorley, Lanes, a goat's head arg., charged with a mullet for difference. cf. 128. 12
Knighton of Bayford, Herts, and Suff., out of a ducal coronet or, two dragons' heads and necks in saltier ppr. cf. 72. 13
Knighton of London, out of a ducal coronet gu., two dragons' heads and necks twisted in each other.
Knighton, late Sir William Wellesley, Bart. (*extinct*), two dragons' heads in saltire couped at the shoulders, the dexter gu., the sinister or, wreathed about the necks by a chain of the last. cf. 72. 13
Knill, Sir John, Bart., of the Crosslets, the Grove, Blackheath, S.E., and Fresh Wharf, London Bridge, Alderman and Justice of the Peace for the City of London, and Justice of the Peace for the County of London, a demi-lion rampant or, holding in the dexter paw a cross botony fitchée az., and supporting with the sinister a fasces in bend ppr. *Nil desperandum.* 304. 7
Knipe of London and Lanes, a wolf's head arg., pierced through the breast by a broad arrow or, feathered and headed of the first. 29. 6
Knipell, between two laurel-branches vert, a tiger's face or.
Kniphausen, Prussia, out of a coronet with seven pearls on the rim, a demi-lion rampant sa., between two wings or.
Kniveton of Mercaston, Derbysh., between two wings an eagle's head, all ppr. 84. 2
Knoell, **Knoll**, and **Knolle**, a parrot feeding on a bunch of cherries, all ppr. 101. 8
Knol, a ram's head couped arg., armed or. 130. 1
Knolles, on a cloud a sphere, all ppr. 159. 5
Knolles, Hants, a griffin segreant or. 62.
Knollis, an elephant statant arg. 133. 9
Knolls or **Knowles**, a ram's head arg., armed or. 130. 1
Knollys, Berks and Warw., an elephant arg. 133. 9
Knollys, Bart. (*extinct*), of Thame, Oxon., same crest. *In utrumque paratus.* 133. 9
Knollys, Clement Courtenay, Esquire, C.M.G., Barbadoes, West Indies, same crest and motto.
Knor or **Knott**, a lion's head erased gu. 17. 2
Knotsull, issuing out of a cloud a hand holding a broken spear, all ppr. cf. 204. 10
Knott, a wolf collared and chained ppr. cf. 29. 2

- Knott** of London, a unicorn's head arg., armed and crined or. *Liberté tout entière.* 49. 7
- Knott**, Sussex, same crest. 49. 7
- Knottwood**, a boar regardant sa., seizing an arrow fixed in his shoulder.
- Knowell**, between two wings vert, a parrot's head gu. 101. 10
- Knower**, Kent, issuing out of reeds of a demi-heron volant ppr.
- Knower**, Kent, out of a ducal coronet or, a demi-heron erm.
- Knowles**, Norf., a ram's head arg., attired or. 130. 1
- Knowles**, out of a ducal coronet gu., a ram's head arg., armed or. cf. 130. 8
- Knowles**, Robert, Esquire, of Ednaston Lodge, Derby, and of Swinton, near Manchester, in front of a ram's head coupéd arg., armed or, three roses fesswise gu., barbed and seeded ppr. *Nec diu, nec frustra.*
- Knowles**, Andrew, Esquire, of Newent Court, Glouc., in front of a ram's head coupéd arg., armed or, three roses fesswise gu., barbed and seeded ppr. *Nec diu, nec frustra.* 130. 3
- Knowles**, Robert Millington, Esquire, of Colston Basset, Bingham, Notts, same crest and motto. 130. 3
- Knowles**, Lees, Esquire, M.A., LL.M., M.P., of Westwood, Pendlebury, same crest and motto.
- Knowles**, Charles Henry Gough, Solicitor, Oakdene, Castle Street, Luton, a boar's head coupéd close holding in the mouth the upper part of a broken tilting-spear. *In Deo spes.*
- Knowles** of Cole Ashby, Northamp., and Walton, Suff., out of a ducal coronet gu., an elephant's head arg. 133. 1
- Knowles**, an elephant arg. 133. 9
- Knowles**, Bart., of Lovel Hill, Berks, an elephant statant arg., in front of an anchor sa. *Semper paratus.*
- Knowles**, a unicorn rampant ppr. 48. 2
- Knowles**, Scotland, a parrot feeding on a bunch of cherries ppr. 101. 8
- Knowles** of Downton and Winchester, a griffin segreant or. 62. 2
- Knowling** of Exeter and Harburton, a falcon with wings displayed ppr. cf. 87. 12
- Knowlisy**, a unicorn rampant ppr. 48. 2
- Knowlisy** of Heysham Hall, Lancs, and Stockwell, Surrey, out of a ducal coronet gu., an elephant's head arg. *Lento sed certo et recto gradu.* 133. 1
- Knows**, Scotland, a hand erect ppr., holding a crescent or. 216. 8
- Knowsley**, a leopard's head coupéd, collared and lined, a ring at the end of the line. 22. 14
- Knox**, see Ranfurly, Earl of.
- Knox-Gore**, see Gore.
- Knox-Gore**, see Saunders-Knox-Gore and Pery-Knox-Gore.
- Knox**, Edmond Francis Vesey, Esquire, M.A., M.P., of Shinnagh House, Newcastle, co. Down, of 39, Leinster Square, Bayswater, London, W., and 2, Garden Court, Temple, London, E.C., a falcon close on a perch, all ppr. *Moxeo et proficio.* 85. 13
- Knox**, Captain William, of Clonleigh, Strabane, Ireland, same crest and motto.
- Knox**, Major-General William George, of United Service Club, London, W., same crest and motto.
- Knox** of Rappa Castle, Mayo, on a perch a falcon close, all ppr. 85. 13
- Knox-Browne**, Hervey Browne, Esquire, Aughentain Castle, Fivemiletown, co. Tyrone: (1) An eagle displayed with two heads vert, charged on each wing with a fleur-de-lis or (*for Browne*). cf. 74. 2. (2) A falcon on a perch close ppr. charged on the breast with a pheon sa. (*for Knox*). And on an escroll over the second crest the motto, *Moxeo et proficio.*—*Suivez raison.* cf. 85. 13
- Knox**, Scotland, a falcon close ppr. *Moxeo et proficio.* 85. 2
- Knox**, an eagle rising. 77. 5
- Knox**, a griffin's head between two wings or, each charged with a torteau. cf. 65. 11
- Knox**, a griffin's head between two wings or, each charged with three torteaux. cf. 65. 11
- Knox**, a demi-lion arg., holding in the dexter paw a key gu.
- Knox-Browne**, Lieutenant-Colonel John Hervey, of Aughentain Castle, Fivemiletown, co. Tyrone: (1) An eagle displayed with two heads vert, charged on each wing with a fleur-de-lis or (*for Browne*). (2) A falcon on a perch charged on the breast with a pheon sa. (*for Knox*). *Moxeo et proficio.*—*Suivez raison.*
- Knox-Wight** of Ravenspoint, Ascot, a dexter cubit arm erect, holding in the hand a dagger in bend sinister, point downwards, all ppr. *Fortiter.*
- Knutsford**, Viscount (Holland), of Knutsford, Chester, out of a vallery coronet or, a demi-lion gardant per bend arg. and az., charged with a bendlet engrailed countercharged, holding in the dexter paw a fleur-de-lis arg. *Respicite, aspice, prospice.*
- Knyfton**, Reginald Benett, of Uphill, Somers., between two wings sa., an eagle's head erased or. *In te Domine confido.* cf. 84. 2
- Knyvett**, a demi-dragon az., langued gu. 73. 10
- Knyvett**, a demi-dragon vert, the wings az. 73. 10
- Knyvett**, Sir Carey John, of 62, Eccleston Square, London, S.W., a demi-dragon with wings adorsed az. *Ni plus ni minus.*
- Knyvett**, Felix Sumner, Esquire, J.P., of Aswellthorpe, Watford, Herts, same crest and motto.
- Knyvett**, a sword and an ear of wheat in saltier ppr. 154. 11
- Knyvett**, issuing out of a cloud a hand in pale pointing to a star, all ppr. 222. 7
- Koehler**, two coulters endorsed in pale az.
- Kognose**, Northumb., a cock sa., combed and wattled gu., beaked and legged or. 91. 2
- Koke** of Broxbourne, Heref., an ostrich holding in its beak a horse-shoe arg. 97. 8
- Kokefield**, De, out of a ducal coronet a lion's gamb. 36. 12
- Kokington**, a unicorn's head erased or. 49. 5
- Kollands**, a dexter hand coupéd in bend, holding a dagger. *Spes juvet.*
- Kolon**, a bird's head arg., winged az., holding in the beak three ears of wheat or.
- Kough**, Shropsh. and Ireland, a boar passant. *Resistatque ad sanguinem.* 40. 9
- Krag** or **Krags**, a dexter hand ppr., holding a garland of laurel vert. *Juvat dum lacertat.* 218. 4
- Kragg**, a cubit arm holding in the hand a sabre, all ppr. 212. 13
- Kramer**, Ireland, a fleur-de-lis between two wings expanded or, pennéd arg. *Inevitabile patum.* cf. 148. 2
- Krampton** and **Kranton**, a dexter hand vested az., holding a palm-branch ppr.
- Kriery**, see McCririe.
- Krog** or **Kroge**, a hand holding a garland of roses slipped and leaved ppr. 218. 6
- Kroge**, a plough ppr. 178. 7
- Krown**, an arm holding in the hand a broken spear ppr., the top pendent. 214. 10
- Kuckfield**, a demi-lion rampant sa., holding in its dexter paw a sword or. 14. 12
- Kuelley** or **Kewly**, issuing out of waves ppr., the head of a sea-horse.
- Kuerden** of Preston, Lancs, a stag's head coupéd quarterly or and az. 121. 5
- Kukelfield**, a demi-lion rampant sa., brandishing a semitar or. 14. 10
- Kullingwike**, a cubit arm in pale vested sa., cuffed erm., holding in the hand ppr. a chaplet of laurel vert.
- Kumerson**, a griffin's head erased or. 66. 2
- Kutehln**, a crane's head erased arg. 104. 11
- Kyan** of Ballymurtagh, co. Wicklow, Ireland, a wild cat rampant ppr., gorged with an antique Irish crown or. cf. 26. 2
- Kyehard**, a wolf's head or, collared gu., holding in the mouth a trefoil vert. cf. 30. 9
- Kyd**, David Hope, Esquire, of 23, Prince's Gardens, S.W., a hunting-horn strung or, garnished vert. *Quam non torret hyems.*
- Kyd**, John Normansell, Esquire, of Rosendaël, Broughtey Ferry, Forfarsh., same crest and motto.
- Kyd** or **Kyde**, Scotland, a hunting-horn. *Donec impleat orbem.* 228. 11
- Kyd**, Captain Alexander, of Graz, Styria, Austria, in front of a dexter cubit arm ppr., holding three ears of wheat on one stalk, an increment or, the whole debruised by a bendlet sinister wavy erm. 241. 3
- Kyd**, Scotland, an increment ppr. *Donec impleat orbem.* 163. 3
- Kydd**, Scotland, a crescent. *Donec impleat.* 163. 2
- Kydermaster**, Sussex, on a chapeau gu., turned up erm., an eagle arg., with wings adorsed. 77. 14
- Kydermaster**, Warw. and London, on a chapeau az., turned up erm., a cockatrice erminois, with wings adorsed. cf. 68. 9
- Kyflin** and **Kyffyn**, Shropsh., a lion rampant per fess arg. and sa. *Cais y gorn chaeffed syddo diw unig.* 1. 13
- Kyle**, a deer's head wpp. 121. 5
- Kyle**, Scotland, an anchor and cable ppr. 161. 2
- Kyle**, out of a ducal coronet or, a bull's head sa. 44. 11

- Kyle**, William Blacker Hamilton, Esquire, of 7, Pembroke Road, Dublin, Ireland, a lion rampant per fesse sa. and or, supporting in his paws a cross formée fichée arg. *Tibi soli.* 3-3
- Kyle**, Colonel Samuel, R.A., a lion rampant per fesse sa. and or. *Nec temere nec timide.*
- Kyllachy**, Lord (Mackintosh), of Kyllachy, Inverness-sh., a cat-a-mountain salient ppr., charged on the breast with a crescent gu. *Touch not the cat but a glove.*
- Kyle**, a rock sa. 179. 7
- Kyllingbeck**, on a ducal coronet a talbot collared and lined, all ppr. 54. 9
- Kylom**, a buck's head coupé gu., attired or, charged on the neck with a fess of the second, between three annulets arg. cf. 121. 5
- Kymberlee** and **Kymberley**, a cock regardant gu. 91. 9
- Kyme**, De, a sagittarius shooting an arrow from a bow, all ppr. 35. 2
- Kyme**, a pole-cat ppr. 135. 13
- Kymer** of West Shelburgh, Dorset, a cat's head coupé gu.
- Kymes**, on a mount vert, a tortoise ppr. 125. 5
- Kympton** of Weston, Herts, a demi-goat erm., armed and unguled or, collared and lined sa. cf. 129. 10
- Kynardesley**, Derbysh., Somers., Staffs, and Warw., on a mount vert, a greyhound sejant arg., collared or, under a holly-tree of the first, fruited gu. 59. 10
- Kynardley** or **Kynardsley**, Kent, a leopard's face or, holding in the mouth a sword ppr.
- Kynaston** of Oteley Park, Shropsh., a lion's head erased sa., guttée-d'or. 225. 10
- Kynaston**, Bart. (*extinct*), of Hardwick, Shropsh., the sun in splendour surmounted of a dexter arm in armour embowed ppr., holding in the hand a sword arg., hilt and pommel or. 195. 7
- Kynaston**, Walter Roger Owen, of Hardwick, Ellesmere, Salop, in front of a sun in splendour a dexter arm embowed in armour the hand grasping a sword, all ppr., the arm charged above the elbow for distinction with a cross crosslet gu. *Deus est nobis sol et ensis.* cf. 195. 7
- Kynaston**, Essex and Shropsh., an eagle's head erased sa., ducally gorged arg., holding in its beak a laurel-sprig vert. cf. 83. 10
- Kynaston**, Shropsh., an eagle's head erased sa., ducally gorged arg., holding in its beak a trefoil slipped ppr. cf. 83. 10
- Kynerby**, on a chapeau arg., turned up, and charged with four fleurs-de-lis or, a lion passant of the second. 4. 9
- Kyneson**, a demi-greyhound az. 60. 11
- Kynesley**, out of a ducal coronet gu., a goat's head arg. 128. 14
- Kynn**, an eagle's head coupé or. 83. 1
- Kynnaid**, *Viscount*, see Newburgh.
- Kynnelmarch**, two lion's gamb's arg. and sa., united at the bottom guttée counterchanged, holding a wolf's head erased, also sa.
- Kynnersley**, Thomas, Esquire, on a mount vert, a greyhound sejant arg., collared or, under a hawthorn-tree fruited ppr. 59. 10
- Kynnersley**, Thomas Frederick, Esquire, J.P. (Shropsh.), of Leighton Hall, Leighton, near Ironbridge, Shropsh.: (1) On a mount vert, a greyhound sejant arg., collared or, under a hawthorn-tree fruited ppr. (*for Kynnersley*). 59. 10. (2) A wyvern wings expanded sa. *Dread shame (for Leighton)*. 70. 8. (3) A griffin's head erased sa. *Fide sed cui vide (for Gardner)*. 66. 5. (4) A dolphin haurient or, between two wings gu., each charged with as many bars arg. (*for Panting*). 140. 7
- Kynnersley**, **Sneyd**-, Clement, of Loxley Park, Staffs.: (1) On a mount vert, a greyhound sejant arg., collared or, under a hawthorn-tree ppr., fruited gu. (*for Kynnersley*). 59. 10. (2) A lion stantant gardant tail, extended sa. (*for Sneyd*). *Nec opprimere, nec opprimi.* cf. 4. 1
- Kynnerton**, between two wings ppr., a chess-rook sa. 110. 1
- Kynsey**, Sir William Raymond, C.M.G., a squirrel sejant gu., cracking nuts or, stalked and leaved vert. *Nulla dedatio.* 297. 15
- Kynymound**, see Minto, Earl of.
- Kyrby**, out of a ducal coronet per pale or and arg., an elephant's head gu., eared of the second, tusked of the first. 133. 1
- Kyrby** and **Kyrkby**, out of a tower arg., a demi-lion gu., holding between its paws a bomb fired ppr. 157. 10
- Kyrby** and **Kyrkby**, a demi-savage affrontée, holding in his dexter hand three sprigs ppr. 186. 4
- Kyrell** of Sutton, Kent, a bull's head cabossed sa. 43. 8
- Kyrell**, a talbot's head erased arg. 56. 2
- Kyrke**, Richard Henry Venables, Esquire, of Nantyffrith, near Wrexham, a boar passant sa.
- Kyrklot**, a dexter hand holding a sword erect, all ppr. 212. 9
- Kyrle**, see Money-Kyrle.
- Kyrle**, Heref., on a mount vert, a hedgehog or. *Nid moror rectus.* cf. 135. 8
- Kyrrelorde**, an antique lamp or, flammant ppr. 177. 5

L.

- Laban**, Ireland, an antelope trippant per pale or and gu. 126. 6
- La Barthe**, Ireland, a cinquefoil arg. 148. 12
- Laborer** or **Labruer**, a hand coupé in fess, charged with an eye, all ppr. 221. 4
- Labouchere**, Henry, Esquire, of 5, Old Palace Yard, S.W., and Pope's Villa, Twickenham, a stork arg., holding in its beak a lotus flower. *Pasibus citis sed equis.*
- Lace**, a talbot's head sa. 56. 12
- Lace** of Inghorpe Grange, Yorks, a demi-eagle displayed purp., issuing out of a wreath of oak or, and holding in the beak an ear of wheat ppr. *Dum exspiro spero.*
- Lacey**, a bear's paw erased holding a rose-branch ppr., leaved vert. 37. 10
- Lachlan**, Scotland, a swan with wings addorsed arg. *Divina sibi canit.* 99. 12
- Lachlan**, a demi-savage wreathed about the head and middle, holding in his dexter hand a club erect, all ppr. 185. 2
- Lackerstein** of Calcutta, a Latin cross in pale or, surmounted by an anchor sa., cabled arg. *Deo et virtute.*
- La Cloche**, Jersey, an Eastern coronet or. 180. 12
- Lacock**, on a bear's paw a cock statant.
- Lacock** of Stourton and Burton, and of Southwell, Notts, a cock arg., combed, jelliped, and legged gu., supporting with the dexter claw a gauntlet sa., garnished or.
- Lacon**, a falcon ppr., beaked and belled or. cf. 85. 2
- Lacon**, Shropsh., a falcon close ppr., beaked and belled or. *Connos vous même.* cf. 85. 2
- Lacon**, Sir Edmund Beecroft Francis Heathcote, Bart., of Great Yarmouth, Norf., a mount vert, thereon a falcon ppr., beaked and belled or, charged on the breast with a cross flory and gorged with a collar gu. *Probitas versus honos.*
- Lacon**, Henry Edmund, Esquire, of Ackworth House, East Bergholt, Suff., same crest and motto.
- Lacy**, Leics. and Yorks, a fret-knot arg. and purp.
- Lacy** of Stamford, Lincs, a demi-lion rampant gu. 10. 3
- Lacy** of Enfield, Middx., of Skipton-under-Whichwood, Oxon., and Somers., on a ducal coronet or, a lionsejant term. cf. 8. 8
- Lacy** of Lane House, Feckenham, Worcs., on a ducal coronet or, a demi-lion rampant arg. 16. 3
- Lacy** of Beverley, Yorks, a buck's head cabossed per pale arg. and or, attired counterchanged. 122. 5
- Lacy**, Ireland, a hawk close sa. 85. 2
- Lacy**, Ireland, an eagle with wings expanded arg. 77. 5
- Lacy** of Balingarry, co. Limerick, an eagle rising or. *Meritis augentur honores.* 77. 5
- Lacy** of Walsham-in-the-Willows, Norf., and Suff., out of a ducal coronet gu., a demi-eagle with wings expanded or, holding in the beak an arrow of the first, headed and feathered arg.
- Lacy**, C. J., Esquire, Fleet, Hants, on a chapeau ppr., a boar's head erased close.
- Ladbroke** of London, an arm in pale coupé at the elbow, vested gu., cuffed

- arg., holding in the hand ppr. five quatrefoils in cross, stalked of the second, pierced of the first.
- Ladbrook**, a hawk rising ppr., ducally gorged and belled or. 87. 2
- Ladbrooke**, a stag's head erased. 121. 2
- Ladd** or **Ladde**, on a cloud a crescent ensigned with a star, all between two palm-branches in orle, all ppr. 146. 11
- Lade** of Barham, Kent, a panther's head erased gardant sa., spotted or. 23. 3
- Lade**, Bart., Sussex, out of a ducal coronet or, a leopard's head regardant sa., bezantée.
- Lade** of Broughton House, Kent, a leopard's head ppr. 22. 10
- Ladkin**, a savage's head crowned with a garland of laurel, all ppr. 190. 7
- Lado** of Glasgow, a panther's head erased and gardant ppr. *Constant et ferme*.
- Lary**, Robert, Esquire, of Willis Street, Wellington, New Zealand, upon a mount vert, in front of a fir-cone slipped and erect or, a martlet az., between two feathers of the last.
- Laffan**, Bart., out of a ducal coronet or, an eagle displayed sa., *semée-de-lis* of the first. *Vincit omnia veritas*. cf. 75. 2
- Laffan**, Rev. Robert S. de Courcy, M.A., of 119, St. George's Road, South Belgravia, S.W., same crest and motto.
- Laffan**, Lieutenant-Colonel H. D., Royal Engineers. same crest and motto.
- Laffer**, an eagle rising, resting its dexter claw on a flint-stone, all ppr. 77. 6
- Lafone**, Alfred, Esquire, of Hanworth Park, Hanworth, Middx., a lion sa., charged on the body with a fleur-de-lis arg., gorged with a collar nebuly and ducally crowned or, resting the dexter fore-paw on a mullet arg., pierced az. *Fidus ut olim*.
- La Font** of Hinxworth, Herts, a bull's head or, armed az., ducally gorged gu. *Prencis en ire*. cf. 44. 2
- La Forest** and **Le Forest**, a unicorn sejant arg., armed and tufted or.
- Laforsy**, Bart., of Whitby, Devonsh., a lion rampant regardant holding in the dexter paw a firebrand, all ppr. *Loyal à mort*.
- Lagenham**, out of a ducal coronet or, a serpent in pale nowed vert. 142. 11
- Lagford**, a dexter arm gu., holding in the hand a sabre erect az., hilted or.
- Laid**, see **Lade**, Bart.
- Laidlaw**, issuing from a heart a dexter hand holding a dagger in pale, all ppr. *Fides probata coronat*.
- Laidlay**, Andrew, Esquire, D.L., of Sealcliffe, Haddingtonsh., a dexter hand issuing from a heart holding a scimitar, all ppr. *Fides probata coronat*. 258. 19
- Laing** of Hawick, a dove holding in its beak a sprig of olive, all ppr. *Miseri-cordia est mea cupido*. 92. 5
- Laing**, Scotland, same crest. *Mercy is my desire*. 02. 5
- Laing**, Sir James, of Thornhill, Sunder-land, in front of a demi-catherine wheel sa., a dove holding in the beak two sprigs of olive slipped ppr.
- Laing**, on a chapeau az., turned up arg., a cock gu. 91. 12
- Laing**, Scotland, a cock gu. *Vigilant*. 91. 2
- Lalig**, a cock ppr. *Vigilance*. 91. 2
- Laing**, Scotland, a bear's head and neck ppr., muzzled arg. *Labor omnia superat*. 34. 14
- Lainson** of Euston Square, London, in front of a rock surmounted by a castle a ship in full sail, all ppr.
- Laird** of Glenhuntly, Scotland, a buck's head ppr. *Spero meliora*. 121. 5
- Laird**, a hand holding a covered cup ppr. 217. 11
- Lake, Viscount and Baron** (Warwick-Lake), a horse's head coupé arg., charged on the neck with a bar gemelle gu.
- Lake**, Sir St. Vincent Atwell, Bart., of Edmonton, Middx.: (1) A cavalier in complete armour on a horse courant arg., bridle and trappings, all ppr., holding in his dexter hand a sword embued, and holding the bridle in his mouth, the sinister arm hanging down useless, round his body a scarf in bend gu. 189. 2. (2) A sea-horse's head arg., finned or, gorged with a fess cottised gu. *Un Dieu, un Roy, un cœur*.
- Lake**, a sea-horse's head and neck coupé arg., holding in the mouth an annulet or.
- Lake**, George, Esquire, of Rushey, Herts, uses: a seahorse's head and neck coupé arg., holding in the mouth an annulet or. *Fonte puro*.
- Lake**, Hants, a cannon mounted ppr. 169. 12
- Lake** of Welston and Buckland, Bucks, Herts, and Staffs, a cross formée fitché in a crescent, all within an annulet or.
- Lakin**, Michael Henry, Esquire, J.P., of the Cliff, Warwick, a dexter arm holding a palm-branch, all ppr. *Un Dieu, un Roy, un cœur*.
- Lakin** and **Laking**, a dexter arm ppr., vested sa., holding a palm-branch vert.
- Laking**, Sir Francis, Bart., G.C.V.O., 62, Pall Mall, S.W., a dexter cubit arm vested az., cuffed erm., the hand holding a palm-branch, both ppr., between two falcons respecting each other belled and jessed or. *Palman qui meruit ferat*. 284. 10
- Lakington** of Washbourne, Devonsh., a pelican in her piety, all ppr. 98. 14
- Lakinieech**, **Lakenyehc**, and **Lakinlich**, a harp or. 168. 9
- Lalande**, a dove coupé at the legs with wings addorsed and expanded arg., holding in the beak three wheat-ears or.
- Laléman**, Ireland, a dexter arm embowed holding in the hand a club, all ppr. 202. 10
- Lally**, a buck trippant ppr. 117. 8
- Lally** of Tullindally, co. Galway, an eagle displayed gu., holding in the beak a sprig of laurel ppr. cf. 75. 2
- Lalor**, see **Power-Lalor**.
- Lalor** of Cregg, co. Tipperary, Ireland, on a wreath of the colours an arm embowed, vested gu., cuffed vert, the hand ppr., grasping a short sword, also ppr. *Fortis et fidelis*. 204. 1
- Lalynde**, a maiden's head affrontée coupé at the breast ppr., attired az. cf. 182. 5
- Lamb**, **Baron Beauvale**, see **Beauvale**.
- Lamb**, **Viscount Melbourne** (*extinct*), a demi-lion rampant gu., holding between the paws a mullet sa. *Virtute et fide*. cf. 15. 8
- Lamb**, Scotland, a holy lamb with a staff, thereon a flag charged with a cross, all ppr. 131. 2
- Lamb**, on a mount vert, a gate, on the top a paschal lamb ppr., the staff of the banner entwined with laurel, all ppr.
- Lamb**, Wilts, on a mount vert, a lamb arg. cf. 131. 9
- Lamb** of West Denton, Northumb., a paschal lamb ppr. *Palma non sine pulvere*. 131. 2
- Lamb**, Robert, Esquire, Dundee, same crest. *Virtus sine macula*. 31. 2
- Lamb**, William Rutherfordof, Goldsborough Hall, York, same crest. *Palma non sine pulvere*.
- Lamb**, Sir Archibald, Bart., of Burville, Berks: (1) A lamb passaut sa., charged on the body with a bezant, thereon a trefoil slipped vert (*for Lamb*). 131. 11. (2) A camel's head ppr., bezantée, erased gu. (*for Burges*). *Levis fit patientia*. cf. 132. 7
- Lamb**, a lion rampant. 1. 13
- Lamb**, a demi-lion rampant ermineois, holding in the dexter paw a mullet vert. 15. 7
- Lamb**, same crest. *Per mare, per terras*.
- Lamb**, Kent, and of Barham, Suff., a demi-lion gu., collared or, holding in the dexter paw a mullet sa. cf. 15. 7
- Lamb**, **Audouin**-, of East Hill, co. Wicklow, Ireland, a stag's head erased ppr. *Chassé pour foi*. 121. 2
- Lamb**, a rhinoceros's head coupé sa. 226. 5
- Lamb**, Charles Edward, Kettering, same crest.
- Lamb**, a hand holding a sword in pale enfiled with a savage's head ppr. 212. 12
- Lambard** of Sevenoaks, Kent, a reindeer's head erased sa. *Deo patria tibi*. cf. 122. 1
- Lambard**, a horse's head erased or, bridled gu. cf. 51. 5
- Lambard** of London and Ledbury, Heref., a troglodite's head erased az., maned or, eared and horned arg., langued gu.
- Lambard** or **Lambarde**, a garb in fess ppr. 153. 6
- Lambarde**, William Gore, Esquire, of Bradbourne Hall, Riverhead, and Beechmont, Sevenoaks, Kent, a reindeer's head erased arg. *Deo patria tibi*.
- Lambart**, Earl of Cavan, see **Cavan**.
- Lambart**, Francis William Gustavus, Esquire, of Beau Parc, Meath, and Killebeggan, co. Westmeath, a centaur ppr., drawing his bow gu., arrow or. *Ut quocunque paratus*. 53. 2
- Lambart**, a hand holding a glove. 220. 5
- Lambe**, see **Lamb**.
- Lambe**, a demi-lion rampant erm., holding between the paws a mullet arg. cf. 15. 8
- Lambe**, Herts, a demi-lion rampant ermineois, holding in the dexter paw a mullet vert. 15. 7
- Lambe**, a lion's gamb erased holding a palm-branch vert. cf. 36. 7
- Lambe**, two bear's paws erased in saltire ppr. cf. 39. 14
- Lamberby**, on a ducal coronet a lamb sejant ppr.
- Lambert**, Sir Henry Foley, Bart., of London, out of a ducal coronet or, three ostrich-feathers gu., arg. and az. *Sequitando ai grunge*. cf. 114. 8

- Lambert**, Ireland, a centaur per pale gu. and or, charged with a trefoil vert, shooting an arrow from a bow of the second. *cf.* 53. 2
- Lambert**, Arthur Oliver, Esquire, of East London, South Africa, a mount vert, thereon a centaur per pale ppr. and arg. *Ut quocunque paratus.*
- Lambert**, Colonel Frederick Arthur Heygate, J.P., F.S.A., Knight of Justice of the Order of St. John of Jerusalem in England, of Garratt's Hall, Bantstead, and Fairlawn House, Woodmansterne, Surrey, on a mount vert, a centaur passant regardant, the human parts ppr., the other erm., girt about the loins with a garland of laurel of the first, drawing a bow and arrow gu. 53. 5
- Lambert**, Ireland, on a mount vert, a centaur ppr., the bow gu., arrow or. *cf.* 53. 2
- Lambert**, John, Foxearth Hall, Essex, same crest. *Ut quocunque paratus.*
- Lambert**, Henry Charles Miller, Esquire, of Colonial Office, S.W., same crest. *Optima quæque honesta.*
- Lambert**, Colonel Joseph Alexander, of Brookhill, co. Mayo, Ireland, a centaur ppr., charged on the shoulder with a cross crosslet or. *Ut quocunque paratus.* *cf.* 53. 2
- Lambert**, George Henry, Esquire, of Carnagh, co. Wexford, and Tan-y-Craig, Anglesey, a sagittary per pale gu. and arg., charged with a trefoil vert, the bow and arrow or. *Deus providet.*
- Lambert**, a sagittarius passant or, the head of the bow wreathed az. *Ne mireris homines mirabiliores.* 53. 2
- Lambert** of Carnagh, co. Wexford, Ireland, a sagittarius passant per pale gu. and arg., charged with a trefoil vert, the bow and arrow or. *Deus providet.* *cf.* 53. 2
- Lambert**, Surrey, a female centaur ppr., crined or, holding a rose-branch vert, flowered arg. 53. 8
- Lambert** of Woodmansterne, Surrey, and Rev. William Lambert, 19, Christchurch Road, Winchester, Hants, a centaur ppr., shooting a bow and arrow gu.
- Lambert** of Boyton House, Wilts, a demipegasus erm. 47. 5
- Lambert**, Bucks and Yorks, a sphinx passant gardant or, the face ppr., holding in the dexter foot a rose gu., seeded and leaved vert. *cf.* 182. 12
- Lambert**, a sphinx couchant arg., crined or, holding in the dexter paw a cinquefoil of the first, stalked and leaved vert. 182. 14
- Lambert**, a lion rampant arg. 1. 13
- Lambert** of Pinchbeck, Bucks, a lion's head erased arg., gorged with a fess chequy or and az. *cf.* 17. 8
- Lambert** of Brixton, Surrey, in front of a gate or, a stag's head couped ppr., attired of the first, holding in the mouth a slip of oak vert, fruited also or, the neck charged with a bend az., thereon three acorns or. 120. 11
- Lambert**, a reindeer's head az., attired arg., maned or. *cf.* 122. 1
- Lambert**, Kent, a reindeer's head erased sa. *cf.* 122. 1
- Lambert**, a reindeer's head erased, collared sa. *cf.* 122. 1
- Lambert**, two lobster's claws in pale gu., holding in each a fish or. 141. 3
- Lambert**, Durh., a demi-lamb rampant supporting a shield ermineo.
- Lambeth**, a talbot's head arg. 56. 12
- Lambeth**, a badger or. 33. 10
- Lambford** or **Lamford**, a dexter hand ppr., wielding a scimitar arg. 213. 5
- Lamborn** or **Lamborne**, a demi-lion rampant gu., supporting a ship's rudder sa. 11. 11
- Lamborne**, out of a tower ppr., a lion's head or, collared sa. *cf.* 157. 9
- Lambsey** or **Lamesey**, a savage's head ppr., wreathed arg. and sa. 190. 5
- Lambton**, Earl of Durham, *see* Durham.
- Lambton**, Yorks and Durh., a ram's head cabossed arg., armed sa. 130. 7
- Lambton**, Major-General Arthur C.B., of Guards' Club, S.W., same crest and motto.
- Lambton-Dawson**, Durh., a torteau charged with a ram's head couped at the neck erm., within two branches of oak or. *cf.* 130. 12
- Lamford**, a dexter hand ppr., holding a scimitar arg. 213. 5
- Lamington**, Baron (Cochrane-Baillie): (1) In the centre—a boar's head erased ppr. 42. 2. (2) On the dexter side—issuing out of a naval crown or, a dexter arm embowed, vested az., cuffed arg., the hand holding a flagstaff ppr., thereon hoisted the flag of a rear-admiral of the white—being arg., a cross gu., and thereon the words "St. Domingo" in letters of gold. (3) On the sinister side—a horse trotting arg. *Quid clarus astris.* 52. 2
- Lamnie**, Scotland, a hand holding a crosslet ppr. *Per varios casus.* 219. 4
- Lammin**, a paschal lamb passant arg. *Agnus Dei mihi salus.* 131. 2
- Lamond**, Scotland, a hand holding a dagger ppr. *Ne parcas, nec spernas.* 212. 9
- Lamond**, a dexter hand couped ppr. *Ne parcas, nec spernas.* 222. 14
- Lamont**, John Henry, Esquire, J.P., D.L., of Westward Ho, Bideford, a hand couped at the wrist ppr. *Ne parcas, nec spernas.* 222. 14
- Lamont**, a dexter hand holding a baton ppr. *Ne parcas, nec spernas.*
- Lamont**, Henry, Esquire, J.P., of Gree-law, Ayrshire, and Gribton, Dumfriessh., a dexter hand ppr., holding a fleur-de-lis gu. *Ne parcas, nec spernas.* 215. 5
- Lamont**, James, Esquire, of Knockdow, Toward, Argyllsh., and Palmiste, Trinidad, a dexter hand couped at the wrist holding a dagger erect in pale ppr. *Ne parcas, nec spernas.*
- Lamont** of Lamont, Argyllsh., a hand apaumée couped ppr. *Ne parcas, nec spernas.* 222. 14
- Lamotley**, on a naval coronet or, a lion rampant gu. *cf.* 1. 13
- Lampard**, a cinquefoil az. 148. 12
- Lampen** of Paderda, Cornw., a ram's head cabossed arg., armed or. 130. 7
- Lampet** and **Lampeth**, a Doric pillar arg., entwined with a branch of laurel vert, and surmounted by a flame ppr.
- Lamplugh**, Rev. David, M.A., Rokeby Rectory, Barnard Castle, on a wreath of the colours in front of a goat's head couped arg., armed or, gorged with a collar nebuly sa., two roses gu., barbed, leaved, and seeded ppr. *Providentia Dei stabilivunt familiae.*
- Lamplugh**, Charles Edward, Esquire, D.L., J.P., City of London Club, Old Broad Street, London, in front of a cubit arm erect ppr., encircled about the wrist with a wreath of oak, and holding in the hand a sword, also ppr., pommel and hilt or, an escutcheon arg., charged with a goat's head couped sa. *Through—Providentia Dei stabilivunt familiae.* 213. 2
- Lamplugh** of Lamplugh Hall, Cumb., a goat's head couped sa., armed and bearded or. 128. 12
- Lamprey**, Ireland, a hand holding a cross crosslet fitched in pale ppr.
- Lampson**, Sir Curtis George, Bart., of Rowfant, in the parish of Worth, Sussex, a gryphon's head erased gu., charged with an escarbuncle arg., between two wings, each pale of four arg. and gu. *Persevera et vince.* *cf.* 65. 11
- L'Amey**, William Ramsay, of Dunkenny, Forfarsh., a dexter hand erect ppr., holding a crosslet or. *Per varios casus.* 219. 4
- LANBURN**, two lions' heads adorsed ppr., collared or. *cf.* 18. 2
- LANCASHIRE**, a demi-lion rampant arg., gorged with a chaplet vert, holding in the paws an escutcheon charged with two bendlets or, the uppermost engrailed.
- Lancaster**, De, a lion couchant or. 7. 5
- Lancaster**, Edward Snow, Esquire, J.P., of 27, Dorset Square, London, N.W., a lion rampant or, charged on the shoulder with three fleurs-de-lis chevronways az., grasping in the dexter fore-paw a scimitar ppr., pommel and hilt or, and supporting with the sinister an antique shield of the first, thereon a rose gu., barbed and seeded ppr. *Semper paratus.* 230. 6
- Lancaster**, Cumb. and Lancs, a lion's head erased arg., charged with a crescent gu. *cf.* 17. 8
- Lancaster**, Cumb. and Lancs, a sea-horse ppr. 46. 2
- Lancaster**, Ireland, a hand brandishing a sabre ppr. 212. 13
- Lancaster**, William John, Esquire, J.P., of South Lynn, Putney Hill, and Snettisham, Norf., two cinquefoils fessways, that on the dexter sa., that on the sinister or, surmounted by a third cinquefoil per pale of the last and first. *Ornat forem prudentia.* 302. 5
- Lance**, a hand ppr., holding a covered cup or. 217. 11
- Lancelot**, an astrolabe. 167. 7
- Lancey**, De, a demi-leopard gardant supporting an anchor ppr. 23. 1
- Land**, a church with a spire environed with trees ppr. 158. 11
- Landal**, **Landel**, and **Landell**, Scotland, a dexter arm embowed holding in the hand a laurel crown ppr. 202. 4
- Landale**, Scotland, a dexter arm embowed holding up two branches of laurel in orle ppr. *Pax aut defensio.* 202. 4

Landale, David Guild, Esquire, of Limpsfield Grange, Limpsfield, Surrey, same crest and motto. 202. 4

Landell of Southwark, Surrey, on a mount vert, a garb or, thereon an escutcheon sa., charged with a tau of the second.

Landen, Lincs, a dexter hand armée ppr. *Ero quod eram*. 222. 14

Lander, Devonsh., an elephant's head sa., armed and ducally crowned or. cf. 133. 2

Lander, a hand issuing from a cloud holding a sword wavy. 212. 4

Landeth, a winged heart ppr. 112. 10

Landle, Scotland, a cock crowing ppr. 91. 2

Landon of Cheshunt, Colonel Aislabie Landon, and Perceval Landon, Esquire, of Sella Park, Carnforth, use: (1) A lizard vert. cf. 138. 5. (2) A demi-tiger rampant gardant arg., semée of pellets hurts and torteaux, flames issuant from the mouth and ears, and holding a palm-branch, all ppr. *Vera sequor.—Ma force d'en haut.—Palma virtuti*. 23. 12

Landon, a demi-pegasus gardant arg., supporting a pennon gu., tasselled or. 47. 9

Landor of Ruzeley, Staffs, and Warw., an arm in pale vested bendy of six or and gu., cuffed arg., holding in the hand ppr. a fleur-de-lis az.

Landsay or **Landsey**, a dexter hand holding a sword erect supporting a pair of scales.

Landsborough, see McLandsborough.

Landwath, a demi-pegasus arg., guttéed de-poix. 47. 5

Lane, John Henry Hervey Vincent, Esquire, of King's Bromley, Staffs, and Lily Hill, Bracknell, Berks. of augmentation, a strawberry roan horse salient, coupé at the flanks, bridled sa., bitted and garnished or, supporting between the feet an imperial crown ppr. *Garde le Roy*. 53. 4

Lane, Henry Murray, Esquire, Chester Herald of Arms, of Herald's College, E.C., a strawberry-roan horse salient, coupé at the flanks, bridled sa., bitted and garnished or, supporting between the feet an imperial crown ppr. *Garde le Roy*. 53. 4

Lane, Ven. Archdeacon Ernald, M.A., of Leigh Rectory, Stoke-on-Trent, same crest and motto.

Lane, William Jenner, Esquire, the Firs, Poulton, Fairford, Glouc., a demi-horse bridled holding between the feet a crown. *Mitis et fortis*.

Lane-Fox: (1) A fox stantant gu. (*for Fox*). 32. 2. (2) Out of a ducal coronet or, a demi-griffin sa., winged arg. (*for Lane*). 64. 4

Lane, Suff., a demi-griffin segreant gu., bezantée, holding between the claws a bezant. cf. 64. 2

Lane of Roscommon, Ireland, out of a ducal coronet or, a demi-griffin sa., winged arg. 64. 4

Lane of Twickenham, Middx., a demi-griffin arg. 64. 2

Lane, Major-General Charles Powlett, Glanden, Wimborne, two griffins' heads, one gu., the other az., issuing out of a crescent or. *Nec degenero*.

Lane, a bezant charged with two griffin's heads erased and adorsed between two branches, one of palm, the other of laurel. 226. 8

Lane, Charles Pelham, Esquire, of Moundsley Hall, King's Norton, Worcs., two griffins' heads coupé and adorsed, the dexter az. and the sinister gu., in front thereof a crescent between two saltires fesseways arg. *Tenax et fidelis*. 296. 3

Lane, Henry Charles, Esquire, J.P. of Middleton, Hassocks, Sussex, two gryphon's heads erased, adorsed or, in the beak of each a sprig of laurel ppr. *Loyal jusqu'à la mort*. 296. 1

Lane, out of a crescent or, two eagle's heads adorsed, the dexter gu., the sinister az. 84. 15

Lane, a dexter arm vested erm., turned up and indented arg., holding in the hand ppr. a mullet az. 206. 13

Lane, South Edward, Esquire, of Union Club, Fifth Avenue, New York, U.S.A., a dexter cubit arm erect vested erm., turned up indented arg., holding in the hand ppr. a mullet az: *Per-severando*. 206. 13

Lane, issuing out of the sea a spear-head, on its point a dolphin naant, all ppr. 40. 1

Lane, W. A., Esquire, of Lyons Farm House, Broadwater, Worthing, out of a crescent or, two griffins' heads adorsed, the dexter gu., the sinister az. *Mitis sed fortis*.

Lanesborough, Earl of (Butler): (1) A wyvern with wings elevated and tail nowed or, the dexter claw supporting an escutcheon arg., thereon a bend gu., charged with three martlets, also or (*for Danvers*). 312. 5. (2) A demi-coatatrice coupé vert, with the wings elevated arg., combed, beaked, wattled, and ducally gorged or (*for Butler*). *Liberté toute entière*. 312. 6

Lanford and **Langford**, an heraldic tiger passant, the tail coward. cf. 25. 5

Lang, Ireland, a hand erect holding a broken spear. 214. 10

Lang, Ireland, a hand holding a hautboy. 219. 1

Lang, a savage's head issuing ppr. 190. 12

Lang, Scotland, a tower arg., masoned sa. *Une stay*. 156. 2

Lang, three sprigs of oak bearing acorns. 152. 2

Lang, Scotland, a dove holding in its beak an olive-branch ppr. *Mercy is my desire*. 92. 5

Lang and **Langan**, Ireland, out of a mural coronet or, a spear ppr., between two palm-branches in orle vert. 175. 1

Langdale, Baron (Bickersteth), a dexter arm in armour embowed ppr., garnished or, about the elbow a wreath of oak vert, holding in the hand a roll of paper ppr. *Suum cuique*. 266. 1

Langdale, Henry Joseph Grattan, Esquire, of Houghton Hall, R.S.O., Yorks, an estoile arg. *Post tenebras lucem*.

Langdale of Langdale, Yorks, an étoile or. 164. 1

Langdale, Philip, Esquire, of 31, Curzon Street, W., and Houghton Hall, R.S.O., Yorks, same crest and motto.

Langdale, Rev. Horace Marmaduke, M.A., of Compton House, Compton, near Petersfield, Sussex, on a mount vert, an estoile arg., between two oak-branches ppr. *Post tenebras lux*.

Langdell, a star arg. 164. 2

Langdon of London, a dove holding in its beak an olive-branch ppr. *Mercy is my desire*. 92. 5

Langdon of Wolferton, Norf., on a mount vert, a lynx of the last, gorged with a bar gemel or. cf. 127. 2

Langford or **Langford** of London, a demi-shoveller with wings displayed arg., charged with a crescent for difference.

Langer, upon a globe or, winged sa., a maiden balancing herself ppr., the hair or, her eyes covered with a bandage arg., the dexter arm embowed and extended grasping the end of a veil sa., passing in an arch above her head and held around the loins by her sinister hand. *Ora et labora*. 184. 3

Langspear, see Langspear.

Langford, Baron (Rowley), of Summerhill, co. Meath, Ireland, a wolf's head erased arg., collared or, langued gu. *Bear and forbear*. 30. 11

Langford, Bart. (*extinct*), of Kilmackdret, co. Londonderry, a demi-lion rampant holding in the dexter paw a truncheon, all or.

Langford, Derbysh., Shropsh., and Notts, an heraldic tiger passant, coward gu., maned and tufted or. cf. 25. 5

Langford-Nibbs of Antigua, West Indies, a stag's head cabossed gu., pierced in the scalp with an arrow or, feathered arg. cf. 122. 5

Langham, out of a ducal coronet gu., a bear's paw sa., holding a sword arg., pommeled or. cf. 38. 5

Langham, J. G., Esquire, Westdown, Eastbourne, a bear's head erased sa., muzzled or. *Nec sinit esse ferus*.

Langham, Sir Herbert Hay, Bart., of Cottesbrooke Park, Northamp., a bear's head erased sa., muzzled or. *Nec sinit esse ferus*. 35. 2

Langhans, Johann Gottlieb Julius, Esquire, B.A., of Hertford College, Oxford, in flags on the sinister side the stump of an oak-tree in bend sinister, one branch sprouting to the dexter, thereon a kingsfisher, all ppr. *Ich wart der Stund*.

Langholme, a holy lamb ppr., the standard gu. *In cruce salus*. 131. 2

Langhorn or **Langhorne**, a bugle-horn sa., stringed gu., between two wings expanded arg. 112. 3

Langlands of that ilk, Scotland, in the sea an anchor erect, all ppr. *Spero*. 161. 6

Langley, Beds, Heref., and Shropsh., out of a ducal coronet or, a plume of five ostrich-feathers, three arg. and two vert. 114. 13

Langley, Yorks, out of a ducal coronet or, five ostrich-feathers arg. 114. 13

Langley, Shropsh.: (1) A pheon or, between two laurel-branches vert. cf. 174. 11. (2) Out of a ducal coronet or, a plume of five ostrich-feathers, three arg. and two vert. 114. 13

Langley of Brokley, Shropsh., between two sprigs of laurel vert, a pheon or. cf. 174. 11

- Langley**, Alfred Francis Claringbold
Chichester, Esquire, of Golding, Peter-
ston-super-Ely, a pheon or, between
two sprigs of laurel vert, fructed ppr.
- Langley**, Yorks, Lancs, and Suff., a cock
arg., combed, legged, and wattled gu.
91. 2
- Langley** of London, Lincs, and Shropsh.,
a cockatrice sa., beaked or, combed
and wattled gu. 68. 4
- Langley**, Henry, Esquire, J.P., D.L., of
Queen's Gate Terrace, Kensington, Lon-
don, a cockatrice with wings addorsed
sa., combed, wattled, and spurred gu.
Fide sed cui vide. 68. 4
- Langley**, Shropsh., a cockatrice sa.,
beaked, combed, wattled, and legged
gu. 68. 4
- Langley**, Shropsh., on a garb lying in
fesse or, a dove close arg., beaked and
legged gu. *Bear and forbear.* cf. 93. 3
- Langley**, Glouc., Shropsh., and Warw.,
on a garb lying fessways or, a dove close
arg., beaked and legged gu. *Beare
and forbear.* cf. 93. 3
- Langley**, Shropsh., on a garb lying in
fesse or, a dove with wings endorsed arg.,
beaked and legged gu. cf. 93. 3
- Langley**, Shropsh., same crest. *Sustine
et abstine.*
- Langley**, Ireland, a boar passant sa.,
bristled, ungu., and armed or. 40. 9
- Langley**, Glouc., a dexter gauntlet in fess
holding a sword in pale, all ppr., the
blade enfiled with a dragon's head sa.,
couped at the neck gu.
- Langlois**, a rock ppr. 179. 7
- Langman**, John Lawrence, Esquire, of
Stanhope Terrace, Hyde Park, London,
and Great Marlow, Bucks, in front of a
mount vert, thereon a portcullis with
chains sa., three water-bougets fesse-
ways of the last. *Justus esto et non
metue.*
- Langman**, Philip Lawrence, Esquire,
same crest and motto.
- Langmead**, between two wings a spur.
111. 13
- Langmeade**, Devonsh., a boar's head and
neck erased gu., gorged with a chaplet
of oak ppr. cf. 41. 5
- Langmore**, on a chapeau a greyhound
statant, all ppr. 58. 4
- Langmore** of Dundaire, College Road,
Upper Norwood, London, S.E., out of
the battlements of a tower two tilting-
spears in saltire, all ppr., tied by a
riband az., pendent therefrom an
escutcheon or, charged with a trefoil
slipped vert. *Labor vincit omnia.*
175. 5
- Langrish** or **Langrishe**, Ireland, a dra-
gon's head gu., vomiting fire ppr. 72. 3
- Langrishe**, Sir James, Bart., J.P., D.L.,
of Knocktopher, co. Kilkenny, on a
wreath of the colours a lion rampant
per fesse or and sa. *Medio tutissimus
ibis.*
- Langrishe**, Richard, Esquire, of Dun-
drum House, Dundrum, co. Dublin,
same crest and motto.
- Langspear**, a talbot's head, holding in the
mouth a demi-bind couped.
- Langstaff**, Joseph, Esquire, of Newcastle,
on a serpent nowed or, in front of two
palm-branches in saltire vert, a stork
rising ppr. 104. 14
- Langston**, issuing from waves of the sea
vert, a demi-dolphin haurient or, hold-
ing in its mouth a rose-branch, also
issuant leaved vert and bearing three
roses gu., barbed and seeded. *De tout
mon cœur.* 139. 10
- Langston** or **Langstone**, a lion rampant
gu., supporting a pillar.
- Langthorne**, a tun sa., in the bung-hole
three roses gu., stalked and leaved
vert. cf. 150. 4
- Langton**, Baron of Newton, Lancs, the
head of a maiden affrontée, couped
below the shoulders ppr., vested gu.,
the cap and necklace or.
- Langton** of Broughton Tower, Lancs, an
eagle displayed with two heads vert,
charged on the breast with a trefoil or.
Loyal au mort. cf. 74. 2
- Langton**, Bennett Rothes, Esquire, of
Langton Hall, Spilsby, Lincs, an eagle
or, and a wyvern vert, interwoven and
erect on their tails. 310. 2
- Langton**, Hon. Edward, of 10, Bruce
Street, Toorak, Melbourne, Victoria,
an eagle or, and a wyvern vert, their
necks entwined regardant. *Loyal à
mort.* 310. 2
- Langton** of Danganmore, co. Kilkenny,
Ireland, a heart gu., between two
wings arg. *Sursum corda.* cf. 110. 14
- Langton**, Francis Albert Romauld, Es-
quire, of 11, Exhibition Road, London,
S.W., same crest and motto.
- Langton** of Stanton and Stanmore,
Middx., out of a ducal coronet gu., a
demi-lion rampant or, holding in its
paws a battle-axe arg. cf. 15. 4
- Langton**, a greyhound's head couped,
collared, and chained. cf. 61. 2
- Langton** and **Laungton**, a dexter arm in
armour embowed wielding a sword, all
ppr. 195. 2
- Langtree**, Lancs, an eagle with wings
expanded gu., beaked and legged or.
77. 5
- Langworthy** of Bath, Somers., a demi-
stag ppr. 119. 2
- Langlan-O'Keefe**, Stephen Martin, Es-
quire, of Delville, Glasnevin, co. Dublin,
upon an antique crown a gryphon
segreant or, holding in the dexter claw
a sword erect arg., pommelled or.
Forti et fidei nihil difficile.
- Lanis**, out of a crescent two eagle's heads
addorsed ppr. 84. 15
- Lankin**, two wings addorsed arg., one on
each side of a chapeau ppr., issuing
from the rim.
- Lannoy** or **Lanoy** of Bletsoe, Beds, a
chevalier's head in a helmet plumed,
all ppr.
- Lanpher** of Parktown, co. Tipperary, a
demi-lion rampant gu. *Virtute et fide-
litate.* 10. 3
- Lansdowns**, Marquess of (FitzMaurice):
(1) A bee-hive beset with bees diversely
volant ppr. 137. 7. (2) A centaur
drawing a bow and arrow ppr., the part
from the waist arg. *Virtute non verbis.*
53. 2
- Lansford**, a savage's head couped ppr.
190. 12
- Lansley**, a griffin's head erased ppr. 66. 2
- Lant**, a swan's head and neck couped
bendy of six arg. and sa., charged
with a rose between two rose-branches
leaved vert.
- Lant**, Devonsh., Northamp., and Staffs, a
dove arg., beaked and legged gu.,
standing on a serpent nowed ppr.
92. 10
- Lant** of Thorp Underwood, Northamp.,
on a serpent nowed az., a dove arg.,
charged on the breast with a mullet of
the first. *Prudentia et simplicitate.*
cf. 92. 10
- Lante**, a serpent nowed vert. 142. 4
- Lany**, Norf., a talbot's head guttee.
56. 12
- Lany** of London, Leics., and Suff., a mer-
man ppr., the tail arg., the fins and
hair or, wreathed round the temples
arg. and az., holding in the hand a
hawk's bell ppr., suspended from a
string vert, tasselled arg.
- Lanyon**, Cornw., a falcon rising wings
extended and belled. 87. 1
- Lanyon**, of Belfast, on a mount vert, a
falcon rising ppr., belled and jessed or.
Vive ut vivas.
- Lanyon** of Northleigh, Fortwilliam Park,
Belfast, same crest and motto.
- Lanyon** of Lanyon, Cornw., on a mount
vert, within a castle in perspective
with four towers arg., a falcon rising
on waves of the sea az.
- Lapington**, a pelican in her piety ppr.
Innocue ac provide. 98. 14
- Lapp**, a dexter hand holding a battle-axe
ppr. 213. 12
- Lapp**, a demi-mermaid ppr., holding in
her dexter hand a purse gu., and in
her sinister a comb or.
- Lapsley** and **Lapslie** of Campsie, Scot-
land, a Passion-cross gu. *Corona mea
Christus.* 165. 4
- Lapthorne**, a lion's head erased or, col-
lared vair. 18. 6
- Lapworth**, Cambs, a stork ppr., resting
its dexter claw on a fleur-de-lis or.
cf. 105. 11
- Larayne** and **Lareyn**, out of a cloud a
hand holding a garland of laurel ppr.
218. 9
- Larcom**, Sir Thomas Percival, Bart., 9,
Anglesey Crescent, Alverstoke, Hants,
on a cap of maintenance az., turned up
erm., a martlet sa., holding a fleur-de-
lis in its beak or. *Le Roy, la loy.*
cf. 95. 1
- Larder** of Upton Payne, Devonsh., a
woman's head couped at the shoulders
ppr., vested gu., garnished or, and
crined of the last. 182. 3
- Larder** of Loders, Dorset, an elephant's
head sa., armed and ducally crowned
or. cf. 133. 2
- Lardner**, on a chapeau a bull, all ppr.
cf. 45. 9
- Large**, a demi-savage holding in his
dexter hand a sheaf of arrows, pointing
with the sinister to a coronet, all ppr.
186. 13
- Large** of London, a demi-savage holding
in his dexter hand a sheaf of arrows,
pointing with the sinister to a ducal
coronet, all ppr. *Loyal en tout.*
cf. 186. 13
- Lark** or **Larke**, a hand issuing from a
cloud in fess, lifting a garb ppr.
223. 12
- Larkan** or **Larken**, a greyhound sejant
az. 59. 4
- Larke**, Lincs, a lark with wings endorsed.
139. 2

Larken, Francis Rop Esquire, of Cantlupe Chantry, Lincoln, upon a mount in front of three ears of barley stalked and leaved, a lark holding in the beak a columbine ppr. *Surget alauda.* 230. 19

Larkin and **Larkins**, a lark with wings adorsed holding in its beak a columbine, all ppr.

Larkin, John, Esquire, of Delrow, Aldenham, Herts, in front of a rock an escallop, thereon a lark ppr., holding in the beak two ears of wheat or. *Fidelis et constans.*

Larking, Cuthbert, Esquire, of Layston Lodge, Buntingford, a lark rising, holding in the beak a sprig of leaves.

Larkworthy, Devonsh., a demi-stag ppr. *Perseverando.* 119. 2

La Roche, Bart. (*extinct*), of Over, Glouc., a crow ppr. 107. 14

Larpent, see De Hoehpied-Larpent.

Larpent of London, a unicorn's head erased arg., attired or, charged on the neck with a fleur-de-lis az. cf. 49. 5

Larping, a unicorn's head arg., attired or, charged on the neck with a fleur-de-lis az. cf. 49. 7

Larra, an elm-tree ppr. 143. 9

Lart, Charles Edmund, B.A., of Charmouth, Dorset, a lion rampant sa., armed and langued gu. *Croye.*

Lascalles, Earl of Harewood and Viscount Lascalles, see Harewood.

Lascalles, Rt. Hon. Sir Frank Cavendish, K.C.M.G., a bear's head erm., muzzled gu., buckled, collared, rimmed, and studded or. *In solo Deo salus.*

Lascalles, Walter Richard, Esquire, of Norley, Frodsham, Chesb., and 55, Hans Road, S.W., same crest and motto.

Lasells, Notts and Yorks, out of a ducal coronet or, a griffin's head vert. 67. 9

Lasells of Sturton and Gaytford, Notts: (1) A buck's head arg. 121. 5. (2) Out of a ducal coronet or, a griffin's head vert, beaked of the first, and charged on the neck with a mullet for difference. cf. 67. 9. (3) Out of a ducal coronet or, a griffin's head vert, beaked of the first. 67. 9

La Serre of Guernsey, a stag ppr., attired or, semée of estoiles of the same, and resting the dexter foot on a bezant. *L'Éternel règne.* cf. 117. 8

Lashmar, a boar's head erased and erect sa. 43. 3

Laslett, Emerson, Wores.: (1) A demilion rampant holding a battle-axe. 15. 4. (2) A bear's head coupé at the neck. 34. 14

Laslett of Aberton Hall, Wores., a demilion rampant sa., charged with five bezants. *Finem respice.* cf. 10. 4

Lasley, a griffin's head erased ppr. 66. 2

Lasman, a squirrel sejant or, holding between its paws a branch of laurel vert. cf. 135. 2

Latch of Woodhouse, Leics., and Elston, Notts, a lion's head or, gorged with a fess wavy az. cf. 21. 1

Lateward, a demi-hawk with wings expanded sa., having on the head two horns bent or.

Latham, Essex and Lancs, an eagle preying on a child, all ppr., the child in swaddling-clothes gu., bound arg., at the head of the child an oak-branch of the second.

Latham, Alexander More, Barrister, 3, King's Bench Walk, Temple, E.C., and 7, Cheyne Gardens, Chelsea, S.W., an eagle preying on a child in swaddling-clothes.

Latham of Bradwall, Chesh., and London, an eagle with wings elevated ermineois, preying on a child ppr., swaddled az., banded arg., exposed on a rock of the second.

Latham, A. M., B.A., 7, Cheyne Gardens, Chelsea, S.W., same crest. *Expertus fidelem.*

Latham of the Priory, Frensham, Surrey, an eagle rising with wings expanded and inverted, holding an olive-branch in its claw. *Æquanimitate.*

Latham, Earl of (Boyle-Wilbraham), of Lathom: (1) A wolf's head erased arg. (*for Wilbraham*). 30. 8. (2) A demilion regardant ppr., holding between his paws an escutcheon gu., charged with a cross flory arg. (*for Boyle*). *In portu quies.*

Latham of Parbold and Allerton, Lancs, an oak-branch fesseways, truncated and leaved ppr., thereon a heron rising or. cf. 105. 2

Latham of Lathom, Lancs, an eagle regardant or, rising from a child's cradle gu. cf. 77. 13

Latham of Moosborough, Ormskirk, Lancs, on a chapeau gu., turned up erm., an infant ppr., swaddled gu., banded arg., thereon an eagle preying or. 79. 3

Latham, on a hank of cotton or, an eagle regardant of the first, the wings expanded.

Latimer, on a mount vert, a hind sejant arg., collared and chained or, under a tree ppr.

Latimer, an Eastern crown gu. 180. 12

Latimer, a plume of feathers or. 115. 1

Latton, out of a ducal coronet or, a stork's head arg.

Latouche or **La Touche**, a hand coupé and gauntleted in fess, holding a scimitar enfiled with a boar's head coupé. cf. 211. 9

La Touche, John, Esquire, of Harristown, Brannockstown, Newbridge, co. Kildare, a mullet of five points pierced arg. *Quid verum atque decens curo et rogo.*

La Touche, Major Octavius, of Bellevue, Delgany, co. Wicklow, and Drumhearney, Leintrin, a mullet or. *Quid verum atque decens curo et rogo.*

Latouche, Ireland, on a heart gu., an eagle's claw erased ppr. 113. 14

Latouche, a mullet of six points pierced or. 164. 5

Latouche, Ireland, an étoile pierced or. cf. 164. 1

La Touche, a bezant charged with a mullet gu.

La Trobe-Bateman, Rev. William Fairbairn, M.A., of Ascot Rectory, Berks: (1) An eagle's head between two wings displayed or, charged on the neck with a mullet within the horns of a crescent

gu., and upon each wing with an escallop of the last (*for Bateman*). (2) Out of clouds a dexter cubit arm erect ppr., the hand grasping an anchor fesseways or, the flukes to the dexter or (*for La Trobe*). *Fidus adit amicum.*

Latta, Scotland, an oak-tree ppr. *Dum vivo, vireo.* 143. 5

Latter, out of a foreign coronet having nine balls visible upon the rim, a greyhound's head arg., collared and chained or. *Pour l'honneur.—A l'été bien estrain.*

Lattin and **Lattin** of Upton, Berks, and Esher, Surrey, a cross-bow or.

Lattin of Morrystown Lattin, co. Kildare, an eagle's leg erased arg., charged with a crescent gu. cf. 113. 8

Lauchlan or **Lawchlan**, Scotland, a swan. *Divina sibi cant.* 99. 2

Lauder, a hand coupé at the wrist in fess holding a sword in pale, on the point a leopard's face.

Lauder of Winepark, Scotland, a dexter hand holding a scimitar, and on the point thereof a Saracen's head, all ppr.

Lauder of Belhaven and Westbarnes, Scotland, the trunk of an old tree sprouting anew. *Repullulat.* 145. 2

Lauder, Scotland, the trunk of an old tree budding ppr. *Repullulat.* 145. 2

Lauder of Bass, Scotland, on a rock ppr., a solan goose sejant. *Sub umbrâ alarum tuarum.*

Lauder or **Lawder**, a tower and issuing from the battlements a demi-griffin. *Strike alike.* 157. 5

Lauder of Newington, Scotland, a balance equilibrated or. *Mediocra firma.* 179. 8

Lauder, Diok, Sir Thomas North, Bart., of Fountain Hall, Haddingtonsh.: (1) A tower with the portcullis down, and the head and shoulders of a sentinel appearing above the battlements in a watching posture ppr. (*for Lauder*). (2) A stag's head erased ppr., attired or (*for Dick*). *Turris prudentia custos.—Virtute.*

Lauderdale, Earl of (Maitland), a lion sejant affrontée gu., ducally crowned ppr., holding in the dexter paw a sword of the last, pommel and hilt or, and in the sinister a fleur-de-lis az. *Consilio et animis.* cf. 7. 3

Laugharne, issuing out of a cloud a hand in pale pointing with one finger to the sun, all ppr.

Laugher, a plough ppr. 178. 7

Laughlin, Ireland, a talbot sejant arg., resting its dexter paw on an escutcheon gu.

Launce of Halesworth, Suff., a hand in armour ppr., in fess, grasping a lance or, headed arg.

Launce, Cornw., a demi-bull erm., armed or, pierced by a broken spear sa., headed arg., embured gu.

Lauder, Lancs, a demi-unicorn sa., armed, ungu., and crined or, the body charged with three mullets of six points in bend arg. cf. 48. 7

Launton of Wilford, Wilts, a dexter arm in armour embowed brandishing a sword, all ppr. 195. 2

Laurel, issuing out of an antique crown a cubit arm vested, holding in the hand a bird and a garland of laurel.

- Laurence**, Ireland, a griffin sejant with wings addorsed, holding in its dexter claw a garland of laurel ppr. 62. 9
- Laurence** of Lisreaghan, co. Galway, a demi-turbot, the tail erect ppr. *Pro rege sepe, pro patria semper.*
- Laurence** of Sherrington, Glouc., a demifish erect, tail upwards, per pale arg. and gu.
- Laurence**, G. Herbert, Esquire, the Grange, Norwood Green, Middx., a demi-turbot erect, tail upwards ppr. *Loyal au mort.*
- Laurensen**, Scotland, a dexter arm in armour embowed, holding in the hand a scimitar. *Justitia et veritas.* 196. 10
- Laurie**, a hill ppr.
- Laurie** or **Lawrie**, Scotland, the trunk of an oak-tree sprouting new branches ppr. *Repullulad.* 145. 2
- Laurie**, **Craig-**, Colonel John, the Red Castle, Castle Douglas, Kirkcubrightsh.: (1) The trunk of an oak-tree sprouting ppr., and above the same a cross patée fitchée gu. (*for Laurie*). (2) A chevalier on horseback in full career grasping a broken lance in bend ppr. (*for Craig*). *Benedictio Dei ditat.—Vive Deo ut vivas.* 189. 5
- Laurie** of Redcastle, Kirkcubrightsh., the trunk of an oak-tree sprouting ppr., above the same a cross patée fitchée gu. *Benedictio Dei ditat.*
- Laurie**, out of a mural coronet or, the stump of an oak-tree sprouting out leaves ppr.
- Laurie**, Rev. Sir John Robert Laurie Emilius Laurie, B.D., Bart., of Maxwellton, Dumfriessh., Scotland, a garland of laurel between two branches of the same, all ppr. *Virtus semper viridis.*
- Laurie** of London, a wreath of laurel ppr. *Virtus semper viridis.* 145. 5
- Laurie**, Scotland, two branches of laurel in saltier ppr. *Virtus semper viridis.*
- Laurie** of London, an arm in armour embowed ppr., garnished or, holding in the hand a wreath of laurel vert. *Deeds'sheu.*
- Laurie** of Polmont, Linlithgowsh., Scotland, a dexter arm holding a slip of laurel ppr. *Virtutem coronat opus.* 219. 9
- Laurin**, on a chapeau ppr., an eagle's head az. 83. 12
- Lauriston**, an arm in armour embowed holding in the hand a scimitar, all ppr. *Justitia et veritas.* 196. 10
- Lautour** of Hexton House, Hitchin, Herts, an arm in armour embowed to the sinister ppr., garnished or, supporting with the gauntlet an escutcheon ermineois, charged with a fess, embattled, cottised gu.
- Lauty**, Scotland, a dexter hand holding a spear erect ppr.
- Lauzon**, a mermaid with a mirror and a comb, all ppr. 184. 5
- La Vach**, a bull's leg reversed erm.
- Lavells** of Castleharnock, Cornw., a tower triple-towered or. 157. 6
- Lavell**, a fox current ppr. *cf.* 32. 8
- Laven** of Poole, Scotland, a buck's head coupéd or. 121. 5
- Lavender** of London and Herts, a demihorse arg., gorged with a wreath of lavender. *cf.* 53. 3
- Laver**, a talbot's head erased gu., ducally crowned or. 56. 9
- Laverick** or **Laverike**, two lion's gambes sa., supporting a pillar or. 39. 8
- Laverin** and **Lavering**, a shepherd's flute erect ppr.
- Laverock**, **Laverick**, or **Laverike**, two lion's gambes erased ppr., supporting a pillar or. *cf.* 39. 8
- Lavers**, a hand holding a crossier in bend sinister. 219. 4
- Laverye**, a savage's head affrontée ppr. 190. 12
- Lavie**, out of a ducal coronet or, a lion's gamb ppr., holding a cross crosslet fitched az. 36. 11
- Lavington**, a covered cup arg.
- Law**, Rt. Hon. Edward Downes, **Baron Ellenborough** of Ellenborough, Cumb., and 65, George Street, Portman Square, W., a cock gu., chained round the neck and charged on the breast with a mitre or. *Compositum jus jusque animi.* *cf.* 91. 2
- Law**, a cock gu., charged on the breast with a mitre pendent from a chain round the neck or. *Compositum jus jusque animi.*
- Law**, Edward Downes, Esquire, of 65, George Street, Portman Square, W., same crest and motto.
- Law**, James Adeane, Esquire, J.P., of the Caves, Banwell, Somers., same crest and motto.
- Law**, a cock gu. *Lex summa ratio.* 91. 2
- Law**, Scotland, a cock crowing. *Sal amico si mihi felix.* 91. 2
- Law**, William Thomas, Esquire, M.D., of 5, Duchess Street, Portland Place, a cock gu. *Lex ratio summa.* 91. 2
- Law** of Newton, Scotland, a cock's head erased ppr. *Nec obscura, nec ima.* 90. 1
- Law** of Burnouton, Fifesh., Scotland, a unicorn's head ppr. *Nec obscura, nec ima.* 49. 7
- Law** of Lauriston, Edinburgh, Count of the Empire of France, same crest and motto.
- Law** of East Kinevie, Scotland, a unicorn's head erased ppr., charged with a crescent or. *Non obscura, nec ima.* *cf.* 49. 5
- Law**, Ireland, a dexter hand holding a battle-axe ppr. 213. 12
- Law**, out of a tower a demi-griffin segreant. 157. 5
- Law** of Rochester, Kent, a dove holding in its beak an olive-branch, all ppr. 92. 5
- Law**, on a wreath, arg. and vert, a dove close arg., beaked and legged gu., holding in the beak an olive branch slipped ppr., between two wings sa., each enfiled with a wreath of olive vert.
- Law** of Stanmore and Newton, Middx., a wolf's head erased gu., ducally gorged or. *cf.* 30. 8
- Laward**, **Lawars**, and **Lawarre**, out of a ducal coronet or, a griffin's head az., beaked of the first. 67. 9
- Laward**, a demi-bird sa., on the head two small horns or, the wings expanded, the dexter the outside gu., the inside arg., the sinister the outside of the feet, the inside of the third.
- Lawder**, Scotland, a balance ppr. *Mediocria firma.* 179. 8
- Lawder**, Scotland, the trunk of an old tree budding ppr. *Repullulad.* 145. 2
- Lawder** of Lawderdale, Ballinamore, co. Leitrim, a gannet standing on one leg on a rock ppr. *Sub umbra alarum tuarum.*
- Lawe**, **Drinkwater-** of Kirby, Isle of Man: (1) In front of a spear erect ppr., a demi-eagle displayed with two heads vert, and charged on each wing with a fleur-de-lis arg. (*for Lawe*). (2) Three ears of wheat, one in pale and two in saltire enfiled with a ducal coronet, all or (*for Drinkwater*). *Sapiens qui assiduum.*
- Lawes**, Sir Charles Bennet, of Rothampstead Manor House, Herts, Kent, and Norf., on a ducal coronet or, an ermine passant ppr.
- Lawes** of Rothampstead, Herts, a mount vert, thereon the trunk of a tree fessewise, eradicated and sprouting to the dexter, surmounted by an ermine passant ppr. *Pour la foi.*
- Lawes**, see Wittewrong.
- Lawford**, a demi-lion holding between the paws a naval coronet.
- Lawford**, a demi-lion rampant arm., holding between the paws a naval coronet or, and in the mouth a laurel-branch ppr. *In utrumque paratus.*
- Lawford** of London, a lion rampant ppr., ducally crowned or, charged on the shoulder with a mullet arg. *In Deo confido.* *cf.* 1. 12
- Lawford**, an arrow, point downwards, and a palm-branch in saltier, all ppr. 171. 7
- Lawful**, a cornucopia or, the flowers and fruit ppr., and a trident az., in saltier.
- Lawful**, a helmet arg., plumed or. 180. 4
- Lawler**, on a dexter hand coupéd in fess a falcon rising ppr.
- Lawler**, Ireland, a bull's head gu. *cf.* 44. 3
- Lawless**, **Baron Cloncurry**, see Cloncurry.
- Lawless**, Ireland, out of a ducal coronet a demi-man in armour and in profile ppr., on his head a helmet of the same, visor up, garnished or, thereon a plume of feathers gu., holding in his dexter hand a sword erect of the first, hilt andommel also or. *Virtute et numine.* 229. 3
- Lawless**, Scotland, a boar's head coupéd az. 43. 1
- Lawless**, a demi-lion rampant ducally crowned. 10. 11
- Lawley**, **Baron Wenlock**, see Wenlock.
- Lawley-Thompson** (**Baron Wenlock**): (1) An arm embowed quarterly or and az., gauntleted ppr., grasping the truncheon of a tilting-spear or (*for Thompson*). (2) A wolf statant sa. (*for Lawley*). *Je veux de bonne guerre.* 29. 2
- Lawley**, Shropsh., a wolf statant sa. 29. 2
- Lawley**, a wolf passant sa. *Auspice Christo.* 28. 10
- Lawlor**, **Huddleston-**, Denys Alexander, Esquire, of Sawton Hall, Sawton, Cams, and of Greenagh, co. Kerry: (1) Two arms embowed, dexter and sinister, vested and cuffed arg., the

hands ppr. holding a stone sa. (*for Huddleston*). 269. 17. (2) On a mount vert, and in front of a spear-head in pale, point upwards, a stag lodged, all ppr. (*for Lawdor*). *Mea culpa fides.*—*Soli Deo honor et gloria.* 269. 18

Lawnde, a hand in armour couped ppr., holding a cross crosslet fitched gu. 210. 14

Lawrence, Baron (Lawrence), of the Punjaub, and of Grately, Southamptonsh., out of an Eastern coronet or, a cubit arm entwined by a wreath of laurel and holding a dagger, all ppr. *Be ready.* 272. 2

Lawrence, Sir Henry Waldemar, Bart., J.P., of Alenho, Wimbledon, and 2, Mitre Court Buildings, Inner Temple, same crest. *Never give in.*

Lawrence, Bart., of Westbourne Terrace, Middx., on a wreath of the colours a wolf's head erased arg., crussily and charged with a pair of compasses extended sa. *Per ardua stabis.* 249. 15

Lawrence, Alfred Henry, Esquire, same crest and motto.

Lawrence, Glouc., a wolf's head ppr., charged on the neck with a crescent or. *cf.* 30. 5

Lawrence of Foxhall, Glouc., a wolf's head arg., charged on the neck with a cross crosslet gu. *cf.* 30. 5

Lawrence, a wolf's head couped ppr. 30. 5

Lawrence of Foxcoete, Glouc., a fox's head ppr., charged with a bezant. *cf.* 33. 4

Lawrence, Sir James John Trevor, Bart., F.R.G.S., F.R.H.S., of Ealing Park, Middx., a griffon's head couped arg., in front thereof a serpent nowed ppr. *Mente et labore.* *cf.* 66. 1

Lawrence, Ireland, a griffin sejant holding in the dexter claw a garland of laurel ppr. 62. 9

Lawrence of Cirencester, Glouc., a griffin's head erased. 66. 2

Lawrence, Hants, on a chapeau gu., turned up erm., a talbotsejant gu. 54. 14

Lawrence of London, a dolphin naiant ppr. 149. 5

Lawrence, Glouc., the lower part of a fish in pale, couped ppr.

Lawrence, a demi-turbot arg., tail upwards.

Lawrence, Rev. Charles, of Lisreaghan, Lawrencetown. co. Galway, a demi-turbot, tail erect ppr. (*for Bellevue*). *In cruce salus.*

Lawrence, Christian William, Esquire, J.P., of Sandwyll Park, and Sevenhampton Manor, both near Andoversford, R.S.O., Glouc., same crest and motto.

Lawrence, Rev. Anthony Cocks, of Whittington, Glouc., same crest and motto.

Lawrence, Middx., Bucks, and Hunts, a demi-turbot in pale gu., the tail upwards.

Lawrence, a sea-lion party per fesse arg. and ppr. *Que penses.* 20. 2

Lawrence of Rugby, a lion's gamb erased or, holding a branch of dates vert, fructed, also or, the husks arg.

Lawrence, two laurel-branches vert, in orle. 146. 5

Lawrence, Joseph, Esquire, of 2, Whitehall Court, S.W., on a mount vert, a grindron ppr. *Ardent.*

Lawrence, Scotland, an acorn slipped and leaved vert. 152. 1

Lawrence of London, two trunks of trees raguly in saltier, environed with a chaplet vert. *cf.* 147. 9

Lawrence of London, a saltire raguly arg., encircled by two branches of laurel vert.

Lawrence of Iver, Bucks, and Hants, a stag's head erased sa., platee, attired or, ducally gorged arg. *cf.* 121. 2

Lawrence, Froeling Jones, Esquire, the Lodge, Eliot Vale, Blackheath, S.E., a demi-talbot arg. *Chwynnych arhyedd.*

Lawrens, Dorset and Winchester, on a chapeau gu., turned up erm., a talbot sejant of the first. 54. 14

Lawrie, see Laurie.

Lawrie of the Moss, Stirling, Scotland, the stump of an oak-tree with a branch sprouting from either side ppr. *I'll be wary.* *cf.* 145. 2

Lawrie of London and Kent, the trunk of a laurel-tree eradicated sprouting fresh branches ppr.

Lawrie, Scotland, the trunk of an oak-tree in fess couped and raguly ppr., ensigned with a cross patée fitched arg., entwined with a laurel-branch vert, fructed gu. *Industria atque fortuna.*

Lawrie, Scotland, a fox current ppr. *Ingenio innumerato habe.* *cf.* 32. 8

Lawrie, a monk holding in his dexter hand a crucifix and in his sinister a rosary. *Industria atque fortuna.* *cf.* 187. 7

Lawrie, Scotland, a dolphin naiant, and behind it a laurel-tree fructed ppr. *Industria atque fortuna.* *cf.* 140. 5

Laws, an elephant statant ppr. 133. 9

Laws, Durh. and Scotland, a cock ppr. *Compositum jus fasque animi.* 91. 2

Lawse, Kent and Norf., on a ducal coronet or, an ermine passant ppr.

Lawson of Hall Barn, Bucks, see Levy.

Lawson of Brayton, Northumb., and Durh., issuing out of clouds ppr., two arms embowed vested erminois, cuffed sa., supporting the sun ppr. *Quod honestum, utile.* 276. 11

Lawson, De Cardonnel, of Cramlington Hall, Northumb.: (1) Two arms embowed vested erm., supporting the sun ppr. (*for Lawson*). (2) A goldfinch ppr., charged on the breast with a trefoil vert (*for De Cardonnel*). *Rise and shine.* *cf.* 108. 8

Lawson, Northumb., two arms couped at the elbow, habited erm., cuffed arg., holding in the hands ppr. a ring or, gemmed gu., within the ring the sun in splendour ppr.

Lawson, Sir Wilfrid, Bart., of Brayton, Cumb., out of clouds ppr., two arms embowed vested erminois, cuffed sa., holding in the hands a sun in splendour, also ppr. *Quod honestum, utile.*

Lawson, Sir Arthur Tredgold, Bart., of Westwood Grange, Leeds, between two arms embowed ppr., holding a sun in splendour, a trefoil slipped, the whole surmounted by a rainbow, also ppr. *Surge et fulge.* 299. 12

Lawson-Smith, Edward Maule, Esquire, of Colton Lodge, Tadcaster: (1) On a mount vert, a stork arg., holding in the beak a serpent ppr. (*for Smith*).

(2) On a mount vert, two arms embowed, couped at the elbow, vested erm., cuffed or, supporting between the hands ppr. a sun in splendour, also or (*for Lawson*).

Lawson, Staffs, an arm in armour embowed ppr., garnished or, holding in the gauntlet a battle-axe, the handle gu., the head arg. 200. 6

Lawson, Ireland, an arm from the elbow vested gu., the cuff indented or, holding a holly-branch ppr.

Lawson, Sir John, Bart., D.L., of Brough Hall, Yorks, on a cap of maintenance gu., turned up erm., a martlet sa. *Leve et reluis.* 05. 1

Lawson, Bart., a ram passant arg., his foot resting on a quatre-foil, in mouth a trefoil slipped vert. *Of old I hold.* 257. 8

Lawson, Yorks, a wolf's head erased ppr., collared vert, charged on the neck above the collar with three bezants. *Loyal secret.* *cf.* 30. 11

Lawson, Andrew Sherlock, Aldborough Manor, near Boroughbridge, a wolf's head erased ppr., collared vert, charged on the neck with three bezants, one above and two below the collar.

Lawson, Scotland, a leopard's head erased ppr. *Surgo, lumen adest.* 23. 10

Lawson, a demi-lion rampant holding between the paws a mullet of six points. *cf.* 15. 8

Lawson of Halbercot, Edinburgh, a garb or. *Dominus providebit.* 153. 2

Lawson, Alexander, Esquire, of Annfield, Fifesh., N.B., a garb or, banded gu. *Te splendente.*

Lawston, Ireland, a cubit arm vested gu., the cuff indented or, holding in the hand a holly-branch ppr.

Lawton, a wolf passant. 28. 10

Lawton of Lawton, Chesh., a demi-wolf salient regardant arg., vulned in the shoulder gu., and licking the wound.

Lawton, John William Edward, Esquire, a demi-wolf rampant arg., licking a wound in the right shoulder.

Lawton, a demi-lion arg., ducally crowned or. 10. 11

Lax of St. Ibbs, Herts, on a mount vert, a catharine-wheel or. *cf.* 167. 2

Laxton, issuing out of a tower ppr., a demi-griffin or. 157. 5

Lay, an escallop or, charged with a saltier gu., all between two wings of the first. *cf.* 141. 7

Lay, Horatio Nelson, Esquire, a demi-unicorn arg., collared var, resting the sinister foot on a cross patonce sa. *Through.*

Layard of St. George's, Westminster, Middx., out of a ducal coronet or, a mullet of six points of the same. *Juvante Deo.*

Laycock, Joseph Frederick, Wiseton, Bawtry, Notts, a cock arg., combed, jellopped, and legged gu., supporting with the dexter claw a gauntlet sa. *Semper paratus.*

Layer, a mullet of six points gu. 164. 3

Layer, Norf., a unicorn's head erased arg. 49. 5

Layfield, Essex, a bull's head cabossed sa. 43. 8

Layland, on a terrestrial globe a ship sailing, all ppr. 160. 1

- Layland-Barratt**, Francis, Esquire, of 68, Cadogan Square, London, S.W., and Tregarne Lodge, St. Austell, Cornwall, a bear sa., muzzled, semée of escallops, and resting the dexter fore-paw on an escallop, all or. *Cui debeat fidus*. 271. 15
- Layman**, a demi-bull rampant ppr. *cf.* 45. 8
- Layton** of Delmayne, Cumb., a lion's head erased arg., gorged with a collar sa., charged with three bezants. *cf.* 18. 6
- Layton**, Scotland, a demi-lion rampant. *In omnia paratus*. 10. 2
- Layton**, Lincs and Yorks, out of a mural coronet two wings expanded arg., each charged with a cross crosslet fitched sa. 227. 11
- Layton**, issuant from a mural coronet two wings displayed arg., each charged with a cross crosslet fitchée sa. *Dat cura quietem*. 227. 11
- Layworth**, Oxon., a lapwing ppr., resting his dexter claw on a fleur-de-lis or.
- Lazarus**, a hand ppr., holding a dragon's head erased vert.
- Lea**, Sir Thomas, Bart., in front of a mount vert, thereon a demi-heraldic antelope arg., supporting a bird-bolt erect or, three pheons fessewise sa. *Semper fidelis*.
- Lea**, Scotland, a lion rampant or. *Another*, arg. 1. 13
- Lea**, Rev. Thomas Simcox, M.A., of Astley Hall, Worcs., a beaver ppr., semée-de-lis or, holding in the mouth a branch of willow ppr. *Spe vite melioris*.
- Lea**, a stag's head erased or. 121. 2
- Lea**, a stag's head erased arg. 121. 2
- Lea** of Halesowen Grange, Worcs., a unicorn arg., guttée-de-poix, gorged with a double treasure-floory and counterfloory gu. *Contentus paucis*.
- Lea**, His Honour Judge George Harris, of Longworth, Heref., in front of a mount vert, thereon a demi-heraldic antelope arg., supporting a bird-bolt erect or, three pheons fesseways sa. *Semper fidelis*. 284. 10
- Leach and Leache**, out of a ducal coronet or, a lion's gamb holding a cross crosslet fitched sa. 36. 11
- Leach**, a swan with wings expanded arg., standing on a trumpet. *cf.* 100. 6
- Leach**, Cornw., a hand coupé at the wrist grasping a snake. 220. 2
- Leach** of Stoke Climsland, Cornw., out of a ducal coronet or, a dexter cubit arm grasping a serpent, all ppr. *cf.* 220. 2
- Leacroft**, Captain Edward Ranulph, Esquire, 3rd Derby Regiment, Rowberrow Manor House, Congresbury, Somers., a dexter hand holding a wreath, all ppr. *Fari quæ ventat*.
- Leadbetter, Greenshields**-, Thomas, Esquire, of Stobieside, Strathaven, N.B., and Edmonston, Biggar, N.B., issuing out of a mural coronet gu., a demi-unicorn erm., armed, crined, and ungu. or. *Tuta timens*. 295. 6
- Leadbitter** of Deptford, near Sunderland, Durh., on a mural coronet gu., a demi-unicorn ermine, erased of the first, armed and crined or.
- Leadbitter, Gibson**-, of Warden House, near Hexham, Northumb.: (1) A griffin's head sa., erased gu., pierced through the mouth by an arrow fesseways or, and charged upon the neck for distinction with a cross crosslet of the last (*for Leadbitter*). *cf.* 295. 8. (2) In front of a stork rising arg., holding in the beak an olive-branch ppr., between two ears of wheat or, a water-bouget sa. (*for Gibson*). *Fidelis*.
- Leadbitter**, Thomas Francis, of Warden, Northumberland (postal address, and Auckland House, Willedden Lane, N.W.), a griffin's head sa., erased gu., pierced through the mouth with an arrow fesseways or, point to the sinister. 295. 8
- Leadbitter-Smith**, Matthew Edward, Esquire, of Flass Hall, Durh.: (1) A stag lodged arg., semée of estoiles az., attired and gorged with an Eastern crown, the chain reflexed over the back or (*for Smith*). (2) A griffin's head sa., erased gu., pierced through the mouth with an arrow fesseways or (*for Leadbitter*). *Vigilans*. 295. 8
- Leader**, a demi-black negro holding in his dexter hand an arrow and a quiver of arrows at his back, all ppr. 185. 6
- Leader** of Much Stoughton, Hunts, an arm embowed vested vert, with two pallets gu., the hand holding a sprig of rosemary flowered ppr.
- Leader** of Buntingford, Herts, and of Moor End, Sheffield, an arm embowed issuing from an annulet and vested or, charged with two pallets engrailed sa., the hand holding a sprig of three roses ppr. *Virtus alicui ducum*.
- Leader**, Holland Waterhouse, Esquire, of 34, Prussia Road, Hoylake, near Birkenhead, same crest and motto.
- Leader**, Robert, Esquire, of 138, Manchester Road, Sheffield, same crest and motto.
- Leader** of Ashgrove, co. Cork, Ireland, an arm embowed habited paly wavy of six vert and gu., the hand grasping a branch of three roses gu., barbed and leaved, all ppr. *Probum non penitet*.
- Leader**, William Nicholas, Esquire, J.P., D.L., of Dromagh Castle, Kanturk, co. Cork, an arm habited paly of six vert and gu., holding in the hand ppr. a branch of three roses barbed and leaved ppr.
- Leaf** of Park Hill, Streamtham, a dove rising ppr., resting the dexter claw on a staff-tree leaf or.
- Leahy**, Ireland, a demi-savage holding over his shoulder a club, all ppr. 185. 5
- Leahy** of Shanakiel House, co. Cork, Ireland, out of a mural coronet ppr., a demi-lion rampant grasping in his dexter paw a sceptre, all or, and charged on the shoulder with a tower gu. *Tout vient de Dieu*.
- Leak**, a hand holding up a heart, all ppr. 215. 9
- Leak and Leake**, on each side of a garb a bird pecking at it with wings endorsed.
- Leake**, Robert, Esquire, of Little Missenden Abbey, Bucks, a garb ppr., supported by two popinjays rising or, and pecking at it. *Versus eternum viator*.
- Leake** of Mile End, Middx., a ship gun-carriage, and on it a piece of ordnance mounted, all ppr. *Pari animo*.
- Leake**, late Sir Luke Samuel, of Perth, in the colony of Western Australia, Speaker of the Legislative Council of that colony, a tilting-spear erect between four peacock's feathers ppr., encircled by an annulet or. *Perseverando*.
- Leaky**, Ireland, a horse-shoe ppr. 158. 6
- Leale, Leal**, or **Lealle**, out of a ducal coronet a sceptre entwined by a serpent between two wings, all ppr. *cf.* 170. 13
- Leal** of London, two hands issuing from clouds and grasping the trunk of an oak-tree ppr. 224. 10
- Lear-Cholwich**, *see* Cholwich.
- Lear**, Rev. Canon Francis, Bishopstone Rectory, near Salisbury, a demi-unicorn holding between the feet a staff raguly in pale. *Quicquid agis age*.
- Learmont and Learmonth**, of Balcomie, Scotland, a rose gu., stalked and leaved vert. *Spero*. 149. 5
- Learmonth**, Scotland, a dove holding in its beak an olive-branch ppr. *Dum spiro, spero*. 92. 5
- Learmonth**, John Livingstone, of 11, Gloucester Gardens, Hyde Park, London, W.: (1) On the dexter side, a dove holding in its beak an olive-branch ppr. (*for Learmonth*). 92. 5 (2) On the sinister side, a dexter hand grasping a sabre ppr. (*for Livingstone*). *Dum spiro, spero*.—*Si possum*. 212. 13
- Learmonth**, Andrew James Livingstone, and Somerville Livingstone Learmonth, both of Ercildoun, Victoria, Australia: Thomas Livingstone Learmonth of Parkhall, Stirling, Scotland: (1) On the dexter side a dove holding in its beak an olive-branch ppr. (*for Learmonth*). 92. 5. (2) On the sinister side, a dexter hand grasping a sabre ppr. (*for Livingstone*). *Dum spiro, spero*.—*Si possum*. 212. 13
- Leary**, Ireland, a dexter hand ppr., holding an oak-branch vert, fructed or.
- Leash**, Scotland, a demi-lion rampant gu., holding in his dexter paw a thistle ppr., and in the sinister a fleur-de-lis or. 13. 12
- Leash** of that ilk, Scotland, a crescent arg. *Virtute cresco*. 163. 2
- Leash**, out of a mural coronet a beacon inflamed between two wings. 112. 5
- Leatham**, a dexter arm in armour brandishing a scimitar. *Maintien le droit*.
- Leatham**, Arthur William, Yorks, and of Misarden Park, Cirencester, on a nest an eagle with wings elevated or, the nest and wings fretty vert. *Virtute vincas*.
- Leatham**, Samuel Gurney, Esquire, of Hensworth Hall, Yorks, same crest and motto.
- Leatham**, Claude, Solicitor, Wentbridge, Pontefract, Yorks, same crest and motto.
- Leather**, Gerard Frederick Tolwerton, of Middleton Hall, Northumb., and Leventhorpe Hall, Yorks, a demi-lion rampant sa., charged on the shoulder

- with three mullets of six points, two and one or, and holding between the paws a fountain ppr. *Nul nisi quod honestum.* 266. 5
- Leather-Culley**, Arthur Hugo, Esquire, of Fowberry Tower, near Belford, Northumb.: (1) In front of an oak-tree ppr., a talbot statant per pale az. and or, gorged with a collar gemelle arg., and holding in the mouth a lily slipped ppr., and charged for distinction upon the shoulder with a cross crosset or (*for Culley*). 278. 3. (2) A demi-lion sa., holding in the paws a fountain, and charged on the shoulder with three mullets of six points, two and one or (*for Leather*). *Amicos semper amat.* 278. 4
- Leathes** of Leathes and Dalchhead, Cumb., a lion's head affrontée ppr.
- Leathes**, Hill Mussenden, Herringfleet Hall, Suff.: (1) A demi-griffin rampant armed and langued gu. (*for Leathes*). (2) A dove with an olive-branch in its beak, all ppr. (*for Mussenden*). *In ardua virtus.—Tending to peace.*
- Leaton Blenkinsopp**, Northumb. and Durh.: (1) A lion rampant or (*for Blenkinsopp*). 1. 13. (2) Out of a mural coronet ppr., two eagle's wings expanded arg., each charged with a cross crosset fitched sa. (*for Leaton*). *Dieu défende le droit.* 227. 1
- Leatt** of London, on a mural coronet or, a fire-beacon sa., inflamed ppr., between two wings az. 112. 5
- Leaver**, an arm embowed holding a club, all ppr. 202. 10
- Le Bailly**, Jersey, a demi-lion ppr. *Deus fortissima turris.* 10. 2
- Le Barou**, a mullet ppr. 164. 2
- Le Blanc** of London and Middx., and Rouen, an eagle displayed sa., ducally crowned or, charged on the breast with a cinquefoil of the last. *Sans tache.* 74. 14
- Le Blond**, see Blond.
- Le Bon**, out of a ducal coronet or, a plume of ostrich-feathers ppr. *Confido.* cf. 114. 8
- Lecawell**, a unicorn arg., armed gu. cf. 48. 5
- Leche**, two lion's gambes erased sa., holding up a crescent arg. 39. 6
- Leche**, John Hurlstone, of Carden Park, Chesh., out of a ducal coronet a cubit arm ppr., the hand grasping a snake vert. cf. 20. 6
- Leche** of Chatsworth, Derbysh., out of a ducal coronet or, an arm erect ppr., grasping a leech or snake environed round the arm vert. cf. 220. 2
- Leche**, out of a ducal coronet or, an arm in pale ppr., the hand grasping a snake entwined round the arm vert. cf. 220. 2
- Lechford**, Surrey, a leopard's head per pale arg. and sa., between two wings counterchanged.
- Lechford** of Shelwood, Surrey, a unicorn's head erased arg., armed and maned or, and bearing on the horn a serpent ppr. cf. 49. 5
- Leehingham** of Wendover, Bucks, and Beds, a ram's head cabossed or. 130. 7
- Lechmere**, Baron **Lechmere** (*extinct*), out of a ducal coronet a pelican or, vulning herself ppr. *Christus peticans.* 98. 1
- Lechmere** of Hanley, a pelican ppr. 98. 1
- Lechmore**, Edmund Henry Soudamore, of Fownhope Court, Heref., a pelican az., vulning herself ppr. *Ducit amor patrie.* 98. 1
- Lechmere**, Middx. and Heref., a pelican az., vulning herself ppr. 98. 1
- Leck** of Hollybush, Ayrsh., and of Wood-end, Lanarksh., a wolf's head erased ppr. *Virtutis premium.* 30. 8
- Leckey** of Craigavoran, Queen's Co., Ireland, an anchor in pale ppr., cabled or and gu., surmounted by a boar's head erased and erect az. *Gubernat navem Deus.*
- Leckie**, Scotland, an anchor in pale, cabled ppr. *Deus gubernat navem.* 161. 2
- Leckie**, Scotland, in the sea vert, a ship in distress ppr. *At spes non fracta.* 160. 14
- Leckie** or **Lecky**, an arm embowed holding a club ppr. 202. 10
- Leckie**, two arms, dexter and sinister, coupéd at the wrist issuing, holding between them a two-handed sword, all ppr. 213. 3
- Lecky**, see Browne-Lecky.
- Lecky** of Castle Lecky, co. Derry, and Ballyholland House, co. Down, a wild boar's head erased ppr. *Semper paratus.* 42. 2
- Lecky**, Sir Thomas, of Greystone Hall, Lumavady, co. Londonderry, a boar's head erased. *Utere dum potes.*
- Lecky**, Ireland, a fawn trippant ppr. 124. 12
- Lecky**, the late William Edward Hartpole, Esquire, of Ballyvale, co. Carlow, and Kilbracken, Queen's Co., an anchor in pale ppr., cabled or and gu., surmounted by a boar's head erased and erect az. *Gubernat navem Deus.*
- Le Cocq** of Jersey, Guernsey, and Alderney, a cock crowing with wings extended sa.
- Leconfield, Baron** (Wyndham), of Leconfield, in the East Riding of the county of York, a lion's head erased or, within a fetterlock, the lock or, and the bow countercompony or and az., the head charged with a saltire wavy gu. *Au bon droit.* 282. 5
- Le Couteur**, Jersey: (1) A dove holding in the beak an olive-branch, all ppr. 92. 5. (2) A sword and a sprig of laurel in saltire ppr. *Toujours prest.*
- Le Couteur** of St. John la Hougue Boete, Jersey, on an ivy-wreath erect or, an owl sa. *La vita il fin e' di lodà la sera.—Bonni virtutis amore.*
- Le Cronier**, Jersey, a mastiff ppr. *Je garde ma foy.*
- Lection** of Wilborne, Lincs, a savage's head coupéd at the shoulders affrontée ppr., wreathed round the temples gu. and or. 190. 5
- Leder** of Great Stoughton, Hants., a dexter hand holding a sheaf of arrows ppr. 214. 3
- Leder**, a cubit arm vested bendy sinister of six gu. and vert, holding in the hand ppr. a bunch of leaves of the second.
- Le Despencer**, a griffin's head ppr. 66. 1
- Le Despencer, Baron** (Stapleton), out of a ducal coronet or, a Saracens' head affrontée ppr., wreathed arg. and sa. *Pro magna charta.—N'e vile fano.*
- Ledgecomb**, an elephant's head erased. 133. 3
- Ledger**, an escarbuton az. 164. 12
- Ledger**, Walter Edwin, A.R.I.B.A., of 5, Wilton Road, Wimbledon, an escarbuton az., fleurette arg.
- Lediard** of Cirencester, Glouc., a wolf's head erased per pale pean and gu. 30. 8
- Ledlie**, a ram's head coupéd arg., armed or, and behind it a crosier in bend sinister ppr. cf. 130. 1
- Ledsam**, a bull's head erased or. 44. 3
- Ledsam** of Chad Hill, Warw., a Cornish chough ppr. *Fac et spera.* 107. 14
- Ledwich**, Ireland, an eagle displayed gu. 75. 2
- Ledwich**, Ireland, a lion rampant gu. 1. 13
- Lee, Viscount Dillon**, see Dillon.
- Lee, Earl of Lichfield** (*extinct*), out of the coronet of a marquess or, a demi-stone column arg., on its capital an eagle's leg erased at the thigh and preyed upon by a falcon, all ppr. *Fide et constantia.*
- Lee** of Quarendon, Bucks, and Ditchley, Oxon., a falcon or, with wings close gu., preying on an eagle's leg lying fesswise az.
- Lee**, Gordon Ambrose de Lisle, Esquire, Blumantle Pursuivant of Arms, of Selwood Lodge, Elm Place, South Kensington, upon an eagle's leg fesswise erased at the thigh, the claw to the sinister az., a falcon belled or, legged gu., twined round the body and neck by a hawk's lure sa. *Fide et constantia.*
- Lee**, Scotland and Calcutta, the upper part of a column, thereon a falcon preying on a heron's leg erased arg. *Fide et constantia.*
- Lee**, William Blackstone, Somerset House, Seend, Melksham, Wilts, on a staff raguly a squirrel cracking a nut, from the dexter end of the staff an oak-branch fructed, all ppr. *Ne incautus jurat.*
- Lee-Guinness**: (1) A boar passant quarterly or and gu. (*for Guinness*). 40. 9. (2) On a pillar arg., encrested by a ducal coronet or, an eagle preying on a bird's leg erased ppr. (*for Lee*). *Spes mea in Deo.* 248. 1
- Lee** of Fitchworth, Sussex, a stag's head erased or. 121. 2
- Lee**, Middx., a cock arg., combed and wattled or, beaked and legged gu. 91. 2
- Lee-Norman**, Luke Alexander, Esquire, M.A. J.P., D.L., of Corbollis, Ardee, co. Louth: (1) A lion passant gardant ppr. (*for Norman*). 278. 2. (2) A demi-lion rampant grasping a sceptre, all ppr. (*for Lee*). *Honor virtutis premium.* 278. 1
- Lee-Dillon**, Hon. Harry Lee Stanton, of Ditchley, Enstone, Oxon., a demi-lion rampant gu., holding between the paws an estoile arg. *Dura spiro spero.*
- Lee**, Ireland, a demi-lion rampant ermineous, navally crowned az., holding between the paws a sceptre sa. *Courageux.*

- Lee** of Tralee, co. Kerry, Ireland, on a ducal coronet or, a lion rampant sa., holding in the dexter paw a sword ppr., pommel and hilt of the first. *Fidei et fortitudinis.*
- Lee**, Cornw. and Wilts, a lion sejant or. 8. 8
- Lee** of Ebford, Devonsh., a bear sejant ppr., muzzled and chained or. *cf.* 34. 8
- Lee**, Lennox Bertram, Esquire, of How Caple Court, Heref., a bear passant arg., collared and chained az., charged upon the body with two cinquefoils of the last, resting the dexter fore-paw on an escutcheon or, thereon a fleur-de-lis, also az. *Patitur qui vincit.* 256. 4
- Lee** of Hartwell, Bucks: (1) A bear passant sa., muzzled, collared, and chained, the chain reflexed over the back arg. (*for Lee*). *cf.* 34. 1. (2) A demi-horse rampant arg., charged on the shoulder with a fleur-de-lis for difference (*for Fiott*). *Verum atque decens.* *cf.* 53. 2
- Lee**, Thomas, Esquire, J.P., of Alder House, Atherton, Lancs., a bear passant arg., muzzled, collared, and chained or. *Patitur qui vincit.*
- Lee** of Holborough Court, Kent, a bear statant ppr., muzzled gu., collared and chained arg. *Verum atque decens.* *cf.* 34. 1
- Lee**, Bart. (*extinct*), of Hartwell, Bucks, a bear passant sa., muzzled, collared, and chained, the chain reflexed over the back arg. *cf.* 34. 1
- Lee** of London, a bear statant ppr., muzzled gu., collared and chained arg., charged on the shoulder with a bezant. *cf.* 34. 1
- Lee** of Coldrey, Hants, on a mount vert, a bear passant ppr., muzzled and chained or. *cf.* 34. 5
- Lee** of Lee, Wincham, and Darnhall, Chesh., on a ducal coronet or, a leopard's face sa. *cf.* 22. 2
- Lee**, Major-General Henry Herbert, of Dynas Powis, Glamorgansh., on a ducal coronet or, a leopard's face sa. *Forlifer sed suavit.* *cf.* 22. 2
- Lee** of London, a talbot's head arg., collared az., to the collar a ring and a line nowed of the last. *cf.* 56. 1
- Lee**, out of a ducal coronet a ram's head holding in its mouth a branch, all ppr.
- Lee**, Shropsh., a squirrel sejant cracking a nut. 135. 7
- Lee**, Shropsh., on a staff raguly a squirrel cracking a nut, from the dexter end of the staff an oak-branch bearing acorns issuing, all ppr.
- Lee**, Shropsh., the stem of an oak-tree lying fesseways couped and raguly, sprouting out one branch fructed ppr., on the tree a squirrel sejant cracking an acorn, all ppr. *Fidei virtutem adde.*
- Lee** of Fishburn, Durh., an heraldic antelope's head erased arg., pelletée, maned, tufted, and attired sa., holding in the mouth a white lily slipped ppr.
- Lee**, a leopard passant, bezantée. *cf.* 24. 2
- Lee**, Somers., a leopard passant ppr., supporting an escutcheon, thereon between four cotises arg. three leopard's faces sa. *cf.* 24. 5
- Lee**, Vaughan-, Major Arthur Vaughan Hanning, Dillington, near Ilminster: (1) On a mount vert, a leopard passant ppr., supporting with the dexter fore-paw a shield az., charged with two bars gemelle arg. (*for Lee*). (2) In front of a boy's head affrontée, around his neck a snake entwined ppr., a bugle-horn sa. (*for Vaughan*).
- Lee** of Duloe, Kent, and Southwell, Notts, a demi-Moor ppr., vested gu., the sleeves arg., rimmed round the collar with two bars or, tied round the waist with a ribbon arg., wreathed about head of the last and gu., and holding in his dexter hand a gem ring of the third. 185. 9
- Lee** of London, a dexter hand in fess, holding a sword in pale ppr. *Fortis non ignare.* *cf.* 223. 10
- Lee** of Liverpool, a cubit arm erect vested gu., cuffed arg., holding in the hand a spear, point downwards. 207. 14
- Lee**, Ireland, issuing out of a cloud a hand erect holding a sealed letter. 215. 7
- Lee**, out of a ducal coronet or, an arm in armour embowed, holding a dart ppr. *cf.* 198. 4
- Lee** of Lady-hole, Derbysh., an arm in armour embowed ppr., bandaged or, gauntleted az., and holding a battle-axe ppr., the staff also or. *cf.* 200. 6
- Lee** of the Abbey, Knaresborough, an arm in armour holding a battle-axe, all ppr. *Dum spiro, spero.*
- Lee**, Herts, a dexter arm in armour embowed, holding in the hand a sword arg., hilt and pommel or, from the blade flames of fire issuing ppr. 105. 8
- Lee**, Essex and Leics, an arm embowed habited gu., cuffed arg., holding in the hand ppr. a sword in pale of the second, the hilt or, on the blade a snake entwined vert. *cf.* 24. 1
- Lee-Grattan-Guinness**, Arthur William.: (1) A boar passant quarterly or and gu. (*for Guinness*). (2) On a mount vert, a falcon, wings elevated, holding in the dexter claw a sceptre, all ppr. (*for Grattan*). 248. 7. (3) On a wreath of the colours on a pillar arg., encircled by a ducal coronet or, an eagle preying on a bird's leg erased ppr. (*for Lee*). Under the arms (*for Guinness*): *Spes mea in Deo*.—Over the crest (*for Grattan*): *Ese quam videri.* 248. 1
- Lee-Warner**, Henry, Esquire, of Walsingham Abbey, Norf., a squirrel sejant gu., between two branches of oak fructed ppr., cracking a nut or. *Non nobis tantum nati.*
- Lee-Warner**, Rev. James, M.A., of Thorp-land Hall, Fakenham, Norf., same crest and motto.
- Leech** or **Leeche**, on a glove a hawk, all ppr. 86. 12
- Leech** of Cloonconra, co. Mayo, Ireland, out of a ducal coronet or, charged with a trefoil vert, an arm erect ppr., grasping a snake environed about the arm, also vert. *Virtute et valore.* *cf.* 220. 2
- Leech**, John Henry, Esquire, of Kippure House, Kildride, co. Wicklow, Ireland, on a wreath of the colours a cubit arm erect grasping a snake entwined about the arm, all ppr. 220. 2
- Leech**, John Cyril, Esquire, of Hurdcott House, Wilts, an arm erect ppr., grasping a snake vert. *Virtus est venerabilis.*
- Leech**, Stephen, Esquire, of San Martino, Portofino, Italy, same crest and motto.
- Leechman** and **Leeshman**, Scotland, a pelican ppr. *Industria munus.* 98. 1
- Leeds**, Duke of (Osborne): (1) An heraldic tiger passant or, tufted and maned sa. (*for Osborne*). 25. 5. (2) A dolphin naiant sa. (*for Godolphin*). 140. 5. (3) On a chapeau gu., turned up erm., a bull sa., armed or (*for D'Arcy*). *Pax in bello.* *cf.* 45. 9
- Leeds** or **Leedes**, Berks, Lincs, Middx., and Yorks, on a staff raguly vert, a cockatrice with wings addorsed or, combed and watted gu. *cf.* 68. 4
- Leeds**, Sir Edward Temple, Bart., of Croxton Park, Cambs, a staff raguly fesseways vert, thereon a cock with wings expanded gu., combed, watted, beaked, and legged or, the whole decorated by a bendlet sinister wavy erm. *Vigilate.* 305. 4
- Leeds**, on a chapeau a cock statant, wings elevated.
- Leeds**, a bombshell sa., fired ppr. 177. 12
- Leek**, a demi-lion gardant, holding in its dexter paw a fleur-de-lis.
- Leeke** of Newark-on-Trent, Notts, a peacock's tail erect, the plume displayed ppr., supported by two eagles with wings expanded arg.
- Leeke**, Colonel Ralph, late Grenadier Guards, of Longford, Shropsh., a leg couped at the thigh encircled by a garter az., charged with two fleurs-de-lis. *Agenda graviter.*
- Leeke**, Shropsh., a leg arg., couped at the thigh, gartered az., passing through several blades of grass vert.
- Leeke**, Shropsh., a tuft of long grass and thereon a leg flexed at the knee ppr., and couped at the middle of the thigh gu., gartered below the knee az., ends pendent, charged on this thigh with a fleur-de-lis or. *Agenda graviter.*
- Leeke** of Edmonton, Middx., a leg couped at the thigh arg., gartered below the knee az.
- Leeks**, a tree ppr. 143. 5
- Leely**, Ireland, a dexter hand holding a dagger ppr. 212. 9
- Leeming** of Greaves House and Lentworth Hall, Lancs, upon a rock ppr., a cross patonce or, between two ostrich-feathers arg.
- Leeming**, John Fishwick, Esquire, of Whalley Range, near Manchester, between two crosses potent az., a dexter arm embowed in armour, the hand grasping a sword, all ppr., charged with two oak-leaves the one above and the other below the elbow vert. *In hoc signo vincas.* 255. 9
- Leeper** or **Lepor**, co. Donegal, a leopard's face per pale or and sa. *Regi patriusque.* 22. 2
- Lees**, Eric Brown, J.P., of Thurland Castle, Kirkby Lonsdale, Lancs, in front of two cross saltires fitchée saltrewise gu., a falcon bellied arg. *Fide sed cur vide.* 85. 5

- Lees**, a serpent erect, the tail nowed, holding in its mouth a garland of laurel vert. 142. 7
- Lees**, Sir Harcourt James, Bart., of Black Rock, co. Dublin, a dexter hand coupé above the wrist and erect prr., grasping a crescent or. *Ezegi*. 216. 8
- Lees**, Sir Elliott, Bart., South Lytchett Manor, Poole, Dorset, on a millrind fessewise sa., an owl arg. *Without haste, without rest*.
- Lees** of Acomb Park, Yorks, a lion rampant gu., supporting a flagstaff entwined by a wreath of oak fructed ppr., thereon a banner of the arms, namely, per fesse or and gu., a fesse doveetailed per fesse embattled between two falcons belled in chief and a lion rampant in base, all counterchanged. *In dubiis rectus*.
- Lees**, Francis Gerald, Esquire, of Werneth, Oldham, Lancs, a lion rampant gu., supporting a flagstaff entwined by a wreath of oak fructed ppr., therefrom flowing a banner of the arms, viz., per fesse or and gu., a fesse doveetailed per fesse embattled between two falcons belled in chief and a lion rampant in base, all counterchanged. *In dubiis rectus*.
- Lees**, William, Esquire, of Brooklands, Sale, Chesh., in front of a cotton-hank fesseways or, thereon an owl close holding in the beak a branch of a cotton-tree, a distaff fesseways, also ppr. *Perge sed cave*. 249. 18
- Lees**, Joseph, Esquire, J.P., of Werneth Grange, Oldham, and Bank Hall, Preston, same crest and motto.
- Lees**, Joseph Crompton, Esquire, of Newtown Manor, co. Sligo, a mount, thereon amidst wheat a mower, in his hands a scythe in the attitude of mowing, all ppr. *Ein doe and spare nough*.
- Lees**, Joseph Arthur, Esquire, J.P., B.A., same crest and motto.
- Lees-Milne**, James Henry, Esquire, J.P., of Crompton Hall and Park House, Shaw, near Oldham: (1) In front of five palm-leaves ppr., a lamb couchant arg., holding in the mouth a trefoil slipped or, and supporting with the dexter fore-foot a flagstaff in bend sinister ppr., therefrom flowing a banner arg. charged with a cross crosslet gu. (*for Milne*). (2) A mount, thereon amidst wheat a mower, in his hand a scythe in the attitude of mowing, all ppr. *Prudenter qui sedulo*.
- Leshman**, Scotland, a pelican ppr. *Industria munus*. 98. 1
- Leson**, Earl of Milltown, see Milltown.
- Leson-Marshall** Markham Richard, Esquire, of Callinacery House, Killorglin, co. Kerry: (1) a demi-man in armour affrontée ppr., holding in the dexter hand a baton sa., tipped or, charged on the breast with a rose gu., girded with a sash, also gu., a crescent gu. for difference (*for Marshall*). (2) A demi-lion rampant gu., holding in the paws a sun or, partially eclipsed by clouds ppr. (*for Leson*). (3) A winged lion sejant guardant arg., wings addorsed, holding between the fore-paws a harp or, the head encircled by a plain glory of the last (*for Markham*).
- Leeson**, on a ducal coronet three arrows, points downward, wreathed about with a serpent ppr. 173. 2
- Leeson**, on a chapeau gu., turned up or, a phoenix in flames ppr. 82. 11
- Lee-Steele**, H. C., Esquire, of Jayes Park, Ockley, Surrey: (1) An arm embowed, vested gu., cuffed arg., holding in the hand ppr. a sword erect of the second, hilted or, on the blade a snake entwined vert. (2) Out of a mural coronet per pale gu. and sa., a lion's gamb erect arg., armed of the first (*for Steele*). *Tu ne cede malis*.
- Leet** or **Lete**, of Eversden and Kingston, Cambs, and Southoe, Hunts, on a ducal coronet an antique lamp or, the flames ppr. 177. 7
- Leete**, William John, Esquire, of 38, Eaton Terrace, London, S.W., a lion rampant quarterly or and gu., holding between the paws a sun in splendour ppr., and resting the dexter hind-leg on an escutcheon gu., charged with a lamp or, fired az. *Fide et amore*.
- Le Fleming**, Stanley Hughes, Esquire, J.P., D.L., of Rydal Hall, Ambleside: (1) A serpent nowed, holding in the mouth a wreath of olives and vine-leaves, all ppr. (*for Le Fleming*). (2) A lion couchant resting the dexter paw on a fountain (*for Hughes*). *Pax, copia, sapientia*.
- Leete**, of Bury St. Edmunds, Suff., a demi-bull gu., gorged with a chaplet of laurel vert. cf. 45. 14
- Leeth**, a demi-griffin segreant gu., winged az., charged on the body with two fleurs-de-lis or. cf. 64. 2
- Leeves** of Tortington, Sussex, on a mount vert, a swan with wings elevated arg., ducally crowned and gorged or, a chain reflexed over the back therefrom of the same, charged on the breast with three pellets, two and one, beaked and membered sa.
- Le Fobvre**, Jersey, and scallop or. 141. 12
- Le Fauvre**, Jersey, a triple-eared stem of corn ppr. 154. 4
- Lefever** or **Lefevre**, the trunk of a tree coupé and eradicated in fess, between the branches a fleur-de-lis. 145. 13
- Lefevre**, Middx., a trefoil or. 148. 9
- Lefevre** of Old Ford, Middx., six arrows interlaced saltierways, three and three, ppr., and interlacing an annulet or.
- Le Forest**, a unicorn sejant arg., armed, crined, and tufted or.
- Lefroy**, Rt. Hon. Thomas Langlois, of Carriekglass, co. Longford, Ireland, a demi-wyvern gu., langued az. *Mutare sperno*. 69. 12
- Lefroy**, Charles James Maxwell, Esquire, same crest and motto.
- Lefroy**, Augustine Hugh, Esquire, of the Lodge, Boxted, Colchester, same crest and motto.
- Lefroy**, Augustus Henry Fraser, Esquire, of Toronto, Canada, a demi-wyvern gu., gorged with a collar dancetty arg., fretty vert. *Mutare sperno*.
- Lefroy**, a greyhound's head erased arg. 61. 4
- Leftwich** of Leftwich, Chesh., five leaves conjoined at the base vert.
- Leg**, a fountain of three basons throwing up water ppr. cf. 159. 13
- Le Gallais**, Jersey, a cock statant, the dexter foot uplifted. cf. 91. 2
- Legard**, Leics, and Yorks, a greyhound or, collared gu., charged with three bezants.
- Legard**, Bart., of Ganton, Yorks, a greyhound or, collared sa., studded arg. *Per crucem ad stellas*. cf. 60. 2
- Legard**, Colonel James Digby, Welham, Malton, Yorks, same crest and motto.
- Legard**, Albert George, Esquire, of Gubraltar Cottage, Monm., same crest and motto.
- Legat** or **Leggatt** of Edinburgh, Scotland, a cherub's head ppr. *Jesus Hominum Salvator*. 189. 9
- Legat**, two lion's gambis in pale gu., supporting a mitre or.
- Legatt**, a sea-lion sejant arg. 20. 2
- Leger**, a pheon with part of the shaft therein. 174. 10
- Leggett**, two lion's gambis supporting a regal crown, all ppr.
- Le Geyt**, Jersey, a lion's head coupé ppr. *Quo fata vocant*. 21. 1
- Leggat** or **Leggatt**, an arm from the elbow habited counter-compony gu. and or, holding in the hand a mill-rind. 207. 4
- Legg**, Rev. William, M.A., of Newbury, Berks, a dexter arm in armour sa., garnished or, holding in the hand a roll of paper arg., between roses or. *Tolle, lege*. 267. 7
- Legg**, see Rowan-Legg.
- Legge**, Earl of Darimouth, see Dartmouth.
- Legge**, Baron Stawell (*extinct*), out of a ducal coronet or, a plume of five ostrich-feathers, three arg. and two az. *En parole je vis*. 114. 13
- Legge**, Rev. Augustus George, M.A., of Bramden House, Alresford, out of a ducal coronet or, a plume of five ostrich-feathers alternately arg. and az. *Caudei tentamine virtus*.
- Legga**, Kent and Sussex, same crest and motto.
- Legge**, Lieutenant-Colonel William Vincent, of Cullenswood House, St. Mary's, Break 'o' Day River, Tasmania, a man's leg coupé at the middle of the thigh standing on a triple-tower, all ppr. *Se defendendo*.
- Legge**, Kent, on a triple-tower a man's leg coupé at the thigh, all ppr.
- Legge**, Cambs, a unicorn's head erased arg., crined, armed, and ducally gorged or. cf. 49. 5
- Legget**, Scotland, a mermaid holding in her dexter hand a sword, all ppr. 184. 7
- Legh**, see Leigh.
- Legh** of Lyme, Chesh., out of a ducal coronet or, a ram's head arg., armed of the first, holding in the mouth a laurel-sprig vert.
- Legh** of Lyme, Chesh., issuant out of a ducal coronet or, a ram's head arg., armed or, holding in the mouth a laurel-sprig vert, and over all a pellet wavy gu. *Another*, the pallet az., and a third with the pallet vert. 303. 9
- Legh** of Preston, Lancs, out of a ducal coronet or, a ram's head arg., holding a sprig of laurel vert, and charged on the neck with a trefoil gu.

- Legh**, Chesh., a unicorn's head coupéd arg., armed and crined or, charged on the neck with a cross patee gu.
- Legh**, Arthur Masterton Robertson, Esquire, of Adlington Hall, Macclesfield, co. Chester, same crest.
- Legh**, Lieutenant Colonel Henry Martin Cornwall, J.P., D.L., of High Legh Hall, near Knutsford, co. Chester: (1) A demi-lion rampant gu., langued az., collared or (*for Legh*). (2) A Cornish chough ppr. (*for Cornwall*). *Pour Dieu, pour terre.*—*La vie durante*. 10. 9
- Legh**, Lieutenant-Colonel H. C., Chyk-nell, Bridgnorth, Salop: (1) A demi-lion rampant gu., collared or. (2) A Cornish chough ppr. *La vie durante*.
- Legh**, Devonsh., and Somers., a demi-greyhound sa., holding a stag's head arg., attired or.
- Legh**, Chesh., a bear passant ppr., chained or. *cf.* 34. 1
- Legh**, Chesh., a cubit arm in pale vested paly of six or and sa., cuffed arg., holding in the hand ppr. the top of a broken tilting-spear of the third, point downwards.
- Legh**, an arm in armour embowed, holding in the hand a sword with a serpent entwined thereon, all ppr.
- Legh** of Norbury Booths Hall, Chesh., an arm embowed, coupéd at the shoulder, vested gu., the hand ppr. holding a sword erect, also ppr., a snake twisted round the same arg. *Prudens, fidelis et audax*.
- Legham** and **Leigham**, an arm coupéd at the shoulder, the part above the elbow lying in fess, the hand in pale holding a bombshell fired ppr.
- Le Grice** of Triefree, Cornw., a boar passant sa., collared or. *cf.* 40. 9
- Legrosse**, an arm embowed ppr., vested gu., holding a sword by the blade, point downwards, arg., hilted or.
- Legryle**, of Brookdish, Norf., a boar passant sa. 40. 9
- Le Hardy** of St. Peter, Jersey, a dexter arm embowed in armour ppr., garnished or, holding a griffin's head sa. *Le hardy ne guerre pas querelle.*—*Sic donec*.
- Lehoop**, a rose ppr. 149. 5
- Le Hunt**, Ireland, a demi-chevalier brandishing a sword ppr. 187. 1
- Le Hunt**, Ireland, a hand holding a boar's head erased and erect in pale. 220. 6
- Le Hunt** of Little Bradley, Suff., and Hunshtal, Essex, out of a baron's coronet or, the pearls arg., a dexter hand holding a cutlass, all ppr.
- Le Hunt, Bainbrigg**, of Burgh, Lines, and Ashbourn, Derbysh., on a mount vert, a goat sa., collared, armed, and unguled arg. *Deus mihi providebit*. 129. 3
- Le Hunte**, George Ruthven, Esquire, of Artramont, co. Wexford, a lion sejant arg. *Parcere prostratis*. 8. 8
- Leicester**, Earl of (Coke), of Holkham, Norf., on a chapeau az., turned up erm., an ostrich arg., holding in its beak a horse-shoe or. *Prudens qui patiens*. 97. 13
- Leicester**, Sir Peter Fleming Frederick, Bart.: (1) A wyvern's head coupéd vert. (2) A swan's head arg., guttée-de-sang. (3) A mermaid ppr., in the dexter hand a mirror, and charged on the body with five escallops or.
- Leicester**, a swan's head and neck arg.
- Leicester** of Tabley, Chesh., a swan's head and neck arg., guttée-de-sang.
- Leicester**, Chesh., a stag's head per pale or and gu., attired of the second, holding in the mouth an oak-branch vert, fruited of the first. 119. 11
- Leich**, out of a ducal coronet a cubit arm erect, the hand grasping an adder entwined round the arm. *cf.* 220. 2
- Leichman**, Major-General John Thomas, of Rodwell Lodge, Weymouth, a pelican in her piety ppr. *Industria munus*.
- Loids**, an eagle's head gu., between two wings or. 84. 2
- Leigh**, Baron (Leigh), a unicorn's head coupéd or. *Tout vient de Dieu*. 49. 5
- Leigh**, see Pemberton-Leigh.
- Leigh**, see Hanbury-Leigh.
- Leigh** of Ridware, Staffs, a unicorn's head or. *Tout vient de Dieu*. 49. 7
- Leigh**, a unicorn's head erased arg., armed and crined or. 49. 5
- Leigh**, Chesh. and Derbysh., a unicorn's head arg., coupéd gu., crined and armed or. 49. 7
- Leigh** of Rushall, Staffs, a unicorn's head erased sa., armed or, crined and collared arg. 49. 11
- Leigh** of Egginton, Derbysh., a unicorn's head arg., crined or, armed gobony gu. and or. 49. 7
- Leigh, Austen**, Cholmeley, Esquire: (1) A unicorn's head or (*for Leigh*). 49. 7. (2) On a mural coronet or, a stag sejant arg., attired of the first (*for Austen*). *Tout vient de Dieu.*—*Qui invidet minor est*. 116. 4
- Leigh** of Belmont, Chester, a lozenge gu., charged with a unicorn's head coupéd arg., crined or. *Leges juraque servo*. 302. 12
- Leigh**, John Dickinson, M.D., Cockton Hill, Bishop Auckland, same crest and motto.
- Leigh**, a nag's head erased. 51. 4
- Leigh**, Shropsh., a demi-lion rampant gu., collared arg. 10. 9
- Leigh**, Egerton, Esquire, of West Hall, in High Leigh, Chesh., of Jodrell Hall, Holmes Chapel, and Twenlow Hall, Holmes Chapel, Chester: (1) A cubit arm vested paly of five pieces or and sa., cuffed arg., the hand ppr. grasping the upper and lower fragments of a broken tilting-spear, point downwards. (2) A demi-lion rampant gardant or, holding a flagstaff ppr., headed arg., therefrom flowing to the sinister a forked pennon displayed az., charged with two pallets arg., fimbriated or, inscribed with the motto of the family, *Force avec vertue*, and having an escutcheon of the arms of Leigh, viz.: "or, a lion rampant gu.," upon which are three escutcheons of pretence with the arms of the three husbands of Agnes de Leigh, viz.: *for Lymme*, "gu., a pale lozenge arg.," *for Venables*, "az., two bars arg., over all a bend gu.," and *for Haywarden*, "gu., a cross engrailed arg.," the escutcheon surmounted by "a lion rampant gu.," as a crest the whole of the banner adorned with scroll-work or and arg.
- Leigh**, Arthur Egerton, Esquire, B.A., of the Manor House, Sherborne, Dorset, same crest as first above, and motto.
- Leigh**, Edward Egerton, Esquire, of Broadwell Manor House, Stow-on-the-Wold, Glouc., same crest.
- Leigh**, Major-General Robert Thomas, of Hill Cottage, Ilfracombe, North Devonsh., a demi-lion rampant arg., armed and langued gu. *Legibus antiquis*.
- Leigh** of Whitley, Lancs, a demi-lion rampant gu., holding between the paws a lozenge erm.
- Leigh** of Bardon, Somers., a demi-lion rampant or, armed and langued gu. *Legibus antiquis*. 10. 2
- Leigh**, Chesh., a demi-lion rampant gu. 10. 3
- Leigh**, Bart., Lancs, same crest. *Prodesse quam conspici*. 10. 3
- Leigh** of Drogheda, Ireland, out of a ducal coronet a demi-lion holding between the paws a sceptre surmounted of a fleur-de-lis, all gu., armed and langued az.
- Leigh**, Roger, Esquire, of Hindley Hall, Wigan, of Barham Court, Kent, and 70, Courtfield Gardens, S.W., a demi-lion gu., holding between the paws a lozenge arg., charged with a rose gu., and upon the shoulder for distinction with a cross patee or.
- Leigh** of Borough of Northam, Devonsh., a demi-lion rampant ermine, holding an escallop arg. 13. 10
- Leigh**, Bart. (*extinct*), of Hindley Hall, Lancs, a demi-lion rampant gu., holding between the paws a lozenge arg., charged with the rose of Lancaster gu.
- Leigh**, a lion rampant. 1. 13
- Leigh** of Stockwall, Surrey, on a mount vert, a lion couchant gardant arg., charged on the breast with an annulet sa.
- Leigh**, Alexander Haslop, Mayfields, Shortlands, Kent, a hind passant arg. *Legibus antiquis*.
- Leigh** of Wells, Somers., a demi-greyhound sa., holding a stag's head cabossed arg., attired or.
- Leigh**, a greyhound's head arg., between two roses gu., slipped and leaved ppr. 61. 11
- Leigh**, Chesh., out of a ducal coronet or, a ram's head arg., attired of the first, holding in the mouth a sprig of laurel vert.
- Leigh**, Surrey, a cockatrice az., combed and wattled gu. 68. 4
- Leigh** of Northcourt, Isle of Wight, Hants, a hind truppant arg. 124. 12
- Leigh** of Southwell, Notts, a demi-Moor vested gu., sleeved arg., holding in the dexter hand a gem ring and about the neck a collar or, wreathed round the temples of the second and az. 185. 9
- Leigh**, Lancs, a dexter arm embowed habited gu., cuffed arg., holding in the hand ppr. a sword of the second, hilt and pommel or, environed with a snake vert.
- Leigh**, Berks, Chesh., and Derbysh., an arm in armour coupéd at the shoulder or, girt with a scarf az., the hand grasping a halberd ppr.

- Leigh** of Oughtrengton, Chesh., and Shropsh., a cubit arm erect vested pale of six or and sa., cuffed arg., holding in the hand ppr. a broken tilting-spear of the third.
- Leigh**, Bart., of South Carolina, a cubit arm erect vested, the hand grasping a tilting-spear in fess, all ppr.
- Leigh** of Standishgate, near Wigan, Lancs., a cubit arm erect, grasping in the hand a serpent entwined about the arm ppr., between two antlers gu. *Hæc manus inimica tyrannus.*
- Leigh** of Rathbride, co. Kildare, a dexter arm embowed vested compony-countercompony or and gu., the hand holding a sword ppr., pomel and hilt of the first. 204. 1
- Leigh-Bennett**, Rev. George Spencer, J.P., the Vicarage, Long Sutton, Lincs. out of a mural crown a lion's head arg., charged on the neck with a bezant. *Dux vite ratio.*
- Leigham**, within a fetterlock az., a human heart gu.
- Leigham**, see **Legham**.
- Leight**, Hants, a wolf passant gu. 28. 10
- Leighton**, Sir Bryan Baldwin Mawdwy, Bart., of Watlesborough, Shropsh., a wyvern with wings expanded sa. *Dread shame.* 70. 8
- Leighton**, David C. R., Esquire, of Charlton Kings, Cheltenham, out of a mural crown arg., a tiger's head vert, striped and crowned with an Eastern crown or. *Light on.* 306. 15
- Leighton**, Clarence F., Esquire, of Manorfield, St. Albans, Herts, same crest and motto.
- Leighton**, Shropsh.: (1) A wyvern with wings expanded sa. 70. 8. (2) A stag's head coupé at the neck. *Dread shame.* 121. 5
- Leighton**, Parker, Sweeney Hall, Oswestry, a wyvern expanded sa. (*for Leighton*). *Dread shame.*
- Leighton**, the late Sir Frederick (Baron Leighton), LL.D., D.C.L., of Holland Park Road, Kensington, Middx., President of the Royal Academy, upon a staff raguly sesselwise sa., a wyvern ppr., gorged with a chain or, suspended therefrom an escutcheon arg., issuant from the base flames of fire ppr. *Dread shame*
- Leighton** of Ulshaven, Forfarsh., Scotland, a palm-tree vert. *Per adversa virtus.* 144. 1
- Leighton**, Scotland, a lion's head erased gu. *Light on.*—*Dread shame.* 17. 2
- Leighwood**, a banyan-tree ppr.
- Leighwood** of London, same crest.
- Leinster**, Duke of (FitzGerald), a monkey statant ppr., environed about the middle with a plain collar and chained or. *Crom a boe.* 135. 8
- Leir** of Ditcheat, Somers., and Jaggard's House, Wilts, a demi-unicorn rampant holding between the legs a staff raguly. 278. 8
- Leir**, Rev. Lewis Randolph Marriott, of Charlton Musgrove, Wincanton, same crest.
- Leir**, Somers., a quill and a sword in saltier, all ppr. 170. 4
- Leir-Carleton**, Major-General Richard Langford, J.P., of Ditcheat Priory, Somers.: (1) A dexter arm embowed ppr., vested above the elbow gu., edged arg., the hand grasping an arrow in bend sinister, point downwards, also ppr. (*for Carleton*). 278. 7. (2) A demi-unicorn rampant holding between the legs a staff raguly (*for Leir*). 278. 8. *Quondam his vicimus armis.*
- Leishman**, a pelican in her piety ppr. *Industria munus.* 98. 14
- Leith**, Scotland, a hand holding a serpent ppr. 220. 2
- Leith**, see **Forbes-Leith**.
- Leith**, Norf., a cross crosslet fitched sa. 166. 2
- Leith** of Leith Hall, Aberdeen, Scotland, a cross crosslet fitched sa. *Trustie to the end.* 166. 2
- Leith**, General, K.B.: (1) Out of a mural coronet a demi-lion rampant regardant, all ppr. 16. 5. (2) A cross crosslet fitched. *Trustie to the end.* 166. 2
- Leith** of Over Barns, Scotland, a turtle-dove ppr. *Semper fidus.* 92. 2
- Leith** of Whitehaugh, Aberdeen, Scotland, a dove holding in its beak an olive-branch ppr. *Fidus ad extremum.* 92. 5
- Leith**, a stork holding in its beak a staff and banner.
- Leith** of Freefield, Scotland, a hart at gaze ppr. *Trustie to the end.* 118. 3
- Leith**, Alexander Henry, of Glenkindie, Aberdeensh., same crest and motto. *Non timeo sed caveo.*
- Leith-Buchanan**, Sir George Hector, Bart., of Burgh St. Peter's, Norf., a lion passant gu., charged on the body with three mullets in fesse or. *Trustie to the end.* cf. 6. 2
- Leith-Ross**, John, Esquire, of Arnage Castle, Ellon, N.B., and Bank House, Elton, Bury, Lancs. on a cap of maintenance a water-bouget sa. *Agnoscar eventus.—Virtue have virtus.*
- Leitrim**, Earl of (Clements), a hawk ppr., belled or. *Patrus virtutibus.* cf. 85. 2
- Leivy**, a naked arm embowed holding in the hand a sword, all ppr. 201. 4
- Leke** of Sutton, a peacock's tail erect, the plume displayed ppr., supported by two eagles with wings expanded arg.
- Leiam**, Northamp. and Yorks. on a mount vert. a cock gu., combed, wattled, and legged or, charged on the breast with a saltire of the last. cf. 91. 7
- Leland**, a crow rising transfixed by an arrow. 107. 11
- Lello** or **Lelo**, Heref., a gem ring or, entwined and fretted with two serpents ppr.
- Lelon**, **Lellow**, **Lelou**, and **Lelow**, on a rock a fort in flames, all ppr. 155. 1
- Lely**, a cornucopia ppr. 152. 13
- Le Maire** of London, a Moor's head coupé ppr. *Tempera te tempera.* 192. 13
- Leman** or **Lemmon**, Bart. (*extinct*), of Northaw, Herts, in a lemon-tree ppr., a pelican in her piety or, vulned, also ppr.
- Leman**, Naunton Robert Twysden, Brampton Hall, Suff., same crest.
- Lemarch**, an arm in armour embowed striking with a dagger, all ppr. 196. 5
- Lemarchand**, Michael Joseph, Esquire, of Ghazepoor, Bengal, out of an Eastern coronet or, a horse's head arg., charged with a bee volant ppr.
- Lemarchant**, issuing out of a ducal coronet an owl's leg in pale, all or.
- Le Marchant**, Sir Henry Denis, Bart., of Chobham Place, Surrey, out of a ducal coronet gu., an owl's leg erect or.
- Le Marchant**, Guernsey, same crest.
- Le Master**, a lion's head affrontée or, pierced with a pheon in pale issuant from the mouth. 186. 4
- Le Mesurier**, a demi-savage wreathed about the middle with leaves, holding in the hand three oak-sprigs, all ppr. 186. 4
- Le Mesurier**, a hawk ppr., with wings expanded or. 87. 1
- Lemitaire** or **Lemitaire** of Westminster, Middx., a demi-griffin sa., holding a catherine-wheel arg.
- Lemington**, a savage's head erased and affrontée ppr. cf. 190. 12
- Lemoine**, a dove holding in its beak an olive-branch. 92. 5
- Lemon**, Cornw., a lion passant gu. 6. 2
- Lemon**, Bart. (*extinct*), of Carelew, Cornw., a lion passant gu., charged with three mullets or. cf. 6. 2
- Le Motée**, Guernsey, a boar's head sa. 43. 1
- Lempriere**, a dove ppr. 92. 2
- Lempriere**, a dove with wings expanded ppr. *Non generant aquilæ columbas.* 94. 2
- Lempriere** of Jersey, an eagle rising ppr. *Timor Dei nobilitas.* 77. 5
- Lemprière**, Reginald Raoul, Rozel Manor, Jersey, same crest and motto.
- Lemprière**, Major-General Arthur Reid, Collingwood Mount, Camberley, Surrey. (1) An eagle rising ppr. (2) An elephant and castle. (3) A squirrel sejant.
- Lemster**, a demi-Cupid holding in his dexter hand an arrow and in his sinister a bow bent, all ppr.
- Lenaghan**, Ireland, an antelope trippant or, armed gu. 126. 6
- Lench** or **Lenche** of Wych, Wores., a tiger sejant or, collared gu., resting the dexter paw on an escutcheon per chevron of the second and first.
- Lenche**, an ounce couchant ppr. 24. 10
- Lenderick**, between two elephants' trunks or, a lion's head erased gu.
- Lendon**, an eagle issuing holding in its dexter claw a branch of laurel ppr. 80. 3
- Lendrum**, George Cosby, Esquire, J.P., of Magheracross, Ballinamallard, co. Fermanagh, on a mount vert, a dove close holding in its beak an olive-branch, all ppr. *Le pax.* cf. 92. 5
- Le Neve**, out of a ducal coronet or, a lily arg., stalked and leaved vert, bladed and seeded of the first. 151. 5
- Le Neve** of London, on a mount vert, three lilies arg., conjoined in one stalk, leaved and seeded, all ppr.
- Lenigan** of Castle Fogerty, co. Tipperary, a lion rampant or, leaning on a sword arg., hilted or.
- Lenihan** of Limerick, a buck trippant gu., attired or, holding in the mouth a trefoil slipped vert, and resting the dexter fore-foot on an escutcheon of the Burke arms, viz.: or, a cross gu., in the first quarter a lion rampant sa., and in the second a sinister hand couped of the last. *Patris infelici fideles.*

- Lenington** or **Lennington**, a savage's head erased and affrontée ppr. *cf.* 190. 12
- Lennard** of Chevington and Knoll, Kent, a demi-lion rampant ducally gorged holding in the dexter paw a rose gu. *cf.* 12. 1
- Lennard**, Kent and Essex, out of a ducal coronet or, a heraldic tiger's head arg. 25. 3
- Lennard**, a heraldic tiger's head quarterly or and az. 25. 4
- Lennard**, Sir Henry Arthur Hallam Farnaby, Bart., J.P., D.L., of Wickham Court, Kent: (1) Out of a ducal coronet or, a heraldic tiger's head arg., the whole debriused by a bendlet wavy sinister sa. (*for Lennard*). *cf.* 25. 3. (2) A lion's head erased ermineo, charged on the neck with two bars engrailed gu. (*for Cator*). *cf.* 17. 8
- Lennard, Barrett**-, Sir Thomas, Bart., of Belhus, Aveley, Essex, out of a ducal coronet or, an Irish wolf-dog's head per fesse arg. and erm., charged with an escallop-shell per fesse nebuly gu. and sa. *La loi le veut et moi m' mot.—Pour bien désirer.—La bonadé para la medra.*
- Lenne**, Scotland, a dexter arm ppr., holding a covered cup or. 217. 11
- Lennington**, a savage's head erased affrontée ppr. *cf.* 190. 12
- Lennon**, Ireland, on a mount vert, a buck browsing prp. *Prisco stirpe Hibernico.* 116. 9
- Lennox** or **Lenos**, a pennon party per pale gu. and or, tasselled of the last.
- Lennox**, Scotland, a lion sejant collared and lined. 7. 4
- Lennox, Gordon**-, Duke of Richmond and Gordon, see Richmond.
- Lennox, John Maitland**, Esquire, of 49, Lupus Street, Pimlico, S.W., on a chapeau gu., turned up erm., a lion guardant or, ducally crowned gu., and gorged with a collar company of four pieces arg. and gu., charged with two roses of the last. *En la rose je fleurie.*
- Lennox** of Woodhead, Scotland, two broadswords in saltire behind an imperial crown, all ppr. *I'U defend.*
- Lent**, a horse passant arg. 52. 6
- Lentaigne**, John Nugent, Esquire, J.P., of Tallaght, co. Dublin, Ireland, a dove with wings endorsed ppr., holding in its bill a fleur-de-lis or, and charged on the breast with a mullet az., and on an escroll over the crest, *Pro fide, rege, et patria pugno. Dieu ayde.*
- Lenthall** of Leynthal and Hampton Court, Heref., of Lachford, Oxon., and Monkton, Devonsh., a greyhound saliant sa., collared or.
- Lenthall**, Edmund Kyffin, of Besselsleigh Manor, Abingdon, same crest. *Azin-court.*
- Lenthorp** and **Lenthrop**, a lady ppr., richly vested vert.
- Lenton** of Aldurkelt, Northamp. and Bucks, a heraldic tiger's head erased az., tufted, armed, collared, and ringed or.
- Leny**, Scotland, a cubit arm ppr., the hand holding up a covered cup or. 217. 11
- Leonard, Earl of Sussex**, out of a ducal coronet or, a heraldic tiger's head arg., maned and tufted or. *Pour bien désirer.* 25. 3
- Leonard**, out of a ducal coronet or, a heraldic tiger's head arg. 25. 3
- Lepard**, a fox current or. *cf.* 32. 8
- Le Poer-Trench**, see Clancarty, Earl of.
- Lepper**, Alfred John Adolphus, Esquire, of Khanbury, Carrickfergus, co. Antrim, Ireland, out of a crown vallary or, a demi-leopard gardant ppr., holding between the paws a rose gu., barbed and seeded, also ppr. *Ducente Deo.* 204. 4
- Leppington** of Louth, Lincs, and Haverstock Hill, Finchley, Middx., upon a mount vert, a garb or, banded az., within a chain in arch of the second. *Avto non sine honore.*
- Lepton**, Yorks, out of a castle triple-towered a demi-lion, all ppr. 155. 10
- Lernmitte** of Knightsn, Middx., J.P., a hermit habited in russet resting the dexter hand upon a staff ppr., holding in the sinister hand a cross patée, and pendent from the wrist a rosary or. *Dieu le veut.*
- Le Roache**, a rook ppr. 179. 7
- Le Roulx**, Jersey, a falcon rising prp. 88. 2
- Leroux**, a plume of feathers arg. 115. 1
- Le Roy-Lewis**, Colonel Herman, D.S.O., J.P., D.L., B.A., of Westbury House, Petersfield, Hants, and 31, Hill Street, Berkeley Square, W., out of a ducal coronet or, a cross crosslet patée and fitched gu., between two wings arg., each charged with a bend gu.
- Lerrier**, Jersey, a chapel ppr. *Pugna pro artis.—Bonus justus et utilis.* 158. 10
- Leschallas, Pigé**- of Page Green, Tottenham, Middx., on a mount vert, a column arg., thereon flames of fire ppr., and entwined by a vine-branch, also ppr.
- Lescher**, Joseph Francis, Esquire, of Boyles, Essex, in front of a bugle-horn sa., a dexter arm in armour embowed ppr., garnished or, entwined by a serpent, the hand grasping a dagger fesseways point towards the dexter, also ppr., pommel and hilt, also or. *Singulavit in spe.* 195. 7
- Lescomb**, on a mount vert, a greyhound current, between two branches of laurel, all ppr. *cf.* 58. 2
- Le Scot**, two battle-axes in saltier az., halted sa. 172. 4
- Leslie-Meilville**, Earl of Leven, see Leven.
- Leslie, Forbes**-, see Forbes.
- Leslie, Lord Lindores**, a demi-angel with wings or, holding in her dexter hand two greyhounds' heads erased ppr. *Stat promissa fides.* *cf.* 183. 3
- Leslie**, Robert Charles Leslie, Esquire, of Ballybay, co. Monaghan, Ireland, and 22, Cornwall Gardens, S.W., an angel affrontée ppr. 184. 12
- Leslie**, Colonel Edmund Douglas, J.P., D.L., of Leslie Hill, Ballymoney, co. Antrim, same crest. *Grip fast.*
- Leslie**, Scotland, a demi-angel vested az., winged or, holding in her dexter hand a griffin's head erased ppr., beaked or. *Stat promissa fides.* 183. 3
- Leslie**, Bart., out of a ducal coronet arg., a griffin's head gu., beaked of the first. *Grip fast.* 67. 9
- Leslie**, a griffin's head erased ppr. *Firma spe.* 66. 2
- Leslie** of Glasslough, Monaghan, a griffin's head erased gu. *Grip fast.* 66. 2
- Leslie** of Balquhain, Aberdeensh., Scotland, same crest. *Grip fast.* 66. 2
- Leslie** of Kincraigie, Aberdeensh., Scotland, a griffin's head coupé ppr., charged with a cross crosslet fitchée arg. *Firma spe.* *cf.* 66. 1
- Leslie**, Sir John, Bart., of Glaslough, co. Monaghan, a griffin's head erased gu. *Grip fast.* 66. 2
- Leslie, Arbutnot**-, William, Warthill, Aberdeen, a griffin's head erased ppr. *Grip fast.*
- Leslie**, John, Esquire, of Ballyward Lodge, co. Down, a griffin's head coupé ppr., charged with a cross crosslet fitchée az. and with a crescent. *Firma spe.* *cf.* 66. 1
- Leslie** William, Esquire, of Nethermuir, Aberdeen, a demi-griffin ppr. *Grip fast.* 64. 2
- Leslie**, Major John Henry, R.A. (retired list), Army and Navy Club, Pall Mall, S.W. a demi-griffin.
- Leslie**, Scotland, same crest. 64. 2
- Leslie** of Dunlugas, Banfsh., Scotland, a demi-griffin segreant ppr., holding in its claws a buckle or. *Grip fast.* *cf.* 64. 2
- Leslie**, Sir Charles Henry, Bart., of Wardis and Findrassie, co. Moray, a demi-griffin ppr. *Grip fast.* 64. 2
- Leslie** of New Leslie, Aberdeensh., Scotland, a griffin ppr., winged or, holding in its dexter claw a buckle of the last. *Probitas et firmitas.* 63. 7
- Leslie**, Archibald Young, of Kininvie, Aberdeensh., Scotland, a griffin ppr., holding in the dexter talon a buckle or. *Qua juncta firma.* 63. 7
- Leslie** of Burdsbank and Torry, Scotland, a buckle or. *Keep fast.* 178. 4
- Leslie** of Findrassie, Elgin, Scotland, a buckle arg. *Firma durant.* 178. 4
- Leslie** of Colpnay Shielis, Aberdeensh., Scotland, between the horns of a crescent a buckle, all arg. *Conamine aug-eam.* 163. 15
- Leslie** of Powis, Aberdeensh., Scotland, a crescent arg. *Crescat, Deo promotore.* 163. 2
- Leslie** of Tulloch, Aberdeensh., Scotland, an eagle's neck with two heads erased sa. *Hold fast.—Firma spe.* 84. 11
- Leslie**, a demi-lion rampant gu., double-queued. 10. 6
- Leslie**, Bart., Surrey, a camel's head erased or, bridled, lined, ringed, and gorged with a ducal coronet sa. *Mens cuiusque is est quisque.* 132. 9
- Leslie-Duguid**, Charles Stephen, Esquire, of Auchenhove, Aberdeensh., a dove holding an olive-branch in her beak ppr. *Patentia et spe.* 92. 5
- Leslie** of Oustens, Scotland, a hand holding a pen ppr. *Soli Deo gloria.* 217. 10
- Leslie-Ellis**, Lieutenant-Colonel Henry, of Magheymore, co. Wicklow: (1) A dolphin naant embowed arg., charged with an escallop az. (*for Ellis*). 289. 4. (2) A griffin's head erased with wings adorsed ppr. (*for Leslie*). *Non sine jure.—Grip fast.* 289. 5
- Leslie**, a cubit arm erect holding a sword in pale ppr., on its point a boar's head erased in fess. 212. 6

- Leslie**, a chevalier in complete armour holding in his dexter hand a flagstaff, the pennon floatant overhead and held by the sinister hand.
- Leslie**, Ireland, a fox sejant or. 32. 11
- Lesly**, Scotland, a griffin's head erased ppr. *Grip fast.* 66. 2
- Lesly**, Scotland, a griffin's head. *Grip fast.* 66. 1
- Lesly**, Scotland, a griffin's head coupé ppr., charged with a cross crosslet fitched arg. cf. 66. 1
- Lesly**, Scotland, an eagle's neck with two heads erased sa. *Hold fast.* 84. 11
- Lesly**, a demi-lion rampant gu., double-queued. 10. 6
- Lesly**, Scotland, out of a crescent arg., a man in armour ppr., holding a buckle, also arg.
- Leson** or **Lesone** of Wheatfield and Soulgrave, Northamp., out of a cloud the sun rising in splendour, all ppr. 162. 5
- Lesone** of Dublin, a demi-lion rampant gu., holding between the paws the sun rising out of clouds ppr. *Clarior e tenebris*
- Lessingham**, a martlet sa. 195. 5
- Lessington**, on a baron's coronet or, a lion rampant gu.
- Lessior**, a Minerva's head coupé at the shoulders ppr. 182. 1
- Lesslie**, a griffin's head *Grip fast.* 66. 1
- Lester**, Chesht., a demi-griffin segreant gu. 64. 2
- Lester** of Wimborne Minster, Dorset, a demi-gryphon with wings elevated erm., beaked and membered or, holding between the claws a trident erect az., headed of the second *Faunte Deo.*
- leston**, a lion passant az., ducally gorged and chamed or. cf. 6. 2
- Lestrangle**, Norf., Suff., and Middx., a lion passant gardant or. 4. 3
- Lestrangle**, two hands coupé and conjoined in fess. 224. 2
- L'Estrange**, a lion's gamb sa., holding a dagger ppr. 38. 5
- Le Strange**, a lion statant tail extended or. cf. 4. 8
- le Strange, Hamon** of Hunstanton Hall, Norf.; A lion statant tail extended or (*for Le Strange*).
- Le Sneur** of Grouville, Jersey, a bezant charged with a rose gu. *Sure.*
- Le Taylor** of Lidgate and Stechworth, Suff., a lynx ppr. 127. 2
- Letch**, a harp gu. 168. 9
- Letchworth**, Edward, Esquire, of Enfield, Middx., in front of three ears of wheat, two in satire and one in pale, or, a leopard's face ppr., all between two wings arg., each charged with a rose gu., barbed and seeded ppr. *Ut sibi sic alter.*
- Lete**, out of a ducal coronet or, a lamp of three branches of the same, fired ppr. 177. 7
- Letemps**, the emblem of Time passing with his scythe over his shoulder, all ppr.
- Letham** or **Lethem**, a griffin's head between two wings, holding in the beak a feather, all ppr. cf. 65. 11
- Letham** or **Lathem**, on a mount vert, a peacock ppr. cf. 103. 4
- Lethbridge**, a bear's paw erased and erect holding a spear-head point downwards between two wings.
- Lethbridge**, Devonsh., a stag's head erased per fess arg. and sa., attired or, holding in the mouth a rose of the first, stalked and leaved vert. cf. 121. 2
- Lethbridge**, Sir Wroth Perian Christopher, Bart., D.L., of Sandhill Park, Somers., out of an embattled arch gu., a demi-eagle displayed sa., the wings erminois, and charged on the breast with a leopard's face or. *Spes mea in Deo.—Truth.*
- Lethbridge**, late Christopher, Esquire, of Prospect, Homebush, New South Wales, Australia, from a bridge embattled of one arch gu., a demi-eagle issuant sa., the wings elevated erminois, and charged on the breast with a leopard's face or. *Spes mea in Deo.*
- Lethbridge**, Sir Roper, of Exbourne Manor R.S.O., Devonsh., of the Lodge, Lynsted, Kent, and of the Inner Temple, Barrister-at-Law, K.C.I.E., M.A., M.P., in front of a demi-tower ppr., issuant therefrom a demi-eagle displayed sa., each wing charged with a rose arg., a lotus-flower leaved and slipped ppr. *Spes mea in Deo.* 231. 11
- Lethbridge**, Edward Galton, Baron, Esquire, J.P., of Tregeate, Egloskerry R.S.O., Cornw., an eagle displayed ppr. *Spes mea in Deo.*
- Lethinullier**, Essex, and **Lethuller**, Middx., a parrot ppr. 101. 4
- Lethim**, Scotland, a dove within a serpent in orle, all ppr. 92. 11
- Lethoop**, a rose ppr. 149. 5
- Leit**, three organ-pipes, two in saltier, surmounted by the third in pale ppr., banded vert.
- Letton**, a dexter hand in fess coupé gu., holding a cross crosslet fitched az. 221. 10
- Letton**, Herts, a bittern in flags, seeded, all ppr.
- Le Touzel**, Jersey, out of a ducal coronet or, a demi-rose gu., and a demi-flur-de-lis of the first conjoined. *Deus ab inimicis me defendit.*
- Leukenor**, a unicorn's head coupé az., platée, armed or. 49. 7
- Levall**, a Cornish chough with wings expanded issuing from the top of a tower, all ppr. 156. 13
- Le Vavasour**, Yorks, a cock gu. 91. 2
- Leveale** and **Levealis**, Cornw., a tower ppr., masoned sa. 156. 2
- Leveland**, a dexter hand holding a dagger in pale with a laurel-wreath pendent therefrom, all ppr.
- Levelis** of Trewoof, Cornw., a tower masoned sa. 156. 2
- Leven**, Earl of, and **Earl of Melville**, Viscount Kirkaldie, Baron Balgonie, Melville, and Raith, of Monimail and Balwearie, in Scotland (Rt. Hon. Ronald Ruthven Leslie-Melville). (1) The head of a ratch-hound erased sa. (*for Melville*). (2) A demi-chevalier in complete armour holding in his dexter hand a dagger erect ppr., the pommel and hilt or (*for Leslie*). *Denique colum.—Pro regis et patriæ.* 187. 1
- Levens**, on a chapeau a wyvern with wings addorsed. 69. 14
- Levens of Oxford**, a squirrel sejant ppr., within a wreath of hazel-leaves vert.
- Lever**, Lancs, a hare ppr.
- Lever** of Arlington, Lancs, on a trumpet in fess, a cock, all ppr. 91. 6
- Lever**, Lancs, on a trumpet nowed, a cook with wings extended. 91. 6
- Leveret**, Ireland, a dove arg., holding in the beak an olive-branch vert. 92. 5
- Levermore** of Exeter, Devonsh., an arm embowed holding in the hand a scimitar erect ppr. 201. 1
- Leverage** of Leverseeck, Whelock, Kinterton, and Bechtou, Chesht., a leopard's face jessant-de-lis or. 22. 5
- Leveredge** of Vallis, Somers., same crest. 22. 5
- Leversey** and **Levesey**, a lion's gamb issuing ppr. supporting an escutcheon gu. cf. 37. 2
- Leverton**, a hare sejant arg.
- Leverton** of London and Surrey, a pelican arg., vulning herself ppr. 98. 1
- Levesay** or **Levesey**, Kent, Lancs, and Surrey, a lion's gamb erased gu., holding four treflours slipped vert.
- Leveson**, see Cromartie, Earl of.
- Leveson**, see Sutherland, Duke of.
- Leveson**, Lord, see Granville, Earl.
- Leveson**, Edward John 6, Queen's Mansions, Westminster, in front of a sun rising or, a red deer trippant ppr. *Spero.* 293. 11
- Leveson**, Kent and Shropsh., a goat's head erased erm., armed or. 128. 5
- Leveson**, Staffs, an arm in armour embowed ppr., garnished or, holding in the gauntlet a battle-axe, the handle gu., the head arg. 200. 6
- Leveson-Gower**, Arthur Francis Gresham, Esquire, M.A., of British Legation, the Hague: (1) A wolf passant arg., collared and lined or (*for Gower*). (2) A goat's head erased erm., attired or (*for Leveson*). *Fiat voluntas tua (for Gresham).*—*Frangas non fietes (for Gower).*—*Defende le drot (for Leveson).*
- Leveson-Gower**, Granville Charles, Esquire, of Titsey Place, Limpfield, Surrey, (1) and (2) same crests and mottoes as above. (3) A grasshopper ppr (*for Gresham*).
- Levesque**, on a fish a sparrow-hawk, all ppr. 86. 6
- Levet** or **Levett**, a gad-fly with wings addorsed ppr.
- Levett** of Salehurst, Sussex, a lion rampant arg., crowned or, holding between the paws a cross crosslet fitched of the first.
- Levett**, William Swinnerton Byrd, of Milford Hall, Stafford, a demi-lion or, ducally crowned, entwined with a sprig of laurel vert, supporting a cross crosslet fitched sa.
- Levett**, Theophilus Basil Percy, of Wichnor Park, Burton-on-Trent, a demi-lion arg., ducally crowned or, gorged with a collar az., holding in the dexter paw a cross crosslet fitched sa., the sinister resting on an escutcheon of the third, charged with a fleur-de-lis of the second. 302. 3
- Levett**, Robert Thomas Kennedy, Esquire, J.P., D.L., of Packington Hall, Lichfield, a demi-lion rampant, ducally crowned, and holding in the dexter paw a cross crosslet fitched. *Hoc age.* 301. 1
- Levett-Prinsep**, Thomas, Esquire, of Croxall Hall, Lichfield: (1) An eagle's head erased gu., guttée-d'or, in the

- beak a bird bolt erect (the bolt downwards) ppr. (*for Prinsep*). (2) A demi-lion arg., ducally crowned or, gorged with a collar az., in the dexter paw a cross crosslet fitchée sa., the sinister paw resting on an escutcheon of the third, charged with a fleur-de-lis or (*for Levett*).
- Levin** of Cleveland Square, Hyde Park, London, on a mount a squirrel passant ppr., resting the dexter foot on an escallor or. *Certavi et vici*.
- Leving**, Ireland, an oak-tree fruited ppr. 143. 5
- Leving** and **Levings**, a sword and a garb in saltier ppr. 153. 7
- Leving** and **Levings** of Baddesley, Warw., within a chaplet vert., an escallor arg.
- Levinge**, Ireland, a bell az. 168. 7
- Levings**, Sir Richard William, Bart., of High Park (now Knockrin Castle), co. Westmeath, an escallor arg., within a garland ppr. *Vestigia nulla retrorsum*.
- Levingstone**, Scotland, a demi-savage holding over his shoulder a club ppr. 186. 5
- Levins**, a bull's head sa., charged with a crescent gu. cf. 44. 3
- Levinz**, a torseau charged with a squirrel sejant ppr.
- Levinz** of London, Northamp., and Oxon., on a vine-branch a squirrel sejant, all ppr. cf. 135. 1
- Levy**, Benn Wolfe Esquire, of 8, Pembroke Square, Kensington, a demi-wolf or, holding in the dexter paw a mullet of eight points arg., and resting the sinister on a woolpack ppr. *Honore et labore*.
- Lew**, a dexter arm holding a roll of vellum ppr. 215. 6
- Leward**, a demi-lion rampant or, holding between the paws a mullet arg. cf. 15. 8
- Lewcas**, on a chapeau a heraldic tiger passant, all ppr. cf. 25. 5
- Lewellin** of Silvermines, co. Tipperary, out of a ducal coronet or, a man's head coupé at the shoulders and affrontée ppr. *Virtus et nobilitas*.
- Lewellyn**, a pheon ppr. 174. 11
- Lewen** of Siston, Leics., the moon in her complement arg.
- Lewes**, Earl of, *see* Abergavenny, Marquess of.
- Lewes** of London, an eagle displayed sa., the claws resting upon the wreath, holding in the beak a snake entwined round the body ppr. cf. 75. 11
- Lewes**, William Price Llewellyn, Llysnewydd, Llandyssil, South Wales, an eagle displayed, holding in the beak a serpent entwined round the body ppr.
- Lewin**, a buck trippant or, gorged with a chaplet vert. cf. 117. 8
- Lewin**, Herts., a buck trippant quarterly or and az. 117. 8
- Lewin** and **Lewins**, a demi-lion rampant sa., supporting a lozenge or, charged with a trefoil slipped vert.
- Lewin**, Kent, a sea-lion ppr., the tail nowed, holding between its paws an escutcheon gu., charged with an escallor or.
- Lewin**, Honourable James Davies, of Lancaster, St. John, New Brunswick,
- Senator of the Dominion of Canada, a sea-lion ppr., tail nowed, holding in the paws an escutcheon gu., charged with an escallor or.
- Lewin** of Horsfall, a demi-lion holding between its paws a trefoil.
- Lewin** of Cloghans, co. Mayo, a demi-lion sa., holding between the paws a trefoil slipped vert. *Spes mea in Deo*. cf. 10. 1
- Lewins**, a demi-lion rampant ppr. 10. 2
- Lewis-Barned**, *see* Barned.
- Lewis**, Sir Herbert Edmund Frankland, Bart., D.L., of Harpton Court, Radnorsh., in a coronet vallery or, a mount vert, thereon a heraldic tiger statant or. *Expertus fidelem*.
- Lewis**, Bart., of Hyde Park Gate, Kensington, Middx., a boar's head az., in front thereof three roses in fesse arg. *Non nobis nascimur*.
- Lewis**, Sir William Thomas, Bart., of the Mardy, Aberdare, South Wales, an eagle displayed az., charged on the breast with a bee volant or, and holding in the beak a roll of paper arg. (Over the crest) *Hyrbardad*.—(Under the arms) *Gruna a ddyfil doed a ddol*. 75. 12
- Lewis**, Wales, on a chapeau gu., turned up erm., a heraldic tiger ppr.
- Lewis**, Wales, on a chapeau gu., turned up erm., a tiger statant. *Expertus fidelem*.
- Lewis**, Lancs, on a chapeau gu., turned up erm., a heraldic tiger passant. *Hæc olim meminisse juvabit*. cf. 25. 5
- Lewis**, Shropsh., a demi-griffin segreant or. 64. 2
- Lewis**, Charles Bassett, of Gwifne, Carmarthensh., same crest. *Faada, non verba*. 64. 2
- Lewis**, Charles Edward, of St. Pierre, Monm., a griffin segreant sa. *Ha persa la fide, ha perso l'honore*. 62. 2
- Lewis**, Yorks, out of a ducal coronet a plume of five ostrich-feathers, two or and three sa., charged with a chevron of the first. *Spe tutiores armis*. cf. 114. 13
- Lewis** of Kilcullen, co. Kildare, Ireland, out of a ducal coronet ppr., a plume of five ostrich-feathers alternately gu. and az., charged with a chevron or. *Bidd ltu hebb llydd*. cf. 114. 13
- Lewis**, Henry Owen, Esquire, B.A., J.P., D.L., of Inniskeen, co. Monaghan, and 62, Lancaster Gate, Hyde Park, London, S.W., out of a ducal coronet ppr., a plume of five ostrich-feathers alternately gu. and az., charged with a chevron or, thereon a crescent gu. *Bidd ltu hebb llydd*. cf. 114. 13
- Lewis**, Essex, Herts, and Yorks, out of a ducal coronet or, a plume of five ostrich-feathers arg. 114. 13
- Lewis** of Gilfach and Llwyncefnu, Carmarthensh.: (1) A stag trippant arg., between the attires an imperial crown ppr. (2) An eagle's head erased or. *Bydduoch gyfawn ac naq ofrwoch*.
- Lewis**, Scotland, a stag's head erased affrontée. 119. 10
- Lewis** of Stoke, Dorset, and Somers., an heraldic antelope's head erased sa., attired, maned, tufted, and ducally gorged or.
- Lewis**, Ireland, on the top of a spear issuing a dolphin naiant, all ppr. 140. 9
- Lewis**, John Michael Aylward, Esquire, J.P., of Ballinagar, Loughrea, co. Galway, and 42, Morehampton Road, Dublin, a lion rampant ppr. *Amicus omnibus*.
- Lewis**, Ireland, a lion rampant gu. 1. 13
- Lewis**, John Penry, Esquire, of the Ceylon Civil Service, Ceylon, a lion rampant erm., holding in the dexter paw a leek erect or, and supporting with the sinister an escutcheon arg., charged with a dragon's head erased gu. *Ymlaen*. 301. 3
- Lewis**, Walter Llewellyn, M.A., of Belsize, British Honduras, Central America, same crest and motto.
- Lewis**, Wales, a lion sejant erect arg. 8. 13
- Lewis** of the Van, Glamorgansh., a lion sejant arg. *Patricia fidus*. 8. 8
- Lewis** of Green Meadow, Glamorgansh.: (1) A lion sejant arg. (*for Lewis*). 8. 8 (2) A Paschal lamb glorified or, bearing a pennon of St. George (*for Price*). cf. 131. 2
- Lewis** of Plas-Draw, Abertere, a lamb passant ppr., semée of crescents arg., holding in the mouth three cinquefoils slipped vert., and resting the dexter fore-paw on a staff in bend sinister ppr., therefrom a flag flying to the sinister arg., charged with a cross coupé gu. *Duw jo; O ty rhan*.
- Lewis**, Evan, Esquire, J.P., of Brynderwen, Llandaff, Cardiff, same crest and motto.
- Lewis**, a greyhound's head arg., between two roses gu., slipped and leaped ppr. 61. 11
- Lewis**, on a mount vert, a greyhound couchant gu., collared or. cf. 60. 1
- Lewis**, on a chapeau gu., turned up erm., a greyhound sa., collared or. cf. 58. 4
- Lewis**, a demi-wolf rampant arg. 31. 2
- Lewis** of Llanarchayron, Cardigansh., out of a mural coronet gu., a demi-wolf salient arg. *Libertas*.
- Lewis** of Clyntew, Pembrokesh., a horse's head bridled ppr. 51. 5
- Lewis**, Kent, an ermine passant ppr. 134. 6
- Lewis**, Kent, a demi-beaver ppr.
- Lewis** of Rossenden in Bleane, Kent, a demi-beaver ppr.
- Lewis**, Hampton-, Thomas Lewis, of Bodior and Henllys, Anglesea, Wales: (1) A Cornish chough ppr., holding in the dexter claw a fleur-de-lis az. (*for Lewis*). (2) A wyvern amidist bulrushes ppr. (*for Hampton*). *A Deo et rege*.
- Lewis** of Stanford, Notts, out of a mural coronet or, a boar's head erect erm., langued gu. cf. 41. 10
- Lewis** of Lampeter Velfry, Pembrokesh., an arm embowed holding an arrow. *Sors est contra me*. 201. 14
- Lewis**, Sir George Henry, Bart., 88, Portland Place, W., a stock of a tree eradicated ppr., thereon an owl, wings expanded sa., holding in the dexter claw a flaming sword erect ppr., pomined and hilt or. *Je meurs ou je m'attache*. 283. 6
- Lewisham**, Viscount, *see* Dartmouth, Earl.

- Lewknor** or **Lewknor**, Suff., Sussex, and Worcs., a greyhound current arg., collared gu. *cf.* 58. 2
- Lewknor**, Sussex and Worcs., a unicorn's head erased az., bezantée, armed and crined or. *cf.* 49. 5
- Lewsell**, an antelope's head gardant or, attired sa.
- Lewthwait** or **Lewthwaite**, an heraldic tiger's head erased gu. *Tiens à la vérité.*
- Lewthwaite** of Broadgate, Cumb., a garb bound by a serpent ppr., holding in the mouth a cross crosslet fitched gu. *Tendens ad cæthera virtus.* 153. 1
- Lewthwaite**, George, of Littlebank, Settle, Yorks, same crest and motto.
- Lewyn**, Kent, a buck trippant quarterly or and az. 117. 8
- Lewys**, out of a ducal coronet a plume of feathers. *Speutiiores armis.* *cf.* 114. 8
- Lexinton**, Yorks, a demi-lady between two branches of palm in orle, holding in her dexter hand a thistle ppr. *cf.* 183. 14
- Lexton**, out of a castle triple-towered a demi-lion issuing, all ppr. 155. 10
- Ley** of Ley, Devonsh., a lion sejant or. *Vincendo victus.* 8. 8
- Ley**, Francis, Esquire, of Epperstone Manor, Nottinghamsh., in front of a cubit arm in armour holding in the hand a broken tilting-spear in bend sinister ppr., four lozenges conjoined fesseways gu. *Post mortem spero vitam.*
- Ley**, on an escallop between two wings or, a saltier gu. *cf.* 141. 7
- Leyborne**, an eagle regardant with wings expanded az., beaked and legged or. 77. 4
- Leybourn**, a buck's head erased ppr. 121. 2
- Leybourne**, an eagle volant regardant az., beaked and legged or. 79. 5
- Leycester**, a demi-lion rampant sa., holding in the dexter paw a fleur-de-lis or. 13. 2
- Leycester**, Shropsh., a stag trippant per pale or and gu., attired of the last, and holding in its mouth an oak-branch ppr., acorned or. *cf.* 117. 8
- Leycester**, Rafe Oswald, of Toft, Chesh., a roebuck trippant per pale or and gu., attired of the second, holding in his mouth an oak-branch fructed vert. *cf.* 117. 8
- Leycester**, Ernest Gerard, Esquire, of Moberley Old Hall, Knutsford, Chesh., same crest.
- Leycester** of Nether Tabley, Chesh., a swan's head and neck coupéd arg., guttée-de-sang.
- Leycester** of Worleston, Chesh., a fleur-de-lis per fesse or and az. 148. 2
- Leycroft**, a hand in pale ppr., vested az., holding a chaplet gu. *cf.* 205. 6
- Leye**, an arm in armour embowed holding in the gauntlet a battle-axe, all ppr. 200. 6
- Leyham**, a ship in full sail ppr. 160. 13
- Leyland**, Lancs, a demi-dove arg., with wings adorsed az., holding in the beak three ears of wheat or.
- Leyland** of the Grange, Hindley, near Wigan, Lancs, on a mount vert, amid flags a corn-crake, all ppr., holding in the beak three ears of wheat or. *God feedeth ye land.*
- Leyland**, Christopher John, Haggerstone Castle, Northumb., a mount vert, thereon an escallop arg., surmounted by a demi-eagle erminois, wings endorsed az., bezantée, in the mouth three ears of barley. *Fidus et audax.* *cf.* 279. 4
- Leynys**, a hand holding an oak-branch ppr., fructed or.
- Leyson**, a goat's head erased erm., attired or. 128. 5
- Leyver**, a leveret couchant ppr.
- Liyard**, an antelope trippant ppr., collared or. 126. 6
- Libby**, out of a paling or, a dexter arm ppr., vested gu., holding in the hand a baton az., tipped of the first.
- Liberton**, a stag's head coupéd az. 121. 5
- Liberty**, Arthur Lasenby, Esquire, J.P., D.L., of the Lee Manor, near Great Missenden, Bucks, in front of a tower gu., a lion passant, holding in the dexter fore-paw a fleur-de-lis, both or. *Libertas.* 309. 15
- Lichfield**, Earl of (Anson): (1) Out of a ducal coronet or a spear-head ppr. (2) A greyhound's head erased erm., gorged with a collar double gemelle or. *Ad desperandum.*
- Lichfield**, see Randolph-Lichfield.
- Lichfield**, Oxon., an arm embowed vested arg., holding in the hand ppr. a bow or, strung gu. *cf.* 204. 9
- Lichfield**, on a chapeau gu., a garb ppr. 153. 10
- Lickie**, Scotland, two hands issuing, coupéd below the wrist, and holding a sword ppr., hilt and pommel or. 213. 3
- Lidecott** of Ruscombe, Berks, a catherine-wheel or, surmounted by a boar's head coupéd sa., ringed of the first.
- Liddel** of Edinburgh, Scotland, a rose slupped gu. *Hinc odor et sanitas.* 149. 5
- Liddell**, see Ravensworth, Earl of.
- Liddell** or **Lidell**, Scotland a demi-lion or, holding in his dexter paw a mullet gu. 15. 7
- Liddell**, Durh. and Northumb., a lion rampant sa., billettée or, crowned with an Eastern crown of the last. *Unus et idem.*
- Liddell**, Charles Oswald, Esquire, of Shirenewton Hall, Cheshire, a lion rampant purp., billettée, surmounted on the head by a mullet of six points pierced or, and resting the dexter hind-leg on a like mullet. *Unus et idem.* 241. 8
- Liddell**, John, Esquire, J.P., of Prudhoe Hall, Northumb., a cross crosslet gu., surmounting two clasped hands ppr., between a pair of wings or. *Constans et fidelis.* 250. 11
- Lidderdale** of St. Mary Isle, Kirkcudbrightsh., Scotland, an eagle's head erased ppr. *Foresight is all.* 83. 2
- Lidderdale** of London, same crest. *Per bello qui providet.* 250. 11
- Lidderdale**, Rt. Hon. Willham, P.C., late Governor Bank of England, of 42, Lancaster Gate, W., an eagle's head erased ppr. *Foresight is all.* 83. 2
- Liddiard**, Wilts, a demi-lion rampant arg., holding in his dexter paw a mullet gu. 15. 7
- Liddiat** of Humley and Walsall, Staffs, and Wollaston, Worcs., a wolf's head erased per pale erminois and gu. 30. 8
- Liddle**, two lion's gambes erased supporting a column ppr. 39. 8
- Lidell**, two hands conjoined in fess, each hand united to a wing at the wrist. 224. 12
- Lidbird** of Plumstead, Kent, and Romingham, Suff., a mural coronet, therein the trunk of a tree ppr., sprouting vert, surmounted by a pelican vulning herself and ducally crowned.
- Lidiard**, a wolf's head. *Gardez vous.* 30. 5
- Lidsey** of London, a demi-griffin segreant az., beaked and legged gu., holding in its dexter claw a trefoil slipped or. *cf.* 64. 2
- Lidwill**, Captain George, J.P., of Dromard, co. Tipperary, Ireland, a demi-lion rampant sa., crowned with an Irish crown or, and charged on the shoulder with a fleur-de-lis of the last. *Vis unita fortior.*
- Lidwill**, Robert Atkins, Esquire, of Clonmore, Kilmacogue, co. Tipperary, of Rosemount, Australia, and 3, Stafford Terrace, Phillimore Gardens, Kensington, W., a lion rampant sa., crowned with an Irish crown or. *Vis unita fortior.*—*Malo mori quam fedari.*
- Liebenrood** of Prospect Hill Park, Reading, Berks, out of an Eastern coronet gu., charged with a cross crosslet or for difference, two unicorn's horns arg., wreathed vert.
- Liemis** and **Liensy**, an arm coupéd at the elbow in pale, vested arg., holding in the hand ppr. a bunch of acorns vert, fructed or.
- Lievre**, a hare courant ppr. *Il y a de ma vie.*—*Gardez bien.* *cf.* 136. 3
- Lifelde** or **Lifield**, Surrey and Herts, a bull's head cabossed arg., armed or, charged on the forehead with three ermine spots, one and two. *cf.* 43. 8
- Lifford**, Viscount (Hewitt), of Lifford, co. Donegal, Ireland, on a stump of a tree with one branch growing thereon, an owl, all ppr. *Be just and fear not.*
- Ligh**, a cubit arm in pale in armour ppr., garnished or, holding in the hand a tilting-spear, also ppr., headed arg. 210. 11
- Lightbody**, Scotland, a star issuant from a cloud, all ppr. *Clarior e tenebris.* 164. 11
- Lightbody**, Scotland, same crest. *E tenebris lux.*
- Lightborne** or **Lightbourns** of Manchester, Lancs, an eagle displayed az., ducally gorged, beaked, and membered or. *cf.* 75. 2
- Lightbourne**, Ireland, out of a ducal coronet a cockatrice's head between two wings. 68. 11
- Lightfoot**, a human heart pierced by a Passion nail in bend. 181. 4
- Lightfoot**, a griffin's head erased, gorged with a collar, charged with three escallops. *cf.* 66. 2
- Lighton**, Sir Christopher Robert, Bart., B.A., of Merville, co. Dublin, a lion's head erased crowned with an Eastern crown or, langued az. *Fortitudine et prudentia.* *cf.* 17. 12
- Lighton**, Scotland, a lion's head erased gu. *Light on.* 17. 2
- Lighton**, Scotland, an eagle's head erased ppr., holding in the beak an acorn or, stalked and leaved vert. 84. 10

- Lighton**, Scotland, a Minerva's head affrontée ppr. 182. 1
- Ligo** of Buroot, Weston Turville, and Stoke Manderville, Bucks, on a chapeau az., turned up arg., an étoile between two wings or. cf. 112. 1
- Ligon**, Worcs. and Glouc., an old man's head ppr., the hair and beard sa.
- Ligon**, Glouc. and Worcs., a Saracen's head ppr., wreathed arg. and gu. 190. 14
- Ligonier** of London and Surrey, out of a mural coronet gu., a demi-lion rampant ermineois, holding in its dexter paw a branch of palm vert. 16. 11
- Ligonier**, Ireland, out of a mural coronet gu., a demi-lion ermineois, holding in its dexter paw a palm-branch vert. *A rege et victoriâ.* 16. 11
- Lilborne** or **Lilborne** of Thickley and Pincherdon, Durh., a castle triple-towered ppr., flagged sa. *Vis viri fragilis.* 155. 8
- Lille** and **Lille**, on a chapeau ppr., a lion couchant or. 7. 12
- Lilford**, **Baron** (Powys), of Lilford, Northamp., a lion's paw erased and erect gu., holding a sceptre in bend sinister headed with a fleur-de-lis or. *Parta tuari.*
- Lill**, Ireland, a hand erect issuing out of a cloud and holding an anchor in pale, all ppr. 219. 2
- Lilian**, a hand holding a dagger, on the point thereof a Moor's head coupé at the shoulders.
- Lilley**, an oak-tree ppr. 143. 5
- Lilley**, of Joseph Edward, Esquire, J.P., of the Chestnuts, Wealdstone R.S.O., Middx., a cubit arm erect ppr., charged with a fleur-de-lis arg., and holding in the hand two lilies of the valley leaved and slipped in saltire, also ppr. *In foris arduitor.*
- Lillie**, between the attires of a stag or, a rose gu. 149. 9
- Lillie**, Scotland, issuing out of a cloud a dexter hand grasping a club, all ppr. 214. 9
- Lillingston**, Ulverscroft, Leicester, a griffin's head erased per fesse arg. and gu., holding in the beak a Palmer's scrip of the last.
- Lillingston** of Ulverscroft: (1) A demi-nyvern issuant, tail nowed sa., wings expanded and elevated or, charged with an ermine spot of the first, on the breast two annulets conjoined in pale gold. (2) A boar's head transfixed with a spear, gutté-de-sang. *Pro Deo et patria.*
- Lillingston**, **Innes**-, Frederick George, Bute Court, Torquay, a demi-nyvern issuant, tailed nowed sa., wings expanded and elevated or, charged with an ermine spot of the first, on the breast two annulets conjoined in pale or.
- Lilly**, Ireland, a lion rampant regally crowned. cf. 1. 12
- Lilly**, a dexter hand apaumée gu. 222. 14
- Lilly** or **Lighly** of Newhall, Yorks., a dexter hand apaumée gu. 222. 14
- Lilly** of Stoke Prior and Bromsgrove, Worcs., a swan's head erased arg. cf. 101. 5
- Limbrey** and **Limbrey**, Dorset, a unicorn passant gu., crined, armed, and ungu. or. cf. 48. 5
- Limborne**, a dexter hand holding a hunting horn sans strings, all ppr. 217. 4
- Limerick**, a demi-savage affrontée, holding in his dexter hand a hatchet and in his sinister a club resting on his shoulder.
- Limerick**, **Earl** of (Pery), a hind's head erased ppr. (*for Pery*). *Virtute non astutiâ.* 124. 3
- Limesey**, the stump of an oak-tree sprouting new branches ppr. 145. 2
- Limeste**, a rose-bush bearing roses ppr. 149. 8
- Limsay** and **Limsay**, out of a ducal coronet gu., a dexter arm holding a sword ppr. 212. 11
- Linaere** of Linaere Hall, Derbysht., a greyhound's head erased quarterly arg. and sa., charged with four escallops counter-changed. 61. 10
- Linch**, a lynx passant arg. cf. 127. 2
- Lincoln**, **Earl** of, see Newcastle, Duke of.
- Lincolne**, out of a ducal coronet or, a demi-lion ppr., crowned with an antique crown of the first. cf. 16. 3
- Lincolne**, a lion rampant sa., ducally gorged or. cf. 1. 13
- Lincolne** of Dublin, a leopard's head erased arg., spotted sa., between two oak-branches vert., acorned or. *Non vi sed mente.*
- Lind** of Gorgie, co. Edinburgh, Scotland, two branches of laurel in saltire ppr. *Semper virescit virtus.*
- Lindcar** of Dublin, on a mount a stag stantant charged on the shoulder with a trefoil shipped, all ppr. cf. 117. 1
- Lindley** of Skigby, Notts, a griffin's head erased arg., gorged with a bar gemel sa. cf. 66. 2
- Lindley**, **Baron**, Rt. Hon. Sir Nathaniel, Lord of Appeal, of 19, Craven Hill Gardens, Hyde Park, London, W., in front of a pelican in her piety ppr., charged on the breast with a pheon gu., three quatrefoils fessewise or. *Sis fortis.* 305. 6
- Lindon**, Ireland, an arm embowed brandishing a scimitar, all ppr. *Patria cara carior libertas.* 201. 1
- Lindon**, Ireland, a dragon. 73. 2
- Lindow** of Ingwell, Cumb., a lion rampant gu., semée of buckles or, and holding between the paws a fountain. *Vi et virtute.*
- Lindow**, **Burns**-, Isaac William, Ireton Hall, Cumb., same crest and motto.
- Lindsay**, **Lord Wantage**, see Wantage.
- Lindsay**, **Earl** of **Balcarres** (merged in Crawford), see Crawford.
- Lindsay** (Bethune): (1) A swan with wings expanded ppr. (2) An ermine ppr. 134. 6. (3) An otter's head erased ppr. *Live but dread.—Je ayme.—Sine labe nota.—Debonnaire.* 134. 3
- Lindsay**, Rt. Hon. James Ludovic, LL.D., F.R.S., **Earl** of **Crawford** (also Earl of **Balcarres**): (1) Issuing from an antique ducal coronet or, the head, neck, and wings of a swan ppr., also an ostrich ppr., holding in its beak a key or. 100. 8. (2) A tent az., fringed and semée of stars or, ensigned with a pennon gu. (*for Balcarres*). *Endure fort.—Astra castra numen lumen munimen.* 158. 13
- Lindsay**, William Alexander, Esquire, (Portcullis), 17, Cromwell Road, S.W., and the other issue of the late Hon. Colin Lindsay, as Earl of Crawford.
- Lindsay**, **Bart.**, of Westville, Lincs, and Leuchar, Fifesh., a tent az., fringed and semée of stars or, ensigned with a pennon floating to the sinister gu. *Astra castra numen lumen munimen.* 158. 13
- Lindsay** of Glasnevin, co. Dublin, as Earl of Balcarres.
- Lindsay**, **Scotland** (**Viscount Garnock**), an ermine ppr. *Sine labe nota.*
- Lindsay**, **Lord Spynie**, an ostrich's head erased ppr., with a horse-shoe or in its beak, and a label of three points about its neck. cf. 97. 8
- Lindsay** of Cavill, Kinross, Scotland, an ostrich's head erased ppr. *Sis fortis.*
- Lindsay** of Maryville, co. Cork, an ostrich holding a key ppr. *Indure furth.* 97. 5
- Lindsay** of Wormistone, Fifesh., Scotland, an ostrich ppr. *Patientia vincit.* 97. 2
- Lindsay** of Edzell, Forfarsh., an ostrich ppr., holding in its beak a horse-shoe or.
- Lindsay**, Rev. Thomas, of 116, St. James's Road, Croydon, Surrey, an ostrich ppr., holding in the beak a key or, the dexter leg supported by a fusil gu. *Endure fort.*
- Lindsay** of Kirkforthar, Fifesh., an ostrich holding a key in its beak. *Live but dread.* 97. 5
- Lindsay** of Perth, an ostrich ppr., holding a key in its beak. Below shield, "Endure furth." Above in scroll, "Love but dread." 97. 5
- Lindsay** of Cahoo, co. Tyrone, Ireland, a swan ppr. *Live but dread.* 99. 2
- Lindsay** of Glenview, Wicklow: (1) A swan stantant ppr., wings close. 99. 2 (2) A negro's head in profile ppr., crowned with an Eastern crown or (*for Brocas*). *Live but dread.—Vincit veritas.* 191. 4
- Lindsay** of Loughoy, co. Tyrone, a swan ppr., standing with wings closed. *Love but dread.* 99. 2
- Lindsay** of Dunrod, Renfrewsh., Scotland, a duck with wings expanded ppr.
- Lindsay** of Hollymount, co. Mayo, Ireland, a double-headed eagle displayed gu. *Endure fort.* 74. 2
- Lindsay**, co. Mayo, an eagle displayed with two heads gu. 74. 2
- Lindsay** of Dowhill, Kinross, Scotland, a castle ppr. *Firmus maneo.* 155. 8
- Lindsay** of Culsh, Aberdeensh., Scotland, a tower ppr., ensigned with a crescent arg. *Firmiter maneo.* 156. 4
- Lindsay**, Scotland, an otter's head and neck erased sa. 134. 3
- Lindsay** of Pitcarlies and Cairn, Forfarsh., Scotland, two stalks of wheat bladed and eared in saltire ppr. *Non solum armis.* 154. 4
- Lindsay**, Scotland, two stalks of wheat in orle ppr. 97. 5
- Lindsay** of Blacksolme, Renfrewsh., and of Balquharrage, Stirlingsh., Scotland, a withered branch of oak sprouting forth green leaves ppr. *Et mortua vireunt.* 151. 3
- Lindsay**, Scotland, a dexter hand holding a branch of olive ppr. *Munus amore cresco.* 219. 9

- Lindsay** of Eyelock, Perthsh., Scotland, a sword in pale, on the point a balance and scale ppr. *Recte vel ardua.* 179. 11
- Lindsay** of Virginia, U.S.A., a mailed hand supporting on a dagger's point a pair of balances ppr. *Recte vel ardua.*
- Lindsay**, Scotland, a griffin's head arg., beaked gu. *Je ayme.* 66. 1
- Lindsay** of the Mount, Fifesh., Scotland, and **Sir David Lindsay**, Lyon King of Arms, a man's heart in flames gu., surmounted by a scroll. *Je ayme.*—*Cantor cantas.* 181. 13
- Lindsay-Bucknall**, of Turin Castle, co. Mayo, a buck's head cabossed sa., attired or. 122. 5
- Lindsay-Smith**, John Lindsay, Esquire, an ostrich ppr., holding in the beak a horse-shoe or. *Tu ne cede malis.*
- Lindsay**, Earl of (Bertie), a Saracen's head affrontée coupé at the breast ppr., ducally crowned or. 192. 9. (*The paternal crest of Bertie is a pine-tree ppr.*) *Loyalité me oblige.* 144. 13
- Lindsay** of Buckatey, Sussex, an eagle displayed sa., beaked and legged or, charged on the breast with a cross patée of the last. *cf.* 75. 2
- Lindsay** of Colby, Norf., a unicorn sejant regardant or, armed, ungu., maned, and ducally gorged az. 212. 13
- Linc**, Scotland, a griffin's head erased gu. 66. 2
- Linesley** of Linesley, Lancs, an arm in armour embowered, holding in the gauntlet a sabre, all ppr. 195. 1
- Linford**, a talbot passant arg. 54. 1
- Ling** and **Lingue**, Lincs, on a mount vert, a lion sejant gardant or, resting the dexter paw on a caltrap az.
- Lingard**, a stag's head affrontée gorged with a ducal coronet ppr. 119. 14
- Lingard**, Thomas Dewhurst, Esquire, of Burnside, Windermere, a wolf's head erased sa., charged on the neck with an escallop arg., and holding in the mouth a branch of three cinquefoils slipped vert. 247. 17
- Lingard-Monk**, Richard Boughey Monk, Esquire, of Broome House, Lancs. (1) A dragon sa., charged on the wing with a cross patée or, and resting the dexter claw upon an escutcheon gu., thereon a lion's head erased of the second (*for Monk*). 247. 16. (2) A wolf's head erased sa., charged with an escallop or, holding in the mouth three cinquefoils slipped vert (*for Lingard*). *Tout d'en haut.* 247. 17
- Lingard-Guthrie**, Rev. Roger Rowson, of Taybank, Forfarsh., Scotland, a demi-lion rampant gu., armed and langued az., holding in his dexter fore-paw a cross crosslet fitchée, also az. *Sto pro veritate.* 11. 5
- Lingen**, Baron (Lingen), out of a ducal coronet or, a garb vert. *Dominus providet.* 147. 5
- Lingen-Burton** of Logner Hall, near Shrewsbury: (1) On a wreath of the colours a dexter gauntlet az., coupé at the wrist (*for Burton*). 209. 5. (2) Out of a ducal coronet or, seven leeks, roots upwards, ppr. (*for Lingen*). *Dominus providet.* 147. 5
- Lingen-Burton**, Edward Robert, Esquire, of Four Sisters, East Bergholt, Suff.: (1) On a wreath of the colours a dexter gauntlet az., coupé at the wrist (*for Burton*). 209. 8. (2) Out of a ducal coronet or, seven leeks, roots upwards, ppr. (*for Lingen*). 147. 5
- Lingham**, two branches of oak in saltire ppr. 157. 1
- Linghooke**, Norf., a griffin's head erased gu., gorged with a collar dancettée or, holding in the beak a violet az., stalked and leaved vert.
- Lingwood**, an antelope's head erased erm. 126. 2
- Lingwood** of Bramtree, Essex, a talbot's head or, pelletée, gorged with a mural coronet az.
- Linley**, Scotland, out of a ducal coronet gu., a demi-boar or. *cf.* 40. 13
- Linlithgow**, Marquess of (Sir John Adrian Louis Hope), K.T., G.C.M.G., G.C.V.O., a globe fracted at the top under a rainbow with clouds at each end, all ppr. *At spes non fracta.*
- Linnet**, out of a ducal coronet or, a double plume of ostrich-feathers arg., five and four. *cf.* 114. 4
- Linning**, Scotland, a dexter cubit arm wielding a broadsword, all ppr. 212. 13
- Linque** or **Link**, Lincs, on a mount vert, a lion sejant gardant or, resting his dexter paw on a caltrap az.
- Linskill**, a demi-eagle displayed with two heads or, holding in the beak a scroll with the motto, "Victor." *cf.* 82. 3
- Lint**, a dexter hand gu., holding a cross crosslet fitched sa. 221. 14
- Linton**, Scotland, an eagle's head erased holding in the beak an acorn stalked and leaved, all ppr. 84. 10
- Linton**, Cambs, a griffin's head erased. 66. 2
- Lintot**, two lion's gambes holding a garb.
- Linwood**, a demi-talbot holding in the mouth an arrow ppr. 55. 10
- Lionnel**, an antique crown. 180. 12
- Lippincot**, Bart. (*extinct*), of Stoke Bishop, Glouc., out of a mural coronet gu., a plume of six ostrich-feathers in one row alternately arg. and az. *Secundis dubisque rectus.*
- Lippitt**, Alfred Joseph George, Esquire, M.A., of 11, King's Bench Walk, Temple, E.C., and Schloss Pernegg, Styria, Austria, a talbot sejant or, charged on the shoulder with two annulets interlaced fesseways gu., resting the dexter fore-leg on a rose gu., barbed and seeded ppr. *Stet fortuna domus.* 241. 1
- Lipscomb**, a cubit arm in armour holding in the hand an oak-branch ppr.
- Lipton**, Sir Thomas Johnstone, Bart., K.C.V.O., Osidge, Southgate, Middx., two arms in saltire, the dexter surmounted by the sinister, holding a sprig of the tea-plant erect, and the other a like sprig of the coffee-plant, both slipped and leaved ppr., vested above the elbows arg. *Labor omnia vincit.* 283. 2
- Lisbite** and **Lisborne**, a boar passant or. 40. 9
- Lisburne**, Earl of (Vaughan), an armed arm embowed ppr., holding a fleur-de-lis arg. *Non revertur inultus.* 199. 4
- Lisgar**, Baron (Young), a demi-lion gu., charged on the shoulder with a trefoil slipped, and holding in the dexter paw a sprig of three maple-leaves slipped or. *cf.* 10. 3
- Lisle**, Baron (Lysaght), of Mountrath, co. Cork, in Ireland, a dexter arm embowed in armour, the hand holding a sword, all ppr. *Bell i, horrida bella.* 105. 2
- Lisle**, William Beresford, Esquire, of Narrowgate House, Alwrick, Northumb., a lion passant gardant az., resting the dexter fore-paw on a fret, and charged on the body with two pheons, all or. *In cruce non in leone fides.*
- Lisle**, Hants, a lion's head coupéd. 21. 1
- Lisle** of St. Martins-in-the-Fields, Middx., a lion's gamb az., holding an escallop or.
- Lisle**, Ireland, a marigold slipped and leaved ppr. 151. 12
- Lisle**, a stag arg., collared, chained, and attired or. *cf.* 117. 5
- Lisle**, Hants, a stag trippant arg., attired or. 117. 8
- Lisle** of Wodtton, Thruxton, and Moyles Court, Hants, a stag trippant ppr., attired or. 117. 8
- Lisle**, a millstone arg., charged in the centre with a mill-rind sa. *cf.* 180. 14
- Lismore**, Viscount (*extinct*) (O'Callaghan), a naked dexter arm embowed holding bendwise a sword entwined with a snake, all ppr. *Fidus et audax.* 201. 3
- Lister**, Baron Ribblesdale, *see* Ribblesdale.
- Lister**, Scotland, a buck's head erased ppr. *Malo mori quam fœdari.* 121. 2
- Lister**, Staffs, a buck's head party per fess ppr. and or, charged with a crescent. *Retinens vestigia jamæ.* *cf.* 119. 8
- Lister**, a stag's head erased ppr. 121. 2
- Lister**, George Spofforth, Esquire, of Funningley Park, Bawtry, Yorks, same crest.
- Lister** of Burwell Park, Lincs, same crest. *Est modus.* 121. 2
- Lister**, Shropsh., Derbysh., and Yorks, a buck's head erased ppr. 121. 2
- Lister**, Sir Vilhers, K.C.M.G., of 64, Cadogan Square, London, S.W., and Armitage Hill, Ascot, Berks, on a ducal coronet a stag's head erased per fesse ppr. and gu. *Retinens vestigia jamæ.* *cf.* 120. 7
- Lister** of London, a stag's head erased per fesse ppr. and or, attired of the last. 121. 2
- Lister** of Hirst Priory, Lincs, a stag's head issuing from a ducal coronet. *Retinens vestigia jamæ.* 120. 7
- Lister**, Staffs, on a five-leaved ducal coronet or, a buck's head erased per fess arg. and gu. *cf.* 120. 7
- Lister**, John, of Shibden Hall, Southwram, Halifax, Yorks, a stag's head erased ppr., charged on the neck with a trefoil slipped gu. *Justus propositis tenax.* 121. 8
- Lister**, Baron (Lister), of Park Crescent, in the parish of St. Marylebone, Middx., in front of a stag's head erased ppr., three mullets arg. *Malo mori quam fœdari.* 304. 5

- Lister-Kays**, Sir John Pepys, Bart., D.L., of Denby Grange, Yorks: (1) A goldfinch ppr., charged on the breast with a rose gu. (*for Kays*). *cf.* 108. 8. (2) A buck's head ppr., erased wavy or attired sa., holding in the mouth a bird-bolt bendways of the third, flighted arg. *Kynd kynn knowne kepe*.
- Lister-Empson** of the Hall, Ousefoet, Goole, Yorks: (1) A tent arg., adorned or, lined az., charged in the interior with a cross formée of the first (*for Empson*). (2) Out of a five-leaved ducal coronet a stag's head (*for Lister*). *Corona mea Christus*.
- Lister-Foulis**, Reginald John, Esquire, of Curry Rivel, Somers., same crest and motto.
- Liston**, Scotland, a demi-lion gu., holding a gilliflow ppr.
- Liston**, Scotland, two hands coupéd and conjoined ppr. 224. 2
- Liston**, an antique plough ppr. *Poco a poco*. 178. 8
- Liston-Foulis**, Sir James, Bart., of Colinton and Ravelston, a dexter hand coupéd holding a sword in pale, sustaining a wreath of laurel, all ppr. *Mente manique præsto.—Non iure defecit.—Thure et iure*. 235. 17
- Listowel**, Earl of (Hare), a demi-lion arg., ducally gorged or. *Odi profanum*. 10. 7
- Litchfield**, a goat's head coupéd affrontée. 128. 13
- Litchfield**, an arm in armour embowed holding in the hand a sword ppr. *Semper pugnare paratus*. 195. 2
- Litcott**, an old man's head ppr., vested sa., ducally crowned or. 192. 1
- Lithgow**, Scotland, a palm-branch vert. 147. 1
- Littler** or **Littler**, a filbert-tree ppr., the trunk raguly, on each side a squirrel salient gu.
- Lister**, Scotland, a deer's head coupéd ppr. *Labore et fiducia*. 121. 5
- Lister**, a stag at gaze erminee, ducally gorged and attired or. *cf.* 117. 3
- Lister**, Lines, an anchor cabled sa. *Sine Deo nihil*. 161. 2
- Litt**, **Lytte**, and **Lytte**, a bear rampant sa., muzzled gu., supporting a ragged staff. 34. 9
- Littell**, two daggers in saltier ppr. 169. 8
- Littell**, Essex, on an arrow or, a cock stantant, combed and wattled gu. *cf.* 91. 2
- Little**, a demi-bull. *cf.* 43. 8
- Little** of Liberton, Edinburgh, a leopard's head or. *Magnum in parvo*. 22. 10
- Little** of Llanvair Grange, Monm., a leopard's head ppr. *Magnum in parvo*. 22. 10
- Little**, Archibald Cosmo, Esquire, J.P., of Upton House, Tetbury, Glouc., a leopard's face ppr. *Magnum in parvo*.
- Little**, George Arthur Knightley Howman, Esquire, of Newbold Pacey, Warw., a boar sa., armed, tusked, and maned or, charged on the body with two estoiles fesswise or. *Sua gratia parvis*.
- Little**, Ernest Knightley, Esquire, of Newbold Pacey, Warwick, a boar sa., armed, maned, and tusked or, charged on the body with two estoiles fesswise of the last. *Sua gratia parvis*.
- Little**, Meikledele and Langholme, Dumfriessh., Scotland, a tiger's head affrontée ppr. *Magnum in parvo*.
- Littleboy**, a goat's head erased gu. 128. 5
- Littlebury**, a lion's gamb per fess gu. and az., holding a spear sa., the point or. *cf.* 38. 11
- Littlebury** of Stensby, Lines, a man's head coupéd at the shoulders, armed in mail, all ppr.
- Littledale**, two lion's gambs in saltier ppr. 39. 14
- Littledale**, Henry William Assheton, Esquire, Captain R.N., of Bolton Hall, Yorks, a demi-lion gu., gorged with a collar gemelle arg., holding in the dexter paw a cross crosslet of the same. *Fac et spera*. *cf.* 11. 10
- Littledale**, Rev. Godfrey Armytage, M.A., of the Vicarage, Chipping Norton, same crest and motto.
- Littledale**, Willoughby Aston, Esquire, of 26, Cranley Gardens, London, S.W., same crest and motto.
- Littledale**, Fletcher Castell Hungerford, Esquire, of Cookham End, Berks, same crest. *Cruz nishi dux*.
- Littlefield**, on a garb or, a bird arg., holding in its beak an ear of wheat vert. 93. 3
- Littlehales**, Sussex, between two wings or, an arm in armour embowed ppr., garnished of the first, holding in the gauntlet an arrow entwined with an olive-branch vert. 198. 10
- Littlehales**, an arm in armour embowed ppr., garnished or, a garland tied round the wrist with a ribbon vert, holding in the hand a dart in bend, point downwards ppr., all between two wings or. *cf.* 198. 10
- Littlejohn**, Alexander, Esquire, of Invercharron, Ardgay, N.B., three arrows, one in pale and two in saltire, points downwards ppr. *Virtute tutamen*.
- Littlejohn**, Camphill, Peterculter, Aberdeensh., three arrows, one in pale and two in saltire, the points downwards or, barbed and flighted ppr., banded arg., therefrom pendent a bugle-horn or. *In virtute tutamen*.
- Littlejohn** of Woodston, Scotland, two naked arms issuing from a cloud holding in a bow bent to the full to let an arrow fly, all ppr. *Feruo*. *cf.* 200. 2
- Littler**, see *Littler*.
- Littler**, Middx., a squirrel sejant cracking a nut, all ppr. 135. 7
- Littler**, General the late Sir John Hunter, G.C.B., on a mount vert, in front of a palm-tree, an elephant statant ppr., the trappings gu. fimbriated or, and charged with a sun in splendour, the girth az., also fimbriated or, the trunk grasping a lotus-flower slipped, also ppr. *Astra et castra*. 133. 12
- Littleton**, Baron Hatherton, see Hatherton.
- Littleton**, a stag's head cabossed sa., attired or, between the attires a bugle-horn arg., suspended from a bend gu. *Ung Dicu. et ung Roy*.
- Littleton**, Shropsh.: (1) A stag's head cabossed sa., attired or, between the antlers a bugle-horn arg., stringed of the last. *cf.* 122. 5. (2) A wyvern's head. 71. 1
- Littleton**, Staffs and Shropsh., same crest as (2) above. 71. 1
- Littleton**, Worcs., a Moor's head in profile ppr., wreathed arg. and sa. 192. 13
- Littlewood**, on a mount vert, a peacock ppr. *cf.* 103. 4
- Littlewood** of the Hyde, Kinver, Staffs, and Burstow Rectory, near Diss, on a mount vert, a peacock in his pride ppr. *Liber et audax*.
- Litton**, a mountain-cat current ppr. *cf.* 26. 6
- Litton** of Altmore, co. Tyrone, Ireland, out of a ducal coronet or, an ermine's head erm. *Prudentia gloriam acquirit*.
- Litton**, Edward de L'Establere, Esquire, J.P., of Ardavilling, co. Cork, same crest and motto.
- Litton**, Ireland, a goat's head erased vert. 128. 5
- Liverpool**, Earl of (Jenkinson), a sea-horse assurgent arg., maned az., supporting a cross patée gu. *Palma non sine pulvere*.
- Liversidge**, Archibald, Esquire, M.A. (Cantab.), F.R.S. (London), Professor of Chemistry, University of Sydney, New South Wales, a leopard's face jessant-de-lia or. 22. 5
- Livesay** and **Livesey**, of East Church, Kent, a lion's gamb erased gu. 36. 4
- Livesay** and **Livesey**, a bear's paw erect and erased holding a bunch of trefoils, all ppr.
- Livingston**, on a mount a bull-dog with a pile of balls in front. *cf.* 57. 10
- Livingston**, Scotland, a dexter hand wielding a sword ppr. *Ut possim*. 212. 13
- Livingston** of Countesswells, Scotland, a demi-Hercules wreathed about the head and middle holding in his dexter hand a club in pale, and in his sinister a serpent, all ppr. *Si je puis*. 185. 3
- Livingston**, Fenton-, John Nigel, Westquarter, near Falkirk, same crest and motto.
- Livingston** or **Livingstone**, of Baldron, Stirlingsh., Scotland, a gilliflow slipped ppr. *Nativum retinet decus*. 151. 8
- Livingstone** of Aberdeen, Scotland, a boar's head coupéd holding in the mouth a pair of scales ppr. *Fortis et æquus*.
- Livingstone**, a dexter arm holding in the hand an olive-branch. 219. 9
- Livingstone**, a dexter hand holding a sword, all ppr. *Et domi et foris*. 212. 13
- Livingstone** of Parkhill, Stirlingsh., Scotland, a dexter hand grasping a sabre ppr. *Si possim*. 212. 13
- Livingstone-Learnmouth**, Somerville Reid, Esquire, of Stakes, Cosham, Hants: (1) A dove holding in the beak an olive-branch ppr. (*for Learnmouth*). 92. 5. (2) A dexter hand holding a sabre ppr. (*for Livingstone*). *Dum spiro spero.—Si possim*. 212. 13
- Livingstone-Learnmouth**, Thomas, Esquire, of Parkhall, by Polmont, N.B., same crests and mottoes.
- Livingstone** of Gellitrar, Stirlingsh., Scotland, a dexter hand brandishing a sword ppr. *Ut possim*. 212. 13
- Livingstone** of Westquarter, Stirling, Scotland, a demi-savage, the head

- wreathed with laurel holding in his dexter hand a baton erect, and in his sinister a serpent entwined round the arm, all ppr. *Si je puis*. cf. 190. 7
- Livingstone**, of Kinnaird, a Moor's head affrontée coupé ppr., wreathed gu. and arg., with pendent arg. at the ears. 192. 4
- Livingstone**, a demi-man holding in the hand a baton in pale or.
- Livingstone**, a demi-savage wreathed about the head and middle with laurel, all ppr. *Spe expecto*.
- Livingstone**, Bart., Stirling, a demi-savage wreathed about the head and loins with laurel-leaves holding in his dexter hand a baton, and in his sinister a serpent entwined round the arm, all ppr. *Si je puis*. cf. 185. 3
- Lizars**, Scotland, a lion's gamb ppr. cf. 36. 4
- Lizars**, Scotland, a stag's head erased ppr. *Verus ad finem*. 121. 2
- Lizars**, a hand holding a sword ppr. 212. 13
- Lizurs**, two hands brandishing a sword. 213. 3
- Llandaff, Viscount** (Matthews), 6, Carlton Gardens, S.W., on a mount vert, a heathcock holding a sprig of broom ppr. *Y fynyw Dwy y fydd*. 274. 5
- Liangaatock, Baron** (Rolls), the Hendre, Monm., out of a wreath of oak a dexter arm vested or, cuff sa., the arm charged with a fesse dancettée, double cotised of the second, charged with three bezants, in the hand ppr. a roll of parchment arg. *Celeritas et veritas*. 274. 7
- Llanover, Baron** (*extinct*), Rt. Hon. the late Sir Benjamin Hall, a palm-branch in bend sinister ppr., in front of a griffin's head erased or, charged with a bar gemel gu., and holding in the beak a hawk's lure or, tasseléd arg.
- Llanwars**, Thomas, Esquire, of Norfolk Place, Heref., a raven ppr. *Virtute securus*. 107. 14
- Llewellyn**, John Charles, M.A., Stow Hill, Newport, a paschal lamb bearing a banner, all ppr. *Vincit qui patitur*.
- Llewellyn**, William, Esquire, J.P., of Upton House, near Poole, Dorset, a lamb passant arg., supporting with the dexter forefoot a flagstaff in bend sinister ppr., therefrom flowing a banner gu., charged with a spear-head or, between two wings of the third, on each a like spear-head. *Duw fo ar fy rhan*.
- Llewellyn**, a pheon ppr. 174. 11
- Llewellyn**, a demi-lion rampant arg. 22. 1
- Llewellyn**, a lamb bearing a banner of St. George with a glory round the head, all ppr. *Vincit qui patitur*. cf. 131. 0
- Llewellyn**, see Dillwyn-Llewellyn.
- Lloyd**, see Mostyn, Baron.
- Lloyd**, see Hutchinson-Lloyd-Vaughan.
- Lloyd**, see Davies-Lloyd.
- Lloyd**, see Whitelocke-Lloyd.
- Lloyd** of Laques, Carmarthen, an eagle with wings elevated preying on a pigeon. 77. 1
- Lloyd**, William, Esquire, J.P., D.L., of Rockville, co. Roscommon, Ireland, an eagle displayed with two heads sa., armed gu. 74. 2
- Lloyd** of Plasnydre, Merionethsh., an eagle displayed or. 75. 2
- Lloyd** of London and Wales, out of a ducal coronet or, a cock's head between two wings gu., combed, beaked, and wattled of the first.
- Lloyd**, Francis Montagu, Esquire, B.A., J.P. of the Grange, Newnham-on-Severn, and Flexley Grange, Glouc., a cock's head coupé arg., combed and wattled gu., charged on the neck with two estoiles in pale az., between two wings erect vair. *Virtus rosa stavior stella clarior*. 90. 11
- Lloyd** of Cilceon Hall and Plas-yn-Clan, Flintsh., a Saracen's head erased at the neck ppr., wreathed about the temples arg. and sa. *Dial Gwaed Cymro*. cf. 190. 14
- Lloyd** of Plymog, Denbighsh., a Saxon's head in profile coupé ppr. *Heb dduw heb ddyrn a Duw a dygon*.
- Lloyd**, Wales, a Saracen's head and neck erased ppr., wreathed or and az., gorged with a collar engrailed of the last, charged with two annulets of the second.
- Lloyd**, Lieutenant-Colonel Thomas Edward John, Esquire, of Plas Tregayan, Llangwlog, Anglesey, and Aberdunant, Carnarvonsh., a Saracen's head affrontée erased at the neck ppr., wreathed about the temples or and sa., between two fleurs-de-lis of the last.
- Lloyd**, a wolf rampant holding between the fore-paws a broken spear. 28. 11
- Lloyd**, a wolf rampant holding between the fore-paws a dart erect, the point downwards and embued. 28. 8
- Lloyd** of Holyrood and Whitnester, Glouc., and Cheam, Surrey, a stag's head erased sa., charged on the neck with a crescent erm. 119. 8
- Lloyd**, Shropsh., a stag's head erased ppr., attired or. 121. 2
- Lloyd**, Shropsh. and Glouc., a stag's head coupé ppr., attired or, gorged with a chaplet of laurel vert. 120. 3
- Lloyd**, a stag's head coupé arg. 121. 5
- Lloyd**, Shropsh., a stag's head or, attired of the same. 121. 5
- Lloyd** of Croghan, co. Roscommon, Ireland: (1) A stag's head coupé ppr., the neck charged with a laurel chaplet. cf. 121. 5. (2) On a ducal coronet or, an eagle displayed with two heads sa. cf. 74. 2
- Lloyd**, a stag trippant ppr., armed and unguled or. *Heb dduw heb ddyrn dduw-adygon*. 117. 8
- Lloyd** of Havod Dinas, Denbighsh., Wales, a hart trippant arg., attired or, holding in its mouth a snake vert. cf. 117. 8
- Lloyd**, Hants, on a mount vert, a lion sejant gardant gu.
- Lloyd**, Charles Henry, Esquire, of Trallwyn, Chevio R.S.O., Carnarvonsh., a lion rampant arg., guttée-de-sang, surmounting two spears in saltire ppr. *Instanter perfectus*.
- Lloyd** of Oswestry, Shropsh., issuing from a five-leaved coronet or, a demi-lion rampant arg. cf. 16. 3
- Lloyd**, Shropsh., out of a ducal coronet or, a demi-lion rampant sa. 16. 3
- Lloyd**, Wales, a demi-lion rampant gardant or, holding an arrow erect arg. cf. 10. 1
- Lloyd**, Shropsh., a lion rampant gu. 1. 13
- Lloyd**, John Conway, of Dinas House, Llanwrtyd, Breconsh., same crests.
- Lloyd**, a lion rampant regardant. 2. 3
- Lloyd**, Thomas William, Esquire, Goodrich House, Heref.: (1) A lion rampant regardant. (2) A goat's head armed arg., issuant out of a ducal coronet or.
- Lloyd**, a lion rampant regardant holding in his dexter paw a fleur-de-lis. cf. 2. 3
- Lloyd**, Shropsh., a demi-lion rampant or. 10. 2
- Lloyd**, Shropsh., same crest. *Retinens vestigia famæ*.
- Lloyd**, George Butler, Esquire, Shelton Hall, Shrewsbury, a demi-lion rampant regardant.
- Lloyd**, Shropsh., a demi-lion rampant sa. 10. 1
- Lloyd**, Edward Pryse, of Glansevin, Carmarthen, a lion rampant. *Fiat justitia, ruat cælum*. 1. 13
- Lloyd**, Charles, Esquire, M.A., J.P., D.L., of Waunifor, Maescrugin, South Wales, a lion rampant. *Sic utur ad astra*.
- Lloyd**, George William, Esquire, Stockton Hall, York, in front of a cubit arm vested az., cuffed arg., the hand grasping a lizard fessewise ppr., a lion dormant sa.
- Lloyd**, Captain George William David Bowen, Brunant, Llanwrda R.S.O., South Wales, a lion couchant or. *Dum spiro spero*.
- Lloyd-Verne**, Colonel George Hope, of Clochfaen, Llanddloes, North Wales, Camden House, Bo'ness, N.B., and 14, Hinde Street, Manchester Square, London, W.: (1) A demi-phoenix in flames ppr., charged with five mullets in cross, or, and looking at rays of the sun, also ppr. (*for Verney*). 278. 14. (2) Out of a mural coronet arg., two spears erect, therefrom two pennons flowing towards the dexter, one erminois, the other pean (*for Calvert*). 278. 15. (3) A lion rampant sa., holding in the mouth a fleur-de-lis or, and supporting an antique shield gu., charged with three annulets interlaced in pale or, and upon the shoulder for distinction a cross crosslet or (*for Lloyd*). *Ung sent ung soled*.—*Servata fides cineri*. 278. 13
- Lloyd**, Arthur Henry Orlando, of Leaton Knolls, Shropsh., a demi-lion rampant or. *Retinens vestigia famæ*. 10. 2
- Lloyd**, Llewelyn, M.A., J.P., of Blake House, Winslow, Bucks, on a cap of maintenance a wyvern vert. *Duw ar fy rhan*.
- Lloyd**, Thomas Edward, of Coedmore, Cardigansh., a lion rampant arg. *Fide et fortitudine*. 1. 13
- Lloyd** of Swan Hill, Shropsh., a lion rampant gu. 1. 13
- Lloyd**, Bart. (*extinct*), of Lancing, Sussex, a lion's head erased ppr. bend sinister erm. and pean, gorged with a wreath of oak vert. 17. 10
- Lloyd**, Francis Thomas, Esquire, of the Castle, Dover, a lion's head coupé.
- Lloyd** of Danyralit, Carmarthensh.: (1) A wolf rampant arg., holding a spear's head embued between his paws and piercing the dexter paw distilling drops of blood. 28. 8. (2) A lion rampant regardant sa. *Heb Dduw heb ddyrn a Duw a dygon*. 2. 11

- Lloyd**, Rev. Torworth Grey, Rural Dean, F.S.A., of Bosherton Rectory, Pembroke, same crests and motto.
- Lloyd**, Howard Meuric, Esquire, M.A., J.P., Barrister-at-law, of Delfryn, Llanwrda, R.S.O., Carmarthensh., South Wales, a wolf rampant arg., the neck encircled by an annulet or, holding between the paws a broken spear, point downwards embued, piercing the sinister paw. 313. 3
- Lloyd**, **Hardress**-, Ireland, a lion rampant arg., holding in the dexter paw a snake. *Respice, prospice.*
- Lloyd**, Colonel Edmond George Knapp Piery, of Passage West, co. Cork, Ireland, and Constitutional Club, S.W., a demi-lion rampant regardant sa., charged on the shoulder with a trefoil slipped or. *Tendit in ardua virtus.* 250. 13
- Lloyd**, Clifford Bartholomew, Esquire, of Victoria Castle, Killiney, co. Dublin, same crest and motto.
- Lloyd** of Bradenham House, near Wycomb, Bucks, a lion passant gu., charged with two characters of the planet Venus, one on the shoulder, the other on the hip. cf. 6. 2
- Lloyd**, Wales, a nag's head erased arg. *Fide me diffide.*
- Lloyd**, Henry Crampton, Stockton Manor, Chirbury, Salop, same crest.
- Lloyd**, Charles Westall, Esquire, of Tarramia, Bobinawarra, Oxleysh., Victoria, Australia, same crest and motto.
- Lloyd**, Frederick Bianchi, Esquire, of Oakland, California, U.S.A., same crest and motto.
- Lloyd**, a greyhound's head erased sa. 61. 4
- Lloyd**, Wales, a horse's head erased sa., maned or. cf. 50. 8
- Lloyd**, Ireland, on a mount a hind statant ppr., collared arg. 124. 14
- Lloyd** of Marrington, Marton, and Stockton, Chirbury, Shropsh., a nag's head erased arg. *Frangas non flectes.* 51. 4
- Lloyd**, out of a ducal coronet or, a unicorn's head arg., crined and armed of the first. 48. 12
- Lloyd**, Edward Owen Vaughan, Rhagatt, Corwen, same crest.
- Lloyd**, a wolf's head erased arg. 30. 8
- Lloyd**, Sir Martine Owen Mowbray, Bart., of Bronwydd, Cardigansh., in front of a holly-tree ppr., a boar passant arg., semée of estoiles az., collared and chained to the tree or. *Iddw Bor dïoch* (English, *To God be thanks*).
- Lloyd**, of Dolobran, Montgomerysh., in front of a fern-brake a goat salient arg., horned and ungu. or, gorged with a collar floyr counterfairy sa. *Esto vigilans.*—*Watch.* 258. 17
- Lloyd**, Henry, Esquire, of Pitsford Hall, Northamp., same crest. *Gwynia.*
- Lloyd**, Sampson Zachary, Esquire, J.P., of Arey King's, Worcs., same crest and motto.
- Lloyd**, William Henry, Esquire, of Hatch Court, Somers., same crest and motto.
- Lloyd**, Wilson, Esquire, of Park Lane House, Woodgreen, Wednesbury, and Honychurch Hampton-in-Arden, Warw., same crest and motto.
- Loch**, John, Esquire, of Bank House, Shropsh., on a mount vert, amidst heath ppr., a greyhound current arg., collared or. cf. 58. 2
- Lloyd** of Cefndyrrys and Ferney Hall, Shropsh., out of a ducal coronet or, a griffin's head vert. *Gwell argau neu cywilydd.* 67. 9
- Lloyd**, late Major Sir William, a boar's head erased arg., in front of two flag-staves in saltire ppr., flowing from that on the dexter a banner, tenné inscribed "Nagpoor" in letters of gold, and from that on the sinister a banner vert inscribed "Muckee," also in letters of gold. *Heb Dauw heb Ddim.*—*Jurc non dono.* 42. 12
- Lloyd**, Wales and Kent, a man's head ppr., in armour arg., garnished or, and on a scroll issuing from his mouth and proceeding over his head the motto. *Avonno divo dervid.*
- Lloyd** of Welcomb House, Warw., uses: a cubit arm in scale armour, the hand ppr., the cuff arg., grasping a lizard vert. 209. 3
- Lloyd-Price**, Meredydd Lewis Willig, Esquire, of Bryn Cothi and Castle Plyn, Carmarthensh.: (1) A wolf rampant arg. (2) Out of a ducal coronet, a demi-lion rampant. *Spes tutissima celis.*
- Lloyd-Mostyn**, Major-General the Hon. Savage: (1) On a mount vert, a lion rampant or. (2) A Saracen's head affrontée, erased at the neck ppr., wreathed about the temples arg. and sa. (3) A stag trippant ppr., attired or, charged on the shoulder with an escutcheon of the second, thereon a chevron of the first, between three men's heads in profile, coupé at the neck, also ppr.
- Luellin**, Herts, a paschal lamb ppr. 131. 2
- Luellyn** of South Withiam, Lincs, on a rock a Cornish chough, all ppr. *Mors mihi lucrum.* 106. 9
- Luellyn** of Stethall, same crest.
- Loader**, on a chapeau gu., two lions rampant, supporting a garb ppr. 3. 5
- Loader**, a dragon passant ppr. 73. 2
- Loades** of London, on a wreath a mural coronet arg., and therefrom issuing an arm vested sa., ouffed of the first, holding in the hand ppr. a key or. *Obeys and rule.*
- Loane**, a demi-lion rampant sa., brandishing a semitar ppr. 14. 10
- Loat**, between two wings a spur-rowel, all ppr.
- Loban**, a dexter arm in armour embowed holding in the hand a tilting-spear ppr.
- Lobb**, a lion's head erased, collared gu. 18. 6
- Lobb**, a dexter arm in armour embowed holding in the hand a spear-point downwards.
- Lobert**, a dexter arm embowed, vested az., holding in the hand ppr. a hunting-spear, point downwards sa., headed arg.
- Locaval**, a unicorn sejant arg.
- Loch**, Baron (Loch), a swan devouring a perch ppr. *Assiduate, non desidia.*
- Loch** and **Lock**, Scotland, a swan with wings addorsed and holding in the beak a fish, both ppr. *Assiduate, non desidia.* 99. 10
- Loch** of Drylaw, Edinburgh, Scotland, a swan with wings addorsed swimming in a loch and devouring a perch, all ppr. *Assiduate, non desidia.* cf. 99. 9
- Loch**, Scotland, a swan with wings addorsed devouring a perch, all ppr. 99. 10
- Lochead** or **Lochhead**, Scotland, a dexter hand erect pointing to the sun with two fingers. 222. 10
- Lochee**, William Arthur, Esquire, of Oakenhill House, Canterbury, an eagle regardant, holding in the beak a garland of laurel.
- Lochore**, Scotland, a fox's head coupé gu. 33. 4
- Lock**, a lion rampant holding between its fore-paws a cushion.
- Lock** of Mildenhall, Suff., a falcon rising or, ducally crowned arg., holding in the beak a padlock pendent sa.
- Lock** of Warnford, Southamp., a falcon rising or, collared gu., in its beak padlock sa.
- Locke** of London, a hand ppr., holding up a cushion or. 215. 9
- Locke**, co. Kildare, Ireland, an eagle's head ppr., beaked or. 83. 1
- Locke** of Ashton Gifford, Wilts, and Stourcliffe, Hants, a hawk with wings addorsed holding in the beak a padlock, all or.
- Locke**, Ernest Dalton Burrough, Ferrum Lodge, Seend, Wilts, same crest.
- Locke** of Lowndes Square, London, a falcon belled or, with wings elevated chequy of the last and az., and resting the dexter claw upon a padlock sa. *Mente non Marte.* 88. 4
- Locke**, Richard Goord Edwal, Esquire, J.P., D.L., of Dane House, Hatlip, near Sittingbourne, Kent, a pelican vulning herself, wings elevated and addorsed sa., two olive-branches in orle vert. *Plenitudo.*
- Locker**, a buck's head erased ppr. 121. 2
- Locker** of London, in front of a stag's head erased ppr., attired or, two keys in saltire of the last. cf. 121. 2
- Lockett**, George Alexander, Esquire, of 58, Prince's Gate, Kensington, S.W., upon a rock a stag's head ppr., gorged with a collar engraved vair, and holding in the mouth a padlock gu. *Non nobis solum.* 297. 2
- Lockett**, Charles Harrison, Esquire, of Redcliffe, New Brighton, co. Chester, same crest and motto.
- Lockett**, Richard Robertson, Esquire, of Enmore, Alexandra Drive, Liverpool, same crest and motto.
- Lockett**, William Jeffery, Esquire, of Grassendale House, Grassendale, Lancs, same crest.
- Lockett**, Garstang Bradstock, Esquire, of Barnston Towers, Heswall, Chester, same crest and motto.
- Lockett**, Chesh., a dexter arm in armour embowed ppr., purfed, and holding in the hand a key in fess or. *Tenuimus.*
- Lockett** of Clouterbrook, Chesh., West Houghton and Liverpool, Lancs and Derby, a stag's head coupé ppr. 121. 5
- Lockey**, Herts, Yorks, and Wales, an ostrich's head coupé at the neck arg., holding in the beak a key sa.

Lockhart, a dexter hand holding a boar's head erased and erect, all ppr. *Sine labe fides.* 220. 6

Lockhart, Sir Simon, Bart., D.L., of the Lee and Carnwath, Lanarksh., a boar's head erased arg. *Corda serrata pando.* 42. 2

Lockhart of Birkhill, Lanarksh., Scotland, same crest. *Feroci fortior.* 42. 2

Lockhart of Cleghorn, Lanarksh., Scotland, same crest. *Sine labe fides.* 42. 2

Lockhart, Scotland, a boar's head erased ppr. *Corda serrata pando.* 42. 2

Lockhart, a dexter hand holding up a boar's head erased ppr. *Sine labe fides.* cf. 220. 6

Lockhart, Major-General David Blair, Milton Lockhart, Carluke, Lanarksh., same crest. *Feroci fortior.*—*Corda serrata pando.*

Lockhart, Elliott, of Borthwickbrae, Selkirk: (1) A boar's head erased arg. 42. 2. (2) A dexter hand holding a spear, all ppr. *Sine labe fides.*—*Iloc majorum opus.* 214. 11

Lockhart, Elliott, William, Clegg Hall, Lanarksh., same crests and mottoes.

Lockhart-Wishart, Count: (1) In the centre, in front of two flags, each party per fesse arg. and gu., floting to the dexter and sinister, a boar's head erased ppr. (2) On the dexter side, on a ducal coronet an eagle displayed regardant. (3) On the sinister side, out of a ducal coronet a demi-lion holding in the dexter paw a sword. *Corda serrata pando.*

Lockhart, Scotland, a feterlock. *Hoc securior.* 168. 12

Lockhart of Kirktonn, Lanarksh., Scotland, a dexter hand holding a boar's head erased, all ppr. *Feroci fortior.* 220. 6

Lockhart, Scotland, a dexter hand holding a key in bend, all ppr. *Corda serrata pando.* 212. 7

Lockley, James Henry, Esquire, of Avonmore, Stokes Bishop, Bristol, on a wreath of the colours, issuing from a rock two arms embowed in saffire ppr., each holding in the hand an anchor erect sa. *Ex fide fortis.* 200. 5

Locksmith, out of a mural coronet or, a griffin's head ppr. 67. 10

Loekton of Swmsted, Lines, out of a ducal coronet or, a griffin's head az. 67. 9

Loekton, George Upton, Esquire, of 6, St. Paul's Road, Thornton Heath, in front of a griffin's head coupéd ppr pale arg. and az., gorged with a chain, pendent therefrom a padlock, two mulleets of six points, all counterchanged. *Concordia tuissimus sera.*

Lockwood of Lockwood, Staffs, a camel's head coupéd sa. 132. 7

Lockwood of Dews Hall, Essex, of Gayton, Northamp., and Surrey, on the stump of a tree erased ppr., a martlet sa.

Lockyer, an astralobe arg. 167. 7

Lockyer, Plymouth, Devonsh., on the sea a ship, the three topsails hoisted ppr., the main-topsail charged with a lion rampant gu., the fore and mizen topsails each charged with an ant fesseways ppr., a red ensign flying and a pennant arg., at the main topgallant masthead charged with a cross az. *Sedule et secunde.*

Lockyer, Edmund Stoughton Braithwaite, Esquire, same crest and motto.

Lockyer, Walter Nevill, Esquire, same crest and motto.

Locock, Sir Charles Bird, Bart., on a mount vert, a cock arg., guttée-de-sang, the dexter claw resting on a gauntlet or. *Victoria.* 286. 9

Lodbrook or **Lodbrooke**, a unicorn rampant. 48. 2

Lodder, Captain William Philip James, a demi-griffin charged with a chevron and supporting a Passion cross in bend az. *In Deo confiteor.*

Loder, a stag's head coupéd at the neck az., between the attires a cross crosslet. cf. 20. 12

Loder, Sir Edmund Giles, Bart., M.A., of Leonardstee, Sussex, a buck's head cabossed, transfixéd with an arrow bendwise, the point to the sinister, all ppr., between two scallops or. *Murus aeneus conscientia sana.* 122. 12

Loder, Alfred Basil, Esquire, of Aldwickbury, Harpendon, same crest and motto.

Loder, Gerald Walter Erskine, of Wakehurst Place, Ardingly, Sussex, and Abinger House, Brighton, same crest and motto.

Loder, Reginald Bernhard, Esquire, B.A., of Maidwell Hall, Northampton, and 47, Grosvenor Square, S.W., same crest and motto.

Loder, Wilfrid Hans, Esquire, of High Beeches, Crawley, same crest and motto.

Loder-Symonds, F. C., Esquire, of Hinton Manor, Farningdon, Berks, in front of a well sa., a dolphin naient embowed vorant a fish arg. *Miseris succurrere disco.* 267. 6

Lodge, Ireland, a talbot's head erased az., collared or. 56. 1

Lodge of Nettlesed, Suff., a demi-lion double-queued az. 10. 6

Lodge of London, a demi-lion rampant sa., holding in the paws a cross patée fitchée gu.

Lodge-Ellerton of Bodsilin, Cornw.: (1) A reindeer trippant or, attired and ungu. gu., gorged with a wreath of oak-leaves vert (for *Ellerton*). cf. 125. 9. (2) A demi-lion erased sa., semée-de-lis or, supporting a cross patée fitchéd gu. (for *Lodge*).

Lodington, a demi-lady ppr., richly attired az., holding in her dexter hand a garland of laurel vert. 183. 5

Lodwich and **Lodwick**, a cock ppr. 91. 2

Loe, a wolf's head coupéd arg., gorged with a collar gu., thereon three bezants. cf. 30. 9

Lofft, Henry Capel, Esquire, of Glemham House, Suff., a boar's head coupéd and erect arg., holding in the mouth a cross crosslet fitchée gu., between two branches of oak fructed ppr. *Fide et fortitudine.*

Lofft, Robert Emlyn, of Troston, Bury St. Edmunds, Suff., a demi-lion rampant holding in his paws a cross crosslet fitchée. *Fide et fortitudine.* cf. 11. 10

Loft of Heahng, Lincs, a wolf's head coupéd gu., charged on the neck with a pheon, and transfixéd through the mouth by a broken spear or.

Lothouse, between two wings a spur, all ppr. 111. 13

Loffie of Tanderagee, co. Armagh, Ireland, a boar's head erect and erased arg., tusked or. *Prend moy tel que je suis.*—*Loyal au mort.* 43. 3

Loftus, see Ely, Marquess of.

Loftus, Ireland, a boar's head erect and erased arg., armed or, langued gu. *Loyal à mort.*—*Prend mois tel que je suis.* 43. 3

Loftus, a dexter hand holding a dagger, all ppr. 212. 3

Loftus of Woolland, Dorset, a boar's head coupéd and erect arg., langued gu. cf. 43. 3

Loftus, Ireland, same crest. *Loyal au mort.* cf. 43. 3

Logan, Ireland, a demi-lion rampant vert. 10. 2

Logan of Restalrig, co. Edinburgh, Scotland, a bugle-horn stringed ppr. 228. 11

Logan of that ilk, Scotland, a Passion nail piercing a man's heart, all ppr. *Hoc majorum virtus.* 181. 4

Loges, a swan collared and lined, all ppr. 99. 1

Loggan and **Logon** of Staverton, Berks, and Bucks, a stag's head erased gu., attired, collared, and lined or. cf. 121. 2

Loggie, a goat's head az. 128. 12

Loggie, Scotland, a dexter hand holding a rose gu., stalked and leaved vert. 218. 10

Loghlan, Scotland, a swan. *Divina sibi canit.* 99. 2

Loghlin, an anchor cabled ppr. 161. 2

Logie of Boddlam, Aberdeensh., a dexter hand pointing with two fingers ppr. *Tam marte quam arte.* 222. 11

Login, Sir J. S., of Southend, Orkney, a dexter arm in armour embowed and gauntleted ppr., garnished or, holding erect a tilting-spear, also ppr., therefrom flowing a pennon gu., charged with a cross patée or. *By the grace of God.*

Logy, Scotland, a dexter hand holding a rose stalked and leaved, all ppr. 218. 10

Lomas, on a chapeau a pelican vulning herself, all ppr. 98. 7

Lomax of Parkhurst, Surrey, a demi-greyhound arg., collared gu. 60. 8

Lomax of St. George's, Hanover Square, Westminster, issuing from a heart a dexter hand brandishing a scimitar, all ppr. 213. 4

Lomax of Clayton Hall, Lincs, out of a mural coronet a demi-lion gu., collared, holding an escallop. *Fato prudentia major.*

Lomax, Herts, out of a ducal coronet or, a demi-lion gu., holding an escallop or. cf. 13. 10

Lomax, Richard, Esquire, of the Inner Temple, London, a demi-lion erased ppr bend or and gu., charged with two fleurs-de-lis counterchanged, and holding between the paws an escallop gu., within an annulet or. *Nil nisi de pure.*

Lombe, Edward Henry Evans, of Bylaugh and Great Melton, Norf., two tilting-spears in saffire or, each having a small pennon gu. *Propositi tenax.*

- Lombe**, Alexander Francis, Esquire, same crest and motto.
- Lombe**, Rev. Henry Evans, B.A., of Melton Hall, Great Melton, Norf., and Melton Lodge, Great Yarmouth, same crest and motto.
- Lomelying**, a demi-lion rampant arg. *Forlifer et recte.* 10. 2
- Lomenat**, Lomneit, and Lomnyer, between two wings arg., a unicorn's head sa., armed and crined or.
- Lomner**, a unicorn's head sa., winged arg., armed or, holding in the mouth a rose ppr.
- Lomond**, out of a coronet or, a tower ppr. *cf.* 156. 2
- Londesborough, Earl of** (Denison): (1) Issuant from clouds an arm in bend ppr., vested gu., cuffed erm., and charged with a covered cup or, the forefinger pointing to an estoile radiated or (*for Denison*). (2) A unicorn's head erased arg., maned and armed or (*for Conyngham*). *Adversa virtute repellit.* 49. 5
- Londeth**, a winged heart ppr. 112. 10
- Londham**, on a chapeau ppr., an escallop sa. *cf.* 141. 11
- London**, William, of Quay House, Woodbridge, out of a tower a demi-man in armour in profile, holding in the dexter hand a sword by the blade erect.
- Londonderry, Marquess of** (Vane-Temple-Stewart): (1) In the centre a dragon statant or (*for Stewart*). *cf.* 73. 2. (2) A griffin's head erased per pale arg. and sa., beaked gu. (*for Temple*). 66. 2. (3) A dexter gauntlet erect holding a sword ppr., pommel and hilt or (*for Vane*). *Metuenda corolla draconis.*
- Lone of London**, a demi-buck salient. *I am lone.* 119. 2
- Lone**, Kent, and of Warringham and Elloure, Suff., a demi-buck salient arg., attired or. 119. 2
- Lonesby**, a coney arg. 136. 1
- Loney**, a cubit arm vested ompony or and gu., holding in the hand an anchor ppr., ringed sa. 208. 3
- Long, Baron Farnborough** (*extinct*), out of a ducal coronet or, a lion's head arg., guttée-de-sang. *Ingenuus suscipit artes.* *cf.* 17. 5
- Long**, Captain Samuel, Esquire, R.N., same crest. *Pieux quoique preux.*
- Long of London**, a lion's head erased per pale arg. and sa., charged with three guttes counterchanged two and one. *cf.* 17. 8
- Long**, out of a ducal coronet of five leaves or, a demi-lion rampant arg. *cf.* 16. 3
- Long**, Rt. Hon. Walter Hume, 97, Lennox Gardens, S.W., out of a ducal coronet or, a demi-lion rampant arg. *Pieux quoique preux.*
- Long of Draycot**, Wilts: (1) Out of a ducal coronet or, a demi-lion rampant arg. 16. 3. (2) A lion's head arg., holding in the mouth a hand erased gu.
- Long**, Colonel William, C.M.G., D.L., J.P., of Woodlands, Congresbury, Somers., and Newton House, Clevedon, Somers., a lion's head arg., erased or, charged with two crosses crosslet sa., holding in the mouth a dexter hand erased at the wrist. *Pieux quoique preux.*
- Long**, Rev. Thomas, M.A., of Castle Roberts, Jamestown, Finglas, co. Dublin, and 16, Appian Way, Dublin, a demi-lion rampant per fesse erm. and erminois, holding between the paws a cross crosslet arg. *Virtute et probitate.*
- Long of Potterne**, Little Cheverell, Melksam, and of Collingbourne Kingston, Wilts, out of a ducal coronet or, a demi-lion rampant arg. *Pieux quoique preux.* 16. 3
- Long**, Ireland, out of a ducal coronet or, a lion's head gu. 17. 5
- Long of Clerkenwell**, London, a lion's head erased per pale arg. and sa., charged with three guttes counterchanged. *cf.* 17. 8
- Long of Trowbridge**, Wilts, out of a crescent or, a lion's head sa., guttée-d'eau. *cf.* 17. 8
- Long**, Walter, Esquire, of Preshaw House, Bishop's Waltham, Hants, out of a ducal coronet or, a demi-lion rampant arg.
- Long of London**, a lion's head erased gu. *Iram leonis noli timere.* 17. 2
- Long of Longville**, Jamaica, and Hampton Lodge, Surrey, out of a ducal coronet or, a lion's head arg., guttée-de-sang. *Pieux quoique preux.* *cf.* 17. 5
- Long**, William Evelyn, Esquire, of Hurts Hall, Saxmundham, same crest and motto.
- Long of Rowde Ashton**, Wilts, on a ducal coronet a lion's head erased sa., guttée-d'eau. *cf.* 17. 5
- Long of West Hackney**, Middx., upon a mount in front of a tree ppr., a wyvern couchant vert. *Confide recte agens.*
- Long of Swinthorpe**, Norf., on a mount vert, a greyhound courant sa., collared and lined erm. *cf.* 58. 2
- Long**, Fortescue Walter Kellet, Esquire, of Dunston, Norf., same crest.
- Longbottom**, a horse's head ppr. *cf.* 50. 31
- Longchamp or Longchampe**, a tower triple-towered ppr. 157. 6
- Longcroft**, Charles Beare, Esquire, of Hall Place, Havant, a demi-lion rampant arg., holding between the paws three annulets interlaced or, and charged on the shoulder with a saltire gu. *Nunc ut olim.*
- Longcroft**, Worces., a bull's head coupéd. *cf.* 44. 3
- Longden**, on a chapeau gu., turned up or, a dove with wings addorsed az. 94. 10
- Longden of Bramcote Hills**, Notts, an eagle with wings expanded ppr., charged on the breast and on either wing with an escallop az., and supporting with the dexter claw a buck's head embossed, also ppr. 78. 11
- Longden**, Rev. Henry Isham, Rector of Shington, Leics., a lizard ppr. *Spem longam recesses.*
- Longe**, Glouc., in a ducal coronet a phoenix in flames, all ppr. 82. 5
- Longe**, Robert Bacon, of Spixworth Park, Norf., a lion sejant erect gu., holding between the paws a saltire engrailed or. *Pro fide ac patria.*
- Longe of New Ross**, co. Wexford, Ireland, on a ducal coronet or, a lion rampant sa., armed and langued gu. *cf.* 1. 13
- Longeview**, on a mural coronet a stag sejant, all ppr. 116. 4
- Longeville**, Bucks and Hants, a talbot's head gu., eared and gorged with a fesse dancettée arg. *cf.* 56. 12
- Longeville**, Thomas, of Penyllan, Oswestry, Shropsh., same crest.
- Longfield, Viscount Longueville**, Ireland, same crest and motto.
- Longfield**, Richard Edmund, Esquire, J.P., of Longeville, Mallow, co. Cork, out of a ducal coronet or, a demi-lion rampant gu. *Parcere subjectis.* 16. 3
- Longfield**, Mountfort John Courtenay, Esquire, J.P., D.L., of Castle Mary, Cloyne, Ireland, same crest and motto.
- Longfield**, H. F., of Grange Erin, Douglas, Cork, out of a ducal coronet of five leaves a demi-lion rampant gu.
- Longford, Earl of** (*extinct*), see Augier.
- Longford, Earl of** (Pakenham), out of a mural crown or, a demi-eagle displayed gu. *Gloria virtutis umbra.* 80. 8
- Longford**, a boar's head erased az. 42. 2
- Longham**, Scotland, a bear's head erased ppr., muzzled or. 35. 2
- Longhurst**, out of a ducal coronet or, a griffin's head holding in the beak a key ppr. 65. 14
- Longland**, an anchor in pale. 161. 1
- Longland**, in the sea an anchor in bend sinister. 161. 8
- Longland**, an arm coupéd, vested or, pelletée, holding in the hand ppr. a cross crosslet fitché gu.
- Longland**, on the stump of a tree eradicated and coupéd or, a dove arg. *cf.* 92. 2
- Longland of Toymoke**, Bucks, on a mount vert, a garb or. 153. 13
- Longlands**, Scotland, an anchor. 161. 1
- Longley**, an arm embowed, coupéd at the shoulder, resting on the elbow, holding a sword in pale enfilé with a savage's head coupéd ppr. 201. 7
- Longman**, a dexter hand in fess holding an anchor in pale environed with clouds, all ppr. 223. 4
- Longman**, William Churchill, Esquire in front of an oak-tree ppr., a greyhound sejant erm., holding in the mouth a trefoil or, and resting the dexter forepaw on a rose gu. 59. 14
- Longmore**, John Constantine Gordon, Esquire, of the Paddock, Woolstone, Hants, a caduceus erect or, in front of two flagstaves in saltire ppr., flowing from each a banner gu., charged with a lozenge erm., thereon a cross coupéd, also gu. *In omnibus caritas.*
- Longmore**, Charles Elton, Porthill House, Hertford, a laurel-branch in bend surmounted by a sword, point upwards, in bend sinister, all ppr. *In utrumque paratus.*
- Longridge** of Wallbottle, an arm embowed vested, holding in the hand a garb.
- Longsdon**, a fox's head erased arg. 33. 6
- Longsdon**, an eagle displayed with two heads or. 74. 2
- Longspeare**, a talbot's head coupéd paly of four or and gu., holding in the mouth a demi-hare erased az.
- Longspee**, on a sphere sa., winged or, an eagle with wings displayed ppr. 159. 9
- Longstaff**, a stag at gaze under a tree, all ppr. 116. 12

- Longstaff**, a demi-lion rampant supporting between its paws a quarterstaff, all ppr.
- Longstaff**, Lieutenant-Colonel Llewellyn W. Longstaff, of Ridglands, Wimbledon, two arms, dexter and sinister, embowed vested sa., semée-de-lis arg., cuffed of the last, holding in the hands ppr. a quarterstaff fessewise or. *Vigilate*. 203. 13
- Longstaff**, George Blundell, Esquire, of Highlands, Putney Heath, London, S.W., and Twicken, Morthoe R.S.O., Devonsh., two arms embowed vested sa., semée-de-lis and cuffed arg., the hands ppr. grasping a quarterstaff fessewise or. *Vigilate*. 203. 13
- Longueuil**, Baron de, of Longueuil, in the Province of Quebec, Canada (Charles Colmore Grant), a burning hull ppr. *Stand sure*. 179. 2
- Longville**, Thomas, Esquire, J.P., of Lanfords, Oswestry, a talbot's head coupéd gu., eared and charged with a fesse dancettée arg. *Till then thus*. cf. 56. 12
- Longville**, Thomas, Esquire, of Shropsh., a talbot's head gu., eared arg., gorged with a collar dancettée of the last. *Till then thus*. cf. 56. 12
- Longworth**, of Longworth, Lincs., a boar's head coupéd, holding in the mouth a sword ppr. cf. 42. 6
- Longworth**, Thomas James, Esquire, of Walworth House, Cheltenham, on a mount vert, a talbot's head erased sa., holding in the mouth a sword in bend ppr., point downwards, pommel and hilt or, between two trefoils slipped vert. *Fidèle pour toujours*. 267. 5
- Lonsdale**, Earl of (Lowther), Westml., a dragon passant arg. *Magistratus indicit verum*. 73. 2
- Lonsdale**, a bull passant gu. cf. 45. 2
- Lonsdale**, Yorks., a demi-stag salient erased gu., charged on the body with a crescent sa., attired, ungu., and collared of the last, the collar charged with three crescents.
- Lonsdale**, Captain Henry Heywood, Shavington, Market Drayton: (1) A demi-stag gu., guttée-d'or, attired and collared or. (for Lonsdale). cf. 119. 2. (2) Upon a mount vert, the trunk of a tree with two branches sprouting therefrom and entwined by ivy, thereon a falcon with wings displayed ppr. (for Heywood). cf. 87. 12
- Lonyson** of London, between two ostrich-feathers or, a swan issuant ppr.
- Looker**, a pillar ensigned with a heart gu. 176. 5
- Lopes**, Rt. Hon. Sir Massey, Bart., of Maristow, Devonsh.: (1) A lion sejant ermineo, gorged with a collar gemelle gu., resting the dexter paw on a lozenge az. (for Lopes). 282. 10. (2) A dexter arm coupéd and embowed, habited purp., purified or, the cuff arg., holding in the hand ppr. a palm-branch vert (for Franco). *Quod tibi, id ali.—Sub pace copia*. 282. 11
- Lorain** of Angelwar, Berwicksh., Scotland, an armed dexter arm, from the elbow erect, holding a branch of laurel ppr. *Lauri resurgo*.
- Loraine**, see Lorraine.
- Loraine**, Sir Lambton, Bart.: On the dexter side, on a mount, a bay-laurel tree ppr., depending from a branch thereof by a belt gu., edged and buckled or, and surmounting the trunk a shield az. (for Loraine). On the sinister side, issuant from a naval crown or, a dexter arm embowed, encircled by a wreath of laurel ppr., the hand grasping a trident erect of the first (crest of honourable augmentation granted to Sir Philip Broke of Naeton). *Sævumque tridentem servamus.—Lauri scoutique resurgo*.
- Lorance** of St. Ives, Hunts, an antelope's head erased ppr., attired or, and ducally gorged arg. cf. 126. 2
- Lorand**, on a tower arg., a martlet sa. 156. 9
- Lord**, in a maunch az., cuffed or, a dexter arm, the hand clenched ppr. 203. 3
- Lord**, John Courtenay, Esquire, J.P., F.R.G.S., Cotford, Solihull, Warw., same crest. *Dominus salus meo*.
- Lord**, Ireland, a sword and a garb in saltier, all ppr. 153. 7
- Lord**, Ireland, a dove or, holding in its beak an olive-branch ppr. 92. 5
- Lord**, Sir Riley, J.P., of Highfield Hall, Gosforth, Northumb., upon a rock ppr., in front of a tower sa., a hund arg., resting the dexter leg on a pheon gu. *Virtute et labore*.
- Lorimer**, a macle gu. 167. 9
- Lorimer**, Scotland, a lion's head erased. 17. 8
- Lorimer**, Scotland, a lion rampant ppr., holding in the dexter paw a fleur-de-lis or. 2. 7
- Lorimer**, a horse current arg. *Nulla salus bello*. 52. 8
- Lorimer** of Edinburgh, a horse courant arg. *Virtutis gloria merces*. 52. 8
- Lorimer**, Scotland, issuing out of a cloud a hand in fess pointing to a crossier erect issuing from the wreath. 223. 2
- Lorimer**, in a maunch an arm embowed and coupéd at the shoulder, the elbow resting on the wreath. 203. 1
- Lorimer** of Kellyfield, Forfarsh., Scotland, two eagle's wings conjoined and expanded ppr., surmounted of a cross crosslet fitchée gu. *Upward.—Onward*. cf. 113. 1
- Loring** and **Loringe**, a hand holding a mill-rind.
- Loringe** of Chalgrave, Beds, the leaves of a plant issuing from a flower-pot.
- Lorn**, Scotland, a boar's head erased. *Ne obviscaris*. 42. 2
- Lorne**, Marquess of, see Argyll. Duke of.
- Lornie**, Guthrie-, John, Birnam, Perthsh., a dexter arm issuing holding a drawn sword ppr. *Sto pro veritate*.
- Lorrayne** and **Lorreyne**, an escutcheon az., suspended from a palm-tree, all ppr.
- Lorsor** of Kellow, Durh., a wolf sejant ppr., holding in the mouth an arrow erect or, barbed and feathered arg.
- Lort**, Bart. (extinct), of Staepoole Court, Pembroke-sh., an Ionic pillar and base arg. 176. 3
- Lort**, same crest. *Steady*.
- Lorton**, Viscount, see Kingstoun, Earl of.
- Losack**, out of a cloud a dexter hand holding an anchor in pale, all ppr. 219. 2
- Losada**, see Lousada.
- Loscombe** of Bristol, Somers., a demi-leopard ppr., collared gu., holding in the dexter paw a cross moline or.
- Losh**, a cubit arm ppr., the hand holding up a crescent or. 216. 8
- Losse** of Cobdock, Suff., a cubit arm in pale vested gu., holding in the hand ppr. a fleur-de-lis pale arg. and sa.
- Losse** of Stanmore, Middx., a lion's head erased per saltire arg. and sa., charged with four guttes counterchanged. cf. 17. 8
- Loten** of St. James's, Westminster, Middx., a gillflower ppr., between two wings erect, the dexter or, the sinister vert.
- Lotier**, Scotland, a lion passant ppr. 6. 2
- Loth** and **Lothe**, an arrow and a bow in saltier ppr. cf. 173. 12
- Lothian**, Marquess of (Kerr): (1) The sun in splendour ppr. (2) A stag's head cabossed arg. *Sero sed sero*. 162. 2
- Lothian** of Edinburgh and Overgogar, Scotland, a bugle-horn arg., garnished or, strung az. *Non dormit, qui custodit*. 228. 11
- Lotysham**, Somers., on a ducal coronet gu., an otter's head erased or, holding in the mouth a fish ppr.
- Loubis**, Devonsh. and Cornw., a bear rampant sa., muzzled and lined arg.
- Loudon**, Scotland, a bugle-horn arg., garnished or, strung az. *Non dormit, qui custodit*. 228. 9
- Loudon**, Scotland, a hand plucking a rose ppr. 218. 13
- Loudon**, Scotland, a phoenix with two heads in flames, all ppr. *I byde my time*. 82. 12
- Loudoun**, Earl of (formerly Abney-Hastings, now Rawdon-Hastings): (1) A bull's head erased ermine, armed and ducally gorged arg. (for Hastings). 44. 2. (2) A demi-lion rampant or, the sinister paw resting upon an antique shield charged with the arms of Hastings, viz.: "arg., a maunch within a bordure engrailed sa." (for Abney). *In veritate victoria.—Trust winneth troth*.
- Loudoun**, Scotland, an eagle displayed arg., charged on the breast with a cinquefoil gu. cf. 74. 14
- Loughborough**, Lord, see Rossllyn, Bart.
- Loughnan**, Ireland, a castle triple-towered ppr. *Fortis et fidus*. 155. 8
- Louis** of Colyton House, Devonsh., in front of clouds ppr., a decessent or. *Docuement mais fermement*. cf. 163. 1
- Louis**, Sir Charles, Bart., of Chelston, Devonsh., a griffin's head erased az., between two wings elevated or, holding in the beak a fleur-de-lis, and charged on the breast with a trident erect gold. *In Canopo ut ad Canopum*. 284. 8
- Louis**, a wolf rampant arg. 28. 2
- Louis** of Merohiston, Scotland, a hand holding a lance in bend ppr. *Nos aspera juvant*.
- Lounde**, a hind sejant regardant ppr., resting the dexter foot on a bee-hive ppr. 125. 1
- Louris**, Devonsh., and of Ogbery, Beardo, and Trantock, Cornw., a bear rampant sa., muzzled and lined arg.
- Lousada**, Colonel Horace de, Duke de Losada, of Losada, a Grandee of the first class in the Kingdom of Spain.

- upon a mount vert, a dove regardant arg., wings expanded or, holding in the beak a sprig of olive ppr. *El honor es mia guia.*
- Lousada** of Peak House, Devonsh., on a mount vert, a dove regardant arg., with wings expanded or, charged on the neck with a bar gemel of the last, and holding in its beak a sprig ppr. *Honneur me guide.*
- Louth, Baron** of (Plunkett), a horse passant arg. *Festina lente.* 52. 6
- Louthutis**, Scotland, a swan naiant in water with wings addorsed, all ppr. *Addicunt aves.* 99. 9
- Louthian**, a bugle-horn stringed ppr. *Non dormit, qui custodit.* 228. 11
- Lovaine, Lord**, see Northumberland, Duke of.
- Lovat, Baron** (Fraser), a buck's head erased ppr., attired arg. *Je suis prêt.* 121. 2
- Lovatt** of Clayton Hall, Staffs., a demi-wolf rampant sa. 31. 2
- Lovatt, Henry**, Esquire, of Low Hill, Bushbury, Wolverhampton, a lion rampant. 1. 13
- Lovatt, James, J.P.**, the Cloughs, Newcastle-under-Lyme, in front of a tower triple-towered arg., a wolf passant sa., supporting with the dexter leg an anchor, also arg. *Spe.* 290. 15
- Lovayne**, see Loveyne.
- Love**, Scotland, a buffalo's head erased gu., armed or eared arg. 44. 1
- Love** of Aynho, Northamp., and of Broughton, Oxon., a demi-greyhound rampant arg., collared and lined sa., the end of the line coiled. *cf.* 60. 8
- Love** of Basing, Hants., on a cross formée fitchée gu., a bird arg.
- Love** of Norton and Goudhurst, Kent, and Oxon., out of a ducal coronet or, a cross formée gu., thereon a bird arg.
- Love** of Kirksted, Norf., a heraldic tiger's head erased vert, maned arg. *cf.* 25. 4
- Love** of Sevenoaks, Kent, a demi-buck. 119. 2
- Love**, a hand holding an annulet ppr. 216. 1
- Love**, Kent, on a chapeau gu., turned up erm., a lion passant arg. 4. 9
- Loveland**, Captain John Edgcombe, a boar's head erect and erased. *Sapere aude incipe.*
- Loveday**, Suff. and Norf., a squirrel ppr. *cf.* 135. 7
- Loveday**, John Edward Taylor, of Williamscoote, Oxon., an eagle displayed with two heads per pale sa. and arg., armed, membered, and ducally gorged or. *Cum prima luce.* *cf.* 74. 2
- Loveden** of Fyfield and Buscot, Berks., a leopard sejant or, ducally gorged arg. *Manus iuxta nardus.* *cf.* 24. 3
- Lovels** of Hennock, Devonsh., a bear sejant sa. 34. 8
- Lovejuy**, a cubit arm in armour holding in the hand a caltrap. 210. 7
- Lovelace**, Earl of (formerly Rt. Hon. William King-Noel, now Milbanke): (1) A buck at gaze arg., attired or (*for Noel*). 117. 3. (2) A dexter arm erect couped at the elbow, vested az., adorned with three ermine-spots in fesse or, the cuff turned up, grasping the truncheon of a spear, the head arg. (*for King*). (3) A lion's head coupé gu., charged with a bend erm. (*for Milbanke*). *Pensez à bien.*
- Lovelace** of Hurley, Berks, and of Lovelace and Canterbury, Kent, a staff raguly vert, surmounted by an eagle displayed arg. 75. 3
- Loveland**, Norf., a boar's head and neck coupé sa. 41. 1
- Loveland** of Nettleswell, near Marlow, Essex: (1) A dexter cubit arm in armour ppr., charged with a fret sa., encircled by a wreath of oak, and holding in the hand a scimitar, also ppr. (2) A stag lodged ppr., gutté-de-larmes, and resting the dexter foot on a bezant. *Opes industria parat.*
- Lovelass**, out of a ducal coronet or, a dexter arm ppr., vested purp., cuffed arg., holding up the sun in splendour. 209. 2
- Lovelass**, a dexter arm ppr., issuing from a ducal coronet or.
- Loveless**, a demi-talbot ppr. *cf.* 55. 8
- Loveley**, Northamp. and Norf., an estoile pierced or. *cf.* 164. 1
- Lovell**, a garb ppr., banded gu. 153. 2
- Lovell**, Worcs., a garb vert, banded or. 153. 2
- Lovell**, Peter Audley David Arthur, Esquire, of Cole Park, Malmesbury, Wilts, a garb fessewise or, thereon a squirrel sejant gu., cracking a nut ppr. (*for Lovell*). (2) On a rock ppr., a lion passant gardant sa., semée-de-lis, and holding in the dexter paw a fleur-de-lis or (*for Pugh*). *Propositi tenax.*
- Lovell**, Norf., a squirrel sejant ppr., cracking a nut. 135. 7
- Lovell**, Dorset, a wolf passant az., bezantée, collared and lined or. 28. 10
- Lovell** of Terant, Dorset, same crest. *cf.* 28. 10
- Lovell**, a talbot passant arg. *Tempus omnia monstrat.* 54. 1
- Lovell** of Chilcote Manor and Dinder and Skelton, Yorks, a talbot current arg.
- Lovell** of Laxfield, Suff., a greyhound passant sa., collared, ringed, and lined or, a cubit arm erect ppr., vested purp., holding the line.
- Lovell** of Barton and Harling, Norf., a peacock's tail erect ppr., belted sa., rimmed and buckled arg., the end pendent.
- Lovelock**, a greyhound passant sa. *cf.* 60. 2
- Loveney**, a griffin sejant the wings addorsed ppr. 62. 10
- Lovetot** and **Lovetoft**, a demi-lady holding in her dexter hand a pair of scales. 183. 2
- Lovett**, Bart. (*extinct*), of Liscombe, Bucks, a wolf's head erased sa. 30. 8
- Lovett**, Percival Cosby Ernest, Liscombe House, Leighton Buzzard, Bucks, same crest.
- Lovett**, Major Hubert Richard, Esquire, of Henlie Hall, Ruabon, a wolf passant ppr. *Spe.*
- Loveyne**, a cross crosslet fitché or. 166. 2
- Lovibond**, see Impye-Lovibond.
- Lovibond**, Bucks, a buck's head. 121. 5
- Lovibond** of Hatfield, Peverell, Essex, a boar's head coupé and erect gu. *cf.* 43. 3
- Lovis**, a lion's head erased gu., on the head a chapeau arg., turned up erm. 21. 10
- Lovise**, a mound gu., the band and cross or. 159. 12
- Low**, a wolf passant ppr. 28. 10
- Low**, a wolf passant arg. 28. 10
- Low** of Galbally, co. Limerick, Ireland, a wolf's head erased or, charged with an annulet gu. *Facta non verba.* *cf.* 6. 8
- Low**, Francis Wise, Esquire, of Kilshane, co. Tipperary, Sillaherdane, Killgarvin, co. Kerry, and 37, Cadogan Square, S.W., a wolf's head erased or, charged with an annulet gu. *Facta non verba.*
- Low**, Lieutenant-Colonel John Maxwell, of Sunvale, Kilmallock, co. Limerick, same crest and motto.
- Low**, Scotland, a falcon regardant holding in its dexter claw a laurel crown, all ppr. 85. 4
- Low**, William Malcolm, Esquire, of Clatto Cupar, Fife, N.B., and 22, Roland Gardens, S.W., out of a mural crown a dexter arm vambraced, the hand grasping a scimitar ppr. *Fortitudine et fide.*
- Low** of Aberdeen, Scotland, a leaf between two thistles stalked and leaved, all ppr. *Aspera me juvant.*
- Loweay** of Lipson Terrace, Plymouth, Devonsh., a boar's head erect and erased ppr., charged with a bar arg., thereon a trefoil vert. *Virtute et valore.* *cf.* 43. 3
- Lowde** of Kirkham, Lincs, a bugle-horn sa., stringed or. 228. 11
- Lowdell**, a sphinx couchant gardant with wings endorsed. *cf.* 182. 14
- Lowdell**, Edward Lohet, Esquire, of Junior Army and Navy Club, issuant from a bugle-horn or, a demi-lion sa., holding between the paws an escallop or. *Nemini obesse sed omnivius prodesse.*
- Lowdell**, Hubert Henry, Esquire, of Baldwin's Hill, Surrey, near East Grinstead, same crest and motto.
- Lowdell**, Sydney Poole, Esquire, of Baldwin's, Lingfield, Surrey, near East Grinstead, same crest and motto.
- Lowdell**, Edward, of 18, Randolph Road, Maida Hill, W., same crest and motto.
- Lowden**, on a ducal coronet a wyvern vomiting fire at both ends, all ppr. *cf.* 69. 9
- Lowder**, out of a mural coronet seven halberds facing outwards ppr.
- Lowdes**, a wyvern arg. 70. 1
- Lowdham**, Suff., between two palm-branches an escallop, all ppr. 141. 4
- Lowe**, see Sherbrooke, Viscount.
- Lowe**, a wolf passant arg. (*Another*, ppr.) 28. 10
- Lowe**, a wolf passant arg., collared and chained gu., the chain reflexed over back. *cf.* 28. 10
- Lowe**, Drury, William Drury Nathaniel, of Looko Park, Derbysh.: (1) A wolf passant ppr. (*for Lowe*). 28. 10. (2) A greyhound current sa., collared, and charged on the body with two mullets in fess or (*for Drury*). *Duty leads me. —Droyt et devaunt.*
- Lowe**, Derbysh., a wolf passant arg. 28. 10

- Low** of Highfield, Notts, a wolf passant arg., collared and chained gu., the chain reflexed over the back. *Innocentia quomvis in agro sanguis.* cf. 28. 10
- Low**, Arthur Courtauld Willoughby, Esquire, of Gostfield Hall, Halstead, Essex, same crest and motto.
- Low**, Wilts, a wolf's head coupé arg., collared or. 30. 9
- Low** of Walden, Essex, a wolf's head coupé ppr., collared and ringed or. cf. 30. 9
- Low** of Clifton Reynes, Bucks, a wolf's head erased arg. 30. 8
- Low** of Bromsgrove, Worcs., a demi-griffin segreant or. *Spero meliora.* 64. 2
- Low**, H. B., Esquire, the Grey House, Barnet Green, Worcs., a wolf's head erased, collared. *Spero meliora.*
- Low**, Staffs, a demi-griffin segreant erased arg. cf. 64. 2
- Low** of Lowe, Worcs., a demi-griffin segreant or. *Spero meliora.* 64. 2
- Low**, George Sidney Strode, Esquire, of 1, Collingwood Villas, Stoke, Devonport, same crest and motto.
- Low**, a wyvern vert. 70. 1
- Low**, Derbysh., on a mount vert, a heathcock ppr., winged or. 89. 8
- Low** of Bromley, Kent, and London, a falcon with wings extended or. 87. 1
- Low** of Westminster, Middx., two keys in saltier or, interlaced with a chaplet ppr.
- Low**, Frederick Carnegie, Whitehall, Devonsh., same crest.
- Low**, of Shrewsbury, Shropsh., and Calne, Wilts, an erm. passant ppr., collared or, lined and ringed gu. 134. 9
- Low** of Southmills, Beds, Middx., and Herts, out of a mural coronet gu., a wolf's head arg., transfixéd by a spear or, headed of the second.
- Low**, a lion's head erased regardant. cf. 17. 6
- Low**, Hill-, Arthur Ommoney, Court of Hill, Tenbury, a demi-griffin rampant or. *Spero meliora.*
- Low** of London, a stag statant quarterly per pale indented or and az., the dexter atire of the last, and the sinister of the first. 117. 5
- Low**er of Trelaske, Cornw., a unicorn's head erased arg. 49. 5
- Low**er of St. Winnow Barton, Polmawgan, Tremerre and Lezant, Cornw., a unicorn's head erased quarterly arg. and sa. 49. 5
- Lowfield**, a bull's head erased sa. 44. 3
- Louis**, Scotland, a hand holding a spear in pale ppr. cf. 214. 11
- Lowe**, Somers., and of Yardley, Worcs., a stag's head cabossed or, between the atires a pheon az. cf. 122. 5
- Lowman** of Whitstone and Brokeland, Devonsh., a lion's gamb erect and erased sa., holding a battle-axe or. 38. 3
- Lownda**, a hind regardant ppr., resting its dexter foot on a bee-hive ppr. 125. 1
- Lownde** of Jekesford, Camts, on a mount vert, a griffin sejant with wings adored or. cf. 62. 10
- Lownde**, Lincs, on a ducal coronet or, a hawk close of the same, beaked and legged arg. 85. 9
- Lowndes** of Palterton, Derbysh., a lion's head erased or, gorged with a chaplet vert. 290. 1
- Lowndes** or **Lownds**, England and Scotland, a dove volant over water holding in the beak an olive-branch ppr. 93. 11
- Lowndes**, the Bury, Chesham, Bucks, a leopard's head erased at the neck, gorged with a laurel-branch ppr. cf. 23. 10
- Lowndes**, Stone-, Bucks and Oxon.: (1) A leopard's head and neck erased or, gorged with laurel ppr. (*for Lowndes*). cf. 23. 10. (2) Out of a ducal coronet or, a griffin's head erm. (*for Stone*). *Mediocris firma.* 67. 9
- Lowndes**, George Allan, of Barrington Hall, Essex: (1) A lion's head erased or (*for Lowndes*). 17. 8. (2) A dexter arm embowed in armour, the hand in a gauntlet grasping a sword in bend sinister, the point downwards ppr., pommel and hilt or, pendant from the wrist by a riband, an escutcheon gold, charged with a griffin's head erased az. (*for Clayton*). cf. 201. 4
- Lowndes**, Selby-, William, Selby House, Bletchley, Bucks: (1) A leopard's head erased at the neck or, gorged with a laurel-branch ppr. (*for Lowndes*). (2) A Saracén's head affrontée ppr., wreathed round the temples or and sa., at the back a quiver with arrows, also ppr., slung across the left shoulder by a belt az., studded with bezants (*for Selby*). *Ways and means.*
- Lowndes**, William, Chesham, Bucks, same crests.
- Lowndes**, F.S.A., 140, Ashley Gardens, Westminster, S.W., a lion's head erased gorged with a wreath of laurel. *Macte virtute esto.* 290. 1
- Lowndes** of Hassall Hall, Chesh., a lion's head erased or. 17. 8
- Lowndes**, Oxon., a leopard's head erased at the neck or, gorged with a laurel-branch ppr. cf. 23. 2
- Lowndes** of Morden, Surrey, a goat arg., armed, unguled, collared, and the line reflexed over the back or, charged on the shoulder for difference with a rose gu. cf. 129. 5
- Lowndes**, Edward Chaddock, Castle Combe, Chippenham: (1) A lion's head erased or, gorged with a wreath of laurel vert. 290. 1 (2) A pheon or, the shaft entwined with a serpent ppr. (*for Gore*).
- Lownes**, a hydra with seven heads. 73. 3
- Lowrie** or **Lowry**, a cat current gardant ppr. 26. 6
- Lows**, Devonsh. and Cornw., a bear rampant sa., muzzled and lined or.
- Lowry**, see Belmore, Earl.
- Lowry**, see Rowton, Baron.
- Lowry**, Ireland, between two branches of laurel, a garland of the same ppr. *Virtus semper viridis.—Floreat lauri.* 257. 12
- Lowry**, Robert William, Esquire, B.A., of Poneroy House, Poneroy, co. Tyrone, two laurel-branches intertreated ppr. *Floreat lauri.—Virtus semper viridis.*
- Lowry**, Cumb., two laurel-sprigs in orle ppr. 146. 5
- Lowry**, Ireland, a fox's head coupé gu. 33. 4
- Lowry-Corry**, Hon. Henry William, of Edwardstone Hall, Boxford, Suff.: (1) A cock ppr., charged with a crescent gu. (*for Corry*). (2) A garland between two laurel-branches of the same, all ppr. (*for Lowry*). 257. 12
- Lowry**, Lieutenant-General Robert William, C.B., of Aughnablaney, co. Fermagh, and of 25, Warrington Crescent, London, W., between two branches of laurel a garland of the same. 257. 12
- Lows**, Scotland, a lion rampant or. 1. 13
- Lowsley**, Barzillai, Esquire, Lieutenant-Colonel Royal Engineers (retired), of Linnholm, the Thicket, Southsea, Hants, on a chapeau gu., turned up erm., a millstone arg., with millrind or. *An I may.*
- Lowsley**, Lionel Dewe, Esquire, of Hampstead Norreys, near Newbury, Berks, same crest and motto.
- Lowste**, a dexter hand ppr., holding up a fleur-de-lis 215. 5
- Lowton** of Manley, Chesh., a demi-griffin per fess, indented ermine and erm., the wings elevated sa., holding in the dexter claw a cross crosslet fitché az. cf. 64. 2
- Lowtham**, an antelope's head gu., collared erm. cf. 126. 2
- Lowthen**, a dragon's head with wings adorsed, pierced through the breast by a spear.
- Lowther**, Earl of Lonsdale, see Lonsdale.
- Lowther**, Sir Charles Bingham, Bart., of Swillington, Yorks, a dragon passant arg. *Magistratus indicat virum.* 73. 2
- Lowther**, Rt. Hon. James, P.C., M.P., of 59, Grosvenor Street, London, W., same crest and motto. 73. 2
- Lowther**, Gorges St. George Beresford, same crest and motto.
- Lowther**, Rear-Admiral Marcus, J.P., of 2, Ependon Road, St. Leonards-on-Sea, same crest and motto.
- Lowther**, Hon. William, of Lowther Lodge, Kensington Gore, S.W., and High House, Campsea Ashe, Wickham Market, same crest.
- Lowther**, a dexter hand ppr., holding up an escallop or. 216. 2
- Lowthian**, Edinburgh, a bugle-horn gu., garnished. *Non dormit qui custodit.* 228. 11
- Lowthorpe**, James William Frederick, Esquire, of 14, Bryanston Street, Portman Square, W., upon a lion's gamb erased fessways, a wyvern with wings elevated ppr., charged with a trefoil or. *Fortior leone fides.* 265. 5
- Lowyn**, Herts and Kent, a crab sa. 141. 5
- Loxam**, a stork's head coupé arg., holding in the beak an escallop sa.
- Loxdale** Shropsh., a bull's head coupé ppr. (*Another*, arg., armed or.) cf. 44. 3
- Loxdale**, Reginald James Rice, Castle Hill, Aberystwyth, same crest and motto.
- Loxdale**, Shropsh., a bull's head erased arg. 44. 3
- Loxton**, Samuel, Esquire, of Fern Dell, Cannock, Staffs, in front of a mount

- vert, thereon a beacon fired ppr., entwined by a serpent, the head to the sinister gu., three trefoils slipped, also vert. *Fiat lux.*
- Loxton, C. A.**, Esquire, of Shoal Hill House, Cannock, Staffs, in front of a mount vert, thereon a beacon fired ppr., entwined by a serpent, the head to the sinister gu., three trefoils slipped, also vert. *Fiat lux.*
- Loxton, S. E.**, of Fern Dell, Cannock, Staffs., same crest and motto.
- Loyd-Lindsay**, see Wantage, Baron.
- Loyd, Wales**, a stag's head erased ppr., attired or 121. 2
- Loyd of Havering, Essex**, a stag's head coupé ppr., attired or gorged with a chaplet of laurel vert. 120. 3
- Loyd, Frederick Edward**, Albhyns, Romford, Essex, a buck's head ppr., attired or, erased sa., charged on the neck with a fess engrailed of the third, thereon three bezants. *Non mihi, sed patriæ.*
- Loyd, Edward Henry**, Esquire, J.P., of Langleybury, Herts, same crest and motto.
- Loyd, Colonel Lewis Vivian**, Esquire, of 55, Egerton Gardens, S.W., same crest and motto.
- Loyd**, a lion rampant holding between the paws a boar's head coupé. cf. 225. 5
- Loyd or Lloyd of Keyswin**, Merionethsh., Marrington, Shropsh., and Staffs, a demi-lion rampant sa. 10. 1
- Loyd, Wales**, a wolf saient arg., holding a broken arrow ppr., the point dropping blood.
- Loyd, Thomas Edward John**, Esquire, of Aberdunant, Carnarvonsh., a Saracen's head affrontée erased at the neck ppr., wreathed about the temples or and sa., between two fleurs-de-lis of the last.
- Luard**, a heart gu., charged with a rose arg. *Prospice.* cf. 181. 1
- Luard**, Major-General Charles Edward, of Ightham Knoll, Sevenoaks, Kent, a demi-lion rampant holding between the paws a mullet. *Prospice.*
- Lubbock**, a stork with wings elevated erm., resting the dexter claw on an antique shield az., bordered or, charged with a lion rampant gardant arg. *Auctor pretiosa facti.* 236. 12
- Lubbock**, Sir Neville, K.C.M.G., 65, Earl's Court Square, London, S.W., a stork close, resting his dexter claw on a lozenge charged with a lion rampant.
- Lubbé**, see Rockliff-Lubbé.
- Lubienski**, Count Louis Pomian Bodenham, Esquire, J.P., D.L., of Rotherwas, Heref., and Bullingham Manor, Heref., hand and arm armed, grasping a falchion rising from a count's coronet.
- Lucan, Earl of (Bingham)**, on a mount vert, a falcon rising with wings expanded ppr., armed, membered, and belled or. *Spes mea Christus.*
- Lucar** of Madenbrook, Somers., a cubit arm erect vested per pale az. and gu., cuffed arg., holding in the hand a hawk's lure, also arg., stringed gu.
- Lucas-Clements**, see Clements.
- Lucas, Baron Lucas (extinct)**, of Shemfield, Essex, out of a ducal coronet or, a dragon's head and shoulders with wings erect gu. 72. 1
- Lucas, Essex and Suff.**, out of a ducal coronet or, a dragon's head gu. 72. 4
- Lucas**, out of a ducal coronet or, a dragon's head gu., and on the head a baron's coronet ppr.
- Lucas, Bart.**, of Ashtead Park, Surrey, issuing from a wreath of oak or, a dragon's head with wings endorsed gu., semée of annulets arg. *Spes et fides.*
- Lucas** of Wateringbury, Kent, out of a vallery coronet or, a dragon's head az., gorged with a collar arg., charged with three annulets gu., with wings elevated of the third.
- Lucas, Charles Davis**, Esquire, of 48, Phillimore Gardens, Kensington, W., a demi-griffin arg., beaked and membered or. *Stat religione parentum.*
- Lucas, Robert William**, Esquire, B.A., of Brighton Road, Carrickmnes, co. Dublin, same crest and motto.
- Lucas, Richard Clement**, of Oaklands House, West Lavington, Sussex, and 50, Wimpole Street, W., a dragon's head coupé at the neck gu., issuant from two annulets or, and holding in the mouth a torch fired ppr. *Potius et fidelis.*
- Lucas, Shadwell**, William, Esquire, of the Hall, Fairlight, Hastings: (1) An escallop within an annulet (for *Shadwell*). (2) On a mount vert, a wyvern arg., wings elevated or, charged on the body with six annulets or.
- Lucas, Kent**, a camelopard passant sa., attired or. cf. 132. 8
- Lucas-Seudamore**, Edward Seudamore, Esquire, of the Cap House, Pontrilas R.S.O.: (1) Out of a ducal coronet or, a bear's paw sa. (for *Seudamore*). (2) A demi-griffin arg., beaked and membered or.
- Lucas, Joseph**, Esquire, of Foxhunt Manor, Waldron, Sussex, in front of three caltraps or, on a mount vert, a fox passant in front of three oak-leaves ppr. *Respice finem.*
- Lucas, Cornw.**, a lamp or, the flame ppr. 177. 5
- Lucas, Cornw.**, a sword in pale arg., hilt and pommel or, between two wings gu. 112. 4
- Lucas, Derbysh.**, an arm embowed to the sinister, vested sa., bezantée, cuffed arg., holding in the hand ppr. a cross crosslet gu.
- Lucas**, an arm embowed ppr., vested arg., charged on the elbow with a quatrefoil sa., holding in the hand a cross crosslet fitted gu.
- Lucas, Lincs**, an arm embowed vested sa., bezantée, cuffed arg., holding in the hand ppr. a cross crosslet gu.
- Lucas of Hasland, Derbysh.**, out of battlements or, a dexter arm embowed ppr., charged on the elbow with five annulets in cross sa., holding in the hand a cross crosslet gu.
- Lucas, John Seymour**, Esquire, R.A., F.S.A., of New Place, Woodchurch Road, Hampstead, N.W., and Blythburgh, Suff., issuant from the battlements of a tower ppr., a cubit arm erect vested and cuffed or, the hand ppr., holding an antique lamp sa., fired ppr. 296. 15
- Lucas**, an eagle regardant with wings displayed holding in the dexter claw a sword erect. 77. 6
- Lucoy**, out of a ducal coronet a boar's head and neck between two wings displayed.
- Lucie** of London, a crescent arg. 163. 2
- Lucie-Smith, Major-General, C.B.**, the Acaacis, Worthing: (1) A dexter arm in armour embowed holding in the hand a broken tilting-spear, all ppr. 291. 6. (2) A lion's head erased arg., between two laurel-branches vert, and above the head an antique coronet or. *Christo adjuvante.* 291. 5
- Luek**, a hawk hooded and belled, perched on the stump of a tree. cf. 86. 11
- Luek of Rotherfield, Sussex**, a pelican with wings elevated and endorsed sa., between two branches in orle vert.
- Luckin, Essex**, a demi-griffin or, issuing from a tower paly of six of the last and sa. 157. 10
- Luely, William**, Esquire, of Birmingham, on a mount vert, a boar's head gu., issuant from a wreath of oak ppr., between two wings Barry of six arg. and gu. *En avant.*
- Luely, William Charles**, Esquire, of Palace Yard, Glouc., same crest.
- Luely**, out of a ducal coronet or, a boar's head between two wings sa., billettée of the first.
- Luely, Charlecoate, Warw.**, out of a ducal coronet gu., a boar's head erect arg., guttée-de-poix, between two wings erect sa., billettée or. *By truth and diligence.*
- Ludford, Newdigate**, Warw.: (1) A boar's head coupé erminois, holding in the mouth a cross patée gu. (for *Ludford*). (2) A fleur-de-lis arg. (for *Newdigate*). 148. 2
- Ludgater** of Eltham, Kent, a demi-greyhound coupé sa., gorged with a collar or, pendent therefrom an escutcheon of the last charged with a leopard's face jessant-de-lis az. 60. 6
- Ludgershall**, a talbot passant az., collared or. cf. 54. 5
- Ludham** of London, a demi-dragon erm., with wings elevated, holding between its claws a key or, and charged on the shoulder with a cinquefoil gu.
- Ludington, Lincs**, a palmer's staff in pale sa.
- Ludington** of Shrawley, Worcs., a swan sejant holding in the beak a branch ppr.
- Ludkin, Suff.**, a bird with wings expanded az., beaked and legged or.
- Ludlow, Baron (Lopes)**, Heywood, Westbury, Wilts: (1) A lion sejant erminois, collared with a collar gemelle gu., the dexter forepaw resting on a lozenge az. 282. 10. (2) A dexter arm coupé and embowed habited purple, purled and diapered or, cuffed arg., holding in the hand ppr. a palm-branch vert. 282. 11.
- Ludlow, Earl of (extinct)**, (Ludlow), a lion rampant sa., bezantée. *Spero infestis, metuo secundis.* cf. 1. 10
- Ludlow, a lion rampant sa.** 1. 10
- Ludlow, Ireland**, a lion rampant sa., bezantée. cf. 1. 10
- Ludlow, a parrot** holding in the dexter claw a pear. 101. 13

- Ludlow**, Edwin, Esquire, of the Firs, Wimbledon, Surrey, a demi-otter couped sa. 134. 11
- Ludlow**, Edwin, Esquire, a demi-marten couped sa.
- Ludlow**, John Malcolm Forbes, Esquire, C.B., of 35, Upper Addison Gardens, Kensington, same crest.
- Ludlow-Bruges**, Richard Heald, Esquire, of Seend, Melksham: (1) An anchor erect sa., charged with a saltire or, entwined by a cable ppr. (*Jor Bruges*). (2) A demi-marten couped sa. (*Jor Ludlow*). *Mibi cœlum portus (Jor Bruges)*. *Omne solum forti patria (Jor Ludlow)*.
- Ludlow-Hewitt** of Clancoole, near Bandon, the trunk of a tree fesseways eradicated ppr., therefrom rising a falcon belled or, fretty gu., in the beak an acorn slipped ppr.
- Lufers**, a hedgehog ppr. 135. 8
- Luff**, an elephant passant sa. cf. 133. 9
- Luffnan**, a saltier charged with a crescent.
- Lugdon**, a lion's head erased or, ducally gorged az. 18. 5
- Lugg**, a cherub's head ppr. 189. 9
- Lugg**, out of a ducal coronet or, a peltican's head vealing between two wings, all ppr.
- Luke**, an archer shooting with a bow ppr. 188. 9
- Luke**, Cornw., an escallop ppr. 141. 14
- Luke** of Glasgow and Greenfield, Scotland, a bull's head ppr., winged or, *Strenue insequor*.
- Luke** of Copley, Beds, Paxton, Durh., and Hunts, a bull's head az., armed or, between two wings adorsed of the last.
- Luke**, P. V., Esquire, C.I.E., Albert Gate Mansions, S.W., a bull's head couped between two wings adorsed.
- Luker** of Drangan, Tipperary: (1) An arm erect couped at the elbow, vested per pale az. and gu., cuffed arg., holding in the hand a hawk's lure ppr. (2) Out of a ducal coronet or, a demi-horse gu. cf. 53. 3
- Lukin**, Lincs, a demi-lion gu., collared gobony or and az. 10. 9
- Lukin**, Rev. Arthur Charles Napier, M.A., of The Vicarage, Ashley Green, Berkhamsted, a demi-lion rampant gu., collared, gobony or and az. *Inspecie*.
- Lukin**, Rev. James, B.A., of Felbridge Lodge, Romsey, same crest and motto.
- Lukin**, Colonel Frederick Windham, of 8, New Bond Street, London, and Banksea Cottages, Datchet, Bucks, same crest and motto.
- Lukin** of Oxford, out of a tower a dragon issuant.
- Lukis**, Guernsey, a cubit arm vested gu., cuffed vert, garnished or, holding a sprig of three holly-leaves ppr., between two wings or, each charged with a cross crosslet az. *Esse quam videri*.
- Lum**, Yorks, a Moor's head in profile ppr., wreathed about the temples or and sa. 192. 13
- Lumb**, a sceptre in pale or. 170. 10
- Lumb**, James, Esquire, of Homewood and Brigham Hall, Whitehaven, a blackamoor's head in profile couped at the shoulders ppr., wreathed about the temples or and sa., charged upon the neck with a mullet of six points of the second within a wreath in arch, also or and sa. *Respicie finem*. 267. 4
- Lumsden**, Scotland, a naked arm holding a sword ppr. *Dei dono sum quod sum*. 212. 13
- Lumley**, Viscount, see Scarborough, Earl.
- Lumley** of Harbling, Lincs, a pigeon arg., holding in its beak a laurel-sprig vert. 92. 5
- Lumley**, Yorks and Middx., a pelican in her piety, all ppr. 98. 14
- Lumley**, an eagle displayed with two heads. 74. 2
- Lumley**, Bart. (*extinct*), of Great Bradfield, Essex, an eagle displayed sa., crowned or. cf. 74. 14
- Lumm**, Ireland, a Moor's head in profile ppr., wreathed about the temples or and vert. 162. 13
- Lumsdail**, Sandys-, Edwin Robert John Blainens, Edrom, Berwick: (1) An erne devouring a salmon, all ppr. (2) A griffin per fesse or and gu. *Beware in time.—Probo non panitit*.
- Lumsden** and **Lumsden**, Scotland, a heron devouring a fish ppr. *Beware in time*.
- Lumsden** of Ferryhill, near Aberdeen, an eagle preying on a salmon ppr. *Fide et perseverantia*. 265. 4
- Lumsden**, James David, Esquire, of Huntingfield, Perthsh., same crest and motto.
- Lumsden**, a heron devouring a salmon ppr. *Beware in time*.
- Lumsden**, Henry, of Pitcaple Castle, Aberdeen, Scotland, a naked arm holding a sword ppr. *Dei dono sum quod sum*. 212. 13
- Lumsden**, Colonel Sir Peter Stark, G.C.B., of Buchcomb, Dufftown, N.B., a dexter arm embowed holding a sword. *Dei dono sum quod sum*.
- Lumsden** of Balgowan, Perthsh., Scotland, a dexter hand grasping a sword in bend sinister ppr. *Dei dono sum quod sum*. 212. 13
- Lumsden**, James, of Arden, Dumbartonsh., a hand grasping a sword in bend sinister ppr. *Dei dono sum quod sum*. 212. 13
- Lumsden** of Cushnie, Aberdeensh., a dexter arm embowed holding in the hand a sword in bend sinister, all ppr. *Dei dono sum quod sum*.
- Lun** or **Lunn**, a greyhound's head erased sa., holding in the mouth a stag's foot or, also erased. 61. 5
- Lund** and **Lunde**, two laurel-branches in saltier vert.
- Lund**, Frederick James, Esquire, of Malsis Hall, Kildwick, Yorks, W.R., in front of a crescent or, a fountain ppr. *Secundo flumine*.
- Lund**, Thomas, Esquire, of Lovely Hall, Blackburn, Lancs. a demi-lion rampant gu., charged with two covered cups in pale or, and holding between the paws a plate thereon a cross patée throughout, also gu. *Semper fidelis*. 11. 4
- Lund**, Edward, Esquire, of Leighton Villa, Northgate, Edgley, Stockport, a demi-pegasus couped or, the wings charged with five horse-shoes, two one and two, and resting the sinister leg on a lion's head erased gu. *God's my Guide*.
- Lund**, Herbert, Esquire, of Fern Hill, Pendleton, Manchester, same crest and motto.
- Lunden**, a cross moline sa. 165. 1
- Lunde**, Scotland, a boar's head erased and erect sa. 43. 3
- Lundin**, Scotland, a cross moline gu. *Justitia*. 165. 1
- Lundin** of Auchtermairnie, Fifesh., a hand ppr., holding up a cushion in pale or. *Tam genus quam virtus*. 215. 9
- Lundin** of Baldester, Fifesh., Scotland, a dexter hand apaumée, charged with an eye, all ppr. *Certior dum cerno*. 222. 4
- Lundin** of that Ilk, Scotland, from an antique coronet or, a lion issuing affronted gu., holding in the dexter paw a sword erect, and in the sinister a thistle slipped, all ppr. *Dei dono sum quod sum*.
- Lunn**, a demi-pegasus regardant. cf. 47. 8
- Lunsford**, a boar's head or, couped gu. 43. 1
- Luntley**, a lion's head or, charged with a martlet sa. cf. 21. 1
- Luppincote**, on a cross patée arg., four hearts gu.
- Lupton** of Thame, Oxon., and Yorks, a wolf's head erased sa. 30. 8
- Lurford**, a boar's head erased at the neck. 41. 5
- Lurgan**, Baron (Brownlow), on a chapeau az., turned up erm., a greyhound stantant gu., collared or. *Esse quam videri*. cf. 58. 4
- Lurty**, a dexter hand holding a dagger in pale, all ppr. 213. 9
- Lusado**, on a mount vert, a dove regardant with wings expanded arg., holding in the beak a sprig ppr., charged on the neck with a bar gemelle or. *Honneur me guide*.
- Luscombe** of Havelock House, Lewisham, a demi-leopard ppr., semée of estoiles az., and holding between the paws an escutcheon or, charged with a cross patonce az.
- Luscombe** of Comb Royal, Devonsh., a demi-lion rampant gardant crowned or. cf. 10. 8
- Luscombe**, Tooke Cumming, Esquire, of Frankfort, Dundrum, co. Dublin, a demi-lion rampant gardant, crowned or and collared az., pierced through the neck from behind with an arrow ppr., and charged on the neck with a cinquefoil gu. *Deo duce ferro comitante*.
- Luscombe** of Totnes, Devonsh., a demi-lion rampant gardant and crowned or, collared az., and pierced through the neck with an arrow ppr., charged on the shoulder with a cinquefoil gu. *Deo duce ferro comitante*.
- Lusher**, Surrey and London, a martlet or. 95. 2
- Lusher** of London, a demi-lion gu., laying his paws on a gauntlet or. 9. 12
- Lushington**, Sir Arthur, Bart., of South Hill Park, Berks, a hon's head erased vert, charged on the erasure with three ermine spots or, ducally gorged arg. cf. 18. 5

- Lushington**, Rev. Thomas Godfrey Law, M.A., of Sittingbourne Vicarage, Kent, same crest. *Fides nudaque veritas.*
- Lushington**, Sir Godfrey, K.C.M.G., of 34, Old Queen Street, Westminster, and Stoicks, Great Bedwyn, Hungerford, Wilts, same crest.
- Lushington**, Sir Franklin, of Templehurst, Southborough, Kent, same crest and motto.
- Lushington**, His Honour Judge Vernon, of 36, Kensington Square, W., and Pyparts, Cobham, Surrey, same crest and motto.
- Lushington**, see Wildman-Lushington
- Lusk**, Sir Andrew, Bart., of Colney Park, in the parishes of St. Stephen, St. Albans, and Shenley, Herts, an ancient ship with three masts, the sails furled ppr., and pennons gu., surmounted by a rainbow ppr. *Laus Deo.*
- Luson**, on a ducal coronet a dolphin naant, all ppr. 140. 4
- Lusy**, out of a ducal coronet or, a dexter hand holding a rose stalked and leaved, all ppr. 218. 11
- Lutefoots** of Orchill, Perthsh., Scotland, a swan ppr., on its head a crescent. *Advscunt aves.*
- Lutefoots**, a hand vested holding a mill-rind ppr. 207. 4
- Luther**, Essex, two arms in armour embowed, holding in the hands a round buckle.
- Luther**, on a rose a long cross gu. *Lutitia per mortem.*
- Lutley**, John Habington, Brockhampton, Worcs., a lion couchant guardant sa. *Virtute non vi.*
- Lutman** of Bentley, Hants, and Langley, Sussex, out of a mural coronet arg., a demi-lion rampant az., holding between its paws a mullet or. cf. 15. 8
- Lutley** of Bromscroft, Shropsh., and Worcs., on a plate an eagle displayed sa.
- Luttrell**, see Luttrell.
- Luttrell**, Staffs, a spear or, embrued gu., between two wings expanded sa. 112. 11
- Lutton**, in the sea a rock ppr. 179. 5
- Lutton** of Knapton, Yorks, on the stump of a tree eradicated or, a peacock close ppr.
- Luttrell**, a dexter hand holding a garland of roses, all ppr. 218. 6
- Luttrell-Olmus**, Earl of Carhampton (*extinct*), Ireland, a demi-Moor in armour ppr., garnished or, between two branches of laurel vert, round the temples a wreath arg. and gu., on the breast a fess counter-embattled of the second. *En Dieu est ma fiance.*
- Luttrell** of Luttrellstown, Ireland, an otter passant, holding in the mouth a fish, all ppr. *En Dieu est ma fiance.*
- Luttrell** of Four Oaks, Warw., an otter sa., holding in the mouth a fish ppr.
- Luttrell**, Fownes-, George, of Dunster Castle, Somers., out of a ducal coronet or, a plume of five feathers arg. *Quæsite Marte tuenda arte.* 114. 13
- Luttrell** of Hanbury, Somers., and Hartland Abbey, Devonsh., a boar passant arg., bristled and charged on the shoulder with a rose or. cf. 40. 9
- Lutwich**, a dexter arm in armour holding in the hand a sword, both ppr. 210. 2
- Lutwidge**, between two branches of laurel in orle a hand holding a scroll of parchment, all ppr. 215. 3
- Lutwidge**, Charles Robert Fletcher, Esquire, J.P., D.L., of Holm Rook Hall, Whitehaven, Cumb., and Shandon, Tunbridge Wells, Kent, on a wreath of the colours a lion rampant per pale arg. and gu., collared or. *Deo patria amissa.* cf. 1. 13
- Lutwyche**, an arm in armour wielding a sword, all ppr. 210. 2
- Lutwyche** of Lutwyche, Shropsh., an heraldic tiger's head erased gu., tufted and maned or. cf. 25. 4
- Lutwyche**, Hudson Latham, Esquire, J.P., D.L., of Kynaston Ross, Heref., same crest.
- Lutyns**, a serpent erect on its tail.
- Luxford**, a dexter arm embowed, holding in the hand a dagger, both ppr. cf. 201. 4
- Luxford** of Wartling and Higham, Sussex, a boar's head arg., erased at the neck gu., holding in the mouth a spear or, headed of the first.
- Luxford**, Sussex, a wolf rampant supporting an arrow in pale, point downwards or, flighted arg.
- Luxford, Robertson-**, John Stewart Ochame, Higham, Sussex: (1) Upon a rock ppr., a wolf rampant or, collared, with line reflexed over the back az., supporting an arrow az. point downwards. (2) A cubit arm erect holding an imperial coronet, all ppr.
- Luxford**, a boar's head coupéd or. 43. 1
- Luxmoore**, Charles Frederick Coryndon, of Ashbrook Hall, Middlewich: (1) A boar statant ppr. (*for Brooks*). (2) In front of a battle-axe a moorcock, all ppr. (*for Luxmoore*). *Faste without fraude.*
- Luxmore** or **Luxmore**, a sea-lion rampant ppr. 20. 2
- Luxmore** of Witherdon and Kerslake, Devonsh., a battle-axe erect ppr. *Securus fecit securum.* 172. 3
- Lyal** or **Lyall**, Scotland, a swallow volant ppr. *Sedulo et honeste.* 96. 2
- Lyall**, Henry Claud, of Hedley, Epsom, a cock or, combed and wattled gu. *An I may.*
- Lybb**, Oxon., a naked arm erect holding in the hand an oak-branch fruited, all ppr.
- Lybbe**, an arm in armour ppr., holding in the hand a spear of three points.
- Lybbe**, Oxon., a dexter arm embowed in mail supporting a halberd ppr.
- Lycheheld** and **Lyehfeld**, an arm embowed, vested arg., holding in the hand ppr. a bow or, strung gu.
- Lycheheld** and **Lycheheld**, Shropsh., a boar's head coupéd az. 43. 1
- Lyehford** of Charlwood, Surrey, a leopard's face per pale arg. and sa., between two wings counterchanged.
- Lyall** or **Lyddall** of Sunning and Diddcot, Berks, and Ipsden and Uxmore, Oxon., on a mural coronet chequy or and az., a heron's head erased of the first holding in its beak a scroll with the motto, *Et patribus et posteritate.* 104. 10
- Lyecotts**, Bucks, of Woodburcot, Northamp. and Surrey, on a ducal coronet a boar's head coupéd, all or.
- Lyddel**, a lion rampant arg., ducally crowned or. 1. 12
- Lyde**, a stag's head erased erminois. *Non sibi.* 121. 2
- Lyde, Ames-**, Lionel Neville Frederick, Esquire, of Ayst St. Lawrence and the Hyde, Herts, and Thornham Hall, Brancaster, Norf.: (1) A buck's head erased erminois, attired or (*for Lyde*). 121. 2. (2) A rose arg., slipped and leaved ppr., in front thereof an annulet or (*for Ames*). *Non sibi.* cf. 49. 5
- Lydiard** of Meadsfield, Surrey, out of a naval coronet or, a Moor's head affrontée ppr., wreathed round the temples with laurel vert, round the neck a forse arg. and az., thence pendent from a ribbon arg., fimbriated az., a representation of a gold naval medal. *Virtute et prudentia.*
- Lydown**, an anchor in pale environed with a serpent. 161. 3
- Lye**, an antelope's head arg., attired or, collared gu. cf. 126. 2
- Lye**, Heref. and Wilts, an eagle displayed arg., beaked and legged gu. 75. 2
- Lyell**, Scotland, a swallow volant ppr. *Sedulo et honeste tutela.* 96. 2
- Lyell**, Scotland, a unicorn's head erased. *At all tymes God me defend.* 49. 5
- Lyell** of Kinnordy, Angus, a hand in armour holding a sword ppr., hilt andommel or. *Forti non ignavo.* 212. 4
- Lyell** of Murthill, Aberdeen, Scotland, a dexter hand holding a sword erect, all ppr. *Forti non ignavo.* 212. 9
- Lyell** of Gardyne Castle, Forfarsh., a dexter hand holding a sword erect ppr., between two sprigs of laurel, all ppr. *Tutela.*
- Lyell** of Dysart, Scotland, same crest and motto.
- Lyell**, Bart. (*extinct*), of Kinnordy, Forfarsh., upon a rock a dexter cubit arm erect in armour ppr., charged with a cross parted and fretty gu., the hand grasping a sword, also ppr. *Forti non ignavo.* 274. 9
- Lyfield** of Stoke Dabernon, Surrey, a bull's head caboshed arg., charged with three guttes-de-poix. cf. 43. 8
- Lyford**, a fox's head erased or. 33. 6
- Lyggins**, a greyhound sejant ppr. 59. 4
- Lygon**, see Beauchamp, Earl.
- Lygon**, a savage's head affrontée coupéd at the shoulders. *Ex fide fortis.*
- Lyle** or **Lyell** of Woodhead, Scotland, a swallow volant ppr. *Sedulo et honeste.* 96. 1
- Lyle**, De, Lord Lyle, a cock or, crested gu. *An I may.* 91. 1
- Lyle** of Fulham, Middx., a cubit arm in armour, the hand within a gauntie grasping a war mace, all ppr., from the handle of the mace a chain pendent encircling the arm or.
- Lylgrave**, a peacock's head coupéd at the neck gobony or and az., holding in the beak a lily arg. cf. 103.
- Lymsey** or **Lymesy**, a demi-bear rampant sa. 34. 1
- Lylington**, Viscount, see Portsmouth Earl.
- Lymme** of Lymm, Chesh., a lion's head coupéd per pale arg. and gu. 21.
- Lynacre** or **Lynaker**, Derbysh., a greyhound's head erased arg. 61.

- Lynam**, Ireland, a demi-savage brandishing a scimitar ppr. 186. 3
- Lynan**, a rose charged with a thistle. 149. 3
- Lynch-Power**, see Power.
- Lynch**, on a ducal coronet or, a lynx passant gardant arg.
- Lynch** of Teddington, Middx., a lynx passant gardant ppr. 302. 9
- Lynch-Blosse**, Bart., see Blosse.
- Lynch**, Ireland, two ears of wheat in saltier ppr. 154. 4
- Lynch**, James Beverley, Esquire, of Weston Wood, Newport, Shropsh., a wolf passant coward ppr., collared or charged with a hurt, and chained of the second. *Semper fidelis*.
- Lynch** of Barna, Galway, a lynx passant gardant ppr. *Semper fidelis*. 302. 9
- Lynch**, George Staunton, Esquire, J.P., of Clydagh House, co. Galway, Ireland, a lynx passant ppr., charged on the shoulder with a mullet gu. *Semper fidelis*. cf. 127. 2
- Lynch** of Clogher House, co. Mayo: (1) A lynx passant gardant ppr. (*for Lynch*). cf. 127. 2. (2) A demi-wolf holding between the paws a heart (*for Cream*).
- Lynch-Staunton**, Charles Rushworth, Esquire, of Clydagh, Headford, Tuam, co. Galway: (1) Upon a mount vert, a fox statant ppr. (*for Staunton*). (2) A lynx passant ppr., charged with a mullet gu. (*for Lynch*). *En Dieu ma foy*.
- Lyndegreen**, out of a foreign coronet a sprig.
- Lynnhurst, Baron** (*extinct*), Rt. Hon. the late Sir John Singleton Copley, a dexter arm embowed in armour ppr., charged with an escallop or, grasping a sword and encircled with a chaplet of laurel, also ppr. *Ultra pergere*.
- Lyndley** of Lyndley, Yorks, and Skegby, Notts, a griffin's head arg., gorged with a bar gemel sa. cf. 66. 1
- Lyndon**, Somers., five arrows, one in pale and four in saltier, banded and buckled ppr. 173. 3
- Lyndon**, Ireland, a sea-dragon flying, gorged with a mural coronet or
- Lyndon**, George Frederick, Esquire, J.P., of Brandwood House, King's Heath, Worcs., a leopard's head coupé and affrontée. *Ung roy, ung foy, ung loy*.
- Lyndon**, on a pillar a man's heart ppr. 176. 5
- Lynsday** of the Mount, Fifesh., amidst flames a heart transixed by a dart, all ppr. 181. 11
- Lynsey**, a demi-bear rampant sa. 34. 13
- Lynsey** of London, and Bucksted, Sussex, an eagle displayed sa., beaked and legged or, charged on the breast with a cross patée of the last cf. 75. 2
- Lynsey** of Colby, Norf., a unicorn sejant regardant arg., armed, ungu., crined, and ducally gorged or.
- Lynwood**, a fleur-de-lis per pale arg. and sa. 148. 2
- Lyne**, a griffin's head erased sa. 66. 2
- Lyne**, John, Esquire, J.P., of Gala, Cranbrook, Tasmania, uses: a griffin's head erased sa. *Aperto vivere volo*. 66. 2
- Lyne-Stephens** of Weymouth: (1) In front of a raven's head coupé erm., beaked az., between two wings or, a tower of the last (*for Stephens*). (2) A griffin's head erased sa., charged on the neck with an ermine spot arg., surmounting a cross crosslet in bend sinister or (*for Lyne*). *Recte et suaviter*.
- Lynecar** or **Lynegar**, Ireland, on a mount a stag, all ppr. 117. 1
- Lynedoch, Baron** (Graham), an eagle or. *Candidè et secure*.
- Lynegar**, Ireland, on a mount a stag, all ppr., charged with a trefoil. cf. 117. 1
- Lynell** or **Lineall**, Shropsh. and Chesh., a garb or, between two trefoils sa.
- Lynes**, an elephant's head erased purp. 133. 3
- Lynes** of Tooley Park, Leics., and Hatton, Warw., in front of a fleur-de-lis arg., a lion rampant gu. *Foi, roi, droit*.
- Lynes**, Samuel Parr, Esquire, of Garthmellio, Corwen, North Wales, same crest and motto.
- Lynes**, Rev. John, M.A., of Sandesfort House, Wyke Regis, Dorset, same crest and motto.
- Lynard** and **Lyngharde**, Northamp., a lion sejant gardant sa., holding in the dexter paw a key in pale or.
- Lynard** and **Lyngharde**, Northamp., a lion's gamb erased and erect arg., holding three roses gu., stalked and leaved vert. cf. 37. 12
- Lyngarde**, Warw., an heraldic tiger's head maned and tufted sa. 25. 4
- Lynn**, Middx. and Surrey, a lion's head erased arg. 17. 8
- Lynn**, a demi-lion. 10. 2
- Lynn** of Woodbridge, Suff., a demi-eagle erm., with wings addorsed and erect az., bezantée, charged on the breast with a martlet gu., and holding in the beak an annulet, also of the last.
- Lynn** of Southwick Hall, Northamp., a lion's head erminois, erased gu., ducally crowned or, and gorged with a collar sa., charged with four bezants. cf. 18. 8
- Lynne**, Yorks, a squirrel sejant ppr., supporting a cross crosslet fished gu. 135. 1
- Lyon**, see Strathmore and Kinghorne, Earl of.
- Lyon-Stewart**, see Blakeney-Lyon-Stewart.
- Lyon**, Ireland, out of a ducal coronet a demi-savage, the arms embowed.
- Lyon**, Ireland, out of a ducal coronet a demi-savage, the dexter arm embowed, pointing with forefinger, the sinister elbow resting on the coronet.
- Lyon**, Scotland, within two branches of laurel a lady to the girdle vested, holding in her dexter hand the royal thistle, all ppr. *In te, Domni, speravi*. 311. 2
- Lyon**, William Francis Henry, Goring Hall, Worthing, same crest and motto.
- Lyon**, John Stewart, Kirkmichael, Dumfries, same crest and motto.
- Lyon** of London and Surrey, a demi-lady ppr., vested arg., the stomacher fretty az., holding in her dexter hand a key or, and in her sinister a thistle slipped and leaved ppr., all within two branches of oak in orle, fructed of the last.
- Lyon**, a demi-lady ppr., attired or and az., holding in her dexter hand a thistle, and in her sinister a chaplet of laurel ppr. *Lauro redimita quiescam*.—*Speravi*.
- Lyon** of Heref., London, and West Twyford, Middx., on a pink flowered gu., leaved vert, a lion's head erased per fesse erm. and ermines, charged with a pale counterchanged. cf. 17. 8
- Lyon**, Thomas Henry, of Appleton Hall, Chesh., a lion's head erased ppr. *Pro rege et patriu*. 17. 8
- Lyon** of Bishop's Caudle, Dorset, a lion rampant az., charged on the body with three crosses patée arg., and resting the sinister paw on a cross moline or. *Innius vero validus*.
- Lyon**, Ireland, a hand holding a sword ppr., enfiled with a boar's head erased or. 212. 6
- Lyon-Moore**, Robert, Esquire, of Molenan, co. Londonderry, and Cliff, Belleck, co. Fermanagh, a Moor's head ppr. *Duris non fragor*.
- Lyns**, Rt. Hon. the late Sir Richard Bickerton Pemell, G.C.B., Viscount **Lyns** of Christchurch, Southampton (*extinct*), on a chapeau gu., turned up erm., a sea-lion's head erased arg., gorged with a naval coronet az., holding in the mouth a flagstaff in bend sinister ppr., therefrom flowing a banner, also az., having inscribed thereon "Marack" in letters of gold. *Noli irritare leones*.
- Lyns**, Admiral of the Fleet Sir Algernon M'Lennan, G.C.B., of Kilvrough, Glamorgansh., on a chapeau gu., turned up erm., a sea-lion's head erased arg., gorged with a naval crown az.
- Lyns** of Ledestown, Westmeath, on a chapeau gu., turned up erm., a lion's head erased arg. *Noli irritare leones*. 17. 9
- Lyns** of Brookhill, Lisburn, co. Antrim, Ireland, a demi-lion rampant holding in the dexter paw a fleur-de-lis arg. *In te, Domine, speravi*. 13. 2
- Lyns**, William Henry Holmes, Esquire, J.P., of Richmond Lodge, Strandtown, co. Down, same crest and motto.
- Lyns**, Robert Colvill Jones, same crest and motto.
- Lyns**, James Bristow, Esquire, same crest and motto
- Lyns** of Cork, Ireland, a demi-lion rampant sa. *Virtute et fideitate*. 10. 1
- Lyns**, William Henry, Esquire, J.P., same crest and motto.
- Lyns** of Cork, a woolpack arg., thereon a lion passant gu.
- Lysaght, Baron Lisle**, see Lisle.
- Lysers**, between two wings or, an anchor sa. 161. 12
- Lysle** of Cambridge, and Compton Davril, Somers., on a chapeau gu., turned up erm., a millstone arg., charged with a mill-rind or. 180. 14
- Lyslet**, out of a ducal coronet or, a fleur-de-lis arg.
- Lysley**, William Lowther, Pewsham, Chippenham: (1) On a chapeau gu., turned up erm., a millstone arg. charged with a millrind or. (2) A cubit arm in armour, the hand in a gauntlet grasping

a war-mace, all ppr. from the handle of the mace a chain pendant encircling the arm or. *Forward.*

Lysons, two greyhounds' heads erased, adorsed, and collared. 60. 12

Lysons of Hempsted Court, Glouc., the sun rising out of a bank of clouds ppr. *Valebit.* 162. 5

Lysers, a dolphin haurrent ppr. 140. 11

Lyster, Ireland, on the point of a sword in pale a garland of laurel ppr. 170. 1

Lyster of Rowton Castle, Shropsh., a stag's head erased ppr. *Loyal au mort.* 121. 2

Lyster of Carlow, out of a ducal coronet a stag's head, all ppr. *Retinens vestigia famæ.* 120. 7

Lyster of Waye, Ashburton, Devonsh., out of a ducal coronet or, charged with a cross humettée gu., a stag's head ppr. *Retinens vestigia famæ.*

Lyster of Roscommon, out of a ducal coronet a stag's head, all ppr. 120. 7

Lyster of Fort William, co. Roscommon, a stag's head erased ppr. 121. 2

Lyster-Smythe, Colonel William, of Barbavilla, Collinstown, co. Westmeath, out of a ducal coronet or, a unicorn's head az. *Exaltabit honore.*

Lyte, a bear rampant sa., muzzled gu., supporting a staff. 34. 9

Lyte of Lytescary, Somers., a demi-swan arg., with wings extended gu., against a plume of three ostrich-feathers, the middle one of the first, the other two of the second.

Lytell, Ireland, a pot of flowers ppr. *Magnum in parvo.*

Lytellton, Rt. Hon. Sir Charles George, Viscount and Baron Cobham, Baron Lyttelton, and Baron Westcote, a Moor's head in profile coupé at the shoulders ppr., wreathed about the temples arg. and sa. *Ung Dieu, ung roy.* 192. 13

Lytellton-Annesley, Sir Arthur Lyttelton, K.C.V.O.: (1) On a wreath of the liveries a Moor's head in profile ppr., wreathed about the temples arg. and az. (*For Annesley*). (2) On a wreath of his liveries, a bull's head caboshed ppr., between two flags gu. (3) Upon a wreath of the colours a Moor's head

in profile, coupé at the shoulders ppr., wreathed about the temples arg. and sa. (*for Lyttelton*). Under the arms, *Hic murus æthencus.*—Over the Annesley crest, *Virtutis amore.*—Over the MacLeod crest, *Hold fast.*—Over the Lyttelton crest, *Ung Dieu, ung roy.*

Lytton, Surrey, Derbysh., and Herts, a bitter in flags, seeded, all ppr.

Lytton, Earl of (Bulwer-Lytton): (1) A bitter in flags ppr., charged with a rose gu., barbed and seeded ppr. (*for Lytton*). (2) An heraldic tiger's head erased erm., crined and armed or (*for Bulwer*). *cf.* 25. 4. (3) A dove gardant arg., holding in the beak an olive-branch pp., fructed or (*for Wiggell*). *Hoc virtutis opus.* 92. 4

Lyveden, Baron (Vernon): (1) A boar's head erased sa., ducally gorged or (*for Vernon*). 309. 12. (2) A cubit arm erect in armour ppr., charged with a battle-axe sa., the hand grasping two wreaths of laurel pendent on either side, all ppr. (*for Smith*). *Vernon semper viret.* 274. 11

Lyzzers, a dolphin haurrent ppr. 140. 11

M.

Mabb and **Mabbe** of London, a wyvern with wings adorsed or, pelletée. *cf.* 70. 1

Mabbal and **Mabbatt**, a wyvern passant vert, at the tail another head, and each head vomiting flames, all ppr. 69. 9

Maberley or **Maberly**, out of a ducal coronet or, a demi-lion gu. 16. 3

Maberley, Thomas Astley, Mytten, Cuckfield, a cross crosslet fichée or.

Macabe, Ireland, a demi-lion rampant arg., holding between the paws an arrow, point downwards, gu., headed and feathered, also arg.

M'Aben of Knockdohan, Scotland, a swallow ppr. *Nulti præda.* *cf.* 96. 1

Macadam, Scotland, a cross crosslet fitché, and a sword in saltier gu. 166. 12

MacAdam, Lieutenant-Colonel Thomas Stannard, of Blackwater, co. Clare, Ireland, on a mount vert, a cock ppr., holding in his bill a cross Calvary or. *In hoc signo vinces.*

MacAdam-Smith, William Esquire, J.P., Abbotsfield, Wiveliscombe, Somers., in front of a dolphin haurrent or, three chess-roads az. *Generosity with justice.* 235. 2

McAdam, Scotland, a dexter hand holding a hawk's lure. 217. 8

McAdam or **Macadam**, Scotland, a stag's head coupé ppr. *Calm.—Cruz mihi grata quies.* 121. 5

M'Adam of Waterhead and Ballochmorrie, Ayrsh., a stag's head erased ppr. *Calm.—Cruz mihi grata quies.* 121. 2

M'Adam of Craigengillan, Ayrsh., Scotland, same crest. *Steady.* 121. 2

Macalister, Charles Somerville, of Loup and Kennox, a dexter arm in armour erect, holding a dagger in pale, all ppr. *Per mare, per terras.—Fortiter.* 210. 4

McAllister, Scotland, an arm in armour in fess, holding in the hand a cross crosslet fitché gu. *Per mare, per terras.* 211. 14

MacAlister, Donald, Esquire, of Barmore, Cambs, same crest and motto.

M'Alaster or **Macalister**, Scotland, a dexter hand holding a dirk in pale, both ppr. *Fortiter.* 212. 9

McAlia or **M'Aulay**, Scotland, a boot coupé at the ankle ppr., and spurred. *Dulce periculum.* 193. 9

M'Allister, Scotland, a dexter arm in armour embowed, holding in the hand a dagger, both ppr. 196. 5

M'Allum, Scotland, a tower arg., masoned sa. *In ardua tendit.* 156. 2

Macalpin, Scotland, a Saracen's head coupé at the neck dropping blood, all ppr. *Cuimich bas alpan.* 190. 11

McAlpine, Ireland, out of a ducal coronet or, a thistle erect, flowered and leaved ppr. *E'en do baite spare not.* 150. 2

M'Alpin, a man's head bearded, affrontée, crowned with an antique crown, all ppr.

M'Anaspog, Ireland, out of a ducal coronet or, a rock ppr. *cf.* 171. 9

M'Andrew, Scotland, an eagle with wings displayed. *Fear God.* 77. 5

M'Andrew of Ceylon, a lion's head erased ppr., crowned with an antique crown or. *Righ gu brath.* *cf.* 17. 12

M'Andrew of London, a galley with her oars erect in saltire sa., and flags gu. *Fortuna juvat.* 160. 10

McAndrew, James Child, Esquire, of Grahnam Grange, Guildford, same crest and motto.

McAndrew, James Johnston, of Lukeland, Ivybridge, Devonsh., same crest and motto.

Macandrew, William, Esquire, of Westwood House, near Colchester, same crest and motto.

M'Ará, a thistle stalked and leaved in front of a dexter arm from the elbow erect, holding a sword in bend sinister, all ppr.

Macarmick, Cornw., an arm in armour embowed pp., holding in the hand a cutlass. *cf.* 195. 2

MacArtain, Ireland, a bear rampant sa., muzzled or.

McArthur or **M'Arthur**, Scotland, two laurel-branches in orle. 146. 5

Macarthur, Rev. George Fairfowl, of Wyandra, Ashfield, near Sydney, New South Wales, Senior Chaplain to the Volunteer forces of New South Wales, two laurel-branches in orle. *Fide et opera.* 146. 5

M'Arthur, Alexander, Esquire, of 79, Holland Park, London, W., in front of a greyhound couchant sa., collared, and line reflexed over the back arg., a billet erect or, the whole between two branches of vert, fructed ppr. *Fide et opera.* 268. 13

M'Arthur, William Alexander, of 12, Buckingham Gate, S.W., and 4, Third Avenue, Hove, same crest and motto.

McArthur, Allen Gordon, Esquire, of 28, Linden Gardens, W., same crest and motto.

MacArthur or **Macarthur**, an escallop or, charged with a mullet gu. 141. 6

MacArthur, Scotland, two wings adorsed. *cf.* 109. 12

M'Arthur, Scotland, two laurel-branches in saltier. *Fide et opera.*

M'Arthur-Stewart of Miltoun and Ascog, Bute sh., Scotland, a greyhound couchant within two branches of bay ppr. *Fide et opera.* 60. 5

Macartney, a stag lodged erm. 115. 7

Macartney of Lissanoure, co. Antrim, Ireland, a hand in pale coupé above

- the wrist ppr., holding a rose gu. stalked and leaved vert. *Mens conscia recta.* 218. 10
- Macartney** of Belfast, Ireland, a cubit arm erect ppr., holding a rose-branch vert, flowered gu. *Stimulat sed ornat.* 218. 10
- Macartney**, Carthanach George, Esquire, J.P., of Lissanoure Castle, co. Antrim, a cubit arm erect, the hand grasping a rose-branch in flower, all ppr. *Mens conscia recta.*
- Macartney, Ellison**:- (1) A cubit arm erect, the hand grasping a rose-branch flowered, all ppr. (*for Macartney*). 218. 10. (2) A buck's head erased ppr., charged on the neck with a trefoil slipped vert (*for Ellison*). *Spe gaudeo.* 121. 8
- Macartney**, Sir John. Bart., of Lish, co. Armagh, and Jolimont, Mackay, Queensland, Australia, a hand holding a slip of a rose-tree with three roses thereon, all ppr. *Stimulat sed ornat.* cf. 218. 12
- Macartney**, Carlie Henry Hayes, Esquire, B.A., of Foxhold, Thatcham, Berks, a cubit arm vested and cuffed bendy gu. and or, the hand holding a rose-branch. both ppr. *Mens conscia recta.* 268. 8
- Macartney**, Rev. Sydney Parkyns, M.A., of Shalesbrooke, Forest Row, Sussex, same crest and motto.
- Macartney-Filgate**, Townley Patten Hume, Esquire, J.P., of Lowtherstone, Ballriggeran, Dublin, a griffin segreant salient arg., pierced through the breast with a broken spear or, holding the point in its beak.
- Macarty**, Ireland, an arm embowed vested holding a lizard, all ppr.
- M'Carthy** or **M'Cartie**, Frederick Fitzgerald, of Carrignavar, co. Cork, a dexter arm in armour erect and couped, holding in the hand a newt, all ppr.
- Macaul**, Scotland, a fleur-de-lis arg. *Pour le roi.* 148. 2
- M'Aul**, Scotland, a hand wielding a sword. *Ferio, tego.* 212. 13
- Macaulay**, Baron Macaulay, on a rock a boot ppr., with a spur or. *Dulce periculum.*
- Macaulay-Anderson**, Francis Adam, Esquire, of Roshnashane, co. Antrim, Ireland: (1) In front of an oak-tree ppr., an escutcheon arg., charged with a boar's head erased az. (*for Anderson*). (2) In front of two arrows in saltire ppr., a boot, also ppr., spurred or, with the motto over, *Dulce periculum* (*for Macaulay*). *Stand sure.*
- Macaulay** of Edinburgh, a boot couped at the ankle, thereon a spur, all ppr. 193. 9
- M'Aully**, Scotland, a dexter hand holding a scimitar. *I will.* 213. 5
- M'Auliffe**, Ireland, a boar's head couped or. 43. 1
- M'Auslane** of Wandsworth Common, Surrey, a dexter hand charged with a bezant holding up a ducal coronet within two laurel-branches disposed orleways. *Audaces juvo.* cf. 217. 3
- MacAweley**, Ireland, a demi-lion rampant gu. 10. 3
- MacBain**, Hon. Sir James, K.C.M.G., of Scotsburn, Toorak, near Melbourne, Victoria, Australia, a wolf's head. *Vires in arduis.* 30. 5
- MacBain**, Scotland, a wolf's head ppr. *Vires in arduis.* 30. 5
- McBarnet**, Lieutenant-Colonel A. C., of 2, Roland Houses, S.W., a dexter hand grasping a sword in bend ppr., and in an escrol over. *Sic ad astra.*
- M'Barnet** of Torridon, Ross-sh., Scotland, a hand grasping a sword in bend ppr. *Sic ad astra.* 212. 13
- Macbean** and **M'Bean**, Scotland, a demi-cat rampant gu. 26. 11
- M'Bean**, Scotland, a mountain-cat rampant sa. 26. 2
- M'Bean** of Inverness-sh., Scotland, a cat sejant ppr. *Touch not the cat bot a glove.* 26. 8
- Macbeath**, Scotland, a dexter arm in armour embowed, holding in the hand a sword, all ppr. 195. 2
- M'Beth** of London, a serpent's head couped ppr. *Conjuncta virtuti fortuna.* 142. 8
- MacBrady**, Count of the Holy Roman Empire, a cherub ppr., winged or. 189. 9
- M'Braid**, Scotland, a dexter hand gu., holding a billet sa. 215. 11
- M'Brair**, Scotland, or **M'Braire**, a unicorn's head erased arg. 49. 5
- M'Braire** of Netherwood, Dumfriessh., a lion rampant gu. *In defance.* 1. 13
- MacBrayns** of Glenbranter, Cowall, Argyllsh., Scotland, issuing from a ducal coronet a dexter arm, the hand grasping a sword in bend sinister, all ppr. *Fortis ceu leo fidus.* 212. 11
- M'Brayne** of Summerlee, Lanarksh., a demi-lion rampant or, issuing from a ducal coronet ppr. *I hope in God.—The righteous are bold as a lion.* 16. 3
- M'Brayne**, David, J.P., of Glenbranter, Strachur, Argyllsh., out of a ducal coronet a dexter arm issuing grasping a sword, all ppr. *Fortis ceu leo fidus.* 212. 11
- M'Breid**, Scotland, a dexter hand holding a broadsword, all ppr. *I am ever prepared.* 212. 13
- Macbride**, on a chapeau a salamander in flames, all ppr. 138. 2
- Macbride**, a raven ppr., wings expanded. 107. 3
- M'Ca**, Scotland, a hand holding a dagger erect, all ppr. *Manu forti.* 212. 9
- M'Ca**, Ireland, on a mount vert, a stag current regardant ppr. 118. 12
- Macca**, Sir Francis Xavier Frederick, M.R.C.S., F.R.C.P.I., of Park Cottage, Sandystof, co. Dublin, a demi-griffin. *Aut vincere aut mori.*
- McCall**, of Edgbaston, Warw., a griffin's head betwixt two wings ppr. *Dulce periculum.* 65. 11
- M'Call**, Ireland, a goat's head erased az. 128. 5
- M'Call**, George, of Daldowie, Lanarksh., Scotland, a leg in armour couped at the calf ppr., and spurred or. *Dulce periculum.* 193. 4
- M'Call**, a griffin's head between two wings. 65. 11
- M'Call**, Scotland, a hand holding a broadsword, all ppr. *Ferio, tego.* 212. 13
- M'Call**, James, Esquire, of Catloch, Moniaive, N.B., a hand holding a dagger. *Ferio, tego.*
- McCallum, Kellie**-, of Braço, Perthsh., a tower or, masoned sa. *In ardua tendit.* 156. 2
- M'Callum**, Scotland, a castle arg., masoned sa. *In ardua tendit.* 155. 8
- M'Callum**, a tower ppr., cupola and flag gu. 157. 15
- McCalmont**, Major-General Sir Hugh, of Abbeylands, co. Antrim, a griffin's head erased ppr., charged with a fleur-de-lis or. *Nil desperandum.*
- McCalmont**, James Martin, of Holywood House, Belfast, same crest and motto.
- M'Cammond**, Major Walter Edwin Carson, 4th Battalion Royal Irish Rifles, of Innisfaile, Donegal Park, Belfast, out of a mural crown a lion's head gu., charged on the neck with a bell arg. *Justus ac tenax.* 295. 4
- M'Cammond**, James Napier, of Ormisdale, Fortwilliam Park, Belfast, and Arnside, Whitehead, co. Antrim, same crest and motto.
- M'Cammond**, William Alfred, Esquire, of Belfast, Ireland, same crest and motto.
- MacCan**, Lords of Clan Crassel, co. Armagh, Ireland, a salmon naian ppr. *Crescit sub pondere virtus.* 130. 12
- M'Candlish**, a demi-lion vert. 10. 2
- McCandlish**, George Glennie Leslie, Esquire, 6, Manor Place, Paddington, a demi-lion rampant vert.
- M'Candlish**, a snake nowed ppr. *Cavendo tutus.* 142. 4
- M'Canu**, Ireland, a bull's head cabossed sa. 43. 8
- M'Carin**, Scotland, a swallow ppr. *Nulli parada.* cf. 96. 1
- M'Carlie**, placed on the dexter side of a mount vert, a cross crosslet fitched sa. cf. 166. 4
- M'Carlie**, the sun or, shining on a cross crosslet fitched sa., placed on the dexter side of a mount vert. *In hoc signo vinces.* 166. 4
- MacCarthy**, Ireland, out of a ducal coronet or, an arm embowed vested az., cuffed arg., the hand holding a lizard ppr. *Lamh lasdir a-buagh.*
- McCarthy** of Springhouse, co. Tipperary, a dexter arm erect, couped at the elbow, vested az., cuffed arg., holding in the hand a lizard, both ppr. cf. 209. 3
- McCarthy** of Carrignavar, Cork, a dexter arm in mail arg., holding in the hand a lizard, both ppr. 209. 3
- McCarthy**, Earl of Glancarty and Viscount Muskerry (*attainted*), a dexter arm vested in mail armour ppr., cuffed arg., erect, holding in the hand a lizard, both also ppr. *Fortis et fidelis nihil difficile.* 209. 3
- McCarthy-Reagh**, a dexter arm erect couped at the elbow, vested az., cuffed arg., holding in the hand ppr. a lizard vert. *Fortis ferox et celer.* cf. 209. 3
- Maccartney**, a dexter hand holding a slip of rose-tree ppr. *Mens conscia recta.* 218. 10
- Maccartney**, Ireland, a dexter hand holding a branch of laurel ppr. *Mens conscia recta.* 210. 9
- MacCartney**, Scotland, a griffin segreant az., the wings erm., holding between the claws an étoile or. cf. 62. 2
- M'Cartnay**, Scotland, a dexter hand holding a slip of a rose-tree ppr. *Stimulat sed ornat.* 218. 10
- M'Cartney**, Scotland, same crest *Sua præmia virtus.*

- M Casker** and **M Caskill**, Scotland, a hand holding a dagger erect. *Manu forti.* 212. 9
- M Casland** of Newlandmuir, Lanarksh., Scotland, a dexter hand erect ppr., holding up a ducal cap tufted on the top with a rose gu., within two branches of laurel disposed orleways, also ppr. *Audaces juvo.* 217. 2
- M Caul**, London, a fleur-de-lis arg. *Pour le roi.* 148. 2
- MacAusland**, Conolly Thomas, J.P., D.L., of Drenagh (formerly Fruit Hill), Limavady, co. Londonderry, Ireland, a boar's head erased az., armed or, langued gu., and charged with a crescent of the second. *Virtus sola nobilitat.*
- MacAusland** of Bessbrooke, co. Londonderry, Ireland, on a chapeau gu., turned up erm., a boar's head erased az. cf. 42. 5
- M Causland**, Ireland, on a chapeau gu., turned up erm., a greyhound sejant ppr. cf. 59. 4
- Maccaunseh**, Ireland, a ferret passant ppr. cf. 134. 9
- M Cay** and **M Coy**, Scotland, a talbot's head erased or, collared sa. 56. 1
- M Chery**, of Kildrochit Wigtonsh., Scotland, a thistle ppr. *Labore et honore.* cf. 150. 2
- M Clauchlan** or **M Clauglan**, Scotland, a castle triple-towered. *Fortis et fidus.* 155. 8
- M Clean**, Ireland, a bull's head erased gu. 44. 3
- M Clean**, Scotland, a tower embattled arg. *Virtue mine honour.* 156. 2
- M Cleay**, a stag's head. 121. 5
- M Cleish** of Maryfield, Edinburgh, Scotland, a cross crosslet fitched gu. *Love.* 166. 2
- M Clellan**, Scotland, a cubit arm holding a sword, both ppr., on the point a Moor's head or. cf. 212. 12
- M Clellan**, Bart., Scotland, a Moor's head coupéd and wreathed ppr. *Sapit qui reputat.* 192. 13
- M Clellan**, Scotland, a dexter arm embowed fesseways, holding in the hand a sword in pale, the point enfiled with a man's head, all ppr. *Think on.* 201. 7
- McClelland**, Ireland, an arm in armour embowed, the hand holding a sword piercing a negro's head, coupéd, all ppr. *Think on.* cf. 195. 2
- M Clelland**, Scotland, a negro's head coupéd ppr. *Sapit qui reputat.* 191. 3
- M Clen**, Scotland, a castle. *Virtue mine honour.* 155. 8
- M Cleod**, Scotland, the sun in splendour. *I burn weit, I see.* 162. 2
- M Cleod**, Scotland, a bull's head cabossed between two flags Barry of three gu., az., and arg. 43. 5
- Maclesfield**, Earl of (Parker), of Shirburn Castle, Wallingford, a leopard's head, affrontée and erased or, ducally gorged gu. *Sapere aude.* 23. 8
- Maclesfield** of Maer, Staffs., out of a ducal coronet or, a goat's head arg., armed or, holding in the mouth a spring of rose-tree vert. cf. 128. 14
- M Clesh**, Scotland, a dexter hand holding a cross crosslet fitched. *Love.* 221. 14
- M Cleverty**, a cross crosslet fitched and a palm-branch in saltier.
- McClintock-Bunbury**, see Bunbury.
- McClintock**, Baron Rathdonnell, see Rathdonnell.
- M Clintock** of Trintagh, co. Donegal, of Hampstead Hall, co. Londonderry, and of Drumcar, Louth, a lion passant ppr. *Virtute et labore.* 6. 2
- McClintock**, Charles Edward, of Glendengrath, Crumlin S.O., co. Antrim, same crest and motto.
- McClintock**, Admiral Sir Francis Leopold, K.C.B., of 8, Atherstone Terrace, London, S.W., same crest and motto.
- McClintock**, Arthur George Florence, Esquire, J.P., of Rathvinden, Leightbridge, co. Carlow, and Hillsborough, co. Down, same crest and motto.
- M Clintock**, Frederick Robert, Esquire, of Kilwarlin, Hillsborough, co. Down, same crest and motto.
- M Clintock**, Scotland, a lion passant ppr. 6. 2
- McClintock**, Major John Knox, J.P., D.L., of Seskinore, Omagh, Tyrone, a lion passant arg. *Virtute et labore.*
- M Cloud**, Ireland, a fox current ppr. cf. 32. 8
- M Clure**, a doomed tower, on the top a flag ppr. 157. 15
- M Clure**, Bart., of Belmont and Dundela, co. Down, a tower domed ppr., from the top a flag arg., thereon a rose gu. *Spectemur agendo.* cf. 157. 15
- M Clymont**, out of a mural coronet a lion's head charged with a roundle. cf. 19. 12
- McCoghlan** of Cloghan, King's Co., Ireland, a dexter arm embowed vested gu., holding in the hand a sword, both ppr. 204. 1
- MacColgan** of Kilcoglan, Ireland, and the island of Teneriffe, a dexter arm in armour embowed, the hand grasping a spear thrust through a stag's head coupéd, all ppr.
- M Coll**, Scotland, between the horns of a crescent an étoile. *Justi ut sidera fulgent.* 163. 4
- M Combie**, see Duguid-M'Combie.
- M Combie**, a gray cat sejant erect. *Touch not the cat bot a glove.* 25. 2
- Mac Conach** and **Mac Conachie**, a demi-savage wreathed ppr., holding in the dexter hand a sheaf of arrows arg., and pointing with the sinister to an antique crown ppr. *Defend, and spare no.*—*Arx cholle.* cf. 186. 13
- Mac Conaeld**, Ireland, two trees coupéd and raguled in saltier ppr., bound by a garland of leaves vert.
- M Connell**, Edinburgh and Queensland, Australia, a kangaroo sejant erect regardant on the ground under an Australian grass-tree, all ppr. *Vis in via Deus.* 136. 9
- M Connell** of Carrisgring, co. Wigtown, and Cressbrook, Derbysh., a stag's head erased gu., charged on the neck with a trefoil slipped or. *Victor in arduis.* 121. 8
- McConnell**, Sir Robert John, Bart., the Moat, Strandtown, co. Down, a stag's head erased az., attired and charged on the neck with a bee volant or. *Victor in arduis.* 265. 3
- McConnell**, Dublin, a stag's head erased arg., charged on the neck with a trefoil slipped vert. 121. 8
- M Connell**, Scotland, a dexter arm in fess coupéd ppr., holding in the hand a cross crosslet fitched. *Toujours prêt.* 221. 10
- McConnell**, William Robert, 35, Montagu Place, W.C., same crest and motto.
- M Corda**, Ireland, a demi-savage holding in his dexter hand a barbed arrow, and in his sinister a heart. *Via una, cor unum.* 186. 9
- Mac Cormac**, the late Sir William, K.C.B., K.C.V.O., of 13, Harley Street, W., an arm coupéd grasping three tilting-spears, all ppr. *Sine timore.*
- M Cormack** and **M Cormick**, Scotland, on a rock ppr., a martlet sa. *Sine timore.* cf. 95. 7
- M Cormick**, Ireland, a dexter hand holding a spear in pale ppr. cf. 214. 11
- M Corquodale**, Scotland, a stag at gaze ppr. *Vivat rex.* 117. 3
- M Corquodale** of that ilk, and Phantillans, Scotland, a stag at gaze ppr., attired gu. *Vivat rex.* 117. 3
- Mac Costello**, Ireland, a falcon ppr., belled and jessed or. cf. 85. 2
- McCowan**, David, Esquire, J.P., of 7, Lynedoch Crescent, Glasgow, an eagle rising with wings expanded and inverted. *Tendimus ad caelum.* 290. 6
- M Coul**, Scotland, a dexter arm in armour embowed wielding a cutlass ppr. *Vincere.* cf. 195. 2
- M Coy**, Scotland, a talbot's head erased or, collared sa. 56. 1
- M Cracken**, Scotland, a nag's head bridled, the reins broken. *Omnia recte.* cf. 51. 6
- M Crae**, Scotland, a hand holding a sword. *Fortitudine.* 212. 13
- M Crae**, Scotland, an oak-tree ppr. *Delectat et ornat.* 143. 5
- M Crawl**, Scotland, a griffin sejant ppr. pale or and gu., winged of the first. 62. 10
- M Cray**, Scotland, a hand holding a sword. *Fortiter.* 212. 13
- McCreaigh-Thornhill**, Major Michael, 24, Eccleston Square, S.W.: (1) A thorn-tree ppr., on the trunk a masle or, and with a cross crosslet sa. on the branches (for Thornhill). (2) A demilion gu., gorged with a collar gemel, and charged on the shoulder with two mullets of six points fessewise or, holding between the paws a bezant, thereon two mascles interlaced sa. (for McCreaigh). *Mors ante dedecora.*
- M Cree** or **M Crie**, Scotland, an arm in armour coupéd and embowed fessewise, holding in the hand a scimitar. *Delectat et ornat.* cf. 196. 10
- M Crite**, M'Cririck, M'Rerik, or Crelire, and the Rev. T. W. McCririck, of the Hill House, Stockton-on-Tees, originally of McCririck's Cairn, Dumfriessh., a bee-hive with bees volant ppr. *Industria.* 137. 7
- M Crobie**, Scotland, a hawk rising ppr. *Despicio terrena.* 88. 2
- M Crummen**, Scotland, a hand holding a flute. 217. 9
- M Crummen** or **M Crummin**, Scotland, a demi-lion rampant gu., armed az., holding in the dexter paw a thistle ppr. *Permitte cetera divisi.* cf. 13. 12

- M'Cubbin**, Scotland, an arm in armour embowed, holding in the hand a scimitar. *Pro rege et patria.* 196. 10
- M'Cubbin**, Scotland, a martlet sa. 95. 5
- M'Cull**, Scotland, a leg in armour spurred and couped above the knee, all ppr. 193. 1
- M'Culloch**, Scotland, a horse passant. *Sine macula.* 52. 6
- M'Culloch** of Piltown, co. Edinburgh, an ermine ppr. *Sine macula.* 134. 6
- M'Culloch** of Barholm, Kirkcudbrightsh., a hand throwing a dart, all ppr. *Vi et animo.* 214. 4
- M'Culloch**, Andrew Jameson, Esquire, of Ardwall, Gatehouse-on-Fleet, N.B., and 14, Moray Place, Edinburgh, a hand throwing a dart ppr. *Vi et animo.*
- M'Culloch**, Scotland, a naked arm embowed throwing a dart. 201. 14
- M'Culloch**, a triangular harrow gu. 178. 4
- M'Cullum**, Scotland, a greyhound's head or. *cf.* 61. 2
- MacCurdy** of London and Ireland, a leopard passant ppr., resting its dexter paw on an escutcheon vert, thereon a leopard's face or. 24. 6
- MacCurten**, Ireland, in front of two lances in saltire arg., headed or, an Irish harp sa. 221. 10
- MacDaniel**, Ireland, a hand couped in fess, holding a cross crosslet fitché in pale. 201. 14
- MacDaniel**, of Woodlands, Bandon, a dexter cubit arm in armour, holding in the hand ppr. a cross crosslet fitchée erect. *Per mare, per terras.*
- MacDeargan**, a peewit ppr.
- MacDermot** or **MacDermott**, Ireland, a greyhound current sa. *cf.* 58. 5
- MacDermot**, a demi-lion az., holding in its dexter paw a sceptre surmounted by a crown or. *Honore et virtute.*
- MacDermot** of Coolavin (Rt. Hon. Hugh Hyacinth O'Rorke MacDermot), of Coolavin and Clogher, Monaster-Aden, co. Sligo, a boar's head erased az. *Honore et virtute.*
- MacDermot** of Dublin, a demi-lion az., holding between the paws a tower arg. *Honor virtutis primum.*
- MacDermot** of Moylurg, co. Roscommon, Ireland, a demi-lion rampant az., holding in the dexter paw a sceptre crowned or. *Honor et virtus.—Honor probatque virtus.*
- MacDermot** of Carrig, co. Roscommon, Ireland, a boar's head erased az. 42. 2
- MacDermott**, Henry Thomas, Esquire, of Trinity House, Gensing Gardens, St. Leonards-on-Sea, Sussex, a demi-lion rampant or, holding between the paws a boar's head erased at the neck az. *Honor virtutis primum.* 14. 8
- MacDermott**, Thomas Charles, Esquire, of Alderford House, Ballyfarnow, co. Roscommon, same crest and motto.
- MacDermott**, John Joseph, Esquire, M.D., F.R.C.S., out of an Eastern crown or, a demi-lion rampant az., charged on the shoulder with a cross crosslet of the first, and holding between the paws a sceptre erect, surmounted by a regal crown, all ppr. *Honore et virtute.*
- MacDiarmid**, Scotland, a lion rampant arg., holding between its paws a garland of flowers ppr. *Non inmemor beneficii.*
- MacDiarmid**, Scotland, a lion rampant or. 1. 13
- MacDiarmot**, Ireland, a lion rampant arg., holding a sceptre or.
- Macdona**, J. Cumming, Esquire, M.P., of Hilbre House, West Kirby, Chesh., a dexter arm embowed holding a sword in bend sinister environed with a serpent, all ppr. *Virtutis gloria merces.* 302. 15
- MacDonagh**, Ireland, a dexter arm embowed, holding in the hand a sword environed with a serpent, all ppr. *Virtutis gloria merces.* 201. 3
- Macdonald-Lockhart**, see Lockhart.
- Macdonald-Steuart**, see Steuart.
- Macdonald**, Baron (Macdonald), of Slate, co. Antrim: (1) A dexter arm in armour fessewise, holding a cross crosslet fitchée gu. (*for Macdonald*). 211. 14. (2) An ox arg., issuing from a burst of oak-trees ppr. *Per mare, per terras.*
- Macdonald**, Rt. Hon. John Hay Athole, P.C. C.B., LL.D., F.R.S.S., M.I.E.E., Lord Justice Clerk of Scotland, and Lord President of the Second Division of the Court of Session, Bangader-General of the Royal Company of Archers (H.M. Bodyguard), and Brigadier General Forth Infantry Brigade, of 15, Abercromby Place, Edinburgh, *uses*: a dexter arm in armour fesseways, holding in the hand ppr. a cross crosslet fitchée in pale gu. (*incorrect*). *Per mare, per terras.*
- Macdonald** of Craig-na-Gower, Argyllsh., a dexter arm in armour fesseways, couped below the elbow ppr., the hand holding a cross crosslet fitchée gu. *Per mare, per terras.* 211. 14
- Macdonald**, out of a mural crown or, in front of an arm in armour fesseways, the hand ppr. holding a cross crosslet sa., flames issuing from the top, also ppr., a flagstaff, therefrom flowing to the sinister a banner gu., inscribed "Arolla" in letters of gold, the staff entwined with a branch of laurel vert. *Per mare, per terras.*
- Macdonald**, Sir Archibald John, Bart., of East Sheen, Surrey, a hand in armour holding a cross crosslet fitchée gu. *Per mare, per terras.* 210. 14
- Macdonald**, William Rae, Esquire, Carrick Pursuivant of Arms, a dexter hand holding a dirk erect ppr. *Nec tempore, nec fato.* 212. 9
- Macdonald**, William Stone, Esquire, of Blinkbonny, Gananogue, Ontario, Canada, a dexter arm in armour grasping a dagger ppr. *Perseverantia.* 210. 4
- Macdonald**, Scotland, a dexter hand holding a dagger in pale ppr. *My hope is constant in thee.* 212. 9
- Macdonald**, William Bell, of Rammer-seales, Dumfriessh.: (1) A hand holding a dagger ppr. (*for Bell*). (2) A dexter hand in armour ppr., holding a cross crosslet fitchée gu. (*for Macdonald*). *I beir the bel.—Nec tempore, nec fato.* 212. 3
- Macdonald** of Edinburgh, a dexter hand holding a dirk erect ppr. *Nec tempore, nec fato.* 212. 9
- Macdonald**, Moreton-, John Ronald, of Largie, Morland, a dexter arm embowed holding a dagger in pale, all ppr. *Semper pugnatè paratus.—Pro patria.*
- Macdonald**, out of an Eastern coronet or, a cubit arm erect ppr., encircled by a laurel-wreath vert, holding in the hand a dagger erect, also ppr., hilted and pommel or.
- Macdonald**, Allan Douglas, a castle triple-towered arg., masoned sa., and issuing from the centre tower a dexter arm in armour embowed grasping a sword, all ppr., and in an escroll above the motto, *My hope is constant in thee.—Dhàndon co heiragha.* *cf.* 155. 3
- Macdonald**, John Andrew, C.B., Glenaldale, Inverness-sh., same crest and motto.
- Macdonald**, Hon. Andrew Archibald, of Government House, Charlottetown, Prince Edward Island, Canada, a castle triple-towered arg., masoned sa., and issuing from the centre tower a dexter arm in armour embowed grasping a sword, all ppr. *My hope is constant in thee.* *cf.* 155. 3
- Macdonald**, William Kid, Esquire, J.P., of Windmill House, Arbroath, and Ballintum, Perthsh., N.B., a raven ppr., perched on a rock az. *Nec tempore, nec fato.* 107. 2
- Macdonald** (ancient Lords of the Isles), a raven sa., on a rock az. 107. 2
- Macdonald**, Durh., in a bush a lion's face and fore-paws sa. *Toujours prel.* 21. 7
- Macdonald**, Scotland, a demi-lion rampant arg., regally crowned ppr., holding in its dexter paw a sword way of the last, hilt and pommel or. *Pro rege in tyrannos.* 14. 14
- Macdonald**, Montagu William Colquhoun Farquharson, Esquire, of St. Martins, Perthsh., a demi-lion gu., holding in his dexter paw a hand ppr. *Per mare, per terras.*
- Macdonald-Bowie**, of Holland, the Holy Bible expanded ppr. *Cælestia sequor.* 158. 3
- MacDonald** of M'Donald, on a rock az., a raven sa. *Nec tempore, nec fato.* 107. 2
- MacDonald**, Scotland, on a rock ppr., a tower. *Sure.* 156. 3
- M'Donald**, Scotland, a castle ppr. *My hope is constant in thee.* 155. 8
- M'Donald**, Scotland, on a rock inflamed a raven sa. *Nec tempore, nec fato.* 106. 11
- M'Donald**, a hind trippant or. 124. 12
- M'Donald**, Scotland, a hand holding a cross crosslet fitchéd. *My hope is constant in thee.* 221. 14
- M'Donald**, Scotland, a hand in armour holding a cross crosslet fitchéd gu. *Per mare, per terras.* 210. 14
- M'Donald**, Scotland, an arm in armour gauletted in fess, couped ppr., holding a cross crosslet fitchéd sa. *Nec tempore, nec fato.* 211. 14
- M'Donald**, Scotland, a dexter hand holding a dirk erect. *Nec tempore, nec fato.* 212. 9
- M'Donald**, Scotland, an arm in armour embowed, holding in the hand a sword, all ppr. *Per mare, per terras.* 195. 2
- M'Donald**, Ireland, a talbot's head az. 56. 12
- M'Donald** of Lee, a boar's head erased. *Corda serrata pando.* 42. 2

M'Donald of Logan, two lion's gambis in saltier ppr. *Victoria vel mors.* 39. 14

Macdonell, Rt. Hon. Alexander, M.A., P.C., a dexter arm embowed fesseways, the elbow upon the wreath vested or, cuffed arg., the hand holding a cross crosslet fitchée erect az., the arm charged with a trefoil slipped ppr. *Toujours prêt.* cf. 203. 9

MacDonell, C. R. Armstrong, J.P., D.L., New Hall, Ennis, co. Clare: (1) Same as above, but charged with a crescent. (2) A dexter arm vambraced fesseways and embowed ppr., charegd with a mullet gu., the hand grasping an armed leg couped at the thigh and bleeding, also ppr. *Toujours prêt.*

Macdonell of Morar, Inverness-sh., Scotland, a raven perching on a rock ppr. *Faicheleach.—Per mare, per terras.* 106. 9

Macdonell of Glengarry, on a rock az., a raven perched ppr. *Cragan an fhithich.—Per mare, per terras.* cf. 107. 2

Macdonell, Arthur Anthony, of Lochgarry, Banbury Road, Oxford, Esquire (Prof. of Sanscrit, etc., Oxford University), a raven ppr., perching on a rock gu. *Cragan an fhithich.* cf. 107. 2

MacDonell, Scotland, a raven ppr. perching on a rock az. *Cragan an fhithich.* 107. 2

McDonell, Æneas Ranald, Esquire, 49, St. Ann's Street, Salisbury, a raven ppr. perching on a rock az. *Cragan an fhithich.* 107. 2

M'Donell, Macdonell, or M'Donnell, a hand couped in fess holding a fleur-de-lis. 221. 9

MacDonnell, Ireland, a dexter arm couped at the shoulder, holding in the hand a cross crosslet fitched. *Toujours prêt.*

MacDonnell, see Armstrong-MacDonnell.

MacDonnell, Ireland, a dexter arm in armour couped in fess, holding in the hand a cross crosslet fitched. cf. 211. 14

MacDonnell, Provost of Trinity College, Dublin, a dexter arm embowed fesseways, vested or, cuffed arg., the hand holding a cross crosslet fitchée erect az., the arm charged with a cross patée gu. *Tout jour prêt.* cf. 203. 9

MacDonnell of Peacockstown, co. Meath, a dexter arm embowed fesseways, vested or, cuffed arg., the hand holding a cross crosslet fitchée erect az., the arm charged with a cross patée gu. *Toujours prêt.* cf. 203. 9

MacDonnell, Connaught, a unicorn passant gu. *His vines.* cf. 48. 5

McDonnell, Bart. (extinct), of Dublin, a dexter arm embowed fesseways vested or, cuffed arg., the hand holding a cross crosslet fitchée erect az., the arm charged with a trefoil slipped ppr. *Toujours prêt.* cf. 203. 9

McDonnell of Murlough and Kilmore, co. Antrim, a dexter arm embowed fesseways couped at the shoulder, vested or, cuffed arg., holding in the hand ppr. a cross crosslet fitchée erect az. *Toujours prêt.* 203. 9

M'Donnell, Earl of Antrim, see Antrim.

MacDonogh of Annagh, co. Sligo, a dexter arm erect, couped at the elbow,

vested az., cuffed arg., holding in the hand a sword erect entwined with a lizard, all ppr. *Virtutis gloria merces.*

McDonald, James, Esquire, of Logan, near Stranraer, Genoch Dunragit, N.B., a tiger's head erased crowned with an imperial crown, with a lion's paw issuing from a cloud grasping the crown from the tiger's head. *Usurpanti nota.*

M'Dougal, Scotland, a lion's gamb erect and erased ppr. *Vincere vel mori.* 36. 4

M'Dougal of Lorn, an arm in armour embowed ppr., holding a cross crosslet fitchée gu. *Vincere vel mori.*

M'Dougal of Makerstown, Roxburghsh., Scotland, a lion issuing gardant ppr., holding in the dexter paw a cross crosslet fitched gu. *Fear God.*

MacDougale, a fawn's head couped, collared and lined ppr. 124. 5

MacDougall, a lion's gamb erased sa., holding a sceptre in pale or. 38. 7

MacDougall, Scotland, an arm in armour embowed, holding in the hand a sword ppr. *Virtutis laus actio.* 195. 2

MacDougall, Stewart, of Lunga and Dail, Ardrern, Argyllsh., an arm in armour embossed ppr., holding a cross crosslet fitchée erect sa. *Vincere vel mori.*

MacDougall, Captain Alexander James of MacDougall, Dunollie, Oban, Argyllsh., a dexter arm embowed fesseways resting on the elbow, habited in scale armour, and holding in the hand, all ppr., a cross crosslet fitchée in pale gu. *Vincere vel mori.* or *Buadh no bas.*

McDougall, Hon. John Frederick, of Rosalie Plains, Jondaryan, Queensland, member of the Legislative Council, uses: an arm in armour embowed fesseways, couped ppr., holding a cross crosslet fitchée gu. *Vincere vel mori.*

M'Dougal or **MacDougall**, Scotland, a lion's gamb erased and erect holding a dagger ppr. *Fortis in arduis.* 38. 8

M'Dougall, an arm in armour embowed, holding in the hand a scimitar. 196. 10

M'Dougall, a deer's head erased ppr. 121. 2

M'Dowal, a hand holding a dagger in pale. *Virtus in caducis.* 212. 9

M'Dowal and **McDowall** of Gartland, Wigtonsh., Scotland, a lion's gamb erased and erect. *Vincere vel mori.* 36. 4

M'Dowal, Scotland, and **M'Dowall** of London, a lion's gamb erased holding a branch of olive vert. *Vincam vel moriar.* cf. 37. 4

M'Dowal, Scotland, a demi-lion issuing ppr., holding in its dexter paw a sword az., hilt and pommel or. 14. 12

MacDowall, Henry, Esquire, J.P., of Gartland and Carruth, Renfrewsh., N.B., a lion's paw erased holding a dagger, all ppr. *Fortis in arduis.—Vincere vel mori.*

M'Dowall-Hay, Bart., Scotland, a lion passant gardant ppr., holding in the dexter paw a cross crosslet fitched gu. *Fear God.* cf. 4. 3

M'Dowall, Scotland, a demi-lion arg., crowned with an imperial crown or, holding in its dexter paw a flaming sword, all ppr. *Pro rege in tyrannos.* cf. 14. 14

M'Dowall of Edinburgh, a demi-lion arg., regally crowned or. *Vincere vel mori.*

M'Dowall, Portugal, a lion rampant holding in his dexter paw a sword erect ppr. *Sic itur ad astra.*

M'Dowall and **M'Dowla**, Scotland, two bear's paws erased in saltire. cf. 39. 14

M'Dowall of Castle Semphill, Scotland, a lion's gamb erased holding up a dagger ppr. *Fortis in arduis.* 38. 8

MacDowall, Henry, of Garthland, Lochwinroch, same crest. *Fortis in arduis.—Vincere vel mori.*

M'Dowall of Freugh, Wigtonsh., Scotland, a lion's gamb erased and erect ppr. *Vincet vel mori.—Pro Deo, rege, et patria.* 36. 4

M'Dowall of Stodrig, Roxburghsh., a lion's gamb. *Vincere vel mori.* cf. 36. 4

M'Dowall, Andrew Kenneth, of Logan, Wigtonsh., a tiger's head erased crowned with an imperial crown, and with a lion's gamb issuing from a cloud grasping the crown from the tiger's head ppr. *Usurpanti nota.—Victoria.*

M'Dowall, Scotland, an arm in armour embowed in fess, couped ppr., holding a cross crosslet fitched. *Vincere vel mori.*

M'Dowall, Scotland, on a ducal coronet or, an arm in armour embowed in fess, couped ppr., holding a cross crosslet fitched. *Vincere vel mori.*

M'Dowell, a lion's gamb erased holding a dagger in pale. 38. 8

M'Dowgal, Scotland, two lion's gambis in saltier ppr. *Victoria vel mors.* 39. 14

Macduff, Viscount, see Fife, Duke of.

Macduff, Scotland, a demi-lion rampant gu. 10. 3

Macduff, Alexander, Esquire, of Bonhard, Perthsh., a demi-lion gu., armed and langued az., holding in his dexter paw a dagger ppr. *Deus juvat.* cf. 14. 12

McDuff, Scotland, a demi-lion gu., holding a dagger. *Deus juvat.* 14. 12

MacG-Gigger, see Gigger.

Mace, a hand erect holding a scimitar in pale ppr. 213. 8

McEacharn, Sir Malcolm Donald, Esquire, of Goathland, Yorks, and of Strathfield Station, Burke, Queensland, an arm in armour, the hand bare ppr. holding a cross crosslet paleways fitchée or. *Per mare, per terras.*

MacEgan of Bally-mac-Egan, co. Tipperary, Ireland, a tower arg., and issuant from the battlements thereof a demiman in armour, couped at the knees, holding in the dexter hand a battle-axe, all ppr. *Fortitudine et prudentia.*

Macelester, Scotland, a dexter arm in armour couped, holding in the hand a dagger. *Per mare, per terras.* 210. 2

MacElligott, Colonel Henry, Richard, Union League Club, New York City, U.S.A., and Norman L. McElligott, Esquire, Calumet Club, New York, a falcon rising, wings expanded and endorsed. *Si Deus quis contra.* 87. 10

M'Emery, **MacEmery**, and **MacEniery**, Ireland, a falcon belled ppr. cf. 85. 2

- M'Entire**, Scotland, a dexter hand holding a dagger erect ppr. *Per ardua*. 212. 9
- M'Evors**, a boar's head couped in fess. 43. 1
- Macevoy** of Tobertinam, co. Meath, a cubit arm erect vested gu., cuffed erminois, holding in the hand a sword ppr. *Bear and forbear*.
- McEvoy**, Captain Edward, of Tobertinam, co. Meath, Ireland, on a wreath of the colours a cubit arm erect vested gu., cuffed erminois, holding in the hand a sword in bend sinister ppr. *Bear and forbear*.
- Macevoy-Netterville**, Joshua James, Esquire, of Villa Rita, Biarritz: (1) A demi-lion rampant guardant gu., bezantée, and charged with a lozenge or for difference (*for Netterville*). (2) A cubit arm erect vested gu., cuffed erminois, holding in the hand a dagger ppr. (*for Macevoy*). *Bear and forbear*.
- McEwan**, William, Esquire, M.P. for Central Division of Edinburgh, of 16, Charles Street, Berkeley Square, W., the trunk of an oak-tree with a branch sprouting forth on either side ppr. *Reversco*. 145. 2
- M'Ewan** of Glasgow, Scotland, the trunk of an oak-tree shooting a young branch ppr. *Reversco*. 145. 2
- M'Ewan** of Glenboig, Stirlingsh., a dexter arm couped at the shoulder, the elbow resting upon the wreath and grasping a scimitar, all ppr. *Perucuz recte*.
- M'Fadyen** and **M'Falden**, Scotland, a talbot passant gu. 54. 1
- M'Fall**, Scotland, an eagle's head erased. *Resurgo*. 83. 2
- Macfarlan** of that ilk and Arroquhar, Dumbartonsh., a demi-savage grasping in his dexter hand a sheaf of arrows, and pointing with the sinister to an imperial crown or. *This I'll defend*. 186. 13
- Macfarlan**, Lieutenant-Colonel John Warden, Ballaneroche, Lennoxton, Stirling, same crest and motto.
- Macfarlane**, seven darts, points upwards, six in saltire and one in pale, enfiled with a ducal coronet.
- Macfarlane**, Sir Donald Horne, a demi-savage wreathed about the temples and waist with leaves, holding in his dexter hand three arrows, and pointing with his sinister to a crown resting upon the wreath, all ppr. *Lochloy.—This I'll defend*.
- Macfarlane**, Scotland, an eagle rising ppr. *Laboranti numen adest*. 77. 5
- Macfarlane**, a bird sitting on a tree.
- M'Farlane**, of Keichtoun, Scotland, a demi-naked man holding forth a sheaf of arrows ppr., a crown or standing upon the wreath. *This I'll defend*. 186. 13
- Macfarlane-Grieve**: (1) A demi-savage wreathed about the middle with laurel, grasping in his dexter hand a sheaf of arrows, and pointing with the sinister to an imperial crown or. (2) A dexter arm in armour embowed, the hand grasping a dagger, point downwards, hilted and pomelled or. *This I'll defend.—Hoc securior*.
- MacFarquhar**, Scotland, a dexter hand couped ppr. *Sto pro fide*. 222. 14
- M'Farquhar**, Scotland, a demi-lion rampant holding in its dexter paw a sword. *Fide et fortitudine*. 14. 12
- M'Farquhar**, Scotland, a dexter hand ppr. 222. 14
- M'Farquhar**, on a winged globe an eagle rising, all ppr. 159. 9
- M'Fayden**, a talbot passant, collared and lined, all ppr. 54. 5
- M'Fell**, Scotland, an eagle's head erased ppr. *Aspuro*. 83. 2
- Macfie**, a demi-lion rampant ppr. *Pro rege*. 10. 2
- Macfie**, John William, Esquire, of Dreg-horn and Colinton, Midlothian, and Rowton Hall, Chester, same crest and motto. 10. 2
- Macfie**, William, Esquire, C.B., of Airds, Argyllsh., a demi-lion rampant sa. *Pro Rege*. 10. 1
- M'Fingab**, Ireland, an arm in armour embowed, holding in the hand a tilting-spear.
- M'Gallock**, Scotland, a dove ppr. *Industria et labore*. 92. 2
- MacGan**, Ireland, a boar's head couped az., armed and crined or. 43. 1
- McGarel-Hogg**, see Magheramorne, Baron.
- MacGarry**, Ireland, a fox's head couped gu., holding in the mouth a snake ppr. *Fear garbh ar mail*.
- M'Gassock**, Scotland, a dove ppr. *Industria et labore*. 92. 2
- M'Gavin**, Scotland, a dragon's head or, vomiting flames of fire gu. 72. 3
- McGavin**, Robert, of Ballumbie, Dundee, N.B., a wyvern's head vert, ducally gorged or, vomiting flames of fire ppr. *God send grace*.
- M'Gee** or **M'Ghie**, an ostrich arg., holding in its beak a horse-shoe az. 97. 8
- M'Gell**, Scotland, a terrestrial globe. *Honestum utli prefero*. 159. 1
- McGennis** or **Magenis**, Viscount Ivagh (*extinct*), a boar passant ppr., langued gu., armed and ungu. or. *Sola salus servire Deo*. 40. 9
- MacGeorge**, Lieutenant-Colonel William, a dexter cubit arm, the hand grasping a sabre, all ppr., and charged with a fess indented az. *Dread God*. cf. 212. 13
- MacGeorge**, Andrew, Esquire, of Glenarn, Dumbartonsh., Scotland, an antelope's head erased arg., attired or, gorged with a collar dancettée gu. *Pro veritate*. cf. 126. 2
- M'George**, a greyhound's head or, collared gu. 61. 2
- M'George**, Scotland, a demi-griffin arg. 64. 2
- MacGeoghegan** of Moycashell, co. Westmeath, a greyhound stantant arg. *Semper patriæ servire presto*. cf. 60. 2
- McGeough-Bond**, see Bond.
- McGeough** of Drumskill, co. Armagh, a naked arm embowed, the hand holding a scimitar, all ppr. 201. 1
- MacGeough**, Robert John, Esquire, of Silverbridge House, Silverbridge, Ireland, same crest. *Nemo me impune lacessit*.
- M'Gerachty**, Ireland, on a mount vert, an oak-tree ppr., bent towards the dexter.
- M'Gibbon**, Scotland, two oars in saltire sa. 179. 3
- M'Gie**, a leopard's head erased gardant or.
- M'Gillechrist** of Northbarr, a lion's gamb in bend arg. *Cogit in hostem*.
- M'Gilevray**, Scotland, a cat sejant. *Touch not the cat without a glove*. 26. 8
- M'Gill** or **Macgill**, Viscount Oxenford (*extinct*), a phoenix in flames ppr. *Sine fine*. 82. 2
- M'Gill**, a phoenix in flames ppr. *Sine fine*. 82. 2
- M'Gill** of Rankeillour, and of Kembach, Fifesh., Scotland, a martlet arg. *In Domino confido*. 95. 4
- M'Gill** of Rungally, Fifesh., Scotland, a martlet rising ppr. *In Deo confido*. cf. 95. 11
- MacGillafloye**, a demi-lion rampant arg., holding between the paws a battle-axe erect gu., the blade also arg. cf. 15. 4
- M'Gilleoun** or **MacGilleoun**, Scotland, an arm embowed in fess, couped, supporting a spear issuing in pale, all ppr. 201. 11
- Maogilleuddy**, The, of the Reeks, Ireland, a representation of Maogilleuddy's Reeks, co. Kerry, ppr. *Sursum corda*.
- McGillikelly**, Ireland, an arm in armour, holding in the hand a spear, all ppr., headed or. 210. 11
- M'Gillivray** of Montreal, Canada, a buck's head and neck ppr., attired or. *Be mindful*. 121. 5
- M'Gillivray**, on a mount vert, by the brink of a river a beaver in the act of gnawing a tree by the roots represented as nearly falling, the branches entwined with an escroll bearing the motto, *Perseverance*, all ppr. *Touch not the cat but a glove*.
- M'Gilvray**, Scotland, a camel's head sa. 132. 7
- M'Glashan**, Scotland, a long cross crossed gu., on three grieves. 166. 6
- M'Gowan** or **M'Gowan**, of Skeoch, Wigtonsh., Scotland, a thistle ppr. *Juncia arma decori*. 150. 5
- M'Gowan**, Scotland, an arm couped at the elbow in fess, holding a cross crosslet fitched. *Vincere vel mori*. 221. 10
- M'Gowan**, a galley with her oars in action ppr. 161. 7
- M'Gowan**, Scotland, a talbot passant or, collared az. cf. 54. 5
- M'Gowan**, Ireland, an ancient ship or galley. 160. 6
- M'Grady**, Henry, J.P., D.L., of Arnhall, Dundee, and Kelly Castle, Arbroath, a horse's head erased arg. *Honore et industria*.
- Macgregor**, Sir Malcolm, Bart., of Edinchip, Locheanhead, Perthsh.: (1) Of honourable augmentation, two brass guns in saltire in front of a demi-Highlander armed with his broadsword, pistols, and with a target, thereon the family arms of Macgregor, viz.: arg., a sword in bend dexter az., and an oak-tree eradicated in bend sinister ppr., in the dexter chief an antique crown gu., and upon an escroll surmounting the crest the motto, *E'en do and spare not*. cf. 187. 8. (2) Issuing from a mural coronet or, a lion's head crowned with an antique crown ppr., and on an escroll above the crest the motto, *Strighal mo dhream*. *Àrd cheille*. cf. 19. 12

- Maegregor**, Scotland, a lion's head erased. *Spare not.* 17. 8
- Maegregor** of Gleney, out of a mural coronet arg., masoned sa., a lion's head gu., crowned with an antique crown or *Eadhon dean gus na caomhain.*—*Virtutis regia merce.*
- Maegregor**, Major Cortlandt Alexander, a lion's head erased crowned with an antique crown ppr. *E'en do and spare not.* cf. 17. 12
- Maegregor**, Captain Robert Francis Henry, Staff Officer of Pensioners, a lion's head erased and crowned with an antique crown ppr. cf. 17. 12
- Maegregor**, Captain Cortlandt George, a lion's head erased crowned with an antique crown ppr. *E'en do and spare not.* cf. 17. 12
- Maegregor**, Philip Leighton, Major in the Royal Regiment of Artillery, same crest and motto. cf. 17. 12
- Maegregor**, Scotland, an eagle perched, with wings extended ppr. *Seroghalmo dhræam.*—*In libertate sociorum defendenda.* 77. 5
- Maegregor**, Patrick Comyn, Esquire, of Brediland, Renfrewsh., Scotland, a pine-tree eradicated ppr. *Ard choille.* 144. 8
- Maegregor**, Sir William Gordon, Bart., a human hand coupéd at the wrist and holding a dagger erect ppr., pommel and hilt or. *E'in do and spare not.* 212. 9
- Maegregor**, issuing out of a heart a hand grasping a scimitar, all ppr. *Firrinæach gus e chrich.* 213. 4
- Maegregor**, Sir William, M.D., K.C.M.G., C.B., LL.D., D.Sc., formerly Receiver-General and Chief Medical Officer for Fiji, of Government House, Lagos, West Africa, a lion's head or, langued gu. *E'en do and spare not.* 21. 1
- M'Gregor**, Scotland, a lion's head erased. *E'en do and spare not.* 17. 8
- M'Gregor**, Scotland, a lion's head erased, on the head an antique crown ppr. *E'en do, bait spair nocht.* cf. 17. 12
- M'Gregor** of Belfast, and Carsbank, Isle of Wight, a lion's head erased, crowned with an antique crown ppr. *E'en do and spare not.*—*Nunquam non paratus.* cf. 17. 12
- M'Gregor** or **Murray** of Napier Ruskie, Perthsh., same crest and first motto. 144. 13
- M'Gregor**, Scotland, a fir-tree. 144. 13
- M'Gregor**, Patrick C., Esquire, of Bredilands, Renfrewsh., a pine-tree eradicated ppr. *Ard choille.* 144. 8
- M'Gregor** of Raigmore, a hand holding a dagger erect ppr., pommel and hilt or. *E'en do and spare not.* 212. 9
- M'Gregor**, Scotland, an arm in armour ppr., wielding a scimitar az., hilted and pomelled or.
- McGregor**, Scotland, a naked arm holding a sword, the blade enfiled with three royal crowns, all ppr.
- M'Grigor**, Sir James Rhoderic-Duff, Bart., of Camden Hill, Middx., a lion's head erased ppr., crowned with an antique crown or. *Sriogal mo dhræam.* cf. 17. 12
- M'Grigor** of Cairnoch, Carronbridge, N.B., and Beechwood, Stirling, a demi-lion gu., holding in his dexter paw a pine-branch ppr. *E'en do and spare not.*
- Maeguairie** of that ilk, Isle of Ulva, out of an antique crown an arm in armour embowed grasping a dagger, all ppr. *Turris fortis mihi Deus.* cf. 196. 5
- M'Guairie** or **Maquarie**, of Ormaig, Isle of Ulva, Scotland, a nag's head coupéd arg., bridled gu. *Be true.* 51. 5
- M'Guairie**, Scotland, issuing from an antique crown an arm in armour embowed grasping a dagger, all ppr. *Turris fortis mihi Deus.*
- McGuffie** of Crosshill, near Wigton, Cumb., and of Crossmichael, Kirkcudbrightsh., a boar's head coupéd sa., armed and langued gu. *Arma parata fero.* 43. 1
- M'Guffock**, Rusco, Kirkcudbrightsh., a dove ppr. *Industria et labore.* 92. 2
- McGuire**, Baron Enniskillen (attainted), a dexter cubit arm in armour, grasping in the gauntlet a sword, all ppr. *Marte et artib.* 210. 4
- McGuire** of Tempo, co. Fermanagh, Chief of M'Guire; McGuire of Knockaninny, co. Fermanagh; and McGuire of Carrigbawn, Rostrevor, co. Down, on a dual coronet or, a stag at gaze ppr., collared and lined of the first. *Justitia et fortitudo invincibilia sunt.*
- M'Guire**, Ireland, a buck's head erased az. 121. 2
- McGwire**, William Walter, Esquire, of Clonea House, Dungarvaw, co. Waterford, on a dual coronet or, a stag statant ppr., collared and lined or. *Fortitudo et justitia.*—*Virtus et fortitudo invincibilia sunt.*
- M'Hado** and **M'Haddo**, Scotland, a hand brandishing a scimitar ppr. *Vigilo.* 213. 5
- McHaffie-Gordon**, George William Gordon, Esquire, of Corsemalzie, Whauphill, Wigtownsh., a demi-savage holding a club over his dexter shoulder ppr. *Dread God.* 186. 5
- M'Haffie**, Scotland, a demi-griffin gu. 64. 2
- Macham**, a greyhound current sa. cf. 58. 2
- M'Hardie**, Scotland, the sun in splendour or. *Luceo, non uro.* 162. 2
- McHardy**, Coghlan McLean, Esquire, J.P., of 1, Grenville Place, Cromwell Road, London, S.W., an arm in armour embowed welding in the hand a scimitar, all ppr. *Tout hardi.* 106. 10
- M'Hattie**, Scotland, between two wings ppr., an escallop arg., charged with a cross fleury sa. 141. 7
- Machell** of Wendover, Bucks, a camel's head erased or, ducally gorged arg. cf. 132. 9
- Machell**, **Mauchael**, or **Mauchel**, a stag's head erased ppr., ducally gorged or. *Originally the crest used was a fleur-de-lys.* cf. 121. 2
- Machell**, James Octavius, **Mauchael**, or **Mauchel**, of Crakenhorpe Hall, Westmorland, a stag's head erased ppr., ducally gorged or. *Originally the crest used was a fleur-de-lys.* cf. 121. 2
- Machell** of Pennybridge, Lancs, a stag's head erased and ducally gorged ppr. *Mauvais chiens.* cf. 121. 5
- Machen** or **Machin**, on a lion's head erased sa., a chapeau or. 21. 10
- Machen**, Charles Edward, of Eastbach Court, Glouc., a pelican's head erased or. 98. 2
- Machet** of Lambeth, Surrey, a demi-lion rampant or, gorged with a collar gu., charged with three fleurs-de-lys arg. cf. 10. 9
- Machin**, Notts, on a mount vert, a pelican's head coupéd gu., in front of rays of the sun or. *Auxilium ab alto.*
- Machin**, Henry Vessey, of Gateford Hill, near Worksop, same crest and motto.
- Machonchy** of Dublin, a demi-swan with wings expanded ppr. cf. 100. 5
- M'Hud**, Scotland, an arm in armour embowed grasping in the hand a dagger ppr. *E'en do.* 106. 5
- MacHugh**, Ireland, a greyhound's head coupéd arg. cf. 61. 2
- M'Hutecheon**, Scotland, a wyvern. *Fortiter gerit crucem.* 70. 1
- M'Ithwham**, Scotland, a parrot feeding on the branch of a cherry-tree ppr. 101. 8
- M'Indoe**, Scotland, a sundial on a stand arg. 176. 7
- M'Innes**, a bee sucking a thistle ppr. *E labore dulcedo.* 150. 9
- MacInroy**, Scotland, a lymphad in full sail sa. *Sequor.*
- M'Inroy**, Scotland, a pelican in her piety. *Fidelitatis.* 98. 14
- M'Intire**, out of a tower a demi-greyhound rampant, all ppr. cf. 157. 8
- M'Intosh**, Scotland, a cat current gardant ppr. 26. 6
- M'Intosh** or **MacIntosh**, a demi-cat salient sa. *Prenez garde.* 26. 11
- M'Intosh** or **MacIntosh**, Scotland, a cat salient ppr. *Touch not the cat but a glove.* cf. 26. 3
- M'Intosh**, Scotland, a cat current gardant ppr. *Touch not the cat but a glove.* 26. 6
- M'Intyre**, Scotland, a dexter hand holding a dagger in pale, both ppr. *Per ardua.* 212. 9
- M'Intyre** of Glencoe, Scotland, same crest and motto. 212. 9
- Melver-Campbell**, Colonel Aylmer, of Asknish, Argyllsh., a boar's head coupéd or. *Nunquam obliviscar.* 43. 1
- Melver**, Sir Lewis, Bart., M.P., Coldest, Sarisbury, Southampton, same crest and motto.
- M'Iver**, Lancs, same crest and motto. 43. 1
- Maclver**, David, of Woodslee, Bromborough, Birkenhead, Wanlass How, Ambleside, and 11, Caroline Place, Birkenhead, an escutcheon gu. charged with a boar's head, coupéd or. *Nunquam obliviscar.*
- Maclver**, Charles, of Rock Mount, Woolton, Liverpool, same crest and motto. 66. 2
- M'Iver**, a griffin's head erased az. 66. 2
- Mack**, a heart gu., pierced by an arrow in bend sinister arg. *Et domi et foris.*—*Cor vulneratum.* 181. 10
- Mack**, Scotland, a water-bouget sa. *In spe et labore transigo vitam.* 168. 4
- Mack**, Scotland, same crest. *En esperanza.* 168. 4
- M'Kalle**, of Aberdeen, Scotland, a cancer ppr. *Nec fero, nec igne.* 141. 5
- M'Kall**, Scotland, an arm in armour holding in the hand a catrap, all ppr. 210. 7
- MacKartney**, a dexter hand holding a slip of rose-bush ppr. *Stimulat, sed ornat.* 218. 10

- Mackauly**, a leg couped at the knee, booted and spurred, all ppr. 193. 8
- Mackauly**, a boot couped at the ankle and spurred, all ppr. *Dulce periculum.* 193. 9
- Mackay**, Arthur Leith-Hay, a demi-Highlander, vested and plaided, holding in his dexter hand a halbert, all ppr. *Fortiter.*
- Mackay**, see Reay, Lord.
- Mackay**, Scotland, a dexter cubit arm erect holding in the hand a dagger in pale, all ppr., hilt and pommel or. *Manu forti.* 212. 9
- Mackay**, George Duncan, of Inveralmond, Crumond, Midlothian, a dexter hand couped at the wrist holding a dagger in pale, all ppr. *Manu forti.*
- Mackay**, Francis, of Whitehouse, Crumond, Midlothian, N.B., same crest and motto.
- Mackay**, George John, of Kimberley House, Chatteris, Cambs, same crest and motto.
- Mackay**, a lion passant or, holding in the dexter paw a crescent gu. 5. 6
- Mackay**, a demi-greyhound vert. 60. 11
- M'Kay**, a demi-greyhound pur. 60. 11
- M'Kay**, Scotland, a hand holding a scimitar, all ppr. *Manu forti.* 213. 5
- Mackbeath**, Scotland, an arm in armour embowed in fess, holding in the hand a sword, all ppr.
- M'Kean**, Scotland, a demi-cat gardant sa. 26. 12
- M'Kean**, Scotland, a talbot sejant ppr. *J'ai bonne espérance.* cf. 55. 2
- M'Kechnie**, Scotland, a dexter hand holding a spur. 217. 14
- Mackeill**, Scotland, a cross Calvary gu. 166. 1
- M'Kell**, Scotland, issuing out of clouds a dexter hand brandishing a scimitar, all ppr. cf. 213. 5
- Mackellar**, Alexander, Esquire, of Lawrenny, Goulburn, New South Wales, a dexter arm in armour embowed wielding a scimitar, all ppr. *Perseverando.* 196. 10
- Mackellar**, Hon. Charles Kinnaird, M.B., C.M., of Dunara, Rose Bay, Sydney, New South Wales, Australia. Member of the Legislative Council, N.S.W., an arm embowed in armour holding in the hand a scimitar, all ppr. *Perseverando.* 196. 10
- Mackellar**, Thomas, Esquire, J.P., of Strathkellar and Croxton, Hamilton, Victoria, and of Lerags, Oban, Argyllsh., Scotland, a dexter arm embowed in armour holding in the hand a scimitar ppr. *Perseverando.* 196. 10
- M'Kellar**, Scotland, out of a castle triple-towered a demi-lion rampant. 155. 10
- M'Kellar**, a cat rampant gardant gu. 26. 1
- M'Kellar** and **M'Kellor**, Scotland, an arm in armour embowed brandishing a scimitar, all ppr. 196. 10
- M'Kellip**, Scotland, a demi-talbot. *Non dormit qui custodit.* cf. 55. 8
- M'Kellip**, Scotland, a talbot's head. *Non dormit qui custodit.* 56. 12
- M'Kellip**, on a dexter gauntlet a falcon close and belled, all ppr. 86. 13
- Macken**, a pelican's head gu., issuing from rays or.
- Mackenan** and **Mackenan** or **Mackewan**, Scotland, the trunk of an oak-tree shooting new branches ppr. *Revresco.* 145. 2
- Maekonay**, Ireland, an arm in armour embowed holding a spear, the top broken and pendent ppr. 197. 2
- Mackenna** of Trough, co. Monaghan, a salmon naant ppr. 139. 12
- Mackennal** or **Mackannel** of Cloverbank and Merk, Scotland, an eagle's head erased ppr. *Intrepidus et benignus.* 83. 2
- Mackendrick** of Brookfield, Lymm, Chesh., a globe ppr., thereon an eagle with wings displayed and inverted. *Qualis ab incepto.*
- M'Kenny**, Bart. (*extinct*), of Dublin, a hand in armour couped at the wrist holding a roll of parchment. *Vincit veritas.* 211. 1
- Mackenzie**, see Wharmcliffe, Earl of.
- Mackenzie**, Bart., see Muir-Mackenzie, Bart.
- Mackenzie**, see Shaw-Mackenzie.
- Mackenzie**, see Stewart-Mackenzie.
- Mackenzie**, see Burton-Mackenzie.
- Mackenzie** of Ardross, Ross-sh., Scotland, a rugged rock ppr. *Truth will prevail.* 179. 7
- Mackenzie**, James Fowler, of Allanbank House, by Munlocky, Scotland, a mountain in flames ppr. *Lucoo, non uro.*—*Vite ut vivas.* 179. 2
- Mackenzie**, Austin, of Carradale, Argyllsh., a burning mountain ppr. *Lucoo non uro.*
- Mackenzie**, John Tolmie, J.P., of Dunvegan, Isle of Skye, N.B., same crest and motto.
- Mackenzie**, Bart., of Fairburne, Scotland, a mountain in flames ppr. 179. 2
- Mackenzie**, on a rock, a stag's head cabossed. cf. 122. 5
- Mackenzie**, Middx., a buck's head cabossed arg., attired or. 122. 5
- Mackenzie**, Fitz Arundell, Esquire, a buck's head cabossed per fesse az. and arg. *I face all weathers.* 122. 5
- Mackenzie**, W. Dalziel, Esquire, of Fawley Court, Henley-on-Thames, a stag's head cabossed az., within the attires a cross couped or, the whole between two stag's horns of the last. *Always faithful.*
- Mackenzie** of Gillotts, Oxon., the same crest, a martlet for difference.
- Mackenzie** of Warmanbie, Dumfriessh., same crest, a mullet for difference.
- Mackenzie** of Auchenskeoch, Kirkcudbrightsh., and Craig's, Dumfriessh., same crest, a crescent for difference.
- Mackenzie**, Scotland, between the attires of a stag affixed to the scalp sa., a boar's head erect or. 43. 2
- Mackenzie** or **M'Kenzie** of Redcastle, Ross-sh., Scotland, a man's heart in flames within two branches of palm in orle, all ppr. *Ferendum et sperandum.* 181. 12
- Mackenzie** of Rosehaugh, Ross-sh., an eagle rising from a rock ppr. *Firma et ardua.*
- Mackenzie** of Findon, Ross-sh., Scotland, a crescent arg. *Crescitque virtute.* 163. 2
- Mackenzie**, Sir Arthur George Ramsay, Bart., D.L., of Coul, Ross-sh., a boar's
- head erect or, between the attires of a stag affixed to the scalp sa. *Pulehrior ex arduis.* 43. 2
- Mackenzie**, Bart., of Kilcoy, Scotland, a lady from the waist, with bodice and short sleeves, presenting a rose with her dexter hand, her sinister arm bent outward, the hand resting on her side, ringlets loose. *Amori victi.*
- Mackenzie** or **M'Kenzie**, of Scotsburn, Scotland, the sun in his splendour. *Sans tache.* 162. 2
- Mackenzie**, Sir James Kenneth Douglas, Bart., of Scatwell and Tarbat, Ross-sh., the sun in splendour ppr. *Lucoo non uro.*—*Sine macula.* 162. 2
- Mackenzie**, Bart., of Garloch, a Highlander wielding a sword, all ppr. *Virtute et valore.* 188. 5
- Mackenzie** of Craig Hall, Scotland, a demi-savage wreathed about the head and loins with laurel holding in his dexter hand and on his shoulder a club, all ppr. *Virtute et valore.* 186. 1
- Mackenzie**, Scotland, an arm embowed holding in the hand a dart, all ppr. *Recte ad ardua.* 201. 13
- Mackenzie**, Captain Alexander Francis, of Ord House, Muir of Ord, a dexter hand grasping a dagger in bend ppr. *Sic stur ad astra.*
- Mackenzie**, Sir Allan Russell, Bart., of Glenmuick, Aberdeensh., Kintail, Ross-sh., a dexter hand grasping a sword bendways ppr. *Iur ad astra.* 212. 13
- Mackenzie** of Ord, Ross-sh., a hand holding a dagger in bend ppr. *Sic iur ad astra.* 212. 3
- Mackenzie**, Roderick, of Foveran House, Aberdeensh., and 14, Charles Street, Berkeley Square, W., two hands grasping a two-handed sword in bend ppr. *Semper fidelis.*
- Mackenzie**, Captain Donald, Glack, Aberdeensh., same crest.
- Mackenzie** of Lechwards, Aryrsh., Scotland, a dexter arm embowed holding in the hand a sword in bend, all ppr. *Fide parva, fide aucta.* 201. 4
- Mackenzie**, a dexter hand grasping a sword bendways ppr. *Sic stur ad astra.* 212. 13
- Mackenzie**, late Colin, Esquire, W.S., of 25, Ainslie Place, Edinburgh, a dexter arm, the hand holding a garland of laurel ppr. *Virtute et labore.* 218. 4
- Mackenzie**, Cohn Charles Forbes, a dexter arm holding a garland of laurel ppr. *Virtute et labore.* 296. 12
- Mackenzie**, Thomas, Esquire, of Daluaime House, Carron, Strathspych, N.B., same crest. *Virtute et valor.*—*Lucoo non uro.*
- Mackenzie**, Sir Kenneth John, Bart., J.P., of Garloch, Ross-sh., same crest. *Virtute et valore.*—*Non sine periculo.* 218. 4
- Mackenzie**, John Hugh Munro, Calgary, Mull, N.B., same crest and first motto.
- Mackenzie**, Thomas, Innes House, Elgin, same crest. *Lucoo non uro.*
- Mackenzie**, late Sir Evan, Bart. (*extinct*), of Kilcoy, Ross-sh.: (1) A dexter arm embowed in chain mail holding a broadsword in bend, all ppr. cf.

195. 2. (2) A stag's head cabossed or, pierced with an arrow ppr. *Fide parta, fide aucta.*—*Dià's-Mo-Dhuthaich.* cf. 122. 5
- M'Kenzie** or **Mackenzie**, a burning mount ppr. *Luceo, non uro.* 179. 2
- M'Kenzie**, Scotland, a rugged rock ppr. *Truth will prevail.* 179. 7
- M'Kenzie** of Fairburn, Ross-sh., Scotland, a mountain in flames ppr. *Fide parta, fide aucta.* 179. 2
- M'Kenzie**, a lady from the middle holding in her dexter hand a cinquefoil ppr. *Amore vici.*
- M'Kenzie** or **M'Kinzie**, Scotland, a demilady richly vested holding a rose ppr. *Amore vici.*
- M'Kenzie** of Applecross, Ross-sh., a lion couchant gardant ppr. *Ineult me not.*—*Fide parta, fide aucta.* 7. 10
- M'Kenzie**, Scotland, a demi-lion rampant gu. *Avito vivit honore.* 10. 3
- M'Kenzie**, Scotland, a stag's head cabossed. *Cuidich in rhi.* 122. 5
- M'Kenzie**, Scotland, a dexter arm throwing a dart, all ppr. *Recta et ardua.* 214. 4
- M'Kenzie**, Scotland, a dexter arm holding in the hand a garland of laurel ppr. *Virtute et amore.* 218. 4
- M'Kenzie** of Glack, Aberdeensh., and of Hilltown, Inverness-sh., two hands holding a two-handed sword in bend, all ppr. *Always faithful.* 213. 3
- M'Kenzie** of Suddie, Ross-sh., Scotland, a dexter hand holding a sword in bend ppr. *Sic utur ad astra.* 212. 13
- Mackenzie**, Colonel Sir Felix Calvert, D.L., of Forres, N.B., a dexter cubit arm erect holding a sword in bend sinister, all ppr. *Corde et manu.*
- M'Kenzie**, Scotland, a dexter hand coupéd and erect holding a dagger, both ppr. *Garde.* 212. 9
- M'Kenzie** of Portmore, Peebles, an arm coupéd at the elbow holding a wreath of laurel ppr. *Virtute et valore.* 218. 4
- M'Kenzie**, Scotland, issuing out of clouds ppr., two hands conjoined. *Fides unit.* 224. 1
- Mackenzie-Ashton**, Arundell, of Howden Court, Tiverton: (1) On a mount vert, a mower ppr., vested paly arg. and sa., in the act of whetting his scythe, also ppr. (*for Ashton*). (2) A buck's head cabossed and counterchanged (*for Mackenzie*).
- Mackenzie-Gibson**, Rev. John, of 22, Regent Terrace, Edinburgh, a pelican in her piety in a nest ppr. *Celestes pandite porta.*
- Mackeogh**, co. Roscommon, a boar passant az. 40. 9
- McKeown**, Ireland, an arm embowed in chain armour, the hand holding a sword, the blade wavy, all ppr.
- Mackerell** of Norwich, Norf., a horseman's spear erect in pale ppr., behind two mackerel saltireways, heads upwards ppr.
- M'Kenlie**, Scotland, on the dexter side of a mount vert, a cross crosslet fitché sa. *In hoc signo vinces.* cf. 166. 4
- M'Kerrell**, Scotland, an ancient warrior in armour, with a shield and spear, over the point of the latter a star. *Dulcis pro patria labor.*
- M'Kerrell** of Hillhouse, Ayrsh., a Roman soldier on his march, with standard and utensils, all ppr. *Dulcis pro patria labor.* 240. 1
- McKerrell-Brown**, Edinburgh, a demi-lion, or armed and langued gu., holding in his dexter paw a fleur-de-lis of the first. *Floreat majestas.* 13. 2
- M'Kerrow**, Alexander, Esquire, Reform Club, S.W., two cross crosslets fitché in saltier. *Cruce delecta.* 166. 13
- Mackey**, Thomas Lewis, Esquire, M.D., J.P., a Vice-President of the Royal College of Surgeons in Ireland, of Augmacart, Queen's Co., Ireland, out of a mural crown ppr., a demi-eagle displayed or, charged on the breast with a sword entwined with a snake, both ppr. *In Deo manaque fides.* 263. 15
- Mackesy**, George Ivie, M.B., M.A., of 47, Lady Lane, Waterford, out of a mural crown ppr., a demi-eagle or, charged on the breast with a sword entwined with a snake in pale, also ppr. *In Deo manaque fides.* 263. 15
- Mackey**, a lion's head erased arg. 17. 8
- Mackey**, Lord Mayor of the City of Dublin, 1866, of Clonsilla House, Dublin, J.P., out of a mural crown a dexter hand grasping a dagger in pale, all ppr. *Manu forti.* cf. 212. 9
- Mackie**, two oak-branches in saltier fructed ppr. 151. 1
- Mackie** or **M'Kie**, Scotland, a raven ppr. *Labora.* 107. 14
- Mackie**, John, of Bargaly, Kirkcudbright, and Dowlach, Scotland, same crest and motto. 107. 14
- Mackie**, John Gladstone, J.P., D.L., of Auchencairn, Kirkcudbrightsh., a hand holding a dagger ppr. *Labore.* 212. 9
- Mackie**, Colonel Edward Alexander, of Kirkthorpe, Scarborough, in front of a dexter cubit arm erect grasping a sword, all ppr., a Narcissus arg., between two mullets of six points or. *Disce et labora.*
- Mackegan**, Ireland, out of a ducal coronet a griffin's head holding in the beak a key, all ppr. 65. 14
- Mackillop** or **M'Killop**, a demi-eagle regardant ppr. 80. 10
- M'Killop**, Scotland, a talbot's head erased ppr. *Non dormit qui custodit.* 56. 2
- M'Killop**, Scotland, a demi-talbot *Non dormit qui custodit.* cf. 55. 8
- M'Killop**, on a dexter gauntlet a falcon close belled, all ppr. 86. 13
- M'Kimmie**, Scotland, a deer's head erased ppr. *Je suis prêt.* 121. 2
- Mackinder** or **M'Kinder**, an elephant statant ppr. 133. 9
- Mackindlay**, Scotland, a stag trippant ppr. *Amo.* 117. 8
- M'Kindlay** or **Mackinlay**, Scotland, an eagle's head erased ppr. *Spernit humum.* 83. 2
- M'Kinlay**, Scotland, an arm in armour holding a branch of olive, all ppr. *Not too much.*
- M'Kinna**, an arm in armour embowed holding in the hand the butt end of a spear ppr. *Prudentia et honor.* 197. 7
- Mackinnon**, a spear in pale ppr. 175. 9
- Mackinnon** of Pottswood Park, Hants, and Scotland, a boar's head erased arg., holding in its mouth a deer's shankbone ppr. *Audentes fortuna juvat.*
- Mackinnon**, William Alexander, Esquire, of Acryse Park, near Folkestone, and Belvedere, near Broadstairs, same crest and motto.
- Mackinnon**, Sir William, Bart., C.I.E., J.P., D.L., of Strathaird and Loup, Argyllsh., a boar's head erased holding in the mouth a shin-bone, all ppr. *Persevere in hope.*
- Mackintosh**, see Fraser-Mackintosh.
- Mackintosh**, see Keir-Mackintosh.
- Mackintosh** of that ilk, and Tor Castle, Kellachie, Connage, and of Kinrara, all in Inverness-sh., a cat-a-mountain saliant gardant ppr. *Touch not the cat but a glove.* 26. 3
- Mackintosh**, Alfred Donald, J.P., of 8, Hill Street, Berkeley Square, same crest and motto.
- Mackintosh**, George Gordon, Esquire, of Richmond House, King Street, Twickenham, same crest and motto.
- Mackintosh**, Hugh Richard Duncan, M.D., 12, Onslow Gardens, S.W., same crest.
- Mackintosh**, Rev. William Lachlan, 6, Ardross Street, Inverness, same crest and motto.
- Mackintosh**, Scotland, a cat sejant gardant sa. *Touch not the cat but a glove.* 26. 8
- Mackintosh**, a cat sejant erect. *Touch not the cat but a glove.* 25. 2
- Mackintosh**, William, of Kyllachy, Inverness-sh., a cat-a-mountain salient ppr., charged on the breast with a crescent gu. *Touch not the cat but a glove.* cf. 26. 3
- Mackintosh**, Fraser-, Charles, Drummond, Inverness-sh.: (1) A cat ppr., collared gu., resting the dexter paw on an escutcheon or, charged with a dexter hand coupéd at the wrist and clenched gu. (2) A stag's head erased arg., attired and collared gu., in the mouth a sprig of fern ppr., and pendent from the collar an escutcheon az., charged with a cinquefoil arg. *Onwards.*
- Mackintosh** of Aberarder, Inverness-sh., a cat courant gardant ppr. *Touch not the cat but a glove.* 26. 6
- Mackintosh**, a cat's face gu. cf. 22. 2
- Mackintosh**, a mountain in flames ppr. *Luceo, non uro.* 179. 2
- M'Kirby**, William Augustus Scott, Esquire, D.L., of Birkwood, Lanarksh., Scotland, a demi-wyvern displayed ppr. *Dieu et mon pays.* 69. 12
- Mackield**, an arm in armour embowed grasping in the hand a sword enfiled with a Moor's head, all ppr.
- Macklellan** or **M'Lellan**, Scotland, a Moor's head and neck ppr. *Sapù qui reputat.*
- Macklellan** or **M'Lellan**, Scotland, a naked arm supporting a sword, on the point thereof a Moor's head. *Think on.*
- Macklellan**, Scotland, a mortar-piece. *Superba frango.* 169. 10
- Macklin**, an ass's head. 125. 12
- Macklin**, an eagle's head issuing from rays of the sun. 84. 13
- Mackloide** or **M'Cloud**, Scotland, a bull's head cabossed between two flags. *Hold fast.* 43. 5
- Macklow**, a dragon's head per pale intended gu. and arg., guttée counterchanged, holding in the mouth an eagle's leg erased or.

- Macklow**, a sinister arm holding a bow sans strings. *cf.* 214. 5
- Mackmure**, a dolphin naient. 140. 5
- Mackmoragh and Macmore**, Ireland, on a ducal coronet a griffin sejant ppr., resting its dexter claw upon a shield arg. 62. 11
- Macknight-Crawford**, *see* Crawford.
- Macknight**, Scotland, an arm in armour holding in the hand a spear in bend ppr. *Fac et spera.* 210. 11
- Macknight or M'Knight**, Scotland, a tower sa., masoned arg. *Justum et tenacem.* 156. 2
- MacKnight**, a lion's head erased gu. 17. 2
- M'Knight**, a lion's head erased az. *Omnia fortuna commito.* 17. 8
- Macknyghte** of Macknyghte, Scotland, a demi-lion rampant arg. *Omnia fortuna commito.* 10. 2
- Mackorda**, a demi-wild Irish savage holding in his dexter hand a heart and in his sinister a dart, all ppr. 186. 9
- M'Kowan**, two doves billing. *Constancy.* 93. 2
- Maekpherson**, Scotland, a cat sejant gardant ppr. 26. 8
- Mackreth**, Hants, a phoenix in flames ppr. 82. 2
- Mackwilliams**, a phoenix in flames ppr. 82. 2
- Mackworth-Dolben**, *see* Dolben.
- Mackworth-Praed**, *see* Praed.
- Mackworth** of Betton Grange, Meole Brace, Shropsh., a cock gu., beaked, combed, and wattled or. 91. 2
- Mackworth** of Wales and London, a cock ppr. *Gwell angau nachywylydd.* 91. 2
- Mackworth**, Sir Arthur William, Bart., Glamorgansh., a cock ppr. 91. 2
- Mackworth**, Sir Arthur William, Bart., J.P., D.L., of Glen Uske, Monm., a cock ppr. *Gwell angau nachywylydd.* —*Better death than shame.* 91. 2
- Mackworth** of Mackworth Castle, Derbysh., and of Normanton, Rutl. and Norf., a sinister wing erect per pale indented sa. and erm. 155. 8
- Maclachlan**, a castle triple-towered. 155. 8
- Maclachlan**, John, of that ilk, Argyllsh., and 12, Abercromby Place, Edinburgh, a castle on a rock ppr. *Fortis et fidus.* 155. 4
- Maclachlan** of Kilchoan, Argyllsh., on a ducal coronet or, a lion's head erased ppr. *Fortis et fidus.* *cf.* 19. 10
- M'Lachlan or Maclauchlan** of Trinidad, a leopard's face ppr. *Fortiter.* 22. 2
- Maclagan**, late Sir Douglas, M.D., Edinburgh, a beaver statant ppr. *Principis obsta.* 134. 8
- M'Lagan**, Scotland, a mortar-piece or. *Superba frango.* 169. 10
- M'Lagan** of Edinburgh, Scotland, a beaver ppr. *Principis obsta.* 134. 8
- Maclagan-Wedderburn**, Alexander Stormouth, Pearse, Kirriennie, N.B., an eagle's head erased ppr.
- M'Lagan**, Scotland, a greyhound sejant collared arg. *cf.* 59. 2
- Maclaine** of Kington House, Glouc., in front of a Lochaber-axe erect two branches of laurel and cypress, all ppr. *Vincere vel mori.* 172. 14
- Maclaine**, Murdoch Gillian, of Lochbuie, Isle of Mull, in front of a branch of laurel and cypress in saltire a Lochaber-axe erect, all ppr. *Vincere vel mori.*
- Maclaine**, William Osborne, Kyneton, Thornbury, Glouc., same crest and motto.
- M'Clambrer**, Scotland, a hand holding a dagger. *Fear God and fight.* 212. 3
- McLandsborough**, a hand holding a dagger in bend sinister, all ppr. *Fear God and fight.* 212. 3
- McLannachan** of Oriol Cottage, Eskbank, Midlothian, a tower gu. *Virtue is mine honour.* 156. 5
- M'Lardy**, Samuel, of Basford, Mount Higher Crumpsall, Manchester, a dexter hand coupéd ppr., beaked and membered of the third, in the dexter chief point an estoile, and in the sinister chief point a dexter hand coupéd of the last. *In te fido.*
- McLaren**, Sir Charles Benjamin Bright, Bart., Hilders, Shottormull, Surrey, 43, Belgrave Square, S.W., the Virgin and child ppr., vested az. *Bi'se mac na Cromaty.* 274. 14
- Maclaren**, Scotland, a cannon mounted ppr. *Forward.* 169. 12
- M'Laren**, Scotland, a mortar-piece az. *Frango.* 169. 10
- M'Larty** of Jamaica and Kilcolmkull, a hand ppr., holding up a cross crosslet fitched in pale gu. *In te fido.* *cf.* 221. 14
- M'Lauchlan**, Scotland, a castle triple-towered. *Fortis et fidus.* 155. 8
- Maclaughlan**, Scotland, a salmon naient ppr. *Fortis et fidus.* 139. 12
- McLaughlan**, Ireland, out of a ducal coronet or, a lion's head gu. *Fortis et fidus.* 17. 5
- M'Laughlan**, a horse's head in armour issuing, on the top a plume of ostrich-feathers, all ppr. 50. 14
- M'Laurance and M'Laurin** of Dregthon, Edinburgh, the Virgin and Child ppr., vested vert. *Bi se machant Saurie.*
- Maclaurin** of Balquhider, a lion's head erased crowned with an Eastern diadem of four points between two laurel-branches in orle, all ppr. *Ab origine fidus.*
- Maclaurin** of London, a lion's head erased ppr., crowned with an antique coronet or, all between two branches of laurel issuing from the wreath ppr. *Dalriada.* —*Ab origine fidus.*
- Maclaurin**, Henry Norman, Esquire, of 155, Macquarrie Street, Sydney, New South Wales, a lymphad, sails furled and oars in action sa., flags flying gu. *Fidelis.* 160. 7
- M'Laws**, a garb or, banded gu. *Dominus providebit.* 153. 2
- M'Lea**, Scotland, two lion's gambes erased in saltier ppr. *Vincere vel mori.* *cf.* 39. 14
- M'Lea** of Russia, two arms, dexter and sinister, from the shoulders extended in saltier, the former holding a pair of compasses, also extended, and the latter a sword in pale, all ppr. *Tam arte quam Marte.*
- Maclain**, *see* Northampton, Marquess of.
- Maclain** of Pennycross, Argyllsh., and Scotland, a battle-axe in pale crossed by a branch each of laurel and of cypress in saltier, all ppr. *Altera merces.* *cf.* 12. 127
- Maclain**, same crest. *Sorti aquus utriusque.*
- Maclain**, Sir Fitzroy Donald, Bart., of Morvaren, Argyllsh., (1) A tower embattled arg. 156. 2. (2) A battle-axe betwixt a laurel and a cypress branch, with the motto, *Altera merces.* —*Virtue mine honor.* *cf.* 172. 12
- M'Lean**, Scotland, a laurel and palm branch in saltier ppr. *Fortiter et strenue.*
- M'Lean** of Coll, Scotland, and **Maclain** of Haremere Hall, Sussex, a battle-axe in pale crossed by a branch of laurel and of cypress in saltire, all ppr. *Altera merces.* —*Virtus durissima ferit.* *cf.* 172. 12
- Maclain**, George Alexander, of Westfield House, Spynie, N.B., same crest and motto.
- Maclain**, Alexander John Hew, of Ard-gour House, Ardgour, Argyllsh., same crest and first motto.
- M'Lean**, Scotland, a salmon naient. 139. 12
- M'Lean**, a dragon's head vert. 71. 1
- M'Lean**, Scotland, a tower arg. *Virtue mine honour.* 156. 2
- Maclains**, a cypress-branch and a laurel-slip in saltier, surmounted of a battle-axe in pale, all ppr. *cf.* 172. 12
- Maclaur**, Vice-Admiral John Pearse, Beaconsfort, Chiddingfold, Godalming, a cock ppr. *Clarus ab ortu.*
- Maclay** of Keiss Castle, Caithness, a buck's head erased ppr. *Spes anchora vite.* 121. 2
- M'Leay**, Scotland, same crest and motto.
- M'Leay**, Scotland, a demi-lion rampant gardant or. 10. 8
- M'Leish**, Scotland, same crest. 10. 8
- Maclellan**, Baron Kirkeudbright (*dormant*), a naked arm supporting on the point of a sword a Moor's head. *Think on.* *cf.* 212. 14
- Maclellan**, a Moor's head on the point of a dagger, all ppr., hilt and pommel or. *Think on.*
- Maclellan** of Barclay, Scotland, a naked arm supporting on the point of a sword a Moor's head. *Think on.* *cf.* 212. 14
- M'Lellan**, Scotland, a mortar-piece. *Superba frango.* 169. 10
- M'Lellan** of Edinburgh, a Moor's head coupéd ppr. *Sapit quis reputat.*
- Maclod**, Baron, *see* Cromartie, Earl of
- Maclod** of Lewis, Scotland, the sun in his splendour ppr. 162. 2
- Maclod** of Rasay, same crest. *Luceo, non uro.* 162. 2
- Maclod** of Cadboll, Ross-sh., Scotland, same crest. *Losvigim aquas soilerighim.* —*Quocunque jecerit stabit.* 162. 2
- Maclod**, Roderick Willoughby, of Inver-gordon Castle, Ross-sh., same crest and motto.
- Maclod** of Colbecks, an eagle displayed in the midst of flames of fire ppr. *Luceo, non uro.* —*I ruke while I see.* *cf.* 75. 2
- Maclod**, Scotland, a phoenix in flames ppr. *Luceo, non uro.* 82. 2
- Maclod** of Muiravonside, a lion's head erased gu. *Murus athenus esto.* 17. 2

- MacLeod**, Scotland, two lions regardant. *Hold fast.*—*Murus aheneus esto.*
- MacLeod**, a bull's head cabossed between two flags gu. *Hold fast.*—*Hic murus aheneus esto.* 43. 5
- MacLeod**, a bull's head erased. *Murus aheneus esto.* 44. 3
- M'Leod**, Scotland, an eagle's head ppr. *Murus aheneus.* 83. 1
- M'Leod**, Scotland, an anchor, the flukes uppermost. *Vigilando.*
- MacLeod**, Norman Magnus, of that Ilk, of Dunvegan, and of Talisker, Isle of Skye, Scotland, a bull's head cabossed sa., between two flags gu., staves of the first. *Hold fast.*—*Murus aheneus esto.* 43. 5
- MacLeod**, Rev. Roderick Charles, of Mitford Vicarage, Morpeth, same crest and motto.
- M'Leod**, a bull's head cabossed gu. *Hold fast.* 43. 8
- M'Leod**, Scotland, the sun in splendour or. *Quocunque jeceris stabit.* 162. 2
- M'Leod**, a lion's head erased az. (*Another*, ppr.) 17. 8
- M'Leod**, a lion's head erased gu., langued az. *Hic murus aheneus.* 17. 2
- M'Leod**, a castle triple-towered and embattled arg., masoned sa., windows and port gu. 155. 8
- M'Leur** or **M'Lure**, Scotland, an arm in armour holding in the hand a falcon's lure ppr. *Spectemur agendo.*
- M'Leurg**, Scotland, a demi-archer shooting an arrow from a bow, all ppr. *Ad metam.* 187. 6
- M'LIn**, an eagle's head issuing from rays. 84. 13
- M'LIn**, an ass's head coupé holding in the mouth a thistle leaved.
- M'Lintock**, Ireland, a lion passant ppr. *Virtute et labore.* 6. 2
- M'Liver** of Bristol, issuing from a mural crown or, a swan sa., collared, lined, and crowned with an Eastern coronet, also or. *Be mindful.*
- McLoskey** of Rothwell, Northamp., in front of two cross crosslets fichées in saltire sa., a dexter cubit arm erect vested arg., cuffed erm., the hand grasping a dagger in bend sinister point downwards ppr. *Sica inimicia.*
- McLuskie**, Ireland, a dexter hand coupé at the wrist holding a dagger, all ppr. 212. 9
- M'Lowe**, the stump of an oak-tree sprouting forth new branches ppr. 145. 2
- MacLulleh**, Rev. John, 25, Rue des Cascades, Chantilly, Oise, France, a demi-man affrontée ppr., banded round the temples az. and or, holding in the hands a bar of iron fesseways, also ppr. *Caraid san airc (A friend in need).*
- MacLure**, Sir John E. S., Bart., of Whalley Range, Manchester, and Stoneycroft, Reading, an eagle's head erased arg. between four roses gu., stalked and leaved, two on either side ppr. *Paratus sum.* 284. 13
- M'Lure** and **Maclure**, Scotland, same crest and motto. 83. 2
- Macmahon**, a goat passant arg., armed and unguled or. cf. 129. 5
- MacMahon**, Ireland, an arm in armour embowed holding in the hand ppr. a roll or.
- MacMahon-Creagh**, Major Hugh Michell Maonamara, of Dangan, co. Clare, Ireland, a horse's head erased arg., caparisoned gu., in the headstall of the bridle a laurel-branch vert, and charged on the neck for distinction with a cross crosslet sa. *Virtute et numine.*
- MacMahon** of Clonderlaw, **MacMahon** of Coughy and Tuagh, and **MacMahon** of Leadmore, all in co. Clare, Ireland, a dexter arm in armour embowed ppr., garnished or, holding in the hand a sword, also ppr., pommel and hilt of the second. *Sic nos, sic sacra tuemur.* 195. 2
- MacMahon**, a naked arm embowed holding a sword, all ppr., the point pierced through a fleur-de-lis sa. *So dona dhubhfuiltebh.—Manus hæc inimica tyrannia.* cf. 201. 4
- MacMahon**, Marie Edme Patrice Maurice, Duc de Magenta, Marshal of France, a dexter arm in armour embowed ppr., garnished or, holding in the hand a sword, also ppr., pommel and hilt of the second. *Sic nos, sic nostra tuemur.* 195. 2
- MacMahon** of Clenagh, Ballylean, co. Clare, a naked arm embowed holding a sword, the blade entwined by a serpent, all ppr. *Sic nos, sic nostra tuemur.* 201. 3
- McMahon**, Sir Aubrey Hope, Bart., in front of an arm embowed in armour holding a sword, the blade wavy, all ppr., a portcullis gu., chained or. *Sic nos, sic sacra tuemur.* 273. 2
- McMahon**, Sir William Samuel, Bart., of Dublin, same crest and motto.
- McMahon** of Hollymount, co. Carlow, a demi-griffin segreant arg. 64. 2
- M'Mahon**, Ireland, two dexter hands in armour conjoined, environed with clouds, supporting a flaming heart, all ppr. 211. 2
- MacManus**, co. Fermanagh, Ireland, a hand and arm coupé below the elbow erect holding a long cross ppr.
- MacManus**, co. Antrim, a dexter hand apamée coupé at the wrist gu. 222. 14
- McManus** of Mount Davis, co. Antrim, a dexter hand apamée coupé at the wrist gu. *Cor et manus.* 222. 14
- McMaster**, Alexander Anthony, Esquire, of Waikoura and Tokarahi, Oamaru, New Zealand, *uses*: issuing out of a coronet a unicorn's head. *Medio tutus.*
- M'Maught**, Scotland, a dexter hand coupé gu., holding a fleur-de-lis az. *Pro aris et focis.* cf. 215. 4
- MacMaure**, Ireland, between two branches in orle a dexter hand holding a roll of paper, all ppr. 215. 3
- Macmichael** of London and Scotland, a talbot's head coupé arg., charged with a crescent or. cf. 56. 12
- MacMichael**, Rev. C. Walpole, Rector, of Wisbech, same crest. *Vigilante salus.*
- Macmichael**, a battle-axe erect surmounted by a branch of laurel on the dexter and of oak on the sinister in saltier, all ppr. cf. 172. 12
- M'Micing**, **M'Michin**, **M'Micking**, or **M'Mikin**, Ireland, a demi-savage holding in his dexter hand an arrow, and on his back a full quiver ppr. 275. 10
- MacMicking**, Robert, of Manus, Upper Murray, New South Wales, a demi-savage bearing in his dexter hand an arrow, at his back a quiver full ppr. *Res non verba.—We hæc dune.* 275. 10
- McMicking**, Gilbert, Milntosea, Glenwhilly, co. Wexford, same crest and motto.
- Macmillan**, Scotland, a dexter hand holding a broadsword ppr. 212. 13
- Macmillan-Scott**, Walter, Esquire, of Wauchope, Roxburghsh.: (1) On the dexter side, a stag's head erased gu. (*for Scott*). 121. 2. (2) On the sinister side, a dexter and a sinister hand ppr., grasping a two-handed sword az., hilted and pommel'd or (*for Macmillan*). *Ardenser amo.—Miseris succuro.* 213. 3
- Macmillan** of Dunmore, Scotland, a dexter and a sinister hand brandishing a two-handed sword ppr. *Miseris succurre disco.* 213. 3
- Macmillan**, Ireland, a naked arm erect coupé below the elbow holding a sword, all ppr. 212. 13
- McMillan**, Hon. William, of Sydney, New South Wales, Australia, Colonial Treasurer and Minister for Railways, *uses*: a dexter and sinister hand issuing from the wreath, brandishing a two-handed sword ppr. *Miseris succurre disco.*
- M'Millan** of Edinburgh, a lion rampant. *Age aut perice.* 1. 13
- M'Millan**, a yew-tree ppr. 143. 1
- M'Millan**, a mullet sa. 164. 2
- M'Min**, **M'Minn**, and **M'Myne**, Scotland, a stag lodged ppr. *Nil certum est.* 115. 7
- MacMoran** of Edinburgh, Scotland, a dexter hand coupé gu. *Virtus virtutis premium.* 222. 14
- M'More**, Ireland, a cubit arm in armour holding in the hand a sword ppr. 210. 2
- MacMorogh**, Ireland, issuing out of clouds a hand erect holding a crown between two swords in saltire points upwards, all ppr.
- M'Morran**, a raven ppr. *Virtus virtutis premium.* 107. 14
- M'Morran**, Scotland, a raven ppr. *Pro lusu et præda.* 107. 14
- MacMorran**, Alexander, K.C., of Lavington, Putney Heath, London, S.W., a dexter hand coupé gu. *Virtus virtutis premium.*
- M'Morran**, Scotland, a hawk belled ppr. *Pro lusu et præda.* cf. 85. 2
- MacMuroch**, Scotland, a lion's head erased gu. *Omine secundo.* 17. 2
- McMurray** of Roxborough House, Limerick, and of Patrickswell, co. Limerick, a demi-lion rampant gardant gu., holding a Lochaber-axe, and charged on the shoulder with a rose arg. *Virtute fideque.* cf. 16. 12
- M'Murray**, a lion rampant brandishing in his fore-paws a battle-axe. *Virtute fideque.* 15. 4
- M'Murray**, Scotland, a stag's head ppr. 121. 5
- MacMurrough**, co. Carlow and Wexford, Ireland, issuant from between the horns of a crescent or, a garb gu.
- M'Nab** of Dundurn, Scotland, a savage's head erased ppr. *Timor omnis abesto.*—*Gun eagal.*

- M'Nab** of that Ilk, Scotland, same crest and first motto.
- Maenaghten, Baron** (Macnaghten), Runkerry, Bushmills, co. Antrim, a tower gu. *I hope in God.* 156. 5
- Maenaghten, Bart.**, of Dundarave, Bushmills, co. Antrim: (1) A tower gu. 156. 5. (2) Out of a crescent quarterly sa. and or, a licitor's fesses erect, the rods or, the axe ppr. *I hope in God.*—*Non pas l'ouvrage mais l'ouvrier.*
- Macnaghton** or **M'Naughton**, Ireland, a tower gu. *I hope in God.* 156. 5
- M'Nair**, a mermaid ppr., holding in her dexter hand a mirror, and in her sinister a comb. 184. 5
- M'Nair** of Glasgow, a demi-negro holding a sugar-cane over his dexter shoulder, and in his sinister hand a bunch of tobacco-leaves, all ppr. *Labor omnia vincit.*
- MacNally**, Ireland, a naked arm couped below the shoulder and erect holding a dagger, also erect, all ppr.
- Macnamara**, a stag's head or. 121. 5
- Macnamara**, Scotland, out of a ducal coronet or, an arm embowed holding a tilting-spear ppr.
- Macnamara**, out of a ducal coronet or, an arm embowed holding a lance ppr.
- Macnamara** of Ayle and Ranna Castle, co. Clare, out of a ducal coronet or, an arm holding a scimitar ppr., hilt of the first. *Firmitas in celo.* cf. 213. 5
- Macnamara**, an arm embowed holding in the hand a dagger, all ppr., hilt and pommel or. 201. 4
- Macnamara**, Francis Nottidge, a naked arm holding in the hand a scimitar, all ppr. *Firmitas in celo.* 213. 5
- Macnamara**, George Houseman, M.R.C.S., L.A.C., same crest and motto.
- Macnamara**, Nottidge Charles, of 13, Grosvenor Street, London, W., same crest and motto.
- Macnamara** of Kilgurtin, co. Clare, and France, a naked arm embowed grasping a scimitar, all ppr. *Firmitas in celo.* 201. 1
- Macnamara** of Doolen and Ennistymon House, co. Clare, Ireland, same crest. *Virtute et valore.* 201. 1
- M'Namard**, out of a tower a demi-lion rampant, all ppr. 157. 11
- M'Naught** of Kilquharry, Kirkcubright, Scotland, a lion's head erased arg., langued gu. *Omnia fortuna committit.* 17. 8
- M'Naughtan** or **M'Naughton**, Scotland, a tower embattled gu. *I hope in God.* 156. 5
- MacNaughten** of that Ilk, Scotland, a tower gu. *I hope in God.* 156. 5
- M'Nayr**, a mermaid with a mirror and comb ppr. 184. 5
- MacNeal**, Hector, of Loeset Park, Campbelltown, Argyllsh., a dexter hand holding a dagger point upwards, all ppr. *Vincere vel mori.*
- MacNeese**, Surgeon-Major James Glaussen, an eagle rising ppr., charged on the breast with a cross crosslet sa. *Fiducia non astutia.*
- MacNeese**, Surgeon-Major Thomas Frederick, same crest and motto.
- McNeight**, William John, of San Remo, Howth, N.B., out of the battlements of a tower sa., masoned arg., a dexter arm embowed in armour, the hand holding a spear in bend sinister transfixing a lion's head erased, all ppr. *Omnia Deo committit.*
- Macneil** or **M'Neill**, of Gigha, Argyllsh., Scotland, an arm in armour from the shoulder issuing, holding a dagger point upwards, all ppr. *Vincere vel mori.*
- MacNeill** or **Macnell** of Barra, Inverness-sh., a rock ppr. *Vincere vel mori.* 179. 7
- McNeill**, Ireland, a rock gu. *Per virtutem scientiamque.* 179. 7
- M'Neil** or **MacNeill**, Scotland, a rock ppr. *Per virtutem scientiamque.* 179. 7
- M'Neil**, Scotland, an arm in armour embowed holding in the hand a sword, all ppr. *Vincere vel mori.* 195. 2
- M'Neil**, a lion rampant or. 1. 13
- Macneill** of Barra, Inverness-sh., a rock gu. *Vincere vel mori.* 179. 7
- Macneill** of Dublin, an arm in armour embowed, the hand holding a sword, all ppr. *Vincere vel mori.* 195. 2
- MacNeill** of Kirkdale, Creetown, N.B., a dexter arm vambraced holding a sword, all ppr. *Vincere aut mori.*
- MacNeill**, John Gordon Swift, M.P., of 14, Blackhall Street, Dublin, and 12, Halsey Street, S.W., same crest and motto.
- McNeill**, the late Major-General Sir John C., St. James's Palace, S.W., same crest and motto.
- MacNeill**, Ireland, a dexter arm in armour embowed holding in the hand a dagger, all ppr. *Vincere aut mori.* 196. 5
- M'Nell**, Baron Colonsay, a mailed arm and hand holding a dagger ppr. *Vincere aut mori.*
- M'Nelly**, Scotland, an arm in armour embowed holding a sword, all ppr. 195. 2
- M'Nemara**, Ireland, a mermaid holding in her dexter hand a comb ppr. cf. 184. 5
- McNevis**, Ireland, a palm-branch vert. *Vitis sperandum.* 147. 3
- MacNicol**, a crescent gu. *Gradatim.* 163. 2
- M'Nioll**, Scotland, a lion's head erased ppr. *Nil sistere contra.* 17. 8
- M'Nish**, an arm embowed and couped in fess ppr., vested az., holding an oak-sprig vert, fruited or.
- M'Nish**, Scotland, an eagle rising ppr. *Animo non astutia.* 77. 5
- M'Onald**, Scotland, a mountain in flames. 179. 2
- Maconchy**, John Arthur, Esquire, J.P., of Rathmore, co. Longford, Ireland, a demi-swan with wings elevated arg. *Humani nil alienum.* 100. 2
- Macoonchie** of Meadowbank, Edinburgh, a demi-man holding in his dexter hand three arrows, and pointing with his sinister to an imperial crown placed on the dexter side of the wreath, his head wreathed, having a loose tartan plaid hung over his sinister shoulder, all ppr. *His nitimur et munitur.* 185. 4
- Macoonchie**, Archibald White, of 22, Westbourne Street, Hyde Park, W., a demi-Highlander habited ppr., holding in his dexter hand a sheaf of arrows, also ppr. *Nitimur et munitur.* 232. 2
- Macoonchie-Welwood**, John Allan, Esquire, J.P., of Kirknewton, Midlothian, N.B., and Pitliver House, Dunfermline, N.B.: (1) Dexter, the trunk of an oak sprouting out branches ppr. (2) A demi-Highlander man holding in his right hand a bunch of arrows, all ppr., above an imperial crown or, to which he is pointing with his left. *Reviresco.*—*Nitimur et munitur.*
- M'Onoghu**, Scotland, a dexter hand in fess couped holding a laurel-branch, all ppr. *Certamine summo.*
- M'Oul**, an arm in armour embowed in fess couped ppr., holding in the hand a cross crosslet fitched. *Vincere vel mori.*
- M'Owl**, a lion's gamb erased holding a dagger, all ppr. *Vincere vel mori.* 38. 5
- MacPeter**, Scotland, out of a mural coronet arg., masoned sa., a lion's head gu., crowned with an antique crown ppr. *Pour mon Dieu.*—*E'en do and spare not.*
- M'Phail**, Scotland, a deer's head erased ppr. *Memor esto.* 121. 2
- MacPharlane** or **M'Pharlin**, Scotland, a naked man holding in his dexter hand a sheaf of arrows ppr. *This I'll defend.*
- Macpherson**, a cat sejant erect. *Creagn dhubb cillainn Chatain.* 294. 9
- Macpherson**, Charles Richard, Esquire, of Faddington Station, via Cobar, New South Wales, Australia, a wild cat sejant erect ppr. *Touch not the cat but the glove.* 25. 2
- Macpherson** of Invereshie, a gray cat sejant erect. *Touch not the cat but the glove.* 25. 2
- Macpherson**, Albert Cameron, Esquire, of Cluny (commonly called Cluny Macpherson), Inverness-sh., a cat sejant ppr. *Touch not the cat but a glove.* 26. 8
- Macpherson**, Donald D., Esquire, Bexton Croft, Knutsford, Chesh., a cat-a-mountain rampant guardant. *Na bean don chat gun lamhainn.* 26. 1
- Macpherson**, Sir Arthur George, K.C.I.E., of 51, Gloucester Terrace, Hyde Park, London, W., a cat rampant guardant ppr. *Touch not the cat but a glove.*
- Macpherson**, a cat rampant ppr. *Qui me tanget ponitebit.* 26. 2
- Macpherson** or **M'Pherson**, a black cat's paw issuing holding up a crescent or.
- M'Pherson**, a cat current sa. *Touch not the cat but a glove.* cf. 26. 6
- Macpherson**, Lieutenant-Colonel Lachlan, Glenruim House, and Kingussie, Inverness-sh., same crest and motto.
- M'Pherson**, Scotland, a cat sejant ppr. *Touch not the cat but a glove.* 26. 8
- M'Pherson**, Ireland, a fox's head erased gu. 33. 6
- M'Pherson** or **Macpherson**, a cat's paw issuing sa., holding up a crescent or.
- M'Phle**, Scotland, a demi-lion rampant gu. *Pro rege.* 10. 3
- M'Quaid**, a lion's head erased. 17. 8
- Macquaire**, out of a coronet ppr., an arm in armour embowed holding in the hand a dagger arg. *Turris fortis mihi Deus.*
- MacQuay**, **McQuay**, or **Maquay**, of Dublin, two swords in saltier point downwards ppr., pomells and hilts or. *Licentiam refræna.* cf. 171. 12

- Macqueen**, Scotland, a wolf's head coupé sa. (*Another*, ppr.) *Vires in arduis*. 30. 5
- Macqueen**, Scotland, issuing out of a cloud a dexter arm in fess holding in the hand a laurel garland ppr. *Virtus in arduis*.
- Macqueen** of Corrybrough, Inverness-sh., Scotland, a wolf rampant erm., supporting an arrow point downwards arg., pheoned gu. *Constant and faithful*.
- M'Queen**, a wolf rampant against a broad arrow erect on its point.
- M'Queen**, Thomas Potter, Esquire, of Ridgmont House, Beds, a wolf's head erased ppr. *Que sursum volo videre*. 30. 8
- M'Queen**, Scotland, a wolf's head coupé ppr. *Virtus in arduis*. 30. 5
- M'Queen**, a boar's head erect sa. cf. 43. 3
- M'Quhan**, Scotland, issuing out of a cloud a dexter arm from the shoulder in fess holding a garland, all ppr.
- M'Qule**, Lancs, a dexter hand coupé holding a dagger in pale, all ppr. *Manu forte*. 212. 9
- M'Quilland**, John, Esquire, of London, Ontario, a cat sejant ppr. 26. 8
- M'Quinn**, a wolf's head ppr. *Que eursum volo*. 30. 5
- Macquire** or **M'Quira**, a dagger in pale ppr. 169. 2
- M'Rach**, Scotland, a dexter hand holding a scimitar, both ppr. *Fortitudine*. 213. 5
- Macrae**, Scotland, same crest and motto.
- Macrae** of Orangefield, a hand grasping a scimitar ppr. *Malm esse quam videre*. 213. 5
- MacRae**, Stuart, of Handley House, Newark-on-Trent, a mailed arm embowed, the hand grasping a Turkish scimitar ppr. *Fortitudine*.—*Nec caro nec caro*.
- MacRae**, Scotland, a dexter hand holding a broadsword ppr. *Fortitudine*. 212. 13
- MacRae**, Scotland, a dexter arm embowed in mail holding a scimitar ppr. *Fortitudine*.
- M'Rae**, Scotland, an arm embowed holding in the hand a scimitar ppr. *Fortitudine*. 201. 1
- MacRae-Gilstrap**, Major John, of Baltimore, Argyllsh., and of Northgate, Newark-on-Trent: (1) Upon a rock a cubit arm erect in armour ppr., grasping an escutcheon gu., charged with a galtrap arg., for distinction, the arm charged with a cross crosslet gu. (*for Gilstrap*). (2) A mailed arm embowed grasping a Turkish scimitar ppr. *Candide secure* (*for Gilstrap*).—*Fortitudine* (*for MacRae*).
- MacRannell**, co. Leitrim, Ireland, on a mount vert, a stag lodged, all ppr. 115. 12
- Macrath** of Fallbower, co. Mayo, a naked arm coupé below the elbow holding in the hand the upper part of a broken lance, all ppr., headed or. 214. 13
- Macrae**, Scotland, an oak-tree ppr. *Delectat et ornat*. 143. 5
- Macreadie** or **Macready** of Pearston, Argysh., a hand holding a sword ppr. *Semper paratus*. 212. 13
- M'Rerik**, see M'Creire.
- Macrery** or **Macrery**, a savage stant wreathed round the middle with leaves ppr. cf. 188. 3
- MacRery**, a demi-lion rampant az., crowned or, holding in the dexter paw a sword ppr., pommel and hilt of the second. cf. 14. 12
- Macritchie**, Scotland, a cat sejant erect sa. *Prenez garde*. 25. 2
- MacRitchie**, David, Esquire, of Logie, Perthsh., and of 4, Archibald Place, Edinburgh, same crest and motto. 25. 2
- M'Ritchie**, Scotland, a lion's gamb charged with a chevron, and thereon a crescent. cf. 39. 2
- M'Robertson**, Scotland, a dexter hand holding up a royal crown ppr. *Virtutis gloria merces*. 217. 1
- Macrorie**, Scotland, a lymphad with sails furled and oars in action sa., flagged gu. *Res, non verba*. 160. 7
- Macsgan**, Scotland, a greyhound's head arg., collared sa., ringed or. *Nec timide, nec temere*. 61. 2
- MacShanly**, see Shanly.
- MacShanly** of Corcachlan, co. Roscommon, a gauntlet erect grasping a broken sword ppr.
- MacSheehy**, Ireland, an arm in armour coupé below the elbow and erect holding in the hand a sword, the blade entwined by a serpent, all ppr.
- MacSheehy**, Thomas Frederick Corbet, Donoman, the Drive, Mount Ararat, Wimbledon, same crest. *Certavi et vici*.
- MacSween** of Granada, a broadsword and a bow in saltier, all ppr. *By the providence of God*.
- MacSweeney**, Ireland, an arm in armour embowed holding a battle-axe, all ppr. 200. 6
- MacSweeney**, Ireland, a demi-griffin segreant or, holding in the claws a lizard ppr.
- MacSwiney**, Peter Paul, Esquire, of 37, Upper Mount Street, Dublin, a demi-griffin segreant or, holding between the claws a lizard ppr., and having on the breast two battle-axes in saltire sa. *Trugha tuaisig abu*.
- MacSwiney**, Valentine Emanuel Patrick, a demi-gryphon segreant holding in the dexter claw a lizard ppr., and charged on the breast with a fleur-de-lis az. *Malo mori quam fedari*.
- M'Taggart**, a trefoil ppr. *Dilat Deus*. 143. 9
- M'Taggart**, Scotland, a lion's head erased ppr. *Vi et virtute*. 17. 8
- M'Taggart** of Madras, same crest. *Dilat Deus*. 17. 8
- M'Taggart**, a greyhound's head erased sa. 61. 4
- M'Taggart** of London, an owl ppr. *Ratione non vi*. 96. 5
- M'Tavish**, Scotland, a boar's head erased. *No obviscaris*. 42. 2
- M'Tavish** of Dunarday and Gartbeg, Scotland, a boar's head erased or. *Non oblitus*. 42. 2
- Maetier**, Scotland, an arm embowed brandishing in the hand a battle-axe, all ppr. *Hec manus ob patriam*. 201. 5
- MacTiernan**, a griffin stantant gu., with wings erect vert. 63. 8
- M'Turk** of Stenhouse, Dumfriessh., Scotland, a ram's head cabossed ppr. 130. 7
- MacVais**, a hand erect coupé at the wrist and grasping a snake, all ppr. 220. 2
- McVeagh** of Lurgan, co. Armagh, an arm embowed in armour holding in the hand a tilting-spear, all ppr. *Per ardua*.
- M'Veagh**, George Joseph Brooke, J.P., of Drewstown, co. Meath, same crest and motto.
- M'Vean**, Scotland, an arm in armour holding in the hand a sword. *Fidelis*. 210. 2
- M'Vicar**, Scotland, an eagle rising ppr. *Dominus providet*. 177. 5
- M'Vicar-Afleck** of Edinghame, Scotland, a green branch growing out of the trunk of an oak-tree ppr. *Tandem*. 145. 2
- M'Vittie**, Robert Blake, Esquire, of 43, Harcourt Street, Dublin, a cat-a-mountain passant gardant ppr., resting the fore-paw upon an escutcheon of the arms, viz., arg., on a chevron engrailed gu., between in chief two thistles and base a trefoil slipped, all ppr., a fret or.
- M'Whirter**, an antique Scottish harp or, with nine strings arg. *Te Deum laudamus*.
- M'Worth**, a cock. 91. 2
- Madam** of London, Wilts, and Ireland, an eagle's head erased or. 83. 2
- Madden**, out of a ducal coronet gu., a falcon rising or, holding in the beak a cross batonnée arg.
- Madden**, John Clements Waterhouse, Esquire, of Hilton Park, Clones, co. Monaghan, and Manor Waterhouse, co. Fermanagh, out of a ducal coronet a falcon rising or, holding in its beak a cross batonnée gu. *Fortior qui se vincit*.
- Madden**, Ireland, a wolf salient gu. *Christo duce vincamus*. cf. 28. 1
- Madden**, co. Fermanagh, a falcon with wings expanded arg., membered or, holding in the dexter claw a cross batonnée gu. *Fortior qui se vincit*.
- Madden**, Rt. Hon. Dodgson Hamilton, of Nutley, Booterstown, co. Dublin, same crest and motto.
- Madden**, Walter Wilmot, of Roslea Manor, Clones, same crest.
- Madden**, Hon. Sir John, of Cloyne, Chapel Street, St. Kilda, Victoria, and Yamala, Frankston, Victoria, a falcon rising out of a garland, holding in its beak a cross batonnée gu. *Propria virtute uduax*.
- Madder**, Staffs, on the trunk of a tree in fess vert, a lion sejant or. 7. 9
- Maddison**, a demi-lion gu. 10. 3
- Maddison** of Newcastle, Northumb., out of a crown-flory an arm in armour ppr., garnished or, holding in the gauntlet a battle-axe ppr., charged with a cross gu., the staff sa.
- Maddison**, T. R., Esq., Durkar House, near Wakefield, out of a palisado coronet a dexter arm in armour embowed holding in the hand a battle-axe in bend sinister. *Be firm*.
- Maddison** of Unthank, Durh., a dexter hand ppr., vested ermine, holding a battle-axe sa. cf. 207. 7
- Maddison** of Partney Hall, Lincs, out of a coronet flory or, a cubit arm in armour ppr., grasping a battle-axe sa *Ve timido*.

- Maddison**, Rev. Arthur Roland, M.A., F.S.A., of Vicar's Court, Lincoln, out of a crown fleury, a cubit arm in armour ppr., grasping a battle-axe sa., the blade ppr., charged with a cross gu. *Væ timido*.
- Maddison**, Henry, Partney Hall, Spilsby, Lincs, a cubit arm in armour ppr., grasping a battle-axe sa. *Væ timido*.
- Maddock**, a lion passant. 6. 2
- Maddock**, a demi-lion rampant. *Non leoni sed Deo*. 10. 2
- Maddock**, Ireland, out of a cloud a hand erect holding a club ppr. 214. 9
- Maddock**, an elephant's head erased gu. 133. 3
- Maddocks**, John, J.P., of Heath Royal, Putney Hill, London, S.W., in front of a passion cross gu., a cherub's head or, each wing charged with a rose, also gu. *Justice and gratitude*. 238. 11
- Maddocks**, a demi-lion holding in the dexter paw a rose. 12. 1
- Maddocks**, Captain, the Woodlands, near Wem, Shropsh., a demi-lion rampant holding in the dexter paw a rose slipped and leaved.
- Maddox**, Bart. (*extinct*), of Wormley, Herts, a Bengal tiger passant gardant ducally gorged ppr.
- Maddy**, Glouc., a garb vert, charged with a fleece or.
- Madelley** of St. Pancras, Middx., and Shropsh., a hawk ppr., preying on a martlet sa.
- Madeley**, an eagle preying on a crane ppr. 79. 7
- Madeston**, a cubit arm in armour erect, per pale crenellée or and arg., holding in the gauntlet a halberd headed and garnished of the last.
- Madeston**, an ostrich regardant sa., ducally crowned or, resting the dexter claw on a pellet.
- Madeston**, a cock's head erm., holding in the beak a trefoil slipped vert.
- Madock**, an eagle displayed holding in its dexter claw a sword, and in the sinister a pistol, all ppr. *cf.* 75. 7
- Madock** of Hartbury, Glouc., a lion's head erased or, pierced through the neck by a sword in pale, the point issuing from the top of the head embued ppr., hilted and pommelled of the first.
- Madock**, Ireland, a demi-wolf regardant arg., vulned in the shoulder ppr.
- Maddocks** of Glanwynn, Denbighsh., a demi-lion rampant. 10. 2
- Madox**, a lion's gamb erased holding a dagger, both ppr. 38. 8
- Madox**, Herts, Shropsh., and London, a lion sejant or, holding in the dexter paw a sword arg., hilt and pommel of the first.
- Madreston**, a torteau charged with the sun in splendour or.
- Madyston**, a cubit arm vested ermineois holding in the hand ppr. a battle-axe sa. *cf.* 207. 10
- Magan** of Emoe, co. Westmeath, and of Clonearl, Ireland, a boar's head erased az., armed and bristled or. *Virtute et probitate*. 42. 2
- Magan**, Percy, Esquire, J.P., of Corraal, co. Roscommon, and Killeagh Park, Moate, co. Westmeath, same crest and motto.
- Magawley**, Ireland, a horse's head arg., in wagon harness sa. 50. 12
- Magawley**, Ireland, a swan with wings addorsed ppr. 90. 12
- Magawley**, Ireland, a swan ppr. 90. 2
- Magawley-Cerati de Calry, Count Valerio**, of the Holy Roman Empire; **Count of Viarolo**, in the Duchy of Parma; and **Count of Ceratè**, of Bavaria; **Baron de Calry**, a demi-lion rampant gu. *Lainé deargh aboo.—Ruba marus victrix*. 10. 3
- Magee**, Ireland, a lion sejant collared. *cf.* 7. 4
- Magenis** of Waringstown, a boar passant ppr. *Sola salus servire Deo*. 40. 9
- Magenis**, Henry Cole, of Finvoy Lodge, Ballymoney, co. Antrim, same crest and motto.
- Magennis**, Ireland, a demi-lion gardant gu., holding a fleur-de-lis or.
- Magens** of London and Glouc., an arm erect ppr., holding three trefoils vert.
- Magoghegan**, Ireland, a bloodhound, passant ppr., collared, indented.
- Magor** or **Major**, a greyhound's head gu., collared or. 61. 2
- Magheramorne**, **Baron** (McGarel-Hogg), of Magheramorne, co. Antrim: (1) Out of an Eastern coronet arg., an oak-tree fruited ppr., and pendent therefrom an escutcheon az., charged with a dexter arm embowed in armour, the hand grasping an arrow in bend sinister point downwards, also ppr. (*for Hogg*). 282. 13. (2) Upon a mount vert, in front of a branch of oak erect ppr., a greyhound sejant sa., collared and line reflexed over the back or (*for McGarel*). *Dat gloria vires.—Fide et fiducia*. 282. 12
- Magill**, a savage's head couped ppr. 190. 12
- Magill**, Ireland, a falcon ppr., upon a hawk's lure of the same, lined arg. and vert. *cf.* 85. 14
- Magin**, a demi-wyvern vert. 60. 12
- Maginn**, Ireland, a cockatrice displayed vert. 68. 14
- Maginnis**, Ireland, a boar passant ppr. 40. 9
- Magnall** of London and Lincs, on a mount vert, an eagle rising ppr., crowned with an Eastern coronet or. *cf.* 76. 11
- Magnay** Sir William, Bart., of Postford House, Surrey, a lion rampant sa., billettée ermineois, murally crowned, gorged with a chain, reflexed over the back, and holding between the fore-paws a leopard's face or. *Magna est veritas*. 286. 3
- Magnus**, Yorks, a lion's gamb erased or. 36. 4
- Magor** of Penventon House, Redruth, Cornwall, a greyhound's head erased and collared. *cf.* 61. 2
- Magounis**, Ireland, a demi-lion gardant gu., holding a fleur-de-lis or.
- Magrath** of Lambeth, Surrey, an arm coupéd in fess ppr. *Salus in fide*.
- Magrath**, on a chapeau a lion passant, all ppr. 4. 9
- Magrath** of Murhill, near Bradford-on-Avon, Wilts, a dexter cubit arm coupéd and lying fesseways holding in the hand, all ppr., a cross patée fitchée and erect az. *Salus in fide*.
- Magrath**, Ireland, a crow sa. 107. 14
- Maguire**, Ireland, an arm in armour embowed holding in the hand a sword, all ppr. 195. 2
- Maguire**, on a serpent nowed vert, a hawk stantant ppr. 86. 3
- Maguire**, Ireland, out of a dual coronet a demi-eagle displayed holding in the beak a rose stalked and leaved, all ppr. *cf.* 80. 14
- Maguire**, Ireland, a stag stantant ppr. 117. 5
- Maher**, Matthias Aidan, Esquire, J.P., D.L., of Ballen Keelie, co. Wexford, Ireland, on a mount vert a hawk rising, belled and hooded ppr., charged on each wing with a crescent or. *In periculis audax*.
- Maher**, an eagle with wings expanded. 77. 5
- Maher**, Ireland, a bee volant in pale or. 137. 2
- Mahewe** of Lostwithiel, Cornwall, a Cornish chough erm. 107. 14
- Mahewe**, Cornwall, an eagle with wings addorsed or, preying on a snake nowed ppr.
- Mahewe**, Norfolk, a unicorn's head erased arg., crined gu., the horn twisted of the first and second, on the neck a chevron vair. *cf.* 49. 5
- Mahon**, Ireland, a demi-husbandman holding over his dexter shoulder an ox-yoke, all ppr. 187. 14
- Mahon**, Viscount, see Stanhope, Earl.
- Mahon**, Baron Hartland, see Hartland.
- Mahon**, see Pakenham-Mahon.
- Mahon** of Cavetown, co. Roscommon, a heraldic tiger passant holding in the dexter paw a broken tilting-spear, all ppr., and charged on the shoulder with a martlet sa. for difference. *Buaidh go bragh*.
- Mahon**, Ireland, a tiger stantant holding in its dexter paw a broken tilting-spear.
- Mahon**, Ireland, a lion rampant holding in its dexter paw an olive-branch. *Per ardua surgo*.
- Mahon-Hagan** of New York, co. Clare, Ireland: (1) Out of a naval crown or, a demi-negro affrontée, with broken manacles depending from each wrist, grasping in his dexter hand the Union Jack displayed on a flagstaff, and in his sinister hand, on a similar staff, the cap of liberty, all ppr. (*for Hagan*). (2) On a wreath of the colours and out of a wreath of roses alternately arg. and gu., seeded or barbed vert, a dexter arm in armour embowed ppr., garnished or, holding in the gauntlet a baton in bend arg., and charged on the arm with a rose of the last (*for Mahon*). *Vota vita mea.—Hæc marus inimica tyrannus*.
- Mahon**, T. G. S., B.A., J.P., Corbally, Quin, co. Clare, a dexter arm vambraced and embowed grasping in the hand a dagger. *Manus hæc inimica tyrannus*.
- Mahon**, Rev. Sir William Vesey-Ross, Bart., M.A., of Castlegar, co. Galway, a dexter arm in armour embowed ppr., garnished or, holding in the gauntlet a sword wavy arg., pommel and hilt or. *Montis meliora sequamur*.
- Mahon**, John Denis FitzJames Ker, Ballydonelan Castle, Loughrea, same crest.

- Mahony**, George Philip Gun. B.A., of Kilmorna, Listowel, co. Kerry, Ireland, out of the coronet of a Count of France a dexter arm in armour embowed grasping in the hand a sword, all ppr., hilt and pommel or, the blade piercing a fleur-de-lis of the last. *Lasar romhuin a buadh.*
- Mahony**, Harold Segerson, B.A., of Dro-more Castle, Kennmare, co. Kerry, same crest and motto.
- Mahony**, John Moore, Esquire, J.P., same crest and motto.
- Mahony**, Pierce, Esquire, of Grange Con. co. Wicklow: (1) Same crest as above, (2) A naked arm embowed, the hand grasping a sword flammant, all ppr. *Lasar romhuin a buadh.*
- Mahony** of Dunloe Castle, co. Kerry, a naked arm embowed, the hand grasping a sword flammant, all ppr. *Lasar romhuin a buadh.*
- Maidman**, a leopard's head erased gardant, ducally gorged.
- Maidman**, Hants, an arm embowed vested per pale, indented az. and or, cuffed arg., holding in the hand a dove ppr.
- Maidstone**, Viscount, see Winchelsea, Earl of.
- Maillard**, out of a ducal coronet a peacock's tail, all ppr. 115. 6
- Main**, Scotland, an escallop or, charged with a mullet gu. 141. 6
- Main**, a leopard rampant ppr.
- Main**, Scotland, a negro's head sa., banded arg. 192. 4
- Main** of Lochwood, Stirlingsh., Scotland, a hand throwing a dart ppr. *Projecti.* 214. 4
- Main**, a cubit arm erect and vested party per chevron arg. and sa., holding in the hand ppr. a cross crosslet fitché in pale.
- Main**, late Rev. Thomas John, M.A., in front of a cubit arm erect ppr., holding a cross bottonnée fitchée in pale or, and a sword fessewise, the point to the dexter, also ppr., pommel and hilt or, three piles reversed az.
- Maine**, out of a mural coronet per pale gu. and erm., an arm in armour garnished or, holding a spear point downward. *Vincit pericula virtus.*
- Mainy**, a wolf's head erased ermineous. 30. 8
- Mainstone** of Urchingfield, Heref., and London, a hedgehog arg. 135. 8
- Maintor**, out of a mural coronet or, a unicorn's head az., armed and crined or. *cf.* 49. 7
- Mainwaring**, see Milman-Mainwaring.
- Mainwaring**, see Massey-Mainwaring.
- Mainwaring**, Chesh. and Salop, out of a ducal coronet or, an ass's head ppr. *Devant si je puis.* 125. 10
- Mainwaring**, Shropsh., on a ducal coronet or, an ass's head erased arg. *cf.* 125. 10
- Mainwaring**, Shropsh., an ass's head erased ppr., haltered or.
- Mainwaring**, Charles Francis Kynaston, Esq., of Oteley, Ellesmere, Shropsh.: (1) Out of a ducal coronet an ass's head ppr. (*for Mainwaring*). 125. 10 (2) A lion's head erased sa., gutté-d'or (*for Kynaston*). *Devant si je puis.* 225. 10
- Mainwaring**, Charles Salusbury, V.D., D.L., M.A., of Galtfaenan, Trefnant North Wales, same crests and motto.
- Mainwaring**, Rev. Percy Edward, M.A., of Whitmore Rectory, Newcastle-under-Lyme, same crests and motto.
- Mainwaring** of Whitmore, Staffs, out of a ducal coronet or, an ass's head, with a hempen halter, all ppr. *Devant si je puis.* *cf.* 125. 10
- Mainwaring** of Croxton, Chesh., an ass's head ppr. 125. 12
- Mainwaring** of Exeter, Devonsh., an ass's head erased arg., maned and haltered or.
- Mainwaring**, Sir Philip Tatton, Bart., of Over Peover, Chester, an ass's head erased ppr., bridled or *Devant si je puis.*
- Mainwaring-Ellerker-Onslow**, Charles Vere Townshend, of Ingleby, Wimborne Road, Bournemouth: (1) An eagle sa., preying on a partridge or (*for Onslow*). 230. 3. (2) A dolphin haurient and a sea-dragon or, emitting flames of fire ppr., embowed and ad-dorsed, and enfiled by a ducal coronet for distinction, with a roundle counter-changed (*for Ellerker*). 230. 2 (3) On the sinister isode, out of a ducal coronet or, an ass's head ppr. (*for Mainwaring*). *Festina lente.* 230. 4
- Mair** of London and Scotland, a swan ppr. *Tempore candidior.* 99. 2
- Mair**, a demi-pegasus issuing arg., enfiled round the body with a ducal coronet gu. 47. 7
- Mair**, Scotland, a negro's head coupé at the shoulders sa., banded arg. 192. 13
- Mair** of Aberdeen, a lion's head erased arg. *Spes et fortitudo.* 17. 8
- Maire**, a cubit arm erect vested, holding in the hand a bugle-horn stringed.
- Mairis** of Marston, Wilts, on a mount vert, a peacock in pride or, from the beak issuant an escroll inscribed *Esse quam videri*, and resting the dexter claw on an escutcheon az., charged with a cross patée fitché or. *St Deus nobiscum, quis contra nos.*
- Maister** of Wood Hall, in Holderness, Yorks, out of a mural coronet or, a unicorn's head az., armed and crined of the first. *Vix ea nostra voco.* *cf.* 49. 7
- Maisterton and Maisterson**, Chesh., a tiger passant arg. *cf.* 27. 11
- Maitland**, Viscount, see Lauderdale, Earl of.
- Maitland**, Bart., see Ramsay-Gibson-Maitland.
- Maitland**, Scotland, a rock in the sea ppr. *Atamen tranquillus.* 179. 5
- Maitland**, a rock in the sea ppr. *Fluctus fluctu.* 179. 5
- Maitland**, Scotland, in the sea a rock ppr. 179. 5
- Maitland**, David, of Dundreman, Kirkcudbrightsh., Scotland, a demi-monk habited in gray, holding in his dexter hand a crucifix arg., and in his sinister a rosary ppr. *Esse quam videri.* 298. 9
- Maitland**, Bart. (*extinct*), of Pittfrieche, Scotland, a lion's head erased gu. *Paix et peu.* 17. 2
- Maitland**, a demi-lion rampant gu., langued and membered az., holding in his dexter paw a thistle ppr., and in his sinister a fleur-de-lis of the second. *Fides et pdes.* 13. 12
- Maitland**, on a ducal coronet or, a lion sejant affrontée, holding in the dexter paw a sword in pale ppr., and in the sinister a fleur-de-lis arg. *Deo juvante.* *cf.* 7. 3
- Maitland**, Rev. J. W., Loughton Hall, Essex, same crest.
- Maitland**, Alexander Charles Richards, M.A., of Cliffield, Teignmouth, Devonsh., and 20, Buckingham Palace Mansions, S.W., a lion sejant erect and affrontée gu., holding in the dexter paw a sword ppr., hilted and pommeled or, and in his sinister a fleur-de-lis arg. *Consilio et animis.* 298. 15
- Maitland**, William James, C.I.E., of Witley Manor, Witley, Surrey, and 18, Lennox Gardens, S.W., same crest.
- Maitland** of Auchlane, Kirkcudbrightsh., a lion sejant affrontée gu., ducally crowned or, holding in the dexter paw a sword in pale ppr., and in the sinister a fleur-de-lis arg. 298. 15
- Maitland**, a lion sejant affrontée gu., ducally crowned or, holding in the dexter paw a sword ppr., hilt and pommeled or, and in the sinister a fleur-de-lis az. *Consilio et animis.* 298. 15
- Maitland**, Sir John Nisbet, Bart., of Clifton Hall, Fifesh., same crest and motto.
- Maitland** of Eccles, Berwicksh., Scotland, a demi-lion rampant gu., coupé in all the joints or, issuing from water ppr. *Luctor et emergam.*
- Maitland**, William Fuller, of Stansted Hall, Essex, same crest and motto.
- Maitland-Magkiff-Crichton**, C. J., Esquire, of Lathrick, Falkland, Fifesh., and Monzie, Perthsh.: (1) A dragon's head inflamed and erased, and crowned with a coronet.—*Sine fine* (*for Crichton*). (2) On a ducal coronet a lion sejant erect affrontée, ducally crowned, holding in his dexter paw a sword in pale ppr., and in his sinister a fleur-de-lis.—*Consilio et animis* (*for Maitland*). (3) A phoenix in flames ppr.—*Perseverantia* (*for Makgiff*).
- Majendie**, James Henry Alexander, J.P., of Castle Heddingham, Essex, an arm in armour embowed holding in the hand a scimitar ppr. *Qualis ab inepto.* 196. 10
- Majendie**, Colonel Vivian Dering, C.B., 17, Whitehall Court, S.W., same crest and motto.
- Major**, see Henniker, Baron.
- Major** of Southampton, and the Isle of Wight, Hants, a greyhound's head gu., collared or. 61. 2
- Major** of Leicester and Brampton, Notts, a greyhound rampant sa., collared arg., on the collar three mullets of the first.
- Majoribanks**, Scotland, a demi-griffin segreant. *Et custos, et pugnax.* 64. 2
- Majoribanks**, Scotland, a lion's gamb grasping a lance in bend ppr. *Advance with courage.* *cf.* 38. 11
- Majoribanks**, a bear's paw erased, grasping a tilting-spear in bend sinister. *cf.* 38. 11
- Makareth**, Lancs, an arm in armour embowed holding in the hand a broken tilting-spear, all ppr. 197. 2

- Makepeace**, a unicorn's head arg., between two laurel-branches in orle vert. 49. 14
- Makepeace**, a dove holding in its beak an olive-branch, all ppr. 92. 5
- Makepeace** of Pensham Court, Yorks., London, and Warfield, Berks, a leopard passant regardant or, resting his dexter paw on an escutcheon gu., charged with a cross crosslet fitché of the first.
- Makins**, Colonel Sir W. T., Bart., of Rotherfield Court, Henley-on-Thames, a dexter arm embowed in armour ppr., encircled by an annulet or, and holding a flagstaff in bend sinister ppr., therefrom flowing a banner arg., charged with a lion's face gu. *In lumine luce.* 199. 5
- Malbanke**, on a tortoise an eagle perching ppr. 79. 8
- Malbone**, an eagle regardant holding in the dexter claw a sword ppr.
- Malby**, a goat passant or. *cf.* 129. 5
- Malcolm**, a demi-swan rising arg. 100. 2
- Malcolm, Baron (Malcolm)**, of Pottaloch, Argylsh., a tower arg. *In ardua tendit (extinct).* 156. 2
- Malcolm**, Sir James William, Bart., Hoveton Hall, Norwich, a pyramid encircled by a wreath of laurel ppr. *Ardua tendit.* 246. 1
- Malcolm**, late Sir John, G.C.B., on a mount vert, a tower arg., masoned sa., ensigned by the badge of the Persian Order of the Lion and Sun. *In ardua tendit.*
- Malcolm**, late Sir James, K.C.B., and the late Admiral Sir Pulteney Malcolm, G.C.B., on a mount vert, a tower arg., masoned sa. *In ardua tendit. cf.* 156. 2
- Malcolm**, William Elphinstone, J.P., D.L., of Burnfoot, Langholm, Dumfriessh., same crest and motto.
- Malcom**, a demi-swan rising arg. 100. 2
- Malcom** of Glenmorag, a castle arg., masoned sa., the portcullis gu. *In ardua tendit.* 155. 8
- Malden, Viscount**, see Essex, Earl of.
- Malden**, Essex, and Henry Charles Malden, Esquire, M.A., Windlesham House, Brighton, a dexter hand appauncé ppr. *Miseris opem fero.* 222. 14
- Malden**, Charles Edward, 2, Harcourt Buildings, Temple, E.C., same crest. *Miseris auxilium fero.*
- Malden**, same crest and motto.
- Male**, see Hill-Male.
- Male**, on a marquess's coronet a Cornish chevron, the wings expanded ppr.
- Maledoctus**, a demi-lion supporting a long cross. 11. 14
- Malefont** and **Malessaunts**, a demi-lion regardant gu., supporting a spear enfiled with a boar's head coupé ppr. 9. 10
- Malephant**, Scotland, a demi-lion rampant ppr., crowned or. 10. 11
- Malet**, Rt. Hon. Sir Edward Baldwin, Bart., G.C.B., G.C.M.G., of Wrest Wood, Bexhill, Sussex, and Chateau Malet, Monaco out of a ducal coronet a heraldic tiger's head erm. *Ma force de en havit.* 231. 12
- Malet**, a demi-goat rampant. *Nec temere nec timide.*
- Maleverer**, a nag's head in armour ppr. 51. 13
- Maleverer**, Yorks, a greyhound passant arg., collared and ringed or. *cf.* 60. 2
- Malfit**, a dexter arm in armour holding a scimitar in pale, all ppr.
- Malherbe** of Fenytton, Devonsh., on a tree a demi-naked man ppr., wreathed about the temples arg. and sa., and holding in his hand an oak-branch, also ppr., acorned or.
- Malim**, Rev. Alfred, M.A., Jesus College, Cambridge, Chaplain to H.M. Forces (*according to Camden the family was settled in Kent from the Conquest until the end of the sixteenth century, and from 1600 to 1762 at Rotherham and Doncaster, and from 1762 until 1868 at Higham Ferrers, in Northamptonshire*), an arm embowed vested sa., holding an anchor or (*granted to William Malim, M.A., Fellow of King's College, Cambridge, son of Henry Malim of Staplehurst, Kent. Fide tenes anchoram.—Malim esse probus quam haberi.* 204. 13)
- Malin**, an elephant passant or. *cf.* 133. 9
- Maling**, out of a ducal coronet a plume of five ostrich-feathers in a case, all ppr.
- Malins**, a cubit arm in armour erect ppr., grasping a crescent or. *Adjuvante Deo.*
- Malins**, a cubit arm in armour erect ppr., grasping a crescent or. *Post pratu pramivi*
- Malkin**, a wolf's head sa. 30. 5
- Mallabar**, a martlet or. 95. 2
- Mallake** of Axmouth, Devonsh., a cubit arm erect vested or, charged thereon with two bends wavy sa., holding in the hand ppr. a mallet of the first.
- Mallam**, a dolphin naant or. 140. 5
- Mallard**, on a chapeau gu., a stag trippant ppr. 118. 3
- Mallard**, 176, Albion Road, Stoke Newington, N., on a chapeau gu., turned up erm., a stag trippant ppr. 118. 3
- Mallet** of Jersey, a cock statant ppr. *In cruce salvus.—En Dieu affe.* 91. 2
- Malley**, a goat's head erased sa., bezanted. *cf.* 128. 5
- Malley**, a savage ambulant carrying a tree eradicated, all ppr.
- Malley**, a savage wreathed round the temples and loins, with a club resting on the shoulder, all ppr.
- Mallinson** of Manchester, an arm embowed vested az., charged with two crescents and cuffed or, the hand ppr. grasping a tascas palewise also or.
- Mallock**, Richard, Esquire, of Cockington Court, near Torquay, a cubit arm erect vested or, thereon two bends wavy sa., holding in the hand a mallet of the first. *Dic quid dicere fas est.*
- Mallock**, Scotland, between two bay-branches in orle, a lion's head crowned with an antique crown ppr. *Count no friend, dread no foe.—E'en do vnd spare not.*
- Mallon** and **Mallon**, of Walter-Acton, Norf., an arm in pale vested vert, the cuff turned up erm., holding in the hand ppr. a lure feathered arg., garished or, stringed and tasselled gu.
- Mallory**, a nag's head or. *cf.* 50. 13
- Mallory**, a nag's head coupé gu. *cf.* 50. 13
- Mallory**, Rev. Herbert Leigh, the Manor House, Mobblerley, Chesh. (1) A nag's head coupé gu., charged with a cross patée or (*for Mallory*). 278. 6 (2) A hand holding a broken spear (*for Leigh*). 278. 5
- Mallory** of Woodford, Northamp., a nag's head gu., crined or, charged with a flour-de-lis of the last. *cf.* 50. 13
- Mallory**, a horse's head coupé per pale gu. and az., ducally gorged or.
- Mallow**, on a chapeau gu., turned up erm., two sceptres in saltier or. 170. 9
- Malmains**, a lamb supporting a banner arg. 131. 2
- Malmaynes**, an arm in armour embowed, the hand apaumée ppr. 200. 1
- Malmesbury, Earl of (Harris)**, of Heron Court, near Christchurch, Hants, a hedgehog or, charged on the side with three arrows, one in pale and two in saltire ppr., and across them barways a key az. *Je maintiendrai.—Ubiq patrum remissis.* 279. 13
- Malone**, on a mount a lion rampant ppr., collared gu., holding in the dexter paw an arrow sa. 1. 11
- Malone**, a man in armour holding in his dexter hand a lance, and on his sinister arm a shield, all ppr. *Fidelis ad urram.* 188. 4
- Malone**, Dublin, a squirrel sejant arg., holding between the fore-paws an acorn ppr. 135. 7
- Malpas** of Bickley, Chesh., on a ducal coronet, a wyvern vomiting fire at both ends ppr.
- Malpas** of Rochestown, Dublin, a demi-lion rampant gu., holding in the dexter paw a pheon point upwards arg.
- Maltby** of Maltby, Yorks, a garb or, banded gu. 153. 2
- Maltby**, Essex, a barley-sheaf erect or, banded of the same, pendent therefrom a bugle-horn arg. *cf.* 153. 2
- Maltby**, late Rt. Rev. Edward, D.D., Bishop of Durham, between two branches of olive ppr. a garb or, charged with a cross patée gu. *Nit sine labore.*
- Maltward** of Rougham, Suff., a demigriffin arg., holding between its claws a saltier sa.
- Malton**, Lanes, a dolphin haurent devouring a fish, all ppr. 140. 6
- Malton**, Ireland, on a rock a dove holding in its beak an olive-branch, all ppr. 93. 9
- Malton** of South Hayne, Devonsh., and Yorks, a snake nowed in pale ppr., ducally gorged arg. 142. 1
- Maltravers, Baron**, see Norfolk, Duke of.
- Maltravers**, a fountain ppr. 159. 8
- Maly**, Ireland, a ship. 100. 13
- Malynes**, a reindeer's head cabossed ppr. 122. 4
- Man**, on the stump of an oak-tree an eagle perching ppr.
- Man**, Scotland, a unicorn's head. *Nit time.* 49. 7
- Man**, five spears ppr., proceeding from the top of a tower or.
- Man** or **Mann** of Ipswich, Suff., a demidragon, with wings addorsed arg., guttée-de-poix. 73. 10
- Man** of London, a dragon's head between two dragon's wings expanded gu., guttée-d'or. 72. 7
- Manaton** or **Mannington** of Manaton, Southill, Coraw., a demi-unicorn sa. 48. 7

- Manbey**, William John de, Esquire, of Boissevain, Manitoba, Canada, in front of an anchor in bend sa., a cubit arm in armour erect ppr. charged with an escallop shell gu., holding in the hand a dagger in bend sinister also ppr. *Fidelis exsulata.* 303. 12
- Manbey**, Rev. George Henley, M.A., of 2, Crompton Terrace, Southend, Essex, same crest.
- Manby** of Elsham, Lincs, an arm couped at the elbow erect, vested per pale crenellée or arg., holding a sword ppr., pommelled of the first.
- Manby-Colegrave**, Thomas, an ostrich-feather erect az., and two arrows in saltire or, barbed and flighted arg., banded by a mural crown gu. *Fidelis constans.*
- Manchester**, Duke of (Montagu), Kimbolton Castle, Hunts, a griffin's head couped with wings expanded or, gorged with a collar arg., charged with three lozenges gu. *Disponendo me, non mutando me.* cf. 67. 7
- Manchester**, a polecat ppr. 153. 13
- Manchester**, on a mount an ermine passant, all ppr. 134. 10
- Mandel**, out of a ducal coronet an eagle's head. cf. 83. 14
- Mander**, a swallow volant sa. 96. 2
- Manderne** of Penzance, Cornw., a lion rampant or, guttée-de-sang, crowned of the first. 1. 12
- Manders** of Brackinstown, co. Dublin, a plover ppr., beaked and legged gu., holding in the beak a slip of oak leaved vert, acorned or. *Pro omnibus laus Deo.*
- Manderson**, an antelope trippant arg., collared gu. cf. 126. 6
- Mandeville**, two dexter hands conjoined supporting a scimitar in pale, all ppr.
- Mandeville**, a mural coronet arg., charged with an escarbuncle sa.
- Mandeville**, Viscount, see Manchester, Duke of.
- Mandis**, out of a naval coronet or, an arm embowed, holding a couteau sword ppr. 201. 2
- Manditt** and **Manduyt**, a garland of laurel ppr. 146. 5
- Manduit**, a demi-lion rampant supporting a long cross. 11. 14
- Manduit**, **Manduyt**, or **Manduit**, a plate charged with a stag statant on a mount ppr. 116. 11
- Maney**, Kent, a cubit arm couped and erect, vested per pale arg. and sa., the cuff counterchanged, holding in the hand ppr. a battle-axe of the last. cf. 207. 10
- Manfield**, a griffin's head erased. 66. 2
- Manfield** or **Mansfield**, Bucks, a tiger sejant or, ducally gorged gu.
- Manfield**, Scotland, an ostrich's head between two feathers arg. 97. 14
- Manfield**, Harry, Esquire, J.P., of Moulton Grange, Northamp., a greyhound sa., charged on the body with two fleurs-de-lis in fesse and collared gemel, and resting the dexter fore-paw on a fleur-de-lis, all arg. *Ease quam videri.*
- Manford**, three annulets interlaced or. 167. 11
- Manger** of Jersey and Guernsey, a greyhound's head erased gu., collared and ringed or. cf. 61. 2
- Mangin** of Bath, a crane holding in the beak a fish, all ppr.
- Mangle** and **Mangies**, an arm in armour embowed ppr., charged with two roses gu., grasping in the hand a scimitar, all ppr. cf. 196. 10
- Manlio**, a quatrefoil vert. 148. 10
- Maulingham**, Cambs and Kent, out of a ducal coronet arg., a talbot's head or, collared and lined gu., at the end of the line a bow-knot. cf. 57. 12
- Manington** of Manington and Combshead, Cornw., a demi-unicorn rampant sa., armed, crined, and ungu. arg., charged on the shoulder with a crescent or for difference. cf. 48. 7
- Maniot**, a Saracen's head affrontée ppr., wreathed arg. and sa. 190. 5
- Manley**, a cross patée az. cf. 165. 7
- Manley**, a man's head couped at the shoulders affrontée ppr., the hair sa., wreathed vert. 190. 5
- Manley**, Beds and Chesh., a Saracen's head affrontée ppr., wreathed arg. and sa. 190. 5
- Manley** of Manley, Chesh., and Erbistock, Denbighsh., a Saracen's head affrontée ppr., wreathed about the temples arg. and sa. *Manus hæc nimica tyrannis.* 190. 5
- Manlove** of Ashborne, Derbysh., and Staffs, out of a mural coronet gu., a cubit arm erect vested ermineous, cuffed arg., holding in the hand a flaming sword ppr.
- Manlovell**, five bell-flowers in pale ppr., leaved vert.
- Manly**, a cross patée arg. cf. 165. 7
- Manmaker** of Middleburgh, Zealand, two wings displayed gu. 109. 6
- Mann**, a demi-man ppr., wreathed about the head and loins vert, holding over the dexter shoulder an arrow of the last.
- Mann**, of Round Green, near Barnsley, in front of a demi-gryphon arg., guttée-de-larmes, three annulets interlaced fesseways sa. *Per ardua stabilis.*
- Mann**, Bart. (extinct), of Linton, Kent, a demi-dragon with wings addorsed sa., guttée-d'eau, the inside of the wings and the talons ppr. *Per ardua stabilis.* 73. 10
- Mann**, **Cornwallis**, **Earl of Cornwallis** (extinct): (1) A demi-dragon sa., guttée-d'eau (for Mann), 73. 10. (2) On a mount vert, a stag lodged regardant arg., attired and ungu. or, gorged with a chaplet of laurel vert, vulned in the shoulder ppr. (for Cornwallis). cf. 115. 9
- Mann** of Dunmoyle and Corvey Lodge, co. Tyrone, Ireland, a tower or, charged with a trefoil vert, and issuant from the battlements five spears ppr. *Virtus vincit insidiam.*
- Mann** of Broadock, Essex and Kent, out of a tower or, five spears ppr.
- Mannell**, a horse's head erased arg. 51. 4
- Manners**, Duke of Rutland, see Rutland.
- Manners-Sutton**, Viscount Canterbury, see Canterbury.
- Manners**, Baron (Sutton), Avon Tyrrell, Christchurch, Hants, on a chapeau gu., turned up erm., a peacock in his pride ppr. *Pour y parvenir.* 103. 5
- Manners**, George Espec John, of Farnham Park, Bury St. Edmunds, same crest.
- Manners** of Hanby Hall and Buckminster, Lincs and Leics., on a chapeau gu., turned up erm., a peacock in pride ppr., each charged with a bendlet sinister wavy gobony or and sa. 103. 5
- Manners** of Ethale, Northumb., out of a ducal coronet or, a bull's head gu., armed of the first. 44. 11
- Manners-Wood**, of Fairhaven, Sandown, Isle of Wight, a stag trippant and between the attires a ducal coronet.
- Manners - Wood**, Rev. William, M.A., Littleton Rectory, Shepperton, Middlesex, same crest.
- Manning**, Hon. Sir William Montagu, LL.D., of Wallaroy, Woollahra, Sydney, New South Wales, Australia, Member of the Legislative Council of New South Wales, uses: out of a ducal coronet or, an eagle's head sa., beaked or, between two ostrich-feathers arg. *Vive ut vivas.*
- Manning** of Codham and Downe, Kent, and of Diss, Norf., out of a ducal coronet or, an eagle's head sa., beaked of the first, between two ostrich-feathers arg.
- Manningham-Buller**, Bart., see Buller.
- Manningham**, Kent, out of a ducal coronet or, a talbot's head gu., collared of the first, lined sa. cf. 57. 12
- Mannock** of Gifford's Hall, Suff., an heraldic tiger's head erased quarterly arg. and gu. cf. 25. 4
- Mantell** of Heyford, Northants, a stag's head couped erm. 121. 5
- Mannynge**, see Manning.
- Mansbridge** of London, a dexter cubit arm erect, vested az., cuffed arg., holding in the hand ppr. a demi-eagle displayed with two heads gu., ducally gorged or.
- Mansel**, on a mount a buck lodged, all ppr. 115. 12
- Mansel** of Congrave Hall, Northamp., on a chapeau gu., turned up erm., a falcon rising ppr. *Quod vult, valde vult.* cf. 88. 2
- Mansel**, Robert Henry, Esquire, of the Broadtower, Caerleon, Monm., and Mandiff Castle, Abergavenny, a falcon rising or, holding in the beak a lily, leaved and slipped ppr., and: upporting with the dexter leg two swords in saltire, points upwards, also ppr., pommels and hilts or. *Constantier lamen fortior.* 267. 3
- Mansel**, Sir Courtenay Cecil Bart., of Muddescombe, Carmarthersh., a cap of maintenance enflamed on the top, all ppr. *Quod vult, valde vult.* 180. 10
- Mansel**, Ernest Digby, Esquire, same crest and motto.
- Mansel**, Eustace Gambier, Esquire, same crest and motto.
- Mansel**, Lieutenant-Colonel John Dela-lynde, of Smedmore, Cor e Castle, Dorset, same crest and motto.
- Mansell**, an eagle rising ppr. 77. 5
- Mansell**, a hawk rising ppr. *Quod vult, valde vult.* 88. 2
- Mansell** and **Mansel**, on a chapeau gu., turned up erm., a flame of fire ppr. *Quod vult, valde vult.* 180. 10
- Mansell**, an arm embowed and vested, holding in the hand a pair of scales equally poised.
- Manser**, William, Esquire, of Pe rhy, Cornw., a leopard's head era ed in

- front of three arrows, points upwards, one in pale and two in saltire, all ppr. *Dum spiro spero.*
- Mansergh**, James, Esquire, of Lune Lea, 51, FitzJohn's Avenue, Hampstead, London, S.W., a wyvern sejant and erect gu., gorged with a collar wavy arg., and supporting with the claws an arrow erect gu., barbed and flighted arg. *Tout jour ppr.* 248. 8
- Mansergh**, a demi-lion rampant arg., gorged with a collar raguly gu., holding in the dexter paw an arrow of the last, barbed and flighted or. 13. 6
- Mansergh**, Richard Southcote, Esquire, J.P., of Grenane, Tipperary, out of a ducal coronet ppr., charged with a label of three points gu., a demi-lion rampant arg., gorged with a collar raguly of the second, and holding in the dexter paw an arrow, point downwards, of the last flighted and barbed or. *Tout jour ppr.* 293. 3
- Mansergh**, Daniel James, Esquire, of Grallagh Castle, co. Tipperary same crest and motto.
- Mansfield** of London, a cross patée fitché erm. 166. 3
- Mansfield**, a griffin's head erased. 66. 2
- Mansfield**, Ireland, an arm in armour embowed holding in the hand a short sword, all ppr. *Turris fortitudinis.* 195. 2
- Mansfield**, see Sandhurst, Baron.
- Mansfield** of Birstall House, Leics., an eagle rising with wings expanded, holding in the beak an annulet. *cf.* 77. 5
- Mansfield**, George, J.P., D.L., of Morristown Lattin, Naas, co. Kildare, and of Ballynamulbunagh, co. Waterford, Ireland, a dexter arm embowed in armour ppr., garnished or, the hand holding a sword, also ppr., pommel and hilt of the second. *Turris fortitudinis.* 195. 2
- Mansfield**, Earl of (Murray), Comlongon Castle, Dumfriessh., a buck's head coupé or, with a cross patée between his antlers arg. *Uni cæquus virtuti.*—*Spero meliora.* 120. 9
- Mansham**, a griffin's head erased or, between two wings gu. *cf.* 65. 11
- Manson**, Holland and Scotland, a dexter hand holding a thistle. *Mæa memor originis.* 218. 2
- Manson**, James Bruce, Kilblean, Oldmeldrum, N.B., same crest and motto.
- Manson**, on a chapeau ppr., a garb or. 153. 10
- Mansted**, an arm in armour, holding in the hand a holly-branch fructed, all ppr. 209. 14
- Manston**, a harp or. 168. 9
- Mansuën** and **Mansuër**, of Mansuër, Westml., and Norf., a pelican in her piety sa., the nest or. 98. 8
- Mant**, an antelope trippant or. 126. 6
- Mant**, Frank, a demi-lion arg., holding between the paws a cross Calvary sa. *Lucerna pedibus meis.*
- Mantebey**, a boar's head in bend arg., armed or, out of the mouth flames issuing.
- Mantell**, Hon. Walter Baldock Durant, of Maramarama, Sidney Street, Wellington, New Zealand, Member of the Legislative Council and of the Board of Governors of the New Zealand Institute, a stag's head coupé affrontée arg. 119. 12
- Mantell**, Walter Godfrey, same crest.
- Mantell** or **Mantle** of Heyford, Northamp., and Kent, a stag's head coupé at the neck affrontée arg. *Another*, erm. 119. 12
- Mantell** of London, a stag's head coupé affrontée arg. *Petit alla.* 119. 12
- Manton**, a unicorn sejant or, resting the dexter foot against a tree vert. 48. 3
- Manvers**, Earl, Viscount Newark and Baron Pierrepont (Pierrepont), Thoresby Park, Ellerton, Notts. a lion rampant sa., between two wings erect arg. *Pie seponit te.* 9. 2
- Manwell**, a ram passant gu. 131. 13
- Manwike**, a hurt charged with an étoile or
- Manwood**, Kent, and of Bramfield, Essex, out of a ducal coronet a lion's head gardant or
- Manyngam**, an ostrich with wings adorsed and holding in its beak a horse-shoe, all ppr. *cf.* 97. 1
- Mapes** of Feltham and Rollesby, Norf., an arm in armour embowed or, holding in the hand a spur arg., leathèred sa.
- Maple**, the late Sir John Blundell, Bart., a squirrel sejant or, holding in the dexter paw a sprig of five maple-leaves slipped ppr., and resting the sinister on an escutcheon az., charged with a bee volant or. *Vs et prudentia*
- Maples**, a tower or. 156. 2
- Maples**, Cecil E., of Aughton Springs, Ormskirck, same crest. *Vs et prudentia*
- Maplesden**, out of a mural coronet az., two arms in armour embowed ppr., supporting a flag gu. floatant to the sinister, the staff or.
- Mapletoft**, Spring Hall, Suff., a demi-lion rampant holding a cross crosslet fitché sa. 11. 10
- Mappin**, Sir Frederick Thorpe, Bart., J.P., M.P., of Thornbury, Yorks., a boar sa., charged with a pale or, and resting the dexter foot upon a spur fessewise, also or. *Cor forte calcas non requirit.* 40. 12
- Mar**, Scotland, a goat's head erased sa. 128. 5
- Mar**, Earl of (Goodeve-Erskine), Sunnington Rise, Bournemouth, a dexter hand holding a cutlass arg., hilted and pommelled or. *Je pense plus.*
- Mar** and **Kellie**, Earl of (Erskine), Alloa House, Alloa, Clackmannansh.: (1) A dexter hand holding a schene in pale arg., hilted and pommelled or. (2) A demi-lion rampant guardant gu., armed arg. *Je pense plus.*—*Unione fortior.*—*Decoris decus addit avito.* 212. 9
- Marbury**, Chesh., on a chapeau gu., turned up erm., a man's head in profile ppr., wreathed or and az., on the chapeau five bezants in fess.
- Marbury** of Walton, Chesh., a mermaid ppr., with mirror and comb or. 184. 5
- Marbury** of Marbury Hall, Chesh., on a chapeau gu., turned up arg., and semée of plates, a Saracen's head in profile coupé ppr., crined and bearded sa., wreathed of the first.
- Marbury**, on a cap arg., an old man's head in profile of the same, wreathed arg. and sa., on the cap five guttées-d'or.
- Marbury** of London, a sea-horse assurgent per pale or and az., crined gu.
- Marcell** of Languedoc, France, and of Waterford, a demi-eagle issuant ppr.
- March**, Earl of, see Richmond, Duke of
- March**, a griffin passant with wings adorsed. 63. 2
- March**, out of a mural coronet sa., a nag's head arg.
- March**, a demi-lion rampant arg. 10. 2
- March**, an arm erect vested bendy wavy sinister or and purp., holding in the hand ppr. a flower gu., leaved vert, on the top a goldfinch volant ppr.
- March** of the Isle of Wight, a cubit arm erect vested barry wavy of six or and gu., cuffed arg., holding in the hand a battle-axe in bend sinister ppr., headed or the third. *cf.* 207. 10
- March**, Philipps de Lisle, see De Lisle.
- Marchall**, a mullet or, between two palm-branches vert. 146. 8
- Marchant**, out of a ducal coronet a nag's head. 51. 7
- Marche** of Haddenham, Cambs. on a ducal coronet or, a wolf passant arg. *cf.* 28. 10
- Marche**, London, a griffin's head erased az., holding in the beak a rose gu., stalked all leaved vert. *cf.* 60. 2
- Marchmont**, out of a ducal coronet an eagle's claw erect. 113. 13
- Markwick**, Sussex, a boar passant per pale arg. and az., charged with a saltier counterchanged. *cf.* 30. 9
- Marcon**, John, J.P., 44, Cadogan Place, S.W., a lion sejant winged, and supporting a lyre with the dexter foot, behind the lion's head the sun in splendour, all or.
- Mardake**, an eagle displayed or, environed by a serpent vert, the head turned to the dexter over the eagle's head. 74. 7
- Marden** of Marden, Heref., out of a ducal coronet or, a unicorn's head sa., armed and maned of the first. 48. 12
- Mare**, a hand apaumée gu. 222. 11
- Mare** of Blackheath, Chesh., a demuleopard salient arg., spotted sa. *cf.* 23. 13
- Marewood**, out of a mural coronet or, a beacon in flames ppr., between two wings arg. 112. 5
- Margary** of Kensington, upon a mount vert, an arm in bend ppr. holding a daisy slipped arg. *Cherche qui n'a.*
- Margary**, Alfred Robert, same crest and motto.
- Margerison**, John Lister, Esquire, of Bradford, Yorks., a gryphon stant az., semée of mullets or, and resting the dexter claw upon a mill-rind, also or. *Industria et probitate.* 63. 4
- Margesson** of Offington, Sussex, on a ducal coronet or, a lion passant gardant sa., gorged with a ducal coronet or. *Loyalité me lie.* *cf.* 6. 4
- Margesson**, Lieutenant-Colonel William George, Findon Place, Findon, Sussex, same crest and motto.
- Margetson**, Ireland, a demi-lion rampant arg., the sinister paw resting on an estoile of eight points gu. *Par Dieu est mon tout.*
- Margetson**, Yorks and Ireland, on a ducal coronet or, a lion passant gardant sa., dually gorged of the first. *Par Dieu est mon tout.* *cf.* 6. 4

- Margetts**, the attires of a stag affixed to the scalp.
- Margouts**, a stag's head vert. 121. 5
- Mariet**, a squirrel sejant ppr., supporting a staff raguly sa.
- Marindin**, Captain Arthur Henry, Camberley, Surrey, a talbot's head arg., erased and gorged with a collar of cinquefoils gu. *Flyddawn Bunydd*.
- Marishall**, Scotland, a trefoil ppr. *Semper vrescat virtus*. 148. 9
- Marjoribanks**, Rt. Hon. Sir Dudley Coutts, Baron Tweedmouth, a lion's gamb erect and erased grasping a lance in bend, both ppr. *Advance with courage*. cf. 38. 11
- Marjoribanks**, Bart., Berwick, a lion's gamb erect and erased, grasping a tilting-lance in bend sinister, the point downward, ppr. *Advance with courage*.
- Marjoribanks** of Marjoribanks, a demi-griffin ppr. *Custos et pugnax*. 64. 2
- Marjoribanks** of Balbeardie, Linlithgowsh., a demi-griffin or. *Et custos et pugnax*. 64. 2
- Mark**, Sir John, of Greystoke, West Didsbury, Manchester, and Lesswood Hall, near Mold, North Wales, a lion sejant winged or, semée of bees volant ppr., resting the dexter paw upon a rose gu., barbed and seeded ppr. *Manu et corde*.
- Marke**, a lion's gamb sa., holding a battle-axe or. cf. 38. 3
- Marke** of Woodhill, Cornw., a demi-lion holding in his dexter paw a fleur-de-lis. 13. 2
- Marker**, an eagle with wings expanded resting the dexter claw on a mount ppr. 77. 6
- Marker**, Devonsh., a greyhound stantant per pale arg. and sa. cf. 60. 2
- Marker** of Uffculme, Devonsh., a greyhound per pale arg. and sa., resting the dexter paw upon a saltire gu. *Festina lente*. 58. 13
- Markham** of Markham and Ollerton, Notts, a lion sejant gardant or, winged and circled round the head arg., resting the dexter paw on a harp of the first. 20. 9
- Markham** of Becca Hall, Yorks, the lion of St. Mark sejant gardant supporting a harp. 20. 9
- Markham**, Francis, Morland, Westml., same crest.
- Markham** of Cufforth Hall, Yorks, a lion sejant gardant winged or, the head radiated arg., supporting the hames of a horse's collar of the first. *Mitis et audax*.
- Markham**, Sir Clements Robert, of 21, Eccleston Square, London, S.W., a winged lion of St. Mark guardant, the fore-paw resting on a pair of horse-hames, a glory round the head.
- Markham**, Lieutenant-General Edwin K.C.B., Government House, Sandhurst, Camberley, same crest.
- Markham**, Christopher Alexander, of the Garth, Dallington Avenue, Northamp., a lion of St. Mark sejant guardant, winged or, holding a pair of horse-hames of the last.
- Markham**, Henry Philip, of Sedgebrooke, Northamp., same crest.
- Markham**, of Sedgebrooke, Notts, a lion of St. Mark sejant gardant or, resting the dexter fore-paw upon an escutcheon arg.
- Markham**, a lion couchant winged supporting a lyre, all or. cf. 20. 9
- Markham** of Dublin, a lion's head erased erm. 17. 8
- Markoe**, a demi-lion gu., ducally gorged arg. 10. 7
- Marks** or **Markes**, a demi-lion rampant erm., holding a fleur-de-lis or. 13. 2
- Marks**, Middx., a lion rampant holding in the dexter paw a fleur-de-lis or. 2. 7
- Marks**, Harry Hananel, Esquire, of Callis Court, St. Peter's, Thanet, between two annulets or, a dexter arm embowed in armour, the hand in a gauntlet grasping a battle-axe ppr., and round the wrist a chaplet of cinquefoils vert. *Aut inventiam viam aut faciam* 258. 11
- Marlay**, Ireland, on the point of a spear, issuing a dolphin naiaut ppr. 140. 9
- Marlay**, Ireland, an eagle displayed ppr. *Nulli præda sumus*. 75. 2
- Marlborough, Duke of** (Spencer-Churchill), Blenheim Palace, Woodstock: (1) A lion couchant gardant arg., supporting with the dexter paw a banner gu., charged with a dexter hand apaumée of the first, the staff or (*for Churchill*). (2) Out of a ducal coronet or, a griffin's head between two wings expanded arg., gorged with a bar gemelle and armed gu. (*for Spencer*). *Fiel pro desdichado*. cf. 67. 1
- Marler** of London, on a chapeau purp., turned up erm., an eagle with wings addorsed or, ducally gorged, beaked and legged gu. cf. 77. 14
- Marleston**, on a tower arg., a lion rampant ppr. 157. 12
- Marley**, Ireland, a demi-eagle rising ppr. 80. 2
- Marley** and **Marlow**, a cross moline pierced erm. 165. 1
- Marley**, an eagle with wings expanded. 77. 5
- Marley-Rochfort**, Charles Brinsley, Esquire, of Belvedere, co. Westmeath, and Bawn, co. Louth, St. Katharine's Lodge, Regent's Park, N.W.: (1) A robin redbreast ppr. (*for Rochfort*). (2) An eagle displayed ppr. *Nulli præda sumus*.
- Marlion**, an ostrich's head and neck gu., the wings addorsed arg. and az., holding in the beak a horse-shoe of the second.
- Marling**, Sir William Henry, Bart., D.L., of Stanley Park, and Sedbury Park, Glouc., in front of a tower arg. embattled and domed, thereon a flagstaff ppr., with a pennon gu., three bezants. *Nulli præda sumus*. 286. 2
- Marlott** of Mundham, Sussex, a demi-heraldic tiger rampant arg., erased per fess gu. cf. 25. 13
- Marlow**, a cross moline square-pierced erm. cf. 165. 1
- Marlyn**, a tower arg., masoned sa., on the top a cupola or. cf. 157. 15
- Marm**, a goat's head erased. 128. 5
- Marmaduke**, three mullets in chevron arg. 164. 7
- Marmion** of Leics., a rose gu., barbed vert. 149. 2
- Marmyon**, a tent az., garnished or. 158. 7
- Marnell**, a stag trippant or. 117. 8
- Marnier** of London and England, out of a ducal coronet or, a mullet az., between two laurel-branches vert. *Quo virtus ducit secundo*. 146. 7
- Marney**, a grenade inflamed ppr. 177. 12
- Marney**, Scotland, a lion rampant sa. 1. 10
- Marney**, Cornw., between two wings arg., a chapeau sa., turned up erm.
- Marnham**, between two stalks of wheat in orle or, a cross moline gu. 154. 14
- Marny**, a chapeau sa., lined erm., winged on the top arg.
- Marples**, George Jobson, Esquire, J.P., of Thornbridge Hall, near Bakewell, Derbysh., a griffin segreant or, resting the sinister claw on a cross crosslet fitchée sa. between two wings of the latter. *Tenax yustitiae*. 252. 13
- Marr**, Scotland, a cross crosslet fitched or. *In cruce salus*. 166. 2
- Marr**, a horse's head erased and bridled, all ppr. cf. 51. 5
- Marr** of Colchester, Essex, two lion's gambes erased in saltier or, each holding a battle-axe, the handles gu., blades arg.
- Marrable**, a lion rampant gardant or, holding in the paws a chaplet of oak vert, encircling a key in bend sinister, the wards upwards of the first surmounted by a staff arg. *Integratæ sola*.
- Marrant**, a crane with wings addorsed regardant arg., resting the dexter claw on a pellet. 105. 5
- Marriot** or **Marriott**, a talbot passant sa., collared and lined or, the line coiled at the end. 54. 5
- Marriot**, out of a ducal coronet or, a ram's head arg., armed of the first. cf. 130. 1
- Marriott**, Charles, J.P., Cotesbach, Luttrethworth, same crest. *Suresum*.
- Marriott**, Norf., on the sun in splendour or, a ducal coronet of the same, thence issuing a ram's head arg.
- Marriott** of Northamp., and of Avonbank, Worcs., a talbot passant sa., collared and chained or. *Virtute et fide*. cf. 54. 5
- Marriott**, Henry Christopher, of Avonbank, Pershore, Worcs., in front of a rock ppr., thereon a talbot sa., guttée-d'or, collared and chained, reflexed over the back or, resting the dexter fore-leg on a bezant charged with a martlet az., a stag raguly fesseways vert. *Virtute et fide*. 269. 12
- Marriott**, Humphrey Richard, George, of Abbots Hall, Shalford, near Braintree, Essex, a demi-talbot arg., with a collar, and thereto a leash affixed passing between the legs and reflexed over the back az., supporting a shield gu., charged with a masle arg. *Mens conscia recti*.
- Marriott-Dodlington**, see Dodlington.
- Marriott**, Bart., see Smith.
- Marriott**, Northamp., a talbot passant sa., collared and chained or. cf. 54. 5
- Marris** of Barton, Yorks, a castle ppr. 155. 8
- Marrow**, a pillar arg., the base az. 176. 3
- Marrow**, Ireland, a maiden's head ppr. 182. 3

Marrow, Edward Armfild, M.A., LL.M., between two roses arg., seeded or barbed vert. a maiden's head couped at the shoulders ppr., erined also or, the neck encircled with a garland of roses arg., barbed or, seeded vert. *Fide et virute.*

Marrow, Rev. William John Williamson, M.A., same crest and motto.

Marryatt, a lion rampant double-queued ppr. 1. 14

Marryatt, Very Rev. Charles, M.A., of Christ Church Parsonage, North Adelaide, South Australia, on a mount vert, in front of a ram's head arg., the sun rising or. 231. 6

Marsden of Manchester, Lancs, and Chelmsford, Derbysh., a unicorn's head erased arg., guttée-de-sang, gorged with a ducal coronet az. *Mars denique victor est.* cf. 149. 5

Marsden, Rev. Edward, M.A., of Townsend, Chelmsford, Derbysh., in front of an anchor sa., a unicorn's head erased arg., guttée-de-sang, ducally gorged az., in the mouth a trefoil slipped vert. *Mars dentalia tutatur.* 235. 9

Marsden, Rev. Maurice Howard, M.A., Rector of Moreton, Dorchester, same crest and motto.

Marsden, Lieutenant-Colonel William, of Cedar Court, Farnham, Surrey, same crest and motto.

Marsden-Smedley, J. B., Esquire, of Lea Green, near Matlock, a unicorn's head erased arg., guttée-de-sang, gorged with a ducal coronet az. *Mars denique victor est.* 298. 2

Marsden-Smedley, A. S., Esquire, of Normanhurst, Matlock, same crest and motto.

Marsh, Middx., a lion's head erased gu., ducally crowned or. 18. 8

Marsh of Darks, Middx., a demi-horn rampant erased sa., bezantée, gorged with a ducal coronet arg.

Marsh of Ramridge, Hants, a lion's head erased or. 17. 8

Marsh of Edmonton, Middx., Fincham, Bucks, and London, a demi-leopard rampant ppr., pelletée, ducally gorged or. cf. 23. 13

Marsh, William Esquire, of Old Sarum House, Yeovil, same crest.

Marsh of Marton-in-Langden, Snaves Manor, and Ivy Church, Kent, and Hants, out of a mural coronet gu., a horse's head arg., ducally gorged or. 293. 13

Marsh, Charles William Earle, Stowe Park, Newport, and Winterbourne, Glouc., same crest.

Marsh, Kent, a ram's head arg., attired and crowned or. 130. 4

Marsh, Jeremy Taylor, Esquire, of 1, Pembroke Road, Kensington, a griffin's head couped az., gorged with a ducal coronet or, holding in the beak a rose arg., seeded or, slipped, leaved, and barbed vert. *Nolo servile capistrum.* 230. 8

Marsh, William Swaine Chusehale, J.P., of Gaynes Park, Epping, in front of a cross crosslet fitché gu., a griffin arg., resting the dexter claw on a pheon in bend and erect sa. *In hoc signo vinces.*

Marsh, Bart. (extinct), of Dublin, a griffin's head couped az., ducally gorged

or, holding in the beak a rose arg., seeded of the second, slipped and leaved vert. *Nolo servile capistrum.* 230. 8

Marsh of Springmount, Queen's Co., Ireland, a griffin's head couped az., gorged with a ducal coronet or, holding in the beak a rose arg., seeded of the second, slipped and leaved vert. *Nolo servile capistrum.* 230. 8

Marshall, see Hunter-Marshall.

Marshall, see Burt-Marshall.

Marshall, Scotland, a chevalier in armour, holding in his dexter hand a marshal's baton, resting on his side ppr. *Deus providebit.* cf. 188. 7

Marshall of Ardwick, and Penwortham Lodge, Lancs, a man in the armour of a pikeman of the fifteenth century, holding in his dexter hand a cross crosslet fitché in pale. *Utile pete finem.*

Marshall, Ireland: (1) A demi-man in armour affrontée ppr., holding in the dexter hand a baton sa., tipped or, charged on the breast with a rose gu., girded with a sash of the last, and charged with a crescent, also gu., for difference (*for Marshall*). (2) A demilion rampant gu., holding between the paws a sun or, partially eclipsed by clouds ppr. (*for Lesson*). (3) A winged lion sejant gardant with wings adorsed arg., holding between the forepaws a harp or, the head encircled with a plain glory of the last (*for Markham*). *Sapere aude.* cf. 20. 9

Marshall, Thomas Bingham, of 4, Sussex Street, Warwick Square, London, W., a demi-man affrontée in armour ppr., holding in his dexter hand a flagstaff, also ppr., therefrom flowing to the sinister a banner or, charged with a horse's head erased gu., and resting the sinister hand on a horseshoe sa. *Causa justa.* 240. 9

Marshall of Marston, Lincs, a man-of-arms from the waist upwards, armed in armour ppr., garnished or, the beaver open with a plume of feathers of divers colours upon the helm, and wearing a scarf az., bawdricewise, tied at the shoulder with a ribbon gu., and holding in his dexter hand a staff gold.

Marshall of Ballymacanann, a demi-man in armour affrontée ppr., girded round the loins with a sash gu., holding a baton sa., tipped or, and charged on the breast with a red rose ppr.

Marshall, Thomas, Esquire, of Roskille, Waverley, near Sydney, and of Fairlight, Elizabeth Bay, near Sydney, New South Wales, Solicitor of the Supreme Court of New South Wales, uses: a knight in armour. *Virtute non verbis.*

Marshall, Notts and Yorks, a man in armour ppr., holding in his dexter hand a truncheon or, and over his shoulder a sash gu. cf. 188. 7

Marshall, Julian, of 13, Belsize Avenue, London, N.W., a man affrontée in armour ppr., holding in his dexter hand a javelin in bend or, and supporting with his sinister hand a flagstaff ppr., therefrom flowing to the sinister a banner sa., charged with two horse-shoes fesseways, also or. *Nec cito nec tarde.* 238. 12

Marshall, a man's head couped at the shoulders ppr., wreathed about the temples or and az. 190. 5

Marshall of Broadwater, Surrey, a female figure vested arg., the dexter hand pointing to a rainbow above her head ppr., and with her sinister supporting an anchor in front sa. *Spes meo in celo.*

Marshall of Ivythorne, Somers., an arm in armour embowed ppr., garnished or, the scarf of the last and az., holding in the hand ppr. a tilting-spear, also or.

Marshall of Woodwalton, Hunts, an arrow arg., headed and feathered az., enfiled with a ducal coronet or. 174. 3

Marshall, Mark Bell, the Uplands, Stroud, Glouc., two arrows in saltire or, flighted az., surmounted by a Passion nail in fesse ppr., tied with a riband gu., pendent therefrom an escutcheon of the last charged with a horse-shoe of the first. *Vi martialis, Deo adjuvante.* 244. 6

Marshall of Southwark, Surrey, a greyhound sejant arg., gorged with a collar gu., ringed or, resting his dexter forepaw on a buck's head cabossed of the second.

Marshall of Rochester, Kent, upon a mount vert, in front of a Newfoundland dog sejant regardant ppr., an escutcheon arg., thereon in base waves of the sea, and floating therein a naked man, the sinister arm elevated, also ppr.

Marshall of Abbots Ane, Hants, out of a ducal coronet a stag's head, all or. 120. 7

Marshall, a stag's head erased. *Ex candore decus.* 121. 2

Marshall, same crest. *Veritas vincit.*

Marshall, Connock-of Trewogy House, Cornw.: (1) An antelope's head erased or. (2) Out of a ducal coronet an eagle's head between two wings. *Laudo major.* 126. 2

Marshall of London, a camel's head or, gorged with a coronet. cf. 132. 9

Marshall, Yorks, a lion passant gardant or. 4. 3

Marshall of Carrington, co. Cork, a lion rampant holding a cross patée fitchée. 3. 13

Marshall, Colonel Herbert, a demi-heraldic tiger sa., guttée-d'or, armed, crined, tufted, and gorged with a collar gemel, also or, resting the sinister paw upon an escutcheon arg., charged with a pheon or. *Ducit amor patriæ.* 25. 6

Marshall, a dove holding in its beak an olive-branch, all ppr. 02. 5

Marshall of Hillcarnay, Fifesh., Scotland, a dove holding in its beak an olive-branch ppr. *Virtute tutus.* 02. 5

Marshall of Curriehill, Edinburgh, Scotland, a dove ppr. *Alta pietas.* 02. 2

Marshall, a beehive with bees volant about it ppr. 137. 7

Marshall or Marshal, Scotland, a trefoil slipped ppr. *Semper vivescit virtus.* 148. 9

Marshall of Bescott and Walsall, Staffs., and Ward End, Warw., a bezant charged with a horse-shoe az., between two wings Barry of six erm. and az. *Vi martialis, Deo adjuvante.* 110. 13

- Marshall**, George William, Esquire, LL.D., F.S.A., Rouge Croix Pursuivant, same crest and motto. 110. 13
- Marshall** of Blowberry and Windsor, Berks, a griffin's head erased or, charged on the neck with a chessrook between two mullets sa.
- Marsham**, Viscount, see Romney, Earl of.
- Marsham**, a falcon rising or, winged az. 88. 2
- Marsham**, Essex, a griffin's head coupé or, between two wings gu. 65. 11
- Marsham**, Major Henry Savill, Rippon Hall, Hevingham, Norf., a lion's head erased gu., charged with three cross crosslets fitched or, one and two. *Quod adest.* cf. 17. 2
- Marshall**, George, of Hayle Place, Maidstone, Kent, a lion's head erased gu. 17. 2
- Marsham-Jones**, Henry Shovel, Esquire, of Hayle Cottage, Kent: (1) A talbot's head coupé arg., langued and chained gu., charged on the neck for distinction with a cross crosslet, also gu. (*for Jones*). cf. 56. 12. (2) A lion's head erased gu., langued az. (*for Marsham*). 17. 2
- Marsham-Townshend**, Hon. Robert, of Frognal, Foot's Cray, Kent, and 5, Chesterfield Street, Mayfair, W.: (1) A stag statant ppr. (*for Townshend*). (2) A lion's head erased gu. (*for Marsham*). *Droit et avant.*
- Marsh**, Hants, a griffin's head sa., holding in the beak a rose gu., leaved ppr. cf. 66. 1
- Marsh** of Dunstable, Beds, out of a mural coronet az., a horse's head arg., gorged with a chaplet of laurel ppr.
- Marske**, Yorks, a lion's head erased az., charged with a cinquefoil or. cf. 17. 8
- Marson**, a portcullis az. 178. 3
- Marston**, the sail of a ship ppr. 160. 9
- Marston**, Shropsh., a demi-eagle displayed. 81. 6
- Marston** of Eastcot and Heyton, Shropsh., a demi-greyhound sa., gorged with a fess indented erm. cf. 60. 11
- Marston**, Shropsh., a demi-greyhound sa., gorged with a collar dancettée erm. cf. 60. 11
- Marston**, H. T. Grant, Esq., a sword fesseways ppr., pommeled or, surmounted on the blade by a crescent ar. *Spero.*
- Martaine** of Bowton, Cambs, an étoile gu. 164. 1
- Marten**, His Honour Judge Sir Alfred George, K.C., of 21, Prince of Wales Terrace, Kensington, London, W., on a wreath of the colours, in front of a griffin segreant per fesse arg., gutté-de-poix and or, winged of the last, a fesses fessewise ppr. *Spee super sidera.* 244. 19
- Marten** of Bildeston, Suff., an eagle's head between two wings issuing out of a ducal coronet or. 84. 3
- Marten**, George Nisbet, of Marshals Wick, Herts, Radford and Rowsham, Oxon., a martin sa., holding in its beak an oval buckle arg.
- Marten**, late of Winchelsea, Sussex (descended from Aquitaine), an escallop shell or. *Aquitaine.* 141. 12
- Marten**, Charles Peter, Esquire, of Shalmsford Bridge, Canterbury, a leg coupé above the knee ppr., spurred az. *Tace aut face.* 193. 8
- Marten**, Charles Peter, of Shalmsford Bridge, Canterbury, an armed leg coupé above the thigh ppr. *Tace aut face.* 255. 17
- Marter**, on a chapeau gu., turned up erm., an eagle rising ppr. 77. 14
- Martem**, out of a tower a demi-lion holding between the paws a bomb fired, all ppr. 157. 10
- Martem** of Dublin, a lion's head erased erm. 17. 8
- Martell**, London, a greyhound salient ppr. *Martell*, see Wood-Martell.
- Martin**, Richard Biddulph, Esquire, M.P., M.A., J.P., of 10, Hill Street, W., a martem ppr. *Pejus letho flagitum.*
- Martin**, Waldyve Alexander Hamilton, the Upper Hall, Ledbury, same crest and motto.
- Martin**, George Edward, Ham Court, Upton-on-Severn, Worcs., same crest and motto.
- Martin**, London, a wood-martin ppr., collared arg.
- Martin**, Bart., Suff.: (1) A cockatrice's head between two wings. 68. 8. (2) A martin passant ppr. *Initium sapientia est timor Domini.*
- Martin**, Edward Pritchard, J.P., of the Hill, Abergavenny, Monm., Glamorgansh., two hammers in saltire ppr., thereon a cock regardant gu. *En martelant.* 294. 5
- Martin**, Scotland, a martin statant ppr. *Initium sapientia est timor Domini.*
- Martin**, a martin-cat passant ppr.
- Martin** of Wivenhoe, Essex, a martin salient against a cannon erect.
- Martin** of Ham Court, Worcs., a martin passant ppr. *Pejus letho flagitum.*
- Martin** of Wilderness, Reigate, and Ironfield, Cumb., in front of a garb or, a martin-cat statant ppr. *Fide et clementia.* 265. 2
- Martin**, Henry Richmond, Colonel R.A., of Bitterne Lodge, near Southampton, same crest and motto.
- Martin**, Admiral Thomas Hutchinson Mangles, of Bitterne Lodge, Bitterne, Southampton, same crest and motto.
- Martin**, Major-General William George, of Hemingstone, Ipswich, Suff., upon the stump of a tree eradicated ppr., surmounted by an anchor in bend sinister or, a martin-cat sejant supporting between the paws a mirror, also ppr., and gorged with a naval crown, therefrom a chain reflexed over the back or. *Sans tache.* 293. 3
- Martin**, Colonel Sir Richard Edward Rowley, K.C.B., of Aldeburgh, Suff., same crest and motto.
- Martin**, George Bohun, of Martin's Ranch, Karnloops, British Columbia, same crest and motto.
- Martin**, London and Herts, a martin sa., holding in its beak a buckle arg.
- Martin**, Kent, a martin entwined with a serpent ppr., holding in its beak a cross crosslet fitched or.
- Martin**, Wykeham., Cornwallis Philip, of Leeds Castle, Kent: (1) A martin entwined by a serpent ppr., holding in its beak a cross crosslet fitched or (*for Martin*). (2) A bull's head erased sa., armed or, charged with two chevrons of the same (*for Wykeham*). *Manners makyth man.* cf. 44. 3
- Martin-Hosken**, Wyndham H., Esquire, of Trenwith, Michaelstowe, Camelford, a lion rampant or. *Vis unia fortior.* 1. 13
- Martin** of Bangor, Carnarvonsh., and London, a martlet rising arg., charged on the breast with an étoile sa. cf. 95. 11
- Martin**, Yorks, an eagle displayed or, 75. 2
- Martin**, Somers, and Devonsh., an eagle's head between two wings issuant from a ducal coronet, all ppr. *Accendit cantu.* 84. 3
- Martin** of Plymouth, Devonsh., on a celestial globe sans frame an eagle ppr., with wings displayed or, and ducally gorged of the same. cf. 159. 7
- Martin**, Durham, a demi-ostrich erased arg., with wings elevated gu., and holding in the beak a horse-shoe.
- Martin**, Devonsh. and Wales, a leopard's head erased ppr. 23. 10
- Martin**, Abraham, Esquire, J.P., of Cleveragh, co. Sligo, Ireland, a lion rampant holding in the dexter paw a crescent, all or, and charged on the shoulder with a thistle ppr. *Hinc fortior et clarior.* cf. 2. 2
- Martin**, Sir Theodore, K.C.B., of Bryntysilio, Denbighsh., and 31, Onslow Square, Kensington, London, S.W., a lion rampant sa., armed and langued gu., holding in his dexter forepaw a crescent arg. *Spero.* 260. 16
- Martin**, Scotland, a lion rampant holding a sword ppr. *Hinc fortior et clarior.*
- Martin**, Scotland, a lion statant ppr., holding in his dexter paw a crescent or. 5. 6
- Martin**, a lion rampant holding in his dexter paw a sabre, and in his sinister a thistle slipped, all ppr. *Hinc fortior et clarior.*
- Martin**, a Saracen's head in profile coupé at the shoulders, wreathed about the temples, charged on the breast with a saltire.
- Martin**, out of a ducal coronet a buck's head coupé between two slips of cypress.
- Martin**, Yorks, a buck's head coupé ppr. 121. 5
- Martin**, Kent and Yorks, a stag's head sa. 121. 5
- Martin**, a demi-antelope arg., collared gu. 126. 3
- Martin**, Henry Charrington, M.D., of Salthrop House, Wroughton, Wilts, a fox statant ppr. *Initium sapientia est timor Domini.*
- Martin** of Gibliston, Fifesh., Scotland, an adder with young ones bursting through her side ppr. *Ingritis servire nefas.* 142. 3
- Martin** of Anstey, Leics., out of a mural coronet vert, a talbot's head ppr., eared and langued gu., collared of the first. *Sure and steadfast.* cf. 56. 6
- Martin**, Rev. John, of Charley Hall, Loughborough, Leics., a talbot's head erased arg., crusily eared and langued gu., gorged with a collar vert. *Sure and steadfast.* 56. 1
- Martin**, Robert Frewin, J.P., of the Brand, Loughborough, Leics., same crest and motto.
- Martin**, a greyhound's head erased arg., collared sa. cf. 61. 2

- Martin-Holloway**, Sir George, of Tittenhurst, Sunninghill, and 14, King's Gardens, West Brighton, a horse's head erased arg. *In utrumque paratus.* 51. 4
- Martin**, Ireland, a leg couped above the knee az., spurred ppr. 193. 8
- Martin**, a cubit arm erect ppr., wielding a scimitar, the blade also ppr., hilt andommel or. 213. 5
- Martin**, Scotland, a dexter hand holding a dagger ppr. *Pro patria.* 212. 9
- Martin** of Upton Gray, Odiham, Hants, a dexter hand brandishing a scimitar ppr., pommel and hilt or. *Auzilium ab alto.* 212. 13
- Martin** of Liverpool, a dexter arm erect couped at the elbow ppr., the hand holding a crescent arg. *Hinc fortior et clarior.* 216. 8
- Martin** of Bowton, Cambs, a tower triple-towered chequy or and az. 157. 6
- Martin** of Exeter, Devonsh., an estoile gu. 164. 1
- Martin** of Ross House, Galway, an estoile of six points or. *Sic itur ad astra.* 164. 1
- Martin**, Archer, Esquire, of Winnipeg, Canada, an estoile of six points or. *Sic itur ad astra.* 164. 1
- Martin** of Galway, Ireland, an estoile or. *Auzilium meum a Domino.* 164. 1
- Martin** or **Martin** of Tullyra, co. Galway, same crest. *Spes mea in cruce unica.*—*Sic itur ad astra.* 164. 1
- Martin** of Martinique, West Indies, a star of six points or. *Auzilium meum a Domino.* 164. 1
- Martin** of Ballinahinch Castle and Brook Lodge, co. Mayo, an estoile of eight points or. *Auzilium meum a Domino.* cf. 164. 4
- Martin**, Sir Richard, Bart., J.P., D.L., of Cappagh, co. Dublin, and Merrion Square, in the city of Dublin, in front of an anchor sa., an estoile or. *Sic itur ad astra.*
- Martin** of Hemington, Suff., an ape admiring himself in a looking-glass ppr. *Sans tache.*
- Martin-Leake**, Stephen, Esquire, M.L.C.E., of Marshalls, High Cross, near Ware, Herts, a ship gun-carrage, on it a piece of ordnance mounted, all ppr. *Parti animo.*
- Martinal**, three organ-pipes, two in saltier and one in pale, ppr.
- Martindale**, a wolf current ppr. 28. 4
- Martine**, Scotland, a lion passant holding in the dexter paw a crescent ppr. *Hinc fortior et clarior.* 5. 6
- Martineau**, a ram's head erased gu. 130. 6
- Martineau** of Basing Park, Hants, a martin ppr.
- Martineau**, David, Esquire, of 4, South Road, Clapham Park, S.W., a martlet or. *Marte nobilior pallas.*
- Martinius**, between two elephants' tusks gu. and sa., a sword in pale, enfiled with a crown or.
- Martinson**, Northumb., out of a mural coronet or, a plume of five ostrich-feathers arg., charged with a martlet, with wings expanded ppr. *We rise.*
- Marton**, Colonel George Blucher Henegae, of Capenrway Hall, Lincs, a stag's head ppr., attired sa. *Dieu et ma patrie.* 121. 5
- Martyn**, a martlet. 95. 4
- Martyn**, London, a martin passant ppr.
- Martyn** of Woodford, Essex, Lincs, and London, a wood-martin ppr., collared arg.
- Martyn** or **Martin**, on the stump of a tree couped and erased arg., a monkey sejant ppr., collared and lined or, looking in a mirror, framed of the last. *He who looks at Martin's ape, Martin's ape shall look at him.*
- Martyn**, Waddon, Esquire, of Tonacombe Manor, Morwenstow, North Cornwall, on a rock ppr., an ape sejant, collared and lined, holding in the hands a mirror in which he is admiring himself. *Sans tache.*
- Martyn** of Okingham, Berks, out of a ducal coronet or, a falcon's head az., beaked of the first. 89. 4
- Martyn**, out of a ducal coronet or, an eagle's head arg., between two wings gu. 84. 3
- Martyn**, on a celestial globe or, an eagle with wings displayed arg., ducally gorged of the first. cf. 159. 7
- Martyn**, London, an eagle displayed gu. 75. 2
- Martyn** of Long Milford, Suff., a cockatrice's head or, beaked and wattled gu., between two wings expanded vert. 68. 8
- Martyn**, Durh., an ostrich's head arg., between two ostrich's wings gu., holding in the beak a horse-shoe or. cf. 97. 10
- Martyn** of Staplemorden, Cambs, a griffin segreant per fesse erm. and or, winged of the last. 62. 2
- Martyn** of Pertenhall, Beds, a leopard's head couped ppr. 22. 10
- Martyn-Linnington**, Richard, in front of a rock ppr., a leopard's face gu., surmounted by an estoile or.
- Martyn** of Oxtou, Devonsh., an estoile of sixteen points gu.
- Martyn**, Ireland, an estoile of six points or. *Sic itur ad astra.* 164. 1
- Martyr**, an ostrich's head arg., collared or, between two palm-branches vert.
- Martyr**, a griffin segreant or, with wings addorsed az., holding a rose gu., stalked and leaved ppr. cf. 62. 2
- Martyr**, a demi-lion rampant ppr. 10. 2
- Marvel**, out of a ducal coronet or, a plume of ostrich-feathers arg. cf. 114. 8
- Marwick**, a boar passant per pale arg. and az., charged with a saltire vavy counterchanged. cf. 40. 9
- Marwick**, Sir James David, D.L., J.P., LL.D., F.R.S.E., sometime Town Clerk of Glasgow, and formerly Town Clerk of Edinburgh, Killermount House, Dumbartonsh., 19, Woodside Terrace, Glasgow, Western Club, Glasgow, and Union Club, St. Andrews, a boar passant az. *Firmus et fidelis.* 40. 2
- Marwood-Elton**, Bart., see Elton.
- Marwood** of Widworthy, Devonsh., on a mount vert, a ram couchant ppr., armed or.
- Marwood-Elton**, Rev. Alfred, B.A., of Widworthy Court, near Honiton, Devonsh.: (1) A dexter arm embowed in armour ppr., garnished or, charged with two estoiles gu., adorned with a scarf about the wrist tied vert, the hand in a gauntlet holding a falchion ppr., pommel and hilt or (*for Elton*). (2) On a mount vert, in front of a branch of oak erect ppr., a ram couchant erm., horned or. *Atribus et armis.*
- Marwood**, William Francis, of Bushby Hall, Carlton in Cleveland, and the Porch House, Northallerton, Yorks, on a mount vert, a ram couchant arg., horned and hoofed or.
- Marwood**, Bart. (*extinct*), of Little Busby and Northallerton, Yorks, on a mount vert, a ram couchant arg., armed and unglued or.
- Marwood** of West Marwood and Plymouth, Devonsh., and Worcs, a goat's head erased arg., armed or, charged with a chevron gu. cf. 128. 5
- Maryet** and **Maryot**, Berks, of Preston, Glouc., Breadfield, Suff., Whitchurch, Warw., and Sussex, a talbot passant sa., collared and lined or, the line coiled at the end. cf. 54. 5
- Maryon-Wilson**, Sir Spencer Maryon, Bart., of Eastbourne, Sussex: (1) A demi-wolf rampant or (*for Wilson*). (2) A gryphon segreant sa., bezantee, the wings erm., resting the dexter hind leg on an escutcheon per fesse arg. and or, charged with an eagle displayed gu. (*for Maryon*). *Nes non verba.*—*Pro legibus ac regibus.* 31. 2
- Mascall**, Kent, a lion's head erased and ducally crowned, all ppr. 18. 8
- Mascall**, Durh., an elephant statant. 133. 9
- Mascall**, a sea-lion salient sa. 20. 5
- Masey** or **Masey**, a lion's head couped arg. 21. 1
- Mash**, issuing from rays a hand vested holding up a skull. 208. 10
- Masham**, Baron (Cunliffe-Lister), Swinton Park, Masham: (1) A stag's head erased per fesse ppr. and or, attired sa. (2) A greyhound sejant arg., collared sa., and charged on the shoulder with a pellet (*Cunliffe*). *Retinens vestigia fame.*
- Masham**, Baron Masham (*extinct*), a griffin's head couped or, between two wings erect gu. *Mithi jussa capessere.* 65. 11
- Masham**, a griffin's head couped or, between two wings gu. 65. 11
- Masham**, Suff., a griffin's head per pale or and gu., between two wings az. 65. 11
- Mashiter**, a greyhound sejant winged and collared. 59. 9
- Mashiter** of Priests, Essex, on a mount vert, a talbot passant erm., collared and chained or, resting the dexter fore-paw on an escutcheon az., charged with a leopard's face arg. *Spero et vivo.* 54. 12
- Maskell**, a leopard rampant ppr.
- Maskelyne**, a demi-lion rampant holding between its paws an escallop. 13. 10
- Maskelyne**, Edmund Story, Esquire, of Hatt House, Box, Wilts, and Nevil Story Maskelyne, Esquire, F.R.S., M.P., of Basset Down House and Salthrop Lodge, Wilts: (1) A demi-lion rampant sa., holding between the paws an escallop-shell arg. (*for Maskelyne*). 229. 4. (2) Two arms counter-embowed, habited purple, cuffed arg., the hands ppr., grasping by the antlers a stag's head caboshed ppr., attired or, transixed by an arrow in pale point downwards arg. (*for Story*). 229. 5

- Mason**, a mermaid ppr. 184. 5
Mason of Greenwich, Kent, a mermaid per fesse wavy arg. and az., the upper part guttée-de-larmes, holding in her dexter hand a comb, and in her sinister a mirror, the frame and her hair sa. 184. 5
Mason of Hemingford and Cuckney, Hants, a mermaid holding a comb and a glass, all ppr. 184. 5
Mason, William Henry, B.A., J.P., Morton Hall, Retford, a mermaid holding a comb and a glass, all ppr., the hair vert. *Virtus sola nobilitas.*
Mason of London, between two wings arg., a lion's head az., charged with a mullet. cf. 19. 7
Mason, Robert Harvey, Esquire, of Necton Hall, Swaffham, Norf.: (1) On a ducal coronet an eagle with wings elevated, holding in the dexter claw a sceptre, all or, and charged on the breast for distinction with a cross crosslet gu. (*for Humfray*). (2) A lion's head coupé az., holding in the mouth an antler in bend or, between two wings arg., each charged with an annulet, also az. (*for Mason*). (3) On a morion a martlet ppr. (*for Blake*).
Mason of Beel House, near Amersham, Berks, a demi-lion rampant arg., holding in its dexter paw a crescent or. cf. 10. 2
Mason, Ireland, three Moors' heads conjoined on one neck ppr., wreathed about the temples vert. 191. 5
Mason, Scotland, the sun in splendour. 162. 2
Mason, a deer's head erased ppr. 121. 2
Mason, a stag's head erased sa., attired or, gorged with a ducal coronet of the last. cf. 121. 2
Mason, Warw., a talbot passant regardant arg., eared sa., holding in its mouth a hart's attire or. 156. 2
Mason, Shropsh., a tower. 156. 2
Mason of Ayr and Rosebank, Scotland, a tower ppr., masoned sa. *Demeure par la vérité.* 156. 2
Mason of Dublin, a tower triple-towered gu., within a chaplet or. *Sola virtus munimentum.* cf. 157. 6
Mason of Inveresk, Edinburgh, a house ppr., ensigned on the top with a crescent arg. *Domnus providebit.*
Mason of Mordun, Edinburgh, a fortified house ppr. *Arte firmus.*
Masquaney, Ireland, a Roman head helmeted, coupé ppr. 191. 6
Massam, Ireland, a demi-griffin with wings addorsed sa., holding a pole-axe gu. 64. 11
Massereene and Ferrard, Viscount (Foster-Skeffington), Antrim Castle, Antrim, a mermaid holding in either hand a mirror and a comb, all ppr. *Per angusta ad augusta.* 184. 5
Massenden of Helme, Lincs, a Cornish chough sa., beaked and legged gu., holding in the beak a sprig of laurel ppr. cf. 107. 14
Massey, Baron Clarina, see Clarina.
Massey, Chesh., out of a ducal coronet or, a bull's head gu., armed sa. *Pro libertate patrie.* 44. 11
Massey, Bart., Ireland, out of a ducal coronet or, a bull's head gu., armed sa. *Pro libertate patrie.* 44. 11
Massey, John George Albert, of Kingwell House, near Tipperary, a bull's head gu., issuing out of a ducal coronet or. *Pro libertate patrie.*
Massey-Mainwaring, Hon. William Frederick Barton, of Knaresborough, Yorks, and 30, Grosvenor Place, S.W.: (1) An ass's head erased ppr., haltered arg., charged on the neck for distinction with a cross crosslet or (*for Mainwaring*). (2) Out of a ducal coronet or, a bull's head gu., armed sa., charged for distinction with an annulet or (*for Massey*). 44. 11
Massey, on a chapeau gu., turned up erm., a boar passant ppr., environed with a net. 40. 11
Massey of London, on a mount vert, a lion current arg., interlaced with four trees of the first.
Massey, a demi-pegasus rampant arg. 47. 5
Massey, William Francis Eloccke, Pool Hall, Nantwich, Chesh., a demi-pegasus with wings displayed quarterly or and gu. 47. 5
Massey, Chesh., a heathcock statant sa., legged, combed, and wattled gu.
Massey of Dunham-Massey: (1) A moorcock sa., combed and wattled gu., charged on the breast for distinction with a cross crosslet or (*for Massey*). (2) A lion's gamb erased holding a branch of olive ppr., pendent therefrom by a chain a bugle or (*for Oliver*). *Pro libertate patrie - Nunquam fallentis. terminis Olive.*
Massey of Rixton, Lanes, a covered cup arg.
Massey of Isle of Ely, Cambs, and Podington, Chesh., an owl arg. 96. 5
Massticks of the Oaks, Millom, Cumb., a cross patée az., surmounted by a leopard's face jessant-de-lis or. *Vestigia nulla retrorsum.*
Massie, a horned owl ppr. 96. 5
Massie, a lion salient arg., between two trees ppr.
Massie, a griffin's head erased bendy of six sa, and arg. 66. 2
Massie, Edward Richard, Esquire, J.P., of Coddington, Chester, a demi-pegasus quarterly or and gu.
Massingberd, Rev. William Oswald, of Ormsby, Lincs: (1) A dragon's head erased quarterly or and gu., between two wings az. cf. 72. 7. (2) A lion's head erased az., charged on the neck with two broad arrows in saltier arg., barbed or, between four guttes-d'or. *Est meruisse satis.*
Massingberd, Stephen Langton, of Gunby, Lincs, a lion's head erased az., charged with two arrows in saltire between four guttes-d'eau. *Est meruisse satis.* cf. 17. 8
Massingberd-Mundy, Charles Francis, Ormsby Hall, Lincoln: (1) A panther's head erased sa., bezantée (*for Mundy*). cf. 23. 10. (2) A lion's head erased az., charged with two arrows saltireways between four guttes-d'eau (*for Massingberd*). *Deus providebit. - Est meruisse satis.*
Massingbird, Lincs, a laurel-branch fructed ppr. 151. 13
Massingham, a long cross crossed on three greeces gu. 161. 6
Masson, Scotland, the sun in splendour. 162. 2
Massue, see De Masue.
Massue de Ruvigny, De, Earl of, and Viscount Galway (*extinct*), a demi-savage crowned and girt with laurel, holding with both hands a club, all ppr. *Duce Deo.*
Massy, see Beresford-Massy.
Massy, Baron (Massy), of Duntrileague, co. Limerick, out of a ducal coronet or, a bull's head gu., armed sa. *Pro libertate patrie.* 44. 11
Massy, Edward Hugh, Esquire, of Ferny Glen, Roch R.S.O., Pembroke-sh., same crest and motto.
Massy, Rev. George Eyre, of Gumfreston, Tenby, same crest and motto.
Massy, Hugh Hamon George William Caruthers, of Hazelhurst, near Sway, Hants, same crest and motto.
Massy of Allerborough, Chesh., a lion's head erased arg. 17. 8
Massy of Alford, Chesh., an owl sa., gorged with a collar gobony arg. and az. cf. 96. 5
Massy-Dawson, George Charles Henry Edward, Esquire, J.P., of Ballincourte, and Castlered House, co. Tipperary: (1) A dexter arm embowed in armour ppr., garnished or, holding in the gauntlet a battle-axe of the last (*for Dawson*). (2) Out of a ducal coronet or, a bull's head gu., armed sa. (*for Massy*).
Massy-Beresford, John George Beresford, of St. Huberts, Beltarbet, Ireland: (1) A dragon's head erased az., charged with a crescent or, pierced through the neck with a broken spear, the point thrust through the upper jaw gold. (2) Out of a ducal coronet or, a bull's head gu., armed sa., charged with a martlet gold. *Pro libertate patrie.*
Master of East Langdon, Kent, out of a mural coronet or, a unicorn's head arg., crined and armed gu. 261. 3
Master, Charles Hoskins, J.P., D.L., of Barrow Green Court, Oxted, Surrey, out of a mural coronet or, a unicorn's head arg., armed and crined gu. *Non minor est virtus quam quærere parta tuere.* 261. 3
Master, Charles Onslow, Esquire, of Bourton Grange, Flax Bourton, Somers., same crest and motto.
Master, Rev. Henry Streynsham, of Bourton Grange, Somers., same crest and motto.
Master, Robert Edward, Esquire, J.P., of Hillingdon Furze, Uxbridge, same crest and motto.
Master, Charles Gilbert, Esquire, C.S.I., of 25, Oxford Square, London, W., same crest and motto.
Master, Rev. Gilbert Coventry, of Springvale, Lansdowne Road, Bournemouth, same crest and motto.
Master, John Henry, of Montrose House, Peterham, same crest and motto.
Master, Rev. Oswald, M.A., of St. Arvan's Court, Chestow, same crest and motto.
Master-Whitaker, Alfred, Esquire, M.A., of the Holme, near Burnley, Lanes: (1) In front of a dexter arm embowed in mail armour, the hand ppr. grasping a dagger, also ppr., pommel and hilt or, a masle between two annulets arg., the arm charged for distinction with a

- cross crosslet, also arg. (*for Whittaker*)
 (2) Out of a mural coronet or, a unicorn's head arg., crined sa. (*for Master*). 261. 3
- Master**, Wilts, a cubit arm coupéd and erect, vested gu., cuffed arg., holding in the hand a bunch of honeysuckles, all ppr.
- Master**, Kent, Oxon., and of Cirencester, and Thomas William Chester Masters of Knole Park, Glouc., within a ring or, gemmed ppr., two snakes entwined erect on their tails and addorsed az.
- Masterman** of Riccal, Yorks, a Moor's head in profile ppr., wreathed about the temples arg. and gu. 192. 13
- Masters**, an arrow erect sa., barbed and feathered arg., enfiled with a leopard's face or.
- Masters**, an arm gu., holding two branches flowered arg., leaved ppr.
- Masters**, out of a mural coronet or, a unicorn's head arg., armed and crined of the first.
- Masters** of Ewdon, Shropsh., a cock's head erased arg., combed and wattled gu., holding in the beak an ear of wheat slipped or, between two wings az., semée of estoiles, also or.
- Masters, Smith-**, William Allan, Camer, near Gravesend: (1) A lion rampant double queued arg., charged with three roses gu., and holding between the paws a cross flory, also gu. (2) A talbot sa., collared and lined, and charged with three cross crosslets fitchée arg., and resting the dexter foot upon an escutcheon or, thereon a martlet az. *Manet venterata fides.*
- Masterson**, a buck trippant az. 117. 8
- Masterson** of Ferns Castle, co. Wexford, a garb or, banded vert. 153. 2
- Masterson** of Nantwich, Chesh., an heraldic tiger passant arg. 25. 5
- Masterton** and **Mastertown**, of Grange, Perth, Scotland, a dexter hand issuing holding a scimitar ppr. *Pro Deo et rege.* 213. 5
- Masterton**, Scotland, in front of a fir-tree a stag courant, all ppr. *Per ardua.*
- Masterton** of Parkmilne and Gogar, Perthsh., a stag courant bearing on the attires an oak-slip fruited, all ppr. *Per ardua.*
- Maston**, Kent, the sail of a ship ppr. 160. 9
- Matcham**, an arm in pale vested vert, cuffed arg., holding in the hand three ears of wheat ppr. cf. 205. 5
- Matcham, Eyre-**, William Eyre, Newhouse, Salisbury, out of an Eastern crown or, a cubit arm habited vert, in the hand ppr. three ears of barley stalked and bladed of the first.
- Matchell**, Bucks, a camel's head erased or, ducally gorged arg. cf. 132. 9
- Matchet** and **Matcheton**, a cross patée fitched gu. 166. 3
- Matchett**, Norf., a demi-lion or, armed and langued gu. 10. 2
- Mateos**, Anthony, Esquire, of Gibraltar, a lion's face or, encircled by two serpents ppr. *Perseverantia vincit.*
- Mather**, Scotland, a rock sa. 179. 7
- Mather**, a dexter hand apaumée, charged with an eye. *Deus providet.* 222. 4
- Mather**, issuing out of a cloud a hand erect holding an arrow, point downwards, 214. 1
- Mather** of Lanton, Roxburghsh., Scotland, an eagle displayed ppr. *Fortiter et celeriter.* 75. 2
- Mather**, Wales, a demi-moor, his habit and cap and hands and face ppr., holding in his dexter hand a bungle-horn or, and in sinister a scythe ppr. *Moue warlike.*
- Mather-Jackson**, Sir Henry, Bart.: (1) Upon a ragged staff sa., a goat's head coupéd arg., semée of trefolls slipped vert. 285. 9. (2) A cubit arm erect, vested sa., slashed arg., cuffed erm., charged with two mullets in fesse or, grasping in the hand an arrow ppr.
- Matheson** of Bennetsfield, Scotland, a dexter hand brandishing a scimitar ppr. *Fac et spera.* 213. 5
- Matheson** of Ardentoule, Ross-sh., Scotland, a hand holding a scimitar in fess, all ppr. *Fac et spera.*
- Matheson**, Scotland, an armed hand holding a naked sword ppr. *Heart in hand.*
- Matheson**, Sir Kenneth James, Bart., D.L., of Lochalsh, Ross-sh., issuant from an Eastern crown or, a dexter hand holding a scimitar in fesse, all ppr. *Fac et spera.*
- Mathew, Earl of Landaff** (*extinct*), on a mount vert, a moorcock ppr. *Y fyn d'vo a fydd.* cf. 89. 8
- Mathew**, Ireland, a heathcock sa.
- Mathew**, Glamorgansh., on a mount vert, a moorcock ppr. cf. 89. 8
- Mathew** of Tresunger and Pennyntyn, Cornw., on a mount vert, a stork ppr., legged and beaked gu. cf. 105. 11
- Mathew** of Castle-Menych, an eagle displayed per fess arg. and gu. 75. 2
- Mathew**, a dexter hand ppr., holding a gem ring or, stoned gu. cf. 216. 1
- Mathew**, Scotland, an arm in armour embowed, holding in the hand a sword, all ppr. *Quid nro pro patriu.* 195. 2
- Mathew** of Coggeshall, Essex, a lion's gamb erect holding a cross crosslet fitched in pale sr. *Cruce non leone fides.*
- Mathew** of Billocksby, Norf., a unicorn's head erased arg., armed and maned gu., on the neck a chevron vairée of the first and second. cf. 49. 5
- Mathews**, Ireland, an arm in armour wielding a sword ppr. 210. 2
- Mathews**, on an escallop gu., between two wings az., a cross flory or. 141. 7
- Mathews**, Rev. William Arnold, of Basingham Rectory, Lincoln, same crest.
- Mathews**, Suft., a lion's gamb holding a cross patée fitched, all sa. cf. 30. 9
- Mathews**, a greyhound's head arg., between two roses gu., stalked and leaved ppr. 61. 11
- Mathews**, a dove close. 92. 2
- Mathias**, out of a ducal coronet a broken battle-axe.
- Mathias** of Llangwarren, Pembrokesh., a stag trippant ppr., attired or. 117. 8
- Mathias-Thomas**, Morgan, Esquire, of Tenby House, Tenby, Pembrokesh., a demi-lion rampant. *Sans peur.*
- Mathie**, Scotland, a unicorn's head erased. *Esse quam videri.* 40. 5
- Mathieson** or **Mathison**, Scotland, a cock gu. 91. 2
- Mathizez**, a serpent nowed vert. 142. 4
- Mathison**, Scotland, a branch of laurel fruited ppr. *Viridis semper.* 151. 13
- Mathisson**, Scotland, a lion rampant. *Vigilans.* 1. 13
- Matoke, Mattick, or Mattock**, Yorks and Herts, a bear salient per bend arg. and sa., muzzled or.
- Maton**, an arm in armour embowed, holding in the hand an anchor by the middle in fess.
- Maton**, Leonard James, Esquire, B.A., of Grosvenor Lodge, Wimbledon, and Harston, Sidmouth, a sheaf of seven arrows, one in pale and six in saltire, three and three, points downwards, enfiled by a mural coronet. *Per sagittas ad coronam.*
- Maton**, a sheaf of seven arrows sa., enfiled with a mural coronet or.
- Matran**, a sinister arm, the hand clenched, all ppr.
- Matson**, on a rock a fort in flames ppr. 155. 1
- Matterson**, Robert De Mowbray, of Langford Manor, Fivehead, Taunton, a cubit arm entwined by a branch of oak grasping a scimitar, all ppr., the pomel and hilt or, between two roses.
- Mathew** of Standed, Sussex, an eagle displayed per fess arg. and gu. 75. 2
- Mathew**, Dorset, on a mount vert, a moorcock ppr. cf. 89. 8
- Mathew**, Ireland, a heathcock ppr.
- Mathews**, see Donaldson.
- Mathews**, Bart. (*extinct*), of Edmonton, Middx., and Essex, a bull's head coupéd gu., between two wings endorsed arg. *Omne solum vro patriu est.*
- Mathews**, a stork arg. 105. 11
- Mathews**, Heref., on a mount vert, a moorcock holding in the beak a sprig of heather, all ppr.
- Mathews**, Scotland, a cross crosslet fitched az., and a palm-branch vert in saltire.
- Mathews**, a demi-lion rampant or. 10. 2
- Mathews**, Shropsh., a lion's gamb erect arg., holding a cross crosslet sa.
- Mathison**, Scotland, a demi-lion ppr., holding between its paws a cross crosslet gu.
- Mattock**, a bear salient per bend arg. and sa., muzzled or.
- Maturin-Baird**, Daniel Baird, Esquire, of Newtown Stewart, co. Tyrone, Ireland: (1) A boar's head erased ppr., between two branches of shamrocks vert (*for Baird*). (2) A horse in full speed arg. (*for Maturin*), and in an escroll above the motto *Munitur. Vi et virtute.* 52. 8
- Maturin**, Ireland, a horse at full speed arg. *Maturar.* 52. 8
- Maturin**, Rev. Benjamin, M.A. of Vicarage, Lymington, Hants, same crest and motto.
- Maude, Viscount Hawarden**, see Hawarden.
- Maude**, a lion's head coupéd gu. 21. 1
- Maude**, Yorks, a lion's head coupéd gu., charged with a cross crosslet fitched or. *De monte alto.* cf. 21. 1
- Maude**, a lion's head erased gu., charged on the neck with a cross crosslet fitchée or. cf. 17. 2
- Maude**, Charles Henry, Esquire, of 90, Elm Park Gardens, S.W., a lion's gamb erased gu., holding an acorn or, slipped vert.

Maude, Francis Sterling De Montalt, same crest.

Maude, Lieutenant-Colonel Robert Henry of White Hill Chase, Greatham, West Liss, Hants, same crest. *Virtute securus.*

Maude, Ireland, a hand holding two branches of palm in orle ppr. 218. 7

Mau dele or **Mandell** of Wells, Somers., out of a ducal coronet or, an eagle's head arg. cf. 83. 14

Maudit, Scotland, two laurel-branches in orle ppr. *Pro rege et lege.* 146. 5

Maudley, Somers., out of a ducal coronet a falcon's head, all arg. 89. 4

Maudit, out of a five-leaved coronet or, a griffin's head between two wings arg., beaked of the first. cf. 67. 1

Mauger, a sea-lion rampant az. 20. 5

Maughan and **Maughan**, a lion's gamb erased, holding the hilt of a broken sword in pale. 38. 2

Maughan, Scotland, the sun in splendour or. *Resurgo.* 162. 2

Maul, a hand holding an escutcheon charged with a crescent gu. cf. 219. 7

Maule, Earl of Panmure, see Panmure.

Maule, a phoenix in flames ppr. *Vixit post funera virtus.* 82. 2

Maule, Scotland, a wyvern vert. with two heads vomiting fire at both ends ppr., charged with a crescent arg. *Clementia tecta rigore.* cf. 69. 9

Maule, Scotland, a dragon vert. with fire ppr. issuing out of the mouth and tail. *Inest clementia forti.* cf. 62. 2

Maule, Scotland, same crest. *Clementia et animus.*

Maule of Vange, Essex, on a chapeau gu., turned up erm., a demi-peacock with wings displayed arg.

Maulvever, Yorks, a greyhound arg., collared or. cf. 60. 2

Maulvever, Yorks, a maple-branch rising out of the trunk of a tree ppr. *En Dieu ma joy.*

Mauncell, Ireland, a lion rampant vert. 1. 13

Mauncell, a griffin's head erased per pale indented arg. and gu., beaked az., and charged on the neck with a rose counterchanged. cf. 66. 2

Maud or **Mauide**, on a mount a deer trippant, all ppr. 118. 2

Maudefield, a comet ppr. 164. 10

Maunderell, a lion's gamb coupé and erect holding a fleur-de-lis.

Maunderell, an arm coupé, embowed in fess, vested arg., holding in the hand ppr. a cross crosslet fitché sa. 203. 9

Maudrell, Rev. Herbert, in front of three palm-branches slipped, one in pale and two in saltire, vert, an escallop or. *Pator potior.*

Maudit, out of a ducal coronet or, a griffin's head between two wings arg. 67. 1

Maunell, from the top of a tower issuing from the wreath an eagle with wings addorsed, holding in the beak an acorn slipped and leaved ppr. 76. 10

Maunsell of Ballywilliam, Rathkeale, co. Limerick, and the Cottage, Buringclere, Newbury, Hants, a hawk rising ppr. *Honorantes me honorabo.* 88. 2

Maunsell, Rev. Cecil Henry, M.A., of Thorpe Malsor Hall, Kettering, Northamp., same crest and motto.

Maunsell, General Sir Frederick Richard, K.C.B., of Laleham, Middx., and 32, Ashley Gardens, S.W., same crest and motto.

Maunsell, Richard Mark Synnot, Esquire, J.P., of Oakly Park, Celbridge, co. Kildare, and Blackwater, co. Clare, same crest and motto.

Maunsell, Ven. Robert, LL.D., of Auckland, New Zealand, Archdeacon Emeritus of Auckland, a hawk rising ppr. *Honorantes me honorabo.* 88. 2

Maunsell of Plassy and Bank Hall, co. Limerick, Ireland, a chapeau inflamed at the top ppr. *Quod vult valde vult.—Honorantes me honorabo.* 180. 10

Maurice, a hawk perching on the stump of a tree or, armed and belled gu.

Maurice of Brynygwalia, Denbighsh., and Bodynol, Montgomerysh.: (1) A unicorn's head erased sa., winged arg., armed, maned, and bearded or, holding in the mouth a shamrock ppr. cf. 49. 13. (2) A lion passant sa. 6. 2

Maver, on a rock an eagle ppr., the wings close. cf. 76. 2

Maw, Lincs. and Suff., on a mount vert, a camel couchant arg., the lump on the back and the end of the tail or. 132. 4

Maw, Lincs and Shropsh., same crest. *Virtute non verbis.*

Mawbey and **Mawbrey** of Kennington, Surrey, an eagle displayed az., charged on the breast with a bezant. 75. 1

Mawbey, Bart. (*extinct.*), of Botleyes, Surrey, same crest. *Auriga virtutum prudentia.*

Mawbrey, see Mawbey.

Mawdesley of Mawdesley, Lincs, formerly De Mawdesley, an eagle displayed sa. *Fidelis ad urnam.* 75. 2

Mawdesley, Frederick Leyland, of Fulford Cottage, Dorman's Park, Surrey, same crest. *Mos legem regit.*

Mawdesley of Leyland, Lincs, an eagle displayed sa., charged on the breast with an annulet or. cf. 75. 2

Mawdesley, James Platt, Esquire, 30, Falkner Square, Liverpool, an eagle displayed sa., semée of annulets, and holding in the beak a hammer arg. *Fidelis ad urnam.* 75. 10

Mawley, Somers., out of a ducal coronet or, an eagle's head arg. cf. 83. 14

Mawer, a lion's gamb issuing sa., resting on an escutcheon erm. cf. 37. 2

Mawgawley, Ireland, a horse's head arg., in waggon harness sa. 50. 12

Mawgryton, a Catherine-wheel sa., embured gu. 167. 2

Mawhood, a lion's head erased arg., gorged with a collar gu., rimmed, studded, and ringed or, charged on the neck with a cross crosslet fitché, also gu. cf. 18. 6

Mawle, Suff., on a chapeau gu., turned up erm., a demi-peacock displayed arg.

Mawley, a cross crosslet fitché gu., and a palm-branch ppr. in saltire.

Mawson of London, a lion's head or, collared gobony erm. and ermines. cf. 18. 6

Maxey or **Maxie** of Bradwell, Essex, and Shotley, Suff., a talbot's head erased arg., collared and ringed gu. 56. 1

Maxfield, Chesh., on a ducal coronet a dolphin naiant. 140. 4

Maxton, Scotland, a cross crosslet fitché az. *Fides.* 166. 2

Maxtone of Coltoquhey, Perthsh., a bee volant ppr. *Providus esto.* 137. 1

Maxtone-Graham, Anthony G., Esquire, of Coltoquhey, Perthsh., Scotland, and Redgorton: (1) A bee ppr. (*for Maxtone*). 137. 2. (2) A dove ppr. (*for Graham*). *Providus esto.—Candide ut secure.* 92. 2

Maxwell, see Herries, Baron.

Maxwell, see Farnham, Baron.

Maxwell, see Constable-Maxwell.

Maxwell, see Constable-Maxwell-Stuart.

Maxwell, see Stirling-Maxwell.

Maxwell, see Heron-Maxwell.

Maxwell, see Wedderburn-Maxwell.

Maxwell of Cowhill, Dumfriessh., Scotland, a stag ppr., attired of ten tynes arg., lodged in front of a holly-bush, also ppr. *Reversco.*

Maxwell of Carnsalloch, Dumfriessh., a stag rising from a holly-bush ppr. *Viresco et surgo.* 116. 1

Maxwell, Scotland, a hart lodged, the attires wreathed with holly-leaves ppr. *Semper viridis.* cf. 115. 7

Maxwell, Yorks and Scotland, a stag lodged ppr., attired or, under a thicket of holly. *Reversco.*

Maxwell of Glengaber, Dumfriessh., Scotland, a stag lodged within two branches of laurel in orle, all ppr. *Curio dum quiesco.* 115. 11

Maxwell, Scotland, a stag lodged under a bush of holly, all ppr. *Non dormio.* 116. 3

Maxwell, Scotland, same crest. *Nunquam dormio.*

Maxwell, Scotland, a hart lodged, his attires wreathed with holly-leaves, all ppr. cf. 115. 7

Maxwell of Birdstown, co. Donegal, Ireland, on a mount vert, a holly-bush and in front thereof a stag lodged, all ppr. *Reversco.*

Maxwell, Sir William Edward, K.C.M.G., of Government House, Accra, West Africa, same crest and motto.

Maxwell of Munches and Terraughty, Dumfriessh., Scotland, a stag lodged in front of a holly-bush ppr. *Reversco.*

Maxwell of Broomholm Dumfriessh., Scotland, a hart courant ppr. *Virtutum sic et culpam.—Peto ac fugio.* cf. 118. 13

Maxwell, Ireland, a buck's head erased ppr. *Je suis prêt.* 121. 2

Maxwell, Scotland, a stag's head cabossed ppr. *Proprio sed curio.* 122. 5

Maxwell, Theodore, Esquire, M.D., of Ballyrolly, Downpatrick, co. Down, and 29, the Common, Woolwich, a stag's head erased ppr., a mullet for difference. *Je suis prêt.*

Maxwell, Ireland, a buck's head erased ppr. 121. 2

Maxwell, Bart., Scotland, a deer's head erased ppr. *I am ready.* 121. 2

Maxwell, a buck's head. 121. 5

Maxwell, Hall-, Commander Thomas Edward, Dargavel, Bishopon, Paisley, a stag's head. *I am ready.*

Maxwell, Perceval-, of Groomsport, co. Down, a stag's head and neck erased ppr. *Je suis prêt.* 121. 2

Maxwell of Brediland, Renfrewsh., a buck's head coupé ppr., attired gu. *Spero meliora.* 121. 5

- Maxwell, Graham-**, of Werksworth, a buck's head coupé ppr., attired or. *Spero meliora.* 121. 5
- Maxwell, Scotland**, a falcon looking at the sun, all ppr. *I'U bide broad Albine.* 76. 1
- Maxwell, Scotland**, a falcon looking toward the sun. 76. 1
- Maxwell of Tealing, Forfarsh.**, a falcon looking to the sinister ppr. *I'U byde broad Albion.* 85. 6
- Maxwell of Laekiebank, Scotland**, a falcon looking to the sinister ppr. *Tendit ad astra.* 85. 6
- Maxwell, Scotland**, a falcon gazing at a star.
- Maxwell**, a demi-eagle with wings extended ppr. 80. 2
- Maxwell, Scotland**, an eagle issuing.
- Maxwell, Admiral William Henry, R.N.**, of Holywych, Cowden, Kent, an eagle rising ppr. *Reversco.*
- Maxwell, Rt. Hon. Sir Herbert Eustace, Bart., D.L.**, of Monreith, Wigtownsh., an eagle rising sa., beaked and membered gu. *Reversco.* 77. 5
- Maxwell of Kirkconnell, Kirkcubrightsh.**, a demi-eagle rising ppr. *Spero meliora.* 80. 2
- Maxwell, Rt. Hon. Sir Herbert Eustace, Bart.**, of Monreith, Wigtownsh., Scotland, an eagle rising ppr. *Reversco.* 77. 5
- Maxwell, Scotland**, an eagle's talon holding a pen ppr. *Non sine usu.*
- Maxwell, Scotland**, a man's head affrontée ppr. *Think on.* 190. 12
- Maxwell, Scotland**, a savage's head affrontée from the shoulders, within two branches of laurel in orle, all ppr. *Think on.* 192. 14
- Maxwell, Scotland**, a man's head looking up ppr. *Think on.* 190. 10
- Maxwell, Sir William Francis, Bart., D.L.**, of Cardoness, Kirkcubrightsh., a man's head, looking "foreright," within two laurel-branches in orle ppr. *Think on.* 192. 14
- Maxwell**, a griffin's head or. 66. 1
- Maxwell-Heron, John Heron, J.P., D.L.**, of 47, Egerton Gardens, S.W., a demilion holding in the dexter paw a cross flory. *Ad ardua tendit. — Par valeur.*
- May, Ireland**, a Triton, holding in his sinister hand a trident. 185. 12
- May, Scotland**, on a rock a wild goose stantant, all ppr.
- May**, a leopard's head and neck ppr. *Vigilo.* 22. 10
- May of Stoke, Suff.**, out of a mural coronet arg., a leopard's head gu., billeted or. cf. 23. 7
- May, Hants, and Oxney, Kent**, out of a ducal coronet or, a leopard's head and neck ppr. 23. 11
- May, Robert G.**, of Grens Lodge, Sheen Road, Richmond, Surrey, out of a ducal coronet or, a leopard's head gu.
- May, Ireland**, out of a ducal coronet or, a leopard's head and neck ppr. *Fortis et fidelis.* 23. 11
- May of Hadlow Castle, Kent**, out of a ducal coronet or, a leopard's head ppr. *Nil desperandum.* 23. 11
- May of Faunt, Sussex**, out of a ducal coronet or, a leopard's head gu. 23. 11
- May of Belfast, Ireland**, out of a ducal coronet or, a leopard's head and neck gu., charged with a billet of the first cf. 23. 11
- May of Sutton Cheney, Leics.**, out of a ducal coronet or, a leopard's head gu., charged with a crescent for difference. cf. 23. 11
- May of London**, out of a ducal coronet or, a lion's head gu. 17. 5
- May, Sussex and Somers.**, out of a ducal coronet per pale or and gu., a heraldic tiger's head of the first, pelleted maned sa. cf. 25. 3
- May, Cornw.**, an eagle devouring a serpent.
- May, an arm in mail embowed holding in the hand**, all ppr., a truncheon or, tipped sa.
- May, William, Esquire, of the Knowle, Brenehley, Kent**, out of the battlements of a tower a hawthorn-tree in blossom with white May-flower, in front thereof two tilting-spears in saltire, all ppr. *Memor et fidelis.* 144. 6
- Mayats**, a boar's head coupé and erect. cf. 43. 3
- Maybery, Henry Oxenford Aveline**, of the Priory, Brecon, South Wales, on a chapeau gu., turned up erm., a man's head in profile coupé at the shoulders ppr. *Estote prudentes.*
- Mayce**, a pestle in a mortar ppr. 177. 13
- Mayce**, a swan with wings adorsed arg., ducally gorged and lined sa. cf. 99. 3
- Maycote of Reculver, Kent**, out of a mural coronet gu., a buck's head or.
- Maydwell of London and Northamp.**, out of a ducal coronet or, a pyramid of laurel-leaves vert. cf. 151. 14
- Maydwell, Henry Lawrence, Esquire**, out of a coronet valery or, the rim charged with two cinquefoils gu., ten bay-leaves, four, three, two, and one vert.
- Mayer**, an eagle with wings adorsed ppr. cf. 76. 11
- Mayer of Jersey**, a demi-lion rampant regardant, holding in the dexter paw a sword, all ppr., hilt and pommel or.
- Mayersbach or Mayersback**, out of a ducal coronet two laurel-branches erect, between two elephants' trunks adorsed.
- Mayfield, Cambs**, a lion's head coupé gu., holding in the mouth a May-flower or.
- Mayhew**, three roses gu., stalked, leaved, and barbed vert. 149. 14
- Mayhew, Percival Sumner, Esquire**, of Duxbury Park, Chorley, Lancs, a unicorn's head erased. *Sola in Deo salus.*
- Mayhew of Woodlands, Lancs**, a unicorn's head erased gu., armed and crined or, charged on the neck with a chevron vair. 265. 1
- Mayhew, Walter, of Duxbury Park, Chorley, Lancs**, a unicorn's head erased gu., armed and maned or, charged on the neck with a chevron vair. *Sola in Deo salus.* 265. 1
- Mayhew of Hemington, Suff.**, a unicorn's head erased gu., armed and crined or, charged on the neck with a chevron vair. 265. 1
- Mayhew of Clippesby, Norf.**, a unicorn's head erased arg., charged with a chevron vairée arg. and gu. 265. 1
- Mayn**, an oak-tree ppr. 143. 5
- Maynard, Viscount Maynard (extinct)**, a stag stantant or. *Manus justa nardus.* 117. 5
- Maynard, Leics.**, Devonsh., and Middx., a stag trippant or, attired ppr. 117. 8
- Maynard, Edmund Anthony Jefferson**, of Egginton Hall, Burton-on-Trent, a stag trippant or, gorged with a collar invected arg., fimbriated sa. *Manus justa nardus.*
- Maynard, Essex and Ireland**, a stag or, charged on the breast with a crescent sa. cf. 117. 5
- Maynard**, a stag or, attired ppr. 117. 5
- Maynard, Derbysh.**, a buck trippant or, gorged with a collar invected arg., fimbriated sa. cf. 117. 8
- Maynard, Herts**, a buck ppr. 117. 5
- Maynard of Hursley Hall, Yorks**: (1) A stag trippant or, gorged with a collar invected arg., fimbriated sa. (*for Maynard*). cf. 117. 8. (2) On a mount vert, a catherine-wheel or (*for Lax*). *Manus justa nardus.* cf. 167. 2
- Maynard of Moseley, Leics.**, a stag or, attired ppr. 117. 5
- Maynard**, a stag trippant ppr., attired and ungu. or. *Manus justa nardus.* 117. 8
- Maynard of Sherford, Devonsh.**, a stag trippant arg., attired gu. 117. 8
- Maynard, Ireland**, a dexter hand holding a palm-branch, both ppr. 219. 11
- Maynard of Carriglas, co. Longford**, a wolf's head erased, holding in the mouth a broken spear, all ppr. *Tam corde quam manu.*
- Mayne, Ireland**, a human heart gu., winged or. 112. 10
- Mayne, Bucks and Wilts**, out of a mural coronet or, a dragon's head erm. 72. 11
- Mayne, Warw., and Rowston, Yorks**, out of a ducal coronet or, a dragon's head erm. 72. 4
- Mayne of London, and Littington, Devonsh.**, a cubit arm vested az., in the palm of the hand an eye, all ppr.
- Mayne of Creslow, Bucks**, a dexter hand ppr., between two wings erm. cf. 221. 1
- Mayne**, a cubit arm in pale ppr., vested sa., cuffed arg., holding in the hand a cross crosslet gu.
- Mayne of Powis and Logie, co. Clackmannan**, a dexter hand holding a plain cross gu. *Virtuti fortuna comes.*
- Mayne, Otway, Esquire, of Walton Lodge, Aylesbury**, a dexter hand issuing from a horse holding a plain cross gu. *Virtuti fortuna comes.*
- Mayne of Farley Hill, Berks**, a cubit arm erect in armour holding in the hand ppr. a cross flory arg.
- Maynell**, a demi-savage holding in his dexter hand a dagger and in his sinister a key, all ppr. cf. 186. 2
- Mayner**, a hand erect ppr., holding a lion's gamb erased arg. 220. 10
- Mayneston of London**, a hedgehog or. 135. 8
- Mayney of Linton, Kent**, an arm in armour quarterly arg. and sa., wielding a battle-axe of the second, the handle or.
- Maynstone of Langaran, Glouc.**, and Heref., a reindeer trippant ppr. 125. 9

- Mayo, Earl of** (Bourke), Palmerston House, Straffan, co. Kildare, a cat-a-mountain sejant gardant ppr., collared and chained or. *A cruce salve.* 26. 13
- Mayo of Avesbury**, Wilts, and Chestnut House, Herts, a dove holding an olive-branch in the beak, all ppr. *Nuncia pacis oliva.* 92. 5
- Mayo, C. R.**, 16, Weymouth Street, Portland Place, W., same crest.
- Mayo**, Dorset, out of a ducal coronet or, a sinister hand ppr., between two wings arg. 221. 3
- Mayor**, on a chapeau ppr., an escallop gu., between two wings or. 141. 11
- Mayor of Rugby**, a greyhound's head coupé gu., collared or. *Mea ancora Christus.* 61. 2
- Mayow of Lostwithiel**, Cornw., a Cornish chough erm. 107. 14
- Mayow, Wynnell**, of Lowe and Bray, Manor House, St. Germans, Cornw., a falcon erm., devouring a snake ppr.
- Mays**, out of a ducal coronet a dexter arm vambraced, brandishing a scimitar, all ppr. 209. 11
- Maysey**, a lion courant in a wood ppr. *Pro libertate patrie.*
- Maze**, on a lion's head erased az., a chapeau or. 21. 10
- Maze**, Peter, Esquire, of Bristol, an eagle displayed erm., charged on the breast and on each wing with a cinquefoil gu. *Garde ta bien aimée.* cf. 74. 14
- Maze, Blackburne**, of Shaw House, Newbury, Berks: (1) An eagle displayed ermineois, charged on the breast and wings with a cinquefoil gu., plain collared az. (*for Maze*). 237. 15. (2) On a mount vert, a trumpet or, thereon a cock gu., beaked, wattled, armed, and charged on the breast with a cinquefoil, also or (*for Blackburne*). 237. 16
- Maziere, De la**, of Cork, a lion's head erased ppr. 17. 8
- Mazzinghi** of London, a demi-lion ppr., holding a club arg. 88. 3
- Meacham**, a falcon with wings extended ppr., belled or. 88. 3
- Mead**, Henry John, Esquire, of 116, Jermyn Street, St. James's, S.W., and 27, Ladbrooke Gardens, W., a reindeer trippant vert. *Toujours prêt.* 125. 9
- Mead**, on a ducal coronet an eagle displayed. cf. 75. 2
- Mead of Dublin**, a pelican in her piety ppr. 98. 8
- Meade, Earl of Clanwilliam**, see Clanwilliam.
- Mead of Ballintobber and Ballymartle**, co. Cork, Ireland, an eagle displayed with two heads sa., armed or. *Toujours prêt.* 74. 2
- Mead**, John Percy, Esquire, D.L., of Earsham Hall, Norwich, and Burrenwood, co. Down, same crest and motto.
- Mead**, Richard John, Esquire, B.A., J.P., of Ballymartle, Kinsale, co. Cork, same crest and motto.
- Mead** of Essex, an eagle displayed or. 75. 2
- Meade-King**, Rev. Frederick, M.A., of the Vicarage, Stoke Courcy, Somers.: (1) On a mount vert, an arm in bend dexter coupé at the elbow, the hand supporting a tilting-spear erect, the head broken, the arm surmounting a branch of oak in bend sinister, fruited, all ppr. (*for King*). 301. 6. (2) A demi-griffin az., wings erm., holding in the dexter claw a fleur-de-lis or (*for Meade*). *Cadenti porrigo dextram.* 301. 12
- Meade-King**, William Oliver, of Walford, Taunton, Somers., same crests and motto.
- Meade-King**, the late Henry Warren, Esquire, of West Derby, Liverpool, same crests and motto.
- Meade-King, Henry Herbert**, of Clifton, Bristol, same crests and motto.
- Meade-King, Walter**, of Baring Crescent, Exeter, same crests and motto.
- Meade-Waldo**, Edmund Gustavus Bloomfield, Esquire, of Stonewall Park, Edenbridge, Kent: (1) A griffin's head sa., erased erm., gorged with an Eastern crown arg., holding in its beak two trefoils slipped of the last (*for Waldo*). (2) A double-headed eagle displayed or, charged on the breast with a quatrefoil sa., resting its claws on two shields of the second, each charged with a trefoil slipped arg. (*for Meade*). *Toujours prêt.—Mens conscia recti.*
- Meadows**, out of a ducal coronet or, a demi-eagle with wings displayed sa.
- Meadows of Wimesham Hall**, Great Bealings, and Burgersh Hall, Suff., a pelican vulning herself ppr. *Mea dos virtus.* 98. 1
- Meadows**, out of a ducal coronet or, a demi-eagle with wings expanded sa. 80. 14
- Meager**, a buffalo's head erased or. 44. 1
- Meakin**, Wores., a unicorn's head erased. 49. 5
- Meales**, a stag at gaze sa. 117. 3
- Meala**, Ireland, a pelican displayed arg., beaked, membered, and vulning herself gu., and charged upon the breast with a lozenge vert. *Virescit vulnere virtus.* cf. 98. 1
- Meare**, a mermaid ppr., the hair crined or. 184. 5
- Meares**, Rev. Robert, B.A., of Stewartstown, co. Tyrone, on waves of the sea a mermaid ppr. *Omnia providentia committo.*
- Meares**, Richard, of New York, same crest and motto.
- Meares of Meares Court**, Ireland, a king fisher ppr. *Omnia providentia committo* cf. 96. 9
- Meares**, George, C.M.G., of Grosvenor, Malvern, Melbourne, and Willowbank, Gisborne, Victoria, same crest and motto.
- Meares**, a bear's paw erased arg. 36. 4
- Mearing**, on a ducal coronet or, a griffin segreant gu. cf. 62. 2
- Mearns**, a peacock in his pride ppr. 103. 12
- Mearns**, Rev. Duncan George, of Disblair and South Kinnmudy, Aberdeensh., three Moors' heads conjoined in one neck erased, looking to the dexter, to the sinister, and upwards respectively. *Pretio prudentia prestat.*
- Mears**, a cock's head ppr. cf. 90. 1
- Measom**, Sir George Samuel, of St. Margaret's, near Twickenham, a falcon belled. *Vive ut vivas.*
- Meason**, Laing-, of Lindertis, Scotland, a castle ppr. *Firm.* 155. 8
- Meath, Earl of** (Brabazon), Killruddery House, near Bray, Wicklow, on a mount vert, a falcon rising or, belled or. *Vota vita mea.*
- Meautys**, Essex, a unicorn sejant ermineois.
- Meaux**, see Meux.
- Meacham** of Garrycastle, co. Westmeath, a dexter cubit arm erect grasping a dagger transfixed through a human heart, distilling drops of blood, all ppr. *Animo fortitudo.*
- Meddop**, a boy ppr.
- Meddowes or Meddus**, a cross formée or, entwined with a snake ppr. 165. 9
- Medewe, De**, of Wimesham Hall, a pelican vulning herself ppr. *Mea dos virtus.* 98. 1
- Medford**, a deer lodged arg. 115. 7
- Medgley or Midgley**, on a mount an heraldic tiger sejant, resting its paw on a catrap.
- Medhop of Ireland**, a demi-lion rampant az., holding between the paws a coronet or.
- Medhurst** of Kippax Hall, Yorks, a martlet charged with a fleur-de-lis, holding in the beak an acorn and an oak-leaf, all ppr. *Adversa virtute repellit.*
- Medland** of Launceston, Cornw., a seagull rising ppr., charged on the breast with a crescent.
- Medley of Buxted**, Sussex, an heraldic tiger sejant vert, tufted and maned or. *In Deo fides.*
- Medlicott**, James Edward, of Dunmurry, Kildare, out of a mural coronet gu., a demi-eagle with wings expanded or. *Dat cura quietem.* 80. 14
- Medlycott of Rocketts**, Waterford, out of a mural coronet gu., a demi-eagle with wings elevated or. *Dat cura quietem.*
- Medlycott**, Sir Mervyn Bradford, Bart., M.A., of Ven House, Somers., same crest and motto.
- Mee**, a ram's head erased arg., armed or. 130. 6
- Mee of East Retford**, Notts, a stag's head erased between two sprigs of oak ppr.
- Mee**, Rev. J. H., M.A., D.Mus., the Chantry, Westbourne, Sussex, and Holywell House, Oxford, a stag at gaze ppr., charged on the body with two escallops sa., resting the dexter foot on a shield or, charged with a cross patonce, also sa. *Χαρις θεου επι δ επι.*
- Meech**, a greyhound courant arg. cf. 58. 2
- Meek**, a demi wolf ducally gorged and lined, holding between its paws a mullet of six points. 31. 6
- Meek**, a demi-lion rampant, holding over his head a scimitar. *Pro recto.*
- Meek**, Essex, a lion rampant arg. 1. 13
- Meeking**, Charles, Esquire, J.P., of 31, Belgrave Square, London, on a mount vert, charged with three bezants, a dove between two laurel-branches or. *Sola veritas invicta*
- Meekins**, on an antique earl's coronet, a wolf's head erased arg.

- Meer** of Sherborn, Dorset, an eagle's head coupé or, the beak embred gu. 83. 1
- Meer**, Dorset and Durh., a demi-dogfish.
- Meerehurst** of Marplestone, Surrey, a rose arg., barbed vert. between two dragon's wings gu.
- Meers** of Houghton, Lincs, a peacock's tail erect ppr. *cf.* 115. 6
- Meets**, a lion's gamb erased, holding a rose-branch, all ppr. 37. 10
- Meested**, on a broken tower arg., a bird ot.
- Meeteckerke**, Herts, a unicorn's head erased arg., crined, tufted, and armed or. 49. 5
- Megget**, Scotland, a square padlock, therein the key, all or. *Lock oicker.*
- Meggison**, on a mountain a dove, all ppr. 92. 13
- Meggs** of Whitechapel, London, a griffin sejant per bend gu. and or, beaked, legged, and ducally gorged of the last, the wings addorsed. *cf.* 62. 10
- Meggs**, Cambs and Kent, a greyhound's head sa., eared arg., collared gemelle or, between three bezants, one and two, the head crowned with three oak-branches ppr.
- Meggs**, Dorset, a talbot's head erased arg., eared sa., collared or, below the collar two pellets in fess, and three acorns erect issuing from the top of the head ppr.
- Meigh**, William Mellor, Esquire, of Ash Hall, Staffs, a lion rampant or, holding in the dexter paw a cross patée fitched az., the sinister resting on an anchor ppr., pendent therefrom by a chain or an escutcheon gu., charged with a boar's head erased arg. *Benigno namin.*
- Meighan**, Ireland, a griffin's head erased with wings endorsed or.
- Meignell**, a rose-bush ppr. 149. 8
- Meik** of Leidcassie, Scotland, an in-creescent and a decreescent respecting and joining the one to the other, all ppr. *Jungor ut implear.* *cf.* 163. 7
- Meikle**, Scotland, a deer's head or. 121. 5
- Meiklejohn**, Major John Forbes, R.A., a dexter arm in armour from the shoulder embowed and resting on the elbow, the hand holding a scimitar, all ppr. *Spee magna in Deo.*
- Mein**, a hand holding a vine-branch ppr. 219. 6
- Mein**, Scotland, a dexter hand erect, charged with an eye ppr. *Deus providebit.* 222. 4
- Mein**, George Augustus, Esquire, M.D., J.P., of Falkenstein, St. Kilda, Melbourne, Victoria, and Moolpa, New South Wales, Australia, out of a mural coronet or, a dexter hand issuant charged with a human eye ppr., in front of three swords, one in pale and two in saltire, points upwards, also ppr., pommels and hilts or, the upper parts of the blades encircled by a wreath of laurel vert. *Manus hæc inimica tyrannis.* 222. 13
- Melbourn**, on a ducal coronet or, a wyvern, sans legs vert. 70. 9
- Melbourne**, Viscount (Lamb), (*extinct*), a demi-lion rampant gu., holding between the paws a mullet sa. *Virtute et fide.* *cf.* 15. 8
- Melders**, Scotland, a lion's head and neck erased and erect ppr. 17. 8
- Meldert**, a dexter gauntlet paumée az. 209. 8
- Meldon**, James Charles William, of 58, Upper Leeson Street, Dublin, and of Newtown House, Blackrock, co. Dublin, a dexter hand paumée ppr., surmounted by a crescent or, therefrom issuant an étoile arg. *Pro fide et patria.* 222. 8
- Meldon**, Austin, Esquire, D.L., of 15, Merrion Square, Dublin, same crest and motto.
- Meldrum** of Crombie, Banfish., Scotland, a dexter hand holding a book ppr. *Mens immota manet.* 215. 4
- Meldrum**, Baron, see Huntly, Marquess of
- Meles**, on the stump of a tree a martlet ppr.
- Melfort**, Viscount and Earl of, and Duc de, see Drummond.
- Melgund**, Viscount, see Minto, Earl of.
- Melhuish** of Taunton, Somers., a cubit arm holding in the hand a pheon in pale.
- Melhuish**, a pelican in her piety, all ppr. 98. 8
- Mell**, on a chapeau az., turned up or, a martlet with wings addorsed sa.
- Meller** and **Mellers** of Laiston, Suff., a greyhound passant sa., collared or, resting the dexter paw on an escutcheon az.
- Meller**, Ireland, a demi-lion az., holding between the paws a masole or.
- Meller**, Alfred, Esquire, of 68, Redcliffe Gardens, S.W., an escutcheon sa., thereon a cross coupé arg., between two wings arg., each charged with a fesse engrailed, also sa.
- Melles**, a portcullis sa., the chains or. 178. 3
- Melles**, Joseph William, Esquire, of Sewardstone, Essex, and Gruline, Aros, Mull, a fir-tree erect and eradicated ppr. *Usque fidelis.* 144. 8
- Melliar**, Foster-, William Melliar, of North Aston Hall, Oxon., in front of a lion's gamb erect and coupé or, holding a branch of myrtle ppr., two masoles interlaced fesseways az. *Cupno meliora.* 37. 7
- Mellis**, Scotland, the sun in his splendour or. 162. 2
- Mellish**, out of a ducal coronet a demi-ostrich with wings addorsed, all ppr. 96. 11
- Mellish** of London, Ragnold, Notts, and Sandersted, Surrey, out of a ducal coronet or, a swan's head and neck arg.
- Mellish**, formerly of Blyth, Notts, a swans head and neck erased arg., ducally gorged or. 101. 5
- Mellish**, Henry, J.P., Hodsock Priory, Worksop, same crest.
- Melliship**, an ibex. *Sedulus et audax.*
- Mello**, a mullet arg. 164. 2
- Mello**, Rev. John Magens, M.A., Cliff Hill, Warwick, two water-melons in saltire stalked and leaved.
- Mellor**, Rt. Hon. J. W., P.C., K.C., of Culmhead, near Taunton, and of 68, St. George's Square, London, S.W., in front of a bull's head erased arg., between the horns a masole sa., three masles fesseways of the last. 261. 2
- Mellor**, William Moseley, Esquire, J.P., of Lingdale, Claughton, Chester, same crest.
- Mellor**, James Robert, Esquire, LL.M., of 16, Craven Hill Gardens, London, W., same crest.
- Mellor**, Alfred, Esquire, J.P., of 68, Redcliffe Gardens, S.W., same crest.
- Melton**, a serpent nowed az. 142. 4
- Melton**, a lion's head erased az., gutted or, ducally gorged, also or. *cf.* 18. 5
- Melveton**, a talbot's head and neck erased. 56. 2
- Melveton**, a lion's gamb gu., holding a key az. *cf.* 35. 1
- Melville** of Balgarvie, a talbot's head and neck erased and collared. 56. 1
- Melville**, a talbot's head or. *Denique celum.* 56. 12
- Melville**, Melville, and Melville, of Murdochairnie, Fifesh., Scotland, a crescent ppr. *Denique celum.* 163. 2
- Melville** of Carnbee, Fifesh., Scotland, an eagle rising ppr. *Ultra aspicio.* 77. 5
- Melville** of Cassingray, Fifesh., Scotland, a ratch-head erased ppr., collared gu., charged with a crescent arg. *Denique celo fraur.*
- Melville** of Auchmoor, Fifesh., Scotland, a sleuth-hound's head coupé ppr. *Denique celum.* 56. 12
- Melville** or **Melville**, Scotland, two eagle's wings conjoined ppr. *Denique sursum.* 113. 1
- Melville**, Earl of, see Leven, Earl of.
- Melville**, Viscount (Dundas), of Melville Castle, Lasswade, Edinburgh, a lion's head affrontée or, struggling through an oak-bush, all ppr., and over the crest the motto, *Essayez. Quod potius perfecti.* 21. 7
- Melville**, a talbot's head or. 56. 12
- Melville**, Whyte-, of Bennoch and Strathkinness, Fifesh., Scotland: (1) An arm embowed holding a laurel-wreath, all ppr. *Virtute parata.* 202. 4 (2) A crescent. *Denique celum.* 163. 2
- Melville**, Balfour-, James Heriot, of Strathkinness, Fifesh., Scotland: (1) A dexter hand holding an olive-branch ppr. *Adri deus.* (2) A crescent arg. *Denique celum.* 163. 2
- Melville**, George Fisher, of Springfield, North Berwick, and Edinburgh, an eagle rising ppr. *Ad altiora tendo.* 77. 5
- Memes** of London and Kent, an heraldic antelope's head gu., tufted and armed or, issuing from rays of the last. *cf.* 127. 10
- Mendes** and **Mends**, Wales, out of the top of a tower an arm in armour embowed wielding a battle-axe.
- Mendip**, a demi-lion ppr. 10. 2
- Mendorf**, an oak-tree fructed ppr. 143. 5
- Menell** or **Meynoll**, a demi-savage holding in his dexter hand a dagger, and in his sinister a key, all ppr. *cf.* 186. 2
- Menall**, a unicorn's head coupé, gorged with a chaplet of laurel. *cf.* 49. 7
- Menall**, a Moor's head in profile coupé at the shoulders ppr., wreathed or and az. 192. 13
- Menet** or **Menett**, a demi-lion rampant az. 10. 2
- Menil**, a boar passant between two trees, all ppr.
- Menles**, a portcullis sa., the chains or. 168. 3

- Mentath**, a hand holding a dagger erect, both ppr. *Dum vivo spero*. 212. 9
- Mentath** of Auldcaithie, Linlithgowsh., Scotland, an eagle rising ppr. gazing at the sun in his splendour. *Sub sole nihil*.
- Mentath, Stewart**, Sir James, Bart. of Closeburn, Dumfriessh., a lymphad ppr., the flag gu., with a canton arg., charged with a saltire az. *Dum vivo spero*.—*Sub sole nihil*.
- Menys**, a lion's gamb erased sa., charged with a chevron or. cf. 39. 2
- Menzies**, Sir Robert, Bart., D.L., of that ilk, Perthsh., a savage's head in profile erased, wreathed round the head ppr. *Vil God I zal*.
- Menzies**, a savage's head affrontée, coupé at the shoulders sa. cf. 190. 5
- Menzies** of Aberdeen, Scotland, a cherub with wings expanded ppr. *Scopus utæ Christus*. 189. 9
- Menzies** of Shian, Perthsh., Scotland, a book expanded ppr. *Spero*. 158. 3
- Menzies**, A. J. P., of 6, Great King Street, Edinburgh, same crest and motto.
- Menzies** of Edinburgh, a crescent ppr. *Ut crescat clarascit*. 163. 2
- Menzies** of Pittfodel, Aberdeensh., Scotland, a demi-eagle with wings expanded ppr. *Malo mori quam foedari*. 80. 2
- Menzies** of Culdars, Perthsh., Scotland, a demi-lion holding in its dexter paw a baton ppr. *Fortem fors juvat*. 15. 9
- Menzies**, William George Steuart, Esquire, of Arndilly, Craig-Ellachie, North Britain, a demi-lion holding in the dexter paw a marshal's baton ppr. *Fortem fors juvat*.
- Menzies, Stewart**, William James Breadalbane, Esquire, of Chesthill House, Abfealdy, N.B., a rose slipped and leaved.
- Meoles**, Chesh., a lion's head erased sa., winged or. 19. 7
- Merbury**, Chesh., a camel's head sa., ducally gorged or. cf. 132. 9
- Merbury** of Walton, Chesh., a mermaid ppr., holding in her dexter hand a mirror, and in her sinister a comb or. 184. 5
- Mercaunt** of Seamur, Suff., two lion's gambes erased in saltier or, each holding a battle-axe arg., the handles gu. cf. 39. 14
- Mercer**, see Drewe-Mercer.
- Mercer**, see Haldane-Duncan-Mercer-Henderson.
- Mercer**, see Tod-Mercer.
- Mercer** of London, a stork's head erased ppr., holding in the beak a snake vert. cf. 106. 3
- Mercer** of Huntingtower, Perthsh., Scotland, the head and neck of a stork holding in the beak a serpent writhing ppr. *Ye great pule*.—*Cruz Christi nostra corona*. 106. 3
- Mercer**, William Lindsay, Esquire, of Huntingtower House, Perth, same crest. *Cruz Christi nostra corona*.
- Mercer** of Fordel, Fifesh., the head and neck of a heron erased holding in its beak an eel seizing the neck of the former, all ppr. *The yrie pool*. 104. 2
- Mercer** of Salineshaw, Scotland, a cross patée fitché gu. *Cruz Christi mea corona*. 166. 3
- Mercer** of Aldie, Kinross-sh., Scotland, a cross or. *Cruz Christi nostra corona*.
- Mercer** of Salineshaw, Fifesh., Scotland, a cross fitchée gu. *Cruz Christi mea corona*.
- Mercer** of Easter Newton, Scotland, a dexter hand holding an open Bible ppr. *Jehova portio mea*. 215. 10
- Mercer**, Scotland, a naked arm embowed holding a curtal-axe ppr. 201. 5
- Merehand** and **Merchant**, Bucks, on a mount vert, a moorcock ppr. cf. 89. 8
- Mercier**, Northumb., a demi-huntsman winding a horn ppr., vested az. *Blow shrill*.—*Toujours fidèle*. 187. 12
- Mercy**, a dexter hand holding an olive-branch ppr. 219. 9
- Mere** of Mere, Chesh., a mermaid ppr., crined or, the tail vert, holding in her dexter hand a comb, and in her sinister a mirror, also ppr., the frame and handle of the latter of the second. cf. 184. 5
- Meredith**, co. Kerry, out of a ducal coronet or, a griffin's head. 67. 9
- Meredith** of Dick's Grove, Kerry, same crest. *Sapere aude*. 67. 9
- Meredith**, on an Eastern coronet or, a dragon passant, with the wings expanded gu., langued az.
- Meredith**, Sir James Creed, LL.D., of Clonevin, 83, Pembroke Road, Dublin, a goat's head erased or.
- Meredith**, Sir William Ralph, of Toronto, Canada, same crest.
- Meredith**, Hon. Richard Edmund, of 31, Fitzwilliam Square, Dublin, same crest.
- Meredith, Warter**, Henry, of Pentrebychan, Denbighsh., and Oaklawn, Hamlet Road, Upper Norwood, S.E., a lion's head erased or. *Heb Dduw heb ddyma, Dduw a digon*. 17. 8
- Meredith**, a lion's head erased ppr. 17. 8
- Meredith** of Radnor, Wales, and Henbury, Chesh., a demi-lion sa., collared, and the chain reflexed over the back or. 10. 12
- Meredith**, George Campbell, a demi-lion rampant sa., collared and chained, reflexed over the back or. *Spes est in Deo*.
- Meredith** of Crediton, Devonsh., a demi-lion rampant sa., ducally gorged and chained or. cf. 10. 12
- Meredith** of Upper Weld, Bucks, a demi-lion rampant ppr. pale or and arg., collared and lined sa.
- Meredith**, Edwin, Esquire, of Llandaff, Masterton, New Zealand, a demi-lion rampant sa., collared and chained, and the chain reflexed over the back or. *Spes est in Deo*. 10. 12
- Meredith**, Edward Philipps, Esquire, of Glenelg, Australia, a lion rampant sa., gorged with a mural coronet, and pendent therefrom a chain reflexed over the back or, holding in the dexter fore-paw a pearl leaved and slipped ppr., and the dexter hind-paw resting on an escutcheon arg., charged with a mullet of six points gu.
- Meredyth, Baron**, see Athlumney, Baron.
- Meredyth**, Sir Edward Henry John, Bart., of Greenhills, co. Kildare, on an Eastern coronet or, a dragon passant gu. *Heb Dduw heb ddym*.
- Meredyth**, Sir Henry Bayly, Bart., of Carlandstown, co. Meath, on an Eastern coronet or, a dragon passant gu. *Fiat Dei voluntas*.
- Meredyth**, Bucks, a demi-lion rampant ppr. pale or and arg., collared and lined sa.
- Meredyth**, Ireland, a goat's head erased arg. 128. 5
- Meredyth**, a yew-tree ppr. 143. 1
- Merefield** of London, a garb or, banded sa. 153. 2
- Meres**, Lincs, a dexter hand holding a sword in bend ppr. *Sine metu*. 212. 13
- Meres**, a mermaid ppr., crined or. 184. 5
- Mereweather**, an arm in armour embowed ppr., garnished or, holding in the hand, also ppr., a sword arg., hilt and pommel or, entwined with a serpent vert. *Vs et consilio*. cf. 195. 2
- Merick** of West Camel, Somers., a water-spaniel passant arg. 57. 7
- Merick** of London and Wales, a sea-horse ppr., maned or, holding in its feet a mullet pierced az.
- Mering** of Mering, Notts, a horse's head erased sa., bezantée, in the nostrils an annulet or.
- Meriton**, a demi-savage holding over his shoulder a club ppr. 186. 5
- Morks**, Essex, an otter's head and neck erased sa. 154. 3
- Morlay**, a hind's head or, gorged with a collar sa., charged with three bezants. cf. 124. 5
- Morie**, a lion's tail erased. 123. 14
- Moring**, a lion's head erased gu. 17. 2
- Morlyon**, an eagle's head or, between two wings expanded vair. 84. 2
- Mormyon**, a unicorn's head erased sa. 49. 5
- Merrey**, see Merry.
- Merrey**, a thistle and a rose stalked and leaved in saltier, all ppr. 150. 3
- Merrey** or **Merry** of Renburne and Barton, Derbysh., out of a ducal coronet ppr., a demi-lion gu., ducally crowned or. cf. 16. 3
- Merrick** of Norcote, Middx., and London, a sea-lion couchant or, between the paws a mullet az.
- Merrifield**, the sun rising ppr.
- Merrilies**, Scotland, in the sea an open boat, all ppr.
- Merrill**, a peacock's head erased ppr. 103. 1
- Merriman**, a boar passant, collared and bristled vert. cf. 40. 9
- Merriman** of London, an arm in armour embowed ppr., garnished or, wielding a sword arg., hilt and pommel also or. 105. 2
- Merriman** of Rodbourne Cheney, Wilts, a serpent nowed, therefrom issuant a dexter arm embowed in armour ppr., garnished or, the hand grasping a short sword, also ppr., pommel and hilt of the second. *Terar dum prosum*.
- Merrington**, a lion's head collared. cf. 18. 6
- Merrlott**, Rev. J. H., Dorney Cottage, Winchester, a greyhound's head erased collared, lined, and charged with an annulet. *Mithora spero*.
- Merritt**, out of a ducal coronet a demi-salmon ppr. 139. 14
- Merry** of Belladrum, Inverness, Scotland, a demi-lion rampant gu., crowned with an antique crown or. *Persto et spero*. cf. 10. 3
- Merry**, a demi-lion holding in both paws an anchor, flukes upwards.

- Merry** of London, a demi-lion holding in the paws an anchor. *Vive en espoir.*
- Merry** of Herringfleet Hall, Norf., the mast of a ship rompu and erect, thereto a yard with the sail furled in bend sinister, above it a round top, three arrows issuing therefrom on each side in saltier, points upward, all ppr.
- Merry** of Highlands, Berks, out of a mural coronet arg., a demi-lion rampant gu., ducally crowned or, charged on the shoulder with a cross patée of the first, and holding between the paws a water-bouget or. *Persto et spero.*
- Merry** of Waterford, Ireland, and Seville, Spain, an arm in armour embowed, the hand brandishing a scimitar, all ppr. *Suprema manus vuiditor.* 196. 0
- Merryton**, a pair of wings arg. 109 6
- Merryweather**, **Meryweather**, or **Merrweather**, a hand gauntleted holding a sword entwined with a serpent. *Another*, an arm in armour embowed, holding in the hand a sword entwined with a serpent. *cf.* 105. 2
- Mersar**, a cross patée or. *Cruz Christi nostra corona.* 165. 7
- Messer**, Lines, out of a mural coronet gu., a demi-lion or, holding in its paws a battle-axe arg., the handle of the second 16. 10
- Mertens** of London, a demi-stork with wings expanded sa., holding in its beak a key.
- Merton**, a demi-Moor wielding a scimitar ppr.
- Mervin**, an escutcheon quarterly or and gu. 176. 10
- Mervyn-D'Arcy-Irvine** of Castle Irvine, co. Formanagh, Ireland: (1) A gauntlet issuing out of a cloud and lying in fess, holding a thistle erect, all ppr. (for *Irvine*). (2) On a chapeau gu., turned up erm., a bull passant sa., armed or (for *D'Arcy*). 45. 9. (3) A squirrel sejant ppr., cracking a nut gu. (for *Mervyn*). *Un Dieu un Roy.—De Dieu est tout.—Dum memor ipse mei.* 135. 7
- Mervyn** of Fonthill Giffard, Wilts, a squirrel sejant ppr., cracking a nut or, gorged with a collar of the last, charged with three torteaux. *De Dieu tout.* *cf.* 135. 7
- Merydale** of Great Brickhill, Salbury, Bucks, an eagle's head arg., erased per fess gu. 83. 2
- Meryet**, a porcupine's head sa. *cf.* 136. 2
- Meryng**, Notts, a nag's head erased sa., bezantée, holding in the mouth an annulet or.
- Meryon**, a bee displayed ppr. 137. 2
- Meryweather**, Keat, a hand gauntleted ppr., holding a sword arg., hilted or, a snake ppr. entwining the sword and gauntlet.
- Meschines**, a rose arg., charged with a thistle ppr. 149. 3
- Meschines**, **De**, a hand holding a scimitar. 213. 5
- Mescow**, a buck's head erased sa., attired or. 121. 2
- Mesham**, Arthur, Esquire, of Pontnyfydd, Bodfari, Flintsh., a lion passant gardant ppr., charged on the body with an étoile of eight points, and supporting with the dexter fore-paw a stag's attitudes or. *Duty.* 4. 12
- Messenger**, a pegasus current arg., ducally gorged and chained or. *cf.* 47. 1
- Messent**, out of a ducal coronet gu., a demi-eagle sa., winged or. *Semper sursum.* 80. 4
- Messent** of London, a lion's gamb erased holding a rose-branch slipped, all ppr. *Pax et libertas.* 37. 10
- Messer** and **Messing**, an eagle displayed gu. 75. 2
- Messey**, Jersey, a cherry-tree ppr. *Au valere cour rien impossible.*
- Messys**, Worcs., a dragon's head quarterly or and az. 71. 1
- Mesurier**, **Lé**, an ostrich's head between two feathers, all ppr. 97. 14
- Metcalf** or **Metcalfs**, a talbot sejant arg., spotted liver colour, resting the dexter paw on an escutcheon or. *cf.* 55. 3
- Metcalfs** of Inglethorpe Hall, Norf., a hound erm., resting the dexter paw on an escutcheon gu. 53. 3
- Metcalfs**, Sir Charles Herbert Theophilus, Bart, M.A., of Fern Hill, Berks, a talbot sejant sa., the dexter paw supporting an escutcheon or, charged with a hand issuant from clouds on the sinister, and holding a pen, all ppr. *Conquiesco.* 286. 10
- Metcalfs** of London, a demi-sea-calf.
- Metcalfs**, Walter Charles, Esquire, of 10, Lupus Street, London, S.W., a satyr ppr., cinctured vert, bearing over the dexter shoulder a spiked club, or. 189. 3
- Metford**, a lion rampant gu., supporting with the dexter fore-paw a garb ppr.
- Metge**, a dolphin naant. 140. 5
- Metham**, a bull's head Barry of ten arg., az., armed sa. *cf.* 44. 3
- Metham**, a bull's head Barry of six arg., az. 189. 3
- Methan**, Scotland, a cross patée or, within a crescent arg. *Marte et clypeo.* 163. 6
- Methewen**, a wolf's head erased ppr., collared vair.
- Methold**, Frederick John, J.P., Thorn Court, Bury St. Edmunds, a goat's head erased arg., armed and crined sa., charged with an escallop.
- Methoude** or **Methwold**, Norf., a goat's head erased arg., armed and crined sa. 128. 5
- Methoude** or **Methwold**, Norf., a goat's head erased or. 128. 5
- Methuen**, **Baron** (Methuen), Corsham Court, Corsham, Wilts, a wolf's head coupé ppr. *Virtus invidiæ scopus.* 30. 5
- Methuen**, Scotland, a wolf's head erased ppr. *Fortis in arduis.* 30. 8
- Methven** of Craigtown, Fifesh., Scotland, a cross patée or, within a crescent arg. *Marte et clypeo.* 163. 6
- Methwold**, a goat's head erased arg., armed and crined sa. 128. 5
- Metivier** of Guernsey, over the coronet of a Count of France a demi-lion regardant arg. *Virtute.*
- Metley**, a mermaid ppr. 184. 5
- Meurs**, a demi-savage with a club over his dexter shoulder and a serpent entwined round his sinister arm wreathed round the middle with leaves, all ppr. 185. 3
- Meux**, Bart., of Theobald's Park, Herts (*exline*), two wings inverted and endorsed arg., conjoined by a cord with tassels or. 113. 2
- Meverell** of Throwley, Staffs, a demurgifin segreant sa, beaked and legged gu. 64. 2
- Meverell** of Tidswell, Derbysh., a gauntlet grasping a dagger, all ppr. 211. 4
- Mewbery**, a cornucopia ppr. 152. 13
- Mewess** or **Mewse**, of Woburn, Beds, a demi-eagle displayed or, ducally gorged gu., beaked az. *cf.* 81. 6
- Mewburn**, William Richmond, 19, Holland Park, Kensington, W., a demywyvern with wings addorsed sa. *Festina lente.*
- Mewis**, a dexter hand coupé in fess, charged with an eye ppr. 221. 4
- Maxborough**, Earl of (Savile), Methley Park, Leeds, Yorks, an owl arg. *Be fast.* 96. 5
- Mey** of Houldham Abbey, Norf., a demi-savage wreathed round the loins with leaves, and holding over his dexter shoulder a club ppr., and round his sinister arm a serpent entwined vert. 185. 3
- Meyer**, a lion rampant double-queued. 1. 14
- Meysers**, a mermaid holding in her dexter hand a comb, and in her sinister a mirror. 184. 5
- Meyle**, a lion rampant. 1. 13
- Meyler**, Captain George, on a wreath of the colours a demi-lion rampant gu., holding in the dexter paw an annulet or. *cf.* 10. 3
- Meyler**, co. Wexford, Ireland, a demi-lion rampant gu., holding in the dexter fore-paw an annulet or. *Amor patriæ vincit.* *cf.* 10. 3
- Meymott**, three mullets in fess gu., in front of a dexter arm in armour embowed ppr., holding in the hand a wreath of laurel or. *Be just and fear not.* *cf.* 109. 12
- Meymott**, Sydney, of Bank House, Broadway, Ealing, W., same crest.
- Meynell** of Kilvington, Yorks, a negro's head coupé at the shoulders ppr., wreathed or and az. *Deus non relinquit memoriam humilium.* 192. 13
- Meynell**, Edgar, Old Elvet, Durh., a negro's head ppr., encircled with a wreath az. and arg. *Deus non relinquit memoriam humilium.*
- Meynell** of Meynell Langley, Derbysh., a horse's head erased arg. *Virtute vici.* 51. 4
- Meynell**, Godfrey Francis, of Meynell Langley, Derby, same crest and motto.
- Meynell**, Derbysh. and Staffs, a horse's head arg. *cf.* 50. 13
- Meynell-Ingram**, Hugo Charles, Esquire, of Temple Newsum and Hatfield, Yorks: (1) A cock or (for *Ingram*). 91. 2 (2) A horse's head erased arg. (for *Meynell*). *Virtute vici.* 51. 4
- Meyrick**, Heref., a tower per pale arg. and ermineous. *Stemmata quid faciunt.* 156. 2
- Meyrick**, Sir Thomas Charlton Bart, J.P., D.L., of Apley Castle, Shropsh., and Bush, Pembroke. (1) A tower arg., thereon upon a mount vert a Cornish chough ppr., holding in the

- dexter claw a fleur-de-lis gu. (*for Meyrick*). 106. 14. (2) Out of an Eastern coronet or, a leopard's head and neck issuant affrontée gu. (*for Charlton*). 246. 4
- Meyrick, Williams-** of the Hermitage, Beaumaris, Anglesey: (1) A tower arg., thereon upon a mount vert a Cornish chough ppr., holding in the dexter claw a fleur-de-lis gu., the tower charged for distinction with a cross croslet sa. (*for Meyrick*). cf. 106. 14. (2) A lion passant sa., semée of quatrefoils and gorged with a collar gemelle arg., holding in the dexter fore-paw a fleur-de-lis gu. (*for Williams*). Heb *Ddau heb ddwn a Ddw a digon*.
- Meyrick, Tapps-Gervis-**, Sir George Augustus Elliott, of Hinton Arundell, Hants: (1) In the centre, a tower arg., thereon upon a mount vert a Cornish chough ppr., holding in the dexter claw a fleur-de-lis gu. (*for Meyrick*). 309. 1. (2) Upon the dexter side, upon a mount vert, three ostrich-feathers, one in pale gu. and two in saltire sa., enfiled with a wreath of laurel or (*for Gervis*). 309. 3 (3) Upon the sinister side, a greyhound couchant per pale arg. and sa., charged on the body with two escallop-shells counterchanged (*for Tapps*). *Heb Ddau heb ddwn a Ddw a digon*.—*Be just and fear not*. 309. 2
- Meysey-Thompson, Bart.**—see Thompson.
- Meysey of Shakenhurst, Worcs.**, a dragon's head quarterly or and az. 71. 1
- Miall**, a crane holding in its beak a branch ppr. 105. 14
- Michael**, a garb erect banded or. 153. 2
- Michael, Michall, or Michell**, Berks, a leopard's face per pale or and az. 22. 10
- Michael of London**, in front of a saltire coupé az., a leopard's face or.
- Michel** of Kingston Russell, and Dewlish, Dorset, a dexter hand holding a crane's head erased, all ppr. *Nil conscire sibi*. cf. 220. 9
- Michel**, a hand holding a heron's head erased.
- Michelbourne** of Bradhurst and Stanmore, Sussex, a tiger or, its mouth embrued ppr.
- Michelgrove**, Sussex, a unicorn's head erased arg. 49-5
- Michell**, Cornw., a pegasus courant. 47. 1
- Michell, John**, Esquire, of St. Petersburg, a pegasus salient az., mane and tail or, resting its fore-feet on an antique escutcheon sa., charged with a pheon or. *Vouldor c'est pouvoir*.
- Michell, Robert**, of Lostwithiel, Cornw., same crest and motto.
- Michell** of Calne, Wilts, a cubit arm erect ppr., holding in the hand a sword arg., hilt and pommel or, seven flames issuing from the blade ppr., three from each side and one from the point. *Crescent amictiva*.
- Michell** of Hamworth and Hawston, Nort., an arm in mail embowed, holding in the hand, all ppr., a cutlass arg., on the edge of the blade three spikes, hilt and pommel or.
- Michell** of Truro, Cornw., an arm in armour embowed, holding in the hand a sword dropping blood.
- Michell, Captain Charles**, Forcett Park, Darlington, Yorks, on a mount vert, a swan ppr. *Utile quod honestum*.
- Michelson** of Chester, a fleur-de-lis ppr. 148. 2
- Michelston, Micheston, and Michelstane**, of Michelstowe, Cornw., a banner displayed arg., charged with a cross gu., between four torteaux.
- Michie**, Scotland, a dexter hand coupé in fess, holding a dagger in pale ppr., hilt and pommel or. *Pro patria et libertate*.
- Micklethwait**, see Peckham-Micklethwait.
- Micklethwait, Viscount Micklethwait** (extinct), a griffin's head erased ppr. *Favente numine*. 66. 2
- Micklethwait, Richard Key**, Ardsley House, near Barnsley, Yorks, same crest. *Favente numine*.
- Micklethwaite**, Yorks, a griffin's head erased ppr. *In celo spes mea est*. 66. 2
- Micklethwaite**, of Beeston and Taverham, Norwich, Norf., and Iridge Place, Sussex, a griffin's head arg., erased gu., gorged with a collar componée of the second and first. cf. 66. 2
- Micklethwaite of London**, on a chapeau a talbot sejant. 54. 14
- Mico** of London, issuing out of clouds a hand holding a sword in pale ppr., hilt and pommel or, charged on the blade with a Moor's head, also ppr., the point of the sword embrued gu. cf. 212. 10
- Middlecote**, Lincs, a demi-eagle displayed erm., ducally gorged or, holding in the beak an escallop of the last.
- Middlehurst** of Middlehurst, in Appleton, Chesh., a wolf's head erased arg. 30. 8
- Middlemore or Midlemore** of Edgubston, Warw., in grass and reeds a moor-cock, all ppr.
- Middlemore, John Throgmorton**, Esquire, M.P., of Brookfield, Belbroughton, near Stourbridge, a moor-cock amidst grass and weeds ppr. *Mon desiré loyalté*.
- Middlemore, Thomas**, Esquire, of Melsetter, Longhope, Orkney, same crest and motto.
- Middleton, Earl of Middleton**, Scotland, issuing from a tower sa., a lion rampant gu. *Fortis in arduis*. 157. 12
- Middleton, Frederick Dobson**, C.B., K.C.M.G., St. Thomas's Tower, Tower of London, same crest and motto.
- Middleton, Baron (Willoughby)**, Wollaton Hall, Notts, the bust of a man coupé at the shoulders and affrontée ppr., ducally crowned or. *Verté sans peur*. 192. 1
- Middleton**, a Saracen's head coupé at the shoulders and affrontée, wreathed round the temples. 190. 5
- Middleton, Sir Arthur Edward**, Bart., of Belsay Castle, Northumb., a wild man arg., holding an oak-tree fruited ppr. cf. 188. 10
- Middleton** of Westerham, Kent, a savage man wreathed about the head with leaves, all ppr., holding in the dexter hand a scroll extended, thereon the motto *Servire Deo regnare est*, and resting the sinister hand on a club inverted or.
- Middleton, Northumb.**, a savage holding in his dexter hand an oak-tree erased and fruited, all ppr. *Laissez dire*. cf. 188. 10
- Middleton, Charles Marmaduke**, of Myddelton Lodge, near Ilkeley, Yorks, a lion passant arg.
- Middleton, Essex**, a dexter hand apaumée ppr. 222. 14
- Middleton, Wales** a dexter hand ppr., issuing from a ducal coronet or.
- Middleton, Ireland**, out of a naval coronet or, a dexter hand ppr., pointing to a star of the first.
- Middleton** of Stansted-Montfichet, Essex, and Middleton, Shropsh., a wolf's head erased ppr. 30. 8
- Middleton** of Newington, Surrey, a monkey passant ppr., collared, ringed, and lined or. cf. 136. 8
- Middleton** of Clerkhill, Scotland, on the top of a tree an ape sejant, all ppr. *Arte et Marte*.
- Middleton, Lanes**, on the trunk of a tree or, a monkey sejant ppr., collared about the loins az.
- Middleton** of Durham, and Wintertown, Lincs, on the trunk of a tree raguled a monkey passant, all ppr., collared about the loins or.
- Middleton, Cambs, Lanes**, and of Middleton Hall, Westml., a hawk's head arg., beaked or. cf. 88. 12
- Middleton** of London, on a perch ppr., a falcon or. *Dus bene juvantibus*. 85. 13
- Middleton, Carver-**, of Leam, Derbysh. and Yorks: (1) An eagle's head erased arg., charged on the neck with a saltire engrailed sa (*for Middleton*). cf. 83. 2. (2) On a mount vert, a cross clechée or, charged on the centre with a fleur-de-lis sa. (*for Carver*). *Conjunctio firmat*.
- Middleton-Athorpe** of Leam, Derbysh.: (1) A falcon ppr., belled or, the dexter claw resting on an escutcheon of the arms, viz., per pale nebulée arg. and az., two mullets in fesse counterchanged (*for Athorpe*). 85. 11. (2) An eagle's head erased arg., charged on the neck with a saltire engrailed sa. (*for Middleton*). cf. 83. 2. (3) A mount vert, thereon a cross clechée or, charged in the centre with a fleur-de-lis sa. (*for Carver*). *Conjunctio firmat*.
- Middleton, John Shearer**, Esquire, of Cadamaney, Madras (presently at Blackwood, Dumfriess), a tower embattled arg., masoned sa., thereon a lion rampant gu., armed and langued az. *In arduis fortis*. 157. 12
- Middleton**, a tower embattled sa., and on the battlements thereof a lion rampant gu. *Fortis in arduis*. 157. 12
- Middleton, Middx. and Scotland**, on a tower az., a lion rampant gu. 157. 12
- Middleton** of Seaton, Aberdeensh., a tower sa., and issuing from the battlements a lion rampant ppr. *Fortis in arduis*.—*Je n'oublierai pas*. 157. 12
- Middleton, Scotland**, issuing from a tower sa., a demi-lion gu., holding in his dexter paw a semitar ppr. *Fortis et fidus*. cf. 157. 11
- Middleton** of Glasgow, issuing from a tower sa., a lion rampant gu. *Fortis in arduis*. 157. 12

- Middleton** of Cricksey, Essex, a lion's gamb holding a branch of palm ppr. *Sobre, pie, juste.* 36. 7
- Middleton**, Scotland, a boar's head erased and erect az. *Guard yourself.* 43. 3
- Middleton** of Stockfield Park, Yorks, between two wings arg., a garb or. 153. 14
- Middleton**, Bart., of Crowfield Hall and Shrubland Hall, Suff., a garb or, banded vert, between two wings sa. *Regardez mon droit.* 153. 14
- Middleton**, Hastings Burton, Bradford Peverell, Dorchester, same crest.
- Middleton, Broke**, Bart., of Broke Hall, Suff.: (1) A garb ermineo, banded vert, between two wings sa. (*for Middleton*). 153. 14. (2) Of honourable augmentation, out of a naval coronet or, a dexter arm embowed, encrested with a wreath of laurel ppr., and grasping a trident of the first (*for Broke*). (3) A brock or badger passant ppr., (*also for Broke*). *Sævumque tridentem servamus.* 33. 10
- Middleton** of the Grove, Norwich, a garb surmounted by an estoile or, between two wings arg., fretty az. *Meret qui laborat.* cf. 153. 14
- Midford**, Durh., an owl arg. 96. 5
- Midgeley**, two keys in saltier az., wards downwards.
- Midgley**, an heraldic tiger sejant erect, holding between its paws a caltrap.
- Midgley**, on a mount an heraldic tiger sejant, resting the dexter paw on a caltrap.
- Midleham**, on a chapeau vert, turned up or, a wyvern with wings expanded az. cf. 70. 11
- Midmore**, Warw. and Worcs., a moorcock amongst grass and flags, all ppr.
- Middleton, Viscount** (Brodrick), out of a ducal coronet or, a spear-head arg., embued gu. *A cuspidæ corona.*
- Midwinter**, Devonsh., a dexter arm embowed per pale sa. and or, holding in the hand ppr. a plume of feathers, two sa., one or.
- Miers**, Henry Nathaniel, J.P., Ynyspenllwch, Clydach, Swansea Valley, a plume of peacock feathers ppr. *Virtus est vitium fugere.*
- Mieville**, Sir Walter Frederick, K.C.M.G., of 68, Wilbury Road, Hove, Sussex, a helmet affrontée with grills, and adorned with seven ostrich-feathers. 301. 11
- Mignot**, David, Esquire, M.D., of Kensington Crescent, a large diamond set in the midst of a triangle within a double row of brilliants ppr.
- Mihill**, an arm embowed habited in mail, holding in the hand, all ppr., a cutlass arg., on the edge of the blade three spikes, hilt and pommel or.
- Miken**, Ireland, a demi-Moor holding in his dexter hand an arrow, and on his back a quiver, all ppr.
- Mikieson**, Scotland, a decrescent ppr. *Ut impleat.* 163. 1
- Mikieson**, Scotland, a crescent ppr. *Ut impleat.* 163. 2
- Milbanke**, Sir Powlett Charles John, Bart., D.L., of Well, Yorks, and Hart, Durh., a lion's head coupéd arg., guttée-depoiz, charged with a pale gu., thereon three roses, also arg. 286. 8
- Milbanke**, see Wentworth, Baron.
- Milbanke - Huskisson**, Bart., D.L., of Hainaby, Yorks: (1) An elephant's head erased arg., guttée-de-sang, and pierced in the neck with an arrow ppr. (*for Huskisson*). (2) A lion's head coupéd gu., charged with a bend erm. (*for Milbanke*). *Resolute and firm.*
- Milborne**, an eagle with wings expanded ppr. 77. 5
- Milborne** of Armathwaite Castle, Cumb., a griffin's head erased. 66. 2
- Milborne - Swinerton - Pilkington**, Sir Lionel, Bart., D.L., of Chevet Hall, Yorks: (1) A mowher with his scythe ppr., habited per pale arg. and sa. (*for Pilkington*). 306. 11. (2) On a mount vert, a boar passant arg., charged with a cross formée fleuretée sa. (*for Swinerton*). 306. 12. (3) A demi-lion per fesse arg. and gu., holding between the paws a leopard's face of the second (*for Milborne*). *Honestæ gloria fax mentis.* 306. 13
- Milburn**, a bear's head erased sa., muzzled or. 35. 2
- Milburne**, a hand holding a battle-axe ppr. 213. 12
- Milcham**, Norf., a griffin's head ppr. 66. 1
- Mildmay, Earl** (*extinct*) and **Baron** (*in abeyance*) **Fitzwalter**, a lion rampant gardant az. *Alla ta hara.* 2. 5
- Mildmay**, Bart., see St. John-Mildmay.
- Mildmay**, a lion rampant gardant.
- Mildmay**, Henry Bingham, Shoreham Place, Kent, a lion rampant gardant az., armed and langued gu.
- Mildmay**, Essex, a lion rampant gardant az. 2. 5
- Mildmay**, Francis Bingham, Esquire, of 46, Berkeley Square, W., same crest and motto.
- Mildmay, St. John**-, Rev. Charles Arundell Hazelgrove, Sparkford, Bath, a lion rampant gardant az., armed and langued gu. *Alla ta hara.*
- Mildmay**, a leopard's head erased or, ducally gorged gu., ringed and lined of the last, on the neck below the coronet three pellets
- Mildmay**, Essex, a demi-stag salient ppr., attired and collared or, wings adorsed arg.
- Mildmay**, a chapeau winged, the points of the wings surrounded by a band, therefrom pendent a mortar in fess, the whole surmounted by an étoile.
- Mildred**, a bear passant struck through by the head of a broken spear in bend ppr.
- Mileham** of Burningham, Norf., a griffin's head erased or. 65. 2
- Miles**, Sir Henry Robert William, Bart., of Leigh Court, Somers., upon a rock a dexter arm embowed in armour ppr., garnished or, supporting with the hand an anchor entwined by a cable, also ppr.
- Miles**, Philip Napier, Esquire, J.P., of King's Weston, near Bristol, a dexter arm embowed in armour ppr., garnished or, supporting with the hand an anchor, also ppr.
- Miles**, a dove between two ears of wheat ppr.
- Miles**, a dove between two laurel-branches in orle, all ppr. 92. 12
- Miles** of Narborough, Leics., an eagle rising ermineo, collared, therefrom a chain reflexed over the back and charged on the breast with a mill-rind sa. *Sans crainte.* cf. 76. 14
- Miles**, William Frederick, Keyham Hall, Leics., same crest and motto.
- Miles**, Ireland, out of a ducal coronet or, charged on the rim with three bombs fired ppr., a lion's head az., ensigned with a mural coronet arg., and gorged with a laurel wreath of the first. *Sola virtus invicta.*
- Miles**, a demi-lion supporting an anchor. all ppr. 12. 12
- Miles** of London, a boar's head and neck coupéd and transfixé by an arrow.
- Miles**, Hants, on a mural coronet gu., an escallop arg.
- Mileson** of Esthathesley, Yorks, a heraldic tiger's head sa., tufted, tusked, collared, and lined or.
- Milford**, a lion's gamb holding a trefoil ppr. cf. 36. 8
- Mill**, Bart. (*extinct*), of Camois Court, Essex, and Mottisfont, Hants, a demi-bear sa., muzzled and chained or. *Aides Dieu.* cf. 34. 13
- Mill**, Sussex, a demi-bear salient sa., muzzled, ringed, and lined or. cf. 34. 13
- Mill** of Hampton, Kent, a demi-bear salient sa., muzzled, ringed, and lined or, and charged on the shoulder with three guttes-d'or.
- Mill** of Dublin, a demi-lion rampant gardant gu., holding in the dexter paw a sword ppr. *Gladium musarum nutrit.*
- Mill**, a bloodhound's head erased arg. *Toujours fidèle.*
- Mill**, Scotland, a greyhound's head issuing arg., collared az., ringed or. *Toujours fidèle.* 61. 2
- Mill**, a greyhound's head erased. 61. 4
- Mill**, Scotland, a Pallas's head coupéd and helmeted, the beaver turned up and plumed gu. *Tam arte quam Marte.* 182. 1
- Mill**, Scotland, a galley, her oars erect in saltier and flagged, all ppr. *Dat cura commodum.* 160. 10
- Mill**, an eagle's head erased gu., beaked or, and holding in the beak a cross moline erect sa.
- Millais**, Bart., in front of a dexter hand gauntleted and coupéd gu., an estoile of eight points or. *Ars longa, vita brevis.*
- Millan**, Scotland, two hands, dexter and sinister, issuing, supporting a sword in pale ppr. 213. 1
- Millar** of London, a wolf's head erased az., collared erm. *Regard bien.* 30. 11
- Millar**, three ears of wheat issuing or.
- Millar**, a dexter hand holding a book open, all ppr. *Feliceo reddi religio.* 215. 10
- Millar** of Cirencester, the half-length figure of a lady affrontée vested az., holding before her a portoullis gu. *Keep trust and trust.* 183. 7
- Millar**, a demi-Moor drawing an arrow to the head in a bow, all ppr. *Non eget Mauri jaculis.* 185. 6
- Millar** of the Meadow, Seamill, Ayresh., and 5, Claremont Terrace, Glasgow, issuing from clouds a dexter hand holding up an open book, all ppr. *Feliceo reddi religio.* 297. 12

- Millard**, on a mount vert, a stag feeding ppr. 116. 9
- Millard**, Hants, a demi-lion rampant az., supporting between the paws a mascle or. 61. 10. 2
- Millard**, William Joseph Kelson, Esquire, M.D., F.R.C.P., M.R.C.S. Eng., of Es-Sahnia, Bayshill, Cheltenham, an eagle displayed sa., entwined round the body and neck by a serpent, and holding in each claw a fer-de-moline or.
- Millbank**, a hill vert.
- Millburn**, out of a ducal coronet a demi-lion, all ppr. 16. 3
- Mille**, a unicorn's head. 49. 7
- Millear**, Thomas, Esquire, J.P., of Edgarely, Wickliffe Road, Victoria, Australia, a cross moline or, surmounted by a martlet sa., between two ears of wheat stalked and leaved, also or. *Juris ciliium legimus.*
- Miller**, see Christie-Miller.
- Miller**, see Riggs-Miller.
- Miller-Morison**, see Campbell-Miller-Morison.
- Miller**, Sir James Percy, Bart., of Manderston, Berwicksh., a dexter hand with two fingers pointing upwards issuing out of a cloud, all ppr. *Omne bonum superne.* cf. 222. 11
- Miller**, Sir William Frederic, Bart., of Glenlee, Kirkcubrightsh., a dexter hand coupé at the wrist, the two first fingers pointing upwards ppr. *Manent optima colo.* 222. 11
- Miller**, a hand with two fingers pointing upward ppr. *Manent optima colo* 222. 11
- Miller**, Scotland, a dexter hand pointing with two fingers ppr. *Spei bonæ atque animi.* 222. 11
- Miller**, Bart., Scotland, a hand coupé at the wrist, the third and fourth fingers folded in the palm arg. 222. 11
- Miller** of Leithen, Peeblessh., a dexter hand with one finger pointing upwards ppr. *Manent optima colo.* 222. 12
- Miller** of Gourlebank, Scotland, two arms, their hands joined ppr. *Unione augetur.*
- Miller**, Bart., of Chichester, Sussex, a wolf's head erased arg., gorged with a collar wavy az. cf. 30. 11
- Miller** of Downpatrick, co. Down, Ireland, a wolf's head erased az., charged with a rose or. *Nil conscire sibi.* cf. 30. 8
- Miller** of Dunstable, Beds, a wolf's head erased per pale erm. and purp., collared or. 30. 11
- Miller**, Bart., Ireland, a wolf's head erased arg. 30. 8
- Miller**, Bart., Hants, a wolf's head erased arg., gorged with a fess wavy az. cf. 30. 8
- Miller**, Kent, a wolf's head erased az., collared erm.
- Miller** of Singleton Park, Poulton-le-Tyde, Preston, a wolf's head erased bendy or and gu., holding in the mouth a ragged staff sa. *Sibimet merces industria.*
- Miller**, Bowen-, of Milford, co. Mayo, Ireland: (1) A wolf's head erased az. (for Miller). 30. 8. (2) A falcon close ppr., belled or (for Bowen). *Esse quam videri.* cf. 85. 2
- Miller** of Werndean Hall, Norwood, Surrey, a wolf's head erased az., collared erm. *Mea spes est in Deo.* 30. 11
- Miller**, Hon. Henry John, M.L.C. J.P. of Fernbrook, Oamaru, Otago, New Zealand, a wolf's head erased arg., gorged with a collar wavy az.
- Miller**, Thomas, Esquire, of Preston, Lancs., a demi-wolf ermine, gorged with a collar gobony arg. and az., supporting with the paw a spindle erect ppr.
- Miller**, Scotland, a cross moline sa. *Optima colo.* 165. 3
- Miller**, a caltrap or, the upper point embured ppr. 174. 14
- Miller**, a demi-savage shooting an arrow from a bow, all ppr. *Non eget Mauri jaculis.* 185. 6
- Miller**, Scotland, a lion rampant sa., holding between its paws a cross moline gu. *Forward.*
- Miller**, Devonsh. and Middx., a demi-lion rampant gardant az., holding a mascle or.
- Miller**, Rev. William Sanderson, Whatcote Rectory, Shipston-on-Stour, same crest.
- Miller**, Warw. and Dorset, a demi-lion az., holding between the paws a mascle or.
- Miller**, a griffin's head erased arg., ducally gorged and chained az.
- Miller-Cunningham**, John, Esquire, of Leithen, Peeblessh., Civil Engineer, a unicorn's head sa., maned and armed or. *Over, fork over.* 49. 7
- Miller**, Charles, F. L., Esquire, Acre Valley, Stirling, a horse's head erased arg. *Celer.* 51. 4
- Miller**, Ireland, a polecat sa. 135. 13
- Millerd** of Rathcormuck, Glinetown, and Monard, co. Cork, Ireland, out of a baron's coronet ppr., a griffin's head gu., holding in the beak a rose-branch, also ppr. *Per mille ardua.*
- Milles**, see Sejades, Earl.
- Milles**, a cat sejant ppr. 26. 8
- Milles**, a demi-bear sa., muzzled, collared, and lined or. cf. 34. 13
- Milles**, a bear passant sa., muzzled and chained or. cf. 34. 1
- Milles**, Suff., a hare sejant ppr., holding in its mouth three ears of wheat or.
- Milles**, Kent and Norf., a lion rampant or, holding between its paws a mill-rind sa.
- Milles** of London, a paschal lamb passant arg., ungu. or, holding over its dexter shoulder a banner of St. George double-pennoned.
- Millett**, Middx., and of Denham, Bucks, out of a mural coronet an arm erect vested or, holding in a glove arg. a dragon's head erased vert. cf. 208. 7
- Milley**, Ireland, the Holy Bible az., charged on the cover with a fleur-de-lis or.
- Milidge**, Scotland, a griffin's head erased 65. 2
- Miligan**, Scotland, a demi-lion holding in his dexter paw a sword. *Fide et fortitudine.* 14. 12
- Miligan**, a demi-lion rampant gu., holding in its dexter paw a sword ppr. *Regarde bien.* 14. 12
- Miligan**, Lieutenant-Colonel Charles, Caldwell Hall, Burton-on-Trent, a merchant ship under sail, colours flying ppr. *Just in time.*
- Miliken**, Scotland, a demi-lion royally crowned gu., holding in his dexter paw a sword ppr. *Regarde bien.* cf. 14. 12
- Milkin** of that Ilk, Renfrewsh., Scotland, a demi-lion rampant gu. *Regarde bien.* 10. 3
- Milington**, an ass's head ppr. 125. 12
- Miliman**, a cross moline gu. 165. 13
- Miliman**, a stag lodged per pale arg. and or, attired and ungu. of the last, charged on the body with two hurts in fesse. cf. 115. 7
- Miliman**, a gauntlet ppr.
- Miliman**, a sinister gauntlet or.
- Milmer** or **Milner**, Yorks, a horse's head sa., crined and bridled or, charged on the neck with a bezant. cf. 51. 5
- Milnot** of Whitehill, Durh., a dexter arm in armour embowed and gauntleted, all ppr., grasping a billet sa.
- Mills**, see Hillington, Baron.
- Mills**, Surrey and Glouc., a lion rampant or. 1. 13
- Mills** of Knightington, Berks, a lion rampant or, holding in its mouth a smister hand gu.
- Mills**, Middx., on a ducal coronet a lion rampant gu. *Honor virtutis pretium.* cf. 1. 13
- Mills**, Essex, a demi-lion rampant regardant or, holding between its paws a mill-rind sa. *Nil conscire sibi.* cf. 11. 1
- Mills** of Saxham Hall, Suff., a lion rampant or. *Confido.* 1. 13
- Mills**, a demi-lion rampant or, holding in the paws a mill-rind sa.
- Mills**, a lion's gamb erased sa. 36. 4
- Mills**, on a ducal coronet a lion's gamb erased. cf. 36. 12
- Mills**, Suff., a demi-bear rampant sa., muzzled, collared, and chained or. cf. 34. 13
- Mills**, Beds, and Casnabery, Herts, a wing Barry of ten arg. and vert. cf. 109. 7
- Mills**, on an earl's coronet the sun in splendour. cf. 162. 2
- Mills** of Lexden Park, Colchester, Essex, a hurt charged with an étoile or.
- Mills**, James, Esquire, late Town Clerk of Beverley, and of Bridlington, Yorks, a windmill ppr. *Aura adversa auxiliatrix.* 158. 5
- Mills** of London, a holy lamb passant arg., ungu. or, bearing on the dexter shoulder a banner of St. George double-pennoned.
- Mills**, Rev. Cecil, of Bisterne, Ringwood, Hants, a demi-lion regardant or, holding between the paws a mill-rind sa.
- Mills** of Bitterne, Hants, on a mural coronet gu., an escallop arg.
- Mills** of Norton Court, Kent, on a chapeau gu., turned up erm., a mill-rind sa., between two marlion's wings of the second.
- Mills**, Joseph, Esquire, of the Beeches, Kingswinford, Dudley, Staffs, a hind ppr., holding in the mouth an ear of wheat leaved and slipped or, resting the dexter fore-leg on an escutcheon sa., charged with a mill-rind erect, also or. *Ad finem fidelis.*
- Miltofton**, Earl of, Viscount Russborough, of Russelstown, co. Wicklow, and Baron Russborough, of Russborough,

co. Wicklow, Ireland (Rt. Hon. Henry Leeson, B.A.), a demi-lion rampant gu., holding between the paws the sun in splendour or. *Clarior e tenetibus.*

Milward, a dexter arm in armour embowed, holding in the hand a sabre, all ppr. 105. 2

Milman, Sir Francis John, Bart., of Levaton, in Woodland, Devonsh., a hart lodged per pale erm. and erminois, attired and ungu. or, charged on the body with two hurts fesseways. *Deus nobiscum, quis contra.* cf. 115. 7

Milman, Archibald John Scott, Esq., C.B., of Speaker's Court, Westminster, same crest and motto.

Milman, Lieutenant-General George Bryan, C.B., of Queen's House, Tower of London, E.C., same crest and motto.

Milman, Major-General Gustavus Hamilton Lockwood, of Martins, Heron, Bracknell, Berks, same crest and motto.

Milman-Mainwaring, Charles Egerton Forbes, Esquire: (1) An ass's head erased ppr., haltered arg. (*for Mainwaring*). (2) A hart lodged per pale erm. and erminois, attired or, and charged on the body with two hurts fesseways (*for Milman*). cf. 115. 7

Miln, a garb erect banded ppr. 153. 2

Milne, see Stott-Milne.

Milne of Muretoun, Scotland, a dexter hand holding a folded book ppr. *Efficiunt clarum studia.* 215. 4

Milne, Scotland, a Pallas's head couped at the shoulders ppr., vested about the neck vert, on the head a helmet az., the beaver raised, and surmounted by a plume of feathers gu. *Tam in arte quam Marte.* 182. 1

Milne, Scotland, a martlet volant arg. *Prudenter qui sedulo.* 96. 2

Milne of Edinburgh, same crest. *Er industria.* 95. 2

Milne of Balvillo, Forfarsh., Scotland, in the sea ppr., a cross moine sa., within two ears of wheat in orle. *Clarum reddi industria.* cf. 154. 14

Milne of Blairtoun and Aberdeen, Scotland, a galley her oars erect in saltire ppr. *Dat cura commodum.* 160. 10

Milne, John Adam, Esquire, of Ardmiddle House, Turriff, N.B., and Melgum, Aberdeensh., Scotland, a galley, her sails furled and oars in saltire ppr., the flags gu. *Suum cuique.*

Milne, Samuel Milne, Esquire, of Calverley House, Leeds, Yorks, a mill-rind fessewise sa., thereon a lion rampant arg., holding between the paws a mill-rind gu.

Milne, Sir Archibald Berkeley, Bart., of Inveresk, Midlothian, out of a naval coronet or, a dexter cubit arm vested az., the hand ppr. grasping a flag-staff, therefrom flying the flag of a rear-admiral of the Blue, inscribed with the word *Impregnable* in letters of gold. *Tam Martie quam arte.* 303. 5

Milne-Home, Captain David William, J.P., D.L., of Wedderburn Castle, J.P., Paxton House, Berwick-on-Tweed and Caldera, Duns, N.B.: (1) A unicorn's head couped gorged with an antique crown. (2) A lion's head couped. *Remember.—True to the end.*

Milne, Lees-, James Henry, Crompton Hall, near Oldham: (1) In front of five palm-trees ppr., a lamb couchant arg., holding in the mouth a trefoil slipped or, and supporting with the dexter forefoot a flag-staff in bend sinister ppr., therefrom flowing a banner arg., charged with a cross crosslet gu. (2) A mount, thereon amidst wheat, a mower, in his hands his scythe, in the attitude of mowing, all ppr. *Prudenter qui sedulo.*

Milner, Rev. Gamaliel, St. Mary de Crypt Rectory, Glouc., a horse's head sa., bridled or.

Milner, Viscount (Milner), in front of a stag's head erased ppr., gorged with a bar gemel or, a bit fessewise of the last. *Acer non effrenus.* 304. 4

Milner, Yorks: (1) A greyhound current sa., collared and ringed or (*for Milner*). cf. 58. 2 (2) A lion's head couped arg., charged with a Catherine-wheel gu. (*for Wheeler*). cf. 21. 1

Milner, Cornw. and Yorks, a wolf's head ppr., couped gu., pierced through the neck from behind with a broken sword, the point thereof and the wound emburred ppr., pommel or.

Milner, Sir Frederick George, Bart., D.L., M.P., of Nun-Appleton, Yorks, a horse's head couped sa., bridled and maned or, charged on the neck with a bezant between two wings, also or. *Addit freno feris.* 305. 1

Milner of Setton Lodge, Newmarket, a horse's head couped arg., bridled and maned or, charged on the neck with a bezant between two wings or. *Addit freno feris.*

Milner, William Aldam, Totley Hall, Sheffield, a horse's head erased az., bridled or, charged on the neck with a bezant.

Milner-Gibson-Cullum, George Gery, Esquire, of Hardwick House, Bury St. Edmunds, Suff.: (1) A lion sejant ppr., holding a column arg., base and capital or (*for Cullum*). (2) A stork holding in its beak a branch of laurel ppr., and resting the dexter claw upon a bride-bit or (*for Milner-Gibson*). *Sustinentur.*

Milnes, see Houghton, Baron.

Milnes-Gaskell, see Gaskell.

Milnes, Scotland, a garb ppr. 153. 2

Milnes, Bart., Leics., a garb or, banded by a fess dancettée az., charged with three mallets pierced of the first. 152. 10

Milnes of Alton Manor, Derbysh., a garb erminois between two trefoils vert. *Non sine labor.* 152. 14

Milnes of Aldercar, Dunston, and Cromford, Derbysh., a bear's head couped at the neck sa., charged with a mill-rind or.

Milnes of Stubbing Edge, Derbysh., a demi-lion rampant or. holding in the paws a mill-rind sa.

Milnes of Beckingham Hall, Lincs, an elephant's head erased ppr., gorged with a dual coronet or.

Milnes of Stirling, Scotland, out of a mural coronet or, an eagle's head sa., gorged with a collar or, charged with three pallets gu. *In cruce salus.* cf. 83. 9

Milroy, Scotland, a leopard's face or. 22. 3

Milroy, Edward Andrew Wallace, of the Oast House, near Farnham Surrey: (1) On a wreath or and vert, an ostrich ppr. (*for Milroy*). 57. 2 (2) An elephant's head couped erm., between two elephants' proboscis or (*for Rosher*). *Espérance.—Consider the end.* 133. 5

Milroy, Rev. Andrew, of The Vicarage, Carsbrooke, Isle of Wight, same crest and motto.

Milroy, Arthur John Wallace, same crest and motto.

Milroy, George William Winckworth Wallace, same crest and motto.

Milsolm, a heraldic tiger's head sa., tufted, collared, and lined or.

Milton, Viscount, see Fitzwilliam, Earl.

Milton of London, and of Milton, near Thame, Oxon., a lion's gamb erect arg., holding an eagle's head erased gu.

Milton of London, an arm in armour ppr., scarfed az., grasping in the hand, also ppr., a broken spear gu., headed arg.

Milvain, Herbert Forsyth, Esquire, of Seaton House, Holderness, East Yorks, a dexter cubit arm in armour holding in the hand a sword in bend sinister ppr. *Fidelis.* 297. 14

Milward, see Sayer-Milward.

Milward of Braxted, Essex, out of a palisado coronet or, a lion's gamb sa., grasping a sceptre of the first.

Milward of Lanthburn House, near Bromsgrove, a lion's gamb erased holding a sceptre. *Nec timide nec temere.*

Milward, Essex, a lion's gamb sa., holding a sceptre or. 38. 7

Milward, George, Esquire, J.P., of the Manor House, Lechlade, Glouc., a bear's paw erased sa., the claws or, holding a sceptre in bend sinister of the last, entwined by a sprig of oak ppr., between two wings az.

Milward of Ballyharran, co. Wexford, and Tullagher, co. Kilkenny, a dragon's head couped vert, between two wings gu. 72. 7

Minchin, a lion's tail erased ppr. 123. 14

Minchin, James George Cotton, Esquire, of North View, Wimbledon Common, out of a dual coronet a dexter arm embowed holding in the hand a baton, all ppr. *Regarde la mort.*

Minchin, William Charles, Esquire, M.D., of Headfort Place, Kells, co. Meath, same crest and motto.

Minchin, Edward Corker, Esquire, of Woodburn, Christchurch, Canterbury, New Zealand, *uses*: a dexter naked arm embowed ppr., holding in the hand a baton or. *Regarde à la mort.*

Minchin of Busherstown, Ballynakill, co. Tipperary, Ireland, a naked arm embowed ppr., grasping a baton or. *Regarde à la mort.*

Minet, William, Esquire, of Fountain Court, London, E.C., a wing elevated arg., charged with three barrulets gu. *Quantum est in rebus inane.*

Minett, a mermaid holding in her dexter hand a mirror, and with her sinister combing her hair, all ppr. 184. 8

Minett, a wing erect arg., charged with three bars gu. cf. 109. 7

Mingay or **Mingey** of Gyvingham, Norf., a lance or headed arg., environed with a laurel-branch ppr.

Minist, an eagle volant over a ruined castle ppr.

Minist of Knygh Castle, co. Tipperary, Ireland, a helmet ppr., garnished or. *Virtute et armis.* 180. 3

Minnitt, Rev. Francis Allen, of Trinity College, Cambridge: (1) A helmet ppr., garnished or. (2) Out of a ducal coronet or, a demi-lion rampant sa. *Gearr, Augus dogh Aboo.—Virtute et armis.*

Minne, Rutl., a heathcock ppr.

Minnoch of Glasgow, an owl ppr. *Je pense plus.* 96. 5

Minns, Rev. G. W., Weston Cliff, Weston, Southampton, a swan's neck arg., beaked gu., between two wings, each charged with a cross crosslet. *Mens conscia recti.* 297. 11

Minors, a cubit arm ppr., holding a lion's gamb erased sa. 220. 10

Minors, a wolf's head erased sa., devouring a sinister hand ppr.

Minshall, **Mynshall**, and **Minshull**, Bucks, Chesh., Devonsh., Suff., and Sussex, a Turk kneeling on one knee vested gu., the legs and arms in mail ppr., at his side a scimitar sa., hilted or, on his head a turban with a crescent and feathers arg., holding in his dexter hand a crescent of the last. cf. 188. 11

Minshaw, a dexter hand ppr., holding up a cup or. 217. 11

Minshull, two lions' gambes gu., holding a crescent or. 39. 6

Minster, **Baron**, see Conyngham. Marquess of.

Minterne, **Mintern**, and **Minterin**, Surrey and Dorset, a bull's head gu., ducally gorged and armed or. cf. 44. 2

Minto, Earl of, Viscount Melgund, of Melgund, Forfarsh.: **Baron Minto** of Minto, Roxburghsh. (Rt. Hon. Sir William Hugh Elliot-Murray-Kynynmound, K.T.), a dexter arm embowed issuant from clouds, throwing a dart, all ppr. *Non eget arcu.* cf. 201. 13

Minton of Stoke-upon-Trent, Staffs, upon a mount vert, a heraldic tiger passant or, the dexter paw resting on a garb erect ppr. *Pro Deo et patria.*

Minton, Thomas William, Esquire, J.P., of Chase Ridings, Enfield, same crest and motto.

Minton, Thomas Powell, Esquire, of the Hurst, Rock Ferry, Chesh., and of Clifton House, Ruyton-xi-Towns, Shropsh., same crest and motto.

Minton-Senhouse, Herbert, Esquire, J.P., of 21, Sanderson Road, Newcastle-upon-Tyne, same crest and motto.

Miréhouse of Miresike, Cumb., an arm in armour embowed holding in the hand a sword, all ppr. *Quais ab incepto.* 195. 2

Miréhouse, Rev. John, of Colsterworth, Grantham, same crest.

Miréhouse, Richard Walter Byrd, the Hall, Angler, Pembrokesh., same crest.

Mirfin, a demi-lion ppr., holding a flag arg., charged with a saltier sa. cf. 15. 2

Mirrie or **Mirry**, out of a ducal coronet or, a demi-lion gu. 16. 3

Mirtle, a cubit arm erect ppr., encircled with a chaplet of myrtle vert, holding in the hand a scimitar arg., hilt and pommel or, and on the blade a shackle severed sa.

Missenden, amongst flags vert, a demi-swan displayed arg., collared gu.

Missirinen or **Missirinen**, a battle-axe in pale ppr. 172. 3

Mitchell, see Parry-Mitchell.

Mitchell, Bart., of Berry and Westshore, in Shetland, descended of Bandeth, Stirlingsh., three ears of barley conjoined in one stalk ppr. *Sapiens qui assiduus.* 154. 2

Mitchell, Frank Johnstone, Llanfrechfa Grange, Caerleon, Newport, Monm., in front of a garb or, charged with an escallop sa., two thistles leaved and slipped in saltire ppr. *A Deo fauces.* 255. 14

Mitchell, Arthur Charles, Esquire, J.P., of High Grove, Tetbury, Glouc., same crest and motto.

Mitchell of Sidmouth, Devonsh., a masle sa., interlaced by three ears of barley erect, slipped and leaved or. *Sapiens qui assiduus.* 154. 5

Mitchell, Edward Charles, care Messrs Henry S. King, 65, Cornhill, London, E.C., same crest and motto.

Mitchell, Sir Hugh Sykes, Bart., of Fernielaw, Colinton, N.B., same crest and motto.

Mitchell, Rev. John Francis, same crest and motto.

Mitchell or **Mitcheal**, of Alderston, Midlothian, Scotland, a stalk of wheat bladed and erect ppr. *Crecco.* 154. 3

Mitchell, **Scott**-, of New South Wales, a dexter hand erect holding a garland of laurel ppr., motto over the crest *Deo favente*, under the shield ETPHKA. 218. 4

Mitchell-Innes of Parson's Green, Edinburgh: (1) An increscent ppr. (*for Innes*). 163. 3. (2) A hand holding a garland of laurel, all ppr. (*for Mitchell*). *Il recoir pour donner.—Deo favente.* 218. 4

Mitchell-Innes, Alexander Harold, of Whitehall, Chirnside, N.B., same crests and mottoes.

Mitchell, late Sir Andrew, K.B. (*family extinct in male line, now represented by Captain Andrew Mitchell Molynoux of Rock Point, New Brighton, Chesh.*), issuing from behind three ears of barley ppr., a cubit arm vested in naval uniform, the hand grasping the Bataavian flag depressed, also ppr. *Illis honos venit.* 206. 3

Mitchell, Vice-Admiral William, R.N., between two ears of wheat or, an arm erect vested az., cuffed or, the hand ppr. grasping an anchor in bend sinister or. *Omnia superat virtus.* 208. 1

Mitchell, Sir Henry, of Park Field House, Manningham, Yorks, in front of a cubit arm erect ppr., the hand holding a pen in bend arg., and pendent from the wrist by a ribbon gu., a bugle-horn or a rock, also ppr. *Dante Deo rotdam.*

Mitchell of Craigend, Stirlingsh., sometime designed of Mitchell, Scotland, a hand holding a writing-pen ppr. *Favente Deo supero.* 217. 10

Mitchell-Carruthers, Rev. William, M.A., of the Rectory, Holbrook, Ipswich: (1) On the dexter side, a cherub's head ppr. (*for Carruthers*). 189. 9. (2) On the sinister side, St. Michael the Archangel in armour holding a spear in his dexter hand, his face, neck, arms, and legs bare, all ppr., the wings arg., and hair auburn (*for Mitchell*). *Promptus et fidelis.—Virtute crecco.* 189. 11

Mitchell-Thomson, Sir Mitchell, Bart., of Polmoed, Broughton, Peeblessh., and 6, Charlotte Square, Edinburgh, a hand ppr. holding a cross crosslet fitché gu. *Deus providebit.*

Mitchell, Ireland, an angel kneeling in a praying posture ppr.

Mitchell, co. Cork, Ireland, an angel in armour holding in the dexter hand a spear ppr. *Tout jour prêt.* 189. 11

Mitchell, Charles, Esquire, of Jesmond Towers, Newcastle-upon-Tyne, out of flames of fire ppr., a phoenix rising of the same, semée of masles sa., and holding in the beak an acorn slipped and leaved ppr. *Spernit humum.* 82. 13

Mitchell, **Forbes**-, **Duncan**, Esquire, of Thainston, Aberdeensh.: (1) A cock (*for Forbes*). 91. 2. (2) A phoenix in flames ppr. (*for Mitchell*). *Watch.—Nulla pallescere culpa.* 82. 2

Mitchell of Truro, Cornw., a demi-pegasus or, winged az., charged on the shoulder with a demi-rose gu., divided fessways, rays issuing from the division pendent arg. 47. 11

Mitchell, a garb vert. 153. 2

Mitchell of Enderby Hall, Leics., a garb or, banded gu., pendent therefrom an escutcheon arg., charged with three slips of laurel vert.

Mitchell, John Hanson, Verona, Worthing, Sussex, a phoenix in flames ppr. *Nulla pallescere culpa.*

Mitchelson of Middleton, Edinburghsh., Scotland, an increscent arg. *Creccam ut proxim.* 163. 3

Mitchelson, a hawk rising. *Virtute tutus.* 88. 2

Mitchener, a dove arg. 92. 2

Mitford, see Redesdale, **Baron**.

Mitford, Colonel William Kenyon, of Pitshill, Sussex, a dexter and a sinister hand holding a sword in pale arg., pommeled or, on the point thereof a boar's head sa., tusked ppr., couped in fess arg. *God caryth for us.*

Mitford, **Freeman**-, **Algernon** **Bertram**, 84, Jermyn Street, S.W., same crest and motto.

Mitford, Edward Ledwich Oswaldeston, of Mitford Castle, Northumb., a dexter and sinister hand couped ppr., holding a sword in pale arg., pommeled or, on the point a boar's head sa., tusked ppr., couped in fess arg. (2) A man in armour on horseback, all ppr., in the dexter hand a sword arg., hilt or, and holding an escutcheon bearing a masle sa., between three pellets (*for Oswaldeston*). *God caryth for us.*

Mitford, a mole passant sa., charged with an escallop or.

Mittlewell, an eagle's head erased arg. 83. 2

Mitton, Shropsh. and Staffs, a demi-eagle displayed with two heads az. cf. 82. 3

- Mitton**, a demi-eagle displayed per pale arg. and az. 81. 6
- Mitton**, Staffs, a demi-eagle displayed with two heads per pale or and az. 82. 1
- Mitton**, a ram's head coupé arg., armed or. 130. 1
- Mitton**, a ram's head coupé arg. 130. 1
- Mitton**, Staffs, a bull's head sa., armed or, charged with three annulets of the last.
- Mitton**, Oxon., a lion's gamb coupé and erect arg., holding an eagle's head erased gu.
- Moberley**, Moberley, and Modbury, a demi-lady holding in her dexter hand a pair of scales. 183. 2
- Mocket**, Kent, a tiger sejant az., collared arg.
- Mocklow**, of Broughton Soulney, Notts, a griffin's head per pale indented arg., guttée-de-larmes, and gu., holding in the beak a buck's foot of the first.
- Mocklow**, Worcs., a griffin's head per pale indented gu. and arg., holding in the beak an eagle's leg erased or. cf. 226. 14
- Moda**, Suff., a demi-lion rampant crowned or. 10. 11
- Modbury**, a demi-lady, in the character of Justice, holding in her dexter hand a pair of scales. 188. 2
- Modder**, Staffs, on a staff coupé raguly in fess vert, a lion sejant or. cf. 7. 0
- Moderby**, a hand holding a thunderbolt ppr. 216. 4
- Moday**, out of a ducal coronet or, a demi-lion with wings displayed gu.
- Modyford**, a garb or. 153. 2
- Moels**, a mule passant ppr. 125. 7
- Moens**, William John Charles, Esquire, of Tweed, Hants, two eagle's wings conjoined arg. 113. 1
- Moesser** of London, a talbot statant ppr., collared. 54. 2
- Moffat**, a cat sejant gardant erect ppr. 26. 9
- Moffat**, Scotland, a cross crosslet fitché gu. *Spero meliora*. 166. 2
- Moffat**, Robert Maxwell, Egyptian Lodge, Jersey, same crest and motto.
- Moffat** of Goodrich Court, Heref., the sun in his splendour ppr. 162. 2
- Moffat**, Alexander, Esquire, 23, Abercromby Place, Edinburgh, *uses*: a cross crosslet fitchée. *Spero meliora*. 166. 2
- Mogg**, of Farrington Gurney, Somers., a cock ppr., bearing an escutcheon arg., charged with a crescent gu., pendent from its neck by a chain or. *Curæ pii Diis sunt*.
- Mogg**, Rees-, William, Esquire, of Chollwell House, Somers.: (1) Between two spear-heads erect sa., a cock ppr. (for *Mogg*). (2) A swan arg., with wings elevated or, holding in the beak a water-lily slipped ppr. (for *Rees*). *Curæ pii Diis sunt*.
- Mohamad** (Nowab Ali Mohamad Khan Bahador, J.P., Bombay), a demi-lion ppr., charged with two bars or, holding in the dexter paw a sword, also ppr., and resting the sinister upon an escutcheon az., charged with the sun in splendour of the second. *Nil desperandum*. 14. 9
- Mohun**, a dexter arm vested with a manich erm., holding in the hand ppr. a fleur-de-lis or.
- Molle** or **Moll**, on a winged globe an eagle rising, all ppr. 159. 9
- Molliet**, James Keir, of Abberley Hall, Worcs., and Cheney Court, Heref., a swan arg. *Gaudat in luce veritas*. 99. 2
- Moir**, Scotland, a Moor's head. *Non sibi, sed cunctis*.
- Moir** of Abergeldie and Otterburn, Scotland, a negro's head coupé ppr. *Mediocriter*.
- Moir**, Scotland, a Mauritanian's head coupé and dropping blood, all ppr. *Major optima ferat*.
- Moir** of Stoneywood, Aberdeensh., Scotland, a Moor's head coupé and distilling drops of blood ppr. *Major optima ferat*. 150. 11
- Moir** of Scotstoun, Aberdeen, Scotland, a mort-head with two leg-bones in saltier, all ppr. *Non sibi, sed cunctis*.
- Moir**, Alastair Erskine Graham, of Leckie, Scotland, a falcon ppr., armed and belled or, perching on a heron, lying on its back ppr., beaked and membered gu. *Ne ubiis*. cf. 79. 7
- Moir** of Hilton, Aberdeensh., Scotland, issuing out of a cloud an arm from the shoulder, holding in the hand a branch of laurel slipped. *Virtute non aliter*.
- Moir-Byres**, George, Esquire, of Toney, Whitehouse, Aberdeensh., a cock regardant ppr. *Marte duo tutus*.
- Molra**, Earl of, see Loudon, Earl of.
- Molises**, a tuft of reeds vert. *Nis virtus vltior alga*.
- Molant**, a demi-mule gu.
- Moleaster** and **Moneaster**, an old man's head affrontée ppr., ducally crowned or.
- Mold**, William Henry, Bethersden, Ashford, Kent, a demi-lion rampant guardant.
- Moldford**, a buck's head gu. 121. 5
- Mole** of Molton, Devonsh., out of a ducal coronet or, a snake nowed in pale ppr. 142. 11
- Mole** of Tringeg, Beds. and Northamp., out of clouds ppr., a cubit arm in pale vested gu., the hand apaumée of the first.
- Molesworth**, Viscount (Molesworth), Lansdowne Crescent, Bath, and 3, Palace Gate, London, W., a dexter arm embowed in armour ppr., holding a cross crosslet fitchée or. *Vincit amor patriæ*. 198. 5
- Molesworth**, Sir Robert, late of Edlington, Melbourne, Victoria, Australia, Judge of the Supreme Court of Victoria, same crest and motto. 198. 5
- Molesworth**, Sir Lewis William, Bart., 3, Great Cumberland Place, W., an armed arm embowed ppr., holding a cross crosslet or. *Sic fidem teneo*. 198. 5
- Molesworth**, George Mill Frederick, North Down Hall, Bideford, a dexter arm embowed in armour ppr., holding a cross crosslet fitchée or. *Vincit amor patriæ*.
- Molesworth**, His Honour Hickman, a dexter arm in armour embowed ppr., holding a cross crosslet or. *Vincit amor patriæ*.
- Molesworth**, James Murray, Esquire, J.P., of Comyn Lodge, Leamington, same crest and motto.
- Molesworth**, Rev. Reynell Francis Wynn, M.A., of the Lodge, Pembury, Kent, same crest and motto.
- Molesworth**, Sir Guilford Lindsay, K.C.I.E., of the Manor House, Bexley, Kent, same crest and motto.
- Molesworth**, George Mill Frederick, of Torridge House, Westward Ho, same crest and motto.
- Molesworth**, Frederick Nassau, of Gale House, Littleborough, Manchester, same crest and motto.
- Molesworth**, Alexander, of Hamer Hall, Rochdale, same crest and motto.
- Molesworth-St. Aubyn**, Rev. St. Aubyn, J.P., of Clowance, Cornw., a rock, thereon a Cornish chough rising, all ppr.
- Moleyns**, De, see Ventry, Baron.
- Moleyns**, see Eveleigh-De Moleyns.
- Molford** of South Molton and Cadbury, Devonsh., out of a ducal coronet or, a demi-swan with wings expanded arg., beaked gu.
- Molineux**, a cross moline lozenge-pierced az. 165. 1
- Molinueux** of Hawkey, Lancs, a beaver passant ppr. cf. 134. 8
- Molinueux**, Notts, a peacock's tail ppr., in bend sinister, affixed to the side of a chapeau gu., turned up erm.
- Molinueux**, Dorset and Notts: (1) A hat gu., turned up in front arg., between the hat and the turned-up front a plume of peacock's feathers ppr. (2) Issuant out of flames a dexter hand holding an eagle's leg erased à la queue, all ppr. cf. 220. 12
- Molinueux**, in a chapeau gu., turned up erm., a peacock's feather in bend sinister ppr.
- Molinueux-Montgomerie**, Frederick Butler, Esquire, a palm-branch ppr. *Procedamus in pace*.
- Molinueux-Montgomerie**, Cecil Thomas Crisp, J.P., D.L., of Carboldisham Hall and Carboldisham Manor, East Harling: (1) A palm-branch ppr. (for *Montgomerie*). (2) In front of two peacock's feathers in saltire, a cross moline or (for *Molinueux*). (3) A mount vert, thereon a cameleopard arg., armed and ungu. or, semée of pellets and hurts alternately collared and line reflexed over the back gu. (for *Crisp*). *Procedamus in pace*.
- Molins** of London, a water-wheel or.
- Moll**, Scotland, a phoenix in flames ppr. *Post funera venis*. 82. 2
- Möller**, D'Osten-: (1) On the coronet of a Danish baron a fleur-de-lis or (for *Möller*). (2) In front of three peacock's feathers erect ppr., two keys in saltier or, between as many eagle's wings arg. (for *D'Osten*). *Die moller solch ihm*. 112. 12
- Molleson**, Scotland, a Saracen's head erased and dropping blood ppr. *Fax mentis honestæ gloria*. cf. 190. 11
- Molleson** of Lachintilly, Aberdeensh., Scotland, a hart's head cabossed ppr., attired with ten tynes or. *Fax mentis honestæ gloria*. 122. 5
- Molling** and **Molying**, on a rock a martlet sa. cf. 95. 5

Mollington, a demi-man shooting an arrow from a bow, all ppr.

Molloy, Ireland, out of a cloud a hand erect, holding a book expanded ppr. 215. 1

Molloy of St. Mary-le-bone, Middx., a greyhound current arg., in front of a tree vert. cf. 58. 5

Molloy, on a ducal coronet a lion rampant, all or. cf. 1. 13

Molloy, out of a ducal coronet a demi-lion rampant, all or.

Molloy, Laurance Romford, Esquire, J.P., of Clonbela, Parsonstown, King's Co., in front of an oak-tree growing out of a mount, all ppr., a greyhound springing sa., collared or. *ἄρρηκτὸν ἄβυ. abū.*

Molloy, a sea-lion sejant. 20. 2

Molloy, Bernard Charles, M.P., a greyhound courant under a tree. *Gearraigh agus dogh bviadh.*

Molony, an arm in armour embowed holding in the hand a scimitar, all ppr. *Perissem, ni perissem.* 196. 10

Molony, William Beresford, Esquire, of Kiltanon, near Tulla, co. Clare, an arm in armour embowed holding a dagger, all ppr. *In Domino et non in arcu meo sperabo.*

Molony of Kiltanon, Granahan, and Six Mile Bridge House, co. Clare, a dexter arm embowed in armour, the hand in a gauntlet and grasping a dagger, all ppr. *In Domino et non in arcu sperabo.* cf. 196. 5

Molony, Henry, Esquire, M.D., of Odell Ville, Ballingarry, co. Limerick, an arm vambraçed, embowed, the hand gauntleted, grasping a short sword, all ppr., the forearm charged with a trefoil slipped az. *In Domino et non in arcu meo sperabo.*

Molony, James Barry, Esquire, of Bindon St. Ennis, co. Clare, same crest and motto.

Molony, Alfred, of 12, Vincent Square Mansions, Westminster, S.W., same crest and motto.

Molony, R. H., of 10, Cambridge Place, Victoria Road, W., a dexter arm in armour embowed holding in the hand a sword in bend sinister ppr. *In Domino et non in arcu sperabo.*

Molowney, a stag trippant holding in its mouth a branch. cf. 117. 8

Molson, a crescent between two wings expanded arg. cf. 112. 6

Molton or **Moulton**, Norf., a shark's head regardant issuing, swallowing a blackamoor. 139. 2

Molton or **Moulton** of Plympton and Collumpton, Devonsh., a cubit arm erect, vested gu., cuffed erm., holding in the hand ppr. a chaplet of roses also gu., leaved vert.

Molynæ, Berks and Leics., a falcon's head between two wings expanded. 89. 1

Molynæ, a savage's head coupé ppr. 190. 12

Molyneux, Earl of Sefton and Viscount Molyneux, see Sefton.

Molyneux, a peacock's tail erect ppr., banded or and az.

Molyneux, Rev. Sir John Charles, Bart., the Vicarage, Portisham, Dorchester, Dorset, an heraldic tiger passant arg., holding in his dexter fore-paw a cross moline or. *Stat fortuna domus virtute.*

Molyneux-Seel of Huyton Hey, Lancs.: (1) A wolf's head erased per fesse pean and az. (*for Seel*). (2) On a chapeau gu., turned up erm., a peacock's tail ppr. (*for Molyneux*). *Sat vivere vincere.* 303. 6

Monpesson, Wilts, a jug or, stringed az., tasselled of the first.

Monpesson, Norf., a plume of ostrich-feathers arg. *Ma joy en Dieu seulement.* 115. 1

Monpesson of Bathampton, Wilts, a plume of ostrich-feathers arg., the centre one sa., all turned over or. *Ma joy en Dieu seulement.* 115. 2

Moncaster, an old man's head affrontée, coupé at the shoulders ppr., ducally crowned or. 192. 9

Monck, Duke of Albemarle (*extinct*), on a chapeau gu., turned up erm., a cat-a-mountain statant gardant per pale sa. and arg., between two branches of olive vert. *Fortiter, fideliter, feliciter.*

Monck, Viscount (Monck), Charleville, Enniskerry, co. Wicklow, a wyvern with wings elevated sa. *Fortiter, fideliter, feliciter.* 70. 1

Monck, W. Berkeley, Esquire, of Coley Park, Berks, a wyvern arg. 70. 1

Monck, Monck, or **Le Moyné** of Pothe-ridge, Devonsh., a cockatrice arg. 68. 4

Monckton, see Galway, Viscount.

Monckton or **Monketon** of Cavill, Yorks, of Egham, Surrey, and Lincs, a martlet or. 95. 2

Monckton, Francis, Stretton Hall, Staford, same crest. *Famam extendere factis.*

Monckton, Edward Philip, J.P., Fine-shade Abbey, Stamford, Northamp., same crest and motto.

Monckton, Arthur, M.A., of Hilton, Salop, same crest and motto.

Monckton, Hon. Horace Manners, of Whitecain, Wellington College Station, Berks, same crest and motto.

Monckton, William Parry, Esquire, B.A., of Stone Court, Glouc., same crest and motto.

Monckton, Walter, J.P., Ightham Park, Kent, same crest and motto.

Monckton, Mongtown, Monkton, Mongdene, and Mongton, two arms in armour embowed placing a Saracen's head affrontée on the point of a pheon, all ppr. 94. 9

Moncreiff, Baron (Moncreiff), Tulliebole Castle, Ross-sh., a demi-lion rampant gu., armed and langued az. *Sur espérance.* 10. 3

Moncreiff, Sir Alexander, K.C.B., Bann-darran, Perthsh., a lion's head erased gu. *Sur espérance.* And **Moncreiffe**, Scotland, a demi-lion rampant ppr. *Sur espérance.* 10. 2

Moncreiffe, Sir Robert Drummond, Bart., D.L. of Moncreiffe, Perthsh., a demi-lion gu. *Sur espérance.* 10. 3

Moncrief, Scotland, a gilliflower ppr. *Diligentia cresca.* 111. 8

Moncrief, Scotland, same crest. *Firma spes.*

Moncrief, Scotland, a stork's head. *Virescit.* cf. 106. 1

Moncrieff, see Scott-Moncrieff.

Moncreiff of France, and of Readie and Murrinay, Fifesh., Scotland a demi-lion rampant gu. *Sur espérance.* 10. 3

Moncrieff of Sauchope, Sootland, three ears of rye banded together ppr.

Moncreiffe, see Stewart-Moncreiffe.

Moncur, a dexter hand holding a garland of roses ppr. 218. 6

Money of Walthamstow, Essex, a bezant between two wings az., semée-de-lis or. *Factis, non verbis.*

Money-Coutts, Francis Burdett, Esquire, of Stodham Park, Southampton, and Ancote, Weybridge, Surrey: (1) A man from the middle shooting an arrow from a bow, all ppr. (*for Coutts*). 187. 6. (2) A bezant between two wings az., semée-de-lis or (*for Money*). *Esse quam videri.*

Money, an eagle's head erased holding in the beak three roses slipped, all ppr.

Money, Kyle, Audley Walter, Esquire, J.P., D.L., of Homme House, Dymock, Glouc., and Whetham, Calne, Wilts: (1) An eagle's head sa., erased arg., collared gemelle, and holding in its beak a fleur-de-lis or (*for Money*). cf. 84. 12. (2) On a mount vert, a hedgehog or (*for Kyle*). *Nil moror ictus.* cf. 135. 8

Mongredien of Liverpool, on a mount vert, an eagle's head erased or, between two palm-branches ppr. *Sursum.* 84. 4

Monhalt, a lion's gamb erased arg., holding an oak-branch ppr., fructed or.

Monington, a savage's head in profile ppr.

Monins, John Henry, Ringwoud House, Dover, a crescent. *Mediocria maxima.*

Monins, Bart. (*extinct*), of Waldershare and Dover, Kent, an increscent or. *Mediocria maxima.* 163. 3

Monk, Lieutenant-Colonel Charles, of Bombay, out of a mural crown ppr., two wings expanded or, each charged with a trefoil slipped vert. *Fervor non furor.* 238. 13

Monk-Bretton, Baron (Dodson), of Cony-boro, Lewes, Sussex, two lions' gambes erased and in salter gu., entwined by a serpent, head to the dexter ppr. *Benigno numine ensus.* 303. 7

Monk, Lingard-, Richard Boughey Monk, of Fulshaw, Chester: (1) A dragon passant per pale gu. and arg., the wings vairée of the same, supporting with its dexter claw an escutcheon of the second, charged with a lion's head erased of the first (*for Monk*). 247. 16. (2) A wolf's head erased sa., charged with an escallop, and holding in the mouth a cross crosslet fitchée, both arg. (*for Lingard*). *Tout d'en haut—Toujours prest.* 247. 17

Monk, Charles James, 5, Buckingham Gate, a dragon passant.

Monkhouse, a church ppr. 118. 10

Monkhouse of Newcastle-on-Tyne, Northumb., out of a tower ppr., masoned sa., an arm in armour brandishing in the hand a sword, also ppr. *Monachus salvator.*

Monks of Idrone Terrace, Blackrock, co. Dublin, out of a mural coronet ppr., two dragons' wings displayed or, each charged with a trefoil slipped vert. *Fervor, non furor.*

Monkswell, Baron (Collier), of Monkswell, Devonsh., a demi-man affrontée ppr., holding in the dexter hand an oak-

branch slipped and leaved ppr., fructed or, and resting the sinister hand on an escutcheon az., charged with two keys saltirewise or. *Persevere.* 274. 10

Monmouth, a hawk's head erased vert., charged on the neck with a cheveron or, holding in the beak a trefoil of the first.

Monnoux, Beds, a dove holding in the beak an oak-sprig fructed, all ppr. 92. 5

Monnoux, Bart. (*extinct*), of Wotton, Beds, a turtle-dove az., winged or, membered and beaked purp., holding in the beak an oak-stalk vert, fructed or.

Monnyngs, three crescents interlaced arg.

Monnypenny, on a dolphin embowed and bridled Neptune astride, holding with his sinister hand a trident over his shoulder.

Monox, **Monnox**, or **Monoux** of Walthamstow, Essex, a dove arg., holding in its beak three acorns vert, fructed or.

Monox, Notts, a demi-heron arg., winged gu., holding in the beak a flower or, slipped and leaved vert.

Monro, an eagle's head erased ppr. *Alis et animo.* 83. 2

Monro, Captain David, J.P., D.L., of Allan House, Fearn, Ross-sh., Scotland, an eagle perching ppr. *Dread God.*

Monro, Hector, Esquire, of Edmondsham, Craenborne, Salisbury, an eagle displayed ppr. *Non inferiora.*

Monro, Scotland, an eagle looking to the sun in splendour ppr. *Caelstra sequor.* 76. 1

Monro of Bearcrofts, Scotland, an eagle perched or. *Non inferiora.*

Monro, Bart., an eagle rising ppr. *Dread God.* 77. 5

Monro, K.B., Scotland, an eagle close ppr. *Dread God.* 76. 2

Monro of Edinburgh, Scotland, an eagle rising, holding in its dexter claw a sword ppr. *Alis et animo.* cf. 77. 10

Monro, an eagle with wings adorsed arg. cf. 76. 11

Monro of Ewell Castle, Surrey, an eagle displayed ppr. *Non inferiora.* 75. 2

Monro of Pitludie, Scotland, an eagle gazing up at the sun in his splendour ppr. *Non inferiora.* 76. 1

Monro of Craiglockhart, Edinburgh, an eagle rising ppr. *Non inferiora.* 77. 5

Monrose, an eagle rising ppr. 77. 5

Monsell, a lion rampant ppr., holding between its paws a mullet sa. cf. 15. 8

Monsell, see Emly, Baron.

Monson, Baron (Monson), Burton Hall, Lincoln, a lion rampant ppr., supporting a column or. *Prest pour mon pays*

Monson, Rt. Hon. Sir Edmund John, G.C.B., G.C.M.G., of the Embassy, Paris, same crest and motto.

Monson, see Oxenbridge, Viscount.

Monson, a lion rampant or, supporting a pillar of the last. *Prest pour mon pays.*

Monson of Preston, three Saracens' heads conjoined in one neck, one each to the dexter and sinister, and one looking upwards. *Prelio prudentia prestat.* cf. 191. 5

Montacute, Earl of Salisbury and Baron Montacute, out of a ducal coronet gu., a griffin's head between two wings arg. 67. 1

Montacute, De, a griffin's head gu., between two wings or. 65. 11

Montagu, on a chapeau a leopard passant.

Montagu-Douglas-Scott, Duke of Buccleuch, see Buccleuch.

Montagu, see Samuel-Montagu.

Montagu, Duke of Manchester, see Manchester.

Montagu, Duke and Earl of Montagu (*extinct*), a griffin's head coupé or, the wings adorsed and beaked sa. *Spectemur agendo.* cf. 69. 11

Montagu, Frederick James Osbaldeston, of Ingmanthorpe Hall, near Wetherby, Yorks, and Melton Mowbray, Doncaster, a griffin's head coupé or, beak and wings adorsed sa.

Montagu, see Sandwich, Earl of.

Montagu, Earl of Halifax (*extinct*), a griffin's head coupé or, beaked, winged, and charged on the neck with a portcullis sa. *Otium cum dignitate.*

Montagu - Stuart - Wortley - Mackenzie, (Earl of Wharfedale), Rt. Hon. Edward Montagu Stewart Granville, Viscount Carlton: (1) An eagle rising from a rock ppr., and in an escroll above the motto *Firma et ardua* (for Mackenzie). (2) An eagle's leg erased or, issuant therefrom three ostrich-feathers ppr., charged on the thigh with a fesse chequy az. and arg. (for Wortley). (3) A demi-lion rampant gu., and in an escroll above the motto *Nobilis ira* (for Stuart). 10. 3. (4) A griffin's head coupé or, the wings endorsed and beak sa. (for Montagu). *Avito viret honore.* cf. 67. 11

Montagu - Stuart - Wortley - Mackenzie, Major Edward James, C.M.G., of Highcliffe Castle, Hants, same crests and mottoes.

Montagu, Baron (Douglas-Scott-Montagu), of Beaulieu: (1) A griffin's head coupé or, beaked and the wings endorsed sa. (for Montagu). cf. 67. 11. (2) A stag trippant ppr., attired and ungu. or (for Scott). 117. 8. (3) A heart gu., winged and ensigued with an imperial crown or (for Douglas). *Spectemur agendo.* 110. 14

Montagu-Pollock, Sir Montagu Frederick, Bart., B.A.: (1) A lion rampant guardant arg., crowned with an Eastern coronet or, holding in his dexter paw in bend an Afghan banner displayed gu., bordered or and vert, the staff broken in two, and in his sinister paw a part of the broken staff, and in an escroll over the same this motto, *Affghanistan*. (2) A boar passant quarterly embattled or and vert, pierced through the sinister shoulder with an arrow ppr., and in an escroll over the same this motto, *Audacter et strenue.* 40. 14. (3) A griffin's head coupé, with wings endorsed ermineois, collared pean, and in an escroll above this motto, *Spedemur agendo.*

Montagu of Montreal, Canada, a griffin's head coupé at the neck or, with wings elevated sa., between two fleur-de-lis of the last.

Montagu, Wilts, a griffin's head coupé between two wings expanded or, gorged with a collar arg., charged with three lozenges gu. *Disponendo me, non mutando me.* cf. 67. 7

Montagu, General Horace William, C.B., of 9, Oxford Road, Colchester, same crest.

Montague, Rev. Horatio, a griffin's head coupé ermineois with wings endorsed and elevated pean, collared of the last. *Spectemur agendo.* cf. 67. 11

Montague, Glouc., a griffin's head or, wings endorsed sa., beaked of the last. cf. 67. 11

Montague, Leopold Agar Denys, Penton Crediton, Devonsh., a griffin's head coupé or, beaked sa., wings endorsed of the last. *Spectemur agendo.*

Montaguta, a demi-lion rampant or. 10. 2

Montalt, De, Earl, Viscount Hawarden of Hawarden, co. Tipperary, and **Baron de Montalt** in Ireland (Rt. Hon. Sir Cornwallis Maude), of Dunderm, co. Tipperary, a lion's gamb erased and erect ppr., holding an oak-branch slipped vert, acorned or. *Virtute securus.*

Montalt, a dexter arm embowed throwing a dart ppr. 201. 14

Montchanisey and Mountchansey, a hand holding a scimitar in pale ppr. 213. 8

Montcheny, in the sea a ship, all ppr. 160. 13

Monteagle, Baron (Spring Rice), of Brandon, co. Kerry: (1) A leopard's face gu., ducally crowned or. (2) A demustag saliant ppr. *Fides non timet.* 119. 2

Monteath-Douglas, see Douglas.

Monteath, Scotland, a hand holding a dagger in bend. *Dum vivo spero.* 212. 3

Monteath, Lieutenant-Colonel Thoinas, out of an Eastern coronet or, the rim charged with three bombs fired, an oak-tree, the stem transfixed by a sword in fesse, the pommel and hilt to the dexter, all ppr. 143. 11

Montefiore, Rev. Durbin Brice, M.A., of Mursley Hall, Winslow, on a mount vert, three fleur-de-lis az., in front of a demi-lion or, holding between the paws a cross moline gu. *Video meliora.* 11. 6

Montefiore-Brice, Arthur John, F.R.G.S., F.G.S., Barrister-at-Law, of Newnham Glouc., and 2, Garden Court, Temple, same crest and motto. 231. 17

Montefiore, Edward Brice Stanley, of Newnham, Glouc., same crest and motto.

Montefiore, late Sir Moses, Bart., (*extinct*): (1) An Eastern crown or, charged with two roses gu. (2) Two mounts of flowers ppr., therefrom issuant a demi-lion or, supporting a flag-staff ppr., thereon hoisted a forked pennon az., inscribed "Jerusalem" in Hebrew characters or. *Think and thank.* 283. 9

Montefiore, Sir Francis Abraham, Bart., of Worth Park, Sussex, two mounts of flowers ppr., therefrom issuant a demi-lion or, supporting a flagstaff ppr., thereon hoisted a forked pennon flying towards the sinister az., inscribed "Jerusalem" in Hebrew characters or. *Think and thank.* 283. 9

- Montelque**, issuing out of flames ppr., a crane's head or.
- Monteith**, Scotland, an eagle looking at the sun in splendour. *Sub sole nihil.* 75. 1
- Monteith**, Scotland, a hand holding a dagger ppr. 212. 3
- Monteith**, Scotland, a tree ppr. *Vireaco.* 143. 5
- Monteith**, Scotland, a wolf's head holding in the mouth a rose. 29. 7
- Monteith**, Scotland, a lymphad, her ears in saltier ppr., flagged gu., and on a canton arg., a saltire az. *Dum vivo spero.* cf. 160. 10
- Montesey**, a sea-lion supporting an anchor, all ppr.
- Montford**, of Kyrnhurst, Yorks, a talbot's head sa., eared or, gorged with a ducal coronet of the last.
- Montgomerie**, see Eglington and Winton, Earl of.
- Montgomerie**, see Edmonstone-Montgomerie.
- Montgomerie**, Scotland, a lady holding in her dexter hand an anchor and in her sinister a savage's head. *Garde bien.* 184. 9
- Montgomerie-Molineux**, Cecil Thomas, Garboldisham Hall, East Haring, a palm-branch ppr. *Procedamus in pace.*
- Montgomerie**, Admiral John Eglington, C.B., of Newfield, Kilmarnock, Ayrsh., a female figure representing Hope ppr., attired az., holding in her dexter hand an anchor or, and in her sinister, by the hair, a human head ppr. *Gardez bien.*
- Montgomerie**, Samuel Hyman, Esquire, J.P., of Southannan, Fairlie, N.B., and Aucham Castle, Kilmarnock, N.B., a female figure (representing Hope) ppr., resting az., holding in the dexter hand an anchor or, and in her sinister by the hair a human head, also ppr., charged upon the breast with a cross crosslet for difference. *Garde bien.*
- Montgomerie** of Annick Lodge, Ayrsh., a female figure ppr., anciently attired az., holding in her dexter hand an anchor or, and in her sinister a savage's head ppr. *Gardez bien.* 184. 9
- Montgomerie-Fleming**, James Brown, of Kelvin-side, Glasgow, a goat's head erased arg., armed or. *Let the deed shaw.*
- Montgomery**, Major-General George Samuel, C.S.I., a dexter arm in armour embowed holding a broken tilting-spear, all ppr. *Patria infelici fidelis.* 167. 2
- Montgomery**, an arm in armour holding in the hand a broken spear, the point falling down. *Garde bien.* cf. 210. 9
- Montgomery**, an arm in armour embowed, holding in the hand a dagger. 195. 5
- Montgomery**, a cubit arm in armour erect, holding in the hand a dagger, all ppr.
- Montgomery**, Scotland, a cubit arm in armour, holding in the hand a broken spear in bend dexter, the point falling.
- Montgomery**, Bart., Ireland, a dexter arm in armour embowed, holding in the hand a broken spear, all ppr. 197. 2
- Montgomery** of Convoy House, Ireland, an arm in armour embowed, holding in the hand a broken spear, the head dropping, all ppr. *Patria infelici fidelis.* 197. 2
- Montgomery**, a dexter arm in armour embowed ppr., holding a broken tilting-spear in bend sinister, the spear-head pendent. *Gardez bien.* 197. 2
- Montgomery**, Sir Hugh Conyngham Gaston, Bart., of the Hall, co. Donegal, on a chapeau gu., turned up erm., a cubit arm armed, grasping a broken tilting-spear ppr. *Gardez bien.* cf. 210. 9
- Montgomery** of Newton, Ayrsh., a dexter hand holding a sword indented at the back like a saw ppr. *Fideliter.*
- Montgomery** of Grey Abbey, Downsh., on a chapeau an arm in armour erect grasping in the hand a sword.
- Montgomery**, Earl of Mount Alexander, (*extinct*), on a chapeau a dexter gauntlet erect holding a dagger, all ppr.
- Montgomery**, Ireland, on a chapeau gu., turned up erm., a dexter gauntlet erect holding a dagger ppr. *Honneur sans repos.*
- Montgomery** of Belhaven, co. Leitrim, Ireland, a cubit arm erect vested gu., cuffed arg., grasping a broken tilting-spear, the point falling downwards ppr. *Patria infelici fidelis.*
- Montgomery**, a dexter arm in armour embowed, the hand grasping a broken spear, all ppr. 197. 2
- Montgomery** of Beauheu, co. Louth, Ireland, an arm in armour embowed, the hand grasping a broken spear, the head drooping, all ppr. *Patria infelici fidelis.* 197. 2
- Montgomery**, Scotland, a hand holding a branch of palm ppr. *Procedamus in pace.* 219. 11
- Montgomery** of Broomlands, Ayrsh., Scotland, a branch of palm ppr. *Procedamus in pace.* 147. 3
- Montgomery**, Norf.: (1) On a chapeau gu., turned up erm., a plume of peacock's feathers ppr. (2) A palm-branch ppr. 147. 3
- Montgomery**, Ireland, out of a ducal coronet or, two laurel-branches in orle vert. 146. 9
- Montgomery**, Scotland, a lady ppr., vested az., her dexter hand supporting an anchor, and holding in her sinister a Saracen's head erased, held by the hair, both ppr. *Garde bien.* 184. 9
- Montgomery**, Bart., Scotland, a female figure vested az., supporting with her dexter hand an anchor, and in her sinister a Saracen's head coupé, all ppr. *Gardez bien.* 184. 9
- Montgomery**, Graham-, Sir Basil Temple, Bart., M.P., of Stanhope, Peeblessh.: (1) A female figure representing Hope, hair dishevelled, richly vested az., the train arg., her dexter hand resting on an anchor, and holding in the sinister a man's head, all ppr. (*for Montgomery*). 184. 9. (2) An escallop or (*for Graham*). *Garde bien.—Spero meliora.* 141. 12
- Montgomery**, a merman ppr., holding a target or.
- Montgomery**, a Saracen's head affrontée. 190. 12
- Montgomery**, a fleur-de-lis or. *An I may.* 148. 2
- Montgomery** of Milton, Northamp., a hind's head. 124. 1
- Montgomery** of Skelmorlie, Ayrsh., Scotland, a heart surmounted of an eye ppr.
- Montgomery**, Scotland, an eagle rising. 77. 5
- Montgomery** of Lanishaw, Ayrsh., a cock rising ppr. *An I may.* cf. 91. 7
- Montgomery**, a lion couchant arg., semé-de-lis az., gorged with a collar or, fimbriated of the second. cf. 7. 5
- Monthermer**, a griffin's head between two wings ppr. 65. 11
- Monthermer**, De, a gem-ring or, stoned vert. 167. 14
- Montlaby**, a demi-fleur-de-lis issuing.
- Montmorency**, De, see Mountmorres, Viscount.
- Montmorency**, De, see Frankfort De Montmorency, Viscount.
- Montmorency**, Ireland, on a ducal coronet or, a peacock in his pride ppr. *Dieu ayde.* cf. 103. 12
- Montmorency**, France, a dog courant ppr. *Dieu ayde au premier Baron Chretien.*
- Montouille**, a fleur-de-lis or, between two wings erect sa. *Deo et principi.*
- Monton**, a horse's head or, maned sa. cf. 50. 13
- Montpenston**, Wilts, three ostrich-feathers, two arg., the centre one sa., all turned over or. 115. 2
- Montresor** of Denne Hill, Kent, a royal helmet or. *Mon trésor.*
- Montriou**, Norf., a pheasant ppr. cf. 90. 8
- Montrose**, Duke of (Graham), a falcon ppr., beaked and armed or, preying on a stork lying on its back, also ppr. *N'oubliez.* 79. 7
- Montrose**, a spur between two wings. 111. 13
- Monyns** of Walwarsher, Kent, an increscent or. 163. 3
- Monyenny**, Scotland, a dolphin az., finned gu. 140. 5
- Monyenny**, Charlton James Blackwell, J.P., Kent, and Pitmilly, Fifesh., Scotland, Neptune bestriding a dolphin naient in the sea, holding in his dexter hand the reins, and in his sinister his trident, all ppr. *Imperat equorum.* 267. 2
- Monyenny**, Gybbon- of Maytham Hall, Ashford, Kent: (1) Same crest. (2) A demi-lion regardant arg., ducally crowned or.
- Moodie**, a demi-pegasus with wings adorsed, the body enfiled with a ducal coronet. 47. 7
- Moodie** of Cocklaw, Fifesh., a pheon. *God with us.*
- Moodie** or **Mudie** of Melsetter, in the Orkney Islands, and of the Cape of Good Hope, on a naval coronet a lion passant holding a flag, and on an escroll above the words, *The reward of valour.*
- Moody** or **Moodye**, two arms embowed in saltier, the dexter vested gu., the sinister vert, and holding in each hand a cutlass arg., hilted or, the blades saltireways.
- Moody**, Scotland, a lion's gamb holding a pennon or, charged with a double-headed eagle displayed sa. *The reward of valour.* cf. 35. 12
- Moody** or **Moodye**, Bart., of Baresdon, Wilts, a wolf's head erased ppr. 30. 8
- Moody**, J. F. B., Esquire, of 22, Milverton Crescent, Leamington, a demi-pegasus holding in the mouth a trefoil slipped. *Verus ad finem.* 301. 10

Moody of Aspley, Beds, two falchions in saltier ppr., the hilts and pommels or, surmounted by a wolf's head erased per pale arg. and az.

Moon, Rev. Sir Edward Graham, Bart., M.A., of Portman Square, and Rector of Fetcham, Leatherhead, Surrey, a crescent arg., in front of a fasces in bend or, surmounting a sword in bend sinister ppr. *Æquam servare mentem.* 171. 6

Moon, Sir Cecil Ernest, Bart., of Corpse-wood Grange, Warw., a demi-eagle displayed gu., in front thereof a fleur-de-lis arg., and charged on the breast with an escutcheon of the last, thereon a crescent, also gu. *Vincit omnia veritas.*

Moons, a bear rampant supporting a staff in pale ppr. 34. 9

Moone, an arm erm., holding a fleur-de-lis or. *cf.* 215. 5

Moor, Berks, a griffin sejant regardant or, winged az., beaked of the first and legged of the last. *Nihil utile quod non honestum.*

Moor, George, Esquire, of Java Lodge, near Wickham Market, Suff., a Moor's head in profile couped at the shoulders. *Moribus antiquis.*

Moor, out of a ducal coronet, a Moor's head between two spears, points upward in bend.

Moor of East Grinstead, Sussex, the bust of a Moorish king ppr., vested gu., wreathed about the temples arg. and vert, on the head an Eastern coronet or, surmounting an anchor in bend sinister. *In Deo confido.*

Moor of Bank Hall, Kirkdale, Lancs, a moorcock arg., guttée-de-poix, membered and wattled gu., holding in the beak a branch of carnation ppr.

Moore, Marquess of Drogheda and Viscount Moore, *see* Drogheda.

Moore, *see* Mountcashel, Earl of.

Moore, Kent, a Moor's head in profile ppr., wreathed about the temples or and sa., charged on the neck with a crescent.

Moore, Ireland, out of a ducal coronet or, a Moor's head in profile ppr., wreathed or and az. *Fortis cadere, non cadere potest.* 240. 12

Moore, Kent, out of a ducal coronet or, a Moor's head ppr., wreathed round the head az. and or, a jewel pendant in the ears arg. 240. 12

Moore, Joseph Henry, Esquire, A.I.M., of 63, Eccles Street, Dublin, out of a naval crown, a Moor's head, all ppr. *Dura patientia frango.*

Moore of Tara House, co. Meath, out of a ducal coronet or, a Moor's head in profile ppr., filleted round the temples az. and or, in the ear a jewel pendant arg. *Durum patientia frango.* 240. 12

Moore, a Moor's head couped at the shoulders ppr., wreathed about the head arg. 192. 13

Moore of Moore Hall, co. Mayo, Ireland, a Moor's head and shoulders ppr., in the ear an annulet or. *Fortis cadere, cadere non potest.* *cf.* 192. 13

Moore of Theilwall, Chesh., a Moor's head couped ppr., wearing a cap gu., turned up erm.

Moore, Frederick, the Hollies, Alcester Road, Kingsheath, Worcs., a Moor's head between two wings. *Malo mori quam fadari.*

Moore, Gordon, of Moorsfort, co. Tipperary, Ireland: (1) A Moor's head and shoulders in profile ppr., wreathed about the temples arg. and az. (*for Moore*). 192. 13. (2) A stag's head couped ppr., attired or (*for Gordon*). *Audaces fortuna juvat.* 121. 5

Moore, Bart. (*extinct*), of Kersant, Berks, out of a ducal coronet or, a Moor's head ppr., wreathed about the temples arg. and az. *Fortis cadere, cadere non potest.* 240. 12

Moore, William, Esquire, K.C., J.P., of Moore Lodge, Ballymoney, co. Antrim, out of a ducal coronet ppr., charged with an annulet gu., a Moor's head in profile, also ppr., the temples encircled with a wreath arg. and az. *Fortis cadere, cadere non potest.*

Moore, William, Esquire, Moore Fort, co. Antrim, Ireland, same crest and motto.

Moore of Frampton Hall, Lines, a Moor's head affrontée ppr., wreathed about the temples az. and or, in each ear a jewel pendant arg. *Disce mori munda.* 192. 4

Moore, Count Arthur John, Kt. Commander of the Order of Gregory the Great, of Moorsfort, co. Tipperary, out of a mural crown ppr., a Moor's head, also ppr., wreathed about the temples arg. and az., and charged on the neck with a rose gu., barbed vert. *Fortis cadere, cadere non potest.*

Moore, Sir Thomas O'Connor, Bart., of Ross Carbery, co. Cork, out of a ducal coronet a Moor's head in profile, all ppr. *Fortis cadere, cadere non potest.*

Moore, Sir John William, of 40, Fitzwilliam Square West, Dublin, out of a ducal crest coronet or, charged with a fleam gu., a Moor's head in profile ppr., wreathed about the temples or and az. *Fortis cadere, cadere non potest.*

Moore of Canterbury, a Moor's head in profile ppr., wreathed about the temples or and sa., and charged on the neck with a crescent for difference. *cf.* 192. 13

Moore, Charles, Esquire, J.P., of Moorsfort, co. Tipperary, out of a mural coronet ppr., a Moor's head, also ppr., wreathed about the temples arg. and az., and charged on the neck with a rose gu., barbed vert. *Fortis cadere, cadere non potest.*

Moore, Edmund F., Esquire, a blackamoore's head in profile ppr., the head encircled with a wreath arg. and az., crowned with an Eastern coronet of six points and with ear-rings or, vested in a white drapery fastened upon the shoulder with a gold buckle. *In Deo confido.*

Moore-Carrick of Corswall, Scotland, a Moor's head in profile couped at the shoulders ppr. *Duris nos frangor.* *cf.* 192. 13

Moore, the late Sir John (killed at Corunna), a Moor's head couped at the neck, the turban ppr.

Moore, a Moor's head couped at the neck, wearing a turban, all ppr.

Moore, Hon. Charles, of Moore Court, Springwood, Blne Mountains, New South Wales, member of the Legislative Council, out of a mural coronet gu., a Moor's head in profile couped at the shoulders ppr., wreathed round the temples or and az., and charged on the neck with a cross crosslet of the third. *Perseverando et cavendo.*

Moore, Walter Montagu, Esquire, J.P., of Wierton, Geraldine, New Zealand Major South Canterbury Rifle Battalion, New Zealand Volunteers, a Moor's head in profile couped at the shoulders ppr., and round the temples a wreath. 192. 13

Moore, of Stockwell, Surrey, a Moor's head affrontée ppr., wreathed round the temples az. and or, and with a jewel pendant in the ears arg. *Resolve well, persevere.* 192. 4

Moore, a naked man sa., holding in his dexter hand a dart or. *cf.* 186. 9

Moore of Wichford, Hants, a mermaid ppr., crined or, her comb and mirror of the same. 184. 5

Moore-Brabazon, Lieutenant-Colonel John Arthur Henry, of 30, Cranley Gardens, S.W., on a mount vert, a falcon rising, belled or. *Vota via mea.*

Moore of Appleby Parva, Leics., a moorcock sa., guttée-d'or, wattled and legged gu., the wings expanded, and holding in the beak a branch of heath ppr. *Non civium ardor.* 89. 5

Moore, George John, Esquire, J.P., D.L., of Appleby, Atherstone, a moorcock sa., guttée-d'or, the beak, comb, wattles, and leg gu., the wings expanded, holding in the beak a branch of heath ppr. *Non civium ardor.*

Moore, George Henry, Esquire, of Glenmark, Canterbury, New Zealand, *uses*: a moorcock rising. 89. 5

Moore of Ballina, co. Mayo, Ireland, and Alicante, Spain, on a ducal coronet or, a moorcock ppr. *Fortis cadere, cadere non potest.*

Moore of Blandford Forum, Dorset, a staff raguly fesseways or, thereon a moorcock ppr., charged on the breast with a trefoil of the first. *Amore floresco.*

Moore, Bart. (*extinct*), of Fawley, Berks, on a tuft of grass vert, a moorcock sa., combed and wattled gu. *Nihil utile quod non honestum.*

Moore of Langley Lodge, Gerard's Cross, Bucks, and Liverpool, on a mount vert, a moorcock sa., holding in the beak a sprig of bramble slipped ppr. *Equabiliter et diligenter.*

Moore-Gwyn (formerly Moore), Joseph Edward, of Dyffryn, Neath, Glamorgansh., and Abercraw House, Ystradgynlais, Breconsh.: (1) Between two antlers sa., a cubit arm erect ppr., charged with two lozenges palewise, also sa., the hand grasping a sword ppr., pommel and hilt or, the blade transfixing a boar's head erect and erased gu. (*for Gwyn*). 277. 5

(2) Upon a mount vert, a moorcock sa., gorged with a collar nebuly arg., and resting the dexter leg on a greyhound's head erased at the neck, also sa. (*for Moore*). *Vim vi repellere licet.* 277. 6

Moore, on a human heart gu., an eagle's leg erased at the thigh sa. 113. 14
Moore, Shropsh., an eagle arg., preying on a hare sa. 79. 6
Moore, an eagle preying on a rabbit, all ppr. 79. 6
Moore, Stephen, Esquire, of Barne, Clonmel, a goshawk seizing a coney, both ppr. *Vis unita fortior.* 79. 2
Moore, a dove with wings expanded holding in its beak an olive-branch ppr. 94. 5
Moore, Devonsh., Hants, and Surrey, out of a ducal coronet az., a swan's neck arg., beaked gu. 94. 2
Moore, Joseph Hall, Esquire, Castleton, Derbysh., via Sheffield, a swan arg., with wings elevated Barry of six or and az., holding in the beak a flower of the cotton-tree slipped ppr. *Mores hoc mutati.* 99. 14
Moore, William Middleton, Esquire, J.P. D.L., of Grimeshill, near Kirkby Lonsdale, Westml., a swan, wings elevated arg., charged on the breast with a pheon sa., in front of bulrushes ppr. *Animum regis.*
Moore of Grimeshill, Westml., in front of bulrushes ppr., a swan with wings elevated arg., charged on the breast with a pheon sa. *Animum regis.*
Moore of Newington, Surrey, a demi-bull salient ermine, armed sa. cf. 45. 8
Moore of Ipswich, Suff., a stag trippant sa., plattée, attired or. cf. 117. 8
Moore of Grantham, Lincs, a lion passant gardant gu., ducally gorged and chained arg. cf. 4. 3
Moore of Northston, Oxon., a demi-lion rampant per pale or and arg., collared and lined sa. cf. 10. 9
Moore of Sandon and Haddon, Herts and London, a demi-castle arg., and issuing from the battlements thereof a demi-lion rampant gardant or, holding a flag-staff sa., therefrom flowing a banner of the arms, viz., arg., guttée-de-sang, two chevrons gu. 20. 11
Moore of Moorehays, Coltunpton, Devonsh., a dexter arm embowed ppr., holding a sword arg. 201. 4
Moore of Cremorgan, Queen's Co., Ireland, a hand lying fessways couped at the wrist holding a sword erect, enfiled with three gory heads, all ppr. *Semper fidelis et audax.*
Moore or **More** of Balyna, co. Kildare, Ireland, a hand lying fessways couped at the wrist holding a sword erect, enfiled with three gory heads, all ppr. *Conlan a tu.—Spes mea Deus.*
Moore of Roscarberry, co. Cork, Ireland, a heraldic tiger's head couped arg., pierced through the neck with a broken spear.
Moore of Bristol and Ireland, a heraldic tiger's head erased or, thrust through the neck with a broken spear arg. *Fortis cadere, cadere non potest.*
Moore, Sir Thomas O'Connor, Bart., a heraldic tiger's head couped arg., pierced through with a broken spear ppr. *Fortis cadere, cadere non potest.*
Moore, an eagle rising ppr. *Juravi et adjuravi.* 77. 5
Moorhead, a negro's head sa., banded arg.
Moorhouse, Yorks, a pelican vulning herself ppr. 98. 1

Moorman, a hand holding four arrows, points downward. cf. 214. 3
Mooraside, a demi-dragon vert, holding in the dexter claw an arrow, point downward sa. *Insiste firmater.* cf. 73. 10
Moorson, on a mount vert a moorcock, in front a banner erect ppr. *Ad astra.*
Moorton, an eagle preying on a hare ppr. 79. 2
Mootham, a cubit arm in armour holding in the gauntlet the two ends of a broken spear. cf. 209. 10
Moran of Ballinamore, co. Leitrim, Ireland: (1) Out of a mural coronet a demi-Saracen, the head in profile, all ppr. (for *Moran*). (2) Out of an ancient Irish crown or, a cubit arm in armour holding a scimitar, all ppr. (for *O'Rourke*). *Fides non timet.*
Morant, on a ducal coronet a stag's head cabossed. cf. 122. 5
Morant, Edward John Harry Eden, of Brockenhurst Park, Hants, a dove holding in its beak an olive-branch. 92. 5
Morant, William George, 23, Old Elvet, Durham, same crest. *Pax amor fides.*
Morant of Great Yarmouth, Norf., a lion rampant or, charged on the breast with a cross sa. cf. 1. 13
Morar, London, a lion's head erased erm., collared bendy or and az. 18. 6
Moray, Earl of (Stuart), a pelican in her piety ppr. *Salus per Christum redemptorem.* 98. 14
Moray, Home-Drummond-, William Augustus, of Abercarny, Scotland, an earl's coronet surmounted of a star of twelve rays arg. *Sans tache.—Tanti talem genere parentes.*
Morby, an eagle displayed or. 75. 2
Morcraft, out of a ducal coronet or, a bull's head sa., armed of the first. 44. 11
Mordaunt, Earl of Peterborough (*extinct*), a blackamoor's head affrontée couped at the shoulders ppr., banded around the temples with a wreath or and gu., ribbons of the same. *Nec placido contenta quiete est.* 192. 4
Mordaunt, Sir Osbert L'Estrange, Bart., of Massingham, Norf., a blackamoor's head in profile couped at the shoulders ppr., banded with a wreath round the temples arg. and sa. *Ferro comite.* 192. 13
Morden, Kent, a hawk with wings adorsed arg., beaked or, preying on a partridge ppr. 77. 12
More, Scotland, a Moor's head couped ppr. *Major opima ferat.*
More, a Moor's head ppr., wreathed arg. and sa.
More of Kittington, Notts, on a Moor's head in profile ppr., a chapeau gu., turned up erm.
More, a Moor's head in profile ppr., wreathed or and sa., charged on the neck with a crescent. cf. 192. 13
More, Yorks, a Moor's head and shoulders ppr., in the ear a ring or. 192. 13
More, a Moor's head affrontée sa. 192. 4
More, on a tower triple-towered or, a Moor's head in profile ppr.
More, Yorks, a demi-Moor ppr., holding in both hands a sword arg., hilt or, reclining over the sinister shoulder.

More of Buckhall, Laucs, a moorcock with wings expanded arg., guttée-de-poix, holding in its beak an ear of wheat or. cf. 89. 5
More of London, a moorcock arg., guttée-de-poix, beaked and legged gu.
More, Bart. (*extinct*), of More Hall and Bank Hall, Laucs, a partridge with wings expanded holding in its beak a stalk of wheat, all ppr. *Comme je fus.* 89. 11
More, a dove with wings expanded ppr. 94. 2
More of Linley, Shropsh., an eagle arg., preying on a hare sa. 79. 6
More: (1) Same crest as above. (2) Out of a ducal coronet or, a swan's head and neck ppr.
More, out of a ducal coronet az., a swan's head and neck arg., beaked gu.
More O'Ferrall, Ambrose, Esquire, J.P., D.L., of Balyna House, Moyvalley, co. Kildare, and Glenmonnon, Ross-on-Wye, out of a ducal coronet or, a greyhound springing sa.
More O'Ferrall, Dominic, Esquire, of Kildangan, Monasterevan, co. Kildare, same crest.
More O'Ferrall, Edward Gerald, of Lis-sard, co. Longford, same crest.
More, Suff., a wolf's head erased sa., gorged with a collar dancettée or. cf. 30. 11
More of Taunton, Somers., and Heytesbury, Wilts, a tiger's head erased arg., pierced through the neck with a broken spear or, headed of the first.
More, a lion passant regardant gu., ducally gorged and lined arg. cf. 6. 3
More of Broadcliff, Devonsh., a demi-lion rampant gardant az., holding between the paws a garb vert, banded gu.
More, Devonsh., a hand holding a sword. 212. 13
More, Devonsh., a naked arm couped above the elbow ppr., wielding a sword arg., hilt and pommel or. 212. 13
More, Bart. (*extinct*), of Loseley, Surrey, on a ducal coronet an antelope, all arg. cf. 126. 12
More-Molyneux, William, Esquire, of Loseley Park, Surrey (residence: St. Catherine's House, Guildford): (1) On a cap of maintenance turned up erm., a plume of peacock's feathers ppr. (for *Molyneux*). (2) Out of a ducal coronet arg., an antelope passant of the last (for *More*). *Vivere sat vincere.*
Morau, on a wreath of the colours a coronet composed of fleurs-de-lis or, therein a dexter arm in armour embowed ppr., holding in the hand a scimitar arg., hilt and pommel or.
Morhead, Scotland, two hands couped and conjoined supporting a sword in pale, all ppr. *Auribus Dei.* 224. 9
Moredidg, Wales, a boy's head couped at the shoulders ppr., having a snake entwined about the neck vert.
Morland, a ship in full sail ppr. 160. 13
Mores, a demi-lion rampant. *Deus nobis quis contra.* 10. 2
Mores of Coxwell, Berks, a Moor's head in profile wreathed round the temples or and az. cf. 192. 13

Mores, Rowe, Middx., a Moor's head ppr., wreathed arg. and sa. *Either discard the word, or becomingly adhere to it.* cf. 192. 13

Moresby, Admiral John, of Black Beck, Fareham, Hants, a heraldic antelope rampant gu., gorged with a naval coronet, and therefrom a chain reflexed over the back or, supporting a tilting-spear erect sa. *Je le feray durant ma vie.* 255. 11

Moret, a demi-griffin gu., collared or, supporting an anchor az. 64. 7

Moreton, see Ducie, Earl of.

Moreton, Chesh. and Sussex, a wolf's head coupé arg. 30. 5

Moreton, Shropsh., a cock's head or, between two wings expanded az.

Moreton, a cock's head or, with wings expanded az., gorged with a fess cottised gu., combed of the last, holding in its beak a trefoil slipped of the third.

Moreton, Shropsh., a cock's head or, charged with six barrulets gu., combed and wattled of the last, between two wings expanded az., holding in his beak a trefoil slipped vert.

Moreton or Morton, a demi-moorcock displayed sa., combed and wattled gu. *Perseverando.*

Moreton, Chesh., a greyhound's head coupé, collared with a twisted wreath vert. cf. 61. 2

Moreton, John, Esquire, J.P., of Wybaston, Fordhouses, and Moseley Court, Bushbury, Staffs, a buckle the tongue erect gu., between two wings vair. *By perseverance.*

Moreton-Macdonald, John Ronald, of Largie Castle, Tayinloan, a dexter arm from the shoulder holding a dagger in pale ppr. *Semper pugnare paratus.—Pro patria.*

Morewood, Derbysh., two arms in armour embowed ppr., holding a chaplet or.

Morewood of Alfreton Hall, Derbysh.: (1) On a torse arg. and vert, two arms in armour embowed ppr., supporting a chaplet of oak-branches of the second, fructed or (*for Morewood*). (2) A greyhound sejant sa., collared (*for Palmer*). cf. 59. 2

Morewood, Rowland, of Pittsfield, New York, U.S.A., a dexter and sinister arm, armed ppr., supporting a chaplet of oak-branches vert, acorned or.

Morlyn, a blackamoor's head coupé at the shoulders ppr., vested paly of six erm. and ermines, pendants in his ears or, wreathed about the temples, and bat's wings to his head sa., expanded on either side. 182. 6

Morgan, Captain Francis George Courthorpe Mansel, Plas Coed Môr, Llanfairpwll, Anglesea, a demi-lion rampant regardant.

Morgan, see Muskerry, Baron.

Morgan, see Tredegar, Baron.

Morgan, see Grogan-Morgan.

Morgan, Charles Peter, Bryn-yr-Hane, near Mold, Flintsh., a Saracen's head.

Morgan, a reindeer's head cabossed arg. 122. 4

Morgan, Howard Spear, Esquire, J.P., D.L., of Tegfynydd, Llanfalec, South Wales, a reindeer's head coupé arg.,

collared gu., holding in the mouth a tilting-spear bendways ppr. *Fortitudine et prudentia.* 122. 2

Morgan, a reindeer's head or. cf. 122. 1

Morgan, Wales, a reindeer's head or, attired gu. cf. 122. 1

Morgan, Wales, a reindeer's head cabossed or. 122. 4

Morgan, Captain the Hon. Frederic Courtenay, D.L., M.P., of Ruperra Castle, Newport, Monm., a reindeer's head coupé or, attired gu. *Deus nobiscum quis contra nos.* cf. 122. 1

Morgan, Hon. Robert Fitzmaurice Tison Deane, of Springfield Castle, co. Limerick, Ireland: (1) On a wreath of the colours a reindeer's head cabossed or, charged with a mullet az. for difference (*for Morgan*). cf. 122. 4 (2) Out of a ducal coronet or, a demi-sea-otter ppr. (*for Deane*), and in a scroll above the crests the motto *Honor et virtus. Forti et fidei nihil difficile.*

Morgan, Norf., a reindeer's head sa., attired or, charged on the neck with a mullet. cf. 122. 1

Morgan, Gould, Bart., Monm.: (1) A reindeer's head coupé or, attired gu. (*for Morgan*). cf. 122. 1. (2) An eagle rising ppr., holding in its beak a pinecone (*for Gould*).

Morgan of Waterford, Ireland, a reindeer's head cabossed or. *Fidus et audax.* 122. 4

Morgan, Hon. Arthur John, of 30, Portman Square, W., and Tredegar Park, Newport, Monm., a reindeer's head coupé or.

Morgan of Burnham Norton, Norf., and Chalworth, Surrey, a reindeer's head sa., attired or, and charged on the neck with a mullet. cf. 122. 1

Morgan of Lansore, Monm., a reindeer's head coupé or, attired gu. *Y droadde-jodd y orfy.—Vincet qui patitur.* cf. 122. 1

Morgan, Ireland, a stag's head cabossed ppr., attired or. 122. 5

Morgan, Christopher Hird, Esquire, J.P., of Tegfynydd, Llanfalec, R.S.O., Carmarthensh., a stag's head coupé arg., collared gu., holding in the mouth a tilting-spear bendways ppr. *Fortitudine et prudentia.*

Morgan of London, a dexter hand ppr., holding a swan's head and neck erased arg. 220. 9

Morgan of Golden Grove, Flintsh., Wales: (1) A Saxon's head ppr. 100. 12. (2) A Cornish chough ppr. *Hheb Dhuw hheb ddim a Dhuw digon.* 107. 14

Morgan, a savage's head affrontée wreathed. cf. 190. 5

Morgan, Shropsh., a spear's head erect arg., imbrued ppr. 174. 12

Morgan, on a mount vert, an oak-tree ppr., fructed or, and in front thereof a wolf passant, also ppr.

Morgan-Richardson, Charles E. D., Esquire, of Noyadd Wilym, Cardigan: (1) Out of a ducal coronet a unicorn's head ppr., horned or (*for Richardson*). 48. 12. (2) A lion rampant sa. (*for Morgan*). 1. 10

Morgan, Frederick, Esquire, J.P., of Glengorm Castle, Argyllsh., and 72,

Avenue Road, Regent's Park, London, a sea-horse naiant ppr. *Vive ut semper vivas.* 301. 5

Morgan, a lion rampant sa. 1. 10

Morgan of Biddlesdon Park, Bucks, a demi-lion rampant regardant arg. cf. 16. 5

Morgan, an eagle's head erased. 83. 2

Morgan, out of a ducal coronet two eagles' heads adorsed, all or. cf. 84. 11

Morgan of Mellhouse, Durh., out of a ducal coronet or, a demi-eagle displayed with two heads gu. cf. 82. 3

Morgan of Little Hallingbury, Essex, a demi-eagle displayed or, charged on the body with a fesse wavy sa. cf. 81. 6

Morgan, a griffin segreant. 62. 2

Morgan of South Mapperton, Dorset, a griffin's head erased or, charged with two bends sa. cf. 66. 2

Morgan, Somers., a demi-griffin segreant erased sa. cf. 64. 2

Morgan Sussex, a griffin's head erased ppr. 66. 2

Morgan, Nelson Smith, Esquire, of Henfield, Sussex, a fer-de-moline fesseways sa., thereon a griffin's head erased ppr. cf. 66. 2

Morgan, a dragon's head erased gu., langued az., collared or, between two bars gemel wavy arg. cf. 71. 2

Morgan, Devonsh., and Hanbury and Little Comberton, Worces., an heraldic tiger sejant sa., crined and tufted or, holding in the dexter paw a battle-axe in pale ppr., headed of the second.

Morgan, Captain W. F. Holroyd, Oak Villa, Charlton Kings, Cheltenham, a leopard's head erased and affrontée. 23. 3

Morgan-Stratford of Swindon Manor, Glouc., and Lubenham Hall, Northamp., a dexter arm embowed, vested arg., the hand grasping a falchion ppr., pommel and hilt or.

Morham, a talbot's head erased sa. 56. 2

Moriarty, see Crumpe.

Moriarty, Ireland, an eagle with wings adorsed ppr. cf. 76. 11

Moriarty, on a ducal coronet a griffin sejant, supporting an escutcheon gu. 62. 11

Moriarty, an arm in armour embowed holding a dagger, the blade envolved with a serpent. cf. 196. 5

Moriarty, Captain Henry Augustus, C.B., R.N., of 35, Manor Park, Lee, Kent, London, S.E., a dexter arm in armour embowed holding a dagger. *Scandit sublimis virtus.*

Morice, a lion's gamb holding a crescent. 39. 15

Morier, a greyhound's head ppr., between two roses slipped and leaved. 61. 11

Morin of Jersey, on a chapeau a dolphin naiant, all ppr. *Fortune le veut.* cf. 140. 5

Moring, a greyhound stantant. cf. 60. 2

Moris, Suff., a talbot gu., collared and lined or. cf. 54. 5

Moriskines, a stork or, legged and beaked sa. 105. 11

Morison, see Brown-Morison.

Morison, see Campbell-Miller-Morison.

Morison, see Walker-Morison.

- Morison**, Lennox James, Esquire, M.A., of 80, Warwick Square, London, S.W., three Moor's heads conjoined in one neck ppr., the faces looking dexter, sinister, and upwards. *Prætio prudentia præstat.* 191. 5
- Morison**, of Touch House, Stirling, three Saracens' heads conjoined in one neck ppr., the faces looking upwards and to the dexter and sinister. *In Deo confido.* cf. 191. 5
- Morison**, of Prestongrange, Edinburgh, three Saracens' heads conjoined in one neck, the faces looking upwards and to the dexter and sinister. *Prætio prudentia præstat.* cf. 191. 5
- Morison**, Frederick De Lamarre, Esquire, J.P., D.L., of Mountblairy House, Banff, N.B., two hands grasping a dagger. *Sunt tria hæc unum.*
- Morison, Duncan**, of Naughton, Fifesh.: (1) Three Saracens' heads conjoined in one neck erased, and wreathed with laurel ppr., looking upwards and to the dexter and sinister (for *Morison*). cf. 191. 5, (2) A ship in distress in the sea, all ppr. (for *Duncan*). 160. 14, (3) An eagle's head erased or (for *Haldan*). *Prætio prudentia præstat.*—*Disce pati.—Suffer.* 83. 2
- Morison, Morrison**, or **Morryson**, a pegasus or. 47. 1
- Morison** of Standor, Herts, of Cadby, Lincs, and Lanes, out of a ducal coronet or, an eagle's head between two wings arg. 84. 3
- Morison**, Edinburgh, a serpent ppr. *Prætio prudentia præstat.* 143. 4
- Morkill**, John William, Esquire, J.P., of Newfield Hall, Bell Busk, Yorks, and Aushorpe Lodge, near Leeds, a martlet or, between two lilies arg., stalked, leaved, and slipped ppr. *Be true.* 293. 7
- Morland**, an arm coupé and embowed, holding in the hand three stalks of wheat ppr.
- Morland**, a camel's head erased charged with three bars wavy. cf. 132. 7
- Morland** of the Court Lodge, Kent, a falcon ppr., belled or. cf. 85. 2
- Morland**, Kent., a leopard's face jessant-de-lis or, between two wings erm.
- Morland** of Kimble, Bucks, and Westminster, a griffin's head with wings addorsed az., semée-de-lis and of cross crosslets or.
- Morland**, William Courtenay, Lamberhurst Court Lodge, Kent, an eagle arg., belled or.
- Morland, Bernard**, Bart., of Nettleham, Lincs.: (1) A griffin's head with wings addorsed az., semée-de-lis and of cross crosslets alternately or, (for *Morland*). (2) A demi-bear sa., muzzled and collared or (for *Bernard*). *Bea and for bear.* cf. 34. 13
- Morland**, a dove or, holding in the beak an olive-branch ppr. 92. 5
- Morland**, Benjamin Henry, J.P., Sheepstead, Abingdon, same crest. *Olivam fronti præpono.*
- Morland**, a lion's head between two wings arg. 19. 7
- Morleigh**, Lanes, a unicorn's head erased or. 49. 5
- Morley, Earl of** (Parker), a cubit arm erect coupé below the elbow, the sleeve az., cuffed and slashed arg., holding in the hand ppr. a stag's attire gu. *Fidelis certa merces.* 208. 6
- Morley** of Norwich, a wolf sejant sa., maned, tufted, collared, and lined or. 29. 3
- Morley** of East Lavant, Sussex, out of a ducal coronet a griffin's head between two wings expanded, all arg. 67. 1
- Morley**, out of a mural coronet a griffin's head between two wings. cf. 67. 1
- Morley** of Marrick Park, Yorks, out of a ducal coronet a griffin's head between wings, all arg. *S'is te mordent, mord les.* 67. 1
- Morley**, John, Esquire, of Hackney, Middx., a demi-griffin arg., with wings elevated erm., holding between the claws a leopard's face jessant-de-lis sa. *Tenax propositi.* 65. 1
- Morley**, Rt. Hon. Arnold, P.C. of 7, Stratton Street, Piccadilly, W., same crest and motto.
- Morley**, Samuel Hope, Esquire, J.P., D.L., of Hall Place, Leigh, Tonbridge, same crest and motto.
- Morley**, Henry Cleryvaux Chaytor, Holden House, Southborough, Tunbridge Wells, a leopard's face or, jessant-de-lis arg. *S'is te mordent, mord les.*
- Morley** of Morley, Lanes, and of Glynde, Sussex, a man in armour ppr., garished or, holding in his dexter hand a baton of the last, across his body a sash az. cf. 188. 7
- Morley** of Halstead, Essex, a demi-man ppr., habited az., holding a pole-axe bendways or, and on his head a steel cap having three feathers gu., or, and az. *Nec errat, nec assat.*
- Morley** of Halmaker, on a chapeau gu., turned up erm., a leopard's face arg., jessant-de-lis or.
- Morley**, a talbot passant regardant ermines, collared or.
- Morley** of Barnes, Hants, out of a ducal coronet a demi-talbot, all or.
- Mornell**, out of a mural coronet az., a dragon's head vomiting flames ppr. 72. 11
- Moro**, see Phillips.
- Moroney**, co. Clare, Ireland, a lion rampant arg., holding a sceptre or.
- Morony**, Edmund, Esquire, of Odell Ville, Ballingarry, co. Limerick, a lion rampant arg., holding a sceptre or.
- Morrow**, out of a ducal coronet an eagle's head between two wings. 84. 3
- Morpeth, Viscount**, see Carlisle, Earl of.
- Morpewh**, a crane ppr. 105. 9
- Morpewh**, a crane statant holding in its beak a serpent.
- Morpewh**, a stork ppr. 105. 11
- Morrall**, Cyrus, of Plas Yolyn, Shropsh., a demi-griffin. *Norma tuta veritas.* 64. 2
- Morrell**, the horns of a bull fixed to the scalp ppr. 123. 8
- Morrell**, a harpy arg., crined or. 189. 1
- Morrell** of Wallingford, Berks, a demi-lion rampant gardant per pale arg. and sa., holding in the dexter paw a sprig of three roses gu. *Bono anima esto.* cf. 10. 8
- Morrell**, George Herbert, Esquire, M.A., of Headington Hill, Oxon., a demi-lion rampant gardant per pale arg. and sa., holding in the dexter paw a branch of three roses gu., seeded or, barbed and stalked vert, and resting the sinister on a cross crosslet of the last. *Bono animo esto.*
- Morris**, Bart. (*extinct*), of Kilkreen, co. Kilkenny, Ireland, a demi-lion rampant ppr. *Deus nobiscum quis contra nos.* 10. 2
- Morrice**, a hawk ppr., belled and jessed or. cf. 85. 2
- Morrice**, Frederick Launcelot Hamilton, Esquire, J.P., formerly of Bettshanger, Kent, on a rest a falcon ppr., beaked and belled or. 85. 8
- Morrice** or **Morice** of Chipping Ongar, Essex, a cock gu., beaked, combed, and wattled or, environed round the neck by a snake ppr.
- Morrice**, a lion rampant regardant. 2. 3
- Morrice** of London, a lion rampant or, collared gu., holding a pellet.
- Morrice** or **Morris**, a lion rampant or, charged on the shoulder with a cross gu. cf. 1. 13
- Morris**, see Pollok-Morris.
- Morris**, the late Rt. Hon. Sir Michael, Baron Morris, P.C., of Spieldal, co. Galway, a Lord of Appeal in Ordinary, on a fasces fessewise ppr., a lion's head erased arg., guttée-de-sang. *St Deus nobiscum quis contra nos.* 285. 10
- Morris**, Sir George, K.C.B., of 48, Lower Leeson Street, Dublin, same crest and motto.
- Morris** of Coxwell, Berks, a Moor's head erased in profile erminois, wreathed arg. and az.
- Morris**, His Honour William O'Connor, of Gartnamona, Tullamore, King's Co., in front of a boy's head affrontée, fasces fessewise ppr. *Festina lente.*
- Morris**, Ireland, a lion's head erased arg., guttée-de-sang. *Virtute et fortitudine.* cf. 17. 8
- Morris**, Laurence Burke, the Rectory, Thornton-in-Craven, Leeds, same crest. *Per medias cædes.*
- Morris**, a demi-lion rampant or, holding between the paws a plate. cf. 11. 7
- Morris** of Barnwood, Glouce., a demi-lion rampant or, charged on the shoulder with a cross-fleury sa., and holding in its paws an ear of wheat ppr.
- Morris** of Wanstead, Essex, a lion rampant sa., bezantée, ducally gorged or.
- Morris**, a lion rampant or, charged on the shoulder with a cross gu. cf. 1. 13
- Morris**, Yorks, a lion rampant regardant or. *Marte et mare faventibus.—Irrupta copula.—Spectemur agendo.* 2. 3
- Morris** of Wingfield House, Bath, Somers., a lion rampant or. 1. 13
- Morris**, Amherst Henry Gage, Nunburnholme, Hayton, Yorks, same crest.
- Morris** of Peckham, Surrey, upon a mount vert, a lion rampant or, semée of quatrefoils and holding in the dexter paw an annulet gu. *Pro rege semper.*
- Morris**, Sir Robert Armine, Bart., D.L., of Clasemont, Glamorgansh., a lion rampant or, charged on the shoulder with a cross coupé gu., within a chain in the form of an arch of the first. *Scuto fidei.* 286. 1
- Morris**, George Byng, Esquire, D.L., of Dany-graig, Porthcawl R.S.O., Glamorgansh., same crest and motto.

- Morris** of Ferns, co. Wexford, a demi-lion erased or, guttée-de-sang, langued gu. 117. 8
- Morris**, a fox trippant ppr. 117. 8
- Morris**, a stag's head coupé ppr. 33. 4
- Morris**, a tower in flames ppr. 155. 9
- Morris**, a castle domed arg. 155. 9
- Morris**, a tower or, inflamed gu. 155. 9
- Morris**, Herbert, the Hurst, Clun R.S.O., Salop, an eagle displayed sa. 91. 2
- Morris**, Shropsh., a cock arg. 91. 2
- Morris**, Shropsh., same crest. *Vivens canam.*
- Morris**, a cock with a serpent enwrapped round his body, and holding the head in his beak. cf. 91. 2
- Morris**, James, Esquire, of Duke Street, St. James's, upon a saltire or, a moorcock sa. *Moderata durant.*
- Morris**, Thomas Henry, Esquire, of the Lodge, Halifax, Yorks, an heraldic antelope sejant arg., guttée-de-sang, resting the dexter foot on a scaling-ladder or. *Res non verba queso.*
- Morris** of the Hurst, Shropsh., an eagle displayed sa. 75. 2
- Morris**, a boar's head. *Esto quod esse videtur.* 43. 1
- Morris**, Charles Edward, Wood Eaton Manor, Staffs, same crest and motto.
- Morris** or **Moresch** of Galway, Ireland, a fleur-de-lis or. 148. 2
- Morris** of Ballybeggan and Castle Morris, co. Kerry, a fleur-de-lis. *L'honnête et agréable.* 148. 2
- Morris** of Ystradmeiric, Cardigansh., a naked arm erect, holding an open Bible ppr., inscribed with the Welsh word "Bibl." *A Gair Duw yn uchaf.* cf. 215. 10
- Morris**, R. W. T., Esquire, of Nirvana, Ivybridge, a Moor's head affrontée couped below the shoulders, wreathed about the temples. *Festiva lente.*
- Morrison**, three men's faces conjoined in one neck, one affrontée, and the others facing the dexter and sinister. 191. 2
- Morrison** Richard Fielding, Esquire, of Larkfield, Ballybrack, co. Dublin, Ireland, on a mural coronet gu., an eagle's head and neck between two wings displayed arg., the neck and each wing charged with a fleur-de-lis sa. *Utile et dulce.*
- Morrison**, Lances, out of a ducal coronet ppr., an eagle's head and neck between two wings arg. 84. 3
- Morrison**, a pegasus. 47. 1
- Morrison**, Ireland, an oak-branch fructed ppr. 151. 3
- Morrison**, a cubit arm in armour holding in the hand a branch of oak, all ppr.
- Morrison**, two arms dexter and sinister in fess coupé, holding a two-handed sword in pale. 224. 9
- Morrisset** or **Morrisset**, a griffin's head erased ppr., holding in its beak a rose gu., barbed and slipped vert.
- Morrisset**, Robert Alexander, Rokeby Park, Barnard Castle, same crest. *Ubi libertas ubi patria.*
- Morrogh**, co. Limerick, a hand coupé at the wrist and erect holding a sword in pale, all ppr. 212. 9
- Morrogh**, James, Esquire, J.P., of Old Court, Doneraile, co. Cork, Ireland, a staff ppr., attached thereto a flag
- flowing to the dexter az., charged with a harp or, stringed arg. *Virtus invidua.*
- Morrogh-Bernard**, Edward Joseph Bernard, Esquire, J.P., of Fahagh Court, Faha, Killybeggy, co. Kerry, a staff ppr., with a flag attached az., charged with a harp or. *Virtus invidua.*
- Morryson**, a pegasus or. 47. 1
- Morse**, a lion rampant supporting a plumb-rule. 3. 2
- Morse**, two battle-axes in saltire, banded with a chaplet of roses ppr. 172. 4
- Morse**, a battle-axe erect. 172. 3
- Morse**, Rev. Herbert George, M.A., Trin. Coll., Cantab., late Rector of Littleham, near Bideford, 65, Holland Park, W., a demi-man in complete armour ppr., garnished or, his helmet open and surmounted by a plume of three ostrich-feathers az., on his breast a cross-belt sa., and holding in his dexter hand a halberd ppr. *Deo non armis fido.* 187. 5
- Morse**, Alfred Herbert, Esquire, of Copdock, Ipswich, same crest and motto.
- Morse-Boycott**, Frederic Augustus, late of Sennovewille, Bushey, Herts: (1) Issuing from a mural coronet arg., a dexter arm vambraced, the fist clenched ppr., from the little finger pendant by a thong gu., an escutcheon of the first, charged with a fireball ppr. (for *Boycott*). 197. 11. (2) A demi-man in complete armour ppr., garnished or, his helmet open and surmounted by a plume of three ostrich-feathers az., on his breast a cross-belt sa., and holding in his dexter hand a halberd ppr. (for *Morse*). *Deo non armis fido.* 187. 5
- Morshead**, Cornw., a demi-griffin regardant. cf. 64. 3
- Morshead**, Cornw., a demi-griffin regardant holding between its claws an escutcheon arg.
- Morshead**, Sir Warwick Charles, Bart., J.P., of Trenant Park, Cornw., a demi-wyvern regardant vert, collared or, supporting an escutcheon az., charged with a bezant 284. 14
- Morshead** of Lavethan, Cornw., a demi-dragon regardant vert, deburred by a bendlet sinister wavy and collared or, holding between the claws an escutcheon sa., charged with a bezant.
- Morskin** of London, a stork or, beaked and legged sa. 105. 11
- Morson** of London, a lion's head erased per fesse erm. and gu., charged with a pale counterchanged. cf. 17. 8
- Mort** of Astley, Lances, a phoenix in flames ppr. 82. 2
- Mortimer**, Baron Mortimer and Earl of March, out of a ducal coronet a plume of feathers. cf. 114. 8
- Mortimer** of London, a torteau between two wings or. 110. 4
- Mortimer**, Norf., a buck's head quarterly or and gu., attired of the first. 121. 5
- Mortimer**, Scotland, a buck's head cabossed sa. *Aquisrit qui tustur.* 122. 5
- Mortimer** of London, a buck's head erased quarterly or and gu. *Pres forward.* 121. 2
- Mortimer**, Charles, Esquire, J.P., of Wigmore, Holmwood, Surrey, a stag's head cabossed ppr. *Virtutum avorum amulus.*
- Mortimer** of Fonthill Park, Wilts, a stag's head erased and affrontée ppr., attired or. *Aquisrit qui tustur.* 119. 10
- Mortimore**, on a chapeau gu., turned up erm., a stag's head. cf. 121. 5
- Mortinius**, a sword in pale enfiled with a ducal coronet, all between two elephants' proboscises.
- Mortlock**, a lion's head erased sa. 17. 8
- Mortlock**, John George, Esquire, of Melbourne and Meldreth, Cambs, uses a lion sejant resting the dexter paw on a fleur-de-lis. *Hic labor hoc opus.* 6. 11
- Mortoffe** and **Mortoff** of Itringham, Norf., a stag's head erased sa., the nose arg., attired or, gorged with a ducal coronet of the second. cf. 121. 2
- Morton**, Earl of (Douglas), a wild boar ppr. sticking between two clefts of an oak-tree fructed vert, a chain and lock az. holding the clefts together. *Lock sickler.* 40. 4
- Morton**, Scotland, a lion's gamb erect sa. *A te, pro te.* cf. 35. 4
- Morton** of Erbeck, Heref., an eagle with wings expanded erm. 77. 5
- Morton**, Edward James, Heathfield, Wolverley, Kidderminster, same crest.
- Morton** of Morton and Ingletton, Staffs, a cock's head or, between two wings az. *Perseverando.*
- Morton**, a demi-moorcock with wings displayed sa., combed and wattled gu. *Perseverando.*
- Morton**, a demi-moorcock displayed sa., combed and wattled gu. *Perseverando.*
- Morton** of Lechlade, Chesh., a greyhound's head arg., collared vert, rimmed or. 61. 2
- Morton**, a wolf's head arg. 30. 5
- Morton** of Belmont, Scotland, a wolf's head coupé ppr. *Virtutis premium.* 30. 5
- Morton**, Scotland, an oak-tree ppr. *Virtutis premium.* 143. 5
- Morton**, Scotland, a tree truncated, leaves sprouting therefrom ppr.
- Morton** of Croydon, Surrey, and Kent, a goat's head erased arg., armed or. 128. 5
- Morton**, De, a griffin segreant sa. 62. 2
- Morton** of Greenock, Scotland, a unicorn's head erased arg., armed, maned, and tufted or. *Perseverando.* 49. 5
- Mortymer** of Attleburgh, Norf., a buck's head erased quarterly or and gu. 121. 2
- Morville**, a cat's head affrontée gu. cf. 25. 1
- Morwell**, a demi-griffin segreant. 64. 2
- Moseley** of Buildwas, Shropsh., an eagle displayed erm. *Honorate, diligit, timete.* 75. 2
- Moseley** or **Mosley** of Owsden, Suff., out of a mural coronet chequy arg. and sa., a demi-lion holding in the dexter paw a mill-pick of the first.
- Moseley**, Loft-, Henry Capell, Esquire, of Glemham House, Suff.: (1) Out of a mural coronet chequy arg. and sa., a demi-lion or, holding in the dexter paw a pickaxe ppr. (for *Moseley*). (2) A boar's head coupé and erect arg., holding in the mouth a cross crosslet fitchée gu., between two branches of oak fructed ppr. (for *Loft*). *Fide et fortitudine.*
- Moseley**, William Henry, Leaton Hall, Bobington, Staffs, same crest. *Honorate, diligit, timete.*
- Moses**, a cock regardant ppr. 91. 9

- Moseley**, Herbert Richard, Buildwas Park, Shrewsbury, same crest and motto.
- Mosley**, Sir Oswald, Bart., D.L., of Ancoats, Lancs., an eagle displayed erm. *Mos legem regit.* 75. 2
- Mosley**, Arthur Rowland, Burnaston, House, Etwell, Derbysh., same crest and motto.
- Mosley**, Tomnan, Esquire, D.L., of Bangor's Park, Bucks, same crest and motto.
- Mosman**, Hugh, of Aughtfearde, a hand couped at the wrist and erd, holding a closed book. 215. 4
- Mosman**, same crest. *Me meliora mentent.*
- Moss, Edwards**-, Sir John Edwards, Bart., of Otterspool, Aigburch, Liverpool: (1) Issuing from the battlements of a tower or, charged with a rose gu., slipped ppr., a griffin's head erm., charged on the neck with a cross patée az. (*for Moss*), 68. 3. (2) A rock ppr., therefrom rising a dove arg., holding in its beak an olive-branch and surmounted by a rainbow ppr. (*for Edwards*). *En la rose je fleurie.* 94. 7
- Moss**, Horace Edward, Esquire, J.P., of Middleton, Gorebridge, Midlothian, a dove holding in his beak a sprig of olive ppr. *Peace with power.*
- Moss** or **Mosse**, out of a mural coronet or, a griffin's head erm., charged on the neck with a crescent. *cf.* 67. 10
- Moss**, John Snow, Esquire, of Wintershill Hall, Bishop's Waltham, Hants, and Deane House, Sparsholt, Hants, out of a mural coronet a griffin's head, charged with a cross patée. *In hoc signo vinces.*
- Moss**, Mark, Esquire, of Rosebank, Melbourne, Victoria, Australia, upon the trunk of a tree fessways eradicated and sprouting to the dexter ppr., a griffin's head erased sa., charged with two mullets of six points paleways or. *Non nobis solum.*
- Moss**, Saul, Esquire, of Kingston, Jamaica, a demi sea-horse ppr., collared vair, resting the sinister foot on an escutcheon arg., charged with a pine-apple ppr. *Non nobis solum.* 46. 10
- Mosse** of Horton Regis, Beds, out of a mural coronet or, a griffin's head erm., charged on the neck with a bezant. *cf.* 67. 10
- Mossman** of Auchtyfardell, Lanarksh., Scotland, a hand couped at the wrist erect, holding a book, all ppr. *Me meliora mentent.* 215. 4
- Mossop**, S. S., Esquire, Coly House, Long Sutton, Lincs, on a mount a stag lodged. *Rem attente.*
- Moston**, a lion's head gu. 21. 1
- Mostyn**, see Vaux, Baron.
- Mostyn, Baron** (Lloyd-Mostyn), of Mostyn, Flintsh., a stag trippant ppr., charged on the shoulder with an escutcheon gu., thereon a chevron erm., between three men's heads in profile ppr. *Heb Dduw heb ddym a Ddw a dygon.*
- Mostyn-Champneys**, see Champneys.
- Mostyn**, Sir Piers, Bart., of Talacre, Flintsh.: (1) On a mount vert, a lion rampant or. 240. 2. (2) A trefoil slipped vert. *Auxilium meum a Domine.* 240. 3
- Motham** of Drinkston, Suff., on a mount vert, a talbot couchant erm. *cf.* 54. 11
- Motherwell**, Scotland, a crescent or 163. 2
- Motfon**, Andrew Richard, Esquire, J.P., of Faulkbourne Hall, Essex, and Upton House, Banbury, a mill-rind fessways or, thereon a badger statant ppr. *Suscipere et finire.* 253. 7
- Motion**, Thomas Augustus, Esquire, of Chadahunt, Warw., same crest and motto.
- Mott**, a griffin's head erased between two fleurs-de-lis. *cf.* 66. 2
- Mott**, Suff. and Essex, an étoile of eight points arg. *cf.* 164. 4
- Mott**, John Stanley, Esquire, J.P., of Barningham Hall, Norf., an étoile of eight points arg. *Spectemur agendo.* *cf.* 164. 4
- Mott**, William Henry, Esquire, of Kilvington Hall, Thirsk, an étoile or, surmounted by a rainbow ppr.
- Mottershed**, the stump of a tree ppr., with a branch sprouting vert.
- Motteux**, Norf., a lion passant gardant to the sinister gu., ducally crowned or. *Quid vult valde vult.*
- Motton**, a stag statant ppr., vulned by an arrow of the same. 117. 10
- Mout**, a lion passant gardant ppr. 4. 3
- Moubray** and **Mubray** of Barnbougle, Scotland, a demi-lion rampant gu. *Fortitudine.* 10. 3
- Moubray**, William Henry Hallowell, of Cockairny Fifesh., Scotland, a demi-lion rampant arg. *Fortitudine.*—*Let the deed shaw.* 10. 2
- Moubray**, John James, Esquire, of Nae-moor, Perthsh., N.B., a demi-lion rampant holding in his dexter paw a rose arg. *Audentes fortuna juvat.*
- Moubray**, Scotland, a heron's head and neck issuing. *Let the deed shaw.* 104. 5
- Moubray**, or **Mowbray**, a falcon rising belled. *Sola nobilitat virtus.* 88. 2
- Moubray**, Scotland, a man's head affrontée. *Audentes fortuna juvat.* 190. 12
- Moubray**, the figure of Fortune holding in her dexter hand an escroll with the motto "*Suivez moi*," and in her sinister a cornucopia, all ppr.
- Mouchet**, a dexter arm in armour embowed, the hand holding a sword in bend dexter, the point downwards, ppr., hilt and pommel or. 195. 4
- Moul** or **Moule**, Northamp., a lion rampant supporting a broad arrow, point downwards, ppr.
- Mould**, Yorks, a demi-lion rampant gardant or. 10. 8
- Moulden** of Stalenborough House, Kent, a griffin's head erased. 66. 2
- Moule**, a lion rampant supporting a broad arrow, point downwards, ppr.
- Moule**, Beds, issuing out of clouds ppr., a cubit arm vested gu., cuffed arg., the hand apaumée and erect, also gu.
- Moulin-Browne**, Du, see Browne.
- Moulson**, an elephant arg., lifting with its proboscis a branch of laurel ppr.
- Moulson**, a lion's head erased per pale embattled or and sa. 17. 8
- Moult**, a fish naiant az., spotted or. *cf.* 139. 13
- Moult**, Notts, on a mound or, a pelican with wings expanded arg., beaked and legged sa., vulning herself gu.
- Moulton**, a shark's head regardant, issuing swallowing a blackamoor. 130. 2
- Moulton**, a griffin segreant regardant.
- Moulton** of London, a griffin passant per pale gu. and az., resting the dexter claw on a mullet or. *cf.* 63. 2
- Moulton** of Plympton, Devonsh., a cubit arm erect vested gu., cuffed erm., holding in the hand ppr. a chaplet of roses of the first leaved vert.
- Moulton**, John, J.P., the Hall, Bradford-on-Avon, same crest. *Virtute non astutia.*
- Moultre**, Scotland, a mermaid ppr. *Nunquam non fidelis.* 184. 5
- Moultre** of Aston Hall, Shropeh., same crest and motto.
- Mounchense**, out of a ducal coronet a phoenix in flames. 82. 5
- Mounsey**, an arm in armour holding a sword. 210. 2
- Mounsey** of Castletown, Carlisle, Cumb., a demi-griffin gu., collared and chained or, holding in the dexter claw a flagstaff in bend ppr., therefrom flowing to the sinister a pennon az., and resting the sinister claw on a mullet sa. *Semper paratus.* 65. 6
- Mounsey-Heysham**, George William, J.P., D.L., of Castletown, Carlisle, and 15, Stanhope Gardens, S.W., a demi-griffin gu., collared and chained or, holding in the dexter claw a flagstaff in bend ppr., therefrom flowing to the sinister a pennon az., and resting the sinister claw on a mullet sa. *Semper paratus.*
- Mounsher**, a man's head in profile ppr.
- Mount**, a demi-man in armour brandishing a scimitar ppr. 187. 1
- Mount**, Kent, a fox salient supporting the trunk of a tree raguled, all ppr.
- Mount-Stephen, Baron** (Rt. Hon. Sir George Stephen), of Mount Stephen, B.C., Canada, a horse's head erased arg., bridled ppr., holding in his mouth a sprig of three maple-leaves vert, and charged on the neck with a fleur-de-lis az. *Contra audientior.*
- Mountain** or **Montaigne** of the Heath, Herts, a demi-lion rampant gardant per fesse wavy arg. and sa., supporting between the paws an escallop gu., charged on the breast with a cross crosslet fitchée of the second. *Cum cruce salus.* 13. 7
- Mountaine** of Westminster, Middx., a stork's head issuing out of rays or.
- Mountaney**, a wolf sejant. 29. 3
- Mountaney**, a wolf sejant, collared and lined, the line reflexed over the back ending in a ring.
- Mountcashell**, Earl of, Viscount Mountcashell, co. Tipperary, and Baron Killworth, of Moore Park, co. Cork, in Ireland (Rt. Hon. Charles William More-Smyth, D.L.), a goshawk with wings addorsed preying on a coney, all ppr. *Vis unita fortior.* 79. 6
- Mountchasey**, a hand holding a scimitar in pale ppr. 213. 8
- Mount-Charles**, Earl of, see Conyngham, Marquess.
- Mount-Edgcombe** (Edgcombe), a bear statant arg., gorged with a wreath of oak-leaves ppr., fructed or. *Au plaisir fort de Dieu.* *cf.* 40. 6

- Mount-Somerby**: (1) A fox salient sa. (*for Mount*). (2) A dexter arm embowed in armour, holding in the hand a double-barbed rod in bend sinister (*for Somerby*). *In utroque fidelis*.
- Mountford**, Scotland, a talbot's head. 56. 12
- Mountford** of Kelnhurst, Yorks, a talbot's head sa, ducally gorged and eared or.
- Mountford and Mountfort**, of Fowell, Nort., a fleur-de-lis gu. 148. 2
- Mountford**, Frederick George, Esquire, of 21, Gloucester Terrace, Hyde Park, London, W., in front of two ostrich-feathers in saltire arg., a fleur-de-lis az. *Quod Deus vult volo*. 148. 5
- Mountford** of Radwinter, Staffs, and Warw., a lion's head couped az. 21. 1
- Mountgarret, Viscount** (Butler), out of a ducal coronet or, a plume of five ostrich-feathers arg., therefrom a falcon rising of the last. *Depressus extollor*. 282. 8
- Mountjoy**, a demi-sportsman firing his piece ppr. 187. 2
- Mountmorres, Viscount** (de Montmorency), a peacock in his pride ppr. *Dieu ayde*. 103. 12
- Mountmorris, Earl of** (Annesley), a Moor's head in profile couped ppr., wreathed arg. and az. *Virtutis amore*. cf. 192. 13
- Mountney**, Norf., Essex, and Leics., a wolf sejant arg., collared and lined gu. cf. 29. 3
- Mountney**, Leics., a greyhound sejant collared and lined. cf. 59. 2
- Mountstephen, Baron**, see Mount-Stephen.
- Mountstephen**, a demi-griffin salient with wings addorsed sa. 64. 2
- Mountstevan**, a demi-griffin salient with wings addorsed sa, armed or. 64. 2
- Mountstuart, Baron**, see Bute, Marquess of.
- Mount Temple, Baron**, see Temple.
- Mount Temple, Baron** (*extinct*; Rt. Hon. the late William Francis Cowper-Temple): (1) A talbot sa, collared or (*for Temple*). 54. 2. (2) A lion's gamb erect and erased or, holding a cherry-branch fructed ppr. (*for Cowper*). *Tuum est*. cf. 37. 4
- Mourant, James**, Esquire, Gloucester House, Guernsey, a dove holding in its beak an olive-branch, all ppr. *Je ne vis qu'en mourant*.
- Mourant**, —, 6, Rozel Terrace, Guernsey, a dove holding in the beak an olive-branch, all ppr. *Je ne vis qu'en mourant*.
- Moussel**, a wolf salient sa. *Mos legem regit*. cf. 28. 1
- Mouthway**, a Doric pillar entwined with ivy, and on the top a flame of fire, all ppr.
- Moutray**, Rev. John Maxwell, M.A., LL.D., of Richmond Glebe, Ballygawley, co. Tyrone, a mermaid. *Nunquam non fidelis*.
- Moutrie**, Scotland, a talbot's head arg. *Nunquam non fidelis*. 56. 12
- Moutry** of Seafield and Rescobie, Fish., a mermaid ppr. *Nunquam non fidelis*. 184. 5
- Mow** of that ilk, Scotland, a phoenix in flames ppr. *Post funera renas*. 82. 2
- Mowat**, Bart., of Inglistown, Scotland, an oak-tree growing out of a rock ppr. *Monte alto*. cf. 143. 14
- Mowat**, the battlement of a castle or, issuant therefrom a demi-warrior armed and accoutred ppr., holding in his dexter hand a sword, also ppr., hilted and pommelled or, and in his sinister a flagstaff, thereon twisted a banner vert, fringed and charged with an antique crown or. *Monte alto*.—*Commit thy work to God*.
- Mowat**, a demi-lion or. 10. 2
- Mowbray, Segrave and Stourton, Baron** (Stourton), Allerton Park, Knaresborough, a demi-gryffir habited in russet ppr., girt or, holding in the dexter hand a scourge of five knotted lashes gold. *Loyal je serai durant ma vie*. 231. 3
- Mowbray**, Sir Robert Gray Cornish, Bart., M.P., of Mortimer, Berks, and Bishopwearmouth, co. Durham: (1) An oak-tree or, therefrom pendant an escutcheon gu., charged with a lion's head erased arg., the tree charged with a cross crosslet for distinction (*for Mowbray*). 280. 5. (2) Between two branches of laurel in saltire a Cornish chough rising ppr., charged on the breast with a cross patée or (*for Cornish*). *Suo stat robore virtus*.—*Deus pascit porcos*. 280. 6
- Mowbray**, on a chapeau gu., turned up erm., a lion passant arg., between the attires of a stag or.
- Mowbray** of Grangewood House, Leics., an oak-tree ppr., pendant therefrom an escutcheon gu., charged with a lion's head erased. *Suo stat robore virtus*.
- Mowbray**, Northumb., a mulberry-tree or. 143. 1
- Mowbray**, a dexter naked arm erect holding a saw.
- Mowbray, De**, a hand holding a scimitar. 213. 5
- Mowbray, De**, a fox current ppr. cf. 32. 8
- Mowbray**, Scotland, a female's head affrontée ppr. *Audentes fortuna juvat*. 182. 3
- Mower**, a dove holding in its beak an olive-branch, all ppr. 92. 5
- Mowles**, out of a ducal coronet a demi-savage ppr.
- Mowne**, Devonsh., two arms in armour embowed ppr., supporting a ball sa. 194. 11
- Moxon**, a demi-eagle displayed az. 81. 6
- Moyes** of Canons, Surrey, a dove arg., holding in its beak a laurel-sprig vert. 92. 5
- Moyle**, of St. Austel, Cornw., two demi-dragons addorsed, their necks entwined round each other, the dexter gu., the sinister arg.
- Moyle**, a wyvern with wings expanded gu., plátée. cf. 70. 8
- Moyle** of Boverhall and Lymby, Notts., two demi-dragons addorsed with their necks entwined, the dexter gu., the sinister or.
- Moyné** of Charter House, Hinton, and Mendip, Somers., out of a ducal coronet a tiger's head. 27. 3
- Moynes**, Hunts, a lion rampant holding in its dexter paw a battle-axe, all ppr.
- Moyntley**, a hind's head couped. 124. 1
- Moyse**, a leopard rampant ppr.
- Moyser** of Farlington, Yorks, a demi-horse rampant ermineo, bridled or. cf. 53. 3
- Moysey** of Henton, Somers., a dragon's head vert, charged on the neck with a cross flory or. cf. 71. 1
- Moysey**, Rev. Frederick Luttrell, Bath-calcon Court, Wiveliscombe, Somers., same crest.
- Muchell**, a camel's head ducally gorged. cf. 132. 9
- Muckle**, Scotland, a lion passant gu. 6. 2
- Muckleston** of Marrington, Shropsh., a greyhound's head erased arg., collared gu. *Fideliter*. cf. 61. 2
- Mucklewaite**, a griffin's head erased ppr. 66. 2
- Mucklow** of Broughton Sulney, Notts, a griffin's head couped per pale indented arg., guttée-de-larnes and gu., holding in the beak an eagle's leg erased à la guise or. 226. 14
- Mucklowe**, a griffin's head per pale indented arg. and gu., guttée counter-changed, holding in its beak a buck's leg erased at the knee of the first.
- Mudge**, a pheon arg. 174. 11
- Mudge** of Sidney, Devonsh., a cockatrice gu. *All's well*. 68. 4
- Mudge**, Arthur Thomas, Sydney, Plympton: (1) A cockatrice sa. (2) A phoenix in flames ppr. *All's well*.
- Mudie** of Arbeckie, Scotland, a pheon arg. *Defensio non offensio*. 174. 11
- Mudie** of Pitmuies, Forfarsh., same crest and motto.
- Mudie**, a ship in full sail or. 160. 13
- Mueller**, see Von Mueller.
- Muggeridge**, Henry, Esquire, of Streat-ham, Surrey, upon a mount vert, a buck's head erased ppr., charged with two chevrons az., between four stalks of oats in full grain, two on either side. *Dat Deus incrementum*.
- Muhant**, a Bourchier knot sa.
- Mullman** of Debden Hall, Essex, and London, a mullet of six points or, between two wings arg. 112. 1
- Muir**, Sir John, Bart., a Saracen's head couped, wreathed with laurel ppr., charged on the neck with a mullet az. *Duris non frangor*.
- Muir**, Scotland, a Moor's head in profile couped at the neck ppr. *Duris non frangor*. cf. 192. 13
- Muir**, John Gardiner, Esquire, of Farmingwoods Hall, Thrapston, Northamp., a Saracen's head wreathed with laurel ppr. *Duris non frangor*. cf. 190. 7
- Muir**, Sir William, K.C.S.I., D.C.L., LL.D., Dean Park House, Edinburgh, a Saracen's head affrontée couped at the shoulders and wreathed about the temples with laurel ppr. *Duris non frangor*.
- Muir**, Scotland, a savage's head couped ppr. *Durum patientis frango*. 190. 12
- Muire or Muro**, Scotland, a dexter hand issuing holding a sword, all ppr. *Help at hand, brother*. 212. 13
- Muirhead** of Lauchop, two hands conjoined supporting a sword in pale ppr. *Auxilio Dei*. 224. 9
- Muirhead**, Lionel Bolton Campbell Lockhart, of Haseley Court, Walford, Oxon., two hands grasping a two-handed sword, and on an escrol above. *Auxilio Dei*.
- Muirhead, Du Vernet-Grossetti**, of Bredisholm a demi-unicorn rampant arg. *Pro patria auxilio Dei*. 48. 7

Muir-Mackenzie, Sir Alexander, Bart., D.L., of Delvine, Perthsh. : (1) A palm-branch in bend dexter, surmounted of a sword in bend sinister, all ppr. (for *Muir*). (2) A dexter hand grasping a dart ppr. (for *Mackenzie*). *In utrumque paratus.*—*Recte ad ardua.* 214. 4

Muirside, an oak-tree ppr. *Insiste firmiter.* 143. 5

Mulbery and **Mulbury**, a lion passant sa., holding a crescent or. 5. 6

Mulcaster of Barham, Kent, a lion rampant ermineo, holding in the dexter fore-paw a sword erect, the dexter hind-paw resting on a bomb fired ppr. 214. 4

Mulcaster, Surrey, and of Carlisle, Cumb., a lion rampant az., ducally gorged or, holding a sword erect arg., hilt and pomel of the second, the point embured gu. 214. 4

Mulcaster, Richard, Laversdale, Cumb., same crest.

Mulchinnock of Clogher's House, co. Kerry, Ireland, a stag's head erased ppr., charged with a trefoil slipped or, and holding in the mouth an olive-branch. also ppr. *Iur ad astra.* cf. 121. 8

Mules of Honiton, Devonsh., and Somers., a mule ppr. *Miserordia temperet gradium.* cf. 125. 7

Mulgrave, Earl of, see Normanby, Marquess of.

Mulhall, Ireland, and France, on an ancient Irish crown or, a dexter hand couped at the wrist lying fesseways, holding a sword erect impaling three gory heads, all ppr.

Mulholland of Springvale, co. Down, an escallop gu. *Semper praeinctus.* 141. 14

Mulledy of Robertstown, co. Meath, Ireland, on a ducal coronet or, a greyhound current sa. cf. 58. 2

Muller, a swan ppr. 99. 2

Mullins of Freshute House, Marlborough Wilts, an eagle's head between two wings elevated. *Misa gloria fides.*

Mullins, George Lane, Esquire, M.A., M.D., of Murong Waverley, near Sydney, in front of a cross moline or, a Saracen's head affrontée couped at the shoulder ppr., wreathed round the temples arg. and gu. *Ne cede malis.*

Mullins, John Francis Lane, Esquire, M.A., of Killountan, Potts Point, Sydney, New South Wales, same crest and motto.

Mullins, Thomas Lane, of Sydney, same crest and motto.

Mulloy, Ireland, in front of an oak-tree a greyhound courant, all ppr., ducally gorged or. *Malo nori quam fedari.* cf. 58. 5

Mulock, Thomas, Esquire, J.P., of Kilgarna, Athlone, a lion passant, in the dexter claw a cross moline. *Virtute et fide.*

Mulock, **Homan**-, a lion passant az., holding in the dexter paw a cross crosslet fitchée gu. *In hoc signo vinces.* cf. 6. 2

Mulsho or **Mulshoe** of Gothurst, Bucks, a griffin sejant with wings addorsed gu., armed or. 62. 10

Multon, a savage's head couped, wreathed with laurel ppr. cf. 190. 7

Multrain, Ireland, a griffin segreant gu., holding in the sinister claw a sword in pale.

Mulvihill of Knockanira, co. Clare, a dexter cubit arm in pale grasping two battle-axes in saltire, all ppr., the blades outwards. *Pro aris et focis.* 213. 10

Mumbee of Bristol, a Peruvian chief affrontée, on his head a plume of five ostrich-feathers, with beads round his neck, all ppr. *Faut être.*

Mumby, Lines, on a ducal coronet a lion sejant, all ppr. cf. 8. 8

Mumford, a demi-cat rampant gardant ppr. 26. 12

Mun of Hackney, Middx., and Essex, a cubit arm in armour ppr., holding a lion's gamb erased gu.

Munby, Arthur Joseph, M.A., 6, Figtree Court, Temple, and Pyrford, Surrey, a dexter arm in armour embowed, the hand grasping a battle-axe, all ppr. *Virtus tutamen suum.*

Muncester, Baron (Pennington), a catamountain passant gardant ppr. *Vincit amore patria.* cf. 26. 4

Munday, a leopard's head erased sa., flames issuing from the mouth.

Munday or **Mundy**, a wolf's head sa. 30. 5

Munday or **Munday**, Francis Noel, of Markeaton and Shipley Hall, Derbysh., a wolf's head erased sa., bezantée, vomiting flames ppr. *Deus providet.* 30. 1

Mundell, Scotland, an arm in armour embowed striking with a dagger ppr. *Strike.* 196. 5

Mundell, Scotland, a globe fractured ppr. *Impavidum ferient ruinae.* cf. 159. 2

Munden of Chelsea, Middx., on a naval coronet or, a leopard's head sa., bezantée.

Munds and **Muns**, a cubit arm in armour erect ppr., grasping in the hand a lion's gamb erased or.

Mundy, see Massingberd-Mundy.

Mundy, Derbysh., a wolf's head erased sa., bezantée, flames of fire issuing from the mouth ppr. 30. 1

Mundy, Alfred Edward Miller, of Shipley Hall, Derbysh., same crest.

Munn, Scotland, a lion's head erased arg. 17. 8

Munn, a lion's head erased ermine. 17. 8

Munro, an eagle close ppr. *Dread God.* 76. 2

Munro, Scotland, an eagle rising ppr. *Dread God.* 77. 5

Munro, on a mural coronet arg., an eagle close or. cf. 76. 2

Munro, **Gun**-, of Poyntzfield, Cromartysh. Scotland, an eagle rising ppr. *Dread God.* 77. 5

Munro, Sir Hector, Bart, D.L., of Foulis, Ross-sh., an eagle perching ppr. *Dread God.* 76. 2

Munro, Sir Campbell, Bart, D.L., of 27, Eaton Place, S.W., an eagle close ppr., having a representation of a silver medal presented by the Hon. E. I. Company to the first Baronet for his services at the assault and capture of Seringapatam pendent from its neck by a ribbon gu., the dexter claw resting on an escutcheon, also gu., charged with a representation upon a mount vert of an Indian hill-fort, and beneath

in letters of gold the word *Badamy*, and holding in the beak a *spadry* of laurel. *Dread God.* 283. 1

Munro-Ferguson, Ronald Craufurd, Esquire, M.P., of Raith, Kirkcaldy, N.B., and Novar Evanton, Ross-sh., a demilion holding between his paws a buckle gu. *Virtutis fortuna comes.*

Munster, Earl of (FitzClarence), on a chapeau gu., turned up ermine, a lion statant gardant, crowned with a ducal coronet or, and gorged with a collar az., charged with three anchors or. *Nec temere, nec timide.* cf. 4. 2

Munt, a savage's head couped distilling drops of blood ppr. 190. 11

Munt of Chesham, Herts, a bear's head couped arg., muzzled gu., within a chain in arch or. cf. 34. 14

Munton, a cannon mounted ppr. 169. 12

Muntz, Sir Philip Albert, Bart., Dunsmore, near Rugby, in front of a demiswan, wings expanded arg., semée of trefails slipped vert, a staff raguly fessewise or. 230. 7

Muntz, Frederick Ernest, of Umberlade, Warw., in front of a demi-swan with wings extended ppr., semée of trefails slipped vert, a staff raguly fessewise or. *Fortiter sed suaviter.* 230. 7

Munyard, Joseph, Esquire, of Camden Town, Middx., a mount vert, issuant therefrom in front of a bunch of oak in bend sinister ppr., a demi-lion ermine, holding in the dexter paw a sinister hand erased, also ppr., the sinister paw resting on a fleur-de-lis gu. 13. 4

Murehison of Tarradale, Ross-sh., a dexter hand holding a ducal coronet of three leaves ppr. *Impavido pectore.*

Murden, a leopard rampant gardant ppr.

Murdoch, a sword in pale enfiled with a savage's head couped ppr. 101. 9

Murdoch of Rosshall, Renfrewsh., Scotland, a lion's head erased gu. *Omnis secundo.* 17. 2

Murdoch, of Gartincaber, Perthsh., a raven rising transfixed by an arrow, all ppr. *Omnia pro bono.* 107. 11

Murdoch, Charles Townshend, Esquire, J.P., D.L., of Buckhurst, Wokingham, 1, Pall Mall East, and 12, Cadogan Gardens, a raven flying transfixed by an arrow. *Omnia pro bono.*

Murdoch, Scotland, a raven rising sa., shot through the breast by an arrow gu., headed and feathered arg. *Omnia pro bono.* 107. 11

Murdoch, a raven issuing regardant holding in the dexter claw a sword in pale.

Mure, Scotland, a Moor's head in profile, wreathed with a garland ppr. *Duris non frangor.* cf. 192. 13

Mure, Scotland, a savage's head from the shoulders wreathed with laurel ppr. *Duris non frangor.*

Mure, William, of Caldwell, Ayresh., a Saracen's head ppr. *Duris non frangor.* 190. 14

Mure of Herringswell House, Suff., same crest and motto. 190. 14

Mure of Riccartoun, Scotland, a Saracen's head and neck from the shoulders wreathed round the temples with palm ppr. *Duris non frangor.* cf. 190. 5

- Murehead**, two hands ppr. issuing and grasping a two-handed sword in pale az., hilted and pommeled or. *Aurilio Dei*. 213. 1
- Muriel**, a lion passant gardant, the tail extended ppr. cf. 4. 3.
- Muriell**, a demi-cat per pale arg. & sa., holding in the claws a branch of roses of the first leaved ppr., gorged with a fess counterchanged. 250. 1
- Murphy, O' Murphy, O' Murroughou,** and **Mac Murroughou**, a demi-lion rampant gu., holding between his paws a garb or. *Fortis et hospitalis*. 12. 5
- Murphy**, Arthur Mac Morogh, Esquire, of Oulartleigh, co. Wexford, Ireland, on a chapeau gu., turned up erm., a lion rampant, also gu., holding between the paws a garb or. *Vincere vel mori.—Fortis et hospitalis*.
- Murphy**, William, Esquire, of Kilbrew, co. Meath, and of Upper Mount Street, Dublin, on a mount vert, a lion rampant gu., bezantée, holding in the fore-paws a garb or.
- Murphy**, William Brudenell, Esquire, of Mount Merriem, Stillorgan, co. Dublin, same crest. *Fortis et hospitalis*.
- Murphy**, Ireland, a lion rampant gu., holding between its paws a garb or.
- Murphy**, Edward, of Montreal, Canada, a lion rampant gu., holding in the dexter paw a garb or. *Fortis et hospitalis*.
- Murphy**, a lion rampant gu., holding in the dexter paw a garb or.
- Murphy**, Scotland, a hawk's head or. cf. 88. 12
- Murphy-Eastwood**, Major Francis, a boar passant az., charged with a castle arg., and holding in the mouth an oak-branch ppr. *Oricns sylva*.
- Murrant** of London, a Moor's head ppr., wreathed round the head arg. and gu., between two dragon's wings or.
- Murray, Duke of Atholl**, see Atholl.
- Murray, Earl of Dunmore**, see Dunmore.
- Murray**, see Minto, Earl of.
- Murray, Earl of Annadale**, an angel ppr. *Noctesque diesque presto*. 184. 12
- Murray, Earl of Mansfield**, see Mansfield.
- Murray, Lord Elibank**, see Elibank.
- Murray, Baron Glenlyon**, see Glenlyon.
- Murray**, His Honour Charles Edward Robertson, of New South Wales, District Court Judge, a demi-man wreathed about the middle with oak-leaves ppr., winding a horn or. *Superna venabor*.
- Murray**, John Forbes Pringle Nesbitt, Esquire, J.P., a demi-man winding his horn. *Hinc usque superna venabor*.
- Murray**, Archibald Charles Philip, same crest and motto.
- Murray, Scott**., Charles Aloysius, Manor House, Hambleton Henley-on-Thames, same crest and motto.
- Murray**, Alexander Sutherland, Esquire, of Dunrobin, Casterton, Victoria, formerly of Caius College, Cambridge, a demi-savage holding in his dexter hand a dagger ppr. pommel and hilt or, and in his sinister a key of the last. *Forth fortune and fill the fetters*. 186. 2
- Murray**, Scotland, a demi-man wreathed about the head and loins vert, holding in his dexter hand a dagger arg. hilt and pommel or, and in his sinister a key ppr. *Forth fortune*. 186. 2
- Murray**, a demi-man coupé at the thighs ppr., wreathed about the head and loins vert, holding in the dexter hand a sword, and in the sinister a key, all ppr. 186. 2
- Murray-Aynsley**, Charles Edward Murray, Esquire, of Santa Coupa, Mercara, Coorg, India, a man in armour, holding in the dexter hand a sword erect ppr., pommel and hilt or, and in the sinister in front of his breast a shield gu., charged with a bend arg., thereon three mullets of six points or. *Forth fortune and fill the fetters*.
- Murray-Aynsley**, Hugh Percy, Esquire, of Riverlaw, Christchurch, New Zealand, same crest and motto.
- Murray-Aynsley**, Rev. John Cruger, J.P., of Great Brampton, Madley R.S.O., Herefordsh., same crest and motto.
- Murray-Aynsley**, John Francis, Esquire, of Hall Court, Botley, Hants, same crest and motto.
- Murray-Aynsley**, John Percy Murray, same crest and motto.
- Murray** of Eriswell Lodge, Suff., a demi-savage ppr., wreathed about the head and waist vert, holding in his dexter hand a dagger, also ppr., pommel and hilt or, and in his sinister a key of the last. *Forth fortune and fill the fetters*. 186. 2
- Murray**, George Moore, Esquire, of Mexico, out of a crescent or, a demi-savage affrontée ppr., wreathed about the temples or and az., holding in the dexter hand a sword erect, all ppr., and in the sinister a key, the wards upwards of the first.
- Murray**, a demi-savage ppr., wreathed about the head and middle vert, holding in his dexter hand a dagger ppr., pommel and hilt or, and in his sinister an anchor of the last. cf. 186. 2
- Murray** of Danesfield, Bucks, a demi-savage wreathed about the temples and loins holding a bugle-horn, all ppr. (*for Murray*). (2) A stag trippant (*for Scott*). *Hinc usque superna venabor*. 117. 8
- Murray**, Scotland, a demi-savage with a club over his dexter shoulder ppr. *Forth fortune*. 186. 5
- Murray**, a demi-naked man winding a hunting-horn ppr. *Hinc usque superna venabor*.
- Murray** of Falahill, Edinburghsh., and Philiphaugh, Selkirksh., Scotland, a demi-man vested in green, winding a hunting-horn ppr. *Hinc usque superna venabor*. 187. 12
- Murray**, Scotland, a mermaid ppr. *Tout prest*. 184. 5
- Murray**, John, of Polmaise, Stirlingsh., a mermaid holding in her dexter hand a mirror, and in her sinister a comb, all ppr. *Tout prêt*. 184. 5
- Murray** of Touchadam, Stirlingsh., Scotland, a mermaid holding in her dexter hand a mirror, and in her sinister a comb, all ppr. *Tout prest*. 184. 5
- Murray** of Pennyland, Caithnesssh., Scotland, a mermaid holding in her dexter hand a sword ppr. *In utrumque paratus*. 184. 7
- Murray**, William, of Murraythwaite, Dumfriessh., a cherub ppr., winged or. *Noctesque diesque presto*. 180. 9
- Murray**, Ireland, on a ducal coronet a martlet ppr. 95. 12
- Murray** of Spott and Longhermandston, Haddingtonsh., Scotland, a horse arg., furnished gu. *Virtute fideque*. cf. 52. 4
- Murray**, Scotland, a horse salient arg., furnished gu. *Juncta virtute fides*.
- Murray** of Pikeurie, Fifesh., Scotland, a ship under sail ppr. *Tutum te litore sistam*. 160. 13
- Murray**, Scotland, an olive-tree ppr. *Ex bello quies*.
- Murray**, Bart., of Ochertyre, Perthsh., Scotland, an olive-branch issuing vert. *Ex bello quies*. 151. 11
- Murray**, Scotland, an olive-branch ppr. *In bello quies*. 151. 11
- Murray** of Lintrose, Perthsh., same crest and motto.
- Murray**, Sir Patrick Keith, of Ochertyre, Perthsh., an olive-branch or. *In bello quies*. 151. 11
- Murray**, a branch of laurel erect vert. *Paritur bello*. 151. 13
- Murray**, late General Sir George, G.C.B., G.C.H., a laurel-branch erect vert. *Paritur bello.—Forth fortune and fill the fetters*. 151. 13
- Murray**, an eagle's head erased sa., holding in the beak a fleur-de-lis. cf. 84. 12
- Murray**, an eagle's head ppr. *Tout prest*. 83. 1
- Murray**, Scotland, an eagle ppr. *Noctesque diesque presto*. 76. 2
- Murray** of Lochland, Scotland, a greyhound current ppr. *Gloria non preda*. cf. 58. 2
- Murray** of Deuchar, Selkirksh., Scotland, an escallop gu. *Fidei signum*. 141. 14
- Murray**, Bart., of Stanhope, Scotland, a dove holding in its beak an olive-branch, all ppr. *Pacis nuncia*. 92. 5
- Murray**, Scotland, a mullet or. *Sans tache*. 164. 2
- Murray-Prior**, Hon Thomas Hodge, Esquire, of Maroon Logom River, Queensland: (1) An estole vert (*for Prior*). 164. 1. (2) A mullet per pale or and gu. (*for Murray*). *Malo mori quam fedari*. 164. 2
- Murray-Prior**, Hervey Morris Murray, Brisbane, Queensland, same crests and motto.
- Murray** of Murrayshall, Perthsh., a buck's head ppr. *Macte virtute*. 121. 5
- Murray**, Scotland, a stag's head ppr. *Macte virtute*. 121. 5
- Murray, Graham**., Henry Stewart, of Murrayshall, Perth: (1) A dove ppr. (*for Graham*) 92. 2. (2) A buck's head coupé ppr. (*for Murray*). *Candide et secure.—Macte virtute*. 121. 5
- Murray** of Broughton, Wigtownsh., Scotland, a griffin salient ppr. *Imperio*. cf. 62. 8
- Murray**, Alfred Alexander, M.A., LL.B., F.R.S.E., of Gardnershall, and Westfield House, Cramond. *Vale nuncque*.
- Murray** of Castle Murray, co. Donegal, a griffin segroant ppr. *Imperio*. 62. 2
- Murray-Stewart**, Horatio Granville, Esquire, J.P., D.L., of Cally, Gatehouse, N.B.: (1) A pelican in her piety (*for Stewart*). (2) A griffin salient ppr.,

charged on the shoulder with a cross croslet az. for difference. (*for Murray*). *Virescit vulnere virtus.*—*Imperio*.

Murray, Bart., of Blackbarony, Peeblessh., Scotland, a dexter hand holding a roll of paper fesseways, all ppr. *Deum time*. cf. 215. 6

Murray, of Cringletie, Peeblessh., a dexter hand holding a roll. *Deum time*. 215. 6

Murray, Sir Digby, Bart., of Blackbarony, Peeblessh., a dexter hand holding a scroll fesseways ppr. *Deum time*.

Murray, Scotland, a dexter arm in armour embowed, the hand apaumée. 200. 1

Murray, Scotland, a hand ppr., holding a fetterlock or. *Inde securior*.

Murray, Bart., of Glendock, Scotland, a dexter hand holding a mirror. *Nocece teipuum*.

Murray, Sir Robert, Bart., D.L., of Clermont, Fifesh., a dexter hand brandishing a flaming sword ppr. *Deum time*.

Murray, Anthony George, Esq., J.P., of Dolleire, Crieff, N.B., two hands clasped fesseways issuing from clouds. *Fides servata*.

Murray of Melgund, Forfarsh., Scotland, a burning lamp ppr. *Placeam dum peream*. 177. 5

Murray, Alexander Borthwick, of Murray Park, Adelaide, S.A., a galley sa., the flags gu. *Noctes diesque praxto*. 160. 6

Murray, Scotland, a lion's head erased crowned with an antique crown. cf. 17. 12

Murray, Scotland, a lion rampant gu., supporting a battle-axe in pale. *Virtute fideque*.

Murray, a lion rampant gardant gu., collared and chained, and supporting an anchor or. *Virtute fideque*.

Murray of Simprin, Forfarsh., a demi-lion gu., holding between its paws a Lochaber-axe ppr. *Virtute fideque*. cf. 16. 12

Murray, Scotland, a lion's gamb holding a sword ppr. *Fortes fortuna adjurat*. 38. 5

Murray of Birmingham, Warw., a telescope on a stand or. *They by permission shame*.

Murray of Drumcairn, Perthsh., Scotland, a swan's head coupé ppr. *Malo mori quam fœdari*. cf. 101. 5

Murrell, a griffin's head with wings adorsed. cf. 67. 11

Murrell or **Murrill**, a demi-lion rampant gardant per pale arg. and sa., collared counterchanged, holding in the dexter paw a bunch of flowers arg., stalked vert.

Musard, a savage's head coupé and distilling drops of blood ppr. 190. 11

Muschamp of Brotherlee, Durh., a lion rampant gu., holding in the dexter paw a banner az., charged with a crescent or. *Vulneror non vincor*.

Muschamp of Camberwell, Surrey, a cat-a-mountain ppr., tied round the neck with a scarf arg., charged on the breast with a martlet for difference.

Muschamp of Dublin and Cork, on a cannon aril, mounted or, a cat-a-mountain passant gardant ppr. *Quid gens sine mente*.

Muschamps of Barmoor, Northumb., and Horsley, Surrey, a mastiff dog ppr., collared arg.

Musgrave, see Sagar-Musgrave.

Musgrave, Sir Richard John, Bart., D.L., of Tourin, co. Waterford, two arms in armour embowed ppr., supporting an annulet or. *Sans changer*.

Musgrave of Shillington Manor, Hitchin, Beds., two arms in mail armour uplifting an annulet or. *Sans changer*.

Musgrave, Sir Richard George, Bart., of Edenhall, Cumb., two arms in armour embowed and gauntleted ppr., grasping an annulet or. *Sans changer*.

Musgrave, Sir James, Bart., out of a mural crown or, two arms vambaced, embowed and gauntleted ppr., grasping two annulets interlaced of the first. *Sans changer*.

Musgrave, two arms embowed, habited erm. cuffed or, holding in the hands ppr. an annulet of the second, between the arms a human heart gu.

Musgrave, Wykeham, Wenman Aubrey, Thame Park, Oxon., a bull's head sa., horned or, charged on the neck with two chevrons arg. *Manners maketh man*.

Musgrove, Musgrove, of Raworth, near Hadleigh, Suff., a demi-lion ppr., gorged with a collar gemelle sa., and holding between the paws a lozenge az., charged with a cross croslet or. *Nil desperandum*.

Musgrove, Bart., of Speldhurst, Kent, same crest and motto.

Mushat and **Mushet**, a mount vert, semée of strawberries ppr.

Musket of Holland and Scotland, a twig of rose blooming ppr. *Dabunt aspera rosas*. 149. 5

Musket, on the top of a Saracen's head affrontée, a dove holding in its beak an olive-branch ppr.

Muskerry, Baron (Deane-Morgan), of Muskerry, co. Cork, in Ireland: (1) A reindeer's head caboshed or, charged with a mullet az. (*for Morgan*). cf. 122. 4. (2) Out of a ducal coronet or, a demi-sea-otter ppr. (*for Deane*). *Honor et virtus.*—*Forti et fidei nihil difficile*.

Muskett, Suff. and Norf., out of a ducal coronet or, a demi-antelope sa., chained and ringed of the first. cf. 126. 8

Muskett of Clippesby, Yarmouth, out of a ducal coronet or, a demi-antelope sa., ringed and chained or.

Musner, out of a ducal coronet or, a camel's head sa. cf. 132. 7

Mussell of Staple Langford, Wilts., a wolf salient sa. cf. 28. 1

Mussenden of Heling, Lincs., a Cornish chough ppr., holding in the beak a sprig of laurel vert. cf. 107. 14

Mussenden of Larchfield, co. Down, a dove holding in the beak an olive-branch, all ppr. *J'aime la liberté*. 92. 5

Mustard of East Lodge, Mistley, Essex, issuant from a chaplet of olive a dexter hand coupé at the wrist ppr., holding a Passion cross gu.

Musters, Chaworth, see Chaworth-Musters.

Muston, on a chapeau ppr., a garb or.

Muterer, Scotland, a castle triple-towered ppr., loopholes and portway gu. *Patience and resolution*. 155. 8

Mutlow, Glouce, and Worcs., a griffin's head coupé per pale indented arg. and gu., guttée counterchanged, holding in the beak a buck's foot erased and erect or.

Mutter, a castle triple-towered ppr., doors and windows gu. *Patience and resolution*. 155. 8

Mutter, Major James Mitchell, of Somenosdale, Somenos E. and N. Railway, British Columbia, Canada, a castle triple-towered sa., masoned arg., from the centre tower a flag flying arg., charged with a cross gu. *Patience and resolution*. 155. 8

Muttlebury of Jordaine, Somers., a hare current arg. cf. 136. 3

Mutton of Pickton, Leics., a unicorn rampant. 48. 2

Myatt, William James, Esquire, of Abchurch Lane, E.C., upon a rock ppr., a talbot passant per pale sa. and erminois, collared and chain reflexed over the back or, supporting with the dexter leg a battle-axe, also or. *J'y suis j'y reets*.

Myddelton, Richard, Chirk Castle, Denbigh, out of a ducal coronet a dexter hand ppr. *In veritate triumpho*.

Myddleton, Wales, out of a ducal coronet or, a dexter hand erect ppr. cf. 222. 14

Myddleton, Wharton, of Old Park, Durh.: (1) A savage wreathed about the head with leaves holding in the dexter hand and supporting on his shoulders an oak-tree erased and fructed, all ppr. (*for Myddleton*). (2) A bull's head erased arg., charged with a trefol vert (*for Wharton*). *Laws:2 div.* cf. 44. 3

Mydhope, Yorks. a demi-lion rampant az., holding a ducal coronet or.

Myers, see Waskett-Myers.

Myers, a ducal coronet or, ensigned with three arrows points downwards entwined with a serpent, all ppr. 173. 2

Myers, a demi-horse rampant erased. cf. 5. 33

Myers, William Henry, Swanmore, Hants, a demi-lion gu., guttée-d'or, holding in the dexter paw a mullet of six points or, and resting the sunster on two masles interlaced of the last.

Myers-Beswick, William Beswick, 75, Avenue Road, Regent's Park, a dexter hand coupé at the wrist ppr., the palm charged with an estoile radiated or, between two antlers ppr. *Denique cœlum*.

Myers, a boar's head erased in fess 42. 2

Myers, Bart. (*extinct*), of Whitehaven, Cumb., and Monkstown, co. Dublin, a mermaid ppr., the waist encircled by a mural coronet or. *Non dormiat qui custodit*. cf. 184. 5

Myggs, a talbot's head sa., eared arg., collared or. cf. 56. 4

Mylboune, a leopard's head per pale arg. and sa. 22. 10

Mylichreest, Thomas George, Esquire, of Eloitto, Thorne, near Leeds, upon a rock ppr., two cross croslets or, thereon a lark with wings elevated and adorsed ppr. *My shegin dy ve bee eh*. 252. 12

Mylecent, Yorks, out of an antique crown or, a dragon's head sa., collared and chained of the first.

Myles, Kent, a buzzard ppr.

Mylie, Scotland, a bull's head erased sa. 44. 3

Myles of London, a lion rampant or. 1. 13

Myline, Scotland, a martlet volant. *Ex industria*. 96. 2

Myline, Sir John, Bart., a hand grasping a baton ppr. *Prudentia et marie*.

Myline of Mylnefield, Perthsh., a dexter hand holding a book ppr. *Efficacium clarum studia*. 215. 4

Myline, General William Charles Robert, of Stangrove Park, Eden Bridge, Kent, same crest and motto. 264. 1

Myline, William John Home, of Amwell Grove, Herts, Esquire, of Queen's College, Oxford, M.A., at present residing at Sabrina, Clevedon Road, Weston-super-Mare, Somers, and the Rev R. S. Myline of Great Amwell, near Ware, Herts, a Pallas's head coupé at the shoulders ppr., vested about the neck vert, on the head a helmet az.,

the beaver turned up, and on the top a plumaish gu. *Tam arte quam marie*. 182. 1

Mynde of Mynde Town, Shropsh., a heathcock ppr.

Mynn of Cratfield, Suff., a demi-pegasus or. 47. 5

Mynors of Weatherook, Worcs., a dexter cubit arm in armour, holding in the hand a lion's gamb erased, all ppr. *Fac et spera*.

Mynors, Heref., a naked arm coupé at the elbow ppr., holding a lion's gamb erased sa. *Spero ut fidelis*. 220. 10

Mynors, Heref. a naked arm coupé at the elbow ppr., holding in the hand a lion's gamb erased sa. 220. 10

Mynors, Rev. Thomas Hassall, of Weatherook Hall, Alvechurch, Worcester, same crest.

Mynors, Willough' y Baskerville, of Treago, Heref., a naked arm embowed, the hand holding an eagle's leg erased at the thigh, all ppr. *Spero ut fidelis*. 220. 12

Myنشull, see Minshall and Minshull.

Myنشull, Chesh., two lion's gamb gu., supporting a crescent arg. cf. 39. 6

Myreson, a buck's head erased sa., attired or. 121. 2

Myreton and Myrtoun, Scotland, issuing out of a cloud a dexter hand in fess ppr., holding a cross formée fitched gu. 223. 6

Myreton, Scotland, two arms issuing from clouds, and drawing up an anchor out of the sea ppr. *Undique fulsus*. 224. 13

Myrtou, Bart. (*extinct*), of Gogar, Edinburgh, Scotland, a pine-tree fruited ppr. *Virtutis premium*. 144. 10

Myrtoun, Scotland, a crescent arg. 163. 2

Mysters of London, a griffin's head erased sa., charged with two bars gemelloe or. cf. 66. 2

Mytton, Devereux Herbert, Garth, near Welshpool, Montgomerysh., a ram's head coupé arg., armed or. 130. 1

Mytton of Shipton, Shropsh., a bull's head erased bezantée cf. 44. 3

Mytton of Cleobury North, a bull's head charged with three annulets. *Interno robore*. cf. 44. 3

N.

Naas, Lord, see Mayo, Earl of.

Nadler, a cross crosslet fitché and a sword in saltier 166. 12

Naesmith, Scotland, a hand holding a broken hammer *Non arte sed marie*. 221. 13

Naesmyth, Sir Michael George, Bart., of Posso, Peeblesh., a hand ppr., holding a broken hammer or. *Non arte sed marie*. 221. 13

Nagle, Bart. (*extinct*), Ireland, a goldfinch ppr. *Non vox, sed votum*. 108. 8

Nagle, **Chichester**, of Calverleigh Court, Devonsh.: (1) A goldfinch ppr. (*for Nagle*). 108. 8. (2) A heron rising holding in its beak an eel ppr. (*for Chichester*). *Non vox, sed votum*. cf. 104. 13

Nagle, Lieutenant-Colonel Richard, of Rose-Mount, Ramsey, Isle of Man, on an Eastern coronet gu., a nightingale or, gorged with a wreath of laurel vert, supporting with its dexter claw a spear erect, therefrom a banner flying to the sinister of the second inscribed with the word "*Assaye*" in letters sa. *On with you (over the crest)*. *Non vox, sed votum*. 108. 12

Nagle, Ireland, a naval coronet or, thereon a falcon with wings expanded ppr., belled and jessed or, resting his dexter claw on an anchor sa. *Gratitudo and loyalty*.

Nail, a round buckle gu., between two wings, the dexter arg., the sinister of the first.

Nairn of Seggieden, Perthsh., Scotland, the trunk of an oak-tree sprouting leaves ppr. *Sero, sed serio*. 145. 2

Nairn, a lion rampant supporting a garb ppr. 1. 9

Nairn, Scotland, a globe on a stand ppr. *Spes ultra*. 159. 4

Nairn of St. Fort, Fifesh., a celestial sphere or and az., standing upon a foot gu. *Spes ultra.—L'espérance me confort*.

Nairn or **Nairne**, William, of Dunsinane, Scotland, a celestial sphere on a stand ppr. *Spes ultra.—L'espérance me confort*. 159. 4

Nairn, Scotland, a globe on a stand ppr. *Spes ultra*. 159. 4

Nairns, the sun in his splendour or. 162. 2

Naish, a dexter hand holding a sword in pale ppr. 212. 9

Naish of Ballycullen, co. Limerick, a greyhound sejant ppr., collared arg. cf. 59. 2

Nalder of Reading, Berks, a griffin's head erased. 66. 2

Nalthinghurst, a wyvern gu. 70. 1

Nanby, a lion's gamb sa., holding an ostrich-feather arg. 37. 3

Nandike of Elstone, Yorks, a demi-griffin with wings addorsed arg., supporting a spear sa., headed of the first.

Nanfan or **Nanphan**, two dolphins addorsed az. 140. 1

Nanfan of Birtsmorton Court, Berrow and Pendock, Worcs., a water-spaniel passant arg. 57. 7

Nanfant, three pruning-hooks, one in pale and two in saltier, or, environed in the middle by a wreath. 178. 12

Nanfant, on a coronet or, a bird az.

Nangle of Navan, co. Meath, Ireland, a falcon sa., jessed and belled or. cf. 85. 2

Nangothan and **Nangotham**, a pole-cat arg. cf. 135. 13

Nanney, Wales, a lion rampant az. 1. 13

Nanney, **Ellis**, Bart.: (1) A lion rampant az., holding in dexter fore-paw a fleur-de-lis or, and resting the dexter hind leg on a like fleur-de-lis (*for Nanney*), 306. 5. (2) A lion rampant or, gorged with a collar invected gules, holding between the fore-paws an escocheon of the last, charged with an arm em-

bowed in armour, grasping in the hand a javelin all ppr. 306. 6

Nanphan of Birts Morton, Worcs., a water-spaniel passant arg. 57. 7

Nansolyn, a cross patée fitched az. 163. 3

Nanson, a peacock in his pride ppr. 103. 12

Nanson, John, Esquire, J.P., of Appleby, a ducal coronet surmounted by a martlet.

Nanton, Suff., a cockatrice close ppr., the wings sa.

Nants, an estoile of eight points or. cf. 164. 4

Napean, a goat passant. cf. 129. 5

Naper, Devonsh., a demi-antelope erased or, attired arg. cf. 126. 5

Naper or **Napper**, Ireland, a phoenix ppr. 82. 2

Naper, Ireland, on a mount vert, a falcon ppr. 86. 7

Naper or **Napier**, Bucks, a dexter cubit arm vested gu., cuffed arg., grasping in the hand ppr. a crescent of the first. 206. 10

Naper of Loughcrew, Meath, same crest.

Naper or **Napper** of Bawnmore, New Ross, co. Wexford, a dexter hand coupé at the elbow, vested gu., turned up arg., grasping a crescent, also gu. *Sans tache*. 206. 10

Napier, **Baron** (**Napier**), of Magdala, in Abyssinia, and of Carrington, County Palatine of Chester, on a mount vert, a lion passant or, gorged with a collar gu., and a broken chain reflexed over the back or, supporting with the sinister fore-paw a flagstaff in bend sinister ppr., therefrom flowing a banner arg., charged with a cross coupé gu. *Tu vincula frange*. 282. 9

Napier of Blackstone, Renfrewsh., Scotland, a dexter arm grasping in the hand a crescent. *Sans tache*. 216. 8

Napier, Dorset and Beds, a dexter arm erect vested gu., the hand ppr., grasping a crescent arg. 206. 10

Napier, Edward Berkeley, of Pennard House, Somers., a dexter cubit arm erect, holding in the hand a crescent. *Fato providentia major.* 216. 8

Napier, Sir William Lennox, Bart., 26, Argyll Road, Kensington, a dexter cubit arm erect ppr., the hand grasping a crescent arg., the arm charged with a rose gu. *Sans tache.* cf. 216. 8

Napier and Ettrick, Baron (Napier), of Merchiston, a dexter arm erect couped below the elbow ppr., grasping a crescent arg., and over it the motto, *Sans tache.* 216. 8

Napier, Archibald Scott, of Wadankheri, Cochín States, India, same crest and motto.

Napier, Archibald David, Edinburgh, two arms in armour embowed and gauntleted ppr., holding a crescent arg. *Sans tache.* 267. 1

Napier, John Gareth, Madulkeele, Ceylon, same crest and motto.

Napier, Theodor, Balmanno, West Castle Road, Merchiston, Edinburgh, an arm in chain armour embowed, the hand grasping a battle-axe ppr. *Pro Rege et patria.* 294. 10

Napier of Culcreuch, Stirlingsh., Scotland, a hand holding an eagle's leg erased ppr., the talons expanded gu. *Fides servata secundat.* 220. 12

Napier, Scotland, a dexter hand holding an eagle's leg erased. *Vincit veritas.* 220. 12

Napier, Sir Archibald Lennox Milliken, Bart., of Napier, and 69, Onslow Square, S.W.: (1) An arm grasping an eagle's leg ppr. (*for Napier*), 220. 12. (2) A demi-lion rampant gu., holding in his dexter fore-paw a dagger or (*for Milliken*). *Sans tache.—Regarde bien.* 14. 12

Napier of Ballinkrain, Dumbartonsh., a dexter hand holding an eagle's leg erased in bend ppr., armed gu. *Nisi revertur veritas.* 220. 12

Napier of Falside, Fifesh., Scotland, two hands conjoined and grasping a outlass in pale ppr. *Abque dedecore.*

Napier, two dexter hands clasped in amity holding a dagger in pale, all ppr. *Abque dedecore.* 224. 7

Napier of Craignannet, Stirlingsh., Scotland, a hand holding a couteau sword ppr. *Sans tache.*

Napier of Ballichearne, Dumbartonsh., Scotland, an eagle's leg in fess erased ppr., armed gu. *Vincit veritas.*

Napier of Balwhapple, Dumbartonsh., Scotland, an eagle's leg erased in bend ppr., armed gu. *Uaque fidelis.*

Napier of Kilmachew, Dumbartonsh., Scotland, a man's head adorned with laurel ppr. *Virtute gloria parva.* cf. 190. 7

Napier of West Shandon, Dumbartonsh., a man's head in profile wreathed with laurel ppr. *Virtute gloria parva.* cf. 190. 7

Napier, Dorset, a heron ppr. 105. 9

Napier, Bart. (*extinct*), of Luton-Hoo, Beds, and Halliwell, Oxon, a greyhound sejant gu., collared and lined or. cf. 59. 2

Napier, a demi-antelope erased at the flanks or, armed arg. cf. 126. 5

Napier-Clavering, Rev. John Warren, Axwell Park, Blyndon-on-Tyne, Durh.: (1) (on the dexter side) A dexter arm from the elbow in pale ppr., the hand

grasping a crescent arg., and above, *Sans tache (for Napier)*. (2) (on the sinister side) The top of an embattled tower arg., masoned sa., issuing therefrom four lances disposed saltireways ppr., three and three, with pennons az (*for Scott of Thirlestane*). *Ready, eye ready.*

Napleton, a griffin statant. 63. 8

Napper of London, on a mount vert, a falcon close ppr. 86. 7

Napton, Warw., a lion passant, the tail extended ppr. 5. 11

Narbon, a dove volant, holding in its beak an olive-branch. 93. 10

Narboon or **Narboons**, the golden fleece or, banded az. 130. 10

Nares, Kent, two spears in saltier ppr., banded in the middle az. (*Another, gu.*)

Narford, issuing out of a cloud a dexter hand fessways ppr., holding a cross crosslet fitchée gu. cf. 223. 6

Nash, Ireland, a pelican vulning herself ppr. 98. 1

Nash, a wolf regardant. cf. 28. 12

Nash, a greyhound sejant arg. *Omnia vincit veritas.* 59. 4

Nash, Ireland, a greyhound sejant sa., collared arg., studded or. *Omnia vincit veritas.* cf. 59. 2

Nash, Wores.: (1) On a mount vert, a greyhound current arg., charged on the body with an ermine-spot sa., holding in the mouth a sprig of ash ppr. cf. 58. 2. (2) Out of a ducal coronet, jewelled and turned up erm., a greyhound's head arg., collared sa., the rim and ring or. cf. 61. 7

Nash of the Noak, Martley, Wores., upon a mount vert, a greyhound courant arg., charged on the body with an ermine-spot sa., holding in the mouth a sprig of ash ppr. *In utroque fidelis.* cf. 58. 2

Nash of Martley, Claines, and Droitwich, Wores., a greyhound courant arg. cf. 58. 2

Nash of London, a cubit arm erect vested az., cuffed arg., holding in the hand an oak-branch fructed ppr.

Nasmyth, Bart., Scotland, a hand holding a broken hammer or. *Non arte sed Marte.* 221. 13

Nasmyth or **Neasmyth**, a hand holding a broken hammer. *Non arte sed Marte.* 221. 13

Nason, Dr. John James, Church House, Stratford-on-Avon, a ram's head couped. *Spe labor levis.*

Nassau, Prince of Orange, out of a ducal coronet or, the attire of a buck gu. 123. 3

Nassau, Earl of Rochford (*extinct*), in a coronet composed of fleurs-de-lis and strawberry-leaves or, two single attire of a stag gu. *Ne supra modum sapere.* 123. 1

Nassau, Earl of Grantham (*extinct*), on a chapeau az., turned up erminois, a lion rampant gardant gu., ducally crowned of the first.

Nathaley, Nathley, or **Natheley**, out of a ducal coronet or, a demi-swan with wings displayed sa.

Nathan, a heart gu., pierced by an arrow in bend sinister sa. 181. 10

Naughton, Scotland, a demi-tower gu. *I hope in God.*

Naughton, a demi-lion rampant gardant holding in the dexter paw a fleur-de-lis.

Naunton, an ostrich's head arg., ducally gorged az. cf. 97. 9

Naunton of Alderton and Letheringham Abbey, Suff., a basilisk ppr. *Ut vidi, ut vici.—Constant et vray.*

Naylor, Benjamin Round, Beechwood, Beech Lanes, near Birmingham, a greyhound sejant arg., resting the dexter paw on a passion-nail az., and holding in the mouth a trefoil slipped vert. *Celer et certus.*

Naylor of Wakefield, Yorks, a lark volant or.

Naylor or **Naylor** of London, Durh., Oxon., and Hunts, a lion's head erased sa., charged on the neck with a saltier or. cf. 17. 8

Naylor of Leighton Hall, Montgomerysh., a lion passant sa., charged on the body with two saltires or, resting the dexter fore-paw upon an escutcheon of the arms, viz.: peapale or and arg., a pale sa., fretty or, between two lions rampant, also sa. *Hoc age.* 5. 3

Naylor-Leyland, Sir Albert Edward Herbert, Bart., Hyde Park House, Albert Gate, W.: (1) A mount vert, thereon an escallop arg., in front of a demi-eagle erminois, wings endorsed az., bezanted, and charged with a cross couped wavy or, in the beak three ears of barley banded or (*for Leyland*). 279. 4. (2) A lion sa., on the body two saltires or, resting the dexter fore-paw on an escutcheon charged with the arms of Naylor, on the shoulder a cross couped wavy or (*for Naylor*). 279. 3

Naylor-Leyland, John, a lion passant sa., charged on the body with two saltires or, resting the dexter fore-paw on an escutcheon per pale or and arg., a pale sa., fretty or, between two lions rampant of the third.

Naylor-Leyland, Rowland Edward Leyland, same crest.

Nayford of Newland, Glouc., a goat's head or, attired sa., holding in the mouth a sprig of laurel ppr. cf. 128. 12

Naylor, Kent, on a mount vert, an eagle rising ppr. 76. 11

Neagle, a demi-griffin segreant. 64. 2

Neal, a ram statant ppr. 131. 13

Neal, a mound gu., banded and crossed or. 159. 12

Neal, an arm in armour in bend dexter, holding in the hand a sword in bend sinister.

Neal or **Neale** of Yelden, Beds, Essex, Wollaston and Hanging Houghton, Northamp., a griffin's head erased arg. 66. 2

Neal of Yeovil, Somers., out of a wreath of oak or, a dexter cubit arm in armour holding in the gauntlet ppr. a sword erect, also ppr., pommel and hilt of the first, transfixing a greyhound's head erased arg. 210. 3

Neal, William Phené, Esquire, C.C., of Cherryhinton Hall, Cambridge, and Pinner's Hall, Great Winchester Street, London, E.C., a lion rampant. *Consilio non impetu.*

Neals, a macle or. 167. 9

Neale of Warnford, Hants, out of a ducal coronet or, a chaplet of laurel vert. 146. 9

- Neale** of Westminster, Middx., a dragon's head or, vulned in the neck gu. *cf.* 71. 1
- Neale**, a tower gu., from the battlements a pelican rising with wings displayed or, vulning herself ppr.
- Neale**, on a mount vert, a stag statant. 117. 1
- Neale**, John Alexander, 42, Half-Moon Street, W., an arm in armour embowed ppr., brandishing a sword arg., pommel and hilt or. *Loyal au mort.*
- Neale-Burrard**, Bart.: (1) (*of* honourable augmentation, granted in 1815), Out of a naval coronet or, a cubit arm erect encircled by a branch of oak ppr., the hand grasping a trident in bend sinister point downwards of the first. 214. 14. (2) A dexter arm in armour embowed, the hand grasping a sword, all ppr. 195. 2
- Neale**, a dexter arm couped at the elbow brandishing a sword ppr. 212. 3
- Neale** of Deane, Beds, out of a mural coronet or, a demi-lion rampant per fesse erm. and gu., charged with an escallop counterchanged.
- Neale** of Allesley Park, Warw.: (1) Out of a mural coronet or, a demi-lion rampant per fess erm. and gu., charged on the shoulder with an escallop counterchanged (*for Neale*). (2) On two crosses patée arg., a demi-eagle displayed sa. (*for Vansittart*).
- Neale** or **Nele**, a fret az. 165. 10
- Neams**, Arthur, J.F., Woodlands, Selling, Faversham, in front of a staff raguly fessewise az., a demi-heraldic antelope arg., armed or, gorged with a collar gemel, also az., and pierced through the neck with an arrow in bend sinister ppr. *Ne a meta oculos avertam.* 237. 1
- Nearn**, Ireland, a lion's head or. 21. 1
- Neasmith**, Scotland, a dexter hand issuing holding a sword, all ppr. *Marte non arte.* 212. 13
- Neat**, a horse's head bridled ppr. 51. 5
- Neat** or **Neate** of London, and Swindon, a bull's head couped at the necks gu., armed and crined arg., between two dragon's wings vert. 44. 4
- Neave**, Sir Thomas Lewis Hughes, Bart., of Dagnam Park, Essex, out of a ducal coronet or, a lily stalked and leaved vert, flowered and seeded of the first. *Sola proba quæ honesta.* 151. 5
- Neave**, Sheffield Henry Morier, Mill Green Park, Ingatstone, out of a ducal coronet or, a lily stalked and leaved vert, flowered and seeded or. *Sola proba quæ honesta.*
- Neave**, Arthur Thomas Digby, Hutton Hall, Brentwood, Essex, same crest and motto.
- Neave** of London, a demi-leopard rampant gardant ppr., supporting an anchor or. *Industria permanente.* 23. 1
- Neaves**, Scotland, a demi-lion gardant gu., supporting an anchor or. *Spe et industria.* *cf.* 12. 12
- Nechure**, a hand holding a rose-branch ppr. 218. 10
- Nedham**, Herts, a dolphin naient or. 140. 5
- Nedham**, Wymondley, Herts, issuing out of a palisado coronet or, a buck's head sa., attired of the first.
- Need** of Blidworth, out of an Eastern coronet or, a griffin's head sa., charged with an estoile of the first.
- Need**, Captain Walter, Woodhouse Castle, Mansfield, Notts, same crest.
- Need** of Fountain Dale, Notts, out of an Eastern coronet or, a griffin's head ppr.
- Needes**, a buck's head cabossed, pierced through by an arrow, all ppr. *cf.* 122. 5
- Needham**, Earl Kilmorey, *see* Kilmorey.
- Needham**, Leics., a phoenix in flames ppr. *Nunc aut nunquam.* 82. 2
- Needham** of Lenton, Notts, issuing out of flames a phoenix, all ppr. *Soyez ferme.* 82. 2
- Needham** of Kynoleton, Derbysh., a phoenix in flames ppr., charged on the breast with a trefoil slipped or. *cf.* 82. 2
- Needham** or **Nedham** of Nedham in the Peak, Derbysh.: (1) A phoenix in flames ppr. 82. 2. (2) On a mount vert, a stag lodged sa., attired or. 115. 12. (3) Out of a palisado coronet or, a buck's head sa.
- Needham**, Herts, out of a palisado coronet or, a buck's head sa., attired of the first. *cf.* 121. 5
- Needham** of Alexton and Gadesby, Leics., on a mount vert, a stag lodged sa., attired or, charged with a crescent. *cf.* 115. 12
- Needham**, a turkey-cock in pride. 108. 5
- Neefield** and **Nerfield**, two anchors in saltier az. 161. 7
- Neeld**, Sir Audley Dallas, Bart., of Grittleton House, Wilts, on a mount vert, a wolf's head erased sa., between two branches of palm ppr. *Nomen ez-tendere factis.* 29. 9
- Neele**, out of a ducal coronet a chaplet of laurel vert. 146. 9
- Neele**, a mound gu., banded and crossed or. 159. 12
- Neels**, Jersey, a lion's head affrontée ppr. *Nostre Roy et nostre foy.*
- Nesfield** and **Nesfield**, a pillar arg., supported by two lion's gambes ppr. 39. 8
- Nefmenell** or **Nefmenell**, a dexter hand apauvée ppr. 222. 14
- Negus**, Norf., a sea-mew resting its dexter claw on an escallop or.
- Neil**, Scotland, a lion passant gardant sa. 4. 3
- Neil**, a unicorn's head erased gu. 49. 5
- Neill**, issuing out of a cloud a hand holding a club, all ppr. 214. 9
- Neill**, Smith-, James William, of Barnwell, Ayrsh.: (1) An arm in armour, holding in the hand a dagger back-handed. 277. 4. (2) A dexter hand holding a sword ppr. *Vincere vel mori.*—*Steady.* 277. 3
- Neill**, upon a mount vert, the embattlements of a tower ppr., surmounted by a pheon or. *Floresco javente Deo.*
- Neill**, Smith-, James William, Swindrigemuir, Dalry, Ayrsh.: (1) A sinister arm in armour, holding a dagger back-handed, all ppr. 277. 4. (2) A dexter hand holding a sword, all ppr. *Vincere vel mori.*—*Steady.* 277. 3
- Neilson**, out of a mural coronet az., a lion's head or. 19. 12
- Neilson** of Corscock, Wigtonsh., Scotland, a demi-man holding over his shoulder a hammer, all ppr. *Præsto pro patria.* 186. 11
- Neilson** of Maxwood, Scotland, a dexter hand holding a dagger, all ppr. *Virtute et notia.* 212. 3
- Neilson** of Craigauffie, Scotland, a dexter hand holding a lance in pale ppr. *His Regi servitum.*
- Neilson**, a dexter hand holding a spear ppr. *Præsto pro patria.* 214. 11
- Neilson**, Scotland, a dexter hand ppr., pointing to a crescent or. *His Regi servitum.*
- Neish**, Cupid with his bow and arrow, all ppr. *Amicitium trahit amor.* 189. 7
- Neke**, a lion's gamb az., holding a lozenge in pale arg., charged with a cross crosslet sa. 35. 10
- Nele**, a fret az. 165. 10
- Nell**, a stag's head crased arg., attired or. 121. 2
- Nelme**, out of a ducal coronet or, a demi-gardant of the same with wings addorsed az., holding between the claws a cross crosslet fitché gu.
- Nelson**, Earl (Nelson), Hiborough, Norf., and of Trafalgar and Merton: (1) On the dexter side, as a crest of honourable augmentation—on a naval coronet or, the chelengk or plume of triumph presented to Horatio, 1st Viscount Nelson, by the Grand Signior or Sultan Selim II.; and on the sinister the family crest, viz.: upon waves of the sea the stern of a Spanish man-of-war, all ppr., thereon inscribed "*San Joseph.*" *Palman quæ meruit ferat.*
- Nelson**, Durh., out of a ducal coronet or, a demi-lion rampant arg. 16. 3
- Nelson** of Grimstead, Yorks, a cubit arm quarterly arg. and sa., holding in the hand ppr. a fleur-de-lis per pale of the first and second. 210. 6
- Nelson**, Ireland, a dexter arm in armour, holding in the hand an oak-branch ppr.
- Nelson**, a cubit arm in armour, holding in the hand a baton, all ppr. *cf.* 209. 9
- Nelson**, Kent, a dexter arm erect, holding a tilting-spear, all ppr. 214. 11
- Nelson** of Beeston, Norf., a hand holding a scimitar, hilt and pommel or. 213. 5
- Nelson**, a dexter hand erect ppr., the first finger and thumb pointing to a crescent or. *cf.* 222. 12
- Nelson**, Thomas, Esquire, of St. Leonards, Edinburgh, a dexter arm in armour embowed ppr., the hand grasping a dagger erect, also ppr., hilted and pommelled or. *Virtute et votis.* *cf.* 106. 5
- Nelson**, William, Esquire, of Salisbury Green, Edinburgh, same crest and motto. *cf.* 196. 5
- Nelson**, a lion's gamb erect ppr., holding an escutcheon sa., charged with a cross patonce or.
- Nelthorpe**, Bart., Middx., issuing out of clouds an arm couped in fess ppr., holding in the hand a sword in pale arg., hilt and pommel or. 223. 10
- Nelthorpe**, Sutton-, Robert Nassau, Scawby Hall, Lincs, a wolf's head erased gu. *Toujours prest.*
- Nemhard** or **Nempartz**, a demi-lamb salient, bearing over the dexter shoulder the holy banner of the cross, all ppr. *Pax potior bello.* 130. 9
- Nepean**, a goat passant ppr. *cf.* 129. 5
- Nepean**, Rev. Sir Evan Yorke, Bart., D.L., of Bothenhampton, Dorset, on a mount

- vert, a goat passant sa., charged on the side with two ermine-spots in fesse or, attired, ungu., and gorged with a collar of the last, thereon two mullets gu. *Respice.* 286. 5
- Nerbery** and **Nerbury**, three organ-pipes two in salter and one in pale, or, banded with leaves vert.
- Nesford**, a glow-worm ppr.
- Nesfield**, two anchors in saltier az. 161. 7
- Nesbit**, an arm in armour couped below the wrist, holding in the gauntlet a baton. 209. 9
- Nesbitt**, out of a mural coronet a talbot's head, all ppr. 56. 6
- Nesbitt** of Lismore House, Cavan, a dexter cubit arm in armour, holding in the hand a truncheon. *Je maintiendrai.* cf. 209. 9
- Nesfield**, a pillar arg., supported by two lion's gamb's ppr. 39. 8
- Nesham**, Durh.: (1) A demi-lion rampant ppr., holding in his dexter paw a cross croslet fitchée gu. (*for Nesham*). 11. 10. (2) On a rock ppr., a fleur-de-lis pale or, and gu. (*for Douthwaite*). *Spes, salus, decus.*
- Ness**, Scotland, a dexter hand holding a laurel-branch ppr. 219. 9
- Nethy** of Nethy, Lancs, a lion's gamb holding a bird-bolt sa.
- Nethercoat** of Moulton Grange, Northamp., a wolf's head erased. 30. 8
- Nethersall** and **Nethersole** of Wingham Wood, Kent, an arm in armour embowed ppr., girt with a scarf flotant vert, holding within the gauntlet a broken tilting-spear or. cf. 197. 3
- Nethersole**, a stag at gaze. 117. 3
- Netter**, a unicorn's head erased gu., ducally gorged, armed, and maned or. cf. 49. 5
- Netterville**, Viscount **Netterville** (*extinct*), a demi-lion rampant gardant gu., bezantée. cf. 10. 8
- Netterville**, a demi-lion rampant gu., bezantée. *Cruci dum spiro fido.* 10. 4
- Netterville**, Joshua James, Esquire: (1) A demi-lion rampant gardant gu., bezantée, and charged with a lozenge or for difference (*for Netterville*). cf. 10. 8. (2) A cubit arm erect vested gu., cuffed erminois, holding in the hand a sword in bend sinister ppr. (*for M'Evoy*). *Cruci dum spiro fido.*
- Nettlefold**, a water-bouget gu. 168. 4
- Netties** of Nettleville, Ireland, a stag statant under a tree ppr. *Nemo me impune lacessit.* cf. 116. 13
- Nettleship**, a dexter hand ppr., holding a nettle-branch vert.
- Nettleship**, a demi-bear rampant arg., muzzled or. 34. 13
- Nettleship** of London, a lion passant ppr. pale erm. and az., holding in the dexter paw a buckle or. cf. 6. 2
- Nettleton**, a bear's paw erased or. 36. 4
- Neve**, Le, of London and Norf., out of a ducal coronet or, a lily arg., stalked and leaved vert, bladed and seeded of the first. 151. 5
- Neve** of Tenterden, Kent, out of a ducal coronet or, a lily arg., stalked, leaved, and seeded or. *Sola proba que honesta.* 151. 5
- Nevell**, an anchor sa., environed by a serpent or. 161. 3
- Nevenemell**, a dexter hand apaumée ppr. 222. 14
- Nevelt**, an arm in armour embowed, holding in the hand a battle-axe, all ppr. cf. 200. 6
- Nevelt**, see Abergavenny, Marquess of.
- Nevill**, out of a ducal coronet or, a bull's head pied ppr., armed of the first, charged on the neck with a rose gu., seeded, also or, barbed vert. *Ne vile velis.* cf. 44. 11
- Neville**, Bart. (*extinct*), of Ragnale, and of Thorney, Notts: (1) Out of a ducal coronet or, a bull's head arg., pied. 44. 11. (2) On a chapeau gu., turned up erm., a ship with sails furled sa. *Ne vile velis.*
- Neville**, Ralph Henry Christopher, of Wellington Hall, Lincoln, same crests.
- Neville**, Percy Sandford, of Skelbrooke Park, Doncaster, a bull's head erased sa. *Ne vile velis.*
- Nevill**, Earl of Warwick and Salisbury: (1) Out of a ducal coronet a swan's head and neck. (2) On a ducal coronet a griffin sejant.
- Nevill**, Earl of Westmoreland (*attainted*), out of a ducal coronet or, a bull's head pied. 44. 11
- Nevill** of Holt, Leics., out of a ducal coronet or, a bull's head erm., armed of the first. 44. 11
- Nevill**, Kent, and of Billingbeare, Berks, a bull passant pied, armed or. cf. 45. 2
- Nevill** of Llangenneck Park, Carmarthensh., a pied bull armed and gorged with a collar, and a line therefrom reflexed over the back or, and supporting with the dexter foot an escutcheon of the last, charged with an anchor erect sa. *Ne vile velis.* 45. 1
- Nevill**, Essex, a demi-lion rampant arg., guttée-de-sang, holding a sword of the first, hilt and pommel or. cf. 14. 12
- Nevill**, Ireland, a lion's head az., royally crowned ppr.
- Nevill**, Ireland, a greyhound's head erased arg., collared gu., charged with a harp or. cf. 61. 2
- Nevill**, Leics., and of Chevet, Yorks, a greyhound's head erased or, charged on the neck with a label of three points vert, between as many pellets, one and two.
- Nevill** of Scotton, Lines, and Yorks, a tiger sejant erm. 27. 6
- Neville**, Baron Braybrooke, see Braybrooke.
- Neville** of Bawnmore House, co. Killkenny, and of Borrismore, Ireland, out of a ducal coronet or, a bull's head pied, armed of the first. *Ne vile velis.* 44. 11
- Neville** of Haselour, Staffs, out of a ducal coronet or, a bull's head pied ppr. *Ne vile velis.* 44. 11
- Neville** of Heacham Hall, Norf., a mount vert, thereon issuant out of a crescent gu., a rose arg. slipped vert.
- Neville**, out of a cloud a hand holding up a garb by the band, all ppr. 218. 3
- Neville-Bagot**, of Ballymoe, co. Galway, issuing from a coronet or, a goat's head ermines, horned of the first. *Antiquum obtinens.*
- Neville-Grenville**, Robert, Butleigh Court, Glastonbury: (1) A garb vert (*for Grenville*). (2) A bull statant arg., pied sa., collar and chain reflexed over the back or (*for Neville*).
- Neville-Rolfe**, Charles William: (1) A mount vert, thereon issuant out of a crescent gu. a rose arg., slipped vert (*for Neville*). (2) A lion's head erased arg., fretty gu. *Crasco crescendo.*
- Neville-Rolfe**, Rear-Admiral Ernest, C.B., 167, Victoria Street, S.W., same crests and motto.
- Neville-Rolfe**, Eustace, J.P., Heacham Hall, King's Lynn, same crests and motto.
- Neville-Rolfe**, Herbert, same crests and motto.
- Nevins**, Willis, Esquire, on a mount a palm-branch vert. *Nil desperandum.* cf. 147. 3
- Nevison** or **Nevison** of Estrey, Kent, a wolf passant arg., pelletée, collared, lined, and ringed or.
- Nevoyn**, Scotland, a pegasus ppr. *Marte arte.* 47. 1
- New**, a dexter arm ppr., vested per chevron or and gu., holding in the hand a roll of parchment arg. cf. 208. 8
- Newall**, a cross croslet fitché az. 166. 2
- Newall**, Major Henry Gerard Fenton, of Hare Hill and Littleborough, Lancs, a Saracen's head affrontée ppr., wreathed about the temples or and gu., suspended from the mouth by a ribbon of the last a shield paly indented of four, also or and gu. *Non recedam.* 190. 2
- Newall** of Barskeoch, Wigtonsh., Scotland, a bustard holding in the dexter claw a writing-pen ppr. *Diligentia dilata.*
- Newark**, Viscount, see **Manvers**, Earl.
- Newarke** of Akham, Yorks, a savage's head in profile looking up ppr.
- Newbald** or **Newbold**, a cross flory fitché az. 166. 7
- Newbegin**, G. T., Esquire, of Thorpe, Norwich, *usea*: on a rock an eagle rising with wings expanded and inverted (*of no authority*). *I'll try.*
- Newbery**, an eagle's head erased arg. 83. 2
- Newbery** of London, a Moor's head in profile ppr. cf. 192. 13
- Newbery** and **Newbery**, a dexter arm ppr., vested az., cuffed or, holding in the hand a truncheon gu., tipped or.
- Newbigging**, Scotland, a stag's head erased ppr., and between the attires a cross croslet fitché sa. *Cruce vincimus.* 120. 12
- Newbigging**, Scotland, an eagle rising ppr. *I'll try.* 77. 5
- Newbigging**, Scotland, a date-tree fruited ppr. *Fructu nocitur.* 144. 1
- Newbold**, a griffin's head erased. 66. 2
- Newbold**, Yorks, a hoar's head and neck couped, holding in the mouth a broken spear in bend ppr. 42. 10
- Newbold** or **Newbald**, Derbysh. and London, a cross flory fitché az. 166. 7
- Newborough**, a dexter arm in armour embowed, holding in the hand a sword, all ppr. 195. 2
- Newborough**, a blackamoor's head in profile sa. cf. 192. 13
- Newborough**, Baron (*Wyynn*). Plas Newydd, Trefnant, Denbighsh., a dexter cubit arm erect in armour,

- holding in the hand ppr. a fleur-de-lis or. *Suaviter in modo, fortiter in re.* cf. 210. 6
- Newburgh, Earl of** (Giustiniani Bandini), Palazzo Albini, Rome: (1) A Moor's head ppr., banded chequy arg. and gu., and ear-ringed, also arg. (2) A leg erect in armour, per pale arg. and sa., coupé at thigh gu., knee-cap and spur or. *Si je puis.*
- Newbury, Berks**, a demi-eagle displayed or. 81. 6
- Newbury, De**, a quatrefoil vert. 148. 10
- Newby**, an arm in armour, holding in the hand a sword, all ppr. 210. 2
- Newcastle, Duke of** (Pelham-Clinton), Clumber, Workop: (1) Out of a ducal coronet gu., a plume of five ostrich-feathers arg., banded with a line laid chevronways az. (*for Clinton*). (2) A peacock in his pride ppr. (*for Pelham*). *Loyalité n'a honte.* 103. 12
- Newce and Newse** of Much Hadham, Herts, and Ditchingham, Norf., and Surrey, on a mount vert, a garb or, banded gu. 153. 12
- Newcom, Newcome, Newcome, and Newcomen**, a lion's gamb erased sa. 36. 4
- Newcome** of Stanton Drew and Exeter, Devonsh., a demi-horse arg., gorged with a chaplet vert. cf. 53. 3
- Newcombe, Devonsh.**, on a mural coronet or, a raven with wings expanded ppr.
- Newcome**, Francis D'Arcy William Clough, of Hockwood Hall, Brandon, same crest.
- Newcome** of London, out of a mural coronet or, a Cornish chough with wings expanded ppr.
- Newcomen, Viscount Newcomen** (*extinct*), a cock or. *Vigilant.* 91. 2
- Newcomen** of Saltfleetby, Lincs, a lion's gamb erased and erect sa., armed gu. 36. 4
- Newcomen** of Sutton, Dublin, a lion's gamb erect and erased sa., armed gu., holding a crescent arg. cf. 39. 15
- Newcourt** of Pickwell, Halesworthy, and Georgeham, Devonsh., a demi-griffin gu., guttée-d'or, beaked and legged or. cf. 64. 2
- Newdegate**, a fleur-de-lis arg. *Confide recte agens.* 148. 2
- Newdegate**, a swan arg., beaked and membered gu., gorged with a ducal coronet or, thereto a chain affixed and reflexed over the back vert. cf. 99. 3
- Newdick and Newdick**, Worcs., out of a mural coronet or, a lion's head gu. 19. 12
- Newdick**, a fleur-de-lis arg. 148. 2
- Newdigate**, Alfred, same crest.
- Newdigate**, a lion's gamb erased arg. 36. 4
- Newdigate-Newdegate**, Francis Alexander, Weston-in-Arden, Warw., a fleur-de-lis arg. *Foyall loyall.—Confide recte agens.*
- Newdigate**, George, J.P., 2, Cavendish Place, Brighton, same crest.
- Newdigate**, Sir Henry Richard Legge, K.C.B., Harefield, Stoke, Coventry, same crest.
- Newdgate**, Newdegate—Lieutenant-General Sir Edward, K.C.B., Arbury, near Nuneaton, Warw., same crest. *Confide recte agens.*
- Newdigate**, a horse current az., flames issuing from his nostrils ppr. cf. 52. 8
- Neweke**, between two quills arg., a mullet az. 113. 4
- Newell**, out of a mural coronet az., a lion's head or. 19. 12
- Newell, Oxon.**, an Italian greyhound ppr., gorged with a collar dovetailed or, charged on the shoulder with a cinquefoil arg.
- Newell or Nowall**, Scotland, a falcon rising, holding in the dexter claw a pen, all ppr. *Diligentia dicit.*
- Newenham, Ireland**, in the sea an anchor in pale, ensigned with a dove holding in the beak an olive-branch. 94. 4
- Newenham** of Coolmore: (1) Between two wings gu., a demi-lion rampant arg., charged on the shoulder with three guttes-de-sang (*for Newenham*). 9. 8. (2) An arm in armour embowed, holding a broken tilting-spear (*for Worth*). *Crucem ferre dignum.* 197. 2
- Newenham, Notts**, and of Everdon, Northamp., between two wings gu., a demi-lion rampant arg., charged on the shoulder with three guttes-de-sang. 9. 8
- Newenham**, Major William Thomas Worth, Coolmore, co. Cork, a demi-lion rampant between two wings. *Deo adverso leo vincitur.*
- Newenham**, Herts, a demi-lion rampant arg., charged with a bend vert. cf. 10. 2
- Newenham** of Pailton House, near Rugby, a demi-lion coupé arg. *Deo adverso leo vincitur.*
- Newenham and Nevenham**, a pegasus current ppr. 47. 1
- Newenson**, Herts and Kent, a wolf passant arg. 28. 10
- Newenton**, a sea-lion rampant or. 20. 5
- Newenton**, Essex and Sussex, on a chapeau az., turned up erm., a demi-eagle displayed arg. cf. 80. 12
- Newhouse**, a squirrel sejant gu. cf. 135. 4
- Newhouse**, Lancs, an arm erect ppr., holding in the hand a banner az.
- Newington**, a reindeer's head cabossed sa., attired or. 122. 4
- Newington**, Sussex, on a chapeau az., turned up erm., a demi-eagle displayed arg. *Fec justa.* cf. 80. 12
- Newland**, Devonsh. and Hants, a lion's gamb erect arg., holding a cross formée fished gu., charged with three bezants. cf. 36. 9
- Newland**, Herts, a heraldic tiger's head erased arg., maned and tufted or, gorged with a collar sa., charged with three crescents of the first, holding in the mouth a broken spear embued ppr.
- Newland** of Newlands, Hants, a wolf's head coupé ppr., collared or. *Le nom, les armes, la loyauté.* 30. 9
- Newlands, Baron** (Hozier), Mauldslee Castle, Carlisle, Lanarksh., a blood-hound sejant ppr. *Aye ready.*
- Newlands**, Scotland, a demi-lion rampant. *Pro patria.* 10. 2
- Newman**, Sir Robert Hunt Staplyton Dudley Lydston, Bart., J.P., D.L., of Mamhead, Devonsh., a lion rampant per chevron az., guttée-d'eau, and arg., guttée-de-sang. *Ubi amor, ibi fides.* cf. 1. 13
- Newman**, a lion rampant arg., holding in the dexter paw an anchor or, and resting the sinister upon an escutcheon az., charged with a star of eight points of the first. *Firmiter et fideliter.*
- Newman**, Cornw., between two wings gu., a demi-lion rampant arg., charged on the shoulder with three guttes-de-sang. 9. 8
- Newman** of Brands House, Bucks, a swallow volant. *Ad te, Domine.* 96. 2
- Newman**, Rev. George William, of 5, Malvern Place, Cheltenham, same crest. *Lux mea Christus.*
- Newman**, Henry Ashburnham Toll, same crest and motto.
- Newman**, a martlet volant ppr. 96. 2
- Newman**, a martlet rising ppr. *Lux mea Christus.* cf. 95. 11
- Newman**, a mermaid in the sea ppr., crined or.
- Newman** of London, on a mount vert, a man, his jacket az. and breeches sa., on his head ppr. a cap gu., on a ladder and lighting a beacon, all ppr.
- Newman** of London, on a plume of five feathers alternately az. and or, a griffin's head of the last.
- Newman** of Dromaneene, co. Cork, Ireland, an eagle's head erased az., charged on the neck with an escallop or. cf. 83. 2
- Newman**, John Robert Bramston, J.P., Newberry Manor, Mallow, same crest.
- Newmarch**, in the sea an anchor in pale, ensigned with a dove holding in its beak an olive-branch, all ppr. 94. 4
- Newmarch**, Yorks, a dove holding in its beak an olive-branch ppr. 92. 5
- Newmarch**, Northumb., a demi-griffin ppr. 64. 2
- Newmarche**, a tower triple-towered ppr. 157. 6
- Newnes**, Sir George, Bart., Wildcroft, Putney Heath, S.W., a demi-otter sa., holding in its mouth a roll of paper arg., and resting the sinister paw upon a boar's head coupé or. *Festina prudenter.* 272. 7
- Newnham**, a ram's head erased arg. 130. 6
- Newnham**, a demi-lion charged with a pale. cf. 10. 2
- Newport-Charlett**, see Charlett.
- Newport, Viscount**, see Bradford, Earl of.
- Newport, Earl of Bradford** (*extinct*), a unicorn's head arg., erased gu., armed and ducally gorged or. *Ne supra modum sapere.* cf. 49. 5
- Newport, Baron** (Newport): (1) A unicorn's head erased arg., armed, maned, and ducally gorged or. cf. 49. 5. (2) A lion's head erased az., between two griffin's wings expanded gu., holding in his mouth a javelin coupé arg., headed or
- Newport**, Shropsh., a unicorn's head arg., armed and crined or, erased gu. 49. 5
- Newport**, Shropsh., a unicorn's head erased arg., ducally gorged or. cf. 49. 5

- Newport**, Bart., Ireland, a unicorn's head erased arg., armed, maned, bearded, and ducally gorged or. *Ne supra modum saepe*. cf. 49. 5
- Newport**, George Bellingham, Rockview, Inistigue, same crest and motto.
- Newport**, Herts and Northamp., a buck gu., attired, gorged, and chained or. cf. 117. 5
- Newport**, Herts, and of Welton, Northamp., a buck stantant gu., attired, gorged, and chained or. cf. 117. 5
- Newport**, Worcs., a bugle-horn sa., stringed az. 228. 11
- Newport of Hanley Court**, Worcs., a fleur-de-lis arg. 148. 2
- Newport**, a dexter arm in armour embowed ppr., garnished or, holding in the hand, also ppr., a sword arg., hilt and pommel or. 195. 2
- Newry**, Viscount, see Kilmorey, Earl of.
- News**, a demi-lion holding a laurel-branch, all ppr.
- Newsam**, Yorks, a sword in pale arg., enfiled with a thistle ppr.
- Newsam**, Warw., a lion's gamb gu., holding a crescent or. 39. 15
- Newsam**, Lancs, a boar's head erased or, charged with a cross crosslet gu. cf. 42. 2
- Newsam**, a dove holding in its beak an olive-branch ppr. 92. 5
- Newsam**, a lion's gamb gu., holding a crescent or. 39. 15
- Newsom**, a lion's gamb erased sa., holding a bezant. 39. 13
- Newte**, a newt ppr. *Pugilem claraverat*.
- Newton-Deakin**, see Deakin.
- Newton**, Baron (Leigh), Lyme Park, Disley, Chesh., issuant out of a ducal coronet or, a ram's head arg., armed or, in the mouth a laurel-slip vert, the whole debursed by a pallet wavy az. *En Dieu est ma foi*. 303. 9
- Newton**, Sir Alfred James, Bart., Kottingham House, Burton-on-Trent, and 17, Cumberland Terrace, Regent's Park, N.W., out of the battlements of a tower an arm erect, the hand grasping a sword in bend sinister ppr., suspended therefrom a flag arg., charged with a sword erect between two branches of oak ppr. *Faveat fortuna*.
- Newton**, Charles Edmund, of Mickleover, Derbysh., a wild man kneeling on his sinister knee presenting a sword, all ppr. *Hinc habeo non tibi*.
- Newton**, John, Huby, North Riding of Yorks, same crest and motto.
- Newton**, of Crabaton, Devonsh., an Eastern prince ppr., crowned or, kneeling and delivering up his sword, the blade also ppr., hilted of the second.
- Newton**, Hay-, William Drummond Ogilvy, of Newton, Haddingtonsh., Scotland, a demi-lion rampant or, brandishing a scimitar ppr. *Pro patria*. 14. 10
- Newton**, Yorks, Lincs, and Derbysh., a lion rampant arg. 1. 13
- Newton** of Cheadle Heath, Chester, a lion rampant per fess erm. and gu., collared of the last, holding between the paws a cross of the first, flory or.
- Newton** of Belsize Court, Hampstead, London, N.W., two demi-griffins segment and respecting each other sa., and supporting between their claws a cross flory or. *Fides cum officio*. 55. 13
- Newton**, Andrew, Esquire, of Dungannon, co. Tyrone, Ireland, a martlet sa., charged on the breast with a cross patée arg. *Faveat fortuna*. cf. 95. 5
- Newton** of Carrickfergus, co. Antrim, same crest and motto. cf. 95. 5
- Newton**, Andrew Willoughby, J.P., same crest and motto.
- Newton**, Courtenay Howard, 9, Royal Crescent, W., same crest and motto.
- Newton-Deakin**, Charles Frederic, Royal Thames Yacht Club, 7, Albemarle Street, W., a dexter arm embowed ppr., holding in the hand a battle-axe in bend sinister arg., pendente from the wrist by a riband an escutcheon arg., charged with a lion rampant sa., holding between the paws a cross patée fitchée gu. *Stryke, Dakyns; the Devil's in ye hempe*.
- Newton**, a bear's head coupé arg., muzzled gu. 34. 14
- Newton**, Bart. (extinct), of Charlton, Kent, and Priory, Warw., out of a ducal coronet or, a boar's head between two ostrich-feathers arg.
- Newton**, Scotland, a boar's head erased and erect ppr. 43. 3
- Newton** of Dunleckny, co. Carlow, Ireland, out of a ducal coronet or, a boar's head between two ostrich-feathers arg., the neck charged with a cross crosslet az. *Pro patria*.
- Newton**, an eagle's leg erased at the thigh sa., environed by a snake or.
- Newton**, George Onslow, Croxton Park, Cambridge, same crest.
- Newton** of Badenham, Beds, Lavender, Bucks, and Exmouth, Devonsh., two arms counter-embowed dexter and sinister, vested az., supporting in the hands ppr. a garb or.
- Newton** of Newcastle-upon-Tyne, Northumb., an arm embowed vested, holding in the hand a shin-bone.
- Newton**, Francis Murray, of Barton Grange, Somers., a lion's gamb erased and erect ppr., grasping a key with the chain or.
- Newton-Butler**, Lord, see Lanesborough, Earl of.
- Newville**, a dove holding in its beak an olive-branch ppr. 92. 5
- Neylan**, Ireland, a hand holding a sword. 212. 13
- Nias**, Joseph Baldwin, M.D., 5, Rosary Gardens, South Kensington, S.W., an anchor fesseways with cable sa., thereon a Cornish chough ppr., gorged with a collar engrailed or. *Juvante Deo*.
- Nibbs**, a buck's head cabossed gu., pierced through by an arrow or, feathered arg. cf. 122. 5
- Niblet**, an eagle with wings extended or. 77. 5
- Niblett** of Llanerchydol, Welshpool, late of Haresfield Court, Glouc., an eagle rising quarterly or and arg. 203. 12
- Niblett**, Arthur, Esquire, B.A., J.P., of the Lyppiatts, Cheltenham, on a wreath of the colours, an eagle rising quarterly or and az. *Sicut aquila pennis*. 293. 12
- Niblett**, Surrey, on a mount vert, a lion couchant guarding a cross gu. *Veritatis asseritor*.
- Niblis**, Scotland, a hand holding a scimitar ppr. *Honor et amor*. 213. 5
- Niblock**, a leopard passant holding in the dexter paw a trefoil slipped.
- Niblock-Stuart**, Rev. James, the Manse, Montrose, a demi-lion gu., armed and langued az., holding in his dexter paw a trefoil slipped vert. *Facta non verba*.
- Niceols**, Shropsh., a martlet. 95. 4
- Nichell**, a demi-griffin az., holding in the beak a pink flowered gu., leaved vert. cf. 64. 2
- Nichol** or **Nicholl**, a lion's gamb az., holding an olive-branch ppr. 37. 4
- Nichol** or **Nicol**, Scotland, a demi-lion gu., armed and langued or *Generositate*. 10. 3
- Nicholas**, a lion passant az., semée d'étoiles or. cf. 6. 2
- Nicholas**, Heygate William, 12, Bennett Street, Bath, a wolf's head erased gu.
- Nicholas** of Ashton Keynes and Roundway, Wilts, and London, on a chapeau az., turned up erm., an owl with wings expanded or. 96. 6
- Nicholas** and **Nicholls**, Glouc. and Wilts, a quatrefoil on a stalk raguly or, charged with a martlet sa.
- Nicholas**, William, Esquire, J.P., of the Nant, Bothwell, Tasmania, an owl close. *Vincit qui vigilat*. 96. 5
- Nicholas** of Winterborne Earls, Wilts, Devonsh., and Somers., a raven with wings elevated sa., perched on the battlements of a tower arg. 156. 13
- Nicholas**, late Sir Nicholas Harris, G.C.M.G., a fetterlock or, the fetter passing through a plume of five ostrich-feathers alternately arg. and gu. *Patria caru carior Topp*.
- Nicholas**, John Toup, Titri Waiholo Otogo, New Zealand, issuing from a naval coronet or, a demi-eagle displayed sa., with wings elevated ermine, each charged with a cross coupé gu.
- Nicholl**, Ilyd Bond, Esquire, of the Ham, Cowbridge, Glamorgansh.: (1) A tower arg., on the battlements thereof a Cornish chough with wings expanded ppr. 156. 13. (2) A demi-lion rampant. *Heb dhyw heb dhywn duw a digon*. 10. 2
- Nicholl**, Digby Leys Whitlock, Usk, Monm., same crest as first above.
- Nicholl** of Llantwit-Major, Glamorgansh., a Cornish chough with wings elevated ppr., perched on the battlements of a tower arg. 156. 13
- Nicholl** of Tredunnoch, Monm., on the battlements of a tower a Cornish chough with wings adorsed, all ppr. 156. 11
- Nicholl**, John Ilyd Dillwyn, Merthyr Mawr, Bridgend, Glamorgansh., a castle surmounted by a Cornish chough, wings expanded, all ppr. *Ni falsus audent*.
- Nicholl** of Penros, Cornw., a Cornish chough ppr. 107. 14
- Nicholl**, Cornw., a cubit arm holding a bow, all ppr. cf. 214. 5
- Nicholl**, John, Esquire, F.S.A., of Theydon Gernon, Essex, and Canonbury Place, Islington, a demi-lion rampant gardant arg., guttée-de-poix, holding in the dexter paw a lily ppr. *Fort Fahren und Verharren*. 12. 10

Nicholl of Islington, Middx., a squirrel sa., holding a pheon arg.

Nicholls, Shropsh., a lion's head erased arg. ducally gorged or. 18. 5

Nicholls of London, out of a ducal coronet or, a demi-lion rampant arg. *Nil sistere contra.* 16. 3

Nicholls of Saffron Walden, Essex, a squirrel ppr. cf. 135. 4

Nicholls of Whitgrave, Staffs., a wolf's head erased sa. 30. 8

Nicholls, Bucks., an eagle rising sustaining a cross crosslet fitched, all or.

Nicholls of London and Shropsh., a dove close ppr. *Dum spiro spero.* 92. 2

Nicholls of London, a tiger sejant erm. 27. 6

Nicholls of Manchester, two battle-axes in saltire in front of a castle surmounted of a Cornish chough, all ppr., the dexter claw resting on a pheon sa. *Semper fidelis.* 156. 10

Nichols, Cornw., a hand couped above the wrist holding a bow in fess or, stringed arg.

Nichols, a pheon arg. 174. 11

Nichols, a demi-lion rampant holding between the paws a human heart.

Nichols, out of a ducal coronet or, a demi-lion rampant arg. 16. 3

Nichols, Harry Sidney, a demi-lion couped or, charged with three human hearts gu., between two eagle's legs erased at the thigh sa. *Aquila non capit muscas.*

Nichols, John Bruce, Esquire, of Holmwood, Surrey, a lion's head erased az., gorged with a collar gemel or, between two wings paly of six or and az. *Labor ipse volupias.* cf. 19. 7

Nichols, Francis Morgan, Lawford Hall, Manningtree, Essex, same crest and motto.

Nichols, John Bruce, M.A., Holmwood Park, Dorset, same crest and motto.

Nichols, Norf., a fox's head erased ppr. 33. 6

Nicholson, a demi-lion rampant. 10. 2

Nicholson, Harvey, Esquire, of Roe Park, co. Londonderry, Ireland, out of a mural coronet a demi-lion rampant, all ppr. *Generositate.*

Nicholson of East Court, Glouc.: (1) A demi-lion erased charged with a bomb fired ppr., supporting a flagstaff encircled by an Eastern coronet or, therefrom flowing to the sinister a banner gu. inscribed with the word *Baruch* in letters of gold (for *Nicholson*). 15. 3. (2) Out of a mural coronet ppr., inscribed *Vittoria*, a dexter arm embowed vested gu., entwined by a thistle ppr., the hand in a glove arg. grasping a sword, also ppr., pendent from the guard by a ribbon gu., frimbriated az., a representation of the Waterloo Medal (for *M'Innes*). *Generositate.* — *Post praelia premia.* 204. 3

Nicholson of Roe Park, Londonderry, out of a mural coronet a demi-lion rampant, all ppr. cf. 16. 11

Nicholson, Bart., of Glenbervie, Scotland, a lion's head erased gu. *Nil sistere contra.* 17. 2

Nicholson, Arthur Badenach, of Fourdoun, Scotland, same crest and motto.

Nicholson, Ireland, a lion's head erased gu., charged with a fess or. cf. 17. 2

Nicholson of Waverley Abbey, Surrey, in front of rays a lion's head erased.

Nicholson, Lethian Demain, 4, Sloane Court, Chelsea, same crest.

Nicholson of Roundhay Park, Yorks, on the branch of a tree in fess ppr., a lion's head erased at the neck or, charged with a cross patée gu. *Providentia Dei.*

Nicholson, Lancs and Cumb., out of a ducal coronet gu., a lion's head erm. 17. 5

Nicholson, Steele-, of Ballow House, Ireland: (1) Out of a ducal coronet gu., a lion's head erm. (for *Nicholson*). 17. 5. (2) A demi-eagle with wings displayed holding in the beak a snake ppr. (for *Steele*). *Deus mihi sol.* cf. 80. 2

Nicholson, Patrick Charles, Esquire, a lion's head erased erm., charged on the neck with a flaming heart gu., all between two branches of palm ppr. 7. 7

Nicholson, Lancs, Cumb., and London, a lion's head erased gu., ducally gorged or. *Per castra ad astra.* 18. 5

Nicholson, Sir Charles, Bart., D.C.L., LL.D., M.D., of Sydney and Luddenham, New South Wales, on a rock ppr., a lion's head az., charged with a star of eight points or. *Virtus sola nobilitas.* 19. 11

Nicholson, James, Esquire, Surgeon, of Glasnevin Lodge, co. Dublin, a wolf's head erased ppr., gorged with a collar ingrailed gu., and charged on the neck with a sun in splendour ppr. 30. 6

Nicholson, Scotland, a unicorn's head erased sa. 49. 5

Nicholson, a stag trippant gu., attired or. 117. 8

Nicholson, Joseph, Wheatfield, Headingley, Leeds, same crest. *Generositate.*

Nicholson, between two roses gu., slipped and leaved vert, a greyhound's head arg. 61. 11

Nicholson of South Carolina, U.S.A., a demi-man vested in a close coat az., the buttons and the cuffs of the sleeves turned up or, the face and hands ppr., armed with a head-piece and gorget arg., the beaver open, holding in the dexter hand a sword in pale ppr., hilt and pommel or, and in the sinister a Bible open, clasps of the fourth. *Deus mihi sol.*

Nicholson of Balrath, co. Meath, a leopard sejant arg., spotted sa., thrust through the neck by a demi-lance ppr.

Nicholson, James, Esquire, Broomfield, Sheffield, on the branch of a tree, in fesse ppr., a lion's head erased at the neck or, charged with a cross patée gu. *Providentia Dei.*

Nicholson, Huntleys, Tunbridge Wells, a lion's head erased gu. *Nil sistere contra.*

Nickels, John Tetley, the Day House, near Shrewsbury, two arms embowed vested sa., cuffs arg., the hands holding a cross bow erect, stringed ppr.

Nickels, Walter Lanyon, of Chenotrie, Noctorum, near Birkenhead, same crest.

Nickelson, Scotland, a demi-lion ppr. *Generositate.* 10. 2

Nickisson, John Leaver, Hinton Manor, Swindon, two bezants fesseways, thereon a demi-lion rampant, and erased per fesse gu. and arg. *Generositate.* 204. 6

Nicklin, a griffin's head erased arg. 66. 2

Nickols, a hand in armour couped above the wrist in fess, holding an arrow in pale ppr., crossed at the top by a bow in fess or, stringed arg.

Nickolson, a hawk's head erased sa. 88. 12

Nickson of Coolattin, Munny and Killnure, co. Wicklow, and Ballymur, co. Carlow, a tiger's head or, pierced through the jaw with a dart ppr., feathered arg.

Nicol, William Edward, Esquire, of Ballagee, Aberdeen, a greyhound's head ppr. *Fidèle.* cf. 61. 2

Nicol, a demi-lion rampant gu. 10. 3

Nicol, Alexander, Esquire, Shipowner, Aberdeen, a demi-lion rampant az., armed and langued gu. *Nil sistere contra.* 10. 2

Nicol of Alloa, Clackmannansh., a dexter hand holding a quadrant ppr. *Sedulitate.*

Nicolas, out of a count's coronet a wolf's head. cf. 30. 5

Nicolas, Cornw., issuing from a naval coronet or, the rim inscribed with the word *Pilot*, a demi-eagle displayed sa., with wings elevated erminois, each charged with a cross couped gu.

Nicoll, a sparrow-hawk sa., beaked and legged gu. 85. 2

Nicoll or **Nicolls**, of Colneyhatch, Middx., a wolf's head sa., charged with five ermine spots in fess or. cf. 30. 5

Nicoll, a lion's head erased az., collared arg., charged with three martlets sa. cf. 18. 6

Nicoll of Oldfields, Acton, Middx., a greyhound's head erased sa., charged with a muscle or, and holding in the mouth a thistle slipped ppr. *Deo duce comite industria.* 60. 13

Nicolls of Mersland, Norf., a squirrel sejant sa., collared or, holding between the fore-legs a water-bouget arg. 135. 3

Nicolls of Gausker, co. Kildare, Ireland, a naked arm erect ppr., charged with a pheon sa., the hand grasping a bow in bend sinister or, stringed arg. *As an arrow true.*

Nicolls or **Nyeolls** of London, a demi-Cornish chough ppr., holding in the beak an ear of wheat or.

Nicolls of Hardwicke, Northamp., a wolf's head erased sa. 30. 8

Nicolson, Sir Arthur Thomas Bennett Robert, Bart., J.P., of that ilk and Lass-wade, and of Lyndhurst, Esplanade, St. Kilda, Melbourne, Victoria, Australia, a demi-lion or, armed and langued gu. *Generositate.* 10. 2

Nicolson, Sir Arthur, Bart., K.C.B., K.C.I.E., C.M.G., British Legation, Tangier, and of Carnock, Scotland, a lion's head erased gu. *Nil sistere contra.* 17. 2

Nicolson, Bart., of Clunie, Aberdeensh., a lion's head erased or. *Generositate.* 17. 3

Nicolson, Badenach-, Arthur, Glenbervie, Kincardinesh., same crest. *Nil sistere contra.*

- Nicolson**, a lion's gamb gu., holding an anchor or.
- Nicolson** of London, on a mount vert, a leopard sejant arg., spotted sa., pierced through the breast by a lance ppr., the wound dropping blood.
- Nicolson**, Ireland, an arm in armour ppr., holding in the hand a holly-branch vert. 209. 14
- Nielson**, Scotland, on a mount vert, a tower with a cupola and vane ppr. *Murus ahenus.* cf. 157. 15
- Nielsen**, Hans C., Esquire, 12, Cliff Terrace, Hartlepool, a tower ppr. *Ret of Sandhead.*
- Nigell** or **Nigill**, an oak-tree vert. 143. 5
- Nightingale**, Kent, a greyhound passant ppr. *Mens conscia recti.* cf. 60. 2
- Nightingale** of Lichfield, London, and Warw., a greyhound current erm., charged with a crescent for difference. cf. 58. 2
- Nightingale**, Sir Henry Dickinson, Bart., of Kneesworth Hall, Cambs, an ibex sejant arg., tufted, armed, and maned or.
- Nightingale**, Lieutenant Colonel Charles William, Lansdowne House, Teignmouth, same crest. *Pro Rege et patria.*
- Nightingall** of Brome Hall, Norf., on a mural coronet or, an ibex arg., horned, maned, and tufted of the first, gorged with a laurel-wreath vert.
- Nigon**, a leopard's face. 22. 2
- Nihell**, Ireland, a greyhound arg., collared gu. *Vi et fide vivo.* cf. 60. 2
- Nimmo**, Scotland, out of a mural coronet an arm in armour embowed to the sinister, supporting in pale a pennon of two points. *I show, not boast.* 190. 7
- Nimmo**, W. J., Esquire, Castle Eden, Durh., a crescent. *I show, not boast.*
- Nind**, a torseau charged with a pale indented arg. 159. 6
- Nind** of Reading and Hawthorns Harehatch, Berks, out of a mural coronet arg., a dragon's head gu. *Fortis et fidelis.* 72. 11
- Nisbet**, Scotland, a cubit arm in armour erect, holding in the hand a truncheon ppr. *I byde it.*
- Nisbet-Hamilton-Ogilvy**, on the dexter side, a demi-lion rampant gu., armed and langued az. (*for Ogilvy*). 10. 3. In the centre, a horse's head and neck coupé arg., bridled gu. (*for Hamilton*). 51. 5. On the sinister side, a dexter hand issuing out of a cloud and holding a balance, all ppr. (*for Nisbet*). *Forward.—Ride through.—Discite justitiam.*
- Nisbet-Hamilton-Ogilvy**, Henry Thomas, Bloxholm Hall, Lincoln, same crests and mottoes.
- Nisbet** of Dirleton, Haddingtonsh., Scotland, issuing out of a cloud in fess a dexter hand holding a balance and scales, all ppr. *Discite justitiam.*
- Nisbet**, F. S., of Brooklyn, Westfield, Westfield Road, Caversham, Reading, a cubit arm in armour erect, holding in the hand a truncheon, all ppr. *I byde it.*
- Nisbet**: (1) An eagle with wings displayed ppr. 77. 5. (2) A boar passant sa. *Non tabes virtutis sors.—I byde it* 40. 9
- Nisbet** of Craigintinny, Edinburgh, a boar passant sa. *I byde it.* 40. 9
- Nisbet** or **Nisbett** of that ilk, Scotland, same crest and motto. 40. 9
- Nisbet** of Southbroom House, Wilts, a boar's head erased sa. *Vis fortibus arma.* 42. 2
- Nisbet**, same crest. 42. 2
- Nisbet** of Greenholm, Ayrsh., Scotland, same crest. *Vis fortibus arma.* 42. 2
- Nisbet**, a stag's head cabossed or. 122. 5
- Nisbet** of Bordeaux, a castle sa., and growing beside it a thistle ppr. *Hinc ducitur honos.* 155. 6
- Nisbet**, Bart., of Dean, Midlothian, an eagle displayed ppr. *Non obest virtute sors.* 75. 2
- Nisbett**, John More, of Cairnhill, Lanarksh., a boar's head erased sa. *Vis fortibus arma.* 42. 2
- Niven**, a holly-branch vert. 150. 10
- Niven** of Shonsburgh and Windhouse, in Zetland, a branch of palm vert. *Vivis sperandum.* 147. 3
- Niven** of Kirkbride, Ayrsh., same crest and motto. 147. 1
- Niven** of Peebles and Thornton, Aberdeensh., a pegasus courant arg., winged and crowned or. *I hope in God. Marte et arte.* cf. 47. 1
- Nivison**, Scotland, a wolf passant sa. *Exitus acta probat.* 28. 10
- Nivison** of Branch Hill Lodge, Hampstead, a wolf passant sa., collared and lined. *Exitus acta probat.*
- Nix**, on a mount a stag lodged, all ppr. 115. 12
- Nixon**, a dexter hand holding a sword ppr. 212. 13
- Nixon**, Ireland, on the point of a sword in pale a cross patée ppr. 169. 5
- Nixon**, Brinsley de Courcy, Esquire, 27, Collingham Gardens, S.W., a gamecock ppr., charged on the breast with a bezant. *Toujours prêt.* cf. 90. 2
- Nixon**, Edward Atcherley Eckersall, same crest and motto.
- Nixon**, Frederick Eckersall, same crest and motto.
- Nixon**, a moor-cock ppr.
- Nixon** of Blechingdon, Oxon., a leopard rampant gardant ppr.
- Noakes**, Wickham, Esquire, of Selsdon Park, Croydon, a plate, thereon a leopard's face gu., between two roses arg., barbed and seeded ppr. *Nil desperandum.* 246. 2
- Nobbes** of Houghton, Norf., on a chapeau ppr., an eagle's head az. 83. 12
- Noble** of Resehy, Leics., an eagle displayed or. *Fide et fortitudine.* 75. 2
- Noble**, Ireland, a lion's gamb sa., holding a cross patée fitched or. cf. 36. 9
- Noble**, Sir Andrew, Bart., K.C.B., of Ardmore, Dumbartonsh., Scotland, a dexter hand holding a dagger. *Virtute et valore.* 298. 14
- Noble**, a lion passant az. 6. 2
- Noble**, Joseph Horace, M.A., Selby House, Ham, Surrey, a leopard passant regardant sa., semée of annulets or, holding in the dexter fore-paw a battle-axe erect ppr. *Loyauté n'a peur.*
- Noble**, William James, M.A., 1, Paper Buildings, Temple, E.C., issuant from a wreath of oak ppr., fructed or, a leopard's head coupé and affrontée sa., collared or. *Nomen et omen.*
- Noble**, a demi-greyhound arg. 60. 11
- Noble** of Allenstown, co. Meath, Ireland, a dove arg., holding in the beak a ring or, gemmed az. cf. 62. 2
- Noble**, Shirley Newcombe, same crest.
- Noek**, a dexter hand brandishing a scimitar ppr. 213. 5
- Nodes**, two lion's gambes sa., holding a garb or.
- Nodin**, a stag's head coupé gu. 121. 5
- Noel**, see Gainsborough, Earl of.
- Noel**, see Lovelace, Earl of.
- Noel**, Viscount Wentworth (*extinct*), a buck at gaze arg., attired or. *Pensez a bien.* 117. 3
- Noel-Cox**, H. L., Esquire, M.B., F.R.A.S., of 29, Vicarage Road, Eastbourne, a goat's head erased. *Fide et fortitudine.*
- Noel-Hill**, Baron Berwick: (1) A stag stant arg. (*for Hill*). 117. 5. (2) On the battlements of a tower ppr., a hind stant arg., collared and chamed or (*for Noel*). 124. 10. (3) A stag's head cabossed sa., in the mouth a sprig of oak ppr. (*for Harwood*). cf. 122. 5
- Noel**, His Honour Arthur Baptist, of Brisbane, Queensland, Australia, Judge Northern District Court, Queensland, a buck at gaze arg., attired or. *Tout bien ou rien.* 117. 3
- Noel**, Bart., Rutl., a buck at gaze arg., attired or. *Tout bien ou rien.* 117. 3
- Noel**, Charles Perrott, of Bell Hall, Stourbridge, Worcs., same crest and motto.
- Noel**, Ernest, J.P., 8, Portman Square, same crest and motto.
- Noel** of Moxhul Park, Warw., same crest and motto.
- Noel** of Hilcote, Staffs, same crest. *Jus suum cuicque.* 117. 3
- Nolan** of London, a demi-lion rampant gu., holding a fleur-de-lis or. 13. 2
- Nolan**, John Philip, of Ballinderry and Portacarron, co. Galway, Ireland, a demi-lion rampant gu. *Cor unam via una.* 10. 3
- Nolan**, co. Galway, Ireland, on a mount vert, a falcon close ppr.
- Nolan-Whelan**, John, Esquire, J.P., of Milford House, co. Dublin, Ireland, a griffin's head erased az., gorged with a collar gemelle, and holding in the beak three ears of wheat conjoined in one stalk or (*for Whelan*). (2) On a mount ppr., a falcon arg., holding in the beak a sword erect, point upwards, gu. (*for Nolan*). *Vincit amor patrie.*
- None**, an eagle displayed az., charged on the breast with a mullet or. cf. 75. 2
- Noneley**, Shropsh., a lion rampant or, holding in the dexter paw a dagger gu.
- Nonwers**, **Norwers**, and **Nowers**, a pestle and mortar or. 177. 13
- Nonwike**, out of a plume of ostrich-feathers arg., a demi-griffin ppr. 64. 9
- Noone**, Norf. and Suff., a bull's head erased per fesse arg. and gu., armed of the last. 44. 3
- Noone** of Walton, Leics., an eagle displayed with two heads or, the wings vert. 74. 2
- Norbery** and **Norbury**, a dove or. 92. 2
- Norborne** of Bremhill, Wilts, a demi-lion erm., holding between the paws a ducal coronet or.

- Norbury, Earl of** (Lindesay Graham Toler), Carlton Park, Market Harborough, Leics., on a ducal coronet a fleur-de-lis or. *Regi et patriæ fidelis.*
- Norbury** of Norbury, Ches., out of a ducal coronet or, a bull's head sa. 44. 11
- Norbury, Coningsby**, of Droitwich and Sherridge, Malvern, out of a valley coronet or, a bull's head sa., armed of the first, holding in the mouth a trefoil vert.
- Noreliffe**, a buck's head erased az. 121. 2
- Noreliffe**, Yorks, a lion passant gu., gorged with a chaplet vert. cf. 6. 2
- Noreliffe**, Francis Best, of Langton Hall, Yorks, a greyhound sejant or, collared az., resting the dexter foot on a masle arg. *Sine macula.*
- Norcop**, see Radford-Norcop.
- Norden** of London, an arm coupé and erect, vested az., cuffed arg., holding in the hand an escarbuncle or. *Providentia tutamur.* 207. 7
- Norden** of Easthill, Kent, a hawk arg., belled or, preying on a partridge of the first, beaked of the second. cf. 77. 12
- Norden**, a demi-beaver sa., holding in the mouth a branch of five leaves vert.
- Nordet**, between two wings ppr., a torsean. cf. 110. 4
- Norfolk, Duke of, Earl Marshal and Hereditary Marshal of England** (Fitz-Alan-Howard), Arundel Castle, Sussex: (1) Issuant from a ducal coronet or, a pair of wings gu., each charged with a bend between six cross crosslets fitchée arg. 109. 9. (2) On a chapeau gu., turned up erm., a lion statant with tail extended or, gorged with a ducal coronet arg. cf. 48. (3) On a mount vert, a horse passant arg., holding in the mouth a slip of oak fruited ppr. *Sola virtus invicta.* 52. 11
- Norgate**, a demi-wolf salient arg., charged on the breast with an étoile gu. cf. 31. 2
- Norhope**, Kent and Notts, a cubit arm vested per pale arg. and vert, holding in the hand ppr. a garland of the second.
- Norie** of Noristone, Stirlingsh., Scotland, on point of a pheon a negro's head coupé between two arms in armour embowed and vambraced, all ppr. *Domi ac foris.*
- Noris** and **Norris**, a wolf's head erased sa. 30. 8
- Norman**, Rev. John Burton, M.A., Rector, Edgeware, Middx., and of Kirkcaldy-in-Eden, Cumb., a stag's head erased ppr. *Frangas non flectes.* 121. 2
- Norman**, Archibald Cameron, J.P., the Rookery, Bromley Common, Bromley, Kent, same crest. *Pluribus assuecse mentem.*
- Norman**, Henry John, 21, Cadogan Square, S.W., same crest and motto.
- Norman**, Ireland, out of a ducal coronet a bull's head. 44. 11
- Norman**, a spear issuing, thrust through a savage's head coupé ppr. 191. 7
- Norman**, Alfred Reynolds, Esquire, of Gweedore, Castle View Road, Strood, Rochester, a dexter arm embowed in armour, holding in the hand a sword ppr., pommel and hilted or. *Pro fide strictus.*
- Norman**, Rev. Harry Bathurst, of Iwood Manor, Somerset, and of Chipstable Rectory, Taunton: (1) An arm embowed in armour, holding in the hand a sword ppr., pommel and hilt or. (2) An escallop ppr. *Pro fide strictus.*
- Norman** of Dencombe, Sussex, a sea-horse sejant resting the dexter foot on an anchor, all ppr. *Deus dabit vela.* 46. 4
- Norman**, James Earl, Esquire, M.A., LL.D., of Ivy House, St. Albans, a horse's head erased.
- Norman**, Lee-, of Corballis, co. Louth, Ireland: (1) A lion passant gardant ppr. (*for Norman*). 4. 3. (2) A demi-lion rampant grasping a sceptre, all ppr. (*for Lee*).
- Norman** of Shepton Mallet, Somers., a demi-lion rampant holding between the paws a fleur-de-lis sa. cf. 13. 5
- Normanby, Marquess of** (Phipps), Mulgrave Castle, near Whitby, Yorks, a lion's gamb erect and erased sa., holding a trefoil slipped arg. *Virtute quies.* 36. 8
- Normand**, Scotland, a holy lamb and banner ppr. *Auxilium ab alto.* 131. 2
- Normanton, Earl of** (Agar), Somersley, Ringwood, Hants, a demi-lion rampant or. *Via trita via tuta.* 10. 2
- Norreys, Baron**, see Abingdon, Earl of.
- Norreys, Jephson**-, Bart. (*extinct*), on a mount vert, a raven rising ppr. *Loyalment je sers.* cf. 107. 3
- Norreys** of Davyhulme, Lancs, on a mount vert, an eagle with wings elevated sa. 76. 11
- Norreys** of Cockwells, Berks, a falcon sa. *Feythfully serve.* 83. 2
- Norreys** of Weston-on-the-Green, Oxon., a raven with wings elevated sa., collared or. cf. 107. 3
- Norrington**, a bat displayed ppr. 137. 11
- Norris** and **Norreys**, a demi-stag or, attired sa., pierced through the body by an arrow of the last, headed and feathered ppr. cf. 119. 5
- Norris**, Colonel Henry Crawley, Swalcliffe Park, Danbury, same crest. *Mors ultima linea rerum.*
- Norris**, Hugh, South Petherton, Somers., a demi-buck or, attired sa., pierced through the neck with an arrow gutted-de-sang of the last, point and feathered arg.
- Norris**, a falcon with wings endorsed. *Respect finem.* 88. 2
- Norris** and **Norreys**, Berks and Lancs, a raven with wings elevated sa.
- Norris**, William Edward, Esquire, of Guist and Wood Norton, Norf., a talbot sejant gu., collared and ringed or. *Fideliter serva.* 55. 1
- Norse**, Scotland, a dexter hand holding a pair of scales. 217. 13
- North, Earl of Guildford**, see Guildford.
- North, Baron** (North), of Kirtling, Cambs, a dragon's head erased sa., ducally gorged and chained or. *Animo et fide.* cf. 71. 8
- North**, Sir Ford, K.C., of 76, Queensborough Terrace, Bayswater, London, S.W., a lion passant. *Animo et fide.* 6. 2
- North**, Notts, a lion's head erased arg., collared vairée or and az. 18. 6
- North**, Captain Harry, Lemonwell, Eltham, a lion's head erased arg., gorged with a collar nebuly sa., and between two mullets, also sa. *Animo et fide.* 294. 3
- North**, Arthur Jewell, Esq., Redcroft, Eltham, Kent, same crest and motto.
- North**, Gamble, Esq., same crest and motto.
- North**, a dragon's head erased sa., purified or, gorged with a ducal coronet and chain or. cf. 71. 8
- North**, Charles, Rougham Hall, Norf., a dragon's head erased sa., ducally gorged and chained or. *Animo et fide.*
- North**, North, of Newton Hall, Kirkby Lonsdale, a dragon's head erased sa., gutté-d'or, collared and chained or, in front thereof three mascles interlaced fesseways of the last.
- North**, Middx., a cock's head coupé and winged or, each wing charged with two chevrons sa., collared and holding in the beak a branch of holly leaved and fruited ppr.
- North** of Cubley, Derbysh., a swan ppr., gorged with a ducal coronet and chained gu. cf. 90. 3
- North**, Hants, a stag's head erased ppr., attired or, pierced by an arrow of the last, flighted arg., and holding in the mouth a slip of olive vert.
- North-Bomford**, John, Gallow Ferrans, Killocock, co. Meath: (1) A griffin segreant arg., charged on the shoulder with a cross crosslet fitchée gu. (2) A wyvern's head erased vert, langued gu., collared and chained or. *Virtutis et fidelis.*
- Northage** of London, a stag's head and neck affrontée ppr. 119. 12
- Northam**, a demi-wolf gu. 31. 2
- Northampton, Marquess of** (Compton): (1) On a mount a beacon fired ppr. 284. 7. (2) A battle-axe erect in pale, crossed by a branch of laurel and cypress in saltire, all ppr. (3) A sangler, sticking betwixt two clefts of an oak-tree, with a chain and lock holding them, all ppr.: in a scroll above, *Lock sickle. Nisi Dominus.—Je ne serche qu'un.* cf. 177. 8
- Northbourne, Baron** (James), of Betteshanger, Kent, and Jarrow Grange, County Palatine of Durham, an ostrich arg., beaked and legged or. *J'ayme à jamaïs.* 97. 2
- Northbrook, Earl of** (Baring), of Stratton Southampton, a mullet ermineo, between two wings arg. *Probitate et labore.* cf. 111. 5
- Northcoote**, see Iddesleigh, Earl of.
- Northcote**, Baron, formerly Hon. Sir Henry Stafford, Bart., C.B., M.A., on a chapeau gu., turned up erm., a stag trippant arg., charged on shoulder with a crescent for difference. *Christi cruz est mea lux.* 118. 3
- Northcote**, Devonsh., on a chapeau gu., turned up erm., a stag trippant arg. *Christi cruz est mea lux.* 118. 3
- Northcote** of Crediton, Devonsh., same crest.
- Northcote** of Somerset Court, Brent Knoll, Somers., a stag arg., charged on the body with two crosses botonnée gu., resting the dexter forefoot on an escutcheon or, charged with a pale engrailed bendy of six of the first and az. *Cito non temere.* 117. 4

- Northcott**, Devonsh., a demi-unicorn or. 48. 7
- Northen**, out of a mural coronet a dragon's head vomiting flames, all ppr. *cf.* 72. 11
- Northesk**, Earl of (Carnegie), Ethie Castle, Arbroath, Forfarsh.: (1) Of augmentation, the stern of a French line-of-battle ship on fire ppr. 281. 4. (2) Out of a naval coronet or, a demi-leopard ppr. *Tache sans tache*. 281. 3
- Northey**, a demi-unicorn arg. 48. 7
- Northey**, Wilts, and of Epsom, Surrey, a cockatrice flames issuing from the mouth, all ppr.
- Northey**, Rev. Edward William, same crest. *Steady*.
- Northey**, Lieutenant-Colonel George Wilbraham, Ashley Manor, Box, Chippenham, a demi-cockatrice flames issuing from the mouth, all ppr. *Steady*.
- Northfolke** or **Norfolk**, a lion rampant sa. 1. 10
- Northin** of London, on a ducal coronet or, a talbot passant az., collared of the last. *cf.* 54. 9
- Northington**, Baron, *see* Henley, Baron.
- Northland**, a falcon close, belled ppr. *cf.* 85. 2
- Northland**, Viscount, *see* Ranfurly, Earl.
- Northleigh** of Northleigh and Mafford, three savages' heads conjoined in one neck, one looking to the dexter, one to the sinister, and one upwards. *cf.* 191. 5
- Northmore**, of Cleve Hall, Exeter, a lion's head erased gu., crowned with a radiant crown of five points arg., charged on the breast with a rose of the second, barbed and seeded ppr. *Nec elata, nec dejecta*. 17. 12
- Northmore**, Devonsh., a lion's head erased charged with a cinquefoil, crowned with a radiant crown arg. *cf.* 17. 12
- Northover** of Allersome and Alercourt, Somers., a lion's gamb arg., holding a lozenge az., charged with a cross crosslet or. 35. 10
- Northumberland**, Duke of (Percy), Alwick Castle, on a chapeau gu., turned up erm., a lion statant az., the tail extended. *Espérance en Dieu*. 4. 8
- Northway**, a unicorn's head arg., charged with a fleur-de-lis gu. *Successus a Deo est*.
- Northwick**, Baron (Rushout), a lion passant gardant or. *Par ternis suppar*. 4. 3
- Northwood**, a demi-lion az., armed and langued or. 10. 2
- Norton**, Baron Grantley, *see* Grantley.
- Norton**, Baron (Adderley), on a chapeau gu., turned up erm., a stork arg. *Adere legi justitiam decus*. 105. 3
- Norton**, Bart. (*extinct*), of Rotherfield, Hants, a Moor's head coupé ppr., wreathed about the temples arg., az., and gu.
- Norton**, Lowndes-Stone-, Roger Fletcher Earle, Brightwell Park, Tetworth: (1) Out of a ducal coronet or, a griffin's head erm. (*for Stone*). (2) A leopard's head erased or, gorged with a chaplet vert (*for Lowndes*). *Mediocria firma*.
- Norton**, a Moor's head coupé at the shoulders ppr. 192. 13
- Norton**, a man's head in profile ppr., bound about the forehead with a fillet, wreathed and tied in a knot arg., az., and gu. 190. 4
- Norton**, Kent, a wolf's head erased. 30. 8
- Norton**, a griffin's head or. 66. 1
- Norton**, Captain Cecil William, 51, Queen's Gate, S.W., a tiger's head erased or, charged with a trefoil vert, and holding in the mouth a broken spear ppr. *Frangas non flectes*.
- Norton**, Worcs., a tiger's head erased, holding in the mouth a broken spear or.
- Norton**, Beds, Herts, and Bucks, a griffin sejant ppr., winged gu., beaked and armed or. 62. 10
- Norton**, Suff., a hare sejant gu., in grass vert.
- Norton**, Honourable James, of Ecclesbourne, Double Bay, near Sydney, and of Euchora, Springwood, Blue Mountains, near Sydney, New South Wales, Member of the Legislative Council, uses a dexter arm embowed in armour, holding in the hand ppr. a sword arg., pommel and hilt or *Cogi qui potest nescit mori*. 195. 2
- Norton**, a dexter arm embowed, grasping in the hand a battle-axe, all ppr. 201. 5
- Norton**, Norf., a halberd ppr. 172. 3
- Norton**, Ireland, between two wings or, a spur-rowel az.
- Norton**, a maiden's head ppr., garlanded vert.
- Norton**, a buck's head cabossed or. 122. 5
- Norton**, Bucks and Cambs, a greyhound's head or, gorged with a fess engrailed between two bars gu., the fess ringed behind or.
- Norton** of Chilton, Berks, Kent, and Fulham, Middx., out of a ducal coronet az., a demi-lion rampant double-queued arg. *cf.* 10. 6
- Norton** of Ixworth, Suff., a demi-lion rampant gu. 10. 3
- Norton**, a demi-dragon holding a sword. *cf.* 73. 10
- Norton** of London and Shropsh., between two wings expanded or, a wreath of laurel vert, tied with a ribbon gu.
- Norvel**, an apple in pale, stalked and leaved ppr.
- Norvill** of Boghall, Scotland, a martlet rising ppr. *Spem renovant alae*. *cf.* 95. 11
- Norway**, a lion passant gu. 6. 2
- Norwich**, on a mount vert, a cock arg., combed, legged, and wattled gu. 91. 2
- Norwick**, a lion's head erased, environed with a circle of peacock's feathers ppr.
- Norwood**, Kent, on waves of the sea ppr., a lion sejant, holding between the paws an anchor flukes upward. *Sub cruce vinceas*. 8. 14
- Norwood** and **Northwood**, a demi-lion rampant erased arg., ducally crowned or, holding in the paws a branch of palm ppr. 12. 7
- Norwood**, an eagle rising ppr. 77. 5
- Norwood**, out of a ducal coronet a boar's head and neck, all or. 41. 4
- Norys**, out of an antique crown or, a dragon's head gu. *cf.* 71. 1
- Noswath**, out of a ducal coronet or, a unicorn's head sa., armed and crined arg. 48. 13
- Notley**, Marwood, of Chillington House, Somers., out of a mural coronet a lion's head. *Noti mentiri*. 19. 12
- Notley**, Marwood, Coombe Sydenham Hall, near Taunton, Somers., same crest and motto.
- Notman**, an eagle rising ppr., sustaining a flag gu., the staff sa.
- Noton**, a hind's head or. 124. 1
- Notf**, *see* Pyke-Notf.
- Notf**, late Rev. Richard, of South Molton, Devonsh.: (1) Two masles fesswise interlaced arg., thereon a martlet gu., ducally gorged or, holding in the beak a sprig of laurel ppr. (*for Notf*). 95. 3 (2) On a rock a Cornish chough ppr., collared or, resting the dexter claw on a cross patée, also or (*for Harding*). *Pax vobiscum*.
- Notf**, Frederick Richard Harding, Tor-down, Swinbridge, Barnstaple, same crests and motto.
- Notf** of London and Kent, a martlet arg., ducally crowned or, holding in the beak an olive-branch ppr.
- Notf**, a stag's head ppr. 121. 5
- Notf** or **Notte** of London, and Shelsley Beauchamp, Worcs., a talbot sejant erm., collared or *Sotus mihi invidus obstat*. 55. 1
- Nottage**, a seax ppr. 171. 2
- Nottage**, Suff., a cross patée fitched. 166. 3
- Nottdige** of Black Notley, Essex, a boar's head coupé at the neck gu., langued az., crined and tusked or, collared ermineo. *Peace and plenty*.
- Nottingham**, Ireland, a hand holding an escallop ppr. 216. 2
- Nottingham**, a dexter hand ppr., holding an annulet or. 216. 1
- Noune** and **Nunne** of Tostock, Norf., a bull's head erased per fess arg. and gu., armed of the last. 44. 3
- Nourse**, a stag's head or. 121. 5
- Nourse**, Oxon., two bears' gamb's or, holding a fire-ball ppr.
- Nourse** of Woodeston, Oxon., an arm embowed vested az., cuffed arg., holding in the hand ppr. a snake of the last environed round the arm.
- Nové**, Leics, an eagle displayed vert. 75. 8
- Novell** of London, a buck trippant arg. 117. 8
- Novelle**, a bat displayed sa. 137. 11
- Novell** and **Noel**, Leics., a stag trippant arg., attired or. 117. 8
- Novell**, Middx., a cubit arm in pale ppr., holding in the hand a snake or. 220. 2
- Novell**, an arm in armour embowed ppr., garnished or, grasping in the hand a fire-hall of the first. *cf.* 107. 10
- Novell-Usticke**, Robert Michael, of Polsau Philleigh, Grampound Road, Cornw.: (1) A demi-eagle displayed gu., gorged with a plain collar, and pendent therefrom an escutcheon or, charged with a water-bougot sa. (*for Usticke*). (2) A dexter arm embowed in armour grasping a sword ppr., between the antlers of a stag sa. (*for Novell*). (3) On a mount vert, in front of rays of the sun ppr., a martlet sa., holding in its beak an acorn slipped, also ppr. (*for Beau chant*). *Semper paratus*.
- Nowenham**, a sturgeon ppr.
- Nowers**, **Norwers**, **Nouwers**, or **De La Nouers** of Gothurst, Bucks, a pestle and mortar ppr. 177. 13
- Nowlan** and **Nowland**, a cock arg., combed and wattled gu. 91. 2
- Nowlan**, Ireland, an arm in armour embowed az., holding in the hand a sceptre or. *cf.* 196. 8

Nowland, Ireland, a demi-lion rampant gu. 10. 3
Nowne, a lion rampant or, charged on the shoulder with a crescent gu. cf. 1. 13
Noy, a fir-tree vert. 144. 13
Noy, Ireland, two daggers in saltier ppr. 169. 8
Noye, Cornw., on a chapeau gu., turned up erm., a falcon with wings expanded, holding in the beak a branch of laurel ppr.
Noye of Pendrea, in St. Buryan, Cornw., on a chapeau gu., turned up erm., a falcon close arg., holding in the beak a laurel-branch vert.
Noyes, a deer's head erm. 121. 5
Noyes of East Mascall's, Sussex, on a chapeau a dove, holding in its beak an olive-branch, all ppr. *Nuncia pacis oliva.* cf. 92. 5
Noyes, Rev. Frederick Robert Halsey Herbert, D.D., the Rectory, Long Crichel, St. Giles's, Salisbury, same crest and motto.
Noyes, a deer's head erased erm. 121. 2
Nugent, Earl, see Buckingham, Duke of.
Nugent, see Westmeath, Earl of.
Nugent, Greville, see Baron Greville.
Nugent, see Greville-Nugent.
Nugent, Sir Walter Richard, Bart., of Ballinlough Castle, co. Westmeath, a cockatrice with wings adorsed ppr. *Decevi.* 68. 4
Nugent, Sir Walter George, Bart., of Denore, co. Westmeath, a cockatrice vert, tail nowed, combed and wattled gu., charged with a martlet for difference. *Decevi.* cf. 68. 4

Nugent, Sir Edmund Charles, Bart., D.L., of Waddesdon, Berks, a cockatrice vert, gorged with a plan collar or, pendent therefrom an escutcheon gu., charged with a dagger erect ppr., pommel and hilt or. *Decevi.* cf. 68. 4
Nun, an arm in armour vambraced, holding in the hand a hawk's lure, all or.
Nun, a bull's head erased per fess vert and or. 44. 3
Nunn, an arm in armour embowed, holding in the hand a battle-axe. cf. 200. 6
Nunn and **Nunne**, Ireland, a bull's head erased per fess arg. and gu., armed and crined of the last. 44. 3
Nunn of St. Margaret's, Wexford, a bull's head erased per fesse arg. and gu., armed of the last. *Suaviter in modo, fortiter in re.* 44. 3
Nunn, Elias Shirley, Esquire, of Hury St. Edmunds, Suff., upon a mount vert, in front of an oak-tree ppr., a bee-hive or.
Nunn, Rev. Samuel, the Rectory, Lawton, Stoke-on-Trent, in front of a saltire az., a bull's head erased or. *Iusti sicut astra lucebunt.*
Nurse, Scotland, a pair of balances ppr. *Iustitia.* 179. 8
Nusham, a monster with a lion's head, a fish's body, and bird's feet, all ppr.
Nussey, Rev. Edward Richard, B.A., Vicar of Longney, Glouc., out of the battlements of a tower ppr., a demilion ermineo, holding in the dexter paw a cross patée fitchée az., and resting the sinister on a billet or. *Arbor re caret vinces.*

Nutbrowne, Essex, a lion sejant sa., holding in the paws a sword arg., hilt of the first, pommel and gripe of the second.
Nutcombe, Wilts, on a mural coronet or, a falcon close ppr., beaked and belled or. cf. 85. 2
Nuthall, Chesh. and Lancs., a talbot stantant arg., collared and chained or. cf. 54. 2
Nuthall, Chesh., a falcon rising arg., beaked and ducally gorged or. 87. 2
Nuthobhoy of Sirgnam House, Bombay, upon a mount vert, an elephant ppr., charged on the body with two mullets or, holding in the trunk a branch of palm, also ppr. *Wisdom above riches.* 133. 10
Nuton, Shropsh., a demi-talbot rampant and erased arg.
Nutt, on a chapeau a cock crowing, all ppr. 91. 12
Nutt, Glouc. and Sussex, on a chapeau gu., turned up erm., a pheon or, between two wings arg.
Nuttall, a martlet sa. 95. 5
Nuttall of Kempsey House, Wores., a martlet sa. *Serva jugum.* 95. 5
Nutter, a dolphin naient or. 140. 5
Nutting, Sir John Gardiner, Bart., of St. Helen's, Booterstown, co. Dublin, a demi-gryphon segreant enclosed between two nut-branches ppr. *Mors potior macula.* 285. 11
Nyssel, a lion rampant per fesse arg. and az., holding in the dexter paw a fleur-de-lis or. 2. 7

O.

Oak, Somers. and Wilts, a demi-leopard rampant gorged with an antique crown, holding in the dexter paw an acorn-branch fructed, all ppr., and supporting with the sinister a cross crosslet fitched vert. *Persevere.*
Oakeley, Sir Charles William Atholl, Bart., of the Oaks, Tunbridge Wells, Kent, a dexter arm in armour embowed ppr., charged with two fleur-de-lis or, each in a crescent gu., holding in the hand a scimitar, also ppr., hilt and pommel of the second (for *Oakeley*). 196. 12. (2) A stag's head erased or (for *Strachan*). *Non timeo sed caeco.* 121. 2
Oakeley, Salop and Wales, a dexter arm in armour embowed ppr., holding in the hand a scimitar ppr., hilt and pommel or. 196. 10
Oakeley, Sir Henry Evelyn, 97, Warwick Road, Earl's Court, a dexter arm embowed in armour ppr., charged with two fleurs-de-lis or, each in a crescent gu., the hand holding a scimitar, also ppr.
Oakeley, Sir Herbert Stanley, M.A., Mus. Doc., 38, Marine Parade, Dover, same crest. *Patris nominis patrimonium.*
Oakes, Sir Reginald Louis, Bart., 93, Rue Jourdan, Brussels, on a mural coronet gu., a buck's head erased ppr., gorged with collar embattled-counter-embattled or. *Persevere.*

Oakes of Newton Court, Suff., an oak-tree ppr., fructed or, encircled with palisades. *Quercus robur salus patrie.*
Oakes or **Okes** of Oundle, Northamp., an oak-tree vert, fructed or, supported by two lions rampant arg.
Oakes, a cock's head erased gu. 90. 1
Oakes, a serpent erect on its tail, holding in the mouth a sprig.
Oakes of Chesh. and London, a demi-leopard ppr., gorged with an Eastern coronet or, holding in the dexter paw a slip of oak of the first, fructed of the second. *Ese quam videri.*
Oakes, Augustus Henry, Esquire, C.B., Tangleland, near East Grinstead, same crest and motto.
Oakes, Richard Francis, Springhead, Sandhurst Road, Tunbridge Wells, same crest and motto.
Oakey, the rising sun ppr.
Oakley, a terrestrial globe ppr. 159. 1
Oates of Leeds, Yorks, a cubit arm in armour ppr., charged with two bendlets engrailed az., the hand grasping a dirk point upwards, also ppr., pommel and hilt or. *Persevere.*
Oates, Charles George, of Meanwoodsidge, Leeds, same crest. *Sua dextra cuivus.*
Oatley, Shropsh., an oatsheaf or, banded vert.
Oatly, a garb ppr. 153. 2
O'Beirne, see Beirne.

O'Beirne, Ireland, a dexter arm in armour embowed, grasping in the hand a sword, all ppr. 195. 2
O'Beirne, Spain, same crest. *Fuimus.* 195. 2
O'Bierne, a cockatrice az., winged or. 68. 4
O'Boyle, a sword point upwards ppr., and a Passion cross or in saltire, surmounted of a heart gu.
O'Breanon, Ireland, an arm in armour embowed, holding in the hand a sword. 195. 2
O'Brenan of Cloneen and Moneenroe, co. Kilkenny, Ireland, and Malaga, Spain, an arm embowed in armour grasping a sword, all ppr. *Sub hoc signo vinces.* 195. 2
O'Brenan of Ossory, Leinster, an arm in armour embowed grasping a sword, all ppr. 195. 2
O'Brenon, Ulster and Connaught, Ireland, out of a ducal coronet or, a plume of five ostrich-feathers alternately az. and of the first. 114. 13
O'Brien, Earl of Thomond, issuing out of a cloud a dexter arm embowed brandishing a sword, all ppr. *Lamb laidir an nachtar.*—*Vigueur de dessus.* cf. 201. 4
O'Brien, issuing from a cloud an arm embowed brandishing a sword arg., pommel and hilt or. *Lamb laidir an nachtar.*—*Vigueur de dessus.* cf. 201. 4

- O'Brien, Viscount Clare** (*attainted*), a dexter arm embowed, vested gu., brandishing a sword ppr., pommel and hilt or. *Lamh laidir an nachtar.* 204. 1
- O'Brien, Sir John Terence Nicholls**, 88, Eccleston Square, S.W., same crest.
- O'Brien**, see Inchiquin, Baron of.
- O'Brien, Sir Timothy Carew, Bart.**, J.P., of Borris in Ossory, Queen's Co., out of a castle in flames an arm embowed holding a sword, all ppr. *Lamh laidir an nachtar.* 284. 9
- O'Brien, Rt. Hon. Sir Peter, Bart.**, P.C., Lord Chief Justice of Ireland, an arm embowed, vested az., brandishing a sword arg., hilt and pommel or, and charged on the elbow with a fasces in pale ppr. *Vigueur de desous.*
- O'Brien**, issuing out of a cloud a naked arm holding in the hand a sword, all ppr. *Vigueur de desous.* cf. 212. 13
- O'Brien, Robert Vere, Monare** Foynes, Limerick, same crest and motto.
- O'Brien**, a crane arg., beaked and legged gu. 105. 11
- O'Brien**, a crane statant arg., beaked and legged gu., holding in the beak a serpent. 105. 8
- O'Bryen, Marquess of Thomond**, see Thomond.
- O'Byrne and O'Byrne**, Ireland, a mermaid holding in her dexter hand a mirror, and with her sinister combing her hair. 184. 8
- O'Byrne**, Ireland, a mermaid ppr., charged on the breast with five escallops in saltire or, holding in the dexter hand a mirror and in her sinister a dart, also ppr. *Certari et vici.*
- O'Byrne of Glenmalur**, co. Wicklow, Ireland, a mermaid with a comb and mirror, all ppr. 184. 5
- O'Caahan**, Ireland, a cat-a-mountain rampant ppr. *Felis demulcta mitis.* 26. 2
- O'Caahan of Ballynaclosky**, co. Londonderry, Ireland, a mountain-cat saliant ppr. *Indycaus virtute.* cf. 26. 3
- O'Caiane**, Ireland, a dexter hand embowed purp., holding in the hand a sword ppr. 201. 4
- O'Caillh**, Ireland, an anchor erect with the cable entwined around the stock, all ppr. 162. 2
- O'Callaghan, Viscount Lismore**, see Lismore.
- O'Callaghan-Westropp**, George, Esquire, Coolreagh, Bodyke, co. Clare: (1) Out of an antique crown or, an eagle's head sa. (*for Westropp*). (2) A naked arm embowed holding a sword in bend sinister entwined with a snake, all ppr. (*for O'Callaghan*). 201. 3. And over the second crest in an escroll the motto, *Fidus et audax. Je tourne vers l'occident.*
- O'Callaghan of Maryfort**, Ireland, a dexter arm embowed, holding in the hand a sword, thereon a snake, all ppr. *Fidus et audax.* 201. 3
- O'Callan or O'Cuillean**, a demi-griffin segreant gu. 64. 2
- O'Carill**, Ireland, between two sprigs a falcon rising belled, all ppr.
- O'Carrie**, Ireland, an arm in armour embowed holding in the hand a spear point downwards, all ppr.
- O'Carroll**, Ireland, on the stump of an oak-tree a hawk rising, all ppr. *In fide et in bello fortis.* cf. 87. 8
- O'Carroll, Frederick Locke, J.P.**, of Athgoe Park, on the stump of an oak-tree sprouting on either side, a hawk rising with wings expanded and inverted ppr. *In fide et in bello fortis.*
- O'Carroll of Ardagh**, co. Galway, Ireland, on the stump of an oak-tree sprouting new branches a hawk rising, all ppr., belled or. *In fide et in bello forte.* cf. 87. 8
- Ochterlonie**, Scotland, an eagle displayed az. *Deus mihi adiutor.* 75. 2
- Ochterlony, Bart.**, out of an Eastern coronet or, a cubit arm erect holding in the hand a scroll entwined with laurel, all ppr. *Prudentia et animo.*
- Ochterlony of Aberlennan, Forfarsh.**, Scotland, Jacob's ladder and an angel ascending thereon ppr. *Sic itur ad astra.*
- Ochterlony**, Scotland, a swan rising arg., ducally crowned or, collared, and chained of the same, and charged on the breast with a rose gu. cf. 99. 6
- Ochterlony, Sir David Ferguson, Bart.**, a swan with wings elevated arg., ducally collared and chained or, the chain reflexed over the back and charged on the breast with a buckle gu., the wings and body debruised by a bendlet sinister wavy az. *Spe labor levis.* 312. 7
- Ockham, Viscount**, see Lovelace, Earl of.
- Ockleshaw, Lanes**, a flaming sword erect or. 170. 11
- Ockley, Shroph.**, a hand holding two palm-branches in orle ppr. 218. 7
- O'Clancy of Downmacelmy**, co. Clare, and Newtown, co. Galway, Ireland, a dexter hand coupé at the wrist erect holding a sword in pale pierced through a boar's head coupé, all ppr. cf. 212. 6
- O'Clary**, an arm in armour embowed, the hand grasping a sword, all ppr. 105. 2
- O'Cobthaigs**, Ireland, a naked boy riding on the back of a dolphin. 189. 12
- O'Collins**, a pelican vulning herself with wings elevated, all ppr. 98. 1
- O'Conarchy**, Ireland, on a ducal coronet az., an eagle displayed gu. cf. 75. 2
- O'Concaon**, Ireland, an elephant sa., tusked or. *Coa can an.* 133. 9
- O'Connell**, Ireland, a stag statant ppr. 117. 5
- O'Connell**, Ireland, a stag's head erased arg. 121. 2
- O'Connell**, Ireland, on a ducal coronet a stag trippant arg. cf. 117. 8
- O'Connell of Darrinane Abbey**, co. Kerry, Ireland, a stag's head erased arg., charged with a trefoil slipped vert. *Ciall agus neart.* 121. 8
- O'Connell of Castle Connell**, co. Limerick, a stag's head erased ppr. *Victor in arduis.* 121. 2
- O'Connell, Sir Donal Ross, Bart.**, J.P., D.L., of Lakeview, Killarney, and Ballybeggan, Tralee, co. Kerry, a stag's head erased arg., charged with a trefoil slipped vert. *Ciall agus neart.* 121. 8
- O'Connor**, a cock's head or. cf. 90. 1
- O'Connor**, Ireland, an arm in armour embowed holding in the hand a sword. 195. 2
- O'Connor**, Scotland, a hand gauntleted throwing a javelin.
- O'Connor**, Jeremiah Edward, Esquire, of Toronto, uses: an arm embowed in armour ppr., holding a sword arg., hilt and pommel or, entwined with a snake, also arg.
- O'Connor**, Sir Nicholas Roderick, K.C.B., C.M.G., of Dundermott, co. Roscommon, out of an Irish crown or, an arm embowed in armour, the hand grasping a sword in bend sinister, all ppr.
- O'Connor**, Kerry, a dexter arm embowed in armour ppr., garnished or, the hand grasping a sword erect, also ppr., pommel and hilt of the second. *Nec timo, nec sperno.*
- O'Connor of Corcomroe**, Ireland, a hand in a gauntlet erect holding a broken dart, all ppr.
- O'Conor Don**, the Rt. Hon. Charles Owen O'Conor, Clonahis, Castlereagh, co. Roscommon, an arm yambraced embowed, the hand bare grasping a sword ppr., pommel and hilt or.
- O'Conor, Sligo**, an arm in armour embowed holding a sword, all ppr. 195. 2
- O'Conry**, a blackamoor's head in profile coupé at the shoulders sa., and bound round the temples with a ribbon arg. 192. 13
- O'Conry of Dungarvan**, co. Waterford, Ireland, and Seville, Spain, a blackamoor's head in profile coupé at the shoulders sa., and bound round the temples with a ribbon arg. *Vincit omnia.* 192. 13
- O'Cornyn**, Ireland, a sagittarius ppr. 53. 2
- O'Corrigan**, Ireland, two battle-axes in saltire in front of a sword in pale point downwards ppr., pommel and hilt or.
- O'Crean**, co. Mayo and co. Sligo, Ireland, a demi-wolf rampant sa., holding between the paws a human heart or. *Cor mundum crea in me Deus.* cf. 31. 2
- O'Crouley, O'Crowly, and O'Crely**, Ireland, an arm erect coupé below the elbow, vested gu., holding in the hand a spear in bend sinister ppr.
- O'Crouley of Limerick**, Ireland, and Cadiz, Spain, a naked arm erect coupé below the elbow gu., holding a spear in bend point upwards ppr. *Spera in Deo.*
- O'Cuilean**, Ireland, a pelican vulning herself. 98. 1
- O'Cuillean of Carbery**, co. Cork, a pelican vulning herself ppr. 98. 1
- O'Cuilen**, a mermaid with her comb and mirror, all ppr. 184. 5
- O'Daly of Killymore**, co. Galway, in front of an oak-tree ppr., a greyhound courant sa. *Deo fidelis et regi.* 58. 5
- O'Daniel**, Ireland, a bull passant. cf. 45. 2
- O'Davoren**, Ireland, a hind statant ppr. cf. 124. 12
- Oddie**, an otter's head erased, holding in the month a fish.
- Oddie of Colney House**, Herts, a brock coming out of a rock ppr.
- Oddy**, a goat's head per pale or and az., armed counterchanged. 128. 12
- Odehull and Odell**, an eagle displayed gu. 75. 2
- Odel**, an arm in armour embowed holding in the hand a sword. 195. 2

- O'dell**, Thomas Smyth, Esquire, of Killeagh Park, co. Westmeath, Ireland, a dexter arm embowed in armour, the hand holding a sword, all ppr., and the arm charged with two crescents in pale gu. *Pro patria vincit.*
- O'dell**, Herbert Francis Edward, of Carriglea, co. Waterford, Ireland, a dexter arm in armour embowed, the hand grasping a sword, the blade passing through a chaplet of red roses and trefoils, all ppr. *Quantum in rebus vane.*
- O'dell**, George, Esquire (P.O.B. 459), Bogota, Colombia, South America, a dexter arm embowed in armour, the hand holding a sword, all ppr. *Pro patria vincit.* 195. 2
- O'Dempsey**, Viscount Glenmalier, a demi-lion rampant gu., langued az., supporting in the dexter paw a sword arg., pommel and hilt or. *Elatum a Deo non deprimat.* 14. 12
- O'diard**, an arm in armour embowed ppr., garnished or, holding in the gauntlet a covered cup or.
- Odin**, Kent, a horse rampant arg.
- O'dingsell** of Eperston, Noitcs, and Warw., a wolf passant gu. 28. 10
- O'dingsells**, a wolf passant or, vulned in the neck gu. cf. 28. 10
- O'dingsells** of Long Itchington, Warw., a naked arm erect holding in the hand ppr. a mullet gu. 216. 7
- O'Dogherty** and **O'Doherty**, Ireland, a dexter hand holding a sword. 212. 13
- O'Dogherty**, Ireland, a hand couped at the wrist erect grasping a sword, all ppr. *Arn Duthchas.—For my inheritance.* 212. 13
- O'Dogherty**, co. Leitrim, Ireland, and Spain, an arm in armour embowed holding a scimitar, all ppr. *Arn Duthchas.* 196. 10
- O'Doijn**, Ireland, in front of a holly-bush ppr., a lizard passant or. *Mullach a bu*
- O'Donagan**, Ireland, a greyhound's head couped sa., charged on the neck with an ermine spot arg. cf. 61. 2
- O'Donavan**, Ireland, an eagle rising. 77. 5
- O'Donel**, Bart. (*extinct*), two armed arms embowed ppr., crossing each other in saltire, the hand on the dexter side holding a heart, and that on the sinister a scimitar, all ppr. *In hoc signo vinces.* 194. 13
- O'Donellan**, Ireland, on a mount ppr., a lion rampant or. *Omnis violentia major*
- O'Donleary**, a lion rampant gu. 1. 13
- O'Donnel** or **O'Donnell**, on a ducal coronet the attires of a stag ppr. cf. 123. 3
- O'Donnell** of Dublin, out of a ducal coronet or, a naked arm embowed holding a spear, point downwards, all ppr. *In hoc signo vinces.*
- O'Donnell**, Ireland, out of a ducal coronet or, a naked arm embowed grasping a dart, all ppr. *In hoc signo vinces.*
- O'Donnell**, two arms in armour embowed and crossed, each holding a sword, that on the dexter side transfixing a bear's head, and that on the sinister a heart. *In hoc signo vinces.*
- O'Donnell**, two arms in armour embowed and crossed, that on the dexter side holding in the hand a scimitar, and that on the sinister a heart. *In hoc signo vinces.*
- O'Donnell**, Austria, out of a coronet or, two arms in armour embowed and crossed ppr., garnished of the first, the hands also ppr., that on the dexter side holding a heart gu., and that on the sinister holding a short sword of the second, hilt and pommel also or. *In hoc signo vinces.*
- O'Donnelly**, Ireland, out of a naval coronet or, the rim inscribed "1 June, 1794" in sable characters, an arm in armour embowed grasping a sword wavy ppr., thereon a wreath of laurel vert, and over the crest in an escroll the motto, *Justitia tandem.—Lamb deary evrn.*
- O'Donoghue**, Ireland, on a mount vert, a peacock az., spotted or. cf. 103. 4
- O'Donochoo**, Ireland, an arm in armour embowed holding in the hand a sword entwined with a serpent, the head towards the hilt. cf. 195. 2
- O'Donoghoe** of the Glens, a pelican in her piety ppr. 98. 8
- O'Donoghoe** of Mor. Ireland, an arm in armour embowed holding a sword, the blade entwined by a serpent, all ppr. cf. 195. 2
- O'Donoghue** of the Glens, Flesh, co. Kerry, an arm in armour holding a sword entwined with a snake, all ppr.
- O'Donovan**, The, Ireland, on a chapeau gu., turned up erm., a falcon alighting arg., the tips of the wings and the tail sa. *Vir super hostem.*
- O'Donovan** of O'Donovan Street, Cork, a falcon alighting arg. *Crom a boo.* 88. 2
- O'Donovan**, co. Cork, on a chapeau gu., turned up erm., an eagle rising ppr. *Adjuvante Deo in hostes.* 77. 14
- O'Donovan**, Morgan William, Liss Ard, Skibbereen, co. Cork, a falcon, wings displayed and elevated or. *Adjuvante Deo in hostes.*
- O'Donovan** of Malaga, Spain, an eagle alighting or. 77. 5
- O'Donovan**, Ireland, an eagle rising. 77. 5
- O'Dowling**, co. Kilkenny, Ireland, a lion's head erased az., collared gemelle or. cf. 17. 8
- O'Driscoll**, Ireland, a cormorant ppr.
- O'Duana** of Duanahagh, co. Sligo, Ireland, a fox's head couped sa. 33. 4
- O'Dugenan**, Ireland, an owl ppr. 96. 5
- O'Duire** or **O'Dwire**, Ireland, a hand holding a sword. 212. 13
- O'Dunn**, Ireland, a tree ppr., at the foot a lizard passant vert.
- O'Dwyer**, Ireland, a hand couped at the wrist and erect grasping a sword, all ppr. 212. 13
- O'Dwyer**, Cadiz, Spain, a hand couped at the wrist and erect grasping a sword, all ppr. *Virtus sola nobilitas.* 212. 13
- O'Dyearne**, an arm in armour ppr., garnished or, couped at the shoulder in fess, holding in the hand erect from the elbow of the first a covered cup of the second.
- O'Fahy** or **O'Fay**, Ireland, a naked arm erect couped below the elbow holding a broken spear, all ppr., point downwards or. 214. 10
- O'Fallon**, Ireland, a demi-greyhound saliant arg. co. 11
- O'Farrell**, Ireland, on a ducal coronet or, a greyhound current sa.
- O'Farrell** or **O'Ferrail**, a greyhound in full course ppr. cf. 58. 2
- O'Farrell** of Gln and Killindowde, co. Longford, a greyhound springing arg., collared gu. *Cu reubha.*
- O'Farrell**, Charles Richard John, J.P., Dalyston, near Loughrea, co. Galway, on an Eastern crown or, a greyhound courant ppr. pale arg. and sa., gorged with a collar, therefrom a broken chain, both gu. 58. 9
- O'Feargus**, a broken lance in pale ppr., the head hanging down or, and the ferrule of the same. 175. 6
- O'Ferral-More**, co. Kildare: (1) Out of a ducal coronet a dexter hand apaumée, cf. 222. 14. (2) A dexter arm couped in fess, vested, holding in the hand ppr. a sword in pale. *Spes mea Deus.*
- O'Ferrall** Buoy, Lords of Annaly, O'Ferrall of Ballintobber, of Tenelick, and of Bawne, all in co. Longford, and of Balyna, co. Kildare, Ireland, on a ducal coronet or, a greyhound springing sa. *Cu reubha.*
- Officer**, Scotland, a dexter hand holding a cutlass ppr. *Deo juvante, vinco.*
- Offley**, out of a ducal coronet or, the attires of a stag affixed to the scap sa. 123. 3
- Offley**, a demi-lion ppr. pale or and az., collared and lined, holding in the dexter paw a pink ppr., stalked and leaved vert.
- Offley**, London and Putney, Surrey, a demi-lion rampant or, collared gu., holding between the paws an olive-branch stalked and leaved ppr., fructed of the first.
- Offley**, Glouc., a demi-lion rampant ppr. pale or and az., collared counter-changed, holding a branch of laurel ppr.
- Offord**, London, a demi-lion rampant or, collared gu. *Satras est prostrasse leoni.* 10. 9
- O'Fienella**, an escallop or, surmounted by a cross crosslet az. cf. 141. 12
- O'Finnegan**, Ireland, a falcon alighting ppr. 88. 2
- O'Flahertie**, a lizard passant ppr. cf. 138. 5
- O'Flaherty** of Lemonfield, co. Galway, Ireland, a lizard passant ppr. *Fortuna favit fortibus.* cf. 138. 5
- O'Flaherty** of Ballynahinch and Bunowen, co. Galway, Ireland, a lizard passant vert. *Fortuna favet.* cf. 138. 5
- O'Flanagan**, Ireland, a dexter cubit arm in armour ppr., garnished or and gu., holding a flaming sword az., pommel and hilt of the second.
- O'Flynn**, Ireland, an arm erect issuing out of a cloud ppr., holding a newt sa.
- O'Flynn**, Ireland, a dexter hand erect couped holding a serpent, the tail embowed and the head to the sinister, all ppr.
- O'Friell** of Kilmacrenan, co. Donegal, Ireland, a garb or. 153. 2
- O'Gallagher**, Ireland, a crescent gu., and between the horns thereof a serpent erect ppr.
- O'Gara** of Coolavin, co. Sligo, Ireland, a demi-lion rampant erm., holding between the paws a wreath of oak vert, fructed or. *Fortitur et fideliter*

Ogden, a griffin's head erased, holding in the beak an oak-branch fructed ppr. *cf.* 56. 2

Ogden of the Laurels, Iron Acton, Glouc., a griffin's head erased sa., holding in the beak an acorn ppr., and charged on the breast with a cross patée or (*for Ogden*). (2) A pheon az., between two branches of hazel ppr. (*for Hassell*). *Hias in nucæ.*

Ogden, an oak-tree ppr., with a lion rampant against it. *Et si ostendo non jacto.*

Ogden, a boar passant sa., between two branches of oak ppr., fructed or.

Ogden, between two branches of oak in orle ppr., fructed or, a stag's head cabossed, also ppr., attired of the second.

Ogg, the late Sir William Anderson, of Oakfield, Dulwich, S.E., within two arms couped at the shoulders erect and embowed, vested az., cuffed or, holding between the hands a thistle ppr., a wreath of oak-leaves vert. *Fugiendo vincimus.*

Ogie, a human heart gu., pierced by a Passion nail in bend sinister az.

Ogilby, out of a ducal coronet or, a cock's head gu. 90. 6

Ogilby, R. J. L., Esquire, Pellipar House, Dungiven, co. Londonderry, a lion rampant gu., supporting a tilting-spear entwined with a spring of trefoils ppr.

Ogilby, see Seafield, Earl of.

Ogilvie, Earl of Findlater, a lion rampant gu., holding between its paws a plummet or. *Tout jour.* 3. 2

Ogilvie, Lord Banff, a lion's head erased gu. *Fideliter.* 17. 2

Ogilvie, Scotland, on a garb in fess or, a lion passant gardant gu. *Que moderate, firma.* 5. 12

Ogilvie, a lion rampant gardant ppr. *Nil desperandum.* 2. 5

Ogilvie of Auchiries, Aberdeensh., a lion rampant gu., holding between its paws a plummet or. *Tout jour fidèle.* 3. 2

Ogilvie of Miltoun, Banffsh., Scotland, a lion rampant ppr., armed and langued gu., holding in the dexter paw a rose of the last, stalked and leaved ppr. *Fortiter et suaviter.*

Ogilvie, Hon. Edward David Stuart, Yulgilbar, Clarence River, New South Wales, a lion rampant gu., charged on the shoulder with an anchor or, gorged with a chaplet of roses arg., holding in the dexter fore-paw a plumb-rule erect ppr., and resting the dexter hind-paw on a salire of the second. *Tout jours.*

Ogilvie, a lion rampant ppr. *Nil desperandum.* 1. 13

Ogilvie, a demi-lion gu., armed and langued az. *Forward.* 10. 3

Ogilvie, Bart., of Baldovan, Dundee, a demi-lion rampant gu., armed az. *Forward.—Terrena pericula sperno.* 10. 3

Ogilvie, a demi-lion holding in the dexter paw a sword in pale ppr. *Ex armis honos.* *cf.* 14. 12

Ogilvie, a lion's head erased gu., crowned with an imperial crown. *A fin.* *cf.* 17. 14

Ogilvie, a lion's head erased gu. 17. 2

Ogilvie, Scotland, same crest. *Forward.* 17. 2

Ogilvie, a lion's gamb ppr. *Ex unguibus leonis.* *cf.* 36. 4

Ogilvie, a demi-man armed at all points ppr. *Præclarum regi et regno servitium.* 187. 1

Ogilvie, a demi-lady holding in her dexter hand a flower ppr. *cf.* 183. 14

Ogilvie of Edinburgh, a lady's dexter arm, the hand apaumée and with a bracelet round the wrist ppr. *Pro salute.* 222. 6

Ogilvie, a dexter hand holding a branch of palm ppr. *Secundat vera fides.* 219. 11

Ogilvie, Bart., of Boyne, Banffsh., Scotland, a dexter hand holding a sword, all ppr. *Pro patria.* 212. 13

Ogilvie of Jamaica, a hand holding a plummet ppr. *Tout jour.*

Ogilvie, Banffsh., Scotland, a dexter hand holding a branch of palm ppr. *Secundat vera fides.* 219. 11

Ogilvie, a dexter arm holding in the hand a scimitar, all ppr. *Pro patria.* 213. 5

Ogilvie, a dexter arm couped in bend dexter, holding in the hand a plumb-rule.

Ogilvie of Raggell, Banffsh., Scotland, a sword in bend ppr. *Pro patria.* 170. 5

Ogilvie, a bull issuant sa., collared with a garland of roses ppr. *Industria.* 45. 14

Ogilvie of Hartwoodmyres, Scotland, a talbot's head arg. *Ad finem spero.* 56. 12

Ogilvie, a galley ppr. *Cum periculo lucrum.* 160. 6

Ogilvy, Earl of Airlie, see Airlie.

Ogilvy-Daigleish, see Daigleish.

Ogilvy, see Nisbet-Hamilton-Ogilvy.

Ogilvy of Pitmonies, Forfarsh., a lion passant on a garb in fess or, a lion passant gardant gu. *Que moderate firma.* 5. 12

Ogilvy of Logie, Scotland, a lion rampant holding between the paws a sword in pale ppr. *Ex armis honos.*

Ogilvy of Ruthven, Forfarsh., Scotland, a lion rampant gardant ppr. *Nil desperandum.* 2. 5

Ogilvy, Sir Reginald Howard Alexander, Bart., J.P., D.L., of Inverquharnty, Forfarsh., a demi-lion rampant gu., armed az. *Forward.—Terrena pericula sperno.* 10. 3

Ogilvy of Cove, Dumfriessh., Scotland, a demi-lion rampant az., holding in his dexter paw a garb or. *Que moderate firma.* 12. 4

Ogilvy of Newgrange, Scotland, a demi-lion holding in the dexter paw a garb ppr. *Marte et industria.* 12. 4

Ogilvy, Scotland, a lion's head erased gu. *Fideliter.* 17. 2

Ogilvy, Bart., of Barras, Kincardinesh., Scotland, a demi-man in armour holding forth his dexter hand ppr. *Præclarum Regi et regno servitium.*

Ogilvy, Scotland, a hand holding a palm-branch ppr. *Secundat vera fides.* 219. 11

Ogilvy, Scotland, a deer's head couped gu., attired or. *Bene paratum dulce.* 121. 5

Ogilvy, John Donald Burnett, of Inshewan, Forfarsh., a stag's head couped at the neck, attired or. *Bene paratum dulce.* 121. 5

Ogilvy, out of a ducal coronet gu., a nag's head arg. 51. 7

Ogilvy of Balbegno, Forfarsh., Scotland, a sun-flower ppr. *Quo dixeris adsum.*

Ogilvy of Cluny, Perthsh., Scotland, a demi-bull sa., gorged with a garland of roses ppr. *Industria.* 45. 14

Ogilvy, Scotland, a sword in bend ppr. *Pugno pro patria.* 170. 5

Oglander, John Henry, J.P., Nunwell Brading, St. Helen's, Isle of Wight, a boar's head or, couped, langued, and mouth embued gu. *Servare munia vite.*

Ogle, Newton Charles, of 59, Green Street, Grosvenor Square, an heraldic antelope's head erased arg., tufted, maned, and attired or. *Prenez en gré.* *cf.* 127. 10

Ogle, Bart., of Worthy, Hants, an heraldic antelope's head erased arg., tufted, maned, and attired gu., charged with a crescent upon a mullet for difference. *Prenez en gré.* *cf.* 127. 10

Ogle, Ireland, a demi-tiger rampant and ducally gorged, all ppr.

Ogle of Pinchbeck, Lincs, a bull's head erased or, armed gu., gorged with a chaplet vert. *cf.* 44. 3

Ogle, a demi-lion or, holding in the dexter paw a truncheon gu.

Ogle, Scotland, an arm in armour embowed and couped resting on the elbow ppr., holding in the hand an ancient mace sa., studded arg. 199. 3

Ogle of Eglingham, Northumb., an armed arm in mail issuing from a circle of gold, holding in the hand a sword broken in the middle, the edge embued ppr., hilted and pommelled or.

Oglethorpe, a cock's head or, between two wings gu.

Oglethorpe, Ireland, a lion rampant gu., armed and langued az., supporting a cross crosslet fitchée arg.

Oglethorpe of Newington, Oxon., a boar's head couped gu., holding in the mouth an oak-branch vert, fructed or. 42. 7

Oglethorpe of Kynnalton, Notts, a boar's head arg., couped and vulned gu., pierced with a broken spear, the staff or, the point arg., and charged on the neck with a muscle sa.

Ognell of Ognell Hall, Lincs, and Baddesley Clinton, Warw., a lion's head erased or, guttie-de-poix. *cf.* 225. 10

O'Gorman, Count Ferdinand, Knight of the Order of Christ, and Knight Commander of the Order of Gregory the Great, an arm in armour embowed ppr., grasping in the hand a sword, the blade wavy, all ppr. *Toshac catha agus deineadh air.—Primi et ultimi in bello.* *cf.* 195. 2

O'Gorman, Ireland, an arm in armour embowed grasping in the hand a sword, the blade wavy, all ppr. *Toshac catha agus deineadh air.—Primi et ultimi in bello.* *cf.* 195. 2

O'Gormley, Ireland, a martlet az. 95. 4

O'Grady, see Guillamore, Viscount.

O'Grady, The, of Kilballyowen, Ireland, a horse's head erased arg. *Vulneratus, non victus.* 51. 4

O'Grady, John Waller de Courcy, the Bank of Montreal, Chicago, Illinois, U.S.A., a nag's head erased sa., maned or. *Vulneratus non victus.*

- O'Grady**, William de Rienzi, same crest and motto.
- O'Grady**, Gerald de Courcy, 718, Waterloo Street, London, Canada, same crest.
- O'Grady**, late Thomas, Esquire, J.P., of Carlton Terrace, Drummond Street, Carlton, near Melbourne, and of Queenscliff, Victoria, a horse's head erased arg., charged with a portucullis az. *Vulneratus non victus.* cf. 51. 4
- O'Grady**, Gilbert, J.P., Landscape, co. Clare, same crest and motto.
- O'Grady-Haly**, Major-General Richard Hebdon, of Whitegates, Frimley, Surrey, a mermaid holding in her dexter hand a comb, and in her sinister a mirror, all ppr. *Saptius dominabitur ustris.*
- Ogston**, Alexander Milne, Esquire, D.L., of Ardoe, Kincardinsh., a lion passant arg., armed and langued gu. *Vi et animo.* 6. 2
- Ogston**, Alexander, Esquire, D.L. LL.D., M.D., of Glendavin, Aberdeensh., same crest and motto. 6. 2
- Ogston**, Francis, M.D., Dunedin, New Zealand, same crest and motto.
- Ogston**, James, Kildrummy, Aberdeensh., same crest and motto.
- O'Hagan**, Rt. Hon. the late Sir Thomas, K.P., Q.C., 1st Baron **O'Hagan**, on a Roman fasces lying fessewise ppr., a cubit arm vested gu., cuffed erm., the hand holding a dagger erect, both also ppr. *Vincere aut mori.* 286. 14
- O'Hagan**, Baron (Rt. Hon. Thomas Townsley O'Hagan), of Tullahogue, co. Tyrone, same crest. *Victory or death.*
- O'Haharty** or **O'Flarty**, Ireland, a lizard vert. cf. 138. 5
- O'Halloran**, a sword erect distilling drops of blood, all ppr. cf. 170. 2
- O'Halloran**, Ireland, a lizard or. *Clan-Fergail a-boo.* cf. 138. 5
- O'Halloran**, late Sir Joseph, G.C.B.: (1) Of honourable augmentation, out of an Eastern coronet or, an arm in armour ppr., garnished or, the hand in a gauntlet, also ppr., grasping a flag-staff, therefrom flowing a standard az., charged with a monkey stantant or, and over the crest the motto, *Pursuarrie*. (2) A lizard passant or, and over it the motto, *Clan-Fergail a-boo.* *Lothim agus marbham.* cf. 138. 5
- O'Halloran**, Joseph Sylvester, Esquire, of Royal Colonial Institute, Northumberland Avenue, London, formerly of Adelaide, South Australia: (1) Of augmentation, out of an Eastern crown or, an arm in armour ppr., garnished or, the hand in a gauntlet, also ppr., grasping a flagstaff, therefrom flowing a standard az., charged with a monkey stantant, also or, motto over, *Pursuarrie*. (2) O'Halloran (*ancient*): A lizard passant or, motto over, *Clan-Fergail a-boo.* *Lothim agus marbham.* cf. 138. 5
- O'Haly**, an estele or. 164. 1
- O'Hangherne** of Carrigery, co. Clare, a pelican in her piety or, the nest ppr. *Per ardua surgo.* 98. 14
- O'Hanlan**, Ireland, on a mount a lizard erect ppr. 138. 6
- O'Hanlon**, Ireland, a lizard displayed vert. 98. 8
- O'Hanly**, Ireland, three arrows sa., flighted arg., headed or, one in pale and two barways, the upper point towards the dexter and the lower point towards the sinister. *Savagedoir colloch a-buadh.*
- O'Hanraghan**, Ireland, an arm erect coupled below the elbow vested vert, cuffed arg., holding in the hand ppr. a holly-leaf vert.
- O'Hara**, Baron Tyrawley and Kilmaine (*extinct*), a demi-lion rampant erm., holding between the paws a wreath of oak-leaves ppr. *Try.*
- O'Hara** of Nymphsfield, co. Sligo, Ireland, a demi-lion rampant erm., holding between the paws a chaplet of oak-leaves ppr. *Virtute et claritate.*
- O'Hara**, Charles William, Esquire, J.P., D.L., of Cooper's Hill, co. Sligo, Ireland. (1) A demi-lion rampant erm., holding between the paws a chaplet of oak-leaves ppr. (*for O'Hara*). (2) A man's bust in profile couped at the shoulders ppr., on the head an Irish crown or, and charged on the neck with a crescent sa. (*for Cooper*). *Virtute et claritate.*
- O'Hara** of Ballyhara, Cursallagh, and Mollane, co. Shgo, a demi-lion rampant arg., holding between the paws a chaplet of oak-leaves ppr. *Virtute et claritate.*
- O'Hara** of O'Hara Brook, co. Antrim, a demi-lion rampant pean, holding in the dexter paw a chaplet of oak-leaves vert, fructed ppr.
- O'Hara**, Rt. Rev. Henry Stewart, Bishop of Cashel and Emlly, the Palace, Waterford, same crest.
- O'Hara**, Ireland, a demi-lion rampant erm., holding in the dexter paw a chaplet of laurel ppr., fructed gu.
- O'Hara**, Ireland, a lion rampant holding in the dexter paw a sprig.
- O'Hara**, Lieutenant-Colonel James, Lenaboy, Galway, a demi-lion rampant holding between the paws a chaplet. *Try.*
- O'Hara**, a crane's head or, beaked gu. 104. 5
- O'Hart**, John, Esquire, a dexter cubit arm holding a flaming sword, all ppr. *Fortiter et fideliter.*
- O'Hartagan**, a gauntlet erect grasping a sword ppr., pommel and hilt or. 211. 4
- O'Hegarty** of Magherabegun and Clonsillagh, co. Donegal, Ireland, an arm in armour embowed, the hand grasping a scimitar, all ppr. *Nec fecit nec mutant.* 196. 10
- O'Hennessy**, Ireland, between the attires of a stag affixed to the scalp or, an arrow, point downwards, gu., headed and flighted arg.
- O'Hennessy** or **Henessy** of Ballyhenness, co. Kerry, and Ballymacreevy, co. Cork, Ireland, an arm in armour embowed holding a battle-axe, all ppr. *Vi vivo et armis.* 200. 6
- O'Heron**, co. Kerry, Ireland, a pelican in her piety ppr. *Per ardua surgo.* 98. 8
- O'Heyne**, Ireland, a dexter arm in armour embowed, the hand grasping a sword, all ppr. 195. 2
- O'Hickey** and **O'Hickie**, a hand gauntleted holding a baton. 209. 9
- O'Higgins**, Ireland, a tower sa., and issuant from the battlements a demi-griffin with wings elevated arg., holding in the dexter claw a sword ppr. cf. 157. 5
- O'Higgins** of Ballynary, co. Sligo, Ireland, and Spain, a tower sa., and issuant from the battlements a demi-griffin with wings elevated arg., holding in the dexter claw a sword ppr. *Pro patria.* cf. 157. 5
- O'hmann** of Hamburg and Dublin, a globe, thereon a representation of Dame Fortune standing on her dexter foot, the sinister thrown back, her arms both in bend sinister, holding a scarf overhead. cf. 184. 3
- O'Hogan**, see Hogan.
- O'Hosan**, co. Galway, Ireland, a demi-lion rampant. 10. 2
- O'Kane**, Thomas, Esquire, of 1, Florence Terrace, Loudonderry, a cat-a-mountain rampant ppr. *Felis demuleta mutis.*
- O'Kearin**, co. Clare, Ireland, a demi-lion rampant sa., holding in the dexter paw a sword erect arg., pommel and hilt or. *Præns et constans.* 14. 12
- O'Kearney**, Ireland, a gauntleted hand fesseways or, holding a dagger erect ppr., pommel and hilt or the first.
- Okebourn**, an eagle rising from a winged globe, all ppr. cf. 159. 9
- Oleden** of Turnworth, Dorset, a bear's paw sa., holding an oak-branch ppr., fructed or.
- Oleden** of Ellingham, Hants, between two oak-branches in orle a buck's head cabossed, all ppr.
- O'Keefe**, Ireland, a dove gu. 92. 2
- O'Keefe**, Ireland, a griffin passant or, holding in the dexter claw a sword ppr. cf. 63. 2
- O'Keefe** of Ballymagaurk, co. Cork, Ireland, a griffin passant or, holding in the dexter claw a sword ppr. *Forti et fidei nihil difficile.* cf. 63. 2
- O'Keevan**, Ireland, a dagger erect arg., pommel and hilt or, the blade enfiled with a lizard vert.
- O'Kelly**, Ireland, a demi-savage hand-cuffed and wreathed about the temples and middle vert. cf. 136. 12
- O'Kelly** of Barretstown, co. Kildare, an enfield. *Turris fortis mihi Deus.*
- O'Kelly**, Count, of Gallagher, co. Galway, Ireland, on a ducal coronet or, an enfield vert. *Turris fortis mihi Deus.*
- O'Kelly** of Auhrane, Castle Kelly, and Screen, co. Roscommon, and of Clonllyn and Aughrim, co. Galway, Ireland, on a ducal coronet or, an enfield vert. *Turris fortis mihi Deus.*
- O'Kennedy**, Ireland, an arm embowed vested az., holding a scimitar, all ppr. *Turris fortis mihi Deus.* cf. 204. 1
- O'Kennelly**, Ireland, an arm in armour embowed, holding in the hand a flaming sword ppr. 195. 8
- O'Kennelly**, Ireland, an arm in armour embowed, holding in the hand a sword ppr., the blade wavy. cf. 195. 2
- Okeover**, Oxon and Staffs, out of a ducal coronet or, a demi-dragon erm. cf. 73. 10
- Okeover**, Haughton Charles, 6, Upper George Street, Bryanston Square, W., out of a ducal coronet or, a demi-dragon erm., langued gu. *Esto vigilans.* cf. 73. 10

Okeover of London, an oak-tree vert, acorned or. 143. 2
O'Kerney, Ireland, a swan's head sa., between two wings or. 101. 6
Okes, a cockatrice sa. 68. 4
Okes-Curtis, 4, Inverness Terrace, Regent's Park, N., a demi-lion rampant.
Oketon or Okton, a fleur-de-lis or. 148. 2
Okewild, Glouc., a leopard's head erased or, between two wings vert.
O'Kinealy, Ireland, an arm in armour embowed holding a sword fesseways, the blade flamant, all ppr.
Old, see Ould.
Old, a cluster of grapes pendent slipped and leaved vert. 152. 7
Old of Cornw., and John Clode Old, Esquire, Pristacott, Launcelle, a bunch of grapes pendent slipped and leaved vert. 152. 7
Old of Sherborne, Dorset, and Rowton, Shrop., and the late John Old, Esquire, of Layston House, Reading, a lion sejant regardant ppr., its dexter paw resting on an antique shield gu., charged with a fess or. 8. 5
Old of Piddle Trenchide, and of Hillfield, Dorset, same crest.
Old, Joseph Hawken, Carnevas House, St. Merry, Padstow, Cornw., a lion sejant regardant ppr., its dexter paw resting on an antique shield.
Oldaker, a griffin's head. *Observe*. 66. 1
Oldaker, Kent, a bull's head erased. 44. 3
Oldbeife, an eagle displayed sa. 75. 2
Oldberury of London, out of an antique crown or, a demi-lion rampant az. cf. 10. 2
Oldershaw, Suff., a pheon sa., entwined by a snake ppr. 174. 8
Oldershaw of Kegworth and Loughborough, Old Parks, Leics., three arrows, one in pale and two in saltire, interlaced by a serpent. *Certanti dabitur*. cf. 173. 2
Oldesworth, Glouc., a lion sejant erect gu., supporting between the paws a scroll or.
Oldfield, Oxon., Leics., and Lincs, on a garb or, a dove arg., beaked and legged gu., holding in the beak an ear of wheat of the first. 93. 3
Oldfield, Herbert Rooke, Esquire, LL.B., of 6, Pembroke Crescent, Bayswater, W., and Tregumna Cottage, Henley-on-Thames, out of a ducal coronet a demi-dragon. *In cruce vincam*. 290. 3
Oldfield of Durlington, Lincs, a dove close arg., holding in the beak an ear of wheat or. cf. 93. 3
Oldfield of Bradfield, Chesh., a demi-eagle displayed arg. 81. 6
Oldfield, Sir Richard Charles, of 2, Harewood Place, Hanover Square, London, W., a demi-eagle displayed arg., the wings semée of crosses patée fitchée gu., in front thereof a demi-Catherine wheel sa. *In Deo tutamen*. 258. 6
Oldfield of Oldfield, Chesh., out of a ducal coronet or, a demi-wyvern with wings displayed arg. *In cruce vincam*.
Oldgate, out of a mural coronet arg., a bull's head sa., collared gobony arg. and gu.
Oldgate, out of a mural coronet or, a bull's head sa. cf. 44. 11

Oldham, a dove sa., holding in the beak a sprig of laurel vert. 92. 5
Oldham of London, an owl in an ivy-bush, both ppr.
Oldham of Oldham, Lancs, an owl ppr. 96. 5
Oldham, Joshua Beaumont, of the Poplars, Tollerton, Easingwold, Yorks, an owl charged with a label. 275. 15
Oldham of Hatherleigh, Devonsh.: (1) On a mount vert, in front of a tree an owl, all ppr. (*for Oldham*). (2) A mount vert, thereon a cock, the dexter claw resting on a thistle ppr. (*for Laing*).
Oldmixon of Oldmixon, Somers., a battle-axe erect or, headed arg., in the middle of the handle a ribbon tied az. cf. 172. 3
Oldnall, Roger William, Sion House, Stourbridge, a cock ppr., charged on, the breast with an ermine spot sa., resting the dexter leg on a scull sa. *Mortem non dedecus*.
Oldsworth of Pulton's Court, Glouc., a lion sejant gardant gu., resting the dexter paw on a carved shield or.
O'Learie, Ireland, an arm in armour embowed, holding in the hand a sword. 195. 2
O'Learie, out of a ducal coronet or; an arm in armour embowed holding a sword ppr., pommel and hilt of the first. *Laidir isé lear Righ.—Fortis undis et armis*. 195. 10
O'Leary of Dromear, co. Cork, Ireland, an arm erect couped below the elbow vested az., the hand holding a sword impaling an evet or lizard, all ppr.
O'Leary, an arm in armour couped below the elbow and erect grasping a dagger, all ppr.
Oliffe, Sir Francis Joseph, M.D., Physician to the British Embassy in Paris, on a mill-rind sa., a dove with wings elevated arg., holding in the beak a sprig of olive ppr. *Est voluntas Dei*.
Oliph of London, a cockatrice's head erased quarterly arg. and sa., beaked, combed, and wattled or. 68. 12
Oliphant, Lord Oliphant, Scotland, a unicorn's head erased arg., crined and armed or. *Tout pourvoir*. 49. 5
Oliphant, a unicorn's head couped arg., armed and crined or. *Tout pourvoir*. 49. 7
Oliphant of Carpow, Fifesh., a unicorn's head couped arg.; armed and crined or. *Tout pourvoir*. 49. 7
Oliphant, Scotland, an elephant's head erased ppr. *Quod agis fortiter*. 133. 3
Oliphant, an elephant's head couped ppr. *Quod agis fortiter*. 133. 2
Oliphant, Scotland, an elephant's head couped arg. *Non mutat fortuna genus*. 133. 2
Oliphant of Culquhir, Perthsh., Scotland, an elephant's trunk ppr. cf. 123. 10
Oliphant of Broadfield House, Cumb.: (1) An elephant (*for Oliphant*). 133. 9. (2) A falcon (*for Hewitt*). 85. 2
Oliphant, Ferguson, of Broadfield House, Cumb.: (1) An elephant statant, semée of crescents, and holding in the trunk a fer-de-moline (*for Oliphant*). (2) A demi-lion rampant per chevron or and az., the dexter paw holding a thistle and the sinister resting on a boar's head couped, also az. (*for Ferguson*).

Oliphant of Bachiltoun, Perthsh., Scotland, a crescent or. *What was may be*. 163. 2
Oliphant of Clashbanie, Perthsh., Scotland, the sun in his splendour ppr. *Hinc illuminabimur*. 162. 2
Oliphant of Condie, Perthsh., Scotland, a falcon volant ppr. *Altiore peto*. 88. 3
Oliphant, Scotland, a falcon ppr. *A tout pourvoir*. 85. 2
Oliphant of Rossie, Perthsh., Scotland, an eagle regardant with wings expanded ppr. *Altiore peto*. 77. 4
Oliphant, Major-General Laurence James, 42, Lowndes Square, S.W., a falcon volant. *Altiore peto*.
Oliphant, Stuart, Esquire, W.S., 7, Chamberlain Road, Edinburgh, same crest and motto.
Oliphant, a camel ppr. 132. 2
Oliphant, Scotland, a hand issuing pointing ppr. *Hope and not rue*. 222. 12
Oliphant of Prnlis, Fifesh., a hand pointing to the clouds ppr. *I'll hope and not rue*.
Oliphant-Ferguson, George Henry Hewitt, J.P., Broadfield House, Southwate Station, Carlisle: (1) An elephant statant, semée of crescents, holding in the trunk a fer-de-moline or (*for Oliphant*). (2) A demi-lion rampant per chevron or and az., the dexter paw holding a thistle and the sinister resting on a bull's head couped az. (*for Ferguson*).
Olive of London, a cockatrice's head erased ppr., combed and wattled gu. 68. 12
Olive, a martlet arg., holding in the beak a sprig vert. *Ad Jadera cresco*.
Olive of Lewes, Sussex, same crest.
Olive, Vere Langford, Esquire, of Whitmore Lodge, Sunninghill, Berks, uses: a lion's head erased ermines, collared and ringed arg., langued gu. 225. 12
Olive, Ireland, an heraldic tiger's head erased or, collared az. cf. 25. 4
Olive of Edinburgh, Scotland, a dexter arm ppr., vested arg., turned up gu., holding in the hand an olive-branch fruited ppr. *Ad Jadera cresco*.
Olive, a dexter naked arm holding in the hand an olive-branch fruited ppr. 219. 9
Olive, John Stephen, J.P., Uplands Hall, Broughton, near Preston, same crest.
Olive, Cornw., an arm in armour embowed, holding in the hand a sprig of oak ppr., fruited or.
Olive of Cherrymount, Ireland, a cubit arm erect vested gu., cuffed arg., the hand holding a branch of olive ppr. *Io tu et fac similiter*.
Olive of Castle Oliver, co. Limerick, Ireland, a cubit arm erect vested gu., cuffed arg., the hand grasping an olive-branch ppr.
Olive of Cloughanadfoy, co. Limerick, Ireland, a cubit arm vested gu., cuffed arg., the hand holding a branch of olive, also ppr.
Olive, Scotland, a dexter hand couped hurling a curling-stone, all ppr. 221. 2
Oliverson of the Middle Temple, London, three pheons az., thereon a lion's head erased or. *Dum spiro spero*.

- Olivier** of Potterne Manor, Wilts, an esquire's helmet ppr. *Sicut oliva vivens lator in cede Dei.* 180. 3
- Olivier** of London and Beds, an esquire's helmet ppr. 180. 3
- Olney** or **Olney**, Glouc., and of Catesby and Staverton, Northamp., out of a ducal coronet or, a phoenix's head in flames holding in the beak an olive-branch, all ppr.
- Olmus, Baron Waltham** (*extinct*), a demi-Moor habited in armour ppr., garnished or, between two laurel-branches vert, wreathed about the temples arg. and gu., and charged on the breast with a fess embattled and counter-embattled or. *Mertez.*
- Olmus** of London, between two laurel-branches vert, a demi-Moor in armour ppr., garnished or, wreathed round the head arg. and gu., charged on the breast with a fess counter-embattled of the third.
- O'Loghlen**, Honourable Sir Bryan, Bart., Q.C., of Manhattan, Barkly Street, St. Kilda, Melbourne, Victoria, Australia, on a ducal coronet or, an anchor erect entwined with a cable ppr. *Anchora salutis.* cf. 161. 11
- O'Loghlin**, Ireland, an anchor cabled and erect ppr. 161. 2
- O'Lonargan**, Ireland, an arrow in pale, point downwards, distilling drops of blood, all ppr. cf. 173. 5
- O'Loughlin**, Ireland, an anchor entwined with a cable ppr. *Anchora salutis.* 161. 11
- O'Mahony**, Ireland, out of the coronet of a viscount or, an arm in armour embowed holding a sword ppr., pommel and hilt of the first, enfiled with a fleur-de-lis az.
- O'Mallahan**, Ireland, a horse at full speed. 52. 8
- O'Malley**, a hare current. cf. 136. 3
- O'Malley**, Ireland, a ship of three masts with the sails set, all ppr. 160. 13
- O'Malley**, Bart., of Rosehill, co. Mayo, a horse in full speed arg. *Terra marique potens.* 52. 8
- O'Malley**, Sir Edward, Denton House, Cuddesden, Oxford, a horse rampant arg. *Terra marique potens.*
- O'Malley**, Emilius St. Clair, Lismore, Waterford, same crest. *Terra marique potens.*
- O'Malley**, Lieutenant-Colonel Frederick William, Army and Navy Club, Pall Mall, S.W., same crest and motto.
- O'Malley**, Colonel George Hunter, 102, Banbury Road, Oxford, same crest.
- O'Mallun, Baron Glen O'Mallun** (*extinct*), out of a basket ppr., a greyhound's head and neck affrontée arg., collared or, the collar adorned with spikes. *Gaudet patientia duris.*
- O'Malone**, Ireland, a man in complete armour holding in the dexter hand a spear resting on the ground, all ppr. *Fidels ad urnam.* cf. 188. 2
- Oman**, Charles William Chadwick, All Souls' College, Oxford, a man's head couped in a morion. *Festina lente.*
- O'Mannis**, Ireland, a hand ppr. holding a long cross in pale gu.
- O'Meagher**, Ireland, a falcon arg., belled or, alighting upon a helmet ppr.
- O'Meara**, Ireland, a pelican vulning herself ppr. 98. 1
- O'Meara**, Ireland, a pelican vulning herself ppr. *Opima spolia.* 98. 1
- O'Meighan** of Ballaghmeighan, co. Leitrim, Ireland, a griffin's head erased with wings endorsed or. cf. 67. 11
- O'Melaghlin** of Ballinderry, co. Westmeath, a swan with wings expanded arg., membered gu. *Scudo amors divini.* 99. 12
- Omer**, a dove holding in its beak an olive-branch ppr. 92. 5
- Ommaney**, Surrey, a cubit arm erect, holding in the hand a battle-axe in bend sinister ppr. 213. 12
- Ommaney**, a cubit arm erect per pale arg. and sa., cuffed of the first, the hand holding a battle-axe in bend sinister ppr. cf. 207. 10
- O'Monaghan**, Ireland, a knight in complete armour resting the sinister hand on the hip and holding in the dexter a forked pennon arg., charged with an escutcheon of the arms, viz.: "azure, a chevron between three mullets or."
- Omond**, Scotland, a cubit arm in armour erect, holding in the hand a spear in bend, point downwards. 210. 11
- Omond** of Carness, Orkney, Minister of Monzie, Perthsh., a dexter arm erect, the hand holding a spear in bend sinister ppr. *Avise le temps.* 214. 11
- O'Moran**, Ireland, a star rayed or. *Lucet in tenebris.*
- O'Morechoe**, Ireland, on a chapeau gu., turned up erm., a lion rampant, also gu., holding between the paws a garb or.
- O'More** of Balyna, co. Kildare, out of a ducal coronet or, a dexter hand erect apaumée ppr. cf. 222. 14
- O'More**, of Cremorgan, Queen's County, Ireland, a dexter hand lying fessways couped at the wrist holding a sword in pale pierced through three gory heads, all ppr. *Semper pædus et auidax.*
- O'More**, Ireland, same crest. *Conlan-abu.*
- O'Moriartie**, an arm in armour embowed holding a sword fessways entwined with a serpent, all ppr.
- O'Mullan**, Ireland, out of a crescent gu., a dagger erect ppr. cf. 160. 4
- O'Mulloy** of Ughterthiary, Lachan, and Hughstown, co. Roscommon, in front of an oak-tree ppr., a greyhound courant sa., collared or. *Malo mori quam fedari.* cf. 58. 5
- O'Mulloy**, Standard-Bearers to the Sovereign in the Kingdom of Ireland, in front of an oak-tree growing out of a mount, all ppr., a greyhound springing sa., collared or. *Gearraigh agus dogh buadh.* cf. 58. 5
- O'Mulloy** of Owney, Ireland, a griffin segreant gu., holding in the sinister claw a dagger in pale. cf. 62. 2
- O'Mulvihilh** of Knockanira and Kilglassy, co. Clare, Ireland, a dexter arm couped below the elbow and erect holding two battle-axes in saltire ppr. 213. 10
- O'Murphy** of the Island of Tenerife, a lion passant gu., resting the dexter paw on a garb or.
- O'Murphy** of Dondown, co. Waterford, of Armalaghan, co. Meath, Ireland, and
- Nantes, France, a demi-lion rampant gu., holding between the paws a garb or. *Fortis et hospitalis.* 12. 5
- O'Naghten**, Ireland, a falcon close ppr. 85. 2
- O'Naghten** of Thomastown, co. Roscommon, Ireland, and France, a falcon close ppr. *Sagax et auidax.* 85. 2
- O'Neal**, Major John Carter, Ratcliffe House, Folkestone, an arm embowed in chain-mail, the hand bare grasping a sword ppr., pierced through a dexter hand couped at the wrist gu. *Lamb dearg evrin.*
- O'Neale**, Ireland, out of a ducal coronet a cubit arm, holding in the hand a sword. 212. 11
- O'Neby** of O'neby, Leics., a bear's head couped per pale arg. and gu. 34. 14
- O'Neill, Baron** (O'Neill), Shane's Castle, Antrim: (1) An arm embowed in armour, the hand grasping a sword, all ppr. (for O'Neill). 195. 2. (2) A stork rising with a snake in its beak, all ppr. (for Chichester). *Lamb dearg Evrin.—Inutum sequitur honor.* 104. 13
- O'Neill**, see Chichester-O'Neill.
- O'Neill**, Bart., of Upper Claneboys, Ireland, a dexter arm in antique mail embowed, holding in the gauntlet a sword, all ppr.
- O'Neill**, out of a ducal coronet or, a dexter arm in armour embowed ppr., holding in the hand a sword, the blade waved of the first.
- O'Neill** of the Fews, co. Armagh, Ireland, an arm in armour embowed, the hand grasping a sword all ppr. 195. 2
- O'Neill** of Bunowen Castle, co. Galway, a sinister arm in armour embowed grasping a sword, all ppr.
- O'Neill** of Claneboy, Ireland, an arm in armour embowed, the hand grasping a sword, all ppr. *Lamb dearg Evrin.*
- O'Neill** of Mullaghane, co. Antrim, and Athboy, co. Meath, Ireland, an arm in armour embowed grasping a sword, all ppr. *Pro fide Rege et patria pugno.* 195. 2
- O'Neill**, Bart. (*extinct*), of Killeleagh, an arm couped below the elbow erect arg., enfiled with a ducal coronet or, and holding in the hand a sword ppr., pommel and hilt of the second. 212. 7
- O'Neill** of Newcastle, Foxford, and Carrowry, co. Mayo, of Cloon, co. Leitrim, and Spain, a naked arm embowed brandishing a sword, all ppr. *Hæc manus pro patriæ pugnando vulnera passa.* 201. 4
- O'Neill-Power**, Captain John Joseph, Power Hall, Snow Hill, Waterford, Ireland, upon an earl's coronet a stag's head caboshed, and between the attires a crucifix. *Per crucem ad coronam.* 298. 5
- O'Neley**, Northamp., out of a ducal coronet or, an eagle's head in flames ppr., holding in the beak a sprig vert.
- O'Neylan**, Ireland, a hand holding a sword. 212. 13
- O'Neylan**, Ireland, a dexter hand couped below the wrist holding a sword in pale, and on the point a boar's head in fess. 212. 6
- O'Neylan**, Ireland, a dexter hand couped at the wrist erect and grasping a dagger, all ppr. 212. 3

- Ongley** of Old Warden, Ireland, on a mount vert, a demi-pelican with wings elevated or, holding in its beak a fire-ball. *Mihi cura futuri.*
- Onlon**, a dexter hand gu., holding a spear or. 214. 11
- Onley** of Catesby and Pulborough, Northamp. and Suff., out of a ducal coronet or, a phoenix's head in flames ppr., holding in the beak a sprig vert.
- Onley, Savill**—of Stisted Hall, Essex, and Middx.: (1) Out of a vallary coronet or, an eagle's head issuing from flames ppr., holding in the beak a laurel-sprig vert (*for Onley*). (2) On a mount vert, an owl arg., charged on the body with three mullets in bend gu. (*for Savill*). (3) A dexter cubit arm, the hand apaumée ppr., charged from the wrist with a pile gu., above the fingers a crescent reversed arg. (*for Harvey*). *Alter ei tibi.*
- Onmay**, Ireland, a gate ppr. 158. 9
- O'Nolan**, Ireland, a hawk. 85. 2
- O'Nowlan**, Ireland, a martlet arg. 95. 4
- Onslow**, Earl of (Onslow), Clendon Park, near Guildford, Surrey, an eagle sa., preying upon a partridge or. *Festina lente.*—*Semper fidelis.* 77. 12
- Onslow**, Sir William Wallace Rhoderic, Bart., J.P., D.L., of Hengar House, Cornwall, and of Chitterne, Wilts, an eagle sa., preying upon a partridge or. *Festina lente.*—*Semper fidelis.* 77. 12
- Onslow**, Andrew Richard, the Furnace, Newent, Glouc., same crest and motto.
- Onslow**, Surrey and Shropsh., a falcon ppr., legged and belled or, preying on a partridge of the first. *Festina lente.* cf. 77. 12
- Openheimer** or **Oppenheimer**, a garland of laurel surmounted by a trident in bend.
- O'Phealan** and **Offealam**, out of a ducal coronet a morion with feathers issuant from the top.
- Ople** of Pawton, in St. Breock, Cornwall, a demi-stag erm., attired or, pierced through the neck by an arrow sa., feathered and headed arg., the wound and the head of the arrow embued. cf. 110. 2
- Oppenheim**, Henry Maurice William, D.L., 16, Bruton Street, W., a horse's head coupé arg., charged with a fesse dancettée gu., and holding in the mouth a branch of palm slipped ppr.
- Oppenheimer**, Francis Charles, Esquire, M.A., H.B.M., Consul at Frankfort-on-Maine, of 1, Garden Court, Middle Temple, E.C., two branches of oak in saltire vert, fructed or, in front of a flagstaff in bend ppr., therefrom flowing a banner gu., surmounting a trident in bend sinister, also ppr. *Nihil sine labore.* 303. 2
- O'Quigley**, an estoile arg. 164. 1
- O'Quinn**, Ireland, a boar's head erased and erect arg., langued gu. 43. 3
- O'Quinn**, Ireland, a wolf's head erased erm. *Quo sursum volo videre.* 30. 8
- Oram**, a hurt charged with a stag standing on a mount vert. 116. 11
- Orange**, a demi-talbot erased or. cf. 55. 8
- Oranmore** and **Browne**, Baron (Brown-Guthrie), of Carrabrowne Castle, in the co. of the town of Galway, and of Castle McGarrett, co. of Mayo, in Ireland: (1) A dexter hand erect holding a sword in bend, all ppr., and over the crest an escroll with the motto, *Sto pro veritate.* (2) A griffin's head erased sa. *Fortiter et fideliter.* 212. 13
- Oray** or **Oryr**, a pennon per fess gu. and or, the staff in bend countercharged. 176. 12
- Orby**, an ox-yoke erect arg. cf. 178. 6
- Orby** or **Orreby**, on a chapeau gu., turned up erm., a ram's head ppr. cf. 130. 1
- Orchard**, Devonsh., a crow sa. 107. 14
- Orchard** of Hartland Abbey, Devonsh., out of a mural coronet ppr., a dexter arm coupé at the elbow vested az., charged with three fleurs-de-lis, one and two, or, the cuff turned up erm., holding in the hand ppr. a pear or.
- Orchard**, Scotland, a hand holding a sheaf of arrows points downward ppr. 214. 3
- Ord**, Scotland, a fish haurient. 139. 11
- Ord**, a stag's head erased purp. 121. 2
- Ord**, Richard, M.A., J.P., Sands Hall, Sedgfield, Durh., same crest. *Mitis et fortis.*
- Ord**, Northumb., an elk's head erased arg., attired or.
- Ord**: (1) An elk's head coupé ppr. (*for Ord*). (2) On a chapeau purp., turned up erm., a griffin statant with wings elevated and addorsed of the second, the beak or (*for Craven*). 63. 13
- Ord**, Captain William St. George, of Fornham House, Suff., an elk's head ppr. *Mitis et fortis.*
- Orde-Powlett**, **Baron Bolton**, see Bolton.
- Orde**, **Campbell**—, Sir Arthur John, Bart., D.L., of Morpeth, Northumb., an elk's head erased or, gorged with a collar invected sa., motto over, *Mitis et fortis.*
- Orde**, Hants, an elk's head erased ppr.
- Orde**, William, of Nunnykirk, Northumb., an elk's head ppr. *Mitis et fortis.*
- Orde**, Northumb., a demi-lion holding in the dexter paw a fleur-de-lis or. 13. 2
- Orde**, Northumb., a demi-lion or, holding in the dexter paw a fleur-de-lis gu. 13. 2
- Ordway**, two wings displayed, each charged with a mullet pierced. cf. 109. 6
- O'Reilly**, Ireland, a pellet charged with a chevron or.
- O'Reilly**, an acorn slipped and leaved vert. 152. 1
- O'Reilly** of Scarborough, Yorks, out of an antique Irish crown or, a tree, therefrom a serpent descending entwined round the stem, both ppr. *Fortitudine et prudentia.*
- O'Reilly** of Heath House, Queen's Co., Ireland, and East Breyney: (1) Out of a ducal coronet or, an oak-tree with a snake entwined descendant ppr. (2) A cubit arm in armour holding in the gauntlet a dagger, all ppr. *Fortitudine et prudentia.*
- O'Reilly**, William Joseph, Knock Abbey, Dundalk, co. Louth, same crest and motto.
- O'Reilly**, Myles George, an oak-tree eradicated, the trunk entwined by a snake ascending ppr.
- O'Reilly**, an arm in armour embowed grasping a scimitar, all ppr. *Fortitudine et prudentia.* 196. 10
- O'Reilly**, Bart., of Ballinlough, co. Westmeath, Ireland, an arm in armour embowed grasping a scimitar, all ppr. 106. 10
- Orfeur** of High Close and Plumbland Hall, Cumb., a woman's head coupé at the breasts, all ppr., on the head a cross patée fitched or.
- Orford**, Earl of (Walpole), Waltherton Park, near Aylsham, the bust of a man in profile coupé at the shoulders ppr., ducally crowned or, and from the coronet flowing a long cap turned forwards gu., tasselled or, charged with a Catherine-wheel of the last. *Fari quæ sentiat.* 190. 3
- Orford-Holte**: (1) Upon a mount vert, a squirrel sejant ppr., charged on the shoulder with a cross patée or, and supporting with the fore-paws a pheon mounted on a staff and flighted, head downwards, or (*for Holte*). (2) Out of rushes ppr., a demi-greyhound arg., charged on the neck with two chevrons sa., and holding between the paws a fleur-de-lis az. (*for Orford*).
- Orgaine**, Berks and Wilts, three organ-pipes, one in pale and two in saltier, or, bound with a chaplet of laurel vert.
- Organ**, same crest.
- Orgill** of Beccles, Suff., a buffalo's head sa., gorged with a wreath of roses ppr. cf. 44. 1
- Oriel**, **Baron**, see Massereene, Viscount.
- O'Riley**, Ireland, out of a ducal coronet an oak-tree, around the stem a serpent entwined, all ppr.
- O'Riordan** of Derryroe, co. Cork, Ireland, and Nantes, France, a fleur-de-lis gu. *Pro Deo et patria.* 148. 2
- O'Riordan** or **O'Roardon**, Ireland, a fleur-de-lis gu. *Pro Deo et patria.* 148. 2
- Orkney**, Earl of (Fitzmaurice), Glamorg., Templemore, out of a ducal coronet or, an oak-tree fructed and penetrated transversely by a frame-saw, all ppr., the frame of the first. *Through.* 143. 8
- Orlebar**, Richard, and Richard Rouse-Boughton, of London, and of Hinwick House, Beds, an eagle's head between two wings erect arg., charged on the neck with two barrulets gu. cf. 84. 2
- Ormathwaite**, **Baron** (Walsh), of Ormathwaite, Cumb., a gryphon's head erased per fesse wavy arg. and erm., beaked and eared or. *Veritas et virtus vincunt.* 66. 2
- Orme**, see Garnett-Orme.
- Orme** of Hanch Hall, Staffs, a dolphin az., finned or, holding in the mouth a spear.
- Orme** of Abbeystown, Mayo, a dolphin naiaut az., fins and tail or, surmounted by a pole-axe in bend of the same. *Fortis et fidelis.*
- Orme**, Northamp., a dolphin naiaut arg., the fins, tail, and tusk or. 140. 5
- Orme**, Scotland, a dragon passant with wings addorsed ppr. 73. 2
- Orme**, Scotland, a griffin passant gu. 63. 2
- Orme**, Scotland, a demi-griffin with wings addorsed arg. 64. 2
- Ormerod** of London, Glouc., and Tyl-desley, Lancs, a wolf's head coupé at the neck Barry of four or and gu., holding in the mouth an ostrich-feather in pale ppr.

Ormerod, Rev. George Thomas Bailey, of Stroud, Glouc., same crest.

Ormerod, Ernest William, same crest.

Ormesby, Lincs, an arm embowed vested sa., cuffed or, holding in the hand ppr. a leg in armour couped at the thigh of the last, garnished of the second.

Ormiston of Hill View, Dassett Road, West Norwood, an anchor ppr. *Gardez bien.*

Ormistone, Scotland, a cock crowing ppr. *In dubiis constans.* 91. 2

Ormistone, Scotland, an anchor ppr. *Felicior quo certior.* 161. 1

Ormonde, Marquess of (Butler), Kilkenny Castle, Ireland, out of a ducal coronet or, a plume of five ostrich-feathers, therefrom issuant a falcon rising, all arg. *Butler a Boo.—Comme je trouve.*

Ormsby, see Harlech, Baron.

Ormsby-Gore, Shropsh., see Gore.

Ormsby of Nun Ormsby and Louth, Lincs, an arm couped at the elbow vested sa., holding in the hand a leg in armour couped at the thigh. all ppr. 243. 20

Ormsby, Bart. (*extinct*), of Cloghan, co. Mayo, a dexter arm in armour embowed holding in the hand a leg in armour couped above the knee, all ppr. *Fortis qui prudens.* 243. 20

Ormsby, Rev. William, M.A., same crest and motto.

Ormsby, Anthony, Ballinamore House, Kiltimagh, co. Mayo, same crest. *Fortis qui prudens.*

Ormsby, Rev. Frederick Alexander, the Vicarage, Christ Church, Clapham, same crest and motto.

Ormsby, Henry Magee, M.A., same crest and motto.

Ormsby, Sir Lambert Hepenstal, M.D., of 92, Merrion Square, Dublin, same crest and motto.

Ormsby, John Becher, same crest and motto.

Ormsby of Willowbrook, co. Sligo, and Shropsh., a dexter arm in armour embowed ppr., charged with a rose gu., holding in the hand a leg in armour couped above the knee, also ppr.

Ormsby, Ireland, two globes ppr. 159. 3
88. 2

Ormsby-Hamilton, Alfred Hamilton, J.P., 16, William Square, Dublin: (1) Out of a ducal coronet of five leaves or, charged on the band with three torteaux fessewise, a mount vert, thereon an oak-tree penetrated transversely in the main stem by a frame-saw ppr., the frame or (*for Hamilton*). (2) A dexter arm in armour embowed ppr., charged with a rose gu., holding in the hand a leg in armour couped above the knee, also ppr.

O'Rorke, Charles Dennis, Clonbern Park, Clonbern, co. Galway, out of a ducal coronet or, an arm in armour erect grasping a sword ppr., pommel and hilt of the first.

O'Rorke or **O'Rourke** of Nantes, France, out of a crown or, an arm in armour erect grasping a sword ppr. *Victorious.*

O'Rorke, George Samuel, Esquire, M.A., LL.D., Solicitor, of o, Magdala Road, Nottingham, an eagle's head erased or. *In cruce satius.*

O'Rorke, Ireland, out of an ancient Irish crown or, an arm in armour erect grasping a sword ppr., pommel and hilt of the first. *Buagh.—Servingio gubernero.*

O'Rourke, Ireland, out of a ducal coronet or, a gauntlet grasping a sword ppr.

O'Rourke, Count, France, out of a royal crown a naked arm erect holding a scimitar, all ppr. *Victorious.*

Orpen of Ardully, co. Kerry, Ireland, a demi-lion rampant or, charged on the shoulder with a cross crosslet sa. *Veritas vincit.* cf. 10. 2

Orpen, Rev. Edward Chatterton, Exe-leigh, Devonsh., same crest and motto.

Orpen of Killowen, co. Kerry, Ireland, a demi-lion rampant or, *Veritas vincit.* 10. 2

Orpwood of Abingdon, Berks, a boar passant quarterly erm. and ermunes, bristled, armed, and ungu. or. 40. 9

Orr-Ewing, Sir Archibald, Bart., M.P., D.L., J.P., of Balhikinrair, Strirlingsh., and Gollanfield, Inverness-sh., a demi-lion rampant gu., armed and langued az., holding in the dexter paw a mullet, also gu. *Audacter.* 15. 7

Orr-Ewing, Charles Lindsay, 38, Brynston Square, same crest and motto.

Orr, a lion passant ppr., resting the dexter fore-paw on a torteau. cf. 6. 2

Orr of Harvieston, Clackmannansh., a cornucopia ppr. *Virtuti fortuna comes.* 152. 13

Orr, James Esquire, B.A., of the Villa Antonette, Cannes, Alpes Maritimes, France, a cornucopia erect ppr., charged with a trefoil slipped vert. *Bonus omnia bona.* cf. 152. 13

Orr of Belfast, a cornucopia ppr., charged with a trefoil slipped vert. *Bonus omnia bona.* cf. 152. 13

Orr of Barrowfield, Scotland, a cornucopia ppr. *Bonus omnia bona.* 152. 13

Orr of Edinburgh, Scotland, a cornucopia ppr. *Virtuti fortuna comes.* 152. 13

Orr, Scotland, issuing out of a heart a dexter hand grasping a scimitar. *True to the end.* 213. 4

Orr of Ralston, Renfrewsh., Scotland, a dexter hand holding a tree ppr. *Ego accedo.*

Orr of Harvieston and Castle Campbell, Clackmannan, Scotland, a tower ppr. *Fortis et vigilans.* 156. 2

Orred, John Cavendish, of Lavant House, Chichester, a hare salient ppr., holding in the mouth three ears of corn or.

Orrell of Turton, Lanes, Cambs, and Chesh., a lion's head erased arg., semée of torteaux and ducally gorged gu. cf. 18. 5

Orrock of that ilk, Scotland, a falcon ppr. *Solus Christus mea rupes.* 85. 2

Orrock, a hawk ppr. *Christus mea rupes.* 85. 2

Orrock, Scotland, a writing-pen thrust through a man's heart ppr. *Arte fideque.*

Orton and **Ortun** of Lea, Leics., a tower ppr., the cupola and flag gu. 157. 15

Orton, a tower arg. 156. 2

Ory, an arm in armour holding in the hand a sword, all ppr. 210. 2

Osbaldeston of Chadlington, Oxon., a knight in complete armour on a horse

arg., on his shield the family arms, viz.: arg., a mace sa., between three pellets. *Constance et ferme.*

Osbaldeston, Heref., a man in armour on horseback, all ppr., holding in his dexter hand a sword arg., hilted or. cf. 53. 10

Osbaldeston, Glouc.: (1) A stag's head erased per pale arg. and sa., guttee counterchanged, attired or. 121. 2
(2) A man in armour on horseback, all ppr., holding in the dexter hand a sword arg., hilted or. cf. 189. 10

Osbaldeston, of Osbaldeston, Lanes, same crests.

Osbaldeston of Humanby, Yorks, same crests.

Osbaldeston, Heref., a stag's head erased per pale arg. and sa., guttee counterchanged, attired or. 121. 2

Osborn, Sir Algernon Kerr Butler, Bart., J.P., of Chicksaunds Priory, Beds, a lion's head erased arg., ducally crowned or. *Quantum in rebus inane.* 18. 8

Osborn, Ireland, out of a mural coronet gu., a lion's head arg. 10. 12

Osborn or **Osborne**, a lion's head erased arg., ducally crowned or. 18. 8

Osborn of Peppermilne, Edinburgh, a sword in pale ppr. *Je gagne.* 170. 2

Osborn, a lion's head ppr., ducally crowned or. *Quantum in rebus inane.* cf. 18. 8

Osborn, Samuel, J.P., F.R.C.S., Seymour Street, Hyde Park, a unicorn passant or, ducally gorged, ringed, lined, armed, and crined sa. *Malo mori quam foedari.*

Osborne, see Leeds, Duke of.

Osborne, a heraldic tiger passant arg., charged with a label of three points for difference. *Pax in bello.* cf. 25. 5

Osborne of Kirky Bydon, Norf., and of Cleby, Essex, out of a ducal coronet or, a heraldic tiger's head sa., armed and crined gold. 25. 3

Osborne, Yorks, a heraldic tiger passant arg., crested and tufted sa. *Pax in bello.* 25. 5

Osborne of London, Ashford, Kent, and Keyton, Notts, a heraldic tiger passant or, tufted and maned sa., charged with a pellet. cf. 25. 5

Osborne, George, J.P., Foxlow, Bungen-dore, New South Wales, a heraldic tiger passant or, tufted and maned sa. *Pax in bello.*

Osborne of Kelmarsch, Northants, a heraldic tiger passant arg., crested and tufted sa. *Pax in bello.* 25. 5

Osborne, Bernal-, of Newtown Anner, co. Tipperary: (1) A sea-lion sejant ppr., supporting with the dexter paw a trident sa., headed or, and charged upon the shoulder for difference with a cross crosslet or (*for Osborne*). (2) A demi-lion ppr. fesse gu. and vair, langued az., holding a torch or, fired ppr. (*for Bernal*). *Pax.*

Osborne of Osborne House, Spondon, Derbysh., a demi-lion rampant gu. 10. 3

Osborne, Sir Francis, Bart., a sea-lion sejant ppr., holding in the dexter paw a trident sa., headed or. *Pax in bello.*

Osborne of Hartlip Place, Kent, a demi-ounce rampant erm., pellettee, collared and lined. cf. 23. 13

- Osborne**, Derbysh., a pelican in her piety or. 98. 8
- Osborne** of Debenham, Suff., a unicorn passant or, ducally gorged, ringed, lined, armed, and crined sa. cf. 48. 6
- Osborna** Beds, a leopard's head ppr., ducally crowned or.
- Osborne-Gibbes**, Sir Edward, Bart., an arm embowed in armour ppr., garnished or, the hand in a steel gauntlet grasping a battle-axe sa. *Tenax propositi*. 200. 6
- Osbourne**, on a rock a castle in flames ppr. 154. 1
- Osbourne**, a unicorn passant or, ducally gorged and chained sa., armed of the second and first. 48. 6
- Osbourne**, Scotland, a sword erect ppr. *Je gagnie*. 170. 2
- O'Selbac**, Ireland, a dexter hand pointing with one finger gu. 222. 12
- Osevain**, a horse passant, saddled and bridled. 52. 4
- Osgodby**, on a chapeau a cross patée fimbriated.
- O'Shanly**, Ireland, a hand in armour grasping a broken sword.
- O'Shaughnessy**, Ireland, a nag's head erased sa., bridled or. cf. 51. 5
- O'Shaughnessy**, Ireland, an arm in chain armour embowed, the hand grasping a spear, shaft broken, all ppr. cf. 197. 2
- O'Shee** or **O'Shea**, Ireland, a swan rising sa., beaked and membered gu. *Vincit veritas*. 99. 12
- O'Shee** of Sheestown, Kilkenny, a swan rousant sa. *Vincit veritas*.
- O'Sheehan**, a dove arg., holding in the beak an olive-branch ppr. 92. 5
- O'Shell** of Castle Burg., co. Galway, and of Nantes, France, an arm erect couped at the wrist gu., enfiled with a ducal coronet or, and grasping a sword ppr., pomel and hilt of the last. *Omne solum forti patria*. 212. 7
- O'Shell**, co. Tyrone, Ireland, out of a ducal coronet or, an arm erect vested gu., holding a sword ppr. *Omne solum forti patria*.
- O'Slatterie** or **Slatterie**, Ireland, a cock crowing ppr. 91. 7
- Osmond**, Hon. William Henry Seville, of the Sycamores, Stawell, Victoria, Australia, in front of two battleaxes in saltire arg., a bear ppr., resting the dexter forepaw on a cross crosslet gu. *Fidem servare*. 253. 9
- Osmaston**, F. P. B., Esquire, of Stoneshill, Limsfield, Surrey, a unicorn's head arg., erased gu., armed and maned or, charged on the neck with three spear-heads, one and two, also gu. *Ad rem*. 250. 8
- Osmer**, a buck's head cabossed ppr. 122. 5
- Osmond** of Coventry and Barkseswell, Warw., out of a mount vert, a perch sa., thereon an eagle displayed erm. 75. 4
- Osmond** of Exeter, Devonsh., an eagle or. 76. 2
- Ossington**, Viscount (*extinct*—Rt. Hon. the late John Evelyn Denison), a sinister cubit arm in bend dexter, vested vert, cuffed erm., charged on the hand ppr. with a cross crosslet, and pointing with the forefinger to an estoile.
- Ossory, Earl of**, see Ormonde, Marquess of.
- Ossulston, Lord**, see Tankerville, Earl of.
- Osten, D'**, see D'Osten-Möller.
- Ostle**, a horse's head. cf. 50. 13
- Ostler**, a nag's head issuing. cf. 50. 13
- Ostrich**, an ostrich's head erased az., holding in the beak a horse-shoe or.
- O'Sullivan Mor**, Ireland, on a ducal coronet or, a robin redbreast holding in the beak a sprig of laurel, all ppr. *Lamh foiteneach abn.* cf. 108. 12
- O'Sullivan Beare**, Ireland, on a lizard vert, a robin redbreast ppr.
- O'Sullivan** of Dunkerron, co. Kerry, out of a ducal coronet or, a lion's head arg., langued gu. *Nec timeo nec sperno*. 17. 5
- Oswald**, see Gordon-Oswald.
- Oswald, John**, of Dunmukier, Fifesh., Scotland, a star of six points wavy arg. *Monstrant astra viam*. 164. 1
- Oswald, Thomas** Ridley, Esquire, of Milford Haven, South Wales, an estoile of six points arg. *Monstrant astra viam*.
- Oswald** of Dalderne, Stirlingsh., a comet star or. *Monstrant astra viam*. 164. 10
- Oswald** of Fingalton, Renfrewsh., issuing out of a cloud a dexter hand pointing toward a star of eight rays. *Forti favet celum*. cf. 222. 7
- Oswald, Haldane**, Richard Alexander, of Auchinruive, Ayrsh., Scotland: (1) A dexter hand issuing out of a cloud and pointing to a star ppr. (*for Oswald*). 222. 7. (2) An eagle's head erased ppr. (*for Haldane*). *Sequamur*—*Suffer*. 83. 2
- Oswald**, on a mount a stag lodged under a holly-bush, all ppr.
- Oswald** of Scotstown, Renfrewsh., Scotland, a ship under sail ppr. *Non mihi commodus uni*. 160. 13
- Oswald-Brown**, Major Charles Robert, Manchester Regiment, Aldershot, a lion rampant parted per fesse arg. and az., holding in his dexter paw a star wavy of six rays or. *Floreat majestas*.
- Oteley**, Shropsh., see Otteley and Otteley.
- Otger**, a martlet with wings expanded arg. cf. 93. 10
- Othwell**, a dove volant gu. cf. 93. 10
- Otley** of St. Christopher's, St. Vincent's, and Antigua, West Indies, and Shropsh., in front of a garb or, three arrows, two in saltier and one in pale, points downward sa. *Dat Deus incrementum*. 153. 11
- O'Toole**, Ireland, a boar passant ppr. 40. 9
- O'Toole**, Wicklow, Ireland, a lion rampant arg., holding a forked pennon gu. *Spero*.
- Otter-Barry**, see Barry.
- Otter**, Hunts, a crescent or. 163. 2
- Ottingerion** of Dublin, on a tun lying fesseways or, an otter passant sa.
- Ottley**, a demi-lion or, holding a branch vert. cf. 10. 2
- Ottley** of Ottley, Shropsh., a sheaf of oats or, banded vert. cf. 134. 5
- Otway**, a demi-eagle displayed ppr. 81. 6
- Otway**, Yorks, out of a ducal coronet or, two wings expanded sa. 100. 5
- Otway**, Rt. Hon. Sir Arthur John, Bart., P.C., of Brighton, Sussex, out of a ducal coronet or, between two wings erect sa., a Passion cross or. *Si Deus nobiscum, quis contra nos*. 111. 1
- Otway** of Otway Towers, Herts: (1) Out of a ducal coronet a Passion cross or, between two wings sa., each charged for distinction with a cross crosslet arg. (*for Otway*). 111. 6. (2) Upon the battlements of a tower an arm in armour fesseways couped, holding in the hand a sword erect between two branches of oak, all ppr. (*for Hughes*). *Semper vigilans*. 211. 10
- Otway-Ruthven**, of Invernisk, co. Galway, a goat's head erased arg., attired or, charged with a mullet gu. *Deed shaw*.
- Ouchterlony**, Scotland, an eagle displayed party per pale. *Deus mihi adjutor*. 75. 2
- Ouchterlony**, a rock ppr. *Jamais abattu*. 179. 7
- Ouchton**, an eagle's head or. 83. 1
- Oughton**, Scotland, a tower the sinister side-battlement broken, all ppr., thereout a laurel-sprig vert, the tower charged on the centre with a grenade sa., fired ppr. *Nescit abolere vetustas*.
- Oughton**, a tower ruined on the sinister top, therefrom a laurel-branch issuing ppr. *Nescit abolere vetustas*.
- Ould**, Ireland, five arrows in saltier banded in the middle. 173. 3
- Ould** of the Mount, Chester, a bundle of arrows in saltire banded in the middle. 173. 3
- Ould**, a sheaf of five arrows ppr., banded gu., enclosed by two oak-branches vert. *Cedite seni*.
- Ouldesworth**, a lion sejant gu., resting the dexter paw on an escutcheon or.
- Ouldfield**, Lincs, on a garb or, a dove arg., holding in the beak an ear of wheat of the first. 93. 3
- Ouldsword**, out of a ducal coronet a plume of ostrich-feathers ppr. cf. 114. 8
- Ouldsword**, Glouc., a lion sejant gu., resting the dexter paw on a carved shield or.
- Oulry**, an owl sa. between two wings, the dexter or, the sinister sa. cf. 96. 5
- Oulton** and **Owlton**, a martlet arg. 95. 4
- Oulton**, out of a ducal coronet or, a demi-lion rampant arg. 16. 3
- Ouseley**, Bart., Herts, out of a ducal coronet or, a wolf's head erased sa., holding in the mouth a dexter hand couped at the wrist gu. *Mors lupi agnis vita*.
- Ouseley**, Northamp., same crest.
- Ouseley**, Ireland, out of a ducal coronet or, a wolf's head arg. cf. 30. 5
- Outhwalte** of Bradford Moor and Southwram, Yorks, and Westfield, North Berwick, Haddingtonsh., on a mount vert, a stag lodged regardant ppr., charged on the body with two fleurs-de-lis in fesse gu., and a like fleur-de-lis resting upon the head between the attires, and holding in the mouth two ears of wheat or. *Deo et patria*. 115. 14
- Outhwalte**, Thomas Rolaud, Craigforth, Earlsferry, Elie, Fifesh., same crest and motto.
- Outlaws**, Norf., a demi-wolf ppr., pierced through the side by an arrow or, feathered and headed arg., the arrow in bend sinister.

- Outram**, Sir Francis Boyd, Bart., Clack-naife, Pitlochry, N.B., out of an Eastern coronet a demi-lion or, gorged with a wreath of laurel ppr., holding between the paws a cross flory gu. *Mutare fidem nescio.* 307. 4
- Outram**, or **Owtram**, Herbert H., of Newland Hall, Etleh, near Lancaster, a goat's head erased per fess or and sa. *Frangas non flectes.* 128. 5
- Ouvry**, E. C., of 2, Devonport Street, Hyde Park, London, W., a lion rampant sa., ducally crowned of three leaves gu., socked, armed, and langued of the last. *Fiat justitia ruat cælum.* 2. 1
- Over**, Middx. and Herts, a bird rising or, beaked and membered gu., holding in the beak an olive-branch vert, fructed or. 94. 5
- Overbery** and **Overbury**, Glouc., a lion's gamb erect arg., encircled by a ducal coronet or. 36. 3
- Overend**, Ireland, a cherub's head or. 189. 9
- Overman**, Norf. and Suff., a leopard sejant ppr., holding in the dexter paw a fleur-de-lis or. 95. 1
- Overstone**, Baron (*extinct*), a buck's head and neck erased ppr., attired or, charged with a fesse engrailed sa., thereon three bezants. *Non mihi sed patria.* cf. 121. 2
- Overton** of Morecot, Rutl., a maiden's head ppr., vested gu., crined or. cf. 182. 5
- Overton**, on a chapeau ppr., a martlet sa. 95. 1
- Overtoun**, Baron (White), Overtoun, Dumbartonsh., a dexter arm embowed, the hand grasping a wreath of laurel ppr. *Viribus.*
- Overy**, a bull's head az. cf. 44. 3
- Ovey**, Richard Lockhart, of Badgemore, Henley-on-Thames, upon a rock ppr., a lamb passant arg., guttée-de-sang, supporting with the dexter fore-foot a flagstaff in bend sinister or, therefrom flowing a pennon of the second, the whole within a chain in arch of the third. *Semper eadem.*
- Owen**, Shropsh., a spread-eagle's head erased per fess or and gu. 84. 14
- Owen**, two eagles' heads conjoined at the neck erased or. 84. 11
- Owen**, Shropsh., two eagles' heads and necks displayed and conjoined in one neck or, erased gu. *Auxilium meum a Domino.* 84. 14
- Owen**, Bulkeley, Rev. Thomas Mainwaring Bulkeley, of Tedsmore Hall, Shropsh.: (1) Two eagles' heads conjoined in one neck erased party per fess or and gu., membered of the last (for *Owen*). 84. 14. (2) Out of a ducal coronet or, a bull's head arg., armed of the first (for *Bulkeley*). *Eryr Eryrod Eryri.—Nec temere nec timide.* 44. 11
- Owen**, Pembrokeh., an eagle's head erased or. 83. 2
- Owen**, Henry, Esquire, D.L., J.P., D.C.L., of Poyston, Haverfordwest, an eagle's head erased at the neck or. *Trwy-gymmorth Duw.*
- Owen** of Condever, Shropsh., two eagles' heads conjoined and erased or, membered gu. 84. 14
- Owen**, Mostyn-, Arthur William of Woodhouse, Shropsh., two eagles' heads conjoined and erased per fess or and gu., membered of the last. 84. 14
- Owen**, Edward, M.A., Bradwell-juxta-Mare, Southminster, a demi-lion rampant.
- Owen**, Hugh Darby Annesley, Bettys Hall, Newtown, co. Montgomerysh.: (1) A Cornish chough ppr., holding in the dexter claw a fleur-de-lis arg. (2) Two eagles' heads conjoined in one neck erased party per fess or and gu., membered of the last. 84. 14
- Owen**, Shropsh., a Cornish chough ppr., holding in the dexter claw a fleur-de-lis arg. cf. 107. 14
- Owen** of Glynafon, Anglesey, a raven ppr., holding in the beak a bait. *Deus pascit corvos* cf. 107. 14
- Owen** of Garthlyngared, Wales, a cock's head erased arg., holding in the beak a snake az.
- Owen**, a demi-dragon gu., winged or. 73. 10
- Owen**, Shropsh., a demi-dragon wings expanded or. 73. 10
- Owen**, Peter, Esquire, of the Elms, Great Sutton, Chester, a demi-wyvern arg., semée-de-lis gu., supporting with the dexter claw an escutcheon of the last charged with a crescent, also arg. *Deo duce comite industria.*
- Owen**, Wales, a lion rampant or. *Honestas optima politia.* 1. 13
- Owen**, Sir Hugh Charles, Bart., of Orleton, Pembrokeh., a lion rampant or. *Honestas optima politia.* 1. 13
- Owen**, an anchor sa., on the base thereof a lion stantant gu.
- Owen**, Essex, a demi-lion rampant gu. 10. 3
- Owen** of Dublin, a demi-lion rampant gu., armed and langued az., supporting an Ionic pillar arg., the base and capital or. *Firmitas in celo.*
- Owen**, Arthur D., M.D., Spring Grove, Hampton-on-Thames, same crest and motto.
- Owen**, Charles Astley, B.A., 29, Molesworth Street, Dublin, same crest and motto.
- Owen**, Glouc., out of a mural coronet or, a lion's gamb sa., holding a fleur-de-lis of the first.
- Owen**, Shropsh., a wolf passant arg. 28. 10
- Owen**, a wolf saliant ppr., supporting a scaling-ladder arg. *Frangi non flecti.*
- Owen**, Arthur Charles Humphreys, Esquire, M.A., J.P., D.L., of Glansevern, Montgomerysh., a wolf saliant ppr., supporting a scaling-ladder arg. *Torax cum ptygax.—Flecti non frangi.*
- Owen**, a hawk's lure charged with a fleur-de-lis.
- Owen**, Ireland, a cubit arm vested holding in the hand a lizard. cf. 209. 1
- Owen** of Godstone, Oxon., a cubit arm erect vested gu., cuffed erm., holding in the hand ppr. a chaplet of laurel vert.
- Owen** of London, out of a ducal coronet sa., a beech-tree vert. *Repullat.* 145. 9
- Owens**, of Holestone, Antrim, a boar passant ppr., collared and chained or to a holly-bush, also ppr. *Inutilis vis est.*
- Owens**, out of a ducal coronet sa., a beech-tree vert. 145. 9
- Owgan**, Ireland, a cockatrice close gu., legged and beaked sa., crested or.
- Owslay**, Leices., a lion rampant holding in the dexter paw a holly-branch. cf. 1. 13
- Oxborough** and **Oxburgh**, on the point of a sword erect ppr., a cross patée sa. 169. 5
- Oxborough** and **Oxburgh**, of King's Lynn and Eimeth, Norf., on a mount vert, a lion rampant or, holding up a spear gu., headed arg., under the head two ribbons flotant, one or, the other az. 1. 9
- Oxcliffe**, on a mount vert, a bull passant sa. 45. 7
- Oxenbridge**, Viscount (Rt. Hon. Sir William John Monson, J.P., D.L.), of Burton, Lincs, and Baron Monson of same place, a lion rampant ppr., supporting a column or. *Prest pour mon pas.* cf. 1. 13
- Oxenbridge**, Bart., a demi-lion queue-fourchée arg., langued and armed gu.
- Oxenbridge**, Hants, a demi-lion rampant double-queued arg., armed and langued gu., holding in the dexter paw an escallop or.
- Oxenbridge**, issuing out of a cloud a hand holding a club, all ppr. 214. 9
- Oxenden**, Dixwell-, Bart., of Dene, Kent, out of a ducal coronet gu., a lion's head affronté or.
- Oxford** and **Mortimer**, Earl of (Harley—*extinct*), a castle triple-towered arg., out of the middle tower a demi-lion gu. *Virtute et fide.* 155. 10
- Oxley**, on a ducal coronet a peacock ppr. 103. 8
- Oxley**, Rear-Admiral Charles Lister, of Minster House, Ripon, Yorks, an ox's head couped sa., charged with three ermine-spots or. *Tam aris quam aratri.*
- Oxley**, Rev. William Henry, Petersham Vicarage, Surrey, an ox's head couped sa. *Tam aris quam aratri.*
- Oxman**, Rutl., a demi-lion rampant regardant gu. cf. 16. 5
- Oxmantown**, Lord, see Rosse, Earl of.
- Oxnam**, Cornw., an ox sa.
- Oxtoby**, a dexter hand holding a sword, all ppr. 212. 13
- Oyke**, Norf., an ox-yoke erect sa., the bows or. 178. 6
- Oyry**, a pennon in bend, waving towards the sinister per fess gu. and or, the staff counterchanged. 168. 12
- Ozanne** of the Landes, Guernsey, a demi-lion purp., holding in the dexter paw a cross crosslet fichée or, and resting the sinister upon a helmet ppr. 229. 7

P.

Pace, an arm in armour embowed holding in the hand a sword ppr. 195. 2

Pace, a boar's head coupé and erect sa., eared or, charged with an anchor of the last. cf. 43. 3

Pace, Leica., a buck's head cabossed arg., attired or, between the attires a bird with wings expanded sa. 122. 9

Pachnum, out of a mural coronet a demi-hawk rising ppr. cf. 83. 11

Pack or **Paek**, a leg in armour coupé above the knee, spurred, all ppr. 193. 1

Pack-Beresford, Denis Robert, Fenagh House, Bagnalstown: (1) Issuant from a mural crown or, a dragon's head per fesse wavy az. and gu., the lower part of the neck transfixed by a broken spear, holding in the mouth the remaining part of the spear, the point upwards or (for Beresford). cf. 72. 11. (2) On a wreath of the colours a mural crown arg., issuing therefrom a lion's head gu., gorged with a wreath or (for Pack). *Nil nisi cruce*.

Pack, Reynell-, Arthur Denis Henry Heber of Netherton House, Newton Abbot, out of a mural coronet arg., a lion's head gu., gorged with a wreath or. *Fidus confido*. cf. 19. 12

Packe, Norf., a lion's head erased or, gorged with a collar sa., charged with three cinquefoils erm. cf. 18. 6

Packe, Hussey, of Prestwold, Leics.: (1) A lion's head erased or, gorged with a collar sa., charged with three cinquefoils with an ermine-spot on each leaf. (2) On a mount vert, a hind lodged regardant ppr., gorged with a ducal coronet, therefrom a line reflexed over the back or, in front of a hawthorn-tree, also ppr. *Libertas sub Rege pro*. cf. 18. 6

Packe of Harleston Park, Northamp., a lion's head erased or, gorged with a collar sa., charged with three mullets arg. cf. 18. 6

Packenham, Hants, a leopard couchant. 24. 10

Packenham of Tullenally, co. Westmeath, Ireland, issuing out of a mural coronet or, a demi-eagle displayed gu., armed of the first. 80. 8

Packer of Bucklebury, Berks, a Moor's head coupé sa., wreathed round the temples or and gu. cf. 192. 13

Packer of Baddow, Essex, a pelican in her piety arg. 98. 14

Packer, a demi-lion rampant or, holding in the dexter paw a cross gu.

Packington, Surrey, and of Edgeworth, Middx., a demi-lion az., holding in the dexter paw a dagger arg. cf. 10. 2

Packington, Worcs. and Bucks, an elephant passant or. cf. 133. 9

Packington, Beds, Bucks, and Worcs., a demi-hare az., charged with three bezants. 136. 6

Packnam, out of a mural coronet an eagle with wings elevated.

Packwood, Warw., a demi-lion rampant arg., holding with the dexter paw and

supporting with the sinister a bell sa., charged with a canton erm. *None is truly great but he that is truly good*.

Paddon, a dexter hand ppr., holding a covered cup or. 217. 11

Paddon of Henton Dewency, Hants, a tower in flames ppr. 155. 9

Paddon of Thralesend, Beds, a tower or, flammant ppr. 155. 9

Paddy, Lances, on a chapeau gu., turned up erm., a lion passant arg. 4. 9

Pagan, a hand holding a dagger erect ppr. *Nec timeo, nec sperno*. 212. 9

Pagan, Scotland, out of a mural coronet a demi-eagle displayed ppr. 80. 8

Paganell and **Pagnell**, in the sea ppr. a column sa. 176. 2

Page of Holebrook, Somers., a demi-griffin gu. *Honneur pour objet*. 64. 2

Page, out of a mural coronet or, a demi-griffin gu. cf. 64. 2

Page of East Sheen, Surrey, out of a ducal coronet per pale or and gu., a demi-griffin per pale counterchanged, beaked of the second. *Spe labor levis*. 64. 4

Page, Kent, a demi-griffin erm., beaked and legged gu. 64. 2

Page, Ernest, Esquire, K.C., of 78, Queen's Gate, S.W., same crest.

Page, Camba, a demi-griffin holding a ducal coronet or. cf. 64. 2

Page of Little Bromley, Essex, a demi-griffin arg., supporting an anchor ppr., and charged on the wing with a cross moline gu. *Cruz mihi anchora*. cf. 64. 7

Page of London, a demi-griffin erm. 64. 2

Page or **Paige**, Devonsh., an eagle displayed erm. 75. 2

Page of Chester, an eagle displayed or. 75. 2

Page, Middx., out of a mural coronet gu., a lion's head or. 19. 12

Page, a demi-lion rampant gu., holding between the paws a pine ppr. cf. 10. 3

Page of Berry Hall, Beds, and Blackheath, Kent, a demi-horse per pale dancettée or and az. 53. 3

Page of Gosport, Hants, a demi-seahorse assurgent. 46. 7

Page of Clifton, Glouc., and Hadley, Middx., a demi-Catherine wheel or, thereon a dove ppr., gorged with a collar gemel, and holding in the beak an olive-branch leaved and slipped, also or. *Seek peace and ensure it*. 92. 8

Pagelet, a merion ppr. 180. 1

Pagelet, see Anglesey, Marquess of.

Page, Somers., a demi-heraldic tiger rampant sa., tufted and maned arg., ducally gorged or. *Dicensio y haciendo*. 25. 12

Page of London and Staffs, a demi-heraldic tiger rampant sa., ducally gorged, tufted, and maned arg. 25. 12

Page, Howard Francis, Elford Hall, Tamworth, same crest. *Per il suo contrario*.

Page, Captain Victor Frederick William Augustus, same crest.

Paget, Fitzroy Richard Clarence, same crest.

Paget, William Henry, 129, Victoria Street, S.W., same crest.

Paget-Tomlinson, Wm. Smith, Esquire, M.A., of the Biggins, Kirky Lonsdale: (1) On a wreath of the colours a man wreathed about the waist with oak, supporting in the dexter hand a tilting-spear erect, all ppr., and resting the sinister hand on an escutcheon per pale nebuly arg. and vert, charged with a greyhound current counterchanged (for Tomlinson). (2) Between two wings gu., a demi-heraldic tiger sa., holding in the mouth a lion's gamb or (for Paget). *Vincit veritas*.

Paget, Sir Richard Horner, Bart., J.P., D.L., M.P., of Cranmore Hall, Somers., a demi-tiger rampant sa., tufted, maned, and gorged with a crown valley arg., holding in the mouth an eagle's leg erased at the thigh or. *Dicensio y haciendo*. 281. 10

Paget, Sir John Rahere, Bart., of Harewood Place, Hanover Square, in the county of Middx., a heraldic tiger passant arg., gorged with a collar, and charged upon the body with two escallops fessewise sa. *Labor ipse voluptas*.

Paget, Sir George Ernest, Bart., Sutton Bonington, Loughborough, a lion rampant sa., collared or, supporting with its sinister paw a shield arg., charged with an escallop of the first. *Esperè et perseverè*.

Paget, Thomas Guy Frederick, Humberstone, Leics., a lion rampant ppr., resting the sinister paw on an escutcheon. *Esperè et perseverè*.

Paget, William Byerley, Southfield, Loughborough, same crest and motto.

Paget of Ruddington Grange, Leics., a lion rampant ppr. *Honestas*. 1. 13

Paget of Chipping Norton, Oxon., a cubit arm erect vested sa., cuffed arg., holding in the hand a scroll of the second bearing the inscription, *Deo Paget*.—*Post spinas palma*.

Paggin of Wandsworth, Surrey, two ragged staves in saltire arg., chained sa. cf. 147. 9

Pagitt of London, Middx., and Northamp., a cubit arm erect vested sa., cuffed arg., holding in the hand ppr. a scroll of the second charged with the motto, *Deo Pagit*, a seal affixed thereto pendant gu.

Pagrave, a greyhound's head arg. cf. 61. 2

Pagrave, a rhinoceros or. 226. 7

Pain, Ireland, on a chapeau ppr., a greyhound sejant or. cf. 59. 4

Pain, a lion rampant ppr., supporting a garb or.

Pain of Patcham Place, Sussex, a stag's head erased. 121. 2

Paine, on a mount vert, a lion rampant collared, holding in the dexter paw an arrow. 1. 11

- Paine**, Sir Thomas, of Broomfield, Westcott, Dorking, and 9, Albert Road, Regent's Park, London, N.W., a lion's head erased ppr., ducally gorged, ringed, and lined or, holding a sprig of laurel in its mouth vert. *Honor virtutis premium.*
- Painter**, a goat passant arg., armed, crined, bearded, and ungu. or. *cf.* 129. 5
- Painter**, Cornw., three pheons arg., handled or, two in saltier and one in pale, banded gu.
- Paiton**, a griffin or. 63. 2
- Pakeman**, a cockatrice close gu., combed and wattled or.
- Pakenham**, a hand holding three arrows, points downward, all ppr. *cf.* 214. 2
- Pakenham**, a griffin segreant holding an escarbuncle, all ppr. *cf.* 52. 2
- Pakenham** of London, out of a ducal coronet a demi-eagle displayed. 80. 14
- Pakenham-Mahon**, Henry, Esquire, D.L., of 35, St. George's Road, London, S.W.: (1) A heraldic tiger passant holding in the dexter paw a broken tilting-spear ppr. (*for Mahon*). (2) Out of a mural crown or, a demi-eagle displayed gu. (*for Pakenham*). *Periculum fortitudinis evasit.*—*Gloria virtutis umbrā.* 80. 8
- Pakenham**, see Longford, Earl of.
- Pakenham**, Ireland, out of a mural coronet or, a demi-eagle displayed gu., beaked or. 80. 8
- Pakenham**, Gustavus Conolly, Kobe, Japan, same crest. *Gloria virtutis umbrā.*
- Pakenham**, John Richard Arthur, same crest and motto.
- Pakenham**, Captain Hercules Arthur, same crest and motto.
- Pakenham**, Lieutenant-General Thomas Henry, Langford Lodge, Crumlin, co. Antrim, same crest and motto.
- Pakenham**, William Law, Alconbury, Chelmsford, same crest and motto. 293. 10
- Pakington**, Middx. and Surrey, a demi-lion az., holding in the dexter paw a dagger arg. 14. 12
- Pakington**, a demi-hare az., bezanté. 136. 6
- Pakington**, a demi-squirrel erased gu.
- Pakington**, Bart. (*extinct*), of Aylesbury and Westwood, Bucks, an elephant passant or, armed gu. *cf.* 133. 9
- Pakington**, see Hampton, Baron.
- Paley**, a hand issuing from a heart and brandishing a scimitar, all ppr. 213. 4
- Paley**, a boar's head coupé in pale. *cf.* 43. 3
- Paley** of Oatlands, Yorks, a stag's head coupé ppr.
- Paley** of Langcliffe Hall, Yorks, in front of a stag's head coupé ppr., a cross cresslet or. *Cervus non servus.*
- Palgrave** of Bryn-y-gyngog, Denbighsh., in front of a leopard's head affrontée erased arg., gorged with a collar gemel az., a crescent, also az. *Pro Rege et patria.*
- Palgrave** of Norwood Barningham, Norf., a lion's head erased arg. 17. 8
- Palgrave**, Francis Turner, M.A., D.L., 15, Cranley Place, S.W. between two branches of palm ppr., a leopard's head affrontée erased arg.
- Palgrave**, Sir Reginald Francis Douce, Salisbury, between two branches of palm ppr., a leopard's head affrontée, erased arg., charged on the neck with an escarbuncle sa. *Laudans invocabo Dominum.*
- Palitana**, Thakur Saheb of (Gohlshri Mansinghji Sursinghji), K.C.S.I., the Durbar Palace, Palitana, Kathiawar, Bombay, in front of a horse's head coupé sa., charged with an Eastern crown or, an Indian sword fessways point to the dexter or. *Magna est veritas et prevalebit.* 273. 10
- Palk**, Baron Haldon, see Haldon.
- Pallant** of Redgrave, Suff., between two wings erect ppr., an escutcheon of the arms, viz., Barry of six arg. and erminois.
- Palles**, Rt. Hon. Christopher, LL.D., of Mountanville House, Dundrum, Dublin, a lion sejant erect az., bezanté, holding in his paws a cross patée fitché or. *Deo ducis comite fortuna.*
- Palley**, a camel's head sa. 132. 7
- Palliser**, Bart. (*extinct*), out of a ducal coronet gu., a demi-eagle with wings elevated or. 80. 14
- Palliser** of the Vatch, Bucks, out of a ducal coronet gu., a demi-eagle with wings elevated erminois, charged on the breast with an anchor in pale az. *cf.* 80. 14
- Palliser** of Derryuskun, Ireland, out of a ducal coronet gu., a demi-eagle with wings elevated or. *Deo volente.*
- Palmer**, see Selborne, Earl of.
- Palmer**, Earl of Castlemaize (*extinct*), a demi-panther rampant and incensed holding in the paws a holly-branch with leaves and berries, all ppr. *Palma virtuti.* 23. 12
- Palmer**, Sussex, a demi-panther rampant gardant and incensed ppr., holding a branch vert, fruited gu. 23. 12
- Palmer** of Clifton Lodge, Beds, same crest.
- Palmer**, Frederick Danby, 52, South Quay, Great Yarmouth, same crest.
- Palmer**, Montague, Esquire, of Stewkley Grange, Leighton Buzzard, Bucks, a demi-panther rampant gardant, spotted with all heraldic colours, issuing flames out of his mouth and ears, holding in his paws a palm-branch, all ppr. *Palma virtuti.* 301. 2
- Palmer**, Bart. (*extinct*), of Wingham, Kent, a demi-panther rampant and incensed holding in the dexter paw a palm-branch, all ppr. *Palma virtuti.* 23. 12
- Palmer**, Rev. Sir Lewis Henry, Bart., of Carlton, Northamp., a wyvern or, armed and langued gu. *Par sit fortuna labori* 70. 1
- Palmer**, Northamp., a wyvern or, armed and langued gu. *Pour apprendre oublier ne puis.* 70. 1
- Palmer**, Northamp., a wyvern or, with wings addorsed vert. 70. 1
- Palmer**, Sir Charles Mark, Bart., M.P., of Grinkle Park, Loftus-in-Cleveland, Yorks, in front of a tilting-spear erect ppr., a wyvern statant or, resting the dexter claw upon a crescent arg. *Par sit fortuna labori.* 69. 3
- Palmer**, James Dampier, Esquire, J.P., of Heronden Hall, Tenterden, Kent, and of Upper Berkeley Street, St. George's, Hanover Square, London, upon the trunk of a tree eradicated and fesswise ppr., a wyvern with wings elevated Barry wavy of twelve or and az., semée of escallops erm., holding in the mouth an eagle's leg erased or.
- Palmer**, Colonel Frederick, of 30, Beaufort Gardens, S.W., a wyvern or, armed and langued gu. *Par sit fortuna labori.* 70. 1
- Palmer**, Rev. Charles Samuel, the Residence House, Heref., same crest and motto.
- Palmer**, Edward Geoffrey Broadley, of Burrough, Melton Mowbray, same crest and motto.
- Palmer**, Major Herriek Augustus, same crest and motto.
- Palmer**, Thomas, Brook House, Eardisley R.S.O., Heref., same crest and motto.
- Palmer**, a dragon's head coupé or, collared and winged vert, on the collar three plates, the breast gutté-de-pois, the wings fretty arg., and between the frets fretty of the same. 71. 7
- Palmer**, Bart., of Castle Lacken, co. Mayo, Ireland: (1) An arm embowed vested az., cuffed or, grasping a tilting-spear ppr. (2) A griffin sejant arg., with wings endorsed gu., charged with three annulets of the second, beaked and membered or. *Sic bene merenti palma.* *cf.* 62. 10
- Palmer**, a griffin sejant arg., beaked and legged or, charged on the breast with a crescent. *cf.* 62. 10
- Palmer** of Barton, Warw., and Yorks, a griffin sejant. 62. 10
- Palmer**, out of a ducal coronet a griffin's head. 67. 9
- Palmer**, Bucks and Northamp., issuing out of rays ppr., a griffin's head arg.
- Palmer** of Hyderabad, an eagle volant rising from a mount with a palm-branch in its beak, all ppr., with the motto over, *It shall flourish.—Deeds not words.*
- Palmer** of Hill, Beds, a greyhound current sa. *cf.* 58. 2
- Palmer**, Surrey, a greyhound sejant sa., collared or, charged on the shoulder with a trefoil slipped arg. *cf.* 59. 2
- Palmer**, Sir Archdale Robert, Bart., of Waulip Hall, Leics., on a mount vert, a greyhound sejant sa., gorged with a collar or, rimmed gu., and charged on the shoulder with a trefoil slipped arg. *cf.* 50. 2
- Palmer** of Marston, Staffs, a greyhound sejant sa. *Palma virtute.* 50. 4
- Palmer** of Holme Park, Berks, a talbot sejant erminois. *cf.* 55. 2
- Palmer**, Scotland, a cat sejant ppr. 26. 8
- Palmer**, out of a ducal coronet or, an elephant's head sa. 133. 1
- Palmer**, between two laurel-branches vert, an escallop arg.
- Palmer** of London, a lion rampant or, holding a palmer's staff sa., the head, end, and rest or.
- Palmer**, a lion passant sa., armed and langued, and holding in the dexter paw a dagger gu. *cf.* 6. 2
- Palmer**, Bart., Leics., a lion couchant or. 7. 5
- Palmer**, Bart., Ireland, an arm in armour embowed ppr., garnished or, holding in the hand a spear ppr. *In Deo est mihi omnis fides.*

Palmer, Kent, an ostrich volant arg.

Palmer of Winthorpe, Lincs, a cubit arm erect vested az., cuffed arg., holding in the hand ppr. a palmer's staff.

Palmer of Wadesden, Bucks, and Stockdale, Northamp., a cubit arm in mail erect ppr., holding in the hand a halberd sa., headed arg.

Palmer, John Irwin, M.R.C.S., 47, Queen Anne Street, Cavendish Square, W., on a dexter mailed arm embowed grasping a palm-branch and a palmer's staff in saltire, all ppr., an escallop or. *Palma virtuti.*

Palmer, Honourable Sir Arthur Hunter, K.C.M.G., of Brisbane, and of Beaufort, South Kennedy, Queensland, Australia, President of the Legislative Council, uses: a dexter arm embowed in armour, the hand grasping a spear in bend sinister, point upwards, all ppr. *Auspitium melioris evi.—Palma virtuti.*

Palmer, Sir Roger William Henry, Bart., D.L., of Castle Lackin, co. Mayo, an arm embowed vested az., cuffed or, grasping a tilting-spear ppr. *Sic bene merent palma.*

Palmer, of Rahan House, co. Kildare, Ireland, an arm in armour embowed ppr., garnished or, the hand grasping a spear, also ppr. *Honor virtutis premium.*

Palmer, a cubit arm in armour grasping a trefoil slipped vert.

Palmer, George William, J.P., 36, Queen Anne's Gate, S.W., upon a mount vert, in front of a palm-tree ppr., three escallops fessways or. *Per crucem ad palmam.*

Palmer, S. Ernest, 10, Grosvenor Crescent, S.W., same crest and motto.

Palmer, Eustace, Esquire, West Bourne, Coley Avenue, Reading, same crest and motto.

Palmer-Douglas, Edward, J.P., Cavers, near Hawick, a dexter hand holding a broken lance bendways ppr. *Doe or die.*

Palmer-Morewood, Charles Rowland, 66, Queen's Gate, S.W.: (1) Two arms embowed armed ppr., each charged with a trefoil gu., supporting a chaplet of oak-branches vert, fructed or. (*for Morewood*). (2) On a mount vert, a greyhound sejant sa., collared or, and charged with a trefoil arg. (*for Palmer*).

Palmer-Samborne, Lieutenant Frederick Carey Stuclely, Army and Navy Club, 36, Pall Mall, S.W., a mullet gu., pierced or. *Memor et fidelis.*

Palmer-Samborne, Samborne Stuclely, Timbury House, near Bath, same crest and motto.

Palmerston, Viscount (Temple), a talbot sejant sa., collared and lined or. *Flecti, non frangi.*

Palmes, a hand holding a palm-branch. *Ut palma justus.*

Palmes, Rev. George, of Naburn, Yorks, a hand holding a palm-branch. *Ut palma justus.*

Palmes, Rev. Arthur Lindsay, M.A., the Rectory, Saltwood, near Hythe, same crest and motto.

Palmes, Bryan William, of Queensland, same crest and motto.

Palmes, Guy St. Maur, Lingcroft, York, same crest and motto.

Palmes, out of a ducal coronet gu., a dragon's head sa., encompassed with flames ppr. 72. 14

Palshed, an arm embowed vested bendy of eight arg. and gu., holding in the hand ppr. three flowers az., stalked and leaved vert.

Paltoek of Kingston-upon-Thames, Surrey, on a mount vert, a greyhound sejant sa., spotted arg., collared or. 59. 2

Pamure, a demi-lion rampant az., holding in the dexter paw a rose stalked and leaved or. 12. 1

Pancefoote, a fleur-de-lis az. 148. 2

Pannelles, out of a ducal coronet or, a heraldic tiger's head gu. 25. 3

Pannure, Baron, see Dalhousie, Earl of.

Pannure, Baron (Maule), a wyvern vert, vomiting flames of fire before and behind. *Clementia et animis.* 69. 9

Pannell, out of an earl's coronet a Moor's head from the shoulders, all ppr. cf. 182. 2

Panter, a talbot passant sa., collared and lined. 54. 5

Panther, a panther passant gardant ppr. 24. 4

Panting of Dublin, a dexter hand arg., between two wings az., guttée-d'eau. 221. 1

Panting, a dolphin haurient or, between two wings gu., each charged with as many bars arg. (*see Kynersley*). 140. 7

Panton, Sussex, same crest and motto. 140. 7

Panton of Bishopwearmouth, Durh., and Denbighsh, North Wales, a sword ppr., hilt and pommel or, enfiled with a leopard's head of the last. 22. 1

Panton, Durh., a sword ppr., hilt and pommel or, enfiled with a leopard's face of the last. *Semper cadem.* 22. 1

Panton, Scotland, a spear-head ppr. *Firmius ad pugnam.* 174. 12

Panton, a lion couchant, the tail coward az., bezantée. cf. 7. 5

Pape, a dexter hand ppr., holding a clam-shell or. 216. 2

Pape, George, Esquire, of Brixton, uses same crest. 87. 1

Pape, a falcon with wings expanded ppr. 87. 1

Papworth, a fox's head erased gu. 33. 6

Papillon of Acrise, Kent, a crescent arg. *Dicit servata fides.* 163. 2

Papillon, Pelham Rawston, of Crowhurst Park, Battle, Sussex, same crest and motto.

Papworth, Cambs, Dorset, Devonsh., and Hunts, a fox's head erased gu. 33. 6

Paradis or **De Paradis** of Youghal, Ireland, a bird of paradise ppr.

Parama, **Conde de**, see Walroud.

Parame, Kent, two arms embowed vested az., holding between the hands ppr. an étoile or.

Paramour of St. Nicholas, in the Isle of Thanet, Kent, a cubit arm erect vested az., cuffed arg., holding in the hand ppr. an étoile or.

Paramour, Leics, and Salop, an heraldic antelope sejant or, attired, maned, tufted, and armed sa.

Parbury of London, between two branches of laurel in saltier ppr., a pelican in her piety or, semée of torteaux, the nest also ppr. *Cras mihi.* cf. 98. 12

Pardee, a griffin sejant az., winged, legged, and beaked or. 62. 10

Pardee, Shropsh., an escallop-shell erect. 141. 14

Pardee of Park House, Bewdley, Worcs., two vulture's heads and necks conjoined ppr.

Pardee of Hailes Park, Worcs., a tower gu., with a doe issuant therefrom ppr.

Pardee of Hitchin, Herts, a tower arg. 156. 2

Pardee, Frank Lionel, Gosmore, Hitchin, Herts, same crest.

Pardee, a demi-lion rampant gardant arg., supporting an escallop sa. cf. 13. 10

Pardee of Nash Court, Shropsh., a lion passant gardant. 4. 3

Parde, a greyhound current gu. cf. 58. 2

Parde, Edward Henry, of Hopwell Hall, Derbysh., a demi-griffin or. *Paras cum paribus.* 64. 2

Parfit of Dublin, a falcon rising arg., winged, beaked, and legged or, charged on the breast with a trefoil vert, and holding in the beak an ear of wheat bladed of the same. *En tout parfait.*

Parfit of Bruton, Somers., a falcon rising arg., winged, beaked, and legged or, charged on the breast with a trefoil vert, and holding in the beak an ear of wheat of the same. *En tout parfait.*

Parfiter of Greetwoth, Northamp., a dexter arm embowed ppr., vested arg., holding in the hand a covered cup or. 203. 4

Paris, a quill erect ppr. 176. 9

Paris of Stone, Hunts, and of Hitchin, Herts, a sphinx couchant gu., the face and breast ppr., the wings addorsed or, crined of the last. cf. 182. 14

Paris, 25, Westbourne Grove, West Kirby, a unicorn's head coupéd. *Omnia vincit amor.*

Parish, a unicorn's head erased arg. 49. 5

Parish, Charles Woodbyne, Esquire, of 58, Ennismore Gardens, London, S.W., upon a rock ppr., a cross crosslet sa. (*Granted to the late Sir Woodbyne Parish, K.C.H.*) *Iustum et tenacem.* 165. 8

Parish, Charles, 5, Gloucester Square, W., same crest and motto.

Parish, Frank, 5, Gloucester Square, W., same crest.

Park or **Parke**, on a ducal coronet, a lion passant and ducally crowned, all ppr. cf. 6. 6

Park, Scotland, a buck's head cabossed. *Providentia me committo.* 122. 5

Park, a stag lodged ppr. 115. 7

Park, Scotland, a dexter hand holding a book closed ppr. *Grantur et piè.* 215. 4

Park, Holland, a sinister hand holding an open book ppr. *Sapienter et piè.* cf. 215. 10

Park, Philip, Esquire, J.P., Altdare, Preston, Lancs, upon a mount vert, a stag's head caboshed gu., between two marigolds slipped ppr. *Providentia me committo.*

Parke, Lord Wensleydale (*extinct*), a talbot's head coupéd gu., eared and gorged with a collar gemel or, and pierced in the breast with a pheon of the last. *Justitia tenax.* cf. 56. 1

Parke of Wisbeach, Cambs, a talbot's head gu., pierced in the breast by a pheon or. cf. 56. 12

- Parks**, on a mount vert, pale in arg., a fox paly of four or and az.
- Parke**, Sligo and Leitrim, Ireland, a wing az., semée of estoiles or. *cf.* 109. 7
- Parke**, Cumb., and of Henbury House, Sturminster Marshall, Dorset, a stag's head coupé sa., holding in the mouth a key or. *True and Just.* *cf.* 121. 5
- Parke**, Charles Eichelston, Vines Close, Wimborne, Dorset, same crest and motto.
- Parker**, see Macclesfield, Earl of.
- Parker**, see Morley, Earl of.
- Parker, Baron Morley and Monteagle**, an heraldic antelope statant or, ducally gorged and chained az.
- Parker**, see Towneley-Parker.
- Parker**, John, Esquire, F.S.A., Lord of the Manor of Aylesbury, of Desborough House, High Wycombe, Bucks, a dexter arm in armour embowed arg., holding in the hand ppr. a stag's antler gu. *Just tene nil time.*
- Parker**, Anthony, Esquire, of Castle Lough, co. Tipperary, Ireland, a stag salient ppr., charged with a mullet or. *Fideli certa merces.* *cf.* 117. 2
- Parker-Hutchinson**, Standish Grady John, Esquire, of Timoney Park, Roscrea, co. Tipperary: (1) Out of a ducal coronet or, a cockatrice with wings endorsed ppr. (*for Hutchinson*). (2) A stag salient ppr., charged with a mullet or (*for Parker*). *Fideli certa merces.* *cf.* 117. 2
- Parker**, a stag's head coupé ppr. 121. 5
- Parker**, Rev. James Dunne, LL.D., D.C.L., F.R.Met.Soc., of Bennington House, Stevenage, Herts, a stag's head coupé ppr. *Ne tentes aut perfee.* 121. 5
- Parker** of Arwerton, Suff., on a mount vert, a stag trippant ppr. 118. 2
- Parker** of Alkinoats, Lancs, a stag trippant ppr. *Non fluctu, nec flatu movetur.* 117. 8
- Parker**, Sir George Arthur, 26, Whitehall Court, S.W., same crest and motto.
- Parker**, a buck's head coupé arg., attired or, with an arrow through the attires of the first. *cf.* 121. 5
- Parker**, Middx., a stag trippant ppr. 117. 8
- Parker**, Lieutenant-Colonel John William Robinson, same crest. *Nec fluctu, nec flatu movetur.*
- Parker** of Cuerden and Extwistle, Lancs, a buck trippant ppr., pierced by an arrow in pale, point downwards, arg. *cf.* 117. 10
- Parker**, George, Delamore, Ivybridge, a leopard's head erased and affrontée ducally gorged gu. *Sub libertate quietum.*
- Parker**, Chesh., a buck's head erased ppr. 121. 2
- Parker, Brockholes**, of Hareden, Yorks: (1) On a chapeau a stag trippant, all ppr. (*for Parker*). 118. 3. (2) A brock sa. (*for Brockholes*). *Non fluctu, nec flatu movetur.* 33. 10
- Parker** of Sweeney, Shropsh., a buck's head cabossed sa. 122. 5
- Parker**, Henry Chute, Esquire, of Bowland, and of Fair Oak, Whitewell, Clitheroe, Lancaster: (1) A stag ppr., gorged with a collar gemel vert, resting the dexter fore-foot on the stump of a tree eradicated and sprouting ppr. (*for Parker*). (2) A leopard's head erased sa., gorged with a collar vair, pendant therefrom an escutcheon arg., charged with a crescent, also sa. (*for Little*). *Non fluctu, non flatu movetur.*
- Parker** of Moorehouse Hill, Cumb., a mount vert, thereon a stag regardant ppr., collared, and a line therefrom reflexed over the back or, resting its dexter fore-foot on an escutcheon erect az., charged with a garb, also or. *Medio tutissimus ibis.*
- Parker** of Brackkirke, Lancs, a stag's head coupé or. 121. 5
- Parker**, Sir Melville, Bart., of Harburn, Warw., on a naval coronet az., the sterns and sails ppr., a stag at gaze arg., in front of a slip of oak in pale ppr. 118. 6
- Parker**, out of a naval coronet az., a demi-stag or, supporting between the feet an anchor erect sa., encircled by a wreath of laurel ppr.
- Parker** of Upton Cheney, Glouc., a buck's head holding in the mouth an acorn leaved, all ppr. 119. 11
- Parker**, Edward Milward Seede, Welford House, Keynsham, Somers., same crest. *Fideliis amicis.*
- Parker** of Browsholme and Newtown, Yorks, on a chapeau gu., turned up erm., a stag trippant ppr. *Non fluctu, nec flatu movetur.* 118. 3
- Parker** of Willows, Suff., a talbot passant arg., resting the dexter paw on a buck's head cabossed or.
- Parker**, Chesh., on a mount vert, a talbot sejant ppr., collared or, resting the dexter paw on a buck's head cabossed gu. 55. 4
- Parker** of Woodthorpe, Yorks, a talbot's head arg., eared and langued gu., collared pean. *cf.* 56. 1
- Parker**, a talbot's head arg., collared pean, eared gu. *cf.* 56. 1
- Parker** of Syberswold, Kent, a talbot passant arg., in front of an oak-tree ppr., fructed or.
- Parker**, Bart. (*extinct*), of Ratton, Sussex, on a chapeau az., turned up erm., a greyhound or. 58. 4
- Parker** of London, on a chapeau az., a greyhound passant or, collared, ringed, and lined arg. *cf.* 58. 4
- Parker** of Whitley Hall, Lincs, of Norton Lees, Derbysh. and of Park Hall, Staffs, a leopard's head erased affrontée or, ducally gorged gu. 23. 8
- Parker**, Charles Arundel, M.D., F.R.S.A., J.P., Gosforth, Cumb., same crest. *Hurrah, hurrah.*
- Parker**, Lieutenant-Colonel William, of Hanthorpe House, Lincs, between two oak-branches ppr., a leopard's face or, over which a mullet of six points. *Auctor pretiosa facit.*
- Parker**, Sir William Lorenzo, Bart., of Blackbrook House, Hants, and Shenstone Lodge, Staffs, a leopard's head affrontée erased or, ducally gorged gu. *Sub libertate quietum.* 23. 8
- Parker**, Admiral George, Delamore, Ivybridge, Devonsh., same crest and motto.
- Parker**, a cock's head gu., between two wings of a tawney colour, beaked arg.
- Parker** of Aldborough, Norf., a demi-cock with wings adorsed gu., combed and wattled arg. 90. 9
- Parker**, on the trunk of a tree coupé at the top ppr., an eagle preying on a bird. 79. 4
- Parker** of the Ould, Warw., out of a ducal coronet or, a plume of five feathers sa. 114. 13
- Parker**, Wales, a lion rampant or. 1. 13
- Parker** of Frith Hall, Essex, a lion's gamb erased or, holding an arrow gu., headed and feathered arg.
- Parker**, an elephant's head arg., the trunk and tusks or, the ears gu. 133. 2
- Parker** of Sandwich, Kent, and Margate, Isle of Thanet, Kent, an elephant's head coupé arg., gorged with a collar gu., charged with three fleurs-de-lis or. *cf.* 133. 2
- Parker**, Bart. (*extinct*), of Basingbourn, Essex, an elephant's head coupé arg., gorged with a collar gu., charged with three fleurs-de-lis or. *Try.* *cf.* 133. 2
- Parker** of Hurstmonceux, Sussex, out of a ducal coronet or, a bear's head sa., muzzled of the first. 34. 3
- Parker** of Northfleet, Kent, out of a ducal coronet gu., a bull's head or, armed arg. 44. 11
- Parker**, a horse's head coupé ppr pale indented arg. and az. *cf.* 50. 13
- Parker**, Stephen Henry, Esquire, of Karrakalta House, Perth, Western Australia, Member of the Legislative Assembly of York, out of a ducal coronet gu., a bull's head or, armed and crined arg. 44. 11
- Parker** of Finglesham, Kent, out of a mural coronet or, a horse's head gu., maned of the first. *cf.* 50. 13
- Parker**, five darts, points downwards, one in pale and four in vestier. *cf.* 173. 3
- Parker**, an arm erect vested az., cuffed and slashed arg., holding in the hand ppr. the attire of a stag gu. 208. 9
- Parker**, Christopher, Esquire, of Peterrell, Green, Cumb., a cubit arm erect vested vert, cuffed arg., holding in the hand the attire of a stag and a bow and arrow in saltier ppr. *Virtutis alimuntur honos.*
- Parker** of Warwick Hall, near Carlisle, a cubit arm erect vested vert, cuffed arg., holding in the hand the attire of a stag and a bow and arrow saltierways, all ppr.
- Parker**, Francis, J.P., Fremington, Penrith, same crest.
- Parker** of Honington, Warw., and Plympton St. Mary's, Devonsh., a cubit arm erect vested sa., cuffed arg., holding in the hand ppr. the attire of a stag gu. *Fideli certa merces.* 208. 6
- Parker** of Whiteway, Devonsh., an arm erect vested az., cuffed arg., holding in the hand the attire of a stag ppr. *Fideli certa merces.* 208. 6
- Parker**, Rev. Sir William Hyde, Bart., D.L. of Suff., a dexter arm erect vested az., slashed and cuffed arg., holding in the hand ppr. the attire of a stag gu. 208. 6
- Parker**, out of clouds arg., a dexter arm ppr., vested gu., holding in the hand the hilt of a broken sword ppr. 208. 13
- Parker**, a hand or, holding a falchion, the blade arg., hilt of the first. 212. 13

- Parker**, Kent, a cubit arm erect in mail or, holding in the hand ppr. a falchion arg., hilt and pommel of the first. 210. 2
- Parket-Douglas**, William Thomas, M.A., M.B., of Holmsby, Speen, Newbury, a human heart crowned ppr., between two wings. *Jamaica arriere*. 110. 14
- Parker**, J., Esquire, C.S.I., of Trelawny's Cottage, Sompting, near Worthing, a leopard's head erased and affrontée or, ducally gorged gu. *Sapere aude*.
- Parke**s of the Mount Client, near Stour-bridge, Worcs., a greyhound sejant ppr., collared sa., resting the dexter paw on a caltrop arg.
- Parke**s, an escutcheon party per chevron gu. and or, between two branches of laurel vert. 146. 14
- Parke**s of Willingsworth and Wednesbury, Staffs, in an oak-tree fructed a squirrel sejant, all ppr.
- Parke**s-Buchanan, Bernard-, John, Union Club, S.W., two heads grasping a two-headed sword ppr. *Clariora sequor*.
- Parkhill**, Scotland, a cornucopia or, filled with fruit and grain ppr. *Capta majora*. 152. 13
- Parkhouse and Parkhurst** of London, a stag trippant ppr. 117. 8
- Parkhouse** of Eastfield Lodge, Hants, a buck ppr., charged on the body with three mullets az., the dexter fore-foot resting on a cross flory vert. *The cross our stay*.
- Parkhurst**, a griffin segreant per fess or and gu. 62. 2
- Parkhurst** of Guildford, Surrey, a demi-griffin with wings addorsed sa., holding in the dexter claw a cutlass arg., hilt and pommel or. 64. 6
- Parkhurst** of London, out of a palisado coronet or, a buck's head erased arg., attired of the first. cf. 121. 2
- Parkin**, a fox sejant ppr. 32. 11
- Parkin**, Major John Robert, Idridgehay, Derbysh., same crest. *Fac recte et spera*.
- Parkin**, Lieutenant-Colonel (retired) John William Brooke, a greyhound courant. *Versus et fidelis*. 295. 14
- Parkin**, Frederick, Esquire, of Little Truro Vean, Truro, Cornw., same crest and motto.
- Parkin**, John Samuel, Esquire, M.A., of Seaton, Cumb., and of 11, New Square, Lincoln's Inn, London, an eagle displayed sa., holding in each claw a cross patée fitchée or, and charged on either wing with a billet, also or. *Honesta audez*.
- Parkin**, Thomas, Fairseat, High Wickham, Hastings, same crest and motto.
- Parkin**, Paxton, Esquire, of Barming Place, Maidstone, out of a ducal coronet a fir-cone, all ppr. *Honeste audez*. 274. 13
- Parkin-Moore**, William, J.P., Whitehall, Mealsgate, Carlisle: (1) A Moor's head couped at the shoulders in profile ppr., wreathed round the temples or and gu., and suspended from the neck by a double chain or an escutcheon arg., charged with a cross crosslet sa. (*for Moore*). (2) On a mount vert, a fir-cone erect slipped and leaved between two wings sa. *Aut nunquam tentes aut perfee*.
- Parkins**, Ireland, out of a ducal coronet a demi-eagle displayed. *Honesta audez*. 80. 14
- Parkins**, out of a ducal coronet a swan with wings expanded, collared, and lined, holding in the beak an acorn-slip.
- Parkins** of London, a bull passant az., with wings addorsed or, ducally gorged of the last.
- Parkins**, Notts, a pine-apple ppr., stalked and leaved vert. 152. 8
- Parkinson-Fortessue**, Baron Carlington, see Carlington.
- Parkinson**, Robert John Hinman, of East Ravendale, Lincs, an antelope trippant ppr., in the mouth two ostrich-feathers arg. cf. 126. 6
- Parkinson**, William Henry, same crest.
- Parkinson**, an antelope trippant ppr., holding in the mouth two ostrich-feathers arg., and charged on the shoulder with a pellet for distinction. cf. 126. 6
- Parkinson** of Falsnape, Lincs, a cubit arm vested or, charged with five ermine spots in saltire sa., cuffed arg., the hand ppr. holding an ostrich-feather gu. 208. 4
- Parkinson**, Heref., a cubit arm erect vested ermine, cuffed arg., holding in the hand ppr. an ostrich-feather in pale gu. 208. 4
- Parkinson**, Reginald James Beresford, Ludford Park, Ludlow, same crest.
- Parkinson**, Thomas Frederick, Bydowne, North Devonsh., a falcon with wings addorsed and inverted ppr.
- Parkinson**, a griffin's head erased, holding in the beak a sword ppr. 66. 10
- Parkyns**, Baron Ranellife (*extinct*): (1) Out of a ducal coronet or, a fir-cone ppr. (2) Out of a ducal coronet or, a demi-eagle displayed az., billetée erm. *Honeste audez*. cf. 80. 14
- Parkyns**, Sir Thomas Mansfield Forbes, Bart., of 20, Ashley Place, S.W., out of a ducal coronet or, a pine-cone ppr. *Honeste audez*. cf. 152. 8
- Parkyns**, a bull passant az., winged or, ducally gorged of the same. 107. 14
- Parkyns**, two eagle's heads conjoined in one neck ppr. cf. 84. 11
- Parlane**, William, of Gartness, Victoria Park, Manchester, and Craigdu, Wig-townsh., out of a rock a demi-savage affrontée ppr., holding in the dexter hand three arrows, two in saltire and one in pale, points upwards, or, headed and feathered arg., and in the sinister hand a rose gu., slipped and leaved ppr. *This I'll defend*.
- Parlar**, Middx., a Cornish chough sa., beaked and legged gu. 107. 14
- Parby**, Captain Reginald John Hall, of Manadon, Devonsh.: (1) On a ducal coronet a peacock's head erased, holding in the beak a serpent (*for Parby*). (2) A talbot's head erased gu. (*for Hall*). *Parle bien*. 56. 2
- Parmerig**, Kent and Hants, out of a ducal coronet or, a stag's head gu., attired of the first, transpierced through the neck by an arrow in bend sinister ppr., headed and flighted arg. cf. 120. 7
- Parminster** of Tockington, Glouc., a dexter arm in armour embowed, the gauntlet grasping above the hilt a sword, the point broken off. *Deo favente*.
- Parminster**, Cornw., an eagle displayed ppr. 75. 2
- Parnall** of the Cottage, Llanstephan, Carmarthensh., a griffin's head between two wings gu., each wing charged with an escallop, and holding in the beak another escallop arg. *Spero in Deo*. cf. 65. 11
- Parnell**, see Congleton, Baron.
- Parnell**, Ireland, out of a ducal coronet or, a dexter arm, holding in the hand a sheaf of arrows ppr. 214. 2
- Parnell** of Sheephoe, Somers., a griffin passant arg., wings elevated gu., holding in the beak an estoile and in the dexter claw an escallop, both also gu. *Est modus in rebus*.
- Parnham**, a leopard's head erased arg. 23. 10
- Parnerth**, a dexter arm in armour ppr., holding in the hand a cross crosslet fitched in pale or. cf. 210. 14
- Parolsien** of Hardingham, Norf., on a ducal coronet or, a dove ppr.
- Parr**, Westml., Northamp., Leics, Staffs, and Derbysh., a cubit arm in armour ppr., holding in the hand a bar az.
- Parr** of Backford, Ches., a demi-boar rampant az., bristled or, charged with a bend gu., thereon three lozenges of the second. cf. 40. 13
- Parr**, Major Henry Hallam, C.B., C.M.G., a dexter arm in armour embowed, holding in the hand a pair of compasses. *Nec par nec impar*.
- Parr** of Lythwood, Shropsh., a maiden's head couped below the shoulders vested az., on the head a wreath of roses alternately arg. and gu. *Amour avec loiaulté*. 182. 5
- Parr**, Joseph Charlton, Grappenhall, Heyes, Warrington, in front of a maiden's head ppr., an escallop or, between two bezants. *Faire sans dire*. 265. 16
- Parr**, Cecil Francis, J.P., Kimpton Grange, Welwyn, Herts, same crest and motto.
- Parr**, Henry Bingham, 27, Rodney Street, Liverpool, same crest and motto.
- Parr** of London, a female's head affrontée ppr., vested az., charged upon the breast with three escallops fesseways arg.
- Parr** of Parr, Lincs, a female's head affrontée couped below the shoulders ppr., habited az., on her head a wreath of roses alternately arg. and gu. 182. 5
- Parr** of Kendal, Westml., same crest. *Amour avecque loiaulté*. 182. 5
- Parr**, a mount vert, therefrom issuing in front of a pear-tree fructed ppr. a rose-tree vert, bearing five roses gu., barbed and seeded, also ppr.
- Parr** of Kempnall, Lincs, a horse's head gu., maned or. cf. 50. 13
- Parram**, Wilts, a lion's gamb erased or, holding a mallet erect gu.
- Parrot and Perrott**, Kent and Oxon., a parrot close ppr., beaked and legged gu., holding in the dexter claw a pear or, charged on the breast with a mullet of the same. cf. 101. 13
- Parrot or Parrott**, a parrot gu. 101. 4
- Parrott**, a parrot holding in the dexter claw a pear. 101. 13

- Parry**, Heref., three battle-axes erect ppr. 172. 11
- Parry, Jones-**, late Sir Love Thomas Duncombe, Bart. (*extinct*), of Madryn Castle, Pwllheli, North Wales: (1) A sheaf of battle-axes, three in pale and two in saltire, staves gu., headed ppr., and girl with a laurel-wreath, also ppr. (*for Parry*). 172. 8. (2) On a chapeau gu., turned up erm., a demi-lion rampant or (*for Jones*). 15. 13. (3) A hart trippant arg., attired and ungu. or (*for Hughes*). 117. 8. (4) A nag's head erased sa. (*for Madryn*). 50. 8. Badge, a lozenge az. (*for Parry*). *Heb Ddyn heb ddim, Duw a dagon.—Gofal dyn duw ai gwerid.—Nil desperandum.—Madren.*
- Parry, Jones-**, Thomas Parry, of Llwyn Onn, Wrexham, same crests and mottoes.
- Parry**, Wales, a stag at gaze ppr. 117. 3
- Parry, Segar-**, Heris: (1) A buck's head coupé arg., holding in the mouth a sprig ppr. (*for Parry*). 119. 11. (2) On a ducal coronet or, two snakes vert, entwined round a sceptre of the first, between two wings, the dexter also or, the sinister arg. (*for Segar*). 170. 13
- Parry**, a demi-lion rampant az., on the head a garb or.
- Parry** of Twysog, Denbighsh., a demi-lion rampant arg., charged on the shoulder with a cross gu. *St Deus nobiscum.* cf. 10. 2
- Parry**, Edward William, Esquire, resident in the kingdom of Bavaria, a demi-lion rampant arg., charged on the shoulder with a cross coupé gu. *St Deus nobiscum.* cf. 10. 2
- Parry**, Major Llewelyn England Sidney, Meillonem, Carnarvonsh., out of a ducal coronet a demi-lion rampant. *Gofal dyn duw ai gwerid.*
- Parry**, Denbighsh. and Flintsh., on a chapeau gu., turned up erm., a boar's head coupé sa., armed or. *Vince fide.* 42. 5
- Parry**, Sir Charles Hubert Hastings, Bart., of Highnam Court, Glouc., in front of three battle-axes erect ppr., five lozenges conjoined in fess sable. *Tu ne cede malis.* 284. 5
- Parry**, on a chapeau gu., turned up erm., a boar's head coupé sa., armed or. *Vince fide.* 42. 5
- Parry** of London, a griffin sejant ppr. 62. 10
- Parry**, Shropsh., same crest. *Veritas odit morem.*
- Parry**, Shropsh., a griffin sejant vert, langued gu., ducally gorged and chained or. cf. 62. 10
- Parry**, a lamb arg., bearing a banner or. 131. 2
- Parry**, Henry Harrison, Harewood Park, Ross-sh., three battle-axes ppr. *Tu ne cede malis.*
- Parry** of Hamsted Marshall, Berks, a cubit arm ppr., the hand grasping a snake vert, biting the hand.
- Parry-Mitchell**, Rev. Henry Digby, Mercvale Parsonage, Atherstone, Warw.: (1) A lion's gamb erased az., holding a fret or, between two wings ermineis, each charged with an anchor erect of the first (*for Mitchell*). (2) A stag's head coupé ppr., gorged with a chain or, suspended therefrom resting upon the wreath an escutcheon az., charged with a lozenge arg., and between the attires a lozenge or (*for Parry*).
- Parry-Okefen**, Uvedale Parry Okefen, Turnworth, Blandford: (1) A bear's paw erased sa., grasping an oak-branch ppr., fructed or (*for Okefen*). (2) Out of a ducal coronet or, a demi-lion gu. (*for Parry*). *Tant que je puis.*
- Parsoe**, a castle triple-towered ppr., from the centre tower a demi-lion rampant az. 155. 10
- Parsons, Earl of Rosse**, see Rosse.
- Parsons**, Barbadoes, a demi-griffin sejant arg., beaked and armed gu. 64. 2
- Parsons**, Bart. (*extinct*), of Stanton-on-the-Wolds, Notts, of Langley, Bucks, and Epsom, Surrey, upon a chapeau gu., turned up erm., a griffin's head erased arg., beaked, also gu. cf. 66. 2
- Parsons**, Bucks, on a chapeau az., turned up erm., an eagle's head erased arg., ducally crowned or, and charged on the neck with a cross gu.
- Parsons** of London, on a leopard's face gu., an eagle's leg erased at the thigh or. 229. 8
- Parsons**, Bernard William, the Wray's, Horley, Surrey, upon a mount ppr., an eagle's leg erased or, between two oak-leaves slipped and erect vert. *Aude et prevalabis.*
- Parsons**, Heref., a halberd headed arg., embued gu. 172. 3
- Parsons**, Ireland, out of a ducal coronet or, a cubit arm erect, holding in the hand a sprig of roses, all ppr. 218. 8
- Parsons**, a tower arg. 156. 2
- Parsons** of Steyning, Sussex, a garb of quatrefoils vert, banded or. 152. 11
- Parsons** of Clanclewedog, Radnorsh., a demi-lion rampant gu. *Quid retribuam.* 10. 3
- Parsons-Peters**, William, Esquire, of Yeabridge, Somers., a horse's head arg., crusuly az., holding in the mouth a cinquefoil slipped vert.
- Partheriche** and **Parthericke**, Middx., a dexter arm in armour embowed, holding in the hand a scimitar ppr. 106. 10
- Partington**, an arm ppr., vested arg., holding in the hand an anchor of the first. 208. 3
- Partington**, a hawk with wings expanded ppr. 87. 1
- Partington**, Edward, Easton, Glossop, Derbysh., out of the battlements of a tower a goat's head ppr., charged on the neck with a mullet of six points and between two escallops sa. 122. 5
- Partich**, a partridge volant or.
- Partick**, an arm in armour embowed, the hand apauéed ppr. 200. 1
- Partrickson** and **Partrickson**, Cambs, on a mount vert, a stag current regardant ppr., attired and ungu. or. 118. 12
- Partridge**, Henry Thomas, of Hockham Hall, near Thetford, Norf., a partridge with wings displayed or. *Dum spiro, spero.* cf. 89. 11
- Partridge**, George Anthony, Bury St. Edmunds, same crest and motto.
- Partridge**, Rev. Walter Henry, Caeton Rectory, Norf., same crest and motto.
- Partridge**, a partridge rising or, holding in the beak an ear of wheat ppr. 89. 11
- Partridge**, a demi-lion rampant or, collared gu., garnished or. 10. 9
- Partridge** and **Partrich**, a lion's head or, issuing from a rose gu., stalked and leaved vert. 19. 9
- Partridge**, a demi-leopard rampant gardant sa., bezantée, gorged with a collar gu., charged with three plates.
- Partridge** of Cirencester and Wishanger, Glouc., and Finbarrow, Suff., a horse's head sa., crined or, erased per fess gu. 51. 4
- Partridge** of Bishop's Wood, Heref.: (1) Out of a ducal coronet or, a horse's head sa. 51. 7. (2) A leopard arg., spotted sa. 24. 2
- Partridge**, Captain Walter Croker St. Ives, the Coppice, Bishop's Wood, near Ross, same crests.
- Partridge**, Kent, an arm embowed tied round the elbow with a ribbon, holding in the hand ppr. a fire-ball of the last.
- Partridge** of Horsenden House, Bucks, an estoile or. *Esse quam videri.* 164. 1
- Paruck**, Cursetjee Turdoonjee, J.P., of Bombay, on a mount vert, in front of a palm-tree ppr., a winged lion passant or, charged on the shoulder with an estoile gu. *A good conscience is a sure defence.* 20. 12
- Parvis** of Unsted, Surrey, a Cornish chough rising ppr. 107. 3
- Pascall** of Eastwood, Notts, on a mount a holy lamb, all ppr., the banner sa. 131. 14
- Pascall** or **Paschall** of Much Baddow and Springfield, Essex, a demi-man coupé at the breast vested ppr., lined erm., the head, hair, and beard of the first.
- Pascoe**, a wolf regardant. cf. 28. 12
- Pascol**, a paschal lamb arg., bearing a banner gu. 131. 2
- Pasley** and **Pasley**, a balance and scales arg., the beam az. 179. 8
- Paske**, a lion rampant arg., supporting a cross patée fitched sa. 3. 13
- Paske-Haselfoot**, Thomas, Esquire, of Wandsworth, Surrey, a demi-peacock or, the wings expanded az., holding in the beak a snake entwined round the neck ppr. 103. 6
- Paslew**, Yorks and Suff., a lion rampant gu. 1. 13
- Pasley-Dirom**, see Dirom.
- Pasley**, Sir Thomas Edward Sabine, Bart., B.A., of Craig, Dumfriess-sh., out of a naval coronet or, a sinister arm in armour ppr., grasping in the hand a staff, thereon a flag arg., charged with a cross wavy gu., and on a canton az. a human leg erect coupé below the knee or. *Pro Rege et patria pugnans.* cf. 210. 1
- Pasley**, Scotland, a dexter arm from the shoulder in armour, holding in the hand a dagger, point downwards, all ppr. *Be surs.*
- Pasmere**, Hayes and Exeter, a demi-leopard az.
- Pasmore**, out of a mural coronet seven Lochaber-axes adorsed ppr. 172. 9
- Pass**, the sun in splendour or. 162. 2
- Passingham**, a demi-lion rampant party per fess or gu., charged with two cinquefoils counterchanged. cf. 10. 2

- Passingham**, a demi-lion semée de cinquefoils, holding in the dexter paw a sword in pale. *cf.* 14. 12
- Passmore**, of Passmerehays and Swetton, Devonsh., a demi-sea-dog az., fanned arg.
- Passmore**, a stag at gaze arg. 117. 3
- Paston** of Paston, Norf., **Earl of Yarmouth** (*extinct*), a griffin sejant with wings endorsed or, collared gu. *De mieulx je pense en mieulx.* *cf.* 62. 10
- Paston, Norf.**, a griffin sejant with wings endorsed or, holding in the beak a chaplet gu.
- Paston** of Horton, Glouc., a griffin passant or, collared arg., lined az. *cf.* 63. 2
- Patch**, Devonsh., a dexter arm in armour in fess coupé ppr., holding in the hand a cross crosslet fitched sa.
- Patch**, Frederick Owen, Esquire, of Tiverton, Devonsh., a cubit arm erect vested az., cuffed arg., surmounting two cross crosslets fitchée in saltire sa., the hand grasping a flagstaff ppr., therefrom a flag per pale arg. and or, the dexter side charged with a cross sa. 205. 9
- Patchett**, Lieutenant-Colonel William Gordon, Broomhall, Greenfields, Shrewsbury, a dexter arm embowed coupé at the shoulder, vested arg., resting on a mount vert, the hand grasping a pick-axe ppr., and between two dragon's wings az., each charged with a sword erect ppr., pommel and hilt or.
- Pate** of Cheltenham and Masterden, Glouc., a demi-lion rampant var, crowned or. 10. 11
- Pate**, Ireland, a lion's gamb or, holding a wolf's head erased gu.
- Pate** of Brin, Leics., a stag's head cabossed arg., attired or, and between the attires a raven with wings expanded sa. 122. 9
- Pate**, Bart. (*extinct*), of Sysonby, Leics., a stag's head cabossed arg., attired or, between the attires a raven with wings expanded sa. *cf.* 122. 9
- Pate** of Wisbeach, Isle of Ely, a stag's head cabossed or, and between the attires a Roman text R. *cf.* 122. 5
- Pateis**, a greyhound current towards a tree. 58. 11
- Pater**, a leopard's head and neck erased gardant gu.
- Pateron** of Aberdeen, Scotland, a pelican's head coupé ppr. *Pro Rege et grege.* *cf.* 98. 2
- Pateron**, Charles James George, of Castle Huntly, Longfargan, Dundee, a pelican in her piety ppr. *Merci.—Je meurs pour ceux que j'aime.* 98. 8
- Pateron**, Major-General Adrian Hugh, 25, South Road, Weston-super-Mare, same crest and first motto.
- Pateron**, Thomas John, Tildarg, Merriion, co. Dublin, same crest. *Vivescit vulnere virtus.*
- Pateron** of Kinnettles, Forfarsh., Scotland, a pelican in her piety arg. *Pro Rege et patria.* 98. 8
- Pateron**, Scotland, a branch of palm ppr. *Virtute viresco.* 147. 1
- Pateron**, out of a mural coronet a demi-savage wreathed round the middle vert, holding in his dexter hand a cock's head erased, and in his sinister on his shoulder a club.
- Pateron-Balfour-Hay**, Edmund de Haya, Esquire, of Leys and Carpow, Perthsh., and of Randerstoun and Mugdrum, Fifesh., a half-length figure of a Lowland Scots countryman vested gray, his waistcoat gu., and his bonnet az., and a feather therein ppr., bearing on his dexter shoulder an ox-yoke, also ppr., broken at one extremity. *Primus e stirpe.* *cf.* 187. 14
- Pateron** of Dunmure, Fifesh., Scotland, a dexter hand issuing out of a cloud holding a branch of laurel ppr. *Hæc tendimus omnes.* *cf.* 219. 9
- Pateron** of Seafield, Scotland, a hand holding a sword in pale ppr. *Pro Rege et grege.* 212. 9
- Pateron**, Bart., of Bannockburn, Stirlingsh., a hand holding a quill, all ppr. *Hinc orior.* 217. 10
- Pateron** of London, on a mural coronet arg., a stag's head erased ppr., attired gu., gorged with a collar az., and pendent therefrom a man's heart gu. *Hinc orior.*
- Pateshall** of Layford, Heref., a demi-griffin arg. 64. 2
- Pateshall**, a peacock's head sa., between two wings or, beaked of the last, charged on the neck with three bends arg.
- Pateshall, Burnam**., Heref., out of a ducal coronet or, a pelican arg., vulning herself ppr. *cf.* 98. 1
- Pateson**, Norf., a pelican in her piety ppr. 98. 8
- Patishull** and **Pattishall**, a hand holding a billet az. 215. 11
- Pattison**, Scotland, a pelican in her piety. *Hostis honori invidia.* 98. 8
- Patmer**, Yorks, a hand holding an imperial crown ppr. 217. 1
- Paton**, Scotland, in the hand a cubit arm holding a rose slip leaved ppr. *Virtute viget.* 218. 10
- Paton**, Major James, Crailing, Jedburgh, same crest and motto.
- Paton**, Sir Joseph Noel, H.M. Lammer for Scotland, 33, George Square, Edinburgh, between two dove's wings expanded ppr., a cubit arm erect, also ppr., charged on the palm with a Passion cross gu. *Do right and fear nocht.* 268. 16
- Paton** of Grandhome, Aberdeensh., Scotland, a sparrow-hawk with wings expanded ppr. *Virtute adepta.* 87. 1
- Paton**, R. Johnston, Esquire, Kilmarnock, N.B., a sparrow-hawk rising with wings addorsed and inverted ppr. *Virtute adepta.* 88. 2
- Paton** of Kinaldy, Aberdeensh., Scotland, a sparrow-hawk perched ppr. *Virtus laudanda.*
- Paton**, Scotland, a sparrow-hawk rising ppr. *Virtute viget.* 88. 2
- Paton** of Richmond, Surrey, a sparrow-hawk close ppr., charged on the breast with a trefoil slipped or. *cf.* 85. 2
- Patriarcho**, a greyhound passant arg. *Honor et honestas.* *cf.* 60. 2
- Patrick**, Scotland, a dexter hand ppr., holding a saltire sa. *Ora et labora.* 215. 12
- Patrick, Ralston**., of Roughwood, Ayrsh., Scotland: (1) A dexter hand erect ppr., holding a saltire sa. (*for Patrick*). 215. 12. (2) A falcon looking to the sinister (*for Ralston*). *Ora et labora.—Fide et Marte.* 85. 6
- Patrick**, John, Esquire, J.P., of Gled heather (Dunminning), co. Antrim, Ireland, a dexter hand erect ppr., charged with a saltire coupé sa., grasping a dagger, also erect, ppr. *Ora et labora.* 212. 8
- Patrick**, William Ralston, of Trearne, Beith, a dexter hand ppr., holding a saltire sa. *Ora et labora.*
- Patrick** of Crowneast, Worcs., a dexter hand ppr., holding a cross crosslet fitched. 219. 9
- Patrick**, Scotland, a hand erect ppr. *Ora et labora.* 222. 14
- Patrick**, Durh., an arm in armour embowed ppr. 200. 1
- Patrick**, a stag trippant. 117. 8
- Patrick**, Keut, a stag trippant. *Study quet.* 117. 8
- Patrickson** of Stockhow, Caswell-How, and Calder Abbey, Cumb., on a mount vert, a stag current regardant ppr., attired and ungu. or. 118. 2
- Patrickson**, George, Scales, near Ulverston, same crest. *Mente et manu.*
- Patrickson** of Kirklington, Cumb., same crest and motto.
- Patto**, a lion rampant az. 1. 13
- Patten**, see Winmarleigh, Baron.
- Patten, Wilson**., of Bank Hall, Lancs: (1) A griffin's head erased vert, beaked or (*for Patten*). 65. 2. (2) A demi-wolf rampant or (*for Wilson*). *Nulla pallescere culpa.—Virtus ad sidera tollit.* 31. 2
- Patten**, a griffin's head and neck erased vert, beaked or. 66. 2
- Patten**, a griffin's head erased vert. *Nulla pallescere culpa.* 66. 2
- Patten**, Lancs, a tower or, issuing flames of fire ppr. 155. 9
- Patten**, Lines and Middx., a tower or, issuing therefrom flames of fire ppr., over which a label charged with this motto, *Mal au tour.* *cf.* 155. 9
- Pattenson** of Cherry Burton, Yorks, out of a ducal coronet a camel's head. *cf.* 132. 7
- Pattenson, Tylden**., William Boys, of Ibornden, Kent: (1) A camel's head erased sa., bezantée. (2) A battle axe erect or, entwined with a snake ppr. *Fœnem respice.* *cf.* 132. 7
- Patters**, a cross crosslet fitched or, and a palm-branch vert in saltire.
- Patterson**, Scotland, a naked arm erect, holding in the hand a pen ppr. 217. 10
- Patterson**, a pelican in her piety, all ppr. 98. 8
- Patterson**, Sir Robert Lloyd, J.P., D.L., F.L.S., Croft House, Holywood, co. Down, a pelican in her piety vulning herself ppr., gorged with a collar dancoëtée az. *Murus ateneus conscientia sana.* 301. 4
- Patteson**, Henry Tyrwhitt Staniforth, the Hall, Beeston St. Andrew, Norwich, a pelican in her piety or, charged on the body with two fleurs-de-lis in fesse sa., between two roses gu., barbed and seeded ppr. *Nemo sibi nascitur.* 290. 4
- Pattinson** of West Bolden, Durh., and William Watson Pattinson, Esquire, of Felling House, near Gateshead, in front of flames of fire a dexter hand bendwise holding an ingot of silver, all ppr. *Et vile pretiosum.*
- Pattison**, a hand's head coupé or. 124. 1

- Pattison**, Scotland, a pelican in her piety, all ppr. *Hostis honori invidiæ*. 98. 8
- Pattison**, Ireland, an arm in armour vambrace az., holding in the hand a hawk's lure or.
- Pattison**, Scotland, out of a ducal coronet a camel's head sa., guttée-d'or, gorged with a collar and crowned with an antique crown, both or. *Hostis honori invidiæ*. cf. 132. 12
- Pattison** of Kelvin Grove, Lanarksh., Scotland, out of a ducal coronet or a camel's head arg., guttée-de-poix, crowned with an antique crown of the first, collared az., charged with three escallois of the second. *Hostis honori invidiæ*. 132. 12
- Pattle**, an eagle displayed ppr. 75. 2
- Pattle**, an eagle displayed or. 75. 2
- Patton-Bethune**, see Bethune.
- Patton**, on a rock a swan close ppr. 100. 7
- Patton**, Scotland, a sparrow-hawk ppr. *Virtus laudanda*. 85. 2
- Patton** of Glenalmond, Perthsh., a sparrow-hawk rising ppr. *Virtute adepta*. 88. 2
- Patton** of Bishops Hall and Stoke Court, Taunton, a hawk arg. *Virtute adepta*. 85. 2
- Paul**, Sir James Balfour, Lyon King of Arms, a lion sejant guardant gu., armed and langued az., his dexter paw resting on an escutcheon of the first. *Pro Rege et republica*. 8. 2
- Paul**, Sir Edward John Dean, Bart., of Rodburgh, Glouc., an ounce's head ppr., erased gu. *Pro Rege et republica*. 23. 10
- Paul** of Woodchester, Glouc., a leopard's head ppr., erased gu. *Pro Rege et republica*. 23. 10
- Paul**, Herbert Woodfield, 46, Cheyne Walk, S.W., a leopard's head or, erased gu.
- Paul** of High Grove, Glouc., a leopard's head per pale or and az., charged on the neck with a cross crosslet counter-changed. cf. 22. 10
- Paul** or **Paule**, a garb vert, banded arg. 153. 2
- Paul** of Lambeth, Surrey, and Norf., on the trunk of a tree raguly in fess, sprigged and leaved vert, a bird close arg.
- Paul** of London, an elephant arg., on the back a castle gu., tied under the belly on the outside of the trunk a falchion in pale of the last.
- Paul**, Arthur Duncan, Esquire, of Wearne Wyche, High Ham, Somers., a demi-griffin regardant or, gorged with a collar gemelle, and holding between the claws a cross crosslet az., the wings addorsed of the last, semée of cross crosslets or. *Per crucem calum*.
- Paul**, Sir William Joshua, Bart., D.L., of Paulville, Co. Carlow, a cross patée fitchée or, between two swords in saltier arg., pommels and hilts or, points upwards. *Vana spes vite*. cf. 166. 14
- Paul**, Ireland, a hand issuing from a cloud in fess holding a torseau.
- Paul**, Scotland, two arms in armour embowed placing a savage's head affrontée on the point of a pheon. 194. 9
- Paulet**, Duke of Bolton and Marquess of Winchester (*extinct*), a falcon with wings displayed or, belled of the same, and gorged with a ducal coronet gu. *Aimez loyauté*. 87. 2
- Paulet**, see Winchester, Marquess of.
- Paulet**, Bart., Southampton, a falcon with wings displayed and belled or, ducally gorged gu. *Aimez loyauté*. 87. 2
- Paulet**, late Sir Henry Charles, Bart. (*extinct*), a falcon with wings displayed or, belled of the same, and ducally gorged gu. *Aimez loyauté*. 87. 2
- Paulet** of Leigh Paulet, Devonsh., and Thornbury, Glouc., an arm in armour embowed, holding in the hand a sword, all ppr. 195. 2
- Pauley**, within an annulet an eagle displayed.
- Paul**, a pillar enfiled with a ducal coronet.
- Paul**, a leopard's head erased at the neck. 23. 10
- Paumler**, Devonsh., a hawk's leg erased, jessed and belled ppr. 113. 8
- Paucefort-Duncombe**, Bart., see Duncombe.
- Paucefote, Baron** (Paucefote), of Hasfield, and Preston Court, Glouc., a lion rampant arg., crowned with a ducal coronet or, holding between the paws an escutcheon of the second charged with a wolf's head erased ppr. *Pensez forte*. 1. 12
- Paveley** of Westbury, Wilts, an anchor and a sword in saltier ppr. 169. 9
- Paver**, Yorks, a tree ppr. *Faded, but not destroyed*. 143. 5
- Pavey**, Norf., a lion rampant gardant sa. 2. 5
- Pavia**, John Charles, Esquire, Dunsinnan, Inglemere Road, South Sydenham Park, S.E., an arrow fessewise pointing to a mullet of five points on the dexter side. *Semper eadem*. 301. 13
- Pavler, Russell**, Herbert Arthur, Esquire, of Heaton Manor, Heaton Norris, Lancs, and of Hammerwich, Staffs: (1) Two arms embowed ppr., vested above the elbow arg., that on the dexter side holding a chisel, and that on the sinister a mallet, also ppr. (*for Pavler*). (2) In front of two palm-branches saltireways vert, a fret or, thereon a martlet sa. (*for Russell*). *Quo jura vocant*. 97. 10
- Pawle**, Shroph., a garb fesseways vert, banded arg. 153. 6
- Pawle**, a leopard's head erased ppr. 23. 10
- Pawle**, Frederick Charles, J.P., Northcote, Keigate, same crest.
- Pawlet**, Somers., on a mount vert, a falcon rising or, ducally gorged gu. *Aimez loyauté*. cf. 87. 2
- Pawlett** of St. James's, Westminster, Middx., a terrestrial orb or, thereon a falcon rising ppr., collared and belled or. 150. 7
- Pawlett** of Willesden, Middx., on a mount vert, a falcon rising or, pelletée, belled of the second.
- Pawson**, Yorks: (1) On a mount vert, the sun in his splendour or (*for Pawson*). 162. 3. (2) A buck's head erased quarterly indented arg. and gu., attired sa. (*for Hargrave*). *Pavente Deo*. 121. 2
- Pawson**, William Hargrave, of Shawdon, Alnwick: (1) A buck's head erased at the neck quarterly indented arg. and
- gu., attired sa., charged with four roundels counter-changed. (2) A mount vert, and thereon a hart charged with the sun in splendour. *Pavente Deo*.
- Pawson**, a griffin's head or. 66. 1
- Paxton**, on the top of a tower a sea-pyot rising ppr. 150. 2
- Paxton**, Scotland, a garb ppr. *Industria diva*. 153. 2
- Paxton** of Cholderton, Wilts, of Watford, Herts, and Middleton Hill, Carmarthensh., an eagle's head erased az., charged on the neck with two chevrons or, between two wings arg., semée of mullets gu.
- Payler**, a lion sejant holding in the dexter paw a saltier.
- Payne, Baron Lavington** (*extinct*), a lion's gamb erased arg., grasping a broken tilting-lance gu. *Malo mori quam fedari*. 38. 9
- Payne-Gallwey**, Sir Ralph William, Bart., of Thirkley Park, Yorks: (1) A catamountain passant gardant ppr., gorged with a collar gemelle or (*for Gallwey*). (2) A lion's gamb erased arg., holding the lower part of a tilting-lance in bend gu. (*for Payne*).
- Payne**, a lion's gamb erect and erased arg., grasping a broken tilting-spear gu. *Malo mori quam fedari*. 38. 9
- Payne**, Thomas Budds, Esquire, J.P., of Maritimo, South Yarra, Melbourne, Victoria, Australia, a lion's gamb erect and erased arg., holding fesseways a broken tilting-spear gu. *Malo mori quam fedari*. 38. 9
- Payne**, Bart., Beds, a lion's gamb erect arg., holding a broken tilting-spear gu. *Malo mori quam fedari*. cf. 38. 9
- Payne** of Norwich, a lion's gamb or, holding a baton ragulée of the same.
- Payne**, a lion's gamb holding a cross patée sa. cf. 36. 9
- Payne** of East Grinstead, Sussex, a lion's head erased per fess sa. and arg. 17. 8
- Payne**, a lion's head erased ppr., ducally gorged, lined and ringed or, holding in the mouth a laurel-sprig vert.
- Payne** of Newark, Leics., an heraldic tiger sejant per pale engrailed az. and erm., surmounting a branch of oak fructed ppr., the dexter fore-paw resting on a muscle gu. 25. 11
- Payne** of Petworth, Sussex, a griffin passant with wings addorsed per pale or and az. 63. 2
- Payne** of Fulham, Middx., a griffin passant with wings addorsed or. 63. 2
- Payne**, a griffin passant az., armed and winged or. 63. 2
- Payne** of Itringham, Norf., an ostrich's head erased, between two wings az., holding in the beak a horse-shoe arg. cf. 97. 10
- Payne**, an ostrich's head coupéd or, between two wings sa. cf. 97. 10
- Payne** of Dunham, Norf., an ostrich's head or, issuing out of a plume of feathers arg.
- Payne** of London, and of Wallingford, Berks, a demi-ostrich with wings addorsed arg., holding in the beak a key or.
- Payne** of Sulby Hall, Northamp., an ostrich's head erased or, holding in the beak a horse-shoe arg., between two wings sa. cf. 97. 10

- Payne**, Rev. John Vaughan, M.A., Kempford House, Glouc., same crest.
- Payne** of London, issuing out of clouds ppr., two hands conjoined. 224. 1
- Payne** of London, an arm in armour embowed arg., holding in the hand a sword ppr., hilt and pommel or, enfiled with a boar's head sa., vulned gu. cf. 195. 2
- Payne** of Stoke Newland, Suff., an arm in armour embowed, holding in the gauntlet a leopard's head, all or.
- Payne**, a demi-man couped at the loins in profile, holding in the dexter hand an arrow.
- Payne**, Dorset, and of Medborne, Leics., out of a ducal coronet or, a woman's head couped below the shoulders ppr., vested erm., the hair dishevelled or, on the head a chapeau az.
- Payne**, out of a plume of ostrich-feathers a leopard's head or.
- Payne**, Denbighsh., and of Westbrooke, Dorset, a leopard's head or, gorged with a collar az., rimmed of the first, and charged with three bezants. cf. 22. 12
- Payne** of Market Bosworth, Leics., and of Paine, Suff., a wolf's head erased az., charged with five bezants in saltier. cf. 30. 8
- Payne** of Midlow, St. Neots, Hunts, among grass ppr., an other passant or, holding in the mouth a fish arg.
- Payne**, P. Marriot, Esquire, of Holmesdale, the Park, Nottingham, a lion's gamb erect and erased arg., grasping a broken tilting-spear or. *Malo mori quam federa.*
- Paynell**, a lion passant vert. 6. 2
- Paynell**, a lion rampant vert. 1. 13
- Paynell** of Boothby, Lincs, an ostrich's head ppr.
- Payntell** of London, an arm erect vested gu., cuffed arg., holding in the hand ppr. three lilies or, leaved vert.
- Paynter**, an old man's head couped at the shoulders ppr., vested gu., on the head a long cap az. 192. 11
- Paynter** of Sprole, Norf., a lapwing arg., envuined with two branches vert, the tops in saltier.
- Paynter** of Twidall, Kent, on the stump of a tree eradicated ppr., a wyvern vert sans wings, the tail entwined round the tree.
- Paynter** of Boskenna, Cornw., three broken broad arrows or, points down, wards, two in saltier and one in pale, knit with a lace and mantle gu., doubled arg. *Nonum prematur in annum.*
- Paynter**, Major George, Hollinhouse Lane, Delph, three broken arrows or, bent with a lace and mantlet gu., doubled arg. *Carpe diem.*
- Paynter**, Surrey, three broken arrows or, points downwards, two in saltier and one in pale, banded gu.
- Paynter**, Rev. Francis, Stoke Hill, Guildford, three broken broad arrows or, knit with a lance gu. *Carpe diem.*
- Paynter**, George, 21, Belgrave Square, S.W., same crest and motto.
- Paynter**, Henry Grosvenor, 118, Ebury Street, S.W., same crest and motto.
- Paytherus**, a boar passant gu., bristled and ungu. or. 40. 9
- Payton**, Suff., a griffin sejant with wings addorsed or. 62. 10
- Peace**, a demi-lion rampant purp. 10. 2
- Peace**, a dove with wings expanded arg., holding in the beak an olive-branch vert. 04. 5
- Peace** and **Peache** of Rooksmore, Glouc., a demi-lion rampant per fess erm. and gu., ducally crowned or. 10. 11
- Peace**, **Keighly**-of Idlicote House, Shipston-on-Stur, Warw.: (1) A demi-lion rampant per fesse erm. and gu., ducally crowned or, armed az. (*for Peace*). 10. 11. (2) A griffin's head sa., langued gu., charged with three mullets or (*for Keighly*). *Quicquid dignum sapiente bonoque est.* cf. 66. 1
- Peache**, a lion's head erased, ducally crowned or. 18. 8
- Peachey**, **Baron Selsey** (*extinct*), a demi-lion double-queued erm., holding in the dexter paw a mullet pierced gu. *Memor et fidelis.*
- Peachey**, Sussex, a demi-lion rampant double-queued erm., holding in the dexter paw a sword in pale arg., hilt and pommel or. *Ne quisquam serviat enses.*
- Peachey**, a demi-lion rampant ermineois, ducally crowned or, holding a tower arg.
- Peachey**, a demi-lion rampant, ducally crowned, double-queued. cf. 10. 6
- Peachey**, a dexter arm, holding in the hand a sabre ppr. 212. 13
- Peacock** of Stone Hall, Pembroke-sh., a peacock's head erased ppr., gorged with a mural coronet or, holding in the beak a rose gu., slipped and leaved ppr. *Be just and fear not.*
- Peacock**, co. Down, Ireland, a peacock's head erased, holding in the beak a thistle leaved, all ppr.
- Peacock** of Slyne, Lincs, a peacock's head erased az. 103. 1
- Peacock** of Burnhall, Durh., a peacock's head erased az., gorged with a mural coronet or. 103. 11
- Peacock** of London, a peacock's head and neck or, with wings expanded az., a snake entwined about the neck of the last. 103. 3
- Peacock**, Scotland, a plume of peacock's feathers ppr. *Nature donum.*
- Peacock** of Springfield Place, Chelmsford, a mount vert, thereon an eagle displayed ermineois, holding in the beak a cross crosslet fitchée gu., the dexter claw supporting a hurt, charged with a cross crosslet or. 74. 9
- Peacock**, a wyvern with wings addorsed ppr. 70. 1
- Peacock** of Willesden, Middx., a cockatrice az., charged with two annulets conjoined palewise arg., resting the dexter claw upon an escutcheon arg., charged with a peacock in his pride ppr.
- Peacock**, Warren Thomas, of Efford Hall, Hants, a cockatrice with wings erect vert. *Vincit veritas.* 68. 4
- Peacocke**, **Bart.** (*extinct*), of Barnick, co. Clare, Ireland, a cockatrice vert. *Vincit veritas.* 68. 4
- Peacocks**, **Bligh**-, a peacock's head erased az., gorged with a mural coronet or. *Nature donum.* 103. 11
- Peak**, a lion's head issuing or. 21. 1
- Peak**, Lines, of Abchurch, Northamp., and London, a lion's head or, pierced through the side of the head by an arrow in fess, the point coming out of the mouth of the first, feathered and headed arg.
- Peake** of Lutterworth, Leics., and London, a human heart gu., between two wings expanded arg. cf. 110. 14
- Peake**, Leics., a human heart gu., between two wings arg. cf. 110. 14
- Peake** of Llwyny, Wales, a leopard's face gu., holding in the mouth an arrow ppr., headed and fought or. *Heb Ddax, heb ddim.* cf. 22. 2
- Peake** of London, a lion's head or, erased per fess gu., charged on the neck with three guttes-de-sang, one and two, pierced through the side of the head by an arrow arg., barbed and feathered of the first, the point issuing from mouth.
- Peake** of Sandwich, Kent, a cockatrice volant or, beaked, combed, legged, and wattled gu.
- Pearee**, a leopard sejant gardant ppr., the dexter paw resting on an escutcheon arg., charged with a bee volants.
- Pearee** of Parson's Green, Fulham, Middx., and of Wittingham, Norf., a demiphean rising or, vulned in the breast ppr., crowned gu.
- Pearee**, Cambs, a Cornish chough sa., beaked and membered gu. 107. 14
- Pearee** of Ffrwdgriech, Breconsh., on rocks ppr., a cross crosslet fitched, transpiercing a mural coronet az. *Celer et audax.*
- Pearee**, Yorks, a cross crosslet fitched or, crowned with a mural coronet gu.
- Pearee**, Sir William George, Bart. M.A., LL.B., of Cardell House, Renfrew-sh., in front of a dexter arm embowed in armour, the hand grasping two javelins, all ppr., a unicorn's head erased sa. *Audax et celer.* 286. 4
- Pearee**, a dexter arm in armour embowed, holding in the hand a lance pointing to the dexter.
- Pearee** of Penzance, Cornw., an arm in armour embowed, holding in the hand an arrow in pale, the shaft resting on the wreath.
- Pearee**, a dexter arm holding in the hand a dagger ppr. 212. 3
- Pearee-Edgumbe**, Sir Edward Robert, Sandye Place, Sande, a demi-boar supporting between the legs a javelin erect ppr., and gorged with a collar, therefrom suspended a bugle-horn stringed, both or. 255. 10
- Pearee-Serocold**, Charles, Taplow Hill, Maidenhead: (1) A castle or, with a fleur-de-lis issuing from the battlements az. (*for Serocold*). (2) In front of a rose gu., a Cornish chough ppr. (*for Pearee*).
- Peard**, a demi-lion rampant erm., collared sa. 10. 9
- Peard**, Devonsh., a tiger's head or, pierced through the neck by a broken spear ppr., headed arg., the wound embued gu.
- Peareth** of Unsworth House, Gateshead, Durh., a leopard's head and neck erased ppr., holding in the mouth a cross crosslet fitched. *Verax et fidelis.* cf. 23. 10

- Pearle**, a hand holding a thistle ppr. 218. 2
- Pearmain**, a demi-lion rampant. 10. 2
- Pears**, a demi-lion or. 10. 2
- Pears-Archbold**, James Archbold, Esquire, of Fenham Hall, Northumb.: (1) Two lion's gambes erased, each encircled with a wreath of oak ppr., holding an escutcheon arg., charged with a fleur-de-lis az. (*for Archbold*). 39. 9. (2) Upon a rock ppr., a wyvern vert, gorged with a collar gemel or, supporting with the dexter claw an escutcheon of the same charged with an estoile gu. (*for Pears*). *Vi et virtute*. 69. 10
- Pearsall**, a lion's head erased or. 17. 8
- Pearsall, De**, of Willsbridge, Glouc., a boar's head erased gu., crined and tusked, and charged with a cross fleuretée or, langued az. *Better deathe than shame*. cf. 42. 2
- Pearse** of Thurlles, co. Tipperary, Ireland, on a wreath of the colours a tern-brake, thereon a pelican in her piety, the wings elevated ppr., charged on the breast with a trefoil vert. *Nihil amanti durum*.
- Pearse**, General George Godfrey, C.B., Shanklin, Isle of Wight, same crest and motto.
- Pearse**, a seax az., hilt and pommel or. 171. 2
- Pearse** of Bradninch, Devonsh., a wyvern gu., with wings displayed arg. cf. 70. 8
- Pearse**, Somers., and of Court, Devonsh., an arm in armour embowed, holding in the hand a lance by the middle, the point to the dexter, ppr. *Cadenti porrigo dextram*.
- Pearse, Kerr-** of Ascot, Berks: (1) A dexter arm embowed in armour, the hand grasping a tilting-spear in bend sinister, all ppr., between two estoiles gu. (*for Pearse*). (2) The sun in his splendour ppr. (*for Kerr*). *Cadente porrigo dextram*.—*Sero sed serio*. 102. 2
- Pearse** of Harlington, Beds, a lion's head erased arg. *Vi dividit*. 17. 8
- Pearson**, a demi-griffin segreant az., beaked or, and charged on the shoulder with a sun in splendour of the last. cf. 64. 2
- Pearson** of London, a demi-lion rampant gu., holding in the dexter paw a sun or.
- Pearson**, Honourable Charles Henry, M.A., of Edlowe, Williams Road, Toorak, Victoria, Australia, a demi-lion rampant gu., charged on the neck with three bezants between a double gemelle or, holding in the dexter paw an escutcheon az., charged with a sun in splendour of the second. *Sol et scutum Deus*.
- Pearson**, Sir Weetman Dickinson, Bart., Paddockhurst, Worth, Sussex, in front of a demi-gryphon coupéd, wings elevated and addorsed, holding between the paws a mill-stone ppr., thereon a mill-rind sa., a sun in splendour. 286. 12
- Pearson** of New Sleaford, Lincs, and of Tunbridge Hall, near Godstone, Surrey, a cock's head erased az., combed and wattled gu., charged on the neck with a sun in splendour or, holding in the beak a yellow heart's-ease or pansy flower sprigged and leaved vert, between two branches of palm ppr.
- Pearson**, Lieutenant-Colonel Henry, Wingfield House, South Wingfield, Derbysh., an eagle's wing sa., semé-de-lis or, pierced by an arrow embued in bend, point upwards, and vulned ppr. *Ne tentes aut perfice*.
- Pearson**, Rev. William Carter, Henley Vicarage, Ipswich, same crest (a crescent for difference) and motto.
- Pearson**, Rev. Arthur Charles, Ringsfield, Beccles, Suff., same crest. *Ne tentes, aut perfice*.
- Pearson**, Edward, Wilmslow, Chesh., a demi-lion rampant gu., charged on the neck with three bezants between a double gemelle or, holding in the dexter paw an escutcheon az., charged with a sun in splendour of the second. *Sol et scutum Deus*.
- Pearson**, Edwin James, Millfield, Berkhamstead, same crest and motto.
- Pearson**, George, the Tythe House, Knutsford, Chesh., same crest and motto.
- Pearson**, the sun in his splendour ppr. 162. 2
- Pearson** of Tyers Hill, Yorks, issuing out of a cloud the sun in his splendour ppr. 162. 5
- Pearson-Gee**, Arthur Beilby, Esquire, of Wadhurst, Sussex, and 4, New Square, Lincoln's Inn, Barrister-at-Law, in front of a sun rising in splendour an arm in armour coupéd at the elbow and fessewise, the hand in a gauntlet holding a sword erect, all ppr. *Finis coronat opus*. 211. 8
- Pearson**, an arm in armour embowed, holding in the hand a rose-branch slipped ppr.
- Pearson**, a cubit arm erect, holding in the hand a wreath of laurel ppr. 218. 4
- Pearson**, Scotland, an ostrich holding in its beak a horse-shoe ppr. *Nil desuperandum*. 97. 8
- Pearson** of Balmadies, Forfarsh., Scotland, a dove holding in its beak an olive-branch ppr. *Dum spero, spero*. 92. 5
- Pearson**, a parrot ppr. 101. 4
- Pearson**, on a mural coronet or, a parquet vert, beaked and legged gu.
- Pearson** of Kippenross, Stirlingsh., Scotland, a tower ppr. *Rather die than be distoyal*. 156. 2
- Pearson**, Honourable William, J.F., of Kilmarnock Park, Sale, co. Tanjul, and of Craigellachie, St. Kilda, both in Victoria, Member of the Legislative Council of that colony, same crest and motto. 156. 2
- Pearson**, three savage's heads conjoined in one neck, one looking to the dexter, one to the sinister, and one upwards. cf. 191. 5
- Pearson**, Surrey, out of an Eastern coronet or, a stag's head erm.
- Pearson**, George, Esquire, of Clifton, Bristol, upon a mount vert, in front of two Passion-nails in saltire az., a seax erect ppr., pommel and hilt or. *Perdurat probitas*. 171. 5
- Pearson** of Tankerton and Maize Hill, Greenwich, Kent, a boar's head coupéd sa., holding in the mouth an acorn or, leaved vert. *Perdurat probitas*. 42. 7
- Pearson** of Upper Gloucester Place, London, a horse's head erased sa., billeted, and gorged with a mural coronet or.
- Peart**, a dexter hand holding a sword ppr. 212. 13
- Peart**, a lion rampant or. 1. 13
- Peart and Pert**, out of an earl's coronet or, a Moor's head from the shoulders affrontée ppr. 182. 2
- Peart**, a stork statant ppr., between bulrushes, three on each side. 104. 3
- Pease** of Ottery St. Mary, Devonsh., a leopard's head gardant, coupéd at the neck, collared az., holding in the mouth a sword fesseways ppr.
- Pease**, Joseph Robinson, of Hesselwood, near Hull, Yorks, an eagle's head erased arg., holding in the beak or a pea-stalk vert. *Confide recte agens*.
- Pease**, Francis Richard, J.P., Hesselwood, Hull, same crest and motto.
- Pease** of London, on a mount vert, a dove rising arg., holding in the beak gu. a pea-stalk with blossoms and pods ppr., the legs of the third.
- Pease**, Bart., upon the capital of an Ionic column a dove rising, holding in the beak a pea-stalk, the blossom and pods also ppr. *Pax et spes*. 94. 1
- Pease**, Arthur Francis, Hummersknott, Darlington, same crest and motto.
- Pease**, Joseph Albert, M.P., of Headlam Hall, Gainford, and 8, Hertford Street, London, W., same crest.
- Pease**, Walter Fell, Brinkburn, Darlington, same crest and motto.
- Pease**, William Edwin, Mowden, Darlington, same crest and motto.
- Peasley**, Ireland, a dragon sejant vert, advancing a spear or, headed az.
- Peat**, Scotland, a deer's head ppr. *Prosper si properet*. 121. 5
- Peat** of Sevenoaks, Kent, in front of a mount of bulrushes ppr., thereon a stork arg., beaked and legged gu., two masles interlaced in fess az. *Ardens*. 104. 9
- Peat**, Middx., out of a ducal coronet or, a heron's head ppr.
- Peat**, a hand holding a fish ppr. 220. 4
- Peat**, Scotland, a dexter hand holding a book expanded. *Amicus certus*. 215. 10
- Peatonson**, of Bannockburn Scotland, a pelican's head erased gu. *Pour le Roy*. 98. 2
- Peeche** or **Pechey**, an astralobe or. 167. 7
- Peechell**, a Cornish chough ppr. 107. 14
- Peechell, Brookes**, Sir George Samuel, Bart., of Pagglesham, Essex, a lark ppr., charged with two fleurs-de-lis or. *Vix ea nostra voco*.
- Pechey** of Chichester, Sussex, a lion's head erased arg., ducally crowned or. 18. 8
- Pechey**, Kent, a lion's head erm., crowned or. cf. 18. 8
- Peck** of Samford Hill, Essex, and Wood Pelling and Methwold, Norf., two lances in saltier or, headed arg., the pennons of the first, each charged with a cross formée gu., the spears enfiled with a chaplet vert. 175. 15
- Peck** of London, a demi-lion rampant ppr., holding an anchor or. 12. 12
- Peck**, a cubit arm vested in pale, holding in the hand three flowers stalked and leaved. 205. 14

- Peek**, a dexter arm embowed ppr., holding in the hand a branch. 202. 3
- Peck** of Cornish Hall, Denbighsh., out of a ducal coronet a cubit arm erect vested and cuffed, holding in the hand ppr. a sprig of three roses. *Crua Christi aduvs mea.*
- Pecke**, Sussex, a close helmet in profile plumed sa. 180. 4
- Peckham** and **Peekam**, a hand holding a scroll of paper ppr. 215. 6
- Peckham**, a cubit arm holding in the hand a dagger, point downwards, ppr.
- Peckham**, an ostrich ppr. *Tenianda via est.* 97. 2
- Peckham**, Rev. Harry John, Nutley Vicarage, Uckfield, same crest and motto.
- Peckham**, Thomas Gilbert, Hall Place, Harbledown, Canterbury, same crest.
- Peckham-Micklethwait**, Bart. (*extinct*), of Iridge Place, Sussex: (1) A griffin's head arg., erased gu., gorged with a collar componée of the second and first (*for Micklethwait*). cf. 66. 2. (2) On a mount between two palm-branches vert, an ostrich or, holding in the beak a horse-shoe sa. (*for Peckham*). *Favente Numine Regina servatur.*
- Peckover**, a lion's head erased or. 17. 8
- Peckover**, Alexander, LL.D., Esquire, of Sibald's Holme, Wisbech, Cambs, a lion rampant az., holding in the dexter paw a sprig of oak leaved, fruited, and slipped ppr., and resting the sinister fore-paw upon an escutcheon of the arms, viz.: per pale gu. and sa., a garb or, on a chief nebuly of the last three lions rampant az. *In Christo speravi.*
- Peckslal**, Middx., a Moor's head couped ppr. cf. 192. 13
- Peckshall** and **Peshall**, a wolf's head erased arg., collared flory gu. cf. 30. 10
- Peckwell**, a stag's head cabossed. 122. 5
- Peckwell**, a griffin's head between two wings ppr. 65. 11
- Peddar** of Ashton Lodge, Lancs, two lion's heads erased and adorsed erminois, gorged with one collar gu., between two olive-branches ppr. *Je dis la vérité.* 260. 17
- Peddar**, Lieutenant-Colonel James Henry Carmarthen, of Gwiné, Llangadock, Carmarthensh., and St. Mary's Cottage, Windermere, same crest and motto.
- Peddar**, Charles Edward, same crest and motto.
- Peddar**, John Wilson, of Finsthwaite House, Ulverston, Lancs, and the Vicarage, Garstang, Lancs, same crest and motto.
- Peddar**, two branches of palm in orle vert. 146. 2
- Peddar**, Sydney Hampden, of 21, Kensington Palace Gardens, London, W., same crest. *Je dis la vérité.*
- Peddle** of Raehill, Dumfries, a papingo holding in his beak an arrow ppr. *Consulto.*
- Pede** of Bury, Suff., a chapeau gu., turned up erm., with an ostrich-feather on each side, the dexter or, the sinister az. 114. 10
- Pedler** of Mutley House, near Plymouth, Devonsh., a demi-lion rampant sa., crowned with an Oriental crown or, holding between the paws a lozenge charged with a fleur-de-lis, and in the mouth a flag gu. *Animo non astuta* 113. 3
- Pedley**, a lion's head gu. 21. 1
- Pedley** of Petworth and Abbotsley, Hunts, a demi-lion rampant arg., holding in the paws a lozenge or, charged with a fleur-de-lis gu.
- Pedley**, Joseph, Esquire, Great Baddon, a demi-lion rampant arg., holding in the paws a lozenge or, charged with a fleur-de-lis gu.
- Pedyward**, a cross croslet charged on the centre and on each croslet with a mullet. 165. 5
- Peech**, a lion's head erased erm., crowned or. 18. 8
- Peek** of Hazelwood, near Kingsbridge, Devonsh., two hazel-nuts slipped ppr. 272. 5
- Peek**, Sir Wilfrid, Bart., of Rousdon, Devonsh., two hazel-nuts slipped ppr. *Le Maître vient.* 272. 5
- Peel**, Viscount (Peel), the Lodge, Sandy Beds, a demi-lion rampant arg., gorged with a collar az., charged with three bezants, and holding between the paws a shuttle or. *Industria.* 312. 2
- Peel**, a lion rampant. 1. 13
- Peel**, Bart., of Drayton Manor, Staffs, a demi-lion rampant arg., gorged with a collar az., charged with three bezants, holding between the paws a shuttle or. *Industria.* 312. 2
- Peel**, of Peel Fold, Lancs, and 'Trenant Park, Cornw., of Knowlmore Manor, Yorks, of Stone Hall, Pembroke-sh., of Aylesmore, Glouc., of Brookfield, Chesh., and Singleton Brook, Lancs, same crest and motto.
- Peel**, Archibald, Wertles, Broxbourne, Herts, same crest and motto.
- Peel**, Lieutenant-Colonel Cecil Lennox, Easthampstead Cottage, Wokingham, same crest and motto.
- Peel**, William, Knowlmore Manor, Clitheroe, same crest and motto.
- Peel**, Rt. Hon. Sir Frederick, K.C.M.G., 32, Chesham Place, S.W., same crest and motto.
- Peel**, Herbert, B.A., Taliares, Llandilo R.S.O., Carmarthensh., same crest and motto.
- Peel**, Hugh Edmund Ethelston, of Bryny-pys, Flintsh.: (1) A demi-lion rampant arg., gorged with a collar az., charged with three bezants, and holding between the paws a shuttle or (*for Peede*). (2) A ram's head couped sa., charged with three cross croslets or. *Industria.* cf. 130. 1
- Peel** of Ackworth Park, Yorks, a lion couchant arg., charged on the shoulder with a sheaf of arrows ppr., banded az., and resting the dexter paw upon an escutcheon, also az., charged with a bee volant or. *Meret qui laborat.* 7. 14
- Peel**, Sir Theophilus, Bart., of Potterton Hall, Barwick-in-Elmet, Yorks, same crest.
- Peels**, a stag's head erased or. 121. 2
- Peels**, Edmund Cresswell, Esquire, of Cyngfeld, Shrewsbury, a wolf's head ppr., gorged with a collar fleury and counterfleury. *Vincit omnia veritas.* 30. 10
- Peer**, co. Cork, Ireland, a mermaid ppr., holding in her dexter hand a pile wavy or, and in her sinister a fleur-de-lis az.
- Peeres** or **Perse** of Westdown, Kent, a sphere, at the north and south poles an étoile, all or.
- Peeres** or **Peers** of Alverston, Warw., issuing out of clouds ppr., an arm in armour embowed of the first, garnished or, bound above the elbow with a ribbon in a bow gu., holding in the gauntlet a spear of the third headed with a pheon.
- Peerman**, a stag's head couped or, collared sa. cf. 121. 5
- Peers**, on a chapeau ppr., a lion's head per chevron or and az. cf. 17. 9
- Peers** of Chiselhampton, Oxon., a demi-griffin segreant arg. 64. 2
- Peers**, Cornw., a crossbow.
- Peers-Adams**, Maxwell Richard William, c.o. Messrs. H. King and Co., 9, Pall Mall, on a mount vert, a cross croslet fitchée or, charged with a bleeding heart gu. *In cruce salus.*
- Peerson** of London, and Wisbech, Isle of Ely, Cambs, a parrot ppr. 101. 4
- Peerson**, out of a mural coronet chequy arg. and az., a parrot's head vert.
- Pegg** or **Pegge**, Derbysh., a demi-sun issuing or, rays alternately sa., or and arg.
- Pegge-Burnell**, see Burnell.
- Pegler**, Halifax, a griffin's head erased, ducally crowned. *Speranza e veritas.* 66. 7
- Pegriz**, a dexter and a sinister arm holding a two-handed sword in pale ppr. 213. 1
- Pelle** of Broomhill, Inverness-sh., N.B., a mural coronet or, thereon a mullet perced sa.
- Pelrice**, a griffin passant or. 63. 2
- Pelrice** of Canterbury, Kent, a unicorn's head couped arg., armed and maned or. 49. 7
- Pelrice**, a stag's head erased. 121. 2
- Pelrice**, William, Esquire, of the Bank of Ireland and of the Square, Listowel, co. Kerry, a pelican in its piety. *Ad mortem fidelis.*
- Pelrse**, Beresford-, see Beresford.
- Pelrse**, London, out of a mural coronet a cross croslet fitché.
- Pelrse**, Beresford-, Sir Henry Monson de la Poer, of Bedale, Yorks: (1) A cross croslet fitchée or, surmounted by a mural coronet gu. 279. 5. (2) Out of a naval crown or, a dragon's head per fesse wavy arg. and gu., the lower part of the neck transfixed by a broken tilting-spear, and in the mouth the remaining part of the spear, point upwards, or (*for Beresford*). 279. 6
- Pelrse-Duncombe**, Captain George Thomas, 25, Queen's Gate, S.W.: (1) Out of a ducal coronet the hind-leg of a horse sa., the shoe arg. (*for Duncombe*). (2) A cross croslet fitchée or, surmounted by a mural crown gu., the crown charged with a cross croslet (*for Peurse*). *Deo regi patria.*
- Pelrson**, Scotland, a lion's gamb az., holding a heart gu. 39. 11
- Pelrson**, a deer's head or. 121. 5
- Pelsley** or **Peasley** of Punctestown, co. Kildare, a dragon sejant vert, holding

- a spear or, the head az., embured and garnished gu. *Periculum fortitudinis evasi.*
- Pelt**, Scotland, a dexter hand holding a book expanded ppr. *Americus*. 215. 10
- Peltre**, Scotland, a hand holding a dagger in pale ppr. *Pour mon Dieu*. 212. 9
- Pelters** or **Peters**, Scotland, a boar's head between two bay-branches ppr.
- Pelton**, a griffin sejant, the dexter claw extended. *cf.* 62. 10
- Pelke** of Horncastle, Lincs, a lion's head erased or, guttée-de-sang, pierced through the side of the head by an arrow of the first, headed and feathered arg., the arrow coming out through the mouth vulned gu.
- Pelham**, see Newcastle-under-Lyne, Duke of.
- Pelham**, see Yarborough, Earl of.
- Pelham**, see Chichester, Earl of.
- Pelham-Holles**, Duke of Newcastle (*extinct*), a peacock in his pride arg. *Vincit amor patria*. 103. 12
- Pelham**, Sussex: (1) A peacock in his pride arg. 103. 12. *Badge*, a buckle arg.
- Pelham**, Lincs, Dorset, and Sussex, a peacock in his pride arg. 103. 12
- Pelham-Clay**, William M. C., Esquire, of Woodlands, Kinson, near Wimborne, Dorset, (1) Two wings arg., semée of trefails sa. (*for Clay*). 109. 11. (2) A peacock in pride arg. (*for Pelham*). 103. 12. (3) Out of a ducal coronet or, a plume of five ostrich-feathers per pale arg. and gu. (*for Waldegrave*). *Tout un durant ma vie*. 114. 13
- Pelham, Thursby**-, James Augustine Harvey, Count Hall, Shrewsbury: (1) A peacock in his pride arg. (*for Pelham*). (2) A curlew with wings expanded arg., beak and legs ppr. (*for Thursby*). *Vincit amor patrie (Pelham)*. —*In silentio fortitudo (Thursby)*.
- Pellissier**, Ireland, a fleur-de-lis or, surmounting a bezant between a pair of falcon's wings per fesse arg. and az. *Victrix fortunæ sapientia*. 111. 7
- Pell**, a pelican arg., with wings adorsed, vulning herself, all ppr. 98. 1
- Pell**, on a mural coronet or, a mullet pierced sa.
- Pell**, Albert, Hazlebeach, Notts, same crest
- Pell** of Diblesby, Lincs, and Dersingham, Norf., on a chaplet vert, flowered or, a pelican of the last, vulned gu.
- Pellat**, a lion rampant or. 7. 13
- Pellate**, a lion passant arg., guttée-de-poix, holding in his dexter paw an oak-branch ppr., fructed or. *Devant et je puis*.
- Pellow**, see Exmouth, Viscount.
- Pellow** of Trevery, Cornw., a ship in distress on a rock ppr. *Deo juvante*. —*Deo non fortuna*. 160. 14
- Pellot** of Bignall Park and Bolney, Sussex, a lion passant arg., guttée-de-poix, holding in the dexter paw an acorn slipped vert, fructed or.
- Pelly** and **Pelley**, out of a ducal coronet or, an elephant's head arg. 133. 1
- Pelly**, Bart., of Upton, Essex, out of a naval coronet an elephant's head. *Deo ducente, nil nocet*. *cf.* 133. 1
- Pelly**, Sir Harold, Bart., of Upton, Essex, issuant from a vallary coronet or, charged on the rim with three hurts, an elephant's head arg. *Deo ducente, nil nocet*. 313. 8
- Pelly**, Leonard, J.P., Bath Club, Dover Street, W., same crest and motto.
- Pelsant**, alias **Buswell**, Bart. (*extinct*), a lion's head erased gu., langued az., gorged with a collar raguly arg. *cf.* 17. 2
- Pelton**, a hand holding a swan's head and neck erased ppr. 220. 9
- Pember** of Lyons Hall and Tathill, Heref., and of Newport House, Almeley, on a mount vert, a pheasant feeding on a stalk of wheat ppr. *cf.* 90. 8
- Pemberton-Barnes**, see Barnes.
- Pemberton-Leigh**, Baron Kingston: (1) A demi-lion rampant gu., holding between the paws a lozenge arg., charged with a rose, also gu. (*for Leigh*). (2) A dragon's head erm., erased gu., ducally gorged or, and transfixed by an arrow fesseways ppr. (*for Pemberton*). *Ut tibi sic alteri*. *cf.* 71. 8
- Pemberton**, Major-General Wykeham Leigh, C.B., Abbot's Leigh, Sussex, same crest as second above.
- Pemberton**, Durh., a dragon's head sa., couped gu., ducally gorged or. *cf.* 72. 9
- Pemberton** of London, a dragon's head vert, couped gu. 71. 1
- Pemberton** of St. Albans, Herts, a dragon's head erased sa. *cf.* 71. 2
- Pemberton**, Shroph., a dragon's head couped sa., langued gu. *Hauri ez puro*. 71. 1
- Pemberton** of Milton, Northants, a dragon's head sa., couped and langued gu. 71. 1
- Pemberton**, Sir Edward Leigh, K.C.B., of Torry Hill, near Sittingbourne, a dragon's head erm., erased gu., ducally gorged or, and transfixed by an arrow fessewise ppr. *Ut tibi sic alteri*. *cf.* 71. 8
- Pemberton**, Loftus Leigh, 29, Rutland Gate, S.W., same crest and motto.
- Pemberton**, Busick Edmunds, 14, Sussex Square, W., in front of a cross crosslet fitchée arg., a dragon's head couped vert, collared and chained of the first. *Dum anima spes est*.
- Pemberton**, Charles Seaton, 25, Queen Gardens, W., same crest and motto.
- Pemberton**, Cyril Warner Lee, 120, Sloane Street, S.W., same crest and motto.
- Pemberton**, Major Ernest St. Clair, same crest and motto.
- Pemberton**, Horace Claud, same crest and motto.
- Pemberton**, Seaton Blanshard, 36, Rosary Gardens, South Kensington, same crest and motto.
- Pemberton**, Willoughby Arthur, 11, Lower Belgrave Street, S.W., same crest and motto.
- Pemberton**, Durh., a griffin's head sa. 66. 1
- Pemberton** of Aislaby, Durh., a griffin's head couped gorged with a ducal coronet, all ppr. *cf.* 66. 11
- Pemberton**, John Stapylton Grey, J.P., Bainbridge, Holme, Belmont, Sunderland, Durh., same crest.
- Pemberton**, Richard Laurence, J.P., Hawthorn Tower, Seaham Harbour, same crest.
- Pemberton**, Durh., a griffin's head erased sa. *Sunt sua premia laudi*. 66. 5
- Pemberton**, Durh., a griffin's head erased sa. *Labore et honore*. 66. 5
- Pemberton**, Richard Laurence, of Bainbridge House and Barnes, Durh., a griffin's head couped and gorged with a ducal coronet, all ppr. *Labore et honore*. *cf.* 66. 1
- Pemberton, Childs**-, of Millichope Park, Shroph.: (1) In front of a griffin's head couped sa., a crescent or (*for Pemberton*). (2) An eagle with wings expanded arg., entwined by a snake ppr. (*for Childs*). 77. 8. (3) Upon a mount vert, a cockatrice arg., beaked, combed, and wattled, and ducally gorged and lined or, charged with a crescent for difference (*for Baldwin*). *Per Deum meum transibo murum*. *cf.* 68. 7
- Pemberton**, Colonel Arthur Ralph, Travelers' Club, a boar's head erased sa. *Nec temere nec timide*.
- Pemberton**, Henry Williams, Trumpington, Cambs, same crest. *Audi alteram partem*.
- Pemberton**, Rev. Thomas Percy, of Trumpington Hall, Cambridge, a dragon's head erect sa., couped and langued gu., charged with a cross patée arg. *Nec temere, nec timide*. 230. 11
- Pemberton**, a wolf regardant holding in the mouth an arrow, point downwards.
- Pemberton**, Lincs, on a coney arg., an eagle ppr. 79. 6
- Pemberton**, Rev. Joseph Hardwick, the Round House, Havering-atte-Bower, Essex, upon the trunk of an oak-tree eradicated and sprouting towards the dexter ppr., a griffin passant or, guttée-de-poix. *Juncti valeamus*.
- Pemberton-Barnes**, W. H., Havering-atte-Bower, Essex: (1) Upon a rock a leopard passant ppr., semée of estoiles, and charged with a cross crosslet for difference (*for Barnes*). (2) Upon the trunk of an oak-tree eradicated and sprouting towards the dexter ppr., a griffin passant or, guttée-de-poix. *Mutare vel timere sperno*.
- Pembridge**, a bull's head sa., between two wings or. 43. 10
- Pembroke**, Earl of, and **Montgomery** (Herbert), of Wilton House, Salisbury, a wyvern with wings elevated vert, holding in the mouth a sinister hand couped at the wrist gu. *Ung je serviray*. 70. 3
- Pembroke** of St. Albans, Herts, and Chertsey, Surrey, out of a ducal coronet or, a wolf's head gu.
- Pembroke**, a heart gu., charged with a rose arg. *cf.* 181. 2
- Penbar**, on a mount vert, a moorcock ppr., combed and wattled gu.
- Pen-Curzon-Howe**, Earl Howe, see Howe.
- Pendarves** of London, a lion sejant colored and lined. 7. 4
- Pendarves**, Cornw., a demi-bear erm., muzzled. 34. 13
- Pendarves**, Wynne-, William Cole, of Pendarves, Cornw.: (1) A lion ram-

- pant regardant or. *cf.* 2. 3. (2) A demi-bear erm., muzzled, lined, and ringed or. 34. 13. (3) A saltier raguly or.
- Pender**, Scotland, a demi-lion or, holding a sabre ppr. 14. 12
- Pender**, Bart., a demi-lion rampant or, charged on the shoulder with a cross crosslet sa., holding in the dexter paw a sexp ppr., pomel and hilt of the first, and resting the sinister paw on a terrestrial globe ppr. *Persevero.* 14. 13
- Pender, Denison**-, Sir John Denison, K.C.M.G., 6, Grosvenor Crescent, S.W.: (1) A demi-lion or, charged on the shoulder with a cross crosslet sa., holding in the dexter paw a sexp ppr., pomel and hilt of the first, and resting the sinister on a terrestrial globe ppr. (2) The crest of Denison. *Persevero.*
- Pendleton** of Norwich, Norf., on a cheapeau gu., turned up erm., a demi-dragon with wings addorsed or, holding an escallop arg.
- Pendleton**, Lanos, a lion's gamb sa., holding a battle-axe or. *cf.* 38. 3
- Pendleton**, Alan O'Bryen George William, Esquire, a lion's gamb erect and erased sa., charged with an escallop or, and grasping a battle-axe in bend sinister of the last. *Audaces fortuna juvat.* *cf.* 38. 3
- Pendock**, Northamp., on the top of a tower gu., a demi-pelican with wings addorsed or, vulning herself ppr.
- Pendred**, Northants, Broghillstown, co. Carlow, and Barraderry, co. Wicklow, Ireland, a helmet with the visor raised. *Voce teipsum.*
- Pendret**, a fox current ppr. *cf.* 32. 8
- Pendreth**, Kent, an heraldic tiger sejant erm., tufted and maned or, ducally crowned of the last.
- Peneystone**, Bart. (*extinct*), of Leigh, Sussex, a griffin passant sa., armed arg. 63. 2
- Penfold**, a lion rampant double-queued or. 1. 14
- Penfold**, Oliver, Esquire, M.R.C.S., J.P., of Bendigo, Victoria, Australia, out of park pales alternately arg. and sa., charged with three escallops in fesse or, a pine-tree fructed ppr. *Pende valde.* 144. 5
- Penfold**, Harold, Chiswick, same crest. *Pende valde.*
- Penfold**, Hugh, J.P., Rustington, WORTHING, same crest.
- Penfold**, Marchant, Cape Town, South Africa, same crest and motto.
- Penfold**, Robert, Roundwyck, Petworth, Sussex, same crest.
- Penfold** of Cissbury, Sussex, same crest. 144. 5
- Pengelly**, Cornw., a wyvern with wings addorsed vert, devouring a dexter arm ppr. *cf.* 70. 3
- Pengelly**, Cornw., a lion's gamb holding a palm-branch ppr. 36. 7
- Penhallow**, of Penhallow, Cornw., a goat passant az., armed and ungu. or. *cf.* 129. 5
- Penhelleke** of Penhelleke, Cornw., a Saracen's head ppr. 100. 14
- Penken**, Wores., an heraldic antelope sejant sa., tufted, attired, and maned arg.
- Penkevill** or **Penkevill** of Penkevill, Cornw., on a mount vert, a lion couchant ppr. *cf.* 7. 5
- Penleaze** of High Cliff, Christchurch, Hants, a wyvern with wings elevated ppr. 70. 1
- Penley** or **Penly**, a lion's head erased gu., ducally crowned or. 18. 8
- Penman**, a hart's head cabossed or. 122. 5
- Penman** of Gibraltar, issuing out of clouds a dexter arm holding in the hand a hammer over an anvil, all ppr.
- Penmarch**, an ostrich regardant, murally crowned, resting the dexter claw on an escallop ppr.
- Penn**, Richard Poyer Lewis, Camrose R.S.O., Haverfordwest: (1) A lion rampant sa. (*for Bowen*). (2) An eagle displayed standing on a rock (*for Webb*).
- Penn**, a demi-lion rampant arg., gorged with a collar sa., charged with three plates. *cf.* 10. 9
- Penn** of Stoke Poges, Bucks, same crest. *Dum clarum, rectum teneam.* *cf.* 10. 9
- Penn**, John, M.P., 25, Carlton House Terrace, S.W., issuant from clouds a dexter arm embowed holding a smith's hammer, all ppr. *Non sine labor.*
- Penn-Gaskell** of Shanagarry, co. Cork, Ireland: (1) A sinister arm embowed in armour ppr., the hand supporting an escutcheon or, charged with an anchor erect and cabled sa. (*for Gaskell*). (2) A demi-lion arg., gorged with a collar sa., charged with three plates (*for Penn*). *Ses.—Pennsylvania.* *cf.* 10. 9
- Pennant**, *see* Penrhyn, Baron.
- Pennant** of Downing and Bychton, Flintsh., out of a ducal coronet arg., an heraldic antelope's head of the last, maned, tufted, armed, and crined or. *cf.* 127. 10
- Pennant**, Philip Pennant, J.P., of Nantyls, St. Asaph, Flintsh.: (1) On a ducal coronet an antelope's head erased. (2) On a ducal coronet an eagle displayed.
- Pennant** of Penrhyn Castle, Carnarvonsh., Wales: (1) Out of a ducal coronet arg., an heraldic antelope's head of the last, tufted, attired, and crined or (*for Pennant*). *cf.* 127. 10. (2) A dexter arm embowed ppr., ensigned with a crescent gu., holding in the hand a battle-axe ppr., the blade arg., charged with a rose gu. (*for Daenkins*). *cf.* 201. 5
- Pennant**, a lion passant gardant gu. 4. 3
- Penneck**, Cornw., an arm embowed vested gu., cuffed or, holding in the hand a wren ppr.
- Pennefather** of New Park, Ireland, a lion sejant arg., supporting an oval shield per fess or and gu., charged with a bend erm., and charged on the shoulder with a mullet. *I abide my time.*
- Pennefather**, Alfred Richard, C.B., Little Waltham Hall, Chelmsford, a lion sejant arg., the dexter paw resting on an oval shield per fesse or and gu., a bend erm. *I abide my time.*
- Pennefather**, Captain Charles Edward De Fonblanque, same crest and motto.
- Pennefather**, De Fonblanque, Calveley Hall, Tarporley, Chesh., same crest and motto.
- Pennefather**, same crest and motto. Second motto *Vivite fortes.*
- Pennell**, a griffin sejant. 62. 10
- Pennel** or **Pennell**, an arm in armour couped at the shoulder embowed, holding in the hand a scimitar, all ppr. 196. 10
- Pennell**, an ostrich's head couped.
- Pennny**, a demi-lion rampant arg., collared sa. 10. 9
- Pennney** of Bedford and Coddicoct, Herts, a demi-lion rampant gu., holding a comb arg.
- Penniecook** or **Pennyueick**, Scotland, a stag lodged under an oak-tree ppr. *Ut resurgam.* 116. 3
- Pennill**, a demi-heraldic antelope.
- Pennill**, a demi-wolf rampant. 31. 2
- Penniman**, out of a mural coronet a lion's head ppr. 19. 12
- Penning** of Ipswich, Suff., a buck's head erased per fesse indented arg. and gu., attired of the last. 121. 2
- Pennington**, *see* Muncaster, Baron.
- Pennington**, a talbot passant holding in the mouth a pea.
- Pennington**, a man's head and shoulders in armour affrontée.
- Pennington** of Thorncombe, Devonsh., a man's head couped below the shoulders in armour affrontée ppr., between two wings.
- Pennington**, Cumb., a mountain-cat passant gardant ppr. *Vincit amor patriæ.* *cf.* 26. 4
- Pennington**, Essex, same crest. *cf.* 26. 4
- Penny**, a porcupine or. 136. 5
- Penny**, Scotland, a demi-lion or, holding a fleur-de-lis gu. 13. 2
- Penny** of Peterborough, Northamp., on a ducal coronet arg., a lynx or.
- Penny**, Robert Penny Greenwood, Esquire, of Higher Nutwell House, Devonsh., on a vallary coronet gu., a lynx stantant or, holding in the mouth a fleur-de-lis az.
- Pennycook** and **Pennyueick**, Scotland, a demi-huntsman winding a horn ppr. *Free for a blast.* 187. 12
- Pennycook** of Newhall, Edinburgh, a stag lodged under an oak-tree ppr. *Ut resurgam.* 116. 3
- Pennyfather** of London, a lion sejant arg., supporting an oval shield per fess or and gu., charged with a bend erm., and charged on the shoulder with a mullet.
- Pennyman**, James Worsley, of Ormsby, Yorks, on a mural coronet gu., a lion's head erased or, pierced through the neck by a broken spear, in bend, all or, the head to the sinister arg. *Fortiter et fideliter.*
- Pennyton** of Leigh, Sussex, and Bucks, a griffin passant sa., armed or. 63. 2
- Penrey**, two hands conjoined couped at the wrists, holding a sword in pale ppr. 224. 9
- Penrhyn**, Baron (Douglas-Pennant), Penrhyn Castle, Bangor, North Wales: (1) Out of a ducal coronet an heraldic antelope's head arg., maned and tufted or, charged on neck with a cross crosslet for distinction (*for Pennant*). (2) A sangleir sticking between the cleft of an oak-tree fructed with a lock holding the clefts together, all ppr. (*for Douglas*). *Æquo animo.* 40. 4

- Penrice** of Great Yarmouth, Wilton House and Plumstead Hall, Norf., and of Kilvarnoagh House, Glamorgansh., a wing elevated, surmounting another arg., the former charged with two mullets of six points in pale gu. *Tuto et celeriter.*
- Penrice**, Rev. Charles Berners, Plumstead Parva Rectory, Norwich, two wings elevated, each charged with a mullet gu. *Tuto et celeriter.*
- Penrith**, a fox current ppr. cf. 32. 8
- Penrose**, Cornw., a fish gu. 139. 12
- Penrose** of Penrose in Sithney and Tregethow in Manaccan, Cornw., a trout naient or. 139. 12
- Penrose**, Ireland and Berks, a lion's head erased or, collared gu. 18. 6
- Penrose** of Bachelor's Quay, Cork, a lion's head erased or, gorged with a chaplet of red roses, and crowned with a civic wreath, both ppr. *Rosa sine spinis.*
- Penruddock** or **Penruddocke**, a ram's head erased sa., armed or. 130. 6
- Penruddock**, Cornw., Wilts, and Cumb., a demi-dragon rampant sans wings vert, between two eagle's wings or.
- Penruddocke**, Charles, Compton Park, Wilts, a lizard's head, armed az., langued gu., between two eagle's wings or. *Gloria solis Deo.*
- Pentagress**, an antelope's head erased arg., attired gu. 126. 2
- Pentoney** of Castletown, Jarvagh, co. Meath, and of the Cabragh, co. Louth, Ireland, upon a mount vert, an oak-tree ppr. *Malo mori quam fadari.* 143. 14
- Pentin**, Rev. Herbert, M.A., Vicar of Milton Abbey, Dorset, a lion couchant guardant, double-queued az. bezantée. *Fidelis in omnibus.* 301. 8
- Pentland**, Ireland, a lion's head or, collared az. cf. 18. 6
- Pentland** of that ilk, Edinburgh, a lion's head erased gu., gorged with a collar arg., charged with three crescents of the first. *Virtute et opera.* cf. 18. 6
- Penton**, a lion's gamb erased. 36. 4
- Penton**, Frederick Thomas, Chalfont Park, Slough, and Pentonville, a lion couchant gardant double-queued az., bezantée.
- Penwarne** of Penwarn and Mullyton, Cornw., a demi-lion rampant supporting with both paws the rudder of a ship. cf. 11. 11
- Penwyn**, Cornw., a stag's head couped per fess indented arg. and gu. 121. 5
- Penyfather** of Barton-under-Needwood, Staffs, and London, a lion sejant arg., sustaining an oval shield per fesse or and gu., charged with a bend erm.
- Penyng** of Kettleborough and Ipswich, Suff., a buck's head erased per fesse indented arg. and gu., attired of the last. 121. 2
- Penynton**, Oxon., on a ducal coronet or, an eagle displayed sa. cf. 75. 2
- Penynton**, Norf., two lion's gamb erased arg., supporting a cone gu., standing upon its apex.
- Penynton**, Antony Francis, of Cornwell, Oxon., a gryphon statant sa., charged for distinction with a cross crosslet arg. *Virtus vincula vigiti.* cf. 63. 8
- Penynton**, John Francis, Cornwell Manor, Chipping Norton, same crest and motto.
- Penzance**, **Baron** (Wilde), of Penzance, Cornw, on a mount vert, a hart lodged holding in its mouth a rose ppr. *Veritas vincit.*
- Peor**, Ireland, a mermaid ppr., holding in her dexter hand a musket or, and in her sinister a fleur-de-lis az.
- Pepe**, Holland, a falcon with wings expanded ppr. 87. 1
- Peper** of Canterbury, Kent, a cubit arm erect holding in the hand ppr. two snakes, the heads contrariwise, the tails entwined and knotted round the arm az. 220. 3
- Peperell**, Bart. (*extinct*), of Massachusetts Bay, New England, out of a mural coronet or, an arm in armour embowed between two laurel-branches ppr., holding in the hand a staff, thereon a flag arg. *Peperi.—Fortiter et fideliter.*
- Peperwell**, on a mount five palm-trees.
- Peple**, Devonsh., an eagle's head couped arg. 83. 1
- Peplow**, see Webb-Peplow.
- Peplow**, out of a ducal coronet a reindeer's head, all or. 122. 3
- Peplow**, Daniel Henry Theophilus, of Garnstone Castle, Heref., and Lancs: (1) A ducal coronet or, thereon a reindeer's head gu., attired of the first, charged on the neck with a human eye shedding tears ppr. (*for Peplow*). (2) An eagle displayed sa., semée de fleurs-de-lis or, in the mouth a trefoil vert (*for Webb*).
- Peplow**, Fitzgerald Cornewall, J.P., same crests.
- Peppard** of Cappagh House, co. Limerick, in front of three ostrich-feathers arg. and az., a greyhound current ppr. *Virtute et valore.* 58. 12
- Pepper**, Ireland, a demi-lion rampant gardant or. 10. 8
- Pepper** of Thurmarston, Leics., and Yorks, a demi-lion rampant or. 10. 2
- Pepper**, Charles, of Ballygarth, Drogheda, co. Meath, Ireland, a demi-lion rampant or. *Semper erectus.* 10. 2
- Pepper** of Thorlesby, Lincs, a stag tripart arg. 117. 8
- Pepper**, a greyhound's head arg., between two roses gu., stalked and leaved ppr. 61. 11
- Peppercorne**, James, Esquire, upon a mount vert, a horse's head erased sa., surmounted by two branches of palm in saltire or, tied with a ribbon of the last.
- Pepperell**, a parrot between two rose-slips.
- Pepperell** of London, out of a mural coronet arg., with three laurel-leaves ppr., in the embrasures an arm in armour embowed holding a banner arg. *Peperi.*
- Peppin**, a pegasus courant with wings endorsed arg., charged on the shoulder with a cross avellane vert. cf. 47. 1
- Peppwall** and **Pepwell**, Glouc., a hawk close between two carnations, all ppr.
- Pepps**, see Cottenham, Earl of.
- Pepps**, Bart., of London, a camel's head erased or, bridled, lined, ringed, and gorged with a ducal coronet sa. *Mens est jusque quel quisque.* 132. 9
- Pepps**, a camel's head erased or, bridled, lined, ringed, and gorged with a ducal coronet sa. 132. 9
- Perbo**, Middx., a tiger's head arg., maned and langued or, collared vert, thereon three fleurs-de-lis of the last.
- Percehay** of Ryton, Yorks, a bull's head az., armed per fess of the same and or. cf. 44. 3
- Perceval**, Viscount, see Egmont, Earl of.
- Perceval**, **Baron Arden**, see Arden.
- Perceval**, Sir Westby Brook, K.C.M.G., 5, Victoria Street, S.W., a horse passant arg., the fore-leg attached to the hind-leg on the near side by a fetterlock gu. *Per se vulens.*
- Perceval**, a thistle slipped and leaved ppr. *Sub cruce candore.* cf. 150. 2
- Perceval** of Temple House, Sligo, a thistle erect leaved ppr. *Ivery.—Sub cruce candida.* cf. 150. 2
- Perceval**, a squirrel devouring a nut, all ppr. 135. 7
- Perceval-Maxwell** of Kilmore Hill, co. Waterford, a stag's head and neck erased ppr. *Je suis prêt.*
- Perceval-Maxwell**, Robert, J.P., Finnerbrogue, Downpatrick, a stag's head erased ppr. *Je suis prêt.* 121. 2
- Perchard** of Jersey and Guernsey, on a mount vert, a pheasant ppr. *En fait cum bien.* 90. 8
- Perchal**, a thistle slipped and leaved ppr. cf. 150. 2
- Perchival**, Somers., same crest. *Sub cruce candida.* cf. 150. 2
- Perchival** of Moorlands House, Kirkby Stephen, Westml., a bull's head couped arg., charged with a cross patée gu., the neck encircled by an annulet or. *Sub cruce vinces.*
- Perchival**, a nag's head arg. cf. 50. 13
- Perchival**, a demi-lion gu. 10. 3
- Perchival**, Hants, a demi-lion rampant or. 10. 2
- Percy**, see Northumberland, Duke of.
- Percy**, Earl of Beverley, see Beverley.
- Percy**, **Baron Prudhoe**, see Prudhoe.
- Percy**, Ireland, on a chapeau gu., turned up erm., a lion passant with tail extended az., holding in the dexter fore-paw a trefoil slipped or. *Espérance en Dieu.*
- Percy** of Shaftesbury, Bushton, and Mans-ton, Dorset, a demi-lion rampant az., collared or, holding in the dexter paw a spear of the same.
- Percy**, **Heber**-, Algernon Charles, Hodnet Hall, Market Drayton: (1) On a chapeau gu., turned up erm., a lion statant, the tail extended (*for Percy*). 289. 8. (2) Out of a ducal coronet or, a lady's head and shoulders ppr. in profile crined or (*for Heber*). *Pret d'accomplir.—Espérance en Dieu.* 289. 7
- Perham**, W. E., of Flax-Bourton Court, Somers., two cubit arms holding in the hands a leopard's face. *Periam ni vinco.*
- Periam**, John, Esquire, of Bampton, Devonsh., two arms gu., issuing out of a crown or, holding in the hands ppr. a leopard's head of the second. *En Dieu est.*
- Perigal** of London and Devonsh., a helmet affrontée ppr., with five grills or, gorged with a collar and medal or, bordered of the same, lined gu. *Peri—Gal*
- Perin**, out of a ducal coronet or, a peacock's head ppr. cf. 103. 2

- Perins**, Shropsh., a fir-apple erect or, stalked and leaved vert. cf. 152. 6
- Perkin**, a stag lodged ppr. 115. 7
- Perkin**, Wores., an heraldic antelope sejant sa., tufted, attired, and maned arg. *A spe in spem.*
- Perkins**, Ireland, a demi-eagle displayed sa. 81. 6
- Perkins**, same crest. 81. 6
- Perkins**, out of a five-leaved coronet or, a unicorn's head arg., maned and armed of the first. 48. 12
- Perkins**, Duncombe Steeles, of Orton Hall, Leics., and Sutton Coldfield, Warw., out of a ducal coronet a unicorn's head. *Toujours loyale.* 48. 12
- Perkins**, Alfred Thrale, Eastcourt, Wells, Somers., out of a ducal coronet a unicorn's head arg., maned ppr. *Actis œvum imple.*
- Perkins** of Marston, Warw., out of a ducal coronet or, a unicorn's head erm., armed and maned of the first. 48. 12
- Perkins**, Augustus Frederick, Oakdene, Holmwood, Dorking, out of park pales a unicorn's head arg., armed and maned sa., holding in the mouth a thistle leaved and slipped ppr.
- Perkins**, Hugh, 17, Fulwood Park, Liverpool, S., out of a ducal coronet or, a unicorn's head ppr., armed and maned of the first. *Mos legem regit.*
- Perkins** of Nuneaton, Warw., a lion passant sa., holding a fleur-de-lis gu. *Simplex vigiliam vert.* cf. 6. 2
- Perkins** of Upton Court, Berks., and Northamp., a pine-apple ppr., stalked and leaved vert. 152. 8
- Perkins**, James, F.R.G.S., 69, Kennington Park Road, S.E., in front of a ship's rudder fessways a dexter arm in armour ppr., charged with two anchors, the one above and the other below the elbow or, the hand holding a battle-axe, also or. *In Deo confido.*
- Perkinson**, a unicorn's head erased arg. 49. 5
85. 2
- Perkinson**, Durh., a falcon ppr. 17. 8
- Perks**, a lion's head erased or. 17. 8
- Perks**, Samuel, J.P., Dólanog, Rhyl, a stag's head erased.
- Perne**, Cambs., out of a ducal coronet arg., a pelican's head or, vulned gu. cf. 98. 2
- Perott**, a bull's head coupéd sa., armed or, gorged with two bars of the last.
- Perott**, a stag's head ppr. 121. 5
- Perowne**, Rt. Rev. (Bishop) John James Stewart, same crest.
- Perowne** of 66, Princes Gate, S.W., a harp. *Nô mortale sonans.*
- Perpont**, see Pierpont.
- Perpound**, a lion's gamb erased sa., holding a cinquefoil gu.
- Perreau** of London, out of a ducal coronet or, a leopard's head gardant coupéd at the neck arg.
- Perrier**, Anthony, Esquire, J.P., of Lota, co. Cork, Ireland, a lion's head ppr., issuant from a French ducal coronet or. *Consilio et vi.*
- Perrier**, William Lumley, Ballinure House, Blackrock, co. Cork, same crest and motto.
- Ferriman**, a wolf passant sa. 28. 10
- Ferrin**, a cock crowing ppr. 91. 2
- Ferring**, a dexter hand holding a sword ppr. 212. 13
- Ferring**, Bart., Devonsh., a fir-cone leaved ppr. cf. 152. 6
- Ferring**, Rev. Sir Philip, Bart., M.A., Llandoverly, Exmouth, Devonsh., on a mount a fir-cone vert. *Impavidum jerunt ruinae.*
- Ferrings**, three organ-pipes, two in saltire surmounted by one in pale az., banded vert.
- Ferrings**, Devonsh., a fir-apple erect, leaved ppr.
- Ferrins**, Charles William Dyson, Esquire, of Davenham, Malvern Wores., and of Ardros, Ross-sh., a demi-talbot arg., gorged with a collar nebulée and charged on the shoulder with two annulets interlaced fesswise gu., holding between the paws a pomegranate seeded and slipped ppr. *Perenne sub sole nihil.* 55. 7
- Ferris** of London, a demi-tiger regardant per chevron gu. and arg., holding in the dexter paw an arrow of the last.
- Ferrot**, a lion's head erased sa. 17. 8
- Ferrot** or **Perrott**, a parrot vert, holding in the dexter claw a pear or. 101. 13
- Ferrot**, Oxon., a parrot vert. 101. 4
- Ferrott**, Ireland: (1) On an ancient royal chapeau a lion of Britain imperially crowned. (2) A parrot vert, holding in the dexter claw a pear or, with two leaves of the first. *Amo, ut inverso.* cf. 101. 13
- Ferrott**, Sir Herbert Charles, Bart., of Richmond, Surrey, a parrot vert, holding in the dexter claw a pear or, the leaves ppr. *Amo ut inventio.* 101. 13
- Ferry**, a castle arg., masoned sa. 155. 8
- Ferry** of London, a hind's head erased ppr., gorged with a ducal coronet or, holding in the mouth a pear-tree branch vert, fruited of the second.
- Ferry**, Walter Copland, 5, Manchester Square, W., in front of a hind's head coupéd or, holding in the mouth a sprig of oak with two acorns vert, three calthrofs fessways gu. *Hold fast.*
- Ferry** of Walter, Devonsh., a hind's head erased or, holding in the mouth a sprig of pear-tree vert, fruited of the first. cf. 124. 3
- Ferry**, co. Clare, Ireland, a hind's head coupéd arg., holding in the mouth a pear-branch fruited ppr.
- Ferry** of Wootton-under-Edge, Glouc., a stag's head ppr., pierced through the neck by an arrow or, feathered arg., headed sa. cf. 121. 5
- Ferry** of Moor Hall, Essex: (1) A demilion ppr., semée of spear-heads sa., holding in the dexter paw an escutcheon of the last charged with a saltire, double-parted and fretty arg. (2) A lion's head erased or, semée of saltiers and ducally crowned gu., holding in the mouth a pear slipped ppr.
- Ferry**, a lion's head erased ppr., ducally crowned or. 18. 3
- Ferry** of Bitham House, Warw., a griffin sejant with wings elevated or, the wings fretty vert, and resting the dexter claw upon a masle of the first. *Recte agens confido.*
- Ferry**, an arm in armour erect ppr., issuing from the top of a tower gu., holding in the hand a dagger sa.
- Ferry**, Wores., a cubit arm in armour ppr., holding in the gauntlet a sword arg., hilt and pommel or, strings and tassels flowing from the pommel gu.
- Ferryman**, a wolf passant sa. 28. 10
- Ferryman** of London, issuing out of clouds ppr., two arms vested vert, cuffed arg., holding in the hands a leopard's head or.
- Ferryman**, Charles Wilbraham, of Bifrons, Farnborough, Southampton, a wolf's head erm., erased gu., charged with a fesse indented az., surmounted by two pear-branches leaved, fruited, and slipped in saltire ppr. *Per ardua stabitis.* 301. 14
- Ferry**, Middx., Glouc., and Shropsh., a pine-apple or, stalked and leaved vert. 152. 8
- Fershall** and **Peshall** of Doynnton, Lincs., and Horsley, Staffs, a wolf's head sa., holding in the mouth a marigold ppr.
- Fershouse** of Reynold's Hall and Sedgley, Staffs, a mastiff sejant sa., collared or, resting the dexter paw on a caltrap arg.
- Fershouse**, Henry Clifden, Esquire, of Winscombe, Somers., a greyhound sejant, collared, and resting the dexter paw on a mullet of five points. *Nô desperandum.*
- Ferson**, Felix, Esquire, of Westminster, a mount vert, thereon a saltire engrailed gu., charged in the centre with a sun in splendour or.
- Fersse**, Captain W. A., Roxburgh, Roughlee, co. Galway, on a chapeau ppr., a lion statant with tail extended az. *Esperance en Dieu.* cf. 130. 6
- Fert**, out of an earl's coronet or, a Moor's head affrontée ppr. cf. 182. 2
- Fert** of Fryarne, Middx., a ram's head erased arg., armed or, charged on the neck with three bars gemelle gu. cf. 130. 6
- Fert** of Arnold, Essex, a stork ppr., beaked or, stant among bulrushes or, leaved vert, the heads of the rushes sa. 104. 3
- Ferth** and **Melfort**, Earl of, see Drummond.
- Ferton**, Shropsh., on a mount vert, a pear-tree fruited ppr. *Avi numerantur avorum.* cf. 144. 10
- Ferwiche**, a crescent. 163. 2
- Fery**, see Limerick, Earl of.
- Fery**, a spear-head ppr. cf. 174. 12
- Fery**, Ireland, a unicorn's head sa. 49. 7
- Fery-Knox-Gore**, Edmond Henry Cockayne, Esquire, the Bury House, Cottingham, Rockingham: (1) A wolf rampant or (for Gore). 28. 2. (2) A falcon close perched on a rest ppr. (for Knox). 85. 13. (3) A hind's head erased ppr. (for Fery). *In hoc signo vinces.* 124. 3
- Feryan**, Herts, a griffin's head erased gu., charged with three crescents in pale arg. cf. 66. 2
- Feryan**, Herts, a lion rampant arg., guttée-de-sang. cf. 1. 13
- Feryent**, Herts: (1) Same crest as above. cf. 1. 13. (2) A griffin's head erased gu., charged with three crescents in pale arg. cf. 66. 2
- Feryns**, Shropsh., see Perins.

Pescod of Newton Valence, Hants, a griffin sejant arg., beaked and membered or, the dexter claw raised. *cf.* 62. 10

Peshall, Bart. (*extinct*), Staffs, a boar's head coupé gu., crined and tusked or. 43. 1

Peshall, Shropsh., a wolf's head gu. 30. 5

Peshall, Shropsh., a boar's head coupé at the neck, tusked and crined or. *Suum curgue.* 43. 1

Pestell, a demi-stag sa., attired ppr. 119. 2

Peter or **Petre**, Essex and Devonsh., two lions' heads erased conjoined and ad-dorsed, the dexter or, the sinister az., collared, ringed, and counterchanged. 18. 2

Peter, Frank, Anama Ashburton, Canterbury, New Zealand, same crest. *Sans Dieu rien.*

Peter, Cornw., same crest and motto. 18. 2

Peter, Rev. Robert Godolphin, Chyverton, Truro, Cornw., same crest and motto. 18. 2

Peter of Bowhay, Devonsh., two lions' heads erased and endorsed, the dexter or, the sinister az., gorged with a plain collar counterchanged. *Sans Dieu rien.*—*Sub libertate quietem.* 18. 2

Peter of Clan Alpine House, Scotland, out of a mural coronet arg., masoned sa., a lion's head gu., crowned with an antique crown ppr. *Eadhán dean agus na coimhain.*

Peter of Canterland, Scotland: (1) A dexter arm in bend holding in the hand a dagger, both ppr. (2) Out of a mural coronet arg., masoned sa., a demi-lion gu., crowned with an antique crown ppr. *Pour mon Dieu.*—*Usque jac et non parcas.*—*Turris fortis mihi Deus.*

Peter of Whiteslead, Scotland: (1) Out of an antique crown a dexter hand holding a dagger in pale, all ppr. (2) A boar's head coupé arg. *Pour mon Dieu.*—*E'en do, and spare not.* 43. 1

Peter of Cookston, Scotland, between two laurel-branches ppr., a boar's head coupé. *Usque facit non parcas.*

Peter of Corsbasket, Forfarsh., out of a mural coronet arg., masoned sa., a dexter arm in armour grasping a scimitar ppr. *Pour mon Dieu.*

Peter, Scotland, a hand holding a dagger point upwards ppr. *Pour mon Dieu.* 212. 9

Peter-Hoblyn, Henry Godolphin, Colquite, Washaway, R.S.O., Cornw.: (1) Two lions' heads erased conjoined and ad-dorsed, the dexter or, the sinister az., collared, ringed, and counterchanged. (2) A tower. *Sans Dieu rien.*

Peterborough, a garb ppr. 153. 2

Peterkin, Scotland, a unicorn's head or. 49. 7

Peterkin or **Peterkyn**, a dove ppr. 92. 2

Peterkin, Scotland, a unicorn's head. *Confido in Domino.* 49. 7

Peters, see Parsons-Peters.

Peters of London, a buckle arg. 178. 5

Peters, Scotland, a boar's head coupé ppr. 43. 1

Peters, Scotland, a boar's head erased arg., in front of a laurel-branch in pale ppr. *Versus.* *cf.* 42. 2

Peters, Scotland, between two laurel-branches vert, a boar's head erased arg. *Sui sine labe fines.*

Peters, Scotland, between two laurel-branches ppr., a boar's head coupé and erect. *Confido.*

Peters, Scotland, a boar's head coupé between two laurel-branches ppr. *Deo adjuvante, non timendum.*

Peters, Ireland, an eagle's head erased sa., holding in the beak a key with the wards downwards ppr. 229. 6

Peters, Glouc., an eagle's head erased holding in the beak a key. *Fais ce que dors advenirne que pourra.* 229. 6

Peters of London, a swan regardant ppr., gorged with a ducal coronet sa., resting the dexter foot on a masle or.

Peters of Park Street, Grosvenor Square, a swan regardant with wings endorsed arg., ducally gorged sa., resting the dexter foot on a masle or. *Invidia major.*

Peters of Kilburn and Westbourne Terrace, Bayswater: (1) A swan regardant with wings endorsed arg., ducally gorged sa., resting the dexter foot on a masle or (*for Peters*). (2) A griffin's head coupé ppr., holding by the string a hugh-horn az. (*for Wimpenny*).

Peters, a lion's head erased and collared. 18. 6

Peters of Newcastle-on-Tyne, Northumb., a lion's head erased erm., charged with a bend engrailed between two escallops az. *Abegue Deo nihil.*

Peters, Major-General Harry Brooke, Harefield, Devonsh., two lions' heads erased and endorsed, the dexter or, the sinister az., each gorged with a plain collar counterchanged.

Peters, Scotland, out of a heart a hand holding a sword in pale, all ppr. *Verus ad finem.*

Peters, Scotland, out of a cloud a dexter hand holding a dagger in pale, all ppr. *Dieu pour nous.* *cf.* 212. 4

Peters, Scotland, issuing out of a heart a hand grasping a couteau-sword in pale, all ppr. *Rien sans Dieu.* And another. *Verus ad finem.* *cf.* 213. 4

Peters of London, out of a heart a hand holding a couteau-sword, all ppr. *Rien sans Dieu.* 213. 4

Peters of Black Friars, Canterbury, Kent, an arm holding in the hand a rose-sprig ppr. 218. 10

Petersham, Viscount, see Harrington, Earl of.

Peterson, Scotland, a pelican ppr. *Nihil sine Deo.* 98. 1

Peterson, a dexter hand brandishing a sabre ppr. 212. 13

Peterson, Scotland, a pelican or. 98. 1

Peterswald, William John, Esquire, of St. Heliers, Adelaide, South Australia, Chief Commissioner of Police for the Colony of South Australia, out of a ducal coronet two elephants' trunks erect. *cf.* 123. 13

Peterswald, William Ernest, Adelaide, South Australia, same crest.

Pether, a rose gu., barbed vert, seeded or. 149. 2

Pettif or **Pettyt**, of Dente de Lion, Kent, a lion's gamb erased and erect or, holding a pellet. 39. 13

Petit of Hexstall, Staffs, a demi-wolf salient ppr. 31. 2

Petit, a hand holding a hunting-horn or. 217. 4

Petit, Sir Jejeebhoy Framjee, Bart., and Knight, of Pettit Hall, Island of Bombay, son of Manockjee Musserwanjee Cowasjee Petit, was Sheriff of Bombay, 1887, is a cotton-mill owner, and is a Member of the Parsi Punchayet of Bombay, and was a Member of the Supreme Legislative Council of India from 1888 to 1889. *Crest*: a ship under sail at sea, and in front thereof an anchor fessewise, all ppr. *Consequator quodcumque petit.* 100. 5

Petley, a horse's head or. *cf.* 50. 13

Petley, Kent, a cubit arm in armour erect ppr., garrisoned or, the hand holding a scimitar by the blade of the first, hilted or. *Toujours prt.*

Petley, Charles Ralph Carter, Riverhead, Kent, same crest.

Peto, an ounce sejant ppr., collared gu., resting the dexter paw on an escutcheon az.

Peto, Sir Henry, Bart., M.A. (Camb.), B.A. (Lond.), of the Inner Temple, London, on a rock ppr., a sinister wing or, charged with three annulets in chevron gu. *Ad finem fidelis.* 274. 8

Petoe and **Peyto** of Chersterton, Warw., a sinister wing or. 109. 7

Petre, Baron (Petre), of Writtle, Essex, two lions' heads erased and ad-dorsed, the dexter or, collared az., the sinister counterchanged. *Sans Dieu rien.* 18. 2

Petre, Edward Henry, 24, Cadogan Gardens, S.W., same crest and motto.

Petre, Sir George Glynn, K.C.M.G., of Dunkenhalgh, Clayton-le-Moors, Lancs, same crest and motto.

Petre, Lawrence Joseph, 4, Clannicarde Gardens, S.W., same crest and motto

Petre, two lions' heads erased and ad-dorsed, the dexter or, the sinister az., collared counterchanged. 18. 2

Petrie, a rope knotted and tasselled between two wings. 113. 2

Petrie of Portlethen, Kincardinesh., Scotland, an eagle soaring aloft ppr., looking to the sun in glory or. *Fide, sed vide.*

Petrie, Scotland, a demi-eagle displayed looking towards the sun, all ppr. *Fide, sed vide.* *cf.* 81. 6

Petrie, a demi-eagle displayed ppr. *Fide, sed vide.* 81. 6

Petrie, a dove holding in its beak an olive-branch ppr. 92. 5

Petrie, Scotland, an anchor erect az. *Spem fortuna alit* 161. 1

Petrie, Scotland, a cross crosslet fitché sa. *Fides.* 166. 2

Pett of Chatham, Kent, out of a ducal coronet or, a demi-pelican with wings expanded arg.

Pett of London, and Walworth, Surrey, a demi-greyhound sa., collared and charged on the body with two bend-lets or, between as many fern-branches vert. *cf.* 60. 10

Pettagrew, Scotland, an increscent gu. *Sine sale nihil.* 163. 3

Pettot or **Pettit** of Shalmisford, Kent, a leopard passant ppr. *cf.* 24. 2

- Petit** or **Petyt**, a bishop's mitre gu. cf. 180. 5
- Petit**, Ireland, a raven ppr. 107. 14
- Petit**, Edward, Esquire, of Leighton Buzzard, Beds, a demi-eagle displayed with two heads erm., gorged with a valley coronet or, and holding in each beak a cross botonée fitchée sa.
- Pettivard**, Robert John, of Finborough Hall, Suff., a cross raguly sa., charged with five estoiles arg.
- Pettus** of Norwich, Norf., a hammer erect arg., the handle or.
- Pettus**, Norf., out of a ducal coronet or, a demi-lion arg., holding a spear gu., headed of the first.
- Pettus**, Bart. (extinct), of Rackheath, Norf., out of a ducal coronet or, a demi-lion erm., vulned, holding a piece of a broken tilting-spear in pale ppr.
- Petty-Fitzmaurice**, Marquess of Lansdowne, see Lansdowne.
- Petty**, Earls of Shelburne, Ireland, a bee-hive beset with bees diversely volant ppr. *Virtute, non verbis.* 137. 7
- Petty**, same crest. *Ut apes geometricam.* 137. 7
- Petty**, Ireland, a bee-hive or, fretty az., with bees volant ppr. *Virtute, non verbis.* 137. 7
- Petty** of London, a crane ppr., holding in the dexter claw a pebble-stone. 105. 6
- Petty**, Kent, a lion's gamb erased and erect or, grasping a pellet. 39. 13
- Pettyward**, out of a ducal coronet or, a demi-pelican with wings expanded arg.
- Petyt** of London and Yorks, a crane erm., holding in the dexter claw a pebble sa. *Qui s'estime Petyt devendra grand.* 105. 6
- Petytt** of Shep Meadow, Suff., a demiswan displayed arg., beaked gu., between two battle-axes in pale vert.
- Pousay**, a pelican's head vulning its neck ppr. cf. 98. 1
- Pevesledon**, a stag's head erased ppr. 121. 2
- Pevensey**, Lincs, a demi-Moor ppr., holding in the dexter hand a broken tilting-spear or.
- Pevensey**, six laurel-leaves vert, issuing from a castle arg.
- Pevensey**, Viscount, see Sheffield, Earl of
- Peverell**, a plume of four ostrich-feathers alternately gu. and az., enfiled with a ducal coronet or.
- Peverell**, a hand holding a dagger point downwards. *Hinc mihi salus.*
- Peverell**, Cornw., on a mount vert, a garb erect or. 153. 12
- Pew**, a cock holding in its beak a rose ppr. cf. 91. 2
- Pexall**, a Moor's head coupéd ppr. cf. 192. 13
- Peyrse** of Northwold, Norf., a pelican with wings addorsed arg., vulning herself ppr.
- Peyton**, a griffin sejant or. 62. 10
- Peyton**, Tobias, J.P., the Hermitage, Newtownforbes, co. Longford, same crest. *Pator, pator.*
- Peyton**, Bart., of Isleham, Cambs, and Kent, same crest. *Pator, pator.* 62. 10
- Peyton** of Driney, Leitrim, same crest and motto.
- Payton**, General Francis, C.B., United Service Club, same crest.
- Payton**, Sir Algernon Francis, Bart., of Dodington, Cambs, same crest and motto. 62. 10
- Phaire** of Killoughrum, Wexford, a dove holding in its beak an olive-branch ppr. *Virtute tutus.* 92. 5
- Phayne**, Colonel Sir Arthur Purves, Knight Commander of the Most Exalted Order of the Star of India, and a Companion of the Most Honourable Order of the Bath, a dove ppr., gorged with an Eastern crown or, and holding in the beak an olive-branch vert. *Virtute tutus.* cf. 92. 10
- Phelan**, Ireland, a stag's head or. 121. 5
- Phelips**, William Robert, of Montacute, Somers., of Barrington and Corfe Mullen, Dorset, and Briggis Park, Herts, a square beacon or chest on two wheels or, filled with fire ppr. *Pro aris et focis.*
- Phelips**, Charles James, Hunsdon Estate, Ware, and Netteswell Estate, Herts, same crest and motto.
- Phelps**, a talbot's head erased arg., collared or. 56. 1
- Phelps** of Salisbury, Wilts, a demi-lion erased sa., charged on the shoulder with a chevron arg., holding in the dexter paw a tilting-spear ppr., and resting the sinister on a cross patée sa. *Toujours prêt.*
- Phelps** of London, a wolf's head erased az., gorged with a collar or, charged with a martlet sa. cf. 30. 11
- Phelps**, William, Chestal, Dursley, Glouc., same crest. *Frangas non flectas.*
- Phene**, a lion rampant or, gorged with a label of three points gu. cf. 1. 13
- Pheasant** of Tottenham, Middx., a pheasant close or. cf. 90. 8
- Pheasant**, a pheasant ppr., holding in the beak a rose gu., stalked and leaved vert. cf. 90. 8
- Pheasant** of London, a pheasant close or, holding in the beak a gilliflower ppr. cf. 90. 8
- Phetoplace**, Oxon, and Berks, a griffin's head erased vert. 66. 2
- Philimore**, on a tower a bird close
- Philp** of Ormistone, Haddingtonsh., Scotland, a talbot ppr. *Vivis sperandum.* cf. 54. 2
- Philp**, Suff. and London, out of a ducal coronet az., three ostrich-feathers arg. cf. 114. 8
- Philpoe**, out of a mural coronet a demi-lion rampant arg. *Quod tibi vis fieri, facias.* cf. 16. 11
- Philpotts**, Rev. Sir James Erasmus, Bart., M.A., a lion rampant sa., ducally gorged and chained or. *Ducit amor patria.* cf. 1. 3
- Philpotts**, Sir Charles Edward Gregg, Bart., of Picton Castle, Pembrokeh.: (1) A lion rampant sa., ducally gorged and chained, the chain reflexed over the back or (*for Philpotts*). 312. 16. (2) In front of a bulrush erect a kingfisher ppr., resting the dexter claw on a fleur-de-lis or. Motto over, *Virtute et fide.*—*Ducit amor patria.* 286. 7
- Philpotts**, Pembrokeh., a lion rampant sa., collared and chained or. *Ducit amor patria.* 1. 3
- Philpotts**, Lloyd-, Rhodr Vaughan, Dale Castle, Milford Haven, a lion rampant sa., ducally gorged gu., and chained or. *Ducit amor patria.* cf. 1. 3
- Philpotts**, Charles David, the Gaer, Newport, Monm., on a garb a cock ppr. *Ducit amor patria.*
- Philpotts**, Colonel, of Mabws, Aberystwith: (1) A lion rampant collared and lined or. cf. 1. 3. (2) A tiger rampant holding in the paw a spear in pale head downwards, embued. *Ar ddau y gyd.*—*Ducit amor patria.*
- Philips**, Ireland, a lion rampant sa., ducally gorged and chained or. *Ducit amor patria.* cf. 1. 3
- Philips**, Gremond, Cwmgwily, Bronwydd Arms, R.S.O., Carmarthensh., same crest.
- Philips**, Pembrokeh. and Shropsh., a lion rampant sa., collared and chained or. *Ducit amor patri.* 1. 3
- Philips**, Laugharne-, Bart., Pembrokeh., a lion rampant sa., ducally gorged and chained or. cf. 1. 3
- Philips**, John Capel, of Heath House, Staffs, Lincs, and Warw., a demi-lion rampant ermineo, collared sa., ducally crowned or, holding between the paws a fleur-de-lis az., within a masle of the third. *Simplex munditiis.*
- Philips**, John William, Heybridge, Tean, Stoke-on-Trent, same crest and motto.
- Philips**, William Morton, Heybridge, Tean, Stoke-on-Trent, same crest and motto.
- Philips**, late Sir George Richard, Bart. (extinct), of Weston, Warw., a demi-lion ermineo, collared sa., ducally crowned or, and holding between the paws a fleur-de-lis az., within a masle of the third. *Ni nisi honestum.*
- Philips** of Aberglasney, Carmarthensh.: (1) A lion rampant sa., holding between the fore-paws an escutcheon or, thereon three snakes interlaced ppr., the dexter hind-paw resting on a fleur-de-lis, also or (*for Philpotts*). (2) An eagle displayed erm., the body entwined by two snakes respecting each other ppr., and holding in each claw a rose gu., slipped and leaved vert (*for Walters*). *Ey nnuw a chynry.*
- Philips**, Somers., a lion sejant sa., collared and lined or. 7. 4
- Philips**, Worcs., on a chapeau az., turned up erm., a demi-lion rampant gardant arg.
- Philips** of Tamworth, Warw., a leopard sejant or. cf. 24. 13
- Philips** of Montrose, a bear's head erased sa. *Bear and forbear.* 35. 2
- Philips**, a horse passant erm., a wreath of laurel encircling its neck vert. cf. 52. 6
- Philips** of Tenterden, Kent, on a mount vert, a stagejant erm., attired or. 116. 8
- Philips** or **Philipp** of London, a rose-branch vert, bearing three roses gu., between two wings arg.
- Philips**, Somers., a beacon on two wheels or, filled with fire ppr.
- Philips**, a dexter hand ganntleted holding a sword in pale az., hilt and pommel or. 211. 4
- Philipse** of Philipsburg, America, out of a coronet a demi-lion rampant. *Quod tibi vis fieri facias.* 16. 3

- Phillipson** of Swadderden Hall, Westml., out of a mural coronet or, a plume of seven feathers alternately arg. and gu.
- Phillimore**, an eagle displayed gu. 75. 2
- Phillimore**, Oxon., on a tower a falcon with wings elevated ppr. *Fortem post annum.* 156. 11
- Phillimore**, Sir Walter George Frank, Bart., K.C., D.C.L., of the Coppice, Oxon., in front of a tower arg., thereon a falcon volant ppr., holding in the beak a lure or, three cinquefoils fesswise of the last. *Fortem posce annum.* 283. 4
- Phillimore**, Richard Fortescue, Shedfield House, Botley, Hants, same crest and motto.
- Phillip and Philps**, Scotland, a bear's head erased sa. *Bear and forbear.* 35. 2
- Phillip**, out of a flower arg., stalked and leaved vert, a greyhound's head of the first, collared or. 61. 14
- Phillip**, a lion's gamb sa., holding three branches of flowers az., leaved vert. 37. 12
- Phillip**, out of a dual coronet or, a pyramid arg.
- Phillips**, late Sir Thomas, F.R.S., F.S.A., Bart. (*extinct*), of Middle Hill, Worcs., on a mount vert, a lion rampant sa., semée-de-lis or, charged with a sinister bendlet wavy erm., and holding in the dexter fore-paw a sword erect ppr. *Deus patria rex.*
- Phillips** of Eaton Bishop, Heref., a demi-lion sa., collared, chained, and holding between the paws a leopard's face jessant-de-lis or.
- Phillips**, a demi-lion rampant sa., ducally gorged and chained or. *Toujours prest.*
- Phillips** of Landue, Cornw., a lion passant tail extended sa., resting the dexter fore-paw on an escutcheon arg., charged with a chevron, also sa. *Ce m'est egal.* 229. 10
- Phillips-Treby**, Major-General Paul Winsloe, of Goodamoor, Plympton, South Devonsh.: (1) A demi-lion rampant arg., gorged with a collar varéé ermineo and az. (*for Treby*). (2) A lion passant tail extended sa., resting the dexter fore-paw upon an escutcheon arg., charged with a chevron of the first (*for Phillips*). *Ce m'est egal.—Renovato nomine.* 229. 10
- Phillips-Flamank**, see Flamank.
- Phillips**, a lion rampant sa., ducally gorged and chained or. *Ducit amor patriæ.* cf. 1. 3
- Phillips**, John Frederick Lort, of Lawrenny, Pembrokeh., a lion rampant sa., ducally gorged and chained or. *Animo et fide.* cf. 1. 3
- Phillips**, the late James Orchard Halliwell, Esquire, of Middle Hill, Worcs., on a mount vert, a lion rampant sa., ducally gorged and with a chain reflexed over the back or, holding in the dexter paw a sword erect ppr., charged on the shoulder for distinction with a cross crosslet, also or.
- Phillips**, Shropsh. and Cornw., a lion rampant sa., collared and chained or. 1. 3
- Phillips**, on a mount a lion rampant ducally crowned, holding in the dexter paw a sword in pale, and charged on the neck with a fleur-de-lis.
- Phillips** of Winterdyne House, Bewdley, and Hanbury, Worcs., on a garb in fess or, a lion rampant sa., ducally gorged and chained of the first, holding a cross crosslet fitché of the last.
- Phillips**, Shropsh.: (1) A demi-horse. 53. 3. (2) A lion rampant collared and chained. *Ducit amor patriæ.* 1. 3
- Phillips**, a demi-lion arg., crowned or, holding a fleur-de-lis of the same. cf. 13. 2
- Phillips**, Bart., Worcs., a demi-lion rampant arg., holding in the dexter paw a fleur-de-lis or. *Deus, patria, rex.* 13. 2
- Phillips**, Wales, a demi-lion rampant sa., collared and chained or. 10. 12
- Phillips**, Lionel, 33, Grosvenor Square, W., a demi-lion az., charged on the shoulder with two annulets interlaced paleways or, between as many nuggets of gold. *Veritas vincit.*
- Phillips, Lisle**-, of Garendon Park and Grace Dieu Manor, Leics.: (1) A demi-griffin gu., armed, winged, eared, collared and chained or, holding an escutcheon az., thereon a lion rampant of the second (*for Phillips*). 64. 10. (2) A demi-lion rampant quarterly or and az., holding a cross couped sa., charged with a cross crosslet fitché or (*for March*). (3) A stag trippant ppr. (*for Lisle*). *Quod iustum, non quod utile.* 117. 8
- Phillips**, a demi-lion sa., collared and chained, holding between the paws a leopard's face jessant-de-lis or.
- Phillips** of Yeovil, Somers., a lion sejant sa., collared and lined or. 7. 4
- Phillips**, a horse passant ermineo, gorged with a chaplet vert. cf. 52. 6
- Phillips**, Shropsh., a horse passant ermineo, gorged with a chaplet of laurel vert. hind-legs couped at the middle of the thigh.
- Phillips**, Shropsh., a horse passant ermineo 52. 6
- Phillips**, a tiger sejant collared and chained. cf. 27. 6
- Phillips** of Birmingham, a leopard sejant collared and lined. *Semper paratus.* 24. 8
- Phillips** of Whitmore Hall, Coventry, Warw., a garb in fess or, thereon a leopard sejant ppr., holding in the mouth a trefoil slipped vert. *Mens conscia recti.*
- Phillips**, a garb banded ppr. 153. 2
- Phillips**, Ireland, an eel naant ppr. 142. 10
- Phillips**, an eagle's head erased az. 83. 2
- Phillips** of Chelmick, Shropsh., an eagle's head erased az. 83. 2
- Phillips**, Shropsh., on the trunk of a tree in fess sprouting at the dexter end vert, a Cornish chough ppr.
- Phillips**, a dog sejant regardant surmounted by a bezant, charged with a representation of a dog saving a man from drowning.
- Phillips, Faudel**-, Sir George Faudel, Bart., Balls Park, Hertford: (1) Upon a mount vert, a squirrel sejant cracking a nut or, between on the dexter side a trefoil slipped, and on the sinister a branch of hazel fruited, extending to the dexter, charged on the shoulder with an acorn leaved and slipped ppr.
- (*for Phillips*). 280. 3. (2) Upon a mount a peacock regardant in its pride ppr., between two roses arg., leaved and slipped vert (*for Faudel*). *Ne tenues aut perice.* 280. 4
- Phillips**, out of a dual coronet a bull's head. 44. 11
- Phillips**, Moro, Esquire, formerly of West Street House, Chichester, out of a dual coronet a bear's gamb holding a black mulberry, all ppr. (*This crest is borne as the crest of the family of Moro or Morozowig, the father of the above having changed his name from that to Phillips.*) 36. 13
- Phillips**, out of a dual coronet or, an arm in armour embowed holding in the hand ppr., a broken spear of the last, semée-de-lis or.
- Phillips** of Mount Rivers, co. Tipperary, Ireland: (1) An arm in armour embowed ppr., garushed or, grasping a broken tilting-spear, also ppr. 197. 2 (2) A cock grouse rising ppr. *Pro Duo et Reg.* cf. 89. 8
- Phillips**, Ireland, an arm in armour embowed ppr., purified or, holding in the hand a broken spear of the first, the arm charged with a fleur-de-lis or.
- Phillips** of Witston House, Monm., Wales, a boar's head sa., langued gu., ringed or. *Spero meliora.* 43. 1
- Phillips**, Coleman, Esquire, of Dry River Station, Wairarapa, New Zealand, J.P., Barrister-at-Law, Supreme Court of New Zealand, first cousin to the late Alderman Sir Benjamin Samuel Phillips, Kt., Lord Mayor of London, Commander of the Order of Leopold of Belgium and the Grecian Order of our Saviour. Mr. Phillips belongs to the Jewish family of Cohen, which gives him a genealogy of some 3,400 years. Motto, *Per multos annos.*
- Phillips-Conn**, Highgate Henry, M.D., Earham, Kendrick Road, Reading, a falcon's head erased ppr., armed or, holding in its beak a lure gu. *Vincit qui patitur.*
- Phillipson, alias Thelwall**, of Crook Hall and Colegarth, Westml., out of a mural coronet or, a plume of seven feathers, tou arg. and three gu.
- Phillipson**, a boar sa. cf. 40. 9
- Phillipson**, a camel's head couped holding in the mouth an oak-branch slipped with three acorns, all ppr. cf. 132. 7
- Phillipson**, a greyhound's head couped holding in the mouth a laurel-branch, all vert.
- Philpot**, a unicorn's head couped. 49. 7
- Phillipot**, a plume of ostrich-feathers sa. 115. 1
- Phillipotts**, a dexter arm in armour embowed holding in the hand a sword, all ppr. *Semper paratus.* 195. 2
- Phillipotts**, Captain Arthur Stephens, R.N. Chelston Cross, Torquay, and Phillipotts Town, Navan, co. Meath, same crest and motto.
- Philpot** of Faversham, Kent, and London, a lion's head erased arg., between two wings sa., each charged with a bend erm. cf. 19. 7
- Philpot**, a porcupine passant or, charged with an annulet for difference. cf. 136. 5

- Philpot**, Herts and Kent, a porcupine passant or. 136. 5
- Phin**, Scotland, a phoenix in flames ppr. *Ferit ut vivat.* 82. 2
- Phine**, Scotland, a crane's head coupéd ppr. *Vigilanti securitas.* 104. 5
- Phippes** of London, a demi-lion rampant arg., holding with both paws a palm-branch ppr. cf. 12. 7
- Phipps**, see Normandy, Marquess of.
- Phipps, Earl of Mulgrave**, see Mulgrave.
- Phipps**, a lion's gamb erect and erased sa., holding a trefoil slipped arg. 36. 8
- Phipps**, a lion's gamb erased sa., holding a mullet arg.
- Phipps**, Charles Nicholas Paul, Chalcoot, Westbury, Wilts, same crest.
- Phipps**, two laurel-branches issuing ppr.
- Phipson** of Selley Hall, near Birmingham, Warw., a plume of seven feathers alternately arg. and gu.
- Phipson - Wybrants**, Captain Temple Leighton: (1) A stag's head erased ppr., charged with a bezant (for *Wybrants*). cf. 121. 2. (2) Issuant from a mural crown ppr., a plume of seven ostrich-feathers alternately arg. and gu., charged with a chevron engrailed erm. (for *Phipson*). *Mitis sed fortis.*
- Phitton**, a lion passant arg. 6. 2
- Picard**, a dexter hand holding a sword in pale ppr. 212. 9
- Pichtorf** or **Pichtorf** of Lee Brookhurst, Shropsh., an ostrich arg., beaked and ducally gorged or. cf. 97. 2
- Pickard-Cambridge**, see Cambridge.
- Pickard**, an eagle's head erased sa. 83. 2
- Pickard**, a lion sejant arg., supporting an antique shield charged with a canton.
- Pickard** of London, a lion sejant arg., resting the dexter paw on an escutcheon gu., within a carved bordure or, charged with a fleur-de-lis of the last.
- Pickard-Cambridge**, Rev. Edward, 10, Gloucester Row, Weymouth: (1) A griffin's head erased sa., semée of trefoils, in the mouth a cross botony fitchée or (for *Cambridge*). (2) A lion sejant arg., charged on the shoulder with an ermine spot, and gorged with a collar gemelle sa., supporting with the dexter fore-paw an escutcheon gu., charged with a fleur-de-lis within a bordure or (for *Pickard*). *Esse quam videri.*
- Pickard-Cambridge**, George Trenchard, same crests and motto
- Pickard-Cambridge**, Rev. Octavius, Bloxworth, Wareham, Dorset, same crests and motto.
- Pickas**, a demi lion rampant gu., supporting in the paws a spear arg., headed and garnished or.
- Picken**, Scotland, a demi-lion arg. 10. 2
- Pickerget**, two pomegranates on one slip stalked and leaved ppr.
- Pickering**, a fleur-de-lis or. 143. 2
- Pickering**, Hunts, Northamp., Cambs, Yorks, and Sussex, a lion's gamb erect and erased az., armed or. 36. 4
- Pickering** of Wallford, Chesh., a lion's gamb erect and erased az., enfiled with a ducal coronet or. cf. 36. 3
- Pickering**, Yorks, a lion's gamb erect and erased az., armed or. 36. 4
- Pickering**, Surrey, a lion's gamb erased arg.
- Pickering** of London, a lion's gamb erased ppr. 36. 4
- Pickering**, a sword in pale ppr., hilt and pommel or, within two branches of laurel in orle vert. 170. 3
- Pickering**, Notts, a leopard's head or, semée of hurts. cf. 22. 10
- Pickering** of Hartford, Chesh., a demi-griffin sa., beaked and membered arg., grasping a garb or.
- Pickering**, Benjamin, Bellefield, Sutton, Hull, in front of a bear's paw erect and erased arg., encircled with a chaplet of oak vert, a demi-catherine wheel az. *Je garde bien.* 255. 13
- Pickernell**, a lion's head erased gu. 17. 2
- Pickersgill-Cunliffe**, see Cunliffe.
- Pickersgill-Cunliffe**, Harry, Chesterford Park, Safron Walden, Essex: (1) A greyhound sejant arg., collared sa., and charged on the shoulder with a pellet (for *Cunliffe*). (2) On a rock ppr. an eagle with wings elevated sa., bezantée, and holding in the beak a cross crosslet fitchée or. *Fiddler.*
- Pickersgill** of Blendon Hall, Kent, upon a rock ppr., an eagle with wings elevated sa., bezantée, and holding in the beak a cross crosslet fitchée or. *Que recta sequor.*
- Pickersgill**, William Henry, Esquire, of Stratford Place, upon a rock a magpie holding in the beak an acorn slipped ppr. *Labore et ingenio.* 108. 1
- Pickett**, a martlet gu. 95. 14
- Pickett**, an arm embowed vested arg., cuffed vert, charged with two bars wavy of the last, holding in the hand a pick-axe ppr.
- Pickford**, an arm embowed holding in the hand an arrow ppr. 201. 13
- Pickford** a lion's head erased. 17. 8
- Pickup**, William, Esquire, of Spring Hill, Acorington, Lanes, in front of a stag's head coupéd ppr., a demi-catherine wheel az. *Candide et constanter.* 121. 3
- Pickwick** of Bathford, Somers., a hart's head coupéd erm., attired or, gorged with a collar gu., therefrom a chain reflexed over the neck of the second, all between two wings az. 121. 1
- Picton** or **Pickton** of Wyvill Court, Berks, and Chesh., a demi-lion rampant gu. 10. 3
- Picton**, John, Esquire, of Isceod, Carmarthen's., out of a mural coronet gu., between two branches of laurel ppr., a mullet or, charged with a pellet.
- Pidecock**, Derbysh., a bar-shot ppr., thereon a griffin segreant sa., holding between its claws a grenade fired also ppr. *Seigneur, je te prie garde ma vie.* 229. 9
- Pidecock-Henzell**, Major Henry Henzell Fraser, Pinehurst, Farborough, Hants, same crest and motto.
- Piddle**, a hawk's head arg. cf. 88. 12
- Pile**, between two wings a cross crosslet fitched. 111. 3
- Pierce**, a parrot holding in the beak an annulet. 101. 11
- Pierce**, Hugh, Esquire, of Liverpool, the battlements of a tower, therefrom issuant a dexter arm in armour embowed grasping a tilting-spear palewise, all ppr., and in front of the battlements a bugle-horn stringed gu. *Sub cruce sedus.*
- Pierce**, John Timbrell, J.P., D.L., 3, Middle Temple Lane, E.C., a pelican arg., vulned ppr. *Deus mihi providebit.*
- Pierie**, Scotland, a hunting-horn az., garnished or, and stringed gu. *Vespere et mane.* 223. 11
- Pierpont**, Hants, a fox gu. 32. 2
- Pierpont**, Shropsh.: (1) A fox passant gu. 32. 1 (2) A lion rampant sa., between two wings expanded arg. 9. 2
- Pierpont**, Shropsh., a lion rampant sa., between two wings arg. 9. 2
- Pierpont**, Notts, same crest. *Pie repone te.*
- Pierrepont**, see Manvers, Earl
- Pierrepont** of Holme Pierrepont, Notts, Duke and Earl of Kingston (*extinct*), a lion rampant sa., between two wings erect arg. *Pie repone te.* 9. 2
- Pierrepont**, a lion rampant sa., between two wings arg. 9. 2
- Pierrepont**, a fox passant gu. *Pie repone te.* 32. 1
- Pierrie**, Scotland, a horse's head between two wings. 51. 3
- Piers**, a griffin or, winged arg. 63. 8
- Piers**, Sir Eustace Fitzmaurice, Bart., of Tristernagh Abbey, co. Westmeath, an arm embowed vested az., cuffed arg., the hand holding a flag erect per fesse of the last and of the first, in chief two torteaux, and in base a plate. *Nobis est ira lenis.*
- Piers**, Walter Rumbold, the Residency, Peddie, Cape Colony, South Africa, an arm embowed vested az., cuffed arg., the hand holding a flag erect.
- Pierson**, three savages' heads conjoined in one neck, one looking to the dexter, one to the sinister, and one upwards. cf. 195. 5
- Pierson**, a parrot vert, beaked and legged gu. 101. 4
- Pierson**, Devonsh., out of a mural coronet chequy or and az., a parrot's head ppr.
- Pierson**, Herts and Middx., out of a ducal coronet or, an ostrich's head between two ostrich-feathers arg. cf. 97. 14
- Pierson**, Rev. George James, Norton Vicarage, Baldock, in front of a sun rising in splendour ppr., an ostrich's head erased sa., gorged with a collar gemel arg., holding in the beak a Passion nail ppr., and between two feathers, also arg. *Tout viens de Dieu.*
- Pierson**, Wilts, a demi-lion ppr., holding in the dexter paw a sun or.
- Pierson** of Olney, Bucks, a hind's head coupéd arg., charged with two chevrons az. cf. 124. 1
- Pierson** of London, an ounce sejant az., armed and langued gu. cf. 24. 13
- Piesso**, an eagle displayed ppr. *Per mare, per terras.* 75. 2
- Pigé - Leschallas**, Henry, Boscastle, Cornw., on a mount vert, a column or, thereon flames of fire ppr., and entwined by a vine-branch, also ppr.
- Pigeon** of Deptford, Kent, a demi-griffin erm., beaked and legged or. 64. 2

Pigeon of Hampton-upon-Thames, Middx., and Hants, on a chapeau gu., turned up erm., a buck's head ppr. *cf.* 121. 5

Pigeon of Beckham and Yockthorpe, Norf., an elephant's head erased gu., eared, tusked, collared, lined, and ringed or.

Pigg, a demi-lion purple. 10. 2

Piggot, a bull's head erased gu. 44. 3

Piggot or **Piggott**, an ostrich holding in the beak a horse-shoe, all ppr. 97. 8

Piggot, a stag's head erased ppr. 121. 2

Pigot, a greyhound passant per pale sa. and erminois. *cf.* 60. 2

Pigot, a lion rampant supporting an ancient mace in pale.

Pigot, a martlet gu. 95. 4

Pigot, Sir George, Bart., of Patshull, Staffs., uses : a wolf's head erased arg. *Tout foyz prest.* 30. 8

Pigot, Rev. John Tayleur, the Rectory, Fremington, North Devonsh., a wolf's head erased arg. *Tout foyz prest.*

Pigott, Ireland, a wolf's head erased arg., charged with a crescent gu. *cf.* 30. 8

Pigott, Somers., a wolf's head erased sa., charged with three torteaux arg. *cf.* 30. 8

Pigott, Sir Charles Robert, Bart., of Knapton, Queen's Co., Ireland, a wolf's head erased ppr., collared or.

Pigott, Smyth-, J., Esquire, of Brockley Hall, West Town, R.S.O., Somers.: (1) A wolf's head erased sa., gorged with a collar arg., charged with three torteaux. (*for Pigott*). *Qui capit captur.* 30. 7. (2) A griffin's head erased gu., charged on the neck with a bar gemelle, beaked and eared or (*for Smyth*). *Toujours prêt.* *cf.* 65. 2

Pigott of Dodershall, Bucks, and Braytoft, Lines: (1) A wolf's head erased arg., langued gu. (2) A greyhound couchant arg., collared sa., charged on the shoulder with three pickaxes of the second. *cf.* 60. 1

Pigott, Berks, Bucks, Cambs, Beds, and Notts, a greyhound passant sa. *cf.* 60. 2

Pigott, Hants, a greyhound stant ppr. *Labore et virtute.* *cf.* 60. 2

Pigott, Rev. Eversfield Botry, Widmoor, Basingstoke: (1) A mount vert, thereon a stag ppr., the dexter fore-foot resting on a shield gu., billeyed or, the shoulder charged with a rose of the second for difference (*for Conant*). (2) A mount vert, thereon a lion rampant erm., holding between the fore-paws a fleur-de-lis az., the dexter hind-paw resting on a mill-rind sa. (*for Stainsby*). (3) A greyhound stant per pale sa. and erm. (*for Pigott*). *Labore et virtute.—Conant's dabitur.*

Pigott, Frederick William, Bourne Hill, Horsham, Sussex, same crests. *Labore et virtute.*

Pigott, Sir Paynton, Horsford Hall, Norwich, same crests. *Labore et virtute.*

Pigott, Captain William Harvey, R.N., Dodershall Park, Aylesbury, three pickaxes ppr.

Pigott, Graham - Foster-, of Abington Pigotts, Royston, Cambs.: (1) A mount vert, thereon in front of a pickaxe or, a greyhound passant sa., gorged for

distinction with a collar, also or (*for Pigott*). (2) In front of a stag's head coupé or, attired sa., gorged for distinction with a mural coronet gu., a bugle-horn, also sa., garnished or (*for Foster*). (3) An escallop or, and above it the words *Spero meliora* (*for Graham*). *Hoc age.* 141. 12

Pigott, a dove holding in its beak an olive-branch ppr. 92. 5

Pigott, Thomas Digby, Esquire, C.B., 5, Ovington Gardens, S.W., a greyhound stant ppr. *Tout foyz prest.*

Pigou, a lion's head erased ppr. 17. 8

Pike, a pike naient or. *cf.* 139. 5

Pike, Richard Nicholson, Esquire, J.P., Barrister-at-Law, of Glendarary, co. Mayo, Ireland, an arm embowed in armour, the hand gauntleted grasping a broken spear, all ppr., and charged on the elbow with an escallop az. *Vrai a la fin.* *cf.* 197. 2

Pike of Gottenburgh, Sweden, a demi-Moor ppr., in the ears rings and ear-drops arg., holding in the dexter hand a pike-staff arg.

Pike, Shroph., a demi-man copper-coloured, holding in the dexter hand a three-pronged fork gu.

Pilcher, on a chapeau ppr., a cockatrice with wings adorsed vert, ducally crowned or. 68. 9

Pile, Sir Thomas Devereux, Bart., Kenilworth House, Rathgar, on a crest a coronet or, charged with a cross bourdonnée az., a pelican with wings endorsed and inverted ppr. *Sine labe nota.* 242. 8

Pile, on a ducal coronet or, a pelican with wings adorsed vulning herself ppr. *cf.* 98. 1

Pilfold of Warnham and Newtimber, Sussex, a sea-horse erect per fesse sa. and or, supporting a trident, also sa. *Audaces fortuna juvat.* 46. 3

Pilfold, Captain John, of Horsham, Sussex, a sea-horse erect per fesse sa. and or, gorged with a naval coronet, also or, and by a ribbon arg., fimbriated az., pendant therefrom a representation of the medal presented to him for gallant service in the Battle of Trafalgar, supporting a trident, also sa. *Audaces fortuna juvat.* *cf.* 46. 3

Pilford, an eagle displayed sa. 75. 2

Pilgrim, an arm in armour embowed ppr., garnished or, holding in the hand a cutlass of the first, hilt and pommel of the second.

Pilgrim or **Pilgrime**, an escallop or. 141. 12

Pilkington, Bart., see Milborne-Swinerton-Pilkington.

Pilkington, a mower with a scythe ppr., vested quarterly arg. and gu. *Now thus! now thus!* 188. 12

Pilkington of Bolton, Lancs, a mower with his scythe ppr., the handle or, habited quarterly gu. and arg., his cap per pale of the last and third. *Now thus! now thus!* 188. 12

Pilkington, Henry Mulock, K.C. LL.D., of Tore, co. Westmeath, Ireland, a mower habited throughout quarterly and counterchanged arg. and gu., having on a high-crowned hat with a flap the crown party per pale of the same, the flap also per pale counter-

changed, the coat buttoned in the middle, the face and hands bare, holding a scythe in front in bend ppr., and over this crest the motto. *Now thus! now thus!—Pilkyngton Paile-downe, the Master mous the meadows.* 188. 12

Pilland, on a chapeau gu., turned up erm., a garb or. 153. 10

Pillans, Scotland, a dexter hand holding a dagger point upwards, all ppr. *Virtute et robore.* 212. 9

Pillans, of Leith, Scotland, a hand holding a sword ppr. *Virtute et robore.* 212. 13

Pillans, Francis Scott, Esquire, J.P., of Myres, Inch Cutha, Stirling, Otago, New Zealand, uses : a dexter cubit arm holding a dagger in bend sinister, all ppr. *Virtute et robore.* 212. 3

Pilliet or **Pillott**, a lion sejant erect gu., holding between the paws an escutcheon of the arms, viz. : arg., two bars sa. *cf.* 8. 4

Pilliner, a unicorn's head gu. 49. 7

Pilmure of Coupar Angus, Scotland, a martlet volant az. *Honeste vivo.* 96. 2

Piliter, William Frederick, C.B., the Grove, Addlestone, Surrey, on a wreath of the colours, in front of a fleur-de-lis or, a dolphin naient ppr. *Fide patientia labore.* 290. 5

Pim, a dexter hand holding a scimitar ppr. 213. 5

Pim, Rev. Henry Bedford, Leaside, Spencer Road, Bromley, Kent, a dexter arm in armour embowed, holding in the hand a dagger, point to the dexter, all ppr. *Deeds, not words.*

Pinchyn of Writtle, Essex, a tiger's head erased arg.

Pinecard of London, an arm embowed ppr., vested az., charged with two bars arg.; cuffed of the last, holding in the hand a sword ppr., the point resting on the wreath, hilt and pommel or.

Pinckney, the sun or, issuing from clouds arg. 162. 5

Pinckney of Middlesex House, Bath-easton, Somers., and Tawstock Court, Barnstaple, Devonsh., in front of a griffin's head erased gu., collared or, three fusils of the last. *Deus nobis.* 230. 16

Pinckney, Erylsman, J.P., Wraxhall Lodge, Bradford-on-Avon, same crest and motto.

Pindall of London and Lines, a lion's head erased or, ducally crowned az. 18. 8

Pindar or **Pinder** of London and Lines, a lion's head erased arg., ducally crowned az. 18. 8

Pindar, a stork arg., ducally crowned or. *cf.* 106. 11

Pindar or **Pyndar**, Earl Beauchamp, a lion's head erased erm., ducally crowned or. 18. 8

Pindar of Duffield, Derbysh., and of Kempley, Glouc., same crest. 18. 8

Pine, a lion's head arg. 21. 1

Pine-Coffin, Major John Edward, of Portledge, near Bideford, Devonsh.: (1) A martlet az., charged on the breast with two bezants in pale. (2) A pine-tree ppr. *In tempestate floresco.*

Pinfold, Beds, a pine-tree or, leaved vert, fruited ppr., enclosed with pales arg. and sa. *cf.* 144. 5

- Pinford**, a dove holding in its beak a honeysuckle slipped, all ppr. *cf.* 92. 5
- Pink** of Thornton House, Clapham Park, London, S.W., a cubit arm erect, vested az., cuffed arg., holding in the hand ppr. a cross pattee fitched in pale or. *Pro cruce audax.*
- Pink** or **Pinck**, a mullet of six points gu. 164. 3
- Pink** or **Pinck**, Oxon., a cubit arm erect vested az., cuffed arg., holding in the hand ppr. a cross pattee fitched in pale or.
- Pinker** of Dinder, Somers., on a mount vert, a heathcock rising ppr. 89. 8
- Pinkerton** of London and Scotland, a rose gu., stalked and leaved vert. *Post nubila sol.* 149. 5
- Pinkney** of Upper Sheen, Surrey, out of a ducal coronet or, a griffin's head ppr. 67. 9
- Pinkton**, a dexter hand gauntleted holding a sword ppr. 211. 4
- Pinner**, a dexter arm in armour embowed holding in the hand a cross crosslet fitched in bend.
- Pinner** of London, a stork arg., ducally gorged or. *cf.* 105. 11
- Pinney**, see Pretor-Pinney.
- Pinney**, an eagle displayed gu. 75. 2
- Pinney**, George Frederic, J.P., Brooklands, Beaminstor, Dorset, an arm in armour embowed holding a cross crosslet fitchée arg. *Amor patrie.*
- Pinnoek**, an arm embowed, vested, holding in the hand a martlet.
- Pinsent**, Hon. Sir Robert J. Pinsent, D.C.L., Senior Judge of the Supreme Court of Newfoundland, St. John's, Newfoundland, a sinister wing ppr., charged with an escutcheon arg., thereon a chevron engrailed between three mullets of six points. 109. 3
- Pipard**, a lion sejant ppr., supporting an escutcheon of the arms, viz.: arg., two bars az., a canton of the last. *cf.* 8. 4
- Pipe-Wolverstan**, Egerton Stanley, Stamford, near Tamworth: (1) A wolf under a tree, all ppr. (*for Wolverstan*). (2) A leopard's head erased or (*for Pipe*). *Qui sera sera.*
- Piper**, a unicorn's head arg. 49. 7
- Piper** of Ridgewell, Essex, out of an Eastern coronet or, a demi-dove arg., with wings addorsed.
- Piper** of Tresmarrow, Cornw., a magpie sa. 108. 2
- Piper** of Culliton, Devonsh., and Kent, a cubit arm encircled with a wreath of laurel ppr., holding in the hand a boar's head fesseways erased sa. *Feroci fortior.*
- Piper** of Ashen, Essex, a demi-griffin regardant ppr., supporting an antique escutcheon charged with a dexter gauntlet fessewise, holding a sword erect, all ppr.
- Pipon** of Noirmont Manor, Jersey, a demi-lion holding between the paws a mullet or. *cf.* 15. 8
- Pirbright**, **Baron** (De Worms), Henley Park, Guildford, out of a ducal coronet or, a plume of five ostrich-feathers or, gu. or, az., and or. *Vinctus non ictus.*
- Pirce**, a lion's head ppr. 21. 1
- Pirle**, Bart., of London, an eagle's head erased sa., holding in the beak an ostrich-feather arg. 83. 3
- Pirie-Gordon**, Edward, Esquire, of Gwernvale Crickhowel, South Wales, a fawn's head coupéd holding a pear-branch. *Virtute non astutia.*
- Pirie**, Alexander Charles, Dumecht, Aberdeensh., a fawn's head with the sprig of a pear-tree in its mouth ppr. *Virtute non astutia.*
- Pirie**, Duncan Vernon, M.P., 35, Eccleston Square, S.W., same crest and motto.
- Pirie**, Gordon, Château de Varennes, Savennieres, Maine et Loire, France, same crest and motto.
- Pirie**, Martin Henry, Inverness Lodge, Porchester Gate, W., same crest and motto.
- Pirrie**, Rt. Hon. William James, Downshire House, Belgrave Square, a falcon's head erased per salture arg. and gu. *Deeds, not words.*
- Pirrie**, Scotland, a hawk's head erased az. 88. 12
- Pirton**, a dragon. 73. 2
- Pitcairn** of Pitcairn House, Perthsh., Scotland, the sun in his splendour or. *Spes lucis aeternae.* 162. 2
- Pitcairn** of Pitfour, Fifesh., an anchor erect az. *Sperabo.* 161. 1
- Pitcairn**, Scotland, the moon in her complement arg. *Refulget.*
- Pitcairn** of that ilk, Scotland, the moon in her complement ppr. *Plena refulget.*
- Pitcairn** of Dreghorn Scotland, a star of six points wavy with straight rays between each point within a circle of clouds. *Spes lucis aeternae.*
- Pitcher**, a demi-man in a military habit holding in the hand a flag displayed az. 187. 9
- Pitcher**, John Southerby, Esquire, of London, a griffin's head coupéd, gorged with a wreath of oak ppr. between two wings, each charged with a roundel.
- Pitcher**, Colonel Duncan George, Gwalior, Central India, same crest. *Perseverentia et labore.*
- Pitches**, a man's head in profile bearded ppr., wearing a long cap with a tassel hanging co vu behind. *cf.* 192. 11
- Pitchford**, Shropsh., an ostrich arg., beaked and ducally gorged or. *cf.* 97. 2
- Pites**, a swan's neck arg., with wings expanded gu., between two branches vert, holding in the beak a trefoil slipped or.
- Pitfield**, Dorset and Middx., a swan-royal arg., ducally gorged and lined, the line reflexed over the back or.
- Pitman**, a catherine-wheel ppr. 167. 2
- Pitman** of Dunchidecock, Devonsh., on a shell a martlet.
- Pitman**, Devonsh., on a wrinkle-shell or, a Cornish chough ppr. *Fortiter agendo.*
- Pitman** of Woodbridge, Suff., a Moor's arm ppr., vested chequy gu. and or, holding a pole-axe, the handle or, and headed arg.
- Pitson** of Guildford, Surrey, a peacock's head erased az. 103. 1
- Pitt**, **Baron Rivers**, see Rivers.
- Pitt**, **Earl of Chatham** (*extinct*), a stork ppr., beaked and membered or, resting the dexter claw on an anchor erect and cabled of the last. *Benigno numine.* 105. 10
- Pitt**, **Earl of Londonderry** (*extinct*), a stork arg., beaked and membered or, holding up its dexter foot. *Amicitia.*
- Pitt** of Boconnock, Cornw., **Baron Camelford** (*extinct*), a stork arg. *Per ardua liber.* 105. 11
- Pitt**, Cornw. and Dorset, a stork arg., beaked and legged gu., supporting an anchor or, cabled ppr. *cf.* 105. 10
- Pitt**, a stork ppr. 105. 11
- Pitt** of Cricket Malherby, Somers., a stork ppr., resting the dexter claw on a bezant. *cf.* 105. 11
- Pitt**, Colonel Thomas Henry, Hayle Place, Maidstone, same crest.
- Pitt**, **Fox**-, Alexander Edward Lane, Rushmore, Salisbury: (1) A stork ppr. (*for Pitt*). (2) On a five-leaved dual coronet or, a fox passant ppr. (*for Fox*). *Aequum servare mentem.*
- Pitt**, Cornw., a stork arg., beaked and legged or. 105. 11
- Pitt** of Evern-Stepleton, Dorset, a stork arg., beaked and legged ppr. 105. 11
- Pitt**, Shropsh. and Wores., a dove with wings expanded arg., beaked and legged gu., between two ears of wheat or.
- Pitt**, a demi-horse salient. 53. 3
- Pitt**, Wores., on the trunk of a tree in fess raguly vert, a stag ppr., attired or, between two acorn-branches sprouting from the tree of the first, fructed, also or.
- Pitt** of London, a dexter arm ppr., vested az., cuffed arg., holding in the hand two branches of laurel in orle vert, and between them perched upon the hand a martlet sa. 205. 6
- Pitt** of Priors Lea and Shifnal, Shropsh., a cubit arm erect ppr., erased at the elbow gu., holding in the hand a banner or, charged with a human heart of the second.
- Pitter** of Croydon, Surrey, and Middx., on two billets erect or, a stag's head erased and attired ppr., gorged with a collar and chain of the first. 120. 1
- Pittillo**, a sword erect, the point upwards, and thereon a fleur-de-lis. 159. 6
- Pittman**, a rock sa. 179. 7
- Pittman**, a Moor's arm ppr., escarconned of the colours, advancing a pole-axe, the handle or, headed arg.
- Pitts** of London and Somers., a stork arg., beaked and legged gu., resting the dexter claw on a bezant.
- Piverne**, a cubit arm vested gu., cuffed arg., holding in the hand ppr. a sword in pale enfiled with a leopard's head of the second, hilt and pommel or, the point embued, also ppr.
- Pix**, a tree vert 143. 5
- Pix** of Crayford, Kent, on a round chapeau gu., turned up erm., a cross crosslet fitched or, between two wings az.
- Pixley**, A. D. of 21, Leicester Gardens, Christ Church, Lancaster Gate, a cross crosslet fitchée or, on a cap of maintenance between two wings az. *Per vias rectas.* 111. 2
- Pixley**, F. W., Esquire, in front of a cross crosslet fitchée or, a morion ppr., between two wings az., each charged with a dagger point downwards or. *Per vias rectas.* 111. 2
- Pixley**, Arthur, J.P., Prospect, Kangaroo Point, Brisbane, Queensland, same crest and motto.

- Pix** of Hawkhurst, Kent, on a chapeau gu., turned up erm., a cross crosslet fitched or, between two wings az.
- Place**, a palm-tree vert, fruited or. 144. 1
- Place** of Dinsdale, Durh., and Weddington Hall, Warw., out of a ducal coronet or, a dexter arm in armour embowed holding in the hand a battle-axe, all ppr. cf. 200. 6
- Placitis**, a lion's head ppr., collared gu. cf. 18. 6
- Plafair**, Scotland, an arm ppr., armed and embowed az., holding in the hand a fleur-de-lis or. 199. 14
- Plaine**, the trunk of a tree sprouting forth branches ppr. 145. 2
- Plasto** or **Plastow**, out of a ducal coronet a griffin's head ppr. 67. 9
- Plaiters** or **Platers**, a falcon arg., armed, beaked, and membered or. 85. 2
- Platz**, a lion's head erased, vomiting flames ppr. 17 1
- Plank** or **Planke**, an olive-branch ppr. 151. 11
- Plant**, a stag trippant gu. 117. 8
- Planta** of London, out of a marquess's coronet or, a black bear's hind-leg erect, couped at the thigh, showing the bottom of the foot, all ppr.
- Plantney** of Wolverhampton, Staffs., an heraldic tiger's head erased or, tufted -and maned gu. cf. 25. 4
- Plaskett**, a swan arg. 99. 2
- Plasto**, a lion's head erased. 17. 8
- Plater**, a pheon az. 174. 11
- Platt** of Deanwater, Chesh., a demi-wolf gu., platee, armed and langued az., holding in the dexter paw a wreath arg., and of the first. *Labitur et labetur.* cf. 31. 10
- Platt**, Frederick, Esquire, of Barnby Manor, Newark, Notts, in front of a demi-lion rampant ppr., semée of plates, and holding between the paws a rose arg., an escallop or. *Virtute et labore.*
- Platt**, Sydney, J.P., Wargrave Hill, Wargrave, Berks, same crest and motto.
- Platt**, Colonel Henry, C.B., of Gordding, Llanfairfechan, same crest and motto.
- Platt**, James Edward, J.P., Howbury Hall, near Bedford, same crest and motto.
- Platt**, John Harold, 31, Pont Street, W., same crest and motto.
- Platt**, Samuel Radcliffe, Werneth Park, Oldham, same crest and motto.
- Platt** of London and Kentish Town, Middx., a demi-lion rampant ppr., holding between the paws a plate. cf. 11. 7
- Platt**, John, Esquire, J.P., of Clifton Lodge, Llandudno, Carnarvonsh., and of Warrington, Lanos, on a wreath of the colours a lamb or, resting the dexter fore-leg on a fleur-de-lis az., and holding in the mouth three cinquefoils slipped vert. *Neminem metue innocens.* 131. 8
- Platt**, a bird volant az., winged arg. and sa., holding in the beak an escallop of the first.
- Platt** of Plaistow, Essex, a shoveller with wings expanded ppr.
- Platt**, a garb or, banded vert. 153. 2
- Platt-Higgins**, Alfred, a griffin's head erased or, gorged with a collar sa., charged with a lozenge arg. between two plates, in the beak a lobster's claw erased gu. (*for Higgins*). (2) A demi-wolf gu., semée of plates, armed and langued az., holding in the dexter paw a wreath arg. and gu., and charged on the shoulder with a cross crosslet or (*for Platt*). *Labitur et labetur.*
- Platt-Higgins**, Edward, Rathcoole, Fortwilliam Park, Belfast, same crests and motto.
- Platt-Higgins**, Frederick, Holmleigh, Bowdon, Chesh., same crests and motto.
- Platt-Higgins**, Henry, Moorside, Heathview Gardens, Putney Heath, S.W., same crests and motto.
- Plaunch**, De la, a hunting-horn sans strings sa. 228. 9
- Playdell**, Berks, a tiger's head erased or, charged with hurls, holding in the mouth a cross patée fitched of the first.
- Player**, Middx., an arm in armour in fess, holding in the hand a broken lance, all ppr. *Servitute clarior.*
- Player**, an arm in armour in bend couped below the elbow, the hand supporting a broken spear in pale, all ppr.
- Playfair**, Baron (Playfair), Uffington House, Stamford, on a chapeau turned up arg., a pelican vulning itself ppr. *Ium spiro spero.*
- Playfair**, Sir Patrick, C.I.E., Ardmillan, Girvan, Ayrsh., a tree. *Firmatus in celo.*
- Playfair**, on a chapeau a pelican vulning herself, all ppr. 98. 7
- Playfair**, Scotland, a globe ppr. *Sic te non vidimus olim.* 159. 1
- Playfair**, Scotland, a pelican in her piety ppr. 98. 14
- Playford**, Kent, Norf., and Suff., a leopard sejant ppr. cf. 24. 8
- Playne** of Sudbury, Suff., a withered tree erased at the root and erect ppr.
- Playse** of Toft, Norf., a lion's head erased vomiting flames ppr. 17. 1
- Playses**, a gauntlet in fess ppr., holding in pale a broken tilting-spear or, the top hanging down, headed arg.
- Playstow**, Essex, out of a ducal coronet or, a griffin's head ppr. 67. 9
- Playters**, Bart. (*extinct*), of Sotterley, Suff., a hawk regardant or, winged az., belled of the first.
- Playters**, on a ducal coronet a lion rampant cf. 1. 13
- Pléassance** of Tudenham, Suff., a griffin sejant with wings expanded erm. 62. 10
- Pléassance**, a griffin segreant erm., armed or. 62. 2
- Pléckford**, a demi-swan rising arg., with wings addorsed and ducally gorged or. cf. 100. 2
- Pledger** of Bottlesham, Cambs, a buck's head erased or, holding in the mouth an oak-sprig ppr., fruited of the first. cf. 119. 11
- Plenderleath**, Rev. William Charles, Mamhead Rectory, Exeter, a hand holding a writ or paper almost rolled, all ppr. *Prompte et consulto.*
- Plenderleith** of Blyth, Scotland, a hand holding a scroll of paper ppr. *Prompte et consulto.* 215. 6
- Plesant**, a bird holding in the beak two roses stalked and leaved.
- Pleshey**, a bull passant gu. cf. 45. 2
- Plesseis**, a church with a spire environed with trees, all ppr. 158. 11
- Playdell**, see Radnor, Earl of.
- Playdell-Bouverie-Campbell**, see Campbell.
- Playdell - Bouverie - Campbell - Wyndham**, Philip Arthur, Corhampton, Bishop's Waltham, Hants: (1) On a fetter-lock or, within the chain thereof of the last and az., a lion's head erased or, charged on the neck for distinction with a cross crosslet az. (*for Wyndham*). (2) Two oars of a lymphad disposed in saltire ppr. (3) A demi-eagle displayed with two heads sa., ducally gorged or, and charged on the breast with a cross crosslet arg. (*for Bouverie*). 302. 2
- Vis et fides (for Campbell). - Patris cara carior libertas (for Bouverie).*
- Playdell-Bouverie - Campbell - Wyndham**, Richard Arthur, Dunoon, Argylsh., same crests and mottoes.
- Playdell, Mansel**, John Clavell, of Whatcombe, Dorset: (1) A panther's head erased sa., bezanté, swallowing a cross patée fitched gu. (2) A cap of maintenance inflamed on the top. *Imitare quam invidere.*
- Playdell**, Bart. (*extinct*), of Coleshill and Shrivvenham, Berks, and of Cricklade, Wilts, a panther's head erased gu., platee, holding in the mouth a cross formée fitched of the first.
- Plomer**, Ireland, a lion sa., holding in the dexter paw a dagger gu.
- Plomer**, within an annulet or, an escutcheon sa. cf. 167. 6
- Plomer**, a demi-lion rampant arg., holding in the dexter paw a sprig vert.
- Plomer**, Captain William Henry Perceval, R.A., care of Messrs. Cox and Co., Charing Cross, a demi-lion gu., holding a garb ppr. *Erectus non elatus.*
- Plomer** of Mayfield and Pethingho, Sussex, a demi-lion rampant gu., holding a garb or. 12. 4
- Plompton**, a mortar mounted on a carriage ppr. 169. 10
- Plompton** or **Plomton**, a buck's head couped arg., attired or. 121. 5
- Plonckett** or **Plonkett**, a stag's head af. frontée, gorged with a ducal coronet ppr. 119. 14
- Plonckett**, Ireland, a wolf sejant ppr. cf. 29. 3
- Plonket**, a hand holding a lance in pale ppr.
- Plonket and Plonkett**, a stag's head af. frontée gorged with a ducal coronet or. 119. 14
- Plot**, an arm in armour embowed sa., garnished or, holding in the hand a semitar ppr. 196. 10
- Plot**, Devonsh. and Heref., a dexter arm in armour or, purified sa., holding a falchion arg., hilt and pommel of the first, a scarf floatant from the hilt enfiling the wrist and tied in a knot of the first and second.
- Plowden** of Ewhurst Park, Hants, on a mount vert, a buck trippant sa. *Quod tibi hoc alteri.* 118 2
- Plowden**, a hart's head erased az. 121. 2

- Plowden**, William Francis, of Plowden, Shropsh., on a mount vert, a buck trippant sa., attired or. 118. 2
- Plowden**, Arthur Chichele, 18, Cheniston Gardens, W., same crest.
- Plowden**, Sir Henry Meredith Leintwardine, Heref., same crest. *Quod tibi hoc alteri.*
- Plowden**, Trevor Chichele, J.P., 14, Redcliffe Square, S.W., same crest and motto.
- Plowden-Chichele**, Sir Trevor John Chichele, K.C.S.I., Hazlehurst, Orr, Sussex, same crest and motto.
- Plowden**, Sir William Chichele, K.C.S.I., 5, Park Crescent, Portland Place, W., same crest and motto.
- Plowden**, on a mount vert, a stag trippant sa., attired and ungu. or. 118. 2
- Plowes**, Alexander J., of 12, West Halkin Street, Belgrave Square, S.W., a demi-griffin arg., winged or, collared az., holding an escutcheon gu., charged with an estoile of six points or. *Unita fortior.* 64. 13
- Plowman**, a demi-savage wreathed about the middle holding over his dexter shoulder a club, and round his sinister arm a serpent entwined. 185. 3
- Plucknett** of the Manor House, Finchley, Middx., the battlements of a tower ppr., and issuant therefrom a demi-eagle regardant with wings expanded or, charged on the breast with a lozenge gu. *In Deo fides.*
- Plues**, Samuel Swire, Esquire, Attorney-General for Honduras, on a mount vert, a mahogany-tree ppr., therefrom pendent by a riband a fasces in bend or. *Vivat justitia.*
- Plum**, out of a ducal coronet a plume of ostrich-feathers, all ppr. cf. 114. 8
- Plum** of Maldon, Essex, a talbot sejant gu., collared and lined or. 55. 5
- Plumbe** of Marston, Leics., Kent, and Norf., a greyhound sejant arg., collared gu. cf. 59. 2
- Plume**, out of a ducal coronet or, a plume of ostrich-feathers arg. cf. 114. 8
- Plumer** or **Plummer**, a demi-lion rampant arg., holding in the dexter paw a sprig vert.
- Plumer**, Alfred Saxby, in front of a demi-lion gu., gorged with a collar flory counterflory arg., and holding between the paws a garb of the last, surmounted by a martlet sa., the trunk of a tree eradicated and sprouting ppr. *Loyal.*
- Plumer**, John Bagwill, same crest and motto.
- Plumerage**, a demi-lion rampant ppr., langued gu., holding in the dexter paw a fleur-de-lis of the last. 13. 2
- Plumerage**, a demi-lion rampant az., holding between the paws a fleur-de-lis gu. cf. 13. 5
- Plumardon**, a magpie ppr. 108. 2
- Plumett**, Ireland, a horse passant arg. 52. 6
- Plumleigh** and **Plumley** of Dartmouth Devonsh., an arm embowed vested gu., cuffed arg., holding in the hand ppr. an arrow of the first, sans feathers, headed of the second.
- Plummer**, a water-bouget or. 168. 4
- Plummer**, **Scott**-, Charles Henry, of Middlestead, Selkirk, Scotland, a dexter hand issuing out of a cloud and holding a plumb-rule within a garland, all ppr. (for *Scott*). (2) A demi-lion rampant arg., in the dexter paw a sprig vert (or *Plummer*). *Jus dicere decus.*
- Plummer**, Scotland, a demi-lion arg., holding in its dexter paw a branch of palm ppr. *Consulto et audacter.*
- Plumtree**, Henry Fitzwalter, Goodnestone Park, Kent, a phoenix or, out of flames ppr. *Sufficit meruisse.*
- Plumtree**-, Reginald Charles Edward, same crest and motto.
- Plumridge** of Hopton Hall, Suff., upon a mount vert, a boar's head coupé or, in front of a flagstaff erect ppr., therefrom flowing to the dexter a flag gu., charged with a naval coronet of the second
- Plumstead** of Plumstead, Norf., out of a ducal coronet or, a griffin's head arg. 67. 9
- Plumstock**, a goat's head erased arg., armed or, charged with a chevron gu. cf. 128. 5
- Plumtre**, Charles John, of Fredville, Kent, a phoenix or, in flames ppr. *Sufficit meruisse.* 82. 2
- Plumtree**, Notts, a phoenix or, in flames ppr. *Sufficit meruisse.*—*Turpi secretare honestum.* 82. 2
- Plumtree**, a phoenix in flames ppr. 82. 2
- Plunket**, **Baron** (Plunket), Private Secretary's Lodge, Phoenix Park, Dublin, and of Newton, co. Cork, a horse passant arg., charged on the shoulder with a portcullis sa. *Festina lente.* cf. 52. 6
- Plunket** or **Plunkett**, Ireland, a horse passant arg. 52. 6
- Plunkett**, Sir Francis Richard, K.C.M.G., British Legation, Brussels, same crest. *Festina lente.*
- Plunkett**, see Fingall, Earl of.
- Plunkett**, see Louth, Baron of.
- Plunkett**, see Dunsany, Baron.
- Plunkett**, a wolf sejant ppr. cf. 29. 3
- Plunkett**, a greyhound's head between two rose-slips. 61. 11
- Plunkett** of Dublin, a dove arg., holding in the beak an olive-branch ppr. 92. 5
- Plymouth**, **Earl** of (Andrews-Windsor), a buck's head affronté, coupé at the neck arg., attired or. *Je me fie en Dieu.* 119. 12
- Pocher**, a harpy gardant with wings expanded ppr. 189. 4
- Pochin**, William Ann, of Edmondthorpe Hall, Leics., a harpy with wings addorsed or, the face ppr.
- Pochin**, Captain the Hon. Norman Vansittart Stonhurst, Burnmill Hill, Great Bowden, Market Harborough, same crest.
- Poching** and **Pocher**, a harpy with wings addorsed or, the face ppr.
- Pockley** of Thorpe Willoughby, Yorks., a dove with wings displayed arg., holding in her beak an oak-branch slipped vert. 94. 5
- Pocklington**, Lieutenant-Colonel George Henry, the Barnards, Chelsworth, Bildeston, Suff., a demi-leopard rampant ppr., holding in the dexter paw an ostrich-feather arg. cf. 23. 14
- Pocock**, an antelope's head erased ppr., attired or. 126. 2
- Pocock** of Westminster and Durh., out of a naval coronet or, an antelope's head ppr., attired of the first. *Regi regnoque fidelis* 127. 6
- Pocock**, Sir George Francis Coventry, Bart., of Hart, Durh., issuing out of a naval coronet or, an antelope's head ppr., attired or. *Regi regnoque fidelis.* 127. 6
- Pode** of Slade, Devonsh., issuing out of clouds ppr., a demi-eagle az., collared or, the wings elevated arg., charged on the breast and on each wing with an estoile counterchanged. *Altiora sequimur.*
- Podmore**, Ireland, out of a mural coronet arg., a hand ppr., holding a record or roll of parchment of the first. cf. 215. 6
- Poe**, Arthur, Harley Park, Callan, Tipperary, a boar's head erased pierced through by a spear, all ppr. *Malo mori quam fedari.*
- Poeer-Trénch**, Le, see Clancarty, Earl of.
- Poger**, a demi-eagle displayed with two heads sa., collared or. cf. 82. 3
- Poindexter** of London, an esquire's helmet ppr. 180. 3
- Poingdexter**, Jersey, same crest. *Nemo me impune lacessit.* 180. 3
- Pointer**, a dexter arm bendways, vested sa., cuffed or, pointing with the fore-finger ppr.
- Pointer**, a talbot passant ppr. 54. 1
- Pointer**, a pointer or. cf. 57. 6
- Pointing**, a horse's head erased or, charged on the neck with a cross patée sa. cf. 51. 4
- Points**, an arm coupé above the wrist, the hand clenched ppr.
- Polden**, a buck trippant ppr., attired or. *Clariora et tenebris.* 117. 8
- Pole** or **De la Pole**, **Baron de la Pole**, **Earl of Pembroke** and **Duke of Suffolk**, a savage's head coupé at the shoulders ppr., banded or, studded az. cf. 109. 13
- Pole-Carew**, Charles Edward, of Ceylon, a mast of a ship sa., on the round top a demi-lion of the last, surrounded with spears ppr.
- Pole-Carew**, Rev. Gerald, of Cheviocke Rectory, St. Germain's, same crest and motto.
- Pole-Carew**, Major-General Sir Reginald, K.C.B., C.V.O., of Antony House, Torr Point, Devonport, same crest and motto.
- Pole**, see Wellesley-Pole.
- Pole**, Sir Edmund Reginald Talbot de la, Bart., of Shute House, Devonsh., a lion's gamb erased gu., armed or. *Pollat virtus.* 36. 4
- Pole**, a lion's gamb sa. cf. 36. 4
- Pole**, Devonsh., out of a ducal coronet or, a griffin's head az., beaked or. *Pollat virtus.* 67. 9
- Pole**, an eagle rising ppr. 77. 5
- Pole**, Bart., Hants, an eagle rising ppr., charged on the breast with a mullet az. *Pollat virtus.* cf. 77. 5
- Pole**, **Baron Montagu**, an eagle or, preying on a fish ppr. 79. 14
- Pole**, **Notten**-, Sir Cecil Percy Van, Bart., of Toddenham House, Glouc.: (1) An eagle rising ppr., charged with a mullet for difference (for *Pole*). 312. 13. (2) A snake in pale way, the upper half

- az., the lower sa., between two wings per fesse az. and arg., counterchanged (for *Van Notten*). *Pollet virtus.*—*Prærens sicut serpena.* 312. 14
- Pole**, Derbysh., a hawk with wings expanded and distended ppr., belled and jessed or. 87. 1
- Pole**, Chandos-, Reginald Walkelyne, of Radbourn, Derbysh.: (1) A falcon rising ppr., belled and jessed or. 88. 2
(2) A knight's head in chain armour. 87. 1
(3) A goat passant arg. cf. 129. 5
- Polewhele** or **Polwhill**, Cornw., a bull passant gu., armed or. cf. 45. 2
- Poley**, Weller-, John George, of Boxted Hall, Suff.: (1) A lion rampant sa., collared and chained or (for *Poley*).
(2) A greyhound's head erased sa., in his mouth a rose gu., stalked vert (for *Waller*). *Fortior est qui se.* 1. 3
- Poley**, a lion rampant per pale or and sa., collared and chained or. 1. 3
- Polhill**, a bear statant, muzzled, collared, and lined, the line reflexed over the back. cf. 34. 1
- Polhill** or **Polhill**, Beds and London, out of a mural coronet or, a hind's head ppr., between two acorn-branches vert, fructed of the first
- Polhill-Turner**, Rev. Arthur Twistleton, Pachon, Szechuen, same crest.
- Polhill-Turner**, Frederick Edward Fiennes, Howbury Hall, near Bedford, same crest.
- Polhill-Turner**, Cecil Henry, Sinins, Kausah, near Thibet, same crest.
- Polkinghorne** of Polkinghorne, Cornw., an arm in armour embowed holding in the hand a battle-axe, all ppr. cf. 200. 6
- Pollack**, Scotland, a boar passant vulned in the body by an arrow. 40. 14
- Pollation**, out of a ducal coronet or, a lion's head. 17. 5
- Pollard**, a stag trippant arg. 117. 8
- Pollard**, Oxon., Wores., Devonsh., and Cornw., a stag trippant arg., attired or. 117. 8
- Pollard**, Rear-Admiral Edwin John, of Haynford Hall, near Norwich, a stag trippant ppr., gorged with a naval coronet, and charged on the shoulder with a cross fleury or. *Fortiter Deo juvante.*
- Pollard-Urquhart**: (1) A demi-otter rampant ppr., crowned with an antique crown and collared or, the collar charged with three crescents gu. (for *Urquhart*). (2) A stag trippant arg., attired or (for *Pollard*). 117. 8. (3) Out of a mural coronet arg., a greyhound's head sa., gorged with a collar gu., charged with three plates (for *Hampson*). cf. 61. 6
- Pollard-Urquhart**, Lieutenant, Colonel Francis Edward Romulus, Castle Pollard, Westmeath, same crests.
- Pollard** of Pollard Hall, Durh., and of Brunton and Bierley, Yorks., a falchion erect arg., the grip vert, hilt and pommel or.
- Pollen**, a pelican in her piety ppr. 98. 8
- Pollen**, a pelican in her piety or, the nest ppr. 98. 8
- Pollen**, Sir Richard Hungerford, Bart., of Roubourne, Malmesbury, Wilts., a pelican in her piety with wings ex-
- panded and in her nest per pale or and az., vulning herself ppr., charged on the wing with a lozengé arg., thereon an escallop sa.
- Pollen**, **Boileau**-, of Little Bookham, Surrey, same crest. *De tout mon cœur.*
- Polleff**, an arm in armour embowed holding in the hand a sword, all ppr. 195. 2
- Pollexten**, Captain John James, of Bombay, India, upon a mount vert, two swords in saltire ppr., in front of a quiver erect or, filled with arrows arg. *Semper fidelis.*
- Polley** or **Pooley**, Suff., a lion rampant sa., collared and chained or. cf. 1. 3
- Polleyne** of Kings Weston, Glouc.: (1) A hound couchant or. 54. 11. (2) On a mount vert, a hound courant arg., collared and lined, and the line tied in a knot sa.
- Pollington**, Viscount, see Mexborough, Earl of.
- Pollock**, **Montagu**-, Sir Montagu Frederic, Bart., of Hatton, Middx.: (1) A boar passant quarterly or and vert, pierced through the sinister shoulder with an arrow ppr. 312. 10. (2) A lion rampant guardant arg., adorned with an Eastern crown or, holding with his dexter paw in bend an Afghan banner displayed gu., bordered or and vert, the staff broken in two, and in his sinister paw a part of the broken staff, and in an escroll over the same *Afghanistan*. (3) A griffin's head coupé ermineois, wings endorsed and collared ermines, and in an escroll over the same *Spectemur agendo*. *Audacter et strenue.* 312. 11
- Pollock**, Robert Erskine, K.C., Avening Court, Avening, Glouc.: A boar passant quarterly or and vert, pierced through the sinister shoulder with an arrow ppr. *Audacter et strenue.*
- Pollock**, Walter Herries, 13, Old Square, Lincoln's Inn, W.C., same crests and motto.
- Pollock**, Rev. Herbert Charles, M.A., same crests and motto.
- Pollock**, George, Esquire, of Rhindmuir, Lanarksh., a boar passant pierced with a dart bendways or. *Audacter et strenue.* 40. 14
- Pollock**, an open book. *Delectatio mea.* 158. 3
- Pollock**, an étoile of eight points or. cf. 164. 4
- Pollock**, a castle triple towered arg. 155. 8
- Pollock**, Rev. Bertram, D.D., Master of Wellington College, Berks., a boar passant, pierced in the shoulder with a dart bendways or. *Audacter et strenue.*
- Pollock**, A. Gordon, Esquire, the Old House, Mickleham, Dorking, a boar passant, quarterly or and vert, pierced through the sinister shoulder with an arrow ppr., guttée and langued gu. *Audacter et strenue.* 314. 2
- Pollock**, see Ferguson-Pollock.
- Pollock**, of Overpollock, Renfrewsh., a boar passant pierced through with a dart ppr. *Audacter et strenue.* 40. 14
- Pollock-Morris** of Craig, Ayrsh.: (1) A lion rampant ppr. (for *Morris*). 1. 13
- (2) A wild boar pierced with a dart ppr. (for *Pollock*). *Fides et fortitudine.*—*Audacter et strenue.* 40. 14
- Polson**, the late John, a garb ppr. *In ardua tendit.* 232. 6
- Polson**, late John, a garb ppr. *In ardua tendit.*
- Polstrod** of Westeley and Albury, Surrey, out of a ducal coronet or, a boar's head and neck sa. 41. 4
- Poltimore**, **Baron** (Bampfylde) **Poltimore**, near Exeter, a lion's head erased sa., ducally crowned or. *Delectare in Domino.* 18. 8
- Polton**, a hand holding a swan's head and neck erased ppr. 220. 9
- Polwarth**, **Baron** (Hepburne-Scott), Merton House, St. Boswell's, Berwicksh.: (1) A lady richly attired holding in her dexter hand the sun, in her sinister a half-moon (for *Scott*). 184. 4. (2) A human heart, out of which issues a dexter arm erect grasping a scimitar, all ppr. (for *Hume*). 213. 4. (3) An oak-tree ppr., and in front thereof a horse passant arg., saddled and bridled gu. (for *Hepburne*). *Reparabit cornua phœbe.*—*True to the end.*—*Fides probata coronat.*—*Keep trust.*
- Polwhele**, Thomas Roxburgh, of Polwhele and Treworgan, Cornw.: (1) A negro's head holding in the mouth an olive-branch. (2) A bull gu., armed or. *Karanza whitas Karanza.* 45. 2
- Polwhele**, Rev. Edward, Saltash, Cornw., a bull gu., horned or.
- Pomeroy**, Viscount **Harberton**, see Harberton.
- Pomeroy**, a lion's head erased bezantée, ducally crowned ppr. 18. 9
- Pomeroy** and **Pomery**, Devonsh., and of St. Columb, Cornw., out of a ducal coronet or, a lion's head gardant gu.
- Pomeroy**, Ireland, a lion rampant gu., holding an apple. cf. 1. 13
- Pomeroy**, John Arthur, St. Angelo, Bally Cassidy, co. Fermagh, same crest. *Virtutis fortuna comes.*
- Pomeroy**, a lion sejant gu., holding in his dexter paw an apple or.
- Pomeroy**, Ireland, a demi-lion vert. 10. 2
- Pomeroy** of Chalfont St. Giles, Bucks, a fir-cone vert, charged with a bezant. 152. 6
- Pomeroy** of Epping, a fir-cone erect ppr., charged with a fret or, between two fir-sprigs, also ppr.
- Pomery** of Berry Pomeroy, Devonsh., and Cornw., same crest.
- Pomfree**, an arm in armour holding in the hand a sword. 210. 2
- Pomfret**, **Earl** of (Fermor), out of a ducal coronet or, a cock's head gu., crested and wattled of the first. *Hora e sempre.* 90. 6
- Pomfret**, William Pomfret, Mynstole, Canterbury: (1) In front of a dexter arm embowed in armour encircled above the elbow with a wreath of oak, the hand grasping a battle-axe, all ppr., two fleurs-de-lis gu. (for *Pomfret*). (2) In front of a griffin's head erased sa., semée of annulets or, a fret of the last (for *Burra*).
- Pomfret**, a swan's head and neck erased, ducally gorged. 101. 5
- Pomfret**, a dexter hand holding a battle-axe ppr. 213. 12

- Ponchardon**, a unicorn's head erased gu., bezantée, armed or. *cf.* 49. 5
- Pondrell**, a fox current ppr. *cf.* 32. 8
- Ponpons**, three pruning-hooks, two in saltier and one in pale, or, environed in the middle with a wreath. 178. 12
- Ponsford of Exeter, Devonsh.**, a lion sejant erect regardant gu., crowned arg., charged on the neck with three escallops or, holding between the paws an anchor of the last.
- Ponsonby, Earl of Besborough**, *see* Besborough.
- Ponsonby**, *see* De Mauley, Baron.
- Ponsonby-Barker**, *see* Barker
- Ponsonby-Fane**, *see* Fane.
- Ponsonby**, *see* Talbot-Ponsonby.
- Ponsonby**, Ireland, and of Hale Hall, Haugh, Cumb., on a ducal coronet or, three arrows environed by a snake ppr. 173. 2
- Ponsonby, Thomas Brabazon, Kilcooley Abbey, Thurles, co. Tipperary**, same crest. *Pro Rege, lege, grege.*
- Ponsonby, Edward-, Viscount Duncannon, C.B., 17, Cavendish Square, W.**, out of a ducal coronet five arrows, one in pale and two in saltire, points downwards, entwined with a snake ppr. *Pro Rege, lege, grege.*
- Ponsonby-Fane, Sir Spencer Cecil Brabazon, K.C.B., Stable Yard, St. James's, S.W.:** (1) Out of a ducal coronet or, a bull's head arg., pied sa., charged on the neck with a rose gu. (2) Five arrows, one in pale and four in saltire, points downwards or, entwined with a snake ppr.
- Ponsonby, Ireland**, on a ducal coronet or, a serpent ppr., pierced through with five darts fretty gu. *Pro Rege, lege, grege.*
- Pont of Shyr's Mill, Scotland**, a sphere az., beautified with six of the celestial signs environing the terrestrial globe, all ppr. *Perenne sub polo nihil.*
- Ponten**, a lion's gamb erased sa., charged with an escallop arg.
- Pontifex**, a tower ensigned with a crescent gu. 156. 4
- Pontifex**, late Edmund, Esquire, of Bath, a tower ppr., charged with a cross moline az., and surmounted by a rainbow, also ppr. *In hoc signo vinces.* 255. 8
- Pontifex, Edmund Alfred, 72, Cornwall Gardens, South Kensington**, same crest and motto.
- Ponton, Scotland**, a tree ppr. *Stand sure.* 143. 5
- Pool or Poole, Essex, Staffs, and Derbysh.**, a hawk with wings expanded ppr. 87. 1
- Pool, Chesh.**, and of New Shoreham, Sussex, a mermaid in profile ppr., holding in the hands a Saxon coronet or.
- Poole of Waltham, Essex**, a unicorn passant az., tufted, maned, and armed or, ducally gorged arg. *cf.* 48. 6
- Poole, Chesh. and Ireland**, a mermaid ppr., crined or, holding in both hands a naval coronet or.
- Poole, Bart. (extinct)**, of Poole, Chesh., a bull's head cabossed gu., armed Barry of five az. and or, the sinister horn counterchanged. *Pollet virtus.* 43. 8
- Poole, Ireland**, a falcon rising arg.
- Poole, Henry Skeffington, F.G.S., Halifax, Nova Scotia**, out of a ducal coronet or, a griffin's head az., beaked and eared of the first. *Pro libertate.*
- Poole, Reginald, of Mackay, Queensland**, same crest and motto.
- Poole, Colonel Arthur, United Service Club**, same crest and motto.
- Poole, R., Esquire, Mayfield, Bandon, Cork**, same crest. *Pollet virtus.*
- Pooler, Rev. James Galbraith, incumbent of Newtownards, co. Down, Ireland**, a falcon rising ppr., belled or, and charged on the breast with a lozenge gu. *Vi et virtute.* *cf.* 88. 2
- Pooler, Rev. Lewis Arthur Trevor, B.D., Downpatrick, co. Down**, a falcon rising ppr., belled or, and charged on the breast with a lozenge gu. *Vi et virtute.*
- Pooler, Rev. C. F. Knox**, same crest and motto.
- Pooley, Chesh. and Suff.**, a lion rampant sa., collared and lined or. *cf.* 1. 3
- Pooley of the Cedars, Sion Hill, Bath**, a lion rampant sa., collared and lined or.
- Pool, Henry-Batten-, Robert Pool, Esquire, J.P., of Timsbury and Road Manor, Somers.**, in front of a griffin's head erased erm., armed and langued gu., and charged on the neck with a fountain, a battle-axe fesswise ppr. *Confide recte agens.* 226. 11
- Pooly, Ireland**, a lion rampant sa., collared or. *cf.* 1. 10
- Poor of Darrington, Wilts.** a tower sa., masoned arg. 156. 2
- Poore, Ireland**, a stag's head cabossed, between the attires a crucifix, all ppr. 122. 13
- Poore, Sir Richard, Bart., of Rushall, Wilts.** a cubit arm erect vested sa., slashed arg., cuffed erm., charged with two mullets in fesse or, grasping in the hand an arrow barbed and flighted ppr. *Panper non in spe.*
- Pope, a demi-lion vert.** 10. 2
- Pope of Wilcote, Wroxtton, and Deddington, Oxon.**, and Tittenhanger, Herts, two griffin's heads erased and adorsed or and az., ducally gorged counterchanged.
- Pope, Alfred, J.P., of Wrackelford House, Stratton, Dorset, and South Court, Dorchester**, same crest.
- Pope, of the Middle Temple, E.C.**, out of park pales or, two gryphons' heads adorsed sa., gorged with an annulet or.
- Pope, Berks and Ireland**, a heraldic tiger passant or, tufted and maned sa. 25. 5
- Pope, Cornw.**, a griffin passant arg., collared gu. *cf.* 63. 2
- Pope of London**, an heraldic tiger passant or, collared and lined sa. *cf.* 25. 5
- Pope of Hendall, Sussex**, on a chapeau gu., turned up erm., an heraldic tiger statant arg., tufted, maned, collared, ringed, and lined or.
- Pope, Shropsh.**, a cubit arm erect, habited gu., cuffed arg., holding in the hand ppr. a pair of scales or. *Mihi tibi.*
- Pope, Shropsh.**, the same, but cuffed erm.
- Pope, General George, C.B.** a demi-lion rampant gu., gorged with an antique
- coronet or, and holding in the dexter paw a key in bend of the last. *Fideliter et fortiter.*
- Popham, Somers. and Wilts.** a stag's head coupé ppr. 121. 5
- Popham of Popham, Hants, Middx., and of Huntworth and Bagborough, Somers.** a stag's head erased ppr. 121. 2
- Popham, Leybourne-, of Littlecote, Wilts.** same crest. *Mens pristina mansit.* 121. 2
- Popingay of Portsmouth**, a lion's head per pale or and az., ducally crowned, semée of roundels, all counterchanged. 18. 9
- Popkin, Scotland**, a hand holding a writing-pen ppr. 217. 10
- Poppelwell, a lion rampant ppr.** *Non nobis nascimur.* 1. 13
- Popplewell, a demi-lioness rampant ppr.**
- Popplewell, a falcon belled vert**, between two gillflowers ppr.
- Porcell-Gust, Lieutenant-Colonel Allan Roger Charles, 13, Great Stanhope Street, W.**, a lion's head erased sa., collared paly wavy of six arg. and az., and charged on the neck with a cross crosslet arg.
- Porch, John Albert, of Edgarley, Glastonbury, Somers.:** (1) On a mount vert, a wolf passant holding in the mouth an arrow, barb downwards, and in the dexter paw a bow stringed, all ppr. (*for Porch*). 280. 7. (2) On a mount an eagle with wings expanded resting the dexter claw on a cross flory. *Cordi dat robora virtus.* 280. 8
- Porch, Montague Phippin, B.A., Kewstoke, near Weston-super-Mare**, same crests and motto.
- Porchier of Snare Hill, Norf., Borough Green, Cambs, and Clyffe, Dorset**, a lion rampant or, charged with three bars gu., holding between the paws a cinquefoil erm. *Pro Rege.*
- Porchester, Lord**, *see* Carnarvon, Earl of
- Portage, Kent**, a dragon's head erased or, vomiting flames of fire ppr. 72. 5
- Porritt, a demi-heraldic antelope gu.**, plain collared or, resting the sinister foot upon an escutcheon of the last, charged with a lion's head erased gu. (*Granted to William Henry Porritt, Esquire, of Armlay, Yorkshire, and the other descendants of his father, David Wright Porritt, Esquire.*) *Fortiter et sapienter ferre.* 127. 14
- Port or Porte, Staffs.** a hand erect holding a pistol ppr. 221. 8
- Port**, an eagle's head erased, holding in the beak a cross patée fitched or.
- Portal, a lion's head erased or.** 17. 8
- Portal of Ash Park, Overton, Hants.** a castle arg. 155. 8
- Portal, Sir Wyndham Spencer, Bart., of Malshanger, Basingstoke, Hants.** a castellated portal flanked by two towers arg., each tower charged with a fleur-de-lis in chief az., and a wreath of laurel in base vert. 305. 13
- Portal of Laverstoke, Hants.** a portal flanked by two towers arg., each tower charged with a fleur-de-lis az. *Armet nos udio regem.*
- Portal**, upon a castellated portal flanked by two towers ppr., a fleur-de-lis or, and on each tower a rose gu.

- Portarlington, Earl of** (Dawson-Damer), Emo Park, Portarlington: (1) Out of a mural crown or, a talbot's head az., eared or (*for Damer*). 56. 6. (2) A cat's head affrontée erased near the shoulders, of a tabby colour, holding in the mouth a rat sa. (*for Dawson*). *Vite via virtus*. 25. 1
- Porte**, a bird holding in the beak a cross crosslet fitched or. 106. 10
- Portean**, a pair of wings expanded, the dexter or, the sinister gu. 109. 6
- Porteous of Craig Lockhart, Scotland**, a turtle-dove holding an olive-branch in its beak, all ppr. *I wait my time*. 92. 5
- Porteous**, David Scott, Lauriston Castle, Montrose, a hawk rising ppr., jessed and belled or. *Let the hawk shaw.—Ocius properemus*. 189. 9
- Porteous of Hawshaw, Scotland**, a falcon belled ppr. *Let the hawk shaw.—I hyde my time*. cf. 85. 2
- Porter, Bart.**, Merrion Square, Dublin, on a fasces fesseways a cherub, all ppr. 279. 14
- Porter of Dublin**, a cherub's head ppr. *Fear God, honour the King*. 189. 9
- Porter, Sir William Henry, Bart.**, of Merrion Square, Dublin, in front of two cross crosslets fitchée in saltire or, a cherub ppr. *Fear God, honour the King*. 244. 13
- Porter of Etington, Warw.**, a portcullis arg., chained or. 178. 3
- Porter, Thomas Cole, Trematon Castle, Saltash, Cornw.**, same crest. *Vigilantibus*.
- Porter, Thomas Stewart, Esquire**, a portcullis ppr., therefrom pendent by a chain or a shield of the arms, viz.: sa., three bells arg., a canton of the last charged with a portcullis ppr. *Et fide et virtute*. 178. 1
- Porter, John Porter, Esquire**, same crest and motto. 178. 1
- Porter, H. R. M., Esquire**, of Birlingham, Pershore, Worcs.: (1) Upon a mount vert, in front of a portcullis with chains or, a tilting-spear fessewise arg. (*for Porter*). 178. 2. (2) A demi-lion sa., gorged with a collar or, and pendent therefrom an escutcheon of the same charged with two escallops palewise of the first, and holding between the paws a ducal coronet of the second (*for Taylor*). *Quod vult valde vult*. 14. 5
- Porter, Lincs.** and of St. Margaret's-in-Southernam, Suff., a portcullis arg., nailed and chained or, the chains cast over in fret.
- Porter-Burrall of Coppnagh**, in the parish of Lurgan and Diocese of Kilmore: (1) A naked arm embowed, holding in the hand two wreaths of oak interlaced, all ppr. (*for Burrall*). (2) A portcullis with chains or, charged with two bells in fesse sa. (*for Porter*). *Otium cum dignitate*.
- Porter of Aston, Warw.**, between two pillars roofed and spired or, a church-bell arg.
- Porter of Claines, Worcs.**, a squirrel sejant holding a bell sa., garnished or.
- Porter**, a demi-squirrel or, semée of hurts, holding an acorn-branch vert, fructed or.
- Porter, Edward Robert, Esquire**, of London, an heraldic antelope's head erased arg., attired or, gorged with a collar gu., therefrom on the centre of the neck a bell pendent sa., charged with an ermine spot of the first. 127. 11
- Porter**, an heraldic antelope's head erased, ducally gorged. cf. 127. 10
- Porter**, an heraldic antelope's head coupé, ducally gorged. cf. 127. 10
- Porter**, a demi-antelope or, spotted, collared and attired gu. 126. 3
- Porter**, a stag's head erased arg., attired and ducally gorged or, between two laurel-branches vert.
- Porter of Waterford, Ireland**, a stag's head coupé sa., attired or. 121. 5
- Porter of Launcells, Cornw.**, a demi-goat erect. 128. 2
- Porter, Warw.**, a bull's head coupé gu., armed or. cf. 44. 3
- Porter, Hants**, a dragon's head coupé gu. 71. 1
- Porter of Troquain, Kirkcudbrightsh., Scotland**, a dexter arm in armour embowed, holding in the hand a sword, all ppr. *Vigilantia et virtute*. 195. 2
- Porter, Ireland**, a cubit arm habited az., cuffed arg., grasping in the hand a battle-axe ppr. cf. 207. 10
- Porterfield of that ilk, Renfrewsh., Scotland**, a branch of palm slipped erect vert. *Sub pondere sursum*. 147. 1
- Portington, Lincs and Yorks.**, a dexter hand holding a dart, point downwards. 214. 4
- Portland, Duke of** (Cavendish-Bentinck), Welbeck Abbey, Worksop, Notts: (1) Out of a marquess's coronet or, two arms counter-embowed vested gu., on the hands gloves, also or, each holding an ostrich-feather arg. (*for Bentinck*). cf. 203. 2. (2) A snake nowed ppr. (*for Cavendish*). *Crasgnez honte*. 142. 4
- Portlock**, an ostrich holding in the beak two keys ppr. cf. 97. 2
- Portman, Viscount** (Portman), of Orchard Portman, Somers.: (1) A talbot sejant or (*for Portman*). 55. 2. (2) A unicorn passant gu., armed and crined or. *A clean heart and a cheerful spirit*. cf. 48. 5
- Portman, Somers.**, a talbot sejant or. 55. 2
- Portman, Somers.**, a leopard's face or, with a cross crosslet fitched run through the skull and out of the mouth, between two snakes's heads downwards ppr.
- Portman-Dalton, Seymour Berkeley, J.P.**, 18, Eccleston Square, S.W.: (1) A dragon's head with wings displayed vert, outside of the wings or, gorged with a collar nebuly of the last, and charged with a cross patée arg. (2) A talbot sejant or.
- Portmore, Earl**, a unicorn rampant. 4. 28
- Portsmouth, Earl of** (Wallop), of Farley Wallop, co. Southampton, a mermaid holding in her sinister hand a mirror, and in her dexter a comb, all ppr. *En suivant la vérité*. 184. 5
- Posingworth, Posingworth, and Posyngworth**, out of a ducal coronet or, a plume of ostrich-feathers ppr. cf. 114. 8
- Postlethwaite**, on a ducal coronet or, a boar's head sa., coupé gu.
- Postlethwaite, George Burrow, Esquire, B.A.**, of Yewhurst, Bickley, Kent, and 14, Gray's Inn Square, W.C., on a ducal coronet or, a boar's head erased close sa.
- Postlethwaite of the Oaks, Cumb.**, out of a ducal coronet or, a boar's head sa. *Semper paratus*. 41. 4
- Poston**, a demi-lion or, supporting an arch gu.
- Posynworth**, a lion's head erased gu., collared or. 18. 6
- Potkin of Rickmansworth, Herts, Seven-oaks, Kent, and Cambs.**, a stag's head erased sa., attired or, the nose arg. 121. 2
- Pott**, a tower ppr., and on the battlements thereof a crescent arg. 156. 4
- Pott and Potts of London and Norf.**, a leopard sejant ppr., collared, lined, and ringed az. 24. 8
- Pott, Chesh.**, a wild cat sejant, collared and chained or. cf. 26. 13
- Pott, Chesh.** and of Stanchiffe, Derbysh., on a mount vert, a greyhound couchant gu., collared and ringed or.
- Pott, Henry Percy, Borthwickshields House, Hawick, N.B.**, a leopard sejant ppr., collared, lined, and ringed or. *Vive ut vivas*.
- Pott of Woodside, Windlesham**, an ounce sejant ppr., collared and chained or. *Fortis et astutus*.
- Potter, Somers.**, Devonsh., Oxon., and Kent, a sea-horse or. 46. 2
- Potter, William, Esquire**, of Liverpool, in front of a cross crosslet fitchée gu., a sea-horse or.
- Potter of Buile Hill, Manchester**, on a mount vert, a sea-horse erect ppr., gorged with a collar gemel sa., and supporting a rudder or. 46. 1
- Potter, Thomas Bayley**, 31, Courtfield Gardens, S.W., same crest. *Virtutis fortis comes*.
- Potter**, a star of twelve rays or, between two wings arg.
- Potter, Norf.**, an elephant's head erased arg., guttée-de-sang. cf. 133. 3
- Pottinger, Sir Henry, Bart.**, J.P., D.L., a dexter arm embowed in armour ppr., garnished or, the hand gauntleted and grasping a sword, also ppr., hilted and pomelled or, the arm encircled by an Eastern coronet gu. *Virtus in ardua*. cf. 195. 1
- Pottinger of Mount Pottinger, Devonsh.**, a dexter arm in armour embowed ppr., garnished or, the hand gauntleted and grasping a sword, also ppr., hilted and pomelled of the second, the arm encircled by an Eastern coronet gu. *Virtus in ardua*. cf. 195. 1
- Pottman**, a fleur-de-lis gu. 148. 2
- Potts-Chatto**, see Chatto.
- Potts**, a lion's head erased az. 17. 8
- Potts**, on a mount vert, a greyhound couchant arg. cf. 60. 1
- Potts, Bart. (extinct)**, of Mannington, Norf., a leopard sejant ppr., collared, lined, and ringed az. 24. 8
- Potts, William Trumperant**, same crest. *In vinculis etiam audax*.
- Poulain**, an eagle displayed gu. 75. 2
- Poulden**, a hand issuing from a cloud holding a book expanded. 215. 1

Poulet, a hawk with wings elevated, ducally gorged and belled.

Poulett, Earl, Viscount Hinton, and Baron Poulett, of Hinton St. George, Somers., an arm embowed in armour, holding in the hand a sword, all ppr. *Gardez la foi*. 195. 2

Poulett, a unicorn's head vert. 49. 7

Pouley, Essex, within an annulet or, an eagle displayed az.

Poulier, a ship in full sail ppr. 160. 13

Poultney, Leics. and Yorks, a leopard's head gardant erased sa., gorged with a ducal coronet or.

Poultney, a leopard's head gardant erased sa.

Pouiton, an anchor and cable sa. 161. 2

Pound of Drayton, Hants, a castle ppr. 155. 8

Pound of London, same crest. *Firma durant*. 155. 8

Pound, A. J., Esquire, United University Club, a boar's head coupé close. *Fidus et audax*.

Pount, Scotland, a buck's head cabossed ppr., attired or. *Dum spiro, spero*. 122. 5

Pountney, a leopard's head and neck erased. 23. 10

Pourie, Powrie, and Purie, Scotland, a hunting-horn az., garnished gu. *Vespere et mane*. 228. 11

Povey, a bugle-horn sa., vertured or, stringed gu. 228. 11

Povey of London, out of a mural coronet or, a griffin's head ppr., charged with an annulet for difference. *cf.* 67. 10

Powe, a crescent az. 163. 2

Powell, see Sweetman-Powell.

Powell, Surrey, a lion rampant arg., holding a garb vert.

Powell, Shropsh., a lion rampant sa. *Omne bonum Dei donum*. 1. 10

Powell, Bart., Shropsh.: (1) A lion rampant sa., armed and langued gu. (*for Powell*). 1. 10. (2) A dexter arm embowed in armour, the hand ppr. grasping a sword arg., hilted or, all on a sun in splendour ppr. (*for Kynaston*).

Powell, Sir Francis Sharp, Bart., of Horton Old Hall, Bradford, Yorks, a lion rampant sa., gorged with a double chain or, therefrom pendent a pheon arg., and resting the sinister fore-paw on an escutcheon of the second, charged with an eagle's head erased az. *Omne bonum Dei donum*. 3. 12

Powell, Jeffreys-, of Broynllis, Breconsh.: (1) A lion rampant arg., holding between the paws a garb vert, and supporting with the dexter hind-paw an escutcheon sa., charged with a boar's head, also arg. (*for Powell*). (2) Upon the stump of a tree between two palm-branches ppr, a heron arg., holding in the beak a spear-head ppr. (*for Jeffreys*). *Labore et scientia*.

Powell of Newicke, Sussex, a lion passant or, holding in the dexter paw the broken shaft of a spear in pale ppr.

Powell of Bruton, Somers., a lion passant, resting the dexter paw on a broken tilting-spear arg.

Powell, Nathanael, Luctons, Buckhurst Hill, Essex, a lion passant or, in the

paw a broken tilting-spear in bend ppr., therefrom by a ribbon gu. an escutcheon resting on the wreath sa., charged with a pheon or.

Powell, Charles Watson, Speldhurst, Tunbridge Wells, same crest.

Powell, Rev. Clement, the Rectory, Newick, Sussex, same crest.

Powell, same crest. *Eðrych i fynw.*

Powell, Hubert John, Lewes, Sussex, same crest.

Powell, James Crofts, 13, Chester Street, Grosvenor Place, S.W., same crest.

Powell, Reginald Henry, Lewes, Sussex, same crest.

Powell, Arthur Crofts, Esquire, J.P., of Milton Heath, Dorking, a lion passant or, holding in the dexter paw a broken tilting-spear in bend ppr., pendent therefrom by a ribbon gu. an escutcheon resting on the wreath sa., charged with a pheon or. *Ar nid yw puyil pydyw.*

Powell, a lion stantant regardant, pierced through the chest by an arrow in bend, point downwards.

Powell, a demi-lion rampant. 10. 2

Powell of Castle Madoc, a lion's head erased arg., gorged with a collar flory-counter-flory gu. *Animia in amicis una*. *cf.* 18. 6

Powell, Sir Richard Douglas, Bart., K.C.V.O., M.D., 62, Wimpole Street, W., same crest.

Powell, William Follitt, Esquire, Sharow Hall, Ripon, a lion's head erased arg., gorged with a collar flory gu. *Animia in amicis una*.

Powell, Rev. Charles Thomas, M.A., 3, College Yard, Worcs., a lion's gamb erased gu., surmounted by a rose of the last, stalked, leaved, and slipped saltireways ppr. *Per devnas vias*.

Powell, Robert Henry Wynyard, M.D., Ottawa, Canada, the sun or, above clouds ppr. *Aude*.

Powell of Fulham, Middx., and St. James's, Clerkenwell, a lion's head erased gu. 17. 2

Powell of Penkelly, Heref., a lion's gamb erased or. 36. 4

Powell of Hurdcott House, Wilts, a lion's gamb erect and erased gu. *Spes mea Christus erit*. 36. 4

Powell of Hinton, Heref., and St. Albans, Herts, out of a ducal coronet or, a demi-griffin sa., beaked and armed of the first. 64. 4

Powell, Lieutenant-Colonel Henry Claringbold, J.P., of Banlahan, co. Cork, Ireland, out of a ducal coronet or, a demi-griffin vert, charged on the shoulder with a trefoil slipped or. *Eðrych i fynw*. *cf.* 64. 4

Powell of London, out of a ducal coronet or, a demi-griffin sa. 64. 4

Powell, Heref., out of a ducal coronet or, a demi-griffin sa., beaked and legged of the first. 64. 4

Powell, a boar passant sa., collared and lined or.

Powell of Liwydarth, Lanbarn, and Maesteg, Glamorgansh., Wales, a boar's head. 43. 1

Powell, Wales, a Saracen's head affrontée, coupé at the shoulders ppr., wreathed about the temples arg. and sa. 190. 5

Powell and Powell, a demi-savage holding in his dexter hand a club. 186. 5

Powell, Wales, a talbot's head ppr. 56. 12

Powell, William Beauclerk, Nanteos, Aberyswyth, a talbot's head ppr., collared. 56. 12

Powell, Wales, a talbot's head coupé arg., collared and ringed or. *cf.* 56. 1

Powell, of Nanteos, Cardigansh., a talbot's head coupé ppr. *Inter hastas et hostes*. 56. 12

Powell of Rock Dale, Kent, two arrows in saltire ppr., thereon a sparrow-hawk arg., holding in the beak a sprig of oak slipped fructed, vert.

Powell, Shropsh., an estoile. 164. 1

Powell, a spear broken in two pieces, the upper part in bend surmounted by the lower in bend sinister, all within two branches of laurel disposed orleways vert.

Powe, Viscount Valentia (*extinct*), a demi-stag salient sa., attired and ungu. or. 119. 2

Powe, Scotland, a stag's head, and between the attires a cross patée. *Per cruceum ad coronam*. 120. 9

Powe, a stag's head cabossed ppr., attired or, and between the attires a crucifix, also ppr. 122. 13

Powe-Lalor of Long Orchard, co. Tipperary: (1) A arm embowed vested gu., cuffed vert, the hand grasping a sword ppr. (*for Lalor*). 204. 1. (2) A stag's head cabossed ppr., attired or, and between the attires a crucifix ppr. (*for Powe*). 122. 13

Powe, Sir James Douglas Talbot, Bart., of Edermine, co. Wexford, a buck's head cabossed quarterly gu. and or, between the attires counterchanged a cross calvary erect gu. *Per cruceum ad coronam*. *cf.* 122. 5

Powe of Corheen, co. Galway, a buck's head cabossed arg., attired or, and between the attires a crucifix ppr. 122. 13

Powe of Roskeen, co. Cork, same crest. *Per cruceum ad coronam*. 122. 13

Powe, Mandeville-, of Wilmar, co. Tipperary, Ireland, a stag's head cabossed arg., attired or, between the attires a cross Calvary of the first, thereon a representation of the Crucifixion ppr. *Per cruceum ad coronam*. 122. 13

Powe, a stag's head cabossed ppr., attired or, on the top of the scalp a cross botonnée gu. *cf.* 122. 5

Powe, a buck's head cabossed ppr., between the attires a cross gu., surmounting an escallor arg. *cf.* 122. 5

Powe, Sir Adam Clayton, Bart., J.P., D.L., of Kilfane, co. Kilkenny, a stag's head erased ppr. *Pro patrâ semper*. 121. 2

Powe, Ambrose William Bushe, J.P., Glencarn Abbey, Lismore, Ireland, same crest and motto.

Powe, Manley Kingsmill Manley, of the Hill Court, near Ross, Heref., issuant from a mural coronet or, a stag's head sa., gorged with a laurel-wreath, and attired of the first. *Angelus suis præcipiet de te*.

Powe-Lalor, George Richard, Long Orchard, Templemore, Ireland: (1) An arm embowed vested gu., cuffed

- vert, the hand ppr. grasping a short sword, also ppr. (*for Lator*) (2) A stag's head affrontée or, between the horns a crucifix ppr. (*for Power*). *Fortis et fidelis.*
- Power**, Oxon., a buck's head coupé sa., attired or. 121. 5
- Power** of Kilbolane, co. Cork, Ireland, a stag's head coupé sa. 121. 5
- Power**, Ireland, an antelope's head erased, the neck transfixed by a spear, all ppr. 127. 1
- Power**, a dexter hand ppr., holding a close helmet az. 217. 12
- Power**, Henry, M.B., Bagdale Hall, Whitby, an arm vambraced embowed, grasping a sword, all ppr., charged with a cross crosslet az. *Un Dieu, un Roy.*
- Powers**, a stag's head coupé ppr., charged on the neck with a trefol vert. cf. 121. 8
- Powerscourt**, Viscount (Wingfield), Powerscourt, near Enniskerry, co. Wicklow, a demi-eagle rising with wings expanded arg., looking at the sun in its splendour. *Fidelité est de Dieu.*
- Powerton**, Essex, a hand ppr., holding a spur or. 217. 14
- Powis**, Earl of (Herbert), Powis Castle, Welshpool, a wyvern vert, holding in the mouth a sinister hand coupé at the wrist gu. *Ung je servery* 70. 3
- Powis**, see Powys.
- Powis**, a demi-lion rampant regardant. *Audacter et sincere.* cf. 16. 5
- Powis**, a lion's gamb erased sa., grasping a sceptre or. 38. 7
- Powis** of Sutton, Shropsh., a lion's gamb erased gu., grasping a sceptre or, on the top a fleur-de-lis. 38. 7
- Powle**, a demi-savage brandishing a sabre ppr. cf. 186. 3
- Powle**, Essex, a unicorn passant az., armed and maned or. cf. 48. 5
- Powles**, upon a mount vert, in front of two battle-axes in saltire or, a goat statant sa., armed or. *Qualis vita finis ita.*
- Powlett**, see Cleveland, Duke of.
- Powlett**, see Bolton, Baron
- Powlett**, Baron Bayning, see Bayning.
- Powlett** of Llandsil, Cardigansh., a falcon rising and belled or, dually gorged gu. 87. 2
- Powlett**, Hants, a sphinx statant with wings expanded ppr.
- Pownall**, a unicorn's head erm. 49. 7
- Pownall** of Pownall, Chesh., a lion's gamb erect and erased ppr., holding a key or, from which a chain is reflexed of the same. 35. 1
- Pownall** of London, a lion's gamb erect and erased sa., charged with two roses arg., holding a key in bend sinister, wards downwards, or, from which a chain is entwined about the gamb of the same. *Grace me guide.* 35. 4
- Pownall**, John, Fish, J.P., 63, Russell Square, W.C., same crest and motto.
- Pownall** of Liverpool, a lion's gamb erased ppr., charged with two mullets in pale arg., holding a key in bend sinister or, and affixed thereto a chain entwined about the gamb of the same. *Officium præsto.* 35. 7
- Pownall**, Charles Assheton Whately, 15, St. John's Park, Blackheath, S.E., same crest.
- Powney** of Old Windsor, Berks, a demi-eagle with wings expanded sa., charged on the breast with a masle arg. cf. 81. 6
- Powney**, Cecil Du Pre Penton, formerly of Fyfield House, Andover, Hants, in front of a demi-eagle, wings displayed sa., holding in the beak a masle pierced, three like masles fessways and interlaced arg. *Pro Rege.*
- Powney**, Cecil Du Pre Penton, Fyfield House, Andover, Hants, in front of a demi-eagle, wings displayed sa., holding in the beak a masle pierced, three like masles fessways and interlaced arg. *Pro Rege.*
- Powrie** of Woodcocksholme, Scotland, a hunting-horn az., garnished gu. *Vespere et mane.* 228. 11
- Powrie** of Roswalhe, Forfarsh., Scotland a hunting-horn az., garnished and stringed gu. *Vespere et mane.* 228. 11
- Powtrel**, a Saracen's head issuing gu. 190. 14
- Powtrel** of West Hallam, Derbysh., a hedgehog gu., collared, chained, and quilled or. cf. 135. 8
- Powys**, see Lilford, Baron.
- Powys-Lybbe**, Reginald Cecil Lybbe, a lion's gamb erect and erased gu., holding a sceptre or. *Parta tueri.*
- Powys** of Hardwick, Oxon., a lion's gamb erect and erased gu., holding a sceptre in bend sinister headed with a fleur-de-lis or.
- Powys** of Burwick, Shropsh., a lion's gamb erased and erect gu., holding a sceptre headed with a fleur-de-lis or. 38. 7
- Powys**, Shropsh.: (1) A lion's gamb erased gu., grasping a sceptre or. 38. 7 (2) A man's hand coupé at the middle of the arm and erect in armour ppr., grasping a sceptre or.
- Powys-Keck**, Harry Leycester, the Knoll, Kingston Hill, Surrey: (1) Out of a mural crown gu., a maiden's head erm., purled or, her hair dishevelled and floatant of the same, adorned with a chaplet vert, and garnished with roses ppr. (*for Keck*). (2) A lion's gamb erased and erect gu., grasping a fleur-de-lis bendways or (*for Powys*). *En Dieu est ma foi.—Parta tueri*
- Poylo** of Castlezance, Cornw., a hump hackle or.
- Poynder**, Dickson-, Sir John Poynder, Bart., of Hardingham, Norf.: (1) Over an arm in armour embowed, brandishing in the gauntlet a falchion ppr., a trident and a spear in saltire or. 306. 10. (2) Out of a demi-tower arg., charged with a cross pance gu., a cubit arm erect vested sa., cuffed or, holding in the hand ppr. a cross patée fitched of the first. *Por:is fortuna juvat.* 306. 9
- Poynder**, Alfred, Esquire, M.A., of 43, Lee Park, Blackheath, S.E., same crest. *En avant poy'n d'erreur.*
- Poynder**, issuant out of the battlements of a castle arg., charged with a cross flory gu., a dexter cubit arm erect vested sa., charged with a key in pale,
- wards upwards, and to the sinister or, cuffed of the same, the hand ppr. holding a cross patée fitchée in bend, also arg. cf. 207. 3
- Poyner** of Beslow and Shrewsbury, Shropsh., a demi-buck salient ppr., attired or, holding in his feet a chaplet of laurel vert, charged on the shoulder with a bugle-horn stringed or.
- Poynes**, a demi-leopard dually gorged ppr. 25. 10
- Poynes** of North Okingdon, Essex, and Alderley, Glouc., a hand issuing from clouds ppr.
- Poynings**, Baron Poynings, a dragon's head between two wings displayed. 72. 7. *Badges*: (1) A key erect, wards downwards, surmounted by an antique coronet. (2) A unicorn statant.
- Poynings**, Dorset, a dragon's head with wings displayed. 72. 7
- Poynting**, a pomegranate ppr. 152. 4
- Poynten**, a pelican's nest with young birds ppr. 113. 7
- Poynter**, Sir Edward John, Bart., 28, Albert Gate, S.W., in front of a cubit arm erect vested gu., encircled by an annulet or, cuffed arg., the hand ppr. holding two crosses patée fitchée in saltire, also or, a mount vert. 272. 1
- Poynter**, Middx., a cubit arm vested sa., cuffed arg., holding in the hand ppr. a baton in bend ensigned with a cross formée or.
- Poynter**, a hand holding a baton
- Poynter**, Chesh., an arm in bend vested sa., cuffed or, pointing with the forefinger ppr.
- Poyntz**, a stag's head vert. 21. 5
- Poyntz**, a sword erect ppr. 170. 2
- Poyntz** and **Poynes**, of Iron Acton, Glouc., of Midgham, Berks, and Cowdray, Sussex, a cubit arm, the fist clenched ppr., vested in a shirt-sleeve arg.
- Poyntz** of Acton, co. Armagh, Ireland, a cubit arm erect, the fist clenched ppr., vested in a shirt-sleeve arg.
- Poyntz** of Havant and Bedhampton, Northamp., out of a naval coronet arg., a cubit arm, the hand grasping two flagstaves in saltire ppr., and flowing from either a French tricolor flag, that on the dexter inscribed *Triburon*, and that on the sinister *Impeteaux*, in letters of gold. 221. 5
- Poyntz-Stewart**, Charles, J.P., Chesfield Park, Stevenage, Herts, a man's head coupé ppr. *Never unprepared.*
- Poyser** of London, a stag's head erased gu., attured or, holding in the mouth an olive-branch fructed ppr., charged on the neck with an Eastern crown or.
- Poyser**, Arthur Horatio, M.A., Sydenham, Kent, same crest.
- Praed**, a demi-lion az. 10. 2
- Praed**, Bucks and Oxon., out of a five-leaved ducal coronet or, a unicorn's head arg., armed and maned of the first. cf. 48. 12
- Praed**, Mackworth-, Robert Herbert, of Mickleham Downs, Dorking, out of a five-leaved ducal coronet or, a unicorn's head arg., maned and horned or.
- Praenell** or **Praennell** of London, and Martin Wotby, Hants, issuing from rays ppr., an eagle's head sa. 84. 13

- Prannell**, Herts, issuing from rays an eagle's head, all or. 84. 13
- Prater** of Eton Water, Wilts, a pegasus current sa., ducally gorged or. 230. 20
- Prater**, Thomas Herbert, the Grange, Farnborough, Banbury, same crest. *Labor omnia vincit.*
- Prater**, under a palm-tree vert, a lion couchant gardant.
- Pratt**, see Camden, Marquess of.
- Pratt**, a wolf's head erased quarterly arg. and sa. 30. 8
- Pratt**, Norf., a wolf's head per pale arg. and sa. 30. 5
- Pratt**, a wolf's head per pale arg. and sa., gorged with a collar, thereon three pellets counterchanged. *Tuum est.*
- Pratt**, Kent, an elephant's head erased arg. *Judicium parium aut lex terree.* 133. 3
- Pratt**, Rev. John, Durris, Bantry, Ireland, same crest.
- Pratt**, Robert, Gawsworth, Carrigrohane, Cork, same crest.
- Pratt**, Edward Roger Murray, of Ryston Hall, Norf., between a branch of oak and another of pine ppr., each fruited or, a wolf's head per pale arg. and sa., gorged with a collar charged with three roundels, all counterchanged, langued, and erased gu. *Rident florentia prata.*
- Pratt** of Youghal and Castlemartyr, co. Cork, Ireland, an elephant's head erased sa., tusked or. 133. 3
- Pratt**, Bickerton, Roughton, Carleton, Monm., in front of two javelins in saltire an elephant's head couped ppr., holding in the trunk a mullet of six points or. *Aud fas aut mors.*
- Pratt**, Leics, a demi-unicorn or, holding a lozenge az. cf. 48. 7
- Pratt** of Hathern, Leics., and Southwark, Surrey, a demi-unicorn salient or, holding a macle az.
- Pratt**, Suff., a lizard vert, ducally gorged and lined or. cf. 138. 5
- Pratt**, co. Meath, Ireland, a falcon ppr., belled and jessed or. cf. 85. 2
- Pratt**, a catrap embued gu. 174. 14
- Pratt**, Joseph, of Cabra Castle, co. Cavan, Ireland, a lion's head erased gu., pierced through the back of the neck with a broken spear ppr. *Virtute et armis*
- Pratt**, Walter Caulfield, J.P., Oving House, Aylesbury, same crest.
- Pratte**, a lion's head erased vert. 17. 8
- Prattenton** of Cleland and Hartlebury, Worcs., a goat's head erased or. 128. 5
- Pratter**, a horse's head charged with a catrap. cf. 51. 9
- Prattinton** of Bewdley, Worcs., a goat's head erased or. *Vim vi repellere licet.* 128. 5
- Prattman**, Durh.: (1) Two lion's gambes erased holding a mullet or. cf. 10. 2 (2) A demi-lion rampant holding a cross patée fitched gu. *Labor omnia vincit.*
- Preadeaux**, a cutlass and a caduceus in saltire, and in chief a Mercury's cap, all ppr. cf. 171. 1
- Prelate**, a garb in fess ppr. 153. 6
- Prendergast**, Ireland, a cockatrice with wings expanded ppr.
- Prendergast**, a man's head couped at the neck ppr. 190. 12
- Prendergast**, an antelope's head couped ppr., attired gu. cf. 126. 2
- Prendergast** of Newcastle, co. Tipperary, a heraldic antelope trippant ppr., attired and ungu. or. *Vincit veritas.* 127. 5
- Prendergast**, General Sir Harry Norton Dalrymple, G.C.B., V.C., Heron Court, Richmond, Surrey, same crest and motto.
- Prendergast**, Bart. (extinct), of Gort, co. Galway, Ireland, same crest. *Vincit veritas.* 127. 5
- Prentice**, Scotland, a wolf's head erased or. 30. 8
- Prentice**, an eagle displayed holding in the dexter claw a dagger and in the sinister a pistol, all ppr.
- Prentice**, Thomas Augustus, Esquire, of Armagh, Ireland, a demi-greyhound rampant or, collared, ringed, and lined sa., and charged on the shoulder with a trefol slipped vert. *Nec timeo nec sperno.* cf. 60. 8
- Prentices**, John George, Oxton, Chesh., same crest and motto.
- Prentiss**, a leopard's face gu., spotted or. 22. 2
- Prentys** of Wygenhall and Burston, Norf., a demi-greyhound or, collared, ringed, and lined sa. cf. 60. 8
- Prescop**, a horse's head arg. cf. 50. 13
- Prescot** or **Prescott**, a dexter hand appaumée gu. 222. 14
- Prescot**, Lincs, out of a ducal coronet or, a boar's head and neck arg., bristled or. 41. 4
- Prescott**, Hants, on a mural coronet a buck sejant. 116. 4
- Prescott**, Sir George Lionel Lawson Bagot, Bart., of Theobalds Park, Herts, a cubit arm erect vested gu., cuffed erm., holding in the hand ppr. a hand beazon sa., fired ppr. *Lux mihi Deus.*
- Prescott**, Charles Barrow Clarke, Wilmslow Park, Wilmslow, Chesh., same crest and motto.
- Prescott - Decle**, Richard, Bockleton Court, Tenbury: (1) A cubit arm erect holding in bend sinister a sword ppr., pommel and hilt or, between two trefoils vert. 243. 17. (2) A cubit arm vested gu., guttée-d'or, holding in the hand ppr. a beazon sa., fired ppr. *Toujours prêt.* 243. 18
- Presland** and **Prestrand**, a man's head couped at the shoulders affrontée sa., ducally crowned or. 192. 9
- Pressly**, Wilts, Hants, and London, a cockatrice sejant ppr. 68. 4
- Prest** of Sheffield, a demi-terrestrial globe ppr., thereon a demi-pegasus regardant erm., semée of mullets gu., supporting an anchor erect sa. *Toujours prest.* 47. 6
- Prestage**, a porupine ppr. 136. 5
- Prestley**, London and Herts, a cockatrice arg., standing on a broken lance or, the top in the mouth, headed of the first 128. 5
- Preston**, see Gormanston, Viscount.
- Preston**, Lord Dingwall, out of a ducal coronet or, a unicorn's head sa. 48. 12
- Preston**, Campbell-, Robert William Pigott Clarke, of Valleyfield House, Culrose, N.B., same crest and motto.
- Preston**, Scotland, out of a ducal coronet a unicorn's head. *Presto, ut praesentem.* 48. 12
- Preston**, out of a marquess's coronet a unicorn's head ppr. *Presto, ut praesentem.* cf. 48. 12
- Preston**, Scotland, an angel ppr. *Presto, ut praesentem.* 184. 12
- Preston**, Lanco, Cumb., and Westml., over a ruined tower a falcon volant, both arg., beaked, legged, and belled or. cf. 49. 7
- Preston** of West Derby, Lanco: (1) On a ruined tower or, a falcon with wings expanded and elevated ppr., beaked, legged, and belled of the first. (2) On a chapeau gu., turned up erm., a wolf or. *Si Dieu veut.*
- Preston**, Rev. John D'Arcy Warcop, Yorks, on a tower or, a falcon with wings expanded and elevated ppr., beaked, legged, and belled of the first. *Si Dieu veut.* cf. 156. 8
- Preston**, Captain John Norcliffe, of Flashy Hall, Gargrave, Yorks, same crest and motto.
- Preston** of Preston Richard, Preston Patrick, Nether Levens, Westml., and of the Manor and Abbey of Furness, Lanco: (1) On a ruined tower arg., a falcon volant of the same, beaked, legged, and belled or. (2) On a chapeau gu., turned up erm., a wolf or. *Si Dieu veut.* cf. 29. 2
- Preston** of Holker, Lanco, on a tower arg., a stork rising of the last, beaked or.
- Preston**, Ireland, on a ducal coronet per pale or and gu., a griffin sejant of the first, resting the dexter claw on an escutcheon of the last. 62. 11
- Prestor**, Suff. and Ireland, between two wings az., a crescent or. cf. 112. 6
- Preston**, Sir Jacob, Bart., of Beeston St. Lawrence, Norf., a crescent or. *Præstium spero lumen.* 163. 2
- Preston** of Bellinter, co. Meath, Ireland, a crescent or, between two wings inverted az. *Virtus sui ipsius primum.*
- Preston**, Nathaniel Francis, Swainston, Navan, same crest and motto.
- Preston** of Yarmouth, a crescent or, between two wings sa. cf. 112. 6
- Preston** of Ardsallagh, co. Meath, Ireland, a crescent or, between two wings inverted az. *Sui ipsius primum.*
- Preston** of Chilwick, Herts, and Beds, out of a mural coronet or, a demi-fox rampant sa., gorged with a collar erm.
- Preston** of Up-Ottery, Devonsh., and Durh., on a chapeau gu., turned up erm., a wolf or.
- Preston**, John Wilby, of Dalby Park, Lincs, same crest and motto.
- Preston**, Major-General John Ingle, 6, the Esplanade, Plymouth, on a chapeau gu., turned up erm., a fox passant ppr.
- Preston** of Preston - in - Amounderness, Lanco, a wolf passant ppr. 28. 10
- Preston**, an arm in armour embowed holding in the hand a dagger, all ppr., hilted or. 196. 5
- Preston-Hillary**, Charles Ernest Richard, out of a mural crown or, a cubit arm in armour ppr., garnished or, encircled by a sash vert, the gauntlet holding a galtrap erect of the first. *Virtute nihil invium.* 269. 13

- Prestwick**, a leopard's face jessant-de-lis or. 22. 5
- Prestwick or Prestwich**, Bart. (*extinct*), of Holme, Lancs., a porcupine ppr. *In te, Domine, sperabi.* 136. 5
- Prestwold**, a demi-lion rampant ducally gorged, all ppr. 10. 7
- Prestwood** of Boterford, North Huish, Devonsh., a griffin's head sa., with wings endorsed or, pelletée, beaked, also or. *cf.* 67. 11
- Pretor**, Samuel Ashton, Esquire, J.P., Belfield House, near Weymouth, a dexter arm fesseways couped habited, charged with two roundels, holding in the hand a fasces. *Amor patriæ.*
- Pretor**, an eagle's head couped or, with wings adorsed sa., gorged with a collar arg.
- Pretor-Pinney**, Frederick Wake, Esquire, of the Grange, Somerton, Somers.: (1) An arm in armour embowed couped at the shoulder, the part from the elbow to the shoulder fesseways lying upon the wreath, holding in the hand ppr. a cross crosslet fitchée in bend sinister arg. (*for Pinney*). 237. 10. (2) A demi-eagle or, the wings endorsed sa., semée of trefoils slipped of the first, and holding in the beak a like trefoil vert (*for Pretor*). *Amor patriæ.* 237. 11
- Pretzman**, Ernest George, Orwell Park, Ipswich, two lion's gamb's erased supporting a mullet, all or. *Vinctet veritas.*
- Prevost**, Sir Charles Thomas Keble, Bart., M.A., of Belmont, Hants, a demi-lion rampant az., charged on the shoulder with a mural crown or, the sinister paw grasping a sword erect ppr., pommel and hilt or. *Servatum cineri.*
- Prevost**, Captain William, Elford's, Hawkhurst, Kent, same crest and motto.
- Priault**, Guernsey, an eagle displayed or. *César Augustus* 75. 2
- Price**, see Bugge-Price.
- Price**, a lion rampant sa. 1. 10
- Price**, a lion rampant regardant sa. 2. 11
- Price-Williams**, a lion rampant regardant or. *Hoeg dy muyal.* 2. 3
- Price** of Kingston-upon-Thames, Surrey, on a mural coronet or, a lion rampant regardant sa., holding between the paws a fleur-de-lis of the first.
- Price**, Wales, a lion rampant or, holding a rose gu., stalked and leaved vert.
- Price**, Shropsh., a lion rampant gu., holding in his paws a sprig vert, flowered of the first.
- Price**, Surrey, a lion rampant arg., holding a rose gu., slipped vert. *Vive ut vivas.*
- Price**, Bart. (*extinct*), of Foxley, Heref., a lion rampant arg., holding in the dexter fore-paw a rose slipped ppr. *Aurium meum a Domino.*
- Price**, Leonard C., Ewell, Surrey, a lion rampant arg., in the dexter paw a rose gu., slipped vert. *Vive ut vivas.*
- Price**, Edward Augustus Uvedale, 17, Pennywern Road, Earl's Court, S.W., a lion rampant arg., holding in the dexter paw a rose gu., stalked and leaved vert. *Vive ut vivas.*
- Price**, Richard John Lloyd, F.R.A., F.Z.S., J.P., D.L., of Rhwllas, Merionethsh., a lion rampant arg., holding in the dexter paw a rose-sprig ppr. *Vita brevis gloria æterna.*
- Price**, Ralph George, 26, Hyde Park Gardens, W., same crest.
- Price** of Marrington Hall, and Brompton Hall, Shropsh., a demi-lion rampant ermineois, holding between the paws an escallop sa., and transfixed through the mouth by a tilting-spear palewise ppr. 237. 14
- Price-Davies**, Stafford Davies, Esquire: (1) Upon a mount vert, between two antlers or, a lion's head erased arg., ducally crowned gu., and charged with an estoile sa. (*for Davies*). 237. 13. (2) A demi-lion rampant ermineois, holding between the paws an escallop sa., and transfixed through the mouth by a tilting-spear paleways ppr. (*for Price*). 237. 14
- Price** of Saintfield, co. Down, Ireland, a lion's head erased or. *Quis timeo.* 17. 8
- Price** of Barton Regis, Glouc., out of a mural coronet or, a lion's head ppr. 19. 12
- Price**, James Nugent Blackwood, Saintfield, co. Down, a lion's head erased or. *Quis timeo.*
- Price** of Castle Madoc, Wales: (1) A dragon's head vert, erased gu., holding in the mouth a sinister hand erect couped at the wrist, also gu., dropping blood ppr. (*for Price*). 72. 6. (2) A boar's head erased in fess (*for Powell*). 42. 2
- Price**, Morgan Philips, Tibberton Court, Glouc., a dragon's head erased vert, transfixé by a broken spear from the sinister in bend sinister ppr., in the mouth an eagle's leg erased arg. *Spe labor levis.*
- Price**, Sir Francis Caradoc Rose, Bart., of Trengwainton, Cornw., a dragon's head vert, erased gu., holding in the mouth a sinister hand erect couped at the wrist embued and dropping blood, all ppr. *Arr Durr y gyd.* *cf.* 72. 6
- Price**, John Frederic, C.S.I., same crest.
- Price**, Green-, Sir Richard Dansey, Bart., J.P., of Norton Manor, Radnorsh., in front of a dragon's head erased vert, holding in the mouth a dexter hand couped at the wrist gu., three escallops arg. *Vive hodie.* 71. 5
- Price**, a demi-griffin segreant. 64. 2
- Price** of London, a griffin's head erased arg., holding in the beak a thistle gu., stalked and leaved vert, all between two wings ppr. *Virtus præ numine.* *cf.* 65. 11
- Price** of Westbury, Bucks, a leopard's head or. 22. 10
- Price**, Bucks, same crest. 22. 10
- Price** John, Esquire, of 7, Rue Evrard de Fouillois, Amiens, France, on a wreath of the colours an antelope holding in the mouth a trefoil slipped or, resting the dexter fore-leg upon an escutcheon of the same, charged with a spear-head sa., imbrued ppr. *Spee unica virtus.* 126. 13
- Price**, a holy lamb passant bearing a banner charged with a cross. 130. 2
- Price** of London, a horse's head couped, holding in the mouth a spear arg.
- Price**, Howel John James, Esquire, D.L., J.P., Greensted Hall, Ongar, Essex, in front of a boy's head affrontée, couped at the shoulders ppr., two serpents saltirewise, heads upward vert, and a spear-head fessewise. *Innocentes sicut pueri sagaces sicut serpentes.*
- Price**, James Benjamin Garsed, Esquire, of Pencynor, near Neath, South Wales, same crest and motto.
- Price**, John Bulkeley, of Plas Cadnant, Anglesey, a falcon rising az. *Na llynnu Duw ni fydd.* 88. 2
- Price**, Hugh Bulkeley, J.P., the Moorings, Menai Bridge, Anglesey, same crest and motto.
- Price**, Ireland, a cock gu., holding in the beak a pea-pod ppr. *In vigiliais vinces.* *cf.* 91. 2
- Price** of Glangwilly, Carmarthensh., a wolf rampant arg. *Spees tuisissima caelis.* 28. 2
- Price**, Shropsh., a bugle-horn stringed or. 228. 11
- Price**, Ireland, a mortar mounted ppr. 169. 10
- Price**, a garb banded or. 153. 2
- Price**, G. P., Esquire, the Avenue, Elmers, Surbiton, a dragon's head vert, erased gu., holding in the mouth a sinister hand couped at the wrist and dropping blood gu.
- Price-Davies**, Stafford Davies, Esquire, of Marrington Hall, Chirbury, Salop: (1) Upon a mount vert, between two antlers or, a lion's head erased arg., ducally crowned gu., and charged with an estoile sa. (*for Davies*). (2) A demi-lion ermineois, holding between the paws an escallop sa., and transfixed through the mouth by a tilting-spear paleways ppr. (*for Price*). *Dum spiro spero.*
- Prichard**, Lancs, a dragon's head erased at the neck vert. *cf.* 71. 2
- Prichard** of London, a horse's head erm., erased gu. 51. 4
- Prichard**, Captain Hubert Cecil, Pwll-y-wrach, Cowbridge, Glamorgansh., a wyvern's head erased vert, in its mouth a hand sinister couped at the wrist gu., with guttée-de-sang.
- Prickard**, Rev. William Edward, J.P., same crest.
- Prickett**, a heart gu., within a fetterlock az.
- Prickett**, of Bridlington, Yorks, a hind trippant ppr. *Aurilium ab alto.* 124. 12
- Prickett**, Yorks, a pricket trippant ppr.
- Prickley** of London, on a chapeau gu., turned up erm., a mural coronet arg., thereon an arm in armour embowed ppr., vambraced or, holding in the hand a battle-axe of the last, armed sa. 10. 2
- Priddle**, a demi-lion or. 51. 4
- Prideault**, a horse's head erased per fess or and gu.
- Prideaux**, Devonsh., an eagle volant arg., beaked and legged gu.
- Prideaux**, Devonsh. and Cornw., an old man's head couped at the shoulders ppr., the hair and beard or, on his head a chapeau gu., turned up arg.
- Prideaux**, a man's head in profile couped at the shoulders, on his head a chapeau az., turned up arg.

- Prideaux, Bart.** (*extinct*), of Netherton, Devonsh., a man's head in profile couped at the shoulders ppr., and on the head a chapeau az., turned up arg. *Deus providebit*
- Prideaux-Brune**, Charles Glynn, 10, Grosvenor Gardens, S.W.: (1) A goat passant per pale indented arg. and sa., armed and ungu. or, pendant from a collar gu. a shield, thereon the arms of Brune. (2) A man's head in profile couped at the shoulders ppr., and on the head a chapeau az., turned up arg. *Toujours prêt.*
- Prideaux-Brune**, Charles Robert, the Grange, Welwyn, Herts, same crests and motto.
- Prideaux-Brune**, Rev. Edward Shapland, Rowner Rectory, Gosport, same crests and motto.
- Pridham**, a hand ppr. holding a chapeau az., turned up erm., between two branches of laurel in orle vert. 217. 5
- Pridham** of Ottery, and 4, Balmoral Place, Plymouth, Devonsh., a lion's gamb erased az., grasping a fetterlock or. *Proudhomme et loyal.*
- Priester**, a unicorn's head gu., collared vert. cf. 49. 11
- Priest**, a martlet sa. 95. 5
- Priestley**, a demi-lion sa. 10. 1
- Priestley** of Whitewindows Sowerby, Yorks, a cockatrice arg., standing on the lower part of a broken spear in fess or, and holding the other part in the mouth. *Respice finem.*
- Priestley**, the late Sir W. O., in front of a mount, thereon a cockatrice holding an arrow point downwards in its beak, a serpent nowed, all ppr. *Ars longa vita brevis.* 269. 4
- Prigon or Prujean**, a greyhound's head erased sa., gorged with three roses in fess, between two bars arg. 61. 3
- Prime**, out of a ducal coronet or, a lion's gamb holding a tilting-spear ppr.
- Prime** of Walborton House, Sussex, an owl ppr., gorged with a collar or, charged with two mullets sa., and issuing from the mouth a scroll with this motto, *Nil invidia Minerva.*
- Primout and Primouth**, Surrey, a demi-buck sa., attired or. 119. 2
- Primrose, Earl of Rosebery**, see Rosebery.
- Primrose**, Scotland, a demi-lion gu., holding in the dexter paw a primrose ppr. *Fide et fiducia.*
- Primrose**, a demi-lion gu., holding in the dexter paw a primrose or.
- Primrose**, a lion rampant gu., holding in the dexter paw a primrose ppr.
- Primrose**, Scotland, a demi-lion rampant ppr., armed and langued gu. *Primus tametsi virilis.* 10. 2
- Primrose**, Sir John Ure, Bart., a hand couped at the wrist, grasping a primrose slipped ppr. *Fide et fiducia.* 274. 1
- Primrose**, a dexter hand holding a sword ppr. 212. 13
- Prin**, out of a ducal coronet or, a demi-eagle volant sa.
- Prince** of Abbey Foregate, Shrewsbury, Shropsh., out of a ducal coronet or, a cubit arm erect vested gu., cuffed erm., holding in the hand ppr. three pine-apples of the first, stalked and leaved vert.
- Princep**, an eagle's head erased ppr. 83. 2
- Pring**, out of a ducal coronet or, a demi-eagle displayed sa. 80. 14
- Pring**, a dagger in pale ppr. 169. 2
- Pring**, Walter, of Northlands, Exeter, a sword in pale ppr. *Amicitia redditi honores.*
- Pringle**, Sir Norman Robert, Bart., a saltier within a garland of bay-leaves ppr. *Corona fides.—Amicitia redditi honores.*
- Pringle** of Crichton, a saltire arg. *Spero et progredior.*
- Pringle**, an escallop or. *Amicitia redditi honores.* 141. 12
- Pringle** of Clifton, Roxburghsh., an escallop between two palm-branches in orle. *Spero et progredior.* 141. 4
- Pringle**, Scotland, an escallop between two branches of palm in orle. *Prompte et conseil.* 141. 4
- Pringle** of Haining, Selkirksh., an escallop half opened, and therein a pearl ppr. *Premium virtutis.*
- Pringle** of Caledon, co. Tyrone, Ireland, an escallop ermineo *Amicitia redditi honores.* 141. 14
- Pringle**, James Lewis, of Torwoodlee, Selkirksh., Scotland, a serpent nowed ppr. *Nosce teipsum.* 142. 4
- Pringle** of Whytbank and Yair, Selkirksh., Scotland, a man's heart ppr., winged or. *Sursum.* 112. 10
- Pringle**, Alexander, Junior United Service Club, same crest and motto.
- Pringle** of Greenknowe, Scotland, an anchor within a garland of bay-leaves ppr. *Semper spero meliora.* 161. 10
- Prinne** of Worces., and Allington, Wilts, out of a ducal coronet or, a demi-eagle displayed ppr., beaked sa. 80. 14
- Prinsep-Levett**, Thomas, of Croxhall Hall, Lichfield: (1) An eagle's head erased gu., guttée-d'or, in the beak a bird bolt erect (bolt downwards) ppr. (*for Prinsep*). (2) A demi-lion arg., ducally crowned or, gorged with a collar az., in the dexter paw a cross crosslet fitchée sa., the sinister paw resting on an escutcheon of the third charged with a fleur-de-lis or (*for Levett*).
- Prior**, see Murray-Prior.
- Prior**, an escallop arg. 141. 14
- Prior** of Paragon House, Blackheath, Kent, an escallop-shell arg. *Speriamo.* 141. 14
- Prior**, Ireland, a star of eight points wavy or. cf. 164. 4
- Prior** of Roding, Essex, a star of eight points wavy or. *Malo noris quam fedari.* cf. 164. 4
- Prior**, Ireland: (1) An estoile vert. 164. 1. (2) A talbot's head erased arg., charged on the breast with a trefoil slipped ppr. *Quis audeat luci aggredi.* cf. 56. 2
- Prior-Wandesforde**: (1) A church ppr. the spire az., and over it the motto, *Pour l'Eglise (for Wandesford)*. 158. 10. (2) An estoile vert (*for Prior*), and over it the motto, *Quis audeat luci aggredi?* 164. 1
- Prior-Wandesforde**, Henry Wallis, Crosogne House, co. Tipperary, same crests and mottoes.
- Prior-Wandesforde**, Richard Henry, Castlecomes, co. Kilkenny, same crests and mottoes.
- Prior**, a dexter hand holding a crossier ppr. 219. 4
- Prior**, a bird holding in the beak a slip. 92. 5
- Priisset or Prosset**, Shropsh., a hand gu., holding a torteau.
- Prissick**, a porcupine. 136. 5
- Pritchard**, a dexter arm ppr., holding in the hand a battle-axe az., handled gu. 213. 12
- Pritchard**, a horse's head bridled. 51. 5
- Pritchard**, a goat's head erased. 128. 5
- Pritchard**, an escallop-shell arg. 141. 14
- Pritchard**, a lion rampant sa. 1. 10
- Pritchard**, late John, Esquire, J.P., of Stanmore Hall, Bridgnorth, and Broseley, Shropsh., a dragon's head erased arg., holding in the mouth an escallop sa., the neck charged with two buckles in fesse between as many barrulets az. *Labore et fide.* 71. 9
- Prittle**, see Dunalloy, Baron.
- Prittle** of Kilbooy, co. Tipperary, Ireland, a wolf's head erased arg. *In omnia paratus* 30. 8
- Pritty**, a wolf's head erased per pale arg. and gu. 30. 8
- Probert**, an arm in armour embowed ppr., holding in the hand a sword ppr. 195. 2
- Probert**, William Richard, the Lodge, Linton, Cambs, a Cornish chough ppr. within a closed fetterlock or.
- Proby**, see Carysfort, Earl of.
- Proby**, Hunts, Chesh., and Shropsh., an ostrich's head erased arg., ducally gorged or, holding in the beak a key of the last.
- Probyn**, John Langford, late of Huntley Manor, same crest.
- Probyn**, General Sir Dighton M., K.C.S.I., K.C.B., C.B., of Park House, Sandringham, Norf., an ostrich's head erased ppr., ducally gorged or, and holding in the beak a key of the last. *Manus hec inimica tyrannis.*
- Probyn**, Clifford, Grosvenor Street, W., in front of two keys in saltire or, an ostrich's head erased at the neck az. *Manus hec inimica tyrannis.*
- Probyn**, Lieutenant-Colonel, 55, Grosvenor Street, W., a demi-lion holding in the paws a bezant.
- Procter** of Hay, Brecknock, and of Ironbridge, Shropsh., a cubit arm habited vert, cuffed arg., holding in the hand a hammer ppr. *Fut via vi.* 207. 11
- Procter**, see Beauchamp-Procter.
- Procter**, Scotland, a greyhound sejant ppr. *Toujours fidele.* 59. 4
- Procter**, Cambs and Middx., a martlet gu. 95. 4
- Procter**, on a chapeau ppr., a martlet or 95. 1
- Procter**, Middx. and London, on a mount vert, a greyhound sejant arg., spotted brown, collared or. 59. 2
- Procter**, Major, J.P., Bank House, Wednesbury, on a mount vert, a greyhound sejant arg.
- Proddgers**, Edwin, of Dane End, Ware, Herts, in front of a cross Calvary or, a wyvern with wings enclosed vert, holding in the mouth a sinister hand couped at the wrist gu., gorged with a collar, and therefrom a line reflexed

- over the back of the first, the dexter claw resting on a cross patée, also. *Devouement sans bornes.* 70. 7
- Prodgers**, Herbert, Kington House, Kington St. Michael, Chippenham, same crest and motto.
- Promoli**, Liverpol, out of a ducal coronet a long cross between two ostrich-feathers. *Ni desperandum.* cf. 114. 9
- Prosser**, on a mount a horse bridled and at full speed, all ppr. cf. 52. 1
- Prosser**, a wolf's head erased holding in the mouth a sword in bend sinister, point upwards, all ppr. cf. 30. 8
- Prosser**, **Wegg**-, Francis Richard, Belmont, Heref. : (1) A wolf's head erased sa., semée of spear-heads arg., pierced through the mouth with a sword ppr. (for Prosser). (2) A sunster hand in a gauntlet ppr., holding an escutcheon sa., charged with an annulet or (for Wegg). (3) A demi-lynx ppr., semée-de-ls gu., holding a branch of olive, also ppr. (for Haggitt).
- Prother**, on a tower sa., a crescent or. 156. 4
- Prothero**, Francis Egerton, M.A., Malpas Court, Newport, same crest and motto.
- Prothero**, a bird volant purp.
- Protheroe**, E. Shaw, of Dol-Wilym, Hebron, R.S.O., Carmarthensh., a savage holding in his dexter hand a club, all ppr. *I mean weel.*
- Protheroe** of Hawksbrook and Llangharn, Carmarthensh., a raven ppr. *Deus pascit corvos.* 107. 14
- Proud**, a buffalo's head erased vair. 44. 1
- Proud**, M., of Port and Docks Office, Dublin, a cross formée fichée charged with five pellets, and intertwined with a wreath of laurel. *Deum de Deo*
- Proud**, Middx. and Shropsh., a cross formée fichée or, charged with five pellets, a chaplet of laurel entwined round the cross vert.
- Proude**, a hand holding a club. 214. 6
- Proude**, Kent, an otter's head erased or, holding in the mouth a fish arg.
- Proudfoot**, Ireland, an arm in armour embowed holding in the hand an arrow, all ppr. 198. 4
- Prouse**, a demi-lion or. 10. 2
- Prout**, Middx., issuant from grass ppr. a lion rampant gardant arg., collared and ringed or, supporting between the paws a lighted taper ppr.
- Prouze**, Devonsh., an ibex sejant or, armed, tufted, and maned arg.
- Proverder**, Wilts, a squirrel current quarterly or and gu.
- Provis**, on a rock a wild duck ppr.
- Provost**, a buckle or. 178. 5
- Prower**, Major John Elton, 3, Gloucester Walk, Kensington, W., in front of an arm embowed in mail armour, the hand grasping a scimitar ppr., suspended from the blade by a ribbon gu., an escutcheon arg. charged with an estoile az., around the arm a riband tied, also gu., an estoile between two escallops of the fourth *Di Deu tout.*
- Prowse**, the golden fleece ppr. 130. 10
- Prowse**, Somers., an ibex's head erased sa., eared, armed, collared, and lined or.
- Prowse** of Wicklow, Northamp., out of a ducal coronet arg., a demi-lion rampant gardant of the same, collared and ringed or.
- Prowze**, a dexter hand throwing a dart ppr. 214. 4
- Prowze**, Glouc., Somers., and Devonsh., out of a ducal coronet arg., a demi-lion rampant gardant of the first, collared and ringed or.
- Prudhoe**, **Baron** (Percy), on a chapeau gu., turned up erm., a lion statant az., the tail extended. *Espérance en Dieu.* 4. 8
- Prudhome** and **Pridham**, Devonsh., a lion's gamb erased ppr. 36. 4
- Prun** of Cheltenham, Glouc., a demie-eagle displayed sa., charged on the breast with a fess arg., thereon three crosses patée gu., and holding in the beak a sprig of olive ppr. 81. 9
- Pruijan**, a greyhound's head erased sa., charged on the neck with three roses between two barrulets arg. 61. 3
- Pryce**, Wales, a lion rampant regardant or. 2. 3
- Pryce**, **Bart.** (extinct), of Newtown, Montgomerysh., a lion rampant regardant or. *Avi numerantur acorum.* 2. 3
- Pryce**, a lion rampant regardant holding in the dexter paw a trefoil. cf. 2. 3
- Pryce**, Edward Stisted Mostyn, Esquire, of Gunley Hall, Chirbury, Shropsh., a demi-lion rampant sa., holding between the paws a fleur-de-ls gu. *In Deo confidemus omnes.* 13. 5
- Pryce**, **Bruce**- of Dyffryn, Glamorgansh. : (1) A paschal lamb ppr. (for Pryce). 131. 2. (2) A dexter arm in armour ppr., in bend, grasping a sceptre (for Bruce). (3) On a spur lying fesseways and leathered or, a falcon with wings expanded erm. (for Knight). *Fuimus.—Duu ar fy rhan.*
- Pryce**, Herts, a cock gu., combed, wattled, and legged or, holding in the beak a violet az., stalked and leaved vert. cf. 91. 2
- Pryce-Jones**, Edward, M.P., Caerhewel, Montgomerysh., a shuttle fesseways ppr., thereon a goat statant arg., gorged with a collar flory counterflory gu.
- Pryce-Jones**, Albert Westhead, Tron-felen, Caersws, same crest.
- Pryce-Jones**, Sir Pryce, M.P., Dolerw, Newtown, North Wales, same crest.
- Prydeux**, a dexter cubit arm ppr., holding in the hand a billet in pale az. cf. 215. 11
- Prydeux** of Nutwell, Devonsh., a dove volant arg., membered and beaked gu. cf. 93. 10
- Pryer** or **Pryor**, an escallop arg. 141. 14
- Prynne**, Shropsh., on a ducal coronet or, an eagle displayed ppr., beaked sa. cf. 75. 2
- Pryse**, Sir Pryse, **Bart.**, D.L., of Gogerddan, Cardigansh., a lion rampant regardant sa., holding between the paws a fleur-de-ls or. *Duu Ar bendithio.*
- Pryse**, Henry Louis Vaneck, Surrey House, Leamington, a lion rampant regardant or, gorged with a wreath of oak vert, holding in the dexter fore-paw a cross botony fichée in bend sinister, and resting the dexter hind-leg on two spears in saltire ppr. *Duu an digon.* 231. 10
- Prytheroh**, Wales, a stag's head cabossed, and between the attires an imperial crown ppr. *Duu a digon.* cf. 122. 5
- Pucke**, George Hale, M.A., J.P., same crest.
- Puckering**, Herts and Warw., a buck rampant or. 117. 2
- Puckering**, Herts and Warw., a buck current or. cf. 118. 13
- Puckle**, a cubit arm erect holding in the hand a spear in bend. 214. 11
- Puckle** of Graffham, Hunts, a dexter hand apaumée charged with a rose, both ppr.
- Puddsey**, Yorks, a leopard passant ppr. cf. 24. 2
- Puddsey**, Yorks, a cat passant ppr. 26. 4
- Pudsey**, Warw., Yorks, Oxon., Lancs., Staffs, and Beds, same crest.
- Pudsey**, a leopard passant ppr. cf. 24. 2
- Pudsey**, **Thorn**-, A. H., Esquire, of Seisdon Hall, Staffs, a mountain-cat passant gardant ppr., charged on the shoulder for distinction, thereon a cross crosslet vert, with a lozenge or. *Fortuna favente*
- Pudsey**, **De**, an eagle's head holding in the beak an acorn stalked and leaved. cf. 84. 10
- Puelesdon** or **Pulleston**, Chesh. and Wales, a buck trippant ppr., attired or. 117. 8
- Puget**, a dove holding in its beak an olive-branch and volant over the sea ppr. cf. 93. 11
- Pugges**, a dexter hand ppr., holding up a covered cup or. 217. 11
- Pugh**, a dolphin naiant ppr. 140. 5
- Pugh**, a cross moline lozenge pierced erm. 165. 1
- Pugh**, a lion rampant arg., holding a fleur-de-ls gu. 2. 7
- Pugh**, a lion passant gardant sa. 2. 4. 3
- Pugh** of Llanerchydol, Montgomerysh., a lion passant gardant sa., crowned or, holding in the dexter paw a fleur-de-ls gu. *Qui invidet minor est.*
- Pughe** of Ty Gwyn, Wales, a lion's head erased holding in the mouth a trefoil slipped ppr. *Nid meddyg ond meddyg emad.*
- Pujolas**, Middx., a hind at gaze ppr., about the neck a bugle-horn or, stringed gu.
- Pulesdon**, Chesh., Shropsh., and Wales, a stag trippant ppr., attired or. 117. 8
- Puleston**, a stag statant ppr., attired or. 117. 5
- Puleston**, Sir Richard Price, **Bart.**, J.P., D.L., of Emral, Flintsh. : (1) On a mount vert, an oak-tree ppr., pendent therefrom by a band az. an escutcheon gu., charged with three ostrich-feathers arg., within the coronet of the Prince of Wales or. (2) On a chapeau gu., turned up erm., a buck statant ppr., attired or. *Clariiores e tenebris.* 118. 1
- Pulford**, H., Esquire, Clayton Wickham, Hassocks, on a mount a talbot regardant, collared, and resting the dexter fore-paw on a cross flory fichée. *Be just and fair not.*

- Pullar**, Sir Robert, Tayside, Perthsh., a demi-eagle displayed or, beaked and membered gu. *Perseverantia et industria*
- Pulleine** of Crake Hall, Yorks, a pelican in her piety, all or. *Nulla pallescere culpa.* 98. 8
- Pullen** or **Pulleyn**, Yorks, same crest 98. 8
- Puller**, a dexter hand holding a trident in bend. 214. 12
- Puller**, Giles-, Christopher Bernard, Youngsbury, Ware, Herts: (1) In front of a mount vert, thereon a dove holding in the beak an olive-branch ppr., three escallops inverted or (*for Puller*). (2) Issuant from an annulet or, a lion's gamb erased az., charged with a cross clechée, voided, also or, holding a branch of a peach-tree leaved and fruited ppr. (*for Giles*).
- Puller**, on a chapeau gu., turned up erm., a dove holding in its beak a laurel-branch, both ppr. cf. 92. 5
- Pulleys**, a palm-tree vert. 144. 1
- Pullyn** or **Pullen**, Yorks, a pelican in her piety, all ppr. 98. 14
- Pulling**, a demi-eagle displayed gu., charged on each wing with a cross patée fitched and on the breast with a mill-rind or. cf. 81. 6
- Pullyn** of Great Yarmouth, a lion rampant sa. 1. 10
- Pulse** of St. Anne's, Westminster, an eagle's head erased arg., holding in the beak a trefail slipped. cf. 83. 2
- Pulteney**, Earl of Bath (*extinct*), a leopard's head affrontée and erased sa., ducally gorged or. *Quo virtus.* 23. 8
- Pulteney** of Northwood, Hants, a leopard's head erased and affrontée sa., gorged with a ducal coronet or, and charged with a cross crosslet. *Vix unita fortior* cf. 23. 8
- Pulteney**, a leopard's head affrontée erased at the neck sa., gorged with a ducal coronet or. 23. 8
- Punchard**, Rev. Canon Elgoud George, D.D., St. Mary's Vicarage, Ely, Cambs, in front of a unicorn's head erased sa., collared vair, three plates. 302. 4
- Punchardon**, a unicorn's head erased gu., bezantée, and armed or. cf. 49. 5
- Punshon** of Killingworth Cottage, Northumb., a lamb passant erm., charged with a pallet wavy az., between two oval buckles or, the tongues pointing upwards. 131. 1
- Purcell**, Shropsh., a boar's head erased in fess arg. 42. 2
- Purcell** of Ouneslow, Shropsh., out of a ducal coronet or, a boar's head arg., guttée-de-sang. cf. 41. 4
- Purcell**, Ireland, a hand coupled above the wrist erect vested az., cuffed arg., holding a sword ppr., hilt and pommel or, pierced through the jaw of a boar's head coupé sa., vulned and distilling drops of blood.
- Purcell**, Sir John Samuel, K.C.B., Glebe Lodge, Blackheath, S.E., same crest.
- Purcell**, Ireland, a dexter arm coupé at the elbow ppr., vested gu., cuffed indented erm., the hand grasping a sword ppr., hilted and pommelled or, pierced through the jaws of a wolf's head coupé sa., vulned ppr. *Humani nihil alienum.*
- Purcell**, John Poyntz, Esquire, of Glebe Lodge, Blackheath, Kent, a dexter cubit arm erect vested, holding in the hand a sword in bend sinister pierced through the mouth of a boar's head coupé close. *Aut vincam aut peribio.*
- Purcell-Fitzgerald**, Gerald, Little Island—co Waterford: (1) A monkey ppr., environed about the middle and chamed or, a mullet on a crescent for difference. (*for Fitzgerald*). (2) Same crest as above. *Crom a boou.*
- Purehas**, Yorks, a dexter hand ppr., holding up a cushion sa., tasselled or. 215. 9
- Purehas** of London, Essex, and Monm., a demi-lion sa., holding in the dexter paw a bezant.
- Purchon**, Thomas, Esquire, of York House, Leeds, Yorks, in front of a demi-woman vested az., the mantle gu., flowing over her sinister shoulder, holding in her dexter hand a palm-branch ppr., two anchors in saltier or. *Prudentia et vigilantia.* 183. 1
- Purdie** or **Purdy**, a peacock's head erased gu. 103. 1
- Purdie**, Scotland, a dexter hand holding a roll of parchment ppr. *Fidelitas.* 215. 6
- Purdon**, Cumb., a dexter arm in armour holding in the hand ppr. a banner gu., fringed or, charged with a leopard's face arg., the staff broken above the hand.
- Purdon** of Bedford, same crest. *Pro aris et focis.*
- Purdon** of Tinerans, co. Clare, and Curristown, co. Westmeath, Ireland, a dexter arm embowed ppr., holding a banner gu., fringed or, charged with a leopard's face arg., the staff broken above the hand. *Pro aris et focis.*
- Purefoy**, a demi-talbot rampant sa., ducally gorged or. 55. 12
- Purefoy** and **Pureferoy**, Kent, a dexter hand holding a garland of flowers ppr. 218. 6
- Purefoy** of Misterton and Drayton, Leics., a dexter gauntlet or, the inside az., holding a broken tilting-spear of the second. 210. 9
- Purefoy**, Captain Richard Purefoy, M.V.O., R.N., Shalstone Manor, Bucks, same crest. *Purefoy ma joye.*
- Purefoy**, Bagwell-, of Greenfield, Ireland, a dexter gauntlet holding a broken lance, all ppr. *En bonne foy.* 210. 9
- Purfield**, on a ducal coronet sa., a martlet arg. 95. 12
- Purkis**, out of a ducal coronet or, a greyhound's head ppr. 61. 7
- Purland** of East Walton, Norf., a demi-eagle with wings displayed 80. 2
- Purling**, out of a mural coronet sa., an ostrich's head and neck ppr.
- Purling** of London, a lion sejant or, crowned with a naval coronet arg., holding in the dexter paw an anchor sa.
- Purnell** of Dursley, Forward, Stancombe and Wickeslme, Glouc., out of a mural coronet arg., a demi-griffin segreant erminois, holding in the dexter claw a thunderbolt ppr.
- Purnell** of Stancombe Park Glouc.: (1) (*for Purnell*). (2) Out of a mural coronet arg., a demi-spear erect ppr., fringed or, and surmounted by two palm-branches in saltire vert (*for Cooper*). *Fide et virtute.* 175. 1
- Purnell** of Boddington Manor, Glouc., out of a mural coronet arg., charged with three lozenges in fess gu., a demi-falcon rising ppr., holding in the beak a cinquefoil stipped vert.
- Purrier**, a dolphin naiant sa., under a pear-tree ppr., fruited or.
- Purse**, a demi-bull per fess or and gu. cf. 45. 8
- Purser**, a fox's head erased or. 33. 6
- Purslow** of Sudbury and Hoxstow, Shropsh., a hare sejant erm.
- Purslow**, Shropsh.: (1) A hare sejant erm. (2) A purse gu., strings drawn tight at the mouth and tasselled or.
- Purton**, an eagle displayed gu. 75. 2
- Purton**, Shropsh., on a mount vert, a pear-tree fruited ppr. cf. 144. 10
- Purton**, Walter John, Faintree Hall, Bridgnorth, same crest. *E fructu cognoscitur arbor.—Avi numerantur avorum.*
- Purves**, Bart., of that ilk, Berwicksh., Scotland, the sun rising out of a cloud ppr. *Clartor e tenebris.* 162. 5
- Purvis**, the sun in his splendour rising from clouds, all ppr. *Post nubila Phœbus.* 162. 5
- Purvis**, Frederick A., of 41, Fairfax Road, Bedford Park, Chiswick, London, W., issuing from clouds a sun in splendour, all ppr. *Clartor e tenebris.*
- Purvis**, John, of Kinaldy, Fifesh., a dexter hand pointing towards the sun in his splendour ppr. *Per vias rectas.* 222. 10
- Purvis**, Vice-Admiral John Child, 16, Hanover Square, W., same crest. *Clartor e tenebris.*
- Pury**, on a ducal coronet or, a martlet gu. 95. 12
- Pusey**, Sidney Edward Bouverie, Esquire, of Pusey, Berks, a cat passant arg. 26. 4
- Put**, a demi-lion rampant arg., holding a mace sa.
- Putland**, an elephant's head sa. 133. 2
- Putnam**, Bucks and Beds, a wolf's head gu. 30. 5
- Putt**, Bart. (*extinct*), of Coombe, Devonsh., out of a mural coronet a leopard's head ducally gorged, all ppr. 23. 7
- Putteman**, two bear's gams erased and erect supporting a caltrap arg.
- Puttenham** of Penn, Bucks, Beds, and of Sheffield, Hants, a wolf's head gu. 30. 5
- Puttinger**, on the stump of a tree, coupé at the top and sprouting a fresh branch on either side, a stag's head cabossed ppr.
- Puxley**, Henry Lavallin, Esquire, J.P., of Dunboy Castle, co. Cork, Ireland, an arm in armour embowed ppr., charged with a lozenge between two annulets in pale gu., the hand grasping a dagger in bend sinister, also ppr. *Pro libertate patrie.*
- Puxty**, Yorks, a pelican's head vulned herself ppr. cf. 98. 2
- Puxty**, Yorks, out of a mural coronet a demi-savage wreathed round the middle vert, holding in the dexter hand a cock's head erased, and in the sinister on his shoulder a club.

- Pybus** of Greenhill Grove, near Barnet, Herts, an elephant carrying in its trunk some sugar-canes, all ppr.
- Pychard** and **Pychow**, a hand holding a club in pale ppr. *cf.* 214. 6
- Pycheford**, Shropsh., an ostrich arg., beaked and ducally gorged or. *cf.* 97. 2
- Pycombe**, an arm in armour embowed holding in the hand a scythe in bend sinister.
- Pycroft**, a hand coupé in fess aupaumée, charged with an eye ppr., lying on the wreath. 221. 4
- Pye**, Bart. (*extinct*), of Hone, Derbysh., a cross croslet fichée gu., between two wings displayed arg. 111. 3
- Pye** of the Mynde, Heref., and Faringdon, Berks, a cross croslet fiched gu., between two wings arg. *In cruce glorior.* 111. 3
- Pye**, Henry John, Clifton Hall, Tamworth, Staffs, same crest and motto.
- Pye** of Stoke Damerell, Devonsh., on a mount vert, a talbot's head coupé arg., charged with a saltire wavy az. *Pretatis causa.* 56. 4
- Pye** of London, a demi-lion rampant az., gorged with a ducal coronet or, holding an escallop of the last. *cf.* 13. 10
- Pyemont** of Lofthowe, Yorks, on a mount vert, a knight in armour and on his knees praying, all ppr.
- Pyemont**: (1) Upon a mount a knight in armour, but bareheaded, kneeling in the attitude of prayer, all ppr. (*for Pyemont*). (2) A dexter hand coupé at the wrist in fesse holding a quill-pen in bend sinister also, all ppr. (*for Smith*). *Tu ne cede malis.*
- Pygott** of Gravenhurst, Stratton, and Holme, Beds, a cubit arm vested bendy of six arg. and vert, holding in the hand ppr. a pick-axe of the first.
- Pyke**, a boar passant arg., gorged with a garland of laurel vert. 40. 6
- Pyke**, a lamb couchant ppr.
- Pyke**, Edward, Esquire, of Merton Bank, Southport, Lancs, in front of a fountain a pike-fish fessways, all ppr. *Deo juvante progredior.* 139. 5
- Pyke**, Joseph, Devonshire Place House, Regent's Park, W., a demi-wolf ppr., holding in the dexter paw a torch erect or, fired ppr., and resting the sinister paw upon a quatrefoil, also or. *Id bolo Deo volente.* 237. 7
- Pyke-Nott**, John, Esquire, of Parracombe, Devonsh.: (1) Two mascles fesswise interlaced arg., thereon a martlet gu., ducally gorged or, holding in the beak a sprig of laurel ppr. (*for Nott*). 95. 3. (2) On a mount vert, a demi-pike haurient ppr., between two wings gu., each charged with a trefoil or (*for Pyke*). 138. 10
- Pykin**, a savage's head coupé sa. 190. 12
- Pyllborow**, an eagle's head erased, bendy of six arg. and az., bezantée, holding in the beak a branch of three roses gu., leaved ppr.
- Pym**, Bart. (*extinct*), of Brymmore, Somers., a lion's gamb holding up a human heart ppr. 239. 11
- Pym**, Francis, of the Hasells, Beds, a hind's head erased or, gorged with a collar flory and counterflory az., and holding in the mouth a trefoil slipped ppr.
- Pym**, Charles Guy, M.P., D.L., J.P., of Cæsar's Camp, Beds, 35, Cranley Gardens, S.W., same crest. *Nosce te ipsum.*
- Pym**, Francis, J.P., the Hazels, Sandy, Beds, same crest and motto.
- Pym**, Rt. Rev. Walter Ruthven, Brisbane same crest and motto.
- Pymar** of Endsbury, Dorset, a rock, thereon a sea-pye, holding in the beak a sprig of laver, all ppr.
- Pymcombe** of South Moulton and East Buckland, Devonsh., an arm in armour embowed ppr., purfled or, holding in the hand of the first a Polish mace arg., fastened to the arm with a scarf gu.
- Pyndar** of Kempley, Glouc., and Wores., a lion's head erased ermineo, crowned arg. 18. 8
- Pynde**, a lion's gamb erased arg., holding three pines or, fructed vert.
- Pyne**, a demi-pegasus rampant, enfiled round the body with a ducal coronet. 47. 7
- Pyne** of Merriott and Currymallet, Somers., an antelope's head or, attired and maned sa. *cf.* 126. 2
- Pyne** of Ham, Cornw., and Devonsh., a pine-branch with three pine-apples or, leaved vert. (*Another*, a pine-tree ppr.) 145. 13
- Pyne**, Ireland, a pine-tree fructed ppr., growing on a mount vert.
- Pynell**, a demi-eagle with two heads displayed gu., winged or. *cf.* 82. 3
- Pynsent**, Devonsh., a wing erect ppr., surmounted by an escutcheon charged with three mullets arg., two in chief, one in base, parted by a chevron engrailed arg. *Sidus adsit amicum.* 109. 3
- Pynson**, three leaves or, issuing from an étoile of sixteen points gu.
- Pynson**, Yorks, on a chapeau az., turned up or, an eagle with wings expanded ppr. *cf.* 77. 5
- Pynson**, a demi-eagle displayed holding in the beak a branch of pine-apples, fructed or, leaved vert.
- Pyot** of London and Staffs, a demi-lion gu., charged on the shoulder with three bezants, two and one. *cf.* 10. 3
- Pyrke**, a hand holding a sickle. 219. 13
- Pyrke**, Duncombe, of Dean Hall, Glouc., a cock-pheasant holding in its beak a wheat-ear, all ppr.
- Pyrry**, a hind's head. 124. 1
- Pyrry** of Baynton, Wilts, a stag's head erased arg., attired or, holding in the mouth a pear-branch vert, fructed of the second.
- Pyrtton**, Essex, on a chapeau gu., turned up erm., a wyvern vert. 69. 14
- Pyrtton**, a wyvern with wings expanded vert. *cf.* 70. 8
- Pytches**, John Thomas, of The Little Grange, Woodbridge, Suff., a stag's head ppr.
- Pytts** of Kyre, Wores., within a circular wreath of wheat or, a dove with wings displayed arg., beaked and legged gu.

Q.

- Quadering** and **Quadring**, Lines, a Moor's head affrontée ppr., coupé below the shoulders, wreathed about the head arg. and gu. 192. 4
- Quain**, Bart., on a wreath arg. and az., and out of the battlements of a tower ppr., a demi-lion rampant or, charged on the shoulder with a trefoil slipped vert., and holding between the paws a battle-axe, also ppr., the blade or. *Aurum non immemor.* 16. 8
- Quain**, John, M.D. same crest and motto.
- Quain**, an oak-tree with the trunk entwined by a serpent, all ppr., and charged with an escutcheon arg., thereon a fer-de-moline sa. *Je ne prie ni ne rompe.* 143. 4
- Quatock**, of Norton House, Ilminster, Somers., out of the battlements of a tower gu., charged with two annulets or, a demi-eagle with two heads per pale ermineo and erm. *Non immemor beneficii.* 82. 6
- Quaplade**, on a mount vert, a boar passant ppr. 40. 5
- Quarles**, Essex and Beds, out of a ducal coronet or, a demi-eagle displayed vert. 80. 14
- Quarrell**, a wolf courant ppr. 28. 4
- Quartermains** of Weston, Oxon., a hand holding a sickle ppr. 219. 13
- Quarton**, in a maunch arg., a hand ppr. 203. 1
- Quash** of Exeter, Devonsh., a demi-griffin or, with wings addorsed sa., armed of the last, holding between the claws a fleur-de-lis of the first. *cf.* 64. 2
- Quatherine**, Lines, a hand in full sail ppr., flagged gu. *Ad littora tendit.* 160. 13
- Quayle**, Isle of Man, a quail ppr. *Assiduitas.*
- Quayle**, Rev. Daniel Fleming Wilson, 34, York Street, Portman Square, a quail between two bulrushes, all ppr.
- Quayle**, George Harrington, Bridge House, Castletown, Isle of Man, same crest.
- Quayle**, John, Croggs, Port Soderic, Isle of Man, upon a mount vert a quail ppr., between two bulrushes, also ppr. *Quis ero spero.*
- Quayle**, Mark Hildesley, M.A., Queen Anne's Mansions, S.W., same crest and motto.
- Queade**, an arm embowed holding in the hand a dagger ppr.
- Queensberry**, Marquess of (Douglas), Smedmore, Corfe Castle, Dorset, a

human heart gu., ensigned with an imperial crown between two wings or. *Forward.* 110. 14
Queleh of Wallingford, Berks, an elephant's head erased az., charged with a castle arg., fired ppr. *cf.* 133. 3
Queich, a stag's head erased and affrontée ppr. 119. 10
Querleton or **Queriton**, an acorn stalked and leaved ppr. 152. 1
Queroaille, a dagger and a sword in saltier ppr. *cf.* 171. 12
Questeed, out of a mural coronet a garb, thereon a blackbird, all ppr. 153. 9
Quick, John, Newton St. Cyres, Devonsh., a demi-antelope arg., armed, attired, tufted, and maned gu., collared sa., lined or. *cf.* 126. 3
Quicke, Devonsh., a tent arg., the flag gu. 158. 7
Quicke, Ireland, a demi-swan sans wings with two necks gu., round the necks a riband or.
Quilter of Staple, Kent, an arm in armour embowed, holding in the hand a battle-

axe, all ppr., a scarf tied round the wrist arg. *cf.* 200. 6
Quilter, Sir William Cuthbert, Bart., 74, South Audley Street, W., in front of an arm vambraced ppr., the hand grasping a battle-axe in bend sinister sa., the head arg., the wrist entwined by a wreath of the third and second, a Cornish chough ppr. *Pluot mourir que changer.* 285. 4
Quin, see Dunraven and Mountreat, Earl of.
Quin, Ireland, a wolf's head erased erm. *Que sursum volo videre.* 30. 8
Quin, Ireland, a wolf's head erased gu., charged with a cinquefoil or. *cf.* 30. 8
Quin, Ireland, a wolf's head erased arg. *Que sursum volo videre.* 30. 8
Quin, co. Galway, Ireland, a demi-pegasus erm. 47. 5
Quin, an arm in armour embowed, holding in the hand a sword, all ppr. 195. 2
Quin, Scotland, a pheon reversed ppr. 174. 9

Quinan of Dublin, Ireland, a squirrel holding in the paws an oak-tree fruited, all ppr. *Qui non patriam amat.*
Quiney of Shottery, Warw., and Staffs, a cubit arm erect vested or, slashed arg., holding in the hand ppr. a scimitar arg., hilt and pommel of the first, the blade embued.
Quinlan, Ireland, a stork az., pierced through the body with an arrow arg. *True to the end.* *cf.* 105. 11
Quintin, St., out of a ducal coronet or, a lion's gamb sa., holding a cross crosslet fitched or. 36. 11
Quinton, an arm in armour coupéd and embowed, holding in the hand a sword ppr. 195. 2
Quirk, Rev. James Francis, M.A., J.P., the Rectory, Great Coates, a stag's head erased ppr. *Will God and I shall.*
Quyxley, an antelope's head erased gu. 126. 2
Qyrs of London, an ass's head arg., gorged with a chaplet vert. *cf.* 125. 12

R.

Raban, on a mural coronet or, charged with three fire-balls sa., a boar's head erased in fess of the last, holding in the mouth a sword in pale ppr. 42. 11
Rabett, Reginald George Frederick, of Dunwich and Bramfield Hall, a demirabbit rampant sa., guttée-d'or. *Superabit omnia virtus.* *cf.* 136. 6
Raby, a greyhound's head erased, holding in the mouth a stag's foot, also erased. 61. 5
Rackham, a lion's head erased arg. 17. 8
Rackham, a griffin's head erased, ducally gorged. *cf.* 66. 11
Radborne, a horse's head between two wings arg. 51. 3
Radcliff, a dragon sans legs and wings az.
Radcliff, a bull's head erased sa., armed arg., the points of the horns or, ducally gorged of the second, lined and ringed or. *cf.* 44. 2
Radcliff, a bull's head erased gu., gorged with a ducal coronet or. 44. 2
Radcliff, Durh., Northumb., Warw., and Beds, on a ducal coronet or, a bull's head erased sa., armed of the first. *cf.* 44. 11
Radcliff, Lancs, out of a mural coronet arg., a bull's head sa., armed and crined or. *cf.* 44. 11
Radcliff of Warleigh, Hockworthy Court, and Franklin, Devonsh., out of a mural coronet a bull's head. *Ceteris major qui melior.* *cf.* 44. 11
Radcliffe, Earl of Derwentwater (*attainted*), out of a ducal coronet ppr., a bull's head sa., armed or. 44. 11
Radcliffe, General George Trevis, Leamington, same crest.
Radcliffe, Lancs, Derbysh., and Northumb., a bull's head erased sa., armed arg., ducally gorged or. 44. 2
Radcliffe, Sir Joseph Percival Pickford, Bart., of Rudding Park, Yorks, Royston Hall, Lancs., and Caverswall Castle, Staffs, a bull's head erased sa., the

horns arg., tipped or, gorged with a ducal coronet and charged with a crescent for difference of the second. *Virtus propter se.* *cf.* 44. 2
Radcliffe, Lieutenant-General Robert Parker, of Balmore, Caversham, near Reading, a bull's head erased sa., ducally gorged and chained or.
Radcliffe of Radcliffe Tower, Lancs, a bull's head erased sa., ducally gorged and lined or. *cf.* 44. 2
Radcliffe of Langley, Yorks, a bull's head erased sa., the horns arg., tipped or, gorged with a ducal coronet of the second. *Virtus propter se.* 44. 2
Radcliffe, Sir David, Knowsley, Prescot, Lancs, out of the battlements of a tower a bull's head sa., armed and gorged with a collar gemel or, holding in the mouth a rose gu., stalked, leaved, and slipped ppr. *No thorn, no rose.* 249. 17
Radcliffe of Hockworthy, Devonsh., out of a mural coronet arg., a bull's head sa., armed or.
Radcliffe, Delmé, Francis Augustus, of Hitchin Priory, Herts: (1) A bull's head sa., armed and gorged with a ducal coronet or, holding in the mouth a cross crosslet fitched of the same (*for Radcliffe*). 44. 9. (2) In front of an anchor sa., a lion passant gu. (*for Delmé*). *Caen, Crecy, Calais.* *cf.* 6. 2
Radcliffe, Pollexfen Colmore Copleston, Esquire, Barrister-at-Law, Derriford, near Plymouth, out of a mural crown a bull's head.
Radcliffe, Devonsh., a battle-axe erect ppr. 172. 3
Radcliffe, T. E., Esquire, Broom Hall, Oswestry, Salop, a bull's head erased sa., armed arg., tipped or, gorged with a ducal coronet of the second.
Radcliffe, out of a ducal coronet or, a bull's head sa. 44. 11

Radelyffe of Ordshall and Foxdenton, Lancs, a bull's head erased sa., ducally gorged and chained or. *Caen, Cressie, Calais.* *cf.* 44. 2
Radelyffe, William Frederick, same crest and motto.
Radelyffe, Charles Edward, of Little Park, Wickham, Hants, out of a ducal coronet or, a bull's head sa. *Sperare timere est.*
Radelyffe of Winmarleigh, Lancs, a bull's head erased sa., armed and collared or. *cf.* 44. 3
Radelyffe of Todmorden, Lancs, a bull's head erased per pale arg. and sa., armed and collared or. *cf.* 44. 3
Radford, Alfred Joseph Vooght, of Vacye, North Tamerton, Devonsh., a lion salient guardant arg., guttée-de-sang, with a human face ppr., holding in the dexter fore-paws a rose arg., slipped and leaved, and resting the sinister on the point of a sword erect, also ppr., pommel and hilt or. 256. 3
Radford, Herbert George, Park Cottage, East Sheen, S.W., same crest.
Radford, Ireland, an arm in armour embowed holding a dagger ppr. 196. 5
Radford, an escutcheon per pale arg. and sa., between two laurel-branches in orle vert. 146. 14
Radford-Norcop, Alexander William, of Betton Hall, Shropsh.: (1) Upon a mount vert, a boar's head erased sa., in front of two ostrich-feathers or (*for Norcop*). 42. 14. (2) A fret or, thereon a partridge ppr. (*for Radford*). *Possunt quia posse videntur.* 89. 7
Radford, Arthur, of Smalley Hall, Derbysh., a partridge holding in its beak an ear of wheat, all ppr. *Possunt quia posse videntur.* *cf.* 89. 10
Radley of Halton and Yarborough, Lincs, a phoenix in flames ppr. 82. 2

- Radnor, Earl of** (Pleydell-Bouverie), Longford Castle, Salisbury, a demieagle with two heads displayed sa, ducally gorged or, charged on the breast with a cross crosslet arg. *Patria cara carior Libertas.* 302. 2
- Radnor**, a cross crosslet fitched az. 166. 2
- Radstock, Baron** (Waldegrave), of Castle Town, Queen's Co., out of a ducal coronet or, a plume of five ostrich-feathers per pale arg. and gu., a crescent sa. for difference. *St. Vincent.* cf. 114. 13
- Radway, John Symonds, Esquire**, of 151, West 72nd Street, New York, U.S.A., and Radway and Rodway, Glouc., a buck trippant ppr. *Dum spiro spero.* 117. 8
- Rae**, a lion's gamb ppr. cf. 36. 4
- Rae**, a mountain-cat current gardant ppr. 26. 6
- Rae, Scotland**, a hand holding an open book. *Hinc laus et honos.* 215. 10
- Rae, Scotland**, a stag at gaze ppr. *In omnia promptus.* 117. 3
- Rae of Govan, Scotland**, same crest. *Ever ready.* 117. 3
- Rae**, a buck at gaze ppr. 117. 3
- Rae, Bart.**, of Esk Grove, Midlothian, a stag at gaze ppr. *In omnia promptus.* 117. 3
- Raeburn, Scotland**, a pheon az. 174. 11
- Raeburn, Scotland**, a hand issuing holding a club ppr. *Tutus, si fortis.* 214. 6
- Raeburn of St. Bernards**, co. Edinburgh, Scotland, a roebuck statant ppr. *Robur in Deo.* 117. 5
- Raffles, Lances**, out of an Eastern coronet or, a griffin's head purp., beaked and gorged with a collar gemelle of the first. cf. 67. 4
- Raffles, Rev. Thomas Stamford**, Langham Rectory, Colchester, out of an Eastern coronet or, a griffin's head purp., beaked and gorged with a collar gemelle of the first, and holding in the beak a cross crosslet, also or. 67. 4
- Ragg, Ragge, or Wragg**, Leics., a mullet az. 164. 2
- Raglan, Baron** (Somerset), of Raglan, Monm., a portucullis or, nailed az., with chains pendent therefrom, also or. *Mutare vel timere sperno.* 178. 3
- Raglan or Ragland** of Carnllwyd and Llantwit, Glamorgansh., a unicorn statant gu., armed, crined, and ungu. or. cf. 48. 5
- Ragon**, a hind's head erased arg. 124. 3
- Ragout**, a leopard passant gorged with a ducal coronet and chained, the chain reflexed over the back.
- Raikes**, a stag's head erased or. 121. 2
- Raikes of Welton House, Yorks**, a griffin's head erased sa., beaked ppr., charged on the neck with an ermine spot arg. *Honestum præferro uti.* cf. 66. 2
- Raikes, Arthur Hamilton**, Old College, Windermere, same crest and motto.
- Raikes, Arthur Stewart**, Rio de Janeiro, same crest.
- Raikes, Major-General Charles Lewis**, Olhvet, Bridge Road, Torquay, same crest and motto.
- Raikes, Francis William, K.C., LL.D.**, of Bernards, Chertsey, same crest and motto.
- Raikes, Lieutenant-Colonel Frederick Duncan**, of Aberhafesp Hall, Newtown, North Wales, same crest and motto.
- Raikes, Henry St. John Digby**, 13, Lower Belgrave Street, S.W., same crest. *Futuri cautus.*
- Raikes**, same crest. *Honestum præferre uti.*
- Raikes, Robert Taunton**, of Treberfydd, Breconsh., and of 171, Victoria Street, S.W., same crest and motto.
- Raikes, Rev. Thomas Digby**, the Vicarage, Marcham, Abingdon, same crest.
- Raikes, Rev. Walter Allan**, the Vicarage, Ide Hill, Kent, same crest.
- Raikes of London and Herts**, a griffin's head erased sa. 66. 2
- Raikes, Yorks**, a griffin's head vert. 66. 1
- Raikes of Hill Ash, Glouc.**, a griffin's head erased sa., charged with an ermine spot arg. *Futuri cautus.* cf. 66. 2
- Raikes, General Robert Napier**, Stamford Lodge, Watford, same crest and motto.
- Railton**, of Fakenham, Norf., a hind's head ppr. 124. 1
- Rain or Raine**, a leg erased at the middle of the thigh ppr. 103. 10
- Raine**, a leg in armour coupé at the thigh, spurred. 193. 1
- Rainer of Stradeshall Place, Suff.**, on a mount vert, an ounce passant ppr. cf. 24. 2
- Raines of Wyton Hall, Yorks**, out of a ducal coronet or, two rows of ostrich-feathers ppr. *Vici.* 114. 4
- Raines of Fitting, Flinton, and Burton Pidsea, Holderness, Yorks**, a lion rampant arg. *Judicium parium aut leges terra.* 1. 13
- Raines, Sir Julius Augustus Robert**, K.C.B., 46, Sussex Gardens, Hyde Park, W., a cubit arm issuing from clouds and holding an olive-branch. *Esse quam videri.*
- Raineval**, see De Massue, Marquis de Ruvigny et Raineval.
- Raineval, Major-General Arthur Jacob** Maacon, of Trowscoed Lodge, Cheltenham, issuant from a mural crown ppr. a lion's head or, guttée-de-larmes *Fumus.*
- Rainey-Robinson**, Major Robert Maximilian, Trowscoed Lodge, Cheltenham: (1) A buck trippant or, and pelletée (for Robinson). (2) Crest as above.—*Fumus.*
- Rainier of Southampton**, out of a naval coronet or, a lion's head arg., pelletée, gorged with a wreath of oak, holding in the mouth a flagstaff erect and broken, thereon hoisted the Dutch tricolor flag ppr., inscribed *Reyggers-beroen. Laurus crescit in arduis.*
- Rainier**, a lion's head erased arg., pelletée, and charged with three fleurs-de-lis, two and one az., and holding in the mouth a slip of oak ppr. *Laurus crescit in arduis.*
- Rains**, a dexter hand brandishing a sword ppr. 212. 13
- Rainsford**, a reindeer's head erased ppr. cf. 122. 1
- Rainsford-Hanney**, Ramsay William, of Kirkdale, Creetown, Kirkcudbrightsh., N.B., a cross crosslet fitchée issuing out of a crescent sa. *Per ardua ad alta.*
- Raising or Raysyn** of Malton, Yorks, a dexter arm embowed vested ppy of four or and az., cuffed arg., holding in the hand ppr. a bunch of grapes of the second stalked and leafed vert.
- Raison**, a boar's head erased and erect sa. 43. 3
- Rait of Halgreen and Drumnagar**, Forfarsh., Scotland, an anchor ppr. *Spero meliora.* 161. 1
- Rait of Dundee**, Scotland, a lily ppr. *Sperandum.* 151. 2
- Rait of Pittforthie, Forfarsh.**, Scotland, an anchor ppr., ensigned on the top with a crescent arg. *Meliora spero sequorquæ.*
- Rait, Lieutenant-Colonel Arthur John**, of Amnston House, Forfarsh., an anchor ppr. *Spero meliora.* 161. 1
- Raitt**, a dolphin naant or. 149. 5
- Rake**, an arm in armour embowed brandishing a club, all ppr., at the shoulder a bow of ribbons gu.
- Ralegh**, a boar's head coupé and erect. cf. 43. 3
- Raleigh, Devonsh.**, a roebuck ppr. 17. 51
- Raleigh of Farnborough, Warw.**, a boar's head erect gu. cf. 43. 3
- Raley**, a lion rampant ppr. 1. 13
- Ralli, Pandell, Esquire**, of 17, Belgrave Square, London, a lion rampant arg., guttée-de-larmes, holding between the fore-paws a cross coupé az. *Balañovus Δεσποφ Βαλλεα.*
- Ralph**, a naked arm, holding in the hand an open book, both ppr. *Fideliter.* 215. 10
- Ralph**, a griffin's head coupé or, holding in the beak a serpent entwined round the neck ppr. 65. 7
- Ralphson of Dublin, Ireland**, a griffin's head erased gu., ducally gorged or. cf. 66. 11
- Ralston** of that ilk, Renfrewsh., Scotland, a falcon looking to the sinister ppr. *Fide et Marte.* 85. 6
- Ralston, John, Esquire, J.P.**, of Hampden, Deddington, Tasmania, a falcon ppr., belled. *Fide et Marte.* cf. 85. 2
- Ralston, Alexander Gerard, Rathgael**, Ashfield, near Sydney, same crest and motto.
- Ralston-Patrick**, William, Trearne, Heselilhead: (1) A dexter hand erect holding a saltire sa. (for Patrick). (2) A falcon looking to the sinister ppr. (for Ralston). *Ora et labora.—Fide et Marte.*
- Ram of Hornchurch, Essex**, on a chapeau or, turned up gu., a fox sejant ppr. 32. 12
- Ram, Abel John, K.C.**, 31, Eaton Square, a ram's head erased arg., armed or, charged with a chevron az. *Quod tibi vis fieri fac alteri.*
- Ram of Ramsfort and Clonatin**, co. Wexford, a ram's head erased arg., charged with a chevron az. *Quod tibi vis fieri fac alteri.* cf. 130. 6
- Ram, Rev. Everard Digby Stopford**, 59, Courtfield Gardens, S.W., same crest and motto.
- Ram, Rev. Robert Digby**, the Vicarage, Hampton, Middx., same crest and motto.
- Ram, Stephen**, 19, Egerton Gardens, S.W., same crest and motto.

- Ramage** of London, a unicorn's head erased arg., armed and crined or. *Consilio et animis.* 49. 5
- Ramage** of Edinburgh, Scotland, an increscent arg. *Poco a poco.—Vitam impendere vero.* 103. 3
- Rampston**, a caltrap embued ppr. 174. 14
- Ramsay**, see Dalhousie, Earl of.
- Ramsay**, see Wardlaw-Ramsay.
- Ramsay**, Scotland, a unicorn's head coupé arg., armed and crined or. *Nil temere.* 49. 7
- Ramsay** of Cockpen, Edinburgh, Scotland, a unicorn's head coupé arg., armed or, within two branches of laurel in orle vert. 49. 14
- Ramsay**, Scotland, a unicorn's head coupé ppr., armed or, and charged with a crescent arg. *Dum varior.* cf. 49. 7
- Ramsay** of Barnton, Midlothian, a unicorn's head coupé arg., armed and maned or. *Ora et labora.* 49. 7
- Ramsay** of Hill Lodge, Enfield, a unicorn's head coupé arg., armed, maned, and tufted or. *Ora et labora.* 49. 7
- Ramsay** of Whitehill, co. Edinburgh, Scotland, a unicorn's head erased arg., charged with a rose gu. *Semper victor.* cf. 49. 5
- Ramsay**, Scotland, a unicorn's head coupé arg., armed and maned or, charged with a crescent. *Dum vario.* cf. 49. 7
- Ramsay** of Edington, Berwicksh., Scotland, a unicorn's head coupé ppr., armed or, charged with a crescent or. *Dum varior idem.* cf. 49. 7
- Ramsay** of Kinalty, a unicorn's head erased arg., gorged with an oak-wreath fruited ppr. *Fear nought.*
- Ramsay**, France, a unicorn's head. *Ora et labora.* 49. 7
- Ramsay**, a unicorn's head and neck arg., armed and maned or, collared gu., and charged with thistles ppr. *Virtute me involvo.*
- Ramsay**, Sir James Henry, Bart., D.L., M.A., of Banff, Perthsh., a unicorn's head coupé arg., maned an armed or. *Spernit pericula virtus.* 49. 7
- Ramsay**, John, Kildalton, Islay, Argyllsh. same crest. *Nunquam sine spe.*
- Ramsay**, Scotland, a horse's head arg., maned or. *Avance.* cf. 50. 13
- Ramsay**, Scotland, a horse's head sa., bridled gu. 51. 5
- Ramsay** of Edinburgh, a horse's head and neck coupé sa., bridled arg. *Avance.* 51. 5
- Ramsay-Denny**, Frederick William, Port Elizabeth, Cape Colony, a dexter arm ppr., vested arg., and holding five ears of wheat or. *Et mea messis erit.*
- Ramsay-Gibson-Maitland**, Sir James, Bart., J.P., D.L., F.L.S., of Clifton Hall, Midlothian, a lion sejant affrontée gu., ducally crowned or, and holding in his dexter paw a drawn sword ppr., pommelled and hilted or, and holding in the sinister a fleur-de-lis az. *Consilio et animis.* cf. 7. 3
- Ramsay-Fairfax**, Sir William George Herbert Taylor, Bart., of Maxton, Roxburghsh., a lion passant gardant ppr. *Fare fac.* 4. 3
- Ramsay**, an eagle rising regardant sa., armed and membered or. *Migro et respicio.* 77. 4
- Ramsay**, Bart., an eagle displayed sa. *Probande et approbando.* 75. 2
- Ramsay**, Sir Herbert, Bart., of Balmain, Kincardinesh., a demi-eagle displayed sa. *Aspiro.* 81. 6
- Ramsay**, Sir George Dalhousie, K.C.B., 7, Manson Place, Queen's Gate, S.W., same crest and motto.
- Ramsay**, a parrot vert, the breast gu., holding in the beak an annulet or. 101. 11
- Ramsay**, Scotland, a dove within an adder disposed in orle, all ppr. *Prudentia decus innocentia.* 92. 11
- Ramsay**, Scotland, a griffin's head coupé ppr. *Ora et labora.* 66. 1
- Ramsay** of Brackmont, a battering-ram or, headed and veruled az. *Perrumpo.*
- Ramsay**, Ireland, a beech-tree ppr. 143. 5
- Ramsay**, a star of six rays issuing from a crescent arg. *Superiora sequor.* 163. 4
- Ramsay**, a star of six rays issuing out of a crescent arg. *Superna sequor.* 163. 4
- Ramsay-L'Amey**, William, Dunkenny, near Forfar, a dexter hand erect ppr., holding a crozier or. *Per varios casus.*
- Ramsay-Fairfax-Lucy**, Henry William, J.P., Charlecote Park, Warwick: (1) Out of a ducal coronet gu., a boar's head arg., guttée-de-poix, between two wings sa., billettée or, and charged on the neck for distinction with a cross crosslet sa. (*for Lucy*). 280. 1. (2) A lion passant guardant ppr. (*for Fairfax*). 309. 4. *By truth and diligence.—Fare fac.*
- Ramsbotham** of the Old Hall, Stand and Centre Vale, Todmorden, Lancs., and Crowborough Warren, Kent, out of a ducal coronet or, a ram's head coupé ppr. *Non vi sed virtute.* cf. 130. 1
- Ramsbottom** of Woodside, near Windsor, Berks, a ram's head coupé ppr., holding in the mouth a trefoil vert, gorged with a collar engrailed az., charged with a fleur-de-lis or, between two plates.
- Ramsbottom** of London, out of a ducal coronet or, a ram's head coupé ppr.
- Ramsbottom**, an eagle's head erased gu. 83. 2
- Ramsden**, Sir John William, Bart., M.A., J.P., D.L., of Byrom, Yorks, a cubit arm in armour ppr., the gauntlet holding a fleur-de-lis sa. 240. 14
- Ramsden**, Algernon Fielding, same crest.
- Ramsden**, Robert Charles Plumptre, Carlton Hall, Worksop, same crest.
- Ramsden**, Rev. Henry Plumptre, of Cottingham, Yorks, same crest.
- Ramsden**, John Charles Francis, of Willinghurst, Guildford, same crest
- Ramsden**, William John Freshville, of Rogerthorpe Manor, Yorks, same crest.
- Ramsden**, Herbert Freshville Smyth, same crest.
- Ramsden**, Richard, J.P., New University Club, 57, St. James's Street, S.W., same crest.
- Ramsden**, Frederic James, of Abbot's Wood, Furness Abbey, issuant from the battlements of a tower or, a cubit
- arm in armour, the hand in a gauntlet ppr., holding a fleur-de-lis arg., suspended from the wrist by a chain or an escutcheon az., charged with a ram's head coupé, also arg. *Fit via vi.* 210. 13
- Ramsden** of Castle Carra, co. Kerry, Ireland, a ram's head coupé ppr., in the mouth a trefoil slipped vert. *Caelum non animam mutat.* cf. 130. 1
- Ramsay**, Scotland, a dexter hand holding a covered cup ppr. 217. 11
- Ramsay**, a sea-lion sejant ppr. 20. 2
- Ramsay**, a unicorn's head coupé arg., armed and maned or. 49. 7
- Ramsay**, a unicorn's head erased arg., crined and armed or. 49. 5
- Ramsay**, Robert, Esquire, of 14, Park Terrace, Glasgow, a unicorn's head erased ppr., charged with a crescent. *Nil temere.* cf. 49. 5
- Ramsay** of Kenton Hall, Suff., a man's hand and arm coupé at the elbow supporting a hawk.
- Ramsay** of Eatonbridge, Kent, a griffin's head erased per fesse indented arg. and sa., the latter guttée-d'or. cf. 66. 2
- Ramus**, Middlx., on a ducal coronet or, an owl ppr. cf. 96. 5
- Rand** of London and Durh., issuing from a coronet a boar's head erect, all arg. 41. 4
- Randal**, Kent, an antelope's head or. cf. 126. 2
- Randall**, Ireland, a demi-griffin gu., winged or. 64. 2
- Randall** of Bonnington and Wilford, Warw., and Walston, Northamp., a bat displayed sa. 137. 11
- Randall**, Scotland, an arm in armour embowed brandishing a scimitar, all ppr. 196. 10
- Randall**, a dove volant ppr. cf. 93. 10
- Randall** of London, a buck's head erased az., ducally gorged, lined, and ringed or. cf. 121. 2
- Randall**, a buck stantant pierced in the back by an arrow. 117. 10
- Randall** and **Randolph** of Aylesford, Kent, and Wilts, an antelope's head coupé or. cf. 126. 2
- Randall** of Binfield, Berks, and Wilts, an antelope's head coupé or, charged on the neck with four mullets in cross, and holding in the mouth a rose gu., slipped and leaved vert. *Nil extra numerum.*
- Randall**, out of a ducal coronet or, an antelope's head arg., attired of the first.
- Randall** of Kentsbury, Devonsh., a staff coupé and raguly in fess vert, thereon a wolf passant az., collared or. 29. 1
- Rande** of Rowell, Northamp., on a ducal coronet a boar's head coupé, all arg. cf. 43. 1
- Randell** and **Randle**, an arm in armour coupé at the shoulder and embowed, the hand holding a spiked club, all ppr. cf. 199. 2
- Randes**, out of a ducal coronet or, a lion's gamb gu., holding a cross crosslet fished arg. 36. 11
- Randes**, Lincs, two lion's gambes erect sa., supporting a sword arg., hilt and pommel or.

Randill of Northamp., a martlet volant or. 96. 2
Randies, Edward, Esquire, of Port Natal, South Africa, in front of an assegai erect a springbok stantant, all ppr. *Semper in tempore.*
Randles, Walter, same crest and motto.
Randolfe, a bat arg., with wings expanded. 137. 11
Randolf, a garb or. 153. 2
Randolph, Scotland, a demi-lion az., holding in the dexter paw a thistle ppr. *Per aspera belli.* cf. 13. 12
Randolph, a greyhound's head arg., semée of torteaux. 61. 12
Randolph, an antelope's head erased or. 126. 2
Randolph-Lichfield, out of a ducal coronet or, an arm embowed habited in mail, holding in the hand the upper part of a broken spear in bend sinister, point downwards, all ppr. *Nil desperandum.* 197. 6
Randolph, of Wallingford, Berks, a bat displayed sa. 137. 11
Rands and Randes, a marigold stalked and leaved ppr. 151. 12
Randulph, an antelope's head arg., athred or. cf. 126. 2
Ranelagh, Viscount (Jones), a dexter arm in armour embowed, the hand in a gauntlet ppr. grasping a dart or. *Caelitus mihi vires.* cf. 198. 4
Ranfurlu, Earl of (Knox), a falcon close standing on a perch ppr. *Moveo et proficior.* 85. 13
Ranken, Scotland, an ostrich holding in the beak a horse-shoe, all ppr. 97. 8
Ranken, Scotland, the sun issuing from behind a cloud ppr. *Virtus prevalebit.* 162. 5
Rankin of Orchardhead, Scotland, a lance issuing arg. *Fortiter et recte.*
Rankin, Sir James, Bart., J.P., D.L., of Bryngwyn, Heref., in front of a cubit arm, holding in the hand a battle-axe in bend sinister ppr., three cinquefoils gu. *Prudentia et virtute.* 213. 11
Rankin, Scotland, a ship ppr. *Prudentia et virtute.* 160. 13
Rankin of Perth, Scotland, a ship ppr. *Providentia et virtute.* 160. 13
Rankins, Captain William Macbean, of Dudhope, Forfarsh., a dexter hand ppr., holding a spur or, the strap also ppr. *Forget not.* 217. 14
Ranking of Rochelle, a broken lance and a palm-branch slipped in saltier, surmounted by a crescent. *Utrius auctus auxilio.* 175. 4
Ranking, Devey Fearon de l'Hoste, LL.D., of Overstrand Mansions, Battersea Park, S.W., in front of a tilting-spear in bend and a pole-axe in bend sinister ppr., a boar's head erased gu. *Fortiter et recte.* 253. 14
Ranking, George Spiers Alexander, c.o. H. S. King and Co., 45, Pall Mall, same crest and motto.
Ranking, John Ebenezer, Hanover House, Tunbridge Wells, same crest and motto.
Ranking, Robert Archibald, Rockhampton, Queensland, same crest and motto.
Ranking, Philip William, Rockhampton, Queensland, Australia, same crest and motto.

Ranking, a boar's head erased ppr., langued gu. *Fortiter et recte* 42. 2
Ranson, an eagle displayed per fess az. and or. 75. 2
Ranson, Suff., a hawk's head erased az., holding in the beak an annulet or. cf. 88. 12
Rant, on a ducal coronet arg., a lion sejant or, the tail coward.
Ranit, Norf., an heraldic tiger sejant or, tufted and maned sa., ducally gorged of the first.
Rapsarus, a griffin's head erased sa. 66. 2
Raper, a buck's head. 121. 5
Raper, Yorks and London, an antelope's head erased per fess wavy or and az. 126. 2
Raper of London, an antelope ppr., collared or. cf. 126. 12
Raper, an antelope stantant ppr. 126. 12
Raphael of Ditton Lodge, Surrey, out of an Eastern coronet or, a demi-eagle with two heads displayed sa., beaked and charged on the breast with a cross moline or.
Raphael, Herbert Henry, Gidea Hall, Romford, a mount vert, thereon an eagle's head erased az., gorged with a collar gemel or, and between two tulips leaved and slipped or. *Esse quam videri.*
Raphael, Herbert Henry, J.P., 23, Berkeley Square, W., same crest and motto.
Rasall, two arms in armour embowed supporting in the hands a heart inflamed ppr., charged with a tower arg. 194. 10
Rashleigh, a dexter hand holding a sword. 212. 13
Rashleigh, Cornw., a Cornish chough ppr. 107. 14
Raspér, on a chapeau un étoile of six points. cf. 164. 1
Rasyan and **Rasynges**, an arm erect vested paly of four or and gu., cuffed arg., holding in the hand ppr. a bunch of lavender vert, flowered az.
Ratchett, Chesh., on a chapeau gu. and erm., a lion passant party per pale gu. and or, charged with a label arg., the dexter paw resting on an escutcheon.
Ratcliff, Bart., Kent, a crane ppr. 105. 9
Ratcliff of Wyddrington, Warw., and Ledbury, Heref., in front of a bull's head erased sa., armed or, collared arg., three scallops, also arg. *Fide et fortitudine.* 43. 4
Ratcliffe, Earl of Sussex (*extinct*), on a chapeau gu., turned up erm., two wings of the first connected by a nimbus, pendent therefrom a fetter-lock and surmounted by an estoile, all or. *Virtus propter se.*
Ratcliffe, a bull's head erased sa., armed or, charged with three scallops and gorged with a coronet. *Fide et fortitudine.* 44. 7
Ratcliffe of Todmorden, Lancs., and Yorks, a bull's head erased per pale arg. and sa., armed and ducally gorged or. 44. 2
Ratcliffe, Bucks, a bull's head. cf. 44. 3
Ratcliffe of Malory, Derbysh., and Ordehall, Lancs., a bull's head erased sa., armed or, ducally gorged, lined, and ringed arg. cf. 44. 2

Ratcliffe of Mowgrave, Yorks, on a mount vert, a Cornish chough sa. 107. 9
Ratcliffe, a crane stantant holding in the beak a serpent. 105. 8
Ratford, a man holding a banner arg., charged with a saltier. cf. 188. 6
Rathbone, a dove holding in its beak an olive-branch ppr. 92. 5
Rathbone, William, of Greenbank, Liverpool, in front of a lion's head ppr., gorged with a collar arg., charged with two roses gu., a fesses fesseways of the first. *Suaiviter et fortiter.* 17. 11
Rathbone, Hugh Reynolds, Oakwood, Liverpool, same crest and motto.
Rathdonnell, Baron (McClintock Bunbury), of Lisnavagh, Rathville, co. Carlow: (1) Two swords in saltier arg., hilted and pierced through a leopard's face or (*for Bunbury*). 22. 7. (2) A lion passant ppr. (*for McClintock*). *Vis unita fortior—Virtute et labore.* 6. 2
Rathdowne, Earl of (Monck), a wyvern. *Fortiter, fideliter, feliciter.* 70. 1
Rathlow, a martlet or. 95. 2
Rathmore, Baron (Plunket) of Shanganagh, co. Dublin, a horse passant arg., charged on the body with a portucullis sa. *Festina lente.*
Ratsey, a dragon's head vert, transfixed by a spear-head. 72. 10
Ratray and **Ratray**, Scotland, a dexter hand ppr., holding a cross crosslet fitchée or. *Ex hoc victoria signo.* 221. 14
Ratton, James Joseph Louis, 4, Cresswell Park, Blackheath, S.E., an ibex stantant guardant, charged on the body with two fleurs-de-lis fesseways az., and resting the dexter fore-leg on a shield arg. charged with a Passion cross sa. *In Deo spero.*
Ratray, an arm in armour embowed holding a battle-axe, all ppr. 200. 6
Ratray, Scotland, a cubit arm in armour holding in the hand a battle-axe ppr. *Ex hoc victoria signa.*
Ratray, Clark-, Sir James, K.C.B., of Craighall: (1) A star or, and thereon a flaming heart ppr. (*for Ratray*). 181. 8. (2) A demi-huntsman winding a horn ppr., habited vert. *Super sidera votum—Free for a blast.* 187. 12
Ratray, J., Esquire, the Ferns, Chobham, Surrey, an estoile of six points or, surmounted by a flaming heart ppr. *Super sidera votum.*
Raughter, of Kilkenny, Ireland, an eagle's head erased and collared. cf. 83. 2
Rauleigh, a boar's head coupé and erect. cf. 43. 3
Raven of London and Norf., a raven ppr. 107. 14
Raven of Litcham, Norf., same crest. *La tête plus que l'argent.* 107. 14
Raven, a demi-dragon vert, winged gu. 73. 10
Raven of London, on a mount vert, a caltrap or. cf. 174. 14
Raveneroff, on a chapeau a lion stantant gardant. cf. 4. 7
Ravenhill, Heref., and of Strensham, Worcs., a demi-lion rampant arg., supporting a cross crosslet fitché sa. 11. 10
Ravenscroft, Wales, Sussex, Lancs., and Chesh., on a chapeau gu., turned up erm., a lion passant gardant arg. 4. 5

- Ravenscroft**, Francis, Esquire, of Birkbeck Lodge, 64, Springfield Road, St. John's Wood, N.W., and Birkbeck Bank, W.C., same crest. *Perseverantia industria et fidelitas.* 4. 5
- Ravenscroft** of Pickhill, Denbighsh., a lion passant sa.
- Ravenshaw** of Richmond, Surrey, a lion passant ppr., the dexter fore-paw resting on an escutcheon arg., charged with a raven's head erased sa. *Deus pacit corvoe.*
- Ravensholme**, a demi-lion rampant gu. 10. 3
- Ravensworth, Earl of** (Liddell), Ravensworth Castle, Gateshead, a lion rampant sa., billettée, and crowned with an Eastern coronet or. *Fama semper vivit.*
- Ravis**, a lion's head erased per fess arg. and gu., within a chain in arch or. 19. 5
- Raw** of London, and Skipton, Yorks, an arm in armour embowed sa., garnished or, holding in the hand ppr. an escallop, also or.
- Rawdon-Hastings, Marquess of Hastings** (*extinct*), see Hastings, and Loudoun, Earl of.
- Rawdon, Earl of Moira** (*extinct*), on a mural coronet arg., a pheon sa., and issuant therefrom a laurel-branch ppr. *Nisi Dominus frustra* cf. 174. 2
- Rawdon**, a sprig of broom enfiled with a mural coronet.
- Rawdon** of Rawdon, Yorks, and Ireland, on a mural coronet arg., a pheon sa., with a laurel-branch issuing therefrom ppr.
- Rawdon**, on a mount vert, a wyvern sejant or. 69. 11
- Raws**, Kent, a dexter arm in armour embowed sa., garnished or, holding in the hand ppr. a spiked club arg. cf. 199. 2
- Rawes**, an arm in armour embowed holding a spiked club, all ppr. cf. 199. 2
- Rawle** of Hennet in St. Juliot, Cornwall, an arm in armour embowed ppr., holding in the gauntlet a sword arg., hilt or. 195. 1
- Rawles** of Fifield, Dorset, a demi-lion rampant gu., supporting a battle-axe or. 15. 4
- Rawley** of Fardell, Devonsh., a roebuck ppr. 117. 5
- Rawlings**, a ram passant sa., armed or. 131. 13
- Rawlings** of Saunders Hill, Cornwall, an arm in armour embowed, the elbow resting on the wreath, holding in the gauntlet a falchion arg., hilt or. *Cognosce teipsum, et discite pati.*
- Rawlins** of Wakering, Essex, a bear's head coupé or. 34. 14
- Rawlins**, Ireland, a lion's head erased gu. 17. 2
- Rawlins** or **Rawlyns** of London and Kilreige, Heref., a bull's leg coupé near the body sa., covered to the fetlock arg., on the top an eagle's head erased gu.
- Rawlins**, an arm in armour embowed ppr., holding in the gauntlet a falchion arg., hilted or. 195. 1
- Rawlins**, William Donaldson, K.C., 26, Norfolk Square, Hyde Park, W., a dexter arm in armour embowed holding in the hand an arrow fessways, point to the dexter, all ppr. *Semper fidelis.*
- Rawlins**, Heref., an arm in armour embowed ppr., brandishing a sword arg., hilted or. *Nec mutandus nec metus.* 195. 2
- Rawlins** of Beancroft, Wimborne, Dorset, and Bournemouth, Hants, an arm embowed in armour ppr., holding in the gauntlet a falchion arg., hilt or. *Cognosce teipsum, et discite pati.* 195. 1
- Rawlins**, Lieutenant-Colonel Henry de Courcy, Manor House, Taunton, in front of an arm embowed in armour, the hand grasping a sword in bend, point downwards ppr., pommel and hilt or, a like sword fesswise point to the dexter between two roses arg. *Non timidus pro patria mori.*
- Rawlinson**, Sir Henry Seymour, Bart., C.B., of Charles Street, Berkeley Square, issuant from an Eastern crown or, a cubit arm in armour, the hand in a gauntlet encircled with a wreath of laurel, and grasping a sword in bend, all ppr., pommel and hilt or. *Festina lente.* 303. 1
- Rawlinson**, Rev. George, the Oaks, Precincts, Canterbury, issuant from a wreath of oak a cubit arm in armour, the hand in a gauntlet charged with a cross patée gu., and grasping a sword in bend, all ppr., pommel and hilt or.
- Rawlinson**, Abram Creswicke, same crest.
- Rawlinson**, Charles Brooke, same crest.
- Rawlinson**, an eagle's head coupé. 83. 1
- Rawlinson**, Lancs, a sheldrake ppr., holding in the beak an escallop arg. *Dieu et mon Roi.*
- Rawlyn** of Dublin, Ireland, two swords in saltire, points upwards arg., pommels and hilts or, enfiled with a wreath of oak-leaves vert.
- Rawson** of Pickborne, Yorks, a falcon sa., rising from a tower or. 156. 8
- Rawson** of Nidd Hall, Yorks, and Darley Hall, Lancs, a raven's head coupé sa., guttée-d'or, holding in the beak an annulet or. cf. 106. 5
- Rawson**, Captain Richard Hamilton, Woodhurst, Crawley, Sussex, an eagle's head erased sa., guttée-d'or, holding in the beak an annulet, also or. *Laus virtutis actio.*
- Rawson**, John, Esquire, of Nudercliffe House, Bradford, Yorks, in front of an eagle's head erased sa., holding in the beak an annulet or, three annulets interlaced fesswise of the last. 83. 4
- Rawson**, John Selwyn, Mill House, Halifax, Yorks, issuant from an annulet or, a raven's head erased sa., guttée-d'or, holding in the beak an annulet or. *Laus virtutis actio.* 235. 12
- Rawson**, Arthur Felham, same crest and motto.
- Rawson**, Admiral Sir Harry Holdsworth, K.C.B., United Service Club, 116, Pall Mall, S.W., same crest.
- Rawson**, Charles Collinson, Gore Lodge, Hampton, Middx., issuant from an annulet or, a raven's head erased sa., guttée-d'or, holding in its beak an annulet gold. *Laus virtutis actio.* 235. 12
- Rawson**, a castle sa., flagged gu. 155. 8
- Rawson**, a quadrangular castle ppr. cf. 155. 4
- Rawson-Ackroyd**, John William, Dean Grange, near Kimbolton: (1) In front of two tilting-spears saltireways ppr., the battlements of a tower arg., thereon a stag's head erased gu. (*for Ackroyd*). (2) In front of an eagle's head erased sa., holding in the beak an annulet or, three annulets interlaced fessways or. *Satis quod sufficit—In veritate victoria.*
- Rawson**, Ireland, a hand az., vested gu., issuing out of a cloud ppr., holding an anchor or.
- Rawson** of Donoughmore, Queen's Co., Abingdon, co. Limerick, and Belmont, co. Wicklow, Ireland, a hand az., vested gu., issuing out of a cloud ppr., holding an anchor or. *Arx et anchora mihi Deus.*
- Rawson**, issuing from clouds ppr., a cubit arm erect vested arg., cuffed gu., charged with a rose or, the hand az., grasping an anchor in fess, also or. cf. 208. 3
- Rawson**, Sir Rawson William, K.C.M.G., C.B.: (1) Issuant out of clouds ppr., a cubit arm vested and cuffed gu., the hand in a glove az., holding an anchor fessways, the flukes towards the dexter or, the arm charged for distinction with a rose arg. (*for Rawson*). (2) A mount vert, thereon an eagle rising regardant towards the dexter ppr., holding in the beak a mullet sa., and resting the sinister claw on a crescent reversed or. *Arx et anchora mihi Deus.*
- Rawson**, B. Currier, Esquire, Woodcote Lodge, Windlesham, Surrey, issuant from an annulet or, a raven's head erased sa., guttée-d'or, holding in the beak an annulet or. *Laus virtutis actio.*
- Rawson**, out of a ducal coronet a demi-lion rampant supporting a tower triple-towered.
- Rawstorne**, Lawrence, of Penwortham, Lancs, a lion passant or. 6. 2
- Ray**, Lincs, an ostrich ppr. 97. 2
- Ray** of Howleigh, Suff., an ostrich or, holding in its beak a horse-shoe az. 97. 8
- Ray**, Herbert Reginald, Esquire, of Hyde Park, London: (1) On a mount vert, in front of a fern-brake ppr., an ostrich or, holding in the beak a macle of the same (*for Ray*). 97. 7. (2) An Angola goat's head erased vert, armed or, and holding in the mouth a fleur-de-lis of the last (*for Wheeler*). *Iuste et veritas.*
- Ray**, Essex and Glouc., an eagle's head coupé with wings addorsed and elevated ppr.
- Rayce**, out of a ducal coronet or, a phoenix's head in flames, holding in the beak a branch of palm, all ppr.
- Raye**, a lion's gamb ppr chevron gu. and or. cf. 36. 4
- Rayleigh**, Baron (Strutt), of Tering Place, Essex, a demi-lion az., gorged with a mural coronet, and holding in the dexter paw a cross crosslet fitchée or, and resting the sinister on an escutcheon sa., charged with a chevron arg., between three cross crosslets fitchée, also or. 312. 1
- Rayley**, a savage's head affrontée. 190. 12
- Rayment**, a boar's head erased and erect arg. 43. 3

- Raymond, Baron** (*extinct*), out of a ducal coronet or, a demi-dragon erm. *Equam servare mentem.* cf. 73. 10
- Raymond, Cornw.**, out of an earl's coronet ppr., a demi-dragon vert. cf. 73. 10
- Raymond**, a dragon's head erased or, ducally gorged gu. cf. 71. 8
- Raymond, Samuel Philip St. Clere**, of Belchamp Hall, Essex, a dragon's head or, langued and ducally gorged gu. cf. 66. 11
- Raymond of Kilmurray, Kerry**, an eagle displayed ppr. *Renovatur aetas ejus sicut aquila.* 75. 2
- Raymond of London**, out of a mural coronet a demi-eagle displayed erm., beaked sa., charged on the breast with three pellets. cf. 80. 8
- Raymond of London**, out of a mural coronet a demi-eagle displayed erm., beaked sa., charged on the breast with three torteaux in pale. cf. 80. 8
- Raymond**, out of a mural coronet a demi-eagle displayed or, charged on the body with three torteaux in pale. cf. 80. 8
- Raymond**, a leopard sejant per fess or and sa., collared and chained, and spotted counterchanged. 24. 13
- Raymond of Exmouth, Devonsh.**, on a mount vert, a leopard sejant per fess or and sa., spotted counterchanged. 24. 12
- Raymond, Kent, Devonsh.**, and Essex, a dexter arm in armour embowed, the hand grasping a battle-axe. all ppr. cf. 200. 6
- Re mont**, an antelope's head erm., collared or. cf. 127. 4
- R yner**, a dexter hand holding three arrows, points downwards ppr. cf. 214. 3
- Rayner, John, Esquire, M.D.**, of Swale-dale House, Highbury Quadrant, London, N., in front of a demi-lion rampant or, holding in the dexter paw a cross crosslet az., a serpent nowed ppr. *Facta non verba.*
- Raynes**, an arm embowed, the hand holding a club. all ppr. 202. 10
- Rayney, Bart. (extinct)**, of Wrotham, Kent, Tyers Hill, Yorks, and London, out of a mural coronet arg., a lion's head or, pelletée. cf. 19. 12
- Raynford of Great Tew and Ashfield, Oxon.**, a Cornish chough sa. 107. 14
- Raynford, Ireland**, a stag's head cabossed erm., attired or. 122. 5
- Raynham, Viscount**, see Townshend, Marquess.
- Raynold**, a vol. 113. 1
- Raynolds**, a fox's head coupé sa., collared with two bars gemelle or, and between them three bezants. 33. 9
- Raynor**, two winged hands conjoined, all ppr. 224. 12
- Raynor**, on a mount vert, a leopard passant or. cf. 24. 2
- Raynsford, Essex**, a greyhound current of a dark russet colour, collared and ringed or. cf. 58. 2
- Raynsford of Stanmore-Magna, Middx.**, Dallington, Northamp., Tew, Oxon., and Warw., a roebuck's head erased sa., attired or. 121. 2
- Raynsford**, a deer's head cabossed az., attired or. 122. 5
- Raynton of Enfield, Middx.**, a griffin's head coupé sa., beaked or, charged on the neck with a cinquefoil of the last. cf. 66. 1
- Rayson, Oliver Alfred Edgar, Esquire**, of Oakleaf Villa, Wakehurst Reg. Wandsworth Common, London, S.W.: (1) On a wreath of its colours a raven's head sa., holding in its beak an annulet or. 106. 5. (2) A hart's head erased gu. *Aeternitas.—Refero moro aut vita decora.* 121. 2
- Rayson**, a hart's head erased gu. 121. 2
- Rea and Ree**, Wores. and London, out of a mural coronet arg., a dragon's head az. 72. 11
- Reaburn, Scotland**, a hand issuing holding a Hercules' club, all ppr. *Tutus est fortis.* 214. 6
- Read, Bucks**, a falcon with wings expanded ppr. 87. 1
- Read of East Bergholt, Suff.**, upon a reed lying fessways vert, a falcon rising ppr., belled or.
- Read**, the late General Meredith, Knight Grand Cross of the Order of the Redeemer of Greece, F.S.A., F.R.G.S., M.R.I.A., etc., late United States Minister to Greece, of 128, Rue la Boétie, Champs Elysées, Paris: (1) In the centre—on the stump of a tree vert, a falcon rising ppr., belled and jessed or (*for Read*). 87. 11. (2) On the dexter side—a demi-lion rampant ppr., gorged with a coronet or (*for Ross*). 10. 10. (3) On the sinister side—a demi-lion rampant sa., collared and chained or (*for Meredith*). *Cedant arma togæ.—Nobilis ira leonibus.—Hæc Dæw hæc dæw a Dæw a dygon.* 10. 12
- Read**, an eagle displayed sa. 75. 2
- Read, Crewe-**, of Llandinam Hall, Montgomerysh.: (1) An eagle displayed sa. (*for Read*). 75. 2. (2) Out of a ducal coronet or, a lion's gamb arg., charged with a crescent gu. (*for Crewe*). cf. 36. 12
- Read**, a shoveller bendy of six arg. and sa., beaked or.
- Read, Ireland**, a leg coupé above the knee erect, vested az., spurred or.
- Read**, a greyhound's head coupé arg., between two roses gu., slipped and leaved ppr. 61. 11
- Read**, a demi-lion rampant. 10. 2
- Read of Hayton, Yorks**, a lion's gamb erect pean holding a cross moline erminois.
- Read of Hitchin, Herts**, a buck's head erased sa., attired or, between two palm-branches vert, charged on the neck with two bars gemelle of the second.
- Read of Honningham Thorpe, Norf.**, a garb between two olive-branches, all ppr. *Pax copia.*
- Read, Ireland**, a griffin segreant or. 62. 2
- Read**, a buck's head erased sa., bezantée. cf. 121. 2
- Read, Rudston-**, W. E. Esquire, Carreg Bran, Llanfair, P.G., Anglesey, a lion's gamb erect pean, grasping a cross moline erminois. *Hand lege peritur.*
- Reads**, on the trunk of a tree vert, a falcon rising ppr. 87. 11
- Reads, Sir George Compton, Bart.**, Howell, Livingstone County, Michigan, U.S.A., on the stump of a tree vert, a falcon rising ppr., belled and jessed or. *Cedant arma togæ.* 87. 11
- Reade, Joseph, Esquire**, of the Lodge, Shipton, Oxon., upon the trunk of a tree fesswise vert, a falcon rising ppr., belled and jessed gu., and charged upon the breast for distinction with a cross crosslet, also gu.
- Reade, Herbert Vincent, Ipsden House, Wallingford, Oxon.**, on the stump of a tree vert, a falcon rising ppr., belled and jessed or. *Cedant arma togæ.*
- Reade, Percy Hamilton, Solicitor**, the White House, Leighton Buzzard, on the stump of a tree sprouting on either side a hawk belled with wings expanded and elevated.
- Reade of Holbrooke House, Suff.**, a mount vert, thereon between two reeds a Cornish chough with wings elevated, all ppr. 265. 15
- Reade, Colonel James Colquhoun Revelle, Crowe Hall, Stutton, Suff.**, on a mount vert a Cornish chough, wings extended ppr., between two stalks of wheat, also ppr. *Cedant arma togæ.* 265. 15
- Reade, Rev. Charles Darby, Prior Bank, Cromer**, same crest and motto.
- Reade, Lincs**, a shoveller close sa.
- Reade, Somers, Herts, Cambs, Kent, and Wales**, an eagle displayed sa., beaked and legged or. 75. 2
- Reade of London**, a griffin's head erased az., purpled or. 66. 2
- Reade of Kingstead, Norf.**, a stag's head erased sa., bezantée, attired or. cf. 121. 2
- Reade of Symington, Norf.**, a goat's head sa., ducally gorged and armed arg. cf. 128. 5
- Reade of Wood Parks, Ireland**, issuing out of clouds an arm erect, holding in the hand an open book *Amor sine timore.* 215. 1
- Reade, Ireland**, a leg coupé above the knee in armour ppr., spurred or. 103. 1
- Reade, H. Lister, Esquire, West Street, Congleton, Chesh.**, on the stump of a tree sprouting to either side an eagle rising with wings expanded and inverted, all ppr. *Cedant arma togæ.*
- Reader, Ireland**, a leopard's head erased and affrontée az., collared or. cf. 23. 3
- Reader**, a dexter hand brandishing a sabre ppr. 212. 13
- Reading or Reding**, a griffin sejant holding in the dexter claw a garland of laurel, all ppr. 62. 9
- Reading of London**, a griffin's head erased or. 66. 2
- Reading of Lansdown Place, Brighton**, upon a mount vert, a hind's head coupé ppr., gorged with a collar nebuly sa., and holding in the mouth a branch of cinquefoils vert. *Dieu défend le droit.* 124. 7
- Readshaw of Armston, Lincs**, a hind's head arg., collared sa. cf. 124. 5
- Ready, Colonel John Tobin**, of Ellerslie, Hawkhurst, Kent, a cock's head coupé ppr. *Toujours prest.*
- Reaman**, a cushion charged with a dragon's head coupé.
- Reanolds, Somers and Devonsh.**, out of a mural coronet arg., a talbot's head az., bezantée, eared or. cf. 56. 6

- Reardon**, Ireland, a dolphin naiaut az. 140. 5
- Reason**, a boar's head erased and erect sa. 43. 3
- Reason**, a fox's head erased ppr. 33. 6
- Reason-Rodes** of Barborough Hall, Derbysh.: (1) A cubit arm holding in the hand an oak-branch fruited, all ppr. (*for Rodes*). (2) A demi-lion ppr., collared or, holding between the paws a spear of the last, headed ppr., therefrom a banner gu., charged with a cinquefoil of the second, and supporting a rudder az. (*for Reason*).
- Reath** of Edmestoun, Scotland, a garb or. *Industria dilat.* 153. 2
- Reave** of Breade, Sussex, a dragon's head arg., charged on the breast with three escallops az. cf. 71. 1
- Reavely**, Thomas, Kinnersley Castle, Letton, Heref., an estoile of twelve points az. *Optima revelatio stella.*
- Reay**, Lord (Mackay), of Reay, Cathness-sh., a dexter arm from the elbow erect holding a dagger in pale, all ppr., pommel and hilt or. *Manu forti.* 212. 9
- Reay** of Killingworth House, Northumb., out of a mural coronet arg., a griffin's head or. 67. 10
- Reay** of Burn Hall, Durh., a griffin's head erased ppr. 66. 2
- Rebello**, five tulips in pale.
- Rebow**, see Slater-Rebow.
- Rebow** of Colchester, Essex, out of a mural coronet or, a demi-eagle displayed sa., charged on the breast with a bezant, thereon a fleur-de-lis az., holding in the beak an arrow of the first, headed and feathered arg. 81. 10
- Rebow, Gurdon**-, Hector John, of Wyvenhoe Park, Essex: (1) Out of a mural coronet or, an eagle displayed sa., charged on the breast with a bezant, thereon a fleur-de-lis az., and holding in the beak an arrow of the first, headed and flighted arg. (*for Rebow*). 81. 10. (2) A goat climbing up a rock, all ppr. (*for Gurdon*).
- Reckitt**, Sir James, Bart., Swanland Manor, North Ferriby, Yorks, in front of a lion sejant rampant sa., collared floy, counterfory or, a fleur-de-lis of the last between two escallops arg. 283. 12
- Redcomyn**, a phoenix in flames ppr. 82. 2
- Reddie**, an arm in armour couped at the shoulder, embowed and resting on the elbow, holding in the hand a scimitar, all ppr. cf. 196. 6
- Reddie**, an arm in armour couped at the shoulder, embowed and resting on the elbow with a wreath of laurel round the forearm, holding in the hand a scimitar, all ppr. *Honeste et constanter.* 296. 7
- Reddingfield**, on the point of a sword erect ppr., a cross patée arg. 169. 5
- Reddish**, Dorset, Wilts, and Lancs, a cock's head erased sa., combed and wattled gu., dually gorged or cf. 90. 1
- Rede**, see Reid.
- Rede**, Suff., a stag's head erased. 121. 2
- Rede** of Norwich and Beccles, Suff., a buck's head erased az., attired or, between two reeds of the last, charged on the neck with three bars gemelles also or, and as many bezants in pale.
- Rede or Reed**, Kent and Worcs., a garb or, banded gu. 153. 2
- Redege**, a hand apaumée, thereon an eye ppr. 222. 4
- Redesdale**, Lord (Freeman-Mitford): (1) Two hands ppr., grasping a sword erect arg., enfiled with a boar's head erased sa. (*for Mitford*). (2) A demi-wolf arg., holding a fusli or, and gorged with a collar dançettée gu. (*for Freeman*). *God careth for us.* 31. 1
- Redfern**, William Beales, Inveruglas House, Cambridge, a birch-tree ppr.
- Redford**, a quatrefoil gu. 148. 10
- Redham**, a cross crosslet fitched gu. 166. 2
- Redhead**, an eagle's head az. 83. 1
- Redhead**, a sinister arm in armour ppr., embowed to the sinister, holding in the gauntlet a sword, point downwards, arg., hilt and pommel or, charged above the wrist with a crescent of the last.
- Redliche** of Rediche, Lancs, a hawk rising arg., membered, beaked, and belled or, standing upon a lure tasselled of the first, corded and ringed of the second.
- Reding**, Kent, a gilliflower stalked and leaved ppr. 151. 8
- Redingham**, a salmon naiaut az. 139. 12
- Redington**, of Kilcornan, Ireland, a lion rampant gu. *Pro Rege, sæpe pro patria semper.* 1. 13
- Redman**, out of a ducal coronet arg., a horse's head arg. 51. 7
- Redman**, Norf., out of a mural coronet or, a horse's head arg., maned gu.
- Redman** of Tulford, Yorks, on a cushion gu., tasselled or, a horse's head couped arg., crined also or. 51. 1
- Redmayne**, John Marriner, Esquire, of Harewood, Gatshead-on-Tyne, out of a ducal coronet or, a horse's head gu. *Sans sang nul victorie.*
- Redmond** of Killoughter, Ireland, a beacon ppr. *Pie vivere et Deum et patriam diligere.* 177. 14
- Redmond** of the Hall and Movilla, co. Wexford, Ireland, a beacon fired ppr. 177. 14
- Redmond**, William Hoey Kearney, M.P., Gresham Hotel, Dublin, same crest.
- Redmond**, John Edward, 15, Upper Fitzwilliam Street, Dublin, same crest.
- Redmond**, Gabriel O'Donnell Fitzsimon, M.R.C.P.I., a beacon fired ppr., a ladder or. *Pie vivere et Deum et patriam diligere.*
- Redpath**, Scotland, an ostrich holding in the beak a key ppr. 97. 5
- Redwood**, Boverton, Glen Wathen, Church End, Finchley, N., on a rock an eagle rising ppr., charged on each wing with a mullet of six points or, and holding in the beak a staff raguly of the same. *Lumen servimus antiquæ.*
- Redwood**, Boverton, of Glen Wathen, Church End, Finchley, N., same crest and motto.
- Reece**, a galley with her oars in action. 160. 7
- Reece**, a wyvern sejant vert, with wings elevated, holding in the mouth a spear-head arg., embured gu. *Respicie futurum.* cf. 69. 4
- Reed**, a tower. 156. 2
- Reed**, a griffin segreant or. 62. 2
- Reed**, Northumb., and of London, a griffin segreant or. *Memor et fidelis.* 62. 2
- Reed**, Charles John, Esquire, the Crag, Reesdale, Northumb., same crest and motto.
- Reed**, Northumb., a demi-griffin or, holding an oak-branch ppr. *In Deo omnia.* cf. 64. 2
- Reed**, William, a greyhound's head erased sa., thereon a rose arg., leaved and slipped ppr., between two reeds leaved and flowered. *Esse quam videri.*
- Reed**, Sir Edward James, K.C.B., of the Lodge, Ascot, and Broadway Chambers, Westminster, a demi-man in profile looking to the sinister supporting in his dexter hand a hammer resting on an anvil, and holding in the sinister hand an iron ship, all ppr.
- Reede**, a hand holding a lance in pale ppr.
- Reede**, a fleur-de-lis or. 148. 2
- Rees** of Killymaenlwyd, Carmarthensh., a talbot ppr. *Spes melioris avi.* cf. 54. 2
- Rees** or **Rhys** of Killymaenlwyd, Carmarthensh., a talbot or. *Spes melioris avi.* 55. 2
- Rees**, David, Llanelly, Carmarthensh., a demi-dragon, wings elevated and adorsed ppr., holding in the dexter claw a fleur-de-lis or, and supporting with the sinister claw an escutcheon gu., charged with an annulet or. *A barcho a berehir.*
- Rees** of North Crawley, Northamp., a lion rampant supporting a plumb-rule, all ppr. 3. 2
- Rees** of Llandovery, Carmarthensh., a lion rampant sa., crowned gu. *Pietate et probitate.* 1. 12
- Rees-Mogg**, William, of Cholwell House, Somers., and Temple Cloud, Bristol: (1) Between two spear-heads erect sa., a cock ppr. (*for Mogg*). (2) A swan arg., with wings elevated or, holding in the beak a water-lily slipped ppr. (*for Rees*). *Curu pui divi sunt.*
- Reeve**, between two wings a caduceus. 112. 2
- Reeve**, Suff., a tiger's head erased arg., armed, maned, and collared or.
- Reeve**, Lincs, a horse's head erased per fesse nebulée arg. and gu. 51. 4
- Reeve**, Lieutenant-Colonel Ellis Philip Fox, Carlton Club, a horse's head erased per fesse nebulée arg. and gu., charged on the neck with two mullets in pale counterchanged.
- Reeve**, an eagle's head erased or, collared sa. cf. 83. 2
- Reeve**, an eagle's head erased arg., gorged with a collar gemel gu., and charged with an escallop az.
- Reeve**, Suff., a griffin's head erased gu. 66. 2
- Reeve** of Wigton, Norf., a dragon's head couped sa., bezantée, holding in the mouth a hily arg., slipped ppr.
- Reeve** of Norf., a dragon's head erased ppr., collared or. *Animum regis.* 71. 2
- Reeve**, John Sherard, of Leadenhall House, Lincs, a horse's head erased per fesse nebuly arg. and gu., charged on the neck with two mullets in pale or. 50. 3
- Reeve**, Simms, of Brancaster, Norf., same crest and motto.

- Reeve-King**, Nevill Henry, the Hall, Ashby-de-la-Launde, Lincoln: (1) A talbot's head coupé sa., collared or (*for King*). (2) A horse's head erased per fesse nebule arg. and gu., charged on the neck with two mullets in pale counterchanged (*for Reeve*).
- Reeves**, Sir William Conrad, K.C., Chief Justice of Barbados, of the Eyrie, St. Michael, Barbados. Motto, *Sic volvere parcas*.
- Reeves**, a demi-griffin sa. 64 2
- Reeves**, out of a ducal coronet a griffin's head. 67. 9
- Reeves of Burrane**, co. Clare, Platten, co. Meath, Athgarveen, co. Kildare, and Vostersberg, co. Cork, a dragon's head erased or, collared az. 71. 2
- Reeves**, Robert William Cary, of Burrane, co. Clare, same crest.
- Reeves**, Robert William Cary, of Besborough, Killimer, co. Clate, same crest. *Animum Regi.—Virtute et fidelitate*.
- Reeves of Glastonbury**, Somers., on a mount vert, an eagle with wings elevated sa., each charged with a cross patée arg., the dexter claw resting on a cross botonnee or.
- Reeves**, an eagle displayed. 75. 2
- Reeves**, James Bowles, of Danemore Park, Speldhurst, Kent, a greyhound sejant sa., bezantée, collared and ringed or. *Prus quam factum considero*. cf. 59. 2
- Regan**, Ireland, a demi-griffin per fesse or and az. 64. 2
- Regnold**, a wolf's head erased sa., charged on the neck with three bezants between two bars or. *Pro virtute*.
- Reichel**, late Most Rev. Charles Parsons, D.D., Bishop of Meath, out of a ducal coronet a demi-lion rampant double-queued holding between the paws a sickle, all or. *Vitam impendere vero*.
- Reichel**, Rev. Oswald Joseph, B.C.L., M.A., F.S.A., A la Ronde House, Lymptone, Devonsh., same crest and motto.
- Reichel**, Henry Rudolph, same crest and motto.
- Reichel**, Lucius Hurlock, Beara Court, Black Torrington, Devonsh., same crest and motto.
- Reichel** of Geising, in Saxony, out of a ducal coronet a demi-lion rampant double-queued holding between the paws a sickle, all or. *Vitam impendere vero*.
- Reichenberg** of Treveder, Cornw., a naked arm embowed and coupé holding in the hand a laurel-branch. 228. 6
- Reid**, Bart., of Ewell Grove, Surrey, in front of a castle arg., two spears saltirewise ppr., points upwards. *Firm*.
- Reid-Cuddon**, Rev. John Edward, of Ashow Rectory, Warw.: (1) A dexter arm embowed in armour, the hand supporting a crossbow erect and bent ppr., fitted with an arrow gu., barbed arg. (*for Cuddon*). 235. 13. (2) Between four roses gu., barbed and seeded ppr., two on either side, a tower arg. (*for Reid*). *Fortiter et suaviter.—Firm*. 235. 14
- Reid**, Scotland, and of Imber Court, Wilts, a tower gu. *Firm*. 156. 5
- Reid**, a hand holding an open book. 215. 10
- Reid**, Scotland, issuing out of a cloud a hand holding a book expanded ppr. *Pro virtute*. 215. 1
- Reid**, Alexander Arthur, Esquire, of Ratho, Bothwell, Tasmania, a hand issuing from a cloud holding a book expanded ppr. *Pro virtute.—Nihil amanti durum*. 266. 16
- Reid** of Birnes, Aberdeensh., a hand issuing from a cloud holding a book expanded ppr. *Virtute et labore*. 215. 1
- Reid** of Blegbie, Scotland, a dexter arm issuing from a cloud holding a book expanded ppr. *Fortitudine et labore*. 215. 1
- Reid**, Andrew, Esquire, of London, and Lionsdown, Herts., a cubit arm erect issuing out of clouds holding the Holy Bible open at Job xix, all ppr., the edges of the leaves or. 266. 16
- Reid**, Nevile, of Shandwick, Ross-sh. and Cromartysh., same crest. *Pro veritate*.
- Reid** of Dublin, issuant from a rock a dexter cubit arm erect holding a bill, all ppr. *Firm*.
- Reid**, Scotland, a demi-eagle issuant gu., beaked az. *Fortitudine et labore*.
- Reid**, Scotland, and London, an eagle rising ppr. *In sublime*. 77. 5
- Reid**, John, Esquire, J.P., of Elderslie, Oamaru, New Zealand: a demi-eagle with wings elevated. *Fortitudine et labore*. 80. 2
- Reid** of London, an eagle rising ppr. *Fortitudine et labore*. 77. 5
- Reid**, Arthur Archibald Alexander, of Ledsham Hall, Chester, a demi-eagle displayed arg. *Fortitudine et labore*. 232. 4
- Reid** of Straloch, a demi-eagle displayed gu., beaked and armed az. *Fortitudine et labore*. 81. 6
- Reid**, Ireland, an eagle displayed with two heads sa., gorged with an Eastern coronet or. *Spectemur agendo*. cf. 74. 2
- Reid**, Bart., of Barra, Aberdeensh., Scotland, a pelican in her piety, all ppr. *Nihil amanti durum*. 93. 8
- Reid**, Sir James, Bart., G.C.V.O., K.C.B., V.D., of Murrton, Aberdeensh., same crest and motto.
- Reid**, Sir George, LL.D., 22, Royal Terrace, Edinburgh, a demi-ostrich arg., holding in the beak a sprig of laurel ppr. *Labor ipse voluptas*
- Reid**, Ireland, a cock-pheasant ppr. *Semper eadem*. cf. 90. 8
- Reid**, a lion passant, the tail extended ppr. 5. 11
- Reid**, Ireland, a sheaf of rye gu. cf. 153. 2
- Reidhaven**, Viscount, *see* Seafield, Earl of.
- Reidheugh** of Cultibraggan, Scotland, two turtle-doves respecting each other az. *Nil nequit amor*. 93. 2
- Reielly**, Ireland, an archer shooting an arrow from a bow ppr. 188. 9
- Reignolds**, Devonsh. and Somers., out of a mural coronet arg., a talbot's head az., bezantée, eared or. cf. 56. 6
- Reilly**, Ireland, an archer shooting an arrow from a bow ppr. 188. 9
- Reilly**, Ireland, the sun gu. 162. 2
- Reilly**, John, Esquire, of the Inner Temple, London, a dragon's head coupé sa., bezantée, and in front thereof an anchor entwined with a cable fessewise or. 71. 6
- Reinell** of East Ogwell, Devonsh., a fox passant or. 32. 1
- Reiseley**, a young man's head coupé at the shoulders sa., with ear-rings or, crowned with a chaplet of flowers arg.
- Reif**, Worcs., and of Ashburnham, Sussex, an opincus-head or, holding in the beak a snake vert, environed about the neck. 65. 7
- Reife** of London, a peacock ppr., collared gu., with wings erect arg., some of the muscles of the second.
- Reihan**, three ostrich-feathers arg. *Nature minister*. 115. 1
- Remfy** of Truro, Cornw., an antelope lodged ppr., gorged with a collar nebuly gu., and supporting with the dexter fore-foot an escutcheon arg., charged with a wreath of ivy vert. 126. 11
- Remington** of Lund, Yorks, a hand holding a broken tilting-spear, all ppr. 214. 10
- Remington**, Rev. Reginald, of Crow Tree, Lancs, a hand erect holding a broken tilting-spear, all ppr. 214. 10
- Remington**, between two laurel-branches in orle a fleur-de-lis.
- Remnant** of Billemeay, Scotland, a dolphin naiant ppr. *Mind your own business*. 140. 5
- Remnant**, an eagle displayed sa. 75. 2
- Rempton**, a caltrap embured ppr. 147. 14
- Renais**, Sir Joseph, Bart., 26, Craven Hill Gardens, W., upon a rock a fox sejant regardant ppr., charged on the shoulder with a lozenge or, and supporting with the dexter fore-leg a fasces, also ppr. *Cavendo tutus*. 272. 14
- Rendall**, Francis Shuttleworth, Esquire, of Brimgerston House, Amesbury, Wilts: (1) An antelope's head coupé or, gorged with a collar gemel, holding in the mouth a horse-shoe, and charged for distinction with a cross crosslet, all gu. (*for Rendall*). (2) On a mount vert, a heathcock rising sa., winged or. (*for Holden*)
- Rendel**, Baron (Rendel), Hatchlands, Guildford, in front of a rock ppr., thereon a wolf passant az., collared arg., and supporting a flag-staff ppr., therefrom flowing to the sinister a banner sa., charged with a demi-lion rampant erased of the second, a staff raguly coupé in fesse vert. *Labore et consilio*. 250. 10
- Rendel**, Rt. Hon. Stuart, Hatchlands, Surrey same crest and motto
- Rendel**, Sir Alexander Meadows, K.C.I.E., 44, Lancaster Gate, W. in front of a rock ppr., a staff raguly fessewise vert, thereon a wolf passant az., collared arg., supporting with the dexter fore-leg a flag-staff, therefrom flowing a banner sa., charged with a demi-lion erased. *Labore et consilio*.
- Rendesham**, Baron (Thellusson), a demigreyhound salient arg., collared sa., between two wings of the last, each charged with a trestle slipped or. *Labore et honore*. 60. 9

- Renney**, Scotland, two wings conjoined and inverted erm. 113. 3
- Rennie**, a parrot gu., feeding on a bunch of cherries ppr. 101. 8
- Rennie**, of Wateringbury, Kent, the sun in his splendour ppr., between two flagstaves broken on each, a flag flying to the exterior arg., charged with a saltire az. 162. 11
- Rennie and Renny**, a dexter hand holding a scimitar. *Probitate*. 213. 5
- Renny-Tallyour**, Henry Waugh, of Borrowfield, Forfarsh.: (1) A hand holding a pair of balances ppr. 217. 13. (2) A hand ppr., holding a Passion cross gu. *Probitate consilium perfectur*.
- Renny**, a dexter hand issuing holding a balance and scales or. *Probitate*. 217. 13
- Renny**, George Henry, Dieu la Cresse Abbey, Leek, Staffs, issuant from clouds a cubit arm erect ppr., holding a balance or, between two wings gu., each charged with a thistle leaved and slipped, also or. *Recte faciend*o.
- Renolds**, a portcullis chained. 178. 3
- Renous**, a demi-griffin segreant regardant erminois, supporting a banner floatant to the dexter or, charged with a mullet az.
- Renshaw**, Sir Charles Bine, Bart., Coldharbour, Wivelsfield, Sussex, in front of a griffin's head erased sa., a decreescent and an increescent arg. *Esse quam videri*. 284. 15
- Renshaw**, a decreescent arg., and an increescent or, adorsed.
- Renshaw**, Charles Bine, J.P., Barochan, Houston, N.B., a griffin's head erased.
- Renton**, John Thompson, Esquire, J.P., of Bradston Brook, Surrey, and Hedgecocks, Sussex, a lion rampant az., holding in the dexter fore-paw a sword, point downwards, ppr., pommel and hilt or, and resting the sinister fore-paw on a tower arg.
- Renton** of Lamberton, Berwicksh., two hands issuant, in the one a sword, point downwards, fixed in the earth, the other lifted up to heaven. *Trust in God and not in strength*.
- Renton**, James Crawford, Esquire, M.D., 1, Woodside Terrace, Glasgow, two arms issuant, habited and cuffed, the dexter cubit arm holding a sword erect, the sinister embowed, holding a sword point downwards. *Trust in God, not in strength*.
- Rentoul**, James Alexander, D.L., 10a, Great Queen Street, Westminster, a tree. *Facta non verba*.
- Renwick**, a lion's head erased. 17. 8
- Renwick**, Hon. Sir Arthur, Clarendon House, Elizabeth Street, Hyde Park, Sydney, in front of a stag's head erased ppr., between the attires a saltire or, three estoiles of the last.
- Reoch**, Scotland, a rock ppr. *Dieu est ma roche*. 179. 7
- Reoch**, Scotland, a dexter hand holding a dagger in pale ppr. *Stand*. 212. 9
- Reoch**, a mountain in flames ppr. 179. 2
- Repington** of Amington Hall, Warw., a demi-heraldic antelope gu., maned, bearded, tusked, and ungu. or, billetee arg. *Virtus propter se*.
- Repington, A'Court**, of Amington Hall, Warw.: (1) A demi-heraldic antelope gu. billetee arg., attired, ungu., and tufted or (*for Repington*). (2) An eagle displayed sa., charged on the breast with two chevrons or, beaked and legged gu., and holding in the beak a lily ppr. (*for A'Court*). *Virtus propter se*.
- Repley**, Surrey, a demi-lion rampant or. 10. 2
- Repley**, a lion's head erased az., collared or. 18. 6
- Reppes**, out of a ducal coronet a plume of feathers arg., the quills or, between two wings or.
- Reppley**, a lion rampant az., collared arg. *cf.* 1. 13
- Repps** or **Reppes** of West Walton, Norf., out of a ducal coronet or, a plume of ostrich-feathers erm., between two wings of the first
- Resesy**, on a chapeau vert, turned up erm., a goat arg. *cf.* 129. 5
- Resesy**, on a chapeau purp., turned up erm., a goat passant or. *cf.* 129. 5
- Resbye**, Suff., an arm couped at the shoulder embowed and erect from the elbow vested az., holding in the hand ppr. four ears of wheat or, stalked vert.
- Reskinner**, Cornw., a wolf passant. 28. 10
- Reskymer** of Reskymer, in Mawgan, and of Murthen, Cornw., a lion rampant sa., holding a branch of laurel vert.
- Resley** of Chatwood, Bucks, a greyhound erm., collared az., ringed or, resting the dexter fore-foot on an escutcheon arg.
- Reson**, a fox's head erased ppr. 33. 6
- Reuce**, a greyhound passant ppr. pale arg. and ppr. *cf.* 60. 2
- Reve**, an heraldic tiger's head erased arg., collared and maned or.
- Reve** of Malden, Suff., a dragon's head erased arg., collared or. 71. 2
- Reve** of Brede, Sussex, a dragon's head arg., charged on the neck with three escallops, two and one az. *cf.* 71. 1
- Revel**, Yorks, and Newbold Revel, Warw., a cubit arm in armour ppr., the hand holding a lion's gamb erased of the last.
- Revel** of Ogston, Derbysh., an arm in armour embowed ppr., garnished or, holding in the hand a dagger ppr., point downwards, between two bat's wings, also or, membraned gu.
- Revelly** of Bryn-y-Gwyn, Merionethsh., an étoile of twelve points az. *Optima revelatio stella*.
- Revelly**, an étoile of sixteen points az.
- Revelstoke**, Baron (Baring), of Membland, Devonsh., a mullet erminois, between two wings arg. *Probitate et labore*. *cf.* 111. 5
- Revett**, Suff., a dove az., winged or and gu., holding in the beak a branch vert. 92. 5
- Revett**, Cambs, and of Crettinge, Suff., an arm erect, holding in the hand ppr. a broken sword of the first, hilt and pommel or.
- Revett**, Cambs and Suff., an arm, the hand holding a battle-axe. 213. 12
- Rew**, a griffin passant ppr. 63. 2
- Rewse**, see Smith-Rewse.
- Rewse** of Hedgestone, Middx., a demi-lion erm., holding a laurel-branch vert.
- Rewtoure**, a sea erect ppr. 171. 2
- Reye**, an ostrich-feather arg., enfiled with a ducal coronet or. 114. 12
- Reynales** and **Reynolds**, Suff., a wolf's head erased sa., collared or, charged with three guttes-de-poix. *cf.* 30. 11
- Reymes** and **Reynolds** of Overswood-Kettlestone, Norf., out of a ducal coronet or, a plume of two rows of ostrich-feathers ppr. 114. 4
- Reynall** of London and Egginton, Beds., on a mount vert, a fox sejant regardant ppr., collared arg., resting the dexter paw on a lozenge or. 32. 9
- Reynard-Cookson**, see Cookson.
- Reynardson**, on a mount a fox sejant regardant, resting the dexter paw on a lozenge. 32. 6
- Reynardson** of London and Plymouth, Devonsh., a lion's head erminois, crowned with a mural coronet chequy arg. and gu.
- Reynardson, Birch**, Colonel Charles, of Hollywell Hall, Lancs.: (1) A lion's head erm., murally crowned chequy arg. and gu. (*for Reynardson*). *cf.* 21. 1. (2) A fleur-de-lis arg., and a trefoil vert, entwined by a serpent ppr. (*for Birch*). *Virtus est vitrum Jugere.—Prudentia simplicitate*.
- Reynell**, Middx., and Devonsh., a fox stantant or. *cf.* 32. 2
- Reynell**, Bart. (*extinct*), a fox stantant or, the tail extended. *Murus aeneus esto*. *cf.* 32. 2
- Reynell** of Killynon, co. Westmeath, Ireland, a fox passant or. *Murus aeneus esto.—Indubitata fides*. 32. 1
- Reynell** of Reynella, co. Westmeath, Ireland, on a mount ppr., a fox passant or. *Murus aeneus esto*. *cf.* 32. 1
- Reynell-Peck**, Arthur Denis Henry Heber, Netherton House, Newton Abbot, Devonsh., a mural crown arg., issuing therefrom a lion's head gu., gorged with a wreath or. *Fidus confido*.
- Reynes** of Lewes, Sussex, a bird, the breast arg., the back az., holding in the beak a rose ppr.
- Reynes** of Stanford, Notts, an arm issuing out of clouds, the hand holding three roses, all ppr. 218. 12
- Reynett**, a cubit arm erect, holding in the hand an anchor in bend.
- Reynham** of South Lynn, Notf., a morion between two mallets.
- Reynhouse**, Middx., a demi-griffin segreant regardant erminois, holding a banner floatant to the dexter or, the point, staff and tassels of the last, charged with a mullet az. *cf.* 64. 14
- Reynold**, an eagle close. 76. 2
- Reynold** of Stratford, Warw., a fox's head erased or. 33. 6
- Reynolds-Morton**, Earl of Ducie, see Ducie.
- Reynolds**, see Young-Reynolds.
- Reynolds**, Shropsh., a fox's head erased ppr., collared sa. *cf.* 33. 6
- Reynolds**, Somers., a fox's head erased or. 33. 6
- Reynolds** of Great Yarmouth, Norf., a fox's head erased ppr. pale arg. and sa., gorged with a collar or, charged with three torteaux. *cf.* 33. 6

Reynolds of Belsted, Suff., a fox's head erased sa., collared or. *cf.* 33. 6
Reynolds of Shotley, Suff., a fox's head erased sa., gorged with a collar or, charged with three torteaux, and on the neck with a martlet. 33-7
Reynolds, Devonsh., a fox statant ppr. *Jus meum tubor.* *cf.* 32. 2
Reynolds, James Emerson, Esquire, M.D., Burleigh House, Burlington Road, Dublin, same crest.
Reynolds of Colchester, Essex, a griffin's head erased per pale or and arg. 66. 2
Reynolds, Wilts and Somers., a griffin's head erased or. 66. 2
Reynolds, a cockatrice with wings adorsed ppr. 68. 4
Reynolds of London, a wyvern with wings elevated vert, holding in the dexter claw a sword in pale ppr. *Fide, sed cui vide.*
Reynolds, a wyvern passant gu. 69. 5
Reynolds, Henry Revell, M.A., 7, the Boltons, South Kensington: (1) Out of a mural coronet a demi-talbot collared and lined. (2) A dexter arm in armour embowed holding in the hand a lion's gamb erased. *Speral infestis.*
Reynolds of Carshalton, Surrey, out of a mural coronet or, a demi-talbot arg., eared gu., collared and lined, the line ending in a knot or. *cf.* 55. 9
Reynolds, Kent, out of a mural coronet or, a demi-talbot arg., collared and lined of the first. 55. 9
Reynolds, Sir Alfred James, Digswell, Welwyn, Herts, in front of a cross crosslet fitchée or, a talbot passant sa., langued gu., with the dexter paw resting on a rose of the first. *Quod verum tutum.* 244. 3
Reynolds, Walter, Hawkswick, St. Albans, Herts, same crest and motto.
Reynolds of London, on a mount vert, a panther couchant gardant arg., spotted of various colours, fire issuing from the mouth and ears ppr., gorged with a collar and lined gu., ringed or.
Reynolds of Attleborough, Norf., a cat couchant ppr., collared and lined or.
Reynolds of Laghnie, co. Leitrim, and Tully, co. Cavan, Ireland, on a mount vert, a stag lodged ppr. 115. 12
Reynolds, an eagle close arg., ducally gorged and lined or. *cf.* 76. 2
Reynolds of Milford House, Hants, a cock's head erased gu., beaked or. 90. 1
Reynolds, a dexter arm in armour embowed, holding in the hand a garb, all ppr.
Reynolds, Ireland, a globe mounted ppr. 159. 4
Reynolds, out of a crescent an étoile. 163. 4
Reynolds of Stanmore, Middx., a demi-griffin segreant regardant erminois, holding by the staff a banner floatant to the dexter or, the point and tassels of the last, charged with a mullet az. *cf.* 64. 14
Reyn, Yorks and London, out of a mural coronet arg., a lion's head or, pellettee, langued gu. *cf.* 19. 12
Rhan of Bremen and Enfield, Middx., a egrig of three acorns. 152. 5
Rhodes, Notts and Derbysh., a hand holding a bunch of acorns ppr.

Rhodes or **Rodes** of Great Houghton, Yorks, a cubit arm holding a branch of acorns, all ppr.
Rhodes of Bellair and Shapwick, Devonsh., a hand holding an oak-branch, all ppr. *Caelum non animum.*
Rhodes, Sir Frederick Edward, Bart., of Loventor, Devonsh.: (1) A cubit arm vested az., guttée-d'or, cuffed arg., holding an oak-branch palewise ppr., fructed or, and two trefoils slipped in salture vert (*for Rhodes*). (2) A dexter arm embowed vested az., charged with three annulets interlaced or, cuffed arg., holding in the hand ppr. an arrow of the last (*for Baker*).
Rhodes of New Zealand, and Kippax, Yorks, a dexter arm erect vested az., cuffed arg., charged with an acorn or, and grasping a fern sapling of New Zealand eradicated ppr. *Robur meum Deus.*
Rhodes, a griffin's head erased, tied round the neck with a ribbon. 66. 7
Rhodes, an eagle displayed per pale or and sa., charged on the breast with a cross patée counterchanged. *cf.* 75. 2
Rhodes of Knaresborough, Yorks, a leopard sejant or, spotted sa., collared and ringed arg. *cf.* 24. 8
Riall, Lewis John Roberts, Esquire, of Old Conná Hill, co. Dublin, Ireland, a lion's head erased or, charged with an escallop gu., and holding in the mouth a trefoil vert. *Duau au feneth yw fy ngwenwih.*
Riall, William Arthur, Annerville, Clonmel, same crest. *Re alta modestas.*
Ribblesdale, Baron (Luster), Gisburne Park, West Riding, Yorks, a stag's head erased per fesse ppr. and gu., attired or, differenced by a crescent. *Rehenns vestigia jama.* 119. 8
Ribton, Sir George, Bart., of Woodbrook, co. Dublin (*extinct*), a dove close az., holding in his beak a laurel-branch ppr. *J'ame la Liberté.* 92. 5
Ribton of Ribton, Cumb., out of an Eastern coronet or, a demi-lion rampant gu. *cf.* 10. 3
Ricard of London, a man's head coupé at the shoulders ppr. *cf.* 190. 5
Ricard of Heck, Yorks, two arms embowed in armour or, the gauntlets arg., supporting a leopard's face of the same.
Ricarde-Seaver, *see* Seaver.
Ricardo, Frank, of Bromsberrow Place, Wores., and Gatecombe Park, Glouc., a bird holding in the dexter claw a flag-staff with a flag, the latter charged with a cross.
Ricardo, Colonel Horace, Bramley Park, Guildford, Surrey, same crest.
Ricardo, Major Gerald Craven, the Elms, Donnington, Newbury, same crest.
Ricard of London, two lion's heads erased and adorsed. 17. 3
Rice, *see* Dynevor, Baron.
Rice, *see* Montague, Baron.
Rice, Ireland, an arm in armour embowed, holding in the hand a scimitar, all ppr. 196. 10
Rice of Preston, Suff., a raven's head erased or.
Rice, Wales, a raven ppr. 107. 14
Rice of Llwn-y-brain, Carmarthensh., Wales, a lion rampant ppr., holding in the dexter paw a bar-shot sa.

Rice, Sir Edward Bridges, K.C.B., Dane Court, Dover, a lion rampant ppr., holding in his paw a bar shot sa. *Cadarn-yw-fy-fydd-y-portha-duw-y-gigfrain.*
Rice, a spear-head issuing embued. 174. 12
Rice of Ballymacdoyle, co. Kerry, a leopard's face gu., ducally crowned or. *Fides non timet.* 297. 5
Rice, Lieutenant-Colonel Richard Justice, J.P., of Bushmount, Lixnaw, co. Kerry, same crest and motto.
Rich, Earl of Warwick and Holland (*extinct*), on a mount vert, a wyvern rising arg. *Garde la Joy.* 69. 11
Rich, Bart. (*extinct*), of London, on a mount vert, a wyvern with wings elevated arg. 69. 11
Rich, on a mount vert, a wyvern arg. *Garde la Joy.* 69. 11
Rich, Sir Charles Henry Stuart, Bart., of Shirley House, Hants, a wyvern arg., with wings expanded erm. *Garde la Joy.* 70. 1
Rich, a wyvern arg. 70. 1
Rich, Ireland, a demi-sea-lion gu., armed and langued az., finned or. 9. 11
Rich of Otford, Kent, a demi-lion rampant sa., between two spears erect arg. 210. 14
Rich, Berks, an armed arm and hand ppr., holding a cross crosslet fitched gu. 210. 14
Rich of Lexden, Essex, on the stump of a tree coupé and erased or, a hawk with wings adorsed arg., preying on a pheasant ppr.
Richards of Yaverland, Hants, a griffin's head erased arg. 66. 2
Richards of Solsborough Grange and Ardamine, co. Wexford, Ireland, a griffin's head erased or. *Honore et amore.* 66. 2
Richards of Rathaspiek and Park, co. Wexford, a griffin's head erased arg. *In Deo confido.* 66. 2
Richards, an eagle's head coupé ppr. 83. 1
Richards of Heath, Hants, an eagle with wings expanded ppr. 77. 5
Richard, Scotland, a mountain-cat current ppr. *cf.* 26. 6
Richards of Fringe, Norf., a fleur-de-lis per pale erm. and arg. 148. 2
Richards, a fox's head coupé gu. 33. 4
Richards of Rew, Devonsh., Islesworth, Middx., and Somers., a paschal lamb passant arg., the staff and banner ppr. 131. 2
Richards, William, of Grenfell House, Mutley, Plymouth, same crest.
Richards of Hammersmith, Middx., on a chapeau gu., turned up erm., a lamb passant arg., resting the dexter foot on a lozenge or.
Richards, Bart. of Brambletye House, Suff., and Sussex, a lion rampant az. *Honore et amore.* 1. 13
Richards, Rev. Walter John Bruce, D.D., St. Mary's, Westmoreland Road, Bayswater, upon a fleur-de-lis arg., a lion rampant az., collared with oak-leaves or. *Honore et amore.* 260. 18
Richards, Yorks, out of a mural coronet gu., a talbot's head arg., collared vert, ringed or. *cf.* 56. 6

- Richards**, an anchor erect and cabled sa., in front of two branches of laurel in saltire vert.
- Richards**, a tower triple-towered and the sun in splendour rising behind the same from clouds, all ppr. *Pro clara de clara. Deo adjuvante non timendum.*
- Richards**, an arm in armour embowed ppr., garnished or, holding in the gauntlet a staff raguly sa., the end flaming.
- Richards**, Richard Edward Lloyd, of Caerwynach, Merionethsh., a dexter arm holding in the hand a scimitar, all ppr. *Ffyddllawn ir Gwvrionedd.* 213. 5
- Richards**, Ireland, an arm erect vested vert, cuffed arg., holding in the hand a rose-branch, all ppr.
- Richardson**, see Castle-Stewart, Earl.
- Richardson**, see Stuart-Richardson.
- Richardson-Bunbury**, see Bunbury.
- Richardson**, see Hepborne.
- Richardson**, see Morgan-Richardson.
- Richardson, Lord Cromard**, out of a ducal coronet or, a unicorn's head erm. *Virtute acquiritur honos.* 48. 12
- Richardson**, Jonathan, Esquire, J.P., of Lambeg, co. Antrim, Ireland, a lion rampant arg., armed and langued gu., holding between the paws a laurel garland ppr. *Virtute acquiritur honos.*
- Richardson**, Nicholas Gosselin, Esquire, Tyaquin, Colmanstown, Ballinasloe, co. Galway, same crest and motto.
- Richardson**, a lion rampant holding between the paws two oak-slips fructed ppr.
- Richardson**, Scotland, a lion rampant per fesse or and az., holding in his dexter fore-paw a garland of laurel ppr. *Virtuti parat robur.*
- Richardson**, John, Lambeg, Lisburn, same crest and motto.
- Richardson**, Alexander Airth, J.P., Aberdeighy, Lambeg, Lisburn, co. Antrim, a lion rampant arg., armed and langued gu., holding between the paws a laurel garland ppr. *Virtute acquiritur honos.*
- Richardson** of Augher, co. Tyrone, Ireland, a lion rampant erm., holding in the mouth a trefoil slipped vert, and between the fore-paws a torteau charged with a cross orslet or.
- Richardson**, Middx., a lion of St. Mark sejant with wings endorsed and erect arg., collared flory and counterflory gu., resting the dexter paw on a garb or.
- Richardson** of Rotherhithe, Surrey, out of a mural coronet or, a demi-lion rampant gu., holding between the paws a guidon arg., charged with a slip of oak ppr., fructed or, the staff and tassels of the last.
- Richardson**, Charles Edward, a mount vert, thereon in front of the battlements of a tower a lion's head erased sa., gorged with a collar vair. *Virtute acquiritur honos.* 252. 11
- Richardson**, William John, same crest and motto.
- Richardson**, Henry, same crest and motto.
- Richardson**, Sir Thomas, Kirklevington Grange, same crest and motto.
- Richardson** of Riccall Hall, Yorks, a demi-lion holding in its dexter paw a thistle, all ppr. *Firmus infirmis.* cf. 13. 12
- Richardson**, Durh., on a mural coronet or, a lion's head erased ermine, langued gu., crowned with an earl's coronet of the first.
- Richardson**, formerly of the Briary, Shotley Bridge, Durh., a lion's head erased ppr. *Virtute acquiritur honos.* 17. 8
- Richardson** of Ripon, Yorks, a lion's head erased or, gorged with a chaplet vert. 17. 10
- Richardson** of Painsthorpe, Kirby-under-Dale, Yorks, out of a naval coronet or, the sails arg., a lion's head erm., surmounting an anchor in bend sinister of the first. *Memores fecere merendo.*
- Richardson**, John Crow, J.P., Glanbydan Park, Manordeilo, Carmarthensh., on a mural crown or, a lion's head erased gu. *Pretio prudentia praestat.*
- Richardson** of Nantle Hall, on a mural coronet or, a lion's head erased erm., crowned with an earl's coronet ppr. *Trust in God.*
- Richardson** of Albion Street, Hyde Park, London, W., in front of a dexter arm in armour embowed grasping a scimitar, all ppr., a lion's head erased or. *Constantis fidei.*
- Richardson**, a hand in armour holding a sword in pale, all ppr. *Virtute acquiritur honos.*
- Richardson** of Pitfour, Scotland, a dexter cubit arm in armour, holding in the hand a sword in pale, all ppr. *Virtute acquiritur honos.*
- Richardson**, Wores., an armed arm, the hand holding a sword enfiled with a chaplet of roses ppr., hilt and pommel sa.
- Richardson**, Harry Leo Sidney, Warham Road, South Croydon, a dexter arm embowed in armour ppr., encircled by an annulet or, the hand holding a sword erect, also ppr., transfixing a lion's head erased erm. *Virtute acquiritur honos.*
- Richardson**, William Ridley, Esquire, M.A. (Trin. Coll., Camb.), formerly Lieutenant Camb. Univ. Rifle Volunteers, of Ravensfell, Bromley, Kent, upon a mount vert, in front of a tilting-spear lying thereon in fess, a dexter arm in armour embowed, holding in the hand and by the blade a sword in bend sinister, all ppr., hilt and pommel or, the arm garnished of the last, and encircled by an annulet also or, and pendant from the wrist by a ribbon gu. an escutcheon arg., charged with a falcon ppr. *Ben ti voglio.* 195. 11
- Richardson** of Dunsfold, Hambleton, and Finden Place, Sussex, out of a mural coronet or, a cubit arm in armour holding in the gauntlet a falchion arg., the gripe vert, hilt and pommel or. *Sibi constat.*
- Richardson**, a dexter cubit arm in armour erect, holding in the hand ppr. a falchion. 210. 2
- Richardson** of Chawston, Wores., and Glouc., a cubit arm in armour arg., holding in the hand ppr. a broken sword, the blade of the first, hilt and pommel or.
- Richardson**, Richard Taswell, Esquire, J.P., Barrister-at-Law, of Capenhurst Hall, Chester, same crest.
- Richardson**, William Henry, 2, Lansdown Place, Russell Square, W.C., a cubit arm in armour ppr., the hand holding a broken sword, hilt and pommel or.
- Richardson**, Sir James Thomas Stewart, Bart., J.P., D.L., of Pitfour, Perthsh., a dexter arm in armour grasping a dagger in pale, all ppr. *Virtute acquiritur honos.*
- Richardson** of North Bierley, Yorks, out of a ducal coronet or, a dexter arm in armour couped at the elbow, brandishing a falchion arg., the grip vert, the hilt and pommel or.
- Richardson** of Field House, Whitby, Yorks, a dexter arm erect couped at the elbow, holding in the hand a broken sword ppr. *Quod honestum est decet.*
- Richardson** of Iron Acton, Glouc., a dexter cubit arm erect in armour, holding in the hand ppr. a falchion.
- Richardson** of Honingham, Norf., on a ducal coronet ppr., a dexter gauntlet fessways sa., garnished or, holding a sword erect arg., hilt and pommel also or.
- Richardson**, James Wilson, Sneaton Hall, Whitby, Yorks, a dexter arm erect couped below the shoulder, holding in the hand a broken sword, all ppr. *Quod honestum est decet.*
- Richardson**, Thomas Shepperd, Esquire, of Hilder's Court, Chiddingfold, Sussex, issuant from a wreath of oak vert, fructed or, a cubit arm erect ppr., grasping a hammer sa. *In Deo et in ipso confide.*
- Richardson** of Ferring, Sussex, out of a mural coronet or, a cubit arm, holding in the gauntlet a falchion ppr., pommel and hilt or.
- Richardson** of Potto Hall, Northallerton, on the battlements of a tower or, in front of an anchor in bend sinister sa., a lion's head erased erm. *Potus ingenio quam vs.*
- Richardson**, Charles Trusted, Monckton Lodge, Durh., same crest and motto.
- Richardson**, Warw., an armed arm holding a sword enfiled with a chaplet of thorns ppr., hilt and pommel sa.
- Richardson**, Hunts, an arm in armour couped at the elbow, holding in the hand ppr. a sword arg., hilt and pommel or. *Virtute acquiritur honos.* 210. 2
- Richardson** of Wilton House, Eltham, Kent, out of a mural coronet or, a dexter arm in armour holding a falchion arg., the grip vert, the hilt and pommel or.
- Richardson** of Upper York Street, Portman Square, London, W., a mount vert, thereon in front of a dexter cubit arm vested in the uniform of the East India Company's Marine, the hand grasping a scimitar ppr., pommel and hilt or, an anchor in bend sinister cabled of the last. *Mea anchora virtus.*
- Richardson**, Ireland, an arm in armour holding a sword with a bush of thorns at the end, all ppr., pommel and hilt sa. *Plus spinis quam ferro.*
- Richardson**, John Meryn Archdall Carleton, J.P., same crest. *Pro Deo et Rege*

Richardson, Norf. and Worcs., on a mar-
quess's coronet a dexter arm in armour
couped at the elbow in fess, holding in
the gauntlet a sword erect, all ppr.

Richardson of Edinburgh, Scotland, a
dexter arm in armour, the hand hold-
ing a broadsword in pale ppr. *Virtute
acquiritur honos.* 210. 4

Richardson, Ralph, 10, Magdala Place,
Edinburgh, same crest and motto.

Richardson of Keithock, Forfarsh., a
unicorn's head arg., armed and maned
or. *Virtute honor.* 49. 7

Richardson of Ralston, Renfrewsh., Scot-
land, issuing out of a ducal coronet or,
a unicorn's head arg., armed and maned
of the first. *Virtute acquiritur honos.*
48. 12

Richardson of Balmoral Villa, Kirn,
Argyllsh., a unicorn's head arg., horned
and maned or. *Virtute acquiritur
honos.* 49. 7

Richardson, Scotland, a unicorn's head
couped erm., armed or. *Virtute acqui-
ritur honos* 49. 7

Richardson, Scotland, out of a ducal
coronet or, a unicorn's head ppr. *Vir-
tute acquiritur honos.* 48. 12

Richardson, out of a ducal coronet a
unicorn's head erm., armed or. *Vir-
tute acquiritur honos.* 48. 12

Richardson of Aber-Hirnant, Merion-
ethsh., out of a ducal coronet or, a
unicorn's head erm., armed or. *Virtute
acquiritur honos.* 48. 12

Richardson of Old Broad Street, London,
a unicorn's head erased erm., armed,
crined, and tufted or, charged with a
band engrailed gu., thereon three
plates. *Virtute acquiritur honos.* cf. 49. 5

Richardson, George Wood, a unicorn's
head arg., horned and maned or.

Richardson of Edinburgh, a bull's head
couped ppr. *Virtute et robore.* cf. 44. 3

Richardson, a hind's head couped and
collared ppr. cf. 124. 5

Richardson, Ireland, a hind's head couped
or. 124. 1

Richardson, on a chapeau a wyvern with
wings adorsed. 60. 14

Richardson, John Maunsell, J.P., Healing
Manor, Lincs, a pegasus sejant sa.,
resting the dexter foot on a phen or.
Honorantes me honorabo. 261. 18

Richardson, late Rev. Henry Kemp,
M.A., R.D., Rector of Leire, Leics., a
stork ppr., charged on the breast with
a cinquefoil and resting the dexter
claw on an escutcheon gu., thereon a
cross patée arg. *Confido in providentia.*

Richardson-Brady, late William Stewart,
Manor Richardson, co. Tyrone, a
cherub's head and neck ppr., between
two wings or. *Claritate dextra.*

Riches, a hand erect issuing from a cloud
holding a garb in bend sinister. 218. 3

Richmond, Duke of (Gordon-Lennox),
Goodwood, Chichester, Sussex: (1) On
a chapeau gu., turned up erm., a lion,
statant guardant or, crowned with a
ducal coronet gu., and gorged with a
collar company arg and gu., charged
with two roses of the last. cf. 4. 2. (2)
Out of a ducal coronet or, a stag's
head and neck affrontée ppr., attired
with ten tynes of the first. *En la rose
je fleuris.* 110. 13

Richmond-Gale-Braddyll, Hubert Ed-
ward, East Court, Oxton, Chesh.: (1)
A badger passant or (*for Braddyll*).

Richmond, Sir William Blake, K.C.B.,
Beavor Lodge, Beavor Lane, Ham-
mersmith, a demi-lion arg., gorged
with a collar and chain reflexed over
the back az., the collar charged with
two annulets or, holding between the
paws encircled by a chaplet of oak an
escutcheon az., thereon a fleur-de-lis
arg. *Ancora imparo.*

Richmond, the sun in his splendour ppr.
162. 2

Richmond, Scotland, between two palm-
branches in orle vert, a mullet gu.
146. 8

Richmond of Hedenham, Norf., on a
mount vert, an eagle with wings ex-
panded erm., the beak and feathers on
the back of the head and tip of the
tail or.

Richmond of Rodborne, Wilts, and Stew-
ley, Bucks, a tilting-spear arg., headed
or, broken in three parts, the one piece
erect, the other two in saltier, enfiled
with a ducal coronet of the last.
cf. 175. 2

Richmond, Douglas Close, Esquire, C.B.,
M.A., 64, Cornwall Gardens S W.,
same crest.

Richter of London, an eagle displayed
sa., holding in the dexter claw an
olive-branch vert, and in the sinister a
thunderbolt ppr.

Richtie, a cubit arm holding in the hand
a cross moline.

Rickard, Scotland, a gray cat sejant gar-
dant. *Prenez garde.* 265. 8

Rickards, a lion passant guardant ppr.
4. 3

Rickards, a tower sa., and from the
battlements a demi-lion rampant iss-
uing or. 157. 11

Rickards, a castle with two towers, and
from the battlements above the gate-
way a demi-lion rampant issing. cf. 155. 10

Rickards of Erenjobb, Radnorsh., out of
the battlements of a tower ppr., a tal-
bot's head arg., collared vert, ringed or.

Rickards of Beeston, Notts, out of the
battlements of a tower ppr., a demi-
talbot arg., collared gu. *Esto quod esse
videtur.*

Rickards, of Westminster, a tower
masoned ppr., charged with three
annulets conjoined in a triangle gu.,
and within the battlements a talbot
couchant, also ppr. 252. 10

Rickards, Arthur Walter, Esquire, of
Parsonage Farm, Udmore, Rye, the
Bath Club, 34, Dover Street, W., same
crest.

Rickart of Rickartown, Scotland, a gray
cat passant. *Prenez garde.—Præmoni-
tus, præmunitus.* 26. 4

Rickart, of Auchnacant and Arnage, Scot-
land, issuing out of a cloud a dexter
hand ppr., holding an escutcheon or,
two broken arrows lying near ppr.
Præmonitus, præmunitus.

Ricketts and **Ricketts**, a demi-lion ramp-
ant guardant, holding in the dexter
paw a battle-axe, all ppr. 16. 14

Ricketts, see Tempest.

Ricketts of Jamaica, and Combe, Heref.,
an arm embowed vested ermineis,

charged on the arm with two roses
gu., cuffed az., the hand ppr. holding
a scimitar arg., hilt and pommel or.
Quid verum atque decens.

Ricketts, Bart. (now Tempest), of Beau-
mont, Leics., out of a naval
coronet or, in front of an anchor in bend
sinister sa., a dexter arm embowed
habited az., and charged on the sleeve
with two roses arg., the hand grasping
a scimitar ppr. *Prend moi tel que je
suis.*

Ricketts, Frederick William Rodney,
same crest and motto.

Ricketts, Henry Wyndham, same crest
and motto.

Ricketts, Rev. Richard Ernest, M.A.,
Crambe Vicarage, Kirkham Abbey,
same crest and motto.

Ricketts, Rev. St. Vincent Fitzhardinge
Lennox, Fairholme, Bournemouth,
same crest and motto.

Ricketts, William, R N., same crest and
motto.

Ricketts, Charles Aubrey, Esquire, of
Dorton House, Bucks, issuant from a
wreath of quatrefoils gu., an arm em-
bowed vested arg., charged with two
escallops, also gu., the hand holding a
scimitar ppr.

Ricketts of Redland Hill, Glouc., out of
a chaplet of roses alternately arg. and
gu., a dexter arm in armour embowed
or, the hand within a gauntlet grasp-
ing a sword ppr., pommel and hilt also
or.

Rickford of London and Aylesbury,
Bucks, a hawk's lure or, stringed sa.,
between two wings ppr. *Deeds, not
words.* 110. 10

Riekthorne or **Rykthorne** of London and
Somers., a buck trippant ppr., attired
or, holding in the mouth a rose gu.,
stalked and leaved vert. cf. 117. 8

Ricraft, Shropsh., a sinister hand holding
three ears of rye.

Ricrott, Lancs, a griffin's head erased.
66. 2

Riddall, **Riddall**, and **Riddell**, Durh. and
Northumb., a demi-lion ermineis sup-
porting between the paws a garb az.
12. 5

Riddell, Scotland, a dexter hand ppr.,
holding an ear of rye slipped and
bladed or. *Virtus maturat.* 218. 14

Riddell, a greyhound issuing ppr. *Roio
and retake.* 60. 11

Riddell of Granton, a greyhound erect
ppr. *Roio and retake* 60. 11

Riddell of Glenriddell, Scotland, a demi-
greyhound arg. *Hab shar.—Virtus
maturat.* 60. 11

Riddell, Scotland, a demi-greyhound col-
lared. *Right to share.* 60. 8

Riddell-Buchanan, Sir Walter, Bart.,
M.A., of Riddell, Roxburghsh., a demi-
greyhound ppr. *I hope to share.* 60. 11

Riddell, a demi-lion rampant. 10. 2

Riddell, Edward Francis, of Cheesburn
Grange, Northumb., a demi-lion
couped or, holding a sheaf of rye az.
Deus solus auget aristas. 12. 5

Riddell, John Giffard, Felton Park,
Acklington, same crest and motto.

Riddell, alias Bonner, Glouc. and Oxon., a
talbot's head couped arg., collared az.,
garmsied and ringed or. cf. 56. 1

- Riddell-Carre**, Thomas Alexander, of Cavers, Roxburghsh., Scotland, a stag's head erased ppr., attired with ten tyres or. *Tout drot.* 121. 2
- Riddell** of Carnieston, Roxburghsh., a demi-greyhound ppr. *I hope to share.*
- Riddell**, Sir Rodney Stuart, Bart., of Ardnarmurchan and Sunart, Argyllsh., a hand issuing from the coronet of a French count holding a baton, all ppr. *Utite et dulce.*
- Riddell or Ridell**, Norf., a martlet arg. 95. 4
- Riddle**, a demi-greyhound. 60. 11
- Riddock**, Scotland, and Ireland a hind's head erased. *Tu ne cede malis.* 124. 3
- Riddehalgh**, Lieutenant-Colonel G. J. M., of Fell Foot, Ulverstone, a demi-lion rampant ppr., holding between the paws a garb or. *Non minatur.* 12. 5
- Rideout or Ridout**, Sussex, a trotting-horse arg., bridled gu. *Toutz Foitz Chevalier.* 52. 4
- Rideout**, Arthur Kennedy, 50, the Drive, Hove, on a mount vert, a horse passant ppr., bridled gu. *Toutz Foitz Chevalier.* 52. 4
- Rider**, Middx., out of a ducal coronet or, a dragon's head arg. 72. 4
- Rider**, Middx., of Reygate, Surrey, and Staffs, out of a mural coronet or, a dragon's head arg. 72. 11
- Rider** of London, an eagle displayed ppr., holding in the dexter claw a laurel-branch, and in the sinister a thunder-bolt of the first.
- Rider** of Lichfield and Warw., out of a mural coronet per pale or and az., a snake in pale ppr., holding in the mouth a trefoil slipped vert.
- Rider** of Manchester, Lancs, a crescent arg. *Dum cresco, spero.* 163. 2
- Rider** of Beare Ferris, Devonsh., a crescent or. 163. 2
- Ridge**, Ireland, a stork's head erased arg., holding in the beak a key sa.
- Ridge**, a hand apaumée, thereon an eye ppr. 222. 4
- Ridge** of Tynning House, Sussex, out of a mural coronet two arms embowed, the hands holding an escutcheon. 200. 9
- Ridge** of Chichester, Sussex, a peacock in his pride arg. 103. 12
- Ridgway**, Earl of Londonderry, a dromedary couchant arg., the bridle and trappings or, the saddle chequy sa., and of the second. *Mithi gravato Deus.* 13. 12
- Ridgway** of Tor, Devonsh., a dromedary couchant arg., maned sa., the bridle and trappings or. 132. 1
- Ridgway**, Devonsh., a hawk ppr. 85. 2
- Ridgway**, Devonsh., on a mount vert, a hawk with wings addorsed ppr., beaked and legged or. *cf.* 88. 9
- Ridgway**, Devonsh., a demi-lion gu., holding an eagle's wing arg.
- Ridley** of London, Staffs, and Albright-Hussey, Shropsh., a buck's head erased or. 121. 2
- Ridgway**, Bart., Devonsh., a dromedary couchant arg., maned sa., the bridle and trappings or. 132. 1
- Ridgway** of Brandford, Gondhurst, Kent, and Wallsches, Horwich, Lancs, in front of a palm-tree a camel couchant ppr., bridled gu., burdened on either side with a bale, also ppr., and gorged with a collar gemel or. 132. 3
- Riding**, a griffin's head erased arg. 66. 2
- Ridleyworth**, Norf., a boar's head coupé sa. 43. 1
- Ridley**, Viscount (Ridley), of Blagdon, Northumb., a bull passant, the tail turned over the back gu. *Constans fidei.* *cf.* 45. 5
- Ridley**, Hon. Sir Edward, 48, Lennox Gardens, S.W., same crest and motto.
- Ridley**, Thomas, Newcastle-upon-Tyne, in front of an oak-tree sprouting ppr., a greyhound courant arg., charged upon the body with two pellets, gorged with a collar, and pendent therefrom a cross patée sa. *Constantia et prudentia.*
- Ridley** of Parkend, Northumb., a bull passant, the tail turned over the back gu. *Constans fidei.* *cf.* 45. 2
- Ridley**, William Wells, Esquire, J.P., of Holme Lea, Dorking, Surrey, same crest and motto.
- Ridley** of London a bull passant gu. *cf.* 45. 2
- Ridley**, Shropsh., a greyhound courant arg., collared and ringed gu. *cf.* 58. 2
- Ridley** of Ridley Hall, Chesh., and Willymoteswick, and Walthow, Northumb., a greyhound courant arg. *cf.* 58. 2
- Ridley**, a buck's head erased or. 121. 2
- Ridout** and **Rideout**, a savage's head ppr. **Ridout**, same crest. 52. 4
- Ridout**, on a mount vert, a horse passant arg., bridled or. *Toutz foitz chevalier.* *cf.* 52. 4
- Ridpath**, Scotland, a demi-boar gu., bridled and armed or. 40. 13
- Riddsdale**, Yorks, a lion's head az. 21. 1
- Riddsdale** of Old Hall, near Wakefield, Yorks, on a mount a lamb passant ppr. *Deus est spes.* 131. 9
- Rig**, Scotland, a cock sa., beaked and armed gu. *Virtute et labore.* 91. 2
- Rigaud**, a buck's head erased az. 121. 2
- Rigby** of Preston Wigan, Lancs, an antelope's head erased or, guttée-desang. *cf.* 126. 2
- Rigby** of Burgh, and Layton, Lancs, a goat's head sa., bezantée, armed and bearded or. *cf.* 128. 12
- Rigby** of Middleton, Lancs, a goat's head erased or. 128. 5
- Rigby**, Rt. Hon. Sir John, 16, Chelsea Embankment, S.W., three mullets of six points in fesse sa., thereon a goat's head erased or, collared, also sa. *Esse quam videri.*
- Rigby** of Horrock Hall, Lancs, an antelope's head erased sa., attired, bearded and crined or. 126. 2
- Rigdon**, Lincs, a cock's head ppr., combed and wattled gu., beaked arg. *cf.* 90. 1
- Rigg** of Dounfield, Fifesh., and Rigsland, Scotland, a cock sa., beaked and armed gu. *Virtute et labore.* 91. 2
- Rigg**, a cock sa., combed, legged, and wattled gu. 91. 2
- Rigg** of Chorlton-on-Medlock, Lancs, a cock sa., combed and wattled gu. *Dum vivo cano.* 91. 2
- Rigg**, Herbert Addington, Wallhurst Manor, Cowfold, Horsham, same crest. *Virtute et labore.*
- Rigg**, Gibson Sagar, Esquire, of Motley Bank, Bowdon, Chesh., a heart gu., surmounted by a rose or, all within a chain in arch of the last. *Virtute et labore.* 181. 5
- Rigg**, William Robinson, Turton Towers, Turton, Lancs, same crest and motto.
- Rigge** of Wood Broughton, Cartmel, Lancs, a sheldrake ppr., holding in the beak an escallop arg. *Festina lente.*
- Riggeley**, Staffs, a buck's head erased or. 121. 2
- Rigges** of Farnham, Surrey, Stanning, Sussex, and Southampton, Hants, a talbot passant gu., eared or, holding in the mouth a bird-bolt of the last, feathered arg. *cf.* 54. 1
- Rigges** of London, a water-spaniel arg., holding in the mouth a bird-bolt or. *cf.* 57. 7
- Rigges-Miller**, Thomas John, Esquire, J.P., of Tyone House, Nenagh, co. Tipperary, Ireland, a wolf's head erased gu., gorged with a collar wavy arg., and charged on the neck with a cross patée or *Malo mori quam fedari.*
- Riggs** and **Ryges**, Middx., and of Strangle Thorne, Lincs, a talbot passant gu., eared or, holding in the mouth a bird-bolt of the last, feathered arg. *cf.* 54. 1
- Righton**, Kent, a tree ppr. 143. 5
- Rigley** of Nottingham, a mount vert, thereon a sea-lion sejant ppr., the fore-foot supporting an antique shield or, charged with a rose gu., barbed vert, seeded of the back. 20. 1
- Rigmalden** of Wedacre, Lancs, a buck's head erased sa. 121. 2
- Riky**, Ireland, a dexter hand holding a sword ppr. 212. 13
- Riky**, John, Mount Hall, Killygallon, co. Donegal, a demi-lion rampant, holding in the dexter paw a thistle. *Hic fructus virtutis.* 238. 15
- Riley**, Berks, an oak-tree, a snake clinging to the trunk ppr. 143. 6
- Riley**, William Felx, Esquire, J.P., D.L., of Forest Will, Windsor, Berks, out of a mural coronet an oak-tree with a snake entwined descending its trunk, all ppr. *Fortitudine et prudentia.* *cf.* 143. 6
- Riley**, a dragon's head or, pelletée. *cf.* 71. 1
- Riley**, a dragon's head erased sa., charged with a plate and two bezants.
- Riley**, Lancs and Lincs, a dragon's head erased gu., bezantée.
- Riley**, John, Esquire, of the Inner Temple, London, a dragon's head coupé sa., bezantée, and in front thereof an anchor entwined with a cable fesse-wise or. *Sans Dieu rien.* 261. 10
- Riley**, John, Putley Court, Iedbury, Heref., a dragon's head coupé sa., bezantée, and in front thereof an anchor entwined with a cable fesse-wise or. *Sans Dieu rien.* 261. 10
- Riley**, Hamlet, of Ennum, Penrith, same crest and motto.
- Riley**, James Julian Allan, Ewood Hall, Mytholmroyd, Yorks, same crest and motto.
- Riley**, John Athelstan Laurie, 2, Kensington Court, W., and St. Petroc Minor, St. Issy, Cornw., same crest. *Spero infestis metuo secundis.*

- Rimmer**, a dolphin naiant ppr. 140. 5
Rind of Carse, Scotland, and Amsterdam, a flower-pot containing gillyflowers. *Diuturnitate fragrantior.*
- Ring**, a hand vested sa., cuffed or, holding a roll of paper. 208. 8
Ring, a dragon with wings elevated. cf. 73. 2
- Ringer**, Norf., a unicorn's head coupé or, semée-de-lis az., between two branches of laurel vert. cf. 49. 14
- Ringwood** or **Ringwood**, a goat courant towards a tree ppr. 129. 6
- Ringley**, a wolf's head paly or and sa., enfiled round the neck with a coronet arg., holding in the mouth a fish gu.
- Ringrose-Voase** of Chilworth Tower, near Romsey, and Aulaby House, near Hull: (1) A rose within a gem-ring. (2) An eagle's head erased, ducally gorged. *Rosa sine spina.*
- Rintoul**, Scotland, an elm-tree ppr.
- Ripley** of London, a demi Bengal tiger, ducally gorged ppr.
- Ripley** of London, Middx., Wilts, and of Ripley, Yorks, a demi-lion rampant regardant vert, collared arg., supporting between the paws an escutcheon per chevron or and az.
- Ripley**, Sir Frederick, Bart., of Acacia and Bowling Lodge, Yorks, and Bedstone House, Shropsh., a demi-lion regardant vert, gorged with a collar gemel and charged on the body with a cross crosslet or, holding between the paws an escutcheon arg., charged with a cock ppr. 14. 1
- Ripon**, Marquess of (Robinson). Studley Royal, near Ripon, out of a coronet composed of fleurs-de-lis or, a mount vert, thereon a stag at gaze of the first. *Quadis ab incepto.* cf. 118. 7
- Rippon**, an antelope's head erased or. 126. 2
- Rippon**, George, Esquire, of Water Villa, Northumb., a lion sejant ducally gorged ppr., holding in the dexter paw a cross patée-flueury fitched sa. *Our hope is on high.—Frangas, non flectes.*
- Rippon**, Valentine, Rogerly Hall, Frosterly R.S.O., Durh., same crest. *Frangas, non flectes.*
- Riston**, Devonsh., an elephant's head erased erm., eared and armed or. 133. 3
- Rise**, Ireland, a leopard's face arg., langued gu., crowned with a viscount's coronet ppr. *Fides non timet.*
- Risebrough** of Norwich, a fret between two wings arg.
- Rishton** of Elswick, Lancs, a lion passant sa. *Reviresco.* 6. 2
- Rishton** of Pontalge, Lancs, a demi-lion rampant ermineois. 10. 2
- Rishton** of Dunkinowh, Sparth, and Antley, Lancs, on a chapeau gu., turned up erm., a demi-lion ermineois. cf. 15. 13
- Rising**, a pelican vulning herself ppr. 98. 1
- Risk**, S. Tudor, 51, Victoria Street, S.W.: (1) A dexter arm in armour embowed, holding in the hand a dagger fesseways, point to the dexter (*for Risk*). (2) A demi-lion rampant holding in the dexter paw a Tudor rose (*for Tudor*).
- Risley** of Risley, Lancs, an oak tree and thereon a raven, all ppr. *Fato prudentia major.*
- Ritchie**, Daniel Norman, the Holmes, St. Boswells, N.B., a cubit arm and hand ppr., holding a cross fleury or. *Ostendo non ostento.*
- Ritchie**, James, 14, Sussex Gardens, Hyde Park, W., same crest and motto.
- Ritchie**, Robert Blackwood, Blackwood, Peshurst, Victoria, same crest and motto.
- Ritohie**, a demi Bengal tiger ppr., ducally gorged gu.
- Ritohie** of Craigtown, Scotland, a unicorn's head erm., armed or. *Virtute acquiritur honos.* 49. 7
- Ritchie**, James Thomson, Esquire, J.P., same crest and motto.
- Ritche**, Rt. Hon. C. T., M.P., same crest and motto.
- Ritche**, Major-General John, late R.A., 34, Clarence Parade, Southsea, a dexter hand ppr., holding a cross moline gu. *Ostendo non ostento.*
- Ritson**, a lion rampant. 1. 13
- Ritson**, Utrick Alexander, 1, Jesmond Gardens, Newcastle-on-Tyne, issuant from the battlements of a tower or, a lion's head sa., in front thereof a hawk's lure fesseways, also or. *Virtute acquiritur honos.* 261. 8
- Rivel**, a gem-ring or, stoned gu. 167. 14
- Rivers**, **Baron** (*extinct*), of Sudley Castle (Pitt), a stork ppr., beaked and membered or, the dexter claw resting on an anchor erect, cabled of the last. *Aquam servare mentem.* 105. 10
- Rivers**, *see* Fox-Pitt-Rivers.
- Rivers** of London, out of a bunch of reeds vert, a demi-swan with wings expanded arg., ducally gorged or.
- Rivers**, a griffin's tail erased sa. 123. 14
- Rivers**, an arm in armour embowed, the hand grasping a dart. 198. 4
- Rivers**, De, a land-tortoise ppr. cf. 125. 5
- Rivers**, Bart., of Chalford, Kent, on a mount vert, a bull passant arg., collared, ringed, imed. and armed or. *Secus rivos aquarum.*
- Riversdale**, *see* Alcock-Stawell-Riversdale.
- Riversdale**, **Baron**, Ireland (Tonson), out of a mural coronet or, a cubit arm in armour, holding in the hand a sword, all ppr. *Manus hæc inimica tyrannisi.*
- Rives**, Dorset, a greyhound sejant sa., bezantée, collared or. cf. 59. 2
- Rivett-Carnac**, *see* Carnac.
- Rivett**, Cambs, an arm, holding in the hand a battle-axe ppr. cf. 213. 12
- Rivett** of Cretteing, Suff.: (1) An arm erect, the hand ppr. grasping a broken sword of the first, hilt and pommel or. (2) An arm, holding in the hand a battle-axe. cf. 213. 12
- Rivett**, Hants, a cubit arm in armour erect, holding in the hand a sword ppr. 210. 2
- Rivett** of Stowmarket, Suff., and Chippenham, Cambs, an arm erect coupé at the elbow vested per pale arg. and sa., and cuffed countercharged, holding in the hand ppr. a broken sword of the first, the handle of the second, the pommel and hilt or.
- Rivett-Carnac**, Sir James Henry Sproule, Bart., 39, Ovington Square, S.W., a sword erect, pomme land hilt or, issuant from a crescent erm., the internal part gu. *Sic stur ad astra.*
- Rivett-Carnac**, John Henry, C.I.E., V.D., F.S.A., same crest and motto.
- Rivington**, on a ducal coronet a hawk belled, all ppr.
- Rivington**, Charles Robert, Castle Bank, Appby, Westmoreland, on a crown vallary or, a mount vert, thereon a falcon close ppr., belled or, holding in the beak a hawk's lure reflexed over the back az. *Deum timete et regem favete.* 244. 7
- Rix**, a demi-griffin ppr. 64. 2
- Rix**, Arthur Henry Geoffrey, Esquire, son of the late Henry William Rix, Esquire, of the Grove, Thorpe Hamlet, Norwich, a demi-unicorn or, gorged with a collar nebuly az., with a chain reflexed therefrom arg., resting the sinister leg on a cross patée within an annulet, also az. *Rix in min mod.* 297. 3
- Rixon**, out of a mural coronet a tiger's head ducally gorged. 27. 1
- Roach**, a horse's head erased arg., bridled gu. cf. 51. 5
- Roach**, on a mount vert, a pelican preying on a roach, all ppr.
- Roach**, on a rock a stork with wings elevated, holding in the dexter claw a fish, all ppr.
- Roachhead**, Scotland, a naked arm erect ppr. *Pro patria.* 222. 3
- Road** and **Roades**, an eagle displayed, holding in the dexter claw a dagger ppr. 75. 7
- Road** and **Road**, out of a ducal coronet two dragon's wings expanded or, with a chapeau between them arg.
- Roane**, a stag's head erased ppr., attired or, holding in the mouth an acorn or, leaved vert. cf. 119. 11
- Robartes**, **Baron** (Rt. Hon. Thomas Charles Agar-Robartes, M.A.), of Lanhadock and Truro, Cornw.: (1) A lion rampant or, holding a flaming sword erect ppr., the pommel and hilt of the first. (2) A demi-lion rampant or. 10. 2
- Robarts**, out of a maunch per pale arg. and gu., cuffed of the second, a hand clenched ppr. 203. 3
- Robarts**, a stag lodged regardant ppr., attired or. cf. 115. 9
- Robarts** of London, a stag lodged ppr., attired or. 115. 7
- Robarts**, Abraham John, of Lillingstone, Bucks, a stag lodged regardant ppr. *Nec temere, nec timide.* cf. 115. 9
- Robarts** of Charlotte Street, Bedford Square, London, a stag's head erased per fess ermineois and gu., attired or, gorged with a collar invected per fesse az. and arg., thereon a cross patée between two annulets or. 121. 12
- Robb**, Scotland, a hand holding a chapeau between two branches of laurel in orle, all ppr. 217. 5
- Robe**, a pole-cat ppr. 115. 13
- Robe** of London, Somers., and Scotland, an ermine passant ppr. *Candor.* 134. 6
- Robe** of London, a cross crosslet fitched or. 166. 2
- Robe**, a sabre erect arg., hilted and pommelled or, between two branches of laurel ppr., crossing each other at the hilt and point of the sabre.
- Roberton**, an anchor erect ppr. *Securitate.* 161. 1

- Robertson** of that ilk, and Earnock, Lanark, an anchor ppr. *For security.* 161. 2
- Robertson**, John, Lauchope, Holytown, N.B., same crest and motto.
- Roberts**, see Atkin-Roberts.
- Roberts**, Ellis, 6, William Street, Lowndes Square, S.W., a demi Greek maiden vested az., crined or, on her head a cap of the first, holding in her dexter hand four ears of barley stalked and leaved or, and in her sinister hand a painter's palette and brushes ppr. *Per artem lumen.*
- Roberts**, Griffiths Williams, M.D., Vale St. Denbigh, in front of a Saracen's head affrontée erased at the neck ppr., wreathed about the temple or and gu., five annulets interlaced fessewise of the last. *Nec temere, nec timide.*
- Roberts**, Earl (Roberts), a lion rampant or, armed and langued gu., charged on the shoulder with an Eastern coronet of the last, and holding in the dexter paw a sword, the blade wavy arg.,ommel and hilt of the first. *Virtute et valore.* 288. 9
- Roberts** of Twickenham, Middx., and Cornw., a lion rampant or, holding in the dexter paw a sword, the blade wavy arg., the hilt andommel of the first.
- Roberts**, Sir Owen, J.P., D.L., M.A., F.S.A., of 44, Albert Court, Kensington Gore, London, S.W., and Plas Dinas, Carnarvonsh., North Wales, a lion rampant ppr fesse sa., and or, guttee counterchanged, holding in the dexter fore-paw a branch of three roses arg., stalked and leaved ppr., and resting the dexter hind-paw upon two annulets interlaced of the second. *Dum spiro spero.* 2. 9
- Roberts**, William Robert, Esquire, J.P., of Milford Haven, Pembrokeh., a lion rampant guardant gu., gorged with a collar engrailed or, holding in the dexter fore-paw a dagger ppr., and resting the sinister fore-paw on an escutcheon of the second, charged with a bull's head caboshed between three mullets of six points, also gu.
- Roberts**, Arthur Phillips, of Coeddu, Flintsh., a lion rampant. *Dum spiro spero.* 1. 13
- Roberts**, on a chapeau az., turned up erm., a lion sejant gardant. 7. 6
- Roberts**, Lines, Wores., and Cornw., a demi-lion az., holding a mullet arg., pierced sa. 15. 7
- Roberts**, Rev. Ernest Stewart, Master of Gonville and Caius College, Cambridge, a demi-lion rampant, holding between the paws a mullet of five points. *Suaviter sed fortiter.*
- Roberts** of London, a demi-lion az., holding in the dexter paw a mullet sa. 15. 7
- Roberts**, Thomas James Scougal, J.P., of Drygrange, Melrose, N.B., a demi-lion rampant az., holding in the dexter paw a fleur-de-lis or. *Industria et probitate.*
- Roberts**, Alexander Fowler, Esquire, J.P., of Fairmaile, residing at Thornfield, Selkirk, N.B., same crest and motto.
- Roberts**, John, Esquire, C.M.G., Littlebourne House, Dunedin, New Zealand, same crest and motto.
- Roberts** of Corfton Manor, Shropsh., a demi-lion ppr pale erminois and az., holding in the dexter paw a mullet pierced sa., and charged with a bendlet wavy sinister of the second and or. *Deo adjuvante fortuna sequatur.*
- Roberts**, William, Esquire, of Field House, Wores., a demi-lion guardant per bend dovetailed or and gu., holding in the dexter paw a sword erect of the last, and resting the sinister upon a pheon of the first. *God and my conscience.* 226. 1
- Roberts**, Crompton-, Charles Montagu, Esquire, of Drybridge, Monm.: (1) A demi-lion rampant guardant per bend dovetailed or and gu., holding in the dexter paw a sword erect of the last, and resting the sinister upon a pheon of the first (*for Roberts*). 306. 1. (2) A talbot sejant or, pelletée, resting the dexter paw upon an escutcheon az., charged with a lozenge arg. (*for Crompton*). 306. 2
- Roberts**, Kent, an eagle displayed arg., beaked and legged or, gorged with a chaplet of laurel vert, charged with a crescent for difference. cf. 75. 2
- Roberts**, Bart. (*extinct*), of Glassenbury, Kent, an eagle displayed arg., gorged with a chaplet vert. cf. 75. 2
- Roberts**, William Henry, Holborough Court, Rochester, same crest. *Fide Deo.*
- Roberts** of Beechfield, Bromley, Kent, an eagle displayed. *Dum spiro spero.* 75. 2
- Roberts**, Sir Randal Howland, Bart., of Brightfieldstown, co. Cork, on a mount vert, an eagle displayed az., wreathed round the neck with ivy ppr. *Post funera virtus.* 74. 10
- Roberts**, an eagle's head coupéd. 83. 1
- Roberts**, John Richards, Esquire, J.P., of Dormstown Castle, co. Meath, Ireland, an eagle's head coupéd or, charged with an estoile sa. *Eu nér a folant.* 261. 7
- Roberts**, William Edward, Hendre, Killynely co. Dublin, same crest. *Eu nér a folant.*
- Roberts**, W. R., of 51, Cambridge Street, Hyde Park, W., same crest. 66. 1
- Roberts**, a griffin's head coupéd. 66. 1
- Roberts**, Ireland, an antelope's head erased ppr fess arg. and gu. 126. 2
- Roberts** of Sutton Chevell, Leios., an antelope's head erased party ppr fess arg. and gu.
- Roberts**, Rev. Claude Wilham, B.A., of Woodrising, Spreydon, Tasmania, Chairman of the Devon Hospital, Tasmania, *uses*: a stag's head erased. *Se negare est amare.* 121. 2
- Roberts**, Shropsh., a stag's head erased or, collared gu. cf. 121. 2
- Roberts**, a stag trippant sa. *Successus a Deo est.* 117. 8
- Roberts**, Shropsh. and Somers., on a mount vert, a buck trippant sa., attired or, ducally gorged and chained of the last. cf. 118. 2
- Roberts** of Ombersley, Wores., Camberwell, Surrey, and Seedley, Lancs., upon a mount vert, a holly-tree ppr., in front thereof a goat statant arg., armed and ungu. or, gorged with a
- collar gemel sa., holding in the mouth a sprig of holly, also ppr. *Euach ymlaen.*
- Roberts**, Shropsh., a boar's head sa. 43. 1
- Roberts**, a leopard's head gardant erased arg., semée of torteaux.
- Roberts**, Middx., and of Little Braxsted, Essex: (1) Out of a ducal coronet or, a demi-greyhound sa. cf. 60. 11. (2) A leopard's head gardant and erased arg., semée of torteaux.
- Roberts**, out of a ducal coronet or, a demi-greyhound sa. cf. 60. 11
- Roberts**, Bart. (*extinct*), of Willeeden, Middx., a greyhound arg., collared gu. cf. 60. 2
- Roberts**, Shropsh., a coot ppr.
- Roberts-Austen**, Sir William Chandler, K.C.B., Blatchfeld, Chilworth, Surrey: (1) Upon the battlements of a tower or, a tilting-spear fessways ppr., thereon a roebuck sejant arg., attired or. (2) On the battlements of a tower ppr., a falcon rising ppr., supporting with the dexter claw an anchor or (*for Roberts*).
- Roberts-West**, Charles Robert, out of a ducal coronet or, a gryphon's head pean, beaked and eared of the first.
- Roberts-West**, Lieutenant James, R.N.R., Alscot Park, Glouc., same crest.
- Roberts-West**, Leonard, Mount House, Hythe, Hants, same crest.
- Robertson**, Baron (Robertson), Forteviot, Perthsh., a dexter arm erect ppr., charged with an ermine spot, the hand holding an imperial crown, also ppr. *Virtutis gloria merces.*
- Robertson**, see Forbes-Robertson.
- Robertson**, see Stewart-Robertson.
- Robertson** of Strowan, Perthsh., Scotland, a dexter hand holding up an imperial crown, all ppr. *Virtutis gloria merces.* 217. 1
- Robertson**, Askew-, Watson, of Ladykirk, Berwick, and Pallinsburn, Northumb.: (1) A dexter hand charged with a cross crosslet gu., holding up an imperial crown, all ppr. (2) A dexter hand holding on a poignard erect ppr., hilt andommel or, a Saracen's head coupéd and embued ppr., wreathed about the temples with a torse arg. and gu., tied with ribands of the same colours, and above on a scroll the motto, *Fac et spera* (*for Askew*). *Virtutis gloria merces.* 217. 1
- Robertson** of Hos Place, Surrey, same crest and motto.
- Robertson** of Edinburgh, an arm erect the hand holding an imperial crown ppr. *Virtutis gloria merces.* 217. 1
- Robertson** of Parson's Green, Edinburgh, Scotland, a dexter hand ppr., charged with a star az., holding up an imperial crown, also ppr. *Virtutis gloria merces.* cf. 217. 1
- Robertson** of Newbiggin, Scotland, a hand ppr., charged with a crescent arg., and holding up an imperial crown or. *Virtutis gloria merces.* cf. 217. 1
- Robertson**, Rt. Hon. James Patrick Bannerman, P.C., of Edinburgh, Lord-Justice General of Scotland, a dexter arm erect ppr., charged with an er-

- mine spot, the hand holding an imperial crown, also ppr. *Virtutis gloria merces.* cf. 217. 1
- Robertson** of Foreshores at Kilinun and Strone. Argyllsh., a dexter hand erect ppr., holding an antique crown or. *Virtute acquiritur honos.*
- Robertson**, Alasdair Stewart, the Baracks, Rannoch. N.B., a dexter arm and hand erect holding a regal crown, all ppr. *Virtutis gloria merces.*
- Robertson**, Heribert, of Huntington Castle, co. Carlow, and the Cedars, South Hackney, N.E., a dexter cubit arm erect holding a falchion enfiled with an antique crown, all ppr. *Ramus micat radix.*
- Robertson**, Scotland, a cubit arm erect, the hand holding a falchion enfiled with an antique crown, all ppr. *Ramus micat radix.*
- Robertson**, Charles, Kindeace, Ross-sh., a dexter arm holding up an imperial crown ppr., also a swan ppr.
- Robertson**, Edgar William, Auchleeks House, Blair Athol, a dexter arm and hand erect holding a regal crown, all ppr.
- Robertson** of London, a dagger erect, ensigned on the point with a regal crown ppr. *Intemerata fides.*
- Robertson**, Scotland, a dexter hand holding a sword in pale ensigned with a royal crown. *Virtutis gloria merces.*
- Robertson** of Pitmillan, Scotland, a hand from the wrist holding a dagger in pale supporting an imperial crown ppr.
- Robertson** of Tranent, Scotland, a dexter hand holding a crescent ppr. *Quaeque favilla micat.* 216. 8
- Robertson** of Muirtown, Elginsh., and Gladney, Fifesh., Scotland, a dexter hand issuing from a cloud holding a garb ppr. *Perseveranti dabitur.* 218. 3
- Robertson** of Kinlochmoidart, Inverness-sh., out of a cloud a dexter hand holding a garb ppr. 218. 3
- Robertson**, Scotland, a dexter hand holding two laurel-branches slipped ppr. *Hac virtus mercede digna.* 218. 4
- Robertson** of Edinburgh, Scotland, a dexter hand issuing from a cloud holding a cornucopia ppr. *Perseveranti dabitur*
- Robertson** of Aberleen, Scotland, a savage's arm erect and erased ppr. *Intemerata fides.*
- Robertson**, Scotland, a wolf's head arg., holding in the mouth a rose gu. *Robore et sapore.* 20. 7
- Robertson** of Lude, Perthsh., a sleeping dog. *Divina vanae sleeping dogs.*—*Ductus non coactus.*
- Robertson**, a swan ppr. *Vitæ faciendo nemini timeas.* 99. 2
- Robertson** of Fascalay, Perthsh., a phoenix in flames ppr. *Post funera virtus.* 82. 2
- Robertson** of London, a Triton holding in his sinister hand a trident ppr. 185. 12
- Robertson** of Desaprice, Lincs, a stag trippant or. 117. 8
- Robertson** of Bishopmilne, Elginsh., a galley sa. *Detur gloria Deo.* 100. 6
- Robertson-Fullarton**, Archibald Louis, of Kilmichael, Brodick, Isle of Arran, a camel's head erased ppr. *Lux in tenebris.*
- Robertson-Ross**, Hugh Maynard Eyre, an eagle displayed ppr., charged on the breast with a water-bouget sa., and resting each claw upon a buckle or. *Spes aspera levat.*
- Robertson-Macdonald**, Admiral David, 1, Mardale Crescent, Edinburgh: (1) A dexter hand issuing out of clouds holding a garb ppr. (2) A castle arg., masoned sa. *Perseveranti dabitur.*—*My hope is constant in thee.*
- Robertson-Glasgow**, Robert Purdon, Craigmyle, Torphims, Aberdeensh. (1) A dexter hand holding up an imperial crown, all ppr. (2) A demi-negro holding in the dexter hand a sugar-cane, all ppr. *Quo fas et gloria.*—*Parcere subjectis.*
- Robertson-Luxford**, John Stewart Odierne, Higham House, Robertsbridge, Sussex: (1) On a rook ppr., a wolt rampant or, collared, with line reflexed over the back az., supporting an arrow, point downwards. (2) A hand holding up an imperial crown ppr. *Virtutis gloria merces.*
- Robin** of Grove Hill, Chesh., and Tan-y-graig, Denbighsh., a robin ppr. *Vivit post Junera virtus.* 108. 1
- Robins** of London, a talbot's head or. 56. 12
- Robinson**, see Ripon, Marquess of.
- Robinson**, Yorks, in a coronet composed of fleurs-de-lis or, a mount vert, thereon a buck at gaze of the first. *Virtute, non verbis.* cf. 118. 7
- Robinson**, on a ducal coronet or, a mount vert, thereon a buck of the first. 118. 4
- Robinson**, Lord Rosmead, on a wreath of the colours and out of a vallary coronet or, a mount vert, thereon a stag at gaze of the first, charged on the shoulder with a fleur-de-lis az. *Legi regi fidus.* 313. 4
- Robinson** of Aigburth, Lincs, on a vallary coronet a stag at gaze or, supporting with the dexter fore-foot an escutcheon per saltire purp., and of the last, charged with a saltire erm. *Virtute non verbis.*
- Robinson**, Major Thomas Middleton, of Charlton Musgrove, Somers., and of Western House, Emsworth, Hants, a buck or, supporting with his dexter fore-leg an escutcheon quarterly gu. and or, in the first quarter a cross flory arg. *Post nubila Phaebus.*
- Robinson** of Bath, Somers., on a mural coronet gu., a buck at gaze or. cf. 117. 3
- Robinson** of Chapelizod, co. Dublin, Ireland, on a ducal coronet or, a buck trippant ppr. *Faithful.* cf. 117. 8
- Robinson**, a stag trippant or, charged on the side with an ermine spot sa. cf. 117. 8
- Robinson**, Ireland, a buck trippant or, pelletée. *Non nobis solum, sed toti mundo nati.* cf. 117. 8
- Robinson**, Bart. (extinct), of Rokeby Park, Yorks, a buck trippant or, pelletée. cf. 117. 8
- Robinson**, Bart., of Cranford, Northants, and Stretton Hall, Leics., a buck trippant or, collared and lined vert, the collar charged with three trefoils slipped of the first.
- Robinson** of Boston, Lincs, a buck trippant sa., bezantée. cf. 117. 8
- Robinson** of London and Yorks, a stag trippant vert, attired or, bezantée. cf. 117. 8
- Robinson**, Bart. (extinct), of Kentwell Hall, Sufft., a buck trippant or. 117. 8
- Robinson**, Kossuth, J.P., Downleaze, Stoke Bishop, near Bristol, a buck trippant. *Id facio summo ope.*
- Robinson** of Herrington and Hendon Lodge, Durh., a stag trippant or. 117. 8
- Robinson** of Haveringate Bower, Essex, a stag trippant ppr. 117. 8
- Robinson**, Sir Ernest William, Bart., a buck trippant arg. attired and unguor, in front of park pales ppr. *Spes mea in futuro est.* 288. 6
- Robinson**, Sir Gerald William Collingwood, Bart., J.P., D.L., of Rokeby Hall, co. Louth, a buck trippant or, pelletée. cf. 117. 8
- Robinson**, Sir James Lukin, Bart., of Beverley House, in city of Toronto, and of Middle Temple, London, a stag trippant or, semée of lozenges az., and resting the dexter fore-foot on a mill-rind sa. *Properè et provide.* 310. 12
- Robinson**, Charles Walker, Beverley House, Mrtchain Common, Surrey, same crest.
- Robinson**, Sir Frederick Villiers Laud, Bart., Cranford Hall, near Kettering, a buck trippant or, collared and lined vert, the collar charged with three trefoils slipped of the first.
- Robinson**, Frederick, Esquire, upon a mount vert, amid fern ppr., a stag trippant or, guttée-d'olive.
- Robinson** of London, a buck stantant or, pelletée. cf. 117. 5
- Robinson** of Tottenham, Middx., a buck per pale or and vert, resting the dexter foot on an escutcheon of the last, charged with a trefoil slipped of the first. *Virtus pretiosior auro.*
- Robinson** of London, a buck stantant ppr. 117. 5
- Robinson**, Sir John Charles, of Newton Manor Swanage, Dorset, a stag ppr., holding in the mouth three cinquefoils slipped vert, and resting the dexter fore-foot upon a chaplet of roses, all ppr. 251. 6
- Robinson** of London, a stag stantant or, pelletée. cf. 117. 5
- Robinson**, William Grey, of Parklands, Stonehouse, Glouc., and Silksworth, near Sunderland, a buck or, supporting with his dexter fore-leg an escutcheon quarterly gu. and or, in the first quarter a cross flory arg. *Post nubila Phaebus.*
- Robinson**, James, Esquire, of Sunderland, a mount vert, thereon a stag regardant or, holding in the mouth a cross Calvary in bend sinister gu., the dexter fore-paw resting on a cinquefoil pierced, also or.
- Robinson**, Francis Edward, Lynbrook, Stanmore, Middx., two arms embowed, the hands holding a stag's head erased, all ppr., between the attires a heart arg. *In omnibus temperantia.*
- Robinson**, Henry Matthew Cooper, Knapton House, North Walsham, Norf., a cubit arm holding an imperial crown. *Virtutis gloria merces.*

- Robinson**, Rev. Thomas, Ewshot Hurst, Hants, in front of a mount vert, thereon a stag at gaze or, gorged with a collar vair, three escallops reversed or. *Qualis ab incepto*.
- Robinson** of Kirby Frith, Leics., a mount vert, thereon a stag stant at gaze or, semée of torteaux, attired gu., between the attires an estoile, also or, the dexter foot resting on a stirrup iron sa.
- Robinson** of Dullingham, Cambs, and Denston Hall, Suff.: (1) A stag stant or, pelletée, attired arg. (*for Robinson*). cf. 117. 5. (2) A talbot's head erased arg., eared gu. (*for Jeaf-frean*). 56. 2
- Robinson**, out of a mural coronet per pale gu. and or, a demi-stag per pale of the last and first, attired counterchanged.
- Robinson** of Cransley, Northamp., and Northumb., out of a mural coronet chequy arg. and gu., a demi-buck or, attired ppr. cf. 119. 2
- Robinson** of Griguland, West South Africa, and of London, a demi-stag or, charged with two chevrons vert, supporting with the dexter leg a flagstaff in bend sinister ppr., therefrom a banner vert charged with a bezant.
- Robinson**, Ireland, a stag's head erased or. 121. 2
- Robinson**, Sir Frederic Laoy, K.C.B., Board of Inland Revenue, Somers., a stag's head ppr. *Adest Deus confido*.
- Robinson** of Trothevas, Cornw., a buck's head erased. 121. 2
- Robinson** of Southwold, Suff., a stag's head erased or. 121. 2
- Robinson** of Moore Place, Bucks, on a mural coronet chequy arg. and az., a stag's head cabossed ppr. *Vincam malum bono*. cf. 122. 5
- Robinson** of Mansloe, Cornw., a buck's head az., erased erm., attired and charged with three lozenges conjoined in fesse or. *Loyal au mort*. cf. 121. 2
- Robinson**, Banffsh., Scotland, a talbot's head and neck arg. *Intemerata fides*. 56. 12
- Robinson** of London, and Drayton Bassett, Staffs, a goldfinch ppr., standing on the sun in splendour or.
- Robley**, a mount semée of cinquefoils. cf. 179. 10
- Robley**, a goat's head erased arg., armed ppr. 128. 5
- Robotham**, a demi-griffin az., guttéed-d'eau, ducally gorged or. cf. 64. 2
- Robotham** of Kaskyle, Yorks, a demi-tiger az., guttéed-d'eau, armed and langued gu.
- Robotham** and **Robotham**, an eagle or, pelletée, preying on a wing arg., vulned gu. cf. 79. 13
- Robsert**, a fish's head erased in fess ppr. 139. 6
- Robson**, a boar's head erect or. cf. 43. 3
- Robson** of Bishop Wearmouth, Durh., a boar's head erased and erect or. *Justus esto et non metue*. 43. 3
- Robson**, Northumb., same crest. 43. 3
- Robson** of West Morton, Durh., and Holtby, Yorks, out of a mural coronet az., a boar's head ermineo crined of the first. 41. 8
- Robson**, same crest. *Justus esto et non metue*.
- Robson**, William, Esquire, of Wellington House, Darlington, out of a mural coronet a boar's head and neck. *Justus esto et non metue*. 41. 8
- Robson-Scott**, John Alexander, Newton, Jedburgh, N.B., a stag trippant ppr. *Patrum amo*.
- Roby**, a garb vert. 153. 2
- Roby**, Arthur Godfrey, the Limes, Didsbury, a stag's head coupé ppr.
- Roby**, Henry John, Oxford and Cambridge Club, same crest.
- Robyns** and **Robbins**, Staffs, and Netherhall, Worcs., between two dolphins haurient and respecting each other or, a fleur-de-lis per pale arg. and sa.
- Robynsone** or **Robyson**, a cubit arm vested bended wavy of six or and az., cuffed arg., the hand holding a Saracen's head by the beard ppr.
- Roche**, Baron Fermoy, standing upon a rock ppr., an osprey or sea-eagle with wings endorsed arg., collared gemelle az., membered or, and holding in its dexter claw a roach, also arg. *Mon Dieu est ma roche*.
- Roche** of Granagh Castle, Ireland, a rock ppr., thereon a fish-eagle or osprey with wings displayed arg., membered or, holding in the dexter claw a roach, also arg. *Mon Dieu est ma roche*.
- Roche**, Ireland, on a rock ppr., an eagle purp., with wings displayed. *Mon Dieu est ma roche*.
- Roche**, Sir David Vandeleur, Bart., D.L., of Carass, co. Limerick, a rock, thereon a stork close, charged on the breast with a torteau, and holding in his dexter claw a roach, all ppr. *Dieu est ma roche*.
- Roche**, a rock. *Mon Dieu est ma roche*. 179. 2
- Roche**, Ireland, out of a ducal coronet or, the attures of a stag affixed to the scalp gu. 123. 3
- Roche**, a lion's head erased per fess or and sa., within a chain issuing in arch az. 19. 5
- Roche-Burrows**, a lion sejant murally crowned or. *Et vi et virtute*.
- Rochead**, Scotland, a savage's head in profile coupé ppr. *Fide et virtute*. cf. 190. 7
- Rochead**, Scotland, a savage's head affrontée coupé ppr., wreathed vert. *Fide et virtute*. cf. 190. 5
- Rochead** of Whitsomhill, Scotland, a savage's arm erect ppr. *Pro patria*.
- Rocheid**, Bart., of Inverleith, Edinburgh, a savage's head coupé ppr. *Fide et virtute*. 190. 12
- Rocheid**, of Inverleith, Edinburgh, Darnchester, Berwicksh., and Himmelsthür, near Hildesheim, Hanover, a savage's head ppr. *Fide et virtute*. 190. 12
- Rochefort**, a unicorn's head between two laurel-branches in orle. 49. 14
- Rochefort**, on a ducal coronet or, a cock with wings expanded ppr.
- Rochester**, Essex, a crane arg. 105. 9
- Rochester** of Loys Hall, Terling, Essex, and Sussex, a cubit arm in armour erect issuing out of clouds ppr., holding in the gauntlet a margold, a rose, and a pomegranate, all ppr., leaved vert, and environed with a ducal coronet or.
- Rochester**, a crane stant holding in the beak an eel ppr. 105. 8
- Rochford**, a cock gu. 91. 2
- Rochfort**, Earl of Beivedere (*extinct*), a robin redbreast ppr. *Candor dat viribus alas*. 108. 11
- Rochfort** of Rochfort Bridge, co. Donegal, Ireland, same crest. *Vi vel suavitate*. 108. 11
- Rochfort** of Limerick, same crest. *Stat fortis in fide*. 108. 11
- Rochfort**, Ireland, same crest. *Candor dat viribus alas*. 108. 11
- Rochfort** of Clogrenane, Ireland, a robin ppr. *Vi vel suavitate*. 108. 11
- Rochfort-Boyd**: (1) Out of a ducal coronet or, a hand erect, with the third and fourth fingers folded ppr. (*for Boyd*). cf. 222. 11. (2) On a mural coronet or, a robin redbreast ppr., charged with a cross patée of the first (*for Kochfort*). Over the first crest, *Confido. Candor dat viribus alas*. cf. 108. 10
- Rochfort**, a rose-branch bearing roses ppr. 149. 8
- Rock**, a demi-lion az. 10. 2
- Rock** of Dublin, out of the coronet of a marquess a dexter cubit arm in armour grasping in the gauntlet a naked dagger, all ppr. *Ni admirari*.
- Roche** of Abbey Foregate, Shropsh., on a rock ppr., a martlet or. cf. 95. 2
- Roche**, John Charles Leveson, of Clungunford House, Shropsh., same crest. *In Deo nostrae spes est*. cf. 95. 2
- Rockley** of Rockley, Yorks, a stag's head ppr., attired or. 121. 5
- Rockliff-Lubé** of Liverpool: (1) A dexter arm in armour embowed ppr., charged with two mullets in pale gu., grasping in the hand a sword encircled by a wreath of oak fruited, all ppr. (*for Lubé*). (2) A bull's head erased per pale arg. and gu., gorged with a mural coronet ppr. (*for Rockliff*). *Virtus propter se*.
- Rocksavage**, Earl of, see Cholmondeley. Marquess of.
- Rockwood** or **Roekwood** of Eveston, Suff., a lion sejant supporting a spear erect arg.
- Rockwood** of Weston, Norf., a lion sejant gardant arg., supporting a spear sa., headed of the first.
- Roclay**, a dolphin haurient ppr. 140. 11
- Rodatz**, a rose-tree ppr. 149. 8
- Roder**, a demi-heraldic antelope erased.
- Rodd**, Edward Stanhope, Esquire, J.P., of Trebatha Hall, Cornw., the Pharos or Colossus of Rhodes, over the shoulders a bow, the dexter hand holding an arrow, the sinister raised above the head holding a ball of fire, rays surrounding the head, all ppr. *Recte omnia duce Deo*.
- Roddam**, a savage's head coupé ppr., distilling blood gu. 190. 11
- Roddam**, a cross moline. 165. 3
- Roddam**, Roddam John, of Roddam Hall, Northumb., the stump of an oak coupé, sprouting out leaves ppr. *Nec deficit alter*. 145. 2
- Roddam**, on a mount vert, the trunk of a tree sprouting fresh branches, all ppr. cf. 145. 2
- Rode** of Rode, Chesh., a wolf's head sa., gorged with a ribbon arg. cf. 30. 5

- Roden, Earl of (Jocelyn)**, Tullymore Park, Bryansford, co. Down, a falcon's leg erased la laise ppr., belled or. *Faire mon devoir.* 113. 8
- Rodes-Reaston, see Reaston.**
- Rodes, Bart. (extinct)**, of Barborough, Derbysh., an arm coupé at the elbow arg., holding a branch of oak or, fruited az.
- Rodés, an arm coupé at the elbow arg., holding in the hand an oak-branch or, fruited az.**
- Rodés of Skyrkett and Halifax, Yorks,** a leopard sejant or, spotted sa., collared and ringed arg. cf. 24. 8
- Rodger, Scotland, a demi-lady ppr., at-tired az., holding in her dexter hand a pair of scales or.** 183. 2
- Rodger, Edward, Esquire, of Clairmont Gardens, Glasgow, on a mount a stag courant between two laurel-branches, all ppr. Nos nostraque Deo.** cf. 116. 7
- Rodger, John Pickersgill, Hadlow Castle, Tunbridge, same crest and motto.** cf. 116. 7
- Rodgers of Sheffield, a stag's head erased holding in the mouth an acorn slipped and leaved ppr. Be just and fear not.**
- Rodick, two doves respecting each other ppr.** 93. 2
- Rodie of Liverpool, a roebuck trippant ppr. Spero meliora.** 117. 8
- Rodney, Baron (Rodney), of Rodney Stoke, Somers., on a ducal coronet or, an eagle with wings displayed and inverted purp. Nos generant aquile columbas.**
- Rodney of Rodney, Devonsh., on a ducal coronet or, an eagle with wings expanded purp.**
- Rodney, Lennox George, Berrington, Alverstoke, Hants, same crest. Eagles do not bring forth doves.**
- Rodney, Devonsh., a boar's head sa., coupé gu.** 43. 1
- Rodney: (1) On a ducal coronet or, an eagle with wings displayed and inverted purp. (for Rodney). (2) Out of a wreath of laurel vert, a lady's head coupé at the shoulders ppr., vested gu. (for Powell).**
- Rodney, Bart., Hants, out of a ducal coronet or, a demi-eagle displayed purp.** 80. 14
- Rodney, out of a ducal coronet a demi-eagle displayed.** 80. 14
- Rodon, Captain John, J.P. for the co. of Westmeath, Ireland, on a wreath of the colours a wivern ppr., charged on the breast with an annulet or. Magna est veritas et prævalet.** cf. 70. 1
- Rodwell, the sun per fess sa. and or.** 162. 2
- Roe, Ireland, a roebuck springing ppr.** 117. 2
- Roe of London, same crest. Tramite recto.** 117. 2
- Roe, on a mount a stag courant ppr.** 118. 13
- Roe, Bart. (extinct), of Brundish, Suff., on a mount vert, a roebuck at gaze gu., attired and ungu. or, between the attires a quatrefoil or. Tramite recto.**
- Roe of Muswell Hill, Middx., and Higham Hall, Essex, a buck's head erased gu.** 121. 2
- Roe, a roebuck's head gu.** 121. 5
- Roe or Roo of London, and Dartford, Kent, a stag's head gu., charged on the neck with three bezants.**
- Roe of Graton Hall, Devonsh., a stag's head erased gu. Non progredi esse regredi.** 121. 2
- Roe of Mount Anneville Park, co. Dublin, a buck's head erased ppr., charged with a cross crosslet or, and holding in the mouth a trefoil slipped vert. Virtute et valore.**
- Roe, Ireland, a demi-lion rampant erm., supporting a crescent gu.**
- Roe, Richard, Crane House, Cole Park, Twickenham, same crest. Industria omnia patent.**
- Roe, Deputy-Surgeon-General Samuel Black, C.B., Ballyconnell House, co. Cavan, same crest.**
- Roebuck, Somers., a lion passant gardant gu.** 4. 3
- Roebuck of Ingress, Kent, a stork arg., beaked and membered gu.** 105. 11
- Rofey or Rofy, an eagle displayed or.** 75. 5
- Roffey, on a mural coronet a serpent nowed, all ppr.** 142. 12
- Roffey of Adelphi Terrace, London, a demi-lion coupé erm., murally gorged gu., the sinister paw resting upon an arch sa.**
- Rofy, an eagle displayed ppr.** 75. 2
- Roger, Scotland, out of a ducal coronet a dexter hand ppr., holding a crossier in bend or. Le Roy et l'Eglise.** cf. 219. 4
- Rogers, Captain John Peverell, late R.A., of Penrose, Helston, Cornw., a stag trippant sa.** 117. 8
- Rogers, Baron Blachford, on a mount vert, a stag courant ppr., gorged with a ducal coronet or, between two branches of laurel vert. Nos nostraque Deo.** 116. 7
- Rogers, Bart., of Wisdome, Devonsh., on a mount vert, a roebuck courant ppr., gorged with a ducal coronet or, between two branches of laurel vert. Nos nostraque Deo.** 116. 7
- Rogers, Rev. George Edmund, Southwater Vicarage, Horsham, a stag's head erased ppr., suspended from the neck by a ribbon vert a bugle-horn sa., garnished or, stringed vert, the whole within two branches of oak fruited ppr. Nos uraque Deo.**
- Rogers, John Henry, Stonehouse, Forrest Row, Sussex, same crest and motto.**
- Rogers of Little Nesse, Shropsh., on a mount vert, a buck trippant sa., attired arg., ducally gorged, ringed, and lined of the last.** cf. 118. 2
- Rogers, Rev. Cecil George William, Rector of Kilmoe, Goleen, Skibbereen, a stag courant between two laurel-branches in orle. Omnia vincit amor.**
- Rogers, on a mount vert, a buck sa., ducally gorged arg., over his back a line reflexed, attired or.** cf. 117. 1
- Rogers-Harrison of Hendon, Middx.: (1) Out of a mural coronet az., a demi-lion rampant or, crowned with an Eastern crown arg., holding in the paws a laurel garland adorned with four damask roses (for Harrison). (2) On a valery coronet or, a stag trippant ppr., charged on the shoulder with a trefoil vert (for Rogers). Absque virtute nihil.**
- Rogers-Harrison, George Harrison, Windsor Herald and Blanche Lion Pursuivant Extraordinary: (1) Out of a mural coronet az., a demi-lion issuant or, crowned with an Eastern crown arg., and holding between the paws a chaplet of roses ppr. (for Harrison). (2) On a ducal coronet or, a lion rampant arg. (3) On a chapeau gu., turned up erm., a stag trippant ppr., gorged with the coronet of a King of Arms, therefrom a chain passing between the fore-legs or (for Rogers). (4) Out of a coronet composed of trefoils or, a plume of five ostrich-feathers alternately arg. and or.**
- Rogers, William Kissane, Esquire, J.P., of Lota, co. Cork, a stag trippant sa., charged with a trefoil or. Omnia vincit amor.** cf. 117. 8
- Rogers of Cannington, Somers., a stag sa., bezantée, ducally gorged and attired or.**
- Rogers, Rev. Edward Henry, of Rainscombe, Wilts, a stag sa., bezantée, chained and collared or. Nil concisce subit.**
- Rogers of Wrexham, Denbighsh., on a valery coronet or, a stag trippant ppr., charged on the shoulder with a trefoil slipped vert. Absque virtute nihil.** cf. 117. 8
- Rogers, Kent, and of Bradford, Wilts, a stag trippant sa., bezantée, ducally gorged and attired or.**
- Rogers, Cornw., a buck trippant arg.** 117. 8
- Rogers of Treasowe, Cornw., a stag trippant sa.** 117. 8
- Rogers of Coulston, Norf., a demi-stag sa., plátée, attired or, ducally gorged per pale or and arg.**
- Rogers of the Home, Shropsh., a buck's head sa., charged with three ermine-spots or, erased gu., attired of the second. Celeriter et jucunde.** cf. 121. 2
- Rogers, a stag's head erased ppr., holding in the mouth an acorn or, stalked and leaved vert.** cf. 119. 11
- Rogers of Bristol, and Eastwood, Glouc., same crest.** cf. 119. 11
- Rogers, Thomas Englesby, of Yarlington, Somers., a buck's head erased sa., attired or, on the neck a bendlet wavy of the last, charged with three acorns vert, holding in the mouth a slip of oak fruited ppr. Justum perfectio nihil timeto.**
- Rogers of Chelmsford, Essex, Purton, Glouc., and Evesham, Worcs., a stag's head sa., attired or, holding in the mouth an acorn of the last, stalked and leaved vert.** 119. 11
- Rogers of Deritend, Warw., and Sunbury, Middx., a stag's head sa., ducally gorged or.** cf. 121. 5
- Rogers of Bryanstown, Dorset, and Glouc., a fleur-de-lis or.** 148. 2
- Rogers, Coxwell, Godfrey Hugh Wheeler, of DOWDESWELL, Glouc.: (1) Same crest. (for Rogers). 148. 2. (2) A demi-dragon displayed arg. (for Cozwell). Vigila et ora.**
- Rogers of London, an eagle displayed or. Ut resurgam.** 75. 5

- Rogers**, Ireland, same crest. 75. 5
Rogers, Rev. J., Lochee, Dundee, a dove holding in the beak a branch of olive ppr. *E. proteritis futura*.
Rogers of Brompton Park, Middx., and Calcutta, East Indies, upon a branch of a tea-plant entwined with three sprigs of flax ppr., an owl arg.
Rogers, a griffin's head coupé. 66. 1
Rogers of London, a cubit arm in a coat of mail holding in the hand ppr. a banner, the staff and flag or.
Rogers, Kent, a man's head in profile in armour ppr., the helmet or, surmounted by a plume of feathers arg.
Rogers of Ellerslie, Fareham, Hants, a demi-stag.
Rogerson, a demi-lion rampant per fess or and purp. 10. 2
Rogerson of Wamphrey and Duncriff, Scotland, a leopard passant, holding in his dexter paw a branch of laurel ppr. *Mores fingunt fortunam*.
Rohan, a dexter arm embowed coupé resting on the elbow, vested and cuffed, holding in the hand a cross crosslet fitched. 203. 9
Rohde, Middx., an eagle displayed per pale or and purp., charged on the breast with a cross patée counter-changed. cf. 75. 2
Rokey, Baron (*extinct*)—Rt. Hon. the late Sir Henry Robinson Montagu, G.C.B., a griffin's head coupé or, with wings endorsed sa., differenced with a mullet upon a mullet. *Solo Deo salus*. cf. 67. 11
Rokey, Rev. Henry Ralph, of Arthingworth Manor, Northamp., a rook ppr. cf. 107. 5
Rokey of Rokey, and Mortham, Yorks, same crest. cf. 107. 5
Rokey, a dexter hand holding an escutcheon arg., charged with a crescent gu. cf. 219. 7
Rokeston, an arm in armour embowed holding in the hand a sword ppr. 195. 2
Rokewood-Gage, see Gage.
Rokley, Yorks, a stag's head coupé. 121. 5
Rokwood, a lion's head vert, collared arg. cf. 18. 6
Rolesley of Rewlesley, Derbysh., a demi-lion rampant per pale arg. and gu., holding a rose of the last, stalked and leaved vert. 12. 1
Rolf of Sarum, Wilts, on a staff coupé and raguly in fess and sprouting at the dexter end vert, a raven close sa.
Rolfe, Baron Cranworth (*extinct*), a dove arg., holding in the beak a sprig of olive ppr., ducally gorged gu., and resting the dexter claw upon three annulets interlaced or. *Post nubila Phoebus*.
Rolfe, Middx. and Kent, a raven close sa., holding in the beak a trefoil clipped vert.
Rolfe of Hadleigh, Suff., a dragon's head coupé gu., tretty arg., ducally gorged and chained or.
Rolfe, Neville—, Eustace, of Heacham Hall, Norf.: (1) A lion's head erased arg., tretty gu. (*for Rolfe*). cf. 17. 8. (2) A mount vert, thereon issuant out of a crescent gu., a rose arg., slipped vert (*for Neville*). *Cresco crescendo*.
Rolland of Gaske, Scotland, a hand issuing holding a dagger ppr. *Spes iuvat*. 212. 3
Rolland of Disblair, Aberdeensh., Scotland, a fleur-de-lis arg. *Immutabile durable*. 148. 2
Rolland, Scotland, a lymphad, her sails furled and her oars in action ppr., flagged gu. *Sustentatus providentia*. 160. 7
Rollason, Warw., an eagle's head coupé ppr. *Ainsi et peut-être meilleur*. 83. 1
Rolle, Baron (Rolle), a cubit arm erect vested az., charged with a fess indented double-cottised or, holding in the hand a flintstone ppr. *Nec Rege, nec populo, sed utroque*.
Rolle, Oxon., a cubit arm erect ppr., vested az., charged with a fess, and holding in the hand a roll of paper or. *Nec Rege, nec populo, sed utroque*. cf. 208. 8
Rolles, Devonsh., an arm charged with a fess indented and cottised or, holding in the hand a baton sa.
Rolleston, Notts, of Rolleston, Staffs, and the Lea and Swarkston, Derbysh., an eagle's head ppr. 83. 1
Rolleston, Lancelot, of Watnall Hall, Notts, an eagle's head erased ppr. *Ainsi, et peut être meilleur*. 83. 2
Rolleston, Christopher, Sydney, New South Wales, an eagle's head erased ppr., beaked or, with a crescent for difference. *Ainsia, peut être meilleur*.
Rolleston, Hon. William, Kapunatiki, Rangitara, Canterbury, New Zealand, same crest and motto.
Rollo, Baron (Rollo), Duncrub Park, Dunning, Perthsh., a stag's head coupé ppr. *La fortune passe par tout*. 121. 5
Rollo, General the Hon. Robert, Strathern, Bournemouth, same crest.
Rollo of Powhouse, Scotland, a boar passant ppr. *Valor et fortuna*. 40. 9
Rolls, out of a ducal coronet an arm in armour brandishing a sabre, all ppr.
Rolls of the Hendre, Monm., out of a wreath of oak a dexter cubit arm vested or, cuffed sa., the arm charged with a fess dancettée and double-cottised in the hand, charged with three bezants, holding in the hand ppr. a roll of parchment arg. *Celeritas et veritas*. 247. 7
Rolph, a raven ppr., holding in the beak a trefoil slipped vert.
Rolston of Watmoll, Notts, an eagle's head erased ppr. 83. 2
Rolt, John William, of Ozleworth Park, Glouc., a stork holding in its beak a bulrush, and resting the dexter claw upon a fountain, all ppr. *Be and not seem*.
Rolt, Baynton—, Bart. (*extinct*), of Spye Park, Wilts, a griffin's head erased sa., beaked or. 66. 2
Rolt or **Rolte** of Deptford, Kent: (1) On a broken tilting-spear arg., a griffin sejant gu., holding in the mouth the head of the spear (*for Rolt*). (2) Out of a ducal coronet a demi-pelican vuling herself arg. (*for Pett*). *Cuspis fracta causa corona*. cf. 195. 2
Rolts, canon on a broken tilting-spear arg., a griffin sejant gu., holding in the mouth the head of the spear or.
Romaine, an arrow point downwards. 173. 5
Romanes, Scotland, a dexter hand holding a sword ppr. 212. 13
Romanes, James, Esquire, of Duncaith, Ross-sh., a boar's head erased arg., langued az. *Sero sed serio*. 42. 2
Romanes, George Ernest, Pitcalzeane, Nigg, Ross-sh., N.B., same crest and motto.
Romanis of Wigston Magna, Leics., and Charterhouse, Godalming, Surrey, on a mount vert, in front of a thistle slipped and leaved ppr., a Passion cross or. *Per incerta certus amor*.
Romans, John, of Newton Grange, Edinburgh, an eagle rising holding in its beak a flaming torch ppr. *Pergo sursum*.
Romayne, a deer's head erased ppr. 121. 2
Rome of Clowden, Scotland, a slip of a rose-tree bearing roses ppr. *Pungit, sed placet*. 149. 8
Rome of Courtfield, Cheltenham, a dexter arm embowed habited az., charged with two bars arg., holding in the hand a caduceus, both ppr. *Nunquam non paratus*. 204. 8
Rome, a lion passant ppr. 6. 2
Romers, De, a stag's head at gaze ppr.
Romerley and Romilly, a crescent. 163. 2
Romilly, Baron (Romilly), upon a rock ppr., a crescent arg. *Persevere*. 311. 11
Romilly, Samuel Henry, Huntingdon Park, Kington, Heref., same crest and motto.
Romney, Earl of (Marsham), Gayton Hall, King's Lynn, a lion's head erased gu. *Non sibi, sed patriæ*. 17. 2
Romney, London, two cubit arms vested az., cuffed arg., the hands ppr., holding an escallop gu.
Romney of Middleton, Kent, an arm in armour embowed ppr., vambraced or, the hand holding a pennon of two streamers gu., thereon three leopards' faces crowned of the third, the staff ppr.
Romney and Rumpney, Worcs., on a mount vert, a lion statant gardant gu., in front of a tree ppr.
Ronald, Scotland, an oak-tree acorned and eradicated ppr. *Sic virescit virtus*.
Ronald of Montrose, Scotland, an oak-tree fructed ppr. *Sic virescit virtus*. 143. 2
Ronaldson, Scotland, a greyhound's head erased holding in the mouth a deer's foot, also erased. 61. 5
Ronan of Farenogelagh, co. Limerick, Ireland, a blackbird ppr. *Ipsæ fecit nos*. cf. 106. 2
Ronan of Kilkenny, Ireland, upon a mirror ppr., a cock or.
Rone of Longford, Shropsh., a buck's head erased ppr., attired or. 121. 2
Roney, Sir Patrick Cusack, on a wreath of the colours an arm in armour embowed grasping a sword, all ppr., charged with a mullet and a crescent in pale gu. *Audaces fortuna iuvat*. cf. 195. 2
Roney-Dougal, of Ratho Park, Midlothian, and Ashley House, Leamington: (1) A bull's head caboshed ppr.

- charged for distinction with a cross creslet or (*for Dougal*). (2) An arm in armour embowed grasping a sword, all ppr., charged with a mullet and a crescent in pale gu. (*for Roncy*). *Stand fusi*.
- Roney-Dougal**, Rev. James, Castle Donington, Derby, same crest as first above. Same motto.
- Ronne**, Middx., a buck's head erased ppr., attired or. 121. 2
- Rose**, a buck's head coupé gu., attired or. 121. 5
- Rose** of Markelsfield, Chesh., a swan with wings addorsed naant in water ppr. 99. 9
- Rook** of London, on a garb or, a rook feeding ppr.
- Rook**, a rook ppr. *cf.* 107. 5
- Rook and Rookes**, on a trumpet in fess, a rook ppr.
- Rookby**, a rook ppr. *cf.* 107. 5
- Rooke**, a rook feeding.
- Rooke** of Rookes'oth Bridge, Waverton, Akehead, Rookes' Nest, Wigwanton, Carlisle, Cumb., on a garb or, a rook feeding ppr. *Efflorescent cornices, dum mica! sol.*
- Rooke**, Alexander Beaumont, the Ivy, Chippenham, Wilts, a garb, thereon a rook feeding, all ppr. *Nos pascit Deus.*
- Rooke**, a rook ppr., thereon a martlet or. *cf.* 99. 2
- Rooke**, a demi-eagle displayed arg., charged on the breast with a chess-rook gu. *cf.* 81. 6
- Rooke** of Horton, Kent, an arm in armour embowed ppr., garnished or, holding in the gauntlet a pistol at the last, the arm environed with a trumpet arg.
- Rookes** or **Rokes** of Fawley, Bucks, on a trumpet or, a rook sa.
- Rookwood**, Norf., a dragon's head gu. 71. 1
- Rookwood**, Baron (*extinct*) (Selwin-Ibbetson): (1) A unicorn's head arg., powdered with escallops, horned, maned, and erased gu. (2) Two lions' gamb's erm., erased az., supporting a torch in pale or, fired ppr. *Vixi liber, et moriar.*
- Rookwood**, Suff., a lion sejant, supporting a spear in pale arg.
- Roome** of Newport, America, a dexter arm embowed, habited az., charged with two bars arg., holding in the hand a caduceus, both ppr. 204. 8
- Roope**, a demi-antelope sa., collared or. 126. 3
- Rooper**, Rev. John George, of Abbott's Ripton, Hunts, on a chapeau gu., turned up erm., a blazing star or. *Lux Anglis, crux Francie.* 164. 6
- Roons**, on a chapeau gu., turned up erm., a peacock in his pride ppr. 103. 5
- Roos** of Glouc. and Swinshead, three slips of roses arg., leaved vert. 149. 12
- Roos and Rosse** (now **Rose**) of Lyme Regis, Dorset, a rose gu., seeded or, barbed vert. between two wings erm. *Sursum.—En la rose je fleurie.*
- Roos** or **Ros** of Bouseley, Yorks, a falcon's head az. *cf.* 88. 12
- Roose**, Edward Charles Robson, M.D., 49, Hill Street, Berkeley Square, a peacock in his pride ppr., gorged with a collar, and pendent therefrom, a four-leaved shamrock or. *Je ne change qu'en mourant.*
- Roots**, a tree ppr. 143. 5
- Rope**, Chesh. and Devonsh., a lion rampant or, holding in the dexter paw a pheon sa.
- Roper**, see Teynham, Baron.
- Roper**, see Trevor-Roper.
- Roper**, William Oliver, F.S.A., a lion rampant holding in the dexter paw a ducal coronet.
- Roper, Viscount Balinglass** (*extinct*), a boar's head coupé in bend or, langued and vulned gu. *Deus veritatem protegit.*
- Roper**, Yorks and London, an antelope's head erased. 126. 2
- Roper**, Durn., a roebuck's head erased, gorged with a branch ppr. 120. 3
- Roper**, Norf., a buck's head erased or, attired sa., holding in the mouth a pear, also or, stalked and leaved vert.
- Roper** of West Dereham, Norf., a stag's head erased ppr. 121. 2
- Roper**, Dorset, a stag's head erased ppr., attired or. 121. 2
- Roper** of Newcastle and Saxlingham, Norf., a goat's head erased or, armed sa., holding in the mouth a daffodil of the first, stalked and leaved vert.
- Roper**, a lion rampant gu., holding up a ducal coronet or. *Spes mea in Deo.* 3. 6
- Roper** of Turndich and Heanor, Derbysh., on a chapeau gu., turned up erm., a blazing star or. 164. 6
- Roper**, Emil Hugh Oscar Robert, J.P., Preston Hall, Stockton-on-Tees, upon three masles interlaced fesseways, and in front of three tilting-spears, one in pale and two in saltire or, a stag's head erased sa., attired or. *Fides et fortitudo.*
- Rorie**, a cinquefoil gu. 148. 12
- Rorie**, Scotland, a galley with her oars in action ppr. 160. 7
- Rorie**, James, Westgreen House, by Dundee, a galley, oars in action sa., flagged gu. *Terra marique.*
- Rorke**, Ireland, an eagle's head erased or. 83. 2
- Rosborough-Colclough**, see Colclough.
- Rosborough** of Mullinagoun and Dromesky, co. Fermanagh, and Edgeworthstown co. Longford, Ireland, on a dexter hand in fesse coupé, a dove close holding in the beak an olive-branch, all ppr. *God is my shield.*
- Roscarrook** of Roscarrook, Cornw., a lion rampant ppr., ducally gorged arg. *cf.* 1. 13
- Roscoe**, two elephants' proboscis gu. 123. 10
- Roscommon**, Earl of (Dillon), a falcon arg. *Auribum ab alto.* 85. 2
- Roscow** of Summer Place, Kensington, Middx., a staff erect entwined with two serpents ppr., between as many wings erm. *Cautius quam citius.* 112. 2
- Roseruge**, Cornw., a demi-lion rampant or, holding in the dexter paw a rose gu., stalked and leaved vert. 12. 1
- Rose** of Ballewit, Ross-sh., a rose gu., slipped and leaved vert. *Armat spina rosas.* 149. 5
- Rose**, a rose slipped and leaved ppr. 149. 5
- Rose** of Insch, a rose gu., stalked and barbed vert. *Magnus et adamus.* 149. 5
- Rose**, between two wings erm., a rose gu., seeded or, barbed vert.
- Rose** of London, a dexter hand issuing ppr., holding a rose gu., slipped vert. *Constant and true.* 218. 10
- Rose**, William Molyneux, of Wolston Heath, Northamp., a cubit arm erect, vested sa., cuffed arg., holding in the hand a rose slipped and leaved ppr.
- Rose** of Markinch, Scotland, a dexter hand holding a slip of a rose-bush ppr. *Quo spinosior fragrantior.* 218. 10
- Rose**, a pheasant holding in its beak a rose slipped and leaved ppr.
- Rose**, out of a mural coronet or, an eagle's head ppr., charged on the neck with a rose gu. *Pro patria.* *cf.* 83. 9
- Rose**, Richard de Ros, of Ahabeg, co. Limerick, and Foxhall, co. Tipperary, Ireland: (1) A demi-lion rampant arg., holding in the dexter paw a rose gu., slipped vert. 12. 1. (2) An eagle with wings elevated sa., preying on a lion's gamb erased ppr. (3) An oak-tree ppr. *Non sine sente rosa.* 143. 5
- Rose**, of the Ferns, Sussex, a lion holding in his dexter paw a rose.
- Rose** of Cransley Hall, Northants, out of a mural coronet a demi-lion rampant.
- Rose**, William, Ballbrook House, Withington, Lancs, a lion rampant sa., gorged with a collar vair, holding between the fore-paws a lyre or, and resting the dexter hind-leg on a rose arg. *Armat spina rosas.*
- Rose**, a lion rampant sa. 1. 10
- Rose**, Scotland, a harp az. *Constant and true.* 168. 9
- Rose**, Bart., of Montreal, Canada, and Queen's Gate, Kensington, Middx., a harp or, stringed az. Above the crest, *Audeo*, and below the arms, *Constant and true.* 168. 9
- Rose** of London, a harp or, stringed arg., *Constant and true.* 168. 9
- Rose**, Major Hugh, of Kilravock, Nairnsh., Scotland, a harp az. *Constant and true.* 168. 9
- Rose**, Hants, a harp az., the figure or. 168. 9
- Rose**, a hawk ppr. *Audeo.* 85. 2
- Rose**, Hugh Francis, of Holme, Inverness-sh., same crest. *Constant and true.* 85. 2
- Rose**, Ireland, a peacock in his pride ppr., beaked or. 103. 12
- Rose**, Sir Philip Frederick, Bart., of Rayners, Bucks, a stag arg., collared and resting the dexter fore-leg on a water-bouget az. *Probatate ac virtute.*
- Rose** or **Rosse** of Waddesden, Bucks, a buck trippant arg. 117. 8
- Rose**, an antelope's head erased. 126. 2
- Rose** of Innish, Scotland, an étoile az. *Constant and true.* 164. 1
- Rose-Innes**, Thomas Gilzean, Kinellan, Murrayfield, Midlothiansh.: (1) A branch of palm slipped ppr. (2) A rose gu., stalked and leaved ppr. *Ornator radix fronde.—Armat spina rosas.*
- Rosebery**, Earl of (Primrose), Dalmeny Park, Edinburgh, a demi-lion gu., holding in the dexter paw a primrose or. *Fide et fiducia.*

- Rosehill, Lord**, see Northesk, Earl of.
- Rosevear**, a dove holding in its beak a rosebud, all ppr. 18. 4
- Rosewarne**, a lion's head erased gu., pierced in the neck by an arrow ppr. cf. 18. 4
- Rosher**, an eagle's head sa. 83. 1
- Rosher**, an elephant's head coupé erm., between two elephants' proboscides or. Consider the end. 133. 5
- Rosher of Trewyn House, Heref.**, and Crete Hall, Kent, an elephant's head coupé erm., between two elephants' trunks or. Consider the end. 133. 5
- Rosier, Rutl.**, a pelican in her piety ppr. 08. 14
- Rosington of Scropton, Derbysh.**, a griffin's head erased gu., beaked or. 66. 2
- Roskell of Gateacre, Lancs.** issuing from a wreath of oak or, a dexter cubit arm in armour ppr., charged with a martlet gu., holding in the hand, also ppr., a cross crosslet fitché of the third. *Ros celi.*
- Roskruge, Cornw.**, a demi-lion rampant or, holding in the dexter paw a rose gu., stalked and leaved vert. 12. 1
- Rosmead, Baron (Robinson)**, Moorlands, Ascot, out of a crown vallyor or, a mount vert, thereon a buck at gaze or, charged on the shoulder with a fleur-de-lis az. *Légi regi fidus.* 313. 4
- Ross, William Gordon**, a stag trippant gu., attired and ungu. or. *Agnoscar eventus.*
- Ross, Baron**, see Glasgow, Earl of.
- Ross, Earl of Ross (extinct)**, an eagle displayed. 75. 2
- Ross, Lord Ross**, of Halkhead, a hawk's head erased or. *Think on.* 88. 12
- Ross**, a hawk's head erased ppr. *Think on.* 88. 12
- Ross, Colin George**, 38, Beaufort Gardens, S.W., same crest and motto.
- Ross of Rossie, Scotland**, a falcon's head erased ppr. *Think on.* 88. 12
- Ross, William Augustus**, Esquire, of Ard-nalea, Craigavad, co. Down, Ireland, on a mural crown gu., charged with a water-bouget or, a falcon's head erased ppr. *Floret qui laborat.*
- Ross**, an eagle's head coupé az. 83. 1
- Ross, Walter Charteris**, Esquire, of Cromarty, Cromartysh., an eagle close ppr. *Dread God.* 76. 2
- Ross-Lewin of Ross Hill, Ireland**, on a chapeau gu., turned up erm., a peacock in his pride ppr. *Consilio ac virtute.* 103. 5
- Ross of Kintore, Scotland**, a dove holding in its beak an olive-branch ppr. *Virtus ad astra tendit* 92. 5
- Ross**, a harp az. *Constant and true.* 168. 9
- Ross of Auchlossin, Aberdeensh.**, a water-bouget sa. *Agnoscar eventus.* 168. 4
- Ross, Yorks**, a water-bouget or. *Agnoscar eventus.* 168. 4
- Ross, William**, Esquire, of the Villa, Nafferton, Yorks, a water-bouget arg. *Agnoscar eventus.* 168. 4
- Ross, Poland**, a water-bouget az. *Agnoscar eventus.* 168. 4
- Ross, Leith-**, Colonel John, of Arnage, Aberdeensh., on a chapeau ppr., a water-bouget sa. *Agnoscar eventus.—Virtue have virtue.* 168. 2
- Ross of Renfrewsh.**, Scotland, a dexter arm in armour ppr., garnished or, holding in the hand a water-bouget sa. *Agnoscar eventus.* 209. 4
- Ross**, a dexter arm in armour holding in the hand a sword ppr. *Floret qui laborat.* 210. 2
- Ross, Colonel Sir Edward Charles, C.S.I.**, same crest.
- Ross, Ireland**, an arm in armour brandishing a sword ppr. *Constant and true.* 210. 2
- Ross-of-Bladensburg**, Lieutenant-Colonel Sir John Foster George, K.C.B., of Rosstrevor, co. Down: (1) Out of a mural coronet an arm embowed vested gu., the cuff az., encircled by a wreath of laurel, the hand grasping a broken staff of the Standard of the United States, all ppr. (2) An arm in armour embowed, the hand grasping a dagger, all ppr. *Per aspera virtus.—Bladensburg.* 243. 4
- Ross, Major John James**, a hand holding a garland of laurel ppr. *Work and wait.* 218. 4
- Ross of Shian Lodge, Penzance, Cornw.**, same crest and motto. 218. 4
- Ross of Carne, Penzance**, same crest and motto. 218. 4
- Ross**, a dexter hand issuing, holding a garland of laurel, all ppr. *Spem successus alit.* 218. 4
- Ross, Sir Charles Henry Augustus Frederick, Bart.**, of Balmagowan, Ross-sh., a hand holding a garland of laurel ppr. *Spem successus alit.* 218. 4
- Ross of Priesthill, Scotland**, a dexter hand holding a garland of laurel ppr. *Nobilitas est ira leonis.* 218. 4
- Ross, Scotland**, a dexter hand plucking a rose, all ppr. *Constant and true.* 218. 13
- Ross, Scotland**, a dexter hand holding a slip of a rose-bush ppr. *Quo spino, fragrantior.* 218. 10
- Ross of Portvico, Scotland, and Ireland**, a rose-tree bearing roses ppr. *Florat qui laborat.* 149. 8
- Ross, Scotland**, a rose gu., stalked and barbed vert. *Magnus et adamas.* 149. 5
- Ross**, three slips of roses arg., leaved vert. 149. 12
- Ross, Scotland**, a spear and a rose in saltier ppr. *Per aspera virtus.* 150. 1
- Ross, Scotland**, a fox issuant, holding in his mouth a rose arg. *Rosam ne rode.*
- Ross, Trelawney-**, Rev. John, the Vicarage, Paignton, a hawk's head erased ppr., holding in the beak a cross crosslet fitché or. *Audeo.*
- Ross of Kindace, Ross-sh.**, Scotland, a fox passant ppr. *Caute non astute.* 32. 1
- Ross of Balkail**, a fox's head erased ppr. *Spes aspera levat.* 33. 6
- Ross:** (1) A fox's head erased ppr. 33. 6. (2) On a rock a flagstaff erect, thereon hoisted the Union Jack inscribed with the date '1st June, 1831,' being that of discovering the place of the magnetic pole, and at the foot and on the sinister side of the flagstaff the dipping needle showing its almost vertical position, all ppr.
- Ross, Rev. James Coulman, M.A.**, Wadworth Hall, Doncaster, same crests. *Spes aspera levat.*
- Ross of Morinckie, Ross-sh.**, Scotland, a fox's head coupé ppr. *Spes aspera levat.* 33. 4
- Ross, George Ross Williamson**, Pittcalnie, Ross-sh., an elk's head issuant from a sheaf of corn ppr. *Spem successus alit.*
- Ross of Milltraig, Ross-sh.**, Scotland, a lymphad, her oars in action sa., flagged gu. *Pro patria.* 160. 7
- Ross, Scotland**, a sprig of laurel in flower ppr. *Agnoscar eventus.*
- Ross of Lamer Park, Heref.**, a laurel-branch erect ppr. 151. 13
- Ross Scotland**, a lion's head erased ppr. *Per aspera virtus.* 17. 8
- Ross of Craigie**, same crest and motto. 17. 8
- Ross, Honourable David Alexander**, of Westfield House, St. Foy Road, in the Bantique of the city of Quebec, Canada, Member of the Legislative and Executive Councils, province of Quebec, and Lieutenant-Colonel of Militia, uses: a lion rampant holding a rose slipped and leaved. *Rosam ne rode.*
- Ross-Lewin, Rev. Canon George Harrison**, Benfildale Vicarage, Shotley Bridge, Durham, a demi-lion sa., holding between the paws a trefoil slipped vert. *Consilio ac virtute.*
- Ross-Lewin, Rev. Richard Sargint Sadleir**, the Rectory, Kilmurry, co. Limerick, same crest and motto.
- Ross-Lewin, Rev. Robert O'Donelan, M.A., R.N.**, the Rectory, Wark-on-Tyne, Northumb., same crest and motto.
- Rosse, Earl of (Parsons)**, Birr Castle, Parsonstown, King's Co., a cubit arm ppr., grasping a pole-axe erect gu., the point or. *Pro Deo et Rege.*
- Rosse of Waddesden, Bucks**, a roebuck trippant arg. 117. 8
- Rosse, Scotland**, a harp stringed or. *Constant and true.* 168. 9
- Rosse, Derbysh.**, on a chapeau gu., turned up erm., a peacock in his pride ppr. 103. 5
- Rosse of Shepton and Somerton, Somers.**, a demi-leopard rampant gardant gu., eared vert.
- Rosseline or Rosselyne, Norf.**, a spur-rowel az., between two wings or.
- Rossett**, an arm in armour coupé at the shoulder and resting on the elbow, the hand holding a club ppr. 199. 4
- Rosselyne**, a cross moline or. 165. 3
- Rosser, Suff.**, an arm embowed erect from the elbow, vested or, cuffed erm., holding in the hand four leaves vert.
- Rosseter**, a spear-head ppr. cf. 174. 12
- Rosseter, Lincs.**, a leopard passant or. cf. 24. 2
- Rossetti**, of Vasto, Naples, and William Michael Rossetti, Esquire, 3, St. Edmund's Terrace, Regent's Park, N.W., a tree ppr. *Frangas non flectas.*
- Rossie, Baron**, see Kinnaird, Lord.
- Rossie, Scotland**, a cross patée gu. cf. 165. 7
- Rossington of Youlgrave, Derbysh.**, a griffin's head erased gu. 66. 2
- Rossiter of Rathmacone**, the Bridge of Bary, and Tomhaggard, co. Wexford, Ireland, an eagle displayed with two heads ppr. 74. 2

- Rosslyn, Earl of** (St. Clair-Erskine), Dysart, Fifesh., N.B.: (1) A phoenix in flames ppr., and over it the device, *Rinaco pvi glorioso*. 82. 2. (2) An eagle's head erased ppr., with the words, *Illuso lumine solem*. *Fight*. 83. 2
- Rossmore, Baron** (Westenra), Rossmore Park, co. Monaghan, a lion rampant ppr. *Post prælia præmia*. 1. 13
- Rosson**, a demi-griffin gu. *Fight*. 64. 2
- Roster**, a spear-head ppr. *cf.* 174. 12
- Rostrom, Simpson**, Esquire, of the Middle Temple, London, a cubit arm vested az., charged with a saltire or, cuffed arg., and holding in the hand two branches of hawthorn ppr. *Semper vigilans*. 268. 10
- Rothford**, a bird close. 105. 11
- Rote**, a stork or. 105. 11
- Rothe**, a crane holding in its beak an eel ppr. 105. 8
- Rotham, Kent**, a bird rising sa., between two spears or, headed arg. 108. 7
- Rothe of Kilkenny, Ireland**, on a mount ppr., a stag lodged arg., attired or. 115. 12
- Roths of New Ross, co. Wexford, Ireland**, same crest. *Virtute non vi*. 115. 12
- Rothe, George Walter Charles**, Neithrop House, Banbury, same crest. *Solo salus cervire Deo*.
- Rothe of Kilkenny, Ireland**, a stag lodged gu., attired or, in front of an oak-tree vert.
- Rotheram, Essex**, Beds, and Somers., a stag's head or. 121. 5
- Rotheram**, between two branches vert, a buck's head couped or.
- Rotheram**, a stag's head couped ppr., attired or. 121. 5
- Rotherham of Farley, Beds**, a stag's head or. 121. 5
- Rotherham, Scotland**, a sword erect thrust through a savage's head affrontée ppr. *cf.* 191. 11
- Rotherfield**, a lion's gamb erect sa. *cf.* 36. 4
- Rothy**, out of a tower arg., a demi-lion rampant gu.
- Rothy of Littlethorpe, Yorks**, a tower arg., charged with two bendlets indented, and issuant out of the battlements a demi-lion gu., holding in the dexter paw three arrows, one in pale and two in saltier ppr. *Festiva lente*.
- Roths, Earl of** (Leslie), Brandon, Faington, South Devonsh., a demi-griffin ppr. *Grip fast*. 64. 2
- Rothings**, a lion's gamb erased holding a spear tasselled ppr. 38. 11
- Rothschild, Baron** (Rothschild), Yrington Park, Herts.: (1) In the centre—issuant from a ducal coronet or, an eagle displayed sa. (2) On the dexter—out of a ducal coronet or, between two open buffalo's horns per fesse or and sa. counterchanged, a mullet of six points or. (3) On the sinister—out of a ducal coronet or, three ostrich-feathers, the centre one arg. and the exterior ones az. *Concordia, integritas, industria*. 114. 3
- Rothwell of Southampton**, out of a mural coronet a stag's head arg., attired or, holding in the mouth a rose ppr., leaved vert.
- Rothwell of Sharples Hall, Lancs**, a stag's head couped ppr., bezantée, attired or, gorged with a wreath of fern, also ppr. *Virtuti fortuna comes*.
- Rothwell, Peter**, Esquire, of Sunning Hill, Lancs, issuant out of park palings ppr., an heraldic antelope's head erm., attired or, gorged with a collar engrailed az., holding in the mouth a rose gu., slipped and leaved vert. *Mens conscia recta*. 127. 8
- Rotten**, between two wings a sinister arm embowed and vested, the hand holding a bow stringed ppr.
- Rotten**, an oak-tree and pendent therefrom an escutcheon ppr.
- Rotton, Major-General** Guy, 12, Barkston Mansions, South Kensington, an arm embowed to the sinister, vested and cuffed, holding a bow stringed in bend sinister, all between two wings displayed. 158. 3
- Rouet of Auchindennan, Scotland**, a book expanded ppr. *Quærerè verum*. 10. 2
- Roughead, Scotland**, a Saracen's head affrontée. *Fide et virtute*. 190. 5
- Roughsede**, a demi-lion. *Res non verba*. 10. 2
- Round**, a Cupid with his attributes ppr. 189. 7
- Round, Essex**, a lion couchant arg. 7. 5
- Round, James**, of Birch, Essex, a lion couchant arg., charged on the body with three annulets interlaced fessewise sa., holding in the mouth a sword in bend point downwards ppr., pommel and hilt or. *Esee quam videri*.
- Round, Francis Richard**, C.M.G., Sutton Court, Sutton, Surrey, same crest.
- Round, Joseph**, Lindenhurst, Richmond Hill, Edgbaston, a falcon rising standing on a plough ppr. *Deo favente*.
- Round, John** Horace, D.L., 35, Alfred Place West, S.W., a lion couchant arg. *Esee quam videri*.
- Round-Turner of Bognor, Sussex**: (1) A lion passant arg., guttée-de-poix, holding in the dexter paw a millrind sa., and in the mouth a cross patée fichée in bend or (*for Turner*). (2) A lion couchant arg., charged on the body with three annulets interlaced fessewise sa., holding in the mouth a sword in bend point downwards ppr., pommel and hilt or (*for Round*). *Esee quam videri*.
- Round-Turner of Grundisburgh**, near Woodbridge, Suff., same crest and motto.
- Roundell**, an arm in armour embowed in fess ppr., holding in the hand a mace gu., studded or, tied at the shoulder with a scarf arg. *cf.* 199. 3
- Roundell**, a sword erect arg., hilt and pommel or, the gripe gu. 170. 2
- Roundell, Richard** Foulis, of Gledstone, Yorks, a sword in pale arg., hilt and pommel or, the gripe gu. *Tenax propositi*. 170. 2
- Roundell, Charles** Savile, J.P., 32, Sussex Square, Brighton, same crest.
- Rowell, Sussex**, a demi-African, wreathed round the middle with feathers, holding in his dexter hand a bow and in his sinister three arrows ppr. *Fidèle*.
- Rourk, Ireland**, out of a ducal coronet a hand holding a dagger. 212. 11
- Rous, Earl of Stradbroke**, a pyramid of bay-leaves in the form of a cone vert. 151. 14
- Rous of Great Clacton, Essex**, a pyramid of laurel-leaves alternately vert and arg. 151. 14
- Rous or Rouse of London**, a demi-lion rampant az., holding between the paws a bezant. 11. 7
- Rous of Piercefield, Monm., Wales**, of Edmerston, Devonsh., and Halton, Cornw., a dove arg. *Vescitur Christo*. 92. 2
- Rous, Devonsh.**, a demi-eagle regardant with wings displayed ppr.
- Rous of Modbury, Devonsh.**, an eagle displayed gu. 75. 2
- Rouse**, see Boughton-Rouse.
- Rouse**, see Boughton, Rouse.
- Rouse**, see Boughton-Knight, Rouse.
- Rouse**, the bust of a man couped at the shoulders ppr., the hair, beard, and whiskers sa., the head surrounded and crossed by a ribbon knotted at the top, the ends flowing from either temple arg.
- Rouse, Rev. Rolla Charles** Meadows, M.A., the Rectory, Rayleigh, Suff., same crest. *La fortune passe partout*.
- Rouse of Market Harborough, Leics**, a demi-lion rampant per pale indented gu. and erm., holding between the paws a crescent arg.
- Rouse**, a demi-lioness ppr., collared or.
- Rousland, Surrey**, a nag's head or, erased per fess gu., maned of the last. 51. 4
- Routh**, the sun in his splendour or. 162. 2
- Routh**, out of a mural coronet a talbot's head. 56. 6
- Routh, John** Christopher Cain, of Clint's House, Gayle, near Hawes, Yorks, and Baxterley, Rusthall, Tumbridge Wells, Kent: (1) Out of a mural coronet gu., a talbot's head arg. (2) A lion's head erased or. (3) An elephant's head erased sa. *Ruda non rudis*. 153. 2
- Routledge**, a garb vert. 153. 2
- Row, Devonsh.**, a stag's head erased gu., attired or. 121. 2
- Row and Rowe**, of Kingston, Devonsh., a buck's head couped gu., attired or. 121. 5
- Row of Conington, Hunts**, a roebuck's head couped gu., attired or. 121. 5
- Row, Scotland**, an arm in armour issuant, holding in the hand a sword ppr. *Non desistam*. 210. 2
- Rowan, Scotland**, a garb ppr. *Per industriam*. 153. 2
- Rowan, Ireland**, same crest. *Hæc lucra laborum*. 153. 2
- Rowan**, on a mount vert, a holy lamb ppr., holding a banner per fess or and gu. *cf.* 131. 14
- Rowan**, of Oldstone and Mallans, and Mount Davys, co. Antrim, Ireland, a naked cubit arm, holding in the hand a dagger ppr. *Cresco per crucem*. 212. 3
- Rowan, John** Joshua, Mount Davys, Cullybuckey, co. Antrim, same crest and motto.
- Rowan-Legg of Carrickfergus, Ireland**: (1) Out of a mural coronet ppr., five ostrich-feathers alternately arg. and az., the centre feather charged with a

- mullet gu., and above it on an escroll the motto, *Cresco per crucem* (for Legg).
 (2) A dexter hand and arm couped at the elbow ppr., grasping a dagger in bend sinister, also ppr. (for Kowen). *Gaudet tenamine virtus.* 212. 3
- Rowand**, Ireland, a garb or. *Hæc lucra laborum.* 153. 2
- Rowand** of Glasgow, a lion couchant ppr. *Benigno Nunine.* 7. 5
- Rowand** of Moscow, a ship under sail ppr. *Ni arduum.* 160. 13
- Rowbache** of Lytton, Herts, on a wing arg., a bend goby or and gu. cf. 109. 7
- Rowche**, a rock ppr. *Mon Dieu est ma roche.* 179. 7
- Rowcliffe**, William Charles, Esquire, Halsway Manor, Taunton, Somers., a lion's head erased gu., in front thereof two chess-roads arg. *Volens et valens.* 261. 6
- Rowcliffe**, Edward Lee, Esquire, Hall Place, Cranleigh, Surrey, same crest and motto.
- Rowdon**, see Rawdon.
- Rowdon**, of Rowdon, Yorks, a cock crowing ppr. 91. 2
- Rowdon**, Suff., a bezant cf. 159. 14
- Rowdon** of St. Giles', Oxon., two swan's necks adorsed and interlaced issuing from a crescent, all arg., and holding in each beak an annulet gu. *Unguis repostis.* 100. 11
- Rowdon**, on a ducal coronet a griffin segreant. cf. 62. 2
- Rowe**, a buck's head couped gu., attired or. 121. 5
- Rowe**, Middx. and London, a stag's head ppr. 121. 5
- Rowe** of London, and Norton Place, Sussex, a stag's head erased gu., attired or, charged on the neck with a crescent arg. 119. 8
- Rowe** of Colchester, Northamp., a stag's head gu., attired or. 121. 5
- Rowe**, Devonsh., a holy lamb or, the staff, cross, and banner arg. 131. 2
- Rowe** of Tolesby Hall, Yorks, and Devonsh., a holy lamb or, the staff, cross, and banner arg. *Innocens, non timidus.* 131. 2
- Rowe, Fisher**, Edward Rowe, Thorncombe Park, Guildford, Surrey: (1) A lamb resting the dexter fore-leg on a beehive ppr., charged on the body with a cross patée or. (2) On a fountain between six bulrushes a king-fisher rising, in the beak a fish, all ppr. *Favente Deo.*
- Rowe**, Sussex, out of a ducal coronet or, a demi-lion gu., holding in the dexter paw a Polish mace in pale sa., spiked and pointed arg.
- Rowe**, a hand issuant ppr., holding a cross crosslet fitché az. *Aspicite Christo.* 221. 14
- Rowe**, a dexter arm ppr., vested ermine, holding in the hand a trefoil vert. 205. 9
- Rowe** of Ballycross, co. Wexford, Ireland, an arm embowed in armour ppr., round the wrist a scarf gu., holding in the hand a sword arg., hilted or, enfiled with a wreath vert, the arm charged with a cross patée fitchée, also gu. *Agendo gnoscitur.*
- Rowed**, a hand holding a lion's gamb erased ppr. 220. 10
- Rowell**, a hand couped in fess holding a cross crosslet fitché. 221. 10
- Rowell**, a hind passant, holding in the mouth a rose leaved ppr.
- Rowland**, Scotland, a demi-lion rampant gu., holding a sword by the blade in pale, hilted or.
- Rowland**, two ducks issuing with wings elevated and adorsed, respecting each other.
- Rowland**, a lion's head erased. 17. 8
- Rowland**, Shropsh., out of a ducal coronet or, a demi-talbot arg.
- Rowlands**, a fleur-de-lis gu., entwined with a serpent or. 148. 8
- Rowlands**, Jacob, Hollyhurst, South Yardley, Birmingham, on three fleurs-de-lis fessewise gu., a wolf passant ppr., holding in the mouth a staff raguly in bend, also gu. *Y blaidd yn y blaen.*
- Rowliat**, a demi-lion arg., maned or. 10. 2
- Rowles**, Shropsh., a horse current, holding in the mouth the point of a broken spear, all ppr. cf. 52. 7
- Rowles**, Surrey, out of a ducal coronet a demi-griffin segreant. 64. 4
- Rowlesley**, Derbysh., a demi-lion rampant per pale arg. and gu., holding between the paws a rose of the last, stalked and leaved vert. cf. 16. 2
- Rowley**, see Langford, Baron.
- Rowley**, a mullet arg., pierced sa.
- Rowley**, Sir Joshua Thellusson, Bart., J.P., D.L., of Tendring Hall, Suff., a mullet pierced or. *Ventis secundis.*
- Rowley**, Sir George Charles Erskine, Bart., of Hill House, Berks, a mullet pierced or.
- Rowley**, Admiral Charles John, Holmestland, Botley, Hants, same crest. *Ventis secundis.*
- Rowley**, George Fyde, Priory Park, St. Neot's, a mullet pierced arg.
- Rowley**, a sword in bend arg., hilted or, passing through a mullet sa.
- Rowley**, Shropsh., an étoile of eight points pierced gu.
- Rowley**, a wolf's head collared. *Bear and forbear.* 30. 9
- Rowley** of Lawton, Chesh., a wolf's head erased arg. *Bear and forbear.* 30. 8
- Rowley** of Carrageaveagh, co. Tipperary, Ireland, a wolf's head erased sa., collared bendy or and gu. *La vertue surmonte tout obstacle.*
- Rowley**, Ireland, a wolf's head couped sa., collared and ringed arg. *La vertue surmonte tout obstacle.* 30. 9
- Rowley** of Castle Rowley, co. Londonderry, Ireland, a wolf's head couped az., gorged with a ribbon knotted at the back arg., and charged on the neck with a crescent or, surcharged with another crescent az.
- Rowly-Conwy**, Maurice William Glyn, Bodrhyddan, Rhuddlan, Rhyl, a wolf's head couped at the shoulder, collared arg. *Bear and forbear.*
- Rowntree** of Stockton-on-Tees, a tree ppr. 143. 5
- Rowswell** and **Rowswell**, Devonsh., Norf., and Somers., a lion's head couped arg. 21. 1
- Rowsewell** of Vasterne, Wilts, a lion's head erased arg. 17. 8
- Rowton**, Baron (Lowry-Corry), of Rowton Castle, Shropsh.: (1) A cock ppr., charged with a crescent gu. (for Corry), cf. 91. 2. (2) A garland of laurel between two branches of the same vert (for Lowry). *Loyal au mort.* 257. 12
- Roxburgh**, late Sir Francis, Q.C., J.P., of the Beach House, Aleburgh, Suff., Treasurer of the Middle Temple, and Francis Roxburgh, Esquire, of 43, Leinster Gardens, Hyde Park, London, W., a horse's head couped arg. *Tam avidax quam fidelis.* cf. 50. 13
- Roxburgh**, upon a mount vert, in front of a sun rising from behind clouds a palm-tree ppr. *Cæli favore.*
- Roxburghe**, Duke of (Innes-Ker), Floors Castle, Kelso, Roxburghsh.: (1) A unicorn's head erased arg., armed and maned or (for Ker), 49. 5. (2) A boar's head erased ppr., langued gu. (for Innes). *Pro Christo et patria.—Ee traxit.* 42. 2
- Roxby** of Blackwood, Yorks: (1) A wolf's head erased per pale arg. and vert, gorged with a collar counter-changed, holding in the mouth a branch of hop ppr. (for Roxby). (2) Issuing from a wreath of laurel vert, a lion's head gu., charged on the neck with a cross crosslet fitché or (for Maude). *Perseverando.—De monte alto.*
- Roy** of Nenthorn Berwicksh., a lymphad with her sails furled and oars in action sa., in the sea ppr. *Qua tendis.* 160. 7
- Roycroft**, Lancs, a griffin's head erased. 66. 2
- Royden** or **Roydon**, Devonsh., out of a ducal coronet or, a demi-griffin per pale arg. and gu. 64. 4
- Royden**, Thomas Bland, Esquire, J.P., D.L., Franky Hall, Chesh., a stag's head erased or, collared gemel vert, and pendant from the mouth a shield of the Royden Arms. *Au roy donne devoir.* 307. 15
- Roydhouse** of London, a demi-archer ppr., vested vert, holding in the dexter hand an arrow arg., and in the sinister a bow or.
- Roydon** of Exeter, out of a ducal coronet or, a demi-griffin per pale arg. and gu. 64. 4
- Royds** of Falinge, near Rochdale, a leopard sejant ppr., bezantée, gorged with a collar arg., resting the dexter fore-paw on a pheon. *Semper paratus.* 250. 10
- Royds**, Rev. Francis Tremlow, of Heysham, Lancs, same crest and motto.
- Royds**, Clement Molyneux, J.P., Greenhill, near Rochdale, same crest and motto.
- Royer** of St. James's, Westminster, Middx., a dove arg., with wings expanded or, gorged with an Eastern coronet of the last, holding in the beak an olive-branch vert. cf. 64. 5
- Royle**, on a chapeau ppr., a lion's head erased gu., ducally crowned or. 21. 3
- Roys**, Leics., a demi-griffin arg., holding a rose gu., barbed vert. cf. 64. 2
- Royse** of Fredville, Kent, a demi-lion gardant arg. 10. 8
- Royse** of Nantinan, co. Limerick, a demi-lion rampant Barry arg. and gu. cf. 12. 3
- Royse**, John Macdonald, J.P., Thornton, Dunlavin, co. Kildare, same crest.

- Royston, Viscount**, *see* Hardwicke, Earl of.
- Royston**, out of a ducal coronet or, two lion's gambes in saltire ppr. 39. 10
- Rubie**, John, Bath, an anchor erect, the shank entiled by a garb, all or. *Quæles rubis brillant.*
- Rubridge**, a dove or, holding in its beak an olive-branch vert 92. 5
- Ruck**, an old man's head ppr., bound round the temples with laurel vert. *cf.* 190. 7
- Rudall or Ruddall**, a hawk's head erased or. 88. 12
- Rudall**, a falcon ppr. 85. 2
- Rudd or Ruddle**, Wales, an arm erect vested az., holding in the hand a scroll, all ppr. *cf.* 208. 5
- Rudd**, Bart. (*extinct*), of Aberglasney, Carmarthensh., an arm erect vested az., charged with a chevron erm., holding in the hand a scroll, all ppr. *cf.* 208. 5
- Rudd of Thorne**, near Doncaster, Yorks., an arm erect vested az., charged with a chevron erm., holding in the hand a scroll, all ppr. *Pro Rege et grege.—In cruce salvia.* *cf.* 208. 5
- Rudd**, a griffin's head coupé ppr., collared arg. *cf.* 66. 1
- Rudd**, Worcs., a maiden's head affrontée, coupé below the shoulders ppr. *cf.* 182. 3
- Rudd** of Higham Ferrers, Northamp., and of Abergavenny, Wales, a lion rampant or, holding an escutcheon az., charged with a canton or.
- Rudd and Ruddle**, Essex and Lincs, a cross botonée or.
- Rudde** of London, between two wings arg., a cross crosslet fitché gu. 111. 3
- Ruddiman**, Scotland, a spur ppr. *Vis viri fragilis.* 178. 8
- Ruddock**, Rev. Noblett Henry Cranmer, M.A., D.D., J.P., Beaconsfield Road, Upper Knowle, Bristol, a redbreast ppr. *Sustinuit et nos sustinebit Deus.*
- Rudge**, a pelican in her piety ppr. 98. 8
- Rudge**, Edward Charles, of Evesham, Worcs., out of a mural coronet or, two arms erect vested gu., the hands and cuffs ppr., supporting an escutcheon arg. *In cruce fides.*
- Rudge**, Walter William Nouaille, of Threkeingham, Folkingham, Lincs., same crest and motto.
- Rudge**, Eustace E., 24, Central Hill, Norwood, S.E., same crest and motto.
- Rudge**, Rev. S. E., of Kingscote, Glouc., same crest and motto.
- Rudge**, Lieutenant-Colonel Walter Reginald, of Highlands, Colne, Wilts same crest and motto.
- Rudge**, out of a mural coronet two arms in armour embowed, holding an escutcheon charged with a cross engrailed.
- Rudger**, a Saracen's head affrontée ppr., wreathed about the temples arg. and sa. 100. 5
- Rudhall**, a falcon ppr. 85. 2
- Rudhall** of Rudhall and Ross, Heref., a cubit arm erect in armour ppr., the cuffs Barry lozengy countercharged arg. and az., the hand holding three roses gu., stalked ppr.
- Rudiard**, Leics. and Staffs, a lion's head gardant and erased or.
- Rudierd**, a lion's head gardant arg.
- Ruding**, a cross moline pierced az. 165. 1
- Rudinge and Rudings** of Westcott, Leics., and of Martin-Hussingtree, Worcs., a dragon's head sa., collared and chained or, holding in the mouth a lion's gamb erased of the second.
- Rudston**, Yorks and Cambs, a bull's head sa. *cf.* 44. 3
- Rudston**, a lion's gamb erect pean holding a cross moline ermineois.
- Rudston, Calverley**-, Trevor Wheler, of Hayton, Yorks, a bear's paw erect pean holding a cross moline ermineois.
- Rudyerd** of Rudyerd, Staffs, a lion's head gardant arg.
- Ruff**, a stag stantant transfixed by an arrow, all ppr. 117. 10
- Rufford** of Rufford, Bucks, an eagle with wings expanded, holding in the beak a trefoil slipped, all sa.
- Ruffy**, a demi-archer shooting an arrow from a bow. 187. 6
- Rufus**, an antique crown or. 180. 12
- Rugeley or Rugely** of Shenstone and Smallwood, Staffs, and of Downton Rugeley, Warw., a tower or, flames issuant therefrom ppr., in front of four arrows in saltire arg.
- Rugeley**, Shropsh., a tower superim-battled, pierced in the centre with two arrows in saltire, points downward.
- Ruge** of Felmingham, and Billingford, Norf., a talbot passant arg., collared, ringed, and eared sa. *cf.* 54. 5
- Rugge** of North Reps, Norf., an ibex's head sa., armed, maned, and tufted or.
- Rugge-Price**, Sir Arthur James, Bart., of Spring Grove, Surrey. (1) A lion rampant arg., holding in the dexter paw a rose gu., slipped vert (*for Price*). (2) A talbot passant arg., gorged with a collar, and pendent therefrom an escutcheon sa., charged with the head of an ibex coupé, also arg. (*for Rugge*). *Vive ut vivas.* 309. 10
- Ruggles** of Spain's Hall, Essex, and of Clare, Suff., a tower or, flames issuing from the top ppr., behind the tower four arrows in saltire arg. *Struggle*.
- Rule**, an arm in armour embowed, holding in the hand a sword, all ppr. 195. 2
- Rumbold**, a greyhound's head arg., between two roses gu., slipped and leaved ppr. 61. 11
- Rumbold**, Herts, a demi-lion rampant or. 10. 2
- Rumbold**, Sir Horace, Bart., K.C.M.G., of Woodhall, Watton, Herts, a demi-lion rampant ermineois. *Ut sursum desuper.—Virtutis laus actio.* 10. 2
- Rumford**, a hand holding a leg in armour coupé at the thigh and spurred, all ppr. 220. 11
- Rumford**, R. Kennerley, Esquire, Compton Lodge, South Hampstead, N.W., a cubit arm erect, holding in the hand a leg in armour coupé at the thigh and spurred, all ppr. *Vi non astutia.* 314. 3
- Rumney**, a lion stantant gardant ppr. 4. 1
- Rumney**, Howard, F.R.G.S., St. Leonard's-on-Sea, same crest. *Mors arum-narum requies.* 4. 1
- Rumney** of Lulsley in Suckley, Worcs., on a mount vert, in front of a tree ppr., a lion stantant gardant gu. *Mors arum-narum requies.*
- Rump** of Swanton, Norf., a demi-lion rampant regardant ppr., holding between the paws an escutcheon az., charged with the sun in splendour or.
- Rumsey**, a horned owl gu. 96. 5
- Rumsey**, Wales, a talbot passant az., collared or. *cf.* 54. 5
- Rundle**, Cornw. and Devonsh., on a mount vert, a squirrel sejant ppr., collared az., chained or, holding in the mouth an oak-branch fruited ppr. *Laus Deo.*
- Rundle**, Cornw. and Devonsh., a wolf's head ppr. 30. 5
- Rundle**, Ireland, a sword in pale arg., the gripe gu., pomel and hilt or. 170. 2
- Rupe**, out of a ducal coronet five ostrich-feathers. 114. 13
- Rusby** of Thorpe-in-Balne and Pontefract, Yorks, a golden eagle ppr., pierced with a broken dart, also ppr., barbed and flighted or. *Audax et promptus.*
- Rush**, an arm in armour embowed to the sinister, holding in the hand a Saracen's head by the beard.
- Rush**, a bear's head coupé, bezantée, muzzled, holding in the mouth an ear of wheat.
- Rush**, a wolf's head erased erm. 30. 8
- Rush** of Wimbledon, Surrey, and Elsenham Hall, Essex, a wolf's head erased vert, langued gu., guttée-d'or, gorged with a collar of the last, charged with three torteaux. *Un Dieu, un Roi, une foi.* *cf.* 30. 7
- Rushbrook**, a Catherine-wheel sa., embued gu. 167. 2
- Rushbrooke**, a rose or. 149. 4
- Rushbrooke**, Suff., a lion sejant, holding in its mouth a rose or.
- Rushbrooke**, Robert Wyndham Jermyn, of Rushbrooke Park, Suff., same crest. *Fluminis ritu ferimus.*
- Rushe**, Ireland, a wolf's head erased erm. 30. 8
- Rushe**, a wolf's head erased vert, guttée-d'eau, langued gu. *cf.* 30. 8
- Rushe**, Suff., a fox's head erased arg., guttée-d'olive. *cf.* 33. 6
- Rusha**, Suff., a horse's head erased vert, guttée-d'eau. 51. 4
- Rushe**, Essex, an arm in armour embowed ppr., garnished or, the hand holding by the hair a man's head, the neck distilling blood, also ppr.
- Rushout**, Baron Northwick, *see* Northwick.
- Rushout**, a lion passant gardant or. *Paterius suppar.* 4. 3
- Rushout**, Sir Charles Hamilton, Bart., of Sezinot, Glouc.: (1) A lion passant guardant or. 4. 3. (2) Within a crescent az., a tiger's face ppr., crowned with an Eastern coronet or. *Paterius suppar.* 21. 8
- Rushout**, Algeman St. George William Rushout, Burton House, Moreton-in-Marsh, same crests.
- Rushton**, Lincs, on a chapeau gu., turned up erm., a demi-lion of the last. 15. 14
- Rushton**, Lincs and Staffs, on a chapeau gu., turned up erm., a demi-lion rampant of the last. *Hæc patientia et endure.* 15. 14

Ruspeni or **Rusplni**, on a serpent nowed, a dove holding in its beak an olive-branch, all ppr. *cf.* 92. 10

Russborough, Viscount, *see* Milltown, Earl of.

Russel, Worces., a demi-lion, collared, studded or, holding a cross crosslet fitched sa. *cf.* 11. 10

Russell, Duke of Bedford, *see* Bedford.

Russell, Hamilton, Viscount Boyne, *see* Boyne.

Russell, Baron Amphilil, *see* Amphilil.

Russell, *see* De Clifford, Baron.

Russell, *see* Frankland-Russell.

Russell, Earl (Russell), Ardsalla House, near Navan, Meath, a goat stantant arg., armed and ungu. or. *Che sara, sara.* 129. 5

Russell, Thomas John, titula. Baron of Killoc, of Quonamstown and Ballystrew, co. Down, Ireland, a goat passant arg. *Che sara, sara.* *cf.* 129. 5

Russell, Scotland and Cumb., a goat passant arg., attired or. *cf.* 129. 5

Russell of Blackbraes, Stirlingsh., a goat passant holding in the mouth a thistle, both ppr. *Che sara, sara.* 129. 7

Russell, Richard Harold, the Grange, Chalfont St. Peter, Bucks, a goat passant holding in the mouth a trefoil slipped, all ppr. *Che sara, sara.*

Russell, Scotland, a goat passant ppr. *cf.* 129. 5

Russell, a goat passant arg., armed or. *Che sara, sara.* *cf.* 129. 5

Russell, George William Erskine, M.A., LL.D., 13, Wilton Street, S.W., same crest and motto.

Russell, Harold John Hastings, 16, Beaufort Gardens, S.W., a goat stantant arg., armed or.

Russell of Brancepeth Castle, Durh., a goat passant arg. *cf.* 129. 5

Russell, Bucks, a goat passant ppr., armed, ungu., and murally gorged or. *cf.* 129. 5

Russell, Bart. (extinct), of Chippenham, Bucks, Cambs, and Berks, a goat arg., armed and gorged with a mural coronet or. *cf.* 129. 5

Russell, His Honour Judge, 16, Norfolk Square, W., a goat passant arg., armed or, charged on the body fesseways with three trefoils vert.

Russell, Hon. Charles, 40, Hyde Park Gate, W., same crest.

Russell, Hon. Cyril, 13, Hyde Park Street, W., same crest.

Russell, a goat passant arg., holding a trident sa.

Russell, Derbysh.: (1) On a mount vert, a goat passant erm., armed ppr., collated gu. (*for Russell*). *cf.* 129. 3. (2) A demi-lion or, charged with a cross patée az., holding in the mouth an oak-branch ppr., fruited of the first, and between the paws an escutcheon, also az., charged with a fess ermineois, between three fleurs-de-lis in chief and a cross patée in base, also or, from the escutcheon a scroll bearing the motto, *Amice* (*for Watts*).

Russell, Dorset, a demi Indian goat rampant arg., the horns, ears hoofs, and beard sa.

Russell of Badham, Thorpe, and West Burnham, Norf., a demi-goat arg., armed or. 128. 2

Russell, Lieutenant-Colonel Andrew Hamilton, J.P., formerly of Manga Kuri, Hawkesbay, New Zealand, and now of Fonthill, Torquay, upon a mount vert, an antelope lodged ppr., gorged with a collar gemel or, supporting a lance ppr., therefrom a flowing pennon arg., charged with a bomb-shell, also ppr. *Dei benefico sum quod sum.* 126. 14

Russell, Worces. and Heret., a demi-lion rampant arg., holding a cross crosslet fitched sa. 11. 10

Russell of Killough, co. Down, and Sheephouse, co. Meath, a demi-lion rampant gu. *Che sara, sara.* 10. 3

Russell, Henry Patrick Marie, Count Russell of Rome, heir male and representative of the Russells, Barons of Killough, co. Down, a demi-lion rampant gu. *Che sara sara.* 10. 3

Russell, Worces., a demi-lion rampant or, holding a cross crosslet fitched sa. 11. 10

Russell of Southwark, Surrey, Stubbers, North Ockendon, Essex, and Towcester, Northamp., a demi-lion rampant arg., collared gu., charged on the body with a chevron sa., thereon an escallop or, holding between the paws a cross crosslet fitched of the third.

Russell, Sir George, Bart., D.L., M.P., of Swallowfield, Berks, a demi-lion rampant erm., charged on the shoulder with a fesses ppr., and bearing in his dexter paw a cross crosslet fitchée sa. *Discite justitiam timere.* *cf.* 11. 10

Russell of Little Malvern Court, Worces., a demi-lion arg., holding between the paws a cross crosslet fitchée sa. *Je tiens foy.*

Russell of Brownstown and Bringham, Dublin, a demi-lion rampant or, holding between the paws an escutcheon arg., thereon a dexter hand coupé at the wrist and erect gu., being the arms of O'Neill with the motto over, *Nou St. Patrice for Ireland. In solo regni qui degit in celo.*

Russell, Robert, Esquire, of Government Park, Jamaica, a demi-leopard ppr., gorged with a collar gemel or, and holding in the dexter paw a spur leathred, also or. *Suum cuique.*

Russell of Ashiestel Selkirk, a fountain ppr. *Agitatione purgatur.*

Russell, Major-General John Ceol, of Barton Court, Canterbury, same crest and motto.

Russell, Alexander Eliott, Esquire, the Gables, Church Crooklean, Winchfield, Hants, same crest and motto.

Russell of Kingseat, Peeblessh., Scotland, same crest and motto.

Russell, Sir William, Bart., C.B., of Charlton Park, Glouc.: (1) A fountain. 159. 8. (2) Out of a ducal coronet or, a demi-eagle rising ppr., gorged with a mural coronet or. *Nitor donec supero.*

Russell, Ireland, a phoenix in flames ppr. 82. 2

Russell, on a bezant a Cornish chough with wings expanded sa., beaked and legged gu.

Russell of Galway, Ireland, on a laurel-branch a raven, all ppr. *Fortitudo fidelis honore munerata.* *cf.* 107. 10

Russell of Handsworth, Staffs., in front of two palm-branches saltireways vert, a fret or, thereon a martlet sa. *Quo Jata vocant.* 95. 10

Russell of London, out of a mural coronet arg., the head of a Newfoundland dog sa., collared or, the neck and breast also arg. *Eundo.*

Russell of Powick Court, Worces., a talbot passant arg. 54. 1

Russell of Meiklour and Montcoffer, Banffsh., Scotland, issuing out of a cloud a dexter arm in fess, holding in the hand a sword in pale. 223. 10

Russell of Longridge, Lanarksh., Scotland, a dexter hand sustaining on the point of a sword a pair of balances, all ppr. *Virtus sine macula.*

Russell, a pyramid of leaves az. 151. 14

Russell, Essex and Sussex, an adder's head erased ppr., collared gu., ringed or.

Russell, Bucks, a demi-griffin segreant vert. 64. 2

Russell, Bart. (extinct), of Strensham, Worces., a chess-rook or, thereon a plume of ostrich-feathers of the same and az.

Russell of Rathen, Aberdeensh., Scotland, a boar's head coupé ppr. *Memor esto.* 43. 1

Russell, Major-General Francis Shirley, Aden House, Mintlaw, Aberdeensh.: (1) A demi-lion rampant, holding in the dexter paw a dagger erect. (2) Issuing from clouds in the sinister a dexter hand in bend holding a sword erect. *Courage.—Promptus.*

Russell-Pavier, Herbert Arthur: (1) Two arms embowed ppr., vested above the elbow arg., that on the dexter holding a chisel, and that on the sinister a mallet, also ppr. (2) In front of two palm-branches saltireways vert a fret or, thereon a martlet sa. *Quo Jata vocant.*

Rust, Suff., a demi-lion rampant. 10. 2

Rust, a wyvern gu. 70. 1

Rust, Rev. Edgar, of Abbot's Hall, Stowmarket, Rector of Drinkston, Suff., a demi-lion gu., holding in the dexter paw an ivory rod, and charged on the shoulder with three crosses patée fitchée chronwise or. *Veritatis et equitatis tenax.*

Rusted, an olive-branch slipped vert. 151. 11

Ruston, John Seward, Monks Manor, Lincoln, in front of a lion rampant erm., holding between the paws an escallop gu., a leopard's face between two roses of the last barbed vert, seeded or. *Have patronce and endure.*

Ruthall of Wolverton, Bucks, and Little Billing, Northamp., a demi-eagle rising arg., the inside of the wings gu., each wing charged with three guttes-d'or, holding in the beak a rose of the second, slipped vert.

Rutherford, Lord Rutherford and Earl of Teviot, a mermaid holding in her dexter hand a mirror and in her sinister a comb, all ppr. *Per mare, per terras.—Provide.* 184. 5

Rutherford or Rutherford, Scotland, a mermaid ppr. *Per mare, per terras.* 184. 5

- Rutherford**, on a rock a wild goose, all ppr.
- Rutherford** of that ilk, in Teviotdale, Scotland, a martlet sa., beaked gu. *Nec sorte, nec fato.* 95. 5
- Rutherford**, a martlet sa. *Amico fidus ad aras.* 95. 5
- Rutherford** of Fairningtoun, Roxburghsh., Scotland, a martlet sa., beaked gu. *Amico fidus ad aras.* 95. 5
- Rutherford** of Edinburgh, a horse's head coupé ppr., bridled gu. *In pede favisto.* 51. 5
- Rutherford**, a horse's head issuant, bridled gu. *Sedulus et audax.* 51. 5
- Rutherford**, John, Esquire, of Blackburn and Summerhill, Annan, Dumfriessh., a white horse's head erased ppr. *Sedulus et audax.* 51. 4
- Rutherford** or **Rutherford**, Scotland, a horse's head and neck. *Sedulus et audax.* cf. 50. 13
- Rutherford**, William Edward Oliver, Edgerston, Jedburgh, Roxburghsh., a martlet sa., beaked gu.
- Rutherford**, Andrew, Esquire, Advocate, of 18, Great Stewart Street, Edinburgh, a mermaid holding in her dexter hand a mirror, and in her sinister a comb, all ppr. *Per mare, per terras.* 184. 5
- Rutherford, Oliver**-, of Edgerston, Roxburghsh., a martlet sa. *Nec sorte, nec fato.* 95. 5
- Rutherford**, Henry, of Fairnington, Kelsø, a martlet sa., beaked gu. *Nec sorte, nec fato.*
- Ruthen**, Lord **Ruthen** and **Earl of Gowrie**, a ram's head arg., armed or. *Deeds shaw.* 130. 1
- Ruthen**, Baron (Rt. Hon. Walter James Hore-Ruthen, D.L.), of Freeland, Perthsh., Scotland, a ram's head coupé arg., armed or. *Deeds shaw.* 130. 1
- Ruthen**, a goat's head arg., armed and maned or. *Deeds shaw.* 128. 12
- Ruthen**, a goat's head erased arg., armed or. *Deeds shaw.* 128. 5
- Ruthen**, a goat's head coupé affrontée. 128. 13
- Ruthen**, William Bermingham, Esquire, J.P., of Quansborough, co. Galway, Ireland, a goat's head erased arg., attired or, charged with a mullet gu., and over the crest on an escroll the motto, *Deeds shaw.* cf. 128. 5
- Ruthen**, Ayresh., Scotland, issuing out of a ducal coronet or, a goat's head arg., armed, also or. *Deeds shaw.* 128. 14
- Ruthen**, Scotland, a ram's head coupé ppr. 130. 1
- Rutland**, Duke of (Manners), Belvoir Castle, Grantham, on a chapeau gu., turned up erm., a peacock in its pride ppr. *Pour y parvenir.* 103. 5
- Rutland** of Mitcham, Surrey, a nag's head arg., erased per fess gu., maned of the last. 51. 4
- Rutland** or **Rousland** of Mitcham, Surrey, a nag's head or, erased per fesse and maned gu. 51. 4
- Rutland** of Richmond, Surrey, a horse's head erased sa., semée of annulets or, holding in the mouth a branch of fern ppr. *Post prætia prænu.*
- Rutledge**, Ireland, an antique crown or. 180. 12
- Rutledge**, Thomas Forster, Esquire, J.P., of Werrongurt, Warrnambool, Victoria, Australia, uses a mural coronet. *Coronet fides.*
- Rutson**, Henry, Esquire, J.P., B.A., of Newby Wiske and Nunnington, Yorks., a griffin's head coupé per bend sa. and or, entwined by a serpent ppr. *Spectemur agendo.* 65. 7
- Rutt**, Bucks, the sun in splendour or. 162. 2
- Rutter**, a greyhound's head between two roses shipped and leaved. 61. 11
- Rutter**, Devonsh., an eagle arg. 76. 2
- Rutter** of Exeter, Devonsh., an eagle arg., perched on the trunk of a tree erased sa.
- Rutter**, Thomas Joshua, Esquire, of Eardington, Shropsh., on the trunk of an oak-tree sprouting ppr., an eagle with wings elevated arg., gorged with a collar gemel sa., and resting the dexter claw upon a cross patée of the last. *Meditæ amor.*
- Rutledge-Fair**, Robert Fair, of Cornfield, Hollymount, co. Mayo, Ireland: (1) On a mount vert, a dove with an olive-branch in its beak and a trefoil on its breast, all ppr. (*for Fair*). (2) An oak-tree ppr., pendent from a dexter branch thereof by a riband az., an escutcheon or (*for Rutledge*). *Verax atque probus.*
- Rutledge** of Cornfield, Mayo, and Dublin, an oak-tree ppr., pendent from a branch on the dexter side by a ribbon az., an escutcheon or. *Verax atque probus.*
- Rutledge**, David Knox, Barbersfort, Tsum, co. Galway, same crest and motto.
- Ruvigny**, see De Massue, Marquis de Ruvigny et Raineval, and Massue, Earl of Galway.
- Ruxton**, Ireland, a hand gauntleted holding an arrow ppr.
- Ruxton**, William, Esquire, J.P., D.L., of Ardee House, co. Louth, Ireland, a bull's head erased sa., armed or. *Jam jam.* 44. 3
- Ruxton**, Charles Harcourt Vernon, Lumolting, A.B.R., Assam, same crest and motto.
- Ruxton**, William Vernon Chickering, Ardee House, Ardee, Louth, same crest and motto.
- Ruxton**, Julian Henry Hay, of Broad Oak, Kent, a bull's head sa., armed or, charged with a crescent arg. cf. 44. 3
- Ruxton**, John Henry Hay, Esquire, J.P., D.L., of Broad Oak, Kent, a bull's head erased sa., armed or, charged with a crescent of the second. cf. 44. 3
- Ryan**, a hand ppr., vested az., cuffed arg., holding a baton gu., veruled or.
- Ryan**, on a garb fessways a goat. *Malo mori quam fedari.*
- Ryan**, Ireland, a griffin's head erased ppr. 66. 2
- Ryan** of Cadiz, Spain, a griffin's head erased or. 66. 2
- Ryan** of Kilkenny, co. Tipperary, Ireland, same crest. *Malo mori quam fedari.* 66. 2
- Ryan**, Charles, Esquire, of Derriwee Heights, Upper Macedon, Victoria, Australia, uses a griffin segreant az., holding in the dexter claw a sword ppr. *Malo mori quam fedari.*
- Ryan**, Edward Francis Maxwell, 4, Great James Street, W.C., same crest and motto.
- Ryan**, John Henry, 35, Waterloo Road, Dublin, same crest and motto.
- Ryan** of Inch House, co. Tipperary, a griffin segreant az., holding a sword in pale ppr. *Malo mori quam fedari.* cf. 62. 2
- Ryan**, the sun rising from behind a hill ppr. 162. 7
- Ryan** of Dublin, a horse sa. *Malo mori quam fedari.* 52. 5
- Rycroft**, Yorks., a griffin's head erased and erect arg. 66. 2
- Rycroft**, a griffin's head erased or. 66. 2
- Rycroft**, Sir Richard Nelson, Bart., J.P., of Calton, Yorks., a griffin's head erased per bend or and az., charged with two fleurs-de-lis counterchanged. *Faythe hatho no fear.* cf. 66. 2
- Ryder**, see Harrowby, Earl of.
- Ryder**, see Wood-Ryder.
- Ryder**, out of a mural coronet or, a dragon's head arg. *Servata fides rure.* 72. 11
- Ryder**, Dudley Henry, J.P., Westbrook Hay, Hemel Hempstead, out of a mural coronet or, a dragon's head arg., charged on the neck with a 1 ermine-spot sa. *Ut crescent lucent.*
- Ryder**, George Lisle, 16, Palace Gardens Terrace, W., same crest.
- Rydon** of Pyrland House, Middx., a gryphon segreant gu., with wings chequy of the same and arg., holding between the claws an escutcheon of the first, charged with a bezant. *Fortuna et honor ab alto.*
- Rye** of Whitwell, Derbysh., an arm vested purp., holding in the hand three ears of wheat or. cf. 205. 7
- Rye**, Norf. and Suff., a cubit arm erect vested vert, holding in the hand ppr. three rye-stalks or. *Sui victoria indicat regem.* cf. 205. 8
- Rye**, Richard Tonson, Ryeport, Crookstown, co. Cork, same crest. *Fide et amore.*
- Rye**, Walter, St. Leonard's Priory, Norwich, a cubit arm erect holding an hour-glass in bend sinister, all ppr.
- Rycroft**, a griffin's head erased erm. 66. 2
- Ryed** or **Ryede**, a lion couchant gardant ppr. 7. 10
- Ryland**, see Smith-Ryland.
- Ryland** of Beasley and Sherborne, Warw., issuing from a mount vert, a dexter arm in armour embowed ppr., garnished or, the hand also ppr., holding a rose gu., shipped of the first, and three ears of rye, also or. *Not the last.* 190. 8
- Ryland**, Thomas, Esquire, J.P., of the Redlands, Erdington, Warw., Lord of the Manors of Wislham and Moxhall, and Howard Proctor Ryland, Esquire, of Gravelly Hill House, near Birmingham, a demi-lion rampant sa., charged with a chevron arg., thereon a sheaf of rye between two escallops of the first, holding between the paws an escutcheon, also arg., charged with a martlet, also sa. *Aurum honor.* 225. 6

- Ryland**, John William, Esquire, J.P.' F.S.A., of Rowington, Warw., on a wreath of the colours a demi-lion sa., charged with a chevron arg., thereon a sheaf of rye between two escallops of the first, holding between the paws an escutcheon, also arg., charged with a martlet, also sa. *Atorum honori.* 225. 6
- Rylands**, John Paul, Esquire, of Highfields, Thelwall, Chesh., a demi-lion rampant az., on the shoulder a bezant charged with a fleur-de-lis, also az., supporting a flagstaff entwined by a branch of oak ppr., therefrom flowing to the sinister a banner gu., fringed and charged with a lion passant or. *Dum spiro spero.* 225. 3
- Rylands**, William Harry, South Bank Lodge, 1, Campden Hill Place, W., same crest and first motto.
- Ryle**, a lion's head erased per pale or and gu. 17. 8
- Ryley**, a crane's head erased arg. 104. 11
- Ryley**, a demi-goron or, holding a cross patée fitched sa.
- Ryley** of the Green, Lancs, a dragon's head erased sa., charged on the neck with three bezants.
- Rymer**, Scotland, a hand holding a sword in pale, all ppr. *Ense animus major.* 212. 9
- Rymer**, Thomas Harrison, Esquire, Calder Abbey, via Carnforth, Cumb., in front of a cubit arm in armour holding a sword erect between four ears of rye leaved and two on either side, all ppr., a cross botony gu.
- Rynd**, James Fleetwood, Esquire, J.P., of Ryndville, co. Meath, Ireland, a demi-lion rampant gu., holding in the paws a cross crosslet fitchée or, and charged on the shoulder with a crescent of the same. *Fide et fortissime.*
- Rynd**, Robert Fleetwood William, Blackhall, Naas, co. Kildare, same crest and motto.
- Rynd** of Carse, Scotland, a flower-pot containing gilly-flowers ppr. *Diuturnitate fragrantior.*
- Rynell**, a hand holding an eagle's leg erased ppr. 220. 12
- Rypon**, Lancs and London, a lion sejant arg., ducally gorged or, holding in the paws a cross floyly fitched sa. 85. 2
- Rythe**, a hawk ppr. 85. 2
- Rythie**, De, of Riverstown House, co. Kildare, out of a mural coronet a dragon's head or. 72. 11
- Ryton**, a dolphin naient az. 140. 5
- Ryvell**, a buck's head coupé ppr., attired or. 121. 5
- Ryves** of Damory Court and Ranston, Dorset, an escutcheon quarterly or and gu., between two cypress-branches in orle vert.
- Ryves**, a greyhound sejant sa., collared or. cf. 59. 2
- Ryvett** of London, Cambs, Somers., and Suff., an arm erect, the hand ppr., grasping a broken sword of the first, hilt and pommel or.
- Ryvett**, Suff., an arm in armour erect coupé at the elbow per pale arg. and sa., holding in the hand ppr. a broken sword of the first, hilt and pommel or.

S.

- Sabbe** of London and Norf., an arm embowed in a coat of mail, holding in the hand ppr. a pennon arg., fringed of the last and sa., charged with a cross, also sa., the staff of the first, headed of the second. cf. 199. 9
- Sabben**, a demi-savage ppr. 186. 5
- Sabin** of Towcester, Northamp., a demi-bull rampant arg. cf. 45. 8
- Sabine**, out of a ducal coronet or, a hand holding a fleur-de-lis gu. 215. 2
- Sable**, an arm vested purp., the hand ppr., holding a streamer, charged with an escutcheon arg., thereon a cross sa., the staff also arg.
- Sacheverell**, a goat passant arg., armed or. cf. 129. 5
- Sacheverell** of Hopwell, Derbysh., and Barton, Notts, a goat statant ppr. 129. 5
- Sacheverell** of New Hall, Warw., a goat passant arg., collared gu. cf. 129. 5
- Sacheverell**, Derbysh., on a water-bouget or, a lure gu., the top az., thereon a falcon belled arg.
- Sacheverell** of Kirkby-in-Ashfield, Notts, and Ibwell, Derbysh., upon a hawk's lure or, a hawk close jessed and belled ppr. cf. 85. 14
- Sacheverell** of Morley, Derbysh., and Radcliffe, Notts, on a lure az., charged with a water-bouget or, the top also or, fretty gu., the cords of the second, a falcon arg., beaked and belled or.
- Sackford**, a savage's head ppr., banded gu. cf. 190. 14
- Sackville** or **Sackvill**, a ram's head erased sa., armed or, charged on the breast with a cinquefoil arg. cf. 130. 6
- Sackvill**, a ram's head erased sa., armed or. 130. 6
- Sackville-Germain**, Duke of Dorset, see Dorset.
- Sackville**, see Delawarr, Earl.
- Sackville**, see Stotford-Sackville.
- Sackville**, Earl and Duke of Dorset (*extinct*), out of a coronet composed of eight fleurs-de-lis or, an estoile of eight points arg. *Aut nunquam tentes aut perfee.* cf. 164. 4
- Sackville-Germain**, Viscount **Sackville** (*extinct*), out of a coronet composed of fleur-de-lis or, an estoile of twelve points arg. *Aut nunquam tentes aut perfee.* cf. 164. 4
- Sackville**, Baron (Sackville-West), D.L., Knowle, Kent: (1) Out of a ducal coronet or a griffin's head az., beaked and eared or (*for West*). 67. 9. (2) Out of a coronet composed of fleurs-de-lis or, an estoile arg. (*for Sackville*). *Jour de ma vie.* cf. 164. 4
- Sackville**, Sackville George Stotford, Esquire, M.A., M.P., of Drayton House, same crest as (2) above. *Toujours loyale.* cf. 164. 4
- Sackville** of Silscombe, Dorset, on a coronet composed of fleurs-de-lis or, an estoile of eight rays arg. cf. 164. 4
- Sacre**, Kent, an elephant or in a wood ppr.
- Sadleir**, Bart. (*extinct*), of Temple Dinsley, Herts, a demi-lion az., ducally crowned gu. 10. 11
- Sadleir** of Sadleir's Wells, co. Tipperary, a demi-lion rampant az., ducally crowned or. 10. 11
- Sadleir** of Ballinderry and Castletown, co. Tipperary, Ireland, same crest. *Servire Deo asper.* 10. 11
- Sadleir**, Major-General Richard, R.A., Plassy, co. Limerick, same crest and motto.
- Sadler** of Edmonton, Middx., an eagle's head between two wings sa., beaked arg. 84. 2
- Sadler** of Salisbury, Wilts, a tilting-spear erect or, charged in the middle with an escutcheon gu. 175. 7
- Sadler** of Keynsham, Bury, near Cheltenham, Glouc., a tilting-spear in pale or, charged in the middle with an escutcheon gu. *Virtus mille scuta.* 175. 7
- Sadler** of Standon and Sopwell, Herts, a demi-lion az., ducally crowned gu. 10. 11
- Sadler**, James Henry, Esquire, J.P., of Lydiard, Swindon, Wilts, same crest. *Servire Deo asper.*
- Sadler** of Fillongley, Warw., a demi-lion rampant az., ducally crowned gu., charged on the shoulder with a mullet or. cf. 10. 11
- Sadleyr**, a beaver or. 134. 8
- Saffin**, Somers., on a mural coronet ppr., an estoile of sixteen rays or.
- Sagar-Musgrave**, Captain John Musgrave, J.P., of Bramley and Red Hall, Yorks, Lord of the Manor of Roundhay, Shadwell and Seacroft, Red Hall, Shadwell, Leeds, Carlton and Junior Carlton Clubs: (1) Two arms embowed ppr., holding an annulet or, encircling a tilting-spear erect, also ppr. (*for Musgrave*). 200. 8. (2) Upon a rock ppr. an eagle regardant or, each wing charged with three bendlets gu., resting the dexter claw upon a cross moline az. *Valde et sapienter.* 77. 9
- Sage**, a stag's head erased ppr. *Non sibi.* 121. 2
- Sage**, a sage's head erased at the neck and affrontée ppr., vested with a skull-cap sa.
- Sagroner**, a cross moline lozenge-pierced gu. 105. 1
- Sainsbury**, a hand holding a ducal coronet capped, between two branches of laurel in orle ppr. 217. 3
- Sainsbury** of Froyle, Hants, a demi-antelope ppr., collared or, charged on the body with three lozenges conjoined in bend ermine.

- Saint**, John James Heath, Esquire, 112, Lexham Gardens, London, W., and 9, King's Bench Walk, Temple, E.C., a demi-eagle rising.
- St. Albans**, Duke of (Beauleclerk), Redbourne Hall, Brigg, Lincs., a lion stantant gardant or, crowned with a ducal coronet per pale arg. and of the first, gorged with a collar of the last, thereon three roses, also arg., barbed and seeded ppr. *Auspicum melioris evi.* cf. 4. 2
- St. Albino**, co. Tipperary, Ireland, on a ducal coronet or, a heron with wings elevated arg. *Noli me tangere.*
- St. Albyn and St. Aubyn** of Paracombe, Devonsh., and Alfoxton, Somers., a wolf sejant erm., collared, ringed, and lined, the line reflexed over the back or. *Deus meus dux meus.*
- St. Amond**, Scotland, an arm in armour brandishing a scimitar ppr.
- St. Amond**, out of a ducal coronet gu., an ass's head arg. 125. 10
- St. Amond**, a mule's head coupé az., collared or, between three bezants one and two, charged on the neck with a martlet or.
- St. Andrea** or **St. Andrew**, Leics., a dolphin haurrent az. 140. 11
- St. Andrew**, a cinquefoil. 148. 12
- St. Asaph**, Viscount, see Ashburnham, Earl of.
- St. Aubin**, on a rock a Cornish chough ppr.
- St. Aubin**, Somers., a wolf sejant erm., collared, lined, and ringed or.
- St. Aubyn**, see St. Levan, Baron.
- St. Aubyn**, Bart. (*extinct*), of Clowance, Cornw., a Cornish chough rising ppr. 107. 3
- St. Aubyn**, Rev. E. L., Trelawny, Rodwell, Weymouth, Dorset, on a rock a Cornish chough rising ppr. 272. 10
- St. Aubyn**, Molesworth, Rev. St. Aubyn Hender, of Clowance, Cornw., on a rock a Cornish chough rising ppr. 272. 10
- St. Aubyn** of Nantes, France, on a ducal coronet or, a heron with wings elevated arg. *Noli me tangere.*
- St. Aubyn Farrer**, Claude, Esquire, Physician, 7, Westbourne Park Road, out of a ducal coronet or, between two wings arg., a crescent of the first. *Ferré va ferme.* 204. 14
- St. Barbe** of Lymington, Hants, a wyvern sa. 70. 1
- St. Clair-Erskine**, Earl of Rosslyn, see Rosslyn.
- St. Clair**, see Sinclair, Baron.
- St. Clair**, Scotland, a dove holding in its beak an olive-branch, all ppr. *Credo.* 92. 5
- St. Clair** of Herdmansfont, Haddingtonsh., Scotland, an eagle's head ppr. crowned or. *Entends-toi.* cf. 83. 1
- St. Clair**, a swan ppr., ducally gorged and chained or. *Fight and faith.* cf. 99. 2
- St. Clair** of Staverton Court, Glouc., a phoenix in flames ppr. *Renascere pui gloriosa.*—*Fight.* 82. 2
- St. Clere**, a fox current ppr. cf. 32. 8
- St. Clere**, Oxon., a ram stantant arg., armed or. 131. 13
- St. Denouac**, a vel ppr. 113. 1
- St. George**, Baron St. George, a demi-lion rampant gu., ducally crowned or. *Firmitas in celo.* 10. 11
- St. George**, Sir John, Bart., of Woodsgiff, co. Kilkenny, a demi-lion rampant gu., ducally crowned or, armed and langued az. *Firmitas in celo.* 10. 11
- St. George**, General Sir John, G.C.B., a demi-lion rampant gu., ducally crowned or. *Firmitas in celo.* 10. 11
- St. George** of London, Cambs. and Ireland, same crest. 10. 11
- St. Germans**, Earl of (Eliot), Port Eliot, St. German's, Cornw., an elephant's head coupé arg., collared gu. *Præcedentibus instat.* cf. 133. 2
- St. Gernyn**, a demi-otter. 134. 11
- St. Helens**, Baron (Fitz-Herbert), in a gauntlet erect ppr. *Intaminatus honoribus.* 209. 8
- St. Hill**, Devonsh., out of a ducal coronet or, two wyverns' heads adorsed vert, langued gu. 72. 2
- St. John**, see Bolingbroke, Viscount.
- St. John** of Bletso, Baron (St. John), Melchbourne Park, Sharnbrook, Beds., on a mount vert, a falcon rising or, belled of the last, ducally gorged gu. *Data fata secutus.* 272. 11
- St. John**, Frederic Robert, British Legation, Berne, same crest.
- St. John**, Rev. Harris Fleming, Dimmoie Manor, Leominster, same crest and motto.
- St. John**, Ireland, a Calvary cross gu., upon three grices arg. 166. 1
- St. John**, a monkey passant or. cf. 136. 8
- St. John-Mildmay**, Sir Henry Bouverie Paulet, Bart., D.L., of Dogmersfield Park, Hants, a lion rampant gardant az., armed and langued gu. *Alla ta Hara.* 2. 5
- St. John-Mildmay**, Rev. Charles Arundell, 72, Chester Square, W., same crest.
- St. John-Mildmay**, Charles Beague, Holham, Dulverton, Somers., a lion rampant az. *Alla ta Hara.*
- St. John-Mildmay**, Wyndham Paulet, Hazelgrove, Sparkford, Bath, same crest and motto.
- St. John**, Northamp., Hunts, and Wilts, on a mount vert, a falcon rising or, belled of the last, ducally gorged gu. cf. 87. 2
- St. John**, on a mount vert, a falcon rising or, belled of the last, ducally gorged gu. *Data fata secutus.* 272. 11
- St. John**, a falcon with wings expanded or, ducally gorged gu. *Data fata secutus.* 87. 2
- St. John**, Hants and Wores., on a mount ppr., a falcon rising or, belled of the last, ducally gorged gu. 272. 11
- Saint John**, Hants, a falcon rising or. 88. 2
- St. John**, Edward John, Slinfold, Horsham, Sussex, a goat's head.
- St. Leger**, see Doneraile, Viscount.
- St. Leger**, a mullet of five points pierced gu. cf. 164. 2
- St. Leger**, Ireland, a mullet arg., between two palm-branches vert. 146. 8
- St. Leger**, a griffin passant or. 63. 2
- St. Leger**, John, Park Hill, Rotherham: (1) A griffin passant or, charged with a cross crosslet az. (*for St. Leger*). (2) Out of a ducal coronet a goat's head arg., attired or (*for Bayot*).
- St. Leger**, an eagle displayed sa., issuing from a plume of feathers arg.
- St. Lawrence**, Viscount, see Howth, Earl of.
- St. Levan**, Baron (St. Aubyn), of St. Michael's Mount, Marazion, Cornw., a rock, thereon a Cornish chough rising, all ppr., deburred by a bendlet wavy sinister erm. *In se lætes.* 308. 3
- St. Lize**, a globe in its stand ppr. 159. 4
- Saint Lo**, a Moor's head affrontée ppr. cf. 192. 4
- St. Loe**, a blackamoor's head in profile wreathed about the forehead arg. and sa. cf. 192. 13
- St. Low**, a water-bouget sa. 168. 4
- St. Lyz**, a demi-lion rampant or, holding a mullet sa. 15. 7
- St. Maur**, see Somerset, Duke of.
- St. Maur**, a falcon's leg and wing joined ppr., jessed and belled or. 113. 5
- St. Maure**, a branch of oak fruited and leaved ppr. 151. 3
- St. Michael** or **St. Michell**, out of a ducal coronet or, a bear's head sa., muzzled arg. 34. 3
- St. Oswald**, Baron (Winn), of Nostell Priory, Wakefield, a demi-eagle displayed or ducally gorged erm. *Tout pour Dieu et ma patrie.*
- St. Owen**, an escallop or, between two wings gu. 141. 10
- St. Owen**, a demi-savage holding a club. 186. 5
- Saint Owen**, a lion's gamb charged with a chevron, and thereon a mullet sa. 39. 2
- St. Paul**, late Sir Horace, Bart. (*extinct*), of Ewart Park, Northumb.: (1) Out of the coronet of a marquess an arrow in pale point downwards surmounted by two in pale points upwards or, conjoined in the centre with a riband az. (2) Out of the coronet of a marquess or, a plume of five ostrich-feathers alternately arg. and gu. (3) Out of the coronet of a marquess or, a demi-griffin with wings elevated ducally gorged, all or. *Èsse quam videri.*
- St. Paule**, Bart. (*extinct*), of Snarford, Lincs., an elephant and castle ppr. *Èsse quam videri.* 133. 11
- St. Pere** or **St. Pierre** of Runsell, Essex, a spear erect or, headed arg., on the point thereof a dolphin naiant ppr. 140. 9
- St. Phillibert**, out of a mural coronet a leopard's head ducally gorged. 23. 7
- St. Quentin**, Bart. (*extinct*), of Harpham, Yorks, out of a ducal coronet gu., a pea-rise ppr., on the top of a fluted column between two horns or.
- St. Quanton**, Devonsh., a Cornish chough between two horns ppr.
- St. Quintin**, William Herbert, Scampston Hall, York, same crest.
- St. Quintin**, Yorks, an eagle's head erased vair. 83. 2
- St. Quintin**, out of a ducal coronet or, a lion's gamb sa., holding a cross crosslet fitchée of the first. 36. 11
- St. Vincent**, Viscount (Jervis), out of a naval coronet or, encircled by a wreath of laurel ppr., a demi-pegasus arg., maned and hooped of the first, winged az., charged on the wing with a fleur-de-lis or. *Thus.* 47. 10
- Saker** or **Sacker** of Faversham, Kent, a bull's head erased or, between two laurel-branches vert. 43. 12
- Sale**, a demi-chevalier brandishing a sword 187. 1

- Sale of Barrow, Derbysh., a pheon sa. 174. 11
- Sale, Richard, Barrow-on-Trent, near Derby, same crest. *Virtute non astuta.*
- Sale-Hill, Rowley Sale, Esquire, C.B., Ellerslie House, Earl's Avenue, Folkestone, a talbot's head couped sa., guttée-d'eau, collared gu., studded and ringed or. *Ne tenes aut perice.*
- Sales, on a ducal coronet or, a wyvern sejant vert. 70. 9
- Salisbury, Marquess of (Gascoigne-Cecil), Hatfield House, Herts: (1) Six arrows in saltier or, barbed and flighted arg., girt together with a belt gu., buckled and garnished of the first, and over the arrows a morion cap ppr. (2) A conger's head erased and erect or, charged with an ermine-spot. *Sero sed serio.* 173. 10
- Salisbury of Barnstaple and Buckland, Devonsh., two lions rampant combatant arg., ducally crowned or, supporting a crescent of the last. 3. 8
- Salisbury of Newton Burgelaine, Leics., a lion rampant arg., charged on the shoulder with a crescent sa., holding in the dexter paw a crescent or. cf. 2. 2
- Salisbury of Ravenston, Leics., on a mount ppr., a lion rampant arg., holding in the dexter paw a crescent or. cf. 2. 2
- Salisbury or Salusbury, Wales, a demi-lion rampant arg., ducally crowned or, holding a crescent of the last.
- Salkeld of Hull Abbey, Northumb., a demi-dragon rampant sans wings vert, charged with a mullet for difference.
- Salkeld of Fifehed, Neville, a demi-dragon rampant sans wings vert.
- Salkyns of London, a lynx sa. cf. 127. 2
- Sall of Shardlow, Derbysh., a pheon sa. 174. 11
- Salle of Cashel, co. Tipperary, a stag's head cabossed gu., attired or. *Valore et virtute.* 122. 5
- Salle, Devonsh., a demi-lion gu. *Timere sperno.* 10. 3
- Sallowaye, a Saracen's head ppr., banded about the temples or. 190. 14
- Salmon of Wildheath, Chesh., and Hackney, Middx., issuing from a cloud ppr., an armed arm sa., purfled or, holding in the hand a falchion of the first. 210. 12
- Salmon, Admiral Sir Nowell, G.C.B., V.C., Curdridge Grange, near Botley, Hants, a mailed arm issuing from a cloud and grasping a scimitar. *Vita priore frui.*
- Salmon, Ireland, a dexter hand brandishing a sword. 212. 13
- Salmon, Cumb., an armed arm sa., holding in the hand a falchion or. 210. 2
- Salmon, an estoile arg. 164. 1
- Salmon, a lion passant or, collared and with a line reflexed over the back sa., supporting with the dexter paw an escutcheon az., charged with a cross patée of the first.
- Salmon of West Barsham, Norf., a lion passant or, holding in the dexter paw a Trojan escutcheon az.
- Salmond, a dexter arm embowed holding in the hand a spear in bend.
- Salmond, Henry James, of Waterfoot, Penrith, Cumb., a naked arm ppr., holding a spear or. *Optima sapientia probitas.* 214. 11
- Salmond, a salmon haurient ppr. 139. 11
- Salmond, a salmon naiant ppr. 139. 12
- Salomons, Bart.: (1) a mount vert, thereon, issuant out of six park pales or, a demi-lion double-queued gu., holding between the paws a bezant charged with an ermine-spot. 13. 4. (2) A demi-unicorn gu., armed, maned, and ungu. or, charged on the shoulder with a cross crosslet arg. 289. 6. (3) A demi-lion arg., in the paws a bundle of twigs erect or, banded az., charged on the shoulder with a cross crosslet gu. *Deo adjuvante.* 280. 3
- Salt, Yorks, on a rock an alpaca statant ppr. *Quid non, Deo juvante?*
- Salt, Sir William Henry, Bart., J.P., D.L., of Salthaire, Yorks, upon a rock an alpaca statant ppr. *Quid non, Deo juvante?* 313. 2
- Salt, Sir Shirley Harris, Bart., Gliffaës, Crickhowell, same crest and motto.
- Salt, on a chapeau gu., turned up erm., a demi-ostrich with wings displayed or, holding in the beak a horse-shoe sa.
- Salt of London, on a chapeau az., turned up erm., a demi-ostrich with wings expanded arg., holding in the beak a horse-shoe sa.
- Salt of Yoxhall, Staffs, an eagle displayed sa. 75. 5
- Salt, a dove holding in its beak an olive-branch ppr. 92. 5
- Salt, Sir Thomas, Bart., of Weeping Cross, Staffs, three annulets interlaced sa., thereon a dove holding in the beak an olive-branch ppr., and charged on the neck with a chevron, also sa. 93. 7
- Salt, a pedestal arg., thereon a figure representing a sphinx of red porphyry with human arms extended, holding in the dexter hand a pyramid or.
- Salte, Geary-, see Geary.
- Salter, Shropsh., a cock's head az., combed and wattled gu., charged on the neck with four billets, one, two, and one, or.
- Salter, Essex, a cock's head and neck couped az., combed, wattled, and beaked gu., charged with four billets, one, two, and one.
- Salter, Warw. and Northamp., from Oswestry, Shropsh., a cock's head and neck couped gu., combed, wattled, beaked, and billettée or.
- Salter, Suff., a pheasant's head and neck couped gu., beaked and charged with ten billets, one, two, three, and four.
- Salter, Shropsh., Dorset, and Bucks, same crest.
- Salter, Dorset, Somers., Bucks, Hants, and in London, an eagle's head and neck couped gu., billettée or.
- Salter, Samuel James Augustus, Basingfield, Basingstoke, an eagle's head gu., charged with six billets or. *Fide ac diffide.*
- Salter of Norwich, Norf., an eagle's head and neck erased gu., billettée or. cf. 83. 2
- Salter, Ireland, a dexter hand holding a salter or saltseller.
- Saltersford, Baron, see Courtown, Earl of.
- Salthouse, a dexter hand holding an open book. 215. 10
- Saltmarsh, a rudder or. 179. 1
- Saltmarshes, Philip, of Saltmarshes, Yorks, Same crest. *Ad astra virtus.* 179. 1
- Saltostall and Saltonston of London and Yorks, out of a ducal coronet or, a pelican's head az., vulning itself gu. cf. 98. 2
- Saltoun, Baron (Fraser), an ostrich holding a horseshoe in its beak, all ppr. *In God is all.—Post tenebras lux.* 97. 8
- Saltren, Cornw., a lion rampant. 1. 13
- Saltren of Petticombe, Cornw., a lion's head erased arg. 17. 8
- Salusbury, Bart. (*extinct*), of Llanwern, Monm., a demi-lion rampant couped arg., crowned or, holding in the dexter paw a crescent of the last. *Satis est prostrasse leon.* 252. 9
- Salusbury, Rev. Francis Russell, Ellen-hall, Staffs, same crest and motto.
- Salusbury, Major-General Frederic Octavius, 19, Waterloo Crescent, Dover, same crest and motto.
- Salusbury, Rev. Norman, Preston Park, Milnthorpe, Westml., same crest and motto.
- Salusbury, Pizzi-, Edward Pemberton, of Bachraig, St. Asaph, Flintsh., a demi-lion rampant couped arg., collared gu., ducally crowned or, holding in the dexter paw a crescent of the last. *Satis est prostrasse leon.* 252. 9
- Salusbury, Bart. (*extinct*), of Lieweny, Denbighsh., a demi-lion rampant couped arg., ducally crowned or, holding in the dexter paw a crescent of the last. *In veritate triumpho.* 252. 9
- Salveson, Edward Theodore, K.C., 40, Drumsheugh Gardens, Edinburgh, a dragon ship vert, mast and tackling ppr., flagged gu. *Inveni portum.*
- Salvin, Durh., a wyvern vert with wings elevated and addorsed ppr. 70. 1
- Salvin, Gerard Thornton, of Cixdale, Durh., a dragon vert with wings elevated and addorsed ppr. *Je ne change qu'en mourant.* cf. 73. 2
- Salvin, Francis Henry, Sutton Place, Guildford, Surrey, same crest.
- Salvin, Bryan John Francis, Burn Hall, Durh., same crest. *Je ne change qu'en mourant.*
- Salvin, Anthony Gerard, Hawksfold, Fernhurst, Sussex, same crest and motto.
- Salway, Worcs., a Saracen's head couped at the shoulders affrontée ppr., wreathed about the temples arg. and sa. 190. 5
- Salway, Worcs., a demi-Moor sa., wreathed about the head arg. and sa., a belt from the sinister shoulder to the dexter hip az.
- Salwey, Shropsh., a Saracen's head and shoulders couped ppr., vested vert, knotted and bowed on the sinister shoulder, wreathed round the temples or and sa., crined ppr. *Fiat voluntas Lei.*
- Salwey, Staffs, Worcs., and Shropsh., a demi-Moor sa., wreathed about the temples arg. and gu., a belt from the sinister shoulder to the dexter hip az. *Fiat voluntas Dei.*
- Salwey, Alfred, E-quire, the Lodge, Overton, Ludlow, same crest and motto.
- Sambadge, Kent and Ches., a reinder's head ermine's, attired or. cf. 122. 1

- Samborne**, a dexter hand holding a sheaf of arrows ppr. 214. 3
- Samborne** of Timsbury, Somers., a mullet pierced or. *cf.* 164. 5
- Sanby** or **Sandpy**, Lincs, a winged heart or. 112. 10
- Samlar**, an arm in armour embowed ppr., holding in the hand a battle-axe or. *cf.* 200. 6
- Samlar**, a unicorn's head erased arg., armed and ducally gorged or. *cf.* 49. 5
- Sammes** or **Sams** of Little Totham and Toulson, Essex, a man's head in a helmet ppr., garnished or, on the top thereof a plume of feathers sa.
- Sammes**, a lion rampant arg., collared and chained or. 1. 3
- Samon** of Annesley Woodhouse, Notts, out of a coronet gu., a pelican's head or, beaked and vulned, also gu. *cf.* 98. 2
- Sampayo**, Portugal, a demi-unicorn arg., armed or, maned ppr. 48. 7
- Sampson**, a demi-lion az., holding in the dexter paw a sword in pale ppr. *Deo juvante*. 14. 12
- Sampson**, Suff., a demi-lion az., holding in the dexter paw a sword in pale arg., hilt and pomel or. 14. 12
- Sampson** of Kersey, Suff., a boar's head erased gu., armed and gorged with a collar or, charged with three scallops sa. *cf.* 41. 5
- Sampson**, Edward, of Henbury, Glouc., a fret or, thereon a wivern's head erased gu., collared and billeted of the first. *Pejus l'ho flagitium*. 71. 10
- Sams** of Langford, Essex, a leopard salient sa., spotted or, ducally gorged, ringed, and lined of the last.
- Samson**, Scotland, a dexter hand issuing, grasping a club, all ppr. *Ij God will*. 214. 6
- Samuel** and **Samwell**, Yorks, a wolf current sa., pierced in the breast by an arrow or, feathered arg. *cf.* 29. 5
- Samuel-Montagu**, Sir Montagu, Bart., 12, Kensington Palace Gardens, a stag statant holding in the mouth a sprig of palm ppr., in front of a flagstaff erect or, therefrom flowing to the dexter a banner az., charged with a lion rampant or. *Swift yet sure*. 304. 1
- Samuel**, Sir Edward Levien, Bart., the Grange, Strathfield, Sydney, N.S.W., upon a rock in front of three spears, one in pale and two in saltire, a wolf current sa., pierced in the breast by an arrow arg., flighted or. *A pledge of better times*. 29. 5
- Samuel**, Stuart Montagu, 12, Hill Street, Berkeley Squares, W., upon a mount vert, a rose arg., barbed seeded, stalked, and leaved ppr., between two bees volant, also ppr. *Excell*. 261. 12
- Samuel**, an eagle displayed arg., and above the head a coronet or. *Habent sua sidera reges*. *cf.* 75. 2
- Samuel-De Vahl**, Denis, Esquire, of Dublin, late of Rio de Janeiro: (1) Out of a mural coronet az., a demilion rampant, ducally crowned, and holding a sceptre erect or (*for De Vahl*). (2) Upon a wreath of the colours an eagle displayed arg., and above the head an imperial crown or (*for Samuel*).
- Samuel**, Sir Marcus, D.L., Alderman and sometime Lord Mayor of the City of London, of 20, Portland Place, London, W., a dexter naked arm embowed ppr., charged with two fleur-de-lis or, grasping a battle-axe ppr., suspended therefrom by a chain an escutcheon or, thereon a shell, also ppr. *Facta non verba*. 283. 10
- Samuels**, Arthur, Esquire, M.A.; John Hasler Samuels, Esquire, B.A.; and William Frederick Samuels, Esquire, on the stump of a tree couped ppr., sprouting on each side vert, a squirrel sejant gu., cracking a nut or, stalked and leaved, also ppr., and charged on the shoulder with a cross formée fitchée or. *Lact ex multo parvum*.
- Samuels**, Athur Warren, K.C., I.L.D., 80, Merrion Square, Dublin, same crest and motto.
- Samuelson**, Sir Bernard, Bart., 56, Prince's Gate, W., a phoenix in flames holding in the beak a torch fired ppr., each wing charged with a scroll arg. *Post tenebras lux*. 237. 12
- Samuelson**, Henry Bernhard, Esquire, J.P., of Braywick Grove, Berks, and La Montagne, Beaulieu, France, a phoenix issuant from flames holding in its beak a torch and charged on each wing with a scroll. *Post tenebras lux*.
- Samways** of Broadway, Devonsh., and Chilhampton, Wilts, a lion's gamb erect and erased or, holding a mullet gu.
- Samways** of Toller Fratrum and Winterborne St. Martin, Devonsh., an eagle's claw erect and erased or, holding a mullet gu.
- Samwell**, **Watson**, of Upton Hall, Northamp.: (1) On the stump of a tree couped or, sprouting on each side vert, a squirrel sejant gu., cracking a nut of the first, stalked and leaved of the second (*for Samwell*). (2) A griffin's head erased arg., ducally gorged or (*for Watson*). *Christus sit regula vite.—Spero meliora*.
- Samwell**, Cornw., a ducal coronet or, thereon a squirrel sejant gu., cracking a nut of the first, stalked and leaved ppr.
- Samwell**, Bart. (*extinct*), of Upton, Northamp., on a ducal coronet or, a squirrel sejant cracking a nut, all ppr.
- Sand**, Scotland, a dove holding in its beak an olive-branch. *Virtute duce*. 92. 5
- Sand**, a dove holding in its beak a laurel-branch. *Virtute duce*. 92. 5
- Sanders**, John Drysdale, M.A., North Sandsfield, Gainsborough, a demi-bull rampant and erased gu., armed or, charged with a rose arg. *Non bos in lingua*. 272. 12
- Sandbach** of Sandbach, Chesh., a reindeer's head couped ermines, attired or. *cf.* 122. 1
- Sandbach**, Samuel, of Hafodunos, Denbighsh., a reindeer's head erased ppr., or, and attired of the last, gorged with a wreath of oak, holding in the mouth an ear of wheat vert. *Virtutis gloria merces*.
- Sandbach**, Lieutenant-Colonel Arthur Edmund, Bryn Gwyn, Oswestry, same crest and motto.
- Sandbach**, Chesh., a garb or. 153. 2
- Sandberg**, Arthur G., Esquire, M.D., of Arborfield, Streatham Hill, S.W., a pair of wings arg. *Serva fidem*. 100. 6
- Sandy**, an antelope trippant or. 126. 6
- Sandy**, a griffin's head erased arg., gorged with a collar az., charged with a fret of the first.
- Sandisland**, a crescent ensigned with a staff of six points. 163. 4
- Sandell**, a flag issuant arg., charged with a cross sa. 176. 13
- Sandeman** of Perth and Glasgow, Scotland, a rock ppr. *Stat veritas.—Olim cruce nunc candore*. 179. 7
- Sandeman**, John Glas, Esquire, of Glasgow, same crest and motto 179. 7
- Sandeman**, Albert George, Presdales, Ware, same crest.
- Sandeman**, George Glas, 34, Grosvenor Gardens, S.W., same crest. *Stat veritas*.
- Sandeman**, John Glas, 24, Cambridge Square, W., same crest and motto.
- Sanders**, Bucks and Northamp., an elephant's head erased ppr chevron sa. and arg., armed or. 133. 3
- Sanders** of Uxbridge, Middx., out of a ducal coronet or, an elephant's head arg., eared of the first. 133. 1
- Sanders** or **Saunders**, an elephant's head erased sa. 133. 3
- Sanders**, Benjamin Lawrence, Esquire, J.P., D.L., Street Court, Kingsland R.S.O., Heref., an elephant's head erased sa. *Fidele et loyale*.
- Sanders** of Sanders' Park, co. Cork, out of a mural coronet an elephant's head ppr., charged with a bezant. *Nil conscribere sibi nulla pallescere culpa*.
- Sanders**, Robert Massy Dawson, 35, Fitzwilliam Square, Dublin, same crest and motto.
- Sanders** or **Saunders**, an elephant's head erased sa., armed and eared arg. 133. 3
- Sanders** of Sandersted, Sanders Place, and Charlwood, Surrey, a demi-bull ppr pale gu. and sa., eared and armed arg. and or, counterchanged, gorged with a collar gem of the third and supporting between his feet a stalk of alsander leaved vert, budded or.
- Sanders** of Lullington and Little Ireton, Derbysh., a demi-bull sa. *Non bos in lingua*. *cf.* 45. 8
- Sanders**, Surrey, Staffs, London, and Derbysh., a demi-bull rampant gu., armed or. *cf.* 45. 8
- Sanders**, Scotland, an antelope's head erm. *cf.* 126. 2
- Sanders**, Ireland, a boar's head erased or. 42. 2
- Sanders**, C. B., Esquire, Monkerton Manor, Pinhoe, near Exeter, a demi-bull rampant gu., armed and ungu. or
- Sanderson**, a talbot passant ppr. *Paratus et fidelis*. 54. 1
- Sanderson**, Frederick James, Esquire, of Killingworth, North Adelaide, South Australia, Collector H.M. Customs, President of Marine Board of South Australia, and Special Magistrate, uses: on a mount vert, a talbot passant sa., eared or. *Sans Dieu rien*.
- Sanderson**, a talbot passant arg., eared and spotted sa. 54. 1
- Sanderson**, Northamp., on a mount vert, a talbot sa., eared arg., spotted of the last.
- Sanderson**, Arthur, Esquire, of 5, Carlton Terrace, Edinburgh, uses a talbot *Sans Dieu rien*.

- Sanderson**, Rev. Alfred Poyntz, M.A., the Rectory, Aspenden, Herts., upon five annulets interlaced fesseways or, a talbot sa., resting the dexter fore-leg on a dagger in bend point downwards ppr. *Sans Dieu rien*.
- Sanderson** of Cheetham, Lancs., a demi-talbot or, gorged with a collar vair and supporting a flagstaff, therefrom flowing to the sinister a banner quarterly or and gu., in the first and fourth quarters an annulet of the last. *Deo favente non timo*. 55. 6
- Sanderson**, of West Jesmond, Northumb.: (1) A wolf's head arg., erased gu., collared and a chain therefrom reflexed behind the neck or, between a branch of palm and another of laurel ppr., charged on the neck with a saltier humettée gu. for distinction. 287. 15. (2) A lion rampant standing on his sinister hind-foot, supporting himself by a pilgrim's staff. *Clarior ex obscuro*.
- Sanderson**, Lincs., a wolf's head sa., devouring a man ppr., the body from the small of the back downwards hanging out of his mouth.
- Sanderson**, Sir Thomas Henry, G.C.B., K.C.M.G., 65, Wimpole Street, London, W., same crest.
- Sanderson**, Rev. Edward, of High Hurst Wood, Sussex, in front of a dragon's head erased sa., gorged with a collar engrailed with a chain reflected behind the neck or, a cross patée of the last, between a branch of palm and another of laurel ppr. *Clarior ex obscuro*. 71. 12
- Sanderson**, Camvan, Esquire, of Clover Hill, co. Cavan, Ireland: (1) On a mount vert, an estoile or (*for Sanderson*). cf. 164. 1. (2) A martlet or, charged with a crescent gu. (*for Winter*). *Toujours propice*. cf. 95. 2
- Sanderson** of Thorneycroft, Lancaster, a dragon's head erased, ducally gorged, and chained between two branches of laurel in orle. *Clarior ex obscuro*.
- Sandes**, see Collis-Sandes.
- Sandes**, Surrey and Kent, a griffin segreant per fesse or and gu. 62. 2
- Sandes**, Somers. and Westml., same crest. *Probium non pœnetel*.
- Sandes**, John Greenville, Listowel, co. Kerry, on a mount vert a griffin segreant or, collared fleuretée gu. *Virius fortune electrix*. 275. 9
- Sandes**, Surrey and Cumb., a heraldic tiger az., tufted, maned, collared, and lined or, the line twisted round the body four times and falling behind the hind-legs.
- Sandford**, Baron Mount Sandford, see Mount Sandford.
- Sandford**, Rt. Hon. Sir Francis Richard, Baron Sandford, P.C., K.C.B., C.B., M.A., LL.D., of 26, Gloucester Terrace, Hyde Park, London, W., a falcon with wings endorsed preying on a partridge ppr. *Nec temere nec timide*. 77. 12
- Sandford**, Ven. Ernest Grey, M.A., Archdeacon and Canon of Exeter, the Close, Exeter, same crest and motto.
- Sandford** of West Hill House, St. Leonards-on-Sea, a falcon with wings addorsed ppr., belled or, preying upon a partridge of the first. *Nec temere nec timide*. 77. 12
- Sandford**, George Montagu Warren, Esquire: (1) A falcon with wings endorsed preying on a partridge, all ppr. (*for Sandford*). 77. 12. (2) A boar's head coupé arg., armed and langued gu., and charged with a trefoil slipped vert (*also for Sandford*). (3) A cockatrice vert (*for Peacocke*). *Nec temere, nec timide*. 68. 4
- Sandford**, Lieutenant Frederick Marmaduke Henry, same crests and motto.
- Sandford** of Sandford, Shropsh., a falcon with wings addorsed ppr., belled or, preying on a partridge of the first. *Nec temere, nec timide*. cf. 77. 12
- Sandford**, Westml., a boar's head coupé arg. 43. 1
- Sandford** of Springfield, Essex, Stow, Glouc., and Shropsh., a boar's head coupé, close or, with a broken spear az., headed arg., thrust into the mouth. 42. 10
- Sandford**, Humphrey, of the Isle of Ross-sall, Shropsh., a boar's head coupé close or, charged with a mullet, and holding in the mouth a pheon. *Nec temere nec timide*. 253. 11
- Sandford** of Wisbeach, Isle of Ely, Cambs, out of a dual coronet gu., a boar's head and neck or. 41. 4
- Sandford-Thompson**, William James, J.P., The Villa, Montrose, N.B., An arm embowed in armour gu., the gauntlet or, grasping the truncheon of a broken lance ppr. *Dum spiro spero*.
- Sandford-Wills**, Edward Wills, Esquire, of Castlere House, co. Roscommon, Ireland: (1) A demi-griffin segreant sa., holding in his claws a battle-axe ppr. (*for Wills*). cf. 64. 11. (2) Out of a dual coronet a boar's head and neck or, langued gu. *Cor unum via una*. 41. 4
- Sandford**, Bart. (*extinct*), of Howgill and Askham, a boar's head coupé or. 43. 1
- Sandford**, Herts., an arm in armour embowed ppr., holding within the gauntlet a broken tilting-spear sa., and a laurel-branch vert.
- Sandhurst**, Baron (Rt. Hon. Sir William Mansfield), of Sandhurst, Berks, out of an Eastern coronet arg., a gryphon's head sa., beaked or, between two branches of laurel ppr. *Steadfast*. 308. 7
- Sandiford**, a boar's head coupé in fess holding in the mouth a dagger thrust down the throat hilt foremost.
- Sandilands**, see Torphichen, Baron.
- Sandilands**, an eagle displayed ppr. *Spero meliora*. 75. 2
- Sandilands**, Scotland, an eagle displayed or. 75. 5
- Sandilands** of Coustoun, Linlithgowsh., Scotland, an eagle displayed or, charged on the breast with a crescent gu. cf. 75. 2
- Sandilands** of Hilderstoun, Linlithgowsh., an eagle volant ppr. *Victoria non præda*.
- Sandilands**, Scotland and Rotterdam, a palm-tree ppr. 144. 1
- Sandilands**, a mullet between the horns of a crescent or, between two palm-branches environed with clouds ppr. 146. 11
- Sandilands**, a star issuing from a crescent arg. *Iusti ut sidera fulgent*. 163. 4
- Sandlands** of Craibston, Aberdeensh., Scotland, and Bordeaux, same crest. *Iusti ceti sidera fulgent*. 163. 4
- Sandom**, a boar passant or. 40. 9
- Sandon**, Viscount, see Harrowby, Earl of.
- Sandon**, out of a dual coronet a phoenix in flames, all ppr. 82. 5
- Sands**, Surrey, Kent, Somers., and Westml., a griffin segreant per fesse or and gu. *Probium non pœnetel*. 62. 2
- Sands**, Scotland, out of a dual coronet or, a lion's gamb erect sa. *Audaces juvat*. 36. 12
- Sands**, Sandes, or Sandys of Wilberton, Isle of Ely, Cambs, South Petherton, Somers., Petersham, Surrey, and Westml., a griffin segreant per fesse or and gu. 62. 2
- Sands**, Bart. (*extinct*), of Blackhall, co. Kildare, a blackamoor's head coupé sa. *A Deo honor et fortuna*. cf. 192. 13
- Sandwell** or **Sandwill** of Minster, Isle of Thanet, Kent, a lion's gamb erect and erased gu., enfiled with a dual coronet erm. cf. 36. 3
- Sandwich**, Earl of (Montagu), a griffin's head coupé or, beaked sa., between two wings endorsed of the last. *Post tot naufragia portus*. cf. 67. 11
- Sandy**, a griffin segreant. 62. 2
- Sandy**, a demi heraldic antelope or, armed and maned az.
- Sandys**, Baron (Sandys): (1) A griffin segreant per fesse or and gu. (*for Sandys*) 62. 2. (2) A stag's head coupé gu., stired and collared or (*for Hill*). *Probium non pœnetel*. cf. 121. 5
- Sandys**, Colonel Thomas Myles, M.P., Graythwaite Hall, Ulverston, Lancs., a griffin segreant per fesse or and gu. *Probium non pœnetel*. 304. 11
- Sandys**, Baron Sandys, a winged goat's head and neck coupé at the shoulders arg., armed or, the wings elevated of the same.
- Sandys** of St. Minver, Cornw., a griffin segreant per fesse erminois and az., holding between the claws a cross crosslet fitchée gu.
- Sandys** of Eastwaite and Graythwaite, Lancs., a griffin segreant per fesse or and gu. *Probium non pœnetel*. 62. 2
- Sandys**, Major Edwin William, Fulford House, York, same crest and motto.
- Sandys**, Bayntun-, Bart. (*extinct*): (1) A griffin segreant per fesse or and gu., (*for Sandys*). 62. 2. (2) A griffin's head erased sa., charged with a cross crosslet fitchée or (*for Bayntun*). cf. 66. 2
- Sandys-Lumsdaine**, of Innergelly, Fifesh., and of Lumsdaine and Blanerne, Berwicksh.: (1) A heron devouring a salmon ppr. (2) A griffin segreant. *Beware in time*.
- Sanfor**, a bull's head gu. cf. 44. 3
- Sanford**, William Aysford, of Nynhead Court, Somers., a martlet ppr. *Ferme en joy*. 95. 4
- Sanford**, Hon. William Eli, of Hamilton, and of Wesanford, Muskota, Canada, Senator of the Dominion of Canada, out of a dual coronet gu., a boar's head and neck or. *Nec temere nec timide*. 41. 4
- Sangster**, on a rock a blackbird ppr. 106. 9

- Sangster and Sangster**, Scotland, a blackbird ppr. *Providentia divina*. cf. 106. 2
- Sankey**, Ireland, a peacock's head coupé ppr. 103. 2
- Sankey** of Coolmore, co. Tipperary, a cubit arm vested sa., cuffed arg., holding in the hand a fish ppr.
- Sankey** of Sankeystown and Newtown, King's Co., Ireland, a cubit arm vested sa., cuffed arg., holding in the hand a fish ppr. *Sancta clavis cæti fides*.
- Sankey**, Herbert Stuart, Esquire, Barrister-at-Law, Recorder of Faversham, 35, Queensborough Terrace, Hyde Park, W., and 4, King's Bench Walk, Temple, E.C., same crest and motto.
- Sankey**, Matthew Villiers Elington, Coolmore, Fethard. co. Tipperary, same crest and motto.
- Sanson**, a demi-talbot az. cf. 55. 8
- Sansun**, a lion's head erased or, holding in the mouth a cinquefoil vert.
- Sant**, James, 43, Lancaster Gate, Hyde Park, W., a demi-lion rampant gu., gorged with a collar vair, holding in the mouth a rose arg., barbed, seeded, and slipped ppr., and holding between the paws an escallop or. *Si est sanctus fides*.
- Santhey** of Burton, Denbighsh., on a mount vert, a lion sejant gardant or.
- Santon**, Devonsh., a swan ppr. 99. 2
- Sapeot**, a demi-lion rampant az., holding in the dexter paw a sword ppr. 14. 12
- Sapotes**, a goat's head erased arg., armed or. 128. 5
- Sapocit**, a goat's head erased sa., armed or. 128. 5
- Saphar**, a beacon on fire ppr. 177. 14
- Sapie**, a plate charged with a lion's head erased gu. cf. 19. 3
- Sapte**, Herts, a dove holding in its beak a sprig of laurel ppr. 92. 5
- Sapwell**, Benjamin Beckham, Esquire, of Sankene, Aylesham, Norf., upon a mount vert, in front of a Passion cross or, a well between two branches of oak ppr. *Clarior et tenbris*.
- Sapy** or **Sapye**, a falcon's wing and leg conjoined ppr., jessed and belled or. 113. 5
- Sare**, Kent, an arm embowed vested with leaves vert, holding in the hand ppr. a dragon's head erased of the first.
- Sare**, Kent, an elephant or, in a wood ppr.
- Sares** of Sandwich, Kent, Horsham, Sussex, Tittle, Yorks, and London, a goat's head erased arg., armed or. 128. 5
- Sarebruche**, a horse's head or, coupé and bridled gu. 51. 5
- Saresbery**, a fish haurient. 139. 11
- Sargent and Sargeant**, Staffs, two eagle's wings conjoined and inverted ppr. 133. 3
- Sargent**, Sargeant, or **Sargent**, Staffs, a dolphin naiant sa. between two wings arg.
- Sargent** or **Sergeant** of Dvnton, Bucks, a dolphin naiant or. guttée-de-lames. cf. 140. 5
- Sargeant**, a goat's head erased or. 128. 5
- Sarjeantson**, a cherub's head and wings ppr. 189. 9
- Sarmon**, an elephant passant arg. cf. 133. 9
- Sarre**, Jersey, a dexter arm in armour holding a wreath of laurel, all ppr.
- Sarsfield**, Viscount **Kilmallock** (attainted), a leopard's face or. *Virtus non vertitur*. 22. 2
- Sarsfield** of Doughcloyne, Ireland, same crest and motto. 22. 2
- Sarson**, a wolf sa., collared and lined or, holding in the dexter paw a fleur-de-lis az.
- Sartoris**, Captain Alfred Urban, a lion rampant holding in the dexter paw a sword. *Olim et nunc*.
- Sassoon**, Sir Edward, Bart. C.S.I., of 25, Park Lane, London, and of Eastern Terrace, Brighton, on a mount vert, a fern-brake surmounted by a dove volant, having in the beak a laurel-branch, all ppr., the wings semée of estoiles or. *Candide et constanter*. 308. 15
- Satherthwayte**, Lancs, a lion's head erased or, gorged with a collar sa., charged with three roses arg. cf. 18. 6
- Satherthwaite**, a Saracen's head coupé at the shoulders, on the head a ducal crown and cap. 190. 8
- Satherthwaite**, a greyhound sejant az. 59. 4
- Saul and Saule**, a swan arg., collared and lined gu. *Fidèle certe merces*. 99. 1
- Sault**, on a ducal coronet gu., a wyvern sans legs or. 70. 9
- Saulton**, an ostrich holding in the beak a horse-shoe. 97. 8
- Saumarez**, a falcon displayed ppr. *In Deo spero*.
- Saumarez**, same crest. *Fidelis et generosus*.
- Saumarez**, see De Saumarez, Baron.
- Saunders**, Scotland, a spur-rowel az. 164. 8
- Saunders - Knox - Gore**, Major - General William Boyd: (1) A wolf rampant or (*for Gore*). 28. 2. (2) A falcon close perched on a rest ppr. (*for Knox*). 85. 13. (3) Out of a mural coronet ppr., a bull's head gu., charged with a crescent or (*for Saunders*). *In hoc signo vinces*.
- Saunders**, a bull's head erased arg. 44. 3
- Saunders**, a demi-bull salient erased at the loins arg., charged on the neck with a rose gu.
- Saunders**, out of a naval coronet arg., a demi-bull rampant gu., armed and ungu. or.
- Saunders** of Down House, Ealing, Hants, a demi-bull gu. cf. 45. 8
- Saunders** of Pentre, Pembrokesh., and Glanrhwdw, Carmarthensh., a demi-bull erased gu., charged on the shoulder with a rose arg., armed or.
- Saunders** of Bricksworth, Sibbertoft, and Flower, Northants, an elephant's head erased per chevron arg. and sa. 133. 3
- Saunders**, William Henry Radcliffe, 33, Prince's Square, W., an elephant's head arg., erased gu., charged on the neck with an annulet az., between two palm-branches shipped vert. *Fide sed cur vide*. 285. 1
- Saunders** of London, out of a mural coronet ppr., an elephant's head arg., charged on the breast with an ogress.
- Saunders** of Saunders Court, co. Wexford, and Saunders Grove and New-
- town Saunders, co. Wicklow, out of a mural coronet ppr., an elephant's head arg., charged with a torteau. *Nil consere sibi*.
- Saunders**, Charles Morley, of Wennington Hall, Lancs, an elephant's head erased arg. *Spes mea in Deo*. 133. 3
- Saunders**, Clervaux Morley, Esquire, J.P., of Bovacott, Brandis Corner, Devonsh., same crest and motto.
- Saunders**, Sir Edwin, F.R.C.S., of Fairlawn, Wimbledon Common, same crest. *Pro patria*.
- Saunders** of Long Marston, Herts, an elephant's head erased sa. 133. 3
- Saunders** of Harrington and Welford, Northamp., an elephant's head erased sa., eared and armed arg. 133. 3
- Saunders** of South Weald, Essex, a dexter arm in armour embowed holding in the gauntlet a sword, all ppr. 195. 1
- Saunders**, Frederick William, Esquire, of Cheriton, Fitz-Paine, Devonsh., an eagle's head arg., gorged with a collar chequy az. and erm., holding in the beak an estoile, also az.
- Saunders**, a tree, pendent from the branches on either side a hawk's lure. 143. 12
- Saunders**, Howard, Esquire, F.L.S., F.R.G.S., 7, Radnor Place, Gloucester Square, London, W., out of a mural coronet ppr., an elephant's head arg. *Sans Dieu rien*.
- Saunderson**, Earl of Castleton (*extinct*), a talbot passant arg., eared sa. 54. 1
- Saunderson** of Castle Saunderson, co. Cavan, a talbot passant spotted sa. *Je suis veillant à plaire*. 54. 1
- Saunderson** of Saxby, Lines, on a mount vert, a talbot sa., eared or, spotted of the last *Je suis veillant à plaire*.—*Sans Dieu rien*.
- Saunderson** of Brancepeth, Headley Hope, Newcastle-upon-Tyne, and Eggleston, Durh., a talbot passant ppr., spotted sa. *Sans Dieu rien*. 54. 1
- Saunderson** of Little Addington, Northamp., a talbot passant arg., eared sa. 54. 1
- Saunderson**, Edward James, Castle Saunderson, Belturbet, a talbot passant.
- Saunderson**, Rev. Robert de Bedick, Belle Vue Road, Ramsgate, a talbot passant sa., charged with a bezant. *Je suis veillant à plaire*.
- Saunderson**, a greyhound's head erm. cf. 61. 12
- Saunderson** of West Jesmond, Northumb., a wolf's head arg., erased gu., collared, and a chain reflexed behind the neck or, between a branch of palma and another of laurel ppr., and for distinction charged upon the neck with a saltire humettée gu. *Clarior ex obscuro*.
- Saunderson**, an arm in armour embowed holding in the hand a scimitar. 196. 10
- Saurin**, Ireland, an oak-tree ppr. 143. 5
- Saurin**, Morgan James, Orleton, Pembrokesh, same crest.
- Saurin**, Arthur, Paris, same crest.
- Saussaye**, Sir Richard Frederick de la, Knight, Major-General in the service of H.M. the Queen of Spain, Governor of Carthage and Commandant of

Murcia; and Sir Matthew Richard Sausse, Knight, M.A., Q.C., and late Chief Justice of the High Court of Judicature at Bombay, out of an antique crown or, a cubit arm in armour gauntleted and holding a long cross sa., with a pennon floating therefrom gu., bearing the legend *Foy* in letters of gold. *Foy*.

Savage, Earl Rivers (*extinct*), out of a ducal coronet or, a lion's gamb erect sa. *A te pro te*. 36. 12

Savage, Worcs., out of a ducal coronet or, a lion's gamb erect sa., charged with a rose arg. *cf.* 36. 12

Savage, out of a ducal coronet or, a lion's gamb erect sa. 36. 12

Savage, Scotland, out of a ducal coronet a lion's gamb erect sa. *Fortis atque fidelis*. 36. 12

Savage, out of a ducal coronet or, a lion's gamb sa. *Te pro te*. 36. 12

Savage of Ballymadun, Ireland, out of a ducal coronet or, a lion's gamb erect sa. *Fortis atque fidelis*. 36. 12

Savage, a lion's gamb erect sa. *A te pro te*. *cf.* 36. 4

Savage-Graham, of Clonboo, co. Tipperary, Ireland: (1) An eagle wings endorsed ppr., charged on the breast with an escallop arg., and holding in the beak a trefoil slipped vert (*for Graham*). (2) A lion's gamb erect or, charged with a rose gu., barbed and seeded ppr. (*for Savage*). *cf.* 36. 4

Savage, a lion's gamb erect and erased sa. 36. 4

Savage of Broadway, Worcs., out of a ducal coronet or, a lion's gamb erect sa. 36. 12

Savage of Elmley Lovet, Worcs., and Highgate, Middx., out of a ducal coronet or, a lion's gamb erect sa., charged with a crescent or. *cf.* 36. 12

Savage of Castleton, Derbysh., and Chesh., a unicorn's head arg., erased gu. 49. 5

Savage, a unicorn's head erased per fesse arg. and gu., armed and crined, and holding in the mouth a fleur-de-lis az. 49. 12

Savage of Tidminton and Powick, Worcs., Glouc., and Chesh., a unicorn's head erased arg. 49. 5

Savage, Clavering-, of Elmley Castle, Worcs., a unicorn's head erased per fesse arg. and gu., armed and crined or, holding in the mouth a fleur-de-lis az. 49. 12

Savage of Midsomer Norton, Somers., a unicorn's head couped at the neck per fesse wavy az. and sa., charged with three bendlets arg., armed or, holding in the mouth a sprig of oak fructed ppr. 49. 4

Savage of Rock Savage and Clifton, Chesh., a unicorn's head erased arg. *Ware the horn*. 49. 5

Savage of London, a pheon point upwards az. 174. 9

Savage, Ireland, a savage's head ppr. 190. 12

Savage of Norelands, co. Kilkenny, issuing from waves a mermaid ppr. *Fortis atque fidelis*.

Savage of Ardkeen Castle, co. Down, Lisanoire Castle, co. Antrim, and Kil-

green co. Kilkenny, Ireland, issuing out of waves of the sea a mermaid, all ppr. *Fortis atque fidelis*.

Savage, Rev. Francis Forbes, of the Ards, co. Down, and Flushing Vicarage, Falmouth, same crest and motto.

Savage, a female's head affrontée couped at the breasts, the hair dishevelled.

Savage of Hart Street, London, issuing out of an Eastern crown or, two arms embowed in armour ppr., supporting a pheon sa.

Savary of London, a cubit arm in armour holding in the hand, all ppr., a sword in pale arg., hilt and pommel or, enfiled on the blade with a boar's head erased ppr. *Nocentes prosequor*.

Savery of Great Tounes, Shilston, Willing, and Slade, Devonsh., a heron's head erased arg., between two wings sa., holding in the beak an olive-branch vert. *Aut vita libera, aut mors gloriosa*.

Savignac, a lion's head erased devouring a man, the body from the small of the back hanging out of its mouth. 18. 14

Savell, Savill, or Savile, an owl arg. *Be fast*. 96. 5

Savile, see Mexborough Earl of.

Savile, Marquess of Halifax (*extinct*), an owl arg. *Be fast*. 96. 5

Savile, Baron (Lumley-Savile), an owl arg., charged with a bendlet wavy sinister sa. *Be fast*. *cf.* 96. 5

Savile of Oxtou, Notts, an owl arg., ducally gorged or. *cf.* 96. 5

Savile, Bart. (*extinct*), of Thornhill, Yorks, an owl arg. *Be fast*. 96. 5

Savile of Hill-top, Derbysh., an owl arg., charged with a trefoil gu. *cf.* 96. 5

Savile of Oaklands, Devcnsh., and Down House, Glouc., an eagle rising per bend sinister or and sa., holding in the beak a fleur-de-lis az. *Nil conscere sibi*.

Savile, Rev. Frederick Alexander Stewart, of Hollanden Park, Hildenborough, Tonbridge, same crest and motto.

Savile, Notts, out of a ducal coronet or, a pelican's head vulned ppr. *cf.* 98. 2

Savill, Notts, an owl arg., charged on the breast with a fleur-de-lis gu. *cf.* 96. 5

Savill-Onley, Charles Alfred Onley, the Priory, Ash Priors, Somers.: (1) Out of a crown vallory or, an eagle's head issuing from flames ppr., holding in the beak a sprig of laurel, also ppr. (2) On a mount vert, an owl arg., charged on the body with three mullets in bend gu. (3) The crest of Marsham. *Alteri est tibi*.

Saville of Blaby, Leics., an owl arg., membered or, charged on the breast with a trefoil for difference. *cf.* 96. 5

Saville, the sun or, rising from clouds arg., tinged gu. 162. 5

Savory, Rev. Sir Borradaile, Bart., 66, Brook Street, Grosvenor Square, W., on a mount in front of a cubit arm ppr., the hand holding a chapeau gu., turned up arg., a serpent novelled vert, between two branches of laurel, also ppr. *Esse quam videt*. 288. 1

Savory, Sir Joseph, Bart., 33, Upper Brook Street, W., a cubit arm ppr., the hand holding a chapeau gu., turned up erminois, in front a cross croslet fichée sa., and between two branches

of laurel saltireways, fructed and slipped, also ppr. *Vincit omnia vitas*. 288. 2

Savory, a hand holding a chapeau between two branches of laurel in orle, all ppr. 217. 5

Saward, out of a ducal coronet or, a horse's hind-leg az., shod of the first. *Olim jacimus*. 123. 6

Sawbridge-Erie-Drax, see Drax.

Sawbridge of London and Kent, a demilion az., supporting a saw in pale or.

Sawbridge, Edward Henry Bridgman, of East Haddon, Northamp., a demi-lion az., charged on the breast with an ermine-spot or, supporting a saw in pale of the last.

Sawers, Scotland, a dexter hand holding a scimitar, all ppr., hilted and pommelled or. *Virtute, non verbis*. 213. 5

Sawers, a mullet pierced gu.

Sawrey of Broughton Tower, Lancs, a Roman fasces fesseways in front of an arm in armour embowed holding in the hand an arrow in bend sinister, all ppr. *Dutis factique simplex*.

Sawrey-Cookson, G. M., Esquire, of Broughton Tower, in Furness: *Cookson crest*, a demi-lion rampant ppr., gorged with a collar nebuly gu., holding in the dexter paw a club, also ppr., and resting the sinister paw upon a spur, the rowel upwards or. *Sawrey crest*, in front of a dexter arm embowed in armour, the hand grasping an arrow in bend sinister the pheon downwards, the Roman fasces fessewise, all ppr., thereon a cross croslet gu. *Dictis factique simplex*.—*Nil desperandum*.

Sawtell, Somers., out of a palisado coronet sa., a stag's head ppr. *Colum ipsum petimus*.

Sawyer of Kettering, Northamp., on a mural coronet gu., a parrot's head erased vert, beaked of the first.

Sawyer, Edmund Charles, of Heywood, Berks, a talbot gardant ppr.

Sawyer, Cambs, and of Causton, Norf., on a mount vert, a hound on scent arg., spotted of a liver-colour. 57. 8

Sawyer, Sir James, Haseley Hall, Warw., in front of two caduceus in saltire or, on a mount vert, a hound on scent ppr. *Cherche et tu trouveras*.

Saxby of Chafford, Kent, on a mount vert, a lion rampant erminois, collared dove-tailed, with a line thereto reflexed over the back and terminating in a knot az., holding in the dexter paw a dart sa., feathered arg., headed or. *Sit saxum firmum*. *cf.* 2. 6

Saxon, a talbot passant sa. 54. 1

Saxon, Chesh., out of a ducal coronet or, a nag's head arg., between two wings gu.

Saxton, Bart. (*extinct*), of Circourt, Berks, on a mount vert, a griffin's head erased sa., ducally gorged or, between two wings arg.

Say, Devonsh., out of a ducal coronet or, a bull's head sa., armed arg. 44. 11

Say, a goat's head gu. 123. 12

Say of Blechington, Oxon., a buck's head couped or, on a wreath of thorns az. and gu.

Say, a stag's head erased arg., guttée-delarmes, holding in the mouth a cinquefoil slipped vert. *Fare et age*.

- Say, Hall-**, of Swaffham, Norf., and Oakley Court, Berks: (1) A stag's head erased arg., guttée-de-larmes, holding in the mouth a cinquefoil slipped vert (*for Say*). (2) A talbot's head erased sa., charged with four bezants in cross, holding in the mouth a feather arg. (*for Hall*). *Fare et age*.
- Saye and Sele, Baron** (Twisleton-Wykeham-Fiennes): (1) A wolf sejant arg., gorged with a spiked collar, and a line therefrom reflexed over the back or (*for Fiennes*). (2) A dexter arm embowed vested sa., cuffed arg., the hand ppr., holding a mole spade in bend sinister or, headed and armed of the second (*for Twisleton*). *Fortem posse animam*.
- Sayer** of Michael-Penkevill, Cornw., on a mount vert, a leopard couchant regardant ppr.
- Sayer, John**, of Pett, Charing, Kent, an arm in armour embowed ppr., garnished or, the hand grasping a griffin's head erased of the second.
- Sayer-Milward** of St. Leonards, Wallingford, Berks: (1) Out of a wreath of oak or, a bear's paw erect sa., holding a sceptre in pale and charged with a bar of the first (*for Milward*). (2) A mount vert, thereon out of rays of the sun a dexter arm embowed in armour grasping in the hand a dragon's head, all ppr. (*for Sayer*). *Bear and for-bear*.
- Sayer**, a cubit arm erect ppr., holding in the hand a dragon's head erased arg.
- Sayer**, out of a naval coronet or, a dexter arm embowed vested az., and encircled by a wreath of oak of the first, the hand grasping a dragon's head erased ppr., the arm charged for distinction with a cross crosslet, also or.
- Sayer**, a dexter hand ppr., vested and tied at the cuff, holding up a griffin's head erased.
- Sayer**, a sinister arm in armour embowed, the hand grasping a flagstaff with a pennon floatant to the sinister, ensigned with a cap of liberty.
- Sayers**, a hand holding a scroll of paper between two branches of laurel vert. 215. 3
- Sayle** of Leighton House, Cambs, in front of a wolf's head coupé sa., gorged with a collar gemel or, three escallops of the same. *Who most has served is greatest*.
- Sayle**, Charles Edward, M.A., 9, Brookside, Cambridge, same crest and motto.
- Sayvell** or **Sayvill**, the head and shoulders of an Indian king ppr., ducally crowned or, orined and wearing a necklace of the last, out of the coronet a plume of feathers vert, charged with three cinquefoils arg.
- Seafis**, Northumb., an escallop reversed ppr.
- Seales**, Scotland, a lion's gamb holding a branch of palm ppr. 36. 7
- Scales**, out of a ducal coronet or, a swan's head between two wings sa. 100. 10
- Seales** of Middleton, Norf., out of a ducal coronet or, a plume of ostrich-feathers arg. cf. 114. 8
- Seales**, Scotland, a chevalier in complete armour scaling a ladder ppr. *Paultim*.
- Seales**, a buck's head erased gu. *Celer et audax*. 121. 2
- Seambler** of Hickling, Norf., out of a ducal coronet gu., a garb or. cf. 153. 2
- Seantlebury**, Arthur John, Wilton Lodge, Boxmoor, Herts, a Cornish chough ppr., holding in the beak an estoile or, and supporting with the dexter leg an antique shield vert, charged with an anchor, also or. *Et probus, et verus*.
- Scarborough**, Norf., out of a mural coronet gu., a demi-lion or, holding upon the point of a lance of the first a Saracen's head ppr., wreathed az.
- Scarborough**, Earl of (Lumley), a pelican in her piety, all ppr. *Murus acneus conscientia sana*. 98. 8
- Scarbrov** of Montague Place, London, a demi-lion or, billetée gu., supporting a spear erect ppr., encircled by a mural coronet or.
- Scardlow**, an oak-tree vert. 143. 5
- Scargell** or **Skargill** of Knockwell, Cumb., and Yorks, a plume of three feathers arg., encircled with a bend or.
- Scarisbrick** of Scarisbrick, Lancs: (1) A dove sa., beaked and legged gu., holding in the beak an olive-branch ppr. (*for Scarisbrick*). 92. 5. (2) A magpie ppr. (*for Eccleston*).
- Scarisbrick**, Charles, Esquire, Scarisbrick Lodge, Southport, between two trefoils slipped vert, a falcon close ppr., belled and jessed, and charged on the breast with a mullet of six points or. *Patientia vincit omnia*. 233. 12
- Scarisbrick, Blandos-**, Marie Emmanuel Alvar de, Marquis de Castéja, of Scarisbrick Hall, Lancs, a dove sa., beaked and legged gu., holding in the beak an olive-branch ppr., charged for distinction with a cross crosslet or (*for Scarisbrick*). cf. 92. 5
- Scarlet**, Essex, two lions' gambes erased erm., supporting a pillar gobony or and gu., the capital and base of the second. 39. 8
- Scarlett**, William James Yorke, Achamore, Isle of Gigha, a Tuscan column chequy or and gu., supported on either side by a lion's gamb erased, also gu. 239. 10
- Scarlett, Baron Abinger**, see Abinger.
- Scarlett**, out of a ducal coronet or, a demi-eagle displayed sa. 80. 14
- Scarrow**, a naked arm embowed brandishing a scimitar, all ppr. 201. 1
- Scarsborough**, a rook ppr. 179. 7
- Scarsdale, Baron** (Cutzon), a popinjay rising or, collared gu. *Recte et suaviter*.
- Searth**, Scotland, on the stump of a tree coupé, sprouting a branch from the dexter side and environed with a serpent, the head to the sinister, an eagle rising, all ppr. *Volando reptilia sperno*. 283. 11
- Searth**, Robert, Esquire, J.P., of Binscarth by Finstown, Orkney, N.B., same crest and motto.
- Searth**, Scotland, a dexter hand holding a dagger ppr. *Pax aut bellum*. 212. 3
- Seatehard**, on a mount vert, a bezant charged with a stag ppr.
- Seaven** of Aden, Cornw., a cubit arm vested gu., cuffed arg., the hand hold-
- ing the trunk of a tree eradicated, near the top a branch issuing, all ppr. 206. 1
- Scepter**, a demi-lion rampant ppr., langued gu., holding in the dexter paw a scimitar of the first. *Pax et spera*. 14. 10
- Schank**, Scotland, an eagle rising gu. *Spero*. 77. 5
- Schank**, Devonsh. and Scotland, an eagle with wings expanded ppr. 77. 5
- Schank** of Barton House, Devonsh., an eagle rising ppr. *Spero*. 77. 5
- Schank** of Castlerig, Fife-sh., an eagle rising gu. *Spero*.
- Schapmar**, Scotland, a tower arg., masoned sa. 156. 2
- Schardelov**, a ship in full sail. 160. 13
- Schaw**, Scotland, a covered cup or.
- Schaw**, a rose gu., barbed vert. 149. 2
- Schelley**, an escallop gu. 141. 14
- Scherlis**, a castle or. 155. 8
- Schilizzi**, see Vafiadacchi-Schilizzi.
- Schindler**, an anchor and cable ppr. 161. 2
- Schlater**, Rev. Francis Saunderson, Newick Park, Lewes, an eagle sa. rising out of a ducal coronet or.
- Schneider**, from a round turret a Cornish chough volant.
- Schneider**, on a mount an otter entering water. 134. 5
- Schoffeld** or **Schofield**, a fleur-de-lis or. 148. 2
- Scholes**, a cross crosslet sa. 165. 2
- Scholey**, a dexter hand brandishing a sword. 212. 13
- Scholy** of London, an arm in armour erect ppr., the gauntlet holding a hurt, on the arm a bend or, charged with a swan sa., between two hurts.
- Scholton** or **Scholten**, an antelope's head coupé ppr. cf. 126. 2
- Schomberg**, Duke of **Schomberg** and **Leinster** (*extinct*): (1) An arm in armour embowed holding in the hand ppr. a battle-axe arg. cf. 200. 6. (2) Out of a ducal coronet and between two elephants' trunks or, a talbot sejant affrontés sa. (3) Out of a ducal coronet or, three peacock's feathers ppr.
- Schomberg**, General Sir George Augustus, United Service Club, Pall Mall, out of a naval crown or, the sails arg., a demi-lion gorged with a wreath of laurel ppr., supporting a flagstaff, thereon hoisted a pennon gu., charged with an anchor or. *Persevere*. 266. 15
- Schomberg**, Stepany, Holmwood, Seaford, Sussex, same crest and motto.
- Schomberg**, on a winged globe a dove rising, all ppr. 159. 9
- Schrieber** of Winchelsea and Henhurst, an arm in armour embowed ppr., garnished or, the hand holding a dagger point towards the dexter, also ppr., hilt and pommel of the second. *Deutlich und wahr*. 196. 5
- Schreiber**, Arthur Thomas, Hengherst, Woodchurch, Ashford, Kent, same crest and motto.
- Schroder**, a castle triple towered ppr. 155. 8
- Schröder**, Sir John Henry William, the Dell, Old Windsor, out of a foreign ducal coronet ppr., a rose as in the arms, between two buffalo horns arg. *Vincet vritas*.

- Schultz** or **Schultze**, on the top of an old castle in ruins an eagle volant.
- Selaualuga**, an esquire's helmet ppr., garnished or. 180. 3
- Selater**, see Basing, Baron.
- Selater**, **Camba**, a hunting-horn stringed or. 228. 11
- Selater**, **Hants**, out of a ducal coronet or, an eagle rising with wings displayed sa. Et *p̄* *p̄* *r̄* *p̄* *o* *r* *a* *v* *e* *r* *p̄*.
- Selater**, **Philip Lutley**, Esquire, M.A., F.R.S., Barrister - at - Law, Odiham Priory, Winchfield, **Hants**, out of a ducal coronet or, an eagle rising with wings displayed sa. Et *p̄* *p̄* *r̄* *p̄* *o* *r* *a* *v* *e* *r* *p̄*.
- Selater**, **Scotland**, a lion passant gardant ppr. *Vi et virtute*. 4. 3
- Scobell**, **Cornw.**, a dexter hand holding up a bomb inflated ppr. 216. 6
- Scobell** of **Mevagissey** and of **Pelroddun**, **Tregonnan**, and **Menagwins**, **Cornw.**, a demi-lion rampant arg., holding in the dexter paw a fleur-de-lis sa. 13. 2
- Scobell**, **Lieutenant-Colonel Barton Laud John**, J.P., of Kingwell Hall, **Somers.**, and **Littleton Lodge**, **Boscombe**, **Bournemouth**: (1) A demi-lion rampant arg., holding in the dexter paw a fleur-de-lis sa., the sinister paw resting upon the wreath (*for Scobell*). (2) A stag's head caboshed (*for Laud*). (3) A garb (*for Barton*). *In Deo saluitem*.
- Scobell** of **Nancealverne**, **Cornw.**, a demi-lion arg., holding in the dexter paw a fleur-de-lis gu., and gorged with a label of three points az. *In Deo saluitem*. cf. 13. 2
- Scobell**, **Major Sandford George Treweke**, J.P., the **Down House**, **Redmarley**, near **Gloucester**, same crest and motto.
- Scobie**, a sword erect ppr. 170. 2
- Scobie**, **John**, Esquire, D.L., J.P., of **Keeldale**, **Sutherland**, a dexter hand holding a dagger erect ppr. *Bi treu*. 212. 9
- Scoffield**, **Lancs**, a bull's head or. cf. 44. 3
- Scoffield** or **Scoffield** of **Scoffield**, **Lancs**, a bull's head gu., collared arg. cf. 44. 12
- Scoffield** of **Scoffield**, **Kent**, a bull's head gu., collared arg., armed or. cf. 44. 12
- Scollay**, **Scotland**, a hand pointing with one finger ppr. 222. 12
- Sonce**, **Stirlingsh.**, a wyvern ppr., collared and chained gu., charged on the breast with a star arg.
- Scopham** of **Scopham** and **Scopyn**, **Lincs**, an archer shooting an arrow from a bow. 185. 9
- Scopholme**, **Scotland**, an eagle displayed ppr. *Spero melora*. 75. 2
- Scopyn**, an archer shooting an arrow from a bow ppr. 188. 9
- Scory** of **Resburne**, **Herts**, out of a ducal coronet a demi-eagle displayed, all or. 80. 14
- Scot**, out of a ducal coronet a phoenix in flames ppr. 82. 5
- Scot**, **Kent** and **London**, an eagle or, preying on a bittern ppr. 79. 7
- Scot** of **London**, out of a ducal coronet or, an eagle's head sa., charged with an escallop arg.
- Scot**, **Kent**, **Hants**, and **Sussex**, a demi-griffin segrent sa., beaked and legged or. 64. 2
- Scott** or **Scott**, **Scotland**, a stag trippant ppr. *Pacem amo*. 117. 8
- Scott**, a stag trippant ppr., charged on the neck with a crescent or. *Amo*. cf. 117. 8
- Scott** or **Scott**, **Scotland**, a demi-lion brandishing a scimitar ppr. *Aut tace, aut face*. 14. 10
- Scott** or **Scott**, **Scotland**, a demi-lion gardant. *Aut tace, aut face*. 10. 8
- Scott** or **Scott**, **Scotland**, a demi-lion ppr. *Aut tace, aut face*. 10. 2
- Scott**, **Scotland**, a demi-lion ppr., holding in the dexter paw a rose gu., slipped and leaved vert. *Fortis et placabilis*. 12. 1
- Scott** or **Scott**, a lion's head erased per chevron or and arg., charged with a chevron az., thereon five bezants. cf. 17. 8
- Scott**, **Scotland**, a lion's head erased gu., langued az. *Spes vires augentur*. 17. 2
- Scott** or **Scott** of **Camberwell**, **Surrey**, a boar's head coupé arg., vulned in the neck with a pheon in fess sa.
- Scott**, a dexter hand holding a lance, all ppr. *I am ready*. 214. 11
- Scott**, **Scotland**, a hand holding a gemring ppr. *Do well, and let them say*.
- Scott** or **Scott** of **Scotstarvit**, **Balcomie**, and **Pitlochie**, **Scotland**, a dexter hand holding up a gem-ring carbuncled ppr. *In tenebribus luz*.
- Scott**, a cherub's head ppr., the wings in saltier or. 189. 13
- Scott**, **Scotland**, a demi-lady richly attired holding in her dexter hand a rose ppr. *Prudentis amo*. cf. 183. 14
- Scott** or **Scott**, **Scotland**, a lady richly attired holding in her dexter hand the sun, and in her sinister the moon. *Reparabit cornua Phæbe*. 184. 4
- Scott**, a stalk of wheat ppr. *I increase*. 154. 3
- Scott**, a star of six points. *Potior origine virtus*. 164. 3
- Scott** or **Scott**, **Scotland**, a ship, the sails bent and flags displayed, all ppr. *Mihil lucra*. 160. 13
- Scote**, an arm vested gu., holding a roll of paper ppr. cf. 208. 5
- Scote**, **Cumb.**, a stag trippant ppr., attired and ungu. or. *Amo*. 117. 8
- Scotland**, **Scotland**, a lion's head erased ppr. 17. 8
- Scotland**, **Sir Colley Harman**, 14, **Queen's Gate Gardens**, S.W., same crest.
- Scott**, see **Buceleuch** and **Queensberry**, **Duke of**.
- Scott**, see **Polwarth**, **Baron**.
- Scott**, see **Eldon**, **Earl of**.
- Scott**, see **Montagu**, **Baron**.
- Scott**, see **Clonmell**, **Earl of**.
- Scott**, see **Macmillan**, **Scott**.
- Scott**, see **Young**, **Scott**.
- Scott**, **Baron Stowell**, a lion's head erased gu., charged on the neck with a portucullis or. *Sit sine labe*. cf. 17. 2
- Scott**, a stag statant ppr. *Amo*. 117. 5
- Scott** of **Cægläs**, **Llanely**, **Cardarthensh.**, a stag trippant ppr. *Amo*.
- Scott**, **Erskine**-, **Ebenezar**, Esquire, of **Linburn**, Mid-Lothian, a stag trippant ppr., attired and ungu. arg., charged on the shoulder with a star of six points of the last. *Amo*. cf. 117. 8
- Scott** of **Mollance**, **Kirkcudbright**, a stag trippant gu., attired and ungu. or, charged on the shoulder with a horse-shoe, also or. *Amo*. cf. 117. 8
- Scott**, **Charles Norman Lindsay Tollemache**, same crest. *Amo*.
- Scott** of **Stourbridge**, **Wores.** and **Staffs**, a stag lodged ppr., the dexter foot resting on a billet or, charged on the shoulder with a cross crosslet or. *Nunquam libertas gravior*.
- Scott**, **Ireland**, a buck trippant ppr. 117. 8
- Scott**, **Sir John Edward Arthur Murray**, of **Castle House**, **Lisburn**, co. **Antrim**, same crest. *Fidus et fortis*.
- Scott**, **James Robert**, 6, **Cambridge Gate**, **Regent's Park**, N.W., upon a mount of bulrushes a stag couchant ppr., the dexter foreleg resting on a billet or. *Nunquam libertas gravior*.
- Scott** of **Trabrown**, **Scotland**, a stag at gaze ppr. *Freee*. 117. 3
- Scott** of **Harden**, **Roxburghsh.**, **Scotland**, a stag trippant attired with ten tynes ppr. *Pacem amo*. 117. 8
- Scott** of **Thiristane**, **Roxburghsh.** and **Wall**, **Selkirksh.**, **Scotland**. Same crest and motto. 117. 8
- Scott** of **Edinburgh**, a stag holding in his mouth a blade of grass ppr. *Hic tuis nutritur*. cf. 117. 5
- Scott** of **Woodron**, **Roxburghsh.**, **Scotland**, a stag trippant ppr. *Amo*. 117. 8
- Scott**, **Robson**-, of **Ashtrees**, **Roxburghsh.**, **Scotland**, same crest. *Patriam amo*. 117. 8
- Scott** of **Kelly**, **Renfrewsh.**, **Scotland**, same crest. *Ready, ayre ready*. 117. 8
- Scott** of **London**, same crest. *Fidus et fortis*. 117. 8
- Scott** of **Malleney**, **Mid-Lothian**, a stag lodged ppr., attired or. *Amo probos*. 115. 7
- Scott**, a buck's head. 121. 5
- Scott**, **Charles**, Esquire, of **Howeleuch**, **Selkirk**, a stag's head erased gu. *Ardentis amo*. 121. 2
- Scott**, **Scotland**, a stag's head arg. 121. 5
- Scott** of **Burnhead**, **Roxburghsh.**, **Scotland**, a buck's head erased ppr., collared az., charged with a star between two crescents or, all within an olive laurel-branches vert. *In recto decus*.—*Nemo sibi nascitur*.
- Scott** of **Kew Green**, **Surrey**, a stag's head coupé ppr., gorged with a collar az., thereon a mullet arg., between two crescents or.
- Scott** of **Harwood**, a stag's head erased ppr. *Ardentis amo*. 121. 2
- Scott**, **Holland**, a stag's head erased gu. *Ardentis amo*. 121. 2
- Scott**, **Madras**, a stag's head erased ppr. *Fideliter amo*. 121. 2
- Scott**, **Macmillan**-, **Walter**, of **Wauchope**, **Roxburghsh.**, **Scotland**: (1) A stag's head erased gu. (*for Scott*). 121. 2 (2) A dexter and a sinister hand issuing from the wreath brandishing a two-handed sword, all ppr. (*for Macmillan*). *Miseris succuro*.—*Ardentis amo*. 213. 3
- Scott** of **Oak Bank**, **Wetherel**, **Cumb.**, in front of a stag's head erased ppr.

- gorged with a collar gemel or, three crescents fessways of the same. *Obstando supera.*
- Scott** of Aldborough, Yorks, a stag's head erased ppr. 121. 2
- Scott, Scotland**, a stag's head. *Amo.* 121. 5
- Scott**, Sir John, K.C.M.G., D.C.L., of Ramleh, College Road, Norwood, a stag's head couped ppr.
- Scott** of Redfordhill, Peeblessh., a stag's head ppr. *Memor et fidelis.* 121. 5
- Scott**, Scotland, a lion rampant gu., wielding a scimitar az., hilt and pomel or. *Aut tace, aut face.*
- Scott** of Brotherton, Kincardinesh., Scotland, a lion rampant brandishing a scymitar pr. *Paterno robore tutus.*
- Scott** of Balweerie, Fifesh., a demi-lion gu., holding in its dexter paw a cutlass pr. *Dieu ma faux fort.*
- Scott** of Benholm, Forfarsh., Scotland, a demi-lion holding in his dexter paw a rose slipped ppr. *Fortis et placabilis.* 12. 1
- Scott-Plummer**, Charles Henry, D.L., of Middlestead and of Sunderland Hall, Selkirk: (1) A lion issuant arg., holding a twig of palm in his dexter paw. (2) A stag trippant armed with ten tynes ppr. *Consulto et audacter.—Pacem amo.*
- Scott**, Scotland, a demi-lion gu. *Spe vires augentur.* 10. 3
- Scott** of Horsley Hill, Scotland, a lion's head erased ppr. *Pro patria.* 17. 8
- Scott**, a lion's head erased gu., langued az. *Tace aut face.* 17. 2
- Scott**, Scotland, same crest. *Spe vires augentur.* 17. 2
- Scott**, Scotland, a lion's head erased gu. *Domini factum est.—Spe vires augentur.* 17. 2
- Scott**, Sir Francis David Sibbald, Bart., of Dunningald, a lion's head erased gu., langued az. *Tace aut face.—Spe vires augentur.* 17. 2
- Scott** of Logie, Forfarsh., Scotland, a lion's head erased holding in his mouth a cinquefoil pr. *Aut tace aut face.*
- Scott** of Hedderwick, a lion's head erased gu. *Me fortem reddit Deus.* 17. 2
- Scott, Montesth-**, Sir William, of Anerum, Roxburghsh., a lion's head erased gu., langued az. *Tace aut face.* 17. 2
- Scott** of Abbethune, Scotland, a lion's head erased gu., and over it a rainbow pr. *Spe versus.* cf. 17. 2
- Scott-Douglas**, Sir George Brisbane, Bart., D.L., M.A., of Springfield Park, formerly Maxwell, Roxburghsh.: (1) A lion's head erased. 17. 8. (2) A cubit arm erect grasping a broken tilting-spear, all ppr. *Do or die.—Pro patria.* 214. 10
- Scott**, Spain, a lion's gamb holding a thistle pr. *Reddunt aspera fortem.* 37. 6
- Scott**, Scotland, a boar's head couped gu., holding in the mouth a sheaf of arrows ppr. *Do well, and let them say.* 42. 9
- Scott** of Orkney, a boar's head couped or, holding in the mouth four arrows gu., feathered and headed arg. *Doc well and let them say* cf. 42. 9
- Scott**, Robert Thomas Charles, Melby, Lerwick, N.B., same crest and motto.
- Scott**, a griffin's head and wings sa. cf. 67. 11
- Scott**, Shropsh. and Wales, a demi-griffin segreant sa., membered gu. *Recte faciendo neminem timeas.* 64. 2
- Scott**, Shropsh.: (1) A demi-griffin segreant sa., beaked and legged or. 64. 2 (2) A lamb couchant. *Recte faciendo neminem timeas.*
- Scott** of Scott's Hall, Kent, a demi-griffin segreant sa., beaked and legged or. 64. 2
- Scott** of Betton Strange, Shropsh., a demi-griffin segreant sa., membered gu. *Recte faciendo neminem timeas.* 64. 2
- Scott**, Colonel Charles Edmund Southouse, of Draycott House, Kempsey, Worcs., a demi-griffin segreant sa. *Tout ou rien.*
- Scott**, Rev. Richard Curtis Folliot, of Hulcote Rectory, Beds, a demi-griffin segreant holding in his claws a flagstaff, therefrom flying to the sinister a pointed pennon. *Recte faciendo neminem timeas.*
- Scott**, a gryphon passant sa., gorged with an Eastern coronet or, supporting with the dexter fore-claw a flagstaff ppr., thereon flowing to the sinister a swallow-tailed banner gu., inscribed with the word *Nagpoor* in letters of gold. *Amo.*
- Scott-Chad**, Joseph Stonehewer, Thurstford Hall, East Dereham, a falcon wings expanded ppr., beaked, legged, membered or, supporting in the dexter claw a cross potent.
- Scott** of the Hague, an eagle rising or, and looking up to the sun appearing from under a cloud ppr. *Amo inspicio.*
- Scott-Gatty**, Sir Alfred Scott, Garter King of Arms, Herald's College: (1) A ferret, rising therefrom a cock pheasant, all ppr. 269. 5. (2) On a mount vert a stag trippant ppr., gorged with a collar gemelle arg., and supporting with the sinister fore-leg a trident in bend sinister or. (for Scott). *Cate at caute.* 269. 6
- Scott**, an owl ppr. 96. 5
- Scott** of Wood Hall, Yorks, an owl or, resting the dexter claw on an escutcheon gu., charged with a fleur-de-lis of the first. *Non invita Miverva.*
- Scott**, a dove holding in its beak an olive-branch, all ppr. *ETPEKA.* 92. 5
- Scott**, Sir Charles Stewart, G.C.B., G.C.M.G., an escallop shell sa., charged with a trefoil or. *Perge.*
- Scott**, Rev. Thomas Lucas, St. George's, Dublin, same crest and motto.
- Scott**, William Edward, J.P., Willsborough, Londonderry, same crest.
- Scott**, Bart., Derbysh., a crescent, above it an étoile of six points gu., between two eagle's wings or. *Sidus adsit amicum.* 112. 6
- Scott**, Donald Albert, Esquire, of Beaconsfield House, Hingham, Norf., in front of a wing or, semée of bay-leaves ppr., a crescent pean. *Tace aut face.* 109. 1
- Scott** of Sinton, Scotland, a crescent arg. *Crescendo prowm.* 163. 2
- Scott**, late Rev. Thomas Scard, M.A., Vicar of Holy Trinity, Penge, Surrey, a sun rising in splendour from behind waves of the sea, surmounted by a rainbow, all ppr. *Surge illuminare.*
- Scott-Kerr**, Captain Francis Louis: (1) The sun ppr. (2) A stag trippant armed with ten tynes ppr.
- Scott-Kerr**, Major Robert, of Sunlaws, near Kelso, Roxburghsh., same crests and motto.
- Scott-Kerr**, William Murray Threipland, of Fingask Castle, Perthsh.: (1) A stag's head. (2) A mermaid.
- Scott**, a star of six points. *Potior origine virtus.* 164. 2
- Scott** of Balmouth, Scotland, a star or. *Lucel.* 164. 1
- Scott**, a female figure ppr., vested, holding in her dexter hand the sun, and in her sinister a crescent. 184. 4
- Scott**, Walter, of Raeburn, Dumfriessh., a lady richly attired holding in her dexter hand the sun, and in her sinister the moon, all ppr. *Reparabit cornua Phœbe.* 184. 4
- Scott**, William Hugh, Esquire, of Draycott House, near Derby, same crest and motto.
- Scott**, Hope-, of Abbotsford, Roxburgh: (1) A female figure ppr., couped above the knees, vested gu., with the waist az., and a laced stomacher or, the cuffs and ruffs arg., holding in her dexter hand the sun or, and in her sinister a crescent of the fifth (for Scott). (2) A globe fracted at the top, under a rainbow issuing from clouds at each end, all ppr. (for Hope). *Reparabit cornua Phœbe.—At spes non fracta.—Watch weel.* 159. 2
- Scott**, John Henry Francis Kinnaird, of Gala, Selkirksh., Scotland, a lady from the waist affrontée richly attired holding in her sinister hand a rose gu. *Prudenter amo.*
- Scott**, Essex, out of pales or, an arm erect vested az., cuffed arg., holding in the hand a truncheon of the last.
- Scott** of Enfield, Middx., in pales or, a dexter arm vested az., cuffed arg., holding in the hand a roll of paper ppr.
- Scott**, Sir Samuel Edward, Bart., of Lytchet Minster, Dorset, out of park pales ermineo, an arm erect vested pr pale indented arg. and gu., cuffed az., holding in the hand a scroll ppr.
- Scott**, Archibald Edward, of Rotherfield Park, Hants, an arm erect couped at the elbow, habited gu., cuffed erm., the hand prr. holding a roll of paper arg., the arm environed with park pales or.
- Scott** of Islington, a dexter cubit arm erect vested sa., cuffed arg., holding in the hand a roll of paper ppr. cf. 208. 5
- Scott** of Bevilaw, Scotland, a hand holding a scroll of paper ppr. *Faevndia felax.* 215. 6
- Scott**, Scotland, a hand holding a closed book ppr. *Fidelitas.* 215. 4
- Scott** of Edinburgh, a dexter arm holding in the hand a book half expanded ppr. *Fidelitas.*
- Scott** of Vogrie, Edinburgh, a dexter hand holding a ring ppr. *Nescit amor fines.* 216. 1
- Scott**, a hand holding up a human heart. 216. 9
- Scott**, a hand holding a pen. *Vive la plume.* 217. 10

- Scott** of Whytislaid, Scotland, a dexter hand holding a broken lance gu. *Pro amore patrie*. 214. 10
- Scott** of Hassendean, Scotland, a hand holding a pole-axe ppr. *Truste and true*. 213. 12
- Scott**, Berks, out of a ducal coronet arg., a wheat-sheaf between two sickles ppr. *Domini factum est.—Spe vires augentur*.
- Scott**, Ireland, a rock rising out of the sea, thereon a beacon fired, all ppr. *Regi patrieque fidelis*.
- Scott**, Sir Edward Dolman, Bart., M.A., J.P., D.L., of Hartington, Derbysh., and of Great Barr, Staffs, on a mount vert, a beacon sa., fired ppr., the ladder gu. *Regi fidelis patrieque*.
- Scott-Monierieff** of Coats and Rynd, Scotland, three stalks of wheat growing out of the ground ppr. *Inde spes*. cf. 154. 7
- Scott-Monierieff**, Sir Colin Campbell, 11, Cheyne Walk, Chelsea, same crest and motto.
- Scott-Monierieff**, Major William, the Barracks, Hounslow, same crest and motto.
- Scott** of Toderick, the head of a lance ppr. *Pro aris et focis*. cf. 174. 12
- Scott** of Gorrenberry, Scotland, an anchor in pale and cabled, all ppr. *Sperandum*. 161. 2
- Scott**, Bart., of Thirlstane, Selkirksh., issuing out of a mural coronet six lances with pennons, three and three, az., disposed in saltire. *Ready, eye ready*.
- Scott**, Yorks, a monkey passant, collared round the loins and lined. cf. 136. 8
- Scougal**, Scotland, a crescent arg. *Tandem implebitur*. 163. 2
- Seougal** of Edinburgh, Scotland, a writing-pen ppr. *Hec ornant*.
- Scourfield**, Sir Owen Henry Philipps, Bart., M.A., D.L., of the Mote and Williamson, Pembrokeh.: (1) Upon a mount vert, the trunk of a tree eradicated fesswise ppr., thereon a greyhound courant arg., collared or (*for Scourfield*). 287. 8. (2) A lion rampant sa., gorged with a wreath of oak and resting the sinister paw upon a fret or (*for Philipps*). *Fideliter fortiter felicitur.—Animo et fide*. 287. 7
- Scowles** of Charlton, Berks, a demi-lion erm., holding in his dexter paw an escallop arg.
- Serace**, a Cornish enough ppr., between two wings gu.
- Serace**, on the trunk of a tree entwined by a serpent a falcon with wings expanded.
- Serace** of Bletchington, Sussex, a falcon with wings addorsed ppr., beaked, membered, and belled or, standing on the stock of a tree, round the last a snake entwined, all ppr. *Volando reptilia sperno*.
- Scrutton** of Pennenden, near Maidstone, Kent, a wolf's head erased ppr., holding in the mouth a trefoil slipped vert. cf. 30. 8
- Screven**, Shropsh., a buck trippant ppr., attired or. 117. 8
- Screvener**, **Scrivener**, and **Scrivener** of Ipswich, Suff., and Norf., an arm couped at the elbow and erect holding between the thumb and finger a pen, all ppr. 217. 10
- Serimshaw** and **Serimshire**, Staffs, a demi-man couped at the knees in armour ppr., holding in his dexter hand a sword reclining on his shoulder arg., hilt and pommel or, and on his sinister arm a shield, also ppr.
- Serimzeor** or **Serymzeor**, Scotland, a lion's gamb erect holding a cutlass, all ppr. *Dissipate*.
- Seriven** of Frodesley, Shropsh., Stapleford, Cambs, and Worcs., a buck trippant ppr., attired or. 117. 8
- Serivener** of Sibton, Suff., a stag erm., attired or, ducally gorged gu. cf. 117. 5
- Serivener** of Bacton, Norf., an arm couped at the elbow and erect holding between the thumb and first finger a pen, all ppr. 217. 10
- Serivington**, Hants, a tun in fess or, issuing from the bung-hole an apple-tree vert, fruited of the first, the root erased and through the tun. 144. 9
- Seroggs** and **Serugges** of Reynold, Beds, a pewit's head arg., collared sa., with wings addorsed bendy of four or and sa.
- Seroggs** or **Seroggs**, an eagle's head erased or. 83. 2
- Serogie**, Scotland, the trunk of an oak-tree sprouting leaves and branches ppr. *Ero quod eram*. 143. 2
- Serogie**, Scotland, an oak-tree ppr. *Tandem fit surculus arbor*.
- Seroupe**, **Seroepe**, or **Serope**, out of a ducal coronet or, a triple plume of ostrich-feathers az. 114. 6
- Seroepe** of Wormsleigh, Oxon., a plume of feathers arg. 115. 1
- Serope** of Bolton, Yorks, out of a ducal coronet a plume of ostrich-feathers. *Devant si ye puis*. cf. 114. 8
- Serope** of Castle-Combe, Wilts, out of a ducal coronet gu., a plume of feathers arg. *Non hæc sed me*. cf. 114. 8
- Serope**, Heref., in flames ppr., a phoenix or. 82. 2
- Serope**, **Baron Serope** of Masham, out of a ducal coronet a crab.
- Serope**, issuing out of a ducal coronet a crab.
- Serope**, Simon Conyers, of Danby, Yorks, out of a ducal coronet or, a plume of ostrich-feathers ppr. *Devant si ye puis*. cf. 114. 8
- Serope**, Bart. (*extinct*), of Cockerington, Yorks, same crest. cf. 114. 8
- Serutevill**, Durh., an arm embowed vested erminois, cuffed arg., holding in the hand ppr. a large pistol, the stock sa., the barrel of the second, firing of the third.
- Serymgeour**, **Earl of Dundee** and **Viscount Dudhope**, a lion's gamb holding a scymtar. *Dissipate*. 38. 13
- Serymgeour** of Bowhill, Scotland, a lion's gamb holding a sword fessways ppr. *Dissipate*.
- Serymgeour-Wedderburn**, Henry, Birkhill, Cupar, Fifesh.: (1) An eagle's head erased ppr. (2) A lion's gamb erased in bend holding a cutlass, both ppr. *Non degener.—Dissipate*.
- Serymsoure-Steuart-Fotheringham**, Walter Thomas James, of Fotheringham, Forfarsh., N.B.: (1) A griffin segreant ppr. (2) Same as (2) above. *Be it just.—Dissipate*.
- Serymgeour** of Kirktoot, a lion's gamb erased holding a cutlass ppr. *Dissipate*.
- Serymgeour** of Cartmore, Scotland, a lion's gamb grasping a sword fessways ppr. *Dissipate*.
- Soudamore-Stanhope**, see **Chesterfield**, Earl of.
- Soudamore**, Heref., out of a ducal coronet or, a lion's gamb in pale sa. *Scuto amoris divini*. 36. 12
- Soudamore**, Heref., out of a ducal coronet a bear's paw in pale sa., armed gu. 36. 12
- Soudamore**, Lieutenant-Colonel Frederick William, of Chelsworth Hall, Suff., out of a ducal coronet or, a bear's paw in pale sa., armed gu. *Scuto amoris divino*. 309. 9
- Soudamore** of Kentchurch Court, Heref., out of a ducal coronet or, a bear's paw ppr. *Scuto amoris divini*. 36. 12
- Scully**, Vincent, Esquire, J.P., D.L., Mantle Hill, co. Tipperary, and Merriion Square, Dublin, out of a mural crown ppr., a phoenix in flames, also ppr., charged on the breast with a cross bottonnée or. *Sine labe resurgens*.
- Scurfield**, a hand gauntleted ppr., holding a large pistol. *Vidi vic*
- Scurfield**, an arm embowed vested erminois, cuffed arg., holding in the hand ppr. a large pistol, the stock sa., the barrel of the second, firing of the third.
- Scurfield**, George John, of Ford and Hurworth-upon-Tees, Durh., a cubit arm in armour erect ppr., encircled by a wreath of oak or, holding in the hand a carbine erect, also ppr. (2) A scaling-ladder arg. (*for Grey*). *Vidi vic.—Dum time regem serva*.
- Seutte**, Dorset, a crane with wings elevated az., beaked and legged gu., holding in the beak a rose ppr.
- Sea**, two lobster's claws in pale, and in each claw a fish. 141. 3
- Seabright** or **Sebright**, Worcs., a heraldic tiger sejant arg., maned and crowned or.
- Seabrook**, a hand erect holding a cross crosslet fitched in pale gu. cf. 221. 14
- Seabry** or **Sebry**, a bird with wings addorsed sa., supporting with the dexter claw a quill, inflamed and environed with a serpent, all ppr.
- Seafeld**, **Earl of** (Ogilvie-Grant) (1) A lion rampant gu., holding between the paws a plumb-rule erect ppr. (*for Ogilvie*). 3. 2. (2) A mountain in flames ppr. (*for Grant*). *Tout jour.—Cragellachie*. 179. 2
- Seaford**, **Baron** (Ellis), on a mount vert, a goat's head erased arg. *Non quo, sed quomodo*. cf. 123. 5
- Seagar** or **Seager**, a dolphin haurrent and devouring a fish, all ppr. 140. 6
- Seago**, William Rix, Oulton Hall, Oulton, Suff., a stag's head couped per pale gu. and sa. *Sine tremore*.
- Seagrave** and **Seagrave**, a dexter hand holding a palm-branch ppr. 219. 11
- Seagrave** of Castle Ashby, Northamp., six arrows interlaced in saltire and three in pale points downwards, all ppr., also interlaced and bound with a wreath of the colours, viz., arg. and sa.
- Seagrim**, a long cross gu. 161. 4

- Seaham, Viscount**, see Londonderry, Marquess.
- Seal**, a wolf's head or, embued at the nose and mouth gu. 30. 5
- Seale**, Northumb., out of a ducal coronet or, a wolf's head arg., embued at the nose and mouth ppr. cf. 30. 5
- Seale**, Sir John Henry, Bart., of Wonsatow Court, Monm., out of a valley coronet or, a wolf's head arg., the neck encircled with a wreath of oak vert. 289. 12
- Seale-Hayne**, Rt. Hon. Charles, of 6, Upper Belgrave Street, S.W., same crest. *In celo salus*.
- Seale of St. Brealade**, Jersey, a wolf's head erased sa. *Loyal en tout*. 30. 8
- Sealy**, co. Cork, out of a ducal coronet or, a wolf's head sa. *Concipe spes certes*. cf. 30. 5
- Sealy**, same crest. cf. 30. 5
- Sealy**, a questrefoil gu. 148. 10
- Sealy**, a falbot sejant ppr., collared and chained or. cf. 55. 5
- Seaman**, a demi-sea-horse salient arg. 46. 7
- Seaman of London**, out of a crescent ermineois, a demi-sea-horse Barry wavy of six arg. and az.
- Seamark**, a yew-tree ppr. 143. 1
- Searle of London**, and Plymouth, Devonsh., a demi-lion rampant or, holding a broken mast sa., the top set off with palisadoes, thereon a flag arg., charged with the cross of St. George gu.
- Searle**, Cornw., on a mount vert, a greyhound sejant arg., ducally gorged gu. cf. 59. 2
- Searle of Thanks**, Cornw., on a mount vert, a greyhound sejant arg., collared gu. 59. 2
- Searles**, a gem-ring stoned or. 167. 14
- Sears or Sayer**, an eagle displayed with wings inverted ppr. *Honor et fides*.
- Seaton, Baron (Colborne)**, out of a ducal coronet or, a reindeer's head arg., attired or, between a branch of laurel on the dexter and a branch of palm on the sinister, both ppr. *Speret iustitia*. 288. 7
- Seaton**, Scotland, a buck's head coupéd ppr., attired or. *Byland*. 121. 5
- Seaton**, Scotland, a swan naiant ppr. *Cum progressu cautus*. 99. 9
- Seaton**, Scotland, a Cornish chough on the face of a rock. *Hazard warily*.
- Seaton**, a boar's head coupéd or. *Forward ours*. 43. 1
- Seaton**, Scotland, a wolf's head erased. *Forward ours*. 30. 8
- Seaton**, on a ducal coronet a wyvern with wings addorsed. 70. 9
- Seaton**, a dragon vert, vomiting flames of fire ppr. cf. 73. 2
- Seaton, Durh.**, a lion rampant or. *Dieu défende le droit*. 1. 13
- Seaton**, Scotland, a soldier from the middle bearing up a banner in bend and displayed, all ppr. *Sustento sanguine signa*. 187. 9
- Seaton**, an arm in armour embowed in fess from the elbow holding in the hand a sword enfiled with a savage's head coupéd.
- Seaton**, a gauntlet ppr. *Majorum vestigia premo*. 209. 8
- Seaton**, a dexter hand brandishing a sabre. 212. 13
- Seaton**, Scotland, a star of six points rayed or. *Habet et suam*.
- Seaton**, Scotland, a crescent gu. *Semper*. 163. 2
- Seaton or Seton**, Scotland, a crescent inflamed. *Habet et suam*. 163. 12
- Seaver, Ricardo**, Major Francis Ignatius, F.R.S.E., F.R.G.S., Knight Commander of the Royal Military Order of Christ of Portugal, Knight Commander of the Royal and Distinguished Order of Isabel the Catholic of Spain, and Knight Officer of the Imperial Order of the Rose of Brazil, of Paris, in front of a pick-axe erect a Moor's head affrontée coupéd at the shoulders ppr., the turban arg., pierced through the head by a sword fessewise point to the dexter, also ppr. *Malo mori quam fedari*. 261. 20
- Sebastian**, Lewis Boyd, 22, Kensington Court, W., a demi-cat-a-mountain guardant ppr., holding in the dexter paw an eagle's wing sa., and resting the sinister paw on a dexter hand coupéd at the wrist pointing upwards, thumb and two fingers ppr.
- Seborne**, Heref., a lion's head gardant and erased arg., collared az.
- Seborne of Sutton**, Heref., an eagle close vert, holding in the beak a hawk's lure lined and ringed gu.
- Sebright**, a demi-lion rampant or. 10. 2
- Sebright**, Guy Thomas Saunders, Hever Castle, Kent, a heraldic tiger.
- Sebright of Blakeshall**, Worces., a heraldic tiger sejant arg., tufted and ducally crowned or.
- Sebright**, Sir Egbert Cecil Saunders, Bart., of Besford, Worces., an heraldic tiger sejant arg., maned and crowned or.
- Secombe**, Sir Thomas Lawrence, G.C.I.F.E., Sheridan, Newton Abbot, a lion rampant sa. between two elephant's proboscides ppr. *Paratus et fidelis*. 231. 13
- Sechlon of Milton**, Oxon., out of a mural coronet or, a bull's head coupéd az., armed of the first. cf. 44. 11
- Seckford or Seckforde**, Suff., a cock's head erased vert, combed and wattled gu. 90. 1
- Seckford**, on a mount a greyhound passant ppr. cf. 60. 2
- Seckham**, Major Bassett Thorne, D.S.O., of Whillington Old Hall, near Lichfield, a lion rampant. *Ut ducam spero*. 1. 13
- Secretan**, on a mount vert, an eagle regardant or, semée of hearts gu., and holding in the beak a laurel-wreath of the first.
- Seddon of Outwood and Kersley**, Lancs., two lion's gams erased and erect sa., supporting a cinquefoil or.
- Seddon of the Elms**, Great Wigston, Leics., same crest. *Non sino, sed dono*.
- Seddon of Hartlepool**, Durh., two bear's gams reversed sa., holding a cinquefoil or. *Non sino, sed dono*.
- Sedgewick or Sedgewicks**, two ears of rye in saltier or. 154. 4
- Sedgewick**, a sunflower.
- Sedley or Sidley**, Kent, out of a ducal coronet ppr., a goat's head arg., attired or. 128. 14
- See of Kent**, a hand az., holding an arrow point downwards ppr. 214. 4
- See**, two lobster's claws in pale gu., each holding a fish arg. 141. 3
- Seed**, a demi-lion holding a cross crosslet fitchée. 11. 10
- Seeds of London and Lancs**, a demi-cock with wings expanded az.
- Seel**, Lancs., a wolf's head erased per fesse nebuly erm. and ermines, holding in the mouth a carnation ppr. cf. 30. 8
- Seel, Molyneux**, of Huyton Hey, Lancs.: (1) A wolf's head erased per fesse pean and az. (*for Seel*). 30. 8. (2) On a chapeau gu., turned up erm., a peacock's tail ppr. (*for Molyneux*).
- Seely**, Sir Charles, Bart., Sherwood Lodge, Arnold, Notts, in front of three ears of wheat banded or, the trunk of a tree eradicated, and sprouting in the dexter ppr. *In Deo spero*. 289. 15
- Seeres**, a martlet holding in the beak a serpent, all ppr.
- Sefton, Earl of (Molyneux)**, a chapeau gu., turned up erm., adorned with a plume of peacock's feathers ppr. *Vivere ad vincere*. 303. 6
- Segar of Wrotham**, Kent, and Lancs, on a mount vert, an eagle rising regardant ppr.
- Segar**, a demi-lion arg., crowned or, holding between the paws a masle of the last.
- Segar**, Norf., a tower gu., and issuant from the battlements a demi-lion arg., holding between the paws a firebrand or, fired ppr. cf. 157. 10
- Segar**, on a ducal coronet or, two snakes vert, entwined round a sceptre of the first, between two wings, the dexter or, the sinister arg. 170. 13
- Segar**, Halsall, Newferry Vicarage, Birkenhead, a wolf's head coupéd arg., vulned gu. *Vincit veritas*.
- Segar-Parry of Little Haddam**, Herts.: (1) A buck's head coupéd arg., holding in the mouth a sprig ppr. (*for Parry*). (2) On a ducal coronet or, two snakes vert, entwined round a sceptre of the first, between two wings, the dexter or, the sinister az. (*for Segar*). 170. 13
- Segrave**, Henry, of Killeghan, co. Meath, and of Kiltimon, co. Wicklow, Ireland, a demi-lion rampant ppr., holding between the paws an oak-branch vert, acorned or. *Dieu et mon Roy*.
- Segrave of Dublin**, a demi-lion rampant arg., holding between the paws a branch of oak ppr., fructed or, langued and charged on the shoulder for difference with a martlet gu.
- Segrave, De**, a lion's gamb holding a branch of laurel vert. 37. 4
- Segrave**, five arrows or, barbed and flighted arg., banded of the first and wreathed of the second and sa. 173. 3
- Segrave of Tilney**, five arrows or, headed and flighted arg., wreathed of the last and sa., banded of the first. 173. 3
- Segrove**, a lion rampant or, holding an oak-sprig ppr.
- Selborne, Earl of (Palmer)**, on a mount vert, a greyhound sejant sa., collared or, and charged on the shoulder with a trefoil slipped arg. *Palma virtutis*. cf. 59. 2
- Selby, Baron de Selby**, in the Kingdom of Denmark, a Saracen's head ppr., wreathed about the temples or and sa. *Semper sapit suprema*. 190. 14

- Selby**, Northumb. and Durh., a Saracen's head ppr., wreathed or and sa. 190. 14
- Selby**, Walter Arthur, of Earle and Biddeston, Northumb., and Winton. Durh. a Saracen's head coup'd at the shoulders ppr., wreathed and tied in a knot behind or and sa. *Semper sapit suprema.*
- Selby** of Whitley and Wimbish Hall, Essex, a Saracen's head ppr. *Fort et loyal.* 190. 14
- Selby**, Beauchamp Prideaux, Esquire, J.P., of Parstown, Cornhill-on-Tweed, same crest and motto.
- Selby** of the More, Kent, a Saracen's head ppr., wreathed about the temples or and sa. *Semper sapit suprema.* 190. 14
- Selenger**, a griffin's head between two wings. 65. 11
- Selle**, His Honour Sir William Lucius, 48, Montagu Square, W., out of a ducal coronet a demi-griffin segreant. *Constantium serere.*
- Selloke** of Haselbarrow, Derbysh., out of a mural coronet or, a cubit arm erect vested arg., holding in the hand ppr. an oak-branch vert, fructed of the first.
- Selkirk**, Earl of, see Hamilton, Duke of
- Selkirk**, Earl of (Douglas), on a chapeau gu., turned up erm., a salamander in flames ppr. *Jamais arriere.* 138. 2
- Sellar** of Liverpool, a demi-swan with wings elevated ppr. *Confido.* 100. 9
- Sellers**, a demi-swan with wings addorsed arg. 100. 2
- Selsey**, Baron (Peachey), a demi-lion double-queued erm., holding in the dexter paw a mullet pierced gu. *Memor et fidelis.*
- Selward**, Wilts. and Warw., an eagle's head erased sa., collared or. cf. 83. 2
- Selwin-Ibbetson**, Rt. Hon. Sir Henry John, Baron Rookwood, P.C., M.A., M.P., of Leeds, Yorks: (1) A unicorn's head arg., semée of escallops, armed, maned, and erased gu. (*for Ibbetson*). (2) Two lion's gambes erm., erased arg., supporting a torch in pale or, fired ppr. (*for Selwin*). *Vixi liber et moriar.* 39. 7
- Selwyn**, Essex, and of Preston, Bechington, Sussex, two lion's gambes erased or, holding a beacon in pale, fired ppr. cf. 39. 7
- Selyoek**, Herts and Derbysh., out of a mural coronet or, a cubit arm vested arg., holding in the hand ppr. an oak-branch vert, fructed of the first.
- Semphill**, Baron (Forbes-Semphill): (1) Upon the dexter side—a stag's head arg., attired with ten tynes az., and collared with a prince's coronet or (*for Semphill*). (2) Upon the sinister side—a cock ppr. (*for Forbes*). *Keep trust.* *Watch.* 91. 2
- Sempill**, a buck's head erased. 121. 2
- Sempill**, Scotland, a stag's head coup'd, ducally gorged ppr., charged on the neck with a cross crosslet. cf. 121. 5
- Semple**, a stag's head ppr., attired arg. *Diligentia et vigilantia.* 121. 5
- Semple**, same crest. *Keep truste.* 121. 5
- Semple** of Cathcart, Renfrewsh., and Stockholm, Sweden, a stag's head arg., attired az., charged with a crescent gu. *Diligentia et vigilantia.* 119. 8
- Semple**, Scotland, a stag's head erased. *Keep truste.* 121. 2
- Semple**, Scotland, a stag's head coup'd ppr., attired arg., gorged with a royal coronet or, charged with a gilliflower. *Keep truste.*
- Semple**, of Belltrees, Scotland, a hand holding a pistol ppr. *In loyalte.* 221. 8
- Semple**, Ireland, out of a ducal coronet a broken battle-axe, all ppr. cf. 172. 7
- Senhouse** of Seascale and Ellenborough, Cumb., a popinay holding in its beak a label inscribed with the motto, *Deo gratias. Væ victis.*
- Senhouse, Pocklington**-, Humphrey, of Netherhall and Barrow House: (1) A parrot ppr., holding in its beak a label inscribed with the motto, *Deo gratias (for Senhouse)*. (2) A demi-leopard rampant ppr., holding in the dexter paw an ostrich-feather arg. (*for Pocklington*). *Væ victis.*
- Senior** of Lewin, Herts, on a mount vert, a leopard couchant gardant ppr., crowned with a Saxon coronet or. *Medio tutissimus ibis.* cf. 24. 9
- Senlize**, De, a lion passant gardant with the tail extended gu. cf. 4. 3
- Sennicots**, a rose-branch bearing six roses ppr. cf. 149. 8
- Senthill**, two dragons' heads erased, respecting each other enfiled with a ducal coronet.
- Senton**, Lancs, out of a mural coronet or, a lion's head az. 19. 12
- Sent-Pier**, on a spear or, pointed arg., a dolphin naiant of the first. 140. 9
- Sepham**, Kent and Surrey, a mermaid ppr., ducally crowned, crined, finned, and holding in her dexter hand a comb or, and in her sinister seaweeds vert.
- Septuans**, Kent, a dolphin naiant ppr. 140. 5
- Serell** or **Serrell**, a covered cup gu.
- Sergeant**, Bucks, a dolphin naiant or, guttée-de-larmes. cf. 140. 5
- Sergison**, Charles Warden, of Cuckfield Park, Sussex, a dolphin naiant sa., pierced transversely by an arrow arg., vulned gu. cf. 140. 5
- Sermon**, a crescent sa., and issuing from between the horns a cross crosslet fitched gu. 166. 9
- Serocold** of Cherryhinton, Cambs: (1) A castle or, and issuing from the battlements a fleur-de-lis az. (*for Serocold*). (2) In front of a rose gu., a Cornish chough ppr. (*for Pearce*).
- Serocold, Pearce**-, Charles, Taplow Hill, Maidenhead, same crests.
- Serres**, Scotland, an arm in armour holding in the hand a sword, all ppr. 210. 2
- Servante**, a demi-bull gu. cf. 45. 8
- Service**, Andrew Graham, Esquire, Dalgowrie, Lenzie, N.B., a lion rampant. *Malo mori quam fadari.* 1. 13
- Servington** of Tavistock, Devonsh., a pine-tree erased vert, fructed or, enfiled with a tun or. 121. 5
- Seth**, a hand ppr., holding a cannon-ball sa. 216. 3
- Seton**, Earl of Winton, on a ducal coronet a dragon with wings elevated vert, sprouting fire ppr.
- Seton**, Earl of Dunfermline, a crescent gu. *Semper.* 163. 2
- Seton**, same crest. *Set on.* 163. 2
- Seton**, Scotland, same crest. *Semper.* 163. 2
- Seton**, a flaming crescent. *Habet et suam.* 163. 12
- Seton**, a crescent gu. *Set on.—Virtus ducit avorum.* 163. 2
- Seton** of London, a dragon vomiting flames of fire ppr. *Hazard sit forward.* cf. 73. 2
- Seton**, George, Advocate, M.A., F.R.S.E., F.S.A.S., on a ducal coronet a dragon vert, wings elevated, sprouting fire ppr., and charged with a star arg. *Hazard zet forward.*
- Seton**, a wyvern vert. *Hazard it forward.* 70. 1
- Seton-Karr**, Sir Henry, C.M.G., M.P., of Kippilaw, St. Boswells, N.B.: (1) Out of an antique coronet a dexter hand erect holding a dagger in pale, all ppr (*for Karr*). (2) On a ducal coronet or, a wyvern ppr. (*for Seton*). *Avant sans peur.* 70. 9
- Seton** of Touch, Stirlingsh., Scotland, a boar's head coup'd or. *Forward ours.* 43. 1
- Seton**, Scotland, a man in armour on horseback at full speed, holding on the point of a sword an imperial crown *Inclytus perditæ recuperator corone.*
- Seton**, Major Alexander David, Mounie, Old Meldrum, Aberdeensh., a demi-man in armour bearing up in his dexter hand the Royal Banner of Scotland gu., on a canton az, a saltire arg. bendways and displayed, all ppr., scarf over dexter shoulder, plume and waistbelt arg. *Sustento sanguine signa.*
- Seton**, Bart., of Garleton, Scotland, a star of six points rayed ppr. *Habet it suam.* cf. 164. 3
- Seton**, Scotland, a Cornish chough on the face of a rock ppr. *Hazard warily.*
- Seton**, Sir Bruce Maxwell, Bart., D.L., of Abercorn, Linlithgowsh., a Cornish chough in front of a rock, all ppr. *Hazard warily.—Forward ours.*
- Seton**, a hawk's head az. cf. 88. 12
- Seton-Steuart**, Sir Alan Henry, Bart., D.L., of Allanton, Lanarksh., out of an earl's coronet a dexter hand grasping a thistle, all ppr. *Juvant asperu fortis.—Virtutis in bello præmium.* 288. 8
- Seton**, a gauntlet ppr. *Nigrum vestigia premo.* 209. 8
- Seton**, a swan naiant ppr. *Cum progressu cautus.* 90. 9
- Seton**, Sir William Samuel, Bart., of Pitmedden and Cushnie, Aberdeensh., a demi-man in a military habit holding the banner of Scotland with the motto on an escroll above, *Sustento sanguine signa. Merces hæc certa laborum.*
- Severn and Severne**, Wores., a cinquefoil or. 148. 11
- Severn** of Powick, Wores., same crest. 148. 11
- Severn**, Edward Charles Samuel, Thenford, near Banbury, same crest.
- Severne** of Wallop Hall, Shropsh., same crest. *Virtus præstantior auro.* 148. 11
- Severn**, a demi-horse salient pierced in the breast by an arrow. cf. 53. 3

- Seward**, out of a ducal coronet or, a horse's hind-leg, the hoof upwards. 123. 6
- Seward**, of Lee Cottage and Douglas, co. Cork, and Newcastle, co. Limerick: (1) Out of a ducal coronet or, the hind-leg of a horse couped at the thigh az., shod of the first. 123. 6. (2) A dexter hand fessways grasping a sword in pale ppr., enfiled with an imperial crown or. (3) A dexter cubit arm in pale vested gu., cuffed erm., rising from park pales or, the hand ppr. grasping a truncheon arg. *Olim Jacimus.*
- Sewell**, Essex, on a mural coronet or, a martlet sa.
- Sewell**, Philip, Esquire, of Clare House, Catton, Norwich, uses: on a mural coronet a martlet. (*Of no authority.*)
- Sewell**, in a chaplet of roses arg., leaved vert. a bee volant of the first. 137. 5
- Sewell**, Frederic Robertson, Brandingill, Cockermouth, upon a mount vert, a bee volant ppr., within a chain in arch or. 261. 14
- Sewell**, Thomas Davies, 29, Grosvenor Road, S.W., a pomme charged with a bee volant ppr., encircled by a wreath of oak, fructed ppr. *Non nobis nascimus.* 261. 13
- Sewell**, an arm in armour in bend dexter, grasping a staff in bend sinister, crowned with a cap of liberty.
- Sewell** of Newport, Isle of Wight, Hants, an arm in armour embowed ppr., garnished or, holding in the hand an acorn of the first.
- Sexton**, Ireland, a leopard's face ppr. 22. 2
- Sexton**, Ireland, a leopard's face az. 22. 2
- Sexton**, a woman couped at the waist ppr., vested gu., her hair flowing or, holding in her dexter hand a chaplet vert. 183. 5
- Sexton** of London, out of a ducal coronet or, a dexter arm in armour embowed ppr., garnished, also or, holding in the gauntlet an anchor sa., fluke and cable of the first.
- Sexton**, Ireland, a pheon az. 174. 11
- Seymer**, a hawk's leg in fess erased, holding a quill. 113. 12
- Seymer** of Handford, Dorset, on a champagne gu., turned up erm., two wings or. *cf.* 112. 9
- Seymer**, Clay-Ker-, Harry Ernest, Esquire, of Hanford, Dorset: (1) A champagne gu., turned up erm., winged or (*for Seymer*). (2) A unicorn's head erased arg., gorged with a collar az., charged with three crosses moline of the first (*for Ker*). (3) Two wings arg., each charged with a chevron engrailed between three trefoils slipped sa. (*for Clay*).
- Seymour**, Lord, see Somerset, Duker of.
- Seymour**, see Hertford, Marquess of.
- Seymour**, Baron Alcester, see Alcester.
- Seymour** of Bury, Devonsh., out of a ducal coronet or, a phoenix in flames ppr. 82. 5
- Seymour**, Charles Derick, 41, St. James's Place, S.W., same crest. *Fide et amore.*
- Seymour** of Knoyle House, Wilts, out of a ducal coronet or, a phoenix of the same in flames ppr. *Foy pour devoir.* 82. 5
- Seymour**, George Evelyn, a phoenix or, in flames ppr. 82. 2
- Seymour**, Leopold Richard, 9, Grosvenor Gardens, S.W., same crest.
- Seymour-Crossley** of Castletown, Ireland, out of a ducal coronet or, a phoenix in flames ppr., with wings expanded or. *Foy pour devoir.* 82. 5
- Seymour**, Sir Albert Victor Francis, Bart., 31, Eccleston Street, S.W., out of a ducal coronet or, a demi-phoenix in flames ppr., charged with a bendlet sinister wavy or. *Foy pour devoir.* *cf.* 82. 5
- Seymour**, Culme-, Sir Michael, Bart., of Highmount, co. Limerick, on a naval crown or, two brands in saltier inflamed at the ends ppr., thereon an eagle rising, also ppr., gazing at the sun of the first. *Foy pour devoir.* 308. 13
- Seymour**, Vice-Admiral Sir Edward Hobart, G.C.B., same crest and motto.
- Seymour**, Culme-, Henry Hobart, Esquire, of Glenville, Bitterne, Hants, on a naval crown or, two brands in saltier inflamed ppr., thereon an eagle rising, also ppr., gazing on the sun or. *Foy pour devoir.* 308. 13
- Seymour**, Somers., two wings conjoined in leure surmounted by a ducal coronet, all or.
- Seymour** of Burton, Oxon., a pair of wings conjoined, the dexter or, the sinister gu., surmounted by a ducal coronet per pale counterchanged.
- Seymour**, Dorset, on each side of a champagne gu., turned up erm., a wing or.
- Seymour**, a swan's neck couped.
- Seymour**, a branch of oak fructed and leaved, all ppr. 151. 3
- Seymour**, Ireland, a hind trippant ppr. 124. 12
- Seymour**, a negro's head. *Fide et amore.* *cf.* 192. 13
- Seys** of Boverton, Glamorgansh., a demilion rampant gu. *Crescit sub pondere virtus.* 10. 3
- Seys**, Godfrey, Wirewood's Green, near Chestpout, same crest and motto.
- Shaa** of Lanham, Norf., out of a ducal coronet or, a nag's head arg., between two wings expanded sa.
- Shackleton**, a poplar-tree vert. 144. 12
- Shackleton**, Ebenezer, Sunnyside, Carlow, a poplar tree ppr., charged with a buckle tongue paleways or. *Fortitudine vincimus.* 237. 9
- Shackleton**, Henry, Aberdeen House, Sydenham, same crest and motto.
- Shackleton**, Joseph Fisher, Anna Liffey House, Lucan, co. Dublin, same crest and motto.
- Shad**, Norf., out of a ducal coronet or, a nag's head arg., between two wings sa.
- Shadegrove**, a wood or grove, the sun shining thereon.
- Shadford**, the sun shining on the stump of an oak-tree sprouting fresh branches. 145. 5
- Shadford**, on a staff raguly in fess or, a lion passant resting the dexter fore-paw on an hour-glass erect, and holding in the mouth a trefoil slipped. 5. 14
- Shadford** of Red Barns and Darras Hall, Northumb., a lion passant gardant ppr., the dexter fore-paw resting on
- an hour-glass arg., holding in the mouth a trefoil slipped vert. *Fugit irrevocabile tempus.*
- Shadforth**, the sun shining on the stump of an oak-tree sprouting anew. 145. 5
- Shadwell** of Lyndourie, Staffs, a demi-griffin ppr. 64. 2
- Shadwell**, Lucas-, William, the Hall, Fairlight, Hastings: (1) An escallop within an annulet per pale or and az. (*for Shadwell*). (2) On a mount vert a wyvern arg., wings elevated or, charged on the body with six annulets or.
- Shaen** of Crix, Essex, a greyhound statant regardant erm., collared gu.
- Shaftebury**, Earl of, see Ashley-Cooper.
- Shatto**, R. C. D., of Whitworth Park, Durh., Cumb., and of Bavington, Northumb., a salamander regardant vert, in the midst of flames ppr., pierced through the neck with a spear, point to the sinister, and in the mouth a cross crosslet fitchée. *cf.* 138. 4
- Shaftow**, Northumb., a salamander vert, in flames ppr. 138. 4
- Shairp**, J. C., of Houstoun, Linlithgowsh., a steel helmet in profile with a plume of feathers ppr. *Virt post funera virtus.* 180. 4
- Shakelton**, a poplar-tree vert. 144. 12
- Shakerley** of Holme, a demi-hare rampant arg., supporting a garb or.
- Shakerley**, Chesh., Lancs, and Berks, a hare sa., supporting a garb or. *Antiquum obtinens.* 308. 12
- Shakerley**, Sir Walter Geoffrey, Bart., J.P., of Somerford Park, Chesh., a hare ppr., resting her fore-feet on a garb or. *Moriendo vivam.* 308. 12
- Shakespear** of Langley Priory, Leics., on a mount vert, in front of a falcon with wings elevated per fesse az. and gu., a tilting-spear erect or. 88. 1
- Shakespear**, Henry Hope, B.A., 4, Pembroke Mansions, Bayswater, W., a falcon with wings elevated and expanded or, supporting a tilting-spear erect ppr. *Fide sed cui videri.*
- Shakespeare** of Stratford-on-Avon, Warw., a falcon rising arg., supporting with the dexter claw a tilting-spear or, steeled arg. *Non sanis droci.* 88. 5
- Shalcores** of London, and of Shalcores, Derbysh., a martlet or, holding in the beak a cross patée fitchéd gu., charged on the breast with a mullet.
- Shales**, a goat's head erased arg., attired or. 128. 5
- Shanan**, Ireland, a dove holding in its beak an olive-branch. *Virtute duce.* 92. 5
- Shand**, Baron (Shand), a dove with an olive-branch in her mouth. *Virtute duce.*
- Shand**, see Smith-Shand.
- Shand**, a dove holding in its beak an olive-branch, all ppr. *Virtute duce.* 92. 5
- Shand** of Aberdeen, and Arnhall, Kincardinesh., Scotland, a dove volant above the waters holding in the beak a branch of olive ppr. *Virtute duce, comite fortuna.* 93. 11
- Shane**, Ireland, an arm in armour embowed holding in the hand and by the hair a human head couped at the neck distilling drops of blood, all ppr.

- Shank** of Castlerig, Fifesh., Scotland, an eagle rising arg. *Spero*. 77. 5
- Shank** of Gleniston, Fifesh., same crest and motto. 77. 5
- Shanke** of Rollesby, Norf., on a ducal coronet or, a lion's head erased per fess arg. and gu. cf. 19. 10
- Shanks**, James, 79, Merriion Square, Dublin, on a mural crown ppr., an eagle rising arg., each wing charged with a trefoil slipped gu. *Spero*.
- Shanly** or **MacShanly**, co. Leitrim, Ireland, on a wreath of the colours an arm in armour embowed ppr., the hand also ppr., grasping a broken sword arg., hilt and pommel or, therefrom five drops of blood. *Pro patria et religione*.
- Shanly** of Fearnaght, co. Leitrim, Ireland, an arm in armour embowed ppr., the hand also ppr., grasping a broken sword arg., hilt and pommel or, therefrom five drops of blood.
- Shann** of Hampstwaite, Yorks, in front of an annulet or, a hand erect holding a dagger, all ppr. *Fideliter*.
- Shannon**, a demi-talbot sa. cf. 55. 12
- Shannon, Earl of** (Boyle), out of a ducal coronet or, a lion's head erased per pale erenellée arg. and gu., charged with a crescent for difference. *Vivit post funera virtus—Spectemur agendo*. cf. 19. 10
- Shannon**, on a gauntlet an eagle close ppr.
- Shapleigh** of Totnes, Devonsh., and Cornwall., an arm vested gu., turned up arg., holding in the hand ppr. a chaplet vert, garnished with roses of the first.
- Shard** of Horsleydown, Surrey, a lion passant per pale or and sa., guttée counterchanged, resting the dexter fore-paw on a bugle-horn of the second.
- Shardelow** of Shardelow, Suff., a plume of feathers arg. 115. 1
- Sharman-Crawford**, Robert Gordon, of Crawfordsburn, co. Down: (1) A swan close ppr. (2) A dove rising holding in the beak a laurel-sprig ppr. *Durum patientia frango*.
- Sharnborne** of Sharnborne Hall, Norf., a lion's gamb coupé and erect, grasping a griffin's head erased sa.
- Sharp**, Scotland, a branch of oak acorned ppr. *Progredior*. 151. 3
- Sharp** of Hoddon, Dumfriessh., an oak-tree ppr. *Sub umbra quies*. 143. 5
- Sharp**, William, Esquire, Barbados, a demi-lion rampant erased ppr., gorged with a collar nebuly az., holding between the paws a wreath of oak ppr., encircling an escallop or. 227. 15
- Sharp** of Kincarroch, Scotland, a celestial crown or. *Pro mitra coronam*.
- Sharp**, Bart., of Scotsraig, Fifesh., Scotland, same crest and motto.
- Sharp** of Stoneyhill, Edinburgh, Scotland, a pheon ppr. *Progredere, ne regredere*. 174. 11
- Sharp**, Herbert, Myrtle Grove, Bingley, Leeds, upon three pheons arg., an eagle's head erased sa., gorged with a crown, also valery.
- Sharp**, a steel cap with a plume of feathers ppr. *Vivit post funera virtus*.
- Sharp** of Bishopwearmouth, Durh., an eagle's head erased az., ducally gorged or, holding in the beak a pheon arg. *Dum spiro, spero*. 83. 10
- Sharp**, John Henry, 21, Palmeira Square, Hove, Sussex, same crest.
- Sharp** or **Sharpe**, Yorks, same crest.
- Sharp**, a griffin's head erased per pale or and sa., gorged with a ducal coronet counterchanged. cf. 66. 11
- Sharp**, Russia, a plume of ostrich-feathers ppr. *Virtute et vigilantia*. 115. 1
- Sharp**, out of a ducal coronet per pale or and sa., a wolf's head counterchanged. cf. 30. 5
- Sharp**, J. Fox, Esquire, Trencere, Torquay, an eagle's head erased az., ducally gorged or, and holding in the beak a pheon point downwards arg. *Mens conscia recta*.
- Sharpe**, Wallace William Jessopp, Solicitor and Public Notary, Falmouth, an eagle's head erased az., holding in the beak a pheon arg. *Procedez, ne regredéz*.
- Sharpe**, a wolf's head erased per pale sa. and or. 30. 8
- Sharpe** of Brighton, a wolf's head erased sa., ducally gorged or.
- Sharpe**, a wolf's head erased per pale or and sa., gorged with a ducal coronet counterchanged. cf. 30. 8
- Sharpe**, James Birch, of Glenturf, Camberley, Surrey, Major in the Royal Engineers, in front of a wolf's head erased per pale sa. and or, gorged with a collar vair, three roses fessewise gu., leaved, barbed, and seeded ppr. *Knowledge is power*. 30. 3
- Sharpe**, Henry Birch, 2, Albert Street, Lower Grosvenor Place, S.W., same crest and motto.
- Sharpe**, James William, Woodroffe, Portlington Road, Bournemouth, same crest and motto.
- Sharpe** of Melton, Suff., a wolf's head erased per pale or and az., and charged on the neck with a horse-shoe arg. *En Deus est tout*. cf. 30. 8
- Sharpe**, Ireland, a griffin's head erased per pale or and sa., ducally gorged counterchanged. cf. 66. 2
- Sharpe**, Rev. Thomas Wetherhead, Beddington, Surrey, in front of an eagle's head erased or, the neck encircled with four plain collars az., a pheon point downwards of the last.
- Sharpe**, on a ducal coronet or, a peacock sejant ppr.
- Sharpe** of Baydon, Cumb., a peacock sejant ppr., in a ducal coronet or, holding in the beak an ear of wheat of the second, leaved vert.
- Sharpe** of Rolleston, Leics., and Winge, Rutl., on a ducal coronet or, a peacock sitting ppr., holding in the beak an ear of wheat of the first, bladed vert, and charged upon the breast with a crescent for difference.
- Sharpey** of Sharpel, Kent, a cubit arm vested az., with three puffs arg., holding in the hand ppr. three spears, two in saltier and one in pale, headed of the second, the staves or.
- Sharples** of Trickleton, Lancs, a dexter hand brandishing a sword ppr. 212. 13
- Shattock**, Wilts, a dexter hand holding a lion's gamb erased ppr. 220. 10
- Shaunty**, Ireland, a chevalier brandishing a flaming sword ppr., chained by the neck or.
- Shaw-Lefevre**, see Eversley, Viscount.
- Shaw**, Scotland, a phoenix or, in flames of fire ppr. 82. 2
- Shaw, Alexander**, of Caledon, co. Tyrone: (1) In flames ppr., a phoenix arg. (*for Shaw*). 82. 2. (2) An arm in armour embowed grasping a sword all ppr., hilt and pommel or (*for Alexander*). *Vincit amor patria*. 195. 2
- Shaw-Hamilton**, Very Rev. Robert James, D.D., Dean of Armagh, Ireland: (1) In front of two battleaxes in saltier an oak-tree fruited, all ppr., the trunk transfixt with a frame-saw or (*for Hamilton*). *Through*. (2) A pelican in her piety ppr. charged with a covered cup gu. (*for Shaw*). *I die for those I love*.
- Shaw** of Norton House, Denby, Pembroke-sh., on a bugle-horn in fess, a swan with wings elevated ppr. *Lætita et spe immortalitatis*.
- Shaw**, William Otho Nicholson, of Arrowe Park, Chesh.: (1) A dove bendy sinister of six arg. and sa., holding in the beak an olive-branch ppr., the dexter claw resting on a lozenge ermines (*for Shaw*). 92. 9. (2) Out of a ducal coronet gu., a lion's head erm. (*for Nicholson*). *Për castra ad astra*. 17. 5
- Shaw** of Heath Charnock, Preston, Hey Side, and Bullhaghe, all in Lancs, a falcon volant ppr. 88. 3
- Shaw**, Ireland, a cock's head issuing gu.
- Shaw**, Scotland, a demi-lion rampant gu., armed and langued az. *Mens immota manet*. 10. 3
- Shaw**, a demi-lion gu., holding in the dexter paw a sword ppr. *Fide et fortitudine*. 14. 12
- Shaw**, a lion rampant gu., armed and langued az. *Mens immota*. 1. 13
- Shaw** of Woodhouse, Staffs, a hind's head quarterly arg. and or, pierced through the neck by an arrow headed az., the feather broken and drooping arg.
- Shaw**, Sir Eyre Massey, K.C.B., 114, Belgrave Road, a hind's head sa. transfixt through the neck with an arrow or. *Te ipsum nosce*.
- Shaw**, Sir Robert, Bart., J.P., D.L., of Bushy Park, co. Dublin, a hind's head coupé az., the neck transpierced by an arrow in bend or, flighted. *Te ipsum nosce*. cf. 124. 6
- Shaw** of London, and Colchester, Essex, a hind's head or, pierced through by an arrow of the same, headed and feathered arg. cf. 124. 6
- Shaw** of Ardesley, Yorks, a talbot passant ermines, eared arg. 54. 1
- Shaw** of Woodfield, Yorks, same crest. 54. 1
- Shaw**, John Lancaster, Esquire, B.A. (Oxon), Redgehill, Torquay, a talbot passant sa., charged on the body with two fleurs-de-lis or, holding in the mouth a trefoil slipped vert. *Prudenti qui patiens*. 314. 5
- Shaw-Heller**, Thomas Bradney, the Wodehouse, Wombourne, Wolverhampton: (1) A cock arg., guttée-de-sang, combed and watered gu. (*for Heller*). (2) A hind's head quarterly arg. and or, pierced through the neck with an arrow headed az., the feather broken and drooping arg. (*for Shaw*).

- Shaw**, Charles Edward, Esquire, M.P., of Rickerscote, Staffs, five arrows, one in pale and four in saltire, banded. *Nid desperandum.*
- Shaw**, Sir John Charles Kenward, Bart., J.P., of Eltham, Kent, six arrows interlaced saltirewise or, flighted, headed, and encircled by a belt gu., buckle and pendant of the first. *Vizci qui patitur.*
- Shaw** of London, an arrow in pale or, feathered and headed arg., passing through a muscle sa.
- Shaw**, Shropsh., Chesh., and Surrey, six arrows interlaced in saltier or, flighted and headed arg., and tied together by a belt gu., the buckle and pendant of the first.
- Shaw**, Bart., Scotland, a demi-savage affrontée, wreathed about the head and waist ppr., holding in the dexter hand a key or, the sinister resting on a club reversed, also ppr. *I mean well.*
- Shaw**, Scotland, a demi-savage wreathed about the middle ppr. *I mean well.* 186. 1
- Shaw-Stewart**, Sir Michael Robert, Bart., of Greenock and Blackhall, Renfrewsh.: (1) A lion's head erased gu. (for Stewart). 17. 2. (2) A demi-savage wreathed about the head and middle with laurel, and holding a club over his shoulder, all ppr. (for Shaw). *Spero meliora.—I mean well.* 186. 1
- Shaw-Yates**, Ernest Bentley, of Banwell Castle, Somers.: (1) A talbot passant ermine, eared arg. (for Shaw). 312. 8. (2) Upon a mount vert, a goat's head erased arg., armed or, charged on the neck with a pellet, and surmounting two branches of oak in saltire ppr., fruited or (for Yates). 312. 9. *Mens immotus.*
- Shaw**, Scotland, a hand holding up a covered cup ppr. *I mean well.* 217. 11
- Shaw** of Elmwood, Lanark, Scotland, a dexter hand ppr., holding a covered cup or. *Bene denoto.* 217. 11
- Shaw** of London, issuing from rays of the sun or, an arm ppr., vested sa., the hand holding up a mort-head ppr. 208. 10
- Shaw-Mackenzie** of Newhall: (1) A stag's head and neck affrontée couped ppr. (for Mackenzie). 119. 12. (2) A dexter cubit arm couped and holding a dagger erect, all ppr. (for Shaw). *Perseverando.—Fide et fortitudine.* 212. 9
- Shaw-Kennedy**, John, 1, South Eaton Place, S.W., a palm-branch ppr.
- Shawe**, five arrows, one in pale and four in saltier, bound by a ribbon. 173. 3
- Shawe** of Kesgrave Hall, Suff., a falcon volant ppr. 88. 3
- Shawe**, Henry Cunliffe, Esquire, of Weddington Hall, Nuneaton, Warw., a falcon volant arg. 88. 3
- Shawe-Storey** of Arcot Hall, Crumlington, Northumb.: (1) A falcon sa., within a chaplet of laurel ppr., charged on the breast with an Eastern cross or, and for distinction charged also with a cross crosslet of the last. (2) A hind's head couped arg., charged with three lozenges, one and two, erm., holding in the mouth an arrow in pale or, flighted arg. *Sola virtus reddit nobilem.*
- Shaxton** of Buthell, Norf., out of a ducal coronet gu., a talbot's head sa., collared, eared, and ringed or.
- Shayer**, on the top of a tree a pelican in her piety with wings elevated and addorsed.
- Sheaffe**, Bart. (extinct), of Edswall, co. Clare, out of a mural coronet arg., a cubit arm vested gu., cuffed vert, the hand grasping a sword in bend sinister ppr., the hilt and pommel or, between a branch of laurel and another of oak, also ppr.
- Shearer**, Scotland, on a chapeau a dexter hand holding up by the band a garb, all ppr.
- Shearer**, Lieutenant-Colonel Johnston, Simla, India, a garb or, banded with a serpent ppr. *Vive ut postea vivas.*
- Shearman** of Grange, Ballycarron, and Kiltreene, co. Kilkenny, Ireland, a dove holding in its beak an olive-branch, all ppr. *Fide et amore.* 92. 5
- Shears**, a talbot's head erased ppr., collared and lined or. *cf.* 56. 1
- Shearwood**, a raven sa. 107. 14
- Sheath** of Wyberton, near Boston, Lincs., a lion passant ppr. *Leniter sustineo.* 6. 2
- Shebbeare** of Shebbeare-Town, Abbotsham, Devonsh., a lion rampant ppr., holding in the dexter paw a laurel-branch vert. *Cum numine benigno.*
- Shed**, a tent or. 158. 7
- Sheddan**, Scotland, a dove volant or, holding in the beak an olive-branch vert. 93. 10
- Shedden** of Spring Hill, Isle of Wight, of Auchingree, Ayrsh., and Paulsburv Park, Northants, a hermit's head and shoulders affrontée ppr., vested in russet, his hood thrown back. *Fidem meam observabo.* 192. 3
- Shee**, out of a ducal coronet or, a mount vert, thereon a stag at gaze ppr. 118. 7
- Shee** of Cloran, co. Tipperary, Ireland, a swan rising sa. *Vincit veritas.* 99. 12
- Shee**, out of a ducal coronet or, on a mount vert, a swan with wings addorsed ppr.
- Shee**, a swan rising with wings addorsed. *Crux salus.* 99. 12
- Shee**, Bart. (extinct), Ireland, a swan with wings addorsed sa., beaked gu. *Vincit veritas.* 99. 12
- Sheehy**, Ireland, an arm in armour couped below the elbow and erect holding in the hand a sword, the blade entwined with a snake, all ppr. *cf.* 210. 2
- Sheen**, a sword erect, the blade enfiled with a rebel's head, all ppr. 191. 9
- Sheen**, out of a mural coronet a staff raguly vert. *cf.* 147. 10
- Sheepshanks**, Rev. Thomas, of Arthington Hall, Leeds, Yorks, on a mount vert, a sheep passant arg. 131. 9
- Sheere**, out of a ducal coronet a swan with wings addorsed.
- Sheffield**, Duke of Buckingham and Normanby (extinct), a boar's head erased at the neck or. *Comiter sed fortiter.* 41. 5
- Sheffield**, Earl of (Holroyd), a demigriffin segreant with wings endorsed sa., holding between the claws a ducal coronet or. *Quem te Deus esse jussit.*
- Sheffield**, Sir Berkeley Digby George, Bart., of Normanby, Lincs, a boar's head and neck erased or. *Comiter sed fortiter.* 41. 5
- Sheffield**, Charles Edward, Romford, Essex, a garb in fesse or, surmounted by a boar's head and neck erased az., langued and crined of the first. *Divino tutamine.* 240. 19
- Sheffield** of Crosby, Lincs, a boar's head and neck erased gu. 41. 5
- Shemeld**, three ears of rye or. 154. 6
- Shell**, Ireland, out of a ducal coronet or, a triple plume of twelve ostrich-feathers, three, four, and five. 114. 6
- Sheild** of Uppingham, Rutl.: (1) A demuram or, semée of mullets gu. (for Sheild). *cf.* 130. 13. (2) Upon a mount vert, a demi-wolf ppr., gorged with a collar sa., supporting a javelin erect, also ppr. (for Gilson). *Scuto magnis quum gladio.*
- Sheill** of Nantes, France, an arm coupe'd at the elbow and erect vested gu., encircled by a ducal coronet or, holding in the hand a sword ppr., pommel and hilt of the second. *Omne solum forti patria.*
- Sheill** of Smithfield, Forfarsh, a cubit arm erect surrounded by flames of fire, the hand grasping a dagger, all ppr. *Agere et pati.* *cf.* 212. 3
- Sheils-Eccleston**, see Eccleston.
- Sheils**, Scotland, a boar's head couped. *Be traxit* 43. 1
- Sheils** of Drumshallon, co. Louth, Ireland, a cubit arm erect vested gu., enfiled by a ducal coronet or, grasping in the hand a dagger ppr. *Omne solum forti patria.*
- Sheirloff** of Shirecliffe, Yorks, a cutlass in pale arg., hilt and pommel or, enfiled on the blade with a leopard's face of the last embued at the mouth gu. 22. 1
- Shekell** of Pebworth, Glouc., an esquire's helmet ppr. 180. 3
- Shelbery** or **Shelbury** of London, Surrey, and Colchester, Essex, a lion's head erased ppr saltire arg. and gu. 17. 8
- Shelburne**, Earl of, see Lansdowne, Marquess of.
- Sheldon** of Besley, Wores., Rowley Regis, Staffs, and Henry James Sheldon, Esquire, of Brailes House, Warw., a sheldrake ppr. *Optimum pati.*
- Sheldon**, John Prince, Esquire, J.P., the Brund, Sheen, Buxton, Derby, same crest. *Esse quum videri.*
- Sheldon**, Middx., a sheldrake arg., beaked gu., and holding in the beak a rose of the last, seeded or, slipped and leaved vert.
- Sheldon** of Aberton, Wores., and Upton-on-Severne, a sheldrake ppr., charged for distinction with an escallop gu.
- Sheldrake**, a sheldrake ppr.
- Sheltoe**, a lion rampant arg., ducally crowned or, in flames of fire ppr. *cf.* 1. 12
- Shelley**, Sir Charles, Bart., of Castle Goring, Sussex, a griffin's head erased arg., ducally gorged or. *Pey e fidelis.* *cf.* 66. 11
- Shelley**, Sir John, Bart., J.P., same crest. *Comme je trouve.* *cf.* 69. 11
- Shelley** or **Shelly**, Sussex, a griffin's head erased arg., ducally gorged or. *cf.* 66. 2
- Shelley**, Sussex, a griffin's head erased arg., beaked and ducally gorged or. *cf.* 66. 2
- Shelley**, a wolf's head couped between two wings or, charged with as many bars gu.

- Shelly**, Suff., a griffin's head erased arg., ducally gorged or. *cf.* 66. 2
- Shelly**, John, Princess House, Plymouth, a unicorn's head erased arg. *Pro patria ejusque libertate.* 49. 5
- Shelmerdine** of Langport, Somers., an escallop ppr. *Nil desperandum.* 141. 14
- Shelton**, a Saracen's head ppr. 190. 14
- Shelton**, Notts and Yorks, a lion passant gu., gorged with a chaplet of laurel vert. *cf.* 6. 2
- Shennan**, Watson, Conical Hills, Otago, New Zealand, on a dexter gauntlet or, a falcon close perched ppr. *Viridula duce.*
- Shenton**, a dexter hand holding an open book ppr. 215. 10
- Shepard** or **Sheppard**, Bucks, two battle-axes in saltier or. 172. 4
- Shepard**, Sussex, and of Mendlesham, Suff., a lion's head sa., issuing from a tower or.
- Shepard** or **Sheppard** of Chelsbury and Roulwright, Oxon., a ram passant arg., armed or, between two branches of laurel vert.
- Shepard** of Battersea, Surrey, and Peasmarsh, Sussex, on a mount vert, a stag current regardant ppr., attired arg. 118. 12
- Shepard** or **Shepherd**, Devonsh., on a mount vert, a stag lodged regardant arg., vulned in the shoulder gu. *cf.* 115. 9
- Shepard** or **Shepherd**, Kent and Sussex, a stag lodged regardant arg. *cf.* 115. 9
- Sheperd**, two halberds in saltier ppr. 172. 4
- Shepherd** and **Sheppard**, a dexter hand ppr., holding up a cross crosslet fitched sa. 221. 14
- Shepherd** of London, same crest. *Dextra cruce nunci.* 221. 14
- Shepherd** of Ixning, Suff., a ram passant ppr. *cf.* 131. 13
- Shepherd**, on a mural coronet a wyvern with wings expanded holding in the mouth a broken spear.
- Shepherd**, a cock gu., holding in the beak a cinquefoil stalked vert. *cf.* 91. 2
- Shepherd** of London, a buck lodged regardant or, wreathed round the neck with laurel vert. *cf.* 115. 9
- Shepherd**, Devonsh., on a mount vert, a stag lodged regardant arg., vulned in the shoulder gu. *cf.* 115. 9
- Shepherd-Cross**, Herbert, 19, Queen's Gate Gardens, S.W.: (1) A stork ppr., resting the dexter foot on a fountain, and holding in the beak a cross crosslet, all between eight bulrushes, four on either side (*for Cross*). (2) On a mount vert, a ram passant in front of a gate, and all between two trees.
- Shepherd**, *alias* **Thwaites**, of Miln-Hay, in Heanor and Remerston, Derbysh., a hind's head. 124. 1
- Shepherd** of Nun Green, Surrey, a mount vert, thereon in front of two shepherd's crooks in saltire or, a lamb passant arg. 227. 2
- Shepley**, a lion sejant or, collared gu. *cf.* 7. 4
- Shepley**, Surrey and Yorks, a buck's head erased ppr. 121. 2
- Sheppard**, Captain Henry, J.P., of Clifton, Glamorg. Rocreua, Tipperary, Ireland, a hand holding a shepherd's crook. *Deus pastor meus.* 219. 8
- Sheppard**, Rev. Henry Drought, D.D., incumbent of Christ Church, Belfast, a demi-man girl round the loins with a goat-skin holding in the dexter hand a sword, and in the sinister a shepherd's crook, all ppr. *Dirigo et defendo.*
- Sheppard**, Shropsh., a ram stantant arg., attired or. 131. 13
- Sheppard** of Frome Selwood, Somers., a ram passant ppr., between two olive-branches vert.
- Sheppard**, Rev. Henry Alexander Graham, Rednock House, Stirling, same crest.
- Sheppard**, Osborne, Glyn Clydach, co. Neath, on a mount vert, a stag courant regardant.
- Sheppard**, **Cotton**-, Bart. (*extinct*), of Thornton Hall, Bucks: (1) A lamb passant arg., between two laurel-branches vert (*for Sheppard*). (2) On a mount vert, a falcon with wings expanded and belled or (*for Cotton*). *Nec timeo, nec sperno.*
- Sheppard**, Bart., of Thornton Hall, Bucks, same crests and motto.
- Sheppard**, Ireland, a bull's head erased az. 44. 3
- Sheppard**, on a mount vert, a stag in full chase regardant or. 118. 12
- Sheppard** of Peasmarsh, Sussex, issuing out of the tower of a castle embattled or, a lion's head sa.
- Sheppard** of Campsey Ashc, Suff., issuing from a tower or, a talbot's head sa.
- Shepperd** of Kirbydon, Norf., a demi-buck regardant ppr., attired or.
- Shepperson**, on a mural coronet a wyvern displayed. *Lugurio rores.* 70. 6
- Shepstone**, Sir Theophilus, K.C.M.G., of Cape Colony, in front of two assegais in saltire ppr., a demi-eagle displayed arg., gorged with a wreath of oak vert.
- Sherar** of Shrewsbury, on a chapeau gu., turned up erm., a cubit arm in pale vested az., cuffed of the second, holding in the hand ppr. a garb or.
- Sherard**, Baron, *see* Harborough.
- Sherard**, Baron (Sherard), out of a ducal coronet per pale nebuly arg. and az., a peacock's tail erect ppr., banded or and gu. *Hostis honori invidi.* *cf.* 115. 6
- Sherard** or **Sherard**, out of a ducal coronet or, a peacock's tail in pale ppr. *Hostis honori invidi.* 115. 6
- Sherborne**, Baron (Dutton), a plume of five ostrich-feathers arg., az., or, vert and gu. *Servabo fidem.*
- Sherborne** of Ribleton, Lancs, a unicorn's head arg., crined and armed or. 49. 7
- Sherbrooke**, Viscount (Rt. Hon. the late Sir Robert Lowe, P.C., G.C.B., D.C.L., LL.D., F.R.S.), of Sherbrooke, Surrey, in front of a wolf's head erased ppr., gorged with a collar gemel or, two mullets of the last, pierced gu.
- Sherbrooke**, a fleur-de-lis. *Vi si non consilio.* 148. 2
- Sherbrooke**, a horse's head coupé arg., charged with three bars gu. *cf.* 50. 13
- Sherbrooke**, William, Oxton Hall, Southwell: (1) Same crest as above. (2) A wolf's head erased arg. *Vi si non consilio.*
- Sherburne**, Bart. (*extinct*), of Stonyhurst, Lancs, a unicorn's head coupé arg., armed or. 49. 7
- Sherburne**, a unicorn's head erased lozengey or and vert, armed and maned of the first. *Nec temere nec timide.* 49. 5
- Sherd**, a bugle-horn arg., strung and garnished sa. 228. 11
- Sherfield**, on a rock sa., a fire-beacon or, flammant gu. *cf.* 177. 8
- Sherfield**, on the top of a tower a Cornish chough rising, all ppr. 156. 13
- Shergold**, a demi-lion rampant gu., holding an escallop az. 13. 10
- Sheridan**, a dexter hand gu., holding a cross crosslet fitched or. 221. 14
- Sheridan**, Ireland, an angel in a praying posture between two laurel-branches, all ppr. 184. 2
- Sheridan**, Middx., out of a ducal coronet a stag's head. 120. 7
- Sheridan**, Algernon Thomas Brinsley, of Frampton Court, Dorset, out of a ducal coronet a stag's head ppr. *Cervus laevisculus leone.* 120. 7
- Sheridan** or **Sheriden**, on a chapeau gu., turned up erm., a lion's head erased. 17. 9
- Sheriff** or **Sherive** of Bogbye, Warw., a lion's gamb erased or, holding a branch of dates, the fruit of the first, in the pods arg., the stalk and leaves vert.
- Sheriff**, Scotland, a lion's gamb erased or, holding a laurel-branch vert. *Esse quam videri.* *cf.* 37. 4
- Sheriffe** of London, a dragon rampant gu., holding between the claws a chaplet of the last, leaved vert.
- Sheringley** of Dublin, a hand holding a helmet adorned with a plume of feathers arg. and sa.
- Sherington** of London, a talbot sa., eared arg. *cf.* 54. 2
- Sherington** of Medburne and Looce, Wilts, Worcs., and Sherington, Norf., a scorpion in pale or, the tail in chief, between two elephant's trunks, the upper part chequy arg. and az., the bottom gu., each charged with a cross formé sa.
- Sherland**, a bull's scalp arg. 123. 8
- Sherland** of Sheppey, Kent, and Norf., a griffin segreant arg., holding in the dexter claw a fleur-de-lis or. *cf.* 62. 2
- Sherland**, Devonsh., a sea-horse arg., charged with an anchor sa.
- Sherley**, a crozier or. 170. 14
- Sherlock**, Ireland, among flags vert, a duke az. 102. 5
- Sherlock** of London, a dolphin haurient sa. 140. 11
- Sherlock**, Lieutenant-Colonel Wright, Barradaw, co. Cork, a pelican in her piety ppr., charged on the breast with a fleur-de-lis az. *Prest pour mon pays.* *cf.* 98. 8
- Sherlock** of Grace Dieu, co. Waterford, and Sherlockstown, co. Kildare, a pelican in her piety ppr. 98. 8
- Sherlock**, Thomas Thierri, 15, Harcourt Street, Dublin, same crest.
- Sherlock** of Cahir, co. Tipperary, Ireland, a pelican in her piety ppr., charged on the breast with a crescent for difference. *cf.* 98. 8
- Sherlock**, Wright, Barradaw, co. Cork, a pelican in her piety charged on the breast with a fleur-de-lis az. *Prest pour mon pays.*
- Sherman** of Littlelinton, Cambs, and Croydon, Surrey, a demi-lion rampant sa., holding a sprig of holly vert.

- Sherman** of Ipswich, Suff., a sea-lion sejant per pale or and arg., guttée-depoix, finned of the first. *cf.* 20. 2
- Sherman**, Devonsh. and London, a sea-lion sejant per pale or and arg., guttée-depoix, finned of the first, charged on the shoulders with a crescent for difference. *cf.* 20. 2
- Sherman**, Suff., a sea-lion sejant sa., charged on the shoulder with three bezants, two and one. *cf.* 20. 2
- Sherman** of Newark, Leics., a sea-lion sejant arg., guttée-depoix, finned or. *cf.* 20. 2
- Sherman** of Ottery St. Mary, Devonsh., a sea-lion sejant sa., guttée-d'or, finned ppr. *cf.* 20. 2
- Sherman**, a lion's head erased gardant erm.
- Sherman** of Coniral Hills and of Perketoi, New Zealand, at present residing at Eslemont, Moffat, N.B., on a dexter gauntlet or, a falcon perched ppr. *Virtute duce.* 86. 13
- Sherman**, Norf., an adder nowed ppr., thereon a pigeon arg., membered gu. 92. 10
- Sherrard**, Lines and Leics., out of a ducal coronet or, a peacock's tail erect ppr. *Hostis honori invidua.* 115. 6
- Sheriff**, Scotland, a lion's gamb erased or, holding a branch of laurel vert. *Esse quam videri.* *cf.* 37. 4
- Shershall**, a lion sejant sa. 8. 8
- Sherston**, Major Charles Davis, Evercreech House, Bath, Somers., a stag lodged regardant or, armed and hooped gu., charged on the shoulder with a cinquefoil vert.
- Sherwen**, Rev. William, Dean Rectory, Cockermonth, a demi-man holding in his dexter hand a sword, and in his sinister a staff, all ppr.
- Sherwin**, Hants, and of Bramcote Hills, Notts, an eagle or, pelletée, with wings expanded az. *cf.* 77. 5
- Sherwin** or **Shirwin** of Chichester, Sussex, a demi-man holding in his dexter hand a sword, and in his sinister a staff, all ppr.
- Sherwin**, Ireland, a demi-man couped holding in his dexter hand a sword, and in his sinister Jacob's staff, all ppr.
- Sherwood**, a dexter hand ppr., holding a branch of a rose-tree arg., leaved vert. 218. 10
- Sherwood** of Colchester, Essex, in front of an olive-tree eradicated ppr., two bill-hooks in saltire or. *In via sternere.*
- Shettle**, Warw. and Dorset, on a rock a wyvern statant with wings elevated and endorsed. *Lente et certus.* 69. 11
- Shetow**, a cubit arm erect holding in the hand an étoile.
- Shevill** of Bishop Wearmouth, Durh., out of a naval coronet or, a demi-lion rampant gu., holding between the paws a ship's sail arg., charged with an anchor sa. *Mon privilège et mon devoir.*
- Shewen**, an antelope trippant vert. 126. 6
- Showersden**, Essex, a demi-talbot arg., eared sa., collared gu., holding between the paws a lozenge of the second.
- Shiel**, Ireland, an eagle's head between two wings ppr. 84. 2
- Shield**, Northumb., a buck trippant ppr., charged on the breast with an escutcheon sa., thereon an escallop arg. *cf.* 117. 7
- Shield**, Rutl., a dexter cubit arm grasping a scimitar. *Pro lege Rege grege.* 213. 5
- Shields**, Scotland, a dexter hand gu. 222. 14
- Shields** or **Shiels**, Scotland, a dexter hand gu., holding an escutcheon az. *cf.* 219. 7
- Shields**, an escutcheon az. 176. 10
- Shields**, a demi-lion rampant or. 10. 2
- Shields**, Ireland, a demi-lion rampant or, holding with the paws an anchor az. 12. 12
- Shields**, a demi-leopard rampant or. *cf.* 23. 13
- Shiell**, Anthony George, Esquire, of Middle Temple, London, a cubit arm erect surrounded by flames of fire, the hand grasping a dagger, all ppr. *Agere et pati.* *cf.* 212. 3
- Shiels**, Scotland, a boar's head couped ppr. *Be traisit.* 43. 1
- Shiels**, a mullet pierced or.
- Shiercliffe**, a falchion erect enfiled with a leopard's face or. 22. 1
- Shiers**, a dexter hand holding a palm-branch ppr. 219. 11
- Shiers**, Bart. (*extinct*), of Slyfield, Surrey, a demi-lion rampant sa., supporting an escallop or. 13. 10
- Shiffner**, a greyhound's head erased gu. 61. 4
- Shiffner**, Rev. Sir George Croxton, Bart., M.A. of Coombe, Sussex, Rector of Hamey, Sussex, an estoile or, between the rays six annulets az. 313. 15
- Shikleworth**, a garb or, banded sa., and in the band a sickle arg. *cf.* 153. 2
- Shillinglaw**, Scotland, a bee-hive with bees volant and counter-volant ppr. 137. 7
- Shilton**, on a ducal coronet or, a dolphin naiant az. 140. 4
- Shinglehurst** of London, a battle-axe erect ppr. 172. 3
- Shipey** or **Shippoy**, on a chapeau sa., turned up erm., an escallop of the first between two wings or. 141. 11
- Shipham**, a demi-reermouse or bat with wings expanded gu. and arg., ducally crowned or, vulned of the first.
- Shipley**, a hand ppr., holding an olive-branch vert. 219. 9
- Shipley** of Twyford, Hants, out of an earl's coronet or, the bust of a Moorish prince ppr., habited of the first, wreathed about the temples arg. and sa. *Nec placida contenta quæta est.*
- Shipman**, Notts, a leopard sejant arg., spotted sa., resting the dexter paw on a ship's rudder az.
- Shipman** of Welby, Heref., a demi-ostrich with wings expanded arg., ducally gorged and beaked or, holding in the beak a key az., and vulned in the breast gu.
- Shippard**, Sir Sidney Godolphin Alexander, K.C.M.G., 15, West Halkin Street, Belgrave Square, S.W., a ram passant arg., armed or, between two laurel-branches vert. *Vi et virtute.*
- Shippard**, out of a ducal coronet a peacock's tail, all ppr. 115. 6
- Shipperdson** of Pidding Hall, Garth, and Murton, Durh., a hand issuing out of a cloud and grasping a sword ppr. *Nubem eripiam.*
- Shipton**, an eel naiant ppr. 142. 10
- Shipton**, Yorks, a lion rampant. 1. 13
- Shirley**, see Ferrers, Earl.
- Shirley**, Scotland, a crozier or. 170. 14
- Shirley**, a Saracen's head in profile couped ppr., wreathed or and az. 190. 14
- Shirley**, Sewallis Evelyn, Esquire, Ettington Park, Warw., a Saracen's head couped at the neck ppr., wreathed or and az. *Honor virtutis præmium.*—*Loyal suis je.* 190. 14
- Shirley** of Shirley, Derbysh., a Saracen's head in profile couped at the neck ppr., and wreathed about the temples or and az. *Badges*: (1) A horse-shoe. (2) A Bourcher knot.
- Shirley** of London, three broad arrows, two in saltier and one in pale, or, plumed arg., enfiled with a garland of laurel vert.
- Shirley**, Sussex, out of a ducal coronet a stag's head, all arg. 120. 7
- Shirreff**, a lion rampant double-queued az., armed and langued or. 1. 14
- Shirt**, a griffin's head between two wings. 65. 11
- Shivez**, a demi-cat ppr. *Virtute non vi.* 26. 11
- Shone**, a dolphin naiant gu. 140. 5
- Shoobridge** of Uckfield, Sussex, a leopard's face or, between two wings sa.
- Shore**, see Teignmouth, Baron.
- Shore**, a stork holding in its dexter claw a stone ppr. *Perimus hœtis.* 105. 6
- Shore**, Derbysh., a stork regardant arg., resting the dexter claw on a pellet.
- Shore**, Derbysh., a crane ppr., resting the dexter claw on a mullet sa.
- Shore** of Norton Hall, Derbysh., a stork regardant arg., beaked and membered gu., holding in its dexter claw a pebble, and gorged with a collar gemel sa., holding in its beak a holly-leaf slipped vert. *Non dormit qui custodit.*
- Shorroek**, Eccles, Esquire, of Law Hill House, Blackburn, Lancs, a demi-stag ppr., semée of mullets and supporting between the legs a cross patée fitchée, all sa. *Persévéranda.*
- Short**, Scotland, a ship in flames ppr. *Spes in extremum.*
- Short** of Tenterden, Kent, a griffin's head or, between two wings az., semée-d'étoiles gold. *cf.* 65. 11
- Short**, a griffin's head arg., holding in the beak a trefoil slipped vert. *cf.* 66. 1
- Short** of Edington Grove, Lancs, a griffin's head and neck with wings elevated sa., collared erm. *Sinceritas.* *cf.* 67. 11
- Short**, Essex, a griffin's head between two wings. 65. 11
- Short** of Newham Hall, Yorks, a griffin's head couped or, between two wings az. 65. 11
- Short** of Bickham, Devonsh., a griffin's head or, between two wings az., each charged with an estoile of the first. *cf.* 65. 11
- Short** of Lincs, a griffin's head and neck, wings elevated sa., collared erm. *Sinceritas.*
- Short**, E. W., Esquire, of 9, Woodside, Sunderland, upon waves of the sea a ship in flames ppr. *Spes in extremum.*
- Shortall**, John George, Esquire, of Chicago, U.S.A., a stag trippant ppr.,

- supporting with the dexter fore-paw a cross crosslet az. *Certavi et vici.*
cf. 117. 8
- Shorter** of London, a griffin's head sa., between two wings or, collared and beaked of the last. 67. 7
- Shortrose**, a wyvern az. 70. 1
- Shortnose**, a hand holding a dagger in pale point downwards, all ppr.
- Shortland**, a sea-horse az., ducally gorged arg.
- Shortland**, a sea-horse rampant az., ducally gorged or.
- Shortreed**, Scotland, a dexter hand holding a scimitar ppr. *Pro aris et focis.*
213. 5
- Shortsey**, a wolf passant holding in the mouth a fish.
- Shooter** of Farnham, Surrey, a demilion rampant ermulois, charged on the shoulder with two arrows in saltier gu., flighted ppr., holding in the paws a slip of oak-leaves and acorns, also ppr.
- Shove** of Isle of Sheppey, out of a ducal coronet or, a griffin's head holding in its beak a cross crosslet ppr. cf. 67. 9
- Shoyeswell**, Sussex, a horse's head erased arg., gorged with a collar sa., charged with three horse-shoes of the first.
- Shrawley** of London, a hind's head arg., pierced through by an arrow in bend or. cf. 124. 1
- Shrewsbury, Earl of** (Chetwynd-Talbot): (1) On a chapeau gu., turned up erm., a lion statant or, the tail extended (*for Talbot*.) 4. 8. (2) A goat's head erased arg., armed or (*for Chetwynd*). *Prest d'accomplir.* 128. 5
- Shrigley**, a hand holding a bull's head erased ppr.
- Shrimpton**, a leopard passant ppr. cf. 24. 2
- Shrub** of Merrist Wood and Stoke, Surrey, on an oak-branch in fess vert, fructed ppr., an eagle close regardant of the last, charged on the breast with an escallop gu. *Sub cruce semper viridis.*
- Shrubsole** of Canterbury, Kent, a cubit arm erect vested gu., cuffed arg., holding in the hand ppr. a cherry-tree branch fructed of the first.
- Shuckburgh**, Sir Stewkley Frederick Draycott, Bart., of Shuckburgh, Daventry, Warw., a black-a-Moor, coupé at the waist ppr., holding in his dexter hand a dart or. *Hec manus ob patriam.*
- Shuckburgh**, Richard Henry, Esquire, of Bourton Hall, Warw., a demi-Moor ppr., wreathed about the temples or and sa., habited arg., semée of mullets pierced, also sa., and holding in the dexter hand an arrow point downwards ppr. *Vigilate et orate.* 264. 3
- Shuckburgh**, Wilts., a demi-Moor wreathed about the head, holding in the dexter hand an arrow in bend sinister ppr. *Hec manus ob patriam.*
- Shuckburgh, Blencowe**, Rev. Charles, a demi-Moor ppr., wreathed about the temples or and sa., habited arg., semée of mullets pierced of the third, and holding in the dexter hand an arrow point downwards ppr. *Vigilate et orate.* 264. 3
- Shuckforth**, Norf., an eagle's head erased ppr. 83. 2
- Shugborough**, Warw., a demi-Moor ppr., wreathed about the head or, holding in the dexter hand an arrow of the first.
- Shugborough and Shuckburgh**, Warw. and Northamp., a demi-Moor ppr., wreathed about the head or, vested arg., with an under vestment of the second, holding in the dexter hand an arrow of the same.
- Shuldham, Baron Shuldham** (*extinct*), a griffin passant arg. *Post nubila Phœbus.* 63. 2
- Shuldham** of Shuldham and Kettlestone, Norf., and Marlesford, Suff., same crest and motto.
- Shuldham**, Edmund Anderson, of Dunmanway, co. Cork, and Ballymulvey and Moig House, co. Longford, Ireland, same crest and motto.
- Shuldham**, Frank Naunton Quantock, J.P., Norton Manor, Stoke-under-Ham, same crest and motto.
- Shum**, a cock regardant ppr., collared or, from the collar a bugle-horn pendent of the last.
- Shum-Storey** of Ham, Surrey: (1) A falcon sa., within a chaplet of laurel ppr., charged on the breast with an Eastern crown or, also charged with a saltier gu. for difference (*for Storey*). (2) A cock regardant ppr., collared or, from the collar a bugle-horn pendent or (*for Shum*).
- Shurland**, Ireland, a sea-horse arg., charged on the shoulder with an anchor sa.
- Shurmer**, out of a ducal coronet or, an arm in armour ppr., holding in the hand a cross crosslet fitched sa.
- Shury**, out of a ducal coronet or, a dexter arm in armour embowed ppr., garnished of the first, holding in the hand, also ppr., a cross crosslet fitched sa.
- Shute, Baron**, see Barrington, Viscount
- Shute** of Shute, near Crediton, Devonsh., a griffin sejant or, pierced in the breast by an arrow arg. *Ictus non victus.—Verulé sans peur.* 62. 12
- Shute**, Hants, a griffin sejant or, pierced through the breast by a broken spear ppr. cf. 62. 12
- Shute**, General Sir Charles Cameron, K.C.B., C.B., of 12, Brunswick Place, Brighton, and Dinsdale, West Cliff, Bournemouth, and Carlton Club, a griffin sejant arg., transfixed through the breast with a broken spear ppr. *Ictus non victus.*
- Shute**, Cumb. and Yorks, a griffin sejant or, pierced in the breast by a broken sword-blade arg., vulnd gu. cf. 62. 12
- Shuter** of Winterbourne, Wilts., on a mount vert, a leopard sejant ppr., ducally gorged and lined or. cf. 24. 12
- Shuttleworth**, Lanes and Durh., a bear passant arg.
- Shuttleworth**, Frank, of Old Warden Park, Biggleswade, issuant from a chaplet of roses gu., a cubit arm in armour, the hand in a gauntlet ppr., holding a shuttle in bend sinister sa., tipped and furnished or. *Esto velocior vita.* 211. 3
- Shuttleworth** of Hodsock Park, Notts., a cubit arm erect in armour ppr., holding in the gauntlet a weaver's
- shuttle sa., tipped and furnished with quills of yarn, the threads pendent or. *Utile dulce.*
- Shuttleworth**, Ashton John, Hathersage Hall, Derbysh., same crest. *In Domino confide.*
- Shuttleworth** of Gawthorpe, Lanes, same crest.
- Shuttleworth** of Great Bowden, Leics., same crest. *Equanimitor.*
- Shuttleworth, Baron** (Kay-Shuttleworth), of Gawthorpe Hall, Lanes: (1) A cubit arm in armour ppr., grasping in the gauntlet a weaver's shuttle sa., tipped and furnished with quills of yarn, the threads pendent or (*for Shuttleworth*). (2) On a crescent az., a goldfinch ppr. (*for Kay*). *Kynd hymn knawe kepe.—Prudentia et justitia.*
- Shyer**, a tower domed. cf. 157. 15
- Sibbald**, Scotland, two laurel-branches in orle ppr. *Sae baud.* 146. 5
- Sibbald**, Scotland, two laurel-branches in orle vert. 146. 5
- Sibbald** of St. Nicholas, Aberdeensh., Scotland, a hand erect apaumée ppr. *Ora et labora.* 222. 14
- Sibbald** of Westcott, Cornw., a hand erect ppr., holding a sword. *Sae baud.* 212. 13
- Sibbald**, Sir John, 18, Great King Street, Edinburgh, a dexter hand coupé at the wrist holding a scroll, all ppr. *Surreum specto.*
- Sibbald**, Scotland, a hand holding a closed book ppr. *Ora et labora.* 215. 4
- Sibbald** of Gladwood, Berwick, a dexter arm in armour embowed grasping a scymitar ppr. *Sae baud.* 196. 10
- Sibbald** of Kippis, Scotland, a mortar-head ppr. *Me certum mors certa facit.* 193. 11
- Sibbald** of Balgonie, Fifesh., Scotland, a cross moline gu. *Justitia.* 164. 3
- Sibbald**, Berks, out of a ducal coronet arg., a garb between two sickles ppr. *Domini factum.*
- Sibbering**, George Thomas, Barry, Glamorgansh., a bear passant through a hoop. *Lete disco.*
- Sibley**, Walter Knowlesy, Esquire, M.A., M.D., 8, Duke Street Mansions, Grosvenor Square, W., and Châlet Sans-Souci, Puys, Dieppe, France, a demilion rampant holding in its paws a fleur-de-lis or. *Sauiter et fortiter.*
- Siborne** of Kilmainsham, Dublin, a falcon close az., jessed and belled or, holding in the beak and passing over the back a lure twined or and gu., the lino resting on the wreath. *Sine macula.*
- Sibthorpe**, Coningsby Charles, of Canwick Hall, Lincs: (1) A demi-lion erased arg., collared sa., holding in the dexter paw a fleur-de-lis of the last (*for Sibthorpe*). (2) A demi-leopard gardant ppr., debriused with two bendlets az. (*for Waldo*). *Nil conscire sibi.—Vestigia nulla retrorsum.*
- Sicklemore**, Suff., a garb or, banded gu. 153. 2
- Sicklemore** of Nether Court, St. Lawrence, Isle of Thanet, same crest. *Par pari.*
- Siddons**, two lion's gambes erased sa., holding up a cinquefoil or.

- Siddons**, a boar's head erased erm., tusked or, surmounted by a plume of three ostrich-feathers az. *Thus thou must do if thou have it.*
- Sidebotham**, Joseph Watson, Merlewood, Bowdon, Chesh., a demi-lion rampant gorged with a collar, and pendent therefrom an escutcheon.
- Sidebottom**, Tom Harrop, of Etherow House, Hollingworth, Chesh., upon a mount vert, a talbot regardant sable, gorged with a collar vair, resting the dexter forefoot on an escocheon arg. charged with a bugle horn sable. *La'or ipse voluptas.* 261. 19
- Sideley**, out of a ducal coronet a goat's head. 128. 14
- Sideserf** or **Sidsert**, Scotland, an eagle's head issuing gu. *Virtute promovet.* 83. 1
- Sideserf** or **Sidsert**, Scotland, a cornucopia ppr. *Industria datat.* 152. 13
- Sidesert**, Scotland, an eagle's head coupé az. *Semper virtute vivo.* 83. 1
- Sidey**, a tiger sejant regardant arg., maned sa., holding an arrow of the same.
- Sidmouth**, Viscount (Addington), a cat-a-mountain sejant regardant ppr., bezantée, his dexter paw resting upon an escutcheon az., charged with a mace erect surmounted with a regal crown or, a bordure engrailed arg. *Libertus sub rege pio.* 308. 14
- Sidney**, see De Lisle and Dudley, Baron.
- Sidney**, Shelley., Bart., Kent: (1) A porcupine passant az., armed, collared, and chained or (*for Sidney*). (2) A griffin's head erased arg., beaked and ducally gorged or (*for Shelley*). *Quo fata vocant.* cf. 66. 2
- Sidney**, Philip, Royal Societies Club, St. James's Street, S.W., a porcupine stantant az., quilled, collared, and chained or. *Quo fata vocant.* 281. 15
- Sidney**, Henry, Cowper Hall, Morpeth, Northumb., same crest and motto.
- Sidney**, Frederick Edward, F.S.A., of Moreton, Frognal, N.W., upon a mount vert, a porcupine stantant or, semée of mullets az. *Quo fata vocant.*
- Sidney** of Bowes Manor, Southgate, on a mount vert, a porcupine or, semée of mullets az. *Gratias Deo negere.*
- Sier** of Ravensden, Beds, upon a staff raguly or, a pelican in her piety sa., semée of mullets arg., the nest ppr. *Virtus in actione consistit.*
- Sievewright** or **Sievwright**, Scotland, a hand holding a thunderbolt ppr. 216. 4
- Sievier**, Robert Standish, Toddington Park, Beds, on a rock ppr., a mullet of six points gu. between two ostrich-feathers arg. *Ne cede malis.*
- Sikes** of Chantry House, Notts: (1) A bull passant. cf. 45. 2. (2) Out of a ducal coronet a wyvern. *Ferox unicis.—Quod facis, valde facis.* 70. 9
- Sikes**, a bull ppr., resting the dexter foot upon a fountain, also ppr., and charged upon the body with three billets sa. 45. 6
- Sikes**, Rev. T. B., Warbleton Rectory, Sussex, a swan with wings endorsed arg., issuing out of reeds vert. *Honos.*
- Silchester, Baron**, see Longford, Earl of.
- Silk** of London, a greyhound current sa., charged with a cross croslet or. *Post virtutum curro.* 58. 1
- Silk**, a greyhound current arg., collared az. cf. 58. 2
- Sill**, a demi-griffin ppr., collared arg. cf. 64. 2
- Sillar**, A. M., Esquire, 2, Queen Anne's Gate, Westminster, S.W., a swan's head between two wings. *Toujours fable.* 313. 11
- Sillessden**, a bird's head az., beaked and collared or, between two wings gu.
- Sillifant**, Arthur Onslow, of Coombe, Devonsh., at the foot of a cross Calvary or, a lizard ppr. *Mens conscia recti.* 237. 8
- Silly** of Helgan, Cornw., two bull's horns or. 123. 8
- Silly**, Cornw., a lion sejant. 8. 8
- Silva**, Edward, Esquire, Testcombe, Stockbridge, Hants, and 14, Cadogan Gardens, London, S.W., a hunting-horn or, strung gu., between two wings az.
- Silver**, a hand holding a vine-branch. 219. 6
- Silver** of Netherley, Scotland, a unicorn's head erased arg., charged with a chevron gu. *Nil desperandum.* cf. 49. 5
- Silver**, Herts and Hants, an heraldic tiger's head erased gu., tusked, tufted, and maned or. cf. 25. 4
- Silver** of Norwich, a demi-lion regardant or, holding three ears of corn ppr., and issuant out of a castle gu.
- Silver**, a lion rampant holding between the paws a battle-axe.
- Silverthorn** of Bristol, a dove alighting on a sheaf of barley, all ppr.
- Silvertop**, Francis Somerled, of Minister-Acres, Northumb., a wolf's head erased arg., langued gu., pierced with a broken spear ppr.
- Silverster**, a lion's head erased vert. 17. 8
- Silverster, Carteret**., Essex: (1) A lion couchant gu. (*for Silverster*). 7. 5. (2) On a mount vert, a squirrel sejant cracking a nut ppr. (*for Carteret*). 135. 5
- Sim, Simm**, or **Sime**, Scotland, a lion's head erased ppr. 17. 8
- Sim** of Coombe Wood, Surrey, a Moor's head ppr., banded arg. *Quod verum tutum.* cf. 192. 13
- Simece** of Chelsea, Middx., an arm in armour embowed holding in the hand a sword, all ppr. 195. 2
- Simece** of Wolfold Lodge, Devonsh.: (1) A dexter arm in armour embowed ppr., holding a sword or. 195. 2. (2) Out of a naval coronet a demi-sea-lion rampant charged on the breast with a rose, all ppr. *Non sibi sed patrie.*
- Simece**, Samuel Palmer, Penbeale, Cornw., out of a naval crown or, a demi-sea-lion ppr., holding in the forefin a dagger erect arg., pommel and hilt or, and on his shoulder a rose gu., barbed and seeded ppr.
- Simeon**, out of a mural coronet erm., a lion's head sa. 19. 12
- Simeon**, Sir John Stephen Barrington, Bart., J.P., D.L., of Grazeley, Berks, a fox passant regardant ppr., holding in the mouth a trefoil slipped vert. *Serviendo.—Nec temere, nec timide.* cf. 32. 3
- Simeon**, Stephen Esquire, Little Bounds, Flect, Hants, a fox passant regardant ppr., holding in the mouth a trefoil slipped vert. *Nec temere nec timide.*
- Simmer**, Scotland, a stag lodged ppr. 115. 7
- Simminges**, a raven sa., holding in the dexter claw a rose gu., leaved and slipped vert.
- Simminges** of London, a lion sejant gu., resting the dexter paw on an escutcheon or.
- Simmonds**, a lion's gamb wielding a battle-axe, all or. cf. 38. 3
- Simmons**, the late Field-Marshal Sir John Lintorn Arabin Simmons, G.C.B., G.C.M.G., K.C.B., C.B., a stump of an oak-tree sprouting, in front thereof a mount, thereon a branch of laurel fructed in bend sinister, all ppr. *Stabilitate et Victoria*
- Simmons**, Winston Churchill, Esquire, of Churchill, Richmond, Tasmania, Chairman of the General Sessions, same crest and motto.
- Simmons**, a greyhound's head collared. *In recto decus.* 61. 2
- Simmons**, a greyhound's head gorged with a plain collar, charged with a mullet of five points. cf. 61. 2
- Simmons**, a dolphin naant. 140. 5
- Simmons**, a stag's head erased. 121. 2
- Simmons**, Ireland, a sea-lion rampant gu. 20. 5
- Simmons**, Kent, a beaver passant, holding in the mouth an olive-branch, all ppr.
- Simms**, a gad-fly ppr.
- Simon** of Perth, a lion's gamb holding a battle-axe. *God giveth the victory.* cf. 38. 3
- Simon**, a pegasus current arg., winged gu. 47. 1
- Simon**, M. St. L., R.E., a griffin passant. *Haut et bon.*
- Simonds**, on a mount vert, an erm. passant ppr., holding in the mouth a trefoil slipped or.
- Simonds**, Major H., of Caversham, Reading, on a mount vert, an erm. passant ppr., holding in the mouth a trefoil slipped or. *Simpler munditis.*
- Simono** of London, a cock arg., combed, beaked, and legged gu. 91. 2
- Simons** of Ullesthorpe, Leics., a wing per pale arg. and or, encircled by a chaplet of roses ppr. *Upward.*
- Simpon**, see Hilton-Simpon.
- Simpon**, Scotland, a dexter hand pointing with the thumb and forefinger. *Confido.* 222. 12
- Simpon** of Whitburn and Westhouse, Durh., a naked arm holding in the hand a wreath of laurel. *Perserverant dubitur.* 218. 4
- Simpon** of Thornthoun, a crescent or. *Tandem implebitur.* 163. 2
- Simpon** of Easter Ogl, Scotland, same crest and motto.
- Simpon**, Edward, Esquire, J.P., of Walton Hall, Wakefield, Yorks, in front of a maiden's head ppr., vested gu., wreathed round the temples with oak-leaves, also ppr., a fret arg. *Labor omnia vincit.* 183. 13
- Simpon**, Charles Henry, the Hemphoe, Wretford, Rugby, same crest.
- Simpon**, Ireland, a lion's gamb issuing erm., holding a branch of olive vert. 37. 4
- Simpon** of Udoch, Scotland and London, a falcon volant ppr. *Alis nutritur.* 88. 3

- Simpson**, on a tower ruined on the sinister side a bird rising.
- Simpson**, on a demi-tower ruined, a bird with wings elevated, holding in the beak a sprig.
- Simpson**, an eagle's head erased ppr. *Profundus cernit.* 83. 2
- Simpson** of London, same crest. *Je suis prié* 83. 2
- Simpson**, an eagle with wings expanded ppr. 77. 5
- Simpson**, a snake nowed vert. 142. 4
- Simpson**, Sir James Walter Mackay Grindlay, Bart., of Strathaven, Linthgowsh., and of city of Edinburgh, a staff erect encircled by a serpent or. *Victo dolore.* 313. 7
- Simpson**, a cross raguly gu., suspended thereon an escutcheon per bend sinister arg. and or, charged with a lion rampant az. *Regi regnoque fidelis.* 227. 4
- Simpson** of Fulham, Middx., and Vauxhall, Surrey, a lion rampant or. 1. 13
- Simpson** of Castle Lodge, Yorks, a demi-lion rampant or. *Nil desperandum.* 10. 2
- Simpson**, out of a mural coronet a demi-lion rampant, holding in the dexter paw a sword in pale. 164. 1
- Simpson**, Admiral Cortland Herbert, J.P., of Rhyddian, Stoke-by-Nayland, Suff., same crest. *Neque lux sine umbra.*
- Simpson** of Poston Hall, Yorks., and Mellor Lodge, Derbysh., out of a mural coronet arg. a demi-lion rampant gardant per pale or and sa., holding in the dexter paw a sword erect ppr.
- Simpson** of Hillview, Bloomfield, Devonsh., same crest. *Virtute et valore.*
- Simpson**, François Charles, of Maypool, South Devonsh., same crest.
- Simpson** of Stamford, Lincs, same crest. *Nil sine labore.*
- Simpson**, Yorks, out of a tower az., a demi-lion rampant gardant per pale or and sa., holding in the dexter paw a sword arg., hilt and pommel of the second.
- Simpson**, Albert, Esquire, J.P., Burghill Grange, Heref., and Michaelchurch-on-Arrow, Radnorsh., same crest. *I bide my time.*
- Simpson**, Bucks, out of a tower a demi-lion rampant, holding between the paws a scimitar, all ppr.
- Simpson** of Lichfield, an ounce's head ppr., erased and ducally crowned gu., charged on the neck with a gauntlet or.
- Simpson**, Cecil, Woodsley, Skelmorlie, N.B., a griffin's head erased. *Profunda cernit.*
- Simpson**, Kent, an ounce's head pean, erased gu., gorged with a collar gemelle arg. *Nunquam obliviscar.*
- Sims**, Scotland, a demi-lion holding in the dexter paw a battle-axe ppr. *Ferio, tego.* cf. 15. 4
- Sims**, Arthur, a demi-stag erased az., attired or, charged with a cross indented erm., between four cross crosslets fitchée sa., and resting the sinister leg on an escallop ppr.
- Simson**, Scotland, an eagle's head erased ppr. *Profundo cernit.* 83. 2
- Simson**, a lion's head erased, ducally crowned or. 18. 8
- Simson**, of Pitcorthie, Fifesh., a falcon volant ppr. *Alis nrior.* 88. 3
- Sinclair**, see Caithness, Earl of.
- Sinclair**, Baron (St. Clair), a swan arg., ducally gorged and chained or. *Fight.* cf. 99. 2
- Sinclair**, Sir John Rose George, Bart., of Dunbeath and Barrock, Caithness-sh., a cock ppr. *Fidelitas.* 91. 2
- Sinclair**, Captain John, M.P., 101, Mount Street, W., same crest and motto.
- Sinclair**, of Fairmead, Cambs: (1) On the dexter side—a cock ppr. (for *Sinclair*), or. 2. (2) On the sinister side—on a mural coronet az., a pomeis charged with a cross or, between two wings displayed erm. *Commit thy work to God.—Deus prosperat iustos.*
- Sinclair**, Bart., of Longformacus, Berwicksh., a cock crowing with wings expanded ppr., having a broken chain or about his neck. *Vincula tenno.*
- Sinclair**, a phoenix in flames ppr. *Fides.* 82. 2
- Sinclair**, Scotland, a dove holding in the beak an olive-branch ppr. *Credo.* 92. 5
- Sinclair**, Bart., Scotland, a dove ppr. *Credo.* 92. 2
- Sinclair**, a griffin's head erased with wings addorsed. *Candide, sed caute.* cf. 67. 11
- Sinclair**, a griffin's head erased ppr. *Candide, sed caute.* 66. 2
- Sinclair**, Sir Robert Charles, Bart., J.P., D.L., of Stevenson, Haddingtonsh., and Muckle, Caithness-sh., same crest. *Candide sed caute.* 66. 2
- Sinclair** of Dun, Caithness-sh., Scotland, a man on horseback ppr. *Promptus ad certamen.* 53. 10
- Sinclair**, Scotland, a savage resting his club on the wreath ppr. *Per ardua virtus.*
- Sinclair** of Stemster, Caithness-sh., Scotland, a man bearing a flag. *Te duce gloriamur.* 188. 6
- Sinclair** of Dunbeath, Caithness-sh., a man displaying a banner ppr. *Te duce gloriamur.* 188. 6
- Sinclair**, Scotland, a demi-soldier displaying a banner ppr. *Te duce gloriamur.* 187. 9
- Sinclair**, Scotland, a demi-man holding in one hand a sea-chart, and in the other a pair of pencils, all ppr. *Sic rectus progredior.*
- Sinclair** of Ratter and Freswick, Caithness-sh., a cross patée within a circle of stars arg. *Via crucis via lucis.* 164. 9
- Sinclair** of Harpsdale, an arrow and a branch of palm in saltier ppr. *Detur fori palma.* 171. 7
- Sinclair**, Bart., of Oldburr, a demi-otter issuing ppr. *Quocunqve ferat.* 134. 11
- Sinclair**, on a mount an otter ppr., entering water. 134. 5
- Sinclair**, a pole-cat arg. 135. 13
- Sinclair**, Scotland, a cross engrailed sa. *Crux delector.*
- Sinclair**, Scotland, a naked arm issuing from a cloud, the hand grasping a small sword, all ppr. *Me vincit, ego mereo.*
- Sinclair**, Sir John George Tollemache, Bart., D.L., of Ulbster, Caithness-sh., an estoile of six points waved or. *J'aime le meilleur.—Ad astra virtus.* 164. 1
- Sinclair**, Frederick Granville, of Barrogill Castle, Thurso, Scotland, a swan arg., ducally collared and chained or. cf. 99. 2
- Sinclair-Aytoun**, Roger, M.A., of Inchdairnie, Kirkcaldy, Fifesh., a hand holding a rose ppr. (for *Aytoun*). *Deceptae dabunt odorem.*
- Sinclair-Lockhart**, Major-General Sir Græme Alexander, Cambusnethan House, Wishaw, N.B., a boar's head erased arg. *Corda serrata pandit.*
- Sing**, A. M., Fernlea, Mossley Hill, Liverpool, out of a ducal coronet or, an eagle's claw arg. *Celestia canimus.*
- Singe**, Shropsh., out of a ducal coronet or, an eagle's claw arg. 113. 13
- Singleton**, Ireland, a lion's head affrontée, between two wings ppr.
- Singleton**, an eagle rising regardant, holding in the dexter claw a sword in pale, all ppr. 77. 10
- Singleton**, Yorks, a camel passant erm., bridled or. cf. 132. 2
- Singleton** of Fort Singleton, co. Monaghan, Ireland, a demi-antelope sa., plattée, crined and attired arg., pierced through the breast by a broken spear or, headed of the second, vulned and embured ppr. *Mutare sperno.*
- Singleton** of Broughton, Lancs., and of Dykelborough and Mendlesham, Norf., an arm in armour embowed ppr., the hand grasping a sceptre or, on the top an étoile of the same. 196. 8
- Singleton**, Rear-Admiral Uvedale Corbet, of Aclare, co. Meath, Ireland: (1) An arm in armour embowed ppr., grasping a sceptre terminated by an estoile or (for *Singleton*). 196. 8. (2) An elephant arg., armed or, on his back a tower, also arg., the trappings gu., garnished of the second (for *Corbet*). *Bona fide sine fraude.* cf. 133. 11
- Sinott**, a swan sa., with wings elevated. 99. 12
- Sipling**, Yorks, a leopard's head or, gorged with a chaplet vert.
- Sirr**, Edward Joseph Arthur, Sandwich, Kent, an estoile or, within two olive-branches ppr. *Nauta Fida.—Lyrcæ nervos aptavi.*
- Sirr**, Harry, 50, Trisden Road, Highgate, same crest and motto.
- Sirr**, Rev. William, St. Philip's Mission House, Plaistow, E., same crest and motto.
- Sirringes**, an eagle holding a rose-branch gu., leaved vert.
- Sisson**, a stag trippant arg. 117. 8
- Sissons**, a griffin's head erased or. *Hope for the best.—Si moment tubæ, paratus.* 66. 2
- Sittington** of Wigton, Cumb., a holy lamb regardant erm., gorged with a laurel-branch vert, holding a banner ppr. *Have mercy on us, good Lord.*
- Sitsill**, a thistle ppr. 150. 5
- Sitwell**, Wilmot-, of Stainsby, Derbysh.: (1) A demi-lion rampant erased sa., holding between the paws an escutcheon per pale or and vert (for *Sitwell*). 308. 8. (2) An eagle's head coupé arg., holding in the beak an escallop gu. (for *Wilmot*).

- Sitwell**, Sir George Resesby Bart., of Renshaw, Derbysh., a demi-lion rampant erased sa., holding between the paws an escutcheon per pale or and vert. 308. 8
- Sitwell**, Lieutenant-Colonel Claude George Henry, same crest.
- Sitwell**, Rev. Degge Wilmot, Manor House, Lenington - Hastings, Warw.: (1) Same crest as above. (2) An eagle's head coupé arg., holding in the beak an escallop gu.
- Sitwell**, Edward Sacheverell, Cattistock Lodge, Dorchester, same crest.
- Sitwell**, Captain Francis Honorius Sisson, same crest as (1) above.
- Sitwell**, Francis Staunton, same crests as above.
- Sitwell**, Robert Sacheverell Wilmot, J.P., Stainsby House, Smalley, Derby, same crests as above.
- Sitwell**, William Willoughby George Hurt, J.P., Ferney Hall, Salop, same crest as (1) above.
- Sivedale**, a demi-eagle with wings expanded or. 80. 2
- Sivright**, see Bedell-Sivright.
- Skae**, Scotland, a buck lodged gu. 115. 7
- Skea**, Scotland, an arm erect grasping a club ppr. 214. 6
- Skearne**, on a tower a lion rampant, both arg. 157. 12
- Skearne** or **Skerne** of Bonby, Lincs, and of Portington, Yorks, on a tower or, a lion couchant arg.
- Skeels**, Rev. Serocold Clarke, Foston Rectory, Leics., a swan arg., charged on the wing with an escallop gu., and resting the dexter foot on a water-bouquet of the last. *Fidens Deo confidens*.
- Skeels**, Edward Ralph Serocold, Brentwood, Essex, same crest and motto.
- Skeen**, Scotland, a garb ppr. *Assiduate*. 153. 2
- Skeen**, Scotland, a birch-tree environed with stalks of oats, all growing out of a mount ppr. *Sub montibus alis*.
- Skeen**, a wolf's head coupé. *Virtutis regia merces*. 30. 5
- Skeen**, Scotland, a hand holding a dagger arg., hilt and pommel or, surmounted of a wolf's head. *Virtutis regia merces*.
- Skeen**, Scotland, a hand holding a sword in pale, on the point a wolf's head coupé close by the scalp, all ppr. *Virtutis regia merces*.
- Skeen**, Scotland, a dexter hand ppr., holding a dagger arg., hilt and pommel or. *Virtutis*. 212. 3
- Skeen**, Scotland, a dexter arm from the shoulder issuing from a cloud, holding forth a triumphal crown or garland ppr. *Virtutis regia merces*. 200. 12
- Skeen**, Scotland, a dexter hand holding a garland ppr. *Gratis a Deo data*. 218. 4
- Skeene**, on a tower arg., a lion rampant of the last. 157. 12
- Skeet** of Wind Hill House, Bishop's Stortford, on a rock ppr., a covered cup or, supported on either side by an eagle with wings elevated and endorsed arg., gutté-de-sang, each holding in the mouth a cross potent gu. *Ad majorem Dei gloriam*.
- Skeffington**, see Massereene, Viscount.
- Skeffington**, a mermaid with her comb and mirror, all ppr. 184. 5
- Skeffington**, Bart., Leics., a mermaid ppr., her comb, mirror, and fins or. 184. 5
- Skeges**, Hunts, a demi-peacock az., with wings expanded or, beaked and crested of the last.
- Skelmersdale, Baron**, see Lathom, Earl of.
- Skelton** of Armathwaite Castle, Branchwaite, Highbouse, and Papecastle, Cumb., and Yorks, a bird's head erased sa., holding in the beak an acorn or, stalked and leaved vert. 84. 10
- Skelton** of Plymouth, Devonsh., out of a ducal coronet az., a horse's head arg. 51. 7
- Skene**, Scotland, a dexter arm embowed issuing from a cloud, the hand holding a triumphal crown ppr. *Virtutis regia merces*. 200. 12
- Skene**, Thomas, Esquire, J.P., of Marnoo, Victoria, Australia, a dexter arm from the shoulder issuing out of a cloud holding in the hand a garland ppr. *Virtutis regia merces*. 200. 12
- Skene**, Alexander John, Esquire, M.A., J.P., of St. Kilda, Melbourne, Victoria, same crest and motto. 200. 12
- Skene** of Skene, Aberdeensh., Scotland, out of a cloud a naked arm from the shoulder, the hand holding a garland of laurel, all ppr. *Virtutis regia merces*.
- Skene** of Rubislaw, Aberdeensh., out of a cloud a dexter arm from the shoulder holding in the hand a garland ppr. *Gratis a Deo data*. 200. 12
- Skene** of Easter Fintray, Aberdeensh., issuing out of a cloud a hand reaching to a garland ppr. *Gratis a Deo data*.
- Skene**, William Baillic, of Halyards, Fifesh., a dexter hand ppr., holding a dagger arg., hilted and pommelled or, surmounted of a wolf's head. *Virtutis regia merces*.
- Skene** of Newtyle, Forfarsh., a hand holding a laurel crown ppr. *Sors mihi grata cadet*. 218. 4
- Skene** of Curriehill, Ednburgh, a wolf's head coupé gu. *Virtutis regia merces*. 30. 5
- Skene** of Ramore, Aberdeensh., Scotland, a birch-tree environed with stalks of oats, all growing out of a mount ppr. *Sub montibus alis*.
- Skene** of Dyce, Aberdeensh., Scotland, a garb ppr. *Assiduate*. 153. 2
- Skene**, a hart's head coupé or. 121. 5
- Skene, Gordon-Cuming**, of Pitlurg, Ellon, Aberdeensh., N.B., a dove ppr. *I hope*.
- Skepper**, Durh., a lion's gamb erect or, grasping three roses of the same stalked and leaved vert. 37. 12
- Skeres**, Yorks, a demi-lion rampant sa., holding in the dexter paw three oak-leaves ver.
- Skereth**, co. Galway, Ireand, a squirrel gu., cracking a nut or. 135. 7
- Skerret**, a heraldic tiger passant gu. 25. 5
- Skerritt** of Finavara, Ireland, a squirrel sejant ppr. *Primus ulmusque in acie*. cf. 135. 4
- Sketchley**, a boar's head coupé close az., langued gu., and in front thereof three cinquefoils in fess or. *Quarta non novere*.
- Skettew**, a cubit arm erect, the hand holding up an étoile. cf. 216. 12
- Skevington**, a mermaid ppr., her comb and mirror or. 184. 5
- Skewse**, Cornw., a wolf passant ppr., collared and charged on the body with six stars or.
- Skey**, a dove regardant holding in its beak an olive-branch. 92. 4
- Skiddle** or **Skiddy** of Castle Skiddle, co. Cork, out of a ducal coronet ppr., a bear's paw sa., armed gu. *Non inferiora secutus*. cf. 36. 12
- Skidmore**, a unicorn's head erased sa., plattée. cf. 49. 5
- Skillicorne**, Lancs, a raven's head erased ppr.
- Skilling** of Draycot, Wilts, and Hants, a greyhound current or, collared and lined sa.
- Skingley** of Wakes Colne Hall, Essex, between two branches of oak a demi-lion ppr., charged with a bend arg., thereon two roses gu., barbed and seeded ppr., holding between the paws an escutcheon, also gu., charged with a garb or.
- Skinner** of Cowley, Devonsh., out of a ducal coronet or, a demi-talbot gu., collared and lined arg. cf. 57. 8
- Skinner**, a griffin's head erased arg., holding in the beak a dexter hand coupé at the wrist gu.
- Skinner**, Allen Maclean, Esquire, C.M.G., Barton Fields, Canterbury, a griffin's head holding in the beak a gauntlet.
- Skinner** of Le Burtons and Ledbury, Heref., a griffin's head erased arg., holding in the beak a hand coupé gu., charged on the breast with a mullet.
- Skinner**, Captain Cynric Burrell, Croomo House, Camberley, Surrey, a dragon's head erased, collared, gemelle, and semé of roundles. *Espero*.
- Skippe** of Ledbury, Heref., a demi-lion or, holding in the dexter paw a rose gu. 12. 1
- Skippon**, on a mural coronet a stag sejant ppr. 116. 4
- Skippon** of Ballyshasky, Ireland, an armed arm embowed holding in the hand a dagger, all ppr. 196. 5
- Skippon** of Beechill, co. Londonderry, an armed arm holding a dagger ppr. *Pro patria*.
- Skipwith**, Sir Peyton d'Estoteville, Bart., of Prestwold, Leics., a turnstile ppr. *Sans Dieu je ne puis*. 313. 14
- Skipwith**, Colonel Gray Townsend, J.P., Loversal Hall, Doncaster, same crest and motto.
- Skipwith**, Philip George, Esquire, Barrister - at - Law, J.P., of Hundleby, Spilsby, Lincs, a reel ppr. *Sans Dieu je ne puis*.
- Skipwith** of St. Albans, Herts, a griffin's head erased per fess gu. and or, gutté counterchanged, holding in the beak a lion's gamb coupé erm.
- Skipworth**, Bart. (*extinct*), of Ormesby, Lincs, and Bart. (*extinct*), of Methringham, Lincs, a reel or turnstile ppr. *Sans Dieu je ne puis*.
- Skirrow**, Arthur George Walker, Captain South Lancashire Regiment (P.W.V.), Naval and Military Club, Piccadilly, a dove holding in the beak a branch of olive, all ppr. *Mors potior macula*. 92. 5

- Skirvin** or **Skirving** of Skirving, Scotland, a hand holding a buckle ppr. *Fit inde firmior.* 23. 11
- Skoris** of Lanrievrie, Cornw., out of a ducal coronet a demi-eagle with wings expanded, all or. *cf.* 80. 2
- Skory** of Bilbury, Heref., out of a ducal coronet a demi-eagle with wings expanded or.
- Skotlow** of London, a lion's head erased arg., collared gu. 18. 6
- Skotowe**, a wolf's head erm. 30. 5
- Skotowe**, Britiffe Constable (Baron in the Peerage of France), M.A., 17, Manson Place, Queen's Gate, S.W., an arm couped at the elbow, sleeved az., and a hand ppr. holding a mullet of eight points or. 274. 4
- Skoulding-Cann**, *see* Cann.
- Skrine** of Warleigh, Somers., and Stubblings, Bucks, a tower arg., on the battlements thereof a lion couchant erm., ducally crowned or. *Tutamen.*
- Skrine**, Henry Mills, Esquire, of Warleigh Manor, Bath, same crest and motto.
- Skull**, a heraldic tiger passant per pale gu. and erm. 25. 5
- Skyner** of London, Sheffield, Warw., and Worcs., a griffin's head erased arg., holding in the beak a gauntlet or.
- Skyner** of Thornton and Boston, Lincs., on a ducal coronet arg., a falcon of the last, beaked and legged gu. 85. 9
- Skyner** of Cowley, Devonsh., out of a ducal coronet or, a demi-lion rampant arg., collared and lined gu. *cf.* 16. 3
- Skyner**, a dragon's head erased az., plattée, charged on the neck with a bar gemel or. *cf.* 71. 1
- Skyrme**, a deer's head cabossed or. 122. 5
- Skyrme**, on a tower arg., a lion rampant of the last. 157. 12
- Slack**, Robert, Derwent Hill, Cumb., in front of a crescent or, a snail ppr. *Lente sed certe.*
- Slack** of Bank Vale, Hayfield, a lion couchant resting the dexter paw on a quatrefoil. *Lente sed certe.*
- Slack**, a bridge of three arches ppr. 158. 4
- Slack**, same crest. *Ter fidelis.*
- Slacke**, of Ashleigh, co. Down, a lion couchant ppr., resting his dexter forepaw on a quatrefoil per bend sinister or and erm. *Lente sed certe.*
- Sladden**, a unicorn's head az. 49. 7
- Slade**, a hart at gaze ppr. 117. 3
- Slade** or **Slader**, Beds, Hunts, and Northamp., a horse's head erased sa. 50. 8
- Slade**, Sir Outhbert, Bart., of Maunsel House, Somers., on a mount vert, a horse's head erased sa., encircled with a chain in the form of an arch or. *Fidus et audax.—A bon droit.* 308. 9
- Slade**, Wyndham, Montys Court, Taunton, same crest and first motto.
- Slade**, Major-General Sir Frederick George, C.B., Artillery House, Gibraltar, same crest. 230. 17
- Slade**, Major-General John Ramsay, 8, Lowndes Street, same crest.
- Slade** of Ash Boleyn, Yeovil, Somers., and Kaninble, Hampstead, Middx., in front of a horse's head erased sa., charged with a horse-shoe, three mascles interlaced fessewise, all or. *Facta non verba.* 50. 7
- Slade**, Ireland, a lion's head erased gu., pierced by an arrow ppr.
- Slade** of Trevenen, Cornw., a lion's gamb erased holding up a plume of three ostrich-feathers. 37. 5
- Sladen** of Hartsbourne Manor, Herts, Lee and Swanage, Kent, a mount vert, thereon, between two branches of palm ppr., a lion's gamb erect and erased sa., holding a plume of five ostrich-feathers gu. *Vive ut vivas.* *cf.* 37. 1
- Sladen**, Lieutenant-Colonel Joseph, Ripple Court, near Dover, same crest and motto.
- Sladen**, Frederick St. Barbe, Stanmore, near Bridgnorth, on a mount vert, between two branches of palm ppr., a lion's gamb erect and erased sa., holding a plume of five ostrich-feathers gu. *Vive ut vivas.*
- Sladen**, John Ramsay, J.P., Rhyddoldg, Radnorsh., same crest and motto.
- Slader** of Bath and Barham Downs, Kent, a lion's gamb erect and erased or, holding five ostrich-feathers, three arg. and two az. 37. 8
- Slaney**, Shropsh., a griffin's head ppr., wings endorsed or, beaked of the last. *cf.* 67. 11
- Slaney**, Kenyon-, Colonel William, of Hutton Grange, Shropsh.: (1) A griffin's head gu., winged erminois, and gorged with a collar gemel or, charged on the breast for distinction with a cross crosslet or (*for Slaney*). *Deo duce comite industria.* (2) A lion sejant ppr., resting the dexter paw on a cross flory arg. (*for Kenyon*). *Magnanimitur cruce sustine.* *cf.* 67. 11
- Slaning**, Devonsh., a demi-lion rampant az., collared or. 10. 9
- Slanning** of Ley, Devonsh., a demi-lion az., collared or. 10. 9
- Slanning**, Bart. (*extinct*), of Waristow, Devonsh., a demi-lion rampant az., collared or. 10. 9
- Slany** or **Slaney** of London and Staffs, a griffin's head ppr., between two wings addorsed or, beaked of the last. *cf.* 67. 11
- Slater**, a cock crowing gu. 91. 2
- Slater**, out of a ducal coronet a demi-eagle with wings expanded. *cf.* 80. 2
- Slater-Rebow** of Wyvenhoe, Essex: (1) Out of a mural coronet or, a demi-eagle displayed sa., charged on the breast with a bezant, thereon a fleur-de-lis az., and holding in the beak an arrow of the first, headed arg. (*for Rebow*). 81. 10. (2) A cubit arm erect in armour holding in the gauntlet a dagger, all ppr., hilted or (*for Slater*).
- Slater** of Durant Hall, Chesterfield, a gauntlet ppr. *Crescit sub pondere virtus.* 209. 8
- Slater**, a cubit arm in armour erect holding in the gauntlet a dagger, all ppr.
- Slater** of Chesterfield, Derbysh., a dexter arm in armour couped below the wrist holding in the gauntlet a sword, all ppr., hilt and pommel or. *Crescit sub pondere virtus.* 211. 4
- Slater**, Middx., a lion passant gardant ppr. 4. 3
- Slator** of Belleville House, co. Meath, Ireland, a lion passant per pale gu. and sa., holding in the dexter paw a trefoil slipped vert. *Garde la loi.* *cf.* 6. 2
- Slaughter**, Worcs., a falcon with wings expanded. 87. 1
- Slaughter** of Slaughter, Glouc., out of a ducal coronet or, an eagle's head between two wings az., beaked of the first. 84. 3
- Slaughter**, Heref., out of a ducal coronet or, an eagle's head arg., with wings addorsed sa.
- Slaughter**, Very Rev. Monsignor Edward Henry, out of a ducal coronet or, a demi-eagle arg., wings expanded az. *Despicio terrena.*
- Slaughter**, William Edmund, 7, Arundel Street, Strand, same crest and motto.
- Slauber**, a monkey's head ppr. 136. 14
- Slayer** of Morlick, Somers., a stag's head erased or, holding in the mouth an arrow arg. *cf.* 121. 2
- Sleath**, a crane or. 105. 9
- Slee**, a chapeau sa., with a plume of three ostrich-feathers in front.
- Sleford** of Wilsthrop, Lincs, a mermaid ppr. 184. 5
- Slegge**, Cambs, a demi-griffin segreant erm., with wings addorsed or, armed arg., holding a sceptre of the first.
- Sleggs** of Aynesbury, Hunts, a demipeacock displayed az.
- Sleigh**, Scotland, an eagle's head erased sa., beaked gu. *Unalterable.* 83. 2
- Sleigh** of Ashe, Derbysh., a demi-lion rampant arg., holding a cross crosslet fitched or, ducally crowned of the last. *cf.* 11. 10
- Sleigh**, Derbysh. and London, an arm erect vested vert, holding in the hand ppr. a cinquefoil slipped. *cf.* 205. 2
- Slessor**, Scotland, a dexter arm brandishing a spear, all ppr. *Spectemur agendo.* 214. 11
- Sley**, Ireland, a cubit arm vested erm., holding in the hand a broken sword.
- Sligo**, Marquess of (Browne), an eagle displayed vert. *Suivez raison.* 75. 8
- Sligo** of Carmylie, Lanarksh., and Auld-hame, Haddingtonsh., Scotland, the sun in his splendour ppr. *Vincit omnia veritas.* 162. 2
- Slinger**, Matthew, Esquire, B.A., a stag lodged ppr., attired or, gorged with a collar and chain reflexed over the back and encompassing the stag in the form of an arch of the last.
- Slingsby**, a Cornish chough ppr. 107. 14
- Slingsby**, Yorks and Bucks, a lion passant vert. 6. 2
- Slingsby**, Thomas, 24, Portland Place, W., a lion passant vert, charged on the shoulder for distinction with a cross crosslet or.
- Slingsby**, Rev. Charles Slingsby, Scriven Park, Knaresborough, a lion stantant vert. *Veritas liberavit.*
- Slingsby**, Bart. (*extinct*), of Scriven, Yorks, a lion passant vert. *Veritas liberavit.* 6. 2
- Sloan**, Scotland, a lion rampant ppr. *Vi et veritate.* 1. 13
- Sloan**, an eagle displayed ppr. 75. 2
- Sloane**, Middx. and Ireland, a lion's head erased or, collared with mascles interlaced sa. *cf.* 17. 8
- Slocombe**, Somers., a griffin's head gu., between two wings or. 65. 11
- Sloggett**, also called Tresloggett, Colonel Arthur Thomas, C.M.G., of Tremalyn, Paignton, Devonsh., on a chapeau gu.,

- turned up erm., a dragon passant sa., bezantée, and the dexter claw resting on a bezant. 73. 6. *Bethon Dur* (Cornish—*Be bold*). *Badge*, within a garter or, charged with the motto *Calu raggu wethlow* (Cornish—*A straw for idle gossip*), a dragon passant or.
- Sloper**, Kent, on two snakes entwined together ppr., a dove stantant arg., holding in its beak an olive-branch vert.
- Sloper** of West Woodhay, Berks, on two snakes entwined together ppr., a dove stantant arg., bearing an olive-branch vert. *In pace ut sapiens*.
- Sloper**, Wilts, over a rook ppr., a dove volant arg., guttée-de-sang, holding in the beak an olive-branch vert. *Pacis*.
- Sloper**, a boar's head or, pierced through the neck by a dart.
- Slough**, a stork's head erased. 106. 1
- Sly**, a dove az. 92. 2
- Smachez**, a lion rampant erm., crowned or, holding a cross patée fitché.
- Small**, Scotland, an eagle rising ppr. 77. 5
- Smale** and **Smalley** of Paddington, Middx., on a chapeau gu., turned up erm., a unicorn couchant arg.
- Small** of Curriehill, Scotland, a branch of palm ppr. *Ratione non ira*. 147. 1
- Small**, on a chess-rook arg., a wren ppr.
- Smallbones**, a Cornish chough ppr. 107. 14
- Smallbrook**, a cock's head erased or. 90. 1
- Smallbrook**, a martlet with wings displayed.
- Smallman**, a hand gauntleted holding a sword in pale ppr. 211. 4
- Smallman**, Herts, Heref., and Shropsh., a heraldic antelope sejant holding up the dexter foot sa., the horns and tail or, gorged with a ducal coronet and lined of the last.
- Smallman** of Quatford Chantry, Shropsh., same crest. *My word is my bond*.
- Smallman**, Henry George, Carlton House, Herne Hill, S.E., the stock of an oak-tree eradicated and sprouting on either side ppr., thereon a heraldic antelope sejant gu., bezantée, and armed or, the dexter fore-foot supporting a bee-hive, also ppr. *Industria premium incedit*.
- Smallpage** of London and Yorks, an antelope arg., supporting a broken spear or, the head downward.
- Smallpiece** of Hockering, Norf., a wolf's head erased per fesse embattled arg. and sa. 30. 8
- Smallpiece** of Hocking, Shropsh., and Norf., an eagle rising arg. 77. 5
- Smallpiece** of Field Lodge, Burley, Kingwood, Hants, an eagle with wings elevated. *Spirans aspro*.
- Smallwood**, a cubit arm vested chequy arg. and sa., holding in the hand ppr. a chaplet of oak vert, fructed or. 205. 4
- Smallwood**, Rupert, Esquire, the Crescent, Bromsgrove, a cubit arm vested chequy arg. and sa., cuffed arg., holding in the hand a chaplet of oak vert, fructed or.
- Smalman**, Shropsh., a heraldic tiger sejant sa., maned, tufted, and ducally gorged or, lined, and the line reflexed of the same.
- Smallpece** or **Smallpiece** of Worthingham, Suff., a wolf's head erased per fesse embattled arg. and sa. 30. 8
- Smart**, Scotland, a hand throwing a dart. *Elite weel*. 214. 4
- Smart**, Scotland, a pheon sa. 174. 11
- Smart**, Scotland, a boar's head erased sa. *Vincet virtute*. 42. 2
- Smart**, an ostrich's head between two palm-branches ppr. *cf.* 96. 10
- Smart** of London, a hawk's head between two wings arg., holding in the beak a thistle ppr. *cf.* 89. 1
- Smart** of London and Scotland, a demi-eagle rising with wings displayed arg., holding in the beak a flower of the burdock ppr.
- Smart** of Trewhit House, Northumb., a demi-eagle rising with wings displayed, holding in his beak a burdock ppr. *Virtus prae nummis*. *cf.* 80. 2
- Smart**, Francis Gray, J.P., Bredbury, Tunbridge Wells, same crest. *Esse quam videri*.
- Smart**, Rev. Robert William John, Parkham Rectory, Bideford, North Devonsh., same crest and motto.
- Smelley**, an eagle's head erased sa. 83. 2
- Smellet**, Scotland, the stump of an oak-tree shooting a green branch on each side ppr. *Viresco*. 142. 5
- Smellie**, see Haig-Smellie.
- Smellie** of London and Scotland, a dexter hand holding a crescent ppr. *Industria, virtute, et fortitudine*. 216. 8
- Smelt** of Kirkby Fleetham and Leasesby-Bedale, Yorks, a cormorant's head erased.
- Smerdon**, Devonsh., a lion's gamb erased holding a battle-axe or. *Vincit qui patitur*. 38. 3
- Smerf**, Cornw., a beaver's head erased arg., collared gu., holding in the mouth a branch vert.
- Smetham**, out of a ducal coronet or, a demi-dragon rampant ppr.
- Smethurst**, of Chorley and Rookwood, Lancs, an eagle's head erased gu., guttée-d'eau, holding in the beak a serpent or. *Alta peto*.
- Smethwicke** of Smethwicke, Chesh., an arm embowed vested arg., charged with two bars wavy vert, cuffed of the first, holding in the hand ppr. a tulip or, leaved of the second.
- Smith**, **Bowyer**, Sir William, Bart., of Hill Hall, Essex: (1) A salamander in flames ppr. (*for Smyth*). 138. 4. (2) An eagle holding in the dexter claw a quill arg. (3) On a ducal coronet or, a heraldic tiger sejant arg. (*for Bowyer*). *Qua pote lucret*. 25. 7
- Smiley**, Sir Hugh Houston, Bart., J.P., of Drumalis House, Larne, co. Antrim, and of Gallowhill, Paisley, Renfrewsh., a lion's gamb erased holding by a shaft a pheon, point downwards or. *Industria virtus et fortitudo*. 288. 12
- Smirke**, a falcon with wings addorsed and distended preying on a serpent, all ppr.
- Smith**, see Carrington.
- Smith-Barry**, see Barry.
- Smith-Dorrien**, see Dorrien.
- Smith**, see Lawson-Smith.
- Smith**, Sir Cecil Clementi-, G.C.M.G., the Garden House, Wheatthamstead, A. E. Clementi-Smith, Esquire, of Fr Grove, Sunninghill, Ascot, Rev. Herbert Clementi-Smith, and Rev. Percival Clementi-Smith, in front of a lion's head erased arg., gorged with a collar flory counterflory az., on the head a crown vallory or, three mullets fessewise or. *Perseverando*.
- Smith**, Ernest Octavius, Sydney, New South Wales, in front of a demi-lion gu., charged on the shoulder with a passion cross two trefoils in saltire, slipped or. *Mens conscia recti*.
- Smith, Baron and Viscount Carrington** (*extinct*), a peacock's head erased ducally gorged or. *cf.* 103. 1
- Smith** of Dublin, a demi-peacock in his pride ppr., charged on the breast with a trefoil or.
- Smith**, an eagle rising ppr. 77. 5
- Smith**, an eagle's head or depressed with two bends vert, between two wings arg. and sa., beaked gu.
- Smith**, Devonsh., a demi-eagle displayed erm. 81. 6
- Smith**, Heref. and Herts, an eagle's head between two wings arg., beaked sa., charged on the neck with three pellets. *cf.* 84. 2
- Smith** of Yarmouth, Norf., an eagle regardant with wings elevated ppr., beaked, membered, and crowned with a naval coronet or, resting the dexter claw on a quadrant of the last, the string and plummet az.
- Smith**, Sir Clarence, Esquire, D.L., of Falcon Wood, Shooter's Hill, on a wreath of the colours two pick-axes in saltire sa., thereon an eagle with wings expanded or, each wing charged with a mullet of six points gu. *Quaerendo*. 78. 2
- Smith** of Craegend, Craighead, and Carbeth Guthrie, Stirlingsh., Jordanhill, Renfrewsh., and Skelmorliebank, Ayrsh., Scotland, an eagle's head erased ppr., gorged with a ducal coronet or. *Alacis*. *cf.* 83. 10
- Smith**, James Parker, J.P., D.L., 20. Draycott Place, S.W., same crest and motto.
- Smith**, Shropsh., an eagle's head erased az., ducally gorged or. *cf.* 83. 10
- Smith**, a phoenix's head or, in flames ppr.
- Smith**, Bart., of Hadley, Middx., a falcon with wings addorsed ppr., belled or, holding in the beak an acorn slipped and leaved, also ppr. *Spes, decus, et robur*.
- Smith**, out of a ducal coronet or, a demi-falcon with wings expanded ppr. 88. 10
- Smith**, Lancs, an ostrich or, holding in the beak a horse-shoe arg. 97. 8
- Smith** of London, an ostrich's head quarterly arg. and sa., between two ostrich-feathers of the first, holding in the beak a horse-shoe or. 97. 12
- Smith**, Bart. (*extinct*), of Upton-in-Westham, Essex, an ostrich's head couped holding in the beak a horse-shoe, all ppr.
- Smith** of Abingdon, Berks, and London, on a mural coronet or, an ostrich's head erased ppr., beaked of the first, holding in the beak a horse-shoe arg.
- Smith**, Bart. (*extinct*), of Hough, Chesh., an ostrich gu., holding in the beak a horse-shoe arg. 97. 8
- Smith** of Bradbury and Nutburch, Chesh., an ostrich's head arg., winged az., gorged with a collar wavy of the last

- charged with three bezants, and holding in the beak a horse-shoe of the second.
- Smith** of West Ham, Essex, and Stoke Prior, Worcs., an ostrich's head quarterly sa. and arg., between two wings expanded gu., holding in the beak a horse-shoe or. *cf.* 97. 10
- Smith**, Worcs., a demi-ostrich arg., with wings expanded gu., holding in the beak a horse-shoe or.
- Smith** or **Smyth**, Sussex and Suff., out of a mural coronet an ostrich's head or.
- Smith** of London, an ostrich arg., holding in the beak a horse-shoe, all ppr. 97. 8
- Smith** or **Smyth** of London, an ostrich's head coupéd holding in the beak a horse-shoe, all ppr. 97. 8
- Smith**, Norf., an ostrich with wings expanded arg., holding in the beak a key or.
- Smith, Lea-**, Ferdinando, of Halesowen Grange, Worcs.: (1) An ostrich's head quarterly sa. and arg., between two wings expanded gu., holding in the beak a horse-shoe or (*for Smith*). *cf.* 97. 10. (2) A unicorn arg., gutté-depoix, gorged with a double tressure flory and counterflory gu. (*for Lea*). *In se ipso totus teres.*
- Smith** (1) On an anchor sa., an ostrich ermineo, holding in the beak a horse-shoe or. (2) Of augmentation, a mount vert, inscribed with the Greek letters $\kappa\rho\alpha$ or, and issuing therefrom a representation of the silphium plant ppr.
- Smith** of London, and Wray, Lancs., out of a mural coronet arg., an ostrich's head of the last.
- Smith**, an ostrich ppr., holding in the beak a horse-shoe or. *Tu ne cede malis.* 97. 8
- Smith**, Chesh., an ostrich arg., holding in the beak a horse-shoe or. 97. 8
- Smith-Shand**, James William Fraser, Esquire, M.D., of Templeland, Aberdeen, a dove volant over the waters with an olive-branch in its beak ppr. *Virtute duce comite fortuna.* 254. 7
- Smith**, out of a ducal coronet or, a dove rising arg.
- Smith** of Damagh, co. Kilkenny, Ireland, a dove close holding in its beak an olive-branch, both ppr., gorged with a bar gemel or, beaked and legged gu. *cf.* 92. 5
- Smith**, Ireland, a martlet sa. 95. 5
- Smith** of Old Park, Devizes, Wilts., a caduceus erect ppr., thereon a martlet sa. *Nil desperandum.*
- Smith**, Alexander Mackenzie, Esquire, of Bolton Hey, Roby, Liverpool, on a wreath of the colours, issuant from a chaplet of roses arg., a rock ppr., thereon a martlet rising or, holding in the beak a rose as in the chaplet, leaved and slipped ppr. *Suaviter sed fortiter.* 250. 9
- Smith**, Francis Patrick, Barnes Hall, near Sheffield, same crest and motto.
- Smith** of Windsor, Berks, a martlet purp. 95. 4
- Smith** of Newcastle-under-Lyne, Staffs., a parrot vert, beaked and legged gu. 101. 4
- Smith** of Little Baddow, Essex, a peacock's head erased az., ducally gorged or. *cf.* 103. 1
- Smith** of Calais, France, a stork's head coupéd or, beaked gu., charged with two bends vert, and between two wings endorsed sa.
- Smith** of Overdinsdale Hall, Durh., on a mount vert, a stork with wings elevated arg., charged on the breast and on either wing with a cross crosslet gu., and holding in the beak a snake ppr.
- Smith** of Togston, Northumb., a stork arg., holding in his beak a serpent ppr.
- Smith**, Durh., a stork arg., rising from a mount vert, beaked and legged gu., holding in the beak a serpent ppr.
- Smith** of Ryhope, Durh., and Carrowborough, Northumb., on a mount vert, a stork with wings elevated arg., charged on the breast and on either wing with a cross crosslet gu., holding in the beak a snake ppr. *Tenax et fidelis.*
- Smith**, Joseph, Esquire, J.P., of Plas Parciau, Old Colwyn, North Wales, a rose gu., barbed and seeded ppr., thereon an owl arg. *Labore et diligentia.*
- Smith**, Gordon, M.R.C.S., Richmond Road, Barnsbury, Middx., in front of a mount vert, a serpent nowed, thereon an owl, all ppr. *Cenobio saluus.*
- Smith** of Bristol, Somers., a heron's head per fess or and gu., holding in the beak a dart of the first flighted ppr., barbed of the second.
- Smith** of Theddlethorpe, Lincs., a heron's head erased sa., beaked gu., and holding in the beak a fish arg.
- Smith** of London, a heron's head erased sa., gutté-d'or, holding in the beak gu. a fish arg.
- Smith** of Mitcham, Surrey, a stag's head erased gu., attired arg. 121. 2
- Smith**, Bucks., a heron's head erased, holding in the beak a fish ppr.
- Smith, Leadbitter-**, John, Esquire, of Bird Hill, Whickham, Durh. (1) A stag lodged arg., semée of estoiles az., attired and gorged with an Eastern coronet, the chain reflexed over the back or (*for Smith*). (2) A griffin's head sa., erased gu., pierced through the mouth by an arrow fesswise or (*for Leadbitter*). *Fidelis.* *cf.* 66. 8
- Smith** of Brambridge, Hants, a stag's head erased ppr., attired or, gorged with a wreath of laurel, also ppr. 120. 3
- Smith**, a stag's head erased gu. 121. 2
- Smith** of London, out of a vallary coronet a demi-buck or, pierced through with an arrow in bend sinister gu., barbed and flighted arg.
- Smith**, Surrey, a demi-stag erm., attired sa., vulned in the shoulder gu. *cf.* 119. 2
- Smith, Taylor-**, of Colpike Hall, Durh. (1) A stag lodged arg., semée-d'etoiles az., attired and gorged with an Eastern coronet, and therefrom a chain reflexed over the back or (*for Smith*). (2) A horse's head coupéd sa., gorged with a plain collar, pendent therefrom an escutcheon arg., charged with a cinquefoil vert (*for Taylor*). *Vigilans.*
- Smith** of the Priory, Dudley, Worcs., and of Berry Hill, Staffs., upon a mount vert, in front of a rock a chamois, both ppr. *Per saxa per ignes.*
- Smith-Shenstone**, Frederick, Esquire, J.P., D.L., of Sutton Hall, Barcombe, Leves., on a mount vert, in front of a rock ppr., a chamois charged with a crescent. *Per saxa per ignes.*
- Smith**, Sir Edwin Thomas, K.C.M.G., M.P., J.P., of the *Acacias*, Murrumbidgee, South Australia, a goat's head coupéd arg., gorged with a collar gemelle az., and between two bezants. *Dum spiro, spero.*
- Smith**, Bart. (*extinct*), of Edmondthorpe, Leics., out of a ducal coronet or, an Indian goat's head arg., eared sa., armed of the first.
- Smith** of Witheote, Leics., out of a ducal coronet or, an Indian goat's head arg., eared sa., bearded and armed of the first.
- Smith**, Lincs and Middx., same crest.
- Smith**, Philip Vernon, Esquire, LL.D., of 116, Westbourne Terrace, W., and 4, Stone Buildings, Lincoln's Inn, W.C., out of a ducal coronet or, an Indian goat's head arg., erased sa., bearded and attired of the first.
- Smith-Bosanquet**, see Bosanquet.
- Smith-Chatterton**, see Chatterton.
- Smith-Cunninghame**, see Cunninghame.
- Smith-Dorrien**, see Dorrien.
- Smith-Gordon**, see Gordon.
- Smith-Masters**, see Masters.
- Smith**, the late Rev. Jeremiah Finch, M.A., F.S.A., Priebrary of Lichfield Cathedral, late Rector of Aldridge, Staffs., and Rural Dean, a lion rampant sa., on the head a crown vallary, holding between the fore-paws a Passion-cross, and resting the dexter hind-foot upon an anulet, all or. *Doctrina ferro perennior.*
- Smith**, Bart., of Aliwal, upon an Eastern coronet or, a lion rampant arg., supporting a lance ppr., therefrom flowing to the sinister a pennon gu., charged with two palm-branches in saltire or. 227. 13
- Smith**, a demi-lion rampant supporting a smith's hammer, all ppr.
- Smith**, Shropsh., a lion's head erased arg. 17. 8
- Smith**, a lion's head erased or. 17. 8
- Smith**, Rev. Algernon Emerick Clementi, Rector of Chadwell St. Mary, Essex, in front of a lion's head erased arg., gorged with a collar flory counterflory az., on the head a crown vallary or, three mullets fesswise, also or.
- Smith** of London, a talbot passant party per pale or and sa. 54. 1
- Smith**, Henry Flesher, Esquire, J.P., of Kyogle, Casino, New South Wales, Australia, in front of a talbot's head coupéd gu., a cinquefoil erm., between two trefoils slipped vert.
- Smith**, Thomas Hawkins, Esquire, J.P., of Gordon Brook, Grafton, New South Wales, Australia, same crest.
- Smith-Rewse**, Major Henry Whistler, of Glenrock, Sydney, New South Wales, Australia: (1) A demi-lion rampant erm., holding in the paws a branch of laurel slipped vert (*for Rewse*). (2) In front of a talbot's head coupéd gu., a cinquefoil erm., all between two trefoils slipped vert (*for Smith*).
- Smith-Rewse**, Henry Stinton, Esquire, of Manly and Wollongong, in the suburbs

- of the city of Sydney, New South Wales, Australia, and of 18, Southwell Gardens, South Kensington; Rev. Gilbert Flesher Smith-Rewse, M.A., Rector of St. Margaret's and St. Peter's, South Elmham, Suffolk, England; and Eustace Alfred Smith-Rewse of Manly, Sydney, New South Wales: (1) A demi-lion rampant erm., holding in the paws a branch of laurel slipped vert, and charged on the shoulder for difference with a mullet gu. (*for Rewse*). (2) In front of a talbot's head coupé gu., a cinquefoil erm., all between two trefoils slipped vert (*for Smith*).
- Smith**, on a mount vert, a talbot sejant erm., collared gu. *cf.* 55. 1
- Smith** of London, a talbot per pale or and sa., holding in the mouth a rose ppr., leaved vert.
- Smith** of More End, Northamp., a talbot's head coupé gu., charged on the neck with a cinquefoil erm. *cf.* 56. 12
- Smith**, a talbot statant ppr., collared, and a chain therefrom reflexed over the back or. *cf.* 54. 2
- Smith, Bart.**, of Suttons, Essex, a talbot statant sa., collared, and a chain therefrom reflexed over the back or. *cf.* 54. 2
- Smith-Ryland**, Charles Alston, Esquire, J.P., of Barford Hill, Warw. (1) Issuing from a mount vert, a dexter arm embowed in armour ppr., garnished or, the hand, also ppr., holding a rose gu., slipped and leaved of the first, and three ears of rye or (*for Ryland*). 199. 8. (2) A talbot passant or, resting the dexter fore-paw upon an escutcheon sa., charged with a saltire coupé, also or, and holding in the mouth an acorn slipped and leaved ppr. (*for Smith*). *Not the last.* 54. 13
- Smith-Mariotti**, Sir William Henry Marriott, Bart., of Syding, St. Nicholas, Dorset. (1) A mount vert, thereon a talbot passant sa., guttée-d'eau, collared, and a line reflexed over the back or (*for Marriott*). 282. 4. (2) A greyhound sejant gu., collared, and a line reflexed over the back or, charged on the shoulder with a macele arg. (*for Smith*). *Semper fidelis.* 309. 11
- Smith**, Sir William, Bart., J.P., D.L., of Eardiston, Worcs., a greyhound couchant sa., collared, and a line therefrom reflexed over the back or, the body charged with a cross crosslet of the last, the dexter paw resting upon a cross flory or. 308. 2
- Smith**, Wilts., a greyhound current. *cf.* 58. 2
- Smith** of Exeter, a greyhound sejant gu., collared and lined arg. *cf.* 59. 2
- Smith** of Ashfield, Suff., a greyhound couchant or, collared and lined sa. *cf.* 60. 1
- Smith**, Devonsh., a greyhound sejant gu., collared, and a line therefrom reflexed over the back or. *cf.* 59. 4
- Smith**, His Honour Judge Lumley, M.A., K.C., 25, Cologian Square, S.W., on a wreath of the colours, sa., and arg., in front of a mount vert, thereon a greyhound couchant ppr., two battle-axes in saltire or. *Prêt à tressailler.*
- Smith** of Bombay, a demi-greyhound regardant arg., supporting a flagstaff ppr., therefrom flowing to the sinister a banner sa., charged with a bull's head cabossed between two wings arg. *In Deo fidus.*
- Smith**, Notts, an elephant's head coupé or, charged on the neck with three fleurs-de-lis sa., one and two. *Tenax in fide.* *cf.* 133. 2
- Smith**, Notts, an elephant's head coupé or. *Tenax in fide.* 133. 2
- Smith**, Notts, an elephant's head erased or, eared gu., charged on the neck with three fleurs-de-lis az., two and one. *cf.* 133. 3
- Smith** of Houghton Castle, Northumb., an elephant ppr. 133. 9
- Smith**, Notts, an elephant's head erased or, eared gu., and charged on the neck with three fleurs-de-lis, two and one az. *Tenax et fidelis.* *cf.* 133. 3
- Smith**, Oswald Augustus, D.L., Hammerwood Lodge, East Grinstead, same crest and motto.
- Smith**, Abel Henry, Woodhall Park, Herts, an elephant's head erased or, charged on the neck with three fleurs-de-lis sa., one and two. *cf.* 133. 3
- Smith**, Regnald Abel, of Goldings, Herts, same crest.
- Smith**, Samuel George, of Sacombe Park, Ware, same crest.
- Smith**, Frederic Chatfield, Bramcote Hall, Nottingham, same crest.
- Smith**, Rowland, Duffield, Derby, same crest.
- Smith**, Francis Abel, Wilford House, Nottingham, same crest.
- Smith**, Robert Claude, Esquire, of Redcliffe Tower, Paignton, Devonsh., a dolphin haurient ppr. *Medvis tranquillus in undis.* 140. 11
- Smith** of Whitechapel, London, waves of the sea ppr., thereon a dolphin haurient az., guttée-d'eau, holding in the mouth a fish or.
- Smith**, William Macadam, Esquire, J.P., Abbotsfield, Wiveliscombe, Somers., in front of a dolphin haurient or, three chess-rooks az. *Generosity with justice.* 235. 2
- Smith**, an anchor erect or, entwined about the stock by a dolphin spouting water from the mouth and nostrils ppr. *Victor sine sanguine.* *cf.* 140. 8
- Smith** of Gottenburg, and Aberdeensh., Scotland, an anchor erect or, the stock sa. *Sine sanguine victor.* 161. 1
- Smith** of Camno, Forfarsh., Scotland, an anchor ppr. *Hold fast.* 161. 1
- Smith** of Boughton, Somers., a griffin's head erased gu., charged on the neck with two bars or, beaked and eared of the last. *Quid capit, capitur.* 66. 4
- Smith** of Elford, Staffs, a griffin's head erased per fesse sa. and gu., gorged with a collar arg., charged with three pellets. *cf.* 66. 2
- Smith** of Shirford, Warw., a griffin's head erased sa., bezantée. *cf.* 66. 5
- Smith**, Hon. Charles William, of Ballynatray, co. Waterford, Ireland, out of a ducal coronet or, a demi-bull salient arg., armed and ungu. of the first, and charged with a crescent gu. for difference. *Cum plena magis.*
- Smith**, *alias* **Smithley**, of Brantingham and Beverley, Yorks, out of a ducal coronet gu., a demi-bull arg., armed or.
- Smith** of Beabeg and Annsbrook, co. Meath, Ireland, a demi-bull salient az., armed and ungu. or. *Delectat amor patriæ.* *cf.* 45. 8
- Smith**, Michael Edward, same crest and motto.
- Smith** of Maine, co. Louth, Ireland, same crest. *cf.* 45. 8
- Smith**, Ireland, a bull's head coupé sa., armed or. *cf.* 44. 3
- Smith, Baron Stratheona and Mount Royal**, on a mount vert, a beaver eating into a maple-tree ppr. *Perseverance.* 134. 14
- Smith** of Pygon's Hill, Lydiatè, Lanes, on a mount vert, a squirrel arg., charged on the body with a fountain, and holding a marigold slipped ppr. *In medio tutissimus.*
- Smith** of Brindley, Chesh., a demi-wolf erm., holding in the dexter paw a fleur-de-lis or. *cf.* 31. 2
- Smith** of Tuddenham and Edmondsbury, a wolf's head erased arg., ducally gorged or. *cf.* 30. 8
- Smith**, a dragon's head erased or, pelletée. *cf.* 71. 2
- Smith**, Rev. Joseph Denham, of St. Marylebone, Middx., and Vesey Place, Dublin, a dragon's head erased az., charged with a mullet of six points, and collared flory counterflory or, pierced through the mouth by an arrow fessewise, the point to the dexter ppr.
- Smith**, Bart., of Newland, Yorks, out of a ducal coronet or, a boar's head az., tusked and crined of the second, langued gu. 41. 4
- Smith**: (1) Issuing from an Eastern coronet or, a leopard's head ppr., gorged with a plain collar, therefrom a line reflexed of the first. (2) Of augmentation, the imperial Ottoman "cheligk," or plume of triumph, from a turban.
- Smith**, Ireland, a leopard's head erased arg., spotted sa. 22. 10
- Smith**, a leopard's head erased arg., spotted sa., collared, lined, and ringed or.
- Smith** of London, an heraldic tiger sejant arg., tufted and maned or, resting the dexter paw on a broken pillar of the last.
- Smith** of London, an heraldic tiger sejant erm., tufted or.
- Smith**, Benjamin Brown, Esquire, of Wolverhampton, Staffs, an heraldic tiger arg., vulned in the neck ppr., charged on the body with two pheons, and resting the dexter fore-leg on a pheon gu.
- Smith** of Binderton, Sussex, a demi-unicorn gu., maned, armed, ungu., and tufted arg., holding between the fore-legs a lozenge or.
- Smith-Mines**, William Broughton, Esquire, of Dunston Hall, Chesterfield, Derbysh.: (1) A mount vert, thereon in front of a boar's head coupé sa., muzzled or, a mill-rind of the last (*for Mines*). 34. 12. (2) A unicorn's head erased per pale arg. and az.,

- gorged with a ducal coronet counter-changed and armed or (for *Smith*).
Fortier et recte. cf. 49. 5
- Smith, Richard Clifford, Ashford Hall, Bakewell, upon a mount vert, in front of a rock, a chamois ppr.** *Per saza, per ignes.*
- Smith-Chatterton, William Peters, Esquire, of Belmont, Raheny, co. Dublin:** (1) An antelope's head erased ppr., attired or, pierced through the back of the neck with an arrow, also ppr., gorged with a ducal coronet of the second, and charged on the neck with a cross crosslet gu. (for *Chatterton*). (2) Out of a crown vallary or, a unicorn's head az., armed, crined, and tufted of the first, and charged with a crescent of the same. (for *Smith*). *Loyal à mort.*
- Smith, Henry Dolling, Esquire, of 18, Maida Vale Mansions, Maida Vale, N.W., a unicorn's head erased quarterly arg. and az.** *Prodece quam conspici.*
- Smith, Bart., Ireland, out of a ducal coronet or, a unicorn's head az., armed of the first.** *En Dieu est mon espoir.* 48. 12
- Smith, Major-General Walter Henry, a unicorn's head quarterly arg. and az., erased or.** *C'en est fait.*
- Smith, Ireland, a unicorn's head coupé sa.** 49. 7
- Smith, Cusac-, Sir William, Bart.:** (1) Out of a ducal coronet or, a unicorn's head az., armed of the first. 48. 12 (2) A mermaid sa., crined and garnished or, holding in her dexter hand a mirror ppr. *En Dieu est mon espoir.* 184. 5
- Smith of London, out of a mural coronet or, a horse's head sa., bridled gu., maned arg.**
- Smith of Walsham, Suff., a horse's head per chevron or and sa.** cf. 50. 13
- Smith, a horse's head erased az., gorged with a collar or, charged with a fleur-de-lis between two crosses patée fitchée sa.**
- Smith, Ireland, a horse's head coupé sa., bridled and double-reined arg., bitted or.** *Prêt.* cf. 51. 5
- Smith, a salamander couchant regardant and ducally gorged in flames, all ppr.**
- Smith of Denby, Derbysh., an escallop party per fess or and az.** 141. 14
- Smith of Edinburgh, Scotland, a flame of fire between two branches of palm ppr.** *Lucoo, non uro.* 146. 12
- Smith of Gibliston, Fifesh., Scotland, a crescent arg.** *Cum plena magis.* 163. 2
- Smith of Jamaica and Scotland, a sword and a pen in saltier ppr.** *Marte et ingenio.* 170. 4
- Smith, Sir Charles Cunliffe, Bart., D.L., of Tring Park, Herts, a pen in bend or, feathered arg., surmounted in saltire by a sword ppr., tied by a ribbon gu., pendent therefrom an escutcheon az., charged with an escallop or.** *Semper fidelis.* 170. 8
- Smith of Apsley House, Beds, an oak-tree ppr., fructed or.** *Non deficit alter.* 143. 5
- Smith of Tan-y-Graig, Carnarvonsh., on a rock a tower, both ppr., thereon a crescent surmounted by a mullet of six points or.** *Luz omnibus refulgeat.*
- Smith-Barry (Lord Barrymore), a castle arg., and issuant from the battlements a wolf's head sa., charged with a cross patée fitchée.** *Boutez en avant.* 254. 6
- Smith-Barry, James Hugh, same crest and motto.**
- Smith of London, on a mount vert, a castle or, between two branches ppr.**
- Smith of Oldhaugh, Chesh., a fleur-de-lis per pale or and gu.** 148. 2
- Smith of Dorchester, a fleur-de-lis arg.** *Benigno numine.* 148. 2
- Smith, a fleur-de-lis arg., charged with a cross crosslet sa.** cf. 148. 2
- Smith, Glouc., a saltier gu., surmounted of a fleur-de-lis.**
- Smith, Sir Thomas, Bart., a fret gu., issuant therefrom a fleur-de-lis or.** *Dabit qui dedit.* 288. 5
- Smith of Thraxted, Essex, a demi-wild man ppr., holding in his dexter hand four ears of barley vert, and in his sinister a flintstone ppr., his hair sa., and wreathed about the temples, also ppr.**
- Smith, Scotland, a Minerva's head ppr.** *Non invita.* 182. 1
- Smith, a plume of five feathers.** cf. 114. 13
- Smith of Halesworth, Suff., on a chapeau gu., turned up erm., two wings az., billettée or, each charged with a bend erm.**
- Smith of Elmsett, Suff., a mullet or, charged with a crescent between two wings expanded gu.** cf. 111. 5
- Smith of Hammersmith, Middx., a sword in pale, point upwards, entwined with an ivy-branch ppr.**
- Smith of Rochester, Kent, a sword in pale ppr., hilted or, entwined with two ivy-branches of the last.** *Rapit ense triumphos.*
- Smith, on a ducal coronet vert, two swords in saltire arg., hilted or.** cf. 171. 12
- Smith of London, on the top of a pillar ppr., a sphere or.**
- Smith of Gundle, Northamp., within an annulet gu., a garb or.**
- Smith, Ireland, two battle-axes in saltire gu., headed or.** 172. 4
- Smith-Gordon, Sir Lionel Eldred, Bart.:** (1) Issuant from the battlements of a tower a stag's head affrontée ppr., between two palm-branches vert (for *Gordon*). 309. 5. (2) Of augmentation, a representation of the ornamental silver centre-piece of the service of plate presented to Lieutenant-General Sir Lionel Smith by his European and native friends at Bombay, all ppr. (3) Out of an Eastern coronet or, a dexter arm embowed in armour, encircled by a wreath of laurel, the hand grasping a broken sword, all ppr. (for *Smith*). *Animo non astutia.—Mæ spes est in Deo.* 309. 6
- Smith, I. P. G., Esquire, of Sweeney Cliff, near Coalport, Ironbridge, Shropsh., a dexter arm in armour embowed, holding in the hand a scimitar, all ppr.** *Veritas usque ad finem.* 196. 10
- Smith, Scotland, a hand holding a pen ppr.** 217. 10
- Smith of Dirlleton, Haddingtonsh., Scotland, a dexter hand holding a writing-pen ppr.** *Ex usu commodium.* 217. 10
- Smith, two arms armed, coupé above the elbow ppr., holding a sword in both hands fesseways arg., pommel or.**
- Smith of Smithfield, a hand grasping a dagger.** *Ready.* 212. 3
- Smith, Scotland, and of London, an arm from the shoulder in armour, brandishing a sword ppr.** *Carid nam fecham.* 195. 2
- Smith, Scotland, a dexter hand holding a hammer ppr.** *Semper paratus.*
- Smith, Scotland, a dexter hand in fess, issuing from a cloud in the sinister, and holding a pen, all ppr.** *Floret qui vigilat.*
- Smith, Duff-Assheton, George William, of Vaynal, Carnarvonsh.:** (1) Issuant from a mural coronet or, two arms embowed vested az., cuffed arg., holding in the hands a pheon or (for *Smith*). (2) A mower in the act of mowing vested per pale arg. and sa., the sleeves and hose counter-changed, the cap quarterly arg. and sa., the scythe-handle or, the blade ppr. (for *Assheton*). cf. 188. 12
- Smith, the late Rt. Hon. William Henry, P.C., Lord Warden of the Cinque Ports, of Oxe, Herts, and Greenlands, Hambleton, Bucks, a cubit arm erect habited az., cuffed, and charged with three muscles in chevron arg., holding in the hand ppr. three acorn-branches vert, fructed or.**
- Smith, Hon. William Frederick Danvers, 3, Grosvenor Place, S.W., same crest.** *Des non fortuna fretus.*
- Smith, a hand ppr., vested chequy arg. and az., holding three arrows, two in saltier and one in pale or, feathered and headed arg.**
- Smith, Suff., a dexter arm in armour ppr., garnished or, holding in the hand of the first a chaplet vert.**
- Smith of Eastbourne, Sussex, an arm in armour embowed ppr., charged with an escallop or, holding in the hand of the first a sword arg., hilt and pommel of the second, the blade environed with a chaplet of laurel vert.**
- Smith of London, two arms embowed vested az., cuffed arg., holding in the hands ppr. a pheon or.**
- Smith, Sidney, Brooklands, 58, West End Lane, West Hamstead, N.W., on a Roman fasces a pheon, point upwards, or, between two laurel-branches fructed ppr.** *Concedat laurea lingue.* 250. 16
- Smith of London, an arm in pale vested az., cuffed arg., holding in the hand ppr. three acorn-branches vert, fructed or.**
- Smith of London, a cubit arm erect vested bendy arg. and az., holding in the hand ppr. a roll of paper.** cf. 208. 5
- Smith, Norf., a naked arm embowed ppr., bound round the wrist with a ribbon az., holding in the hand the coronel of a broken spear or.**
- Smith, Durh., a dexter arm embowed vested ermineois, cuffed arg., the hand grasping a broken sword ppr., the hilt or.**
- Smith of Braxted, Essex, an arm coupé at the elbow and erect vested gu., cuffed arg., holding in the hand ppr. a cross formée sa.**

- Smith, Bart. (extinct)**, of Pickering of Upper Canada, and Preston, Northumb., a sinister hand *apaumée* erect couped at the wrist gu., the wrist encircled with a wreath of oak or, the palm charged with a trefoil slipped arg., and on an esroll above the hand the motto *Canada. Pro Rege et patria.*
- Smith** of Ballygowan, co. Down, Ireland, a naked arm couped lying fesseways, grasping in the hand a sword erect, all ppr. *Tenebras expellit et hostes.*
- Smith, Sir Thomas, Bart.**, 5, Stratford Place, W., a fret gu., issuant therefrom a fleur-de-lis or. *Dabit qui dedit.*
- Smith, Percy Macan**, same crest and motto.
- Smith, Roandeu Albert Henry Bickford**, F.S.A., M.A., in front of a thunderbolt winged arg. and inflamed ppr., a representation of a Cyclops' head affrontée, also ppr. *Mine eye is simple.*
- Smith, William Robert, M.D.**, 74, Great Russell Street, W.C., in front of an anvil, thereon a falcon's wings endorsed and inverted ppr., belled and jessed gu., resting the dexter leg on an escutcheon vert, charged with a serpent nowed or, two swords in saltire, points downwards, pommels and hilt or.
252. 6
- Smith, Robert Thomas, Esquire**, of Burrage Road, Plumstead, Kent, same crest. *Prudentia et constantia.*
- Smith, Lieutenant-Colonel William**, Binn Cottage, Dundee, a fleur-de-lis arg., interlaced with a horse-shoe sa. *Ready and fit.*
230. 18
- Smith, R. F., Ruthven, Esquire**, Mount Cottage, Sunningdale, an elephant's head erased charged with three fleurs-de-lis. *Tenax in fide.*
- Smith, Colonel Albert**, 53, Egerton Gardens, London, S.W., a talbot passant or. *Tenax in fide.*
- Smithner**, a hawk's head erased ppr. 88. 12
- Smitherman**, a stork or, charged on the neck with two bars gemelle sa., and gorged with a ducal coronet gu.
- Smithers**, an eagle's head gu. 83. 1
- Smithesby, Ireland**, a wolf's head erased arg., gorged with a belt gu., the buckle or.
- Smithson**, a squirrel sejant cracking a nut ppr. 135. 7
- Smithson**, out of a ducal coronet or, a demi-lion rampant gu., holding a sun ppr.
- Smithwick**, Herts, an arm embowed vested bendy of six engrailed vert and arg., cuffed of the last, holding in the hand a rose, all ppr.
- Smollet**, the stump of an oak-tree shooting young branches ppr. *Viresco.* 145. 2
- Smollett** of Bonhill, Dumbartonsh., the trunk of an oak-tree sprouting out branches ppr. *Viresco.* 145. 2
- Smollett** of Kirktown and Steniffet, Scotland, the trunk of a tree sprouting out leaves ppr. *Adhuc viresco.* 145. 2
- Smoly** of Dublin, an arm in armour embowed ppr., the hand holding by the point a pheon gu.
- Smoly, Sir Philip Crampton**, 4, Merrion Square, Dublin, same crest. *Virtibus vivit.*
- Smoly, William Cecil, K.C.**, St. George's Square, S.W., same crest and motto.
- Smoly, Ireland**, out of a mural coronet or, a dexter arm in armour embowed ppr., holding a pheon in pale gu.
- Smolyth**, see Mountcassell, Earl.
- Smolyth, Baron Kiltarton and Viscount Gort**: (1) A lion's head couped arg. (for Smyth). 21. 1. (2) An antelope trippant ppr., attired and ungu. or. *Vincit veritas.* 126. 6
- Smolyth, Yorks.**, a unicorn's head erased az. 49. 5
- Smolyth** of Binderton, Sussex, a demi-unicorn gu., armed and crined or, holding between the fore-legs a lozenge of the last.
- Smolyth, Colonel the Hon. Leicester**: (1) Out of a ducal coronet or, a unicorn's head az., armed and charged with a lozenge of the first (for Smyth). cf. 48. 12. (2) A popinjay rising or, collared gu., charged with a rose gu. for distinction (for Curzon). *Exaltabit honore.*
- Smolyth, Hugh Lyle, Barrowmore Hall, Chester**, out of a ducal coronet or, a unicorn's head az.
- Smolyth, Ross Acheson**, of Ardmore, co. Londonderry, same crest and motto.
- Smolyth**, a unicorn's head erased az. *Exaltabit honore.* 49. 5
- Smolyth, Colonel James**, of Gaybrook, Mullingar, Ireland, out of a ducal coronet or, a unicorn's head az. *Exaltabit honore.* 48. 12
- Smolyth** of London, a pegasus az., winged gu., ducally gorged and lined or.
- cf. 47. 1
- Smolyth** of Overton, Shroph., Herts, Asham, Notts, and Credenhill, Heref., a horse's head erased roan colour, the mane sa., the bridle or. cf. 51. 5
- Smolyth** of Walsham and Old Buckenham, Norf., a horse's head erased per chevron nebulée or and sa. cf. 51. 4
- Smolyth, G. E.**, within a horse-shoe or, a horse's head erased per fesse arg. and az.
- Smolyth, Hugh, Esquire**, of Quickswood, near Baldock, Herts, a horse's head erased az., within a horse-shoe or. *Ferrum equitis salus.*
- Smolyth, James Hugh, Esquire**, of Norton Hall, near Baldock, Herts, same crest and motto.
- Smolyth, Thomas, Esquire**, of Edworth, near Baldock, Herts, same crest and motto.
- Smolyth, Thomas, Esquire**, of Stretley, Beds, same crest and motto.
- Smolyth, George Edward**, of Northfield House, Henlow, Beds, a horse's head arg., erased az., within a horse-shoe or. *Ferrum equitis salus.*
- Smolyth, George Edward**, same crest.
- Smolyth** of Hilton, Bridgnorth, Shroph., a buffalo's head ppr. cf. 44. 1
- Smolyth, Lieutenant-Colonel George John**, of Heath Hall, Yorks, out of a ducal coronet or, a demi-bull rampant arg., armed and ungu. of the first, gorged with a collar az., rimmed and charged with three lozenges, also or. *Nec timeo nec sperno.*
- Smolyth** of Beverley, Yorks, out of a ducal coronet gu., a demi-bull salient arg., armed or.
- Smolyth, Percy, Esquire**, of Headborough and Monatrea, co. Waterford, out of a ducal coronet or, a demi-bull salient
- arg., armed and ungu. of the first, and charged with a martlet for difference. *Cum plena magis.*
- Smyth, Colonel John Henry Graham**, C.M.G., of Ballynatry, Youghal, and More Park, Kilworth, co. Cork, same crest and motto.
- Smyth, Essex**, out of a ducal coronet per pale or and gu., a plume of feathers arg. and vert. cf. 114. 8
- Smyth** of Greenwich and Plompton, Kent, out of a ducal coronet per pale or and gu., a plume of five ostrich-feathers, three vert and two arg. 114. 13
- Smyth**, out of a coronet per pale or and purp., a plume of feathers arg. and vert. cf. 114. 8
- Smyth** of Halesworth, Suff., on a chapeau gu., turned up erm., two wings az., billettée or, each charged with a bend erm. cf. 112. 9
- Smyth** of Gunton, Norf., on a chapeau gu., turned up erm., two wings expanded az., each charged with a bend erm., between six billets or.
- Smyth** of Yatley, Hants, and Essex, a demi-wild man ppr., holding in the hand a bunch of barley vert, and wreathed round the temples of the same.
- Smyth, Bart. (extinct)**, of Long Ashton, Somers., a stag or, attired arg. 117. 5
- Smyth, Surrey**, a demi-stag salient erm., attired sa. 119. 2
- Smyth** of Lenton, Beds, a stag's head erased or, charged on the neck with three mullets. cf. 121. 2
- Smyth** of Wighton, Norf., an antelope's head erased sa., collared gu., rimmed, studded, lined, and ringed or.
- cf. 126. 2
- Smyth** of London, Berks, and of Bosworth, Leics., out of a ducal coronet or, an Indian goat's head arg., eared sa., armed of the first.
- Smyth** of Honyngton, Lincs, a talbot passant or. 54. 1
- Smyth** of Shoultham, Norf., a peacock's head erased az. 103. 1
- Smyth, Ireland**, a demi-peacock ppr., charged with a trefoil or.
- Smyth, Wilts**, a peacock's head ppr., ducally gorged or. cf. 103. 2
- Smyth, Beds, Essex**, of Ashby Folville, Leics., and Wotton, Warw., a peacock's head erased ppr., ducally gorged or.
- cf. 103. 1
- Smyth** of London and Chesh., an ostrich arg., holding in the beak a horse-shoe or. 97. 8
- Smyth, Worcs. and Essex**, an ostrich's head between two wings gu., holding in the mouth a horse-shoe or. cf. 97. 10
- Smyth, Bart. (extinct)**, of Upton, Essex, an ostrich's head couped, holding in the beak a horse-shoe, all ppr.
- Smyth, Sussex**, out of a mural coronet an ostrich's head, all or.
- Smyth, Ireland**, a dove regardant az., holding in the beak an olive-branch vert. 92. 4
- Smyth, William Henry, Elkington Hall, Louth, Lincs**, a falcon's head erased sa., guttée-d'or, holding in the beak a fish ppr.
- Smyth** of Annas, Lincs, and Northamp., out of a ducal coronet or, a demi-falcon ppr., with wings expanded arg. 88. 10

- Smyth**, William Grenville, Esquire, of Ellington, Louth, Lincs, same crest.
- Smyth**, Herts, a falcon volant, with wings expanded ppr. 88. 3
- Smyth**, Christopher, Esquire, of Little Houghton, and Brafield, Northamp., on a ducal coronet or, a falcon with wings expanded ppr. *Cruz Christi spes mea.*
- Smyth**, Glouc. and Lincs, a heron's head erased az., holding in the beak a fish arg.
- Smyth**, Herts and Heref., an eagle's head between two wings arg., beaked sa. 84. 2
- Smyth**, Devonsh., an eagle close regardant ppr., beaked and legged or. 76. 6
- Smyth**, Hants, London, and Staffs, out of a ducal coronet or, a swan close erm., beaked gu.
- Smyth**, General Sir Henry Augustus, K.C.M.G., St. John's Lodge, Stone, Aylesbury: (1) (Of augmentation) A mount vert inscribed with the Greek letters KTPA or, and issuant therefrom the plant silyphium ppr. (2) An anchor fessways sa., thereon an ostrich ermineo, holding in the beak a horse-shoe or. *Vincere et vivere.*
- Smyth** of Elmford, Staffs, a griffin's head erased per fess sa. and gu., gorged with a collar arg., charged with three pellets. cf. 66. 2
- Smyth** of Tregoneck, St. Germans, Cornw., on a chapeau gu., turned up erm., a griffin's head or, plattée, beaked arg.
- Smyth**, Sir John Henry Greville, Bart., J.P., of Ashton Court and Wraxall Lodge, Somers., and Heath House, Glouc., a griffin's head erased gu., gorged with a collar gemel and beaked and eared or. *Qui capit captivum.* cf. 66. 2
- Smyth** of London and Crabbett, Sussex, a dragon's head erased or, pelletée. cf. 71. 2
- Smyth** of Newcastle-under-Lyne, a tiger passant arg., vulned in the shoulder ppr. cf. 27. 11
- Smyth** of London, an heraldic tiger erm., armed, maned, and tufted or.
- Smyth** of London, an heraldic tiger sejant erm., armed, tufted, and maned or.
- Smyth**, Kent, a leopard's head erased arg., spotted sa., collared and lined or. cf. 22. 14
- Smyth** of Henlow, Beds, a leopard's head arg., pelletée, murally gorged, lined, and ringed gu.
- Smyth**, a lion's head erased or. 17. 8
- Smyth**, Ireland, a lion rampant per fesse arg. and sa. 1. 13
- Smyth** of Tuddenham and Edmondsbury, Suff., a wolf's head erased arg., ducally gorged or. cf. 30. 8
- Smyth**, Ireland, a wolf current gu. 28. 4
- Smyth**, Essex, a salamander in flames, all ppr. 138. 4
- Smyth**, on a ducal coronet vert, two swords in saltier arg., hilted or. cf. 171. 12
- Smyth**, Derbysh., on a mount vert, a tower triple-towered or, on the sinister side of the mount a laurel-branch pendent over the tower ppr.
- Smyth**, on the top of a pillar ppr., a sphere or.
- Smyth**, an arm erect, holding in the hand ppr. a griffin's head erased.
- Smyth**, Scotland, a dexter arm embowed vambraced, the hand holding a sword ppr. *Card nam fecham.* 195. 2
- Smyth**, John Watt, Esquire, J.P., of Duneira, co. Antrim, Ireland, a dexter arm couped below the elbow and erect charged with a palm-branch, and holding in the hand a scimitar, all ppr. *With thy might.* cf. 213. 5
- Smyth**, Norf., and of Southwark, Surrey, an arm embowed ppr., holding in the gauntlet a broken tilting-spear or. 197. 3
- Smyth** of Totnes, Devonsh., a dexter cubit arm in armour ppr., garnished or, holding in the hand, also ppr., a chaplet vert.
- Smyth**, Middx., and of Kelmarch, Northamp., a cubit arm erect habited per pale or and gu., cuffed arg., holding in the hand ppr. a griffin's head erased az.
- Smyth**, Ireland, a sword erect ppr., pierced through a dexter hand couped gu. *Vera fidelitas fortitudo.*
- Smyth** of Balharry, Forfarsh., Scotland, a dexter arm in armour embowed brandishing a sword ppr. *Card nam fecham.* 195. 2
- Smythe**, Viscount Strangford (*extinct*), an ounce's head erased arg., pelletée, collared and chained sa. *Virtus vincit vires.*
- Smythe**, Lieutenant-Colonel David Murray, of Methven Castle, Perthsh., a dolphin haurient head upwards. *Medius tranquillus in undis.*
- Smythe** of Braco, Scotland, a dolphin haurient ppr. *Medius tranquillus in undis.* 140. 11
- Smythe** of Hilton, Shropsh., a buffalo's head ppr. cf. 44. 1
- Smythe**, Surrey, a demi-stag salient erm., attired sa. 119. 2
- Smythe**, Hants, a stag's head erased ppr., attired or, gorged with a chaplet of laurel vert. 120. 3
- Smythe**, Sir Charles Frederick, Bart., J.P., D.L., of Eshe Hall, Durh., a buck's head erased, gorged with a chaplet of laurel, all ppr. *Regi semper fidelis.* 120. 3
- Smythe** of Boughton, Winchelsea, Kent, on a mount vert, a talbot sejant erm., eared and collared sa., ringed or, on the dexter side of the mount a branch of laurel of the first.
- Smythe**, Francis C. D., of Girdler's Hall, 39, Basinghall Street, London, E.C., a talbot passant. *Tenax in fide.*
- Smythe** of Corsham, Wilts, a peacock's head ppr., ducally gorged or. cf. 103. 2
- Smythe**, three holly-leaves vert, banded gu. 150. 12
- Smythe** of London, a dexter arm couped at the elbow per pale or and gu., cuffed arg., holding in the hand ppr. a griffin's head erased az., beaked and charged with a martlet of the first.
- Smythe**, Scotland, a sword and a pen disposed in saltire ppr. *Marte et ingenio.* 170. 4
- Smythe** of Atheryn, Perthsh., Scotland, a dexter hand holding a lancet ready for action ppr. *Arte et labore.*
- Smythe**, two arms holding a bow in full draught to let an arrow fly, all ppr. *Medius tranquillus in undis.* 200. 2
- Smytheman**, Shropsh., a stork or, ducally gorged gu. cf. 105. 11
- Smythesby**, a wolf's head erased arg., collared gu., buckled or. cf. 30. 11
- Smythies** of Wilke, Somers., a cubit arm vested az., holding in the hand ppr. an oak-branch leaved and fructed or.
- Smythies**, Major Raymond Henry Raymond, Army and Navy Club, Pall Mall, an arm in pale, habited az., cuff arg., in the hand ppr. a branch of cack-leaves vert, fructed or. *Laudari a laudato.* 285. 15
- Smythson**, Kent, an arm embowed vested arg., the hand ppr., holding a battle-axe of the first, the handle or.
- Snafford**, an elephant passant or, on its back a castle arg. 133. 4
- Snagg** or **Snagge**, Herts, a demi-goat erm., armed or. 128. 2
- Snagg** or **Snagge**, Herts, a demi-antelope ppr. cf. 126. 5
- Snagge**, His Honour Judge Sir Thomas William, M.A., J.P., of 14, Courtfield Gardens, London, S.W.: (1) Out of a ducal coronet or, a horse's head arg. 51. 7. (2) A demi-antelope erm., attired or. *Respicere finem.* 126. 5
- Snape**, between two wings an escallop ppr. 141. 10
- Snape**, **Snappe**, or **Snepp**, of Standlake, Oxon., a buck's head per pale or and vert, attired countercharged. 121. 5
- Snell**, on a chapeau ppr., an owl with wings expanded arg. 96. 6
- Snell** of Kennicot, Devonsh., Glouc., and Kingston, Wilts., a demi-talbot rampant gu., collared and lined or. 55. 8
- Snell**, a wolf preying on a lamb, in front of a cross Calvary in pale gu.
- Snellgrove**, an anchor sa., entwined with a serpent vert. 161. 3
- Snelling** of Snelling, Surrey, a demi-eagle displayed arg. 81. 6
- Snelling**, Surrey, of East Horsley, Sussex, and of Wheatfield, Suff., a griffin's head or, collared gu., studded of the first. cf. 66. 1
- Snelling**, Surrey, a demi-god rampant, with dragon's wings addorsed or.
- Snelling**, Dorset, and of Portlade, Sussex, an arm embowed vested vert, holding in the hand ppr. a cutlass of the second, hilted or, from the pommel a line round the arm tied to the wrist of the last.
- Snepp**, between two wings an escallop ppr. 141. 10
- Sneyd-Edgworth**, see Edgworth.
- Sneyd-Kynnersley**, see Kynnersley.
- Sneyd**, Ralph, of Keel, Bishton, and Ashcombe, Staffs, a lion passant gardant sa. *Nec opprimere, nec opprimi.* 4. 3
- Sneyd**, John William, Basford Hall, Leek, Staffs, same crest and motto.
- Sneyd**, Major-General Thomas William, of Finsthwaite House, near Ulverston, Lancs, same crest and motto.
- Sneyd**, Dryden Henry, Esquire, of Ashcombe Park, near Leek, Staffs, same crest and motto

- Sneyd**, Clement, Esquire, of Loxley Park, near Uttoxeter, Staffs, same crest and motto.
- Sneyd**, Rev. Gustavus Alfred, M.A., of Chastleton, Oxon., same crest and motto.
- *Snigg** or **Snigge** of Bristol, Somers., a demi-stag salient erased or.
cf. 119. 2
- Snigg** or **Snigge**, a swallow volant ppr. 96. 2
- Snodgrass**, Scotland, a phoenix in flames ppr. 82. 2
- Snooke** of Chichester, Sussex, a rock ppr., thereon an eagle regardant with wings elevated or, the dexter claw resting on an escutcheon arg., charged with a fleur-de-lis gu.
- Snotterley**, Norf., a crane asleep with its head under its wing, holding under the dexter claw a stone ppr.
- Snow** of Cricksand, Beds, and Surrey, an antelope's head erased per pale nebulee arg. and az. 126. 2
- Snow**, on a mount vert, an antelope's head erased per pale nebulee erm. and az.
cf. 126. 2
- Snow**, Alexander Duffett, Esquire, of Neston, Combe Park, Bath, in front of a bugle-horn gu., an heraldic antelope's head coupé per pale, indented arg. and az., and charged with two crosses patée in pale countercharged.
Probitas versus honor 233. 2
- Snow**, Chesh., a demi-lion or, holding in his dexter paw a tassel sa.
- Snowball**, Berks, and Potters, Bury, Northamp., on a plate a horse's head erased sa.
- Snowden** and **Snowdon**, a peacock in his pride ppr. 103. 12
- Snowdon**, on a mount vert, a horse current, bridled sa. 52. 10
- Snuggs**, a salamander in flames ppr.
Vire ut vivas 138. 4
- Soams**, see Buckworth-Herne-Soame.
- Soame** of London and Suff., on a lure arg., garnished and lined gu., a hawk close or.
cf. 85. 14
- Soames**, a demi-eagle regardant holding in the dexter claw a sword ppr.
- Soaper**, a demi-lion rampant gu., holding a billet sa.
- Sockwell**, on a ducal coronet or, an eagle displayed arg.
cf. 75. 2
- Soden**, a parrot gu., holding in its beak an annulet or. 101. 11
- Soden** and **Sodey**, a stag lodged guardant between two laurel-branches ppr. 115. 11
- Sodon**, Ireland, same crest. 115. 11
- Sohler**, Jersey, a cross arg., between the attires of a stag ppr. *Stella Christi duce*.
- Solay**, a dolphin naient az. 140. 5
- Sole** of London, out of a mural coronet or, a demi-lion sa., ducally crowned of the first.
- Sole**, Rev. Arthur Baron, of St. Thomas's Rectory, Winchester, out of a mural crown or, a demi-lion rampant sa.
Semper eadem.
- Solers**, on a ducal coronet a phoenix in flames ppr. 82. 5
- Soley**, a dolphin naient az. 140. 5
- Soley** of Upton-on-Severn, and Letchill, Wores., on a crescent or, a sole naient arg.
- Solley** and **Solly**, in a lake a swan naient with wings adorsed ppr. 99. 9
- Solly-Flood**, Major-General Frederick Richard, C.B., of Eastbridge House, Hythe, Kent, a wolf's head erased arg.
Via unita fortior.
- Soloman**, a crane statant, holding in the beak an eel. 105. 8
- Solomon**, a heron devouring a fish.
- Solomon**, a demi-wolf holding in the dexter paw a rose slipped and leaved ppr.
- Solomons**, a clam-shell or. 141. 14
- Solsby**, a boar's head erect sa.
cf. 43. 3
- Soltau** of Little Efford, Plymouth, Devonsh., a demi-lion arg., between two branches of roses ppr. *Miseris succurere disco*.
- Soltau-Symons**, George William, Esquire, of Little Efford and Chaddlewood, Plymouth: (1) Upon a mount vert, in front a saltire gu., an ermure, holding in the mouth a fern-branch ppr. (*for Symons*). (2) A demi-lion arg., within two branches of roses ppr. *Simplex munditus*.
- Somaster**, **Somester**, **Summaster**, and **Sumaster**, Cornw., a portcullis with chains or. *Quasi summus magister*. 178. 3
- Somer** and **Somner**, Kent and Suff., on a mount a peacock ppr. *cf.* 103. 4
- Somer** of Newland, Kent, a stork per pale gu. and az., ducally gorged or.
cf. 105. 11
- Somerford**, Staffs, on a mount vert a palm-tree ppr. 144. 3
- Somerhill**, **Baron**, see Clanciarde, Marquess of.
- Somers**, **Baron** (Cocks), on a mount ppr., a stag lodged regardant arg., attired sa. *Prodesse quam conspici*. 115. 9
- Somers** of St. Margaret's and Rochester, Kent, a lion's head erased or, charged with a fess dancettée erm.
cf. 17. 8
- Somers**, Dorset, a coat of mail hanging on a laurel-tree, all ppr.
- Somers**, Benjamin Edward, Mendip Lodge, Langford, Somers., a laurel-tree suspended therefrom a cuirass with tassels ppr., on either side of the tree an escallop or, and in front thereof a tilting-spear fessewise ppr. 240. 13
- Somerset**, **Duke of Beaufort**, see Beaufort.
- Somerset**, see Raglan, Baron.
- Somerset**, **Duke of** (St. Maur), out of a ducal coronet or, a phoenix issuing from flames ppr. *Foy pour devoir*. 82. 5
- Somerset**, Glouc., a portcullis chained or, nailed az. *Mutare vel timere sperno*. 178. 3
- Somerset**, Arthur F., of Castle Goring, Worthing, a portcullis chained or. *Mutare vel timere sperno*.
- Somerset**, Colonel Alfred Plantagenet Frederick Charles, C.B., of Enfield Court, Middx., a portcullis or, nailed az., the chains or.
- Somerset**, Suff., a panther arg., spotted of various colours, incensed ppr.
- Somerset** of London, out of a naval coronet or, a hippocampus erect arg.
- Somersett**, Rev. William, of Woolastone Lydney, Glouc., same crest. *Mutare vel timere sperno*.
- Somersett** of South Brentin, Somers., a dove ppr., between two oak-branches stalked and leaved vert, fructed or. 92. 14
- Somerton**, Viscount, see Normanton, Earl of.
- Somervale**, Scotland, a wheel or, surmounted of a dragon vert, vomiting fire before and behind. *Fear God in life*. 69. 3
- Somervell**, Cohn, Esquire, J.P., Tenterfield, Kendal, same crest and motto.
- Somervell**, James, of Sorn Castle, Ayrsh., an anchor in pale, the stock, ring, and cable all ppr. *Hold fast*.
- Somerville** or **Somerville**, two dexter hands conjoined, the dexter in armour holding a branch of laurel and a thistle in orle, all ppr. 224. 8
- Somerville** of Eaststone, Warw., two leopards' faces in fess or, both crowned with one ducal coronet gu.
- Somerville**, **Baron Athlumney**, see Athlumney.
- Somerville**, **Baron Somerville**, on a wheel arg., a dragon vert, vomiting flames of fire ppr. *Fear God in life*. *cf.* 69. 3
- Somerville**, a wyvern ppr. 70. 1
- Somerville**, Arthur Fownes, of Dunder House, Somers.: (1) A wyvern with wings elevated vert, langued gu., on a wheel erect arg. (*for Somerville*). 69. 3. (2) The stump of an oak-tree erased at the top, sprouting a branch on each side ppr. (*for Fownes*). *Fear God in life*. 145. 2
- Somerville**, Phillip Horatio Townsend, Admiral R.N., same crest and motto.
- Somerville**, Major Thomas Cameron Fitzgerald, Deishane, co. Cork, Ireland, a dragon vert, charged with a trefoil or, spouting out fire behind and before ppr., standing on a wheel or. *Fear God in life*. *cf.* 69. 3
- Somerville**, Bellingham Arthur, Esquire, of Friar's Hill House, Wicklow, Ireland, a demi-lion rampant sa., charged on the shoulder with a cross crosslet fitchée and two mullets arg. *Craints Dieu tant que tu vivras*. 10. 5
- Somerville** of Hamiltonsfarm, Ayrsh., Scotland, an anchor in pale cabled ppr. *Hold fast*. 161. 2
- Somery**, Warw., a sword and an ear of wheat in saltire. 154. 11
- Somery**, Warw., an olive-branch ppr. 151. 11
- Somin** and **Somin**, a demi-wolf sa., guttée-d'eau, holding in the feet a cross formée fitchée in pale or.
- Sommer** of Dublin, Ireland, a harvest-ry or, speckled sa.
- Sommers**, Scotland, a lion rampant or. 1. 13
- Sommers**, W. Stirling, of 4, Parkhill Road, Hampstead, N.W., a stag lodged. *Tandem tranquillius*.
- Sommers**, a coat of mail ensigned with an oak-branch acorned, all ppr.
- Sommerville**, a crescent ppr. *Donec rursus implet orbem*. 163. 2
- Sommerville** and **Somervil**, a hand holding a crescent ppr. *Donec rursus implet orbem*. 216. 8

- Sommerville**, Scotland, a dexter hand throwing a hand-grenade ppr. *Audacem jvanti fata.* 216. 6
- Somner**, an eagle's head erased or. 83. 2
- Somner**, a sun-flower.
- Somner**, Kent, a crane per pale gu. and az., ducally gorged, beaked, and legged or.
- Sondes**, Earl of Feversham (*extinct*), a lion's head erased gu., and thereon a chapeau ppr. 21. 10
- Sondes**, Earl (Milles), a lion rampant erminois, holding between the paws a fer-de-moulin in pale sa. *Esto quod esse videtur.*
- Sone** or **Soone**, Derbysh. and Suff., a demi-lion rampant arg., guttée-de-sang, holding in the dexter paw a baton or, tipped at the ends sa. cf. 15. 9
- Sonbank** of Haseley, Oxon., out of a ducal coronet or, two wings expanded az., each charged with a sun in his splendour or. cf. 109. 8
- Sootie** of Reres House, Forfarsh., Scotland, a griffin sejant az. *Fidelis et paratus.* 62. 10
- Soper**, a demi-Cupid holding a hymeneal torch, all ppr. 185. 8
- Soper**, Cumb., a demi-lion rampant, holding between the paws a billet, all sa.
- Soper**, William Garland, Esquire, of Hareston, Caterham, Surrey, a demi-lion per pale or and gu., holding in the mouth a trefoil slipped vert, and supporting a torch erect fired ppr. 12. 9
- Sopper**, William, Esquire, of 3, Upper Belgrave Street, London, and of Dunmaglass, Inverness-sh., a demi-bull regardant sa., gorged with a collar vair, resting the sinister paw on an escutcheon or, charged with two swords saltireways ppr.
- Sorocold** of London, and Barton Lanes, on the top of a tower or, a fleur-de-lis az.
- Sorel**, Jersey, a partridge close or. *Une foy une loy.* cf. 89. 12
- Sorrell** of Waltham and Stebbings, Essex, and Ipswich, Suff., on a ducal coronet a peacock, all ppr. 103. 8
- Sotheby**, the sun in his splendour or. 162. 2
- Sotheby**, Essex, a lion rampant or, holding in the dexter paw an apple gu.
- Sotheby**, Major-General Frederick Edward, of Sewardston, Essex, and of Ecton, Northamp., a demi-talbot ppr. *Ou bien ou rien.* 274. 2
- Sotheby**, Admiral Sir Edward Southwell, K.C.B., of 26, Green Street, Park Lane, W., same crest and motto.
- Sotheby**, Rev. Walter Edward Hamilton, of St. Barnabas Vicarage, South Kensington, same crest.
- Sotheram**, a crane holding in the dexter claw a flint-stone, all ppr. 105. 6
- Sotheron-Esteourt**, see *Estecourt*.
- Sotheron** of Kirklington, Notts, an eagle with two heads displayed party per pale arg. and gu., the wings semée of cross crosslets counterchanged, murally crowned, beaked, and membered or. cf. 74. 2
- Sotheron** of Holme-in-Spaldingmore, Yorks, an eagle displayed with two heads per pale arg. and gu., semée of cross crosslets counterchanged and ducally crowned upon each head or. *Deo gratias.*
- Sotheron**, a leg couped above the knee gu., spurred ppr. 193. 8
- Sotherton**, Norwich, a camelopard's head erased arg., spotted sa., horned or, and gorged with a ducal coronet of the last.
- Sotwell**, of Grenham, Berks, and Chate, Wilts, out of a mural coronet gu., a lion's head or, pierced through the neck by an arrow ppr., headed sa., feathered arg.
- Souchay**, an eagle displayed. 75. 2
- Soulsby** of Bessingby, near Bridlington, Yorks, and Northumb., a boar's head in fess erased. 42. 2
- Souter**, a harpy gardant with wings displayed ppr. 189. 4
- Souter**, Scotland, a crescent or. *Donec impleat.* 163. 2
- South**, a griffin's head erased. 66. 2
- South**, a lion rampant, ducally gorged or, holding in the dexter paw a mullet arg., pierced sa.
- South**, Wilts, a dragon's head ppr., ducally gorged per pale or and az., issuing from the mouth flames of fire of the last. cf. 73. 3
- Southall**, a rock sa. 179. 7
- Southam**, Viscount, see *Ellenborough*, Earl of.
- Southam**, a thistle and a rose in saltier ppr. 150. 3
- Southam**, H.R.H., Esquire, F.S.A., of Shrewsbury, out of a ducal coronet or, an eagle's leg reversed sa. *Honor veritas et justitia.*
- Southam**, John, of Holmwood, Chorltoncum-Hardy, near Manchester, same crest and motto.
- Southampton**, Baron (Fitzroy), on a chapeau gu., turned up erm., a lion statant gardant or, crowned with a ducal coronet az., and gorged with a collar countercompony arg. and of the fourth. *Et decus et pretium recti.* 4. 2
- Southbey** or **Southbye**, Suff. and Yorks, a demi-talbot purp. cf. 55. 8
- Southbey** or **Southby** of Carswell, Berks, a lion rampant or, holding in the dexter paw an apple gu.
- Southbey**, on a gauntlet an eagle close ppr.
- Southby**, a demi-peacock issuing ppr. 103. 10
- Southecomb** of Rose Ash, Devonsh., a dove holding in its beak an olive-branch, all ppr. 92. 5
- Southeote**, a star rising from a cloud ppr. 164. 11
- Southern**, a serpent nowed vert. 142. 4
- Southern**, a bull's head erased at the neck. 44. 3
- Southerne** of London, and Fitz, Shropsh., an eagle displayed with two heads per pale arg. and az., ducally crowned upon each head or. *Alta peto.* cf. 74. 2
- Southern**, Norf., a goat's head sa., plattée, ducally gorged and armed or.
- Southeak**, Earl of, see *Carnegie*.
- Southey**, an oak-tree vert. 143. 5
- Southland** of Romney, Kent, a lion's gamb erect or, grasping a spear-head arg.
- Southouse**, out of a ducal coronet a talbot's head. 57. 12
- Southwell**, Viscount (Southwell), a demi-Indian goat arg., armed, eared, and ducally gorged gu., charged on the body with three annulets in pale of the last. *Nec male notus eques.—Dulce est pro patria mori.* 313. 10
- Southwell**, a demi-Indian goat arg., eared, ungu., and ducally gorged gu., charged on the body with three annulets sa.
- Southwell** of Kingston-on-Thames Surrey, a demi-goat arg., armed or, gorged with a collar vair, and resting the sinister foot on a cinquefoil, also arg. *Erutus acta probat.*
- Southwerth**, Ireland, out of a ducal coronet arg., a bull's head sa. 44. 11
- Southwerth** or **Southworth** of Southworth and Samesbury, Lancs., a bull's head erased sa., armed arg. 44. 3
- Southworth** of Sandbury, Lancs. and Weeke, Champfloure, and Wells, Somers., a bull's head erased sa., the horns arg., the tips of the first, charged on the neck with a crescent for difference. cf. 44. 3
- Southworth**, a bull's head erased arg. 44. 3
- Southy**, a stag's head guardant ducally gorged ppr.
- Sowdeak** or **Sowtheake**, Cumb., a dexter arm erect couped at the elbow, vested gu., cuffed with a frill arg., holding in the hand a heart, all ppr.
- Sowdeak** of London, a dexter arm erect couped at the elbow, vested gu., cuffed with a frill arg., holding in the hand a heart ppr., and charged with an annulet or for difference.
- Sowdon**, a lion's head couped arg., collared az., charged with three mullets or.
- Sowdon** of Barnstaple, Devonsh., a lion's head erased erm., charged with a fesse gu., thereon two escallops or, the whole debriused by a bendlet wavy sinister az.
- Sowerby**, a peacock's head erased ppr. 103. 1
- Sowerby** of Old Park, Durh., Northumb., Dalston Hall, Cumb., and Putteridge Bury, Herts, a lion rampant arg., langued gu. 1. 13
- Sowter** of London, a harpy gardant with wings displayed ppr. *Donec impleat.* 189. 4
- Sowter**, G. S., Solicitor, of Brigg, Lincs, same crest. *Donec impleat orbem.*
- Spafford**, a demi-gryphon regardant arg., charged on the breast with a pheon, and resting the sinister claw upon an escallop, both az. *Fidelis ad extremum.*
- Spafford**, Frederic, M.A., LL.M., of Wilderspool Hall, Ormston, Lancs, same crest and motto.
- Spaight** of Bunratty, co. Clare, and Derry Castle, co. Tipperary, Ireland, a jay ppr. *Vi et virtute.* 107. 7
- Spaight**, William Fitzhenry, of Union Hall, Leap, co. Cork, same crest and motto.
- Spalding**, Scotland and France, a cross crosslet fitched or. *Hinc mihi salus.* 166. 2
- Spalding**, a bishop's mitre or, banded gu., charged with a chevron arg., and thereon three bezants. cf. 180. 5
- Spalding**, an elephant's head or, crowned gu.

- Spalding**, a sword in pale point upwards ppr. 170. 2
- Spalding**, Sydney Thomas, Esquire, of Avenue House, South Darenth, Horton Kirby, Kent, between two thistles leaved and slipped vert, an escutcheon az. charged with a cross crosslet or. *Hinc mihi salus.*
- Span**, on a mount an apple-tree fruited, all ppr.
- Spaney** of Tunstall, Norf., the head of a bugle erased arg., maned sa., the horns wreathed or, and of the last.
- Spange**, an arm in armour embowed, brandishing a sword ppr. *Fata ruam invenient.* 195. 2
- Sparchford** of London and Bucks, a demi-dragon sans wings, the tail entwined round the neck or.
- Sparchford** of London, a demi-griffin segreant or. 64. 2
- Sparhawk**, a hawk close, belled ppr. 17. 85. 2
- Spark**, a swan with wings addorsed, devouring a fish ppr. 99. 10
- Spark** or **Sparks**, a demi-panther ppr.
- Sparks** or **Sparkes**, Edward Bower, of Gunthorpe Hall, Norf., of Nantwich, Chesh., London, Essex, and Devonsh., out of a ducal coronet or, a demi-panther rampant gardant arg., spotted of various colours, fire issuing from the ears and mouth ppr.
- Sparks**, a swan with wings addorsed swallowing a fish ppr. 99. 10
- Sparkes** of Glenham, Suff., a fleur-de-lis or. 148. 2
- Sparkes**, Devonsh. and Cornw., out of a ducal coronet or, a demi-lion gutté-de-sang. cf. 16. 3
- Sparkling** of the Isle of Thanet, Kent, an heraldic tiger's head erased arg., gorged with a ducal coronet, maned and armed or.
- Sparks**, A. E. Esquire, of St. Claude, Fleet, Hants, a griffin's head erased.
- Sparling** of Petton, Shropsh., a cubit arm in pale vested az., cuffed arg., holding in the hand ppr. a dagger of the first, hilt or. *Virtutis primum honor.*
- Sparrow** of Somersham and Ipswich, Suff., out of a mural coronet or, a unicorn's head arg., maned purp., armed or. *Je me contente.*
- Sparrow**, Ireland, a rose arg., barbed vert. 149. 4
- Sparrow**, a yew-tree ppr. 143. 1
- Sparrow**, W. A., of 49, St. John's Wood Road, N.W., out of a mural coronet a unicorn's head. *Tenax propositi.*
- Sparrow** of Stanborne, Essex, out of a mural coronet or, a unicorn's head arg., armed and maned of the first.
- Sparrow** of Worlingham Hall, Suff., out of a mural coronet or, a unicorn's head arg., armed and crined of the first.
- Sparrow** of Penn, Staffs, and Albrighton Hall, Shropsh., out of the battlements of a tower ppr., a unicorn's head arg., armed and crined or, semée of pheons az. *In Deo solo salus est.*
- Sparrow**, Arthur, Esquire, of Preen Manor, Salop, and Nyth Aderyn, Tenby, South Wales, same crest and motto.
- Sparrow**, Cecil Blair, same crest and motto.
- Sparrow**, William Arthur, Esquire, J.P., of Albrighton Hall, Shrewsbury, Salop, same crest and motto.
- Sparrow** of Blackburn, Lancs, a unicorn's head erased arg., semée of cinquefoils gu. *Spero.* cf. 49. 5
- Sparrow, Hanbury**-, Alan Bertram, of the Uplands, Tettenhall, Wolverhampton (1) Upon the battlements of a tower ppr., a unicorn's head arg., armed and crined or, semée of pheons az. (for *Sparrow*). (2) Out of a mural sa., a demi-lion or, charged on the shoulder with a trefoil slipped gu., and supporting a battle-axe erect or. (for *Hanbury*). *In Deo solo salus est.*
- Sparrow, Bodyehan**-, see *Bodyehan-Sparrow*.
- Sparshott**, a palm-tree vert, fruited or. 144. 1
- Spatemore** of Rode Nook, Derbysh., out of a ducal coronet arg., a griffin's head ermine. 67. 9
- Spayne**, Norf., a bull's head arg., armed or and sa. cf. 44. 3
- Speake**, Somers., a hedgehog arg., armed sa. 135. 8
- Speake**, a hedgehog sa. 135. 8
- Speake and Speke**, Wilts, Somers., and Devonsh., a hedgehog passant ppr. cf. 135. 8
- Spealt** of Herweton, Devonsh., out of a ducal coronet or, a demi-dragon with wings addorsed az. cf. 73. 10
- Spear**, a dolphin haurient devouring a fish ppr. 140. 6
- Spear**, Ireland, a rose gu., stalked and leaved vert, and a spear or, in saltire. 150. 1
- Spearing**, on a globe a ship under sail ppr. 160. 1
- Spearman** of Dunnington, Shropsh., a demi-lion rampant holding in the mouth a spear ppr. *Dum spiro, spero.*
- Spearman** of Old Acres, Durh., and of Thornley, Durh., a demi-lion rampant holding in his mouth a spear ppr. *Dum spiro, spero.*
- Spearman**, out of a ducal coronet or, a demi-lion grasping a spear.
- Spearman** of Eachwicke Hall, Northumb., a lion rampant ppr., gorged with a collar arg., pendent therefrom a bell sa., and supporting a tilting-spear arg., headed or, the spear entwined by a laurel-branch ppr.
- Spearman**, Sir Joseph Layton Elmes, Bart., J.P., of the Hall, Wem, Salop, a lion rampant ppr., gorged with a collar gemelle or, supporting a tilting-spear also ppr., enfiled with a mural crown of the second. *Dum spiro, spero.* 313. 6
- Speecott** of Anderdon in Launceells, Cornw., an eagle displayed gu. 75. 2
- Speddington**, a cornucopia or, the flowers and fruit ppr. 152. 13
- Spedding**, James Wyndham Harrington Percy, of Summer Grove, Cumb., out of a mural coronet or, a dexter arm in armour embowed holding in the hand a scimitar, the arm charged with three acorns, one and two, and entwined by a branch of oak, all ppr. *Utile dulci.*
- Spedding**, the late Robert Deey, Esquire, M.A., J.P., of Armathwaite, Exmouth, South Devonsh., in front of two battle-axes in saltire ppr., a boar's head erased. *Prompte sed astute.*
- Speede** of London, a swallow with wings expanded ppr.
- Speer** of the Grove, Fulham, Middx.: (1) A garb per fesse or and arg., banded vert, with a spear erect issuing from the centre ppr. (for *Speer*). (2) A griffin segreant per fesse ermine and az., holding between the claws a cross crosslet fitché of the last (for *Sandy*).
- Speer**, Hannibal, Esquire, of the Manor House, Thames Ditton, and 26, the Grove, Bolton, S.W., same crests.
- Speer**, Alfred Ernest Esquire, of Sandown Lodge, Esher, Surrey, late Captain 3rd Battalion Worcester Regiment, an arm embowed, vambraced, the hand bare, and grasping a spear point downwards, all ppr., and charged on the arm with a thistle, slipped or. *Dum spiro spero.* 303. 10
- Speight**, a dexter arm vested sa., cuffed arg., holding in the hand ppr. a pheon of the second.
- Speid** of Arlovie, Forfarsh., Scotland, an armed man from the knees upwards drawing a sword ppr. *Spered well.*
- Speir**, an arm in armour embowed, holding in the hand a lance ppr. *Forward.*
- Speir**, Robert Thomas Napier of Burnbrae and Blackstone, Renfrewsh., a dexter arm in armour embowed wielding a tilting-spear ppr. *Advance.* 127. 1
- Speirs**, Bart., see *Home-Speirs*.
- Speirs**, Alexander Archibald, Elder-lie House, Renfrewsh., an arm in armour embowed wielding a lance, all ppr. *Salvet me Deus.*
- Speke**, William, of Jordans, Somers.: (1) A porcupine ppr. (2) (Of augmentation.) A crocodile ppr. 136. 5
- Spelman**, a torteau. 156. 14
- Spelman** of Narburgh, Norf., a wild man ppr.
- Spence**, Very Rev. Dean Henry Donald Maurice, D.D. of the Deanery, Glouc., a maltster habited about the loins with a plaid skirt, sustaining with both hands a malt-shovel erect ppr.
- Spence**, Scotland, a bear's head erased sa. *Bold.—Do good.* 35. 2
- Spence**, Scotland, a boar's head erased ppr. *Felix quæ pacificus.* 42. 2
- Spence** of Berryhill, Fifesh., a wolf's head coupé ppr. *Pator ut potiar.* 30. 5
- Spence** of Wormeston, Fifesh., a demi-lion rampant gu. 10. 3
- Spence**, Scotland, out of a ducal coronet a demi-lion rampant. *Virtus augeat honorem.* 10. 3
- Spence**, Scotland, a demi-lion rampant gu. 10. 3
- Spence**, a demi-lion gu. *Virtute accurrit hono.* 10. 3
- Spence**, Scotland, a hart's head erased ppr. *Si Deus, quis contra.* 121. 2
- Spence**, Scotland, a stag's head coupé ppr. 121. 5
- Spence**, James, Esquire, of Liverpool, a demi-stag or, charged on the shoulder with a saltire sa., and resting the sinister foot upon a buckle, also sa. *Fear God only.*
- Spence** of Brunstanc, Aberdeensh., a clam-shell or. *Scmper fidelis esto.* 141. 12

- Spence**, Scotland, three palm-branches slipped vert, banded or. *Feliz qui pacificus*.
- Spence** of Neyland-Lynfield and South Maling, Sussex, out of a mural coronet arg., three palm-branches vert, tied with a ribbon az.
- Spence** of Bankham, Sussex, out of a mural coronet arg., three palm-branches in pale vert, each encircled by an annulet interlaced one with the other or.
- Spence**, George, Esquire, of London, a malster vested about the loins with a plaid skirt, sustaining with both hands a malt-shovel in pale ppr.
- Spence**, Scotland, two hands from the wrist issuing from clouds, letting down an anchor into the sea ppr. *Visa per visa firma*. 224. 13
- Spence** of Shetland, an anchor. *Visa per visa firma*. 161. 1
- Spencer**, see Marlborough, Duke of.
- Spencer**, see Churchill, Baron.
- Spencer-Bell**, see Bell.
- Spencer, Earl** (Spencer), out of a ducal coronet or, a griffin's head arg., gorged with a har gemelle gu., between two wings expanded of the second. *Dieu defend le droit*. cf. 67. 1
- Spencer**, William Francis, Esquire, of Eardisland, Pembridge, Heref., same crest and motto.
- Spencer** of Worsted, Norf., out of a ducal coronet per pale arg. and gu., a griffin's head of the first, gorged with a collar of the second, charged with three plates, all within two wings or.
- Spencer**, Major Henry Montagu, of Blockley, Worcs., out of a crest coronet or, a griffin's head between two wings expanded arg., gorged with a har gemelle gu. *Dieu defend le droit*.
- Spencer** of Bradfield, Norf. and Suff., out of a ducal coronet per pale or and gu., a griffin's head arg., eared and beaked of the second, gorged with a collar per pale also of the second and first between two wings, the dexter also gu., and the sinister arg., each charged with a mullet.
- Spencer**, Suff., Beds, and Oxon., out of a ducal coronet a griffin's head between wings of the second. 67. 1
- Spencer**, Notts, out of a ducal coronet or, a griffin's head between two wings endorsed arg., collared gu., beaked of the first. *Dieu defend le droit*.
- Spencer**, Frederick, Esquire, of Pondsmead, Oakhill, and Southill, West Cranmore, Somers., in front of a dragon's head erased az., holding in the mouth an acorn leaved and slipped or, between two wings per bend arg. and az., a fountain between two escallops of the third. *No hope, no endeavour*.
- Spencer**, Bart. (extinct), of Offley, Herts, out of a ducal coronet per pale arg. and or, a griffin's head of the first, eared gu., collared per pale of the third and second, between two wings also or, charged with three fleurs-de-lis in fess sa., one on each wing and one on the neck.
- Spencer** of Helmington Hall, Durh., out of a vallary coronet or, a demi-griffin with wings displayed arg., beaked and gorged with a collar gemel of the first the dexter wing charged with a bend sinister, and the sinister with a bend dexter az., thereon upon each three escallops of the second.
- Spencer** of Newcastle-on-Tyne, Northumb., an antelope's head coupé or, gorged with a collar engrailed az., between two wings arg., each charged with a fret gu.
- Spencer**, Leics., and of Badby and Everton, Northamp., an antelope's head erased or, attired sa., collared gu., lined and ringed of the first.
- Spencer** of London and Chard, Kent, a panther's head or, erased at the neck gu., incensed ppr.
- Spencer**, on the trunk of a tree in fess raguly, at the dexter end thereof a branch erect vert, a talbot sejant gu., eared arg., collared or.
- Spencer**, Warw., a moor-hen ppr.
- Spencer** of Bramley Grange and Attercliffe Hall, Yorks, on a rock a sea-mew, all ppr.
- Spencer, De**, two wings conjoined ppr. 113. 1
- Spencer**, Ireland, on a ducal coronet a star of twelve rays or.
- Spencer**, an arm vested or, thereon a bend az., holding in the hand ppr. a chaplet of roses gu., leaved vert.
- Spencer**, out of a mural coronet an arm erect vested, charged with two bars gemelle, the hand grasping a sword.
- Spencer**, an arm erect vested or, charged with two chevrons gu., the fist clenched.
- Spencer**, an arm vested or, thereon a bend az., holding a chaplet of roses gu., leaved vert.
- Spencer-Stanhope**, Walter Thomas William, of Cannon Hall, near Barnsley: (1) A tower az. with a demi-lion rampant issuing from the battlements or, ducally crowned gu., holding in the paws a fire-grenade ppr. (2) A sea-mew ppr. (*for Stanhope*).
- Spencer** of Barton, Percy Road, Bournemouth: (1) An eagle regardant with wings addorsed and inverted, holding in the beak a serpent. (2) A wolf's head coupé, charged on the neck with two lozenges in fesse, and holding in the mouth a sprig of oak fructed. *Est modus in rebus*.
- Spendluff** of Falsethorpe, Lincs, a Saracene's head in profile coupé at the shoulders ppr., the beard sa., the hair of the head arg., wreathed about the temples or and gu.
- Spenny** of Tonstall, Norf., a bull's head arg., the horns gobony or and sa. cf. 44. 3
- Spens**, Archibald Lockhart, Esquire, J.P., of Dunruadh, Paignton, Devonsh., late of Lathallan, Fifesh., Scotland, a hart's head erased ppr. *Si Deus qui contra*. 121. 2
- Spens**, John Alexander, of 25, Park Circus, Glasgow, and Kippendavie Lodge, Dunblane, Perthsh., same crest and motto.
- Spens**, Nathaniel, Esquire, of 13, Queen's Gate Terrace, London, S.W., same crest and motto.
- Spens** of Craigsanquhar, Fifesh., same crest and motto.
- Spens** of Edinburgh, three branches of palm slipped vert, banded together or. *Feliz qui pacificus*.
- Spens** of Stonelaw, Lanarksh., a demiman in armour with a stiff bonnet, holding a battle-axe on his shoulder ppr. *Virtus fides fortitudo*.
- Sperring** of Weston, Herts, on a chapeau az., turned up erm., a greyhound sejant or. cf. 59. 4
- Sperring**, Charles Brogden, of Dynes Hall, Essex, between two wings conjoined and displayed arg., a mullet suspended or. *Sapiens qui assiduus*. cf. 111. 5
- Sperring**, Arthur, of Lattenbury Hill, St. Ives, Hunts, same crest and motto.
- Sperring**, Charles Frederick Denne, Esquire, of Dynes Hall, Essex, same crest and motto.
- Sperit** of Tetbury, Glouc., a broken mainmast or, the shrouds sa., in the round top six spears in saltier, on the top a flag arg., thereon the cross of St. George.
- Spicer**, a round tower embattled with a cupola arg. cf. 157. 15
- Spicer**, Devonsh., out of a viscount's coronet ppr., a cubit arm vested, gloved of the first, holding a fire-ball.
- Spicer**, Edward, Pentland House, 188, Cromwell Road, S.W., same crest. *Spes nostra Deus*.
- Spicer** of Weare, in Topsham, Devonsh., out of a ducal coronet or, a cubit arm habited and gloved holding a fire-ball, all ppr.
- Spickernell**, issuing from clouds shedding forth rays a cubit arm erect, holding in the hand a mort-head ppr. *Tuto alfin vola*. 220. 8
- Spickernell**, George Eastcott, Esquire, of Fernleigh, Redhill, Surrey, same crest and motto. 220. 8
- Spied** of Ardvie, Scotland, a demiman in armour resting the dexter hand on his sword-hilt in sinister, the scabbard point downwards. *Speed well.—Auspice Deo*.
- Spiers**, a sheaf of arrows or, banded az. 173. 3
- Spiers** of Elderslie, Renfrewsh., an arm embowed holding a spear in bend ppr. *Salvet me Deus*.
- Spiers**, Scotland, a dexter hand issuing holding a sword, all ppr. *Salvet me Deus*. 212. 13
- Spiers**, an arm in armour embowed wielding a lance ppr. *Advance*. 197. 1
- Spiers** of Gloucester Terrace, Hyde Park, London, W., a portcullis with chains pendent or, signified with a thistle slipped and leaved ppr. *Chi dura vince*.
- Spigernell**, a hand issuing from a cloud in pale shedding forth rays, holding a mort-head. 220. 8
- Spiller**, Wilts, a falcon with wings expanded arg., standing on a snake nowed vert. 88. 7
- Spiller** of Laleham, Middx., Sutton, Surrey, and of Kingsley, Bucks, a saker or hawk ppr., beaked and legged or.
- Spiller**, Staffs, an eagle arg., winged or, standing on a snake nowed vert.
- Spilman**, a hand issuing from a cloud in pale, holding a garland of laurel ppr. 218. 9

- Spilman**, Norf. and Staffs, a savage ppr., wreathed about the loins and temples vert, holding in the dexter hand a club of the last.
- Spilsbury**, Wores., a unicorn's head gorged with a band of four pearls. *cf.* 49. 7
- Spilsbury**, a garb az. 153. 2
- Spilsbury**, a garb or, thereon a dove ppr.
- Spink** of London, a pheon az. *Venabilis vinco.* 174. 11
- Spinkes**, Northamp., a talbot passant gu., bezantée, gorged with three fusils arg.
- Spinks**, a pheon az. 174. 11
- Spittal**, Scotland, two battle-axes in saltier or, hafted gu. *cf.* 172. 4
- Spitty** of Rettenden, Essex, out of a ducal coronet or, a plume of two rows of ostrich-feathers arg. 114. 4
- Spitt-Collins** of Brixton, near Yealmpton: (1) A demi-lion rampant arg., guttée-de-sang, holding between the paws an escutcheon also arg., charged with a Cornish chough ppr., standing on a mount vert (*for Collins*). (2) A demi-lion rampant gu., holding between the paws a ducal coronet or (*for Spitt*). *Pro patria sanguis.*
- Spitl**, on water a man rowing in a boat to the sinister, all ppr.
- Spode**, a demi-griffin with wings elevated gu., holding between the claws an escutcheon of the arms, viz., per bend indented sa. and erminois, a bend between two mullets counterchanged. *Sub tutela Domini.*
- Spode** of Hawkesley Park, Staffs, a demi-griffin gu., holding between the claws an escutcheon of the arms, viz., per bend indented sa. and erminois, a bend between two mullets all counterchanged. *Recte et fideliter.*
- Spofforth**, a chess-rook gu. *Tempus meæ opeæ.* *cf.* 110. 1
- Spofforth**, Markham, Esquire, of 15, St. George's Place, Hyde Park Corner, London, same crest. *Rather deathe than false of faythe.*
- Spokes**, Russell, of Denmark Lodge, Brighton, and Broad Sanctuary Chambers, Westminster, S.W., a fasces erect between two ostrich-feathers. *Fiat justitia ruat cælum.* 266. 14
- Spokes**, Sir Peter, of 25, Chester Terrace, London, same crest and motto.
- Spoker** or **Spooner** of Wickhamford, Wores., a boar's head coupé or, pierced through the neck by a spear arg., embued ppr.
- Spooks**, a swan with wings expanded standing on a trumpet. 100. 6
- Spooner**, on a chapeau gu., turned up erm., a pelican ppr. 98. 7
- Spooner**, Lillingston-, Warw., a demi-griffin with wings elevated, holding in the dexter claw a battle-axe, all ppr. 64. 11
- Spooner**, Rev. Edward, Rural Dean of Hadleigh, of the Deanery, Hadleigh, Suff., a boar's head pierced through the neck with a spear arg., embued gu. *Optima loquere pulcherrima fac.*
- Spoor** of Whitburn, Durh., a demi-antelope erm., erased gu., crined and attired or, holding in the mouth a broken spear sa., headed arg., the head downwards. *Semper constans et fidelis.*
- Spoore** of Trebartha and Northill, Cornw., and Misterton, Somers., a demi-antelope erm., erased gu., crined and attired or, holding in the mouth a broken spear sa., headed arg., point downwards.
- Sporhat** of London, out of a mural coronet or, a demi-lion rampant sa., supporting a spear of the first, headed arg.
- Spotswood**, Scotland, an eagle displayed gu., looking towards the sun in his splendour. *Patrior ut potior.*
- Spotswood** or **Spottiswood**, Scotland, a wolf's head coupé ppr. *Patrior ut potior.* 30. 5
- Spottiswood** of Dunipace, Stirlingsh., Scotland, two globes ppr. *Utriusque auxilio.* 159. 3
- Spottiswood** of that ilk, Berwick, an eagle rising gu., looking to the sun in splendour. *Patrior ut potior.*
- Spottiswoode**, Welham Hugh, Coombe Bank, Sevenoaks, same crest and motto.
- Spottiswoode**, John Roderick Charles Herbert, of Spottiswoode, Berwicksh., and 3, Stanhope Place, Hyde Park, same crest and motto.
- Spoure** or **Spoor**, a demi-heraldic antelope erm., erased per fess gu., crined and attired or, holding in the mouth a broken spear sa., headed arg., the head downwards. *Constans et fidelis.*
- Spouse**, Cornw., a demi-buck coupé, holding in the mouth an arrow. *cf.* 119. 2
- Sprackling** of Thanet, Kent, a wolf's head erased sa., tufted, armed, and ducally gorged or. *cf.* 30. 8
- Spragg**, a sword erect ppr., on the point a crown of olive suspended or. 170. 1
- Spraggs**, a talbot passant arg., resting the dexter paw on a fleur-de-lis gu. *cf.* 54. 1
- Sprakling**, a griffin's head ducally gorged or. *cf.* 66. 1
- Spranger**, a cinquefoil erm. 148. 12
- Spranger**, Essex, on a ducal coronet per pale or and az., a fleur-de-lis between two wings, all counterchanged az., the sinister or.
- Spratley**, out of a ducal coronet or, a dragon's head vert. 72. 4
- Spratt**, two battle-axes in saltier ppr. 172. 4
- Sprecheaux**, a Cornish chough with wings addorsed, between two spear-heads in pale sa. 108. 7
- Spreull** of Cowden, Haddingtonsh., Scotland, a book displayed with seals, all ppr. *Manet in æternum.*
- Sprigg**, a laurel-branch vert. 151. 13
- Sprigg**, Ireland, an arm coupé and erect, vested gu., cuffed arg., holding in the hand a sprig of laurel, all ppr.
- Sprignell**, Yorks and Middx., a demi-lion rampant or, holding in the dexter paw a battle-axe arg., the handle or.
- Spring-Rice**, Stephen Edward, of 1, Bryanston Place, London, W., a lion's face affrontée gu., ducally crowned or.
- Spring** of Cockfield, Suff., a demi-stag quarterly arg. and or, holding in the mouth a bunch of flowers of the first.
- Spring**, a stag's head. 121. 5
- Spring**, Suff., a demi-antelope quarterly arg. and or, attired counterchanged. *cf.* 126. 5
- Springe**, Suff., a stag's head ppr. *Non mihi, sed patriæ.* 121. 5
- Springet** or **Springett**, Kent and Sussex, an eagle displayed arg., membered and crowned gu., standing on a serpent nowed ppr.
- Springett**, of 1, Albert Road, Dyke Road, Brighton, on a serpent nowed vert, an eagle displayed ppr., armed and crowned or. *Virtus dotum supprimunt. — Memor et fidelis.*
- Springham** of Dublin, Ireland, a demi-lion rampant arg., armed and langued gu., holding a book displayed ppr., garnished or, the ribbons vert. *Virtus vera nobilitas.*
- Springhose**, a Cornish chough with wings addorsed between two spear-heads erect sa. 108. 7
- Springman**, Emil, Esquire, of Drachenfels, West Derby, Lancs, a demi-man affrontée ppr., habited in a vest, holding in the dexter hand a roll of paper, and resting the sinister arm on a water-bouget, all or. *Sine Deo frustra.*
- Sproston**, Samuel, Esquire, of Sproston Wood, Wrenbury, Chesh., a female affrontée, coupé at the shoulders ppr., crined or. *Vivat honestas.* 305. 14
- Sprot**, Lieutenant-General John, J.P., of Riddell, Roxburghsh., a heron ppr. *Parce qu'il me plait.* 105. 9
- Sprott**, a pelican's head erased, vining herself ppr. 98. 2
- Sprott**, Shropsh., a boar passant. 40. 9
- Sproul**, Scotland, a water-bouget or. 168. 4
- Sproule**, Somers., a falcon belled preying on a partridge ppr. *cf.* 77. 1
- Sprules**, George Henry, Esquire, of Manse Field, Reigate, Surrey, a hunting-horn vert, garnished or, stringed gu. *Spe ruo.*
- Spry**, John Samuel, Esquire, of Place, Cornw., upon a mount between two trefoils slipped vert, a dove arg., standing on a serpent nowed ppr., the whole debused by a bendlet wavy sinister erm. *Soyez sage et simple.*
- Spry** of Tylond, Bodmin, Cunterwe, Pencreke, Mawnen and Mewagissey, Cornw., and Millbrook and Ugborough, Devonsh., a dove arg., beaked and legged gu., standing on a serpent nowed ppr. *Soyez sage et simple.* 92. 10
- Spry**, Tredenham Hugh, Esquire, of Witherdon, Germansweek, Devonsh.: (1) A dove arg., standing on a serpent nowed ppr. (*for Spry*). (2) A demi-lion rampant gu., ducally crowned or, holding between the paws a bezant. *Soyez sage et simple.*
- Spry**, a greyhound's head arg. *cf.* 61. 2
- Sprye**, Cornw. and Devonsh., a dove arg., beaked and legged gu., standing on a snake nowed, all ppr. 92. 10
- Spurecock**, a cock volant arg., crested gu.
- Spurdens**, Norf., a lion's gamb ppr., holding a cross moline per bend gu. and or. *Denno fortasse lutescat.*
- Spurling**, Essex, between two wings conjoined and displayed arg., a mullet of six points suspended or. 112. 1

Spurling, Herts, on a chapeau az., turned up erm., a greyhound sejant or. *cf.* 59. 4

Spurrier, a cross Calvary or. 166. 1

Spurrier, Rev. Horatio, Heighington House, Durh., a long cross or, on three grices, sa., arg., and gu. *Stimulus adde.*

Spursell, a cross-bow erect.

Spurstow and Spurstowe of Spurstow and Rumsey, Chesh., and London, a demi-woman couped below the breasts, the hair floatant, all ppr.

Spurway of Spurway and Oakford, Devonsh., a garb or. 153. 2

Spurway, Charles, of Clevee Hall, Clevee, near Bristol, same crest. *Desira ne riposo.*

Spurway, Rev. Edward Popham, M.A., of Heathfield Rectory, Taunton, same crest.

Spycer of Knapton, Warw., a tower with a dome on top arg. *cf.* 157. 15

Spycer, out of a mural coronet a cubit arm in armour holding in the hand a fire-ball fired, all ppr.

Spyer of Walgrove and Shortletts, Berks, and Huntercomb, Oxon., a garb per fess or and vert, banded arg. 153. 2

Spygernell, a hand issuing from a cloud erect, shedding forth rays, holding a mort-head. 220. 8

Spylman, a torteau. 159. 14

Spyre, a garb or, banded vert. 153. 2

Squarey of Salisbury, Wilts, a cross crosslet or. *Pro cruce audax.* 165. 2

Squibb of Reading, Berks, a swan in pride crowned with an antique crown ppr.

Squire, an antelope's head erased pierced through the neck by a spear, the handle broken off.

Squire of Felstead, Essex, and London, an elephant's head arg., ducally gorged and eared or.

Squire of Barton Place, Suff., a bear's paw erect holding a plume of three ostrich-feathers ppr. *Tiens ferme.* 37. 5

Squires, Essex, on a wheel a wyvern with wings adorsed ppr. 60. 3

Squirrel-Dawson, Major, of the Lodge, Higham, near Colchester: (1) A cat's head erased and affrontée ppr., holding in the mouth a rat sa. *Vite via virtus (for Dawson).* (2) A squirrel vert. *Quo non ascendam (for Squiri).*

Srabonne, an arrow point downwards. 173. 5

Stable, a castle arg., thereon a flag of St. George. 155. 8

Stable, a demi-lion rampant gu., holding between its paws a mullet arg. 15. 8

Stable, Worcs., and of London, descended out of Yorks, and Henry B. Stable, Esquire, of Knutsford, Chesh., same crest. *Virtute.* 15. 8

Stable, Daniel Wintringham, Esquire, J.P., of Plas Llwyn Owen, Llanbrynmair, Montgomerysh., in front of a demi-lion gu., holding between the paws a mullet of six points pierced arg., an acorn slipped between two mullets pierced fessways of the last. *Virtute.* 299. 9

Stable, Russell Loscombe, Esquire, Brevet-Major Loyal North Lancashire Regiment, Glenhurst, Fulwood, Preston, Lancs, same crest and motto.

Stable, Alfred Henry, Esquire, of Minsterne, Swanage, Dorset, same crest and motto.

Stables, John Percy Lister Durell, a demi-lion gu., semée of acorns slipped or, holding between the paws a plate charged with a mullet of six points az.

Stables, a tower or. 156. 2

Stace, Kent, a cubit arm erect, charged with three caltraps, holding in the hand a fleur-de-lis. *cf.* 215. 5

Stacey, a sword erect supporting a balance and scales equipoised. 179. 11

Stacey, Kent, an antelope's head erased arg., attired or. 126. 2

Stacey, C. Major, St. Pierre, Chepstow: (1) A demi-lion rampant holding in the dexter paw a gem-ring. 280. 11. (2) A boar's head erect and erased. *Deus dat qui vult.* 280. 12

Stack of Errimore, co. Kerry, out of a ducal coronet or, a naked arm erect, holding in the hand a sword ppr., pommel and hilt of the first. 212. 11

Stack, Colonel Charles, Esquire, West Ashby Manor, Horncastle, a garb pierced by a sword in bend, the point upwards, all ppr. *Virtute et valore.*

Stackhouse, a ship in full sail. 160. 13

Stackhouse of Trehane, Cornw., a saltier raguly or.

Stackhouse, Major William Anthony, of Ingfield Hall, Settle, Yorks, a saltire raguly erminois charged in the centre with a pellet.

Stackpole, on a ducal coronet a pelican in her pety. *cf.* 98. 8

Stackpole, Richard John, Esquire, D.L., of Strasburgh, Ennis, co. Clare, a pelican in her pety. *I die for those I love.—Pro Deo et pro patria.*

Stackpole, on a rock a fort in flames ppr. 155. 1

Stacey, Bucks, out of a marquess's coronet or, a demi-pegasus az., charged with three estoiles, winged and attired of the first, holding in the mouth a pansy gu., stalked and leaved vert.

Stacey, Bucks, a cubit arm vested az., cuffed arg., holding in the hand ppr. a fleur-de-lis or, charged on the arm with three bezants.

Staden of London, an angel ppr. *Paratus et fidelis.* 184. 12

Staff, Kent, a demi-lion rampant ppr., supporting between the paws a staff raguly vert. *cf.* 15. 1

Stafferton of Wingfield, Berks, and Hants, a buck's head erased ppr., pierced through the neck by a spear or.

Stafford, Marquess of, *see* Sutherland, Duke of.

Stafford, Duke of Buckingham and Earl of Stafford (*attainted*), out of a ducal coronet gu., a swan's head erect between two wings elevated arg. 100. 10

Stafford, Baron (Stafford-Jerningham), Costessey Park, Norf.: (1) Out of a ducal coronet or, a demi-falcon with wings expanded ppr. (*for Jerningham*). 88. 10. (2) Out of a ducal coronet per pale gu. and sa., a demi-swan rising with wings elevated and displayed arg., beaked gu. (*for Stafford*). *Virtus basis vite.*

Stafford-Jerningham, Stafford Henry William, Esquire, J.P., of Costessey Park, Norwich, Norf.: (1) Out of a ducal coronet or, a demi-falcon with wings expanded ppr. (2) Out of a ducal coronet per pale gu. and sa., a demi-swan rising with wings elevated and displayed arg., beaked gu.

Stafford, Sir Edward William, G.C.M.G., of Maine, co. Louth, and Landsdowne, Christchurch, New Zealand, out of a ducal coronet per pale gu. and sa., a demi-swan rising, wings elevated and displayed arg., beaked gu. *Stat nominis umbra.—Over the crest, Garde la Joy.*

Stafford, King-Harman-, Edward Charles, of Rockingham, Boyle, Ireland: (1) Out of a ducal crest coronet or, a dexter arm armed and erect in pale ppr., cuffed arg., the hand also ppr., grasping two slips of roses, one gu., the other arg., stalked, seeded, and leaved ppr. (*for Harman*). (2) Out of a ducal crest coronet or, a dexter hand erect, the third and fourth fingers turned down ppr. (*for King*). (3) A swan's head couped at the neck holding in the bill a flem or (*for Stafford*).

Stafford of Sydenham, Devonsh., out of a mural coronet gu., a swan's neck with wings expanded arg., ducally gorged of the first.

Stafford, on a ducal coronet per pale sa. and gu., a swan rising arg., beaked sa.

Stafford, out of a ducal coronet a tiger's head. 27. 2

Stafford, a griffin's head couped ppr. 66. 1

Stafford, out of a ducal coronet per pale or and gu., a boar's head and neck sa. 41. 4

Stafford of Monkwearmouth, Durh., a demi-lion rampant holding in the dexter paw a dagger in pale. 14. 12

Stafford of Ballymacane, co. Wexford, Ireland, a lion rampant or, holding a ragged staff sa.

Stafford of Blathenwick, Northamp., out of clouds a naked arm embowed holding in the hand a sword, all ppr. *The strongest arm uppermost.* *cf.* 201. 4

Stagg, a stag's head cabossed or, between the attires a cross patée. *cf.* 122. 5

Stahlschmidt, Surrey, a demi-warrior couped at the thighs in armour, an open helmet on his head, the face affrontée, holding in the dexter hand a battle-axe, all ppr., a label upon a label for difference. *Deo inspirante, Rege favente.*

Stainbank of London, out of a ducal coronet or, a demi-dragon regardant with wings expanded az., guttée-d'eau, charged on the neck with a bezant.

Stainer, late Sir John, M.A., Mus. Dec., of 10, South Parks Road, Oxford, in front of a cubit arm erect, the hand holding a reed pipe in bend sinister, a wreath of laurel, all ppr. *Oncrari est honorari.*

Staines, a castle sa. 155. 8

Staines and **Stains**, a dexter hand issuing from a cloud ppr., holding up a garland vert. 218. 0

Staines of Margate, Kent, out of a naval coronet or, a buck's head quarterly arg. and ppr., attired gu.

- Stainforth**, an anchor az. 161. 2
- Stainforth**, a dexter arm in armour erect holding in the hand ppr. a broken sword arg., hilt and pommel or.
- Stainforth**, a cubit arm holding in the hand a broken sword in pale, all ppr.
- Stainforth**, a cubit arm erect grasping a broken sword, all ppr.
- Stainsbury**, a demi-lion rampant gu. crusuly or. 10. 3
- Stainsby-Conant**: (1) A mount vert, thereon a stag ppr., the dexter fore-foot resting on an escutcheon gu., billettée or, charged upon the shoulder with a rose ppr. for difference (*for Conant*). (2) A mount vert, thereon a lion rampant erm., holding between the fore-paws a fleur-de-lis az., the dexter hind-paw resting on a millrind sa. (*for Stainsby*). (3) A greyhound statant per pale sa. and erm. (*for Pigott*). *Labore et virtute.—Conanti dabitur.*
- Stainton, Gillespie**, see Gillespie.
- Stainton**, a covered cup gu.
- Stair, Earl of** (Dalrymple), Lochinch Castle, Wigtonsh., a rock ppr. *Quescam.—Firm.* 179. 7
- Stair**, a cubit arm ppr., the hand holding an arrow. 214. 4
- Stalbridge, Baron** (Grosvenor), Motcombe House, Shaftesbury, a talbot statant or, charged with a crescent az. *Virtus non stemma.* cf. 54. 2
- Staley**, a globe on a stand ppr. 159. 4
- Stallard** of Blandford Square, Marlborough, Middx., a stork's head erased sa., supporting in the beak a sword point downwards ppr., pommel and hilt or.
- Staller**, a stork's head or. cf. 106. 1
- Stalton**, a lion's gamb erased holding a rose-branch slipped and leaved ppr. 37. 10
- Stamer**, Rt. Rev. Sir Lovelace Tomlinson, D.D., Bart., Bishop Suffragan of Shrewsbury, of Cliffville, Stoke-on-Trent, a stag's head erased ppr., attired or, gorged with a mural coronet of the last, and on an escroll over the crest the motto *Jubilee. Virtute et valore.*
- Stamfield** of Newmills, Scotland, a goat's head erased arg., armed or, within two laurel-branches ppr.
- Stamford, Earl of** (Grey), a unicorn passant erm., armed, maned, tufted, and ungu. or, in front of a sun in splendour ppr. *A ma puissance.* 310. 4
- Stamford** of Hadley, Middx., and Staffs., a gauntlet or, grasping a broken sword arg., hilt and pommel sa.
- Stamford** of Rowley, Staffs., a stag's head arg., attired or, billettée, and charged on the neck with a bar gemelle gu.
- Stamp**, Devonsh., Berks, and Oxon., a demi-colt arg. 53. 3
- Stamp** of Fyfield, Oxon., a demi-horse rampant arg., charged with a crescent for difference. cf. 53. 3
- Stamps**, on a ducal coronet a swan with wings addorsed, ducally gorged, all ppr.
- Stanard** of London, an arm in antique mail ppr., holding in the hand a battle-axe sa., headed and armed arg.
- Stanbridge**, Hon. William Edward, of Wombat, Dalesford, Victoria, and of Clare, New South Wales, Member of the Legislative Council of Victoria, uses a demi-lion rampant or, holding between the paws an escallop arg. 13. 10
- Stanbury** of West Stanberie and Cliff, Cornw., a lion rampant per pale or and az. 1. 13
- Stancomb**, William, Blount's Court, Devizes, upon a rock a paschal lamb ppr., supporting with his sinister fore-foot a garb vert. *No right, fear not.* 253. 3
- Stancomb**, John Frederick, Esquire, of Shaw House, Melksham, Wilts., a beaver jumping out of water to a willow-tree. *Industria atque fortuna.*
- Standard** of Whitehill, Oxon., a cubit arm erect vested vert, cuffed arg., holding in the hand a bow strung ppr.
- Standbridge**, Sussex, and of Birmingham, a demi-lion rampant or, holding an escallop arg. 13. 10
- Standen**, an angel ppr. 184. 12
- Standish**, Berks, Lancs, and Leics., a cock arg., combed and wattled gu. 91. 2
- Standish**, a cock crowing ppr. 91. 2
- Standish, Carr**, of Duxbury Park, Lancs., a cock arg., combed and wattled gu. *Constant en tout.* 91. 2
- Standish**, a griffin sejant erect holding with the claws a battle-axe in pale.
- Standish**, William Pery, of Standish, Lancs, and Scalesby Castle, Cumb., an owl arg., beaked and legged or, on a rat sa.
- Standish**, Henry Noailles Widdington, of Standish Hall, Lancs.: (1) An owl with a rat in its talons ppr. (*for Standish*). (2) A holly-bush ppr. (*for Strickland*).
- Standley**, a stag's head erased. 121. 2
- Standon**, on the stump of an oak-tree shooting new branches a stork, all ppr. 105. 12
- Stane, Bramston**, of Forest Hill, Essex.: (1) A cubit arm erect ppr., holding in the hand a battle-axe arg., headed or (*for Stane*). 213. 12. (2) A lion sejant or, collared sa., charged with three plates (*for Bramston*). cf. 7. 4
- Stansby**, Durh., a hand holding a horse-lock.
- Stanfield**, Sussex, on a mount a vine fructed, all vert.
- Stanford**, a buck's head coupé, attired or. 121. 5
- Stanford**, a lion's head erased gu. 17. 2
- Stanford** of Barkby, Leics., a dexter gauntlet in bend or, grasping a broken sword erect arg., pommel and hilt sa.
- Stanford, Benett**, John Montague, Pyt House, Tisbury, out of a mural crown or, a lion's head issuant az., charged with a mullet or. 1. 13
- Stanger**, a lion rampant gu. 1. 13
- Stanhop**, five bell-flowers erect ppr., leaved vert.
- Stanhope**, see Harrington, Earl of.
- Stanhope**, see Chesterfield, Earl of.
- Stanhope, Earl** (Stanhope), a tower az., thereon a demi-lion rampant or, holding between the paws a grenade fired ppr. *A Deo et rege.* 157. 10
- Stanhope**, Yorks and Notts, a tower az., and issuing from the battlements thereof a demi-lion az., ducally crowned gu., holding between the paws a grenade fired ppr. cf. 157. 10
- Stanhope**, James Banks, Esquire, of Revesby Abbey, Boston, Lincs, same crest. *A Deo et Rege.*
- Stanhope, Spencer**, Walter Thomas William, of Cannon Hall, Yorks.: (1) A tower az., and issuing from the battlements thereof a demi-lion rampant or, ducally crowned gu., holding between the paws a grenade fired ppr. (*for Stanhope*). 157. 10. (2) A sea-mew ppr. (*for Spencer*). *A Deo et Rege.—Dieu defend le droit.*
- Stanhope**, out of a mural coronet a dragon's head vomiting flames. cf. 72. 11
- Stanier-Phillip-Broade**, see Broade.
- Stanier** of Bridgnorth, Shropsh., out of a ducal coronet or, a griffin's head ppr. (*Another sa.*) 67. 9
- Stanier**, Shropsh., a griffin's head sa., charged with an escallop-shell gu. cf. 66. 1
- Stanier**, Beville, Peplow Hall, Market Drayton: (1) On a mount vert, a boar's head erect or, transfixed by an arrow fessewise ppr. (*for Broade*). 243. 5. (2) In front of a griffin's head erased ppr., three escallops or (*for Stanier*). *Pro Deo et Rege.—Pietate fortior.* 243. 6
- Stanier**, Frank Justice, same crests and mottoes.
- Stanier**, Francis, Peplow Hall, Market Drayton, same crests.
- Staniland**, Meaburn, Esquire, J.P., of Old Hall, Langton, Spilsby, Lincs, an eagle displayed ppr., on each wing a pale or, and in either claw a flint-stone ppr. *Stabilis.* 252. 5
- Staniland**, Alfred Edward, same crest and motto.
- Stanley**, see Derby, Earl of.
- Stanley** of Bickerstaff, Lord, see Derby, Earl of.
- Stanley**, Bart., now Errington, Bart.
- Stanley, Baron** (Stanley) of Alderley, Alderley Park, Chelford, Crewe, on a chapeau gu., turned up erm., an eagle with wings expanded or, preying upon an infant ppr., swaddled of the first, banded arg. *Sans changer.* 79. 3
- Stanley, Baron** (Rt. Hon. Sir Frederick Arthur Stanley, P.C., G.C.B., J.P.), of Preston, Lancs, on a chapeau gu., turned up erm., an eagle with wings extended or, preying on an infant in its cradle ppr., swaddled gu., the cradle laced of the third. *Sans changer.* cf. 79. 3
- Stanley**, Kent and Lancs, on a chapeau gu., turned up erm., a cradle or, containing a child swaddled of the first, thereon an eagle preying. *Sans changer.* cf. 77. 13
- Stanley**, Edward James, Quantock Lodge, Bridgewater, Somerset, same crest and motto.
- Stanley**, Northamp., an eagle az., preying on a child ppr., swaddled in a basket gu. 77. 13
- Stanley** of London, Sussex, and Derbysh., an eagle's head coupé arg., charged with three pellets, two and one, holding in the beak an eagle's leg erased at the thigh gu.
- Stanley**, an eagle's head erased or, holding in the beak an eagle's leg erased at the thigh gu.

- Stanley** of Honford, Chesh. an eagle's head coupé or, holding in the beak an eagle's claw erased gu. armed az. *cf.* 66. 2
- Stanley**, a griffin's head erased. *cf.* 226. 12
- Stanley**, a griffin's head erased arg., charged with three ogresses, holding in the beak a lion's gamb erased. *cf.* 226. 12
- Stanley**, a griffin's head erased sa., charged on the breast with three bezants, one and two, holding in the beak a lion's gamb erased gu. *cf.* 226. 12
- Stanley** of Willington, Kent, a demiheraldic wolf erased arg., tufted or.
- Stanley** of Scottoe, Norf., a stag's head erased arg., attired or. 121. 2
- Stanley**, Chesh., a stag's head coupé arg., attired or. 121. 5
- Stanley**, a stag's head ppr. 121. 5
- Stanley**, a stag's head coupé or. 121. 5
- Stanley**, a stag's head coupé arg., attired or, gorged with a mural coronet of the last. *cf.* 121. 5
- Stanley**, Bart., Chesh., a stag's head and neck coupé arg., attired and collared or, the tongue hanging out gu. 121. 9
- Stanley**, William, Ponsonby Hall, Whitehaven, a stag's head arg., attired or, collared vert. *Sans changer.* 304. 2
- Stanley** of Dalgarth and Ponsonby, Cumb., a stag's head coupé arg., attired or, gorged with a bar az., and charged on the neck with a crescent for difference. *Sans changer.* *cf.* 121. 5
- Stanley** of Lee, Sussex, a stag's head coupé arg., attired or, gorged with a bar vert, and charged on the neck with a crescent for difference. *cf.* 121. 5
- Stanley**, Charles Wentworth, of Longstowe Hall, Cambs: (1) A demi-stag sa., bezanté, holding between the legs a saltire or (*for Stanley*). (2) On a mount vert, a griffin erm., winged chequy arg. and sa., resting the dexter claw on an escallor or (*for Wentworth*). *Frangas non flectas.* *cf.* 63. 10
- Stanley** of Arnaby, Cumb., a stag statant gu., attired and ungu. or. 117. 5
- Stanley**, Bart. (*extinct*), of Grange Gorman, co. Dublin, Ireland, a chaplet of olive pendent from a sword, all ppr. 170. 1
- Stanmer**, Essex and Chesh., a stag's head erm., attired or, gorged with a fess dancettée gu.
- Stannore**, Baron (Hamilton-Gordon), the Red House, Ascot, Berks. (1) Two arms from the shoulder naked ppr., holding a bent bow or, letting fly an arrow ppr. (2) Out of a ducal coronet or, an oak-tree, the stem cut transversely by a frame-saw, blade inscribed with word *Through*, all ppr., body of the tree charged with an escutcheon arg., thereon a heart gu. for difference.
- Stannard**, an eagle displayed per pale or and sa. 75. 2
- Stannard**, on a ducal coronet a dolphin nauant ppr. 140. 4
- Stannow**, Norf., a demi-eagle displayed erm., charged on the breast with three guttes-de-sang, two and one, holding in the beak a holly-leaf vert.
- Stannus**, Thomas Robert, Esquire, of Maghraleave, Lisburn, in the Diocese of Connor, Ireland, a talbot's head ppr., collared and lined or, holding in the mouth a martlet with wings displayed sa. *Et vi et virtute.* *cf.* 57. 3
- Stannus**, Rev. Beauchamp Walter, M.A., of the Rectory, Arrow, near Alcester, same crest and motto.
- Stannus** of Carlingford, co. Louth, a talbot's head coupé arg., collared sa., lined and catching a dove volant of the first. *Et vi et virtute.* *cf.* 57. 3
- Stannus**, issuing from an Eastern coronet or, a talbot's head and neck az., gorged with a collar of the first, a cord gu., affixed to a ring in the same. *Vi et virtute.*
- Stansfeld**, a demi-lion rampant arg. 10. 2
- Stansfeld**, Major-General Henry Hamer, of Manton, Marlborough Road, Bournemouth, same crest. *Nosce teipsum.*
- Stansfeld**, Lieutenant-General Thomas Wolrich, same crest and motto.
- Stansfeld** of Bury, Yorks, same crest and motto. 10. 2
- Stansfeld**, John, Field House, Halifax, Yorks, a lion's head erased or.
- Stansfeld, Crompton**-, of Esholt Hall, Yorks: (1) A lion's head erased, encircled by a wreath (*for Stansfeld*). *cf.* 17. 10. (2) A demi-horse sa., vulned in the chest by an arrow ppr. (*for Crompton*). *Nosce teipsum.—Love and loyalty.* *cf.* 55. 3
- Stanton**, Norf., Warw., and Suff., a wolf sejant arg., gutté-de-sang, collared and lined or.
- Stanton**, General Sir Edward, K.C.M.G., C.B., of Atcombe Court, Woodchester, Glouc., a wolf sejant arg., gutté-de-sang, collared and lined or. *Dum spiro spero.*
- Stanton**, General Edward, C.B., of Atcombe Court, Woodchester, Glouc., same crest and motto.
- Stanton**, James Thomas, Esquire, of the Leaze, Stonehouse, Glouc., same crest and motto.
- Stanton**, Rev. William Henry, M.A., Hon. Canon of Gloucester, of the Rectory, Haselton, R.S.O., Glouc., same crest and motto.
- Stanton**, an ermine gu. 134. 6
- Stanton**, Beds and Leics., a demi-lion rampant vairé sa. and erm., ducally crowned or. 10. 1
- Stanton**, a lion rampant gu., holding in his dexter paw a cross crosslet fitchée or.
- Stanyforth**, Edwin Wilfrid, Kirk Hamerton Hall, York, on a mount vert a lion sejant erm., gorged with a collar az., thereon three plates. *Suavez raison.*
- Stapers** of London, a lion sejant arg., holding in the dexter paw an étoile sa.
- Stapilford**, a boar's head coupé or, holding in the mouth a flower-branch vert.
- Staple**, a ram arg., armed and ungu. or. *God be our friend.* 131. 13
- Staple**, James Dubble, M.R.C.S., L.S.A., of Clevedon Villa, Cheltenham Road, Bristol, a lion passant ppr. *Spes in fide.* 6. 2
- Staple**, Middx., a lion rampant collared. *cf.* 1. 3
- Staples**, Sydney Francis, Esquire, of Camera Club, upon the battlements of a tower or, a swan rising arg., beaked and legged ppr., ducally gorged or, in the beak a staple sa.
- Staples**, out of a vallery coronet arg., a lion's head affrontée gu., semée-de-lis, ducally crowned or.
- Staples** of Norwood, Surrey: (1) Out of a vallery coronet arg., a lion's head affrontée gu., semée-de-lis and ducally crowned or (*for Staples*). (2) An eagle displayed sa., the wings fretty and resting each claw on a mullet or (*for Browne*). *Sans Dieu rien.*
- Staples**, Ireland, a dexter arm coupé and embowed fessways, the hand holding up a grenade fired ppr. 202. 5
- Staples**, on a ducal coronet a swan in his pride, ducally gorged ppr.
- Staples**, Sir John Molesworth, Bart., D.L. of Lissane, co. Tyrone, a demin negro affrontée ppr., holding a bolt staple or. *Teneo.*
- Staples-Browne**, Frederick John, Esquire, of Brashfield House, Bicester, and the Elms, Bampton, Oxon.: (1) An eagle displayed sa., wings fretty, resting each claw on a mullet or (*for Browne*). (2) Out of a crown vallery arg., a lion's head affrontée gu., semée-de-lis, and ducally crowned or (*for Staples*). *Sans Dieu rien.*
- Stapleton**, see Beaumont, Baron.
- Stapleton**, Baron, see Le Despencer.
- Stapleton-Cotton**, see Lord Combermere.
- Stapleton** of Milton, Yorks, out of a ducal coronet a man's head coupé at the shoulders in profile ppr., wreathed about the temples arg. and sa.
- Stapleton**, Essex, same crest. *Fide, sed cur vide.*
- Stapleton**, Essex and Yorks, a Saracen's head coupé at the shoulders in profile ppr., wreathed about the head arg. and sa. 101. 12
- Stapleton**, Yorks, a Saracen's head in profile ppr. 190. 14
- Stapleton**, Sir Miles Talbot, Bart., of the Leeward Islands, *uses*: out of a ducal coronet or, a Saracen's head affrontée ppr., wreathed about the temples arg. and sa. *Pro magna charta.*
- Stapleton**, a talbot arg., charged on the shoulder with six guttes-de-sang. *Pro magna charta.* *cf.* 54. 1
- Stapleton-Bretherton**, Frederick Annesley, Esquire, J.P., D.L., of Heathfield House, Fareham, Hants, and the Hall, Rainhill, Lancs, in front of a deminicorn arg., a portcullis sa.
- Stapleton**, Essex and Yorks, a unicorn's head erased, armed and attired or. 49. 5
- Stapley**, Bart. (*extinct*), of Patcham, Sussex, on a mount vert, a stag at gaze arg., attired or. *cf.* 106. 3
- Stapley** of Framfield, Sussex, a demihairy savage ppr., girt round the body with a belt gu., rimmed and studded or, thereon a chain or, holding in the hands a staple or, the points downward.
- Stapylton**, a Saracen's head affrontée coupé at the shoulders ppr. 190. 5
- Stapylton** of Wighill, Yorks, and Norton, Durh., out of a ducal coronet or, a Saracen's head affrontée ppr. *Fide, sed cur vide.* *cf.* 190. 5

- Stapylton**, Miles John, of Myton, Yorks. in a ducal coronet or, a Saracen's head affrontée ppr., wreathed arg and sa. *Pide, sed cui vide.* cf. 190. 5
- Staresmore** of Trolsworth, Leics., a starting ppr.
- Stark**, Scotland, a bull's head erased arg. *Fortiorum fortia facta.* 44. 3
- Stark and Starke**, out of a ducal coronet or, a stag's head affrontée gu., attired of the first. 119. 13
- Starke**, see Hamilton-Starke.
- Starke** of Killmerton, Scotland, a dexter hand holding by the horns a bull's head erased arg., distilling drops of blood ppr. *Fortiorum fortia facta.*
- Starkey** of London, a stork's head erased per pale arg. and sa., holding in the beak gu. a snake vert. cf. 106. 3
- Starkey or Starkie** of London and Lanes, a stork sa. 105. 11
- Starkey, John Frederick**, Esquire, of Bodicote House, Banbury, same crest. *Homo proposit, Deus disponsit.*
- Starkey or Starkie** of Stretton, Chesh., a stork's head erased per pale arg. and sa., holding in the beak gu. a snake vert. cf. 106. 3
- Starkey, Barber-**, William Joseph Starkey, Aldenham Park, Bridgnorth, Shropsh., a stork arg., semée of estoiles az. *Homo proposit, Deus disponsit.*
- Starkey** of Oulton, Chesh., a stork's head erased per pale arg. and sa., holding in its beak gu. a snake vert. and charged upon the neck with a crescent for difference. cf. 106. 3
- Starkey** of Wrenbury Hall, Chesh.: (1) A stork's head erased per pale az. and gu., gorged with two bars gemel or. and charged with an annulet, also or. holding in the beak a snake ppr., crowned of the third, the stork's head being also crowned or (*for Starkey*). (2) On a mount vert, a stork erm., beaked and legged gu., the dexter claw resting on a cross crosslet of the last, and holding in the beak a plummet sa. (*for Cross*).
- Starkey** of Tong, Leics., a stork ppr., holding in the beak a snake vert.
- Starkey** of Dublin, a stork's head erased per fesse gu. and sa., holding in the beak a serpent vert. *Redit expectata diu.* cf. 106. 3
- Starkie, Le-Gendre-**, of Huntroyde, Lanes, a stork ppr. 105. 11
- Starky**, a heron's head erased, holding in the beak a snake vert. 104. 2
- Starky** of Bromham, Wilts, a stork ppr. *Flamma veniens amore.* 105. 11
- Starling**, a lion's head ppr., collared az. cf. 18. 6
- Starling**, Norwich, a starting with wings adorsed sa., resting the dexter claw on an étoile of eight points.
- Starr** of Halifax, Nova Scotia, a lion rampant ppr. *Vive en espoir.* 1. 13
- Starr**, a demi-lion ppr., holding a mullet or. 15. 7
- Starr** of Canterbury, Kent, a lion couchant or, charged with an étoile gu. cf. 7. 5
- Starr**, Wilts, on a mount vert, a catamount sejant gardant ppr., the dexter fore-paw resting on an estoile or.
- Stasam**, a bell az. 168. 7
- Statham**, a lion's head erased within a fetterlock ppr. 19. 4
- Stathum**, a greyhound's head erased gu. 61. 4
- Staunton**, Warw., a fox ppr. *Moderata durant.* cf. 32. 2
- Staunton**, Henry Charlton, of Staunton Hall, Notts, a fox passant ppr. 32. 1
- Staunton, Bart. (extinct)**, of Cargins, co. Galway, Ireland, on a mount a fox statant, all ppr. cf. 32. 2
- Staunton**, Thomas Tufnell, of Longbridge, Warw., a fox statant ppr. cf. 32. 2
- Staunton, Lynch-**, of Clydagh, co. Galway: (1) Upon a mount vert, a fox statant ppr. (*for Staunton*). cf. 32. 2 (2) A lynx passant ppr., charged with a mullet gu. (*for Lynch*). *En Dieu ma joy.* cf. 127. 2
- Staunton** of the Thrupp, Glouc., a wolf sejant arg., guttée-de-sang, collared and lined or. *Dum spiro spero.*
- Staunton**, Lines, and of Greenfield, Thelwall, Chesh., a lion passant or, holding in the dexter claw a cross formée fitché gu. cf. 6. 2
- Staveley**, an oak-branch and a cross crosslet fitché in saltier. 166. 11
- Staveley** of Dublin, a buck's head cabossed per pale gu. and az. *Fidelis ad urnam.* 122. 5
- Staveley**, Rev. Robert, of Santville, Killiney, co. Dublin, same crest and motto.
- Staveley** of Offham, Lewes, Sussex, a stag's head cabossed. *Nul desperandum.*
- Staveley**, Thomas Kitchingman, Esquire, of Old Slenningford Hall and Stanley Hall, near Ripon, Yorks, within a circular wreath of oak fruited ppr., a buck's head cabossed, also ppr., attired or. *Ut aspirat cervus.*
- Stavert**, Archibald, of Hoscote, Hawick, N.B., a hand grasping a club ppr. *Stat veritas.*
- Staverton**, a stag's head erased sa., pierced through the neck by an arrow arg., feathered and headed or.
- Staverton** of Staverton Manor, Strode Hall, and Waroyle, Berks, and Dreley, Hants, a stag's head erased ppr., transpierced by an arrow in bend sinister or, barbed and flighted arg. cf. 121. 2
- Stawell**, see Alcock-Stawell-Riversdale.
- Stawell, Baron Stawell (extinct)**, on a chapeau gu., turned up erm., an eagle displayed arg., holding in the beak a scroll, thereon the motto, *En parole je vis.*
- Stawell** of Cothelstone, Somers., out of a ducal coronet gu., a demi-buck or, attired sa. cf. 119. 2
- Stawton** of Warnill, Berks, a roebuck's head. 121. 5
- Stayley**, a globe on a stand ppr. 159. 4
- Staylton**, a lion's gamb erased holding a rose branch slipped and leaved, all ppr. 37. 10
- Staynings** of Honycott, Somers., a bull. 45. 2
- Stead**, on a chapeau a salamander in flames, all ppr. 138. 2
- Stead**, Scotland, a nag's head. cf. 50. 13
- Steade** of Beauchief Abbey, Derbysh., and Onesacre, Yorks, a stag trippant arg. 117. 8
- Steadman**, a demi-griffin or. 64. 2
- Stevenson** of Newcastle-on-Tyne, Northumb., and Scotland, on a rock ppr., a lion couchant gardant or. *Caelum non solum.*
- Stevenson**, Rev. R., Wroxeter Vicarage, Shrewsbury, on a rock ppr., a lion couchant gardant or. *Virtus ubique.*
- Stebbing** of London and Wisset, Suff., a lion's head erased arg. 17. 8
- Stebbing** of Woodrising, Norf., a lion's head erased arg. *Quiescam.* 17. 8
- Stedman**, Scotland, a horse's head or. cf. 50. 13
- Stedman**, a peacock's head between two wings, holding in the beak an adder ppr. 103. 3
- Stedman**, Glouc., a demi-virgin ppr., the hair dishevelled, holding in the dexter hand a cross crosslet vert.
- Stedman**, a chevalier in complete armour on horseback at full speed tilting with a lance, all ppr. cf. 180. 5
- Stedman**, an anchor ppr. 161. 1
- Stedman**, an anchor and cable ppr. *Cuncta mea mecum.* 161. 2
- Steed**, a horse's head erased arg. 51. 4
- Steede** of Harsham, Kent, a stag trippant arg. 117. 8
- Steede**, Kent, a reindeer arg., attired or. cf. 125. 9
- Steede**, Kent, a reindeer current arg., attired or. cf. 125. 9
- Steede**, Kent, a castle environed with a laurel-branch.
- Steedman**, Scotland, an anchor az. *For security.* 161. 1
- Steel** of Derwent Bank, a lion's head erased gu. 17. 2
- Steel**, William Strang, Esquire, J.P., D.L., of Philiphaugh, Selkirksh., a lion's head erased gu. *Prudentia et animis.* 17. 2
- Steel**, Rev. Robert, M.A., Ph.D., D.D., of Levington House, St. Leonards, Sydney, New South Wales, Australa, Minister of St. Stephen's Presbyterian Church, Sydney, uses: a lion's head erased. *Ferro non furto.* 17. 8
- Steel**, Scotland, a horse passant sa. 52. 6
- Steel**, Bart. (extinct), a Doric column arg. *Firmiter et durabiliter.* 288. 15
- Steel and Steele**, out of a ducal coronet or, a demi-ostrich with wings adorsed gu. 96. 11
- Steel**, Somers. and Suff., a stork arg. 105. 11
- Steel and Steele**, a cubit arm in armour, the hand holding up an esquire's helmet.
- Steel** of Carfin, Lanarksh., a dexter arm in bend, the hand grasping a broadsword ppr., in bend sinister. *Steel to the back.*
- Steele**, a lion's head erased gu. 17. 2
- Steele** or **Steeil**, Scotland, same crest. *Prudentia et animis.* 17. 2
- Steele**, in front of two swords in saltire ppr., a lion's head erased quarterly arg. and gu. charged with four billets counterchanged.
- Steele**, Frederick Charles, Esquire, J.P., of Carlton House, Carlton, Tasmania, uses: on a wreath of the colours a demi-stork with wings expanded holding a serpent in its beak, all ppr. *Mens sibi conscia recta.*
- Steele**, William Edward, Esquire, M.D., a demi-eagle with wings elevated and

displayed holding a serpent in its beak, all ppr., and charged on each wing with a billet or. *Semper fidelis.*

Steele of Rathbridge, co. Kildare, a demi-eagle with wings displayed, holding in the beak a serpent, all ppr., and charged on each wing with a billet arg. *Semper fidelis.*

Steele, Lawrence E., Esquire, M.A., of 18, Crosthwaite Park East, Kingstown, same crest and motto.

Steele, Lieutenant-Colonel William Henry, Esquire, of 18, Mortimer Road, Clifton, Bristol, same crest and motto.

Steele, Matthew, Esquire, J.P., Onger Hill, Netherton Frodsham, near Warrington, a griffin's head.

Steer, an arm in armour embowed with a shield buckled on ppr. 104. 8

Steer, two oars in saltier ppr. 179. 3

Steer, an eagle with wings addorsed preying on a land-tortoise ppr. 79. 8

Steele, Hon. Sir James George Lee, of Perth and of Jayes, Blackwood, Western Australia, Speaker of the Legislative Council of Western Australia, out of a mural crown per pale gu. and sa., a lion's gamb erect arg. *Tu ne cede malis.* 235. 15

Steele, Surrey: (1) Out of a mural coronet per pale gu. and sa., a lion's gamb erect arg., armed of the first (*for Steere*). 235. 15. (2) An arm embowed vested gu., cuffed arg., holding in the hand ppr. a sword erect of the second, hilted or, on the blade a snake entwined vert. *Tu ne cede malis.* cf. 204. 1

Steele of Dorking, Surrey, out of a mural coronet per pale gu. and sa., a lion's gamb erect arg., armed gu. *Tu ne cede me.* 235. 15

Steele of Jayes, Surrey, a lion passant gardant gu., the dexter fore-paw resting on an escutcheon of the arms, viz.: erm., two bars sa. charged with three bezants, two on the upper and one on the lower.

Steerr and **Steerrs**, a horse's head sa., maned or. cf. 50. 13

Steers, Ireland, on a chapeau a wyvern sans legs with wings expanded ppr. 69. 14

Steers, a griffin sejant or. 62. 10

Stegall of London, on a chapeau an eagle rising ppr. *Sursum.* 77. 14

Stein, Scotland, an eagle's head between two wings. *Ad diem tendo.* 84. 2

Steinman, a demi-ibex rampant arg., armed or, charged on the shoulder with a cross patée az. *Anie expectatum diem.*

Steinmetz, two elephants' trunks addorsed sa. 123. 10

Steinthal, Henry Michael, Esquire, of Bradford, Yorks, a bird-bolt, head downwards, ppr., between two wings erm. *Excelsior.*

Stelfon, a yew-tree ppr. 143. 1

Stampe, Herts, a greyhound's head couped sa., guttée-d'eau, ducally gorged, ringed, and lined or.

Stenhouse, Anthony Matland, Esquire, of Comox, British Columbia, Canada, and University Club, Edinburgh, N.B., uses: a talbot's head couped arg., gorged with a collar or, charged with

five pellets, and issuing out of the mouth a dove of the first. *Fortis et fidelis.* 57. 3

Stenhouse, a talbot's head collared, holding in the mouth a martlet ppr. cf. 57. 3

Stenhouse, Vivian Denman, Esquire, of Courtlands, Norton Fitzwarren, Taunton, Somers., a mount vert, thereon a rose arg., barbed and seeded ppr., between two demi-spears erect sa. *Meliora probo.*

Stennett or **Stennitt**, out of a ducal coronet a stag's head or. 120. 7

Stenning, Charles Horace, Esquire, J.P., Rovindene, Playden, Sussex, a squirrel sejant supporting a cross crosslet fitchée. 272. 9

Stent of Fittleworth, Sussex, a colt's head, holding in the mouth a banner.

Stenyng of Honycote, Somers., and Suff., a ram passant gu., attired or. cf. 131. 13

Stephen, Baron Mount-Stephen, see Mount-Stephen.

Stephen, Alexander Edward, of Kelly, Wemyss Bay, a ship under sail ppr. *Vi et arte.* 160. 13

Stephen, Scotland, a leopard's face or. 22. 2

Stephen, Hon. Sir Alfred, G.C.M.G., C.B., of Dynevor Terrace, College Street, Sydney, New South Wales, an eagle displayed with two heads sa., beaked and legged or. *Virtus ubique.* 74. 2

Stephen, Cecil Bedford, Esquire, same crest and motto.

Stephen, Hon. Septimus Alfred, same crest and motto.

Stephen, Sir Herbert, Bart., an eagle displayed with two heads sa., resting the dexter claw on an incrested, and the sinister on a decrested, both or. *Sursum.* 288. 14

Stephen, Middx., an eagle displayed with two heads sa., beaked and legged or. 74. 2

Stephen of Barton-on-the-Hill, Glouc., out of a ducal coronet or, a dolphin's head arg.

Stephen, Scotland, a dexter hand and arm grasping a dart ppr. *Vi et arte.* 214. 4

Stephens, see Lyne-Stephens.

Stephens, Bart. (*extinct*), of St. Faith's, Norf., a demi-eagle with wings addorsed or.

Stephens of Minsterley, Shropsh., and Tregony, Cornw., a demi-eagle displayed or, beaked and winged sa. 81. 6

Stephens, Essex and Glouc., a demi-eagle displayed or. 81. 6

Stephens, Percy Somers Tyringham, Esquire, J.P., Croxdale Woodhouse, Croxdale, Durh., same crest. *Deus interst. Alles for ye beste.*

Stephens of Little Sodbury, Glouc., same crest and motto. 81. 6

Stephens of Prospect Hill and Aldermaston, Berks, a demi-eagle sa., with wings elevated erminois, charged on the breast with a cross crosslet or, and holding in the beak an annulet of the last. *Je vis en espoir.*

Stephens, Frederick, Bentworth Lodge, Alton, Hants, a demi-eagle sa., wings elevated erminois, charged on the

breast with a cross crosslet or, in the beak an annulet or. *Je vis en espoir.*

Stephens of Colchester and Arden, Essex, an eagle or, preying on a lion's gamb erased gu.

Stephens, an eagle's head or, between two wings erm. 84. 2

Stephens, a griffin's head erased erm., collared or, between two wings, expanded of the last. cf. 67. 7

Stephens of Froxfield, Wilts, between two wings or, a raven's head erm.

Stephens, in front of a raven's head couped erm., beaked az., between two wings or, a tower of the last.

Stephens of Finglas, co. Dublin, Ireland, a cock stantant or. *Vigilans et audax.* 91. 2

Stephens of Chilcolm, Rosbercon, co. Kilkenny, a cock stantant or, charged with a crescent for difference. cf. 91. 2

Stephens, Pembroke Scott, Esquire, K.C., of 30, Cumberland Terrace, Regent's Park, London, N.W., a cock stantant or, holding in his bill a trefoil vert. *Vigilans et audax.*

Stephens, Edward, Esquire, F.R.C.S., on a mount and in front of a fern-brake ppr., a falcon rising arg., beaked and membered gu., belled or, holding in the beak an ostrich-feather az., quilled of the fourth. *Fides Stephani.*

Stephens of Treveige, Cornw., on a rock ppr. a salmon in fess arg., holding in the mouth a rose gu., stalked and leaved vert.

Stephens of Tregenna Castle, Cornw., a lion rampant arg., guttée-de-sang. *Virtutis amore.* cf. 1. 13

Stephens of Crychell, Radnorsh., a naked arm holding a sword ppr., impaling a griffin's head sa. *Semper liber.*

Stephens of Hinton-on-the-Green, Glouc., a hand holding an open book ppr. *Consilio et armis.* 215. 10

Stephens, Ireland, out of a ducal coronet gu., a dexter and a sinister arm embowed vested or, holding between the hands ppr. a garland of oak-leaves vert.

Stephens of Waterford, Ireland, a cock gu. 91. 2

Stephenson, a ship in full sail ppr. 160. 13

Stephenson of London, an eagle displayed holding in the dexter claw a sword in pale, and in the sinister a pistol, all ppr. *For right.* cf. 75. 7

Stephenson of St. Luke's, Middx., a hawk's head erased or. *Sub libertate quiescet.* 88. 12

Stephenson, of the Oaks, Windermere, and Parkfield, Berkdale Park, Southport, same crest. *Virtutis fortitudo comes.*

Stephenson, Sir Henry, J.P., of Glen Endcliffe, Sheffield, a rock, thereon a falcon's head erased ppr., gorged with a collar vert, pendent therefrom an escutcheon vert, charged with two arrows saltirewise, points downwards, or.

Stephenson, Sir Augustus William Keppel, K.C.B., Q.C., M.A., of 45, Ennismore Gardens, S.W., a falcon with wings expanded arg., beaked and legged or, within a herald's collar of SS. ppr.

- Stephenson**, Vice-Admiral Henry Frederick, R.N., C.B., United Service Club, same crest.
- Stephenson**, a leopard's head and shoulders ppr., fire issuing from the mouth.
- Stephenson**, a garb or. 153. 2
- Stephenson**, between two fleurs-de-lis arg., a cubit arm vested az., cuffed, also arg., the hand holding a roll of paper ppr. *Fidus in Arcanum*.
- Stephenson-Hamilton**: (1) A hawk rising ppr., belled or, holding in the dexter claw a sword, also ppr., hilted and pommeled of the second (for *Hamilton*). (2) A dexter hand issuing from a cloud, and holding a wreath of laurel, all ppr. *Thankful.—Caelum non solum*. 218. 9
- Stephenson-Fetherstonhaugh**, of 14, Warwick Square, S.W.: (1) An heraldic antelope's head erased gu., surmounted by two feathers in saltire arg., charged on the neck for distinction with a cross crosslet or (for *Fetherston*). (2) In front of a garb or, a cornucopia fesseways ppr. (for *Stephenson*). *Nil vite vetis*.
- Stephenson**, between two fleurs-de-lis arg., a cubit arm vested az., cuffed of the first, holding a roll of paper ppr. cf. 208. 5
- Stephenson**, H. K., Esquire, J.P., Bent's Green, Sheffield, a rock, thereon a falcon's head erased ppr., gorged with a collar vair, pendent therefrom an escutcheon vert, charged with two arrows saltireways, points downwards or.
- Stephenson**, Thomas, Esquire, Kulmeaden, co. Waterford, a garb or.
- Stepkins**, a stag's head coupé arg., attired or. 121. 5
- Stepney**, Bart. (extant), of Prendergast, Pembrookesh, Wales, a talbot's head erased gu., eared or, gorged with a collar chequy of the last and az., holding in the mouth a buck's attire of the second. *Fide et vigilantia*.
- Stepney**, Cowell.—Sir Emile Algernon Arthur Keppel, Bart., J.P., of Llanelly, Carmarthensh.: (1) A talbot's head erased gu., eared or, gorged with a collar chequy or and az., holding in the mouth the attire of a stag of the second (for *Stepney*). 313. 5. (2) On a mount vert, a lion passant gardant or, charged on the body with three pellets gu., holding in the dexter paw a cheapeau gu., turned up erm. (for *Cowell*). *Facta probant.—Quo fata vocant*. 310. 14
- Stepney-Gulston**, Alan, Esquire, of Derwydd, Llandeibie, R.S.O., Carmarthensh., an ostrich's wing of five feathers alternately arg. and gu., thereon a bend sa., charged with three plates. Over crest—*Crescent sub pondere virtus*.
- Steeple**, a sword and a laurel-branch in saltier ppr.
- Stirling**, Ireland, on the point of a sword erect ppr., a maunch gu. 150. 11
- Stirling**, Herts, a lion passant ppr. 6. 2
- Stern**, a griffin segreant ppr. 62. 2
- Sternale**, William Handley, Esquire, of Ottar, Hindostan, a mullet of six points pierced az., and transpierced by three arrows, two in saltire, points downwards, and one fesseways, the point to the sinister, or, all barbed and flighted arg. 173. 6
- Sternale-McMikin**, Henry Percy, Esquire, of Grange and Westland co. Ayr, a demi-savage, bearing in his dexter hand an arrow, at his back a quiver full, all ppr. *Res non verba*. 275. 10
- Sterne**, Norf., Herts, Cambs, Bucks, and Yorks, a cock-starting ppr.
- Sterry**, a fir-branch fructed or.
- Stery**, a sword in bend ppr. 170. 5
- Sterry** of Eastbury Hall, Barking, Essex, in front of a dexter arm embowed in armour ppr., garnished or, encircled above the elbow with an annulet or, the hand grasping a seax, also ppr., pommeled and hilt also or, an estoile between two pheons of the last. *Pro Rege et patria*. 255. 12
- Stert** of Membrand, Devonsh., a cross formésa, between two wings arg. 110. 7
- Steuart**, de Klerzkowski, see Klerzkowski.
- Steuart**, Durrant, John Nairne, of Dalguise, Perthsh., Scotland, a demi-lion rampant ppr. *Hinc orror*. 10. 2
- Steuart**, Gow., of Little Colonsay, Scotland, and Fowler's Park, Kent: (1) A demi-lion holding in his dexter paw a Lochaber-axe ppr. (for *Steuart*). (2) A dexter arm in armour embowed, holding in the hand a broadsword ppr. (for *Gow*). *Firm.—Caruid ann am fheum*. 195. 2
- Steuart**, Scotland, a lion's head erased gu. *Stat fclur, amice Domino*. 17. 2
- Steuart**, John, Esquire, of Ballechin, Perthsh., a lion's head erased gu., langued az. *Semper fidelis*. 17. 2
- Steuart**, George Mackenzie, Esquire, W.S., New Club, Edinburgh, a lion's head erased gu. *Ladcre not*.
- Steuart-Moncrieff**, a unicorn's head and neck arg., maned or, armed gu. 49. 7
- Steuart**, Scotland, a pelican in her piety ppr. *Satus per Christum redemptorem*. 98. 8
- Steuart** of Carlow, a pelican arg., winged or, in her piety, the nest and young ppr. 98. 8
- Steuart**, Bart., of Coltness, Lanarksh., a thistle and a full-blown rose in saltire ppr. *Juvant aspera probum*. 150. 3
- Steuart**, Drummond.—Bart., of Grandtully, Perthsh.: (1) Two bees counter-volant ppr. (for *Steuart*). 137. 3. (2) A dexter arm embowed, holding in the hand a broadsword, all ppr. (for *Drummond*). *Provyd.—Nil timeo*. 195. 2
- Steuart, M'Adam**, of Glenormiston, Peebles, a branch of olive and a branch of Indian palm in saltire ppr. *Pax copia virtus*.
- Steuart** of Allanton, a dexter hand holding a thistle, both ppr. *Juvant aspera fortes.—Virtutes in bello præmium*. 218. 2
- Steuart** of Alderston, Haddingtonsh., a hand holding a thistle ppr. *Juvant aspera fortes*. 218. 2
- Steuart**, Andrew, of Auchlunkart, Banfish, Scotland, a dexter and a sinister hand holding up a heart ppr. *Corde et manu*. 224. 4
- Steuart-Duckett**, Charles Edward Henry, of Rutland Lodge, co. Carlow: (1) Out of a ducal coronet or, a plume of five ostrich-feathers arg., a crescent for indifference, head coupé affrontée ppr. (2) A cat's head affrontée and erased, of a tabby colour, holding in the mouth a rat sa. *Je veax le droit*.
- Steuart-Fotheringham**, Walter Thomas James, Esquire, of Fotheringham, Forfarsh., N.B.: (1) On a wreath of his liveries a griffin segreant ppr. (for *Fotheringham*). (2) On a wreath of his liveries a lion's gamb erased holding a scimitar ppr. (for *Scrymscoure*). *Be it fast—Inssupate*.
- Steven**, Hugh, Esquire, of Westmont, Kelvinside, Glasgow, a demi-wyvern displayed ppr. *Ferro non ense*.
- Stevens** of St. Ives, Cornw., a lion rampant arg., gutté-de-sang. cf. 1. 13
- Stevens**, out of a ducal coronet a demi-lion holding a flag.
- Stevens**, Cornw., a demi-lion rampant arg., gutté-de-sang. cf. 10. 2
- Stevens**, Glouc., an eagle issuing with wings displayed or, charged on the breast with a mullet sa. *Ad diem tendo*. cf. 80. 2
- Stevens**, Sir Charles Cecil, K.C.S.L., B.A., of Honiton, Devonsh., between two springs of oak fructed ppr., a demi-eagle displayed sa., charged on each wing with an Eastern coronet or. *Fac et spera*.
- Stevens** of Edinburgh, an eagle rising looking at the sun ppr. *Ad diem tendo*.
- Stevens**, an eagle with wings addorsed preying on a talon.
- Stevens**, Shropsh., a demi-eagle displayed or, beaked and winged sa. 81. 6
- Stevens**, Rev. Thomas, M.A., F.S.A., Archdeacon of Essex, St. John's Vicarage, Stratford, London, E., a demi-eagle displayed.
- Stevens** of Cullum and Bradfield, Berks, a demi-falcon displayed or.
- Stevens**, out of a ducal coronet a cubit arm vested and cuffed, the hand holding a book expanded.
- Stevens**, Scotland, a dexter hand holding a mason's chisel ppr. *Vi et arte*. 153. 2
- Stevens**, a garb or. 153. 2
- Stevens**, H. W., Esquire, the Firs, Ash, Surrey, a lion's head erased. *Faire non devar*.
- Stevenson**, Cumb., and of London, a garb ermineois. 153. 2
- Stevenson** of Ounston, Derbysh., and Lincs, a garb or. 153. 2
- Stevenson**, Chesh., a rose-tree in bloom ppr. *Virtus ubique sedem*. 149. 8
- Stevenson**, out of a ducal coronet an eagle's head between two wings. 84. 3
- Stevenson**, a griffin's head coupé. 66. 1
- Stevenson**, an antelope's head erased. 126. 2
- Stevenson**, on the top of a hollow rock a lion couchant.
- Stevenson** of Uffington, Lincs: (1) A demi-lion regardant gu., charged on the shoulder with a cross crosslet fitchéd, holding between the paws a mullet or (for *Stevenson*). (2) A lion's gamb per pale gu. and sa. (for *Bellairs*). *Virtus tutissima cassis*. cf. 36. 4
- Stevenson**, a demi-lion arg. 10. 2
- Stevenson**, Francis Seymour, M.P., D.L., of Playford Mount, near Woodbridge, Suff., a leopard's face. *Justus et tenax*. 22. 2

- Stevenson** of Mount Grenan, Renfrewsh., Scotland, a hand holding a scroll rolled up ppr. *Fidus in arcana*. 215. 6
- Stevenson**, Scotland, a dexter hand holding a scroll of vellum ppr. *Fidus in arcana*. 215. 6
- Stevenson** of Glasgow, a dexter hand holding a wreath of laurel ppr. *Respice finem*. 218. 4
- Stevenson**, John James, Esquire, of 4, Porchester Gardens, London, W., a dexter hand holding a wreath of laurel ppr. *Sic curru ut comprehendas*. 218. 4
- Stevenson** of Edinburgh, Scotland, a dexter hand holding a laurel-crown ppr. *Caelum, non solum*. 218. 4
- Stevenson**, of Tynemouth, Northumb., a dexter hand holding a wreath of laurel ppr. *Sic curru ut comprehendas*. 218. 4
- Stevenson**, James Cochran, Esquire, M.P., of Eltham Court, Eltham, Kent, same crest and motto.
- Stevenson** of Edinburgh, Scotland, a dexter hand issuing from a cloud holding a garland of laurel ppr. *Caelum, non solum*. 218. 9
- Stevenson**, James, Braidwood, Carluke, N.B., same crest and motto.
- Stevenson**, John Horne, Esquire, of 9, Oxford Terrace, Edinburgh, a dexter hand holding a laurel-wreath ppr. *Caelum, non solum*. 218. 4
- Stevenson-Hamilton**, James, Esquire, J.P., of Fairholm, Larkhall, and Kirkton, Carluke, N.B.: (1) A hawk rising ppr., belled or, holding in the dexter foot a sword, also ppr., hilted and pommeled or (*for Hamilton*). (2) A dexter hand issuing from a cloud, holding a wreath of laurel, all ppr. (*for Stevenson*). *Thankful*.—*Caelum, non solum*.
- Steventon**, Shropsh., a stag's head coupé at the neck ppr. 121. 5
- Steventon** of Dothill, Shropsh., a stag's head cabossed ppr. 122. 5
- Stevynson**, Derbysh. and Lincs, a garb or. 153. 2
- Steward** of Nottingham, Dorset, a pelican vulning herself ppr. 98. 1
- Steward**, a griffin's head erased gu., beaked arg., charged with a bend raguly or, between three bezants, one and two.
- Steward**, a griffin's head coupé gu. 66. 1
- Steward** of Okhey, Cambs, Stuntney, Isle of Ely, Gestwait, Heselton, and Swardston, Norf., and Suff., a stag statant ppr., ducally gorged or. *cf.* 117. 5
- Steward**, Richard Oliver Francis, Esquire, of Nottingdon, Dorchester: (1) A pelican in her piety. (2) A bear's gamb erased charged with three billets, and holding a battle-axe in bend sinister. *Nobilitas unica virtus*.
- Steward** of Newton Manor, Cumb.: (1) A stag or, charged on the body with a buckle az., and resting the dexter fore-leg on a stag's head cabossed ppr. (*for Steward*). (2) On a rock ppr., and within an annulet in front thereof sa., a falcon close arg. (*for Falcon*).
- Steward**, a stag ppr., ducally gorged and attired or. *cf.* 117. 5
- Steward**, Cambs, Suff., and Norf., a stag trippant ppr., attired arg., ducally gorged gu. *cf.* 117. 8
- Steward** of Pateshull, Northamp., and Newton Manor, Cumb., a stag ppr., gorged with a collar chequy arg. and az. *cf.* 117. 5
- Steward** of Stoke Park, Suff., on a mount vert, within a vallary coronet or, a lion rampant gu. *Qui invidet minor est*.
- Steward**, a lion rampant gu., ducally gorged or. *cf.* 1. 13
- Steward**, Major the Hon. William Jukes, of Burford, Ashburton, Canterbury, New Zealand, a lion rampant ppr. *Deo adjuvante fortuna sequatur*.
- Stewart-Murray**, *see* Athole, Duke of.
- Stewart, Vane-Tempest**-, Marquess of Londonderry, *see* Londonderry.
- Stewart, Earl of Galloway**, *see* Galloway.
- Stewart, Baron Blantyre**, *see* Blantyre.
- Stewart**, *see* Blakeney-Lyon-Stewart.
- Stewart**, *see* Cumbræ-Stewart.
- Stewart**, *see* Hamill-Stewart.
- Stewart, Bart.**, of Grandtully, Scotland, *see* Stewart.
- Stewart, Lord of Lorn and Innermeath and Earl of Athole**, a unicorn's head arg., armed or. *Quihidder will zie*. 49. 7
- Stewart**, Charles Montague Duncan, Esquire, of Achnacone, a unicorn's head coupé arg., armed and crined.
- Stewart, Robert Bruce**, of Lorn. Appin, and Ardsheal, a unicorn's head maned, horned, and bearded or. *Quihidder will zie*.
- Stewart, Earl of Blessington**, Ireland, a dexter hand in armour coupé below the elbow holding a heart in pale, all ppr. *Nisi desperandum*.
- Stewart, Earl of Orkney**, Scotland, a king enthroned holding in his dexter hand a sword, and in his sinister a falcon *Sic just est et erit*.
- Stewart**, Charles Balfour, Esquire, B.A., M.P., B.C., Thompson Yates Laboratories, University College, Liverpool, same crest and motto.
- Stewart**, Colonel John. Ardvolich, Perth, a dexter naked arm issuant grasping a sword in bend sinister, all ppr., pommel and hilt or. *Deo juvante tinco*.
- Stewart, Earl of Carrick**, a king enthroned holding in his dexter hand a sword, and in his sinister a falcon, all ppr. *Sic just est et erit*.
- Stewart, Earl of Arran**, a lion's head erased gu. *Dat incrementum*. 17. 2
- Stewart, Earl of Mar**, two serpents none erect counter respectant ppr.
- Stewart Earl of Caithness and Earl of Athole**, a lion sejant affrontée gu., holding in his dexter paw a sword erect ppr. *cf.* 7. 3
- Stewart, Earl of Darnley, Earl and Duke of Lennox**, issuing out of a ducal coronet or, a bull's head sa., vomiting forth flames ppr. *Avant Darnley*. *cf.* 44. 11
- Stewart**, Charles Frederick, Esquire, B.A., of Horn Head, Dunfanaghy, co. Donegal, same crest charged for difference with a mullet. *Avant Darnley*.
- Stewart, Earl of Athole**, a dexter hand holding a key in bend sinister ppr. *Forti fortuna and fill the fetters*. 217. 7
- Stewart, Earl of Traquair**, a crow ppr. *Judge nought*. *cf.* 107. 3
- Stewart, Lord Evandale and Ochiltree**, a civet-cat passant ppr. *Forcard*.
- Stewart**, Scotland, a civet-cat couchant ppr. *Semper paratus*.
- Stewart**, Scotland, a pelican in her piety, all ppr. *Virescit*. 98. 8
- Stewart**, a pelican in her piety or, the nest vert. *Salus per Christum redemptorem*. 98. 8
- Stewart**, Scotland, a pelican in her piety, ppr. *Salus per Christum redemptorem*. 98. 8
- Stewart**, Horatio Granville Murray, Esquire, of Cally, Gatehouse, N.B.: (1) A pelican in her piety ppr. (*for Stewart*). 98. 8. (2) A griffin salient ppr., charged on the shoulder with a cross crosslet az. (*for Murray*). *Virescit vulnere virtus*.—*Impero*. 62. 8
- Stewart**, Sir David, of Banchory, Devenick, Lord Provost of Aberdeen, a pelican in her piety ppr. *Salus per Christum*. 98. 8
- Stewart-Mackenzie**, James Alexander Francis Humberston, Esquire, of Seaforth, Major in 9th Lancers, D.L., county of Cromarty, etc.: (1) On the dexter side, a mountain in flames ppr. (*for Mackenzie*). 179. 2. (2) On the sinister side, a pelican in her piety ppr. (*for Stewart*). *Luco non uro*.—*Virescit vulnere virtus*. 98. 8
- Stewart**, Scotland, a pelican arg., winged or, in her piety, the nest and her young ppr. *Virescit*. 98. 8
- Stewart**, Scotland, a pelican vulning herself ppr. *Virescit vulnere*. 98. 1
- Stewart**, William John, Esquire, of Geneva House, Darlington, a dove ppr., holding in the beak a rose gu. slipped and leaved, also ppr. *Soli deo honor*.
- Stewart**, a demi-lion rampant gu. *Nobilis vra*.—*Avito vret honore*. 10. 3
- Stewart**, Scotland, a demi-lion rampant gu., holding in the dexter paw a dagger in pale ppr. *Hinc orior*. *cf.* 14. 12
- Stewart**, James, Esquire, of Garvocks, Renfrewsh., and of St. Fillans, Ayrsh., a demi-lion holding in his paws a battle-axe ppr. *Audax in recto*. 15. 4
- Stewart**, James Stirling, Blackhouse, Skelmorlie, Ayrsh., a demi-lion or, holding in his paws a battle-axe ppr. *Audax in recto*.
- Stewart**, Scotland, a demi-lion rampant gu. *Hinc orior*. 10. 3
- Stewart**, General Sir Richard Campbell, K.C.B., of West Larmouth, Cornhill-on-Tweed, Northumb., same crest. *Fuamas*.
- Stewart**, Scotland, a demi-lion rampant gu., langued and armed az. *Nobilis vra*. 10. 3
- Stewart, Johnston**-, Stair Hathorn Johnston, of Physgill, Wigtownsh., Scotland, a demi-lion gu., holding in the dexter paw a buckle or. *Suffibulatus majores sequor*.
- Stewart, James**, Esquire, of Alltirodyn Llandyssiil, Cardigansh., a demi-lion rampant ppr., holding between his paws a mullet gu. *Hinc orior*. *cf.* 15. 8
- Stewart, Hathorn-Johnston**-, Robert, of Glasserton and Physgill, Whithorn, Wigtownsh., and Champferrie, Linnithgowsh., N.B., a lion rampant gu.,

- armed and langued az., grasping a hawthorn-tree fruited, and in the dexter paw a scimitar defending the same ppr. *Fidelitate et amore.—Suffibulatus majores sequor.*
- Stewart** of Strathdown, Banffsh., a demi-lion rampant ppr. *Nobis ira.* 10. 2
- Stewart** of Ballymoran, co. Down, Ireland, a demi-lion rampant gardant ppr., holding in his dexter paw a round buckle or. *Suffibulatus majores sequor.*
- Stewart, MacTaggart**-, Sir Mark John, Bart., of Southwick, Dumfriessh., N.B., and Blairderry, Wigtownsh., M.P. for Kirkcudbright, same crest and motto.
- Stewart** of Lower Canada, a demi-lion rampant ppr. *Nobis ira.* 10. 2
- Stewart**, Scotland, a demi-lion gardant ppr., holding in his dexter paw a mullet sa. *Suffibulatus majores sequor.*
- Stewart**, Scotland, a demi-lion holding in the dexter paw a sword, and in the sinister a pair of scales, all ppr. *Honestate velutis stat.*
- Stewart**, Robert King, Esquire, of Murdostoun Castle, Newmains, Lanarksh., same crest. *Hinc orior.*
- Stewart** of Blundeston, Suff., on a mount vert, within a vallary coronet or, a lion rampant gu. *Presto et persto.*
- Stewart**, a lion's head erased. *Spero meliora.* 17. 8
- Stewart**, Scotland, a lion's head erased gu. *Nil sistere contra.* 17. 2
- Stewart**, Scotland, a lion's head erased ppr. *Semper fidelis.* 17. 8
- Stewart**, Scotland, a lion's head erased gu. *Stat felix, amice Domino.* 17. 2
- Stewart**, Scotland, same crest. *Ledare noli.* 17. 2
- Stewart**, Bart., Scotland: (1) A lion's head erased gu., armed and langued az. 17. 2. (2) A demi-savage holding a club over his shoulder ppr., wreathed about the head and middle with laurel vert. *Spero meliora.—I mean well.* 186. 1
- Stewart**, Admiral Sir William Houston, G.C.B., a lion's head erased gu., armed and langued az. *Spero meliora.* 17. 2
- Stewart** of Newark, Scotland, a lion's gamb and a palm-branch in saltier ppr. *Christus mihi lucrum.*
- Stewart** of Peebles, a branch of olive and of Indian palm in saltier. *Pax copia virtus.*
- Stewart**, Scotland, and England, a thistle and a sprig of a rose-tree in saltier ppr. *Juvant aspera probum.* 150. 3
- Stewart**, Scotland, a gilliflower slipped ppr. *Vireco.* 151. 8
- Stewart**, Scotland, the trunk of an old oak-tree sprouting a branch on the dexter side acorned ppr. *Resurgam.* 145. 2
- Stewart**, Scotland, a bee erect with wings expanded ppr. *God will provide.* 137. 1
- Stewart** of Fingorth, Scotland, a bee volant en arrière ppr. *Providentia fido.* 137. 2
- Stewart**, Scotland, a bee volant ppr. *Parat et curat.* 137. 2
- Stewart** of Overdowally, Perthsh., two bees counter-volant ppr. *Provyd.* 137. 3
- Stewart**, Scotland, two bees in saltier ppr. *Providentia fido.* 137. 3
- Stewart**, Scotland, a unicorn's head and neck arg., maned or, armed gu. *Quiddidder will ze.* 49. 7
- Stewart**, Robert Bruce, Esquire, B.A., of 73, Vanbrugh Road, Blackheath, S.E., a unicorn's head arg., maned, horned, and bearded or, on a scroll above. *Quiddidder will ze.*
- Stewart**, Scotland, a unicorn's head issuing arg., maned, armed or. *Quiddidder will ze.* 49. 7
- Stewart**, Scotland, a unicorn's head issuing arg., armed or. *Pass forward.* 49. 7
- Stewart**, Scotland, a unicorn's head arg., maned and armed or. *Whadder.* 49. 7
- Stewart**, Sir John Marcus, Bart., D.L., of Athenry, co. Tyrone, a unicorn's head coupé or, armed and crined arg. *Forward.* 49. 7
- Stewart** of Ardsheal, Argyllsh., Scotland, a unicorn's head arg., maned, armed, and bearded or. *Quiddidder will ze.* 49. 7
- Stewart-Moncrieff**, a unicorn's head and neck arg., maned or, and armed gu. *Quiddidder will ze.—Sur esperance.*
- Stewart**, a garb or, surmounted of a crow ppr. *Judge nought.*
- Stewart**, Scotland, a boar's head coupé or. *Virtute orta.* 43. 1
- Stewart** of Scotstown, a boar's head coupé arg. *A virtute orta.* 43. 1
- Stewart**, Scotland, a greyhound couchant within two branches of bay ppr. *Fide et operâ.* 60. 5
- Stewart** of Kirkhill and Strabrock, Scotland, a phoenix in flames ppr. *Virtute fortuna comes.* 82. 2
- Stewart** of Shambelly, Dumfriessh., Scotland, a dove holding in his beak a rose stalked and leaved ppr. *Soli Deo honor.*
- Stewart**, Scotland, an anchor erect az., ensigned with a man's heart ppr. *Fixus ac solidus.*
- Stewart** of Roslane, Scotland, an anchor in pale az., ensigned with a man's heart ppr. *Tam fidus quam fixus.*
- Stewart**, Lord Methven, a tower arg. *Forward.* 156. 2
- Stewart** of Catrine, Scotland, the sun rising from clouds ppr. *Sol tibi signa dabit.* 162. 2
- Stewart**, a savage's head ppr. *Never unprepared.* 190. 12
- Stewart** of Dundee, Scotland, a savage's head coupé ppr. *Reddunt commercia mitem.* 190. 12
- Stewart** of Ladywell, Scotland, a man's head coupé ppr. *Pro Rege et patria.* 190. 12
- Stewart**, Charles Edward, of Temple, E.C., same crest and motto.
- Stewart, Poyntz**-, Charles, Chesfield Park, Stevenage, same crest.
- Stewart** of Wester Cluny, Scotland, a savage's head ppr. *Never unprepared.* 190. 12
- Stewart**, Scotland, a man's head affrontée, armed with a helmet ppr. *Pro Rege et patria.*
- Stewart**, a griffin's head coupé gu. 66. 1
- Stewart**, Rev. Henry William, M.A., of Ballymenagh, co. Tyrone, and of Knockbreda Rectory, co. Down, Ireland, a griffin's head coupé ppr. *Forward.* 66. 1
- Stewart**, Rev. Edward Hamilton, of Croxdale Rectory, Durham, same crest and motto.
- Stewart** of Stranorlar, co. Donegal, Ireland, a griffin's head coupé ppr. *Forward.* 66. 1
- Stewart**, Scotland, a griffin passant. 63. 2
- Stewart-Robertson**, James, Esquire, D.L., J.P., of Edradynate, Cluny, and Blackhill, Perthsh.: (1) On the dexter side, a griffin passant ppr. *(for Stewart).* 63. 2. (2) Upon the sinister side, an arm erect, the hand holding an imperial crown ppr. *(for Robertson).* *Never unprepared.—Virtutis gloria merces.* 217. 1
- (Matriolated at Lyon Office, May 25, 1885.)*
- Stewart**, Scotland, a dragon's head vert. *Pass forward.* 71. 1
- Stewart**, a dragon stantant or. cf. 73. 2
- Stewart** of Ards. co. Donegal, a dragon stantant or. *Metuenda corolla draconis.* cf. 73. 2
- Stewart**, Alexander Charles Hector, Esquire, J.P., D.L., of Rock Hill, Letterkenny, co. Donegal, same crest and motto.
- Stewart**, Alexander John Robert, Esquire, of 22, St. Aubyn's, Hove, Sussex, same crest and motto.
- Stewart**, Charles John, of 32, Eccleston Square, S.W., same crest and motto.
- Stewart**, Rear-Admiral Hector Brabazon, of 13, Warwick Square, S.W., same crest and motto.
- Stewart** of Aberdeen, a basket full of fruit ppr. *Deus providet.*
- Stewart**, on a mural coronet or, three lances disposed saltireways ppr., the pennonels gu. *Ready, eye ready.—Resolve is power.*
- Stewart**, Scotland, a demi-savage wreathed round the loins chequy az. and arg., on his head an antique crown, holding over his dexter shoulder a club, and in his sinister a heart between two wings imperially crowned. *Dani prisca decorum.*
- Stewart-Balfour**, a mermaid ppr., holding in her dexter hand an otter's head erased sa. *Omne solum forti patria.* cf. 184. 10
- Stewart**, a hand issuing holding a scimitar. *Avant.* 213. 5
- Stewart, Grainger**-, late Sir Thomas, Professor, Edinburgh, two hands ppr., grasping a man's heart or. *Corde et manu.*
- Stewart**, Alexander Arthur Grainger, Esquire, M.A., LL.B., of 23, Northumberland Place, Edinburgh, same crest and motto.
- Stewart** of Baldorran, Stirlingsh., and Ardvorlich, Perthsh., a dexter arm embowed, holding in the hand a sword in bend sinister ppr., hilt and pommel or. *Deo juvante vincio.* 201. 4
- Stewart**, Colonel John, Loch Erne Head, same crest.
- Stewart** of St. Fort, Fife, a dexter cubit arm holding in the hand a dagger in pale, both ppr. *Never fear.* 212. 9

- Stewart** of Drummin, Banfish, and Belladrum, Inverness-sh., two hands conjoined holding a man's heart ppr. *Corde et manu.* 224. 4
- Stewart**, Scotland, a dexter hand grasping a sword. *Avant.* 212. 13
- Stewart**, Sir Norman Robert, Bart., Junior Army and Navy Club, a dexter arm couped below the elbow and erect, vested gu., holding in the hand a dagger ppr., hilted or. *Pro Rege et lege.*
- Stewart**, Scotland, a dexter hand holding a dagger erect ppr., hilt and pommel or. *Never fear.* 212. 9
- Stewart**, John, Esquire, of Ardvorlich, Lochearnhead, Perthsh., a dexter naked arm issuant grasping a sword in bend sinister, all ppr., pommel and hilt or. *Deo juvante vinco.*
- Stewart**, Scotland, a dexter hand holding a thistle slipped, both ppr. *Aspera juvant.* 218. 2
- Stewart, Falconar**, George Mercer, Esquire, of Binny, Linlithgowsh., Scotland. (1) A falcon close ppr., between two laurel-branches in orle vert (*for Falconar*). (2) A dexter hand holding a dagger, point downwards, ppr. (*for Stewart*). *Candida*.—*Armus potentius æquum.*
- Stewart**, Scotland, a dexter hand holding a dagger ppr. *Pro Rege et lege.* 212. 3
- Stewart**, a dexter hand in pale grasping a rose and a thistle in saltire. 99. 13
- Stewart**, Scotland, a hand holding a thistle ppr. *Virtutis præmium.* 218. 2
- Stewart** of Binny, Linlithgowsh., a dexter hand holding a dagger, point downwards ppr. *Candida.*
- Stewart**, Sir Harry Jocelyn Urquhart, Bart., of Fort Stewart, co. Donegal, a dexter hand in armour ppr., holding a heart gu. *Nô desperandum est.*
- Stewart**, Sir Norman Robert, Bart., Junior Army and Navy Club, a dexter arm couped below the elbow and erect vested gu., holding in the hand a dagger ppr., hilted or. *Pro Rege et lege.*
- Stewart** of Rosyth, Fifesh., a dexter arm from the elbow ppr., the hand holding a buckle or. 223. 11
- Stewart** of Bigtowne, Orkney, Scotland, a holly-leaf slipped vert. *Sic virescit industria.*
- Stewart**, Scotland, a hand holding a plumb-rule ppr. *Candida.*
- Stewekley**, Somers., a triple plume of ostrich-feathers alternately arg., the others sa.
- Stewins**, a cross moline lozenge-pierced gu. 165. 1
- Stibbert**, a castle ruined in the sinister tower with flag displayed.
- Stibbert** of London, out of an Eastern coronet or, doubled erm., the second and fourth points vert, an arm in armour embowed of the first grasping a Persian scimitar ppr., hilt and pommel also or. *Per ardua.*
- Stiddolph** of Norbury and Micklam, Surrey, a wolf's head erased per fess or and gu. 30. 8
- Stieglitz**, Frederick Ludwig Von, of the Glen, co. Armagh, Ireland, out of a ducal coronet or, a dexter arm in armour embowed ppr., holding in the
- hand a sword in bend sinister, also ppr., between two eagle's wings, the dexter per fess arg. and gu., and the sinister per fess counterchanged. *Spes mea in Deo.*
- Stiffa**, a demi-eagle rising or, the wings semée of estoiles az., holding in the beak a billet, also az.
- Stileman-Gibbard**, Leonard Gibbard, Esquire, J.P., B.A., a mermaid holding in her dexter hand a comb, and in her sinister a mirror, all ppr.
- Stiles**, a wolf's head erased sa., collared or, the neck below the collar fretty of the last. *cf.* 30. 11
- Stiles** of Wantage, Berks, a dexter arm and hand ppr. grasping a stork's head erased or, the elbow tied with a scarf az.
- Still** of Christian Malford, Wilts, Duryley and Hutton, Somers., and Suff., a stork arg. 105. 11
- Still**, a kingfisher ppr. *cf.* 96. 9
- Stillingfleet** of Stillingfleet, Yorks., a leopard's head and neck ppr., collared and chained gu. *Magna est veritas.*
- Stillington**, on a ducal coronet or, a mullet between two branches of laurel in orle ppr. *cf.* 146. 7
- Stilwell**, John Fakenham, Esquire, of Bregless, Surrey, and Hilfield, Hants, upon water a swan naant with wings elevated and endorsed ppr., holding in the beak an anchor or. *Hold fast.*
- Stimson**, E., Esquire, Glendwr, 52, Brixton Hill, London, S.W., on a mural coronet three arrows, one in pale and two in saltire. *Sic fidem tenet.*
- Stinton** of Lurgan, co. Armagh, Ireland, a griffin's head erased gu. 66. 2
- Stirling**, a griffin's head erased arg. 66. 2
- Stirling** of Keir, see Maxwell.
- Stirling**, Scotland, a lion passant ppr. *Fides servata secundat.* 6. 2
- Stirling** of Bankell, Stirlingsh., same crest and motto. 6. 2
- Stirling**, Sir Charles Elphinstone Fleming, Bart., J.P., D.L., of Glorat, Stirlingsh., a lion passant gu. *Semper fidelis.* 6. 2
- Stirling**, Rt. Hon. Sir James, Lord Justice of the Court of Appeal of His Majesty's High Court of Justice, of Finchcocks, Goudhurst, Kent, a lion passant or, charged on the body with two estoiles, and resting the dexter fore-paw upon a round buckle az. *Tenax.*
- Stirling, Chalmer**, Gilbert Stirling, Synsonby, Melton Mowbray, a demi-lion holding in the dexter paw a fleur-de-lis gu. *Quid non Deo juvante.*
- Stirling**, Patrick, Esquire, of Kippendavie, Perthsh., a Saracen's head in profile ppr., banded gu. *Gang forward.*
- Stirling**, Charles, Esquire, of Gargunock, Stirlingsh., a Saracen's head in profile couped at the neck and wreathed about the temples. *Gang forward.*
- Stirling** of Keir, Perthsh., and Herberthshire, Stirlingsh., a Moor's head couped ppr. *Gang forward.* *cf.* 192. 13
- Stirling**, John Alexander, of Kippendavie, Perthsh., a negro's head in profile wreathed. *Gang forward.* *cf.* 192. 13
- Stirling**, Bart., Scotland, a demi-Moor issuing, at his back a quiver of arrows, the dexter arm stretched out, holding an arrow in fess, all ppr. *Forward.*
- Stirling**, Bart., Scotland, a Moor's head couped ppr. *Gang forward.*
- Stirling**, James, of Garden, Kipping, Stirlingsh., same crest and motto.
- Stirling**, John Alexander, Esquire, of Kippenross, near Dunblane, a Moors' head sa., banded about the temples arg. *Gang forward.*
- Stirling, Gartshore**, of Craigharnet: (1) A lady issuant from the breasts upwards ppr., robed and winged or, ensigned on the head with a cross arg. (*for Stirling*). (2) An eagle displayed ppr. (*for Gartshore*). 75. 2
- Stirling**, Scotland, a lady issuing from the breasts upwards ppr., attired and winged or, ensigned on the head with a cross gu. 183. 12
- Stirling** of Drumpellier, Lanarksh., issuing out of a ducal coronet a hart's head az. *Gang forward*.—*Castrum et nemus Strevlense.* 120. 7
- Stirling**, Carolus Home Graham, Strohan, Crief, N.B.: (1) A dexter hand holding a sword in pale ppr. (2) A Saracen's head couped ppr. *Non immemor.*—*Gang forward.*
- Stirling**, James, Esquire, of the county of Dumbarton, Scotland, issuing from an antique coronet or, a hart's head az. *Gang forward.* 190. 14
- Stirling**, Scotland, a stag's head erased ppr. *Hic fidus et robore.* 121. 2
- Stirling**, Scotland, out of a ducal coronet or, a stag's head ppr. *Forward.* 120. 7
- Stirling**, Scotland, out of a ducal coronet or, a buck's head az., attired of the first. 120. 7
- Stirling-Home-Drummond**, Henry Edward, Esquire, of Blair Drummond, Stirling, and Ardoch, Braço, Perthsh., on a wreath of his liveries a sleuth-hound's head ppr. *E cura quiss.*
- Stirling-Maxwell**, Sir John Maxwell, Bart., D.L., of Pollok, Renfrewsh., a stag's head erased ppr. *I am ready.* 121. 2
- Stirling** of Dundee, Scotland, a ship under sail ppr. *Faventibus.* 160. 13
- Stirling, Graham**, of Duchray, Scotland, an eagle displayed, holding in the dexter claw a sword, and in the sinister a pistol ppr. *For right.*.—*Noctæque dieque presto.* *cf.* 75. 7
- Stirling** of Cadder, Stirlingsh., a swan's head and neck issuing out of a ducal coronet ppr.
- Stirling**, Scotland, a boar's head couped ppr. 43. 1
- Stirling**, Scotland, a lion's gamb holding an oak-branch fructed ppr. *Hic fidus et robore.*
- Stirling**, Rt. Hon. Sir James, of 630, Royal Courts of Justice, W.C., a lion stantant or, charged on the body with two estoiles in fesse az., and resting the dexter paw on a round buckle in bend. *Tenax.*
- Stirling**, Sir Walter George, Bart., of Faskine, Lanarksh., a dexter arm in armour embowed issuing out of a ducal coronet grasping a dagger in fesse, all ppr., the last hilted and pommelled or. *Gang forward.* *cf.* 190. 5

- Stirling**, Ireland, out of a ducal coronet or, an arm in armour, holding in the hand a sword, the point supporting a crown of laurel, all ppr. *Gang through.*
- Stirling**, Scotland, a dexter hand pointing a lancet ppr. *By wounding I cure.* 216. 14
- Stirrop**, an arm in armour embowed to the sinister, garnished or, holding in the gauntlet a tilting-lance ppr., thereon a forked pennon.
- Stiven**, Scotland, a crescent gu. *Cresco.* 163. 2
- Stobart** of Picktree, Chester-le-Street, Durh., a cubit arm holding in the hand a dagger, point upwards. 212. 9
- Stock**, a domed tower with a flag displayed from the top. 157. 15
- Stock**, Ireland, a pheon ppr., point upwards. 174. 9
- Stock**, a hawk with wings displayed ppr., belled or, holding in the beak a laurel-branch vert.
- Stock of London**, a gauntlet fessways or, thereon a hawk az., holding in the beak an annulet, also or. *Celeriter et audaciter.*
- Stock of London**, upon a mount vert, a stock of a tree coupé and sprouting on either side ppr., surmounted by an estoile irradiated or. *Ex stirpe nil turpe.*
- Stockbridge**, out of a cloud two dexter hands in armour conjoined holding up a heart inflamed, all ppr.
- Stockdale** of Bilton, Yorks, a talbot passant ppr. 54. 1
- Stockdale**, out of a ducal coronet or, a triple plume of ostrich-feathers ppr. 114. 6
- Stockdale** of Lockington, Yorks, out of a mural coronet or, a griffin's head arg. 67. 10
- Stockdale**, Henry Minshall, of Mears Ashby Hall, Northants., out of a mural coronet or, a griffin's head arg. *Omnia mei dona Dei.* 67. 10
- Stocken** of London, a demi-lion rampant. *Renovate animos.* 10. 2
- Stockenstrom**, Sir Gysbert Henry, Bart., of Maastrom, Cape of Good Hope, in front of a stump of a tree sprouting to the dexter two swords in salter, points upwards, ppr., pommels and hilts or. *Fortis si jure ortus.* 313. 12
- Stocker**, an old man's head in profile ppr., vested gu., wreathed about the temples arg. and sa.
- Stocker**, a parrot vert, resting the dexter claw on an escutcheon gyronny of six arg. and vert. *Non sibi sed toti.*
- Stokes**, a demi-lion rampant. *Fortis, non ferox.* 10. 2
- Stocket** of London, and St. Stephen's, Kent, on the stump of a tree coupé and eradicated arg., a lion sejant sa. *cf.* 7. 9
- Stockham**, a demi-eagle displayed or, charged on the breast with a thistle ppr. *cf.* 81. 6
- Stockley**, a hind's head ppr. 124. 1
- Stockley** of London, a hind's head ppr. *Sequor nec in feror.* 124. 1
- Stokoe**, a horse's head erased or, bridled sa. *cf.* 51. 5
- Stocks or Stokes**, out of a ducal coronet or, a plume of ostrich-feathers arg. in a case gu.
- Stokton**, a lion rampant supporting an Ionic pillar, all ppr.
- Stokton**, Alfred Augustus, Esquire, LL.D., D.C.L., Ph.D., Q.C., of Saint John, New Brunswick, Canada, uses: a lion rampant resting his fore-paws against an Ionic pillar ppr. *Omnia Deo pendunt.*
- Stokton**, a wolf's head erased, collared. 30. 11
- Stockwell** of Blackheath, Kent, against the stock of a tree coupé and leaved ppr., a lion sejant erect sa., collared or, supporting between the paws a bezant, charged with a cross formée gu.
- Stockwood**, out of a mural coronet or, a demi-lion rampant supporting a flag gu. *cf.* 10. 7
- Stoddard** of Southhouse, co. Edinburgh, Scotland, a star issuing from a cloud ppr. *Post nubes lux.* 164. 11
- Stoddard**, Suff., a demi-horse erm., environed round the body with a ducal coronet or. *cf.* 53. 3
- Stodart**, late Robert Riddle, Lyon Clerk Depute, Lyon Office, Edinburgh, a star of six points arg. issuing out of a cloud ppr. *Post nubes lux.* *cf.* 164. 1
- Stoddart** of Kailzie, Peeblesh., and Ormiston, co. Edinburgh, a star of six points arg. issuing out of a cloud sa. *Post nubes lux.* *cf.* 164. 11
- Stoddart** of Inveralt, Blundellsands, Lancs, same crest and motto.
- Stoddart**, Northumb., the fasces in bend surmounted by a silver orl (being the official ensign of the Vice-Admiralty Court in Malta), all encircled by a wreath of oak fruited ppr. *Justitia tenax.*
- Stoddyr**, a fleur-de-lis issuant gu.
- Stoke**, a stork regardant arg., resting the dexter claw on a pellet.
- Stokely**, an esquire's helmet az. 180. 3
- Stoken**, Ireland, an arm from the shoulder, the hand holding a garland of laurel ppr. 202. 4
- Stokes**, a tiger sejant arg., guttee-de-sang, collared and chained or.
- Stokes**, Cambs, out of a ducal coronet or, an arm embowed vested gu., cuffed arg., holding in the hand ppr. a staff of the second, thereon an imperial crown of the first.
- Stokes** of Hean Castle, Pembroresh., a dove with wings expanded holding in the beak an olive-branch, all ppr. *Fortis qui insons.* 94. 5
- Stokes**, a tiger sejant arg., guttee-de-sang, collared and chained or.
- Stokes**, Bart., of Lensfield Cottage, Cambs, a fore-staff in pale ppr. *Irre adversa.* 288. 13
- Stokes**, Sir Henry Edward, K.C.S.I., same crest.
- Stokes**, Whitley, Esquire, of 15, Grenville Place, Cromwell Road, S.W., same crest.
- Stokewood**, out of a mural coronet a demi-lion rampant supporting a flag gu. *cf.* 16. 7
- Stokoe**, a horse's head erased or, bridled sa. *cf.* 51. 5
- Stolyon** of Warbleton, Su sex, a stag's head erased sa., charged on the neck with a bezant, holding in the mouth an acorn or, stalked and leaved vert. *cf.* 119. 11
- Stompe**, Berks, and of Newnham-Murren, Oxon., a demi-horse rampant arg. 53. 3
- Stonard**, a leopard's head and neck erased gardant ppr.
- Stonard** of Loughton, Essex, a horse's head erased arg. 51. 4
- Stone**, see Elphinstone-Stone.
- Stone**, Lowndes, of Brightwell Park, Oxon.: (1) Out of a ducal coronet or, a griffin's head arg., charged with two bars gemelle gu., between two wings or. *cf.* 67. 1. (2) A leopard's head erased at the neck or, goiged with a laurel-branch ppr. *Mediocria firma.* *cf.* 25. 10
- Stone** of Blackmore, Essex, out of a ducal coronet or, a griffin's head between two wings gu., bezantée. *cf.* 67. 1
- Stone** of London, out of a ducal coronet a griffin's head erm., between two wings or. 67. 1
- Stone**, Edward, Esquire, F.S.A., of Lansdowne Place, Blackheath, London, S.E., a griffin's head erased per pale arg. and or, between two wings sa., each charged with a fleur-de-lis between two cinquefoils of the second. *Sto ne per vim sed per jus.* 272. 12
- Stone**, out of a ducal coronet or, a demi-griffin erm., winged and beaked of the last. 64. 4
- Stone**, out of a ducal coronet or, a griffin's head between two wings erm. 67. 1
- Stone**, Samuel Francis, Esquire, Kirby Frith Hall, Leics., on a rock an eagle displayed holding in each claw a flaming sword ppr., and charged on the breast and on each wing with a cross coupé gu. *Nil desperandum.* 299. 2
- Stone** of Framfield, Sussex, a demicockatrice rising arg., winged and crested or.
- Stone** of Wavendon, Suff., a demi-lion. 10. 2
- Stone** of London, a sea-horse or, crined gu., the tail ppr., holding between the fore-feet an escallop of the first.
- Stone**, Warry-, William John Ellis, of Badbury, Wilts, a griffin's head coupé sa., between two horse-shoes or. 52. 10
- Stone** of London, a unicorn's head sa., issuing from rays or, maned and armed of the same, between two wings of the first.
- Stone**, Sir John Benjamin, the Grange, Erdington, an eagle wings displayed, supporting with the dexter claw a wing ppr., and charged on the wing with a cross coupé sa. *Sick and find.*
- Stone**, Sir John Benjamin, J.P., of the Grange, Erdington, Warw., an eagle with wings elevated and addorsed ppr., charged on the wings with a cross coupé sa.
- Stone**, Robert Sidney, Esquire, of 2, Ryder Street, St. James's, London, S.W., a horse courant sa., bridled, crined, and hooped or. *Quid mirum est.*
- Stone**, Edward Herbert, Esquire, of Faulawn, Freshford, Somers., same crest and motto.

- Stone**, Francis Gleadowe, Esquire, United Service Club, Pall Mall, S.W., same crest and motto.
- Stone** of Cliff, Sussex, and London, out of a ducal coronet a demi-peacock with wings expanded or.
- Stone** of Wedmore, Somers., and Kent, a panel passant arg. 57. 7
- Stone**, Dorset, a spaniel courant gu. *Nid desperandum.*
- Stone** of Trevigo, Cornw., on a rock paly wavy of six arg. and az., a salmon ppr., holding in the mouth a rose of the last, stalked and leaved vert.
- Stonehewer**, out of a ducal coronet or, an eagle's head erased ppr., charged on the neck with an escallop arg.
- Stoner**, Hants, out of a ducal coronet sa., a demi-eagle displayed or. 80. 14
- Stoner**, on a rock ppr., a bird arg., holding in the beak a stone.
- Stoner** of North Stoke, Oxon., on a rock ppr., semée of torteaux, an eagle az., bezantée.
- Stones**, an eagle displuming a wing ppr. 79. 13
- Stones** of Mosborough, Derbysh., a demi-dragon pean, holding a cross hamettée vert, gorged with a collar arg., charged with three roses gu.
- Stones** of Westminster, Middx., and Cartmell, Lancs., a demi-dragon vert, collared arg., supporting between the claws a cross crosslet sa.
- Stonestreet**, a bull's head cabossed arg., between two wings sa. cf. 43. 8
- Stoney**, Charles Butler, Esquire, J.P., D.L., of Portland Park, co. Tipperary, Ireland, out of a mural coronet ppr., a demi-lion or, holding between the paws a spur erect arg., winged gu. *Nunquam non paratus.*
- Stoney**, Rev. F., M.A., of the Vicarage, Waltham Cross, Herts, same crest and motto.
- Stoney**, Francis Gould, Esquire, of Ipswich, same crest and motto.
- Stoney**, Johnstone Thomas, Esquire, of Emell Castle, Cloughjordan, King's Co., same crest and motto.
- Stoney**, Percy Butler, Esquire, of Millom, Cumb., same crest and motto.
- Stoney**, Thomas Johnston, Esquire, of Ballyknockane House, Ballymackey, co. Tipperary, same crest and motto.
- Stonhouse**, Sir Ernest Hay, Bart., of Radley, Berks, a talbot's head coupé arg., collared sa., lined and catching a dove volant of the first. *Sublimiora pelamus.* cf. 57. 3
- Stonhouse-Vigor**: (1) A lion's gamb ppr., charged with a fesse, and thereon a leopard's face sa. (*for Vigor*). (2) A talbot's head coupé arg., collared sa., lined, and catching a dove volant of the last (*for Stonhouse*). cf. 57. 3
- Stonor**, see Camoys, Baron.
- Stonor**, His Honour Judge Henry James, at the base of a rock arg., enriched with amethysts and rubies, a bird ppr., charged as the rock, holding in its bill a ruby. 259. 12
- Stonor**, Rev. Edmund, of 27, Via Sistina, Rome, same crest.
- Stonor**, Edward Alexander, Esquire, of Bachelors' Club, same crest.
- Stopford**, see Courtown, Earl of.
- Stopford-Blair** of Penningham, co. Wigtown, Ireland: (1) A dove with wings expanded ppr., charged on the breast for distinction with a torteau (*for Blair*). cf. 94. 2. (2) A wyvern with wings expanded vert (*for Stopford*). cf. 70. 8
- Stopford-Sackville** of Drayton House, Northamp.: (1) Out of a coronet composed of eight fleurs-de-lis or, an estoile of six points arg. (*for Sackville*). cf. 164. 4. (2) A wyvern with wings expanded vert (*for Stopford*). *Tousjours loyal.* cf. 70. 8
- Stopford**, Ireland, a lamb arg., bearing a banner gu. 130. 2
- Stopham**, an escutcheon sa. 175. 10
- Storar** and **Storer**, a crane ppr. 105. 9
- Storer**, Anthony Morris, of Purley Park, Berks a crane ppr. *Pum spiro spero.* 105. 9
- Storer** of Combe Court, Surrey, a stork ppr. 105. 11
- Storey**, Sir Thomas, of Westfield, Lancaster, upon a rock ppr., a whelk-shell fessewise gu., thereon a stork arg. *Deficam aut effivam.* 233. 11
- Storey**, Dorset, a stork ppr. 105. 11
- Storey**, a heron. 105. 9
- Storey**, on a garland of laurel a raven ppr.
- Storey, Shaw**, of Arcot, Northumb.: (1) A falcon sa., within a chaplet of laurel ppr., charged on the breast with an Eastern crown or, and for distinction charged also with a cross crosslet or (*for Storey*). (2) A hind's head coupé arg. and charged with three lozenges, one and two erm., holding in the mouth an arrow in pale or, flighted, also arg. (*for Shaw*). *Sola virtus reddidit nobilem.*
- Storey**, an escallop or, between two eagle's wings ppr. 141. 10
- Storey**, Herbert Lushington, Esquire, of Lancaster, upon a rock ppr., a whelk-shell fesseways gu., thereon a stork arg. 233. 11
- Store** of Stockholm, two branches of olive in saltier ppr. *Moret qui laborat.*
- Storie** of Springfield Lodge, Surrey, a demi-lion rampant double-queued gu. *Courage et espérance.* 10. 6
- Stork**, Scotland, a bull's head erased sa. *Fortiorum fortia facta.* 44. 3
- Storks**, a buffalo's head erased gu. 44. 1
- Stormont**, Viscount, see Mansfield, Earl of.
- Stormyn**, a bear sejant ppr. 34. 8
- Storr**, a cubit arm in armour coupé in fess, holding in the hand ppr. a cross crosslet fitched or. 211. 14
- Story**, Lieutenant-General Philip, a cock holding a gauntlet in its dexter claw.
- Story**, a Cupid holding in his dexter hand an arrow, and in his sinister a bow, and at his back a quiver, all ppr.
- Story**, a stork's head erased, holding in the beak a serpent nowed. cf. 106. 3
- Story**, Durh., a stork's head erased gorged with a mural coronet. cf. 106. 1
- Story**, Edward John, of Newcastle-on-Tyne, and Ilford, Essex, a stork's head coupé ppr., gorged with a mural crown. *Des gratia sum quod sum.*
- Story**, Lieutenant-Colonel, Bingley, Crossdoney, co. Cavan, a stork holding in the beak a serpent, all ppr. *Fabula sed vera.*
- Stote** of Jesmond, Northumb., a demi-lion rampant ermineois, holding between the paws a mullet pierced or. cf. 15. 8
- Stoteville** of Brinkley Hall, Cambs, and Suff., a plume of feathers ppr. of six erm. and ermines.
- Stother**, a camel's head sa. 132. 7
- Stother** of Cargen, Kirkcudbrightsh., Scotland, issuing out of a cloud ppr., a star of six points arg. *Post nubes lux.* cf. 164. 11
- Stott**, Scotland, a martlet az. *Alta petii.* 95. 4
- Stott**, on a mount a peacock ppr. cf. 103. 4
- Stott-Milne** of Rochdale, Lancs.: (1) In front of two palm-trees a lamb couchant ppr., holding with the dexter foot a pennon arg., charged with a cross crosslet gu. (*for Milne*). 131. 4. (2) A cross patée sa., therefrom rising a moor-cock holding in the beak a sprig of heath ppr. (*for Stott*). *Frudenter qui sedulo.* 89. 9
- Stott** of Quebec, issuant out of waves of the sea a demi-bulldog ppr., around the neck and reflexed over the back a log-line or, and holding between the paws a wreath of oak fruited, also ppr.
- Stoughton**, see Trent-Stoughton.
- Stoughton**, a robin redbreast ppr. *Hoc signum non onus, sed honor.* 108. 11
- Stoughton** of Owlpen, Glouc., same crest.
- Stoughton**, Bart. (*extinct*), same crest. 108. 11
- Stourton**, Baron, see Mowbray, Baron.
- Stourton**, a demi-greiffiar ppr., vested in russet, girt or, holding in his dexter hand a scourge of three lashes with knots or. *Loyal je serai durant ma vie.* 231. 3
- Stout**, a talbot passant or. 54. 1
- Stoveld**, late John Townsend, Esquire, of Stedham Hall, Sussex, a stag's head coupé at the neck and affrontée az., between two feathers or. *Emi o Emi.* cf. 119. 12
- Stoven** or **Stovin**, a bow in fess gu., transfixed by an arrow erect and flighted of the same, headed arg.
- Stovin**, a dragon's head vert. 71. 1
- Stowe** of Newton, Lincs, on a ducal coronet a leopard's face or, between two wings vert.
- Stowell** of Dublin, a dove with wings expanded arg., holding in the beak an olive-branch ppr. 94. 5
- Stowers**, a rose gu., seeded and barbed ppr. 149. 2
- Stowers** of Hillside, Hollyfield, Surbiton, a rose gu., barbed and seeded ppr. *Nulla rosa sine spica.* 149. 2
- Stoyt** or **Stoit** of Dublin, a demi-lion rampant sa., armed and langued gu., holding in the dexter paw a trefoil slipped vert. cf. 13. 13
- Stoyte**, Captain William, J.P., of Green Hill, Kinsale, same crest.
- Stoyte**, Lieutenant-Colonel John, J.P., of Glendonon, co. Cork, same crest.
- Stoyte**, James C., of Glendonon, co. Cork, same crest.
- Stracey**, Sir Edward Paulet, Bart., of Rackheath Hall, Norf., a lion rampant ermineois, ducally crowned gu., supporting a cross patée fichée of the last. cf. 3. 13

- Stracey**, Gilbert Hardinge, Esquire, J.P., of Sprowston Lodge, Rackheath, Norwich same crest.
- Stracey-Clitherow**, Rev. William James, M.A., of Boston House, Middx., and 50, Portland Place, W.: (1) Out of a tower or, a demi-lion rampant sa. (*for Clitherow*). 157. 11. (2) A lion rampant ermineois, ducally crowned gu., supporting a cross patée fitchée, also gu. (*for Stracey*). *Loyal yet free*. cf. 3. 13
- Strachan**, a stag's head erased. 121. 2
- Strachan**, Bart., of Thornton, Kincaidinesh, Scotland, a demi-stag springing or, holding in the mouth a thistle ppr. *Non timeo, sed caveo*. cf. 119. 1
- Strachan**, Bart., of Inchtuthill, Scotland, same crest and motto. cf. 119. 1
- Strachan** of Glenkiddie, Aberdeensh., Scotland, a hart at gaze or, attired and ungu. gu. *Non timeo, sed caveo*. 117. 3
- Strachan**, on a ducal coronet or, a wyvern sans legs vert. 70. 9
- Strachan** of Tarrie, Forfarsh., Scotland, a ship in full sail ppr. *Juval Deus impugros*. 160. 13
- Strachan** of London, an arm and hand holding a scimitar bendways ppr. *Forward*. 213. 5
- Strachey**, Somers, an eagle displayed gu., charged on the breast with a cross patée fitché arg. cf. 75. 2
- Strachey**, Sir Edward, Bart., of Sutton Court, Somers., an eagle displayed gu., charged on the breast with a cross crosslet fitchée arg. *Cælum, non amicum*. cf. 75. 2
- Stradbroke**, Earl of (Rous), Henham Hall, Wangford, Suff., a pyramid of bay-leaves in the form of a cone vert. *Je vive en espair*. 151. 14
- Stradbrooke**, a mountain on fire. 179. 2
- Stradling**, Heret., a stag trippant arg., attired or, collared. *Heb a hyw heb I him dyne a digon*. cf. 117. 8
- Stradling**, Wales, a stag at gaze arg. 117. 3
- Stradling**, Bart. (*extinct*). of St. Donats, Somers., a stag coronet sa., around the neck a scarf arg. cf. 118. 13
- Stratford**, Earl of (Byng), Wrotham Park, Barnet: (1) Of honourable augmentation, out of a mural coronet an arm embowed vested gu., grasping the colours of the 31st Regiment, and pendent from the wrist by a riband the gold cross presented by royal command for Lord Stratford's gallant achievements, and on an escroll the word *Mouguerre*. (2) An heraldic antelope statant erm., attired, tusked, crined, and ungu. or. *Tuebor*. cf. 127. 5
- Stratford**, an elephant statant sa. 133. 9
- Strahan**, on a ducal coronet a wyvern sans legs ppr. 70. 9
- Strahan**, a dexter arm embowed wielding a scimitar, both ppr., hilt and pommel or. 201. 1
- Straiton** of Montrose, Scotland, a mortar and therein a pestle ppr. *Ardua unco*. 177. 13
- Straiton** of Edinburgh, Scotland, a falcon rising ppr. *Resurgere tento*. 83. 2
- Straker**, Duch., a horse at full speed ppr. *Deus est super domo*. 52. 8
- Straker**, John Coppin, Stagshawe House, Corbridge-on-Tyne, in front of an arrow in pale, point downwards, barbed and feathered arg., a horse courant of the last, semée of quatrefoils az. *Deus est super domo*. 264. 6
- Strange** of London, a cluster of wine-grapes ppr. *Dulce quod vitale*. 152. 7
- Strange, Earl**, see Atholl, Duke of.
- Strange**, Baron Strange of Knockyn (*dormant*), a lion statant, tail extended or. cf. 4. 8
- Strange**, Shropsh., on a chapeau gu., turned up erm., a lion statant, the tail extended. 4. 8
- Strange**, Lancs. and of London, a lion passant arg. 6. 2
- Strange**, a demi-lion rampant. 10. 2
- Strange**, Scotland, a castle ppr., masoned sa. *Stet fortuna domus.—Fortes fortuna domus*. 155. 8
- Strange**, Shropsh., a tree. 143. 5
- Strange** of London, two hands clasped ppr., couped at the wrists. 224. 2
- Strange** of Cirencester and Moun's Court, Glouc., and Somerford-Keynes, Wilts, out of clouds two hands clasped, all ppr. 224. 1
- Strangebaw**, a bull's head cabossed between two flags, each charged with a cross. cf. 43. 5
- Stranger**, a fox current ppr. cf. 32. 8
- Strangeways** or **Strangways**, Lancs, Dorset, and Yorks, a lion passant paly of six arg. and gu. 6. 2
- Strangeways**, same crest. 6. 2
- Strangeways**, a lion's head affrontée out of a palisado coronet.
- Strangewiche**, a lion passant paly of six arg. and gu. 6. 2
- Strangford**, Viscount (*extinct*—Rt. Hon. the late Percy Ellen Algernon Frederick William Sydney Smythe), an ounce's head erased arg., pelletée, collared sa., bezantée, and chained of the second. *Virtus vincendi vires*.
- Strangforth**, an arm in armour embowed, holding in the hand a scimitar. 196. 10
- Strangman**, Essex, two ragged staves in saltire environed with a ducal coronet or. 147. 14
- Strangman**, of Waterford, a lion rampant sable, plain collared or, pendent therefrom a harp, and holding between the paws a ragged staff of the last. *Verbum vir fortis nulli succumbit dolori*. 314. 4
- Strangman**, J Piers, same crest and motto.
- Strangman**, Essex, a demi-cockatrice rising sa., winged arg., holding in the beak a slip of oak-leaves vert.
- Strangways**, see Ilchester, Earl of.
- Strangways**, Yorks, a lion passant paly of six arg. and gu. *Ystoyeau et ne doubtero*. 6. 2
- Strangways**, Swainston-, John, of Aine, Yorks: (1) A lion passant paly of six arg. and gu. 6. 2. (2) Out of a ducal coronet or, a boar's head sa., between two wings az., pelletée or. *Ystoyeau et ne doubtero*.
- Strangways** of Melberrie Sampford, Dorset, a lion passant paly of six arg. and gu. 6. 2
- Strangways**, Hon. H. B. Templer, Shapwell, Somers., same crest. *Ystoyeau et ne doubtero*.
- Strangways**, Thomas Edward, Esquire, Solicitor, 8, Park Parade, Ashton-under-Lyne, Lancs, same crest and motto.
- Strangways**, of Wells, Yorks, a lion passant paly of six arg. and gu., with the motto *Ystoyeau in an escroll above*. *Ne doubtero*. 6. 2
- Strangways**, James Howard Percy, of the Shanty, Westcliff-on-sea, Essex, a lion passant paly of six arg. and gu., gorged with a ducal coronet or. *Soys joyeux et ne double point*.
- Strangways**, Leonard Richard Flemming, Merton, Cullenswood, co. Dublin, and the Dorne, Skerries, co. Dublin, same crest and motto.
- Stransham**, Kent, a demi-ostrich arg., holding in its beak a horse-shoe or.
- Stratford**, Earl of Aldborough, see Aldborough.
- Stratford** of Redcliffe, Viscount (*extinct*—Rt. Hon. the late Sir Stratford Canning, K.G., G.C.B.) a demi-lion arg., charged with three trefoils slipped vert, holding in the dexter paw an arrow ppr. *Ne cede malis sed contra*. cf. 13. 6
- Stratford**, Ireland, a goat's head erased ppr. 128. 5
- Stratford**, Glouc., an arm in armour embowed, holding in the hand a scimitar ppr. 196. 10
- Stratford** of Coventry, Warw., an arm in armour embowed ppr., grasping a falchion, hilt and pommel or. 195. 2
- Stratford** of Farnscott, Hawling, and Nether Ginting, Glouc., a dexter arm embowed habited arg., holding a scimitar or.
- Stratford** of Belan, co. Kildare, a dexter arm in armour embowed ppr., holding in the hand a scimitar arg., pommel and hilt or. 196. 10
- Strathallan**, Viscount (Drummond), a goshawk with wings expanded ppr., and over it the motto *Virtutem coronat honor*. *Lord have mercy*.
- Strathcona and Mount Royal**, Baron (Smith), Glenceo, Argyllsh., on a mount vert, a beaver eating into a maple-tree ppr. *Agmina duccens*. 288. 11
- Stratheden and Campbell** (Baron Campbell), of Harridge, Roxburghsh., a boar's head erased gironny of eight or and sa. *Audacter et aperte*. 235. 20
- Strathmore and Kinghorne** (Bowes-Lyon), of Streatham Castle, Darlington, within a garland of bay-leaves a lady to the girdle richly habited, and holding in her dexter hand the royal thistle, all ppr., in allusion to the alliance of Sir John Lyon with Jane, daughter of Robert II. *In te Domine speravi*. 311. 2
- Strathnaver**, Baron, see Sutherland Duke of
- Strathy**, James Brakenridge, Esquire, of the Pines, London, Canada, an eagle displayed, holding in its beak a thistle slipped and leaved ppr. *Audax justum perficere*. cf. 75. 2
- Straton**, Scotland, a falcon belled ppr., with wings expanded and inverted. *Surgere tento*. 87. 1
- Straton**, Scotland, an eagle with wings expanded standing on a man's hand in armour couped at the wrist. *Surgere tento*. 78. 12

- Straton**, on a gauntlet an eagle close ppr. *cf.* 86. 13
- Stratoun**, Scotland, a pelican's head erased vulning its neck ppr. 98. 2
- Stratton**, Suff., a hawk belled and jessed ppr. *cf.* 85. 2
- Stratton**, out of a mural coronet or, an eagle's head ppr. 83. 9
- Stratton**, on a gauntlet an eagle with wings expanded and inverted ppr. *cf.* 76. 13
- Stratton**, John Locke, of Turweston House, Brackley, Northamp., an eagle with wings expanded standing on a man's hand in armour couped at the wrist, all ppr.
- Stratton**, Colonel John Heathfield, J.P., the Gage, Little Berkhamsted, near Hertford, a falcon belled ppr., with wings expanded and inverted.
- Straubenzee**, *see* Van Straubenzee.
- Straunge**, a wolf az., devouring a child ppr.
- Straus**, Percy Weiller, of Hatton Cottage, Chislehurst, an ostrich.
- Stray**, an eagle regardant or, with wings expanded arg., holding a sword ppr. 77. 10
- Stray**, an owl or, with wings displayed gu., charged on the breast with three hurts between two pallets gu.
- Streatfield**, Rev. Champion Wellbank, Stoke Charity Rectory, Micheldever, Hants, a dexter arm couped at the shoulder embowed in armour ppr., garnished or, supporting in the gauntlet a pennon floatant to the dexter and returning behind the staff to the sinister side gu., the front of the pennon arg., thereon the cross of St. George, on the back towards the point three bezants, the staff of the fourth, round the arm near the wrist a sash tied with bows gu.
- Streatfield**, Richard James, Esquire, J.P., the Rocks, Uckfield, Sussex, and Rosington Hall, Bawtry, Yorks, a dexter arm in armour embowed ppr., garnished or, supporting in the hand a pennon floatant to the dexter, and returning behind the staff to the sinister side gu., the front of the pennon arg., thereon the cross of St. George, on the back towards the point three bezants, the staff of the fourth, round the arm near the wrist a sash tied with bows gu. *Data Jata secutus.*
- Streatfield**, Rev. William Champion, Chats Edge, Kent, same crest and motto.
- Streatfield**, Lieutenant-Colonel Henry, of Chiddingstone, Edenbridge, Kent, same crest and motto.
- Streatfield**, *see* Stretfield.
- Streatfield**, a bunch of quills, one in bend sinister ppr.
- Streatfield-Moore**, Alexander M'Neill, Esquire, J.P., of Woodcock Hill, Berkhamsted, Herts. (1) An arm in armour ppr., bent from the elbow, the fore-arm encircled with a band tied in a knot gu., supporting a spear with a pennon showing arg., St. George's cross on the dexter side of the spear and gu., three bezants fesseways on the sinister, the pennon being twined round the spear to show part of both sides (*for Stretfield*). (2) In front of a crown vallery or, a Moor's head in profile ppr., wreathed az. and arg., a mullet az. (*for Moore*).
- Street**, an esquire's helmet ppr., garnished or. 180. 3
- Street of Kilburn**, Middx., on a mount vert, a Catherine-wheel or, charged with a cup having handles on each side arg.
- Street of London**, an arm embowed vested, the hand holding a bell pendant.
- Street**, Captain James Frederick D'Arley (*see* Wright of Mottram Hall), a demiman in armour ppr., his breast-plate charged with a cross parted and fretty gu., and supporting with his dexter hand a flagstaff, therefrom flowing to the dexter a banner gu., charged with an annulet or. *Quo virtus vocat.*
- Street**, H., Esquire, Chesham Place, Brighton, a demi-lion rampant gu., holding between the paws a catherine wheel gu. *Fidelis inter perfidos.* 304. 8
- Streets**, a lion rampant or, holding between the fore-paws a Catherine-wheel gu.
- Streeter**, Kent, an eagle with wings expanded arg., beaked and legged gu. 77. 5
- Strelley**, Notts, a Saracen's head ppr. 190. 14
- Strelley**, a Saracen's head couped at the shoulders ppr., crined and bearded sa., wreathed about the temples arg. and az. 190. 5
- Strelley of Strelley**, Notts, and Beauchief and Ullanthorpe, Derbysh., a man's head couped at the shoulders of a swarthy colour, crined sa., encircled by a band gu., belled or.
- Strelley**, a cock's head arg., combed and wattled gu., gorged with two bars nebule az.
- Strelley of Woodborough**, Notts, a cockatrice's head vair, beaked, combed, and wattled gu. *cf.* 68. 12
- Stretchley**, Dorset, a demi-lion rampant crowned or, supporting between the paws a cinquefoil
- Stretfield or Streatfield**, a dexter arm couped at the shoulder embowed in armour ppr., garnished or, supporting in the gauntlet a pennon floatant to the dexter and returning behind the staff to the sinister side gu., the front of the pennon arg., thereon the cross of St. George, on the back towards the point three bezants, the staff of the fourth, round the arm near the wrist a sash tied with bows gu. *Data Jata secutus.*
- Strettell**, a swan in his pride arg., naient in water ppr. 99. 8
- Strettell** of Dublin, a swan in his pride arg., naient in water ppr. *Robur et astutia.* 99. 8
- Stretton**, a demi eagle issuing holding in the dexter claw a laurel-branch ppr. 80. 3
- Streveling**, the sun shining on the stump of an oak-tree ppr. 145. 5
- Strickland**, a turkey-cock sa., membered and wattled gu. 108. 5
- Strickland**, Sir Charles William, Bart., J.P., D.L. of Boynton, Yorks, a turkey-cock in his pride ppr. *A la volonte de Dieu.* 108. 5
- Strickland**, Walter Cecil, Esquire, of the Rise, Dawlish, Devonsh., same crest and motto.
- Strickland**, Algernon Augustine de Lille, Apperley Court, Tewkesbury, same crest.
- Strickland**, Sir Gerald, K.C.M.G., of Sizergh Castle, Westmtn., and Villa Bologna, Malta, a bundle of holly vert, fructed gu., banded round the middle with a wreath arg. and sa. *Sans mal.*
- Strickland** of Thornton Bridge, Yorks, a full-topped holly-bush ppr.
- Strickland** of Dorchester, an escallop arg. 41. 14
- Strickland-Constable**, Henry, Esquire, of Wassand Hall, Hull: (1) A ship with tackle, guns, and apparel, all or. (2) A turkey-cock in his pride sa., membered and wattled gu. (*for Constable*).
- Strickson**, from a mural coronet or, a dragon issuing with wings adorsed gu., holding in the dexter claw a thunderbolt of the first.
- Stringer**, a martlet ermineous. *Ocleriter nil crede.* 95. 4
- Stringer**, an eagle's head sa., ducally gorged and lined or.
- Stringer** of Norton, Derbysh., an eagle's head erased ermineous. 83. 2
- Stringer**, Middx., a griffin's head or. 66. 1
- Stringer** of Eaton, Notts, a griffin's head erased vert, ducally gorged arg., chained or. *cf.* 66. 11
- Stringer**, Shropsh., a griffin's head erased vert, ducally gorged and lined or. *cf.* 66. 11
- Stringfellow**, Yorks, and of Barton-Peverell, Hants, a cock's head erased or, combed and wattled gu., gorged with a dual coronet and lined sa.
- Strode**, George Sydney Strode, of Newnham Park, Devon: (1) On a mount a savin-tree vert, fructed gu. (*for Strode*). 280. 13. (2) A demi-griffin segreant or (*for Lowe*). *Hyeme vireo. — Spero meliora.* 280. 14
- Strode, Chetham**, of South Hill, Somers.: (1) A demi-lion couped or (*for Strode*). 10. 2. (2) A demi-griffin holding a cross potent arg. (*for Chetham*). *Malo mori quam fœdari.*
- Stronach** of Glastow, an eagle rising ppr. *Sursum specto.* 77. 5
- Strong**, Ireland, a lion rampant az., supporting a pillar arg.
- Strong**, Scotland, a cluster of grapes stalked and leaved. 152. 7
- Strong** of the Chase, Heref., an eagle displayed or. 75. 5
- Strong**, an eagle with two heads wings expanded. 74. 2
- Strong**, out of a mural coronet a demi-eagle with wings displayed, all or. 80. 8
- Strong-Hussey**, Anthony Aloysius, Esquire, of Westown, Balbriggan, co. Dublin, a hind passant arg. beneath a tree ppr. *Cor immobilis.*
- Strongbow**, a bull's head cabossed between two flags charged with a cross. *cf.* 43. 5
- Stronge** Heref., an eagle displayed or. 75. 5
- Stronge**, Sir James Henry, Bart., J.P., of Tynan Abbey, co. Armagh, an eagle with two heads displayed sa., beaked and legged az., langued gu. *Tentanda via est. — Dulce quod visc.* 74. 2

Stroode or **Stroud** of Parnham, Dorset, and of London, a demi-lion or. 10. 2

Stroode, Devonsh., on a mount a savin-tree vert, fructed gu.

Strother, Scotland, a martlet sa. *Ad alta.* 59. 5

Strother, a greyhound sejant or. 59. 4

Strother, a battle-axe erect entwined by a serpent, all ppr. 172. 2

Strother of Eastfield, Northumb., upon a mount vert, in front of an oak-tree ppr., fructed or, a falcon belled, also ppr. *Accipiter predam sequitur nos gloriam.*

Stroude, a demi-lion rampant. 10. 2

Strover, a scaling-ladder sa. 158. 14

Strover, Samuel, of Ashburton, Hutton Avenue, West Hartlepool, a scaling-ladder in bend sinister. *Pro Deo et rege.*

Strover, an eagle displayed. *Pro Deo et patria.*

Strut of Westml. and Middx., a dexter arm erect couped at the elbow, vested sa., cuffed ermine, charged on the sleeve with a cross crosslet fitché or, holding in the hand ppr. a roll of parchment of the last. 247. 8

Struth of Bristol, Somers., and Sydney, New South Wales, the trunk of an oak-tree sprouting forth fresh branches ppr. *Ero quod eram.* 145. 2

Struthers, Scotland, an eagle displayed az. 75. 2

Struthers of Calderbank, Lanarksh., a martlet sa. *Ad alta.* 95. 5

Strutt, **Baron Belper**, see Belper.

Strutt, see Rayleigh, Baron.

Strutt, a falcon standing on a glove ppr. 86. 12

Strutt, on a dexter gauntlet a falcon close, belled. 86. 13

Strutt, George Herbert, Esquire, of Makeney House, near Derby, a dexter cubit arm habited ppr., charged with a cross crosslet fitchée, the cuff erm., holding in the hand a roll of paper. *Proposuit tenax.*

Struve of the Danan, Meath, three roses or.

Stuart, **Crichton**-, **Marquess of Bute**, see Bute.

Stuart-Richardson, **Viscount Stuart**, see Castle-Stewart, Earl of.

Stuart, see Wharmcliffe, Earl of.

Stuart, see Stuart, Earl of.

Stuart, **Earl of Traquair**, see Traquair.

Stuart, **Baron Blantyre**, see Blantyre.

Stuart, see Moray, Earl of.

Stuart, see Clinton, Earl of.

Stuart, see Constable-Maxwell-Stuart.

Stuart, see Harington-Stuart.

Stuart de Decies, **Baron (Villiers-Stuart)**: (1) A demi-lion rampant gu., charged on the shoulder with a martlet for distinction (*for Stuart*). cf. 10. 3 (2) A lion rampant arg., ducally crowned or, charged with a crescent for distinction (*for Villiers*). *Nobilitas ira.* cf. 1. 12

Stuart, **De Rothsay**, **Baron (Stuart)**, (*azinet*), Scotland, a demi-lion rampant gu. *Avito viret honore.* 10. 3

Stuart, William Dugald, Esquire, Templeford Hall, Sandy, Beds, and Aldenham Abbey, Watford, same crest and motto.

Stuart, **Lord St. Colm**, a lion's head erased gu. 17. 2

Stuart, a demi-lion rampant gu. *Nobilitas ira.* 10. 3

Stuart, a demi-lion rampant ppr. *Avito viret honore.* 10. 2

Stuart, Bart., a Roman fasces fessewise, therefrom issuant a demi-lion rampant, holding in the dexter paw a thistle slipped and leaved, all ppr. *Justitie proposuit tenax.* 310. 5

Stuart, Bart., of Tillicoultry, co. Clackmannan, a demi-lion rampant ppr. *Est nobilitas ira leonis.* 10. 2

Stuart-Richardson: (1) A lion rampant arg., holding between the paws a wreath of oak-leaves fructed ppr., charged on the shoulder with a cross formée gu. (*for Richardson*). (2) A unicorn's head couped arg., armed, crined, and tufted or (*for Stuart*). *Virtuti parat robor.* 49. 7

Stuart, late James Meliss, Esquire, of Eriksa, Argyllsh., and Charles Gordon Stewart, Esquire, of St. Stephen's Club, a pelican feeding her young or, in a nest az. *Vulnere evrescens.* 98. 13

Stuart, Charles Gordon, Esquire, same crest and motto.

Stuart of Kilburn, Middx., a pelican in her piety, all ppr. *Virescit vulnere virtus.* 98. 8

Stuart of Prince of Wales' Island, a dove regardant ppr., holding in the beak a rose gu., and resting the dexter claw on a bezant. *Virtute.*

Stuart of Drumearn, Scotland, a pelican in her piety, all ppr. *Salus per Christum redemptorem.* 98. 8

Stuart, Scotland, a bird standing on a wheat-sheaf or. *Judge nought.*

Stuart, Alexander, of Inchbreck, Kincardine, a civet cat couchant ppr. *Semper apparatus.*

Stuart, the descendants of the late William, Esquire, J.P., of Edington, Shropsh., a unicorn's head erased sa., armed and crined or, charged on the neck with a fess chequy arg. and az. *Quibder.* cf. 49. 5

Stuart, Colonel John Alexander Man, C.B., C.M.G., of Dalvenie, Banochry, N.B., on a wreath of his liveries a unicorn's head erased arg. *Nil Time.* 232. 8

Stuart-French, Thomas George, Esquire, Constitutional Club, Northumberland Avenue: (1) A dolphin naiant arg., charged with a crescent sa. (*for French*). (2) A unicorn's head couped arg., armed, crined, and tufted or, charged with a crescent gu. for difference (*for Stuart*). *Veritas.*

Stuart, a unicorn's head between two laurel-branches in orle. *Forward.* 49. 14

Stuart, George John, of Betton Grange, Shrewsbury, and Peniarthcaaf, Towyn, Merionethsh., in front of a demi-griffin sa., beaked gu., holding between the claws an escarbuncle or, a demi-Catherine wheel arg. *Recte faciendo neminem timeas.*

Stuart, Sir Simon Henry Lechmere, Bart., of Hartley Maudit, Hants, a roebuck statant ppr., attired and ungu. arg., ducally gorged gu. *Avito viret honore.* cf. 117. 5

Stuart, Thomas Peter Anderson, Esquire, M.D., Professor of Anatomy, etc., in University of Sydney, N.S.W., a lym-

phad with her sails furled and oars in action sa., and flags flying gu. *En avant.* 160. 7

Stuart-Menteth, Sir James, Bart., of Canandalgwa, New York, U.S.A., a lymphad ppr., the flag gu., with a canton arg., charged with a cross of St. Andrew az. *Dum viro spero.*

Stuart of Fettercairn, Scotland, on a chapeau gu., turned up erm., a dexter cubit arm holding in the hand a scimitar ppr. *Avant.*

Stuart, Scotland, a dexter hand grasping a sword ppr. *Avant.* 212. 13

Stuart, Bart., of Castlemilk, Dumfriessh., a dexter hand grasping a sword ppr. *Avant.* 212. 13

Stuart, Stirling-Crawford-, William James Crawford, of Milton, Glasgow, and Castlemilk, Rutherglen, Glasgow: (1) A crescent arg. (2) A Saracen's head in profile ppr. (3) A dexter arm erect couped below the elbow holding in the hand a sword, all ppr.

Stubb, on a mural coronet a stag's head cabossed ppr., between the attires a pheon arg.

Stubbe, Norf., a bull's head cabossed, between the horns a pheon. 43. 7

Stubbe of Laxfield, Suff., a stag's head ppr., between the attires a pheon arg.

Stubber, on a mural coronet gu., a martlet arg. *Gladio et arcu.*

Stubber, Ireland, on a mural coronet gu., a martlet close arg.

Stubber, Robert Hamilton Hamilton, Esquire, of Moyne, Durrrow, Queen's Co., same crest. *Gladio et arcu.*

Stubbes, Essex, an arm embowed vested Barry of ten arg. and az., holding in the hand ppr. a lighted match of the first, fired of the third.

Stubsey of Boxton, Norf. out of a dual coronet or, a heraldic tiger's head sa., tufted, maimed, and horned of the first.

Stubbing of West Broughton, Derbysh., a lamb sejant ppr., collared gu., resting the dexter foot on a trefoil slipped vert.

Stubbs or **Stubbes**, a tiger passant per pale arg. and sa.

Stubbs of London, a demi-eagle displayed or, holding in the beak an oak-branch vert, fructed or.

Stubbs of Water Eaton and Bloxwich, Staffs, and Stanford, Lincs, a demi-eagle displayed or, holding in the beak a laurel-branch vert. cf. 81. 6

Stubbs, Launcelot Henlock Ascough, Esquire, of 1A, Middle Temple Lane, E.C., a demi-eagle displayed sa., charged on each wing with a pheon, and holding in the beak a tilting-spear erect, point upwards or. *Et dixi nunc cæpi.*

Stubbs, William Walter, Esquire, of Bonny, S. Nigeria, same crest and motto.

Stubbs, Rt. Rev. Wilham, D.D., LL.D., Bishop of Oxford, in front of a demi-eagle displayed sa., each wing charged with a pheon point downwards, a tilting-spear palewise or, transfixed through the beak. *Et dixi nunc cæpi.*

Stubbs, Henry, Esquire, of Danby, Ballyshannon, co. Donegal, a stump of a tree eradicated ppr., thereon a demi-

- eagle displayed or, collared sa., holding in the beak an oak-branch, also ppr. *Dominus exaltatio mea.* 310. 9
- Stubbs**, an eagle regardant issuing ppr. 80. 10
- Stubbs** of Beckbury, Shropsh., a stag's head cabossed ppr., between the attires a pheon arg. cf. 122. 5
- Stubbs**, Durh., on a mural coronet sa., a pheon arg. cf. 174. 2
- Stubbs**, a demi-eagle displayed or, holding in the beak an oak-branch ppr.
- Stubs**, Peter, Esquire, of Statham Lodge, Chesh., issuant from flames a dexter arm in armour embowed grasping a battle-axe, all ppr., and pendent from the hand by a chain or an osoutcheon sa., charged with a pheon of the second. *Cedant arma labori.*
- Stuek**, see *Stvch*.
- Stuekey**, of Weston, Devonsh., a demi-lion rampant double-queued erm. 10. 6
- Stuekey**, Vincent, Esquire, J.P., of Hill House, Langport, Somers., a demi-lion rampant double-queued erm., charged with a mascle az. *Fortitudine et fidelitate.* cf. 10. 6
- Stuckley**, Sir William Lewis Stuckley, Bart., J.P., D.L., of Affeton Castle, and Hartland Abbey, Devonsh., between a buck's attires affixed to the scalp sa., a lion rampant or, the sinister paw holding a battle-axe resting on the shoulder ppr. 310. 1
- Studd** of Ipswich, out of a mural coronet two arms embowed in armour, the hands gauntleted, holding a tilting-spear fesseways, the head to the sinister, the staff encircled by a chaplet of oak, all ppr.
- Studd**, Edward Fairfax, Oxtou, near Exeter, same crest.
- Studdert**, a bull's head erased erm. 44. 3
- Studdert**, Richard, of Bunratty Castle, co. Clare, Ireland, a demi-horse rampant sa., enfiled round the body by a ducal coronet or. *Refulgent in tenebris.* cf. 53. 3
- Studdert**, Robert Wogan, Esquire, of Cullane, Kilkishen, same crest and motto.
- Studdy**, Henry, of Wadditon Court, Devonsh., a demi-leopard ppr., collared arg., holding between the paws an anchor erect sa. *Fide sed cui vide.*
- Studdy**, Thomas James Charles Aymler, of the Manor House, Clifford Chambers, Stratford-on-Avon, same crest and motto.
- Studholme** of Studholme Abbey, Holme, Cumb., a horse's head coupéd arg., bridled or. 51. 5
- Studholme**, John, Esquire, J.P., of Merevale, Christchurch, and Coldstream, Ashburton, co. Canterbury, New Zealand, uses a horse's head coupéd arg., bridled or. *Semper paratus.* 51. 5
- Studley**, Shropsh., an eagle devouring a turtle ppr. 79. 8
- Studley** of Sandrich-Could Park, Kent, a stag's head cabossed or, pierced through the scalp by an arrow in bend sinister vert, feathered arg., headed sa.
- Studley**, Dorset, a stag's head cabossed sa. 122. 5
- Stukey** of Reeve, Devonsh., a demi-lion rampant arg., holding in the dexter paw a battle-axe or, headed of the first, the battle-axe lying behind the head as if carried on the shoulder.
- Stump** of Walmesbury, Wilts., a griffin's head erased per chevron arg. and sa. 66. 2
- Stupart**, Scotland, a rock arg., thereon an eagle regardant with wings displayed ppr., beaked and membered or.
- Sturdy**, an arm in armour embowed and tied at the shoulder holding in the hand a spiked club ppr.
- Sturgeon** of Whipstead, Suff., a sturgeon or, fretty gu.
- Sturges**, a talbot sejant arg., collared az. 55. 1
- Sturgis** of Clipston, Northants, a talbot's head or, eared sa. 56. 12
- Stürmer**, Von, see *Vcn Stürmer*.
- Sturrock**, out of a ducal coronet or, two elephants' proboscides sa., and issuing from each side to the dexter and sinister five flags per fess gu. and or, the staves sa.
- Sturt**, see *Arlington*, Baron.
- Sturt**, Geoffrey Charles Napier, of Winterdyne, Bewdley, a demi-lion gu., holding a banner, also gu., charged with a rose arg., the staff or. *Major providentia falo.* 251. 2
- Sturton**, a demi-friar ppr., vested in a russet gown, holding a lash or, the thongs embued with blood. 231. 3
- Sturton** of Narbrowe, Leics., a demifriar vested in russet, girt or, holding in the dexter hand a whip of three lashes ppr., laying the sinister on a church or, the port arg.
- Stury**, issuing out of a wreath a dexter arm in chain armour couped below the elbow holding in the gauntlet ppr., the strings from the gauntlet nowed and pendent vert and or a broadsword arg., hilt and pommel or.
- Stutville**, a camel's head coupéd ppr. 132. 7
- Styeh**, Chesh., and **Styehs**, Shropsh., an eagle displayed arg., collared az., holding in the beak a laurel-sprig vert.
- Styeh**, Bart. (*extinct*), of Newbury, Essex, a demi-eagle displayed arg., collared az., holding in the beak a sprig of laurel vert.
- Styche**, same crest.
- Style**, a wolf's head erased sa., fretted on the lower part of the neck, and gorged with a collar or, charged with a mullet for difference. cf. 30. 9
- Style** of Ipswich, Suff., and Essex, of Hempstead, a wolf's head coupéd sa., collared or, the lower part of the neck from the collar fretty or.
- Style**, Sir William Henry Marsham, Bart., M.A., J.P., D.L., of Glenmore, co. Donegal, a wolf's head coupéd sa., collared or, the lower part of the neck fretty of the last. cf. 30. 9
- Styles** of Kent and London, on a chapeau an eagle rising, all ppr. 77. 14
- Styles** of London, a lion's gamb erased in fess arg., holding a fleur-de-lis sa.
- Styles** of Westbourne Terrace, London, in front of a dexter arm embowed ppr., grasping a stork's head erased and fesseways or, three annulets interlaced one and two, also or. *Perge sed caute.*
- Stylman** of Steeple Ashton, Wilts., a camel's head erased az., billettée, muzzled, collared, lined, and ringed or, the collar charged with three hurts.
- Stysted** of Kisgrave and Ipswich, Suff., a palm-tree. 144. 1
- Sublet**, a mortar-piece on its stand, the mouth elevated ppr. 169. 10
- Suckling**, an escallop charged with a cross moline between two wings. cf. 141. 7
- Suckling**, Norf., a buck current or. *Mora trahit periculum.* cf. 118. 13
- Suckling**, of Wootton, Norf., a buck current or, holding in the mouth a branch of honeysuckle ppr.
- Suckling**, Rev. R. A. J., Barham, Suff.: (1) Same crest. (2) The battlements of a tower ppr., charged with four ermine-spots, thereon a boar's head erased gu. *Mora trahit periculum.*
- Suckling**, Thomas, Esquire, of Highwood, near Romsey, Hants, same crests and motto.
- Sudell**, a long cross or, lozenge-pierced, the top encompassed with a circle of laurel ppr.
- Sudell** of Preston, Lancs, and Yorks, a long cross or, the top encompassed with a circle of laurel ppr.
- Sudley**, Viscount, see *Arran*, Earl of.
- Sueting**, a spur-rowel or, between two wings ppr.
- Suffield**, Baron (Harbord), Gunton Park, Norwich, on a chapeau gu., turned up erm., a lion couchant arg. *Aequanimiter.* 7. 12
- Suffield** of Wells, Norf., on a mount vert, a lion couchant gardant erminois. 7. 8
- Suffolk** and **Berkshire**, Earl of (Howard), Charlton Park, Malmesbury, on a chapeau gu., turned up erm., a lion stantant gardant, the tail extended or, ducally gorged arg., and charged on the body with a crescent for difference *Nous maintiendrons.—Non quo sed quo modo.* cf. 4. 4
- Sugden**, a dragon's head or, vomiting flames. 72. 3
- Sugden**, a lion's head erased or, ducally gorged az. 18. 5
- Sugden**, Kent, Sussex, and Shropsh., a leopard's head erased or, ducally gorged az. cf. 23. 10
- Sugden** of Bath, Somers.: (1) A leopard's head erased affrontée arg., billettée, and ducally crowned az. (*for Sugden*). (2) Out of a crescent gu., a lion's head erased erm., holding in the mouth a dexter hand coupéd of the first (*for Long*).
- Sugrus**, Lieutenant-Colonel James Marmaduke, Fermoy House, Chairevreen, and 9, Sidney Place, Cork, on a ducal coronet a redbreast. *Patientia victrix.*
- Sullivan**, Rev. Filmer, M.A., Meadfoot Rock, Torquay, on a ducal coronet a robin holding in its beak an olive-branch. *Lamb Fossdineach an nachter.*
- Sulliard** of Haughey, Suff., and Essex, a stag's head ppr., attired or. 121. 5
- Sullivan**, out of an antique crown gu., a demi-lion rampant or. cf. 10. 2
- Sullivan**, Ireland, out of a ducal coronet gu., two arms in saltier ppr., vested az., each holding a sabre of the second.

- Sullivan**, Sir Edward, Bart., the Roman fasces fessewise ppr., banded gu., thereon a robin redbreast, also ppr. *Tot premia vita.*
- Sullivan**, Admiral Sir Francis William, Bart., K.C.B., C.M.G., of Thames Ditton, Surrey, on a ducal coronet or, a robin holding in the beak a sprig of laurel ppr. *Lamh fuis-dineach an nachter.* 308. 6
- Sully**, a goat passant arg. cf. 129. 5
- Sully**, two bull's horns gu. 123. 8
- Sulyard**, Bart., Suff., a stag's head cabossed ppr. 122. 5
- Sulyard**, a lion passant erm. 6. 2
- Summaster** of Haynsford, Devonsh., a portucullis arg., chained or. 178. 3
- Summers**, on a terrestrial globe winged ppr., an eagle rising or. 159. 9
- Sumner**, a crozier erect az. 170. 14
- Sumner** of Puttenham, Surrey, a lion's head erased arg., ducally gorged or. 18. 5
- Sumner**, Francis John, Park Hall, Hayfield, Derby, same crest.
- Sumner**, Surrey, a lion's head erased erm., ducally gorged or. 18. 5
- Sumner**, Holme-, of Hatchlands, Surrey: (1) A lion's head erased arg., ducally crowned or (*for Sumner*). 18. 8. (2) A hawk with wings elevated ppr. (*for Holme*). 87. 10
- Sundridge**, Baron, see Argyle, Duke of.
- Sunger**, on a ducal coronet or, two bear's paws to the dexter and sinister sa., ensigned with a plume of three ostrich-feathers, two gu., one arg.
- Supple**, a cubit arm erect armed ppr., holding in the hand an anchor az., flukes upwards.
- Surdeville** of Dublin, a dove holding in the beak an olive-branch, all ppr. *Le croix de hors mays pais dedans.* 92. 5
- Surkas**, Durh., out of a ducal coronet or, a plume of five ostrich-feathers arg. 114. 13
- Surman** of London, an eagle regardant, with wings expanded, holding a sword in pale ppr. 77. 10
- Surman** of Swindon Hall and Tredington, Glouc., a lion's head erased sa. *Yet in my flesh shall I see God.* 17. 8
- Surrey**, Earl of, see Norfolk, Duke of.
- Surridge**, a greyhound sejant gu. 50. 4
- Surtees**, Northumb., a lion passant. 6. 2
- Surtees**, out of a mural coronet gu., a wyvern's head or. 72. 11
- Surtees**, H. S. B., of Redworth House, Durh., out of a five-leaved ducal coronet or, three ostrich-feathers arg. *Malo mori quam fedari.* cf. 114. 8
- Surtees** of Dinsale, Durh., and Northumb., out of a ducal coronet a plume of three feathers. cf. 114. 8
- Surtees** of Silkmore House, Castle Church, Staffs, three ostrich-feathers arg., interlaced by an orle or. *Malo mori quam fedari.* cf. 115. 1
- Surtes**, out of a five-leaved coronet or, a plume of three feathers arg. cf. 114. 8
- Sutcliffe**, a demi-man armed in antique mail or, holding in the dexter hand a spear in pale of the last, and over the shoulder a belt gu. *Foy en tout.*
- Sutcliffe**, William Pinches St. John, of the Hollies, Maghull, a demi-man in armour supporting in the dexter hand a lance erect. *Foy en toute.*
- Sutcliffe**, a dexter hand holding up a baptismal cup ppr. *I mean well.* 217. 11
- Sutcliffe** of Beech House, Lancs, a stag ppr., gorged with a collar gemel, holding in the mouth three ears of wheat slipped, and resting the dexter fore-foot on a garb fessewise or. *Tout en foy.*
- Suter**, out of a ducal coronet a hand grasping a swan's neck erased ppr. 220. 7
- Sutherland**, Duke of (Sutherland Leveson-Gower), Trentham Hall, Staffs: (1) A wolf passant arg., collared and chained or (*for Gower*). cf. 28. 10. (2) A goat's head erased ermineo (*for Leveson*). 128. 5. (3) A catanountain ppr. (*for Sutherland*). *Fragus non flectus.*
- Sutherland**, Lord Duffus, a stag's head ppr., collared or. cf. 121. 5
- Sutherland** of Kinstearie, Nairnsh., Scotland, a cat salient ppr. *Still without fear.* cf. 26. 3
- Sutherland**, Scotland, a cat sejant ppr. *Without fear.* 25. 2
- Sutherland**, Robert Mackay, Esquire, of Solsgirth, Dollar, N.B., a cat salient ppr., charged on the shoulder with a lozenge gu. *Still without fear.*
- Sutherland**, Sir Thomas, G.C.M.G., Coldharbour Wood, East Liss, Hants, and 7, Buckingham Gate, London, a cat salient holding in the mouth a thistle leaved and slipped ppr., between two roses gu., leaved and stalked vert. *Sans peur.* 266. 12
- Sutherland**, Scotland, a cat sejant erect. *Sans peur.* 25. 2
- Sutherland**, George, of Forse, Caitnesssh., a cat salient ppr. *Sans peur.* cf. 26. 3
- Sutherland**, Evan Charles, Skibo Castle, Sutherland, a cat sejant guardant gorged with a collar dancettée gu., and holding between the paws a mullet of six points, also gu. *Sans peur.*
- Sutherland**, a camel's head coupé or. 132. 7
- Suthill** of Redburn, Lincs, a lion rampant vert, supporting a staff raguly or.
- Sutter**, Scotland, a fox's head ppr. 33. 4
- Sutter**, on a mount vert, a leopard sejant and ducally gorged, all ppr. cf. 24. 2
- Sutthery**, Arthur Melbourne, an eagle displayed or, each wing charged with a fleur-de-lis az., and resting either claw upon a leopard's face, also or. *Sursum.*
- Suttie** of Adinston, Scotland, the hull of a ship with one mast, tacking ppr. *Nothing hazard, nothing have.*
- Suttie**, Bart., a ship under sail, flagged and rigged ppr. *Mhi luca pericula.* 160. 13
- Suttie**, Grant-, Sir George, Bart., of Balgone, Haddingtonsh., a ship under sail, all ppr. *Nothing hazard, nothing have.* 160. 13
- Suttie**, Scotland, a hive of bees ppr. *Sponte javos agre epicula.* 137. 7
- Suttis** of Inveresk, Scotland, a hive of bees ppr. 137. 7
- Sutton**, see Canterbury, Viscount.
- Sutton**, see Manners, Baron.
- Sutton**, Baron Dudley, on a ducal coronet or, a lion sejant gardant az.
- Sutton**, Baron Lexington (*extinct*), a wolf's head erased ppr. 30. 8
- Sutton** of Scawby Hall, Lincs, a wolf's head erased gu. *Touts yours prest.* 30. 8
- Sutton**, Francis, Esquire, of 18, Curzon Street, Mayfar, same crest and motto.
- Sutton**, Bart., of Norwood Park, Notts, same crest. *Toujours prest.* 30. 8
- Sutton**, Martin John, Esquire, J.P., of Henley Park, Sutton, a squirrel sejant ppr., resting the fore-paws on an escutcheon arg., charged with a wolf's head erased ppr., a canton sa., charged with a fleur-de-lis of the field. *Toujours prest pour y parvenir.*
- Sutton** of Ediall, Staffs, a demi-lion rampant vert. 10. 2
- Sutton** of London and Staffs, a demi-lion rampant double-queued vert. 10. 6
- Sutton** of Sutton and Prestbury, Chesh. and Lincs, out of a ducal coronet or, a demi-lion double-queued vert. cf. 10. 6
- Sutton**, on a ducal coronet or, a lion rampant az. cf. 1. 13
- Sutton**, a lion's head erased per pale arg. and vert, collared gu. 18. 6
- Sutton** of Longraige, of Bally Keeroge, and Old Court, Ireland, co. Wexford, out of a ducal coronet or, a lion's head az., langued gu. 17. 5
- Sutton**, a lion's gamb erect and erased az., charged with three bezants, holding a demi-slip of leaves arg.
- Sutton**, a lion's gamb erased, holding a branch arg., leaved vert. cf. 37. 4
- Sutton** of Burton and Washingborough, Lincs, and Derbysh., a greyhound's head coupé erm., gorged with a collar gu., garnished and ringed or, and charged with three annulets of the same. cf. 61. 2
- Sutton**, Henry, Esquire, of Ixeham Gardens, South Kensington, W., three annulets interlaced, one and two arg., between two wings sa., each charged with a cross flory, also sa.
- Sutton**, Ireland, an elephant's head erased arg. 133. 3
- Sutton** of Rossway, Herts, a griffin's head erased. *Prend moi tel que je suis.* 66. 2
- Sutton**, Rev. Archdeacon Robert, Evensey Vicarage, Hastings, same crest and motto.
- Sutton**, Middx, a crescent arg., charged with an anchor, and between the horns of the crescent a griffin's head erased collared, and holding in the beak an eagle's leg erased at the thigh.
- Sutton** of Elton House, near Durham, on a mount vert, a stork ppr., charged on the breast with a cross patée gu., the dexter claw supporting a rose of the last, surmounted of another arg. *Fidelis usque ad mortem.—Live to live.*
- Sutton**, a harpy gardant ppr. 189. 1
- Sutton** of London, a demi-Cupid holding in his dexter hand a hymeneal torch, all ppr. *Tuto, celeriter, et jucunde.* 185. 8
- Sutton** of Over Haddon, Derbysh., three annulets conjoined in a triangle, two and one or. 167. 11
- Swabey**, Maurice John, of Langley Marsh, Bucks, a swan regardant arg., beaked and membered sa., with wings elevated, also sa., murally crowned gu., resting the dexter foot on an escallop or. 99. 7

- Swaby**, Rt. Rev. William Proctor, D.D., Bishop of Barbados, Bishop's Court, Barbados, on a mount vert, a swan regardant, wings addorsed sa., guttéed'eau, on the head a crown vallary gu., and supporting with the dexter foot a crozier erect or. *Perseverantia*. 286. 13
- Swail**, a greyhound current ermine, collared az. cf. 58. 2
- Swain and Swaine**, a fetterlock az. 168. 12
- Swainson**, a stag's head couped arg., charged with a mullet of eight points, holding in the mouth two ears of barley or. *Pro ecclesia Dei*.
- Swainson**, Shropsh. : (1) A stag's head couped holding in his mouth an ear of barley or. (2) On a ducal coronet an estoile of sixteen points ppr.
- Swainson or Swaynson**, on a ducal coronet or, an étoile of sixteen points ppr.
- Swainston-Strangways** : (1) A lion passant paly of six or and gu. (*for Strangways*). 6. 2. (2) Out of a ducal coronet or, a boar's head sa., between two wings az., billettee or (*for Swainston*). *Ystoveau et ne doubtero*.
- Swainston-Strangways**, John, Esquire, J.P., Alne Hall, Easingwold, Yorks, same crests and motto.
- Swale**, Bart. (*extinct*), of Swale, Yorks, a greyhound current erm., collared az. *Jesu esto mihi Jesus*. cf. 58. 2
- Swale**, Yorks, on a mount vert, a greyhound current erm., collared az. cf. 58. 2
- Swallman**, Kent, a swan's neck between two wings or, ducally gorged gu. cf. 101. 5
- Swallow**, a stag standing in front of a tree ppr. 116. 12
- Swallow**, issuing from a whale's mouth the mast, rigging, etc., of a ship.
- Swan**, Captain Joseph Percival, of Baldwinstown Castle, co. Wexford, Ireland, a swan ppr., crowned or, charged with a trefoil vert. *Sit nomen decus*.
- Swan**, Percival Symes, Esquire, of Baldwinstown, Bridgetown, co. Wexford, and Garville Avenue, Rathgar, same crest and motto.
- Swan**, Kent, a demi-talbot salient gu., collared or. 55. 11
- Swan** of Kilrish, co. Dublin, a demi-talbot gu., gorged with a plain collar or. *Spero meliora*. 55. 11
- Swan** of Edinburgh, a demi-talbot arg. *Fidelius*. cf. 55. 8
- Swan**, Rev. Percival Fienes, Bransby Rectory, Yorks, uses : a demi-talbot salient gu., collared or. 55. 11
- Swan**, Robert Clayton, Gallowhill, Morpeth, Northumb., amidst bulrushes ppr., a demi-water-spamel arg., gorged with a collar az., and holding between the paws a fountain.
- Swan**, Scotland, a cockatrice's head erased ppr., ducally gorged or. 68. 13
- Swan**, a cockatrice's head erased ppr., ducally gorged, ringed, and lined arg. cf. 68. 13
- Swan**, Scotland, a hand holding a spear in bend, all ppr. 214. 11
- Swanley**, Middx., a unicorn's head erased. 49. 5
- Swann**, out of a ducal coronet gu., a swan's head arg., between two wings or. 100. 10
- Swann**, a demi-talbot salient gu., collared or. 55. 11
- Swans**, a sword erect ppr., between two cross crosslets fitched sa.
- Swansea, Baron (Vivian)**, Singleton, Swansea: (1) A lion's head erased ppr., charged with two bezants palewise, and gorged with a collar gu., thereon three annulets or, with a chain of the last. 287. 11. (2) Issuant from a bridge of one arch embattled, and having at each end a tower ppr., a demi-hussar (18th Regiment) holding in right hand a sabre, and in left a red pennon flying to the sinister. *Vive anima Dei*. 287. 10
- Swanson**, two branches of laurel in saltier ppr.
- Swanston**, Scotland, a wolf's head issuing. *Gesta verbus prævenient*. 30. 5
- Swanzey**, Rev. Henry Biddall, M.A., Ivy Lodge, Newry, co. Down, a unicorn's head or, collared with a bar gemel gu. *Per Deum et ferrum obtinui*.
- Swanzey**, Rev. Robert Archibald, St. John's Vicarage, New Clew, Lincs, same crest and motto.
- Swanzey**, Rev. Thomas Erskine, M.A., Hibaldstow Vicarage, Brigg, same crest and motto.
- Swayne** of Gunville, Dorset, a ram's head erased sa. 130. 6
- Swayne** of Blandford, Dorset, a demi-griffin erm., armed or. 64. 2
- Swayne** of London, a demi-dragon supporting an arrow arg., armed or.
- Swayne**, John Montague, Esquire, J.P., of the Island, Wilton, Salisbury, same crest.
- Swayne**, Somers. and London, a maiden's head couped ppr., crined or, between two wings, expanded of the last.
- Swedenborg**, a demi-lion rampant double queued gu., holding a key.
- Sweet**, on the top of a tower issuing ppr., an eagle with wings addorsed or, holding in the beak an oak-branch vert. 76. 10
- Sweet**, Devonsh., between two gilliflowers ppr., a mullet or, pierced az. 164. 13
- Sweetapple** of London, out of a mural coronet a plain cross gu.
- Sweeting** of Canterbury, Kent, a goat's head erased arg., attired or. 128. 5
- Sweeting**, Alfred Charles, Esquire, J.P., B.A., of Paxton Hall, St. Neots, Hunts, an arm embowed to the sinister holding a rose, all ppr.
- Sweetingham**, Chesh., a porcupine's head erased az., guttéed-d'or, the quills or, collared and lined, also or. cf. 135. 2
- Sweetland** of Exmouth, Devonsh., a cubit arm in armour couped ppr., garnished or, holding in the gauntlet two stalks of wheat bladed and eared, and a vine-branch fruited, also ppr.
- Sweetland**, the same crest differenced by a rose arg., barbed and seeded ppr.
- Sweetman**, a griffin sejant. 62. 10
- Sweetman-Powell**, John Michael, Esquire, Lamberton Park, Queen's Co. : (1) A lion rampant arg., charged with a cross crosslet gu., and holding between the paws a garb vert (*for Powell*). (2) Out of an antique coronet or, a griffin's head gu., charged with a mullet of the first (*for Sweetman*), under the arms, *Virtute*, and over the second crest, *Spera in Deo*.
- Sweetman**, Edmund Casimir, Longtown, Clane, co. Kildare, out of an antique crown or, a griffin's head gu., charged with a mullet or. *Spero in Deo*.
- Sweetman** of Tyrrellstown, Ireland, an heraldic tiger's head couped per pale or and gu., maned of the first. 25. 4
- Sweetnam**, Ireland, an eagle with wings expanded ppr., standing on a plume of ostrich-feathers or.
- Sweetnam**, an eagle with wings expanded ppr., holding up a banner gu., tasselled or. cf. 78. 14
- Swellington**, a friar's head in profile ppr., couped at the shoulders, vested gray.
- Swertehoff**, out of a coronet a plume of ostrich-feathers. cf. 114. 8
- Swete** of Trayne, Devonsh., a mullet or, pierced az., between two gilliflowers ppr. 164. 13
- Swete**, Edward Horatio Walker, M.D., Lower Wyke Lodge, Worcs., same crest.
- Swete**, Frederick George Buller, J.P., the Quarry, Oswestry, Shropsh., same crest.
- Swete**, Horace Lawton, J.P., Castle Hill, Fishguard R.S.O., South Wales, same crest.
- Swetenham**, of Somerford Booths, Chesh., a porcupine's head erased az., guttéed'eau, armed and collared or. *Er sudore vultus*. cf. 136. 2
- Swetenham**, Clement William, same crest and motto.
- Swettenham**, see Warren-Swettenham.
- Swift**, Viscount Carlingford (*extinct*), a sinister arm embowed vested vert, cuffed arg., holding in the hand a sheaf of five arrows or, feathered ppr., barbed az.
- Swift** of Rotherham, Yorks, a sinister arm embowed vested vert, cuffed arg., holding in the hand a sheaf of five arrows or, feathered ppr., barbed az.
- Swift**, a dexter arm embowed, holding in the hand three arrows, one in fess and two in saltier.
- Swift**, a dexter hand gauntleted throwing a dart, all ppr.
- Swift**, Yorks, a cubit arm vested arg., charged with two bendlets az., holding in the hand a laurel-wreath vert, encircling a martlet or. cf. 205. 6
- Swift** of London, a pegasus at full speed vert, with wings addorsed or.
- Swift** of Blandford, Dorset, a demi-lion rampant or, holding between the paws a helmet of the same.
- Swift**, Ireland, on a chapeau a flame of fire ppr. 180. 10
- Swift**, Heref. and Yorks, a demi-buck rampant holding in the mouth a honeysuckle ppr., stalked and leaved vert.
- Swift** of Swiftsbeath, co. Kilkenny, and Lionsden, co. Meath, and Lynn, Ireland, same crest. *Festina lente*.
- Swift**, Godwin Butler Meade, J.P. D.L., Swiftsbeath, co. Kilkenny, a sinister arm embowed, vested az., cuffed arg., in the hand a sheaf of five arrows or, barbed az., flighted arg. *Festina lente virtute et sanguine*.
- Swinborne** of Hexthwayt, Cumb., a boar's head couped and erect arg.

- Swinburn** of Chopwell, Durh., out of a ducal coronet or, a demi-boar arg., crined and armed of the first. *cf.* 40. 13
- Swinburne**, Sir John, Bart., J.P. of Capheaton, Northumb., out of a ducal coronet or, a demi-boar rampant arg., crined of the first, langued gu. *Semel et semper.* *cf.* 40. 13
- Swinburne**, Captain Thomas Anthony, R.N., United Service Club, London, S.W., same crest and motto.
- Swinburne-Hanham**, John Castleman Esquire, J.P., Barrister-at-Law, 106, Goldhurst Terrace, Hampstead, N.W., same crest and motto.
- Swindley**, a sword erect ppr., and pendent from the hilt by a chain or an escutcheon vert, charged with a boar's head erased, also or.
- Swindley**, Major-General John Edward, 60, Pall Mall, S.W., same crest. *A cuspidé bonas.*
- Swiney**, John Harris Hazlett, J.P., Moyagh, Carrowcannon, Moyagh, Ransetter, a boar passant ppr.
- Swiney**, a fox's head ppr. 33. 4
- Swinfen** of Swinfen Hall, Staffs, a boar's head erased or. 42. 2
- Swinford**, a weaver's shuttle threaded ppr. 176. 14
- Swinhoe** of Calcutta, a boar's head erased and erect or. 43. 3
- Swinne** or **Swiney**, Ireland, a talbot passant arg., spotted sa. 54. 1
- Swinnerton**, see Pilkington.
- Swinnerton** of London, and of Butterton Hall, Staffs: (1) On a mount vert, a boar passant sa. 40. 5. (2) A boar's head erased sa., collared arg. *Avancé et archez bien.* *cf.* 41. 5
- Swinny**, Kent, a boar passant ppr. 40. 9
- Swinton**, Scotland, an ear of wheat issuing. *Dum sedulo prospero.* 154. 3
- Swinton** or **Swynton**, a dove between two branches of laurel in orle. 92. 12
- Swinton** of Swinton, Berwicksh., a boar chained to a tree ppr. *J'espère.* 232. 1
- Swinton**, George, Esquire, of 36, Pont Street, S.W., same crest and motto.
- Swinton**, John Edulf Blagrove, of Swinton Bank, Peebles, same crest. *Je pense.*
- Swinton**, Campbell-, John Liul, of Kimmmerghame, Berwick, a boar chained to an oak-tree fructed, all ppr. *J'espère.* 232. 1
- Swinton-Hunter**, Robert Hepburne, 60, Via due Macelli, Rome, same crest and motto.
- Swiny** of Ballyteige and Clohamon, Wexford, a demi-griffin segreant arg., winged and armed gu. *Buail tre cabhair a buaig.* 64. 2
- Swire** of Dowgill Hall and Littlethorpe, Yorks, a swan's head and neck couped arg., ducally gorged or. *Esse quæsum videri.* *cf.* 101. 5
- Swithinbank**, Harold William, Esquire, J.P., late Lieutenant in H.M. 11th Hussars, and Captain Reserve of Officers, of Denham Court, Denham, Bucks, out of the battlements of a tower arg., a demi-dragon issuant ppr., holding between the claws a grenade sa., fired, also ppr., and pendent from the neck by a ribbon gu. a bugle-horn of the third, garnished or, and stringed of the fourth. *Præna vel aurea nolo.* 73. 12
- Swithinbank**, Rev. Herbert Spenser, Kingston Vale Vicarage, Putney, S.W., same crest. *Fama semper virot.*
- Sword** or **Swordr**, a sword in pale ppr., between two wings or. *Paratus.* 112. 4
- Sword** of Longacre, Lanarksh., Scotland, between two wings expanded or, a sword erect arg., hilted and pommelised or. *Paratus.* 112. 4
- Sword** of Longacre, Lanarksh., a sword erect arg., hilted and pommelised or. *Paratus.* 170. 2
- Sworder**, a demi-lion rampant gu., holding in the dexter paw a sword arg., hilt and pommel or. 14. 12
- Swordr**, a sword in pale ppr., hilted or, between two wings of the same. 112. 4
- Swymmer**, a demi-lion rampant gu., holding between the paws a bell or.
- Swynerton** of London, out of a ducal coronet or, a goat's head arg. 128. 14
- Swynerton**, on a chapeau a dove with wings addorsed, all ppr. 94. 10
- Swynfen** of Sutton Cheney, Leics., a boar's head erased az. 42. 2
- Swynnerton** of London, out of a ducal coronet or, a goat's head arg. 128. 14
- Swytham**, **Swyngham**, or **Switham**, Herts, out of a ducal coronet or, a demi-dragon gu. *cf.* 73. 10
- Sybell**, five halberds in pale arg., corded together of the first and gu. 172. 13
- Sybsy**, Westbarssam, Norf., a griffin's head erased gu. 66. 2
- Sybothorp**, St. Alban's, Herts, and Ladhams, Norf., a demi-lion rampant and erased arg., collared sa., holding in the dexter paw a fleur-de-lis of the last.
- Sybble**, out of a ducal coronet or, a swan's head between two wings. 100. 10
- Sydenham** of Winford-Eagle, Dorset, Aller and Orchard, Combe, Sidenham, and Whitstow, Somers., a ram's head erased sa., armed arg. *Sit Deus in studis.* 130. 6
- Sydenham**, Bart. (*extinct*), of Brympton, Somers., same crest. 130. 6
- Sydenham** of Dulverton, Somers., a pegasus arg., charged on the shoulder with a cross avallant vert.
- Sydney**, Earl, see Townshend, Marquess.
- Sydney** of the Bourne, Berks, a pheon az. *Quo fata vocant.* 174. 11
- Sydney** of Richmond, Surrey, and Tamworth, Warw., a porcupine az., quilled or. 136. 5
- Sydney**, a porcupine az., quilled or, gorged with a collar and chain reflexed over the back of the last. *cf.* 136. 5
- Sydney**, Ireland, out of a ducal coronet a goat's head, all or. 128. 14
- Sydsert**, **Buchan**-, Thomas, of Ruchlaw, an eagle's head couped gu. *Virtute promovet.* 83. 1
- Sydsert** of Colledgehead, an eagle's head couped az. *Semper virtute vivo.* 83. 1
- Sydsert** of Antigua, the sun in his splendour ppr. *Parta labore quæ.* 162. 2
- Sydserte**, Scotland, a cornucopia ppr. *Industria divit.* 152. 13
- Syer**, a cock az., holding in the beak a cinquefoil slipped or. *cf.* 91. 2
- Syer** of Ravensden, Beds, on a staff raguly fesseways or, a pelican in her piety sa., semée of mullets of the first, the nest ppr. *Virtus in actione consistit.*
- Sykes**, an ox passant, charged on the shoulder with an heraldic fountain ppr.
- Sykes**, a swan with wings addorsed arg., ducally gorged or. *cf.* 99. 3
- Sykes**, Frank, of Brookfield, Chesl., upon the trunk of a tree cradicated fessewise and sprouting to the dexter a swan, wings elevated arg., beaked and legged sa., charged on the breast with a fountain ppr. *Puritas fons honoris.*
- Sykes**, Arthur Henry, J.P., D.L., Lydham Manor, Bishop's Castle, Shropsh., same crest and motto.
- Sykes**, Frederick William, J.P., Green Lea, Lindley, Huddersfield, a demiman in profile holding in the dexter hand a fountain and resting the sinister hand on a wheel-shell sa. 274. 12
- Sykes**, James Nield, Green Lea, Lindley, Huddersfield, same crest, charged on the breast with a fleur-de-lis az., and same motto.
- Sykes**, Major-General Henry Peters, 45, Hamilton Road, Ealing, W., a bull passant ppr., charged on the shoulder with a fountain. *Quod facis, valeo facio.*—*Ferox inimicus.*
- Sykes**, late John, 23, South Parade, Doncaster, in front of a bull's head erased sa., a fountain ppr. *Fontes sint limpidi.*
- Sykes**, a swan amongst flags.
- Sykes**, Sir Henry, Bart., of Basildon, Berks, a demi-lady of Bengal in the complete dress of that country, holding in her dexter hand a rose slipped gu., and in her sinister a rosary ppr. *Sapientis qui auditus.* 311. 6
- Sykes**, Sir Tatton, Bart., of Sledmere, Yorks, a demi-Triton issuant from flags or reeds blowing a shell and wreathed about the temples with like flags or reeds, all ppr. 186. 8
- Sykes**, Matthew Carrington, of Sykeshurst, Barnsley, Yorks, issuing from among reeds a demi-Triton in profile, wreathed about the temples also with reeds, and blowing a conch shell, all ppr. *Aut vincere aut mori.* 186. 8
- Sylvor**, co. Cork, a unicorn's head erased gu., charged with a chevron or. *cf.* 49. 5
- Sylvester** or **Silvester**, a crow with wings expanded transfixed by an arrow ppr. 107. 4
- Sym**, Scotland, a hand holding a pen ppr. *Fortuna et labore.* 217. 10
- Sym**, Scotland, a spur-rowel or. 164. 8
- Symcoats**, Lincs and London, a pheon sa., within a chaplet vert, flowered or. 174. 6
- Symcock**, Notts, Stoke, Worcs., and Staffs, a beaver passant erm. *cf.* 134. 8
- Symcott** or **Symcock** of Burleigh, Somers., a heaver passant erm. *cf.* 134. 8
- Symcotts** of Isleworth, Middx., out of a ducal coronet or, a spear-head arg., encircled with a garland of flowers and roses of the last gu. and vert.
- Symo**, an eagle's head. *In recto decus.* 83. 1

Syme, Scotland, a demi-lion rampant holding between the paws a battle-axe. *Feris, tego.* cf. 15. 4

Syme of Culloch, Dumfriessh., Scotland, a hand holding a pen ppr. *Fortuna et labore.* 217. 10

Symeon, out of a vallary coronet an arm, holding in the hand an oak-branch acorned and leaved, all ppr.

Symes or **Symmes** of Chard and Pounshor, Somers., and Devonsh., a demi-hind erased or.

Symes, Edward Spence, Esquire, C.I.E., Rangoon, same crest. *Prævalēbit veritas.*

Symes of Daventry, Northants, a head and face ppr. in a helmet or, plumed az., the beaver raised. cf. 191. 10

Symes of Ballyarthur and Ballybeg. co. Wicklow, a head and face ppr. in a helmet or, plumed az., the beaver raised. *Droit et loyal.* cf. 191. 10

Syminges, a lion sejant gardant supporting an escutcheon or. cf. 8. 2

Symington of that ilk, Lanarksh., Scotland, a cross moline lozenge-pierced or. 165. 1

Symer, Scotland, a stag lodged or, attired gu. *Tandem tranquillus.* 115. 7

Symonds, see Loder-Symonds.

Symonds of Pengethy, a dolphin naiant, holding in the mouth a fish arg.

Symonds or **Symondes**, Heref., same crest.

Symonds, Heref., a dolphin arg. 140. 5

Symonds, Charles Price, Esquire, J.P. of the Hall, Ormskirk, a dolphin naiant arg., vorant a fish. *Rectus in curva.*

Symonds, J. F., of Loder Symonds and Oklerigle, Heref., a dolphin naiant vorant a fish.

Symonds, Loder-, Captain Frederick Cleave, Hinton Manor, Farringdon, Berks, a dolphin naiant, holding in the mouth a fish arg.

Symonds, Coleby, Suffield, Great Ormsby, Norf.: (1) A demi-swan with wings expanded arg., holding in the beak a trefoil slipped az. (2) A dolphin naiant devouring a fish, both ppr. (*for the Ormsby branch*). *Rectus in curva.*—*Dum spiro, spero.*

Symonds, a goose arg.

Symonds, out of a mural coronet chequy arg. and az., a boar's head of the first, crined sa. 41. 8

Symonds, Shropsh., out of a mural coronet or, a boar's head arg., tusked or. 41. 8

Symonds, Essex, out of a mural coronet chequy arg. and az., a boar's head of the first, crined sa. *Moriendo vivit.* 41. 8

Symonds of London, on a mount vert, an ermine ppr., holding in the mouth a cinquefoil gu., slipped of the first.

Symonds of Exeter, Devonsh., Lyme Regis, Dorset, and Taunton, Somers., on a mount vert, an ermine ppr., holding in the mouth a cinquefoil or.

Symonds of Woodsford Castle, and Pilsdon, Dorset, and Dowlish Wake, Somers.: (1) On a chapeau gu., turned up erm., a Moor's arm embowed ppr., tied at the elbow with ribbons arg. and az., holding in the hand a fire-hall ppr. (2) On a mount vert, an ermine passant ppr., holding in the mouth a cinquefoil of the first. *Simplex munditiis.*

Symonds, on a mount vert, a wolf statant, holding in the mouth a rose slipped, leaved, and stalked, all ppr. *Simplex munditiis.*

Symonds or **Symmonds** of Exeter, Devonsh., a cubit arm erect ppr., holding in the hand a pole-axe arg., the handle sa. 213. 12

Symonds, Glouc., an arm embowed sa., tied at the elbow with ribbons arg. and az., holding in the hand a fire-hall ppr.

Symonds of White Lady Aston, a vine with grapes ppr. 152. 9

Symonds-Taylor, Richard Herbert Taylor, Penn Grove, Hereford: (1) The battlements of a tower, and issuant therefrom a demi-lion rampant sa., collared, and charged on the shoulder with a lozenge within an annulet, all arg., and holding in his dexter paw an arrow, point downwards, ppr. (*for Taylor*). (2) In front of a well sa., a dolphin naiant, embowed, devouring a fish (*for Symonds*). *Miseris succurrere disco.*

Symons, Thomas Raymond, of Mynde Park, Heref., on a mount vert, an erm. per pale erm. and ermineo, in the mouth a trefoil slipped, ppr. *Nil admirari.*

Symons, Soltau-, George William Cuime, Chaddlewood, Plympton, Devonsh., on a mount vert, in front of a saltire gu., an ermine holding in the mouth a fern-branch ppr. *Simplex munditiis.* cf. 134. 10

Symons, Cambs, an otter passant. *Fideliter.* cf. 134. 5

Symons of Whiteford, Cambs, on a mural coronet gu., three arrows or, feathered arg., two in saltier and one in pale, tied in the middle with a ribbon az., floutant. cf. 173. 1

Symons-Jeune, John Frederick, Watlington Park, Tetsworth, Oxon., between the attires of a stag affixed to the scalp an estoile, all arg. *Faire sans dire.*

Symson of Winkton, Hants, an ounce's head arg., erased gu., ducally crowned or.

Symson of Polton, Beds, on a mural coronet arg., a demi-lion rampant

gardant per pale wavy or and sa., holding in the dexter paw a sword erect of the first, hilted of the second.

Symson, Edward Mansel, M.A., M.D., Esquire, of Deloraine Court, Lincoln, a lion rampant or, guttée-de-poix, holding between his front paws a maunch sa., and with the foremost back paw resting on a serpent nowed vert. *Lætus sorte mea.* 273. 9

Symson, Kcnt, a lion's head erased per fesse erm., and gu., ducally crowned or. 18. 8

Syms, a demi-leopard ppr.

Syms, a demi-leopard, collared, ringed, and lined. 23. 13

Symson of Piddingham Garth, Durh., out of a mural coronet az., a demi-lion regardant per pale or and sa., holding in the dexter paw a sword ppr., pommel or. cf. 16. 5

Synge of Glenmore Castle, Ireland, out of a ducal coronet or, an eagle's claw ppr. *Cælestia canimus.* 113. 13

Synge of Rathmore, King's Co., Ireland, out of a ducal coronet or, an eagle's talon ppr. *Cælestia canimus.* 113. 13

Synge, Sir Francis Robert Millington, Bart., of Lislele Court, co. Cork, out of a ducal coronet or, an eagle's claw ppr. *Cælestia canimus.* 113. 13

Synge-Hutchinson, Sir Edward, Bart., of Castle Sallah, co. Wicklow: (1) A cockatrice issuing out of a ducal coronet, all ppr. (*for Hutchinson*). (2) An eagle's talon issuing from a ducal coronet, all ppr. (*for Synge*). *Non sibi, sed toti.*—*Cælestia canimus.* 113. 13

Synnot, Ireland, a swan sejant sa., ducally gorged or, pierced in the breast by an arrow or. *Ama Deum et serva mandata.*

Synnot of Cadiz, Spain, a swan issuant sa., ducally gorged or, and pierced in the breast with an arrow ppr. *Ama Deum et serva mandata.*

Synnot of Drumcondragh, co. Meath, Ireland, a swan issuant with wings expanded sa., ducally crowned or, vulned in the breast with an arrow of the last feathered arg. *Sin not.*

Synnot of Ballymoyer, co. Armagh, Ireland, same crest. *Sine macula.*

Sypher, a griffin's head ppr. 66. 1

Syseley, a buck's head erased gu., guttée-d'or, collared and attired of the same, holding in the mouth a branch of fir vert.

Sysington, a dexter arm ppr., holding in the hand a covered cup az. 217. 11

Syward, a sand-glass gu., winged az. 113. 11

Szlumper, Sir James Weeks, 17, Victoria Street, Westminster, an arm in armour embowed holding a battle-axe, all ppr. *Semper paratus.*

T.

- Taafe, Viscount (Taafe)**, Castle of Ellischau, Bohemia, a dexter arm in armour embowed brandishing a semitar ppr., hilt and pommel or. *In hoc signo spes mea.* 106. 10
- Taafe** of Ballybraggan, co. Louth, an arm in armour embowed, holding in the hand a sword, all ppr., pommel and hilt or. *In hoc signo spes mea.* 195. 2
- Taafe** of Ballyneigh, co. Sligo, Grayfield and Brooklawn, co. Mayo, and Smarmore, co. Louth, Ireland, same crest and motto. 195. 2
- Taap** or **Tapp**, on the point of a sword erect ppr., a mullet or. 169. 3
- Taber**, Essex, a griffin's head erased ppr. 65. 2
- Tabers** of Heard's Hill, Essex, a lion's head erased pierced by a dart.
- Tabor**, a hand holding a sealed letter ppr.
- Tabor**, James Esquire, J.P. of the Lawn, Rochford, Essex, a griffin's head erased ppr.
- Tabor**, a pomeis, thereon a griffin's head erased or, charged with a trefoil slipped vert.
- Tabuteau** of Tullamore, King's Co., an ermine spot sa. *Toujours sans tache.*
- Tabuteau**, Lionel Richard Plunket, 48, Park Avenue, Sandymount, Dublin, same crest and motto.
- Tackle**, two halberds adorsed or, environed by a snake vert. 172. 6
- Tacon**, Sir Thomas Henry, Red House, Eye, in front of a dexter arm embowed in armour, couped at the shoulder and fessewise or, gauntletted sa., holding a flagstaff ppr., therefrom flowing to the sinister a banner arg., charged with a lyre, also sa., three escallops fessewise or. *Aut vincam aut peribo.*
- Tacon**, Rev. Richard John, M.A., J.P., the Rectory, Rollesby, same crest and motto.
- Tacon**, Charles, Eye, Suff., same crest and motto.
- Tadcaster, Baron**, see Thomond, Marquess of.
- Taddy**, a fleur-de-lis arg. 148. 2
- Taddy**, issuing from a cloud ppr., the morning-star or. 164. 11
- Tadwell** or **Tedwell**, Middx., on a piece of battlement arg., an arm in armour embowed ppr., garushed or, holding in the hand a javelin, also ppr.
- Tahourdin**, 50, Cranley Gardens, London, S.W., a demi-lion rampant.
- Tagg**, on a mount vert, an ermine collared. 134. 10
- Tailbois** or **Tailboys**, Durh., a bull's head couped arg. cf. 44. 3
- Tailboys** of Kettleby, Lincs, a bull passant arg. cf. 45. 2
- Tailby**, William Ward, of Skeffington Hall, Leics., on a mount vert, a bull passant erm., gorged with a wreath of laurel ppr., the sinister foot resting on an escallop or. 229. 11
- Taillefer**, Scotland, the trunk of an oak-tree sprouting ppr. *Vresco.* 145. 2
- Tailer**, a demi-lion rampant sa., holding between its paws a ducal coronet or. *Deus est nostrum refugium.* cf. 14. 5
- Tallour**, Canada, a dexter arm issuing ppr., holding in the hand a cross patée-fitchée in pale az. *Per ardua.* cf. 221. 12
- Tallyour**, see Renny-Tallyour.
- Tallyour**, Bart. (*extinct*), of Lyssons Hall, Jamaica, a dexter hand issuing out of a ducal coronet ppr., holding a cross crosslet fitchée gu. *In hoc signo vinces.* cf. 50. 13
- Tallyour** of Borrowfield, Forfarsh., Scotland, a dexter hand ppr., holding a passion cross gu. *In cruce salus.*
- Tait**, Middx., a horse's head couped ppr. cf. 221. 14
- Tait**, Colonel John Sprot, Hartford, Chesh., a horse's head arg. *Pro Rege et patria.*
- Tait**, Scotland, a horse's head couped sa. *Egre de tramile.* cf. 50. 13
- Tait**, Scotland the rising sun. *God give grace.*
- Tait**, the stump of a tree couped and eradicated in fess vert, between the branches a fleur-de-lis or. 145. 13
- Tait** of South Hill, Limerick, upon a wreath of the colours and out of a civic crown an arm in armour embowed, the hand grasping a red rose slipped and leaved, all ppr. *God give grace.*
- Tait** of Liverpool, Lincs, an arm embowed vested quarterly or and sa., holding in the hand ppr. a bunch of flowers gu., leaved vert. *Toujours la même.*
- Tait** of Harviestown, a dexter hand grasping a dagger ppr. *Virtute.—Pro Rege et patria.* 212. 3
- Talbot**, see Shrewsbury, Earl of.
- Talbot of Malahide, Baron (Talbot)**, Malahide Castle, co. Dublin: The original crest of this family, as recorded at the Visitation of Dublin in the year 1610, was a 'talbot-dog passant arg., langued gu.' (54. 1), which is now used by Lord Talbot of Malahide as his second crest. But for a first the same crest as that of the Earls of Shrewsbury and Talbot is used, viz., 'on a chapeau gu., turned up erm., a lion statant or, the tail extended' (4. 8), though in the case of Lord Talbot of Malahide this, according to recent exemplifications, should be 'upon a chapeau gu., turned up erm., a lion passant erminois.' 4. 9. *Forte et fidele.*
- Talbot**, Lieutenant-Colonel Sir Adelbert Cecil, C.C.I.E., the Cottage, Glenhurst, Esher, Surrey. (1) Upon a chapeau gu., turned up erm., a lion statant, tail extended or (*for Talbot*). (2) A goat's head erased arg. (*for Chetwynd*).
- Talbot, Lord Edmund Bernard**, 1, Buckingham Palace Gardens, S.W., on a chapeau gu., turned up erm., a lion statant, the tail extended or. *Prest d'accomplir.* 4. 8
- Talbot, Viscount Lisle** (*extinct*), on a chapeau gu., turned up erm., a lion statant, the tail extended or. *Prest d'accomplir.* 4. 8
- Talbot**, Charles Henry, of Lacock Abbey, Wilts, on a chapeau gu., turned up erm., a lion statant, the tail extended or. 4. 8
- Talbot**, George, same crest. *Prest d'accomplir.*
- Talbot-Ponsonby**, Charles William, Esquire: (1) On a ducal coronet or, three arrows, points downwards, one in pale and two in saltire, shafts or, feathered and pointed arg., entwined by a serpent ppr. (*for Ponsonby*). 173. 2 (2) On a cap of maintenance gu., turned up erm., a lion statant, tail extended or, and over this crest the motto, *Prest d'accomplir* (*for Talbot*). *Pro Rege, lege, grege.* 4. 8
- Talbot**, Bart., Ireland, on a chapeau ppr. a lion statant, the tail extended or. *Humani nihil alienum.* 4. 8
- Talbot**, Rt. Hon. John Gilbert, of Falconhurst, Edenbridge, Kent, same crest and motto.
- Talbot**, William John, Mount Talbot, co. Roscommon: (1) On a chapeau a.z., turned up erm., a lion passant gu. (*for Talbot*). 4. 9. (2) Three swords, one in pale, point upwards, and two in saltier, points downwards, entwined by a serpent, all ppr. (*for Crosbie*). *Prest d'accomplir.*
- Talbot-Crosbie**, Lindsay, J.P., Ardferf Abbey, co. Kerry, same crest as (2) above. *Indignante invidia florebit nustus.*
- Talbot** of Salisbury, Yorks, a talbot passant sa. 54. 1
- Talbot** of Upper Lyne, Devonsh., a talbot arg., collared gu. 54. 2
- Talbot**, Edward Lister Kaye, J.P., Ballinlea House, Killiney, co. Dublin, a talbot-dog arg., langued gu. *Forte et fidele.*
- Talbot** of Broadmayne, Dorset, a talbot passant collared and chained. cf. 54. 5
- Talbot** of Bashall, Yorks, a talbot passant sa. *Touts jours fidele.* 4. 15
- Talbot**, Shropsh., a rountle per pale sa. and gu., charged with a talbot passant arg.
- Talbot**, Devonsh. and Suff., a demi-ostrich arg., the wings expanded gu., and ducally gorged of the last.
- Talbot** of Gonville Hall, Wymondham, Norf., a demi-ostrich arg., with wings expanded or, ducally gorged gu.
- Talcoft**, a demi-griffin segreant sa., gorged with a collar arg., thereon three pellets. cf. 64. 2
- Talcoft** of Colchester, Essex, a demi-griffin erased arg., gorged with a collar sa., charged with three roses of the first. cf. 64. 2
- Tallant**, a hind's head couped ppr. 124. 1
- Tallantire**, two arms in armour embowed ppr., supporting a bezant. cf. 194. 11

- Tallerton** of London, a boar's head coupé in fess. 43. 1
- Tallis**, Ireland, a dove arg., holding in its beak an ear of wheat ppr. *cf.* 92. 1
- Tallis**, Ireland, a dove arg., holding in the beak an olive-branch ppr. 92. 5
- Tallon**, Rt. Hon. Daniel, 136, Leinster Road, Rathmines, Dublin, a dexter arm embowed vested barby and az., cuffed of the last, the hand ppr. grasping an eagle's leg erased at the thigh ppr. *Deo Gloria.*
- Tame**, Essex, a wolf's head erased gu., ducally gorged or. *cf.* 30. 8
- Tame**, a plume of feathers. 115. 1
- Tame**, a cock regardant ppr. 91. 9
- Tamworth, Viscount**, *see* Ferrers, Earl.
- Tamworth** of London, and Leake, Lancs, a cock gu., combed, wattled, and legged or. 91. 2
- Tancred**, Sir Thomas Selby, Bart., C.E., of Boroughbridge, Yorks, an olive-tree fructed ppr. 91. 2
- Tancred**, George, Weens House, Hawick, N.B., an olive-tree fructed ppr., charged for distinction on the trunk with a cross crosslet or.
- Tandy**, on a ducal coronet a martlet sa. 95. 12
- Tane**, a plough ppr. *Labor et industria.* 178. 7
- Taney** or **Tany**, Essex, a demi-eagle with two heads gu., ducally gorged or. *cf.* 82. 3
- Tanfield and Tansfield**, Essex, a maiden's head ppr. 182. 3
- Tanfield**, Essex, Northamp., and Yorks, a woman's head coupé at the shoulders ppr., crined or, wreathed about the head with roses arg. and sa. 182. 5
- Tankard**, Yorks, an olive-tree vert, fructed or, environed with a ducal coronet of the last. 144. 14
- Tankarde**, a holly-tree erased vert. *cf.* 145. 6
- Tankarde**, five holly-branches vert, flowered gu. *cf.* 145. 6
- Tanke**, out of a ducal coronet or, two wings az. 100. 8
- Tankerville, Earl of (Bennet)**, Chillingham Castle, Belford, Northumb.: (1) Out of a mural coronet or, a lion's head gu., charged on the neck with a bezant (*for Bennet*). *cf.* 10. 12. (2) A double scaling-ladder or (*for Grey*). *De bon vouloir servir le Roy.* 158. 12
- Tanner** of Salisbury, Wilts, King's Nympton Park, Devonsh., Sherborne and Wimborne, Dorset, and Cornw., a Moor's head in profile coupé at the neck sa., banded about the temples arg. and gu. *cf.* 192. 13
- Tanner**, Rev. John Vowler, Chawleigh Rectory, North Devonsh., same crest and motto.
- Tanner**, Major-General, C.B., of Woodside, Old Shirley, Hants, same crest.
- Tanner, Farncombe**-, William Tanner, Esquire, of East Lenham, Kent, a Moor's head in profile coupé at the shoulders ppr., wreathed about the temples arg. and gu., between two trefails slipped vert. 264. 12
- Tanner** of Ashted, Surrey, a demi-antelope rampant regardant erm. 94. 5
- Tanner** of Brannell, Cornw., a demi-talbot or, eared arg. *cf.* 55. 8
- Tanner**, Somers., a talbot's head erased. 55. 2
- Tanner**, on a dexter gauntlet a falcon close belled. 86. 13
- Tanqueray** of Tingrave, Beds, out of a mount vert, in front of two battle-axes in saltire, a pine-apple ppr.
- Tanqueray**, John Samuel, Penybryn Hall, Llanguollen, North Wales, same crest.
- Tansley**, Scotland, a hand holding a branch of laurel, all ppr. *Virtutis laus actio.* 219. 9
- Tany**, a greyhound's head erased az., ducally gorged or. *cf.* 61. 4
- Tany**, a demi-eagle with two heads gu., ducally gorged or. *cf.* 82. 3
- Taplen**, a boar's head erased ppr. 42. 2
- Tapp**, on the point of a sword erect ppr., a mullet or. 169. 3
- Tapp**, Dorset, a greyhound couchant sa., lined and collared or. *cf.* 60. 1
- Tapper**, a lion's head erased regardant. *cf.* 17. 6
- Tapper**, a hand erect issuing out of a cloud holding a garb in bend, all ppr. 218. 3
- Tapper**, Robert, Esquire, of Wadhnam House, Invercargill, and of Cluden, Southland, New Zealand, *uses*: a hand erect issuing from a cloud holding a garb in bend. *Perseveranti dabitur.* 218. 3
- Tappin**, a lion rampant or. 1. 13
- Tapps**, *see* Meyrick.
- Tapps**, Hants, a griffin passant. 63. 2
- Tapps**, Hants, a greyhound couchant per pale arg. and sa., charged on the body with two escallops in fess counter-changed. 60. 3
- Tarbat, Viscount**, *see* Cromartie, Earl of.
- Tarbock**, Suff., a parrot vert, beaked and legged gu. 101. 4
- Tarbock** of Tarbock, Lancs, an eagle close vert, beaked and membered gu. 76. 2
- Tarell**, issuing out of a cloud a hand in pale holding an arrow, point downwards. 214. 1
- Tarleton**, between two ostrich-feathers arg., a leopard's face ppr. 22. 4
- Tarleton**, Bart. (*extinct*), of Churchill, Lancs, on a mural coronet gu., a leopard's face ppr., between two ostrich-feathers arg. *Post nubila Phœbus.* 231. 21
- Tarleton**, Alfred Henry, Breakspears, Uxbridge, Middx., on a mural crown gu., a leopard's face ppr., between two ostrich-feathers arg. *Post nubila Phœbus.* 231. 21
- Tarley**, a boar's head coupé in fess sa., armed arg. 43. 1
- Tarlton**, Hon. Robert Alfred, J.P., of Olivedean, Glenelg, Fernbrook, Stirling East, and of Cavendish Chambers, Grenfell Street, Adelaide, South Australia, a lion rampant collared and chained *Deus, patria, Rex.* 1. 3
- Tarpey**, Hugh, Esquire, of Dublin, out of a mural crown gu., a demi-eagle displayed or, holding in the beak a civic crown ppr. *Firm as a rock.*
- Tarpley**, Northamp., a dove with wings displayed holding in the beak an olive-branch, all ppr. 94. 5
- Tarrant** of London, a demi-eagle displayed gu. 81. 6
- Tarrat**, William Stewart, Ellary, Argyllsh., an eagle displayed arg., wings vair, holding in the beak an ostrich-feather, also arg. *Per ardua stabilis.*
- Tarte** of James Street, Westminster, an eagle with wings expanded arg., charged on the breast with a crescent, and therefrom an estoile issuant az., standing on a snake ppr.
- Tasell**, Suff., a hawk's head erased az., holding in the beak a pine-branch vert, fructed gu. 88. 14
- Tash** of London, a demi-greyhound or, collared gu., holding between the feet an escallop of the last. *cf.* 60. 4
- Tasker**, a boar's head arg., coupé gu. 43. 1
- Tassie**, out of a tower ppr., a demi-griffin segreant or. 157. 5
- Taswell**, a demi-lion rampant arg. 10. 2
- Taswell**, a demi-lion purp., holding between the paws a chaplet of eight roses gu. 43. 1
- Tatum**, within a fetterlock or, a heart gu.
- Tatchell-Bullen**, *see* Bullen.
- Tate**, on the point of a sword erect ppr., a maunch erm. 169. 11
- Tate**, Notts, an arm embowed coupé at the shoulder vested per pale gu. and or, holding in the hand ppr. a pine-branch or.
- Tate** of De la Pré Abbey, Northants, and Sutton Bonnington, Notts, an arm embowed and coupé at the shoulder vested per pale gu. and or, holding in the hand ppr. a pine-branch of the second. *Thinké and thancké.*
- Tate**, Sir William Henry, Bart., Highfield, Woolton, Liverpool, a dexter arm embowed vested az., cuff arg., the arm charged with two roses arg., the hand holding a pine-apple erect slipped and two ears of wheat saltirewise, all ppr. *Thinké and thancké.* 273. 11
- Tate**, Ireland, a lion passant az., charged on the shoulder with a fleur-de-lis or. *cf.* 6. 2
- Tate**, E. W., Esquire, Brookhurst, Bromborough, Chesh., a dexter arm embowed and vested az., cuffed or, charged with two roses arg., the hand grasping a pineapple erect ppr. between two ears of wheat of the second. 305. 15
- Tatenhall**, Chesh., a buck's head ppr. 121. 5
- Tatham**, out of a ducal coronet or, a plume of ostrich-feathers ppr. *cf.* 114. 8
- Tatham** of London, on a trumpet or, a swan with wings displayed sa. *cf.* 100. 6
- Tatham**, Stanley, Esquire, J.P., a dexter arm embowed in armour ppr., garnished or, in hand three arrows, all ppr.
- Tatler**, a demi-eagle displayed with two heads ppr., holding in each beak a cross crosslet fitted or. *cf.* 82. 4
- Tatlock** of London, and of Ewell, Surrey, a demi-lion rampant or. 10. 2
- Tatlock**, out of a mural coronet az., an arm embowed, holding in the hand a sword wavy ppr.
- Tatnall and Tattall**, a cutlas in pale arg., hilt and pommel or, a ribbon tied round the gripe gu. *cf.* 170. 2

- Tattersall**, a dove holding in its beak an olive-branch ppr. *Good news*. 92. 5
- Tatton**, a sword and a garb in saltier ppr. 153. 7
- Tatton**, Thomas Egerton. Esquire, of Wythenshawe, Northenden, Chesh., a greyhound sejant ppr., collared gu., and tied to an oak-tree ppr. *Crescent* 59. 5
- Tatum**, an eagle displayed crowned with an antique coronet. *cf.* 75. 2
- Tatum**, a dexter arm in armour embowed ppr., garnished or, holding in the hand three arrows, all ppr. 198. 3
- Taunton, Baron** (*extinct*—Rt. Hon. the late Henry Labouchere), a stork arg., holding in its beak a lotus-flower ppr.
- Taunton**, out of a ducal coronet a dexter arm, holding in the hand a slip of a rose-tree ppr. 218. 11
- Taunton** of Somerton, Somers., Hilfield, Dorset, Liskeard and Truro, Cornwall, and Freeland, Oxon., a Cornish chough ppr. 107. 14
- Taunton**, William Garnett, Esquire, of New Club, Jersey, five lozenges conjoined fesswise or, thereon a Cornish chough ppr. *Nova sed vera*. 106. 13
- Taunton**, Rev. Frederick, Kingswood Vicarage, Epsom, Surrey, same crest and motto.
- Taunton**, George Edwin, same crest and motto.
- Taunton**, Frank Pyle, Esquire, of Newbold Firs, Leamington, in front of a tree a greyhound sejant, collared and lined, the line tied to the tree, and at its fore-feet a mail passant. 304. 6
- Taverner**, out of a ducal coronet gu., an oak-tree fructed ppr. *cf.* 143. 13
- Taverner**, Essex, Kent, and of Hoxton, Herts., a dove with wings expanded arg., beaked and legged gu., holding in the beak a branch of laurel vert. 94. 5
- Tavistock**, Marquess of, *see* Bedford, Duke of.
- Tawke**, a dexter hand holding a lion's gamb ppr. 220. 10
- Tawse**, Scotland, a lion's head erased sa. *Deo juvante*. 17. 8
- Tay**, on the point of a sword a garland of laurel ppr. 170. 1
- Tay**, two pruning-hooks in saltier az. 178. 10
- Taylor or Taylor** of London, a demi-offer rampant or. 134. 1
- Taylor**, a leopard passant arg., spotted sa., charged with a pheon or. *cf.* 24. 2
- Taylor** of London, a unicorn's head erased arg., armed and maned or, collared sa., thereon three annulets of the second. *cf.* 49. 11
- Taylor** of London, a greyhound's head quarterly arg. and sa., collared, counter-charged. 61. 2
- Taylor**, of Grafton, Oxon., a lion's head erased arg., ducally gorged or. 18. 5
- Taylor**, John, of Buntingdale, Shropsh., out of a ducal coronet or, a dexter arm in armour embowed, holding in the hand a sword, the point embued ppr. 195. 12
- Taylor**, Charles William, Sandwell, Totnes, same crest.
- Taylor**, issuing out of a ducal coronet or, a dexter arm in armour embowed, holding in the gauntlet a sword embued at the point ppr. *Floreat Salopia*. 195. 12
- Taylor**, a dexter arm, the hand ppr. holding a broken sword arg., hilt and pomel or.
- Taylor**, Edward Richard, of Dublin, and Ardglilan Castle, Dublin, a naked arm embowed, holding in the hand an arrow ppr. *Consequitur quodcumque peti.* 201. 14
- Taylor**, George Noble, Esquire, J.P., 3, Clarendon Place, Hyde Park Gardens, London, W., same crest and motto.
- Taylor**, General Sir Richard Chambre Hayes, K.C.B., 16, Eaton Place, S.W., same crest.
- Taylor** of Kirktonhill, Scotland, out of a marquess's coronet or, a dexter hand ppr., holding a cross crosslet fitché gu. *In hoc signo vinces.* *cf.* 221. 14
- Taylor**, a dexter arm in armour, holding in the hand a spear, all ppr. 210. 11
- Taylor**, a hand issuing ppr., holding a cross crosslet fitché az. *Victoriae signum*. 221. 14
- Taylor**, Scotland, a hand ppr., holding a cross crosslet fitché sa. *Semper fidelis*. 221. 14
- Taylor**, Scotland, an arm from the elbow in armour, holding in the hand a dagger, both ppr. *Semper fidelis*.
- Taylor** of Pennington House, Hants, a dexter arm in armour embowed, the hand in a gauntlet grasping a javelin, all ppr., and pendant from the wrist by a ribbon az., and resting on a wreath of the colours, an escutcheon gu., thereon a boar's head couped and erect arg. *Consequitur quodcumque peti.*
- Taylor**, out of a ducal coronet or, a cubit arm erect ppr., holding in the hand a cross crosslet in pale gu. *In hoc signo vinces.*
- Taylor**, James Benjamin, Sherfield Manor, Basingstoke, upon the capital of an Ionic column an arm embowed ppr., encircled about the elbow with an annulet or, the hand grasping a sword in bend sinister, also ppr., pomel and hilt or. *Semper fidelis*. 273. 13
- Taylor, Watson-**, of Erlestoke, Wilts: (1) Out of a ducal coronet of five leaves or, a cubit arm erect ppr., charged with a heart gu., holding in the hand a cross crosslet fitché of the last (*for Taylor*). (2) The trunk of a tree erased at the top with a branch sprouting from each side (*for Watson*). *In hoc signo vinces.* —*Jus floreat*. 145. 2
- Taylor**, Ireland, a dexter arm in armour embowed, the hand in a gauntlet grasping a sword ppr., the arm encircled above the elbow by an annulet az., and charged with two bombs fired, also ppr. *Fide non timet*. *cf.* 195. 1
- Taylor**, a dexter arm from the shoulder embowed grasping a sword at the point, all ppr. *Non arte sed Marte*.
- Taylor** of Manchester, issuing out of a ducal coronet or, a dexter hand erect ppr., holding a cross crosslet fitchée in pale gu.
- Taylor** of Fort St. George, East Indies, a dexter arm issuing from a heart and grasping a scimitar, all ppr. 213. 4
- Taylor** of West Ogwell and Beaconsfield, near Plymouth, Devonsh., a leopard passant ppr. *cf.* 24. 2
- Taylor, Clough-**, Lieutenant-Colonel Edward Harrison, Firby Hall, Kirkham Abbey, a leopard passant per pale ppr., and erm., the dexter paw resting on a shield of the arms.
- Taylor**, Philip Meadows, Esquire, C.S.I., of Old Court, Harold's Cross, co. Dublin, Ireland, a leopard passant ppr., charged on the shoulder with a trefoil slipped vert. *Incorrupta fides*. *cf.* 24. 2
- Taylor** of Eaton, Beds, a leopard passant ppr., resting the dexter paw on an escutcheon of the arms, viz., arg., on a pale sa., three lions passant of the field. 24. 5
- Taylor, Wright-**, R. Esquire, of Lincoln's Inn, W.C., and Baysgarth Park, Barton-on-Humber, Lincs., a leopard passant ppr., resting its dexter paw on an escutcheon of the arms, viz., arg., on a pale sa., three honcels passant of the field. *Fortitudine victor*. 24. 5
- Taylor** of Portsmouth, Hants, an ounce sejant or, collared az., supporting with the dexter paw an escutcheon sa., charged with two étoiles in chief arg., and in base an escallop or.
- Taylor** of London, a tiger's head erased sa., ducally gorged or.
- Taylor** of Athboy, co. Meath, Ireland, a lion passant per pale gu. and az. 6. 2
- Taylor** of Mythe House, Tewkesbury, Glouc., and London, a lion passant gu. 6. 2
- Taylor** of Beaconsfield, Denbury, and Ogwell, Devonsh., a lion passant sa. 6. 2
- Taylor** of Tunbridge Wells, a lion rampant gardant ppr., charged with a sun in splendour or, supporting with the sinister fore-paw an escutcheon az., charged with an escallop arg. *Magna vs veritatis*.
- Taylor**, Arthur James, of Strensham Court, Worcs., a demi-lion rampant ppr., semée of escallops sa., holding between the paws a saltire, also sa., surmounted by an escallop arg. *Fidelisque ad mortem*.
- Taylor** of Moreton Hall, Yorks, a demilion sa., semée of mallets or, holding between the paws an acorn of the last, slipped vert. *Annoso robore quercus*. 233. 15
- Taylor** of Todmorden Hall, Lancs., and Culverlands, Berks, a demi-lion rampant az., charged on the shoulder with a bezant, holding between the paws an escutcheon or, charged with a tau gu. *Natale solum dulce*.
- Taylor**, Rev. Arnold Dawes, Church Stanton Rectory, Devonsh., same crest and motto.
- Taylor**, Charles Howard, Middlewood Hall, near Barnsley, in front of a dexter arm embowed in armour, the hand in a gauntlet grasping a flaming sword, all ppr., a shield erm. charged with a wolf's head couped sa. *Pro Deo, patria et Rege*.
- Taylor**, William Francis Kyffin, Esquire, K.C., 4, Harcourt Buildings, Temple, Recorder of Bolton, a lion rampant per tesse raguly sa. and arg., holding

- between the fore-paws a pheon, and resting the dexter hind-leg on three fusils conjoined or. *Cenfignen a ladd ei huanan.*
- Taylor, Bart.**, of Hollycombe, Sussex, a demi-lion ermineo, charged on the body with two escallops, and holding between the paws another escallop sa. *cf.* 13. 10
- Taylor**, a demi-lion rampant sa., holding between the paws a ducal coronet or. *cf.* 14. 5
- Taylor** of London and Lancs, a demi-lion rampant erm., holding between the paws an escallop or. 13. 10
- Taylor** of Bifrons, Kent, a lion's head erased arg., gorged with a collar gu., charged with three roses of the first. *Fama candida rosa dulciore.* *cf.* 18. 6
- Taylor** of London, a lion's head erased erm., gorged with a collar gu., charged with three roses arg. *cf.* 18. 6
- Taylor**, Herbert Wilbraham, Esquire, J.P., a lion's head erased per pale arg. and gu., gorged with a collar charged with three estoiles counterchanged. *Fama candida rosa dulciore.*
- Taylor** of London, a demi-talbot holding in the mouth a buck's attire.
- Taylor**, Seth, Esquire, of Granard, Roehampton, Surrey, a demi-greyhound gu., holding between the paws an escallop arg., and charged upon the shoulder with two escallops fesseways or. *Serriabo fidem.* *cf.* Co. 4
- Taylor** or **Taylor** of London, Sussex, and Worcester Park, Surrey, a demi-greyhound az., collared and ringed or holding in the dexter paw an annulet of the last.
- Taylor** of Glenleigh, near Hastings, a greyhound sejant or, gorged with a collar gemel, and resting the dexter foot on three annulets interlaced one and two. *Inictus in ardus.* 235. 16
- Taylor** of St. James's, Westminster, Middx., a greyhound's head quarterly arg. and sa., gorged with a collar or, charged with a ducal coronet gu. *cf.* 61. 2
- Taylor** of Brooms, Staffs, a greyhound's head coupé arg., gorged with a collar sa., within a strap in arch az., the buckle resting on the wreath on the sinister side or.
- Taylor** of Radcliffe-on-Trent, Notts, an oak-tree. 143. 5
- Taylor-Gordon**: (1) A spreading oak-tree ppr. (*for Gordon*). 143. 5. (2) A stork ppr., holding an anchor az. (*for Taylor*). *I byde.—Dum spiro spero.* 105. 10
- Taylor**, Derbysh., a stork resting the dexter claw on an anchor, all ppr. 105. 10
- Taylor**, a cock with wings displayed standing on a fish ppr.
- Taylor**, Shrosh., a dove with wings expanded arg., holding in its beak a branch of olive ppr. *Non me deserens sed respectans.* 94. 5
- Taylor** of Bishopwearmouth, Durh., on the top of a tower a stag at gaze gorged with a ducal coronet, thence a chain reflexed over the back and fastened by a ring to the battlements. *cf.* 118. 9
- Taylor** of Padgbury, near Congleton, Chesh., a buck's head cabossed ppr. 122. 5
- Taylor, Donville**-, of Lymme Hall, Chester, a buck's head cabossed ppr. 122. 5
- Taylor** of Marridge, Devonsh., of Stretchworth and Lidgate, Cambs, a unicorn's head erased or, ducally gorged and armed az. *cf.* 49. 5
- Taylor** of Turnham, Kent, a martin stantant or. *Qui plane sane vadit.*
- Taylor-Smith**: (1) A stag lodged arg., semée of estoiles az., gorged with an Eastern crown, a chain therefrom reflexed over the back or. (2) A horse's head coupé sa., gorged with a plain collar, and pendent therefrom a shield arg. charged with a cinquefoil vert. *Vigilans.*
- Taylor-Whitehead** of Burton Cloves, Bakewell, on a wreath of the colours in front of a tau gu., a pheon arg. *Cruce non hasta.* 174. 5
- Taylor** of Ballyphilip, co. Cork, Ireland, an Irish rebel's head ppr.
- Taylor**, Captain Wilbraham, Coxwell Lodge, Faringdon, Berks, a lion's head erased arg., gorged with a collar gu., charged with three roses of the first. *Fama candida rosa dulciore.*
- Taylor**, see Headfort, Marquess of.
- Taylor** of Middleton, Cheney, Northamp. and Lancs, a lion's head erased sa., ducally gorged or. 18. 5
- Taylor** of Westminster, Middx., a leopard's head ermineo. 22. 10
- Taylor** of Bradley, Hants. Cambs, and Haleston Grange, Glouc., a leopard passant ppr. *cf.* 24. 2
- Taylor**, Kent, a martin passant or. *Stat grata facta.*
- Taylor** of Parkhouse, Kent, same crest.
- Taylor** of Steventon, Beds. and Devonsh., a buck's head cabossed ppr., pierced through by two arrows in saltier gu., headed and feathered arg.
- Taylor**, Ireland, a naked arm holding in the hand a bird-bolt ppr.
- Taylor** of London and Shrosh., a cubit arm erect vested vair, holding in the hand ppr. three roses gu., stalked and leaved vert.
- Taylor** of Carrigfergus, co. Antrim, a star ppr. between two wings expanded az. *Stella fulvura micat divino lumine.* *cf.* 111. 5
- Taylor**, a talbot's head erased arg., eared sa. 56. 2
- Taye**, an arm embowed vested quarterly or and sa., holding in the hand ppr. a branch of flowers gu., leaved vert.
- Teale** of London, a spaniel sejant ppr. 57. 9
- Teale** of London, a spaniel sejant ppr., resting the dexter foot on an antique shield arg., charged with a teale, also ppr. *cf.* 66. 2
- Teale**, Thomas Pridgin, Esquire, F.R.C.S., of Leeds, Yorks, a greyhound sejant arg., guttée-de-paix, the dexter fore-paw resting on an escutcheon gu., charged with a fleur-de-lis or. *Fideliter.*
- Tedwell**, out of a demi-tower ruined in the sinister an arm embowed vested, holding in the hand a spear in bend.
- Tee** or **Tye**, a tiger's head erased arg.
- Teesdale**, out of a ducal coronet a dexter arm in armour embowed, charged below the elbow with an estoile, the
- hand in a gauntlet holding an arrow fessewise point to the dexter, all ppr. *Animæ capaces mortis.*
- Teesdale**, Charles Lennox Moore, Esquire, J.P., St. Rumbold's, Worthing, same crest and motto.
- Teevan** of Woodside, Croydon, Surrey, a cherub ppr., issuing out of a demi-sun or. *Patria et religione fidelis.*
- Tegart**, a fire-beacon ppr. 177. 14
- Teignmouth, Baron** (Shore), of Teignmouth, Ireland, a stork regardant arg., beaked and membered, and holding in its dexter claw a stone sa. *Perimus lucitis.*
- Teissier, De**, see De Teissier.
- Teller**, out of a ducal coronet or, a tree vert. 145. 9
- Telfer - Smollitt**, James Drummond, Cameron House, Alexandria, Dumbartonsh., a trunk of oak sprouting. *Viresco.*
- Tellau**, out of a ducal coronet a griffin's head. 67. 9
- Temmes**, a goat's head erased guttée. 128. 5
- Tempest**, see Londonderry, Marquess of.
- Tempest, Plumbe**-, of Tong Hall, Yorks, and Aughton, Lincs: (1) A griffin's head erased per pale arg. and sa., beaked or (*for Tempest*). 66. 2. (2) A greyhound sejant arg., spotted gu., collared or (*for Plumbe*). *Loyouf as thou fynds.* *cf.* 59. 2
- Tempest**, Sir Tristram T., Bart., of Tong Hall, Bradford, Yorks, and Dalguise, Dunkeld, N.B.: (1) A griffin's head erased per pale arg. and sa., beaked or, langued gu. 306. 3. (2) A demi-lion rampant. 306. 4. *Loyouf as thou fynde.—Hinc orior.*
- Tempest**, Henry Tempest Dufton, Esquire, B.A., F.S.A., of Bridge House, Brockford, near Stowmarket, Suff., a griffin's head erased, party per pale arg. and sa. *Loyouf as thou fynds.* 66. 2
- Tempest**, Bart., of Boughton Hall, Yorks, a griffin's head erased per pale arg. and sa., beaked and crined gu., charged with an annulet or. *Loyouf as thou fynds.* *cf.* 66. 2
- Tempest** of Bracewell, a griffin's head erased arg. 66. 2
- Tempest** of Staveley, issuing from a ducal coronet or, a griffin's head per pale erm. and arg. 67. 9
- Tempest** of Derby, a griffin's head erased per pale arg. and erm., collared or. *cf.* 66. 2
- Tempest**, Major Arthur Cecil, of Broughton-in-Craven, Heaton, Lancs, Coleby Hall, Lincs, a griffin's head erased per pale arg. and sa., crined and beaked gu., charged with an annulet or. *cf.* 66. 2
- Tempest**, Wilfrid Francis, Esquire, J.P., Ackworth Grange, York, same crest.
- Tempest**, Sir Robert Tempest, Bart., of Tong Hall, Bradford, Yorks (*ancient*), a griffin's head erased arg., with a crescent for difference. *cf.* 66. 2; (*modern*), a griffin's head erased per pale arg. and sa., beaked or, langued gu. 66. 2
- Tempest** of Studley, Yorks, a griffin's head erased sa. 66. 5
- Tempest**, Sir Charles Henry, Bart., J.P., D.L., of Heaton, in the county palatine

- of Lancaster, a griffin's head erased per pale arg. and sa., beaked gu. *Loquel as show fymds.* 66. 2
- Tempest** of Hertford and Studley (1352), a man's head couped at the neck.
- Tempest** of Studley (1440), a pilgrim's (?) head in a hood and hat, couped at the shoulders.
- Tempest**, on a chapeau a martlet. 95. 1
- Tempest**, Bart., of Stella, Durh., a martlet sa., beaked gu. 95. 5
- Templar** or **Templer**, a crane's head issuing ppr.
- Temple**, see Buckingham, Duke of.
- Temple**, see Dufferin and Ava, Marquess of.
- Temple**, see Palmerston, Viscount.
- Temple**, Baron Nugent, see Nugent.
- Temple**, Earl (Temple (Gore-Langton)). Newton Park, near Bath: (1) An eagle or and a wyvern vert, their necks entwined and regardant (*for Langton*). 310. 2. (2) A heraldic tiger salient arg., collared gu. (*for Gore*). *In hoc signo vinces.*
- Temple**, Sir Grenville Louis John, Bart., of Stowe, Bucks., on a ducal coronet or, a martlet gold. *Templa quam dilecta.* 95. 12
- Temple**, Sir Richard Carnac, Bart., C.I.E., of the Nash, in the parish of Kempsey, Worcs., on a ducal coronet a martlet or. *Templa quam dilecta.* 95. 12
- Temple**, Arthur (Ernest) Harris, of Waterstown, co. Westmeath, Ireland, on a ducal coronet a martlet or, charged with a crescent for difference. 241. 7
- Temple**, on a ducal coronet a martlet, all or. 95. 12
- Temple** of Revlrig, Scotland, a pillar wreathed about with woodbine ppr. *Te stante virebo.* 176. 4
- Temple**, Bucks, Leics., Warw., and Kent, and Bishopstrowe, Wilts., a talbot sejant sa., collared and ringed or. 55. 1
- Temple**, Grenville Newton, Esquire, of Bishopstrow House, near Westminster, same crest.
- Temple** of Whitney, Oxon., a talbot sejant sa., collared and ringed or, charged on the shoulder for difference with a mullet arg. *cf.* 55. 1
- Temple**, Bart. (*extinct*), of Sheen, Surrey, a talbot sejant sa., collared and lined or. *Fleets non frangi.* 55. 5
- Temple**, Cowper-, Hon. William Francis, of Broadlands, Hants: (1) A talbot sejant sa., collared or, and charged for distinction with a cross crosslet of the same (*for Temple*). *cf.* 55. 1. (2) A lion's gamb erect and erased or, holding a branch vert, fructed gu. (*for Cowper*). *Fleets non frangi.* *cf.* 37. 4
- Temple** of Burton Dassett, Warw., on a mount vert, a talbot sejant sa. *cf.* 55. 2
- Temple**, A. W., Esquire, Warburton House, Bridport, Dorset, on a ducal coronet a martlet, all or. *Templa quam dilecta.*
- Templeman**, Dorset, on a chapeau a phoenix in flames ppr. 82. 11
- Templeman** of Dorchester, Dorset, and Hants, a cubit arm erect vested az., cuffed gu., holding in the hand ppr. a rose of the second, stalked and leaved vert.
- Templeman**, same crest. *Quec habet manus tenebit.*
- Templemore**, Baron (Chichester), of Templemore, co. Donegal, Ireland, a stork with a snake in its bill ppr. *Inivium sequitur honor.*
- Templer** of Stover Lodge, Devonsh., on a mount vert, a holy lamb arg., holding in the dexter foot a pennon of the second, charged with the cross of St. George, the streamers wavy az. and gu., the staff or, under an oak-tree ppr., fructed gold. *Nihil sine labore.*
- Templer**, John George Edmund, Lindridge, Devonsh., same crest.
- Templer**, Devonsh., a beehive with bees diversely volant. 137. 7
- Templeton**, a holy lamb regardant arg., supporting a banner gu.
- Templeton**, Scotland, a tree ppr. 143. 5
- Templetown**, Viscount (Upton), Castle Upton, Templepatrick, co. Antrim, on a ducal coronet or, a war-horse passant regardant sa., bridled, saddled, sans stirrups, and accoutred of the first. *Virtutis aorum premium.* 240. 10
- Tench**, Derbysh. and London, a stag statant. 117. 5
- Tench** of Ballyhaly House, co. Wexford, Ireland, a lion rampant sa., supporting a battle-axe or. *Tenchebrai.*
- Tench**, Bart. (*extinct*), of Low Leyton, Essex, an arm couped at the elbow erect vested gu., cuffed arg., holding in the hand a tench ppr.
- Tenche** of London, an arm vested gu., turned up arg., holding in the hand a tench, all ppr.
- Tendering** or **Tendring** of Tendering, Essex, a ship under sail ppr. 160. 13
- Tenison**, see King-Tenison.
- Tenison**, see Kingston, Earl of.
- Tenison** of Kilonan Castle, Ireland, a leopard's face jesant-de-lis. 22. 5
- Tenison**, Ireland, a mitre charged with a chevron. *cf.* 180. 5
- Tenison** of Hetherset, Norf., a dove ppr. 92. 2
- Tenison**, Charles MacCarthy, Hobart, Tasmania: (1) A dove ppr., holding in its beak a rose gu. (2) A demi-griffin segreant or, armed and langued gu., charged on the shoulder and wing with two trefoils slipped in fesse vert. *Fasente Deo sedulitate.*
- Tennant**, on a chapeau ppr., a unicorn's head erased or. 49. 10
- Tennant**, John Robert, of Chapel House, Yorks, between two wings gu., each charged with a bezant, a sword erect ppr., point downwards, pommel and hilt or, transpiring a human heart gu. *Tenax et fidelis.* 110. 8
- Tennant**, Charles Coombe, Cadoxton Lodge, Neath, Glamorgansh., a winged heart gu. pierced with a dagger ppr., hilted or.
- Tennant**, Staffs, a lion passant gardant gu., the dexter fore-paw resting on an escutcheon erm., thereon two bars sa., charged with bezants.
- Tennant** of Little Aston Hall, Shenstone, Staffs, and the Eades, Upton-on-Severn, Worcs., a lion passant gardant gu., the dexter fore-paw resting on an escutcheon erm., thereon two bars sa., the upper charged with two bezants and the lower with one.
- Tennant**, Major Charles Richard, St Anne's Manor, Sutton, Loughborough, a lion passant guardant gu., the dexter fore-paw resting on an escutcheon erm., thereon two bars sa., the first charged with two and the other with one bezant.
- Tennant**, Sir Charles, Bart., J.P., D.L., of the Glen, in the parish of Traquan, Peeblessh., and of St. Rollox, in the city of Glasgow, a mast with a sail hoisted ppr. *Deus dabit vela.* 160. 11
- Tennant**, of Pool, Lanarksh., a boat-sail ppr. *Pro utilitate.* 160. 9
- Tennant**, Hon. Sir David, of Cape Town, Cape of Good Hope, Member of the Legislative Assembly, a mast with a sail hoisted ppr. *Deus dabit vela.* 160. 11
- Tennant**, Scotland, a sail ppr. *Dabit Deus vela.* 160. 9
- Tennant** of Lennes, Scotland, same crest. *Plena dabit Deus vela.* 160. 9
- Tennant**, Major Claude Cambridge, Belvidere, Weymouth, Dorset, a demi-hon rampant ppr., holding between the paws an escallop or. *Tenax et fidelis.*
- Tennent**, see Emerson-Tennent.
- Tennyson**, Baron (Tennyson), of Aldworth, Haslemere, a dexter arm in armour embowed, the hand gauntleted or, grasping a broken tilting-spear enfiled with a garland of laurel ppr. *Respicuus prospiciens.* *cf.* 197. 3
- Tennyson-D'Eyncourt**, Edwin Clayton, of 56, Warwick Square, S.W.: (1) A lion passant gardant arg., on the head a coronet of fleurs-de-lis or, the dexter fore-paw supporting an escutcheon az., charged with a fess dancettée between ten billets, four and six or (*for D'Eyncourt*). (2) A dexter arm in armour, the hand gauntleted or, holding a broken tilting-spear enfiled with a garland of laurel ppr. (*for Tennyson*). *En avant.—Nil temere.*
- Tenterden**, Baron (Abbott), of Hendon, Middx., a fex passant per pale or and arg., charged on the shoulder with a water-bouget sa. *Labore.* *cf.* 32. 1
- Tenyson**, a dexter arm in armour embowed holding in the hand a tilting-spear in bend sinister, enfiled with a garland.
- Terell**, a sword and a key in saltier ppr. 171. 10
- Ternan**, Lieutenant-Colonel Henry Breefney, Ashley Cottage, Hershaw Road, Walton-on-Thames, a dragon passant ppr., resting the dexter fore-claw upon a fleur-de-lis gu. *Bradach.* *cf.* 73. 2
- Terne** of London, a demi-sea-horse ppr., finned or, holding in the paws an anchor of the same.
- Terrell**, a leopard's face gu. 22. 2
- Terrey** of London, a dragon's head erased vert, vomiting flames ppr., collared erm., ringed and lined or. *cf.* 72. 5
- Terrick**, a lion salient or.
- Terry**, on a rock a swan ppr.
- Terry**, a demi-lion ppr., holding a fleur-de-lis gu. 13. 2
- Terry**, Sir Joseph, of Hawthorn Villa, the Mount, York, a demi-lion rampant ppr., gorged with a wreath of roses arg., holding in the dexter paw a fleur-de-lis or, and supporting with the sinister a fesses in bend, also ppr. *Quod tibi hoc alteri.*

- Terry**, Major-General Astley Fellowes, 123, St. George's Road, S.W., a lion's head erased arg., guttée-de-larmes, between two oak-branches fructed in arch ppr. *Perseveranti dabitur*. 275. 14
- Terry**, Rev. William Arthur, Ladywood House, Jackfield, Salop, same crest and motto.
- Terry** or **Tyrry** of Baghyoghish, co. Cork, Ireland, a demi-lion rampant gu., holding between the paws an escutcheon or.
- Terry** of Cork and Spain, a demi-lion rampant gu., holding between the paws an escutcheon with the representation of a human face thereon. *Ec cruce leone*.
- Tervise**, on a mount a stag rising from under a bush ppr.
- Tery**, Ireland, a boar's head erased and erect. 43. 3
- Teschemaker**, late William Henry, Esquire, J.P., of Taipo Hill and Kauro Hill, Otago, New Zealand, uses: issuing out of a ducal coronet two wings displayed and between them a mullet. *Ohne furcht*.
- Tetley** of Lynn, Norf., a boar's head and neck issuant sa. 41. 1
- Tetley**, Rev. James George, Canon's Lodge, 5, Apsley Road, Clifton, Bristol, an escallop or, in front of two cross crosslets fichée en saltire, the dexter gu., the sinister az. *Triumpho cruce*. 266. 11
- Tellow**, Lancs, on a book erect gu., clasped or, a silver penny, on the top of the book a dove ppr., holding in the beak a crow-quill pen sa. *Premium virtutis honor*. 93. 5
- Tellow**, Wilham Atherley, Esquire, of 3, Crosshall Street, Liverpool, a demi-lion rampant holding in the dexter paw a sprig of laurel. *Vos Lauri carpat*.
- Teulon**, a cross patée gu., within an orle of seven stars ppr. 164. 9
- Tew**, between two wings a spur-rowel az.
- Tew**, Edward Grosvenor, Carleton Grange, Pontefract, same crest. *Je tue*.
- Tew**, Percy, Esquire, M.A., D.L., J.P., Heath Hall, Wakefield, same crest and motto.
- Tewydall** of Staines, Middx., an eagle's head coupé sa., holding in the beak an ear of wheat or.
- Teynham**, Baron (Roper-Curzon), of Teynham, Kent: (1) A popinjay rising or, collared gu. (*for Curzon*). (2) A lion rampant sa., upholding in the dexter paw a ducal coronet or (*for Roper*). *Spes mea in Deo*.
- Teys** of Layer-de-la-Hay, Essex, out of a ducal coronet or, a heraldic tiger's head arg., maned az. 25. 3
- Thacker**, out of clouds a dexter and a sinister arm in armour embowed holding up the sun ppr.
- Thacker**, Ireland, a pelican's head erased vert. 98. 2
- Thackeray**, the shaft of a broken tilting-spear in pale surmounted by the two broken pieces in saltire, the whole enfiled by a ducal coronet.
- Thackeray**, Essex, an eagle with wings elevated, charged on the breast with a cherub's head ppr., holding in the beak an arrow in pale sa., barbed and feathered arg. *Nobilitas sola virtus*. 78. 8
- Thackeray**, Rev. Arthur Thomas James, M.A., Norton Vicarage, Loddon, Norf., same crest and motto.
- Thackeray**, Charles, Chapel, Earl's Colne, Essex, same crest and motto.
- Thackeray**, Sir Edward Talbot, K.C.B., V.C., same crest and motto.
- Thackeray**, Rev. Francis St. John, Mapledurham Vicarage, Reading, same crest and motto.
- Thackeray**, Frederick Rennell, J.P., Yarrow House, Dereham, Norf., same crest and motto.
- Thackray**, William, Esquire, Fairmont, Mannington, Bradford, a falcon holding in its beak an arrow point downward in bend sinister. *Nobilitas est sola veritas*. cf. 78. 8
- Thackwell**, Edward Francis, Rostellan Castle, Rostellan: (1) Same crest as above. (2) Within a chaplet of oak ppr., a dragon's head erased, paly of six or and gu., the neck transpierced by an arrow barbed and flighted, all ppr. *Mihi sollicitudo futuri*.
- Thackwell**, Walter Joseph de Rupe, Aghada Hall, Rostellan, co. Cork, same crests and motto.
- Thackwell**, Major-General William de Wilton Roche, Wynstone Place, Brookthorpe, Glouc., same crests and motto.
- Thackwell**, John, Wilton Place, Dymock, Glouc., within a chaplet of oak ppr., a dragon's head erased, paly of six or and gu., the neck transpierced by an arrow barbed and flighted, all ppr. *Mihi sollicitudo futuri*.
- Thackwell**, within a chaplet of oak ppr., a dragon's head reversed paly of six, transpierced by an arrow barbed and flighted, also ppr. *Mihi sollicitudo futuri*.
- Thackwell**, John, Esquire, Wilton Place, Dymock, Glouc., same crest and motto.
- Thackwell**, out of a mural coronet arg., a dexter arm embowed vested in the uniform of the 15th King's Hussars, and from the wrist pendant by a riband gu., fimbriated az., a representation of the silver medal for Waterloo, the hand grasping and in the attitude of striking with a sword ppr., pommel and hilt or, between two branches of laurel issuing in like manner from the coronet, and above upon an escroll the motto *Frappe fort*.
- Thackwell**, William Polson, the White House, Pauntley, Newent, Glouc., same crest and motto.
- Thaker** or **Thacker** of Repton Priory, Derbysh., a bittern setting among reeds ppr.
- Thanel**, Earl of (Tufton), a sea-lion sejant arg. *Fiel pero desdichado*.—*Ales volat proprius*. 20. 2
- Tharold**, on the top of a Corinthian pillar arg., a trefoil vert. *Ex merito*. 176. 1
- Tharp** of Chippenham Park, Cambs, the figure of *Hope* represented by a demiwoman habited or the mantle purp., and flowing over the sinister shoulder, and supporting in her dexter hand an anchor ppr., resting upon the wreath.
- Thatcher**, Essex, a Saxon sword or seax ppr. 171. 2
- Thayer** of Theydon, Essex, a talbot's head erased per fess erm. and gu. 56. 2
- Theed**, Bucks, an eagle's head erased or. 83. 2
- Thellusson**, see Rendlesham, Baron.
- Thellusson**, Herbert, J.P., Brodsworth Hall, Doncaster, a demi-greyhound salient arg., collared sa., between two wings of the last, each charged with a trefoil slipped or. *Labore et honore*.
- Thelwall**, on a mount vert, a stag lodged ppr., attired or, pierced in the breast by an arrow arg., vulned gu. cf. 115. 12
- Theobald**, Kent, a phoenix sa. in flames ppr. 82. 2
- Theobald**, same crest. *Benigno numine*.
- Theobald**, Essex, out of clouds ppr., with rays issuing therefrom or, a demi-lion with wings displayed sa.
- Theobald** of Barking Hall, Suff., a cock with wings endorsed gu. cf. 91. 7
- Theshmaker**, between wings arg., an eagle's head. 84. 2
- Thesiger**, Baron Chelmsford, see Chelmsford.
- Thestlethwayte**, Wilts, on a ducal coronet or, an eagle displayed arg. cf. 75. 2
- Thetford**, a dagger erect ppr. 169. 2
- Thetford** of Batshall, Norf., a heraldic tiger sejant or, maned and tufted sa.
- Thickness** of Bartley, Staffs, a cubit arm erect vested paly of six or and gu., holding in the hand a scythe ppr. cf. 209. 1
- Thickness**, Rt. Rev. Francis Henry, Bishop Suffragan of Leicester, of Beech Hill, Lancs, a cubit arm erect vested paly or and gu., charged with a cross crosslet counter-changed, cuffed arg., holding in the hand ppr. a scythe, the handle or, the blade downwards az. *Sine clade eterno*. cf. 209. 1
- Thickness**, Ralph, 32, Victoria Street, Westminster, S.W., same crest and motto.
- Thimbleby** of Irnham, Lancs, a boar's head or, coupé gu. 43. 1
- Thimblethorp** of Foulsham, Norf., and Henley-on-Thames, Oxon., an ostrich's head erased or, between two wings arg., holding in the beak a horse-slice or. cf. 97. 10
- Thimblethorp**, Glouc., between two wings arg., a greyhound's head erased or.
- Thin**, Scotland, a boar's head coupé sa. 43. 1
- Thirke**, a lion couchant between two laurel-branches in orle.
- Thirwall**, two daggers in saltier ppr. 166. 8
- Thirwell**, on a ducal coronet erm., a boar's head and neck arg.
- Thirwell**, Northumb., on a chapeau gu., turned up arg., a boar's head coupé at the neck of the second.
- Thisseton-Dyer**, Sir William Turner, K.C.M.G., C.I.E., Royal Botanic Gardens, Kew, out of a crown vallery or, a goat's head sa., armed and gorged with a collar gemel, also or. *Spectentur agenda*.
- Thistlethwayte**, Alexander Edward, of Southwick Park, Hants, a demi-lion az., supporting a pheon or.

- Thislethwayte**, a demi-lion az., holding a pheon or.
- Thislethwayte** of Winterlow, Wilts. out of a ducal coronet or, an eagle displayed arg. *cf.* 75. 2
- Thom**, Scotland, a hand holding a sword ppr. *Dum duo spero.* 212. 13
- Thomas**, Wales, out of a ducal coronet a demi-sea-horse salient.
- Thomas**, Edward David, of Welfield House, Radnor, out of a mural coronet arg., a demi-sea-horse gu., crined or, charged on the shoulder with a cinquefoil of the first, holding in the paws an anchor erect sa., resting on the coronet. *I Dduw bo'r diolch.* 255. 16
- Thomas**, Algernon Evan, R.N., Cærwnon, Builth R.S.O., Breconsh., same crest.
- Thomas**, Charles Evan, Esquire, J.P., D.L., of Gnoll, Neath, Glamorgansh., out of a mural coronet arg., a demi-sea-horse gu., crined or, resting the paws on an anchor erect sa. *Dduw bo'r diolch.* 46. 6
- Thomas**, Edward David, Welfield, Builth, Breconsh., same crest and motto.
- Thomas**, Sir Godfrey Vignoles, Bart., a demi-unicorn erm., armed, crined, and ungu or, supporting an escutcheon sa. *Vritus invicta gloriosa.*
- Thomas** of Blunston Abbey, Highworth, Wilts, an eagle displayed erm., holding in the beak an ear of wheat leaved and slipped ppr., in front thereof an escocheon per pale az. and sa., charged with an eagle displayed or. 276. 8
- Thomas**, Major-General John Wellesley, 25, Eldon Road, Kensington, a demi-unicorn erm. resting its sinister foot on an escutcheon sa.
- Thomas** of Gellywernew, Carmarthensh., a heron's head erased arg., gorged with a garland of roses gu. *A Deo et patre* *cf.* 106. 6
- Thomas**, a heron's head erased arg., gorged with a chaplet of roses gu. *cf.* 106. 6
- Thomas**, Rhys Goring, of Plas Llannon, Carmarthensh., same crest. *A Deo et patre.* *cf.* 106. 6
- Thomas** of Selling, Clavering, Briters, Kent, and Islington, Middx., between two spears erect or, a Cornish chough rising ppr. 108. 7
- Thomas** of Wrotham, Kent, a Cornish chough with wings elevated sa., beaked and legged gu., between two spears erect or, headed arg. 108. 7
- Thomas** of London, on the branch of a tree in fess, sprouting at the dexter end vert, a raven with wings expanded sa.
- Thomas**, on a cross aiguisé arg., the foot trunked and the middle stem raguled, a bird sa.
- Thomas**, a dragon's head erased ppr., holding in the mouth a hand coupéd at the wrist gu. 72. 6
- Thomas** of Whitwick, Heref., a dragon's head erased ppr. *cf.* 71. 2
- Thomas**, Sir George Sidney Meade, Bart., of Yapton Place, Sussex, a demi-lion rampant gu. *Honesty is the best policy.* 10. 3
- Thomas**, out of a ducal coronet a demi-lion rampant holding a flag.
- Thomas**, Freeman, Freeman, of Rattan, Sussex, a demi-lion rampant gu., charged on the shoulder with an ermine spot arg. *cf.* 10. 2
- Thomas** of Bromley, Kent, a demi-leopard rampant ppr., supporting a baton erect or.
- Thomas** of Lewes, Sussex, a talbot sejant ppr., spotted arg. and sa., eared of the last. *cf.* 55. 2
- Thomas**, a greyhound's head arg., between two roses gu., slipped and leaved vert. 61. 11
- Thomas** of Tregolls, Cornw., three arrows, two in saltier and one in pale ppr., banded gu. 173. 1
- Thomas**, a buck trippant ppr. 117. 8
- Thomas**, Abraham Garrod, M.D., Clytha Park, Newport, upon a garb fesseways or, an eagle displayed ppr., holding in the beak a staff or, entwined by a serpent vert. *Egni a lwydd.*
- Thomas**, William, Tregarnedd, Llangefni R.S.O., Anglesey, upon waves of the sea a ship in full sail ppr., between two anchors in bend stocks upwards sa. *Fac recte et nil time.*
- Thomas**, David Collet, 21, Second Avenue, Hove, a demi-unicorn gu., charged with two chevrons arg., and resting the sinister leg on a plate, thereon a fleur-de-lis gu. *Equus in arduis.*
- Thomas-Stanford**, Charles, 3, Ennismore Gardens, S.W.: (1) A buffalo's head cabossed sa. within a chain in arch or, the head charged for distinction with a cross crosslet, also or. (2) A demi-unicorn gu. charged on the body with two chevrons arg., and supporting with the sinister fore-paw a plate charged with a fleur-de-lis gu. *Equus in arduis.*
- Thomason**, a demi-talbot arg., ducally gorged or. 55. 12
- Thomason**, on a gauntlet in fess, a falcon close belled. 86. 13
- Thomkins**, a dove within an adder in orle ppr. 92. 11
- Thomlinson** of London and Yorks, out of a ducal coronet or, a griffin's head arg. 67. 9
- Thomlinson**, out of a mural coronet a griffin's head ppr. 67. 10
- Thomlinson** of Newcastle-upon-Tyne, Northumb., a greyhound per pale arg. and vert. *cf.* 60. 2
- Thomlinson** of Blencogo, Cumb., a greyhound per pale wavy arg. and vert. *cf.* 60. 2
- Thomond**, Marquess of (O'Bryen), an arm embowed holding in the hand a sword arg., hilt and pommel or. *Vigueur de deus.* 195. 2
- Thompson**, Baron Haversham (*extinct*), an arm erect vested gu., cuffed arg., holding in the hand ppr. five ears of wheat or. *In lumine lucem.* 205. 7
- Thompson**, Northumb., same crest. *In lumine luce.* 205. 7
- Thompson** of Clonfin, Longford, an arm in armour embowed holding in the hand, all ppr. five ears of wheat or, the arm charged with a trefoil vert. *In lumine luce.*
- Thompson**, Acheson Quinton Dick Thomas, Esquire, J.P., of Annaverna, co. Louth, Ireland, a cubit arm erect vested gu., cuffed erm., and charged with an Oriental crown or, the hand grasping five ears of wheat ppr. *In lumine lucem.* *cf.* 205. 7
- Thompson**, Rev. Sir Poile, Bart., of Park Gate, Guisley, Yorks, in front of the battlements of a tower ppr., a cubit arm vested az., charged with a mullet of six points or, the cuff arg., the hand ppr., holding five ears of wheat slipped or. *Whereas vertus lys, love never dyes.* 311. 12
- Thompson** of Morpeth, Northumb., an arm erect vested gu., cuffed arg., holding in the hand ppr. five ears of wheat or. *In lumine lucem.* 205. 7
- Thompson** of Lansdown Place, Somers., a mount vert, therefrom in front of a cubit arm vested az., cuffed arg., the hand holding seven ears of wheat ppr., the sun rising or.
- Thompson** of Borris Castle, Queen's Co., Ireland, an armed arm erect holding in the hand five ears of wheat ppr.
- Thompson**, Durh., an arm in armour embowed quarterly or and az., holding in the gauntlet ppr. a tilting-spear erect.
- Thompson**, Sir Henry, Bart., 35, Wimpole Street, W., in front of an arm embowed in armour, the hand in a gauntlet holding a broken tilting-spear, a staff fessewise entwined by a serpent, all ppr. *Je veux de bonne guerre.* 287. 12
- Thompson**, George, Esquire, of Clonskeagh Castle, co. Dublin, an arm embowed in armour ppr., holding in the hand, also ppr., five ears of wheat or, the arm charged with a trefoil vert. *In lumine lucem.*
- Thompson**, Robert Wade, Clonskeagh Castle, Dublin, same crest and motto.
- Thompson** of Bishopwearmouth, Durh., London, Suff., and Yorks, an arm in armour embowed quarterly or and az., holding in the gauntlet ppr. a broken lance of the first. *Dum spiro, spero.* 197. 3
- Thompson**, Sir Thomas Raikes, Bart., of Hartsbourne, Herts, out of a naval coronet or, an arm in armour embowed ppr., garnished of the first, the hand supporting a lance erect, also ppr. *Non quo sed quomodo.* 308. 4
- Thompson, Meyssey**, Sir Henry Meyssey, Bart., D.L., J.P., of Kirby Hall, Yorks, an arm embowed in armour quarterly or and az., the gauntlet ppr., holding the truncheon of a broken lance of the first. *Je veux de bonne guerre.* *cf.* 197. 7
- Thompson** of Newcastle-upon-Tyne, an arm embowed in armour quarterly or and az., holding in the gauntlet ppr. the truncheon of a broken lance of the first. *Je veux de bonne guerre.* *cf.* 197. 7
- Thompson** of Broomford Manor, Devonsh., a dexter arm in armour coupéd in fesse ppr., the hand holding a cross crosslet fitchée arg. *Deus providedit.* 211. 14
- Thompson**, a demi-griffin segreant. 64. 2
- Thompson**, a buck's head cabossed ppr. 122. 5
- Thompson**, Colonel Pearson Scott, C.B., in front of two swords in saltier, points upwards, ppr., pommel and hit or, a stag trippant per pale of the last and sa. *Fideliter.*
- Thompson**, a lion rampant gu., ducally gorged or. *cf.* 1. 13
- Thompson**, John Troughton, a lion rampant az., gorged with a collar vair.

- holding in the dexter fore-paw a swan's head erased arg., and resting the dexter hind-leg on three annulets interlaced fesswise or 237. 6
- Thompson** of Thingwell Hall, Lancs., a lion rampant per fesse nebuly arg. and sa., holding between the paws a lure or. *Nose teipsum.*
- Thompson**, George Rodie, J.P., D.L., Lynewood, Sunninghill, Berks, same crest and motto.
- Thompson** of London, a lion rampant gu. 1. 13
- Thompson**, Surrey, a lion sejant or, holding a saltier arg.
- Thompson** of London, Durh., and Cottingham Castle, Yorks., a lion rampant gu., ducally gorged or. *Go on, and take care.* cf. 1. 13
- Thompson**, Vincent Thomas, Esquire, M.A., of 195, Belle Vue Road, Leeds, same crest and motto.
- Thompson**, Yorks., a demi-ounce erminois, collared, ringed, and lined az. 23. 13
- Thompson**, Bart. (*extract*), of Virhees, Sussex, on a naval coronet az., charged on the rim with three crosses patee arg., a unicorn passant of the last, gorged with a wreath of laurel ppr. *Dum spiro spero.*
- Thompson** of Clements, Ilford, Sussex, on a habick sa., a falcon belled or, holding in the beak a teazle ppr. 86. 4
- Thompson** of London, a hawk with wings expanded ppr., beaked and legged or, between two spears erect, the staves of the last headed arg.
- Thompson**, Ireland, an ostrich's head and neck erm., holding in the beak a horse-shoe or. *Lucem virtus amat.*
- Thompson** of Boughton, Kent, out of a ducal coronet arg., an ostrich's head, holding in the beak a horse-shoe, all or.
- Thompson** of Pelham Rayton, Kent, a greyhound sejant gu., collared and lined or. cf. 59. 2
- Thompson** of London, between two palm-branches in orle a flaming heart, all ppr. 181. 12
- Thompson** of Hamburg, a palm-branch ppr. *Patentia vinco.* 147. 1
- Thoms**, the late George Hunter Mac-Thomas, Esquire, F.R.S.E., F.S.A., Advocate, Sheriff, and Vice-Admiral of Orkney and Shetland Islands, of 13, Charlotte Square, Edinburgh, a demi-unicorn erm., armed, crined, and ungu. or, supporting an escutcheon, also or. *Virtutis præmium.* 304. 9
- Thoms**, Thomas H., of Tay-Bank, Wittington, same crest and motto.
- Thoms**, on a mount an oak-tree fructed, all ppr. 143. 14
- Thomson**, see Kelvin, Baron.
- Thomson**, a cubit arm erect vested, holding in the hand five ears of wheat. 205. 5
- Thomson**, Scotland, a hand holding a bunch of flowers ppr. *Industria murus.*
- Thomson** of London, a cubit arm erect vested gu., cuffed arg., holding in the hand ppr. a sprig or.
- Thomson** of Trevelyan and St. Caroc, Cornw., a cubit arm erect vested gu., cuffed arg., holding in the hand ppr. five ears of wheat or. *In lumine lucem.* 205. 7
- Thomson** of Clonfin, Granard, co. Longford, an arm embowed in armour ppr., holding in the hand, also ppr., five ears of wheat or, the arm charged with a trefoil vert. *In lumine lucem.*
- Thomson**, Quintin Acheson, Annaverna, near Ravensdale, co. Louth, a cubit arm erect vested gu., cuffed erm., and charged with an Oriental crown or, the hand grasping five ears of wheat ppr. *In lumine lucem.*
- Thomson** of Logie, Scotland, a dexter hand holding stalks of lint under bloom ppr. *Industrie munus.*
- Thomson**, Herbert Archer, Esquire, of Parkwood House, Whetstone, N., same crest and motto.
- Thomson** of Low Wood, co. Antrim, Ireland, a dexter arm embowed in armour ppr., the hand also ppr., holding a cross crosslet fitchée gu., and the arm charged with a spur-rowel of the last. *Honesty is the best policy.*
- Thomson**, Spencer Campbell, Esquire, of 10, Eglinton Crescent, Edinburgh, a dexter hand ppr., holding a cross crosslet fitchée erect az. *Vincit omnia veritas.* cf. 221. 14
- Thomson**, Scotland, a dexter hand couped in fess ppr., holding a cross crosslet fitchéd az. *Honesty is good policy.* 221. 10
- Thomson**, Anstruther-, John, Charleton, Colnaburgh, Fifesh., two arms in armour holding a battle-axe, all ppr. (*for Anstruther*). (2) A naked arm couped at the elbow ppr., holding a cross crosslet gu. (*for Thomson*).
- Thomson**, an arm couped below the elbow holding in the hand a cross crosslet fitchéd. *Optima est veritas.* 221. 14
- Thomson**, late John Turnbull, Esquire, of Lennel, Gladstone, Invercairgill, New Zealand, late Surveyor-General of New Zealand, uses a dexter naked arm couped at the elbow and lying fessways, holding in the hand a cross crosslet fitchée erect. *Deus providebit.*
- Thomson**, Mitchell, Esquire, of 6, Charlotte Square, Edinburgh, a hand ppr., holding a cross crosslet fitchée gu. *Deus providebit.* 221. 14
- Thomson**, White-, Colonel Sir Robert Thomas, K.C.B., Broomford Manor, Exbourne, North Devonsh.: (1) A dexter hand and arm in armour couped between the hand and elbow in fess ppr., holding erect a cross crosslet fitchéd or, (*for Thomson*). (2) A stork arg., and holding in the beak a bullrush, and resting the dexter leg on an hourglass, all ppr. (*for White*). *Deus providebit.*
- Thomson**, Robert Charteris, Amisfield, Hamilton, Canada, an arm in armour issuing out of a cloud, the hand holding a dagger ppr. *Non gladio sed gratia.*
- Thomson**, Buncombe-Poulett-, of Roehampton and Waverley Abbey, Surrey, (1) An arm in armour embowed ppr., garished or, holding in the hand the staff of a broken tilting-spear, also ppr. (*for Thomson*). 197. 7. (2) An arm in armour embowed holding in the gauntlet, all ppr., a sword arg., hilted or, (*for Poulett*). 195. 1. (3) A demilion gu., charged on the shoulder with a water-bouget arg., supporting a spear,
- thereon a banner of the first, fringed of the second, charged with a cross flory or (*for Buncombe*).
- Thomson**, Scotland, a dexter naked arm couped at the elbow fessways ppr., holding a cross crosslet fitchée erect az. *Deus providebit.*
- Thomson**, Scotland, a dexter hand holding a cross crosslet fitchée sa. *Honestie is the best policie.* 221. 14
- Thomson**, Dess-, a dexter hand erect ppr., holding a cross crosslet fitchée in bend sinister gu. *Fortis in arduis.* 221. 14
- Thomson** of Camphill, Renfrewsh., Scotland, a dexter arm in armour ppr., the hand holding a cross crosslet fitchée arg. *Deus providebit.* cf. 210. 14
- Thomson** of Bonaly, co. Edinburgh, Scotland, a dexter hand ppr., holding a cross crosslet fitchée az. *Vincit omnia veritas.* 221. 14
- Thomson**, Spencer Thomson, B.A., J.P., Eilean Shona, Acharacle, Inverness-sh., same crest and motto.
- Thomson**, Scotland, a cross crosslet fitchée gu. *Optima est veritas.* 166. 2
- Thomson**, Scotland, a rose gu., barbed vert, seeded or. *Christus providebit.* 149. 2
- Thomson** of Maynes, Scotland, a branch of palm ppr. *Patentia et gratia vinco.* 147. 1
- Thomson** of Wester Bogie, Fifesh., Scotland, a branch of palm ppr. *Patentia vinco.* 147. 1
- Thomson**, Scotland, a thistle ppr. *Pro patria.* cf. 150. 2
- Thomson** of Portlethen and Banchoy, Kincardinesh., and Fairley, Aberdeensh., a crane holding in the beak a palm-branch, all ppr. *Curæ cedit fatum.* —*Sum cuque.*
- Thomson** of Aberdeen, a crane holding in its beak a twig of palm ppr. *Curæ cedit fatum.*
- Thomson**, Samuel John, of Kenfield, Kent: (1) On a mount vert, a greyhound sejant arg., gorged with a collar az., studded or, therefrom reflexed over the back a leash of the last, charged on the shoulder for distinction with a cross crosslet gu. (*for Thomson*). (2) A heart gu., encircled by a ducal coronet arg., between two palm-branches ppr. (*for Toker*). *Providentia tutamen.* cf. 181. 14
- Thomson**, a martlet. 95. 4
- Thomson** of Dalnuir House, Dumbartonsh., Scotland, a lion rampant ppr. *Optima est veritas.* 1. 13
- Thomson**, a lion rampant or, ducally gorged az. cf. 1. 13
- Thomson** of Shalfeld, Essex and Lincs., a lion rampant ducally gorged or. cf. 1. 13
- Thomson**, Primrose-, a lion passant gardant ppr. *Fortis et fidus.* 4. 3
- Thomson** of Dalnuir, Dumbartonsh., a lion rampant ppr. *Optima est veritas.* 1. 13
- Thomson** of Fairleyhope, co. Edinburgh, Scotland, a quill ppr. *Fato prudentia major.*
- Thomson** of Grange, Clackmannansh., and Charleywood, Herts, issuing from a naval coronet or, a stag's head gu., attired of the first, holding in his

- mouth a slip of oak vert, fructed ppr., and charged on the neck with a cross crosslet fitchée, also or. *Lente in voto.*
- Thomson** of Buchrobb. Banffsh., a stag's head cabossed ppr. *Deus providebit.* 122. 5
- Thomson, Ringler-**, a stag's head erased gu., attired with ten tyne and gorged with a ring or. *Memnisse juvabit.* cf. 121. 2
- Thomson, W. W.**, Esquire, Hill Farm, Mitcham, on a chapeau ppr., a sword in pale, point upwards, between two wings.
- Thorburn**, Sir Robert, K.C.M.G., of Devon Place, Saint John's, Newfoundland, a dove holding in her beak an olive-branch. *Vivamus in spe.* 92. 5
- Thores** of Garniestown, Scotland, a falcon soaring aloft ppr. *Immeritas temerere minus* 88. 3
- Thoresby** of Hay, Brecknocksh., a lion rampant sa., supporting a battle-axe or *In silentio fortitudo.*
- Thorlby** and **Thorley**, Scotland, a tower ppr. *Fide et fiducia.* 156. 2
- Thorlby**, a lion's gamb erect arg., fretty sa. cf. 36. 4
- Thorley**, a demi-lion rampant or, holding between the paws a cinquefoil sa.
- Thorn** or **Thorne**, an owl ppr. 96. 5
- Thorn-Pudsey**, see *Pudsey*
- Thorn**, Henry A. A., Esquire, of Hurworth, Stonebridge Park, London, N.W., a lion rampant ppr. *Factis non verbis*
- Thornagh**, Notts, ar heraldic tiger's head or, maned, armed, and tufted sa., gorged with a collar wavy az.
- Thornborough** and **Thornbury**, Hants, Westml., Middix., and Yorks, a tiger sejant arg. pelletée.
- Thornbrough** of Bishopsteignton, Devonsh., on a naval coronet or, a fox passant ppr. *Spectemur agendo.*
- Thornburgh-Cropper**, of Swaylands, Kent: (1) Upon a rock ppr., in front of two spears in saltier az., a cropper pigeon or (*Jor Cropper*). 94. 9. (2) An heraldic tiger arg., semée of tor-teaux, collared, and therefrom a chain reflexed over the back sa., and resting the dexter fore-paw on a fret, also sa. (*Jor Thornburghy*). *Love every man fear no man.* 25. 14
- Thornburgh-Copper**, Edward Denman, same crests and motto.
- Thorn-dike**, Lincs, a demi-lion rampant gardant or, holding a chaplet of laurel vert.
- Thorn-dike** of Great Carleton, Lincs, a damask rose ppr., leaves and thorns vert, at the bottom of the stalk a beetle or, scarabeus ppr. 149. 10
- Thorne**, Suff. and Devonsh., a lion rampant sa. 1. 10
- Thorne** of London, same crest. *Vincere vel mori.* 1. 10
- Thorne**, Suff., and Melverley, Shropsh., out of a ducal coronet or, a mermaid ppr., crined of the first, conjoined to a dolphin baurient of the last, devouring her smister hand.
- Thorneloe**, Rt. Rev. Bishop of Algoma, Saulte St. Marie, Algoma, Ontario, Canada, upon a mount vert, a haw-thorn-tree eradicated ppr., between two buckles, the tongues erect sa. *Deus, noster refugium.*
- Thornes**, Shropsh., a hand holding a club ppr. 214. 6
- Thornex**, on a mount vert, a greyhound couchant or, gorged with a label of three points gu.
- Thorney** of London, a demi-lion rampant ppr., extending his paw wounded by a thorn sticking thereon.
- Thorneycroft** of Hadley Park, Shropsh., over a mural coronet gu., a falcon volant ppr., jessed, membered, and beaked or, between two palm branches of the same. *Fortis qui se vincit.*
- Thornhagh** of Fenton, Notts, an heraldic tiger's head or, maned, armed, and tufted sa., gorged with a collar wavy az.
- Thornhill**, see *McCreagh-Thornhill.*
- Thornhill** of Woodleys, Oxon., and Lincs, a woman's head coupé at the shoulders affrontée ppr., vested, crined, and ducally crowned, all or.
- Thornhill** of Fixby, Yorks, the bust of a woman ppr., vested gu., fimbriated or, crined and ducally crowned, also or, and issuing from the coronet five thorn-leaves vert, and charged on the breast for distinction with a cross crosslet of the third 266. 10
- Thornhill**, Arthur John, Diddington, Hunts, same crest, omitting the cross crosslet for distinction.
- Thornhill**, Edmund Henry, Esquire, J.P., of the Manor House, Boxworth, Cambridge, same crest.
- Thornhill, Compton-**, Bart., J.P., D.L., of Riddlesworth Hall, Norf., and Pakenham Lodge, Suff. (1) three fleurs-de-lis or, in front of the bust of a woman ppr., vested gu., crined, and on the head a vallary coronet or, and issuing from the coronet five thorn-leaves vert. (*Thornhill*). 287. 13. (2) On a rock a beacon fired, in front thereof a helmet, all ppr. (*Compton*). *Be fast.* 287. 14
- Thornhill**, out of a ducal coronet a haw-thorn-tree ppr.
- Thornhill**, Michael McCreagh, of Stanton, Derbysh.: (1) A mount, and thereon a thorn-tree ppr., charged upon the branches with a masle or. (2) A demi-lion rampant gu., collared gemelle, and charged on the shoulder with two estoiles or, holding between the paws a bezant, thereon two masles interleafed sa. *Amantes ardua vincunt.*
- Thornhill**, co. Cork, Ireland, a thorn-bush, and thereon a robur redbreast, all ppr.
- Thornhill** of Castle Keevin, co. Cork, Ireland, a thorn-bush, and thereon a robur redbreast, all ppr. *Conquer or die.*
- Thornhill** of Ollershaw, Derbysh., out of a vallary coronet gu., a demi-gemelle displayed or, pendant from the neck a bugle-horn stringed sa.
- Thornholme** of Thornholme, Yorks, on a mount vert, a thorn arg. cf. 156. 3
- Thornhill**, Wilts, Bucks, and Dorset, a bird sa., legged or.
- Thornley** of London, a wolf's head erased arg., charged on the neck with a bar gemelle gu. cf. 30. 8
- Thornthwaite**, Camb., a lion's head erased gu., holding in the mouth a thorn-sprig vert, fructed ppr.
- Thornton**, see *Todd-Thornton.*
- Thornton**, out of a mural coronet a demi-lion rampant, holding in the dexter paw a slip. 16. 11
- Thornton**, Hon. George, of Sydney, Longwood, Darling Point, and Llangollen, Summer Hill, all in New South Wales, Australia, Member of the Legislative Council of New South Wales, Chairman of the City Bank and of the Savings Bank, issuing out of a ducal coronet a lion's head. 17. 5
- Thornton** of Birkn, Yorks, a lion's head erased ppr., gorged with a ducal coronet or. 18. 5
- Thornton** of Scarborough, Yorks, out of a ducal coronet or, a lion's head ppr. 17. 5
- Thornton**, Rev. J., Ewell, Surrey, a lion's head erased purp., gorged with a ducal coronet or.
- Thornton**, John Knowsley, Hildesham Hall, Cambridge, same crest.
- Thornton**, Charles Conway, British Consulate-General, Budapest, same crest.
- Thornton**, Robert Lawrence, Esquire, J.P., Barrister-at-Law, of High Cross, Framfield, R.S.O., Sussex. *Persevere.*
- Thornton**, Thomas William, of Brockhall and Newham, Northamp, and Yorks, a demi-lion rampant gu., charged on the shoulder with an escarbuncle or. cf. 10. 3
- Thornton** of Skerton and Kirkland Hall, Lincs, out of a ducal coronet or, a lion's head gu. *Deo spes mea.* 17. 5
- Thornton** of Clapham, Surrey, a lion's head erased purp., gorged with a ducal coronet or. *Fidelis tuta merces.* 18. 5
- Thornton** of Brock Hall, Northamp.: (1) A demi-lion rampant gu., charged on the shoulder with an escarbuncle or. cf. 10. 3. (2) Out of a ducal coronet or, a dragon's head with wings elevated. 72. 1
- Thornton**, Cams, Norf., and Yorks, out of a ducal coronet or, a dragon's head between two wings arg.
- Thornton** of Some, Cams, Windham, Norf., and Yorks, same crest.
- Thornton**, Rt. Hon. Sir Edward, G.C.B., K.C.B., C.B., P.C., **Count de Cassilhas** in the Kingdom of Portugal, of 50, Eaton Square, S.W.: (1) Out of the coronet of a Conde of Portugal, an arm embowed vested az., the cuff of gold lace or, the hand ppr. supporting a flagstaff, therefrom flowing the royal standard of Portugal. (2) Out of an Eastern coronet or, a dragon's head between two dragon's wings expanded erm., ducally gorged of the first. *Pro Rege pro.—Fili manus aliena sua.*
- Thornton** of Estmenton, Yorks, out of a ducal coronet or, a cockatrice's head, combed and wattled gu., between two dragon's wings arg. 68. 11
- Thornton**, Middx., a griffin's head erased sa., beaked or, charged on the neck with an escarbuncle or. cf. 66. 2
- Thornton** of Grenville, co. Cavan, Ireland, a griffin's head erased sa., beaked or, charged on the neck with an escarbuncle of the last. *Nec opprimere nec opprimi.* cf. 66. 2
- Thornton**, Scotland, a maiden's head from the shoulders affrontée, vested az. *Funct parientia virtus.* cf. 182. 8

- Thornton** of Loughton, Lincs, out of a ducal coronet or, a maiden's head of the same, vested gu.
- Thornton** of Willoughby, Lincs, a leopard's head erased at the neck gardant or.
- Thornton**, Northumb., a fountain or, playing ppr. 159. 13
- Thornton** of Thornton, Chesh., out of the top of a tower an arm in armour embowed, all ppr., holding in the hand a pennon of St. George.
- Thornton** of Whitton Castle, Northumb., a tower encircled by a wall.
- Thornton**, Charles Edmund de More, Welham, Retford, Nottingham. *Cervus non servus.*
- Thornycroft**, Charles Edward, of Thornycroft Hall, Chesh., on a mural coronet gu., a falcon volant ppr., jessed, membered, and beaked or, between two palm-branches of the last.
- Thornycroft**, John Isaac, Eyot Villa, Chiswick, upon the battlements of a tower gu., a falcon rising ppr., belled and jessed or, between two branches of a thorn-tree or.
- Thornycroft**, William Hamo, R.A., 2A, Melbury Road, Kensington, same crest. *Fortis qui se vincit.*
- Thorogood** of Hornchurch, Essex, a wolf's head arg. 30. 5
- Thorold** of London, Lincs, and of Chesterton, Cambs, a roebuck erm., attired or. 117. 5
- Thorold**, Grant-, of Weelsby, Lincs: (1) A buck arg., charged on the body with a quatrefoil vert, resting the dexter foot on an escutcheon az., thereon a martlet or (*for Thorold*). (2) On a rock a burning mountain surmounted by a rainbow, all ppr. (*for Grant*).
- Thorold**, Sir John Henry, Bart., J.P., D.L., of Marston, Lincs, a roebuck trippant erm., attired or. *Cervus non servus.* 117. 8
- Thorold**, Major-General Reginald Gother, Belgrave Lodge, Montpelier Terrace, Cheltenham, same crest and motto.
- Thorold** of Boothby Hall, Grantham, a roebuck passant arg., attired or. *Cervus non servus.*
- Thorold**, Montague, 47, Wilton Crescent, S.W., same crest and motto.
- Thoroton** of Thoroton, Great Crophill and Car Colston, Notts, a lion rampant per fesse gu. and sa., holding between the paws a bugle-horn of the last. *Deus scutum et cornu saluus.*
- Thorougwood** and **Thorrowood** of London: (1) A demi-lion or. 10. 2. (2) A demi-greyhound salient arg., collared gu. 60. 8
- Thorrowood** or **Thorogood** of Thorrowood and Shartfield, Herts, a wolf's head arg., charged on the neck with a lozenge-shaped buckle, the tongue fessways az. cf. 30. 5
- Thorp**, Robert Disney, Esquire, Leeds, a demi-lion gu., resting the sinister paw on an escutcheon arg., charged with a fess gu., thereon another fess nebuly or. *Comme à Dieu playra.*
- Thorp**, Lord Mayor of London, 1821, a lion rampant gu., holding in the dexter paw a fleur-de-lis az. *Vixit post junera virtus.* 2. 7
- Thorp**, Rev. Charles Fenwick, Beadnell Vicarage, Chathill, Northumb., a lion rampant gu., holding in the dexter paw a fleur-de-lis az., gorged with a plain collar, and pendent therefrom an escutcheon or, charged with a cross patée quadrate gu.
- Thorp**, Jonathan, Esquire, Green Hall, Wilmslow, a martlet with wings elevated or. 95. 11
- Thorp**, John Walter Hook, Jordangeat House, Macclesfield, a martlet, wings displayed or. *Viva post junera virtus.*
- Thorp**, an arrow and a palm-branch in saltier ppr. 171. 7
- Thorp** of Ryton, Durh., a lion rampant gu., holding in the dexter paw a fleur-de-lis az., gorged with a plain collar, and pendent therefrom an escutcheon or, charged with a cross patée quadrate of the first, with the motto over, *ε μ η ε ρ ω τ τ α ω ω ν . Super antiquus.*
- Thorp**, Edward Ellerston, Kirby Park, West Kirby, Chesh., a reindeer lodged ppr., holding in the mouth a trefoil slipped vert, and resting the dexter leg on an escutcheon arg. *Semper fidelis.*
- Thorp** of Gibshaven, Sussex, Suff., and Norf., on a chapeau gu., turned up erm., a stag sa. 118. 1
- Thorp**, James, Coddington Hall, Newark-on-Trent, same crest.
- Thorp** of London, two lion's gambes erect, the dexter or the sinister arg., supporting a fleur-de-lis az.
- Thorp** of London and Northamp., a cock gu., beaked, combed, legged, and wattlel or. 91. 2
- Thorp**, Leics., a bull's head coupé at the neck quarterly or and sa., armed, counterchanged. cf. 44. 3
- Thorp** of Boston, Lincs, a lion sejant or, holding between the paws a lozenge arg., charged with a maunch sa.
- Thoyts**, William Richard Mortimer, Reading, a heath-cock rising ppr., charged on the breast with the character of Venus or. *Pro rege semper.* cf. 89. 5
- Thrale**, a cross crosslet fitched gu. *In cruce confido.* 166. 2
- Thrale**, out of a ducal coronet an oak-tree fructed ppr. cf. 143. 13
- Thrale** or **Threale**, Surrey and Southwark, Sussex, an oak-tree ppr., fructed or. 143. 5
- Threipland**, Bart., of Fingask, Perthsh.: (1) A hart's head erased ppr. 121. 2. (2) A dexter hand gu., holding a dagger ppr. *Animis et fato.—Stricta parata neci.* 212. 3
- Threlle**, out of a ducal coronet or, an oak-tree arg. cf. 143. 13
- Thresher**, Richard Frederick, Esquire, of Marsh House, Bentley, Hants, a demi-buck regardant arg., guttée-de-sang between two branches of fern ppr.
- Thring**, Baron (Rt. Hon. Sir Henry Thring, K.C.B.), of Alderhurst, Surrey, and 5, Queen's Gate Gardens, S.W., a cock gu., charged with an escallop on his breast and wing, and holding in his beak an ear of barley or. 264. 10
- Thring**, John Huntley, of Alford House, Somers., a cock gu., charged on the breast with an escallop, and holding in the beak an ear of barley or. 264. 10
- Thring**, Arthur Theodore, Esquire, C.B., of 87, St. George's Square, S.W., a cock per pale or and gu., charged with two escallops counterchanged, in the beak an ear of barley ppr. 264. 10
- Thring**, Christopher Bevan, Ormond House, Sion Hill, Bath, same crest.
- Thring**, Cyril Theodore, Feldberg, Fox-rook, co. Dublin, same crest.
- Thring**, George Herbert, South Lodge, Balcombe, Sussex, same crest.
- Thring**, Rev. Godfrey B.A., Ploneks Hill, Shamley Green, Guildford, same crest.
- Thring**, John Huntley, J.P., Alford House, near Castle Cary, Somers., same crest.
- Thring**, John Gale, Farleigh, Uppingham, Rutland, same crest.
- Thring**, Lawrence Theodore, M.A., New University Club, same crest.
- Thring**, Rev. John Charles, B.A., the Park, Dunmow, Essex: (1) Same crest (*for Thring*). (2) On an Eastern coronet or, a dragon passant gu. (*for Meredith*). *Doce right and fear not.*
- Throekmorton** of Molland, Devonsh., an elephant's head. 133. 2
- Throekmorton** or **Throgmorton**: (1) A falcon rising arg., jessed or. 88. 2. (2) An elephant's head erased sa., eared or. 133. 3
- Throekmorton**, Sir Nicholas William George, Bart., of Coughton Court, Warwick, a falcon with wings expanded and inverted ppr., belled and jessed or. *Virtus sola nobilitas.—Moribus antiquus.* 87. 1
- Throughtston**, Worcs., a pelican in her piety arg. 98. 14
- Throughtston**, Bucks, a lion's head erased per chevron arg. and sa., charged on the neck with three roundles counterchanged. cf. 17. 8
- Throwgood** or **Throgood**, a wolf's head arg., charged on the neck with a buckle, its tongue in fess az. cf. 30. 5
- Throwley**, Viscount, see *Sondes*, Earl.
- Thrupp** of Spanish Place, London, on a mount vert, a serpent nowed surmounted by an eagle ppr., the dexter claw resting on an escutcheon az., charged with a bee volant or. 76. 9
- Thruston**, a stork arg., beaked az., legged gu. *Thrust on.* 105. 11
- Thruston**, same crest. *Esse quam videri.*
- Thruston**, Edmund Heathcote, Pennal Tower, Machynlleth, North Wales, a heron arg. *Esse quam videri.—Thrust on.*
- Thruston**, Worcs., a pelican in her piety arg., the nest and young ppr., beaked, legged, and vulned gu. 98. 8
- Thuillier**, General Sir Henry Edward Lendor, C.S.L., F.R.S., Tudor House, Richmond, Surrey, a lion statant. *Vincit amor patrie.*
- Thuillier**, Sir Henry Ravenshaw, K.C.I.E., 9, the Grove, Boltons, South Kensington, S.W., a lion statant gu. *Vincit amor patrie.*
- Thunder**, a cubit arm ppr., holding in the hand a trumpet sa. *Certavi et vici.*
- Thunder**, Michael, J.P., of Lagore, co. Meath, Ireland, a cubit arm ppr., grasping a trumpet sa. *Certavi et vici.*
- Thunder**, James William Thomas, Bellewstown House, Drogheda, same crest and motto.

- Thunder**, Michael Harman D'Alton, Seneschalston, co. Meath, same crest and motto.
- Thunder**, Patrick, J.P., Lagore, Dunshanglin, co. Meath, same crest and motto.
- Thurburn** of Murtle, Aberdeensh., and London, a dexter arm in armour embowed, the hand throwing a dart ppr. *Certo dirigo iclu.* 198. 4
- Thurburn**, same crest. *Thor me mittit amico.* 198. 4
- Thurcle**, a cubit arm erect ppr., vested gu., cuffed arg., holding in the hand a fleur-de-lis or.
- Thurgryn**, a pelican in her piety or, the nest arg. 98. 8
- Thurkettle** of Kelvedon Hatch, Essex, a cubit arm erect vested arg., charged with a fleur-de-lis gu., holding in the hand ppr. a fleur-de-lis or.
- Thurkill** of London, an arm erect vested gu., charged with three fleurs-de-lis arg., holding in the hand ppr. a fleur-de-lis or.
- Thurland** of Gainston, Notts, Reigate, Surrey, and Yorks, a Capuchin friar's head couped at the shoulders ppr., vested arg. 192. 3
- Thurlby** or **Thurley** of London and Northamp., a demi-dragon vert with wings addorsed sa., holding between the paws an escallor arg.
- Thurlow**, Baron (Hovell-Thurlow-Cumming-Bruce), of Thurlow, Suff.: (1) On a cap of maintenance ppr., a dexter arm in armour from the shoulder resting on the elbow, also ppr., the hand holding a sceptre erect or, with the motto over it, *Fuimus (for Bruce)*. (2) A lion rampant or, holding in the dexter fore-paw a dagger ppr., and the motto over, *Courage (for Cumming)*. (3) A raven ppr. gorged with a chain and pendant therefrom a portcullis arg., having the motto over, *Justitiae soror fides (for Thurlow)*. (4) A greyhound couchant or, collared, and the line reflexed over the back sa., with the motto over, *Quo fata vocant (for Hovell)*.
- Thurlow**, Suff., a raven ppr., a portcullis hanging round the neck by a chain or.
- Thurlow**, a parrot holding in the dexter claw a pear ppr. 101. 13
- Thurlow** of Burnham Overy, Norf., an anchor gu., cabled or. 161. 2
- Thursby**, Yorks, seven arrows, one in pale and six in saltier ppr. 173. 7
- Thursby**, Harvey- of Abbingdon Abbey, Northamp., a lion rampant sa., supporting a battle-axe erect or.
- Thursby**, Shropsh., same crest.
- Thursby**, Sir John Ormerod Scarlett, Bart., J.P., of Ormerod House, Lanes, and Holmurst, co. Southampton, a lion rampant sa., holding a battle-axe erect or. *In silentio fortitudo.*
- Thursby**, Rev. Herbert Edward, Castle Rising Rectory, King's Lynn, Norf., same crest.
- Thursby**, Sir John Hardy, Bart., J.P., 37, Ennismore Gardens, S.W., same crest.
- Thursby-Pelham**, James Augustine Harvey, Harnage House, Couind, Shrewsbury: (1) A peacock in his pride arg.
- (2) A curlew with wings expanded arg., beak and legs ppr. *Vincit amor patrie.—In silentio fortitudo.*
- Thursfield**, Shropsh., a horse's head erased. *Certavi et vici.* 51. 4
- Thursfield**, Thomas William, M.D., J.P., Selwood, Leamington, same crest and motto.
- Thursfield**, Alfred Spencer, Esquire, of Lea House, Kidderminster, a horse's head erased between two crescents, and holding in the mouth a trefoil slipped. *Certavi et vici.*
- Thurston** of Cranbrook, Kent, a demi-griffin segreant vert, issuing from a plume of ostrich-feathers arg. *Thrust on.* 64. 9
- Thurston**, Suff., a stork arg., legged az. 105. 11
- Thurston**, Basset, Esquire, a stork ppr., resting the dexter claw upon a mullet of six points or, surmounted by a rainbow issuing from the clouds, also ppr. 233. 13
- Thurstone** of Elstone, Hunts, a wolf's head or, pierced through the neck by an arrow gu., headed and feathered arg., vined of the second. 20. 6
- Thurwall** of Thurwall, Northumb., on a chapeau gu., turned up erm., a boar's head couped at the neck arg. *cf.* 42. 5
- Thurxton** of Thurxton, Worcs., a pelican in her piety arg., beaked, legged, and vulned gu., the nest and young ppr. 98. 8
- Thwaites**, Ireland, a chevalier on horseback at full speed, holding a broken spear ppr. 189. 5
- Thwaites**, late Daniel, Esquire, J.P., D.L., M.P., of Freeby, Leics., Billinge Scarr and Woodfold Park, Lanes, and Addison Lodge, Middx., the battlements of a tower surmounted by a sheaf of seven arrows ppr., banded together gu., between two branches of oak vert.
- Thwaites** of Marston, Yorks, a cock with wings addorsed ppr., combed, wattled, and legged gu. *cf.* 91. 7
- Thwaites**, Bucks, and of Newland Hall, Essex, a cock with wings elevated sa., combed, wattled, and legged gu. *cf.* 91. 7
- Thwaites** of Redmerstone, Derbysh., a hind's head erased ppr. 124. 3
- Thwaits**, on a mural coronet a bundle of seven arrows ppr., banded gu.
- Thwaytes**, Yorks, and Chipping Wycombe, Bucks, a gamecock ppr., beaked, wattled, and charged on the breast with a fleur-de-lis gu. *cf.* 90. 2
- Thweng**, a pelican in her piety, all ppr. 98. 8
- Thyly**, of Lynn, Norf., an escallor or. 141. 12
- Thynne**, see Bath, Marquess of.
- Thynne**, Baron Carteret, see Carteret.
- Thynne**, Shropsh., a reindeer or. *J'ai bonne cause.* *cf.* 125. 9
- Thynne**, Charles Ernest, Esquire, 104, Queen's Gate, S.W., same crest.
- Thynne**, Rev. Arthur Christopher, M.A., Penstowe, Kilkhampton, North Cornw., a reindeer stantant or, collared sa. *J'ai bonne cause.*
- Thynne**, Major-General Reginald Thomas, Guard's Club, same crest.
- Thynne**, Beds, a squirrel sejant feeding on a nut, all ppr. *Loyal devoir.* 135. 7
- Tibbet**, a demi-lion ppr. *Vincere vel mori.* 10. 2
- Tibbett**, a demi-cat rampant gardant az. 26. 12
- Tibbitts**, a bee in pale sa. *Per industriam.* 137. 2
- Tibbitts**, John Borlace Maunsell, of Barton Segrave, Northants: (1) A demi-cat rampant gardant az. (*for Tibbitts*). 26. 12. (2) A falcon rising ppr. (*for Maunsell*). 88. 2
- Tibbs**, an oak-branch vert. 151. 3
- Tichborne**, Baron Ferrard (*extinct*), on a chapeau gu., turned up erm., a demi-vul erect per fesse or and vair. *Pugna pro patria.*
- Tichborne**, Doughty-, Sir Henry Alfred Joseph, Bart., of Tichborne, Hants: (1) A hind's head couped ppr., between a pair of wings gu. (*for Tichborne*). (2) A cubit arm erect vested per pale crenellé or and arg., thereon a Maltese cross gu., cuffed of the first, holding in the hand ppr. a mullet of six points sa., pierced or (*for Doughty*). (3) On a cap of maintenance a wing erect, charged with the arms of Tichborne, viz., vair, a chief or. (*This last crest is said to pertain by right to the eldest son, and has been so borne from temp. Edward III.*) *Pugna pro patria.*
- Tickel** or **Tickell**, an eagle displayed ppr. 75. 2
- Tickell** of London, an arm couped below the elbow and erect vested gu., charged with three fleurs-de-lis or, cuffed arg., holding in the hand ppr. a like fleur-de-lis.
- Tickell**, Major Edward James, D.S.O., the Lyppiatts, Cheltenham, same crest.
- Tickhill**, a cubit arm erect vested gu., charged with three fleurs-de-lis arg., holding in the hand ppr. a fleur-de-lis or.
- Tidbury**, the point of a spear in pale surmounted by the shaft and hilt in saltier ppr., banded gu. 175. 2
- Tidcastle** of London, a leopard stantant ppr., resting the dexter paw on an escutcheon or. *cf.* 24. 5
- Tidcombe** of Eatcot, Wilts, a dexter cubit arm in armour ppr., garnished or, holding in the hand a broken lance gu.
- Tiddeman** or **Tideman**, a savage's head couped distilling drops of blood ppr.
- Tiderleigh** of Tiderleigh, Dorset, a wolf passant erm. 28. 10
190. 11
- Tidman**, Arthur, Esquire, M.A., Chislehurst, Kent, a Moor's head affronté wreathed, couped and distilling blood. *Vagha n' vero.*
- Tidmarsh**, a broken lance, the head turned towards the sinister ppr. 175. 6
- Tidswell**, Richard Henry, 49, Wilton Crescent, S.W., a demi-lion rampant per pale nebuly or and az., holding in the dexter paw a cross moline, and resting the sinister upon an escallor of the last. *Certum pete finem.* 260. 15
- Tidswell**, Robert Ingham, J.P., D.L., Harefield Court, Stonehouse, Glouc., same crest.

- Tierney**, an oak-tree ppr. 143. 5
Tierney, Bart. (*extinct*), of Brighthelmston, Sussex, on a mount vert, a pheasant ppr., ducally gorged or. *cf.* 90. 8
- Tierney** of Limerick, Ireland, a pheasant ppr. *cf.* 90. 8
- Tiffin**, a greyhound's head erased, holding in the mouth a stag's foot erased ppr. 61. 5
- Tiffin** of Whittrigg, Cumb., a demi-lion rampant gu., gorged with a collar flory-counterflory or, supporting a battle-axe ppr. *Patria fidelis*.
- Tighe**, Ireland, a wolf's head erased ppr., gorged with a collar arg., charged with a cross crosslet sa. *Summum nec metuum diem nec optem.* *cf.* 30. 11
- Tighe** of Mitchelstown, Ireland: (1) Same crest as above. (*for Tighe*). *cf.* 30. 11. (2) A stag's head (*for Morgan*). 121. 5
- Tighe**, Lieutenant-Colonel, J.P., of Rossanagh, Ashford, Wicklow, Ireland, a wolf's head erased ppr., gorged with a collar az., thereon a cross crosslet or, between two bezants. *Summum nec metuum diem nec optem.* 30. 4
- Tighe-Bunbury**, Daniel, Esquire, J.P., D.L., of Rossana, co. Wicklow, Ireland: (1) Two swords saltwise passing through the mouth of a leopard's face, all ppr. (*for Bunbury*). 22. 7. (2) A wolf's head erased ppr., gorged with a collar az., thereon a cross crosslet or, between two bezants (*for Tighe*). *Firmum in vita nihil.—Summum nec metuum diem nec optem.* 30. 4
- Tighe**, Ireland, a galley, her oars in saltier sa. 160. 10
- Tilghman-Huskisson** of Easham, Sussex: (1) An elephant's head erased arg., guttée-de-sang, pierced in the neck by an arrow ppr. (*for Huskisson*). *cf.* 133. 3. (2) A lion sejant sa., crowned or (*for Tilghman*). *Spes alit agriculturalum.* *cf.* 8. 8
- Till**, an ounce sejant ppr., resting the dexter fore-paw on an escutcheon az.
- Tillard**, Kent, an esquire's helmet ppr., garnished or. 180. 3
- Tillard** of Godmanchester, Hunts, out of a ducal coronet or, a griffin's head az., ears and beak or. (*This is the crest of West, borne since an intermarriage with that family in 1725, the Tillard crest being a death's head*.)
- Tillard**, Charles, upon a mount vert a dexter hand coupé grasping a macle in bend sinister sa. *Audi, vide, sile.* 233. 14
- Tillard**, George Henry, same crest and motto.
- Tillard**, Major-General John Arthur, C.B., Caerlaverock, Ootacamond, Madras, same crest and motto.
- Tillard**, Philip Edward, J.P., the Holme, Godmanchester, Hunts, same crest and motto.
- Tillard**, Philip Francis, R.N., Stocken Hall, Oakham, Rutl., same crest and motto.
- Tillard**, Richard, same crest and motto.
- Tillard**, Rev. Richard Henry, the Rectory, Blakeney, Thetford, same crest and motto.
- Tillard**, Rev. Robert Mowbray, M.A., the Rectory, Tittleshall, Norf., same crest and motto.
- Tillard**, Rev. James, the Glebe, Penhurst, Kent, out of a ducal coronet a griffin's head.
- Tillor**, on a mural coronet six spears in saltier ppr. 175. 8
- Tiller**, Middx., a demi-cat rampant arg. 26. 11
- Tillet** or **Tillett**, six arrows in saltier ppr., banded gu., ensigned with a round hat of the first. 173. 10
- Tilley**, the head of a battle-axe issuing. 172. 1
- Tilley**, Hon. Sir Samuel Leonard, C.B., K.C.M.G., P.C., of Fredericton and St. Andrews, New Brunswick, Canada, *uses*: the head of a battle-axe issuing from the wreath ppr. 172. 1
- Tilley**, a cockatrice's head coupé arg., beaked, combed, and wattled gu. *cf.* 68. 12
- Tilney**, Norf., a griffin's head erased gu., eared or, holding in the beak a gem-ring of the same.
- Tillotson**, Yorks and Keat, out of a mural coronet a greyhound's head, all ppr. *cf.* 61. 6
- Tillotson**, a pelican's head erased ppr. 98. 2
- Tilstone**, Rogers-, of Moulescombe Place, near Brighton, Sussex: (1) A mount vert, thereon a bear's head coupé arg., murally gorged gu., encircled by a chaplet of roses ppr. (*for Tillstone*). (2) An eagle displayed with two heads or, charged on the breast and on each wing with a crescent, and holding in either beak a saltier gu. (*for Rogers*). *Dat Deus incrementum.*
- Tilly**, a rose-tree vert, bearing roses arg. 149. 8
- Tilney**, George, Esquire, late of Watts House, Bishops Lydeard, Taunton, Somers., in front of a mount vert, the battlements of a tower ppr., therefrom a griffin's head gu., issuant from leaves alternately arg. and az. *Sperandum spiro.* 258. 20
- Tilney** of Wisbeach, Cambs and Norf., a griffin's head erased gu. 66. 2
- Tilney**, Norman Eccles, 8, Attwood Road, S.W., in front of a mount vert, the battlements of a tower ppr., therefrom a griffin's head gu., issuant from leaves alternately arg. and az. *Sperandum spiro.* 258. 20
- Tilsley**, a pelican in her piety or. *Ne cede malis sed contra.* 98. 14
- Tilson** and **Tilston** of Huxleigh, Chesb., out of a mural coronet a bear's head, all ppr. *cf.* 34. 14
- Tilson**, a dexter hand plucking a rose ppr. 218. 13
- Tilson** and **Tilston**, an arm embowed vested arg., ruffled of the last, holding in the hand ppr. a crossier gu., the head and point or.
- Tilson**, Ireland, out of a ducal coronet or, a bull's head sa., armed of the first. *Fugit irreparabile tempus.* 44. 11
- Tilyard**, Norf., a lion's head erased sa., gorged with a collar vert, rimmed or, charged with five ermine-spots arg. *cf.* 18. 6
- Timbrell**, a phoenix in flames ppr. 82. 2
- Timbrell**, in front of a tilting-spear erect two swords in saltire, points upwards, ppr., pommels and hilts or. 169. 7
- Timewell**, a demi-eagle gu., with wings expanded erm., ducally crowned and gorged with a chaplet or.
- Timins** a rose gu., barbed vert, seeded or. 149. 2
- Timmins**, a dexter cubit arm holding in the hand a pair of scales, all ppr. 217. 13
- Timmins**, on a mural coronet arg., six spears in saltier sa. 175. 8
- Timporin**, Herts, on a mount vert, a greyhound couchant arg., resting the fore-paws on an escutcheon of the first, charged with a fess wavy az., thereon three étoiles or.
- Timpon** of Exeter, Devonsh., and Ireland, on a piece of battlement arg., an eagle rising ppr., holding in the beak an oak-slip vert, fructed or. 76. 10
- Tims**, a goat's head coupé. 128. 12
- Timson**, a horse's head gu., bridled or. 51. 5
- Tindal-Carill-Worsley**, see Worsley.
- Tindal**, a dexter hand holding a writing-pen. 217. 10
- Tindal** of Dickleburgh, Norf., a hand ppr., holding a cross of five masles gu.
- Tindal** of the Manor House, Aylesbury, Bucks, in front of five ostrich-feathers arg., a fleur-de-lis az., between two crescents gu. *Nosce teipsum.* 250. 2
- Tindal**, Charles Frederick, same crest and motto.
- Tindal**, Charles Grant, Fir Grove, Winchfield, Hants, same crest and motto.
- Tindall**, a demi-lion rampant supporting a garb. 12. 5
- Tindall**, Norf., a lion's gamb erect or, holding a cross of five masles gu.
- Tindall** or **Tindale**, Suff. and Norf., out of a ducal coronet or, a plume of five ostrich-feathers arg. 114. 13
- Tindall**, Sussex, out of a ducal coronet or, a plume of feathers erm., within a basket gu.
- Tingey**, John Cottingham, Esquire, 31, Surrey Street, Norwich, a griffin's head coupé between two wings sa., beaked gu.
- Tinker**, a cross crosslet az. 165. 2
- Tinker**, a griffin passant. 63. 2
- Tinkler**, a cross moline az. 165. 3
- Tinline** of Adelaide, South Australia, a dexter hand holding an ear of wheat ppr. *Pax et copia.* 218. 14
- Tinling**, an ear of wheat or, bladed vert, and a palm-branch of the last in saltier. 154. 10
- Tinney** of Salisbury, Wilts, a griffin's head coupé, the wings elevated sa., beaked gu. *cf.* 67. 11
- Tipper**, a hand coupé in fess holding a sword erect, and on the point a garland of laurel. *cf.* 221. 7
- Tippet**, a garb or, banded vert. 153. 2
- Tippet** of Truro and Falmouth, Cornw., a cubit arm vested, charged with a cross crosslet arg., holding in the hand an anchor by the middle of the shank. *Non robore sed spe.* *cf.* 208. 3
- Tippets**, a squirrel sejant gu., cracking a nut or. 135. 7
- Tippets**, Devonsh., an eagle's claw erased ppr. *cf.* 113. 8

- Tipping**, Bart. (*extinct*), of Wheatfield, Oxon., on a ducal coronet or, an antelope's head erased vert, attired gu., maned of the first.
- Tipping** of Bolton and Boldhall, Lancs, an antelope's head erased vert, ducally gorged and attired or. *cf.* 126. 2
- Tipping**, William Fearon, Esquire, J.P., of Brasted Place, Kent, out of a ducal coronet or, a heraldic antelope's head ppr. *Vive ut vivas*.
- Tipping** of Merton, Oxon., out of a ducal coronet or, an antelope's head vert, attired gu., maned of the first.
- Tipping, Gartside-**, Henry Thomas, Quarr Wood Lodge, Isle of Wight, an antelope's head erased vert, ducally gorged or.
- Tipping**, a cubit arm in armour erect ppr., garnished or, holding in the hand a truncheon sa., tipped of the second.
- Tipping** of Beaulieu, Louth, an arm in armour holding in the hand ppr. a sceptre or.
- Tiptoft**, Norf., a stag's head erased or, gorged with a garland of roses gu., leaved vert.
- Tirrell** of Reigate, Surrey, Thornton, Bucks, Geynyng, Suff., and Heron and Springfield, Essex a boar's head erect arg., and issuing out of the mouth a peacock's tail ppr.
- Tirrey** of London, out of a mural coronet or, a dragon's head vert, vomiting flames ppr., collared and lined of the first.
- Tirrey** or **Tirry** of London, Herts, and Heref., a demi-roebuck ppr., attired and ungu. or, holding in the mouth three ears of corn bladed of the first. *cf.* 119. 2
- Tirringham**, Bucks, a talbot's head gu., billeted or. *cf.* 56. 5
- Tirwhit**, Lincs, a savage ppr., wreathed about the head and loins vert, holding over his dexter shoulder a club or. *Me stante, vrsabant*.
- Tirwhit**, Hunts, a lapwing's head and neck or.
- Tisdale** or **Tisdall**, a peacock's head coupé ppr. 103. 2
- Tisdall**, Charlesfort, co. Meath, out of a ducal coronet or, an armed hand erect arg., charged with a pellet, holding an arrow ppr. *Tutanbur tela coronam*.
- Tison** or **Tyson** of Woodland Green, Glouc., a sinister arm in mail or, the hand ppr. defended by an antique shield or, lined vert, with straps gu. 194. 8
- Titchfield**, Marquess of, *see* Portland, Duke of.
- Titford**, a demi-lion rampant. 10. 2
- Titley** and **Tittley** of Tittley, Shropsh., between two laurel-branches vert, an escallop or.
- Titterton**, an oak-tree ppr. 143. 5
- Tittle**, David Ross, Esquire, M.A., and Isaac Tittle, Esquire, M.A., LL.D., on a mural coronet ppr., a lion rampant or, collared gu., and charged on the shoulder with an escallop sa. *In te Domine speravi*.
- Titus** of Bushby, Herts, a Moor's head coupé at the shoulders ppr., the temples wreathed arg. and az. 192. 13
- Tiverton** of Towehurst, Leeds, on a mount a stag courant regardant, all ppr. *Forward*.
- Tivtoe** of London, a demi-Turk affrontée vested ppr., holding in the dexter hand a scimitar arg., hilt and pommel or. *Vigilo et spero*.
- Tizard, Hawkins-**, of Winterborne St. Martin, Dorset: (1) On a ducal coronet or, between two wings gu., a bugle-horn stringed of the first (*for Tizard*). (2) Out of a mural coronet a cubit arm erect vested az., cuffed gu., charged with a fleur-de-lis or, holding in the hand ppr. a baton, also or, tipped sa. (*for Hawkins*). *Ne timeas recte faciendo*.
- Tobin**, two battle-axes in pale environed by a serpent ppr. 172. 6
- Tobin** of Ballincollig, co. Cork, Ireland, on a mount vert, a falcon rising ppr., belled or, and charged on each wing with a nettle-leaf pointing downwards, also ppr. *Noli me tangere*.
- Tobin** of Cumpshinagh, co. Tipperary, Ireland, a demi-lion gu., holding between the paws an oak-branch ppr.
- Tobin**, Richard F., Esquire, 60, Stephen's Green East, Dublin, on a mount vert, a falcon rising with wings expanded and inverted ppr., belled or, charged on each wing with a nettle-leaf pointing downwards, also ppr.
- Toby**, a perch's head issuing ppr.
- Tod**, Scotland, a fox's head ppr. *Vigilantia* 33. 4
- Tod**, Scotland, a fox rampant ppr. *Oportet vivere*.
- Tod**, Ireland, a fleur-de-ls or. 148. 2
- Tod-Mercer** of Scotsbank, Selkirksh., and Hope Park, Edinburgh, a cross patée fitchée gu. *Cruz Christi mea corona*. 166. 3
- Todecastle** of London, a leopard statant ppr., resting the dexter paw on an escutcheon or. *cf.* 24. 5
- Todd**, *see* Wilson-Todd.
- Todd**, a fox statant ppr., collared, and a chain therefrom reflexed over the back or, supporting with the dexter paw an escutcheon sa., charged with an étoile of the second. 32. 4
- Todd** of Sturmer, Essex, a fox sejant ppr. 32. 11
- Todd**, a fox's head coupé gu. *Oportet vivere*. 33. 4
- Todd-Thornton**, Captain James Henry, of Westbrook, co. Donegal, J.P.: (1) A griffin's head erased sa., beaked and collared or, charged on the neck with an escarbuncle of the last (*for Thornton*). (2) A pelican in her piety (*for Patterson*). (3) A fox passant ppr., charged on the shoulder with a torseau (*for Todd*), and over this second crest the motto, *Faire sans dire. Nec temere nec timide.—I die for those I love*. *cf.* 32. 1
- Todd** of Tranby, Yorks, on a chapeau gu., turned up erm., a fox sejant ppr. *Oportet vivere*. 32. 12
- Todd**, Northumb., a fox's head erased ppr. 33. 6
- Todd** of Bray, Berks, a fox's head or, collared flory counterflory gu. *cf.* 33. 4
- Todd**, a fox courant with a goose over his back, all ppr.
- Todd** of Belsize House, Hampstead, a mount vert, thereon a fox sejant ppr., resting the dexter fore-paw on a roundle
- per pale az. and gu., gorged with a collar, and a chain reflexed therefrom or, the chain attached to the pommel of a sword erect on the sinister side of the fox, the point downwards, also ppr. 32. 7
- Todd**, John Spencer Brydges, Esquire, C.M.G., 24, Cathcart Road, South Kensington, same crest.
- Todd**, Robert, Harts, Olveston, Glouc., in front of the stump of an oak-tree a mount, and thereon a fox sejant ppr., charged on the shoulder with a macle gu. *Vigilans*.
- Todhunter**, late Isaac, Esquire, M.A., F.R.S., St. John's College, Cambs, in front of a gate sa., a foxhound current ppr.
- Todman**, a cannon mounted ppr. 169. 12
- Todrick**, Scotland, a griffin's head erased gu. 66. 2
- Todrig**, Scotland, a sword in pale ppr. 170. 2
- Toft** or **Totte**, a phoenix in flames ppr. 82. 2
- Toke**, Kent, a fox current or. *cf.* 32. 8
- Toke**, John Leslie, of Goddington, Kent: (1) A griffin's head erased per chevron arg. and sa., guttée counterchanged, holding in the beak a tuck or sword ppr., hilt and pommel or. *cf.* 66. 10. (2) By augmentation, a fox current ppr. *cf.* 32. 8
- Toke**, Rev. Nicholas Roundel, same crests. *Militia mea multiplex*.
- Toke** or **Tokey**, Worcs., an ibex's head az., tufted and collared gemel or, langued gu.
- Toker** of Ospringe, Kent, a heart gu., enfiled by a ducal coronet or, between two branches of palm ppr. *Providentia tutamen*. *cf.* 181. 14
- Toker**, Major-General A. C., C.B., the Grange, Lansdowne Road, Bedford, a heart gu., encircled by a ducal coronet arg., between two palm-branches ppr. *Providentia tutamen*.
- Toket**, a Paschal lamb couchant ppr., the pennon charged with a cross gu. *En Dieu est ma fiance*.
- Tolcarne** of Tolcarne, Cornw., a wolf sejant arg., gorged with a spiked collar lined and ringed or.
- Tolcher**, Edward Henry Archer, Primrose Club, London, a dexter arm embowed coupé above the elbow, vested az., cuffed arg., the hand ppr. grasping a ragged staff erect of the second charged with two martlets sa.
- Toler**, *see* Norbury, Earl of.
- Toler-Aylward** of Shankhill Castle, co. Kilkenny: (1) Out of a ducal coronet or, a dexter arm embowed vested az., cuffed arg., the hand ppr. holding an anchor of the first (*for Aylward*). (2) Out of a mural coronet ppr., a fleur-de-ls or, charged with an ermine spot sa. (*for Toler*). *Virtus et fides semper*.
- Toler-Rowley**, Frederick Pelham, Esquire, of 45, Lefevre Terrace, North Adelaide, South Australia, a wolf's head erased sa., collared bendy or and gu. *La Vertue surmonte tout obstacle*.
- Tolhurst**, Alfred, Esquire, of Gravesend, Kent, upon a mount vert, a wolf regardant sa., collared or, resting the dexter fore-paw on a bell of the last. *Ne cede malis*. 28. 9

- Tolhurst**, John, J.P., Glenbrook, Beckenham, Kent, a cubit arm in armour ppr., between on the dexter side a decrescent and on the sinister side an increscent sa., the hand ppr. grasping a bull's head erased sa. *Alta pete.* 304. 10
- Toll** of Perridge, Devonsh., a boar's head erect. *cf.* 43. 3
- Toll** or **Tolle**, a hand couped holding a dagger erect ppr. 212. 9
- Tollemache**, see **Dysart**, Earl of.
- Tollemache**, **Baron** (Tollemache), Helmingham Hall, Suff., a horse's head erased arg., between two wings or, pelletée. *Confido conquiesco.* *cf.* 51. 3
- Tollemache**, Rev. Algernon Edward, same crest.
- Tollemache**, Henry James, J.P., 42, Half Moon Street, W., same crest and motto.
- Toller**, a mullet gu., charged with an ermune spot or. *cf.* 164. 2
- Toller** of Fowey, Cornw., between two wings or, a cinquefoil arg.
- Tollet** of Betley Hall, Staffs., a pyramid on a pedestal arg., the top entwined by a serpent descending ppr. *Prudentia in adversis.*
- Tolley** or **Tollye**, a demi-tiger vert, bezantée, collared arg., pelletée.
- Tolley**, an acorn stalked and leaved vert. 152. 1
- Tolliott**, a lion rampant per pale arg. and gu. 1. 13
- Tolman**, two arms in armour embowed wielding a battle-axe, all ppr. 194. 12
- Tolson** of Bridekirke, Cumb., and Woodland Lodge, Somers., out of a ducal coronet or, a lion's gamb holding two ostrich-feathers, the one vert and the other az. *Ferro comite.*
- Tolson**, Legh, Dalton, Huddersfield, Yorks, in front of a demi-tower, issuant therefrom a bear's paw grasping four ostrich-feathers in bend sinister arg., an annulet or. *Ferro comite.*
- Tom** of Little Petherick, a Cornish chough ppr., holding in its beak an escallop arg.
- Tomb**, between two wings a pegasus' head. 511. 3
- Tombs**, S. John, Esquire, of the Hollies, Droitwich, a tower ppr. *Hic jacet quod mortale fuit requiescat in pace.*
- Tomes** or **Toms**, a Cornish chough volant ppr.
- Tomkins**, out of a ducal coronet a broken battle-axe, all ppr. *cf.* 172. 7
- Tomkins** of Wobley, Heref., a lion rampant or, holding a broken tilting-spear arg.
- Tomkinson** of Reaseheath, Chesh., a wolf's head erased arg., ducally gorged or. *cf.* 30. 8
- Tomkinson**, Michael, Franche Hall, near Kidderminster, in front of a cross flory gu., a wolf's head erased arg., gorged with a collar flory counterflory, also gu. *Sperans pergo.* 250. 10
- Tomlin** of Dane Court, Kent, two battle-axes in saltier ppr., surcharged with a dexter hand couped at the wrist, also ppr. *Quondam his vicinus armis.*
- Tomlin**, Edward Locke, Esquire, of Angley Park, Cranbrook, same crest and motto
- Tomlin**, out of a mural coronet or, a martlet arg., holding in the beak an oak-branch vert, fructed or.
- Tomlin**, a peacock's head erased az., beaked or. 103. 1
- Tomline**, **Pretyman**-, Bart., N.S., two lion's gamb erased ppr., supporting a mullet or.
- Tomlins**, Middx. and Sussex, on a mount vert, a vine-stem couped at the top and leaved ppr., on the stem an escutcheon arg. 145. 3
- Tomlins**, out of a mural coronet seven Lochaber-axes turned outwards ppr. *cf.* 172. 2
- Tomlinson**, see **Paget-Tomlinson**.
- Tomlinson**, out of a ducal coronet or, a griffin's head arg. *Non sibi patria.*
- Tomlinson** of Birdford and Huddersfield, Yorks, a savage wreathed about the loins ppr., holding in both hands a spear headed at each end or.
- Tomlinson**, Thomas, Esquire, on a mount vert, a savage ppr., wreathed about the temples arg. and sa., charged upon the breast with a cross crosslet gu., and across the sinister shoulder a bear's skin, and holding with both hands in bend a spear headed at either end, also ppr. 311. 9
- Tomlinson**, Sir William Edward Murray, Bart., of Heysham House, Lancs, and of Richmond Terrace, Whitehall, London, on a mount vert, a savage ppr., wreathed about the temples arg. and sa., charged on the breast with a cross crosslet gu., across the sinister shoulder a bearskin, and holding with both hands in bend a spear headed at either end, also ppr. *Propositi tenax.* 311. 9
- Tompkins**, a ship under sail ppr. 160. 13
- Tompkins** of Monington, Heref., and Arundel, Sussex, a unicorn's head erased per fess arg. and or, armed and maned counterchanged, and gorged with a laurel-wreath vert. *cf.* 49. 5
- Tompkinson**, Lancs., a wolf's head erased arg., ducally gorged or. *cf.* 30. 8
- Tompson** of Witchingham Hall, Norf., on a mount vert, a demi-lion rampant gardant or. *cf.* 10. 8
- Tompson**, a palm-branch slipped ppr. 147. 1
- Toms** of St. Mary-le-bone, Middx., a Cornish chough ppr., charged on the breast with a bezant. *cf.* 107. 14
- Toms**, a Cornish chough volant ppr.
- Toncks** or **Tonkes**, two arms in armour embowed issuing from clouds supporting the sun ppr.
- Tonge-de-Tonge**, **Ashton**-, Henri, Esquire, of Chateau du Ragotin, Avanches, France, in front of an arm embowed in armour, the hand ppr. grasping a grappling-iron in bend sinister sa., a lion sejant of the last pierced in the sinister shoulder with an arrow ppr. *Tenebo.* 197. 13
- Tonge**, Christopher, J.P., Clairville Grove Studios, Kensington, same crest.
- Tonge**, Henry Ashton, 16, Quain Mansions, Queen's Club Gardens, West Kensington, same crest.
- Tonge**, Reginald Arthur, Buluwayo Club, Buluwayo, South Africa, same crest.
- Tonge**, Richard, Stancelyffe, Dusley, Chesh., same crest. *Retineo vs leonis.*
- Tonge**, William Ashton, Stancelyffe Disley, Chesh., same crest and motto.
- Tonge**, Captain F. H., Highway, Calne, Wilts, on a rock ppr., a martlet rising or. *Steady.*
- Tongue**, Ireland, on an oak-tree a nest with three young ravens fed with the dew of heaven distilling from a cloud, all ppr.
- Tongue**, an escutcheon or, between two myrtle-branches in orle ppr.
- Tonkin**, Cornw., a Cornish chough ppr. 107. 14
- Tonkin** of Trevannance and Hendra, Cornw., and Devonsh., an eagle's head erased or. 83. 2
- Tonkin** of Plymouth, Devonsh., a dragon's head couped. *Kensol Tra Tonkein Ouna Dieu Mathern yn.* 71. 1
- Tonson**, **Baron Riversdale**, see **Riversdale**.
- Tonson** of Dunkettle, co. Cork, Ireland, out of a mural coronet or, a cubit arm in armour, holding in the gauntlet a sword, all ppr., hilt and pommel or.
- Tonson**, Ireland, out of a mural coronet or, a dexter arm in armour couped at the elbow ppr., brandishing a sword arg., pommel and hilt of the first. *Manus hæc inimica tyrannis.*
- Tonson**, three cross crosslets, one in pale and two in saltire, gu., surmounted by an escallop or.
- Tonstall** of Tonstall and Thurland Castle, Lancs, a cock arg., combed, wattled, and legged or, holding in the beak a scroll with the motto *Droit*.
- Tony**, a dexter hand holding a sword in pale ppr. 212. 9
- Toogood**, an armed hand holding a caltrap ppr.
- Took** or **Tooke**, a griffin's head erased per chevron arg. and sa., guttee counterchanged, eared or, holding in the beak a sword erect arg., hilted gu., pommelled or, the hilt resting on the wreath.
- Tooke**, see **Hales-Tooke**.
- Tooke**, a griffin's head erased sa., holding in the beak by the middle of the blade a sword arg., pommel downwards. *cf.* 66. 12
- Tooke** of Hurston Clays, Sussex, a griffin's head erased sa., holding in the beak a sword, point upwards, ppr. *Multia mea multiplex.* *cf.* 66. 12
- Tooke**, Norf., a griffin's head erased sa., charged on the neck with two bendlets arg., and holding in the beak a sword in pale, point upwards, arg., pommel and hilt or. 66. 12
- Tooker**, Somers., a whale's head haurent erased sa., charged with a masle arg. *Mvabile in profundis.* *cf.* 139. 8
- Tooker**, a spur-rowel or. 164. 8
- Tooker**, a human heart enfiled with a ducal coronet. *cf.* 181. 2
- Tooker** or **Tucker**, Bart., of Maddington, Wilts, a heart gu., enfiled with a ducal coronet or. *Tout cœur.* *cf.* 181. 2
- Tooky**, Northamp., and of South Luffenham, Rutl., a demi-sea-horse rampant quarterly gu. and or, gorged with a ducal coronet per pale counterchanged. *cf.* 46. 7
- Tools**, Ireland, a lion's head erased gu. *Spero.* 17. 2
- Tooley** or **Towley**, within an annulet or, an escutcheon sa. *cf.* 107. 6

- Toone**, a lion's head erased, holding in the mouth a hand couped ppr.
- Toone** of London, issuing out of an Eastern coronet or, an eagle's head az., semée of mullets of the first.
- Tooth** of Park Farm, Sevenoaks, Kent, a gryphon segreant gu., semée of mullets, and holding in the sinister claw a feather arg. *Perseverantia palmam obtinebit.* 62. 1
- Tooth** of Swifts, Cranbrook, Kent, a griffin segreant gu., semée of mullets, and holding in the sinister claw an ostrich-feather arg. *Perseverantia palmam obtinebit.* 62. 1
- Toovey**, Oxon., on a mount vert, a stag current arg., pierced through the neck by an arrow in fess, the pheon to the dexter ppr., vulned gu.
- Topham** of Lincoln's Inn, Middx., and Yorks, an anchor cabled and a sword in saltier ppr. 169. 9
- Topham** of Middleham Hall, Yorks, two serpents vert, entwined round a cross patée fitched or. *Cruce non prudentia.*
- Topham** of Caldberg, Yorks, same crest. *Ut unus vigila.*
- Toplife** of Somerby, Lincs, a talbot sejant arg., collared or. 55. 1
- Topp** of Stockton, Wilts, Devonsh., Shropsh., and Glouc., a gauntlet grasping a hand couped at the wrist, all ppr.
- Topp**, Bart. (*extinct*), of Tormanton, Glouc., a gauntlet clasped grasping a hand couped at the wrist, all ppr.
- Topp** of Whitton, Shropsh., a gauntlet clasped grasping a naked hand couped at the wrist and embued, all ppr.
- Topper**, a man's head issuing in profile ppr., banded or and gu., tied of the colours. 190. 4
- Topping**, two lion's gambes sa., supporting a roundle vair. 39. 4
- Topsfield**, Suff. and Norf., a talbot couchant gardant in front of a tree, all ppr.
- Torbock**, Staffs. and of Torbeck, Lincs, an eagle close ppr., beaked and legged gu., charged on the breast with a mullet arg. *cf.* 76. 2
- Torbock**, Joseph, Esquire, of Craken-thorpe Hall, Appleby, Westml., an eagle close ppr., beaked and legged gu., charged on the breast with a mullet arg. *In caelo spes mea est.*
- Torbock**, a parrot holding in its dexter claw a pear ppr. 101. 13
- Toriano** of London, an arm in armour from the shoulder in fess, and from the elbow in pale, holding in the hand a helmet. 198. 1
- Toriano** of London, an eagle displayed sa. 75. 2
- Torin**, an eagle's head erased arg. 83. 2
- Torings**, a martlet between two laurel-branches in orle.
- Torkington** of Stoughton, Hunts, a spur-rowel between two wings or.
- Torlesse**, Berks, a stork ppr. 105. 11
- Torlente**, a heron or, between two branches vert.
- Torley**, a boar's head couped in fess sa., armed arg. 43. 1
- Torney** of Bockhill, Kent, a bull's head erased arg., armed and collared or. *cf.* 44. 2
- Torphichen**, Baron (Sandilands), of Torpichen, West Lothian: (1) An eagle displayed ppr. (2) A plume of three ostrich-feathers. *Spero meliora. — Jamaica arriere.* 75. 2
- Torr** of Riby, Lincs, upon a headland ppr., a tower arg. *Alliora spero.* 156. 3
- Torr**, a griffin passant with wings adorsed ppr. 63. 2
- Torr**, Rev. William Edward, Carlett Park, Eastham, upon a mount amidst fern ppr., a gryphon passant, wings elevated per pale or and arg., supporting with the dexter claw a mullet of six points sa. *Turris fortissima Deus.*
- Torr**, Captain Herbert James, same crest and motto.
- Torrance**, Scotland, a bull's head erased. *I saved the king.* 44. 3
- Torre**, John James, of Snyderale, Yorks, a griffin passant per pale or and arg. *Turris fortissima Deus.* 63. 2
- Torre**, a lily arg., leaved vert. 151. 2
- Torrell**, Cambs, a boar's head erased or. 42. 2
- Torrence**, two laurel-branches in saltier vert.
- Torrrens**, a martlet or. 95. 2
- Torrrens**, Ireland, a martlet sa., gorged with a collar or, pendant therefrom an escutcheon erm., charged with a candlestick, also or. *Deus lumen meum.*
- Torrrens**, between two branches of laurel ppr., a martlet sa., around the neck a ribbon gu., fimbriated az., therefrom pendant a representation of the gold medal presented to Major-General Sir Henry Torrrens, K.C.B., by command of His Majesty King George IV. *Deus lumen meum.*
- Torrie**, a horse's head arg. *cf.* 50. 13
- Torrin** of Kelvedon, a griffin's head erased sa. 66. 2
- Torrings**, a dove between two branches of laurel fruited ppr. 92. 12
- Torrington** (Byng), Votes Court, Mereworth, Maidstone, a heraldic antelope statant erm., attired, tusked, maned, and ungu. or. *Tuebor.* *cf.* 127. 5
- Torvers**, a griffin passant. 63. 2
- Torway**, Ireland, two lion's gambes erect gu., holding a cross flory fitchée arg. *Non nobis nascimur.*
- Tory** or **Torry**, a horse passant ppr., furnished gu. 52. 4
- Tosh** and **Toss**, Scotland, a thistle ppr. *Ad finem.* *cf.* 150. 2
- Tosh**, Scotland, a withered branch of holly sprouting new leaves ppr. 145. 10
- Toshach** of Monzievaird, Perthsh., on a sinister hand issuing, a falcon rising, all ppr. *Maha an toshach.*
- Tot**, a demi-lion ppr. 10. 2
- Tothill** of Peamore, Plymouth, and Exeter, Devonsh., on a mount vert, a turtle-dove ppr., holding in the beak a sprig vert, fruited or. *cf.* 92. 5
- Tothill** of London, an olive-branch erect ppr. 151. 11
- Tothill** of Tothill, Cambs, a crescent or, between two wings displayed sa. *cf.* 112. 6
- Tottenham**, Charles, Esquire, of Mac Murrugh, co. Wexford, Ireland, and Major Charles Robert Worsley Tottenham, Esquire, M.A., of Tottenham Green, co. Wexford, of Woodstock, co.
- Wicklow, Ireland, and of Plas Berwyn, Denbighsh., a lion rampant gu., armed and langued az. *Ad astra sequor.* 1. 13
- Tottenham**, Lieutenant-Colonel Frederick St. Leger, J.P., of Mount Callam, Inagh, co. Clare, same crest and motto.
- Tottenham**, Charles George, Ballycurry, Ashford, co. Wicklow, same crest and motto.
- Tottenham**, Charles Gore Loftus, Tudenhall Park, co. Westmeath, same crest and motto.
- Tottenham**, Francis Robert, same crest and motto.
- Tottenham**, Henry Loftus, same crest and motto.
- Tottenham**, Henry Loftus Alexander, same crest and motto.
- Tottenham**, John, Ashfield, Rathfarnham, same crest and motto.
- Tottenham**, Bart., of Tottenham Green, a lion rampant gu., charged on the shoulder with a bar dancettée arg. *Ad astra sequor.* *cf.* 1. 13
- Tottenham**, Denis-, of Dunmore East, co. Waterford: (1) A lion rampant gu., charged with a crescent or (*for Tottenham*). *cf.* 1. 13. (2) A heraldic tiger's head erased erm. (*for Denis*). *cf.* 25. 4
- Tottenham**, Ireland, a crescent erm. 163. 2
- Touchet**, Earl of Castlehaven (*extinct*), out of a ducal coronet or, a swan rising arg., ducally gorged of the first.
- Touchet**, out of a ducal coronet ppr., a swan rising arg., ducally gorged or. *Je le tiens.*
- Touchet**, Essex, and Ireland, an old man's head couped ppr., wreathed arg. and gu. 190. 14
- Tough**, Scotland, a dexter hand pointing with two fingers gu. 222. 11
- Touke**, Worcs., a leopard's head couped az., spotted or. 22. 10
- Toumlin**, a dexter arm in armour embowed holding in the hand a sabre, all ppr. 195. 2
- Toulmin**, a garb in fess ppr. 153. 6
- Tounson**, Northamp. and Wilts, three cross crosslets fitched gu., two in saltier and one in pale, over all in the centre an escallop or.
- Toures**, Scotland, a lion rampant ppr. 1. 13
- Tournay**, a tower arg. 156. 2
- Tournay**, Bargrave-, of Eastry and Canterbury, Kent, a bull's head erased arg., armed or, gorged with a collar az., charged with three bezants. *cf.* 44. 2
- Tournemine**, an arm in armour embowed ppr., holding in the hand a fleur-de-lis. 199. 14
- Tourner**, Scotland, a flaming heart ppr. *Tu ne cede malis.* 181. 13
- Tout**, on a chapeau, an angel holding in the dexter hand a sword in pale, and supporting with the sinister an escutcheon.
- Touzel**, Jersey, two wings erect and conjoined quarterly gu. and arg. *Tout cèle.* 113. 1
- Tovey**, Scotland, an eagle displayed arg. *In Deo confido.* 75. 2
- Tovey**, an eagle displayed with two heads arg., charged on the breast with a saltier ppr. 74. 1

- Tovey**, Hamilton, Esquire, of Pynacles, Great Stanmore, Middx., on a mural coronet arg., an eagle displayed or, holding in the beak a spear bendwise, the staff broken ppr. 156. 2
- Tower**, Christopher, John Hume, of Weald Hall, Essex, and Huntsmure Park, Bucks, a griffin passant per pale or and az., with wings adorsed of the first. *Love and dread.* 63. 2
- Tower**, Brownlow Richard Christopher, Ellesmere House, Ellesmere, Salop, a griffin passant per pale or and erm., the dexter claw resting on a shield sa. charged with a tower or. *Love and dread.*
- Tower**, Egerton Augustus, same crest and motto.
- Towers-Clark**, see Clark.
- Towers**, a tower. *Bon accord.* 156. 2
- Towers**, Berks and Northamp., a griffin passant per pale or and arg., wings adorsed of the first, charged on the breast with a mullet sa. cf. 63. 2
- Towers** of Hinton Manor, Isle of Ely, Cambs, a griffin passant per pale or and az., with wings adorsed of the first. 63. 2
- Towers** of Castletown, Berrisokane, co. Tipperary, formerly of Kentstane, co. Meath, Ireland, a griffin passant per pale sa. and or, with wings elevated erm. *Turris mihi Deus.* 63. 2
- Towers**, Scotland, a stag lodged ppr. 115. 7
- Towers** of London, a heraldic antelope's head az., attired and maned or. 127. 10
- Towgood** of Axminster, Devonsh., an arm vested in russet gray, cuffed erm., holding in the hand ppr. a wallet arg., buckles and buttons or.
- Towker**, *divus Pennington*, of Thornecombe, Devonsh., a demi-angel ppr., habited az., with wings extended gu.
- Towle**, a dove holding in its beak an olive-branch ppr. *Amo pacem.* 92. 5
- Town** or **Towne**, on a rock a tree growing ppr. cf. 143. 14
- Town** or **Towne**, a spear in pale ppr. 175. 9
- Towneley** of Towneley Hall, Lancs., on a perch or, a hawk close ppr., beaked and belled of the first, round the perch a ribbon gu. *Tenez le vraye.* cf. 85. 13
- Townend** of Moss Side, Manchester, a lion rampant holding between the fore-paws a plain cross arg., and resting the hind-paw on an escallop or. *Virtute et constantia.*
- Townley-Balfour**, Blayne Reynell, M.A., Townley Hall, Drogheda: (1) A mermaid holding in the dexter hand a swan's head and neck erased, and in the sinister an otter's head, also erased, all arg. (2) On a perch or, a hawk close ppr., beaked and belled of the first, round the perch a ribbon gu. *Omne solum forti patria.*
- Townley-Parker**, Thomas Townley, Esquire, of Guerden, Charnock, and Royle, Lancs: (1) A buck trippant ppr., transpierced through the body with an arrow paleways, point downwards, arg. (*for Parker*). cf. 117. 10. (2) On a perch sa., a sparrow-hawk ppr. (*for Townley*). 85. 13
- Townley**, Rev. Charles Francis, of Fulborne, Cambs, on a perch a hawk close ppr., beaked and belled of the first. *Probitas versus honos.* 85. 13
- Townrawe** and **Townroe**, Derbysh. and Lancs, a tiger sejant per pale erm. and sa. 27. 6
- Townroe**, Lionel Edmund, Esquire, M.A., of the Grove, Upper Norwood, S.E., a leopard sejant per pale erm. and sa. *Dum spiro spero.*
- Townsend**, out of a ducal coronet a demi-swan ducally gorged, the line reflexed over back. 193. 13
- Townsend**, an eye ppr. 193. 13
- Townsend**, Frederick, of Honnington Hall, Warw., a stag gorged with a wreath of oak ppr., resting the sinister forefoot on two annulets interlaced or. *Vita posse priore frus* 264. 5
- Townsend**, Thomas Sutton, 68, Queen's Gate, S.W., same crest and motto.
- Townsend**, G. P., Esquire, on a mount vert, a buck sejant ppr., attired or, supporting with the dexter foot a lance erect gu., headed, also or. *Mihi res non me rebus.*
- Townsend**, Norf., a stag trippant ppr. 117. 8
- Townsend**, Surrey, a salamander arg., in flames ppr. 138. 4
- Townsend-Farquhar**, Sir Robert, Bart., an eagle rising ppr. *Mente manueque.* 77. 5
- Townshend**, Marquess (Townshend), Raynham Hall, Norf., a stag statant ppr., attired and ungu. or. *Hæc generi incrementa fides.* 117. 5
- Townshend**, Richard Baxter, Esquire, 117, Banbury Road, Oxford, a stag trippant. *Hæc generi incrementa fides.*
- Townshend**, Maurice Fitzgerald Stephens, Grove House, Schull, co. Cork, on a mount vert, a stag trippant ppr., attired, hooped, and charged on the side with an escallop or. *Hæc generi incrementa fides.*
- Townshend**, Shropsh., a stag trippant arg., differenced by a mullet on his side.
- Townshend**, S. Nugent, F.R.G.S., of St Kames Island, Skibbereen, co. Cork, a stag trippant ppr. *Hæc generi incrementa fides.*
- Townshend** of Hem, Wales, a roebuck's head ppr., attired or, gorged with a collar az., charged with three escallops arg. *Huic generi incrementa fides.—Vince malum patientia.*
- Townshend**, **Marsham**-, Hon. Robert, Frognal, Foot's Cray, Kent: (1) A stag statant ppr. (*for Townshend*). (2) A lion's head erased gu. (*for Marsham*).
- Townshend** of Coggeshall Magna, Essex, on a mount vert, a buck sejant ppr., attired or, supporting with the dexter foot a lance erect gu., headed, also or.
- Townshend**, **Stephens**-, of Castle Townshend, co. Cork, Ireland: (1) On a mount vert, a stag trippant ppr., attired, ungu., and charged on the body with an escallop or (*for Townshend*). cf. 118. 2. (2) A demi-eagle rising or (*for Stephens*). *Hæc generi incrementa fides.* 80. 2
- Townshend** of Wretham, Norf., a stag statant ppr., attired and ungu. or. *Hinc generi incrementa fides.* 117. 5
- Townshend** of Stony Stanton, Hinckley, Leics., a buck ppr., resting the dexter fore-foot on an escallop erm., and between the attires a cross crosslet fichée arg. *Hinc generi incrementa fides.*
- Townshend**, Charles William, Trevallyn, Wrexham, Denbighsh., a roebuck's head attired or, gorged with a collar az., charged with three escallops arg.
- Townshend**, Edward Lee, Wincham Hall, Knutsford, a stag's head coupé ppr., attired or, gorged with a collar az., charged with three escallops arg.
- Townshend**, Harry Leigh, Caldecott Hall, Nuneaton, Warw., same crest.
- Townshend**, Shropsh., a fleur-de-lis. 148. 2
- Towry**, of Yorks and Croglin Hall, Cumb., a griffin passant per pale or and az. 63. 2
- Towse** of London and Somers., an eagle's head erased or, pierced through the neck by a sword arg., hilt andommel of the first.
- Toy** or **Toye**, Glouc., on a mural coronet gu., a martlet arg.
- Traby**, a demi-lion rampant sa. 10. 1
- Tracy**, see Sudelev, Baron.
- Tracy**, Viscount Tracy, on a chapeau gu., turned up erm., an escallops, between two wings or. *Memoria pii eterna.* 141. 11
- Tracy**, on a chapeau gu., turned up erm., an escallop arg., between two wings or. 141. 11
- Trafalgar**, Viscount, see Nelson, Earl.
- Trafalgar**, de, Sir Humphrey Francis, Bart., Trafford Park, Manchester, a thrasher ppr., his hat and coat per pale arg. and gu., sleeves counter-changed, breeches and stockings of the third and second, holding in both hands a flail or, uplifted over a garb lying fessewise upon the dexter side of the wreath, over the crest an escroll bearing the motto, *Now thus*. *Gripe griffin, hold fast.* 188. 8
- Trafford** of Oughtrington, Chesh.: (1) A husbandman per pale arg. and az., threshing a garb or, with the motto over. *Now thus (for Trafford)*. cf. 188. 8. (2) A cubit arm erect vested pale of four pieces or and sa., holding the lower end of a broken tilting-spear (*for Leigh*). *Gripe griffin, hold fast.*
- Trafford**, Essex and Lancs., a thrasher ppr., his hat and coat per pale arg. and gu., holding in both hands a flail in the attitude of striking a garb or. *Now thus.* 188. 8
- Trafford**, Henry Randolph, Michaelchurch Court, Hereford, same crest.
- Trafford**, William Henry, Wroxham Hall, Norf., same crest.
- Trafford**, Guy Rawson, of Hill Court, Ross, Heref., same crest.
- Trafford** of Bridge Trafford, Chesh., a demi-pegasus with wings expanded arg. 47. 5
- Trafford-Rawson**, Major Henry, Coldham Hall, Bury St. Edmunds: (1) An eagle's head erased per fesse sa. and az., guttée-d'or, holding in the beak two annulets interlaced or (*for Rawson*). (2) A thrasher ppr., his coat, breeches, and stockings party per pale arg. and gu., holding in his hands a flail ppr., the head or, over a garb fesseways of the last. *Now thus.*

- Tragett** of Abridge Danes, Hants, upon a mount vert, within a chain in arch or, a dexter hand pointing upwards with the forefinger ppr.
- Trahorne** of St. Hilary, Glamorgansh., on a ducal coronet or, a goat's head erased ppr., charged with three plates, two and one. *Ofna Ddaw a'r Brenhin.* cf. 128. 5
- Trahorne**, Llewellyn Edmund, Coedard-hydyglyn, Cardiff, a goat's head erased ppr. *Ofna Ddaw a'r Brenhin.*
- Trail**, a column in the sea ppr. 176. 2
- Trail** of Edinburgh and London, a column set in the sea ppr. *In discrimine salus.*
- Trail** of Ballylough House, co. Antrim, Ireland, same crest. *Discrimine salus.* 176. 2
- Trail - Burroughs**, Lieutenant - General Frederick William, C.B., of Rousay and Viera, Orkney, N.B., a lion passant gu. *Audaces fortuna juvat.*
- Träill**, W. H., Esquire, Holland House, North Ronaldshay, Orkney, N.B., on a mount a column, all ppr. *Discrimine salus.* 274. 6
- Tranckmore**, Devonsh., a demi-heraldic antelope transpierced through the neck by an arrow in bend.
- Trangmar**, a dexter arm embowed in armour holding in the hand ppr. a sword 195. 2
- Transome** or **Transam**, Shropsh., a leopard's head erased in profile transpierced through the mouth by an arrow. cf. 23. 10
- Trant**, a demi-lion supporting an anchor ppr. 12. 12
- Trant**, Bart. (*attainted*), Ireland, a demi-eagle holding in the beak a rose-sprig, all ppr.
- Trant**, of Rathmille, co. Roscommon, Ireland, out of a ducal coronet or, an eagle rising ppr., holding in the beak a sprig of laurel vert. *Aquila non capit muscas.*
- Trant**, Fitzgibbon, J.P., Doveca, Thurles, co. Tipperary, an eagle rising ppr. *Aquila non capit muscas.*
- Trapnell**, a griffin's head couped az., beaked or. 66. 1
- Trappes** of London, a man's head couped at the shoulders, attired gu., garnished or, on the head a steel helmet, all ppr., surmounted by a plume of three feathers arg.
- Trappes** of Stanley House, Clitheroe, same crest. *Cultus avorum fidelis.*
- Trappes-Lomax**, out of a crown vallary a demi-lion rampant arg., holding an escallop-shell gu., charged across the shoulder with three escallop-shells within two bendlets gu. (2) A man's head couped at the shoulders ppr., attired gu., garnished or, on the head a helmet, also ppr., surmounted by a plume of three feathers arg. *Cultus avorum fidelis.*
- Trappes-Lomax**, Richard, Esquire, J.P., of the Manor House, Chatburn, Lancs, a demi-man in armour ppr., holding in his dexter hand a staff arg., on the head a helmet, also ppr., surmounted by a plume of three feathers arg. *Cultus avorum fidelis.*
- Traquir**, Earl of (Stuart), on a garb in fess a crow with wings expanded and addorsed, all ppr. *Judge nought.*
- Traquir**, Scotland, the sun shining on the stump of an old tree sprouting new branches ppr. 145. 5
- Trasher**, Cornw., a demi-talbot rampant regardant arg., eared gu.
- Travel**, Northamp. and Warw., a greyhound's head sa., charged with three mullets, two and one or. cf. 61. 2
- Travers**, Cork, a wolf passant. *Nec temere, nec temere.* 28. 10
- Travers**, co. Cork, Ireland, a heraldic tiger statant gu. cf. 25. 5
- Travers**, Clarke-, Sir Guy Francis Travers, Bart., Rossmore, co. Cork: (1) A heraldic tiger passant arg. (*for Travers*). cf. 25. 5. (2) On the stump of a tree couped, eradicated, and sprouting on each side, a lark perched ppr., wings expanded, holding in the beak two wheat ears or. *Nec temere, nec timide. — Constantia et fidelitate.*
- Travers**, Devonsh., a griffin's head erased or, holding in the beak an eft az.
- Travers** of Monkstown Castle, Dublin, a griffin's head erased or, holding in the beak a lizard vert.
- Travers**, Ireland, out of a ducal coronet or, an armed arm gu., holding a sword ppr. *Vulnera mihi vita.*
- Travers**, Ireland, the sun shining on the stump of a broken tree sprouting new branches. 145. 5
- Travers**, a rock in the sea ppr. 179. 5
- Traves**, a leopard's head erased garlant.
- Travess**, a bird arg., holding in the beak a branch vert. 92. 5
- Travis**, a bear's head erased gu. 35. 2
- Trayner**, Hon. John, Lord Trayner, of 27, Moray Place, Edinburgh, a lion sejant gu., armed and langued az. *Par los et droit.* 8. 8
- Trayton** of Lewes, Sussex, a dapple gray horse passant ppr. 52. 6
- Treach**, a griffin's head erased ppr. 66. 2
- Treach** of Stamford Hill, Middx., a boar's head couped gu., armed or, holding in the mouth a dragon's sinister wing arg. *Equam servare mentem.*
- Treachy**, out of a tower a demi-lion rampant, all ppr. 157. 11
- Treadway**, a dexter hand couped below the wrist in armour ppr., holding a sword of the last, hilted or, on the point a Turk's head couped at the neck ppr.
- Treby**, see Philipps-Treby.
- Treby** of Goodamoor and Plympton House, Devonsh., a demi-lion arg., colored variegé az. and erminois. 10. 9
- Tredcroft** of Warnham Court, Sussex, a cock's head erased ppr. *Vigilando quiesco.* 90. 1
- Tredcroft** of Horsham, Sussex, same crest and motto. 90. 1
- Tredcroft**, Lieutenant-Colonel Charles Lennox, Glen Antrum, near Guildford, same crest.
- Tredegar**, Baron (Morgan), Tredegar Park, Newport, Monm., a reinder's head couped or, attired gu. cf. 122. 1
- Tredeneck** of Tredeneck, Cornw., a buck's head and neck couped ppr. 121. 5
- Tree**, an oak-tree fructed ppr. 143. 5
- Treffry**, Charles Ebenezer, of Place in Fowey, Cornw., a Cornish chough's head erased sa., holding in the beak a sprig of laurel vert.
- Treffry**, Rev. Edward Lambert, Aswarby, Lincs, same crest.
- Treffry**, Rev. Reginald Heber, St. Endelion, Port Isaac, Cornw., same crest.
- Trefusis**, Baron Clinton, see Clinton.
- Trefusis** of Landew, Cornw., a griffin sejant or, winged az., resting the dexter claw on an escutcheon arg. cf. 62. 11
- Tregent**, a Triton holding in his hand a trident. cf. 185. 12
- Tregoning**, John Simmons, Esquire, J.P., D.L., Landue, near Launceston, Cornw., and Llanely, Carmarthensh., in front of a rock ppr., thereon a castle arg., a stag lodged or. 155. 11
- Tregonwell**, St. Barbe-, of Anderson, Dorset, a Cornish chough, head and neck sa., holding in the beak a chaplet erm. and sa. *Nosce teipsum.*
- Tregonwell** of Tregonwell, Cornw., and Milton Abbey, Dorset, a Cornish chough ppr., holding in the beak a chaplet erm. and sa.
- Tregonwell** of Cranborne Lodge, Cranborne, Salisbury, same crest. *Nosce teipsum.*
- Tregore** or **Tregour**, Cornw., out of a ducal coronet or, a unicorn's head erm., maned and armed of the first. 48. 12
- Tregos**, a crescent ensigned with a buckle or. 163. 15
- Tregos**, an arm in armour embowed holding in the hand a scimitar, both ppr. *Ferro consulto.* 106. 10
- Treheron**, Cornw., a demi-griffin erased arg., gorged with two bars az., holding between the claws a fleur-de-lis of the last.
- Trelawney**, a wolf's head erased ppr. 30. 8
- Trelawney**, an acorn ppr. 152. 1
- Trelawny**, Salusbury-, Sir William Lewis, Bart., J.P., D.L., of Trelawny, Cornw., a wolf statant ppr. *Sermoni consona facta. — Virtus patrimonio nobilit.* cf. 28. 10
- Trelawny**, Horace Dormer, of Shotwick, Chesht., a wolf passant ppr. *Sermoni consona facta.* 28. 10
- Trelawny**, Collins-, (1) A wolf passant ppr. (*for Trelawny*). 28. 10. (2) A camel's head erased ppr. (*for Collins*). *Sermoni consona facta.* cf. 132. 7
- Treloar**, Alderman Sir William Purdie, Grange Mount, Norwood, Surrey, two arms embowed vested az., cuffed or, the hand grasping a fasces fessways, head towards the dexter, pentent therefrom by a chain or an escutcheon sa., charged with a bezant. *Honestate vetustat stat.*
- Tremayne**, an escutcheon erm., between two myrtle-branches in orle ppr.
- Tremayne** of Collacomb, Devonsh., two arms embowed vested or, holding between the hands a man's head ppr., and on the head a high-crowned hat sa.
- Tremayne** of Heligan, St. Austell, same crest. *Honor et honestas.*
- Tremayne**, John, of Heligan and Carcleu, Cornw., two arms embowed vested or, holding between the hands a man's head ppr., and on the head a hat sa. *Honor et honestas.*
- Tremayne**, Arthur, Carcleu, Perran-ar-Worthal, Cornw., same crest.

Tremenheers of Tremenheers, Cornw., a Saracen's head in profile ppr. *Thryserysough ne Deu a nef.* 190. 14

Tremenheers of Penzance, Cornw., a demi-man in profile ppr., wreathed about the head. *Nil desperandum.*

Tremnell or **Tremynell**, an eagle rising ppr. 77. 5

Trenance, Cornw., on a chapeau gu., turned up erm., a unicorn's head of the last, maned, armed, and ducally crowned or. *cf.* 49. 10

Trench, Le Poer-, **Earl of Clancarty**, see Clancarty.

Trench, see Ashtown, Baron.

Trench, see Cooke-Trench.

Trench of Cangort Park, King's Co. Ireland, an arm in armour embowed holding in the hand a sword, all ppr. *Virtutis fortuna comes.* 195. 2

Trench, Charles O'Hara, Clonfert, Eyrecourt, co. Galway, same crest and motto.

Trench-Gascoigne, Frederick Charles, Parlington Park, Aberford, Yorks. (1) A conger's head coupéd and erect or, charged for distinction with a pellet. (2) An arm in armour embowed, the hand grasping a cutlass, all ppr.

Trench of Heywood, Ireland, same crest. *Consilio et prudentia.*

Trench, a cubit arm in armour ppr., garnished or, holding in the hand a scimitar arg., hilt and pommel of the second.

Trenchard of Stanton, Wilts, a cubit arm erect vested az., cuffed arg., holding in the hand a battle-axe ppr. *Nosce teipsum.*

Trenchard of Hordhill and Wolveton, Dorset, a cubit arm erect vested az., cuffed arg., holding in the hand ppr. a sword of the second, hilt and pommel or. *Nosce teipsum.*

Trenchard of Poxwell and Greenhill House, Weymouth, Dorset: (1) A dexter arm embowed vested az., cuffed or, holding in the hand a trenching-knife in bend sinister ppr. (*for Trenchard*). (2) A lion sejant arg., charged on the shoulder with an ermine-spot and gorged with a collar gemelle sa., the dexter fore-paw supporting an escutcheon gu., charged with a fleur-de-lis within a bordure or (*for Packard*).

Trenchard, Ashfordly-, of Stanton House, Wilts: (1) A dexter arm embowed vested az., cuffed or, holding in the hand a trenching-knife in bend sinister, the point depressed ppr. (*for Trenchard*). (2) An ass's head erased or, gorged with a collar sa., thereon three mullets of the first (*for Ashfordly*).

Trenchard, Dillon-, Henry Luke, Colinsays House, Bruton, Somers.: (1) A dexter arm embowed vested az., cuffed or, holding in the hand a trenching-knife (*for Trenchard*). (2) On a chapeau gu., turned up erm., a hawk rising ppr. *Nosce teipsum.*

Trencharde, a hand ppr. vested az., holding a knife arg., handled or.

Trendell of the Abbey House, Abingdon, Berks, a stag arg., attired and ungu. or, charged on the body with three crosses patée gu., and resting the

dexter foot on a bugle-horn sa., garnished of the second. *Crucem vide et festina.*

Trenfield, a demi-antelope pierced through the neck by an arrow in bend. *cf.* 125. 5

Trent, an arm in armour embowed holding in the hand a scimitar. 195. 10

Trent, a crescent erm. *Augeo.* 153. 2

Trent, a demi-eagle with wings expanded or, holding in the beak a laurel-branch ppr.

Trent-Stoughton, of Saltwood, Kent: (1) A robin-redbreast ppr., charged for distinction with a cross-crosslet az. (*for Stoughton*). (2) A crescent or, between two roses gu., barbed and seeded ppr. (*for Trent*).

Trentham of Rochester, Staffs, a griffin's head erased sa., beaked gu. 66. 5

Trenwith, Cornw., a falcon rising, holding in the beak a branch.

Treshear of Trevothan and Budock, Cornw., a demi-talbot regardant arg.

Tresham of Northamp., a bezant charged with a talbot's head az. *cf.* 57. 1

Tresham, Bucks, a boar's head erased at the neck sa., ducally gorged or, holding in the mouth a trefoil slipped vert.

Tresloggett, see Sloggett.

Tressle of Newington, Malling, and Hoo, Kent, an eagle's head coupéd erm., ducally crowned and beaked or, between two wings erect ermines. *cf.* 84. 2

Tresson, on a mount a lion passant, ducally crowned, supporting with the dexter paw an arrow in pale.

Tressull, on a rock a wild goose ppr.

Treunwith, Cornw., a hawk or, with wings expanded arg., holding in the beak three ashen keys vert.

Treवान of Cerhayes, Cornw., a stag trippant quarterly gu. and arg. *En Dieu est mon espoir.* 117. 8

Trevelyan, Thornton Roger, of Netherwiton, Northumb., two arms embowed vested az., holding in the hands ppr. a bezant. *Tyme treth troth.*

Trevelyan, Cornw., two arms in armour embowed, the hands ppr., supporting a bezant, thereon a parrot statant ppr. *cf.* 104. 11

Trevelyan, Sir Walter John, Bart., of Nettlecombe, Somers., two arms counter-embowed ppr., habited az., holding in the hands a bezant. *Tyme treth troth.—Salves bien et bien averr.*

Trevelyan, Rt. Hon. Sir George Otto, Bart., P.C., D.L., of Wallington, Northumb., same crest and motto.

Trevenen, Sidney Vyvyan, Carlisle, a stag quarterly vert and erminois, attired or. *In se teres.*

Trevenyan and **Treवान**, Cornw., a stag quarterly gu. and arg. 117. 5

Treves, Sir Frederick, Bart., K.C.V.O., C.B., of Dorchester, Dorset, and 6, Wimpole Street, W., an opincus statant or, wings elevated and adorsed purple, resting the dexter paw on a beam fesseways arg. *Fortiter, Fideliter, Feliciter.* 287. 4

Treves, a demi-griffin holding in the dexter claw a sword ppr. 64. 6

Trevel or **Trevelt**, a castle arg., masoned sa. 155. 8

Trevithick, Cornw., a unicorn's head coupéd ppr. 49. 7

Trevor-Hampden, Baron Trevor and **Viscount Hampden** (*extinct*): (1) A talbot passant erm., collared and chained gu. (*for Hampden*). (2) On a chapeau gu., turned up erm., a wyvern rising sa. (*for Trevor*). *Vesigua nulla retrorsum.*

Trevor, Baron (Hill-Trevor), of Brynkinalt, Chirk, Denbighsh.: (1) A wyvern sa. (*for Trevor*). 70. 2. (2) A reindeer's head coupéd gu., attired and collared or (*for Hill*). *cf.* 122. 1

Trevor of Trevallyn, Denbighsh., a cockatrice with wings expanded and tail nowed sa., beaked, wattled, and combed arg. 68. 6

Trevor, Norf., on a chapeau gu., turned up erm., a wyvern with wings adorsed sa. 69. 14

Trevor of the Pirn, Innerleithen, N.B., same crest. *Heb Dduu heb ddm.*

Trevor, Sir Charles Cecil, C.B., 11, Astwood Road, South Kensington, S.W., same crest. *Heb Dduu heb ddm.*

Trevor-Batty, Charles Edmund Augustine Trevor: (1) Upon a club fesseways ppr., a stork arg., collared and lined sa., holding in the beak a roach ppr. (2) On a mount vert, the trunk of an oak-tree, a branch sprouting from its dexter side, acorned ppr., upon the trunk a wyvern, tail nowed sa., wings elevated erminois. *Ducat amor Dei.*

Trevor-Roper, Charles James, M.A., of Plas Teg, Flintsh.: (1) A lion rampant sa., holding in the dexter paw a ducal coronet or (*for Roper*). (2) On a chapeau gu., turned up erm., a wyvern with wings elevated sa., and charged upon the breast for distinction with an escallop arg., thereon a cross flory sa. (*for Trevor*). *Spes mea in Deo.*

Trevors, Ireland, a griffin's head erased or, holding in the beak a snake ppr. *cf.* 65. 7

Trew, a demi-chevalier in armour holding in his dexter hand a sword ppr. 187. 1

Trew, J. P., Esquire, Maple Lodge, Surbiton, Surrey, a demi-chevalier in armour, the helmet surmounted by a plume of three ostrich-feathers, holding in his dexter hand a sword ppr. *Pietate et bellica virtute.*

Trewarthen, a lion's gamb sa., holding a sceptre in pale or. *cf.* 38. 7

Trewarther, a pillar in the sea ppr. 176. 2

Trewent, Devonsh., out of a ducal coronet or, an eagle's head between two wings ppr. 84. 3

Trewick, a buck's head caboshed, pierced through the nose by an arrow fessewise, point towards the sinister, all or. (*Of no authority*.) *A Truewick, a Truewick.*

Trewman, Devonsh., a mullet pierced arg.

Trewsdale of Hundon, Lincs, a dragon's head vert, holding in the mouth a broken spear ppr.

Treys, two hands coupéd and conjoined in fess, supporting a scimitar ppr.

Trico of Godmanchester, Hunts, a phoenix in flames ppr. 82. 2

Trickey, a lion's head coupéd sa., holding in the mouth a man by the middle, his legs in chief and his head in base embued ppr.

- Trigg**, a demi-talbot salient. *cf.* 55. 8
- Trigge**, Henry Samuel, Esquire, of 79 Blackheath, Kent, a lion rampant regardant or, holding in the dexter paw an arrow ppr. *Spes mea in Deo.*
- Triggs** of Trygg, Devonsh., the sun rising ppr.
- Trimblestow, Baron of** (Barnewall), of Trimblestown, co. Meath, from a plume of five ostrich-feathers or, gu., az., vert. and arg., a falcon rising of the last. *Malo mori quam fedari.*
- Trimmer**, a dove holding in its beak an olive-branch, all ppr. 92. 5
- Trimmel or Trimmell**, a harpy close ppr. *Audentis fortuna juvat.* 189. 1
- Trimnell**, Charles Henry, Esquire, Whitecliff, Woldingham, Surrey, a harpy with wings close ppr. *Lent victoria mortem.*
- Trimwell**, a lion's head erased. 17. 8
- Trinder**, a hawk jessed and belled standing on a fish naiant, all ppr. *cf.* 86. 6
- Trinder of Westwell and Holwell**, Oxon., out of a ducal coronet or, a stag's head ppr., attired of the first. 120. 7
- Tringham**, Rev. William, M.A., of Long Cross House, Chertsey, uses a talbot's head erased gu., billetee or. *Fideliter.* 56. 5
- Tringham**, on a chapeau gu., turned up erm., a dexter wing az., charged with a chevron or. *cf.* 109. 2
- Trinling**, a crescent. 163. 2
- Tripeonie and Triponia**, Cornw., a cock's head coupé arg., combed, beaked, and wattled gu., holding in the beak a snake ppr., environed round the neck.
- Tripp**, Charles George, Esquire, J.P., of Orari Gorge Station, Woodbury, Canterbury, New Zealand, Barrister-at-Law, uses a hawk ppr. (*The Tripp arms and crest are represented upon an old escutcheon in the possession of the Rev. C. Tripp, D.D., Rector of Silvertown, Devonshire, with the following legend: 'This Achievement was given unto my Lord Howard's 5th Son, at ye Siege of Bulloigne, King Harry ye 5th being there, ask'd how they took ye Town and Castle, Howard answer'd "I, Tripp'd up ye Walls," saith His Majesty, "Tripp shall be thy name, and no longer Howard," and honored him with ye scaling ladder for his Bend.*) 85. 2
- Tripp of London and Kent**, issuing out of rays or, an eagle's head gu. 84. 13
- Trist of Culworth**, Northants, on a serpent nowed, a falcon ppr. 86. 3
- Trist of Parc Behan**, Cornw., a falcon holding in the beak a fish, all ppr. *Nec triste, nec trepidum.*
- Trist of Bowdon**, Harnaford, and Tristford House, Devonsh., same crest and motto. 76. 8
- Trist, George Arthur**, Prestwood Cottage, Ifield, near Crawley, Sussex, same crest and motto.
- Trist, Warren**, of Tristford, Harberton, South Devonsh., on two cinquefoils in fesse or, a Cornish chough ppr. *Nec triste, nec trepide.* 280. 15
- Trist, John W.**, Esquire, F.S.A., F.S.I., etc., on a mount vert an osprey statant, holding in its beak a fish arg. *Nec triste, nec trepide.* 76. 8
- Tristram**, Cumb., a stag's head ppr., attired or, holding in the mouth a trefoil arg., stalked and leaved vert. *cf.* 121. 5
- Tristram of Dunall**, Bampton, Devonsh., a buck's head ppr., attired arg., holding in the mouth a trefoil, also arg., stalked and leaved vert. *cf.* 121. 5
- Tristram**, on a chapeau arg., turned up gu., a martlet with wings addorsed sa.
- Tristram of Moor Hall**, Worcs., a wolf's head erased sa. 30. 8
- Trite**, a Triton crowned with an Eastern coronet, holding over his shoulder with his sinister hand a trident. *cf.* 185. 12
- Trite**, a Triton holding in his sinister hand a trident. 185. 12
- Tritton**, Joseph Herbert, Esquire, D.L., of Lyons Hall, Great Leighs, Essex, and 36, Queen's Gate Gardens, London, W.C., uses a trotting horse. (*Of no authority.*) 52. 2
- Tritton**, a cross patée erm. *Fortiter gerit crucem.* *cf.* 165. 7
- Trivet**, Sussex and Suff., a leopard's head coupé at the neck ppr. *Salvus in igne.* 22. 10
- Trivet or Tryvett**, an ostrich with wings addorsed arg., holding in the beak a horse-shoe az. *cf.* 97. 1
- Trivet of Bradwell**, Suff., an eagle rising ppr. *Salvus in igne.* 77. 5
- Trobe-Bateman, La**, see Bateman.
- Troogod of Sherborne**, Dorset, an arm in armour embowed holding in the hand a caltrap.
- Trolop**, a buck or pelletée. *cf.* 117. 5
- Trolop**, Durh., a buck trippant arg., armed or. *Audio, sed taceo.* 117. 8
- Troloope**, see Kesteven, Baron.
- Troogood**, a wolf's head coupé arg., charged with a buckle az. *cf.* 30. 5
- Trosse of Trevollard**, St. Stephen's, Cornw., a demi-lion rampant or, supporting an escutcheon.
- Trotman**, out of a ducal coronet or, a demi-ostrich with wings addorsed sa. 96. 11
- Trotman of Cam**, Glouc., a garb erect or, banded arg. and az., between two ostrich-feathers of the second, quilled of the first.
- Trotter of Ballindean**, Perth., a horse trotting arg. *Festina lente.* 52. 2
- Trotter**, Bart., Lincs, same crest and motto.
- Trotter**, a horse passant arg. 52. 6
- Trotter of Raheen**, co. Galway, Ireland, on a ducal coronet or, a horse trotting arg., caparisoned ppr., and resting the dexter fore-hoof on an escutcheon pale of six arg. and gu., and over the crest upon an scroll the motto, *Deed shaw. Toujours prêt.* 52. 12
- Trotter of Glenkens**, Galloway, a horse trotting ppr., furnished gu. *Festina lente.*
- Trotter**, Alexander Edmund Couits, of Bush, Midlothian, a horse trotting ppr. *Festina lente.*
- Trotter**, Couits, Dreghorn, Edinburgh, same crest.
- Trotter of Horton Manor**, Surrey: (1) A horse trotting arg., charged on the neck for distinction with a cross crosslet az. (*for Trotter*). *cf.* 52. 2. (2) A lion rampant gu., armed and langued
- az., holding in the dexter fore-paw a fleur-de-lis arg., with the motto over, *Fortitudine et fidelitate (for Brown)*, *Festina lente.* 2. 7
- Trotter**, Ernest Trotter, same crest and motto.
- Trotter**, Ireland, on a ducal coronet or, a horse trotting arg., saddled and bridled gu., garnished of the first. *In promptu.* 52. 13
- Trotter of Kettlehiel**, Berwicksh., Bush, co. Edinburgh, and Shuddy Camp, Camb., a horse trotting ppr. *Festina lente.* 52. 2
- Trotter**, William, J.P., King's Beeches, Ascot, same crest and motto.
- Trotter of Catchelraw**, Berwicksh., a horse passant arg., furnished gu. 52. 4
- Trotter**, a galley in full course ppr. *Virtutis fortuna comes.* 160. 8
- Trotter**, Major-General Henry, K.C.V.O., of Mortonhall, Mid-Lothian, and 33, Cadogan Square, a man standing in front of and holding a horse arg., furnished gu. *Impromptu.* 53. 11
- Trotter of Ardington**, Berks.: (1) A horse trotting arg. (2) A lion rampant gu., in his dexter fore-paw a fleur-de-lis arg. *Festina lente.—Fortitudine et fidelitate.*
- Trotter**, William Sampson, the Hill, Bathaston, Bath, same crests and mottoes.
- Trotter**, a heraldic antelope's head coupé. 127. 10
- Trotter-Cranstoun**, Joseph Young, of Dewar, Mid-Lothian, a crane dormant holding a stone in his dexter claw, all ppr. *Thou shalt want ere I want.*
- Trotter**, Morpeth, Northumb., a boar passant ppr. *Nec timidus, nec ferus.* 40. 9
- Trotter**, Yorks, a lion's head erased arg., collared erm. 18. 6
- Trotter of Byers**, Durh., and Skelton Castle, Cleveland, Yorks, same crest. *Fortis non ferox.*
- Troubridge**, a bridge of three arches gu., masoned sa. 158. 4
- Troubridge**, Sir Thomas Herbert Cochrane, Bart., a dexter arm embowed habited az., cuffed arg., holding a flag-staff, thereon a flag, also az., charged with two keys in saltire or. *Ne cede arduis.* 309. 7
- Troughton of Great Lindford**, Bucks, Leach Hall, Lincs, and Northamp., a lion's head erased per chevron arg. and sa., charged with three roundels counterchanged. 275. 8
- Troughton**, Captain Cecil Claude Walter, of 17, Hans Mansions, S.W., a lion's head erased per chevron arg. and sa., charged with three roundels, one and two, counterchanged. *Spero meliora.* 273. 8
- Troup**, a buck trippant arg. 117. 8
- Troup**, Scotland, a hind's head erased ppr. 124. 3
- Trout**, Devonsh., on a mount vert, an ostrich close arg. *cf.* 97. 2
- Troutback and Troutbeck**, a wolf's head erased ppr. 30. 8
- Troutbeck**, of Dunham, Chesh., a Moor's head coupé below the shoulders sa. 192. 13
- Trove**, a wolf's head erased erm. 30. 8
- Trowart**, an eagle displayed with two heads, the wings expanded and inverted.

- Trowbridge**, a bridge of two arches ruined on the dexter side.
- Trowell**, a beaver passant ppr. *cf.* 134. 8
- Trower**, a lion passant gardant per pale or and az., charged on the body with three crosses patée counterchanged, holding in the dexter paw a spear ppr.
- Trower**, the stump of an oak-tree ppr., sprouting new leaves vert. 145. 2
- Trower**, out of a ducal coronet or, a demi-eagle displayed with two heads gu. *cf.* 82. 3
- Trowback**, a scaling-ladder sa. 158. 14
- Trowbeck**, a naked man sa., holding in his dexter hand a dart or.
- Trowteback**, out of a ducal coronet or, a lion's gamb ppr., supporting a cross crosslet fitched of the first. 36. 11
- Troyhin** or **Tryhy**, Ireland, a tiger's head erased or.
- Troys**, a tree erect and raguled, sprouting out of the top coupé three acorn-branches fructed or, leaved vert.
- Troyte**, Hugh Leonard Acland, of Hunts-ham Court, Devonsh.: (1) An eagle's wing sa., charged with five estoiles or, environed with a snake ppr., the wing charged for distinction with a cross crosslet of the second (*for Troyte*). (2) A man's sinister hand gloved and lying fesseways vested az., thereon a hawk perched ppr. (*for Acland*). *A Deo in Deo*. 86. 14
- Troyte-Chafyn-Groves**, George, Esquire, F.S.A., D.L., J.P., of North Coker House, Yeovil, Somers., and Benville Manor, Corcombe, Dorchester: (1) A talbot passant sa., collared arg. (*for Grove*). 277. 13. (2) An eagle's wing sa., charged with five estoiles or, the wing environed by a snake ppr. (*for Troyte*). 277. 14. (3) On a mount vert, five blacks bills erect, banded with a wreath of olive ppr., therein pendent an escutcheon az., charged with a cross crosslet or (*for Bullock*). *Ny dessoux ny dessoux*. 277. 15
- Troyte** of Chidderleigh, Devonsh., an eagle's wing sa., charged with five estoiles or, environed by a snake ppr.
- Trubshaw**, Middx., a mullet per pale gu. and sa. 164. 2
- Truell**, a heart gu., between two palm-branches vert. *Semper fidelis*. 268. 12
- Truell**, Rev. William Henry Augustus, of Clonmannon, co. Wicklow, Ireland, on a wreath of the colours a heart gu., between two palm-branches vert. and over the crest in a scroll the motto, *Semper fidelis*. *Diligentia fortior*. 268. 12
- Trueman** or **Truman**, on a ducal coronet or, a wyvern vomiting fire at both ends ppr. *cf.* 69. 9
- Truesdale**, a boar's head coupé and erect ppr. *cf.* 43. 3
- Truman** or **Trueman** of London and Yorks, a human heart gu., ducally crowned or. *cf.* 110. 14
- Trumbull** of Easthampstead, Berks, a bull's head erased sa., breathing fire ppr. *cf.* 44. 3
- Trump**, a cock's head coupé az., billet-tée or.
- Trumpeter**, a demi-savage ppr. 186. 5
- Truwyn** and **Truwill**, Worcs., a Saracens' head ppr., wreathed or and sa., vested on the shoulders, also sa., round the neck a sash tied in a bow behind vert.
- Trundle** of Crosby Square and Brunswick Square, London, an arm coupé at the elbow issuant bendways vested sa., charged with a bezant, cuffed arg., holding in the hand a pen ppr. *Be just and fear not*.
- Truro**, Baron (Rt. Hon. Charles Robert Claude Wilde, D.L., J.P.), of Bowes, Middx. (*extinct*), on a mount vert, a hart lodged, holding a rose in its mouth, all ppr. *Aquabiliter et diligenter*. *cf.* 115. 12
- Trusbut**, a hand issuing in fess from a cloud, and lifting a garb ppr. 223. 12
- Trusecoat** or **Truscott**, an arrow and a palm-branch in saltier ppr. 171. 7
- Trusecott**, Alderman Sir Francis Wyatt, of Oakleigh, East Grinstead, Sussex, a fasces erect surmounted by a palm-branch slipped and an arrow saltireways, all ppr. *In utrumque paratus*.—*Guvr yn erbyn y byo*. 171. 9
- Trusecott**, George Wyatt, Greatwood, Chislehurst, same crest and mottoes.
- Truss** of Gonville, a sword fesseways ppr., thereon a cross patée az., surmounted by an estoile or. *Virtus intaminatis juglet honoribus*.
- Trussell** of Gayton, Northamp., and of Peatling Magna, Leics., an ass's head arg., gorged with a collar and bell ppr.
- Trussell** of Warmincham, Chesh., and Notts, out of a ducal coronet gu., an ass's head sa. 125. 10
- Truston**, on a mount vert, a lion holding an arrow, the point resting on the wreath or.
- Truston**, out of a ducal coronet gu., a unicorn's head arg., attired or, charged on the neck with three harts. *cf.* 48. 12
- Tryce** of Godmanchester, Hants, out of an Eastern coronet arg., a demi-eagle displayed sa.
- Trydell** of Blarney, co. Cork, Ireland, a stag's head erased ppr. 121. 2
- Trye** of Leekhampton, Glouc., a buck's head cabossed gu. 122. 5
- Trye**, Henry Norwood, Hartshill, near Atherstone, same crest.
- Tyre**, Rev. Reginald Edward, the Rectory, Leekhampton, Glouc., same crest.
- Trygott** of South Kirby, Yorks, a lion's head coupé sa., holding in the mouth a man by the waist, his legs in chief and his head in base ppr., embued on the body gu.
- Tryon**, an ostrich's head between two ostrich-feathers arg., holding in the beak a horse-shoe ppr. 97. 12
- Tryon** of London and Essex, a bear's head sa., semée d'étoiles or. *cf.* 34. 14
- Tryon**, Guy Thomas Lewis, Bulwick Park, Wansford, Northamp., same crest.
- Tryon**, Richard, Esquire, the Lodge, Oskham, same crest.
- Tubb** of Trengoff, Cornw., a beaver passant ppr., holding in the mouth a gurnet gu.
- Tuberville**, a bomb inflamed ppr. 177. 12
- Tuechfield**, Devonsh., a hawk supporting an arrow ppr.
- Tuck**, three mullets in chevron. 164. 7
- Tucker** of Coryton Park, Devonsh., a demi-sea-horse regardant arg., holding between his paws a heart gu. *Auspice Teucro*.
- Tucker** of Exeter, Devonsh., a lion's gamb gu., charged with three billets in pale or, holding a mace of war handled vert, headed arg.
- Tucker**, Pierce Joseph, A.M.I.C.E., Molescroft, Beverley, East Yorks, a lion's gamb erased and erect gu., charged with three billets in pale or, and holding a battle-axe or, head az. *Auspice Teucro*.
- Tucker** of Dublin, a cubit arm erect vested or, cuffed dancettée arg., holding in the hand an arrow ppr. *Patet ingenio campus*.
- Tuckey**, Ireland, a crane with wings expanded, holding in the beak a serpent. 104. 13
- Tuckfield** of Exeter, Devonsh., an eagle supporting an arrow ppr.
- Tuckfield** of Fulford Park, an eagle ppr., beaked and legged or, the dexter claw supporting an arrow erect gu., barbed and flighted arg., and charged for distinction on the breast of the eagle with a rose gu.
- Tudman**, a demi-fox ppr.
- Tudor**, on a mural coronet or, a serpent nowed vert. 142. 12
- Tudor**, Hugh Owen, Esquire, J.P., of Lyndwood, Old Windsor, Berks, same crest. *Semper eadem*.
- Tudway**, a demi-lion rampant gu., holding a rose az., slipped ppr. 12. 1
- Tudway**, Charles Clement, the Cedars, Wells, Somers., same crest. *Nil desperandum*.
- Tudway**, Somers., an ostrich-feather sa., enfiled with a ducal coronet or. 114. 12
- Tuffnal** and **Tuftnell**, a dexter arm in armour embowed ppr., holding in the gauntlet a cutlass arg., hilted or.
- Tuffnell**, Lieutenant Colonel William Neville, of Langley, Essex, an arm in armour embowed ppr., holding in the gauntlet a cutlass arg., hilted or.
- Tufnell**, Rev. Frederick, Charlton House, Radstock, Bath, same crest. *Manus hæc inimica tyrannis*.
- Tufnell**, Robert Hutchison Campbell, Lackham House, Spring Grove, Isleworth, same crest.
- Tufnell**, William Michael, 30, Eaton Square, S.W., same crest.
- Tufnell-Tyrell**, John Lionel, Esquire, of Boreham, Essex: (1) A boar's head coupé and erect arg., issuant out of the mouth a peacock's tail ppr. (*for Tyrell*). (2) A dexter arm embowed in armour ppr., holding in the gauntlet a cutlass arg., hilt or (*for Tufnell*). *Manus hæc inimica tyrannis*.
- Tufton**, Earl of Thanet, *see* Thanet.
- Tufton**, *see* Hothfield, Baron.
- Tufton**, Surrey and Kent, a sea-lion sejant arg. 20. 2
- Tagwell** of Crow Hall, Somers., a stag's head erased ppr., holding in the mouth a trefoil slipped vert. *cf.* 121. 2
- Tuite**, Ireland, a dexter arm embowed throwing a dart, all ppr. 201. 13
- Tuite**, Sir Morgan Henry Paulet, Bart., of Kilucane, Nenagh, co. Tipperary, an angel vested arg., holding in the dexter

- hand a flaming sword ppr., the sinister resting on an escutcheon of the arms, viz., quarterly arg. and az. *Alluduah*. 311. 15
- Tuke**, a demi-lion rampant gu., ducally crowned or. 10. 11
- Tulloch**, a mitre gu., garnished and rumped or, jewelled ppr. cf. 180. 5
- Tulloch** of Tannochoy, Elginsh., Scotland, a mitre ppr. *Pietate parentum*. cf. 180. 5
- Tulloch**, Major-General Alexander Bruce, C.B., C.M.G., Woodlands, St. Kilda, Melbourne, same crest and motto.
- Tulloch**, two wings in lure or. 1. 3. 3
- Tulloch** of Elliestoun, Roxburghsh., Scotland (1808-1893), a tiger courant ppr. *Cui debetur reverentia*.
- Tulloch** of Ellieston, St. Boswells, Roxburghsh. (prior to 1808 and since 1893), a mitre ppr. *Pietate parentum*.
- Tully**, Ireland, on a chapeau a serpent nowed, all ppr. 142. 9
- Tully** of Wetherall Abbey, Cumb., Cupid with his bow and quiver, all ppr. 189. 7
- Tully**, co. Galway, Ireland, a wolf's head coupé arg. 30. 5
- Tunnadine**, Ireland, the top of a halberd issuing ppr. 172. 1
- Tunnard**, Charles Thomas, Frampton House, Lincs, a swan with wings elevated erm., beaked or, legged sa., the dexter claw resting on a buglehorn of the last, strunged gu.
- Tunncliffe**, Major George Henry, of Whitgreave, Stone, Staffs, on a chapeau ppr., a griffin passant or, holding in his dexter claw a tun ppr. *Haut et bon*.
- Tunstall** of Cotham Mundeville, Durh., Northumb., Westml., and Yorks, a cock arg., beaked gu., combed, wattled, and membered or, charged with a mullet. cf. 91. 2
- Tunstall**, Durh., and Thurland, Yorks, a cock arg., combed, wattled, and legged or, holding in the beak a scroll inscribed with the word *Drou*. cf. 91. 2
- Tunstall**, Lincs and Yorks, a cock arg., armed or, beaked and wattled gu. 91. 2
- Tupper**, Hon. Sir Charles, Baronet, G.C.M.G., C.B., LL.D., M.D., L.R.C.S., of Armdale, Halifax, in the province of Nova Scotia, in the Dominion of Canada, and of 97, Cromwell Road, London, S.W., upon a mount vert, a greyhound stantant sa., charged on the body with two escallops or, holding in the mouth a sprig of mayflower slipped and leaved ppr. *L'esper est ma force*.
- Tupper**, Basil de Beauvoir, Grange Hill, St. Peter Port, Guernsey, a mount vert, thereon a greyhound passant erm., charged on the shoulder with a slip of oak fruited ppr., the dexter fore-paw resting on an mescutcheon az., thereon pendent from a chain a medal or, bearing the profiles of their Majesties King William III. and Queen Mary II. *L'esper est ma force*.
- Tupper**, Gaspard le Marchant, 24, Cornwall Gardens, S.W., same crest and motto.
- Turbervill** or **Turberville** of Coyty Castle, Glamorgansh., an eagle displayed or. 75. 2
- Turbervill**, Colonel, J.P., of Ewenny Abbey, Glamorgansh.: (1) An eagle displayed sa., armed, and the tips of the wings or, and charged on the body with a fesse ermineois (for *Turbervill*). cf. 75. 2. (2) A crossbow erect in front of two swords in saltire ppr., pommels and hilts or (for *Warlow*). *Avi numerantur avorum*.
- Turberville**, Berks, an eagle displayed sa. 75. 2
- Turberville** of Beere, Dorset, a castle arg., the portcullis or. 155. 8
- Turbott** or **Turbutt** of Ogston Hall, Derbysh., Yorks, a naked arm holding in the hand ppr. a trident or, armed and headed arg. 214. 12
- Turbutt** of Arnold Grove, Notts, a naked dexter arm holding in the hand a trident. 214. 12
- Turbutt** (formerly Errington), Rev. John Launcelot, M.A., the Vicarage, Midgham, Reading, in front of a dexter arm embowed ppr., grasping a trident in bend sinister or, a fountain.
- Turfeet** of London, on a ducal coronet arg., a stag trippant ppr. cf. 117. 8
- Turgeis**, in a knot of rope a talbot's head or, eared sa.
- Turing**, Sir Robert Fraser, Bart., of Foveran, Aberdeen, and Chigrove, Chichester, a hand holding a helmet erect ppr. *Audentes fortuna juvat*. 217. 12
- Turisdien**, between two wings a griffin's head, holding in the beak a palm-branch ppr. 65. 9
- Turnbull**, Scotland, a bull's head erased sa., armed vert. *Audacior javente fortuna*. 44. 3
- Turnbull** of Stracathrow, Scotland, same crest. *Audaci javet fortuna*. 44. 3
- Turnbull**, Thomas Strover, B.A., Woodlands, St. Ann's-on-Sea, a bull's head. *Audaci javet fortuna*.
- Turnbull**, Scotland, a bull's head erased. *Audaci javet fortuna*. 44. 3
- Turnbull**, Robert, C.I.E., Continental Hotel, Calcutta, same crest and motto.
- Turnbull** of Mount Henley, Sydenham Hill, London, and of Wellington, New Zealand, in front of a bull's head erased sa., guttée-d'eau, armed or, four annulets interlaced fessewise of the last. *Fortuna javet audaci*. 44. 5
- Turnbull**, Alexander Horsburgh, Elibank, Wellington, New Zealand, same crest and motto.
- Turnbull**, Robert Thorburn, Elibank, Wellington, New Zealand, same crest and motto.
- Turnbull** of Know, Berwicksh., Scotland, a bull's head cabossed sa., armed vert. *Courage*. 43. 8
- Turnbull**, a cubit arm erect coupé above the wrist, holding in the hand a sword erect ppr., enfiled with a bull's head erased sa. 266. 9
- Turnbull**, George Gillon, of Abbey St. Bathans, Berwick, Scotland, a dexter hand coupéd fesseways ppr., holding up a dagger erect, also ppr., hilted and pommelled or, bearing on the point a bull's head erased sa. *I saved the King* 266. 9
- Turnbull**, John William, Pietermaritzburg, Natal, South Africa, same crest and motto.
- Turnbull** of Glasgow, a hand holding a dagger erect ppr., bearing on the point a bull's head erased sa. *Audaci javet fortuna*.
- Turnbull** of Currie, Scotland, a dexter hand holding up a baxter's pyle charged with three loaves in pale arg., all within two branches of palm vert. *Javet fortuna labori*.
- Turner-Farley**, see Farley.
- Turner**, see Round-Turner.
- Turner**, Hon. James, of Highfield, Hamilton, Ontario, Canada, Vice-President of the Bank of Hamilton and Director of the Northern and Pacific Railway, a lion passant. *Tu ne cede malis*. 6. 2
- Turner**, Bart. (extinct), of Warham, Norf., a lion passant gu. 6. 2
- Turner** of Thorverton and Halberton, Devonsh., and Norf., a lion passant gu., holding in the dexter paw a laurel-branch vert.
- Turner**, a lion passant gardant arg., regally crowned ppr., holding in the dexter paw a fer-de-moline sa. cf. 6. 7
- Turner** of Stanley, Warrington, Lincs, Hunts, and Suff., a lion passant gardant arg., holding in the dexter paw a mill-rind sa. *Pro patria*. 6. 7
- Turner**, Hunts and Suff., a lion passant gardant sa., holding in the dexter paw a mill-rind arg. 6. 7
- Turner**, Shroph., a lion passant gardant, holding in his dexter paw a mill-rind sa. 6. 7
- Turner** of Chadswell, near Clitheroe, a lion passant gardant holding in the dexter paw a fer-de-moline.
- Turner**, Lincs, a lion passant arg., gorged with a plain collar or, holding in the dexter paw a mill-rind sa.
- Turner** of Penleigh, Wilts, a lion passant gardant ermineois, charged upon the body with three trefoils in fesse slipped vert, and holding in the dexter paw a fer-de-moline sa. (see Beckett-Turner). 6. 8
- Turner**, George Henry, Littleover, Derbysh., a lion rampant gardant per bend sinister or and erm., holding in the dexter fore-paw a mill-rind sa., and resting the sinister on a spade ppr. *Labor et perseverantia*.
- Turner, Page**-, Bart., of Ambrosden, Oxon.: (1) A lion passant gardant arg., ducally crowned or, holding in the dexter paw a fer-de-moline pierced sa. (for *Turner*). cf. 6. 7. (2) A demi-horse per pale danettée or and az. (for *Page*). 53. 3
- Turner**, Glouc., Derbysh., and of Parenden, Essex, a lion passant gardant arg., holding in the dexter paw a fer-de-moline sa. 6. 7
- Turner-Farley**, Thomas Macnaghten, Wartonaby Hall, Melton Mowbray: (1) A boar's head coupéd paly of six sa., guttée-d'eau and or (for *Farley*). (2) A lion guardant sa., charged on the body with three crosses patée fitchée arg., resting the dexter fore-paw on a shield of the last charged with a mill-rind, also sa. (for *Turner*). *Avito vivit honore*
- Turner** of Yarmouth, Norf., a lion passant gu., holding in the dexter paw a fer-de-moline or. *Utile quod tacitas*. cf. 6. 9

- Turner**, William, Purley Chase, Atherstone, Warw., same crest. *Esee quam videri.*
- Turner** of Eastbourne, Sussex, a lion sejant arg., holding in the dexter paw a fer-de-moline or.
- Turner** of Bandonbridge, co. Cork, Ireland, a lion sejant erm., holding in the dexter paw a fer-de-moline or, and charged on the shoulder with a crescent sa.
- Turner**, a demi-lion rampant gu., holding between the paws a fer-de-moline arg.
- Turner**, Augustus, M.A., Colerne, St. John's Road, Sidcup, a demi-lion rampant holding between the paws a fleur-de-lis. *Virtus mille scuta.*
- Turner** of Walden, Essex, a demi-wolf gu., collared or, holding between the paws a mill-rind of the last.
- Turner**, a wolf's head erased sa., guttéed'eau, holding in the mouth a tulip-branch vert.
- Turner** of London, on a chapeau gu., turned up erm., a greyhound stant sa. *Pro patria.* 58. 4
- Turner**, on a chapeau gu., turned up erm., a greyhound stant sa., collared arg. *cf.* 58. 4
- Turner** of London, an antelope sejant erm., attired or, resting the dexter foot on an escutcheon of the second.
- Turner** of Wakestown, Essex, a demieraldic tiger salient or, tufted and maned sa., armed of the first.
- Turner**, Shropsh., a tower arg. with broken battlements.
- Turner**, on a tower arg. with broken battlements, an eagle regardant sa., holding in the dexter claw a mill-rind of the last.
- Turner** of Caughley Place, Shropsh., a Cornish chough ppr. perched on a mill-rind or.
- Turner** of Dublin, an arm erect vested gu., cuffed arg., holding in the hand ppr. a fer-de-moline or. 207. 4
- Turner**, a sword and a trident in saltier enfiled with an Eastern coronet.
- Turner** of Swanwick, Derbysh., and Surrey, two wings conjoined in saltier arg., charged in the middle with a trefoil slipped vert.
- Turner**, a flaming heart ppr. *Tu ne cede malis.* 181. 13
- Turner** of Menie, Aberdeensh., same crest and motto.
- Turner**, Colonel John, Turner Hall, Ellon, Aberdeensh., same crest and motto.
- Turner**, Sir William, of 6, Eton Terrace, Edinburgh, K.C.B., M.B., LL.D., D.C.L., F.R.S., F.R.C.S., a man's heart gu. *Quod polui perfeci.* 181. 2
- Turner**, Thomas, Esquire, J.P., Devonsh., a fer-de-moline. *Rede et veri.*
- Turner**, Rev. George Wakefield, St. Jude's, Eldon Vicarage, Sheffield, a lion passant guardant arg., holding in the dexter paw a fer-de-moline sa. *Pro patria.*
- Turner**, E. T., Esquire, the Cedars, Cowley, Middx., a wolf's head erased sa., guttéed'eau, holding in the mouth a tulip-branch vert. *Justus et impavidus.*
- Turney**, a cross patée fitched or. 166. 3
- Turney** of Cavenby, Lincs, a tower sa., towered arg. *In hoc signo vincis.* 156. 2
- Turnley**, Joseph, Esquire, J.P., D.L., Deputy-Governor of the Honourable the Irish Society of the New Plantation in Ulster, out of a mural crown ppr., a *Fritillaria meleagris* stalked and leaved ppr. *Perseverando.*
- Turnly**, on a mount vert, an oak-tree ppr., and pendent on the sinister side an escutcheon gu., charged with a cross patée or. *Perseverando.*
- Turnly**, John, Esquire, D.L., of Drumna-sole, co. Antrim, Ireland, on a mount vert, an oak-tree ppr., supporting on the sinister side a shield gu., charged with a cross patée or. *Perseverando.*
- Turnor**, Edmund, of Stoke, Rochford, Lincs, a lion passant arg., crowned or, holding in the dexter paw a fer-de-moline sa. 6. 9
- Turnor**, Algernon, C.B., J.P., Goadby Hall, Melton Mowbray, same crest.
- Turnor-Fetherstonhaugh**, Hon. Leith, Uppark, Petersfield, Sussex: (1) An heraldic antelope's head coupé gu., armed or, gorged with a collar vair, and holding in the mouth an ostrich-feather in bend arg. (2) A lion passant guardant arg., holding in the dexter paw a fer-de-moline sa., and charged on the breast with a crescent gu. *Esee quam videri.*
- Turnour**, Earl of Winterton, *see* Winterton.
- Turnour**, between two laurel-branches ppr., an escutcheon gu. 146. 14
- Turpin** of London, Cambs, and Leics., a griffin passant arg., guttéed-de-sang, with wings addorsed or. *cf.* 63. 2
- Turpin**, a griffin with wings inverted or, guttéed-de-sang, armed az. *cf.* 63. 2
- Turtle**, between two wings or, a parrot's head gu. 101. 10
- Turton** of Larpool Hall, near Whitby, Yorks, and West Bromwich, Staffs, out of a mural coronet arg., a cubit arm vested vert, cuffed of the first, holding in the hand ppr. a banner per fess arg. and vert, the fringe counter-changed. 206. 6
- Turton**, Edmund Rossborough, Esquire, J.P., D.L., of Upsall, Yorks, out of a mural coronet or, a cubit arm erect vested vert, cuffed arg., the hand ppr. holding a banner per fesse, also arg. and vert, charged with a trefoil, and the fringe counter-changed. *Formosa que honesta.* *cf.* 206. 6
- Turton**, Robert Bell, Esquire, of Kildale Hall, Yorks, and the Cottage, Thorpe Satchville, Melton Mowbray, same crest and motto.
- Turton**, Bart., of Starborough Castle, Surrey, out of a mural coronet or, a cubit arm erect vested vert, cuffed arg., holding in the hand ppr. a banner per pale, also arg. and vert, fringed staffed and headed of the first. *cf.* 206. 6
- Turville**, Leics., a gate ppr., charged with a crescent or. *cf.* 158. 9
- Turville**, a gate ppr. 158. 9
- Turville** of Husband's Bosworth, Leics., a dove close, holding in the beak an olive-branch, all ppr. *Virtus semper eadem.* 92. 5
- Turville** of Normanton Turville, Leics., a dove close ppr., holding in the beak a branch of olive slipped vert, fructed or. 92. 5
- Tury**, a demi-lady holding in her dexter hand a garland of laurel ppr., vested gu. 183. 5
- Tuson**, a lion's head erased arg. 17. 8
- Tuson**, John Edward, M.D., F.R.C.S., East India United Service Club, out of a ducal coronet a lion's head.
- Tusser**, a gadfly ppr.
- Tusser** of Ryvenhall, Essex, a lion's gamb erased or, armed gu., holding a battle-axe az., purified of the last. 38. 3
- Tuthill**, a bee volant in pale ppr. 137. 2
- Tuthill** of Dublin: (1) Out of a coronet composed of a rose in the centre, two treflois and two thistles with flowered heads or, a wolf's head sa. (*for Tuthill*). (2) Out of a ducal coronet or, a demi-lion rampant arg., ducally crowned or, armed and langued gu. (*for Villiers*). *Fidei coticula cruz.—Vincere aut mori.* *cf.* 16. 3
- Tuthill**, Lieutenant Colonel Phineas Barrett, Stockbridge, Chichester, on a mount vert, a turtle-dove ppr., holding in her beak an olive-branch vert, fructed or. *Pacis ac legis jure.*
- Tutin**, a bridge of three arches or. 158. 4
- Tut**, out of a ducal coronet or, a griffin's head holding in the beak a key, all ppr. 65. 14
- Tutt** of Barnstaple, Devonsh., Wilts, and Hants, a talbot sejant or, collared and lined arg. 55. 5
- Tutte** of Chichester, Sussex, a talbot sejant or, collared and lined arg. 55. 5
- Tweedale**, a lion's head erased gu. 17. 2
- Tweedall**, a pelican's head coupé and vulving itself ppr. *cf.* 98. 2
- Tweedall**, Ralph Hart, Esquire, J.P., Meopham's Court, near Gravesend, same crest. *Semper spero.*
- Tweidie**, Scotland, a demi-lion holding in the paws an anchor ppr. 12. 12
- Tweedy**, Essex, a falcon rising ppr. 88. 2
- Tweeddale**, Marquess of (Hay), Vester House, Haddingtonsh., a goat's head erased arg., armed or. *Spare noight.* 128. 5
- Tweddie** of London, a palm and a laurel branch in saltier vert. *Aut pax, aut bellum.*
- Tweddie** of Drummelzier, Peeblessh., a bull's head sa. *Thole and think.* *cf.* 44. 3
- Tweddie** of Rawlinson, a boar's head erased ppr. *Thole and think on.*
- Tweedmouth**, Baron (Marjoribanks), of Edington, Berwicksh., a lion's gamb erect and erased grasping a lance in bend, both ppr. *Advance with courage.* 38. 11
- Tweedy**, Chevalier Hugh D'Oyly, Swedish and Norwegian Consul at Port au Prince, Hayti, on a chapeau ppr. a dove rising of the same *Thole and think on.* 94. 8
- Tweedy**, Arthur Hearne, Widmore Lodge, Widmore, Bromley, Kent, on a pack-spur tressways a peewit rising ppr., holding in the beak a trefoil slipped vert. 287. 5
- Tweedy**, George Alfred, same crest.
- Tweedy**, Hugh James, Junior, Constitutional Club, same crest. *Thole and think on.*
- Tweedy**, Henry Colpoys, 7, Clare Street, Merrion Square, Dublin, a dove volant arg. *Fais ce que doit advenir, que journa.* 243. 19

- Twells**, Rev. Henry, M.A., Rector of Waltham, Leics., on a fountain ppr., a swan arg., beaked and legged sa. *Benedicite fontes domino.*
- Twells**, a swan ppr. 99. 2
- Twemlow** of Peatswood, Staffs., a parrot perched on the stump of a tree ppr. 101. 6
- Twemlow** of Hatherton, Chesh., on the stump of an oak-tree erect, a parrot perched ppr. *Teno, tenere majores.* 101. 9
- Twemlow** of Twemlow, Chesh., on the stump of a tree erect and sprouting a parrot, all ppr. 101. 9
- Twemlow**, Major-General Edward D'Oyly, same crest. *Fideliter.*
- Twemlow**, Francis Randle, D.S.O., Peatswood, Market Drayton, same crest.
- Twemlow** of Arclay, Chesh., a parrot standing on the stump of a tree sprouting, all ppr. *Nec cunctando, nec temere agendo.* 101. 9
- Twentyman**, a horse's head arg., bridled gu. 51. 5
- Twicket**, a lion's head erased sa., holding in the mouth a rose gu. 21. 5
- Twig** or **Twigge**, an esquire's helmet ppr. 180. 3
- Twig** of Repton, Derbysh., a hand holding a branch ppr. *Suo Marte.*
- Twinnell** of Peterborough, Northants., a lion's gamb holding a lozenge arg., charged with a cross crosslet fitchée gu. 35. 10
- Twinnhaw** and **Twinnles** of Tunworth, Dorset, a lapwing with wings expanded arg.
- Twining**, a cubit arm, the hand grasping two snakes, each entwined round the arm, all ppr. 220. 3
- Twining**, the stump of an oak-tree sprouting new branches ppr., thereon pendent an esutocheon gu. 145. 8
- Twinnell**, Northamp., a lion's gamb holding a lozenge arg., charged with a cross crosslet gu. 35. 10
- Twisden** of London and Kent, a cockatrice with wings expanded az., beaked, wattled, legged, and winged or. 68. 6
- Twisden** of Bradbourne, Larkfield, Maidstone, same crest.
- Twisden**, Bart., Kent, a cockatrice az., with wings displayed or. *Prævia mala perent.* 68. 6
- Twisleton**, see **Saye** and **Sele**, Baron.
- Twisleton** of Barley, Drax, and Goole, Yorks, and Osbaston, Leics., a dexter arm embowed rested sa., turned up arg., holding in the hand ppr. a mole-spade or, headed and armed of the second. *Vidi, vici.*
- Twisleton** of Dartford, Kent, on a mount vert, a hind stantant or, ducally gorged gu. cf. 125. 3
- Twiss**, an étoile rayed or.
- Twiss**, a cockatrice. 68. 4
- Twiss**, a demi-griffin ppr. 64. 2
- Twist**, a wyvern sejant or. cf. 69. 14
- Twycross**, Norf., a swan rising ppr. *Droit et avant.* 99. 12
- Twyford**, Leics., and **Frostdyke**, Lincs., a demi-lion rampant double-queued sa., holding a cinquefoil or.
- Twyford** of Trotton, Midhurst, Sussex, a demi-lion double-queued sa., guttée-d'or, holding in the dexter paw a trefoil slipped vert.
- Twynning** of Bryn, Pembrokeh., Ithon, Llandrindod, Radnorsh., the twin brothers Castor and Pollux in their infancy. *Stellis aspirate gemellis.*
- Twyre**, a hawk's head var. cf. 88. 12
- Twysden**, a cockatrice or. 68. 4
- Twysden**, Bart. (*extinct*), of Bradbourne, Kent, a cockatrice az., with wings displayed or, and beaked and legged of the last. *Prævia mala perent.* 68. 6
- Twysden**, Sir Louis John Francis, Bart., of Roydon Hall, East Peckham, Kent, a cockatrice az., winged and tufted or. 68. 4
- Tyas** and **Tyes** of London, a griffin's head erased arg., beaked gu. 65. 2
- Tyas** of Bolton-upon-Dearne, same crest. *Try.*
- Tye**, Essex, out of a ducal coronet or, an heraldic tiger's head tufted and armed arg. 25. 3
- Tye**, Notts., a wolf's head erased arg. 30. 8
- Tyerman**, Yorks, a griffin's head erased ppr. 66. 2
- Tyers**, a demi-lion rampant gu. 10. 3
- Tylden** of Wye, Kent, a broken spear erect or, environed by a snake vert. 175. 14
- Tylden**, Richard James, of Milsted, Kent, a battle-axe erect, environed by a snake ppr. *Truth and liberty.* 172. 2
- Tylden-Pattenson**, Arthur Henry, Naval and Military Club, a camel's head erased sa., bezantée. *Finem respice.—Truth and liberty.* 256. 2
- Tylden-Pattenson**, William, J.P., D.L., Ibornden, Biddenden, Kent, same crest and mottoes.
- Tylden-Wright**, Edward William, Manor Croft, Worksop: (1) Issuant from the battlements of a tower or, a dragon's head ppr., charged with two barrulets, and holding in the mouth an escallop, also or. (2) On a mount vert, in front of a battle-axe erect, entwined by a serpent ppr., between two pheons, a pheon or. *Trex und fest.*
- Tydesley** of Tydesley, Lancs., a pelican in her piety or. *Regis et patriæ tantum valet amor.* 98. 8
- Tyles**, Wilts., a demi-lion rampant gardant arg., pelletée, holding a crescent gu.
- Tyler**, Colonel Charles James, Engedi, St. Leonard's Road, Eastbourne, a demi-lion rampant guardant holding between its paws a crescent.
- Tyler**, a tiger salient gardant ppr., navally crowned or, holding in the dexter paw a flag-staff with the French tricolour flag flowing depressed and reversed. cf. 27. 5
- Tyler**, George William, Cottrell, Cardiff, same crest.
- Tyler**, Lieutenant-Colonel Charles John Roper, the Lodge, Linsted, Kent, same crest, but without the flagstaff.
- Tyler** of Newtown-limavady, co. Londonderry, Ireland, an arm embowed in armour charged with two crescents gu., the hand grasping a sword ppr. *Merito.* cf. 195. 2
- Tyler** of Monm., in front of a cross crosslet fitchéd and mounted on three greeces or, a dexter hand coupéd grasping a dagger embued ppr., pommel and hilt of the first. *Cruz presidium et decus.*
- Tyler**, a hind's head erased or. 124. 3
- Tyler**, a demi-cat rampant and erased or, charged on the side with a cross-crosslet fitchéd gu., in a crescent of the last.
- Tyler**, Sir Frederick Charles, Bart., a demi-cat-a-mountain or, charged on the shoulder with two cross crosslets fitchées in saltire gu., holding between the paws a rose arg. 203. 1
- Tylgham**, Kent, a demi-lion sa., crowned or. 10. 11
- Tylley**, Somers., a demi-lion rampant gardant arg., pelletée, holding in the dexter paw a crescent gu.
- Tyllot** of East Bardsale, Suff., and Yorks, a greyhound passant gu., collared or. cf. 60. 2
- Tydney**, Suff. and Norf., on a ducal coronet or, a griffin's head erased gu., armed of the first. cf. 67. 9
- Tyson**, a dexter arm coupéd, vested sa., cuffed arg., holding in the hand ppr. a crossier or.
- Tymewell** of London, a demi-eagle gu., with wings displayed erm., crowned, armed, and gorged with a garland or.
- Tyndall**, see **Hamilton-Tyndall-Bruce**.
- Tyndall**, Albert Henry, Esquire, Ballyanne House, New Ross, co. Wexford, out of a ducal coronet or, a plume of five ostrich-feathers arg. *Dante Deo.*
- Tynedale** of Deane, Northants, Hockwold, Norf., Eastwood Park, Glouc., London, and Bathford, Somers., out of a ducal coronet of five leaves or, a plume of five ostrich-feathers arg., charged with a fess erm. *Confido, non confundor.* cf. 114. 13
- Tynte**, **Keameys**-, Charles Theodore Halswell, of Halswell, Somers., and Cefn Mably, Glamorgansh.: (1) On a mount vert, a unicorn sejant az., armed, crined, and ungu. or (*for Tynte*). (2) Out of a ducal coronet a demi-griffin, all or (*for Keameys*). *Duux Dy Ros.* 64. 4
- Tynte**, Major Fortescue, a unicorn sejant arg., horned and crined or.
- Tyrcouel**, Earl of, Viscount Carlington (Carpenter), a globe in a stand, all or. *Per acuta belli.* 159. 4
- Tyrell**, see **Tufnell-Tyrell**.
- Tyrell**, Bart. (*extinct*), of Springfield, Essex, a boar's head erect arg., and issuing out of the mouth a peacock's tail ppr. *Sans crante.*
- Tyrell**, a demi-lion rampant gu., bezantée. 10. 4
- Tyringham**, Roger William Gifford, Tyringham, Bucks, a talbot's head coupéd gu., billettée or.
- Tyron**, an esquire's helmet az., garnished or. 180. 3
- Tyrone**, Earl of, see **Waterford**, Marquess of.
- Tyrrrell**, a lion's head az., royally crowned or.
- Tyrrrell**, Ireland, a lion's head erased or, within a chain in orle issuing from the wreath az. 19. 5
- Tyrrrell**, Ireland, a demi-lion rampant az. 10. 2
- Tyrrrell** of Fartullagh, co. Westmeath, Ireland, and Florence, Italy, same crest. *Veritas vix vitæ.*
- Tyrrrell** of Rushton, Staffs., a boar's head erect arg., issuing out of the mouth a peacock's tail ppr.
- Tyrwhitt-Drake**, see **Drake**.

- Tyrwhitt**, Richard, Esquire, of Nantyr, West Gwllimbury, Canada, Lieutenant-Colonel 36th Battalion Active Militia (P. I. Regiment), a savage ppr., wreathed and encinctured vert, holding in both hands a club. *Me stante, viribus*.—*Tyrus tryeth truth*.
- Tyrwhitt** of Nantyr, Denbighsh., Wales, a savage man ppr., wreathed vert, holding in both hands a club. *Me stante, viribus*.
- Tyrwhitt**, Hon. Hugh, R.N., same crest.
- Tyrwhitt** of Ketilby, Lincs, and Tyrwhitt, Northumb., a savage man ppr., encinctured and wreathed vert, holding in both hands a club. *Me stante, viribus*.—*Tyme tryeth truth*. 279. 11
- Tyrwhitt**, the late Sir Henry Thomas, Bart., of Stanley Hall, Shropsh.: (1) A savage ppr., wreathed and encinctured with oak-leaves vert, and holding in his dexter hand a club ppr. (*for Tyrwhitt*). 279. 11. (2) On a wreath the sun in splendour, each ray mitamed or (*for Jones*). *Tyme tryeth truth*.—*Esto sol lucas*. 162. 2
- Tyrwhitt-Wilson**, Sir Raymond Robert, Stanley Hall, Bridgnorth, same crest as (1) above.
- Tyrwhitt**, a lapwing's head couped or.
- Tyser**, George Walter, J.P., Oakfield, Mortimer, Berks, upon a cotton-bank fesseways or, a falcon close collared, also or. *Deo volente surgam*.
- Tysoe**, a sinister arm in mail ppr., holding an antique shield lined vert, edged or, stappé gu. *Non progressi est regressi*.
- Tyson**, Edward Thomas, Woodhall, Cocker mouth, a demi-lion vert, gutté-d'eau, holding in the dexter paw a torch erect fired ppr., the sinister paw resting on a rose gu., barbed and seeded ppr. *Fortiter et vigilanter*. 12. 6
- Tysens**, a demi-lion rampant or, ducally crowned gu., holding between the paws an escutcheon az., thereon an étoile of the first.
- Tytherley**, Hants, a wolf passant gu. 28. 10
- Tyler, Fraser**, James William, of Woodhouselee, co. Edinburgh, Scotland, the paw of the sun issuing from a cloud ppr. *Oculus, non extinctus*. 162. 9
- Tyler, Fraser**, Edward Grant, Aldourie Castle, Inverness: (1) Same crest as above. (2) A stag's head erased ppr. (*for Fraser*).
- Tyler**, Major-General Robert Francis Christopher Alexander, 40, Emperor's Gate, S.W., same crest and motto.
- Tyler, Fraser**, of Balnain, Inverness-sh.: (1) The rays of the sun issuing from behind a cloud ppr. (*for Tyler*). 162. 9. (2) A stag's head erased ppr. (*for Fraser*). *Oculus, non extinctus*.—*Je suis prêt*. 121. 5
- Tyler**, Scotland, two laurel-branches in orle vert. *Virtutis gloria crescit*. 146. 5
- Tyler**, Scotland, two laurel-branches in orle vert, encircling an anchor and an Æsculapian rod, on the top of the anchor a plume of three feathers, all ppr. *Spes firma*.—*Inmortalia spero*.
- Tyzard**, a boar's head couped or. 43. 1
- Tyzdale**, Ireland, out of a ducal coronet or, a dexter arm in armour charged with an étoile, holding in the hand an arrow, all ppr.

U.

- Uderaj**, Muhtab Chund Moharaj, Bahadur of Burdwan, Bengal, an iron-gray horse's head couped, around the neck a ribbon az., and pendent therefrom an escutcheon of the last, charged with a lotus-flower ppr. *Deo credito justitiam colito*. 50. 9
- Udney** of that ilk, and Auchterellan, Aberdeen, a fleur-de-lis gu. *All my hope is in God*. 148. 2
- Udney** of Culterellan, a fleur-de-lis or. *All my hope is in God*. 148. 2
- Udny**, John Henry Fullarton, Udny Castle, Aberdeensh., a fleur-de-lis gu. *All my hope is in God*.
- Udward** of Longroft, Scotland, a torteau. *Nec flatu, nec fluctu*. 159. 14
- Uffington**, Viscount, see Craven, Earl of.
- Ufflet** or **Ufflet**, a lion's gamb erased sa., holding the hilt of a broken sword erect ppr. 38. 2
- Ufflete**, on the top of a Doric pillar, a heart gu. 176. 5
- Uford**, Earl of Suffolk (*extinct*), a man's head erased ppr., bearded and crowned or.
- Uford**, De, a demi-eagle displayed sa. 81. 6
- Uford**, an anchor or, in the sea vert. 161. 6
- Uford**, a talbot passant, charged on the shoulder with three guttes-de-sang. *cf* 54. 1
- Ugletreight**, out of a ducal coronet a buck's head. 120. 7
- Uthoff**, a yew-tree ppr.
- Umfreville**, Essex and Lincs, out of a ducal coronet or, an eagle's head arg. *cf* 83. 14
- Umfreville**, a lion's gamb erased gu., a sceptre in pale or. 38. 7
- Umfreville**, out of a mural coronet gu., a griffin's head era. 67. 10
- Umphray** of Zetland, an open book ppr. *Pax tua, Domine, est requies mea*. 158. 3
- Umpton**, a demi-greyhound sa. 60. 11
- Umpton**, a demi-greyhound sa., collared and ringed, and holding in the mouth a spear-head or.
- Umpton**, on a chapeau az., turned up erm., a griffin passant arg. *cf* 63. 13
- Undall**, Dorset, a serpent vert, entwined round two halberds adorsed ppr. 172. 6
- Underhay** of Holland House, Hornsey, London, an arm embowed in armour, holding in the hand a sword, all ppr. *Factis non verbis*. 195. 2
- Underhill**, Middx., of Wolverhampton, Staffs, and of Ethington and Huntingham, Warw., on a mount vert, a hind lodged or. 125. 4
- Underwood**, Ireland, a lion's gamb holding a thistle ppr. 37. 6
- Underwood**, Ireland, a lion passant az. *Noli irritare leonem*. 6. 2
- Underwood**, a hind's head. 124. 1
- Underwood**, Heref., a hind's head erased. 124. 3
- Underwood** of Buxley and Haveningham, Norf., a hind's head or, gorged with a chaplet vert. *cf* 124. 3
- Underwood**, Charles Frederick Weston, Esquire, Somerby Hall, Brigg, Lincs, same crest.
- Unett** of Woodlands, Harborne, Staffs, a lion's head erased. 17. 8
- Unett**, Henry Henzell, Huntingdon Hall, York, a lion's head couped.
- Unett** of Castle Frome, Frea's Court, and Marden Court, Heref., on a chapeau gu., turned up erm., a cockatrice sejant ppr. *Disce mori ut vivis*.
- Unett**, on a chapeau a cockatrice sejant with wings adorsed and ducally crowned, all ppr.
- Unett**, Shropsh., out of a ducal coronet or, a griffin's head sa. 67. 9
- Uniacke** or **Uniake**, a dexter arm in armour gauntleted ppr., holding a hawk's lure or. 237. 17
- Uniacke**, Norman Compton Fitzgerald, Mount Uniacke, co. Cork, same crest.
- Uniacke**, Norman James Fyfe, same crest. *Unicus est*.
- Uniacke**, Richard Gordon Fitzgerald, Chesham Lodge, Chesham, Surrey, same crest.
- Uniacke**, Robert Uniacke Fitzgerald, 3, Pennsylvania, Exeter, same crest.
- Uniacke-Penrose-Fitzgerald**, Sir Robert Uniacke, 35, Grosvenor Road, S.W., a knight in complete armour, his sword drawn and beaver up, all ppr., mounted on a horse courant arg., the whole charged with a crescent or. *Fortis et fidelis*.
- Unsworth** of Mogul Hall, Liverpool, and Lanes, a lion rampant bendy of six or and az., holding in the paws a cross patée fitché of the first. 3. 13
- Unterecombe**, a sword erect, enfiled with a man's head couped. 191. 9
- Unthank**, Clement William Joseph, of Intwood Hall, Norf., a gryphon's head erased gu., gorged with a collar flory and ducally crowned or, holding in the beak an increscent of the last. *Esto semper fidelis*.
- Unton** of Wadley, Berks, a demi-greyhound sa., collared or, holding in the mouth a broken spear.
- Unwin**, a fleur-de-lis or. 148. 2
- Upcher**, Rev. Arthur Hamilton, M.A., the Rectory, Baconsthorpe, Norf., in front of a plume of five ostrich-feathers arg. and or, a unicorn's head couped az., gorged with a ducal coronet or. *Prestat opes sapientia*.
- Upcher**, Rev. Arthur Wilson, M.A., Hingham, Norf., same crest and motto.
- Upcher**, Rev. Harry Berners, Broom Hall, Watton, Norf., same crest and motto.
- Upcher**, Henry Morris, Sheringham Hall, Norf., same crest and motto.

Upbaugh, Richard Duppa de, Esquire, of Hollingbourne House, near Maidstone, Kent: (1) In front of a dexter arm embowed in armour, the hand in a gauntlet ppr., grasping a lion's paw in bend sinister coupé, a rose between two annulets gu. (*for Duppa*). (2) A cubit arm erect ppr., charged with an anchor sa., encircled by an annulet, and holding in the hand in bend sinister a trident, both or (*for Turbutt*).

Uphill of London and Devonsh., on a mount charged with trefoils slipped vert, a bird volant, holding in the beak a trefoil slipped, also vert.

Upjohn, a stork ppr. 105. 11

Uppley, Rev. George Crowle, of Wootton and Barrow Hall, Lincs, a buck's head coupé quarterly arg. and gu., attired sa., collared az., thereon three martlets or. *Mætu secundus*.

Upton, see Templeton, Viscount.

Upton of Clyde Court, co. Louth, on a ducal coronet or, a war-horse current sa., caparisoned of the first. *Semper paratus*. 240. 10

Upton of Ingmure Hall, Westml., on a ducal coronet or, a horse passant sa., furnished of the first. *Semper paratus*. 240. 10

Upton, a lion's gamb az., holding a crescent or. 39. 15

Upton of Gaydon, on a chapeau az., turned up erm., a griffin passant arg. cf. 63. 13

Upton of Northolme, Lincs, a demi-wolf rampant arg. 31. 2

Upton, Sussex, two dolphins in saltier or, finned az. 140. 3

Upwood of Lovell's Hall, Norf., a horse's head erased sa. 51. 4

Urby, a man's head coupé at the shoulders in profile ppr.

Ure, Scotland, a lion's gamb erect and erased gu. *Sans tache*. 35. 4

Urlin, Richard Denny, of the Middle Temple, 22, Stafford Terrace, Phillimore Gardens, W., a boar's head erased. *Nec temere nec timide*.

Urmestone of Westley, Lances, and Yorks, a dragon's head erased vert. cf. 71. 2

Urquhart of Blyth, Aberdeensh., Scotland, a palm-branch and a sword in saltier ppr. *Weigh well*.

Urquhart, Scotland: (1) A dagger and a branch of palm slipped in saltier ppr. (2) A demi-otter sa., crowned with an antique crown or, holding between the paws a crescent gu. *Weigh well*.—*Per mare, per terras*.

Urquhart of Cromarty, Scotland, a demi-otter ppr., crowned with an antique crown gu., gorged with a collar or, charged with three crescents of the second. *Will well*.

Urquhart, a demi-otter sa., crowned with an antique crown or. *Mean, speak, and doe well*.

Urquhart, Pollard-, Lieutenant-Colonel Francis Edward Romulus, of Castle Pollard, co. Westmeath, Ireland: (1) A demi-otter rampant ppr., crowned with an antique crown or, gorged with a collar of the same charged with three crescents gu. (*for Urquhart*). (2) A stag trippant ppr., attired or (*for Pollard*). 117. 8. (3) Out of a mural coronet arg., a greyhound's head sa., gorged with a collar gu., charged with three plates (*for Hampson*). *Will well*.

Urquhart, Scotland, a boar's head erased or. *Mean, speak, and doe well*. 42. 2

Urquhart of Newhall, Scotland, a boar's head coupé gu. *Per acrum intentio*. 43. 1

Urquhart of Meldrum, Aberdeensh., Scotland, a boar's head erased or. *Per mare, per terras*. 42. 2

Urquhart, a lion's gamb holding a human heart ppr. 39. 11

Urquhart of Burdsyards, Elgush., Scotland, a dexter hand holding a dagger in pale ppr. *Mean, speak, and doe well*. 212. 9

Urquhart, out of a mural coronet or, a dexter arm from the shoulder embowed, vested gu., turned up with buff, and suspended from the hand by a ribbon gu., an escutcheon az., charged with a wolf's head erased arg., the arm charged with a crescent of the first. *Dum spiro spero*.

Urren, Wales, a Cornish chough rising with wings displayed ppr., resting the dexter claw on an escutcheon sa., charged with a leopard's face or. 107. 12

Urrie, Scotland, a lion's gamb erased gu. *Sans tache*. 35. 4

Urry, Scotland, a lion's gamb erased sa. *Sans tache*. 35. 4

Urry of Thorley, Afton, and Gatcombe, a demi-lioness ppr.

Urswicke, a lion passant arg. 6. 2

Ursborne of Coaling, Sussex, a doe lodged at the foot of a tree, all ppr. *Virtus vincit invidiam*.

Usher, a Doric pillar arg., winged or. 113. 10

Usher, Ireland, a swan with wings adorsed regardant arg., murally crowned or, the dexter foot resting on an escallop gu. 99. 7

Usher of Eastwell, Galway, a cubit arm vested az., cuffed arg., holding in the hand a baton of the last. *Ne vele velis*.

Usher, Sir John, Bart., Norton, Ratho, Midlothian, a dexter arm holding in the hand a baton ppr. *Ne vele velis*. 312. 15

Usher of Donnybrook and Portrane, co. Dublin, Ireland, an arm coupé below the elbow and erect vested bendy or and az., holding in the hand ppr. a baton of the first.

Usher of Ballysaggartmore, co. Waterford, a dexter cubit arm in pale vested bendy of six gu. and or, cuffed ermisois, holding in the hand ppr. a baton arg. *Ne vele velis*.

Usticke of Woodlane, Cornw.: (1) A demi-eagle displayed gu., gorged with a plain collar and pendent therefrom an escutcheon or, charged with a water-bouget sa. (*for Usticke*). 81. 7. (2) A dexter arm in armour embowed grasping a sword ppr., between the attitudes of a stag sa. (*for Nowell*). (3) Upon a mount vert, in front of rays of the sun ppr., a martlet sa., holding in the beak an acorn slipped, also ppr. (*for Beauchant*). *Semper paratus*.

Usticke, Nowell-, Robert Michael Polseu Philleigh, Grampound Road, Cornw., same crests and motto.

Uther and **Utiker** of Norwich and Hoo, Norf., an arrow erect sa., headed and feathered arg., to the shaft wings expanded or, the barb of the arrow in base. 174. 1

Uthermarck, Reginald John Guthrie, Esquire, of Vimiera, Guernsey, a sprig of three rose-leaves slipped vert, between two buffalo-horns per fesse or and az. *Va outre marque*. 261. 4

Utreght, out of a ducal coronet a bull's head coupé az., armed or. 44. 11

Utterson of Milland Place, Sussex, a mount vert, thereon a tree, and at the foot thereof a paschal lamb, all ppr.

Uvedale of Wikeham and Horton, Hants, and More Cricheh, Dorset, on either side of a chapeau az., turned up erm., an ostrich-feather within the turning up. 114. 10

Uvedell, a pheasant vert, crested, armed, and gorged with a chaplet vert.

Uvery, an elephant's head. cf. 90. 10

Uxbridge, Earl of, see Anglesey, Marquess of.

V.

Vachell, a bull passant arg., armed and collared or, a bell pendent from the collar of the last.

Vachell, a bull's leg embowed coupé at the thigh erm., the hoof upwards. 123. 4

Vachell of Colley and Windsor, Berks, Beds, and North Marston, Bucks, a bull's leg in pale coupé arg., the hoof in base or. 123. 7

Vade-Walpole, Henry Spencer, of Stagbury, Surrey, the bust of a man in profile, coupé at the shoulders ppr., ducally crowned or, and from the coronet flowing a long cap, turned forwards gu., tasselled or, charged with a Catherine-wheel of the last. *Fari quæ sentiat*.

Vafadacchi-Schilizzi of Paddington, Middx.: (1) In front of a tilting-spear

erect ppr., a greyhound sejant arg., resting the dexter fore-paw on a bezant (*for Schilizzi*). 59. 7. (2) A garb or, between two elephant's trunks gu. (*for Vafadacchi*). *Fidelitas*.

Vahl-Samuel, De, see De-Vahl.

Vaile, Lawrence William, J.P., South Cliff House, Stion Hill, Ramsgate, a mount vert, thereon in front of two cross crosslets fitchée in saltire gu., a

- wolf's head erased az., in the mouth three ears of wheat. *Semper paratus.* 264. 4
- Vair**, Scotland, a boar's head and neck couped arg. *Cura alique industria.* 41. 1
- Vaire**, a fret gu. 165. 10
- Vaizey**, Arthur Reginald, Esquire, of 9, John Street, Bedford Row, W.C., in front of a cubit arm in armour erect, the hand in a gauntlet holding an oak-branch, also erect, and slipped, all ppr., a cross crosslet arg. *Sub hoc signo vinces.*
- Vaizey**, Robert Edward, Esquire, of Attwoods, Essex, and Tilbury Hall, Halstead, in front of a cubit arm in armour, the hand in a gauntlet holding an oak-branch slipped and erect, all ppr., a cross crosslet crossed arg. *Sub hoc signo vinces.*
- Valange** of Possel, Scotland, a rose surmounted by a thistle ppr. *In utroque.* 149. 3
- Vale** of Mathon Court, Worcs., on a mount vert, a swan's head couped at the neck arg., guttée-de-poix, in front of two crosses patée fitched in saltier gu. *In te, Domine, speravi.* 101. 3
- Vale-Martindale**, Major Henry Edward, Coddington Court, Ledbury, same crest. *Semper valens.*
- Vale**, on a tower sa., a crescent gu. 156. 4
- Valence** and **Valomess**, between two wings or, each charged with a rose gu., a cross fleury fitched az., charged on the centre with the sun, and ensigned with a demi-fleur-de-lis of the first. *cf.* 112. 7
- Valence**, a greyhound's head gu. *cf.* 61. 12
- Valentia**, Viscount (Annesley), co. Kerry, a Moor's head in profile couped ppr., wreathed about the temples arg. and az. *Virtutis amore.* *cf.* 192. 13
- Valentine**, Heref., a demi-pegasus salient and erased erm., enfiled round the body with a ducal coronet or. *cf.* 47. 7
- Valentine**, Suff., an ostrich holding in the beak a horse-shoe ppr. 97. 8
- Vallack**, a dove rising ppr. 94. 2
- Vallado**, Marquis de, see Walrond.
- Vallance**, Scotland, a garb gu. 153. 2
- Vallance**, out of a ducal coronet a demi-ostrich with wings addorsed, all ppr. 95. 11
- Vallefort**, Viscount, see Mount - Edgumbe, Earl of.
- Valpy**, Jersey, a mountain ppr. *Valet pietas.*
- Valpy**, Robert Harris, J.P., Enborne Lodge, Newbury, a fox courant arg. *Vulpes hauri capitur laqueo.*
- Vampage**, a demi-lion rampant or. 10. 2
- Vampage**, a bridge of three arches arg. 158. 4
- Van Allen**, see Allen.
- Van Cuellan**, see Cuellan.
- Van-Hagen**, between two wings arg., a trefoil vert. 110. 12
- Van Jucken**, two wings expanded ppr. 109. 6
- Van Koughnet**, Captain Barker, R.N., Tyttenhanger Park, St. Albans, out of a foreign coronet or, a demi-lion rampant gu., holding a sword transfixing three chess-rooks or.
- Van Notten-Pole**, see Pole.
- Van Straubenzee**, Yorks, out of a ducal coronet or, two wings per fess arg. and gu., counterchanged. 109. 8
- Van Straubenzee** of Spennithorne, Yorks, an ostrich holding in the beak a horse-shoe. 97. 8
- Van Streyan**, a demi-lion rampant sa. 10. 1
- Van Voorst** of London, a demi-mermaid holding in her dexter hand a drinking-cup, and in her sinister a jug. 183. 11
- Van Whalf**, a demi-wolf. 31. 2
- Van-Zellar** of York Place, Portman Square, London, a blackbird ppr., beaked and legged gu., charged on the breast with a star of six points or. *cf.* 106. 2
- Van**, a stag lodged ppr. 115. 7
- Van**, Wales, a heron with wings expanded arg. 105. 2
- Vansam** or **Vannam** of London, a bundle of five arrows sa., points upwards, bound by a belt gu., the buckle or.
- Vanbrug** and **Vanburgh** of Ghent, Flanders, out of a bridge of three arches reversed a demi-lion or.
- Vance**, see Balbirnie-Vance.
- Vance**, Ireland, an old man's head ppr., the helmet az.
- Vandeleur**, Ireland, five arrows in saltier entwined by a serpent, all ppr.
- Vandeleur**, Colonel Boyle, a martlet purple holding in the beak a trefoil or.
- Vandeleur**, Hector Stewart, J.P., Kilrush House, co. Clare, same crest.
- Vandeleur**, Crofton Toler, same crest and motto.
- Vandeleur** of Kilrush, co. Clare, Ireland, a martlet purp., holding in the beak a trefoil slipped or. *Virtus astra petit.*
- Vanden-Bempde-Johnstone**, Baron Derwent, see Derwent.
- Vanden-Bempde-Johnstone**: (1) A spur erect, rowel upwards, with wings elevated or, leather gu., the buckle ppr. 111. 13. (2) Issuing from the battlements of a tower ppr. a demi-eagle with two heads displayed sa., the wings or, about the neck a pearl collar, therefrom a diamond pendent, and charged on the breast with a sword fesseways ppr., pommel and hilt or. *Nunquam non paratus.*
- Vandaupt**, Bart. (*eztinct*), of Twickenham, Middx., between two wings or, a dolphin hauriant az. 140. 2
- Vandergucht** of London, an étoile arg. 164. 1
- Vanderplank** of London, a garb or. *Industria ditat.* 152. 2
- Vandyk** or **Vandyke**, an eagle's head and neck in a tun, the dexter wing elevated, the sinister out off and lying on wreath. 80. 9
- Vane**, Duke of Cleveland, see Cleveland.
- Vane-Tempest-Stewart**, see Londonderry, Marquess of.
- Vane**, a dexter gauntlet erect holding a dagger, all ppr., pommel and hilt or.
- Vane**, Sir Henry Ralph Fletcher, Bart., J.P., D.L., of Hutton in the Forest, Cumb.: (1) An arm in armour embowed holding in the hand a sword. 195. 2. (2) A gauntlet holding a dagger ppr., hilt and pommel or.
- Vane**, Baron Barnard, same crest.
- Vane**, Rev. Hon. Gilbert Holles Farrer, M.A., the Rectory, Wem, same crest. *Nec temere, nec timide.*
- Vane**, a dexter gauntlet ppr., garnished or, holding a sword of the first, hilt and pommel of the second.
- Vane** of Fair-lawn, Ravensbourne Park, Catford, Lewisham, Kent, on a rock in front of a cubit arm in armour, the hand in a gauntlet grasping a sword in bend sinister, all ppr., pommel and hilt or, three crosses couped or. *Nec temere, nec timide.*
- Vane-Tempest**: (1) A Griffin's head erased per pale arg. and sa. (*for Tempest*). (2) A dexter gauntlet erect holding a sword ppr., pommel and hilt or (*for Vane*).
- Vanheek** of London, a rose gu., barbed, stalked, and leaved ppr. 149. 5
- Vanhitheson**, out of a ducal coronet a dragon's head or, the wings addorsed arg., each wing charged with three bars gu. *cf.* 72. 1
- Vanheek**, see Huntingfield, Baron.
- Vanheek**, between two wings a hunting-horn stringed. 112. 3
- Vanort**, Holland and France, on a terraqueous globe a ship ppr. 160. 1
- Vans-Agnew**, Barnbarrock, Scotland, see Agnew.
- Vansittart**, Baron Bexley, see Bexley.
- Van Sittart-Neale**, Henry James, Bishop Abbey, Marlow, Berks.: (1) Out of a mural crown or, a demi-lion rampant per fesse erm. and gu., charged on the shoulder with an scallop counterchanged (*for Neale*). (2) On two crosses patée arg., a demi-eagle displayed sa. (*for Van Sittart*).
- Van-Sittart**, an eagle's head couped at the neck, between two wings sa., all resting on two crosses patée arg. *Fata etiam inventient.*
- Vansittart**, Major Eden, Abbottabad, Punjab, same crest.
- Van Straubenzee**, Major-General Turner, C.B., Spennithorne, Leyburn, Yorks, an ostrich with a horse-shoe in its mouth.
- Vardon**, a dexter hand holding a sheaf of arrows ppr. 214. 3
- Varley**, out of a ducal coronet or, a staff raguly sa. 147. 10
- Varley** of London and Yorks, out of a palsado coronet or, an arm in armour embowed holding a battle-axe, all ppr. *Magna est veritas.* *cf.* 200. 6
- Varlo**, a cross moline gu., between two ears of wheat bladed ppr. 154. 14
- Varnham**, an eagle with wings elevated preying on a coney. 70. 2
- Varnham**, a dexter hand holding up a ducal coronet between two laurel-branches, all ppr. 217. 3
- Varty**, Cumb., a man's head affrontée ppr., ducally crowned or. 192. 9
- Vashen**, a dexter arm, the hand apaumée ppr., vested az., from the shoulder paleways, from the elbow fesseways.
- Vass**, an ostrich's head between two feathers arg., holding in the beak gu. a horse-shoe az. 97. 12
- Vassall** of Milford, Hants.: (1) On a mount vert, a breached fortress ppr., thereon a flag hoisted gu., with the words *Monte Video* inscribed thereon in letters of gold. (2) A ship with masts and shrouds, all ppr. *Sæpe pro Rege, sæpe pro republica.—Every bullet has its billet.*

- Vassall** of New England, a ship rigged and masted ppr. *Scep pro Rege, semper pro republica.* 160. 13
- Vaudin**, Jersey, an eagle displayed sa. *Pour ma liberte, pour ma patrie.* 75. 2
- Vaughan, Lord**, see Lisburne, Earl of.
- Vaughan**, see Hutchinson - Lloyd - Vaughan.
- Vaughan, Earl of Carbery** (*extinct*), on a ducal coronet or, a lion rampant per fesse arg. and sa. *Plane et sane.* cf. 1. 13
- Vaughan**, a lion rampant ppr. 1. 13
- Vaughan** of Chilton Grove, near Shrewsbury, a lion rampant az. 1. 13
- Vaughan, Bart.** (*extinct*), of Nannau, Merionethsh., a lion rampant az., gorged with an antique coronet or. cf. 1. 13
- Vaughan**, on a garb lying fessways or, a lion rampant regardant holding in the dexter paw three stalks of barley ppt. 233. 1
- Vaughan, Hugh** Vaughan, the Castle, Builth, Brecon, on a garb lying fessways or, a lion rampant regardant arg., holding in the dexter paw two ears of wheat of the first. 233. 1
- Vaughan, James**, Llansantffraed House, near Builth, on a garb lying fessways or, a lion rampant regardant arg., holding in the dexter paw three ears of wheat stalked and leaved, also or. cf. 1. 13
- Vaughan**, of Penmaen-Dovey, Merioneth, a demi-lion rampant sa. 10. 1
- Vaughan**, out of a five-leaved ducal coronet or, a demi-lion rampant per fess arg. and sa., ducally crowned or. cf. 16. 3
- Vaughan, Monmouthsh.**, a demi-lion rampant per fesse or and gu., holding in the paws an escroll inscribed *Immaculate gens.*
- Vaughan** of Littleton, Middx., a lion's gamb or, holding a human heart gu. 39. 11
- Vaughan** of Duddleston, Shropsh., a boar's head gu., couped or. (*Another*, a boar's head couped close gu.) 43. 1
- Vaughan**, Edward, Goldsbrough Chambre, of Burlton Hall, Shropsh., on a cheapeau ppr., turned up erm., a boar's head couped gu., armed or, langued az. *Afra pob afraid.* cf. 42. 5
- Vaughan, Chamber-**, of Burlton Hall, Shropsh.: (1) On a cheapeau gu., turned up erm., a boar's head couped in fess gu., armed or, langued az. (*for Vaughan*). cf. 42. 5. (2) Out of a garland of roses a greyhound's head and neck arg., collared az., chained or (*for Chamber*). (3) A demi-boar rampant ppr., armed, bristled, and ungu. or, pierced in the shoulder by an arrow of the last, feathered arg., embued gu. (*for Bolas*). *Afra pob afraid.* cf. 40. 13
- Vaughan**, Wales, a man erect ppr., his arms extended, vested in a jacket arg., the breeches sa., his hair floatant, and in his dexter hand a large knife of the second.
- Vaughan** of Talgarth, Brecknocksh., a maiden's head, her hair dishevelled, couped below the breasts, all ppr.
- Vaughan, Gwynne-**, of Cynghoury, Carmarthensh. upon a mount vert, in front of a boy's head affrontée couped at the shoulders ppr., crined or, a snake nowed also ppr. *Agre lun dogel ei pherchen.* 182. 11
- Vaughan** of Rheola, Glamorgansh., a boy's head couped ppr., crined or, entwrapped about the neck with a snake vert, and pendent from the neck a bugle-horn sa. *Agre tan dogel ei pherchen.*
- Vaughan** of Court Field, Heref., a child's head couped at the shoulders and entwined round the neck with a snake, all ppr. *Dawa digon.—Simplices sicut pueri sagaces sicut serpentes.* 272. 8
- Vaughan** of Woodstone, Hunts., (1) An infant's head couped at the shoulders entwined with a snake about the neck, all ppr. (*for Vaughan*). 272. 8. (2) Out of a ducal coronet or, a dragon's head issuant ppr. (*for Wright*). 72. 4
- Vaughan** of Sutton, Yorks, Heref., and Wales, a boy's head couped at the shoulders ppr., crined or, with a snake entwined about the neck vert. 272. 8
- Vaughan, Rev. Henry**, Wrexall Rectory, Somers., same crest. *Christus secretus vera libertas.*
- Vaughan, Rev. George** Henry, of Quilly, co. Down, Ireland, a boy's head couped at the shoulders and entwined round the neck with a snake, all ppr., and charged on the neck with a cross of Ulster (*i.e.*, a cross couped gu.). *Honeste audax.*
- Vaughan-Jenkins** of Combe Grove, Monkton Combe, Somers.: (1) A fleur-de-lis per pale or and sa., encircled with two branches of oak fruited ppr. (*for Jenkins*). (2) A boy's head couped at the shoulders, around his neck a garland of oak ppr., charged on the breast with a cross patée fitchée gu. (*for Vaughan*).
- Vaughan-Lee**, Arthur Vaughan Hanning, of Dullington Park, Ilminster. (1) On a mount vert, a leopard passant ppr., supporting with the dexter fore-paw a shield az., charged with two bars gemel arg. (2) Same crest as Vaughan of Rheola.
- Vaughan-Lloyd**, William Paisley Hutchinson, J.P., Golden Grove, Roscrea, King's Co.: (1) A boy's head couped at the shoulder-, crined or, round the neck a snake entwined ppr. (*for Vaughan*). (2) A lion rampant arg., holding in the dexter fore-paw a snake ppr. (*for Lloyd of Glouc.*) (3) On a ducal coronet or, a cockatrice, wings addorsed ppr. *Innocentia infans, sapientia serpentes.*
- Vaughan** of Falstone, Wilts, Shapwick, Dorset, and Just, Glouc., an arm erect, the hand grasping a snake entwined round the arm, all ppr. 220. 2
- Vaughan** of Bradward, Wilts, and Bradwarden and Porthamell, Heref., on a plume of three ostrich-feathers gu., a griffin's head or.
- Vaughan** of Wigmore, Heref., on a mount vert, a hound sejant arg., collared gu.
- Vaughan**, Shropsh., a fleur-de-lis arg. 143. 2
- Vaughan**, three hand-guns erect or, and two serpents az., entwined about the barrels of the last.
- Vaughan Lloyd**, Edward Owen, Esquire, of Berth and Rhabgat, Cerwen, North Wales, out of a ducal coronet or a unicorn's head arg., crined and armed of the first.
- Vault**, a demi-ape couped at the shoulders ppr.
- Vaulx**, an eagle's head erased sa., ducally gorged or. cf. 83. 10
- Vaulx**, a cubit arm erect vested chequy or and gu., holding in the hand ppt. a chaplet vert, fruited
- Vaulx** and **Vans** of Marston-Manley, Wilts, Corley and Tyerman, Cumb Stores-by, Yorks, and Wipnot Hall, Beds, an eagle's head sa., beaked or. 83. 1
- Vaux, Baron**, see Brougham and Vaux.
- Vaux, Baron** (Mostyn), of Harrowden, a lion rampant or. *Hodie non cius.* 1. 13
- Vaux**, on a ducal coronet a patee's statant ppr. 103. 8
- Vaux**, a griffin's head erased. 60. 2
- Vaux** of Catterlyn, Cumb., an eagle's head erased sa., collared or. cf. 83. 2
- Vavasseur** of Busilton and Avenston, Northamp., and Yorks, a goat's head or, gorged with a collar dancette sa.
- Vavasseur** of Denton and Weston Hall, Yorks, a cock gu., combed and wattled or. 91. 2
- Vavasseur**, Sir William Edward, Bart., of Hazlewood, Yorks. (1) A cock gu., charged with a fountain (*for Vavasseur*). cf. 91. 2. (2) A demi-tiara habited ppr., and holding in his dexter hand a scourge and in his sinister an open book (*for Stouton*). cf. 187. 11
- Vavasseur**, Sir Henry Mervin, Bart., D.L., of Spaldington, Yorks, a cock gu., combed, wattled, and legged, and charged on the breast with a fleur-de-lis arg. cf. 91. 2
- Vavasseur**, Josiah, Rothbury, Blackheath Park, S.E., in front of a dexter cubit arm holding in the hand a two swords in saltire ppr. *Tout par faveur divine.*
- Vavazor** of Wisbeach, Isle of Ely, Cambs, a squirrel sejant on a hazel-branch turned up behind his back, and feeding on a slip of the same, all ppr.
- Vawdrey**, Chesh., a swallow ppr. cf. 96. 1
- Vawdrey**, Rev. Llewelyn Brookes, of Tushingham Hall, Chesh., a cock statant arg., armed, combed, and legged gu. 91. 2
- Vazie**, Oxon., an arm couped at the shoulder in fess, embowed at the elbow, vested gu., cuffed erm., holding in the hand a bunch of laurel vert.
- Veal**, Henry James, Esquire, J.P., a garb encircled by a ducal coronet. *Victoria Deo.*
- Veale**, a chevalier standing in front of his horse leaning on the saddle ppr. 53. 11
- Veale** of London, a chevalier standing in front of his horse. *Nero nihil verus.* 53. 11
- Veale, Henry** Mallet, of Passatord, Devonsh., out of a ducal coronet or, a battle-axe ppt. *Victoria Deo.* cf. 172. 3
- Veale** or **Velo** of Over, Glouc., a garb or, enfiled with a ducal coronet gu. 153. 5

- Veel, Colborne-**: (1) A garb or, enfiled by a ducal coronet gu. (*for Veel*). 153. 5. (2) A stag's head erased arg., surmount of estoiles sa., attired or, and holding in the mouth a fern-branch ppr. (*for Colborne*). *Face au tace.* cf. 120. 8
- Veels** of Langford, Glouc., a demi-calf or, pelletée.
- Vevers, Richard, Esquire**, of Woningworth, Fulwood Park, near Preston, uses: upon a mural coronet a pheon erect, point downwards, all ppr. *Vie vers vertu.* 174. 2
- Veiner**, see *Veyner*.
- Veitch, George Seton, Esquire**, of Friar's Hall, Paisley, Scotland, uses a cow's head affrontée. *Famam extendimus facta.* 43. 11
- Veitch, George Douglas, Esquire**, of Elock, Sanquhar, co. Dumfries, a bull's head affrontée sa. *Famam extendimus facta.*
- Veldon of Rafin**, co. Meath, Ireland, a lion's head erased arg., collared az., ringed or. *Virtus probata florescit.*
- Venables**, see *Vernon, Lord*.
- Venables of London**, a wyvern wreathed gu. *Venabolia vnao.*
- Venables of Woodhill, Shropsh.**, same crest and motto.
- Venables, Chesh.**, a wyvern gu., issuing from a whelk-shell arg. 303. 15
- Venables, Rowland George, B.A.**, Oakhurst, Oswestry, same crest. *Animo et corpore nitor.*
- Venables**, a wyvern passant gu., issuing from a weir arg.
- Venables of Kinderton, Chesh.**, a wyvern with wings addorsed gu. on a fish-weir, devouring a child, and pierced through the neck by an arrow, all ppr.
- Venables of Antrobus, Chesh.**, a wyvern passant gu., issuant from a weir arg.
- Venables, Ireland**, a wyvern with wings elevated and tail nowed arg., beaked and legged or, swallowing an infant in swaddling clothes ppr., swaddled gu.
- Venables of Agden and Horton, Chesh.**, a demi-wyvern erect with wings elevated gu., issuing from a weir-basket erect or.
- Venables of Andover, Hants**, a dragon gu., issuing from a shell in fess arg. 70. 12
- Venant**, a bull's head cabossed. 43. 8
- Venn of Freston Lodge and Ipswich, Suff.**, on a mount vert, a lion passant ermineo, the dexter fore-paw resting on an escutcheon az., charged with a fleur-de-lis or. *Fide et integritate.*
- Venn**, out of a ducal coronet an eagle's head ppr. cf. 83. 14
- Venner**, an eagle displayed or, winged arg. 75. 2
- Venor**, a boar's head coupé or. 43. 1
- Venor or Venour of London, Kent**, and Warw., an eagle displayed arg., charged on the breast with a cross formée gu. cf. 75. 2
- Venour**, an eagle displayed ppr. 75. 2
- Ventris of Oakington, Cambs**, between two wings az., a sword erect arg., hilt and pommel or. 112. 4
- Ventry, Baron (Eveleigh-De-Moleyns)** of Ventry, co. Kerry: (1) A savage's head affrontée coupé below the shoulders ppr. (*for De Moleyns*). cf. 190. 13
- (2) A goat's head erased per chevron or and sa., attired of the second, holding in the mouth a branch of laurel ppr. (*for Eveleigh*). *Vivere sat vincere.*
- Vordelin**, a Roman fasces ppr. 171. 4
- Vordier**, on a mount vert, a peacock ppr. cf. 103. 4
- Verdin, Sir Joseph, Bart.**, Garnstone Castle, Weobley, Heref., upon a mount vert, between six ears of wheat stalked and bladed, three on either side or, a tower sa., issuant from the battlements thereof a demi-lion arg., gorged with a collar gemel, also sa. 289. 13
- Verdin, William Henry, Darnhall Hall, Winsford, Chesh.**, same crest.
- Verdon**, out of a tower sa., a demi-lion gu. 157. 11
- Verdon, Sir George Frederic, K.C.M.G.**, C.B., F.R.S., of Melbourne, Victoria, uses a lion passant ppr., resting the dexter paw upon a fret gu. (*Of no authority*). *En Dieu se fie.*
- Vere, Earl of Oxford (extinct)**, and **Vere, Duke of Ireland and Marquess of Dublin (extinct)**, a boar passant az., bristled and ungu. or. *Vero nihil verus.* 40. 2
- Vere, Baron Vere of Tilbury (extinct)**, on a chapeau gu., turned up erm., 2 boar az., armed, crined, ungu., and bristled or, and charged with a crescent arg. *Vero nil verus.—Verité vient.* cf. 40. 7
- Vere, De-, Sir Stephen Edward, Bart.**, D.L., of Currah Chase, co. Limerick: (1) On a chapeau gu., turned up erm., a boar passant az., armed and bristled or. cf. 40. 8. (2) The castle of Limerick ppr. *Vero nihil verus.*
- Vere of Carlton House, Notts**, same crest as (1) above. *Vero nihil verus.* 40. 7
- Vere**, same crest as (1) above. 40. 7
- Vere, Suff.**, a boar passant az., armed or. 40. 2
- Vere-Hope, James Charles**, of Craigie Hall, Scotland: (1) A broken globe surmounted by a rainbow issuing out of clouds, all ppr. (*for Hope*). 150. 2. (2) A demi-horse rampant arg., saddled and bridled gu. (*for Vere*). *At spes non fracta.—Vero nihil verus.*
- Vere of Stanbroke, Suff.**, a hind's head pierced through the neck by an arrow, all ppr. cf. 124. 1
- Vereker**, see *Gort, Viscount*.
- Vereist**, on a mount vert, between two proboscides or, a rudder with a handle ppr. 238. 16
- Vereist, Harry William**, Aston Hall, Rotherham, same crest.
- Verhulst, Belgium**, a plume of three ostrich-feathers, the two outer ones sa., and the centre one or. 115. 1
- Verity, John**, of 27, Lowndes Square, S.W., on a rock ppr., in front of a sun rising or, an eagle's head erased ppr. *Verité et foy.*
- Vernell of Tavistock Square, London**, a demi-lion erased gu., bezantée, the sinister paw resting on an escutcheon arg., thereon on a mount vert, an oak-tree fructed ppr.
- Verner of Church Hill, co. Armagh**, a boar's head coupé sa., fretty or. *Pro Christo et patria.* 43. 1
- Verner, Sir Edward Wingfield, Bart.**, J.P., of Verner's Bridge, co. Armagh, a boar's head coupé sa., fretty or. *Pro Christo et patria.*
- Verney**, see *Willoughby De Broke, Baron Verney*, see *Braye, Baron Verney*, see *Lloyd Verney*.
- Verney, Viscount Fermanagh, and Earl of Viscount (extinct)**, a phoenix in flames beholding a ray of the sun, all ppr. *Ung tout seel.*
- Verney of London, Herts**, and **Bucks**, a phoenix in flames ppr. *Un tout seel.* 82. 2
- Verney, Bart. (extinct)**, of Middle Claydon, Bucks, a phoenix in flames beholding a ray of the sun, all ppr.
- Verney, Sir Edmund Hope, Bart.**, of Claydon House, Bucks: (1) A demi-phoenix in flames ppr., charged with five mullets in cross or, and looking at rays of the sun, also ppr. (*for Verney*). 278. 14. (2) Out of a mural coronet arg., two spears erect, therefrom two pennons flowing towards the dexter, one ermineo, the other pean (*for Calvert*). *Ung sent unq soliel.—Servata fides cineri.* 278. 15
- Verney of Compton Verney, Warw.**, an antelope sejant arg., guttée-de-sang, attired or.
- Vernon**, see *Lyveden, Baron*.
- Vernon, Earl of Shipbrook (extinct)**, a demi-Ceres ppr., vested az., holding in her dexter hand a sickle, also ppr., and in her sinister a garb or, wreathed about the temples with wheat of the last. *Semper ut te digna sequare.*
- Vernon, Lord (Verables-Vernon)**, Sudbury Hall, Denby: (1) A boar's head erased sa., ducally gorged or (*for Vernon*). 41. 6. (2) A wyvern arg. standing on a weir of the last, banded az., pierced through the body in fesse by an arrow, and devouring a child ppr. (*for Venables*). *Ver non semper viret.* 69. 13
- Vernon, Borlase-Warren-Venables**, Hon. William, D.L.: (1) A boar's head erased sa., ducally gorged or (*for Vernon*). 41. 6. (2) Same crest as (2) above (*for Venables*). 69. 13. (3) Out of a ducal coronet or, a double plume of ostrich-feathers arg., and in the centre thereof an eagle's leg inverted sa. (*for Warren*). (4) A wolf passant regardant arg., holding in the mouth an arrow or, vulving the neck ppr. (*for Borlase*).
- Vernon, Essex and Notts**: (1) A boar's head erased per fess sa., and gu., ducally gorged or. 41. 6. (2) A tiger's head erased gu., ducally gorged or, charged on the neck with a martlet of the second.
- Vernon, Derbysh. and Shropsh.**, a boar's head erased sa., tusked arg., ducally gorged or. 41. 6
- Vernon, Forbes George, Esquire**, of Victoria, in the province of British Columbia, Canada, ten years Member of the Executive Council, and Chief Commissioner of Lands and Works until 1894, Agent-General for the Province in London 1895-1899, a boar's head erased sa., ducally gorged or. *Vernon semper viret.* 312. 4
- Vernon, Augustus Leveson**, of Hilton Park, Staffs, same crest. 41. 6
- Vernon, Wentworth**, of Wentworth Castle, Yorks: (1) A boar's head erased sa., ducally gorged and bristled

- or (*for Vernon*). 41. 6. (2) A griffin passant (*for Wentworth*). *Vernon semper viret.*—*En Dieu est tout.* 63. 2
- Vernon**, Edward Venables, of Clontarf Castle, Dublin, a boar's head and neck erased sa., ducally gorged, and charged on the neck with a mullet or for difference. *Vernon semper viret.* cf. 41. 6
- Vernon** of Little Beligh, Essex and Notts, a boar's head erased per fesse sa. and gu., ducally gorged or. 41. 6
- Vernon**, Shropsh.: (1) A lion rampant gu. 1. 13. (2) A boar's head erased at the neck sa., ducally gorged or. *Vernon semper viret.* 41. 6
- Vernon**, Shropsh., a lion rampant gu. 1. 13
- Vernon** of Haslington, Chesh., and Yorks, a demi-Ceres affrontée ppr., vested az., holding in her dexter hand a sickle and under her sinister arm a garb or, wreathed about her head with wheat of the same.
- Vernon** of Herringwell, Suff., a demi-Ceres ppr., vested az., holding in her dexter arm a garb and in her sinister hand a sickle, and about her head a wreath of wheat, all ppr., charged on the breast for distinction with a cross crosslet or.
- Vernon** of Shipbrook, Chesh., a demi-Ceres affrontée ppr., vested vert, holding three ears of wheat over her sinister shoulder or, and in her dexter hand a sickle, also ppr., handled of the third.
- Vernon**, Sir Harry Foley, Bart., J.P., D.L., of Hanbury Hall, Wores., a demi-woman ppr., habited or and purple, crined, also or, wreathed about the temples with wheat, and holding in her arms a garb of the second. *Ver non semper viret.* 311. 3
- Vernon** of London, a stag sejant or. cf. 116. 8
- Vernon-Hareourt**, Augustus George, Esquire, of St. Clare, Ryde, upon a ducal coronet or, a peacock close ppr. *Le bon temps viendra.*
- Vernon-Hareourt**, Rt. Hon. Sir W. G. Granville, Malwood, Lyndhurst, same crest and motto.
- Vernor**, co. Armagh, a boar's head coupé sa. *Pro Christo et patria.* 43. 1
- Verschoyle**, a boar's head erased gu. 42. 2
- Verschoyle**, Rev. Hamilton Stuart, of Castle-hanigan, co. Donegal, a boar's head coupé gu., charged with a cross patée or. *Temperans et constans.* 258. 13
- Verschoyle**, Frederick Thomas, Castle Troy, co. Limerick, Ireland, same crest
- Verst**, a horse's head erased arg. *Virtus ubique.* 51. 4
- Versturme-Bunbury**, Adolphus Halkett, Portland Place, Walcot, Somers.: (1) Bunbury. (2) Versturme
- Verthou**, De, an arm in armour embowed holding a battle-axe, all ppr. 200. 6
- Verulam**, Earl of (Grimston), Gorhambury, St. Albans, Herts, a stag's head erased ppr., attired or. *Mediocria firma.* 121. 2
- Vesey**, see De Vesci, Viscount.
- Vesey**, see Colthurst-Vesey.
- Vesey-Fitzgerald**, see Fitzgerald.
- Vesey**, of Detrebard House, co. Tyrone, a hand in armour holding a laurel-branch, all ppr.
- Vessey** of Isham, Cambs, a griffin's head or, erased per fess gu., ducally gorged arg. cf. 66. 2
- Vessey** of Pondhall, Essex, an arm embowed and coupé at the shoulder, erect from the elbow, habited gu., cuffed erm., holding in the hand ppr. four leaves vert.
- Veyner**, a sinister arm embowed in armour arg., garished or, holding in the hand ppr. a gem-ring or, stoned sa.
- Vezy or Vesey**, on a ducal coronet or, a wyvern sans legs vert. 70. 9
- Vials** of Twickenham, Middx., a demi-leopard ppr., sans tail, ducally gorged or.
- Vian**, Ireland, a demi-lion rampant gu., billeted or, holding between the paws a baton of the last.
- Vibert** of St. Aubin, Jersey, an eagle displayed per pale or and sa. *Vi et liberate.*
- Vicarey or Vikary**, Devonsh., a peacock close or. 103. 7
- Vicars**, a dove holding in its beak an olive-branch ppr. *Vincit omnia virtus.* 92. 5
- Vicars**, Sir Arthur Edward, K.C.V.O., Ulster King of Arms, Office of Arms, Dublin Castle, same crest.
- Vicary** of Warminster, Wilts, a peacock close or. *Probitas verus honos.* 103. 7
- Vickers, C. B.**, Lieutenant - Colonel King's Royal Rifle Corps, London, a cubit arm ppr., vested gu., holding in the hand a mill-rind az. 207. 4
- Vickers**, same crest. 207. 4
- Vickers** of Sheffield, Yorks, two arms embowed vested gu., cuffed arg., the hands ppr., holding a mill-rind or. *Vigore.* 235. 4
- Vickers**, Albert, 14, Cadogan Square, S.W., same crest.
- Vickers**, Cuthbert Bainbridge, 5, Lansdowne Terrace, Cheltenham, in front of a demi-leopard ppr., charged with three mullets of eight points paleways and holding between the paws an increscent or, a mount vert. *Vulneror non vincor.* 252. 4
- Vickers**, Kirsop James Bainbridge, of Wellington, Shropsh., same crest. *Vulneror non vincor.*
- Vickers**, James Muschamp, Waltham House, Great Waltham, Essex, same crest and motto.
- Vickers**, Kirsop James Bainbridge, Wellington, Shropsh., same crest and motto.
- Vickers**, Thomas Edwards, C.B. V.D., 35, Park Street, London, W. two arms embowed vested gu., cuffed arg., the hands ppr., holding a mill-rind or. 235. 4
- Vickers**, William Henry Playfair, M.D., of Coolroe House, Graiuenamanagh, co. Kilkenny, a dove holding in its beak an olive-branch, and standing on a cornucopia fesseways, all ppr.
- Vickery**, two dolphins haurient adorsed ppr. 140. 1
- Victor**, on a ducal coronet gu., a wyvern sans legs or. 70. 9
- Vidal** of Cornborough, Abbotsham, Dublin, a morion ppr., between two ostrich-feathers, one in front and one behind, arg.
- Vidler**, out of a ducal coronet or, a demi-griffin ppr. 64. 4
- Viel and Vieler**, out of a tower ppr., a leopard's head gu., collared or. 157. 9
- Vieil**, Glouc., a demi-lion rampant gu., holding a baton gonobated arg. and of the first. 15. 9
- Vigne**, a rose arg., barbed ppr., between two laurel-branches in orle, the slips in saltier vert. 149. 11
- Vigne**, Albert, Johannesburg, South Africa, a boar's head ppr.
- Vignoles**, a unicorn's head per fess gu. and or, erased of the first. 49. 5
- Vigor**, see Stonhouse-Vigor.
- Vigors** of Erindale and Burgage, co. Carlow, Ireland, a stag's head erased at the neck gu., attired or. *Spectamur agendo.* 121. 2
- Vigors**, Philip Doyne, Holloden, Bagnalstown, co. Carlow: (1) Same crest as above. (2) A wolf's head erased quarterly per pale dancettée or and sa. *Spectemur agendo.*
- Vigors**, Rev. Richard William, Newport Hall, Almeley, Eardisley, Heref., a stag's head erased gu., attired or. *Spectamur agendo.*
- Vigures**, a peacock's head erased az., crested or. 103. 1
- Vigurs**, a mullet arg. 164. 2
- Vikary**, see Vicarey.
- Vilant**, Scotland, an arm in armour embowed, holding in the hand a spear ppr. *Firma nobis fides.* cf. 197. 1
- Vile**, an arm holding in the hand a scimitar ppr. 213. 5
- Villages**, a unicorn's head erased az. 49. 5
- Villebois**, a leopard rampant.
- Villebois** of Markham, a tiger salient ppr.
- Villiers**, see Clarendon, Earl of.
- Villiers**, see Jersey, Earl of.
- Villiers, Duke of Buckingham** (*extinct*), a lion rampant arg., ducally crowned or, charged on the shoulder with an annulet sa. *Fidei coticula cruz.* cf. 1. 12
- Villiers, Earl of Anglesey** (*extinct*), same crest and motto. cf. 1. 12
- Villiers, Mason**, Earl of Grandison, a lion rampant arg., ducally crowned or. *Fidei coticula cruz.* 1. 12
- Villiers, Viscount Perbeck** (*extinct*), a lion rampant arg., ducally crowned or, charged on the shoulder with a mullet sa. cf. 1. 12
- Villiers or Villers**, a lion rampant arg., ducally crowned or. 1. 12
- Villiers**, Leics. and Staffs, same crest, but the lion charged with a crescent.
- Villiers-Stuart**, Henry John Richard, J.P., Castletown, co. Kilkenny: (1) A demi-lion rampant gu. (2) A lion rampant arg., ducally crowned or. *Nobilis ira.—Auto viwet honore.*
- Villet** of London, an heraldic tiger's head erased erm., ducally gorged and tufted or.
- Villettes** of Bath, Somers., out of a ducal coronet an elephant's head, all or. 133. 1

- Vincent, Sir Charles Edward Howard, K.C.M.G., Donnington Hall, Newbury, out of a ducal coronet a bear's head. 34. 3
- Vincent of Thingdon, Northamp., out of a ducal coronet or, a bear's head arg., collared with a belt sa. 34. 3
- Vincent of Firby and Warmsworth, Yorks., out of a ducal coronet or, a bear's head gu. 34. 3
- Vincent, Sir Charles Edward Howard, K.C.M.G., C.B., 1, Grosvenor Square, W., out of a ducal coronet or, a bear's head ppr. 100. 10
- Vincent, Sir Edgar, K.C.M.G., Esher Place, Esher, same crest. *Vincenti dabitur.—Non nisi vincenti.*
- Vincent, Sir William, Bart., of D'Abernon Chase, Leatherhead, Surrey, out of a ducal coronet or, a bear's head muzzled ppr. *Virtute non viribus vincent.* 34. 3
- Vincent, Northants., out of a ducal coronet or, a bear's head arg., collared sa. cf. 34. 3
- Vincent of Kempsey, Worcs., a bear's head erased gu., muzzled or. 35. 2
- Vincent of Surrey, a bull's head cabossed arg., guttée-de-poix, armed or. cf. 43. 8
- Vincent, Ireland, on a chapeau a pelican vulning herself, all ppr. 98. 7
- Vincent, William Clarke, Esquire, of Boston Lodge, Boston Spa, Yorks., out of a ducal coronet or, a griffin's head gu., charged with a trefoil slipped or. *Vincent qui se vincent.* 67. 12
- Vincent, John Matson, Hemsworth, Lane Ends, near Wakefield, same crest and motto.
- Vincent, John, same crest and motto.
- Vincent of Pinckleton, Leics., and Messingham, Lincs., and Willford, Notts., a demi-ram coupé sa., armed and collared or. cf. 130. 13
- Vincent of Thrinkston, Leics., a demi-ram arg. 130. 13
- Vincent of Kiner, Staffs., a talbot stant arg., eared or, collared and lined gu., the end of the line tied in a knot.
- Vine, out of a ducal coronet or, an heraldic tiger's head ppr. 25. 3
- Vine, Sir J. Somers, D.L., of Queen Anne's Mansions, S.W., out of a ducal coronet an heraldic tiger's head, all ppr. 25. 3
- Viner, Bart. (*extinct*), a dexter arm in armour embowed ppr., garnished or, holding in the hand a mullet of six points of the same.
- Viner, Ellis., of Badgworth, Glouc.: (1) A dexter arm in armour embowed, encircled at the elbow by a wreath of vine, and holding in the hand a gemming all ppr. (*for Viner*). (2) A horse's head erased erm., gorged with a plain collar arg., charged with a cinquefoil between two crescents sa., holding in the mouth a trefoil slipped ppr. (*for Ellis*). *Labore et honore.*
- Viney, on a chapeau a phoenix in flames ppr. 82. 11
- Viney, Kent, an arm coupé at the shoulder, holding in the hand a bunch of grapes by the stalk, all ppr.
- Vincombe, a greyhound's head sa., bezantée. 61. 12
- Vintris, a sword erect. 170. 2
- Vipan, John Alexander, Stibington Hall, Wansford, Hunts, out of a ducal coronet or, a swan's head between wings ppr. *Vi et armis.*
- Vipont, Rev. David Avenel, 19, Millerfield Place, Edinburgh: (1) A thistle slipped ppr. (2) A demi-eagle displayed gu., charged on the breast with a masle or. *Per aspera ad alta.—Vinculus fortior.*
- Vipont or Vipount, out of a ducal coronet or, a swan's head between two wings, all ppr. 100. 10
- Virgin, Ireland, a lion's head erased gu. *Nunc aut nunquam.* 17. 2
- Virney, a maiden's head coupé at the shoulders affrontée, vested and crowned with an Eastern coronet.
- Virtue, Berks, a lion's head erased arg. 17. 8
- Virtue, Scotland, a pomegranate stalked and leaved ppr. 152. 4
- Vismes, see De Vismes.
- Viveash of Calne, Wilts, on a mount vert, a tiger stant gardant in front of an oak-tree ppr.
- Vivian, Baron (Vivian), Glynn, near Bodmin, out of waves a bridge embattled, and at each end thereof a tower, and issuant therefrom a demi-hussar of the 18th Regiment, holding in his dexter hand a sabre and in his sinister hand a pennon flying to the sinister gu., and inscribed in letters of gold. *Croix d'Orade.—Cor nobile, cor immobile.—Vive revicturus.* 185. 11
- Vivian, Bart., of Singleton, Glamorgansh., out of waves a bridge of one arch embattled, and at each end a tower ppr., and issuant therefrom a demi-hussar of His Majesty's 18th Regiment of Dragoons, habited, armed, and accoutred, holding in his dexter hand a sabre, all ppr., and in his sinister a pennon flying to the sinister gu. *Vive revicturus.* 185. 11
- Vivian, Sir Arthur Pendarves, K.C.B., 23, Buckingham Gate, S.W.: (1) A lion's head erased ppr., charged with two bezants paleways, and gorged with a collar gu., thereon three annulets or, with a chain of the last. 287. 11 (2) Same crest as above. *Vive revicturus.*
- Vivian, Arthur Pendarves, C.B., Bosahan, St. Martin R.S.O., Cornw., same crests. *Vive anima Dei.*
- Vivian, on a chapeau gu., turned up erm., a serpent nowed ppr. 142. 9
- Vivian, a lion's head erased ppr., collared and chained gu. cf. 18. 6
- Vivian, a lion's head erased, gorged with a naval coronet. cf. 17. 8
- Vivian, Cornw., a horse passant furnished, all ppr. 52. 4
- Vivian of Pencalnenick, Cornw., between two roses gu., slipped vert, a dexter cubit arm vested az., charged with five plates in saltier cuffed arg., holding in the hand ppr. an anchor in fess, the flukes towards the dexter sa. *Vive ut vivas.—Non robore sed spe.*
- Vivian of France, an étoile or. 164. 1
- Vivian of France, a spur-rowel or. 164. 8
- Vizard of Dursley, Glouc., out of palleades or, a demi-hind regardant vulned in the neck ppr., and holding an arrow point downwards or, barbed and flighted arg.
- Voller, a demi-antelope arg., collared gu. 126. 3
- Von Goetze, Hugo, Sanssouci, Linden Road, Clevedon, out of a ducal coronet a demi-lion rampant. *Suum cingite.*
- Von Mueller, Sir Ferdinand, K.C.M.G., M.D., Ph.D., F.R.S., Baron Von Mueller in the Kingdom of Wurtemberg, of Melbourne, Australia, out of a ducal coronet a plume of three ostrich-feathers. *Virtute ingenioque valemus.* cf. 114. 8
- Von Stieglitz, Edgar Boyne, Esquire, of Wambo, Brisbane, Queensland, out of a ducal coronet or, an arm in armour embowed, the hand grasping a sword all ppr. between two wings expanded, the dexter per fess arg. and gu., the sinister per fess counterchanged. *Spes mea in Deo.* 258. 7
- Von Sturmer, Reverend Heaton Edward, M.A. (St. John's College, Cambridge), (*This Protestant branch of the noble family of Neustetter genant Sturmer von Unternesebach settled in England in the middle of the eighteenth century*): (1) A pyramidal Oriental hat arg., turned up gu., and surmounted by a double plume of six ostrich-feathers alternately of the first and second, issuing from a flattened pommel or (*for von Sturmer*). 180. 13. (2) A demi-stag or, attired and ungu. sa., and vulned through the breast with a broad arrow of the last, headed and feathered arg. (*for Norris*). *Vive ut vivas.* 110. 5
- Vosper, of Liskeard and Trewoofe, Cornw., a tower triple-towered or. *Utraque fortuna contentus.* 157. 6
- Voules, Francis M., 214, Ashley Gardens, Westminster S.W., a lion's head erased.
- Vowe of Hallaton, Leics., a lion rampant gu. *Vows should be respected.* 1. 13
- Vowell, Devonsh., out of a mural coronet gu., an antelope's head arg., attired of the first.
- Vowell, Norf., between two palm-branches vert, a mullet gu. 146. 8
- Vowill, out of a mural coronet an heraldic antelope's head.
- Vowler-Simcoe, John Henry Walcot, of Penheale, Egloskerry, Cornw.: (1) Out of a naval crown or, a demi-sealion ppr., holding in his fore-fin a dagger erect, pommel and hilt or, and on his shoulder a rose gu., barbed and seeded ppr. (*for Simcoe*). (2) Issuant from the battlements of a tower arg., a demilion gu., holding in the dexter paw a cross crosslet, and resting the sinister on a descent, both also arg. (*for Vowler*). *Non sibi sed patrie.*
- Vowles, William, Esquire, of Brington, Somers., upon a rock ppr., a cock or, the dexter claw resting on an escutcheon, also or, charged with a rose gu., barbed ppr. *Perseverantius*
- Voysey of Bovy-Tracy and Collumpton, Devonsh., a sea-horse rampant arg., maned and armed or. 46. 2
- Vychan, Wales, issuing out of clouds a dexter arm in armour embowed, holding in the gauntlet a sword erect, all ppr., on the point a Moor's head couple 1 in profile sa., dropping blood

Vyel, Cornw., a greyhound passant ppr. *cf.* 60. 2
Vygor, a demi-lion sa., holding between the paws a staff raguly arg. *cf.* 15. 1
Vyigus, Scotland, a lion's head erased ppr. 17. 8
Vynall, Sussex, a demi-lion erased sa., holding a bezant. *cf.* 11. 7
Vyne, Ireland, an arm coupled below the elbow and erect, vested sa., cuffed arg., holding in the hand a vine-branch fruited, also ppr.

Vyner and Vynor of London and Gantby, Lincs, and Condoover, Shropsh., an arm in armour embowed ppr., garnished or, holding in the hand, also ppr., a gemring of the second.
Vyner, Robert Charles de Grey, Newby Hall, Ripon, a dexter arm embowed in armour ppr., garnished or, holding a mullet of six points or. *Labore et honore.*
Vynor and Vynors, Wilts., an arm in armour embowed ppr., garnished or, holding in the gauntlet a round buckle the tongue erect, also or.

Vyse, Howard-, Howard Henry, Stoke Place, Slough, on a chapeau gu., turned up erm., a lion statant guardant, the tail extended or, ducally crowned, and charged on the neck with a label of three points arg., a mullet sa., charged with a crescent or, for difference (*for Howard*). (2) A griffin's head arg. (*for Vyse*).
Vyyvan, Rev. Sir Wyell Donnithorne, Bart., of Trelowarren, Cornw., a horse passant furnished ppr. *Dum vivimus vivamus.* 52. 4

W.

Wackett, a stag's head erased arg., attired or. 121. 2
Waddel, a battle-axe in pale ppr. 172. 3
Waddell, two battle-axes in saltier ppr. 172. 4
Waddell of Beach House, Walmer, Kent, a lamb couchant ppr., surmounted by a demi-eagle displayed ppr.
Waddell, Scotland, a lion's head erased gu. *Orna verum.* 17. 2
Waddingham, John, Guyting Grange, Cheltenham, on a mount vert, a stag's head cabossed ppr., between attires a rose arg., barbed and seeded ppr. *Prospicio.*
Waddingham, Thomas James, Hafod, Aberystwyth, same crest and motto.
Waddington, an arm holding in the hand a hatchet ppr. 213. 12
Waddington of London, a martlet gu. 95. 4
Waddington, John, Esquire, J.P., of Waddington Old Hall, Yorks, and Ely Grange, Frant, Sussex, a dexter arm embowed, holding in the hand a tilting-spear in bend and a battle-axe in bend sinister, all ppr., the hand surmounted by a fleur-de-lis gu. 276. 15
Waddy, John, Esquire, J.P., of Clough East Castle, on Wexford, a naked arm embowed ppr., grasping a sword in bend sinister arg., pommel and hilted or. *Ob duces ob patriam.* 201. 4
Waddy, Richard Anderson, Morpeth, New South Wales, same crest and motto.
Waddy, His Honour Judge Samuel Danks, 8, Claremont, Sheffield, a dexter arm embowed habited arg., charged with three bars wavy gu., holding in the hand a sword point downwards ppr., all between two mullets pierced gu. *Sequitur ob duces.*
Wade, a dove holding in its beak a branch. *Vincit qui patitur.* 92. 5
Wade of Hilton Castle, Durh., a dove holding in its beak an olive-branch, all ppr., and charged on the breast with a cross crosslet sa. *cf.* 92. 5
Wade, Oxon., a boar salient sa., collared or.
Wade, a griffin's head erased or, holding in the beak a pink ppr.
Wade, Essex, a rhinoceros passant arg. *cf.* 226. 7
Wade of Tottington, Bury, Lanos, a mount vert, thereon in front of a palm-tree ppr. a rhinoceros arg. 226. 4

Wade of Spang, Christianstadt, Sweden, a rhinoceros ppr., resting the dexter fore-foot on a garb fesseways or.
Wade of Gilston Road, Kensington, Middx., upon the trunk of a tree fesseways and sprouting ppr. a rhinoceros statant or. *In spe resto.* 226. 6
Wade, Ireland, an arm in armour embowed, the hand grasping a straight sword, and pendent from the blade the star of the Durannée empire, all ppr. *Pro fide et patria.*
Wade, Carruthers-, of Holmains, Dumfriessh., Scotland: (1) An arm in armour embowed, the hand grasping a straight sword in bend, all ppr. (*for Wade*). 195. 2. (2) A seraph volant ppr. (*for Carruthers*). *Pro fide et patria.—Promptus et fidelis.*
Wade, the late Rev. Frederick Tobias, M.A., Prebendary of Lichfield Cathedral and Vicar of Kildgrove, Staffs., an arm in armour embowed, the hand grasping a sword in bend sinister, all ppr., the arm charged with an escallop gu. *Pro fide et patria.* *cf.* 195. 2
Wade, an arm in armour embowed, holding in the hand a sword. *Pro fide et patria.* 195. 2
Wade-Dalton, Colonel Hamlet Cootie, C.B., of Hawkwell Hall, Yorks: (1) A dragon's head coupé vert, the wings elevated or, gorged with a collar nebuly or, and charged on the neck for distinction with a cross crosslet arg. (*for Dalton*). (2) A dexter arm embowed in armour ppr., garnished or, holding in the gauntlet a sword, also ppr., pommel and hilt or, and pendent from the gauntlet by a chain of the same an escutcheon az., charged with an escallop, also or (*for Wade*).
Wade-Gery, Charles Robert, of Worn-ditch Hall, St. Neots, Hunts: (1) An antelope's head erect quarterly arg. and sa., charged with four muscles counterchanged, attired or (*for Gery*). (2) On a mount vert a rhinoceros ppr., charged with a battle-axe sa. (*for Wade*).
Wade-Gery, William Hugh, same crest and motto.
Wade-Palmer, Fairfax, Blomfield, Holme Park, Sonning, Berks: (1) Three mullets fesseways az. in front of a talbot's head erased arg., charged on the neck for distinction with a cross crosslet, also az. (*for Palmer*). (2) An arm in

armour embowed, the hand grasping a sword, all ppr., the arm charged with an escallop gu. (*for Wade*).
Wadeson, two lion's gambes erased ppr., supporting a crescent or. 30. 6
Wadge of Stradbrook Hall, co. Dublin, an eagle's head erased erm., gorged with a collar gu., therefrom suspended a bugle-horn sa., stringed of the second. *Spes in futuro.* *cf.* 83. 2
Wadham, the scalp of a buck or, and between the attires a boar's head coupé and erect. *cf.* 43. 2
Wadham of Merefield, Somers., and Devonsh., the scalp of a buck or, and between the attires a rose arg. 149. 9
Wadham of Cothelstone, Dorset, a stag's head erased or, gorged with a collar, charged with three bezants, all between two rose-branches erect flowered arg., stalked and leaved vert. 121. 4
Wadman of Imber, Wilts, a demi-eagle displayed erm., winged gu. 81. 6
Wadman of London, an eagle displayed ppr. *Rosa sine spina.* 75. 2
Wadsworth, on a terrestrial globe winged ppr., an eagle rising or. 159. 9
Wager, a Moor's head crowned with rush-leaves ppr.
Wager, a dexter arm holding in the hand an annulet or. 216. 1
Wagner, in water a swan naiant, all ppr. 99. 8
Wagner, Henry, out of a ducal coronet a demi-lion rampant holding between the paws a demi-wheel. 75. 2
Wagstaff, Warw., a demi-lion arg., holding a staff raguly sa. 15. 1
Wagstaffe, James Poole, Manor Park, Fotton Sandy, Beds, same crest.
Wagstaffe of Haseland, Derbysh., out of a ducal coronet or, a staff coupé and raguly in pale sa. 147. 10
Wahl, Charles Frederic, Lovely, 119, Broadhurst Gardens, Hampstead, N.W., a horse arg., on the body a lozenge az., supporting with the dexter fore-leg an escutcheon, also arg., charged with a wyvern, wings elevated and adorsed vert. *Vincit veritas.*
Wailles-Fairbairn, William Fairbairn, M.A., Askham Grange, Yorks: (1) A dexter cubit arm erect, the hand grasping the worm of a lever-screw in bend sinister, all ppr. (2) Two spurs interlaced rowels upwards and

- feathered or, between as many wings ppr., each charged with a quatrefoil az. *Ne cete arduus.*
- Wales**, between two wings a spur, all ppr. 111. 13
- Wainwright** of Dudley, Wores., a lion rampant arg., holding an ancient battle-axe, the handle of the first, headed or.
- Walt** of Woodbrough, Somers., a bugle-horn strung sa., garnished or. *Pro aris et focis.* 228. 11
- Waite** and **Waith**, same crest. 228. 11
- Waithman** of Westville, Lanes, a demi-eagle displayed sa. 81. 6
- Waithman**, R. W., Esquire, J.P., D.L., of Moyne Park, Co. Galway, a demi-eagle displayed. *Pescuero.* 81. 6
- Waithman**, W. S., J.P., Merlin Park, Galway, a demi-eagle displayed. *Pescuero.* 312. 12
- Wake**, Northamp. and Somers., a lion passant with the tail extended sa., ducally gorged arg. cf. 5. 11
- Wake**, Sir Hereward, Bart., of Courteenhall, Northamp., a knot, commonly called a Wake's knot. *Verga et ora.*
- Wakefield**, a bat displayed arg. 137. 11
- Wakefield** of Dublin, a bat displayed or. 137. 11
- Wakefield**, Jacob, Sedgwick House, Kendal, same crest.
- Wakefield**, Edward William, Esquire, of Stricklandgate House, Kendal, same crest. *Be just and fear not*
- Wakelid**, on a ducal coronet or, a wyvern sans legs ppr. 70. 9
- Wakelid**, Joseph Colen, Esquire, of Eastwood Park, Renfrewsh., a wyvern sans legs vert. *Arduus vinco.* cf. 69. 14
- Wakeham** of Borough, Devonsh., on a mount vert, between two trees ppr., a greyhound arg., spotted sa. 58. 3
- Wakehurst**, a buckle or. 178. 5
- Wakeling**, a wyvern with wings addorsed holding in his mouth a hand coupé ppr. 70. 3
- Wakelyn** of Eydon, Northamp., and Hylton, Derbysh., a lion rampant or, holding in the dexter paw a tulip gu., slipped vert. 3. 9
- Wakeman**, Ireland, a lion's head erased or 17. 8
- Wakeman** of the Craig, near Monmouth, a lion's head erased or, vomiting smoke and flames of fire ppr. *Ora et labora.* 17. 1
- Wakeman** of Beckford, and Withe, Glouc., a lion's head erased or, vomiting flames of fire ppr. 17. 1
- Wakeman**, Sir Offley, Bart., M.A., D.L., of Rorrington, Shropsh., between two palm-branches ppr., a lion's head erased arg., vomiting flames, gorged with a collar engrailed and cotsised vert, and charged with three ermine spots or. *Nec temere, nec timide.* 18. 7
- Wakeman**, Lieutenant-Colonel Edward Maltby, Coton Hall, Bridgnorth, same crest.
- Wakeman** of Chaderleigh, Wores., a cock or, combed, wattled, and legged az., holding in the beak a scroll, thereon the motto, *Evigilia qui dormis.*
- Waking**, Essex, on a mural coronet or, a pheasant of the same vulning herself ppr. 68. 3
- Wakerley**, two daggers in saltier ppr. 169. 8
- Walcher**, a talbot's head gu. 56. 12
- Walcoat** or **Walcott**, Oxon. an eagle's head or, guttée-de-sang, holding in the beak az. a fleur-de-lis of the first. cf. 84. 12
- Walcoat** or **Walcott**, a bull's head erased arg., armed or, ducally gorged, lined, and ringed of the last. cf. 44. 2
- Walcoat** of Walcot, Shropsh., out of a ducal coronet or, a buffalo's head erased arg., armed, ducally gorged, lined, and ringed of the first.
- Walcott**, Owen Charles Bampfylde Dashwood, of Bitterley Court, Shropsh., out of a ducal coronet or, a buffalo's head erased arg., armed and ducally gorged or. *Nudius in verba magistr.*
- Walcott**, Charles Thomas, same crest and motto.
- Walcoat**, a bull's head erased erm., armed or, gorged with a wreath of trefoil vert, holding in the mouth an arrow in bend, also or. 44. 6
- Waldegrave**, see Radstock, Baron.
- Waldegrave**, Earl (Waldegrave), Chewton Priory, Bath, out of a ducal coronet or, a plume of five ostrich-feathers per pale arg. and gu. 114. 13
- Waldegrave** of Smallbridge, Suff., of Sanninghall, Norf., of Borley Hall and Lawford, Essex and Northamp., out of a ducal coronet or, a double plume of feathers per pale arg. and gu. 114. 4
- Walden**, a winged spur, rowel upwards ppr. 111. 12
- Walden**, Viscount, see Tweeddale, Marquess of.
- Waldeshescheff**, **Waldeshoff**, and **Waldsheff**, two spears in saltier, pendent thereto two flags quarterly gu. and or, surmounted by a garland of laurel, all ppr. 175. 13
- Waldie** of Hendersyde Park, Roxburghie, a dove holding in its beak an olive-branch, all ppr. *Fidelis.* 92. 5
- Waldo** or **Waldoe**, a griffin's head erased vert. 66. 2
- Waldo**, **Meade**, Edmund Gustavus Bloomfield, Stone Wall Park, Kent: (1) A griffin's head sa., erased erm., gorged with an Eastern crown arg., holding in its beak two trefoils slipped of the last (*for Waldo*). (2) A double-headed eagle displayed or, charged on the breast with a quatrefoil sa., resting its claws on two shields of the second, each charged with a trefoil slipped arg. (*for Meade*). *Mens conscia recti.—Toujours pres.*
- Waldoure**, a wolf's head erased or. 30. 8
- Waldron**, Ireland, a lion rampant gardant or. 2. 5
- Waldron**, two laurel-branches in saltier ppr.
- Waldron** and **Waldron**, Devonsh., an heraldic tiger sejant arg., armed, tufted, and maned or.
- Waldron** of Clent, Stourbridge, Wores., an heraldic tiger sejant sa., platée, maned and tufted or. *Fortis et veloc.*
- Waldy**, out of a mural coronet ppr., a demi-lion rampant az., crowned or, holding in the dexter paw a cross crosslet fitché of the last. *Fidelis.*
- Waldy** of Eaglescliffe, Durh., on a mural coronet a dove, holding in its beak an olive-branch, all ppr. *Fidelis.*
- Waldy**, George Alfred de Garmonsway, of Barn, Durh., same crest.
- Wale**, a yew-tree ppr.
- Wale**, Northumb., a greyhound current arg. cf. 58. 2
- Wale** of Shepton Mallet, Somers., and Essex, a lion rampant or, supporting a long cross sa.
- Walford**, two palm-branches in orle vert. 146. 2
- Walford** of Hatfield Peverel, Essex, a demi-lion rampant, holding in the dexter paw a cross crosslet fitché gu. 11. 10
- Walford** of Birdbrook, Essex, out of a mural coronet or, an ostrich-feather arg. *Nosce teipsum.* 114. 14
- Walford**, Lionel D., 15, King's Gardens, Hove, Sussex, a cock regardant. *Sidens nobiscum quis contra nos.*
- Walford-Gosnall**, John Desborough Pearson, Esquire, of Mount Maskall, Boreham, Chelmsford, a ram's head affrontée, coupé at the neck per pale arg. and az., charged with two fleurs-de-lis counterchanged.
- Walkeden** of London, a griffin's head erased quarterly arg. and vert, beaked, ducally gorged, and eared or. cf. 66. 2
- Walkelin** or **Wakelin** of Rosleston, Bretby, and Hilton, Derbysh., a lion rampant or, holding a tulip gu., leaved vert. 3. 9
- Walker**, see Kerrieh-Walker.
- Walker** of New Romney, a lion's gamb erect and erased gu., enfiled by a mural coronet or. *Ginger.* 36. 1
- Walker** of Norton Kirkby and Fowkham, Kent, and Uttoxeter, Staffs, a lion's gamb erect and erased gu., enfiled by a mural coronet or. 36. 1
- Walker** of Norton Villa, Whittington, Wores., a lion's gamb erect and erased gu., charged with a mural coronet or, between two plates in pale. *In Deo confido.*
- Walker**, Rev. George Sherbrooke, Christ Church Vicarage, Summerfield, Birmingham, same crest and motto.
- Walker** of Drogheda, Ireland, a lion's head erased or, gorged with a wreath of laurel ppr. 17. 10
- Walker**, Cambus, a lion in a wood, all ppr. 5. 2
- Walker**, a garb issuing from the coronet of a King of Arms, supported by a lion arg. and a dragon gu. *Loyalité mon honneur.*
- Walker** - **Aylesbury** of Marpool Hall, Devonsh.: (1) Upon the trunk of a tree eradicated ppr., a dragon's head erased or, gorged with a collar gemel az. (*for Aylesbury*). (2) On a mount vert, a crescent az., within a chain in arch or (*for Walker*). *Nul desperandum.*
- Walker** of London and Leighton Buzzard, Beds, out of flames of fire or, a dragon's head vert, crowned with an Eastern coronet of the first. cf. 72. 12
- Walker**, Shropsh., a demi-lion rampant holding a cross formée fitchée. *Loyal au mort.* 11. 10
- Walker**, Scotland, a stag at gaze under a nut-tree ppr. *In omnes casus.* 116. 12
- Walker**, Scotland, a stag standing in front of a tree ppr. *Semper vigilans.* cf. 110. 13

- Walker**, Hon. William, of Crescentville, Winslow, New South Wales, Australia, member of the Legislative Council, a stag at gaze under a nut-tree, all ppr. *Semper vigilans.*
- Walker** of Mansfield, Notts, a buck trippant vert, attired or. 117. 8
- Walker**, a stag's head erased ppr. 121. 2
- Walker**, Rear-Admiral Sir Baldwin Wake, Bart., out of a naval coronet az, a stag's head ppr., gorged with an Eastern coronet or. *Ready and faithful* 308. 10
- Walker**, General George Warren, Tilehurst, 7, Sion Hill, Bath, out of a ducal coronet or, a greyhound's head arg.
- Walker**, Robert Crawford, Esquire, of Dundee, a stag-hound's head couped ppr., collared or. *Sapere aude.*
- Walker**, a greyhound's head erased sa., collared and cottised arg., the collar charged with three crescents of the first. cf. 61. 3
- Walker** of Wakefield, Yorks, a greyhound's head couped arg., collared sa. 313. 16
- Walker**, John William, Esquire, F.S.A., Boyne Hill House, Chapelthorpe, near Wakefield, same crest. *Honesta quam ingratum.*
- Walker**, Yorks, out of a ducal coronet or, a greyhound's head couped arg. 61. 7
- Walker**, Thomas Henry, Berkswell Hall, Warwick, a greyhound's head erased sa. *Passant, cresant en honneur.*
- Walker** of Hillingdon, Middx., and Wakefield, Yorks, a greyhound's head couped arg., gorged with a collar sa., thereon three crescents of the first. cf. 61. 2
- Walker-Henage** of Compton-Basset, Wilts: (1) A greyhound courant sa., charged with a mullet upon a crescent for difference (*for Henage*). cf. 58. 2. (2) A demi-heraldic tiger salient per pale indented arg. and sa., armed and langued gu., maned and tufted or (*for Walker*). *Walk in the fear of God.* 25. 13
- Walker**, Arthur George, Esquire, of Addington, Ryde, near Sydney, New South Wales, Australia, uses: a greyhound passant. *Fidélité et alacrité.*
- Walker** of Bow, near Stratford, Middx., on a mount vert, a greyhound sejant per pale arg., semée of crescents az. and sa., bezantée, collared or. cf. 59. 2
- Walker-Morison**, Bethune George, of Falfield, Fife sh.: (1) Three Saracens' heads conjoined in one neck ppr., the faces looking upwards and to the dexter and sinister (*for Morison*). cf. 191. 5. (2) A greyhound courant ppr. (*for Walker*). *Præho prudentia præstat.—Faci et spera.* cf. 58. 2
- Walker**, Scotland, a greyhound sejant, collared or. cf. 59. 2
- Walker**, a greyhound passant arg., collared gu., rimmed and ringed or, the collar charged with three ducal coronets of the first.
- Walker** of Mitchell Grove, Arundel, Sussex, a greyhound sejant arg., collared and charged on the shoulder with a cinquefoil sa. cf. 59. 2
- Walker** of St. Winnon, Cornwall, a greyhound sejant, collared and chained or. cf. 59. 2
- Walker** of Redland, near Bristol, on a mount vert a falcon close or, collared gu., resting the dexter claw on an escutcheon az., charged with a bezant. *Nec temere, nec timide.*
- Walker** of Blairtown, Aberdeensh., Scotland, an eagle displayed az. *Deus mihi adiutor.* 75. 2
- Walker**, James Douglas, 20, Queen's Gate Gardens, S.W., same crest.
- Walker** of Blythe Hall, Notts, on a mount within a serpent in orle, a dove, all ppr. cf. 92. 11
- Walker**, Alfred Osten, Windham Club, St. James's Square, same crest.
- Walker**, Frederick Edmund, Ravenshorpe Manor, Thirsk, same crest.
- Walker**, a dove holding in its beak an olive-branch ppr. 92. 5
- Walker**, Major-General Albert Lancelot, the Chase Cottage, Enfield, Middx., same crest. *Passant cresant en honneur.*
- Walker** of Rotherham, on a mount a dove stant within a wreathed serpent, all ppr. cf. 92. 11
- Walker**, Hon Lancelot, of Four Peaks, Geraldine, New Zealand, member of the Legislative Council of New Zealand, on a mount within a wreathed serpent a dove stant, all ppr. *Juncti valeamus.* cf. 92. 11
- Walker** of Portlester, co. Meath, Ireland, a dove rising holding in the beak an oak-leaf, all ppr. *Passant cresant en honneur.*
- Walker**, William, Esquire, J.P., Kildadden House, Killygordon R.S.O., co. Donegal, same crest and motto.
- Walker**, Ireland, a dove close holding in the beak an olive-branch, all ppr. *Pax omnibus.—Dum spiro spero.* 92. 5
- Walker** of St. Petersburg, a Scotch fir-tree eradicated ppr. *Passus Rege meos.* 144. 13
- Walker** of Leeds, Yorks, on a mount vert, a dunhill-cock sa., beaked, legged, combed, and wattled gu.
- Walker**, Bart. (*extinct*), of Bushey Hall, Herts, an ostrich az., holding in the dexter claw a caltrap or.
- Walker, Forester**-, Sir George Ferdinand, Bart., D.L., of Castleton, Monm., a mural coronet or, encircled by a wreath of laurel, thereon an ostrich ppr., resting the dexter claw on a shell exploding, also ppr. *Ni desperandum.* 310. 11
- Walker** of Newcastle-on-Tyne, Northumb., and Scotland, a swan naiant in a loch ppr. *Non sine periculo.* 99. 8
- Walker**, Leasowe, Morningside, Scarborough, upon an increscent az., a moorcock ppr., holding in the beak an ear of wheat shipped and leaved or.
- Walker**, Captain John Charles Arthington, on a mount vert, amidst fern ppr., a moorcock sa., combed and wattled gu., charged on the breast with a billet or.
- Walker**, Ireland, a cherub's head with wings in saltier ppr. 189. 13
- Walker**, Yorks, a demi-heraldic tiger per pale indented arg. and sa., holding a branch of wallflowers or, slipped vert.
- Walker**, George Laurie, of Dalry, Midlothian, St. Port, Fife sh., and Crawfordtown, Dumfriessh., a cornucopia ppr. *Cura et industria.* 152. 13
- Walker**, James, Hanley Lodge, Corstorphine, Midlothian, same crest.
- Walker**, Sir Peter Carlaw, Bart., D.L., of Gateacre, Lancs. and Osleston Manor, Derbysh., same crest and motto. 152. 13
- Walker**, Scotland, a rock ppr. *Per varios casus.* 179. 7
- Walker**, Scotland, same crest. *Cura et industria.* 179. 7
- Walker** of Barbadoes, West Indies, in the sea a rock, thereon the waves beating all ppr. *Per varios casus.* 179. 5
- Walker**, Esquire, of Bedford Square, London, a sun in his splendour ppr. *Passibus æquus.* 162. 2
- Walker**, Lancs, the sun rising out of clouds, all ppr. 162. 5
- Walker**, Henry Rosenbach, a sun in splendour between two estoiles azures. *Ambula in luce.*
- Walker**, Sir Robert James Milo, Bart., of Sand Hutton, Yorks, and of Beachampton, Bucks, out of a battlement arg., a dexter arm embowed in armour, holding in the hand ppr. a lizard vert. *Honesta quam magna.*
- Walker** of Eastwood, Notts, a demipegasus arg., semée of cinquefoils az., winged or. cf. 47. 5
- Walker** of Uppingham, Rutl., a pilgrim's head affrontée, couped at the shoulders, vested in a slouched hat and gown, on the hat and cope of the gown three escallops, all ppr.
- Walker**, Thomas James, M.D., a rock ppr. *Per varios casus.*
- Walker**, H. Faure, Esquire, Highley Manor, Balcombe, a demi-lion rampant, ducally crowned, and supporting with its paws a cross formé fitché
- Walkey** of Clyst St. Lawrence, Devonsh., a gryphon's head erased arg., charged with two bendlets engrailed gu., and holding in the beak a sprig of three cinquefoils, also gu., slipped vert. *Vigilate.*
- Walfare**, a branch of thistle in pale ppr. 150. 5
- Walfare**, a holly-branch in pale ppr. 150. 10
- Walkingshaw** of that Ilk, Renfrewsh., Scotland, a martlet ppr. *In season.* 95. 4
- Walkington**, a mullet of six points or. 164. 3
- Walkington**, Middx., a stag trippant gu. 117. 8
- Walkinshaw** of Burrowfield, Renfrewsh., Scotland, a martlet sa. *In season.* 95. 5
- Walkinshaw** of Glasgow and London, a dove holding in its beak an olive-branch ppr. *In season.* 92. 5
- Wall**, Captain Arthur, Coed Manor Hall, near Conway, North Wales, in front of a demi-boar affrontée resting his dexter hand on a human heart, two torches in saltire fired, all ppr.
- Wall**, James, Esquire, of Leith, a falcon close arg. *Fide et fiducia.* 85. 2
- Wall**, an eagle's head couped arg. 83. 1
- Wall** of Crich, Derbysh., a demi-eagle az., with wings adorsed arg.
- Wall**, a demi-boar rampant sa. 40. 13
- Wall** of Preston and Wallruss, Lancs, a boar's head couped sa., holding in the mouth an acorn erect or, stalked and leaved vert. 42. 7

- Wall** of Worthy Park, Hants, out of a mural coronet or, a wolf's head arg., charged on the neck with a fess embattled and counter-embattled gu. *Firm.*
- Wall** of Leominster and Faintree Hall, Shropsh. and Heref., same crest.
- Wall** of Malvern and Worcester, out of a mural coronet or, a demi-wolf salient ppr., collared, embattled, and counter-embattled of the first.
- Wall** or **Walle** of Resby, Suff., of Bristol, Glouc., Rutl., Alby, Norf., and Essex, a lion rampant gardant or, supporting a long cross sa. *cf.* 3. 15
- Wall** of Hoxton, Middx., a demi-lion rampant gardant az., holding a battle-axe headed arg., handled gu. *cf.* 16. 14
- Wall**, out of a ducal coronet a swan's head and neck.
- Wall**, Ireland, an arm in armour embowed, holding in the hand a sword ppr. *cf.* 195. 2
- Wall** of Stonepitt, Kent, a cubit arm erect in mail, the hand presenting a pistol, all ppr.
- Wall** of Claverton, Somers., an arm embowed ppr., tied below the elbow by a ribbon vert, holding in the hand a lion's gamb erased or.
- Wall** of Johnstown, co. Carlow, Ireland, a naked arm holding a scimitar, the blade embued, all ppr. *Aut Caesar aut nihil.* *cf.* 213. 5
- Wallace**, Baron **Wallace** (*extinct*), out of a ducal coronet or, an ostrich's head and neck ppr., holding in the beak a horse-shoe.
- Wallace**, Cumb., out of a ducal coronet or, an ostrich's head arg., holding in the beak a horse-shoe az. *cf.* 97. 11
- Wallace** of Asholme, Knaresdale, and Featherstone Castle, Northumb., out of a vallery coronet or, an ostrich's head arg., holding in the beak a horse-shoe sa. *Sperandum est.*
- Wallace**, late Sir Richard, Bart. (*extinct*), in front of fern vert, an ostrich's head erased arg., holding in the beak a horse-shoe or. *Esperance.*
- Wallace**, Scotland, an ostrich's head coupéd arg. *Esperance.*
- Wallace** of Bergen and Helmston, Ayrsh., Scotland, an ostrich ppr., holding in the beak a horse-shoe az. *Sperandum est.* *cf.* 97. 8
- Wallace** of Ingleston, Scotland, an ostrich in full flight ppr. *Sperandum est.* *cf.* 97. 6
- Wallace**, James Alexander Agnew, Esquire, an ostrich with a horseshoe in its beak, seated in a coronet. *Esperance.*
- Wallace**, Paterson-, of Edinburgh, an ostrich holding in the beak a horse-shoe ppr. *Sperandum est.—Je meurs pour ceux que j'aime.* *cf.* 97. 8
- Wallace**, Frederick William Burgoyne, a pelican in her piety arg., the nest sa., the whole enclosed within two olive-branches ppr.
- Wallace**, on a rock ppr., a martlet or, collared and lined, and at the end of the line a ring.
- Wallace**, Ayrsh., two eagles' heads and necks conjoined. *cf.* 84. 11
- Wallace** of Lochwood, Lanarksh, a horse-shoe sa. *Spe et industria.* *cf.* 158. 6
- Wallace**, a lion's head ppr., collared arg. *cf.* 18. 6
- Wallace**, a boar's head erased. *cf.* 42. 2
- Wallace**, Ireland, a sword erect, enfiled with a Saracen's head affrontée ppr. *cf.* 191. 11
- Wallace**, Hugh Robert, Esquire, of Busbie and Cloncard, Ayrsh.: (1) A dexter arm vambraced brandishing a sword ppr. (2) An ostrich, head and neck coupéd, holding a horse-shoe in its beak, all ppr. *Pro libertate.* *cf.* 195. 2
- Wallace** of Kelly, Scotland, a dexter arm in armour embowed, holding in the hand a sword ppr. *Pro libertate.* *cf.* 195. 2
- Wallage**, a rose surmounted by a thistle, both ppr. *In utroque.* *cf.* 149. 3
- Waller**, Sir Francis Ernest, Bart., of Braywick Lodge, Berks, on a mount vert, a walnut-tree ppr., an escutcheon az. pendent by a ribbon, charged with a fleur-de-lis or. *Hæc fructus virtutis.—Azincourt.* *cf.* 311. 10
- Waller**, William Newcome, J.P., D.L., Allentown House, Kells, pendent from an oak-tree ppr. an escutcheon arg., charged with a saltire gu.
- Waller**, Middx., of Groombridge, Kent, Hants, and Sudbury, Devonsh., on a mount vert, a walnut-tree ppr., on the sinister side pendent an escutcheon az., charged with three fleurs-de-lis, two and one or. *Hic fructus virtutis.* *cf.* 144. 4
- Waller**, Major-General William Nowell, Farmington, North Leach, Glouc., same crest.
- Waller** of Dublin, out of a ducal coronet or, an eagle's leg erect gu., in front of a plume of five ostrich feathers, the first, third, and fifth arg., the second and fourth az. *Honor et veritas.*
- Waller**, George Arthur, Esquire, J.P., Prior Park, Borrisokane, co. Tipperary, same crest and motto.
- Waller**, Sir Charles, Bart., of Newport, co. Tipperary, out of a ducal coronet a plume of five ostrich-feathers, the second and fourth az., the first, third, and fifth arg., surmounted by an eagle's claw gu. *Honor et veritas.*
- Waller**, Robert Jocelyn, of Castle Waller, co. Tipperary, Ireland, out of a ducal coronet or, an eagle's leg and thigh erect gu., in front of a plume of five ostrich-feathers, alternately arg. and az. *Honor et veritas.*
- Waller**, Thomas Francis, Paynton-Glenmoe Road, Sydney, Australia, same crest and motto.
- Waller**, a demi-griffin segreant. *cf.* 64. 2
- Waller** of Loughton, Essex, in front of a saltire or, a griffin's head erased sa., gorged with a collar of annulets interlaced, also or. *Fide sed cui vide.*
- Waller**, a goat's head ppr. *cf.* 128. 12
- Waller** of Boklesham, Suff., a fox's head az. *cf.* 33. 4
- Waller**, a dexter arm coupéd and embowed fesseways, holding in the hand a sword erect enfiled with a Saracen's head dropping blood, all ppr., wreathed about the head arg. and az. *cf.* 201. 7
- Walley**, an eagle preying on an infant ppr. *Nihil desperandum.* *cf.* 77. 13
- Walleys**, a helmet close ppr. *cf.* 18c. 3
- Wallford**, two palm-branches in orle vert. *cf.* 146. 2
- Wallford**, a griffin's head ermine, beaked and ducally gorged or. *cf.* 66. 1
- Wallford** of Walton Lodge, Sydenham Rise, Forest Hill, S.E., between two wings, each charged with a fire-ball, a griffin's head erased ppr., collared sa. *Virtutis premium honor.* *cf.* 67. 8
- Wallinger**, Essex, Beds, and Bucks, out of a ducal coronet or, a falcon's head between two wings of the first.
- Wallingham**, out of a ducal coronet or, an antelope's head erm.
- Wallington**, on a ducal coronet a peacock ppr. *cf.* 103. 8
- Wallington** of Cheltenham, Peer's Court and Dursley, Glouc., a buck's head ppr., erased gu., collared sa., charged with a cinquefoil or, between two lozenges arg. *Non temere sed fortiter.*
- Wallington**, Sir John Williams, K.C.B., Keevil House, Trowbridge, same crest.
- Wallis**, Hoare-, Bart., see Hoare.
- Wallis**, flames of fire ppr. *cf.* 177. 10
- Wallis** of Mevegesie, Cornw., a bonfire ppr. *cf.* 177. 10
- Wallis** of Potrane, co. Dublin, Ireland, a talbot's head erased arg., collared az., studded and ringed or. *cf.* 56. 1
- Wallis**, Sussex, a Cornish chough ppr. *cf.* 107. 14
- Wallis**, out of a ducal coronet or, an ostrich's head arg.
- Wallis** of Underwoods, Etchingham, Sussex, an ostrich holding in its beak a horse-shoe. *Pro libertate.*
- Wallis** of Healing, near Grimsby, Lincs, a wolf's head coupéd gu., charged on the neck with a pheon transfixéd through the mouth by a broken spear fesseways or, the head of the spear imbrued ppr.
- Wallis** of Killeny, Queen's Co., an arm coupéd below the elbow and erect, vested sa., cuffed arg., holding in the hand ppr. a cinquefoil erm. *cf.* 205. 2
- Wallop**, see Portsmouth, Earl of.
- Wallop**, a mermaid with her mirror and comb, all ppr. *cf.* 184. 5
- Wallop**, a mermaid with two tails expanded ppr., armed or, holding the tail in her hands.
- Walpole** or **Walpole**, Norf., a Saracen's head and neck coupéd at the shoulders ppr., ducally crowned or, with a long cap turned forward gu., tasselled or, thereon a catherine-wheel of the same. *Fari quæ sentiat.* *cf.* 190. 3
- Walpole** or **Walpole** of Pinchback, Lincs, a stag's head gardant coupéd at the neck ppr., attired or.
- Walpole**, Kent, a naked arm coupéd below the elbow and erect, holding up the royal crown, all ppr. *Dieu et mon droit.* *cf.* 217. 1
- Walscourt**, Baron (Blake), Ardrey, Oranmore, co. Galway, a cat-a-mountain passant gardant ppr. *Virtus solvoholitat.* *cf.* 26. 5
- Walmesley** of Westwood House, Lincs, a lion stantant gardant, ducally crowned gu. *En Dieu est mon esperance.* *cf.* 4. 1

- Walmsley** of Dunkenhall and Sholley, Lanes, same crest, cf. 4. 1
- Walmsley**, Richard Joseph, Pilgrim's Hall, Bruntwood, a lion stantant guardant erm., ducally crowned or. *Valet vertitez.*
- Walmsley** of Ince, Lanes, a lion stantant gardant, ducally crowned gu. *Spes durit avorum.* cf. 4. 1
- Walmouth** of Myehead, Lanes, a leopard's face or, cut through on the sinister side to the eye by a cutlass arg., hilt and pommel or, the hilt resting on the wreath. 22. 3
- Walmsley**, a dexter hand holding a sabre. *Pro patria.* 212. 13
- Walmsley**, Humphreys Jeffreys, Westwood House, Manor of Ince, Wigan, a lion stantant guardant erm., ducally crowned or.
- Walmsley**, John, of Lucknam, Wilts, a lion stantant guardant ducally crowned gu. *Spes durat avorum.*
- Walmsley**, Richard Joseph, Pilgrim's Hall, South Weald, Essex, a lion stantant guardant erm., ducally crowned or.
- Walmsley**, Humphrey, Inglewood House, Hungerford, Berks, a lion stantant guardant erm., ducally crowned gu.
- Walmsley** of Foston Hall, Derbysh., a lion stantant gardant erm., ducally crowned or, charged on the body with a trefoil shipped vert. cf. 4. 3
- Walmsley**, late Sir Joshua, of Wavertree Hall, Lanes, a lion passant erm., crowned with a valley coronet or, and his dexter fore-paw resting on a knight's helmet ppr.
- Walne** of Brockdish, Norf., a lion rampant sa. 1. 10
- Walpole**, see Orford, Earl of.
- Walpole**, *Vade*-, of Freethorpe, Norf.: (1) A Saracen's head in profile couped ppr., ducally crowned or, from the coronet a long cap turned forward gu., tasselled and charged with a catherine-wheel of the second (for *Walpole*). 190. 3. (2) A dexter arm in armour embowed ppr., garnished or, holding in the hand a dagger, also ppr., hilt and pommel also or (for *Vade*). *Fari quæ sentiat.* 196. 5
- Walpole**, a stag's head gardant couped at the neck ppr., attired or. 6. 2
- Walpole**, a lion passant az. 6. 2
- Walpole** of Athlone, co. Westmeath, a naked arm couped below the elbow and erect holding up the royal crown, all ppr. *Dieu et mon droit.* 217. 1
- Walpole**, Sir Charles George, Broadford, Chobham, Woking, a Saracen's head in profile couped at the shoulders ppr., ducally crowned or, from the coronet flowing a red cap turned down in front, tasselled, and charged with a catherine-wheel or.
- Walpole**, Sir Horace George, K.C.B., 18, Linden Gardens, W., same crest. *Fari quæ sentiat.*
- Walpole**, Sir Spencer, same crest.
- Walron**, Ireland, issuant from a fleur-de-lis arg., banded or, a dragon's head gu.
- Walron** of Alborne, Wilts, a leopard's face or. 22. 2
- Walron**, Henry, Lieutenant-Colonel, 4th Batt. Devon Regiment, *Marquis de*
- Vallado**, Conde de Parama, and Conde de Valderonda, in the Kingdom of Spain, of Dulford House, Collington, Devonsh., and of 13, Delamere Terrace, London, W., a heraldic tiger sejant sa., erined or, pelleted. *Bismefatz payyngt maljaetz vangeray.* Another crest, On a mural crown a heraldic tiger sa., pelleted, was granted by King Charles I. to Colonel Humphrey Walron for his services during the civil wars
- Walron** of Sea, Somers, a heraldic tiger sa., platée. *Nic beneficit.*
- Walron** of Cakler Park, Lanarksh., same crest. *Pars et per.*
- Walron**, Sir William Hood, Bart., M.P., of Bradford and New Court, Devonsh., a heraldic tiger sejant sa., platée, maned and tufted or. *Sic nos non colitis.*
- Walsam** and **Walsham**, a fir-tree issuing ppr. 144. 13
- Walsh**, see Ormathwaite, Baron.
- Walsh**, *Johnson*-, Sir Hunt Henry Allen, Bart., D.L., of Ballykileavan, Queen's Co.: (1) A griffin's head erased arg., langued gu. (for *Walsh*). 65. 2. (2) A tower arg., thereon a cock gu., langued az. (for *Johnson*). *Firm.* 156. 12
- Walsh**, Berks and Wores., a griffin's head erased arg. 66. 2
- Walsh** of Ballykileavan, Queen's Co., Ireland, same crest. *Firm.* 66. 2
- Walsh**, John, Esquire, J.P., of Fanningstown, co. Kilkenny, Ireland, a swan pierced through the neck from behind with an arrow, all ppr., and charged with an annulet gu. *Dum spiro, spero.*
- Walsh**, Peter, J.P., Fanningstown, Piltown, same crest and motto.
- Walsh** of the Walsh Mountains and Castle Hoel, co. Kilkenny, a swan pierced through the back and breast with a dart, all ppr.
- Walsh**, Hussey Valentine John, 81, Onslow Gardens, S.W., a swan pierced through the back and breast with a dart, all ppr. *Transfixus sed non mortuus.*
- Walsh** of Ballynecully, co. Kilkenny, and St. Malo, France, a swan pierced through the back and breast with a dart, all ppr. *Transfixus sed non mortuus.*
- Walsh**, Captain Adolphus Frederick, out of a ducal coronet or, a demi-lion rampant gu., gorged with a collar per pale or and arg., and charged on the shoulder with a crescent of the first. *Noli irritare leonem.* cf. 16. 3
- Walsh**, Rt. Hon. John Edward, P.C., Master of the Rolls in Ireland, out of a ducal coronet or, a demi-lion az., charged on the shoulder with a bezant. *Noli irritare leonem.* cf. 16. 3
- Walsh**, Rev. Canon Robert, D.D., St. Mary's Rectory, Donnybrook, Dublin, out of a ducal coronet or, a demi-lion rampant az., charged on the shoulder with a bezant. *Noli irritare leonem.*
- Walsh** of Castle Walsh, co. Kerry, Ireland, out of a ducal coronet or, a demi-lion rampant az. *Noli irritare leonem.* 16. 3
- Walsh** of Belcarrow, co. Dublin, Ireland, a wolf's head couped sa. 30. 5
- Walsh**, an arm, the part below the elbow in bend dexter, holding in the hand a scimitar in bend sinister
- Walsh**, Ireland, a cubit arm holding in the hand a tilting-spear ppr. 214. 11
- Walsham**, Sir John, Bart., M.A., D.L., of Knill Court, Heref., a demi-eagle with two heads displayed sa., each wing charged with a cross patée hatched between two ermine-spots or, and pendant from the neck by a gold chain an escutcheon arg., charged with a Saracen's head erased ppr., and wreathed round the temples arg. and az. *Nob libertate quidem.* 308. 1
- Walsh** of Kilgobbin, co. Dublin, out of a ducal coronet or, a demi-lion rampant arg. 10. 3
- Walsh** of Beardsley and Shalddesley, Wores., and Wormesley, Heref., a griffin's head erased arg. 66. 2
- Walsh**, a goat's head erased az., attired or, on the top of the horns two hawk's bells arg., charged on the neck with three bezants two and one.
- Walsh** of Catengrill, Somers., an antelope's head erased az., attired or, on the end of each horn a bell arg., charged on the neck with a fess goby arg. and gu., between three bezants one and two.
- Walsingham**, Baron (de Grey), of Walsingham, Noif, a wyvern's head or. *Eccestars non hobescit.* 71. 1
- Walsingham**, Surrey, Kent, and of Exall, Warw., out of a mural coronet gu., a tiger's head or, ducally gorged az. 27. 1
- Walstenholme**, on a snake nowed, an eagle with two heads displayed.
- Walstencroft**, out of a naval coronet a demi mermaid, holding in her dexter hand a purse and in her sinister a comb. cf. 184. 14
- Walter**, Shropsh., a garb or. 153. 2
- Walter**, Shropsh., a garb or, banded gu. 153. 2
- Walter**, Shropsh., a garb of barley quarterly or and az., banded gu. 153. 2
- Walter** of London, and Ludlow, Shropsh., a lion's gamb erased arg. 30. 4
- Walter**, Shropsh., a lion's head erased erm., langued gu. 17. 8
- Walter** of Ashburie, Devonsh., a stork ppr., dipping the beak into a welk-shell er or
- Walter**, John Henry Fraser, Drayton House, near Norwich, same crest.
- Walter**, Arthur Fraser, 40, Upper Grosvenor Street, W., same crest.
- Walter**, Arthur Fraser, Bear Wood, Wokingham, same crest.
- Walter**, a cubit arm holding in the hand an anchor.
- Walters**, Robert, Ware Priory, Herts, a lion's head erased ermineous, gorged with a collar indented sa., thereon three plates, all between two demulcans ppr.
- Walters**, William Melmoth, Purberry Shot, Ewell, Surrey, on a wreath or and az., a squirrel sejant devouring a nut ppr. 313. 13
- Walters**, Captain Henry Edward, R.N., Caer Llan, near Monmouth, a squirrel devouring a nut or. *Nit Dur sapientia.*

- Walters** of Cundall, Yorks, an arm vested gu., turned up arg., holding in the hand ppr. a chess-rook sa.
- Walters**, a dove holding in its beak an olive-branch ppr. 92. 5
- Walthall** of Wistaston, Chesh., an arm embowed vested gu., cuffed erm., the hand clenched, thereon a falcon close ppr., beaked or. 258. 3
- Walthall**, Henry Walthall, Alton Manor, Derby: (1) A dexter arm embowed couped at the shoulder, vested gu., cuffed erm., the hand clenched, thereon a falcon close ppr., beaked or, with lure gu., stringed gold. 258. 3. (2) A garb ermine between two trofoils vert (for *Milnes*). *Dmidrum qui cepit habet.*—A bird in the hand is worth two in the bush.
- Waltham**, a peacock's head az. 103. 2
- Walthew** of Deptford, Kent, out of a mural coronet or, a demi-lion sa., supporting the lower part of a tilting-spear of the last.
- Walton** of Clifton, Glouc., a griffin's head erased arg., semée of buckles az., pierced through the mouth by a spear in bend sinister point upwards or. *Murus genus virtus.*
- Walton**, Harold Arthur Gordon, same crest and motto.
- Walton**, late General William Lovelace, between two wings, each charged with a fire-ball, a griffin's head erased ppr., collared sa. *Virtutis premium honor.* 67. 8
- Walton**, Somers., a dragon's head couped or, vomiting flames of fire ppr., charged on the neck with a cross patée sa. cf. 72. 3
- Walton** of Little Burstead, Essex, an antelope's head couped at the neck gu., attired or, gorged with a collar arg., charged with three fleurs-de-lis of the first, holding in the mouth a trefoil ppr.
- Walton** of Chaklack Hall, Durh., a buck current arg., charged on the shoulder with three torses attired or, pierced through the neck by an arrow of the last, feathered of the first.
- Walton** of Lacock, Wilts, and of Walton, Lancs, a wild man wreathed about the loins ppr., and round the head arg. and sa., holding in his dexter hand a trefoil slipped or, and in his sinister a tree eradicated vert, reclining on his shoulder. cf. 188. 10
- Walton** of Preston, Lancs, a wild man wreathed about the temples and waist with oak-leaves, over the dexter shoulder a chain in bend sinister, supporting with the dexter hand an axe head downwards, and holding in the sinister hand an oak sapling eradicated and sprouting, all ppr.
- Walton**, a wild man striding forward ppr., holding in his sinister hand the branch of a tree, resting on the shoulder and wreathed round the temples with a chaplet of laurel, all vert.
- Walton**, on a chapeau arg., turned up gu., a bugle-horn of the last, stringed or. cf. 228. 11
- Walworth**, out of a ducal coronet or, two arms embowed vested gu., holding in the hands ppr. a cake of bread arg.
- Walwyn**, a pheasant ppr. cf. 90. 8
- Walwyn** of Longworth, Heref., on an embattled wall arg., masoned sa., a wyvern with wings expanded vert, sealed or, pierced through the head by a javelin ppr., headed, also or, vulned gu. *Non deficiet alter.*—*Drwy Rynweidd Gwaed.*
- Walwyn**, out of a battlement arg., a wyvern with wings expanded vert, pierced through the mouth by an arrow or.
- Walwyn** of Witham, Sussex, on a mural coronet gu., a dragon with wings expanded vert, pierced through the mouth by an arrow or.
- Wandesforde**, see Prior-Wandesforde.
- Wandesford** of Kirklington, Yorks, a church ppr., the spire az. 158. 10
- Wandsworth**, Baron (Stern), 10, Great Stanhope Street, Mayfair, W., a lion passant ppr., gorged with a collar flory counterflory gu., supporting with the dexter fore-paw an escutcheon of the second charged with a horse's head erased arg. *Vincit perseverantia.* 287. 9
- Wankford** of Berwick Hall, Essex, a lion rampant gardant holding between the paws a hurt.
- Wanklyn**, Heref. and Woros., a lion's head erased ppr. 17. 8
- Wanley**, a cross surmounted by a crescent or.
- Wantage**, Baron (Loyd-Lindsay), of Lockinge, Berks: (1) A tent az., fringed and semée of stars or, ensigned with a pennon gu. (for *Lindsay*). 158. 13. (2) A buck's head ppr., erased sa., attired or, charged on the neck with a fess engrailed, also sa., thereon three bezants (for *Loyd*). *Astra, castra, numen, lumen.* cf. 121. 2
- Wanton** of Stoughton and Great Yarmouth, Norf., a trefoil slipped sa., charged with another arg. cf. 148. 9
- Wanton**, Hunts, a plume of seven ostrich-feathers, three arg., two sa., and two vert.
- Wanton** of London, an eagle preying on a dove, all ppr.
- Warburton**, Chesh., Cumb., Suff., and Notts, a Saracen's head ppr., couped at the shoulders, wreathed about the head arg. and gu., and issuing therefrom a plume of feathers or. *Je voit droyt avoyre.* cf. 192. 10
- Warburton**, Rev. Canon, the Close, Winchester, same crest and motto.
- Warburton**, Egerton-, Piers, of Warburton, Chesh.: (1) A Saracen's head affrontée couped at the shoulders ppr., the temples wreathed arg. and gu., issuing therefrom three ostrich-feathers or, charged on the breast with a cross crosslet sa. (for *Warburton*). cf. 192. 10. (2) Three arrows, two in saltier and one in pale or, headed and feathered sa., bound by a ribbon gu. (for *Egerton*). 173. 1
- Warburton**, Richard, Garryhuich, Fortarlington, Ireland, a Saracen's head affrontée, couped at the shoulders ppr., round the temples a wreath arg. and gu., and issuing therefrom three ostrich-feathers or.
- Warburton**, Joseph William, same crest.
- Warburton**, Ireland, a mermaid with her mirror and comb ppr. 184. 5
- Warecup**, Wareup, and Warecup of English, Oxon., Yorks, and Cumb., a boar's head couped arg. 43. 1
- Warecup**, a dexter hand holding a cross crosslet fitched gu. 221. 14
- Ward**, Earl of Dudley, and Baron Ward, see Dudley.
- Ward**, Viscount Bangor, see Bangor.
- Ward**, Lucas-, of Gulsborough, a wolf's head erased or. *Sub cruce salus.* 30. 8
- Ward**, Plumer-, of Gilston Park, Herts: (1) A wolf's head erased and langued holding in the mouth a key, all ppr. (for *Ward*). (2) A demi-lion gu., holding in the paws a garb (for *Plumer*). *Give the thanks that are due.* 12. 5
- Ward**, Ireland, a wolf's head erased arg. 30. 8
- Ward**, out of a mural coronet gu., a wolf's head or.
- Ward**, Chesh., a wolf's head erased or. 30. 8
- Ward**, Edmund Grenville, Northwood Park, Covae, a wolf's head erased and langued ppr.
- Ward**, of Great Ilford, Essex, Warw., and Yorks, a wolf's head erased or, charged on the breast with a mullet sa. cf. 30. 8
- Ward** of London, out of a mural coronet or, a wolf's head per fess of the same and az.
- Ward** of Bishop Middleton, Durh., a wolf's head erased per fesse or and az. 30. 8
- Ward** of Great Ilford, Essex, a wolf's head erased or, charged on the breast with a mullet sa. for difference. cf. 30. 8
- Ward**, Admiral Thomas Le Hunt, C.B., a man's head couped at the shoulders ppr., wreathed about the temples or and az., and adorned with three ostrich-feathers.
- Ward**, William Erskine, C.S.I., same crest.
- Ward** of London, out of a ducal coronet or, a wolf's head ppr.
- Ward**, Colonel Michael Foster, of Upton Park, and Ogbourne St. Andrew, Wilts, Bucks, a wolf's head erased or, gorged with a collar az., charged with an escallop of the first between two bezants. (2) An arm embowed in armour, the hand grasping a broken spear, all ppr. (for *Foster*). *Garde la croiz.* cf. 30. 11
- Ward** of Calverley, Kent, a wolf's head erased ppr., langued gu. *Garde la croiz.* 30. 8
- Ward** of London, out of a mural coronet gu., a wolf's head or.
- Ward** or **Warde** of Gorleston, Suff., on a mount vert, a hind lodged arg. 125. 4
- Ward**, a doe trippant. 124. 12
- Ward**, Norf., a buck trippant ppr. 117. 8
- Ward**, Bart. (*extinct*), of Bexley, Norf., a buck trippant ppr., collared, lined, and ringed or. cf. 117. 8
- Ward**, a heraldic antelope sejant.
- Ward**, Berks, and Birmingham, Warw., an Indian goat ppr., collared, ringed, lined, and armed or.
- Ward** of New Market, co. Dublin, Ireland, a lion sejant affrontée gu. 7. 2
- Ward**, Arthur John Hanslip, V.D., Colonel 1st Suffolk and Harwich R.G.A. (Vols.), the Gables, Dovercourt, Essex,

- out of the battlements of a tower a griffin's head. *Aut nunquam testes aut perfice.* 273. 1
- Ward**, a griffin's head erased. 66. 2
- Ward** of Brooke, Norf., on a mount vert, an eagle displayed erm. *cf.* 75. 2
- Ward**, a dove holding in its beak an olive-branch, all ppr. 92. 5
- Ward** of Capesthorpe, Chesh., a martlet or, holding in the beak a fleur-de-lis sa. *cf.* 95. 6
- Ward**, Shropsh., a martlet or. 95. 2
- Ward** of Shenstone, Staffs, and Willey Place, Surrey, a martlet sa., guttéed'or, holding in the beak a fleur-de-lis or. *Sub cruce salus.* 95. 6
- Ward**, Edward Foote, of Walcot and Sallhouse Hall, Norf., a dexter arm erect couped at the elbow, vested quarterly or and vert, cuffed arg., holding in the hand ppr. a pheon of the third. *Usque ad mortem fidus.*
- Ward-Boughton-Leigh**, Rev. Bridgman George, Harborough Magna, Warw.: (1) A cubit arm vested or, cuffed arg., the hand grasping a broken tilting-spear or (*for Leigh*). (2) A stork's head erased chevronny of four pieces sa. and arg., in the beak a snake ppr. (*for Boughton*). (3) A wolf's head erased or, guttéed'eau, gorged with a collar gemel az. (*for Ward*).
- Ward-Boughton-Leigh**, Rev. Theodosius, Newbold-on-Avon, Warw., same crests.
- Ward-Boughton-Leigh**, Henry Allesley, J.P., Brownsover Hall, Rugby, same crests.
- Ward-Boughton-Leigh**, John Hugh, 67, Albert Hall Mansions, S.W., same crests.
- Ward**, His Honour Robert, of the Pines, Wanganui, New Zealand, Judge of the Native Land Court, New Zealand, uses a dexter arm embowed, the fist clenched. *Kia kaha ki te mahi tika.* 202. 2
- Ward** of Dublin, a dexter arm in armour embowed holding in the hand a petronel, all ppr.
- Ward**, Henry, Rodbaston, Penkridge, Staffs, and of Oakland, Wolverhampton, Staffs, in front of a cubit arm ppr., grasping an arrow in bend sinister or, three crosses patée fessewise of the last. 214. 7
- Wardall**, a boar's head and neck or. 41. 1
- Warde-Aldam**, see Aldam.
- Warde** of Hurst, Beds, a wolf's head erased or. 30. 8
- Warde** of Clopton House, Warw., same crest.
- Warde**, Lieutenant-Colonel Charles Arthur Madan, of Squerryes Court, Kent, a wolf's head erased or. 30. 8
- Warde**, Alexander John Walter, Dean Lodge, Sevenoaks, same crest. *Licet esse beatus.*
- Warde**, Augustus Walter Francis, same crest and motto.
- Warde**, Major Charles Edward, Barham Court, Maidstone, same crest and motto.
- Warde**, Lieutenant-Colonel Henry Ashley Murray, same crest and motto.
- Warde**, Major St. Andrew Bruce, same crest and motto.
- Warde**, Hamilton Francis, same crest and motto.
- Warde**, Henry John, same crest and motto.
- Warde**, Walter Eldred, same crest and motto.
- Warde**, William Henry, same crest and motto.
- Warde-Aldam**, William Wright, of Frickey Hall, Doncaster, issuant from a mount vert four ostrich-feathers arg., conjoined at the points by a mill-rind or (*for Aldam*). 280. 9. (2) A wolf's head erased or, charged for distinction with a cross crosslet az. (*for Warde*). 280. 10
- Warde** of Barford, Warw., a wolf's head ppr. 30. 5
- Warde**, a wolf's head erased sa., eared and nosed or, charged with a chevron paly of six of the last and az. 29. 10
- Warde**, a goat's head erased and armed or. 128. 5
- Warde** of Broke, Norf., on a mount vert, an eagle displayed erm. *cf.* 75. 2
- Warde**, Warw., an eagle's head erased ppr., ducally gorged or. *cf.* 83. 10
- Warde** of Pilton, Devonsh., a martlet with wings expanded gu., rising from the battlements of a tower arg. 156. 9
- Wardell** or **Wardle**, a lion's gamb holding a spear ppr., tasselled or. *cf.* 38. 11
- Wardell** of London, a hawk arg., charged on the breast with three torteaux in bend.
- Wardell-Yerburgh**, Rev. Oswald Pryor, Tewkesbury Abbey, a falcon close or, belled of the last, preying on a mallard ppr.
- Warden**, a peacock's feather and two ostrich-feathers in pale, all enfiled by a ducal coronet.
- Warden**, Scotland, a fleur-de-lis or. *Industria et spe.* 148. 2
- Warden**, Thomas Fawcett, of Greta Bridge House, Melling, Lancs, out of a crescent arg., an arrow sa., barbed and flighted or. *Industria et spe.* 163. 13
- Wardlaw-Ramsay**: (1) A unicorn's head erased arg., charged with a rose gu. (*for Ramsay*). *cf.* 49. 5. (2) A star of six points wavy or (*for Wardlaw*). *Familias firmat pietas.—Semper victor.* 164. 1
- Wardlaw**, Sir Henry, Bart., of Pitreavie, Fifesh, an estoile or. *Familias firmat pietas.* 164. 1
- Wardlaw-Ramsay**, Robert George, Whitehill, Rosewell, co. Edinburgh: (1) A unicorn's head erased arg., charged with a rose gu. (2) An estoile or.
- Wardman** of London, a ram's head armed or. 130. 1
- Wardon**, a pellet charged with a lion's head erased arg., collared gu. 19. 3
- Wardor**, Hants, and Westbury, Wilts, a fleur-de-lis arg., enfiled by a ducal coronet or. 148. 1
- Wardrop** of Strathavon, Linlithgow, and Edinburgh, Scotland, issuing from an antique crown a demi-eagle with wings expanded, all ppr. *Superna sequor.* *cf.* 80. 2
- Wardrop** or **Wardrope**, Scotland, a husbandman issuing, his bonnet and vestments az., holding a ploughshare over his dexter shoulder ppr. *Reverite.*
- Ware**, Rt. Rev. Henry, Bishop-Suffragan of Barrow-in-Furness, the Abbey, Carlisle, in front of a demi-lion az., between the paws a mullet within an annulet or, issuant from a basket ppr., a cross crosslet fitchée.
- Ware**, James Thomas, Tilford House, Tilford, Farnham, same crest.
- Ware**, a bear passant arg. 40. 9
- Ware**, Essex, Devonsh., and Ireland, a dragon's head or, pierced through the neck by a broken sword-blade ppr.
- Ware**, Charles Edward Cumberlege, of Poslingford, Suff., and Hendon Hall, Middx., in front of two spears in saltire ppr., a dragon's head gu., gorged with a collar gemel arg. *Deo favente.*
- Ware**, Ireland, a dragon's head or, pierced through with the shiver of a lance ppr.
- Ware**, Yorks: (1) A dragon's head couped or, pierced through with the shiver of a lance ppr. (*for Ware*). (2) A cubit arm erect grasping a mill-rind, all ppr. (*for Hibbert*).
- Wareing** and **Wareing** of Walmesley, Lancs, a wolf's head couped at the neck holding in the mouth an ostrich-feather, all ppr.
- Warham**, Hants, and Osmington, Dorset, an arm in armour holding in the hand a sword. 210. 2
- Wareing** of Waringstown, co. Down, Ireland, a crane's head ppr. *Nec vi nec astutia.* 104. 5
- Wareing** of Belfast, co. Antrim, an eagle close regardant ppr. *Max esse attoluit in auris.* 76. 6
- Wareing**, a boar's head erased gu. 42. 2
- Wareing** of Haworth Hall, Yorks, upon a mill-rind fessewise or, a dragon gu., charged on either wing with an annulet of the first.
- Wareing**, Henry, Bernham House, Reading, same crest.
- Wareings** of Shrewsbury, an arm erect vested gu., cuffed arg., holding in the hand ppr. a lure of the first, garnished or, lined and ringed vert, the line twisted round the arm. *Cavendo tutus.*
- Wareing**, Ireland, a rose or, barbed vert. 149. 4
- Wareing**, a tree ppr. 143. 5
- Warley** of London, out of a mural coronet az., a dexter arm in armour embowed ppr., garnished or, holding in the hand, also ppr., a falchion arg., hilt andommel of the third.
- Warmestrey**, Worcs., three ostrich-feathers az., banded gu.
- Warmouth** of Newcastle-on-Tyne, Northumb., a demi-lion rampant erm., armed or, holding between the paws a mullet of six points of the last. *cf.* 15. 8
- Warnar** of London, a plume of feathers or, bound at the bottom arg.
- Warna**, a horse-shoe or, between two wings ppr. 110. 11
- Warne**, C. Holland, 37, the Drive, Hove, Sussex, a horse-shoe reversed between two wings.
- Warnecombe**, Heref., a cattrap or, environed by a serpent vert.
- Warneford** of Warneford Place, Wilts, a garb ppr. 153. 2
- Warner**, Edward Hanley, of Quorn Hall, Leics., a squirrel sejant ppr., holding in the paws a rose gu., slipped and leaved of the first, between two escallops of the second. *Non nobis tantum nati.*

- Warner**, William Pochin, J.P., D.L., Langton Hall, Market Harborough, a squirrel sejant ppr. holding in the paws a rose gu., slipped and leaved of the first, between two escallops of the second. *Non nobis tantum nati.*
- Warner**, Ireland, a badger passant sa. cf. 33. 10
- Warner**, Suff., a lizard vert. cf. 138. 5
- Warner** of Strowd, Middx., and Ratcliff and Rowington, Warw., a horse's head erased per fess erm. and gu., maned of the last. 51. 4
- Warner** of Dublin, a heraldic tiger passant gu. *Deo adjuvante non timendum.* 25. 5
- Warner** of London, Norf., Kent, and Northamp., a double plume of feathers or. cf. 114. 4
- Warner** of Waltham, Essex, London, and Sussex, a man's head ppr. couped below the shoulders, vested chequy or and az., wreathed about the temples of the second and gu., on the head a cap arg.
- Warner**, Yorks, a Saracen's head affrontée ppr., the temples wreathed or and gu. 190. 5
- Warner**, Thomas Courtenay Theydon, Highams, Woodford Green, Essex, a Saracen's head affrontée couped at the shoulders ppr., vested gu., on the head a cap chequy arg. and of the second, and in front thereof three roses in fesse of the third. *Spero.* 102. 5
- Warner**, Patrick, of Ardeer, Ayrsh., Scotland, an open Bible ppr. *Manet in aeternum.* 158. 3
- Warr**, a cross fleury fitché gu., fleury or. 166. 7
- Warrant**, William Edmund, Westhorpe Hall, Southwell, a dexter arm in armour holding in the hand a sword, all ppr., hilted and pommeled or. *Fortiter.* 210. 2
- Warrant**, Alexander John Cruickshand, Bught, Inverness-sh., same crest and motto.
- Warrant**, out of a ducal coronet az., a demi-lion erm. 10. 3
- Warre** of Bindon House, Somers., out of a ducal coronet or, a griffin's head arg., holding in the beak the attire of a stag ppr. *Je trouve bien.*
- Warre** of Chipley, Somers., out of a ducal coronet or, a griffin's head arg. 67. 9
- Warre**, Arthur Brathwaite, Westcliff House, Ramsgate, same crest.
- Warre**, Bart. (*extinct*), of Hestercombe, Somers., an ostrich's head with wings elevated arg., holding in the beak a key or.
- Warren**, Baron de Tabley, *see* De Tabley.
- Warren-Darley**, *see* Darley.
- Warren**, on a chapeau gu., turned up erm., a wyvern arg., with wings expanded chequy or and az. 70. 11
- Warren**, Lieutenant - Colonel George Gordon, V.D., of Poynton House, Market Drayton, Salop, same crest. *Tenebo.*
- Warren**, John, Esquire, of Handcross Park, Sussex, and Lancaster Gate, Middx., on a chapeau gu., turned up engrailed erm., a wyvern with the tail nowed arg., the wings displayed chequy or and az. *Tenebo.* 70. 11
- Warren**, Bart. (*extinct*), of Little Marlow, Bucks, on a chapeau gu., turned up erm., a wyvern arg., with wings expanded chequy or and gu. *Leo de Juda est robur nostrum.* 70. 11
- Warren** of Ashwell, Herts, a wyvern, the tail nowed arg., and the wings expanded chequy or and az. 70. 5
- Warren** of Killiney Castle and Rutland Square, Dublin, and of Ballydonarea, Wicklow, on a chapeau gu., turned up erm., a wyvern arg., wings expanded chequy or and az., on the breast a trefoil ppr. *Be just and fear not.* cf. 70. 11
- Warren**, Middx., a wyvern arg., with wings expanded chequy or and az. *Virtus ubi scutum.* 70. 5
- Warren-Warren**, John Rosier, Esquire: (1) Same crest as above (*for Warren*). 70. 5. (2) A griffin's head erased ppr. (*for Tyerman*). *En avant si je puis.* 66. 2
- Warren**, on a chapeau gu., turned up erm., a wyvern arg., the wings expanded chequy or and az. *Tenebo.* 70. 11
- Warren**, Rev. Samuel Percival, of Balbriggan, on a chapeau gu., turned up erm., a wyvern arg., wings expanded chequy or and az., on the breast a trefoil vert. *Be just and fear not.*
- Warren** of Hedbury, Devonsh., a lion rampant chequy or and az., holding between the fore-paws a ducal coronet of the first. 3. 6
- Warren, Blair-**, of Horkesley Hall, Essex: (1) On a mount vert, a lion rampant or, supporting a spear erect gu., headed arg. (2) A demi-greyhound erm., collared chequy or and az. (*both for Warren*). 60. 8. (3) A falcon's head erased ppr. (*for Blair*). *Sublimiora spectemus.* 88. 12
- Warren**, Sir Augustus Riversdale, Bart., of Warren's Court, co. Cork, a lion rampant holding a crozier ppr. *Non mihi sed Deo et Regi.* 313. 1
- Warren**, on a mount vert, a lion rampant or, holding in the dexter paw a spear gu., headed arg.
- Warren** of St. Albans, Herts, a lion's gamb erased arg., grasping an eagle's leg erased at the thigh or. 38. 10
- Warren** of Aldenham, Herts, out of a ducal coronet or, an eagle's leg sa., out of a plume of feathers arg.
- Warren**, out of a crescent arg., an elephant's head sa., the tusks ppr., charged on the neck with a masle or. *Crescenti luce resurgit.*
- Warren**, Middx. and London, out of a mural coronet arg., charged with three torteaux, an eagle's leg couped at the knee and erect or, between two laurel-branches vert. *Omne tibi punctum qui miscuit unde dulci.*
- Warren** of Poynton, Chesh., out of a ducal coronet or, a plume of five ostrich-feathers arg., in the middle of them a griffin's claw of the first. *Tenebo.*
- Warren**, Robert, Esquire, out of a ducal coronet or, an eagle's talon also or, holding a crescent gu., in front of a plume of five ostrich-feathers arg. *Mox virtute se tollit ad auras.*
- Warren-Swettenham** of Swettenham Hall, Swettenham, near Congleton, Chesh.: (1) A lion rampant az., against an oak-tree ppr. (*for Swettenham*). (2) Out of a ducal coronet or, an eagle's talon of the same, holding a crescent gu., in front of five ostrich-feathers arg. (*for Warren*). *Ex sudore vultus. — Mox virtute se tollit ad auras.*
- Warren** of Sandford's Court, co. Kilkenny, out of a ducal coronet or, an eagle's talon of the same, holding a crescent gu., in front of a plume of five ostrich-feathers arg. *Mox virtute se tollit ad auras.*
- Warren** of Warrentown, King's Co., Ireland, out of a ducal coronet or, a plume of ostrich-feathers gu., issuant therefrom an eagle's leg and thigh arg.
- Warren** of London, a talbot ppr. *Omni liber metu.* cf. 54. 2
- Warren**, a talbot passant ppr. 54. 1
- Warren** of Swanton, Glouc., and Chesh., a demi-greyhound rampant erm., gorged with a collar chequy or and az. 60. 8
- Warren** of London, and Walterstaff, Devonsh., a greyhound sa., seizing a hare ppr.
- Warren**, a coney sejant in a fern-bush.
- Warren** of London, out of a ducal coronet or, a leopard's head of the same, spotted sa. 23. 11
- Warren** of Hopton, Suff., upon a mount vert, five palisades conjoined sa., in front of a leopard's head couped ppr. *Non aspera terrent.*
- Warren** of London, a dragon's head couped gu. 71. 1
- Warren**, Ireland, a goat statant ppr. 129. 5
- Warren**, Ireland, an arm in armour embowed ppr., holding in the hand a dart sa., feathered arg., barbed or. *Fortuna sequatur.* 198. 4
- Warren, Wright-**, of Mespil, Dublin: (1) Out of the coronet of an earl or, pearly arg., an arm in armour embowed ppr., grasping a dart sa., feathered arg., barbed of the first (*for Warren*). cf. 198. 4. (2) An arm in armour embowed holding a broken tilting-spear az., pointed or (*for Wright*). *Fortuna sequatur.* 197. 2
- Warren**, a sinister arm in armour embowed ppr., holding in the hand a broken spear or, headed arg.
- Warren** of Burgh Castle, Suff., out of a ducal coronet gu., a pyramid of leaves arg.
- Warrender**, Sir George, Bart., D.L., of Bruntisfield House, Edinburgh, a hare sejant ppr. *Industria vincit.* 292. 10
- Warrington** of Aigberth, Lancs, out of a ducal coronet gu., a demi-eagle displayed or. 80. 14
- Warrington**, Thomas, Esquire, of 10, Montagu Square, W., a demi-eagle displayed and erased sa., charged on the breast with an escutcheon arg., thereon a bull's head erased sa., and holding in the beak a cross patee fitché gu. *Constantia et labor.* 81. 11

- Warry**, Ernest Arthur Bragge, B.A., Mona Lodge, Bathaston, Bath, a griffin's head coupé sa., between two horse-shoes or.
- Warry**, Thomas William, Weston-super-Mare, same crest.
- Warry-Stone**, William John Ellis, M.A., 72, Elm Park Gardens, S.W., same crest. *Cave et felix esto.*
- Warter** or **Wartur**, a fox sejant ppr. 32. 11
- Warter** of London and Shropsh., a lion rampant sa., collared arg., holding between the paws a chess-rook or. *Vi victus non coactus.*
- Warter**, Henry de Grey, Cruck Meole, near Shrewsbury, same crest.
- Warter-Tatham**, Henry de Grey Warter: (1) (*For Tatham*). (2) A lion rampant sa., collared arg., holding between his fore-paws a chess-rook, also arg. *Vi victus non coactus.*
- Warters**, Ireland, a lion rampant arg., supporting a tree vert.
- Warnaby**, a lion's head erased or. 17. 8
- Warton**, a winged spur ppr. 111. 12
- Warton**, an arm in armour erect ppr., supporting a battle-axe in pale arg.
- Warton** of Beverley, Yorks, on the stump of a tree coupé, a squirrel sejant, all ppr., cracking a nut or, and collared of the last. *cf.* 135. 6
- Warwick**, Earl of (Greville), Warwick Castle, Warw.: (1) Out of a ducal coronet gu., a demi-swan with wings expanded and elevated arg., beaked of the first (*for Greville*). (2) A bear sejant arg., muzzled gu., supporting a ragged staff of the first (*for Beauchamp*). *Vix ea nostra voco.* *cf.* 34. 7
- Warwick**, a leopard's face or. 22. 2
- Warwick** of Warwick, Cumb., a dexter arm in armour embowed, coupé at the shoulder, holding in the gauntlet a battle-axe, all ppr. 200. 6
- Wase** of London and Rotherby, Leics., and Hickling, Notts, on a wreath clouds ppr., issuing rays or, therefrom an arm in armour embowed of the first, garnished of the second, supporting a battle-axe headed arg., the staff gu., garnished, also or.
- Wase** of Storrington, Sussex, a demi-lion rampant arg., ducally gorged az., charged on the shoulder with a pellet, thereon a crescent or. *cf.* 10. 7
- Wasey**, a sinister arm and a dexter hand shooting an arrow from a bow, all ppr. 200. 2
- Wasey** of Priors Court, Berks, a falcon rising or, beaked, membered, and collared sa., belled of the first, and the collar charged with three bezants.
- Washborne**, a hand holding a dagger ppr. 212. 3
- Washbourn**, Henry John, Esquire, of Brockworth, Riccarton, Christchurch, Canterbury, New Zealand, uses a coil of flux arg., surmounted with a wreath arg. and gu., thereon flames of fire arg.
- Washbourne**, Berks, Heref., and of Washbourne and Winchenford, Worcs., on a wreath a coil of flux arg., surmounted by another wreath of the last and gu., thereon flames of fire ppr.
- Washbourne** of London and Glouc., same crest. *Industria et probitate.*
- Washington**, Warw., out of a ducal coronet or, a raven with wings adorsed ppr.
- Washington**, on a ducal coronet or, an eagle with wings adorsed sa.
- Waskett** of Pentlow Hall, Essex, a lion rampant gu., gorged with a collar flory counterflory or, and holding between the paws a mullet of eight points az. *Incorrupta fides nudaque veritas.*
- Waskett-Myers** of Pentlow Hall, Essex: (1) A mermaid ppr., her waist encircled by a mural coronet or, and charged upon the breast for distinction with a cross patée az. (*for Myers*). (2) A lion rampant gu., gorged with a collar flory counterflory or, holding between the paws a mullet of eight points az. (*for Waskett*). *Non dormiat qui custodit.—Incorrupta fides nudaque veritas.*
- Wason**, Eugene, Esquire, M.P., of Blair Girvan, parish of Kirkoswald, Ayrsh., a lion rampant arg., armed and langued gu., holding between his fore-paws a saltire coupé sa. *Timere sperno.*
- Wasse** of Wickham, Bucks, a demi-lion rampant arg., ducally gorged az. 10. 7
- Wastell**, Northamp., and Wastell Head, Westml., a cubit arm erect vested gu., charged with three guttes-d'or, cuffed arg., holding on the hand ppr. a dove az., collared of the third.
- Waster**, within a ring or, gemmed sa., two snakes entwined and erect ppr.
- Wastfield** of London, Somers., and Wilts, a lamp passant sa., holding a banner arg., charged with a catherine-wheel of the first.
- Wastley**, a dexter hand gu., holding an annulet or. 216. 1
- Wastneys**, Chesh. and Leics., a demi-lion rampant arg., collared gu. 10. 9
- Wastneys**, Bart. (*extinct*), of Hedon, Notts, a demi-lion rampant double-queued arg., collared gu. *cf.* 10. 6
- Wastole** or **Wastoyle**, a hand ppr., holding a grenade sa., fired, also ppr. 216. 6
- Watels**, see **Waties**.
- Waterfall**, in front of a demi-eagle with wings adorsed and elevated sa., holding in the beak an escallop or, a fountain ppr. *Aqua cadit resurgere.*
- Waterfield** of Daventry, Northants, upon a line coiled or, a talbot passant ppr., collared gu., holding in the dexter fore-paw a water-lily arg., seeded, leaved, and slipped ppr.
- Waterford**, Earl of, see **Shrewsbury**, Earl of.
- Waterford**, Marquess of (Beresford), Curraghmore, Portlaw, co. Waterford: (1) A dragon's head erased az., pierced through the neck with a broken spear or the broken point arg., thrust through the upper jaw (*for Beresford*). (2) A stag's head cabossed ppr., attired or, between the horns a crucifix ppr. (*for De la Poer*). *Nil nisi cruce.* 122. 13
- Waterhouse** of London and Yorks, the dexter side of an eagle divided palewise without the head sa.
- Waterhouse** of Halifax, Yorks, the dexter wing and leg of an eagle coupé, displayed and conjoined sa. *Veritas vincit omnia.*
- Waterhouse**, Ireland, an eagle's leg or, conjoined at the thigh to a wing sa.
- Waterhouse**, **Doherty**-, Captain Daniel Henry, of Hope Hall, Halifax, Yorks: (1) In front of an eagle's leg erased at the thigh or, and issuant therefrom a wing in bend sa., a fountain ppr., and charged upon the thigh for difference with a cross crosslet sa. (*for Waterhouse*). (2) An arm in armour embowed ppr., charged with a cross crosslet fichée, the hand grasping a scimitar, also ppr. (*for Doherty*). *Veritas vincit omnia.* *cf.* 196. 10
- Waterhouse**, a demi-swan with wings expanded, murally crowned.
- Waterhouse**, Middx., Herts, and Lines, a demi-wolf. 31. 2
- Waterhouse**, Herts, a demi-talbot erm., collared gu., eared sa. *cf.* 55. 8
- Waterlow** of Storey's Gate, London, a demi-eagle displayed ppr., langued gu., holding in the beak a cross crosslet fiched or, and charged on the breast with a mullet of five points of the same. *Per ardua ad alta.* 81. 3
- Waterlow**, Sir Sydney Hedley, Bart., of Fairseat, Kent, and of Highgate, Middx., upon a mount an oak-tree, in front thereof a plough, all ppr. *Labor omnia vincit.* 313. 9
- Waterlow**, a demi-lion gardant az., holding in the mouth a shin-bone in bend, and holding between the paws a human skull, both or. *Per mortem vinco.*
- Waterpark**, Baron (Cavendish), of Waterpark, co. Cork, on a ducal coronet or, a snake nowed ppr. *Cavendo tutus.* *cf.* 142. 12
- Waters**, see **Dun-Waters**.
- Waters** of Sarnau, Carmarthen, a demi-griffin az. *Honor pietas.* 64. 2
- Waters**, Ireland, an eagle rising regardant ppr. *Spero.*
- Waters**, a demi-talbot arg., holding in the mouth an arrow gu. *Toujours fidèle.*
- Waters** of Newcastle, co. Limerick, Ireland, a demi-heraldic tiger per pale indented arg. and az., holding a branch of three red roses slipped ppr.
- Waterton**, a goat's head erased or, collared gu. *cf.* 128. 7
- Waterton** of Waterton, Lines, and Walton Hall, Yorks, an otter passant holding in the mouth a pike, all ppr. *Better kinde fremhd than fremhd kynn.*
- Waterton the banner bore
Of famed St. George at Agincourt.
- Watford**, two arms in armour embowed, the hands grasping a battle-axe, all ppr. *cf.* 194. 12
- Wathe**, Herts and Northamp., a dragon's head erased sa. *cf.* 71. 2
- Wathen**, the late Sir Charles, of Ashley Down, Bristol, a dexter cubit arm erect vested sa., cuffed arg., holding in the hand ppr. a cinquefoil slipped or. *Fortiter fideliter felicitate.* 205. 2
- Waties**, Shropsh., an eagle's head erased or. 83. 2
- Watkins**, Wilts and Wales, a griffin's head gu. 66. 1
- Watkin**, a cock's head arg., combed and wattled gu. *cf.* 90. 1
- Watkin**, Sir Alfred Mellor, Bart., of Rose Hill, Northenden, co. Chester, a cock's

- head coupé, transfixed through the mouth by a tilting-spear palewise, all ppr. *Sic et doc.* 311. 13
- Watkins** of Shotton Hall, Shropsh., a leopard's face passant-de-lis or. *Virtu sua virtus.* 2. 2. 5
- Watkins**, Charles Fitzgerald, of Badby House, Northamp., a griffin's head erased. *In portu quies.* 66. 2
- Watkins**, out of an Eastern coronet or, a griffin's head gu.
- Watkins** of Badby House, Northants, a griffin's head erased gu. *In portu quies.* 66. 2
- Watkins** of Llwyn-y-Dram, Carmarthen-h.: (1) A dragon's head erased vert, holding in the mouth a staff raguly sa. inflamed ppr. (*for Watkins*). (2) Upon a mount vert, a lion rampant gu., charged on the neck with three guttes-d'or within a bar gemel, also or, and holding in the dexter paw a bar-shot of the second (*for Rice*). *Sicuti ad astra nec aspera terrent*
- Watkins** of Pennoyre, Brecknock, a dragon's head erased vert, holding in the mouth a dexter hand coupé at the wrist gu. *Pen aur y chalon ur.* cf. 72. 6
- Watkins**, Wales, same crest. cf. 72. 6
- Watkins**, Yorks, a lion rampant gu., holding in the dexter paw a fleur-de-lis or. *Virtute avorum.* 2. 7
- Watkins**, Yorks and Notts, a lion rampant gu., holding in the dexter paw a fleur-de-lis or. 2. 7
- Watkins**, same crest. *Virtute.* 2. 7
- Watkins** of Woolfield, Worcs., a talbot's head arg., erased and gorged with a collar of cinquefoils gu. *Ffyddlown Rynudd.* cf. 56. 2
- Watkins** of Lloegyn, Brecon, a wolf rampant regardant arg., langued and ungu. gu. *Primum tute domum.* 28. 3
- Watkins**, a cubit arm erect, the hand grasping a tilting-spear in bend sinister ppr. 214. 11
- Watkins**, Heref., a cubit arm in armour erect holding in the hand the broken shaft of a tilting-spear in bend sinister, all ppr.
- Watkinson**, an hourglass winged ppr. 113. 11
- Watkinson**, an eagle's head erased az., beaked or, holding a rose arg., slipped vert.
- Watkinson**, a lion rampant holding in the dexter paw a battle-axe, all ppr.
- Watling**, out of a heart a dexter hand grasping a sabre, all ppr. *Corde manu-que.*
- Watling**, Surgeon-Major C. W., A.M.D., of London, a sea-lion couchant ppr. *In præsina via manemus.* 20. 6
- Watlington** of Moor Hall, Essex, a lion's head ppr., ducally crowned or. cf. 18. 8
- Watlington** of Caldecot Hill, Aldenham, Herts, a demi-lion rampant holding in the dexter paw a sword, all ppr., hilt and pommel or. 14. 12
- Watlington** of Reading, Berks, a demi-lion ppr., semée of spear-heads sa., holding in the dexter paw a sword, also ppr., and resting the sinister upon an escutcheon, also sa., charged with a saltire double parted and fretty arg. *Mens conscia recti.* 14. 7
- Watlington, Perry**-, of Moor Hall, Essex: (1) Same crest as above (*for Watlington*). 14. 7. (2) A lion's head erased or, semée of saltires and ducally crowned gu., holding in the mouth a spear slipped ppr. (*for Perry*). *Mens conscia recti.*
- Watumough** or **Watumoughe**, a ferret passant sa., collared or, lined gu. 134. 9
- Watney**, Norman, Esquire, of Valence, Westerham, Kent, upon a mount vert, in front of a garb erect or, a greyhound courant sa., gorged with a collar, and therefrom pendent a bugle-horn of the second. *Vive ut vivas.* 58. 10
- Watney** of Wandsworth and Mitcham, Surrey, same crest. 58. 10
- Watney**, Sir John, Shermanbury House, Reigate, same crest and motto.
- Watney**, Daniel, 2, Endsleigh Street, W., same crest. *Auxilium ab alto.*
- Watney**, Rev. Henry James, Canwick Vicarage, Lincs, same crest and motto.
- Watney**, Vernon James, J.P., 11, Berkeley Square, W., same crest. *Virtute et industria.*
- Watson**, Baron (late Rt. Hon. William Watson, P.C., LL.D., D.L.), of Tankerton, Lanarksh., the stump of an oak-tree with two branches sprouting from it, and grasped on either side by a hand issuing from a cloud, all ppr. *A Deo florum.* 224. 10
- Watson**, Sir John, Bart., Earnock, Lanarksh., same crest. *Inspiratur florum.*
- Watson**, Hon. Thomas Henry, 20, Queen's Gate, S.W., same crest. *A Deo florum.*
- Watson**, Earl of Rockingham (extinct), a griffin's head erased arg., ducally gorged or. *Mea gloria fides.* cf. 66. 11
- Watson**, Scotland, a griffin's head erased arg., gorged with a collar sa., holding in the beak a flower gu., leaved vert.
- Watson**, late John, Esquire, of Whitney Terrace, Bowdon, Chesh., in front of a griffin's head erased az., collared gemelle arg., holding in the beak two white roses slipped and leaved ppr., an escutcheon of the second charged with a martlet of the first. *Esto quod esse videtur.* cf. 68. 1
- Watson** of Kidderminster, Worcs., and of Holland Park, London, in front of a griffin's head erased az., collared, and holding in the beak a branch of two roses arg., leaved and slipped ppr., an escutcheon, also arg., charged with a martlet az. *Esto quod esse videtur.* 68. 1
- Watson**, James Ronald, in front of four thistles saltrewise, leaved and slipped ppr., a griffin's head erased arg., holding in the beak a branch of olive slipped, also ppr. *Esto quod esse videtur.* 255. 1
- Watson** of Congleton, Chesh., a griffin's head erased arg., charged on the neck with two chevrons sa., holding in the beak a rose-branch gu., leaved vert.
- Watson** of Silsden, Yorks, a griffin's head erased arg., holding in the beak a sprig leaved vert. cf. 66. 11
- Watson**, Yorks, a griffin's head erased arg., ducally gorged or. *Mea gloria fides.* cf. 66. 11
- Watson**, Durh., same crest. *Esto quod esse videtur.*
- Watson**, Innes, Esquire, J.P., Barrister-at-Law, Swanton House, Melton Constable, Norf., same crest and motto.
- Watson**, Thomas Wright, Esquire, Lubenham, Market Harborough, a griffin's head erased arg., ducally gorged or, and charged below the coronet with a trefoil vert. *Esto quod esse videtur.*
- Watson**, Lieutenant-General George Vincent, a griffin's head erased ppr. *Mea gloria fides.*
- Watson** of Conington, Cambs, a griffin's head erased sa., gorged with two bars gemelle arg. 66. 4
- Watson** of Congleton, Chesh., a griffin's head erased arg., charged with two chevrons gu., holding in the beak a cinquefoil vert. cf. 226. 13
- Watson**, Sir Wager Joseph, Bart., M.A., a griffin's head erased arg., ducally gorged or. *Esto quod esse videtur.*
- Watson**, Sir Arthur Townley, Bart., M.A., 39, Lowndes Square, W., a griffin's head erased az., ducally crowned or, between two branches of palm ppr. ΠΑΘΗΜΑΤΑ ΜΑΘΗΜΑΤΑ. 68. 2
- Watson** of Wath Cottage, Pickering, Yorks, a griffin's head erased arg., between two branches of laurel ppr., holding in the beak a club or.
- Watson** of Melton, Yorks, issuant from a sun rising in splendour ppr., a griffin's head sa., semée of estoiles or.
- Watson** of Muirhouse, co. Edinburgh, Scotland, a demi-griffin holding in his dexter claw a dagger ppr., cf. 64. 6
- Watson**, the late Sir Henry Edmund, of Shrecliffe Hall, Sheffield, Yorks, in front of an eagle's head coupé gu., gorged with a coronet valery, three crescents, all or.
- Watson**, William Scott, Burnhead, Hawick, Roxburghsh., a buck's head and neck erased ppr., collared az., the collar charged with a star between two crescents or, all within two branches of laurel issuing from the torse, and disposed circular ways.
- Watson-Taylor**, Simor, J.P., Erlestone Park, Devises: (1) Out of a ducal coronet or, a dexter cubit arm erect ppr., the hand holding a cross crosslet fitchée gu. (*for Taylor*). (2) The stump of a tree sprouting branches ppr. (*for Watson*). *In hoc signo vinces.—Inspiratur florum.*
- Watson** of Low Hall, Shropsh., an ermine passant ppr., vulned on the shoulder gu. cf. 134. 9
- Watson** of Hughfield, Middx., and Gisborough, Yorks, an ermine passant arg., collared, ringed, and lined or. cf. 134. 6
- Watson** of Newport, Shropsh., an ermine passant ppr., vulned on the shoulder gu. cf. 134. 6
- Watson**, Hants, on a chapeau gu., turned up erm., a talbot statant of the last, collared or. cf. 54. 2
- Watson** of Bengeworth, Worcs., a talbot passant erm., collared or. cf. 54. 5
- Watson**, Colonel Charles Moore, C.M.G., M.A., 43, Thurlow Square, S.W., same crest. *Mea gloria fides.*
- Watson**, Sir William, 25, Fitzwilliam Place, Dublin, same crest. *Mea gloria fides.*

- Watson** of Frensbury, Kent, and Walpett, Suff., on a mount vert, a demi-dragon rampant. *cf.* 73. 10
- Watson** of Hardendale, Westmbl., two arms issuing from clouds holding the stump of a tree fructed at the top, with branches on either side, all ppr. *cf.* 224. 10
- Watson** of Turin, Scotland, a lily of the Nile ppr. *Sine injuria.* 151. 2
- Watson** of Glentarkie, Fifesh., Scotland, a ship under sail ppr. *Ad littora tendo.* 160. 13
- Watson** of Saughton, co. Edinburgh, two hands issuing from clouds holding the trunk of an oak-tree sprouting out fresh branches ppr. *Insuperata floruit.* 224. 10
- Watson** of Broomknowe, Dumbartonsh., a mullet arg. *Super sidera totam.* 164. 2
- Watson**, an oak-slip ppr. *Florescit.* 151. 3
- Watson**, William Livingstone, Esquire, of 7, Wetherby Gardens, South Kensington, a cross crosslet fitchée arg., issuing out of a crescent gu. *Lippen to God.* 166. 9
- Watson**, James, Esquire, of Langley House, Bucks, an oak-tree ppr. growing out of a mount vert. *Florescit.* 143. 14
- Watson** of London, Kent, and Cumb., on a mount vert, a palm-tree or. 144. 3
- Watson**, William Spencer, Esquire, F.R.C.S., 7, Henrietta Street, Cavendish Square, W., same crest. *Palma non sine cruce.*
- Watson**, Cumb., an arm in armour embowed ppr., garnished or, holding in the gauntlet a palm-branch vert. 273. 15
- Watson** of Edinburgh, a flaming heart ppr. *Ex corde charitas.* 181. 13
- Watson**, Jonas, Esquire J.P., the Lodge, Llandaff, Glamorgansh.: (1) A cannon ppr. (2) Out of a mural crown a plume of five ostrich-feathers arg. *Meca gloria fides.*
- Watson**, John William, Esquire, of 65, Eccleston Square, London, in front of a dexter arm embowed in armour, the hand in a gauntlet ppr., grasping a palm-branch slipped vert, a martlet between two crosses bottonny gu. *Deum time Regem honorat.*
- Watson-Armstrong**, William Henry Armstrong Fitzpatrick (Baron Armstrong of Bamburg and Cragside): (1) A dexter arm embowed in armour ppr., coupé at the shoulder, garnished or, resting the elbow upon the wreath, and encircled by a wreath of oak, the hand grasping a banner, all ppr. (*for Armstrong*). 234. 2. (2) In front of a dexter arm embowed in armour, the hand in a gauntlet ppr., grasping a palm-branch slipped vert, a martlet between two crosses bottonny gu. (*for Watson*). *Fortis in armis. — Deum time Regem honorat.*
- Watson-Wemyss**, Alexander, Esquire, Denbrase, Arboretum Road, Edinburgh, a swan with wings elevated and addorsed ppr. *Je pense.*
- Watson** of Crosslet, Dumbartonsh., Scotland, a dexter hand erect ppr. *Confusus veribus.* 222. 14
- Watson**, an arm from the shoulder erect issuing out of the sea ppr., holding in the hand an anchor az., cabled or. 202. 7
- Watson**, Sir John, Bart., of Neilsland, Lanarksh., Scotland, the stump of an oak-tree with a branch sprouting from either side, each grasped by a hand issuing from a cloud, all ppr. *Insuperata floruit.* 224. 6
- Watson** of Neilsland, Lanarksh., Scotland, two hands issuing from clouds in fess, grasping the trunk of an oak-tree in pale, branches sprouting, all ppr. *Insuperata floruit.* 224. 10
- Watson**, William Henry, Esquire, of Braystones and Steelfield Hall, Gosforth, Cumb, a dexter arm in armour embowed, holding in the gauntlet a palm-branch, all ppr. *Veritas.* 273. 15
- Watson**, James, 5, Clarendon Terrace, Dundee, a griffin's head erased arg., gorged with a collar gemelle sa., holding a sprig, leaved vert. *Esto quod esse videtur.*
- Watt**, a crescent. 163. 2
- Watt**, William George Thomas, of Breckness, Skail House, Breckness, Orkney, a cubit arm erect grasping a sword in bend sinister ppr. *Insuperata floruit. — Nec temere nec timide.*
- Watt**, out of a mural coronet or, a wolf's head sa., charged with a fess embattled arg.
- Watt**, Heref., out of a mural coronet or, a demi-wolf salient arg., charged on the neck with a fess embattled az., holding between the paws a garb in pale ppr.
- Watt** of Leominster, Heref., out of a mural coronet or, a demi-wolf salient arg., charged on the neck with a fesse embattled az.
- Watt** of Bishop Burton, Yorks, a greyhound sejant arg., semée-de-lis, the dexter paw resting upon two arrows. 256. 9
- Watt** of Speke Hall, Lancs, a greyhound sejant az., holding with the dexter paw a pheon point downwards or.
- Watt**, a talbot's head erased arg., collared gu. 56. 1
- Watt**, Scotland, a hawk ppr. 85. 2
- Watt** of Denmil, Fifesh., Scotland, a falcon close ppr. *Fide et fiducia.* 85. 2
- Watt**, John Brown, Eynesbury, Woolahra, New South Wales, on a dexter glove lying fesseways tasselled, a peregrine falcon close ppr., belled or, holding in the beak a falcon's hood gu. *Fide et fiducia*
- Watt-Gibson**-, of Doldowld, Radnorsh.: (1) Upon a fer-de-moline fesseways or, an elephant statant ppr., charged on the body with a cross moline of the first (*for Watt*). 133. 7. (2) Upon a key fesseways, the wards downwards az., a pelican in her piety or, with wings addorsed of the first, and semée of crescents arg. (*for Gibson*). *Pandite calcetes porta.* 98. 11
- Watte**, Kent and Somers., a cubit arm in armour erect holding in the hand a pistol, all ppr.
- Watters**, Andrew, of Belleville, Edinburgh, a talbot's head erased arg. *Toujours fidèle.* 56. 2
- Watterton** of Gosberkyrke, Lincs, an otter passant ppr., holding in the mouth a fish arg.
- Watts**, Wilts, of Cotlington, Somers., and Devonsh., a greyhound sejant arg., collared az., studded or, supporting a broad arrow of the last, plumed of the first.
- Watts**, a seal's head coupé arg. 134. 1
- Watts**, Edward Hanslope, of Hanslope Park, Bucks, a greyhound sejant arg., supporting with the dexter foot an arrow or, barbed and flighted of the first. *Non eget Mauri garulis elme arcu.*
- Watts**, William Henry, J.P., of Elm Hall, Wavertree, Liverpool, a greyhound sejant or, gorged with a collar gemelle az., holding in the mouth a sprig of oak leaved, fructed, and slipped ppr., and resting the dexter fore-leg on an antique shield of the second charged with a portcullis of the first. *Labore gaudeo.* 255. 4
- Watts**, a griffin's head erased holding in the beak an annulet. *cf.* 66. 2
- Watts**, a demi-lion or, charged with a cross patée az., holding in the mouth an oak-branch ppr., fructed or, supporting an escutcheon of the first, charged with a fess ermineois between three fleurs-de-lis in chief, and a cross patée in base of the fourth, and from the escutcheon an escroll bearing the motto *Amice.*
- Watts** of Blakesley, Northamp., a lozenge gu., between two wings or. 110. 3
- Watts** of Hawkesdale Hall, Cumb., a lozenge gu., between two wings or. 110. 3
- Watts** of Norwich, Norf., a lion's gamb erect and erased sa., charged with an annulet between two billets in pale or.
- Watts** of Vincent Square, Westminster, a greyhound sejant arg., collared az., and resting the dexter paw upon a portcullis or. *Va preter mi sano.*
- Watts**, James, of Abney Hall, Chesh., a demi-griffin sa., winged chequy or and of the first, the dexter claw grasping a garb of the second. *Fide sed cui vide.* 65. 5
- Watts** of Hockwold, Norf., a lion's gamb erased gu., supporting an escutcheon or. 37. 2
- Watts**, John Henry, Esquire, Gold Hill, Gerrard's Cross, Bucks, a demi-hind collared and chained holding in the feet a branch. *Dum vivimus vivamus.*
- Watts-Russell**, Arthur Egerton, Biggin Hall, Northamp.: (1) Upon a mount vert, a goat passant erm., collared gu. (*for Russell*). (2) A demi-lion rampant or, charged on the shoulder with a cross patée az., the paws supporting an escutcheon of the last, thereon a fess ermineois between three fleurs in chief, and a cross patée in base of the first. *Amici.*
- Watur**, a garb per pale or and arg., banded gu. 153. 2
- Wauch**, Scotland, a greyhound sejant sa. 59. 4
- Wauch** or **Waugh**, out of a ducal coronet a dexter hand holding a sword erect, the blade wavy, all ppr. 212. 1
- Wauchope** of Niddrie co. Edinburgh, Scotland, a wheat-sheaf or. *Industria ditat* 153. 2

- Wauchope, Don-**, Sir John Douglas, Bart., M.A., of Newton: (1) A garb or (*for Wauchope*). 153. 2. (2) A pomegranate ppr. (*for Don*). *Industria dicit*.—*Non decrit alter aureus*. 152. 4
- Waud** of Manston Hall, Yorks, a martlet ppr. *Sola virtus invicta*. 95. 4
- Waubdy**, a demi-lion gu., collared vair, holding in the dexter paw a lotus-flower stalked, leaved, and slipped ppr., and supporting with the sinister paw a sword point downwards ppr., pommelled and hilted or. *Usque ad mortem fidelis*.
- Waugh**, a dexter cubit arm habited chequy arg. and gu., and cuffed of the first, holding in the hand ppr. a chaplet of roses. *Malo mori quam fœdari*.
- Waugh** of Larkhall, Roxburghsh., Scotland, a garb vert, banded arg. *Industria dicit*. 153. 2
- Wauton**, a trefoil slipped and voided sa. *cf.* 148. 9
- Waveney, Baron** (Adair), a man's head affrontée coupé at the neck ppr. *Loyal au mort*. 150. 12
- Wawn**, C., Esquire, Tan-y-gareg, near Carnarvon, a stag's head erased holding in the mouth a thistle slipped. *Quod merui meum est*.
- Way**, Rt. Hon. Sir Samuel James, Bart., of Montefion, Adelaide, an eagle displayed gu., each wing charged with a Passion cross, and holding in the beak a balance or. *Fit via vi*. 287. 6
- Way**, Edward Willis, L.R.C.P., Montefion, North Adelaide, same crest and motto.
- Way**, an eagle displayed gu. 75. 2
- Way** of Torrington, Devonsh., and Denham Place, Bucks, an arm embowed in mail holding in the hand ppr. a baton or.
- Way**, Lewis John, Spencer Grange, Great Yeldham, Essex, same crest.
- Way**, a dexter arm embowed in chain mail holding in the hand ppr. a baton or, the ends sa. *Fil vi vi*.
- Way**, Rev. John Hugh, Henbury Vicarage, near Bristol, same crest and motto.
- Way** of Kiltree, co. Kilkenny, a dexter arm in armour embowed ppr., holding in the hand, also ppr., a baton sa., tipped or. *Nil desperandum*. *cf.* 200. 3
- Wayer**, the attires of a stag or. 123. 5
- Wayland**, Kent, two hands conjoined in fess coupé at the wrists ppr. 224. 2
- Wayne**, Frederick, Esquire, of Milton, Otago, New Zealand, a pelican in her piety or, collared gu., charged on the body with an ermine-spot, the nest az. *In P's Domine confido*. *cf.* 98. 8
- Wayne** of Quorndon House, Derbysh., and Tickwood Hall, Shropsh., a pelican in her piety or, collared gu., and charged on the breast with an ermine-spot, the nest az. *Tempus et casus accidit omnibus*. *cf.* 98. 8
- Wayne**, Robert Sewallis, J.P., Bryn Llewyn, Corwen, North Wales, same crest and motto.
- Wayne**, Rev. William Henry, Willey, near Broseley, Salop, same crest and motto.
- Wayneman** of Fringeford and Thame Park, Oxon., a cock's head erased az., combed, wattled, and beaked or. 60. 1
- Waynewright**, a lion rampant arg., holding in the dexter paw a battle-axe, the handle of the last, headed or.
- Waynflets**, a griffin's head erased vert. *Nulla pallescere culpa*. 66. 2
- Wayte** of Southampton and Waytecourt, Isle of Wight, Hants, a bugle-horn stringed sa., garnished or. 228. 11
- Weale**, a boar's head erased and erect az. 43. 3
- Weare**, Edwin Thomas Clinton, Hauppont House, Heref., a demi-lion rampant arg., holding in the dexter paw a cross crosslet fitchée gu. *Sumus ubi fuimus*.
- Weare**, Henry Oxenden, 6, Courtfield Gardens, Earl's Court, same crest and motto.
- Wear** or **Weare** of Wear-Gifford, Devonsh., a stag trippant ppr. 117. 8
- Weare** of Denford, Berks, and Boston, Wilts, on a lure in fess gu., a talcon with wings adorsed ppr.
- Wearing**, James Williamson, J.P., Fleet Square, Lancaster, a wolf's head coupé ppr., semée of crescents arg., holding in the mouth two ostrich-feathers in saltire of the last. *Tenez le droit*. 255. 2
- Weatherall**, a cup or. 177. 4
- Weatherby**, an arm embowed, the hand grasping a dagger ppr. 201. 4
- Weatherhead**, a pelican ppr. 98. 1
- Weatherley**, Northumb., a ram's head erased ppr. 130. 6
- Weatherston**, a lion's head erased ppr. 17. 8
- Weaver**, a ram's head erased arg., armed or. 130. 6
- Weaver** of Presteign, Heref., an antelope trippant erm., attired or, supporting with the dexter foot an escutcheon or.
- Weaver**, James, Esquire, of Worces., an heraldic antelope sa., resting the dexter foot upon a cross patée or, and holding in the mouth a pear slipped ppr. *Esto fidelis*.
- Webb**, a demi-eagle displayed, holding in the beak a cross crosslet fitched. *cf.* 81. 3
- Webb**, a demi-eagle displayed arg., the wings pelletée, ducally gorged gu. *cf.* 81. 2
- Webb**, Bart. (*extinct*) of Oldstock, Wilts, out of a ducal coronet or, a demi-eagle rising gu.
- Webb** of Harrow Hill, Middx., a demi-eagle displayed or, pelletée, ducally gorged gu.
- Webb** of the Berrow, Worces., the battlements of a tower arg., thereon a demi-eagle displayed az., winged vair, holding in the beak a spur or. *Be firm*.
- Webb**, Heref., out of a mural coronet a demi-eagle displayed or. 80. 8
- Webb**, Hon. Edmund, J.P., of Hathrop, Bathurst, New South Wales, member of the Legislative Council of New South Wales, *uses*: out of a ducal coronet a demi-eagle displayed. 80. 14
- Webb** of Motcombe, Dorset, and Wilts, out of a ducal coronet a demi-eagle displayed or. 80. 14
- Webb**, Robert William, Mitford House, Surrey, same crest. *In alta tendo*.
- Webb**, Charles Daniel Henry, Esquire, J.P., of Woodville, co. Tipperary, Ireland, a demi-eagle displayed gu., the wings ermuous, holding in the beak a cross crosslet fitchée or, and charged on the breast with a mullet arg. *Quid prodest*.
- Webb**, Charles Caleb Coote, J.P., Kilmore, Nenagh, co. Tipperary, same crest and motto.
- Webb**, Thomas Stammers, a double-headed eagle displayed sa., charged on the breast with a cross patée fitchée arg. *Festina lente*.
- Webb-Peplow**, John Birch, Esquire, of Gainstone: (1) A ducal coronet or, and issuant therefrom a reindeer's head gu., attired of the first, and charged with a human eye shedding tears ppr. (*for Peplow*). *cf.* 122. 3. (2) An eagle displayed sa., semée-de-lis or, and holding in the beak a trefoil vert.
- Webb**, Glouc., an eagle displayed sa. 75. 2
- Webb** of Weobley, Heref., an eagle displayed sa., beaked and membered gu. 75. 2
- Webb**, Stephen Harold, Warborough, Kenton, near Exeter, a demi-eagle displayed issuing out of a ducal coronet or.
- Webb**, a phoenix az., issuing from flames ppr., winged arg., collared or, therefrom pendent a cross of the same. *cf.* 82. 2
- Webb**, a demi-stag arg., ducally gorged or. *cf.* 119. 2
- Webb** of Chifford, Somers., a demi-stag erased salient arg., attired or. *cf.* 119. 2
- Webb**, Richard Frederick, of Donnington Hall, Heref., a stag lodged. 115. 7
- Webb**, Glouc, and Kent, a hind's head erased ppr., vulned in the neck gu. *cf.* 124. 3
- Webb** of Ballymote, co. Shigo, Ireland, a lion passant or, pelletée. *Victoria a Domino*. *cf.* 6. 2
- Webb** of Castle Leckey, co. Londonderry, out of a ducal coronet or, a demi-lion rampant az., collared, ringed, and holding between the paws a Danish battle-axe of the first, headed ppr.
- Webb**, Ireland, a wolf sejant ppr.
- Webb** of Cowton, Yorks, an elephant's head surmounted by a griffin with wings chequy. *In hoc signo vinces*. 153. 6
- Webb**, H. Gillum, Royal Albert Yacht Club, Southsea: (1) A griffin's head erased, ducally gorged. (2) A dolphin hauriant, head upwards.
- Webb**, Charles Boyer, Elford House, Tamworth, a dexter cubit arm in bend grasping a sword in bend sinister, all ppr., pommelled and hilted or, and pendent from the hilt and resting upon the wreath an escutcheon az., charged with a cross patée arg. *Tiens a la vérité*.
- Webb-Peplow**, Rev. Hamner, 25, Onslow Gardens, S.W.: (1) A ducal coronet or, issuant therefrom a reindeer's head gu., attired or, charged on the neck with a human eye shedding drops of

- tears ppr. (*for Pelope*). (2) An eagle displayed sa., semée de fleurs-de-lis or, in the mouth a trefoil vert (*for Webb*).
- Webb** of Gillingham, Kent, a dexter arm embowed, holding in the hand an oak-branch ppr. 202. 3
- Webb** of London, out of an Eastern coronet or, a dexter arm erect couped at the elbow, vested az., holding in the hand a spear of laurel, all ppr.
- Webb**, a broken spear in three pieces, the headpiece in pale and the others in saltier ppr., enfiled with a ducal coronet or. cf. 175. 2
- Webbe** of Bottisham, Cambs. a griffin's head erased or, ducally gorged arg. cf. 66. 11
- Webbe** of Exeter, Devonsh. a hnd's head erased arg., vulned in the neck ppr. cf. 124. 3
- Webber**, Scotland, a hawk jessed and belled ppr. cf. 85. 2
- Webber**, on a ducal coronet an eagle displayed, all or. cf. 75. 2
- Webber**, Cornw., a wolf's head per pale arg. and gu. 30. 5
- Webber**, Felix Hussey, Esquire, J.P., of Glyn Dderwen, near Swansea, same crest.
- Webber**, William Downes, Esquire, J.P., of Kellyville, Queen's Co., and of Leckfield, co. Sligo, Ireland, a wolf's head couped per pale arg. and gu., charged with an annulet counter-changed. *Esperance*. cf. 30. 5
- Webber**, Major-General Charles Edmund, C.B., 17, Egerton Gardens, S.W., same crest and motto.
- Webber, Inceledon**, Duncan Harold; (1) A wolf's head couped per pale arg. and gu. (*for Webber*). (2) A falcon ppr., jessed or (*for Inceledon*).
- Webber-Inceledon**, Laurence Charles, Esquire, the Dene, Dunster, Somers.; (1) A falcon close ppr., jessed or (*for Inceledon*). (2) A wolf's head couped per pale arg. and gu. (*for Webber*). *Non extinguentur*.
- Webber**, a demi-lion gardant or, holding a fleur-de-lis az.
- Webber** of Badialton Court, Somers., two arms in armour embowed sa., garnished or, holding up a hurt charged with a fleur-de-lis of the second. *L'âne producent telis*. cf. 194. 11
- Webbes**, a hand couped at the elbow holding an oak-branch fruited and leaved ppr.
- Webley**, Essex and Surrey, out of a ducal coronet az., a griffin's head or, gorged with a collar of the first, fretty of the second. cf. 67. 9
- Webley**, an antelope trippant ppr. 126. 6
- Webley-Parry-Pryse**, Edward John, Novadd, Trefawr, Ben Cath, South Wales. (1) A lion rampant regardant sa., holding a fleurs-de-lis or (*for Pryse*) (2) A demi-lion arg., gorged with a wreath of oak fruited ppr., on the head an Eastern crown or, the dexter paw resting on an escutcheon az., thereon a cross patée fitchée or, charged for distinction on the shoulder with a cross crosslet sa. (*for Parry*). (3) Between a branch of oak and another of palm a cubit arm in armour ppr., garnished or, the hand grasping a sword, also ppr., the arm charged for distinction with a cross crosslet sa. (*for Webley*).
- Webster**, see Cayley-Webster and Wedderburn-Webster.
- Webster**, a weaver's shuttle in pale. 176. 14
- Webster** of London, a leopard's head affrontée, erased, crowned with an antique crown ppr., holding in the mouth a shuttle gu., tipped and furnished with quills of yarn or.
- Webster** of Flamborough, Yorks. a swan's head and neck erased arg., beaked gu., holding in the beak an annulet or. cf. 101. 5
- Webster**, Baron Dickinson, of Harewood, Newton Abbot, same crest. *Carpe diem*.
- Webster** of Penns, Warw., a swan's head erased arg., beaked gu., holding therein an annulet or. *Veritas puritas*.
- Webster** of Murlingden, Scotland, a wyvern's head erased vert. *Vincit veritas*. 304. 13
- Webster**, Ernest Alfred, Pallion Hall, Sunderland, a dragon's head erased quarterly vert and or. 304. 13
- Webster**, William, Solicitor, Abbotsfield, St Helen's, a dragon's head erased. 304. 13
- Webster**, Sir Augustus Frederick Walpole Edward, Bart., of Battle Abbey, Sussex, a dragon's head couped regardant quarterly per fesse, embattled vert and or, vomiting flames ppr. *Fides et justitia*.
- Webster** of Chester, a dragon's head erased quarterly per fesse indented or and az.
- Webster**, Scotland, the sun rising from the sea ppr. *Emergo*.
- Weddall** of Stebenheath, Middx., the embattlements of a castle az., and issuing therefrom a demi-lion or, affixing the banner of St. George on the same.
- Weddel** or **Weddell**, a battle-axe in pale ppr. 172. 3
- Wedden**, a hawk hooded and belled or. cf. 86. 8
- Weddell**, Scotland, a horse's head arg. cf. 50. 13
- Weddell**, a lion's head erased gu. *Orna verum*. 17. 2
- Wedderburne** or **Wedderburn**, an eagle's head erased ppr. *Uæso lumine solem*. 83. 2
- Wedderburn**, Alexander, K.C., 47, Cadogan Place, S.W., same crest. *Non degener*.
- Wedderburn**, Charles David St. Clair, Bhavnagarpara, Kathiawar, India, same crest and motto.
- Wedderburn**, Rev. John Walter Maurice, Stornoway, same crest and motto
- Wedderburn-Maxwell** of Middlebie, Dumfriess, and Glenlair, Kirkeudbright: (1) On the dexter side a stag lodged in front of a holly-tree ppr. (*for Maxwell*). (2) On the sinister side an eagle's head erased ppr. (*for Wedderburn*). *Reverresco*.—*Non degener*. 84. 2
- Wedderburn-Scrymgeour** (1) A lion's gamb erect holding a scimitar, all ppr. (*for Scrymgeour*). 38. 13. (2) An eagle's head erased ppr. (*for Wedderburn*) *Aquila non captat muscas*. 83. 2
- Wedderburn**, Sir William, Bart., 52, Palace Chambers, S.W., same crest as (2) above. *Non degener*.—*Aquila non captat muscas*. 83. 2
- Wedderburn-Webster** of Clapham, Surrey, same crest. *In Deo spero*.—*Non degener*. 83. 2
- Wedderburn-Webster**, Arthur Augustus, Jamaica, same crest and mottoes.
- Wedderburn**, Bart. (*Waddell*), of Blackness, Linlithgowsh., and **Wedderburn**, Bart., of Ballinadee, Perth sh., same crest as (2) above. *Aquila non captat muscas*. 83. 2
- Wedderburn**, Cgilvry-, of Ruthven, Scotland. (1) Same crest (*for Wedderburn*) S3. 2 (2) A lion rampant gardant ppr. (*for Ogilvy*). *Aquila non captat muscas*.—*Nd desperandum*. 2. 5
- Wedderburn**, Colville-, of Ochiltree, a talbot's head ppr. *Ad finem fidelis*. 56. 12
- Wedgewood**, two hands conjoined ppr., issuing from clouds. 224. 2
- Wedgewood**, Stads, on a ducal coronet or, a lion passant arg. 6. 6
- Wedson**, Notts, out of a ducal coronet or, a flame ppr.
- Weeden** of Hall Court, Sussex, a martlet sa. *Crudo*.—*Spis uca Christus*. 65. 5
- Weedon**, Bucks, Dorset, and Lancs, a herdeghog sa. 135. 8
- Weedon**, Bucks, Dorset, and Lancs, a martlet sa. 65. 5
- Weekes**, Sussex, a dexter arm in armour embowed, holding in the hand a battle-axe gu. *Cari Deo nihil curant*.—*Vra vi virtus*.—*Præsta et perita*. cf. 200. 6
- Weekes**, Philip Hampton Carlie, Esquire, Hampton Lodge, Hurstpierpoint, Sussex, same crest and motto.
- Weekes**, William, Esquire, of Willestrew, Tavistock, same crest. *Deo Cari nihil curant*.
- Weeks**, a dexter hand holding a scimitar ppr. 213. 5
- Weeks**, out of a marquess's coronet, a demi-eagle displayed ppr.
- Weever** of Kingston and Prestine, Surrey, an antelope trippant erm., supporting with the dexter foot an escutcheon or
- Wegerton** or **Weigerton**, the sun shining on a sun-flower ppr.
- Wegg**, a mullet var. 164. 2
- Wegg** of Newcastle, Northumb., an armed hand clenched ppr. *Hostis honoris iudica*.
- Wegg**, same crest. *Vigilanter*.
- Wegg** or **Wegge** of Acton, Middx., a sinister gauntlet erect ppr., the fist clenched. *Nil conserre sibi*.
- Wegge**, a hand from the wrist in a gauntlet.
- Wegg-Prosser**, Francis Richard, Esquire, Lieutenant-Colonel 1st London Art Vols. (retired), of Belmont, Heref.: (1) A wolf's head erased sa., semée of spear-heads arg., pierced through the mouth with a sword ppr. (*for Prosser*). (2) A sinister hand in a gauntlet ppr., holding an escutcheon sa., charged with an annulet or (*for Wegg*). (3) A demi-lynx ppr., semée-de-lis gu., holding a branch of olive, esto ppr. (*for Haggitt*)

Weightman of East Stoke, Notts, on the stump of a tree erased ppr., a hart trippant arg., collared, chained, and attired or.

Well, Myer, Esquire, of 3, Kensington Garden Terrace, Hyde Park, W., on a mount two stags counter rampant supporting a tree issuing from the mount. *Qui querit reperit.*

Weir of Dublin, a demi-horse in armour ppr., bridled and saddled gu. *Nihil verius.* 53. 6

Weir, J. Campbell, 51, Albany Street, Edinburgh, a demi-horse sa., saddled and bridled or, with the sinister hoof resting upon a mullet of six points of the last. *Nihil verius.* 266. 6

Weir, Archibald Munday, St. Giles, Malvern Link, Worcs., same crest and motto.

Weir, William, Esquire, of Crookedholm House, Kilmarnock, Scotland, a demi-horse arg. *Vero nihil verius.* 53. 3

Weir of Damsay, Orkney, Ireland, a demi-horse arg., saddled and bridled gu. *Nihil verius.*

Weir of Kildonan, a demi-horse arg. *Vero nihil verius.* 53. 3

Weir-Vere of Stonebyres, Scotland, a boar passant or. *Vero nihil verius.* 40. 9

Weir, a cubit arm erect ppr., holding in the hand a sword arg., hilt and pommel or, charged on the arm with a cross crosslet fitchée gu. *cf.* 212. 3

Weir, Cosans., of Bogangreen, Berwicksh., Scotland, a cubit arm erect holding in the hand a sword ppr., hilted and pommelled or. *Vero nihil verius.* 212. 3

Weiss, Henry, Esquire, J.P., of Ravensburg, Edgbaston, Birmingham, on a wreath of the colours a demi-man affrontée, face and hands ppr., vested per pale az. and or. collar and cuffs, and wreathed about the waist with a chaplet of roses all counterchanged, holding in the dexter hand a fleur-de-lis or, and in the sinister a mullet of six points az. *Patientia et perseverantia.*

Welbore of London and Cambs, a spear in pale or, headed arg., enfiled with a boar's head coupé of the second, vulned gu.

Welborne of Burport, Dorset, a hand holding three darts. *cf.* 214. 3

Welby of Halstide, Berks, Rutl., and Mowlton, Lancs, a naked arm embowed issuing from flames ppr., holding in the hand a sword arg., hilt and pommel or.

Welby, Baron (Welby), same crest.

Welby (Gregory), Sir Charles Glyne Earle, Bart., of Denton Manor, near Grantham: (1) Three garbs or, banded gu., the centre one charged with a cross crosslet sa. for distinction (*for Gregory*). *cf.* 153. 13. (2) A cubit arm in armour issuing fessewise from clouds, holding a sword, pommel and hilt or, over flames of fire issuant from the wreath ppr. (*for Welby*). *Per ignem, per gladium.* 311. 8

Welby of Welby and Denton, Lincs, a cubit arm in armour issuing from clouds ppr., holding a sword arg., pommel and hilt or, over flames of fire, also ppr., issuant from the wreath. *Per ignem, per gladium.* 311. 8

Welby, Alfred Cholmeley Earle, 26, Sloane Court, S.W., same crest.

Welby, John Earle, Allington Hall, near Grantham, same crest and motto.

Welby, Rev. Walter Hugh Earle, St. George's Lodge, Ryde, same crest and motto.

Welby-Everard, Edward Everard Earle, Gosberton House, Gosberton: (1) A man's head in profile coupé at the shoulders ppr., on the head a long cap arg., semée of estoiles gu., between a branch of palm and another of olive, both or (*Everard*). (2) An arm embowed in armour issuing fesseways from clouds ppr. in front of flames of fire issuing from the wreath, also ppr.

Welch or **Welsh**, a demi-wolf rampant gu. 31. 2

Welch, Scotland, a cross Calvary az. 166. 1

Welch, Captain George Asser White, R.N., of Arle House, Glouce., an antelope's head erased, billettée, holding in the mouth a cross crosslet fitched.

Welch, an antelope's head erased az., bezantée, gorged with a collar gobony arg. and gu., on the top of each horn a ring or.

Welch or **Welsh**, an antelope sejant arg., attired, collared, and lined or. *cf.* 126. 4

Welch-Thornton, Henry, J.P., Beaurepaire Park, Basingstoke: (1) An eagle's head coupé arg. in front thereof a demi-catherine wheel gu. (2) Issuant from a wreath of cinquefoils or, a goat's head arg. *Gwell angou na chyywnydd.*

Welchman, a dexter wing or. 109. 7

Welchman, George, Cullompton, Devonsh., in front of a goat's head erased at the neck between two wings arg., three mullets of six points fesseways gu. *Regia incedere via.*

Welchman, William, Birdbeck House, Upwell, Wisbech, in front of a goat's head coupé ppr., charged on the neck with a mullet of six points arg., an eagle's wing fessewise or. *Steadfast.* 269. 2

Welcome of Market Stanton, Lincs, on the stump of a tree ppr., sprouting branches vert, a bird close arg., beaked or. 86. 11

Weld, *see* Forester.

Weld, Reginald Joseph, Lulworth Castle, Dorset, out of a ducal coronet ppr., a wyvern sa., guttée-d'or. *Nil sine numine.*

Weld, Humphrey Frederick, Chideock Manor, Bridport, a wyvern sa., guttée-d'or, collared and chained or, issuant out of a ducal coronet ppr.

Weld, out of a ducal coronet or, a wyvern's head with wings adorsed gu. 72. 1

Weld of London and Eaton, Chesh., a wyvern with wings expanded sa., guttée-d'or, collared, and lined or.

Weld of Twickenham, a wyvern sa., bezantée, gorged with a collar and chain reflexed over the back or, the wings expanded erm., each charged with a crescent of the first.

Weld of Dublin, a wyvern displayed vert.

Weld, Charles Richard, Conal More, Norham Gardens, Oxford, a wyvern ducally gorged. *Verum atque decens.*

Weld-Blundell, Charles Joseph, of Ince Blundell, Lancs, a squirrel sejant gu., collared and holding a nut or. *cf.* 135. 7

Weldish, Kent, a demi-fox erased gu., guttée-de-sau.

Weldon of Swanscombe, Kent, the bust of Queen Elizabeth ppr. *Bene factum.*

Weldon, Sir Anthony Arthur, Bart., D.L., J.P., of Rahenderry, co. Kildare, and Kilmorony, Queen's Co., uses: (1) A demi-lion rampant arg., guttée-de-sang. *cf.* 10. 2 (2) The bust of Queen Elizabeth (granted by Queen Elizabeth as a special mark of her Royal favour to Sir Anthony Weldon, Clerk of the Spicery). *Bene factum.*

Weldon, a demi-lion rampant arg., guttée-de-sang. *cf.* 10. 2

Weldon of Shottisbrook, Berks, a demi-lion rampant arg., guttée-de-sang. *cf.* 10. 2

Weldon, William Henry, Esquire, C.V.O., Norroy King of Arms, a demi-lion rampant arg., guttée-de-sang, resting the sinister paw upon SS. *Bien fait.* 260. 1

Weldon, Ireland, a cross moline erm. 165. 1

Weldy, a horse's head issuing gu., furnished with waggon harness or. 50. 12

Welfitt, a buck's head coupé and charged on the neck with two bends inverted. *Servata fides cineri.* *cf.* 121. 5

Welford or **Welford**, Heref., a leopard's head per pale or and gu. *Sic fidem teno.* 22. 10

Wellan, a demi-lion holding in the dexter paw an estoile, the sinister resting on the wreath.

Weller, a demi-lion rampant holding in the dexter paw an estoile.

Weller, a laurel-branch fructed ppr. 151. 13

Weller of Kingsgate House, Rolvendon, Kent, a greyhound's head erased sa., holding in the mouth a rose slipped gu., leaved vert. *Steady.*

Welles, Do, an ostrich's head and wings arg., ducally gorged gu., holding in the beak a horse-shoe az.

Welles of Saltash, Cornw., on a chapeau az., turned up erm., a horse's head arg., maned or, ducally gorged gu.

Welles, Cambs, a unicorn's head erased az., crined, armed, and ducally crowned or, between two wings of the last.

Welles of Buckstead, Sussex, a talbot passant arg., collared sa., garnished or. *cf.* 54. 5

Welles or **Wells**, a well ppr. 159. 15

Wellesley, *see* Wellington, Duke of.

Wellesley, *see* Cowley, Earl of.

Wellesley, Marquess of Wellesley (*ex-tinct*): (1) Out of a ducal coronet or, a demi-lion gu., holding a banner purp., charged with an estoile radiated wavy between eight spots of the Royal tiger in pairs saltireways, the staff of the first surmounted by a pennon arg., charged with the cross of St. George, with the motto over in Hindostan characters. (2) A cubit arm erect vested gu., enfiled with a ducal coronet or, holding a staff bendways, on the top thereof the Union Standard of Great Britain and Ireland, and under-

- neath the Mysore Standard, all ppr. with the motto over, *Virtutis fortuna comes*.—*Porro unum est necessarium.*
- Wellesley-Pole, Baron Maryborough** (*extinct*): (1) A lion's gamb erect and erased gu., armed or (*for Pole*). 36. 4. (2) Out of a ducal coronet or, a demi-lion rampant gu., holding a forked pennon, also gu., flowing to the sinister. one-third per pale from the staff arg., charged with the cross of St. George (*for Wellesley*). 16. 1. (3) A cubit arm erect vested gu., enfiled with a ducal coronet or, cuffed arg., holding in the hand a scimitar ppr., pommel and hilt of the second (*for Colley*). *Pollet virtus*.—*Porro unum est necessarium.*
- Wellesley, Long-Tytney**, of Draycot, Wilts: (1) Out of a ducal coronet or, a demi-lion rampant gu., holding a forked pennon of the same, one-third per pale from the staff arg., charged with the cross of St. George (*for Wellesley*). 16. 1. (2) Out of a ducal coronet or, a demi-lion rampant arg. (*for Long*). 16. 3. (3) A lion's head arg., holding in the mouth a hand erased (*also for Long*). cf. 21. 2
- Wellesley**, Admiral Sir George Greville, K.C.B., 17, Chester Square, same crest as (1) above.
- Welly, Durh.**, out of a ducal coronet a reindeer's head. 122. 3
- Wellington, Duke of** (Wellesley), Stratfieldsaye, near Winchfield, Hants, out of a ducal coronet or, a demi-lion rampant gu., holding a forked pennon of the last flowing to the sinister, one-third per pale from the staff arg., charged with the cross of St. George. *Virtutis fortuna comes*. 16. 1
- Wells, Heref.**, a well ppr. 159. 15
- Wells of Piercefield**, Chepstow, a fire-beacon ppr. 177. 14
- Wells of Holme, Derbysh.**, a demi-talbot ermines. cf. 55. 8
- Wells**, in front of a horse's head coupé sa., bridled or, three mullets fesswise arg. *Fortiter in re*. 51. 14
- Wells**, a demi-lion rampant sa. 10. 1
- Wells of Portlemouth, Devonsh.**, out of an embattlement ppr., a demi-lion double-queued sa., holding between the paws two annulets interlaced or. *Virtute et honore*.
- Wells, Edward, Esquire, J.P.**, of Wallingford, Berks, on a wreath of the colours issuant from a rock a flame of fire ppr., environed by a chain or. *Semper fidelis*.
- Wells of Holm House, Hunts**, a demi-ostrich with wings displayed arg., ducally gorged or, charged on the breast with an escallop sa., holding in the beak a horse-shoe of the second.
- Wells, Sir Arthur Spencer, Bart.**, of 32A, Orchard Street, W., and of Golder's Hill, Hampstead, Middx., in front of a demi-ostrich displayed arg., holding in the beak a horse-shoe or, a serpent nowed ppr. *In scientia veritas, in arte honestas*. 310. 13
- Wells-Dymoke of the Grange, West Molesey**, the two ears of an ass sa. *Pro rege Damico*.
- Wellwood of Garvoek, Scotland**, the trunk of an oak-tree sprouting branches ppr. *Reversco*. 145. 2
- Welman, Charles Noel**, of Poundsford Park, Somers., a demi-lion rampant arg., langued gu., holding between the paws a mullet or. *Dei providentia juvat*. cf. 15. 8
- Welman, Henry Acton**, a demi-lion arg., holding between the paws an apple vert. *Dei providentia juvat*.
- Welsh**, on the branch of a tree an eagle close, all ppr.
- Welsh of Carnbee, Dumfriessh.**, an eagle perching on the branch of an oak-tree, out of which is growing a small branch sprouting leaves, all ppr. *Auspice numine*.
- Welsh of Sheldesley, Worcs.**, a griffin's head erased arg. 66. 2
- Welsh**, an antelope sejant arg., collared and chained or, attired and ungu. of the same.
- Welsh, Scotland**, a naked dexter arm grasping an Oriental scimitar richly mounted, all ppr. *Pretium virtutis*. 213. 5
- Welstead**, out of a mural coronet or, a dexter hand ppr., vested sa., holding a sword-blade wavy of the second.
- Welsted or Welsted**, a hind trippant arg. 124. 12
- Welsted of Ballywalter, co. Cork**, a hind trippant arg. *Tutus prompto animo*. 124. 12
- Welsted**, a hind trippant ppr. 124. 12
- Weldten, Northumb.**, a Moor's head ppr. cf. 192. 13
- Welwood, Maconochie**, John Allan, Esquire, of Kirknewton, Midlothian: (1) A demi-Highlander holding in the dexter hand a bunch of arrows, all ppr., above an imperial crown (*for Maconochie*). (2) A hand holding a dagger ppr. (*for Welwood*). *Reversco*.—*Nitum et munivur*.
- Wemyss and March, Earl of** (Wemyss-Charteris-Douglas), Neidpath Castle, Peeblessh., a swan ppr. *Je pense*.—*This our charter*.—*Forward*. 92. 2
- Wemyss, David, Wemysshall, Fifesh.**, same crest and motto.
- Wemyss of Balfarge**, a demi-swan with wings expanded ppr. *Cogito*.
- Wemyss, Bart.**, Scotland, a sword ppr. *Je pense*. 170. 2
- Wemyss**, a dexter hand grasping a scimitar, both ppr. *Nec viribus, nec numero*. 213. 5
- Wemyss**, an antelope's head erased gu. 126. 2
- Wemyss of Fudie, Fifesh.**, a cross crosslet or, within two branches of palm disposed in orle vert. *Virtus dum patitur vincit*.
- Wenard**, a mullet pierced gu.
- Wendesley or Wensley of Wendesley, Derbysh.**, an old man's head in profile coupé at the neck ppr.
- Wendey, Cambs**, a lion's head erased az., gorged with a collar dancettée or.
- Wendover of Salisbury, Wilts**, a demi-lion or, holding between the paws an eagle's claw sa., erased gu., the claws in base.
- Wenham of Moorhall, Sussex**, on a chapéau gu., turned up erm., a greyhound stant sa., collared or. cf. 58. 4
- Wenington, Lincs**, a still arg.
- Wenley, James Adams, Esquire**, of Glasgow, a gryphon segreant az., charged
- on the shoulder with five escallops saltreways or, holding between the claws a bezant, and resting the dexter paw on a muscle fesswise of the second. *Vigilans et verus*. 62. 4
- Wenlock, Baron (Lawley)**, of Wenlock, Shropsh.: (1) A wolf stant sa. (2) An arm embowed quarterly or and az., gauntleted ppr., grasping the truncheon of a tilting-spear or. *Je veuz de bonne guerre*. cf. 28. 10
- Wenlock, Shropsh.**, a griffin passant with wings addorsed or. 63. 2
- Wenlock, Glouc.**, a plume of peacock's feathers ppr.
- Wenman, Viscount Wenman** (*extinct*), a cock's head erased az., crested and wattled or. *Omnia bona bonis*. 50. 1
- Wenman of Carswell, Oxon.**, a cock's head erased gu., crested and wattled or. 90. 1
- Wensleydale, Baron (Parke—extinct)**, a talbot's head coupé gu., eared and gorged with a collar gemelle or, pierced in the breast by a pheon gu. *Instituta tenax*.
- Wentworth, see Fitzwilliam, Eacl.**
- Wentworth, Watson, Marquess of Rockingham** (*extinct*), a griffin passant with wings elevated arg., armed, beaked, and ducally gorged or. *Mea gloria fides*.—*En Dieu est tout*. 63. 3
- Wentworth, Baron** (Rt. Hon. Ralph Gordon Noel Milbanke, D.L.), of Nettledsted, Suff: (1) A lion's head coupé gu., charged with a bend erm. (*for Milbanke*). (2) A dexter arm coupé, vested az., cuff sa., the arm charged with three ermine spots in fesse or, and holding in the hand a truncheon sa., headed arg (*for King*). *Pensez à bien*.
- Wentworth, Godfrey Hawksworth**, Woolley Park, near Wakefield, a griffin passant arg.
- Wentworth, Yorks**, a griffin passant with wings addorsed arg. 63. 2
- Wentworth, Fitzwilliam, Esquire, J.P.**, of Vauluce, near Sydney, New South Wales, Australia, a griffin passant with wings elevated arg. 63. 2
- Wentworth, Bart.**, Lincs, on a mount vert, a griffin passant per pale or and sa., charged with two antique keys erect per fess counterchanged. *En Dieu est tout*.
- Wentworth, Vernon**, Thomas Frederick Charles: (1) A griffin passant with wings elevated arg., beaked, armed, and ducally gorged or (*for Wentworth*). 63. 3. (2) A boar's head erased sa., ducally gorged and bristled or (*for Vernon*). *En Dieu est tout*. 41. 6
- Wentworth, Fitzwilliam**, a griffin passant arg.
- Wentworth-Fitzwilliam, George Charles**: (1) Out of a ducal coronet or, a triple plume of ostrich-feathers arg. (2) A griffin passant arg.
- Wentworth**, out of a ducal coronet or, a unicorn's head arg., armed and maned of the first. 48. 12
- Wentworth, Suff.**, a leopard sejant erm., ducally gorged, ringed, and lined or. cf. 24. 8
- Wentworth-Shelds of Fitzwilliam Street, Dublin**, and Francis Webb Wentworth-Shelds, Esquire, of Delahay Street,

- Westminster, a dove with wings expanded, holding in the beak an olive-branch, all ppr., and charged on the breast with a trefoil slipped vert. *Vincit qui patitur.* cf. 94. 5
- Wenward**, a mullet pierced gu.
- Wenywe** of Brettenham, Suff., a bird with wings expanded, holding in its beak an olive-branch, all ppr. 94. 5
- Woolley** of Camden, Glouc., on a chapeau az., turned up erm., a cockatrice close arg., combed and wattled of the first.
- Worden**, Chesh., a peagaus' head gu., between two wings or. 51. 3
- Werdman** of Charleton, Berks, a bear's head erased arg., muzzled and collared sa., lined and ringed or. cf. 35. 2
- Were** of Sylverton, Devonsh., a dexter arm, the hand holding up a gem-ring ppr., stoned gu.
- Were**, Rt. Rev. Edward Ash, D.D., St. Werburgh's Vicarage, Derby, a demi-lion rampant ppr., holding a cross crosslet fitchée gu. *Fuimus.*
- Were**, Francis, Gratwicke Hall, Barrow Gurney, Flaxbourton R.S.O., Somers., same crest and motto.
- Were**, T. Kennet, Cotlands, Sidmouth, same crest and motto.
- Werge** of Hexgrave Park, Notts, a demi-lion rampant or, holding in the dexter paw a pheon purp., gorged with a collar gu., charged with three bezants.
- Werkesly** or **Werkesley**, a wyvern az., langued and eared or. 70. 1
- Wescombe**, Somers., out of a mural coronet ppr., a griffin's head or. 67. 10
- Wescombe**, Lines, on the top of a rock ppr., a bird close arg. 106. 9
- Wescope** or **Westope**, two hands issuing from clouds conjoined in fess ppr. 224. 1
- Wesley**, a wyvern ppr. *God is love.* 70. 1
- West, Earl De La Warr**, see De La Warr. West, see Sackville, Baron.
- West** of London, a griffin's head erased per fess erm. and gu., charged on the first with a fess dancettée sa. cf. 66. 2
- West** of London, out of a mural coronet or, a griffin's head arg., gorged with a fess dancettée sa. cf. 67. 10
- West** of Masworth, Bucks, out of a ducal coronet a griffin's head, all or. 67. 9
- West** of Cotton End, Northamp., out of a ducal coronet or, a griffin's head az., beaked and eared of the first, charged with a fleur-de-lis for difference. cf. 67. 9
- West** of White Park, co. Fermanagh, of Sacombe Rectory, Herts, of Kilcronney, co. Wicklow, late of Loughlinstown, co. Dublin, late of Ardenode, co. Kildare, late of Strokestown, co. Roscommon, same crest, without the difference mark. *Jour de ma vie.*
- West** of Cliff, Sussex, a griffin's head erased per pale wavy or and az. 66. 2
- West-Erskine**, Hon. William Alexander Erskine, M.A., of Hindmarsh Island, Lake Alexandrina, South Australia, member of the Legislative Council of South Australia: (1) A griffin's head erased gu., charged with a mullet erm., holding in the beak a sword bendwise, point upwards, ppr. (*for Erskine*). (2) Out of a mural coronet ppr., a griffin's head az., charged with a trefoil slipped or (*for West*). *Jour de ma vie.*—*In Domino confido.* cf. 67. 10
- West, Roberts**-, James, of Alscot Park, Glouc., out of a ducal coronet or, a griffin's head pean, beaked and eared or. 67. 9
- West**, Bucks and Sussex, out of a ducal coronet or, a griffin's head az., beaked and eared of the first. 67. 9
- West**, Augustus George, White Park, Brookeborough, co. Fermanagh, Ireland, same crest. *Jour de ma vie.*
- West** of Ballydugan, co. Down, Ireland, out of a ducal coronet a griffin's head, all or. *Jour de ma vie.* 67. 9
- West** of Fortwilliam, co. Roscommon, Ireland, out of a ducal coronet or, a griffin's head arg. *Jour de ma vie.* 67. 9
- West** of Darley Abbey, Derbysh., a demi-griffin sans tail vert, collared or, holding in the dexter claw a sword arg.
- West** of London, on a coronet composed of ears of wheat or, an eagle displayed gu.
- West, Cornwallis**-, William Cornwallis, Ruthin Castle, Ruthin, Denbighsh., out of a ducal coronet or, a griffin's head az., beaked and eared or. *Jour de ma vie.*
- Westall**, a buck's head. 121. 5
- Westbury**, Baron (Bethell), out of a valary coronet or, an eagle's head sa., between two wings az., and charged on the breast with an estoile or. *Ap Uthel.* 250. 3
- Westbrook** of Godalming, Surrey, Elsted, Slade, and Lavant, Sussex, and Kent, an armed leg couped above the knee ppr., garnished and spurred or. 193. 1
- Westby** of Whitehall, Upper Rawcliffe, Lancs, a martlet sa., holding in the beak three ears of wheat or, stalked vert. *Nec volenti, nec volanti.*
- Westby** of Thornhill, Ireland, a martlet sa. *Nec volenti, nec volanti.* 95. 5
- Westby**, Francis Vandeleur, Esquire, of Roebuck Castle, co. Dublin, and of Kiltballowen and Rosroe, co. Clare, a martlet sa., holding in the beak a stalk of wheat ppr., with three ears or, and charged on the breast with a mullet of the last. *Nec volenti, nec volanti.*
- Westby**, Yorks, an elephant's head ppr. 133. 2
- Westcar**, a crocodile ppr., collared and chained or. cf. 138. 8
- Westcombe**, Bart. (*extinct*), out of a mural coronet a griffin's head, both or. *Festina lente.* 67. 10
- Westcote**, a Moor's head couped ppr., wreathed about the temples arg. and sa. *Renovato nomine.* 192. 13
- Westcott**, two hands issuing from clouds conjoined in fess ppr. 224. 1
- Westell** of Pinkney Green, Maidenhead, Berks, a cubit arm erect, vested and slashed, the hand clenched ppr., thereon a falcon, also ppr.
- Westenra**, see Rossmore, Baron.
- Westenra**, Ireland, a lion rampant arg. 1. 13
- Westerdale**, two anchors in saltier. 161. 7
- Westerman** of Castle Grove, Sandal, Yorks, a demi-greyhound per chevron or and sa., holding between the paws a cinquefoil of the last.
- Western, Baron Western** (*extinct*), a demi-lion rampant or, holding in the dexter paw a trefoil slipped vert. *Nec temere, nec timide.* cf. 13. 3
- Western**, Sir Thomas Charles Callis, Bart., D.L., of Rivenhall, Essex, a demi-lion or, holding in its dexter paw a trefoil slipped vert. *Nec temere, nec timide.* cf. 13. 13
- Westerne** of London, a demi-lion rampant or, holding in the dexter paw a trefoil slipped vert. cf. 13. 13
- Westerton** of London, two anchors in saltier. *Anchora salutis.* 161. 7
- Westhorp** of Cornburgh, Yorks, an eagle's head erm., beaked or. 83. 1
- Westlemore**, a tent arg., flagged and garnished gu. 158. 7
- Westly**, out of a ducal coronet or, a hand gu., holding a fleur-de-lis az. 215. 2
- Westmacoti**, upon a mount a column of the Tuscan order fesseways, thereon a bee, all ppr. *Extremos pudet redire.*
- Westmacoti**, Denham, 54. West Cromwell Road, W. same crest and motto.
- Westmeath, Earl of** (Nugent), of Pallas, Loughrea, co. Galway, a cockatrice with wings elevated and the tail nowed vert, combed and wattled gu. *De crevis.* 68. 4
- Westminster, Duke of** (Grosvenor), of Eaton Hall, near Chester, a talbot stantant or. *Virtus non stemma.* cf. 54. 2
- Westmore**, Lancs, a lion passant gardant or. 4. 3
- Westmoreland, Earl of** (Fane), Apethorpe Hall, Wansford, Northamp., out of a ducal coronet or, a bull's head arg., pied sa., armed of the first, charged on the neck with a rose gu., barbed and seeded ppr. *Ne vile fimo.* cf. 44. 11
- Westmoreland**, a fox sejant or. 32. 11
- Weston**, see Hunter-Weston.
- Weston, Earl of Portland** (*extinct*), an eagle rising regardant sa., beaked and legged or. *Craignez honte.*
- Weston** of Rugeley, Staffs, an eagle rising regardant sa.
- Weston**, William Henry Purcell, Lane House, Dorset, an eagle rising regardant sa., beaked and membered or. *Craignez honte.*
- Weston** of Lichfield, Staffs, an eagle's head or, beaked gu., charged with a crescent for difference. cf. 83. 1
- Weston**, Sir Joseph Dodge, of Bristol, upon a mount vert, an eagle's head erased or, around the neck a ribbon gu., pendant therefrom an escutcheon sa., charged with an estoile of the second. *Semper sursum.* 83. 6
- Weston** of Colleton, Devonsh., a cock ppr., wattled gu.
- Weston**, a camel sa., collared or. cf. 132. 2
- Weston**, Henry Macgregor, of West Horsley Place, Surrey, a wolf passant arg., ducally gorged or. cf. 28. 10
- Weston** of Ockham, Surrey, a wolf's head couped sa. 30. 5
- Weston** of Dublin, a demi-lion rampant arg., holding between the paws a cross crosslet fitchée gu.
- Weston** of Sutton, Lines, a Saracen's head affronté, wreathed about the temples or and vert. *Any loto*

Westrope, Norf., out of a ducal coronet or, a stag's head ppr. 12c. 7

Westropp, see O'Callaghan-Westropp.

Westropp, Ireland, an eagle's head sa., issuant from an Eastern crown gu.

Westropp, Yorks and Ireland, an eagle's head erm. 83. 1

Westropp, Major-General George Ralph Collier, same crest. *Post funera virtus.*

Westropp, Hugh Massey, Deer Park, Clonlara, co. Clare, same crest. *Je me retourne vers l'occident.*

Westropp, John Massey, Attyfin, Patrickswell, co. Limerick, same crest and motto.

Westropp, Lionel Erskine, 60, Holland Park, W., same crest. *Post funera virtus.*

Westropp, Ralph Hugh, Springfort, co. Limerick, a falcon's head erm. issuant from a ducal coronet. *Je me retourne vers l'occident.*

Westropp, Major-General Sir Robert, Southsea, a falcon's head erm. *Post funera virtus.*

Westropp, Thomas Johnson, M.A., M.R.I.A., F.R.S.A.I., of Luneburg, Sandymount, Dublin, same crest. *Je me retourne vers l'occident.*

Westropp, William Kelly, 6, Shorncliffe Road, Folkestone, an eagle's head ppr. issuant from a ducal coronet or.

Westropp-Dawson: (1) On clouds ppr., an esteile or, and upon an escroll above the motto *Toujours proprie* (for Dawson). 164. 11. (2) An eagle's head coupé erm., charged with an annulet gu. (for Westropp). *Tourne vers l'occident.* cf. 83. 1

Westropp-Dawson, Francis Walter, Charlesfort, Ferris, co. Wexford, same crests and mottoes.

Westropp of Attyfin Park, Ireland, out of a ducal coronet an eagle's head. *Je me retourne vers l'occident.* cf. 83. 14

Westropp, Ireland, out of a ducal coronet or, an eagle's head gu. *Post funera virtus.* cf. 83. 14

Westropp, a dragon's head gu. 71. 1

Westwood of London and Worcs., a cubit arm vested with leaves vert, holding in the hand ppr. a club gu., spiked arg.

Wetherall or **Wetherell**, Lines, a demilion rampant sa., holding a covered cup or.

Wetherall, Ernest Victor Albert Astley, Hershams, Walton-on-Thames, a lion's gamb erased holding a covered cup. 303. 11

Wethered, Herts, a goat's head erased. 128. 5

Wethered, Thomas Owen, Seymour Court, Great Marlow, a goat's head erased per bend embattled or and gu. *Virtute et labore.*

Wetherell, a lion's gamb erased sa., holding up a covered cup or.

Wetherly, Northumb., a ram's head erased ppr. 130. 6

Wetherton, a lion's gamb erect and erased ppr. 30. 4

Wetherton, Northumb., a lion's gamb erased gu., charged with a chevron arg. cf. 39. 2

Wettnhall of Wettnhall and Hankilow, Chesh., out of a ducal coronet or, an antelope's head arg., attired of the first.

Wettnhall, Ireland, out of a ducal coronet or, a goat's head ppr. *Haud Jacile.* 128. 14

Wettyng and **Wettyng**, a lion's head erased or, vomiting flames of fire ppr. 17. 1

Wever, a garb in fess or. 153. 6

Wever, Ireland, an heraldic antelope stant erm., attired or, resting the dexter foot on an escutcheon of the second.

Wey, a mailed arm embowed, the hand grasping a baton.

Weykes, a greyhound's head erased or, gorged with a bar-gemelle gu., holding in the mouth a man's leg coupé above the knee arg. 61. 8

Weyland, a dolphin naant az. 140. 5

Weyland of Woodrusing Hall, Norf., a lion rampant sa. 1. 10

Weymouth, Viscount, see Bath, Marquess of.

Weymouth, a dexter arm in armour embowed, cuffed paly of six arg. and gu., holding in the hand three arrows ppr., one in fess and two in saltier.

Whadcock of Buckley Place, Warw., a dragon's head per pale or, gutté-de-sang and vert, erased gu. cf. 71. 2

Whale, a lion rampant per fess gu. and arg. 1. 13

Whaley, Kent, two anchors in saltier az. 161. 7

Whaley, Rev. Christopher, M.A., a whale's head. *Spe ditæ re pauper.*

Whaley, J. H., Esquire, 52, Chestport Villas, London, W., two anchors cabled in saltire az. *Mirabile in profundis.*

Whalley, a whale's head erased and erect sa. 139. 8

Whalley, Colonel Joseph Lawson, J.P., of Richmond House, Lancaster, a whale's head erect and erased sa. *En Dieu sont nos espérances* 139. 8

Whalley of Overton, Hunts, and Nortou, Leics., a whale's head erased in fess sa.

Whalley of Norton Hall, Somers., a whale's head erect and erased sa., charged with a mascle arg. *Mirabile in profundis.* cf. 139. 8

Whalley of Whalley's Hill, co. Armagh, a whale's head erased and erect per pale gu. and sa. *Gloria Deo in profundis.*

Whalley, Rev. George Cairncross, 120, Queen's Road, Bayswater, same crest and motto.

Whannell, Ayrsh., Scotland, a dove holding in its beak an olive-branch ppr. *Nuncia pacis.* 92. 5

Wharmellie, Earl of (Montagu-Stuart-Wortley-Mackenzie), Wortley Hall, Sheffield: (1) An eagle rising from a rock ppr., and in an escroll above the crest the motto *Firma et ardua* (for Mackenzie). (2) An eagle's leg erased or, issuant therefrom three ostrich-feathers ppr., charged on the thigh with a fesse chequy az. and arg. (for Wortley). (3) A demi-lion rampant gu., and in an escroll over it the motto *Nobis ira* (for Stuart). 10. 3. (4) A griffin's head coupé or, beaked sa., between two wings endorsed of the last (for Montagu). *Avito vret honore.* cf. 67. 11

Wharton, Duke of Wharton (attired), Westml.: (1) A Moor kneeling in a coat of mail, all ppr., crowned or,

stabbing himself with a sword of the first, hilt and pommel also or. (2) A bull's head erased arg., armed or, gorged with a ducal coronet per pale of the last. 44. 2

Wharton of Dryburn, Durh., a bull's head erased arg., armed or, charged with a trefoil vert. cf. 44. 4

Wharton, a bull's head erased per pale arg. and sa., ducally gorged per pale gu. and of the first. 42. 3

Wharton, Henry, Esquire, of Highfield, Waiatu, Amuri, co. Canterbury, New Zealand, a bull's head erased arg., armed or, charged with a trefoil vert. *Dio volendo lo jaro.* cf. 44. 3

Wharton, Cumb., Yorks, and Durh., a bull's head erased sa., armed or. 43. 2

Wharton, Westml., a bull's head erased arg., armed or. 44. 3

Wharton, William Henry Anthony, of Skelton Castle, Yorks, a bull's head erased arg. *Generosus nascitur non fit.* 44. 3

Wharton, Rt. Hon. John Lloyd, Dryburn, Durh., same crest and motto.

Wharton-Myddleton: (1) A savage wreathed about the head and middle with leaves, holding in the dexter hand an oak-tree erased and fruited, all ppr. (for Myddleton). cf. 188. 10. (2) A bull's head erased arg., charged with a trefoil vert (for Wharton). *Laissez dire.* cf. 44. 3

Wharton, Yorks, on the stump of a tree erased a squirrel sejant, both ppr., cracking a nut or. cf. 135. 6

Wharton, Smith-, Devonport, on a wreath arg. and sa., a lion sejant of the first, armed of the second, langued gu., holding in the mouth a battle-spear reversed ppr., charged on the neck with a plain label of three points or.

Whately, a stag's head ppr. 121. 5

Whately, a stag's head cabossed ppr. *Pella timorem.* 122. 5

Whately, a lion rampant or, holding in the dexter paw a fleur-de-lis sa. 2. 7

Whatman, George Dunbar, Esquire, D.L., of 2, Cranley Gardens, London, S.W., a demi-lion rampant holding between the paws a pheon, point downwards. *Qui sis non unde.*

Whatton, Leics., out of a ducal coronet or, a demi-eagle sa., beaked of the first. *Fidei cotacula cruz.*

Wheat or **Wheate**, Glouc., a stag's head coupé or, holding in the mouth three ears of wheat ppr. cf. 121. 5

Wheat or **Wheate** of Walsall, Staffs, and Warw., a stag's head ppr., charged on the neck with three bars or, and holding in the mouth as many ears of wheat of the same.

Wheatill, a sword ppr., and an ear of wheat or, bladed vert, in saltier. 154. 11

Wheatley, on a rock a fire-beacon ppr. cf. 177. 8

Wheatley of Frome, Somers., a stag's head cabossed ppr. 122. 5

Wheatley of Echingfield, Sussex, two arms embowed vested az., holding between the hands ppr. a garb or.

Wheeler-Cuffe, see Cuffe.

Wheeler, Ireland, a rose-branch ppr., flowered gu. 149. 8

- Wheeler** or **Wheler** of Martin-Hussingtonre, Worcs., and of Burbury, Warw., on a five-leaved ducal coronet or, an eagle displayed gu. *cf.* 75. 2
- Wheeler**, Rev. William Cheslin, Ridgeway Gardens, Wimbledon, a gryphon's head arg., guttée-de-sang, erased gu., gorged with a wreath of laurel ppr., and holding in the beak a wheel of six spokes per pale or and az. *Non omnis moriar.*
- Wheeler**, P. C., I.C.S., c/o H. S. King and Co., 9, Pall Mall, out of a ducal coronet a double-headed eagle displayed. *Facie tenus.*
- Wheeler**, Rev. T. L., Bromwich House, Worcester, on a ducal coronet or, an eagle displayed gu. *Facie tenus.*
- Wheeler**, Edward Vincent Vashon, Newnham Court, Tenbury, Worcs., out of a ducal coronet, a demi-eagle displayed.
- Wheeler** of Stuncarter, co. Kilkenny, Ireland, on a ducal coronet or, an eagle displayed gu., charged with a crescent tor difference. *Facie tenus.* *cf.* 75. 2
- Wheeler** of Tottenham, Middx., out of a mural coronet or, a griffin's head arg. 67. 10
- Wheeler**, Granville Charles Hastings, Ledston Hall, Yorks., out of a mural crown or, a griffin's head issuant arg.
- Wheeler** of Ludlow, Shropsh., a lion's head coupé arg., charged on the neck with a Catherine-wheel gu. *cf.* 21. 1
- Wheeler** of Stoke, Surrey, a camel's head erased vert, bezantée. *cf.* 132. 7
- Wheeler** of Hyde Park Gardens, London, an Angora goat's head erased vert, armed or, holding in the mouth a fleur-de-lis of the last. *Avuto jure*
- Wheeler** of Leyrath, co. Kilkenny, a talbot sejant arg., gorged with a plain collar or, and charged on the shoulder with a mullet gu. *cf.* 55. 1
- Wheulton** of London, and of Haslemere, Surrey, out of a vallary coronet or, a demi-lion ppr., gorged with a collar gemelle sa., holding between the paws a Catherine-wheel of the first. *Deo dūce, sequor.* 16. 4
- Wheelwright** of Heathfield, Yorks., a demi-heraldic antelope gu., armed, tufted, and ungu., and guttée-d'or, holding between the legs an escutcheon arg., charged with a Catherine-wheel gu. *Ris non verba.*
- Wheelwright**, Joseph, Nevill Park, Tunbridge Wells, a gryphon's head coupé gu., gorged with a collar var, between two trefoils slipped vert. *Age et tace.*
- Whelan**, see Nolan-Whelan.
- Whelan** of Herendon House, Tenterden, Kent, on a mount vert, a stag lodged regardant erm., attired arg., the dexter fore-paw resting on an escallop az., holding in the mouth a trestle ppr.
- Whelan** of Dublin, a boar's head erased and erect az., langued gu., armed or, the jaw transfixed with an arrow and vulned ppr. *Turris fortis mihi Deus.*
- Wheldale**, an open book ppr. 158. 3
- Wheler** of Otterden, Kent: (1) On a mural coronet or, a griffin's head erased arg. (*for Wheler*). *cf.* 67. 10 (2) A martlet charged with a fleur-de-lis, holding in the beak an oak-leaf and acorn (*for Medhurst*).
- Wheler**, a camel's head erased az. *cf.* 132. 7
- Wheler** of Colchester, Essex, and Lines, a dove with wings addorsed arg., holding in the beak a branch vert, fruited or. *cf.* 93. 12
- Wheler**, Sir Edward, Bart., on a ducal coronet or, an eagle displayed gu. *Facie tenus.* *cf.* 75. 2
- Wheler**, Edward Galton, J.P., Swansfield House, Alnwick, same crest.
- Whelling**, Ireland, a cross crosslet arg., surmounted by a sword in bend sinister ppr.
- Whelpdale**, a hand holding a hawk's lure ppr. 217. 8
- Whetcroft**, Suff., a garb or, charged with a mallet sa. *cf.* 153. 2
- Whethall**, Kent, out of a ducal coronet gu., an ibex's head arg.
- Whetham**, an eagle displayed sa. 75. 2
- Whetham**, a cubit arm in armour, holding in the hand a sword, all ppr., hilt and pommel or. *Schoah.* 210. 2
- Whetham**, Boddam-, John Whetham, Kirklington Hall, Southwell, Notts: (1) Same crest as above. (2) A buck trippant ppr., attired and ungu. or. *Schoah.*
- Whetley** of Southbreak, Norf., a leopard's head erased gardant or, flames issuing from the ears and mouth ppr., collared, lined, and ringed az.
- Whetnal**, out of a cup or, a nosegay of flowers ppr. 177. 3
- Whetstone** of Woodford Row, Essex, an arm in armour embowed sa., garnished or, holding in the hand a broken tilting-spear or, head arg. 107. 2
- Whetstone**, Essex, a bugle-horn sa., stringed or. 228. 11
- Whettell** of Thetford and Ampton, Suff., a talbot's head or, eared, collared, and ringed arg. *cf.* 56. 1
- Whetfnall** of Liège, Belgium, out of a ducal coronet vert, a goat's head arg., gorged with a chaplet of roses ppr. *Virtute et fortitudo.* *cf.* 128. 14
- Whetwell**, a hand holding a sword ppr. 212. 13
- Whewell**, a dexter hand in bend coupé at the wrist in the act of conveying to another dexter hand arg., issuant from the wreath, a torch erect gu., fired ppr.
- Whewell**, Thomas, Esquire, of Fair Elms, Blackburn, a wyvern sejant with wings elevated ppr., gorged with a collar gemel or, and supporting with the dexter leg a torch erect sa., fired, also ppr. *For faith and for fatherland.*
- Whicheote**, Sir George, Bart., D.L., of Aswarby Park, Lincs, a boar's head erased and erect gu., langued ar., armed or. *Juste et droit.* 43. 3
- Whicker**, a lion rampant ppr., resting the fore-paws on a cross patée fitched or.
- Whiddon** of Chagford, Devonsh., on a ducal coronet or, a swan sitting sa., beaked of the first.
- Whieldon** of Springfield House, Warw., on a mount vert, between two branches of oak ppr., a fer-de-moline in fess sa., thereon a parrot perched vert, collared gu., holding in the dexter claw a pear stalked and leaved, also ppr. *Virtus prastantior auro.* 101. 7
- Whieldon**, Arthur Edward, Lillington, Leamington, same crest and motto.
- Whight**, out of a ducal coronet or, a dragon's head vert. 72. 4
- Whineray**, Edward, Westmead, Hoylake, Chesh., a mast with a sail hoisted ppr., the sail charged with an arrow erect ppr., between on the dexter side a branch of oak fruited of the first, and on the sinister a coral branch of the second. *In solo Deo salus.* 252. 3
- Whinfield**, a horse's head coupé gu., bridled or. 51. 5
- Whinyates**, Edward Henry, the Rectory, Fretherne, Stonehouse, Glouc., in front of an anchor erect sa., a cubit arm holding a sword ppr., pommel and hilt or. *Loyal et tout.* 258. 15
- Whinyates**, Colonel Francis Arthur, Berrington House, Tenbury, Worcs., same crest and motto.
- Whinyates**, Major - General Frederick Thomas, Abbotisleigh, Bournemouth, same crest. *Malignum spernere vulgus.*
- Whipham**, Alfred Guy, Esquire, Barrister-at-law, of Gidleigh Park, Chagford, Newton Abbot, a dexter arm erect coupé at the elbow, habited gu., the cuff arg., holding a chaplet of myrtle leaves and roses ppr. *Nec prodigius nec uacuas.*
- Whippy** of London, a horse's head erased or. *Quod potui perfici.* 51. 4
- Whippy** of Lee Place, Oxon., same crest. 51. 4
- Whirple** of Dickleborough, Norf., an elephant passant erm. *cf.* 133. 9
- Whishaw**, an eagle's head coupé per fess sa. and or. 83. 1
- Whistler**, a harp or, stringed sa. 168. 9
- Whitacre** of Althorne, Yorks, a cubit arm erect, holding in the hand a sword, all ppr. 212. 3
- Whitacre**, Wilts, a horse passant or. 52. 6
- Whitaker**, see Master-Whitaker.
- Whitaker** of Lysson House, Heref., a horse passant arg. 52. 6
- Whitaker** of Besley Hall, Yorks, a horse passant arg., gorged with a collar gemel, and resting the dexter fore-leg on a muscle az. *Spes et fides.*
- Whitaker**, George Herbert, 12, Warwick Lane, E.C., same crest and motto.
- Whitaker**, Captain James, of Broad-clough, Lincs, out of a ducal coronet or, a stag's head ppr. 120. 7
- Whitaker**, William Henry, Tottenham, Lydbury, North Shropsh., same crest.
- Whitaker** of the Holme, Lincs, a cubit arm in armour, the hand grasping a flaming sword, all ppr.
- Whitaker** of Symonstone Hall, Lincs, a dexter arm in armour, the hand grasping a flaming sword, all ppr. *Robur atque fides.*
- Whitaker**, Thomas Stephen, Everthorpe Hall, R.S.O., East Yorks, same crest.
- Whitaker**, a tent gu., garnished or, the pennon az. 158. 7
- Whitbread**, a water-bouget az. 168. 4
- Whitbread**, Beds, a hind's head erased gu. 124. 3
- Whitbread**, Samuel, of Southill, Beds, same crest.

- Whitbread**, Colonel Howard, C.B., of Landham Park, Suff., same crest. *Virtute non astuta.*
- Whitbread** of London, a fox's head couped gu. 33. 4
- Whitbred** of Writtle, Essex, a hind's head erased gu. 124. 3
- Whitbroke** of Water Newton, Hunts, a bull's head erased arg., armed and ducally gorged or. 44. 2
- Whitbroke** of Bridgenorth, Shropsh., a bull's head cabossed arg., armed az., tipped or. 43. 8
- Whitburn**, C. J. Sofer, Esquire, of 16, Ennismore Gardens, South Kensington, London, S.W., an eagle's head erased az., charged with a mullet of six points arg., and holding in the beak a bezant. *Virtus diffidit vinis.* 83. 13
- Whitby**, a talbot's head erased, collared, and lined or. cf. 56. 1
- Whitby** of Cresswell Hall, Staffs, an arrow in pale entwined with a snake, all ppr. *Virtus vitium fugere.*
- Whitchurch**, a lion's head erased ppr. 17. 8
- Whitchurch** of Loughbrickland, co. Down, Ireland, a talbot's head erased or, collared az., between two wings expanded arg., guttée-de-sang. 83. 13
- Whitcombe** of Wydecombe, Somers., out of a ducal coronet arg., a demi-eagle per pale sa and of the first, winged counterchanged.
- Whitcombe**, Shropsh., an eagle displayed per pale or and sa., collared, and the wings counterchanged. cf. 75. 2
- Whitcombe**, Shropsh., out of a ducal coronet arg., a demi-eagle displayed quarterly or and sa., the wings counterchanged, collared per pale sa. and or. 80. 14
- White**, see Bantry, Earl of.
- White**, see Annsly, Baron.
- White-Jervis, Jervis**., Bart., see Jervis.
- White** of London, an eagle displayed ppr. *Virescit vulnere.* 75. 2
- White**, on a ducal coronet an eagle displayed ppr. cf. 75. 2
- White**, Frank Armstrong, Caston House, near Peterborough, same crest.
- White**, Sir Thomas Woollaston, Bart., J.P., of Walling Wells, Notts, out of a ducal coronet arg., a demi-eagle with wings expanded sa. *Loyal unto death.*
- White** of Malpas, Middx., and Castor, Northants, out of a ducal coronet or, a demi-eagle with wings expanded sa. *Loyal unto death.*
- White** of Exeter, Devonsh., an eagle prying on a pheasant, all ppr. 77. 12
- White** of Hutton and Clement's Hall, Essex, between two wings, the dexter or, the sinister arg., a popinjay's head vert, collared and beaked gu., and holding in the beak a rose-branch of the last, stalked and leaved of the third. *Plus vigila.*
- White**, William, Esquire, 30A, Wimpole Street, W., same crest and motto.
- White** of Doncaster, Yorks, an ostrich arg. 97. 2
- White** of Fyfield, Berks, and Hants, an ostrich arg., beaked and legged or. 97. 2
- White**, Barrington, M.D., Lyndhurst, Hunts, a stork resting its dexter claw on an hourglass. *Watch well.*
- White**, Edward Egerton Leigh, Bantry House, Bantry, co. Cork: (1) A stork arg., beaked and membered or. (2) A cubit arm vested pale of five or and az., cuffed arg., the hand ppr. grasping the upper and lower fragments of a broken tilting-spear, the point downwards ppr.; above it, *Force aveo certu.* *The noblest motive is the public good.*
- White**, Lynch, Esquire, of Leigham House, Streatham, Surrey, a martlet sa. (granted 1685 to Thomas White, 13th Bishop of Peterborough). *Vincit qui curat.* 95. 5
- White** of Bankhead, Lanarksh., same crest and motto. 95. 5
- White** of Hursley, Northamp., an olive-branch issuing from a mount, thereon a dove holding in the beak a narcissus-flower slipped and leaved, all ppr.
- White** of Weymouth, Dorset, on a mount vert, a curlew close arg.
- White** of Redheugh and Old Elvet, Durh., Yorks, and Northumb., a cock's head erased sa., combed and wattled gu. *Vigilans et audax.* 90. 1
- White**, Arthur, Esquire, Eastwood, King Edward Road, New Barnet, Herts, a peacock in its pride ppr. *Stare super vas antyguas.*
- White**, John, Esquire, of Lime Street, London, a demi-wolf sa., gorged with a wreath of vine-leaves, and charged on the shoulder with three ermine spots, two and one or, the sinister fore-paw resting on a bezant. 31. 3
- White, Corrance**., of Parham and Loudham Hall, Suff.: (1) A wolf's head erased sa. (for White). 30. 8. (2) A raven supporting with the dexter claw an escutcheon sa., charged with a leopard's face or (for Corrance). cf. 107. 12
- White** of Newton Flatman, Norf., same crest as (1) above. 30. 8
- White**, Rev. Joseph Henry, Brockdish Rectory, Scole, Norf., a lion rampant. *Vicinus.*
- White**, Ireland, a demi-lion rampant sa., holding between the paws a flagstaff ppr., thereon a banner arg., charged with the cross of St. George. *Echel agus coruic.*
- White**, a demi-lion rampant gu., holding a flag arg., charged with a cross of the first, the staff ppr.
- White** of Redhills, co. Cavan, Ireland, a demi-lion rampant gu., holding between the paws a rose arg., stalked and leaved ppr. cf. 16. 2
- White**, Ireland, a demi-lion rampant arg., semée of pomeis, ducally gorged gu. cf. 10. 7
- White** of London, a lion's head erased quarterly or and az. 17. 8
- White**, a lion's head erased, collared vair. *Merui candore favorem.* 18. 13
- White** of London, and Mickleton, Glouc., a lion's head erased or, collared vairé of the same and vert. 18. 13
- White** of Denham, Bucks, a lion's head couped or, vulned in the neck gu.
- White** of London, a lion's head erased quarterly az. and or, guttée counterchanged. cf. 17. 8
- White**, a lion's head erased arg., gorged with a wreath of laurel vert, therefrom pendant an escutcheon az., charged with a representation of the gold medal presented to Admiral Sir John Chambers White, K.C.B., by the Grand Signior, in commemoration of his services in Egypt in the year 1801, pendant from a ribbon and tennée.
- White**, out of a ducal coronet or, a bear's head arg., muzzled sa. 34. 3
- White** of London, of Hackney, Middx., and Norfolk, Yorks, out of a mural coronet gu., a boar's head arg., crined or. 41. 2
- White**, Eaton, Esquire, J.P., of Boulge Hall, Woodbridge, Suff., in front of a demi-tower gu., issuant therefrom a boar's head arg., tusked and maned or, charged on the neck with a cross patée, also gu., three crosses patée, also arg. 275. 7
- White** of Bridgecourt, Isle of Ely, Cambs, and Winchelsea, Sussex, a talbot passant or. 54. 1
- White**, out of a ducal coronet per pale or and gu., a camel's head az., eared of the first, charged on the neck with a wreath, also of the first and second.
- White**, Dorset, of Duffield, Derbysh., and Hants, a goat's head gu., armed or, holding in the mouth an acorn of the last, leaved vert.
- White**, Captain Joseph Henry Lachlan, B.A., J.P., D.L., of Bredfield House, Woodbridge, Suff., and Gracefield, Queen's Co., on a mount vert, a buck trippant per pale arg. and ppr., attired or, the dexter fore-leg bearing a flag-staff in bend sinister, also ppr., thereon hoisted a banner or, fringed, and charged with an escallop gu. *Scutule et prospere.* 308. 11
- White** of Ashted, Surrey, out of a ducal coronet or, a dragon's head vert. 72. 4
- White** of St. Stephen's, Cornw., and Sutton, Essex, a griffin's head erased sa. 66. 2
- White** of Truro, Cornw., an erm. sejant ppr.
- White**, Ireland, three arrows, one in fess and two in saltier ppr. *Sis iustus, et ne times.*
- White** of Ballyellis, co. Wexford, Ireland, on a mount vert, three arrows, two in saltire, points downwards, and one in fesse point to the dexter gu., headed or, flighted arg. *Innocent courageous activity.*
- White**, a garb ppr. 153. 2
- White** of Edinburgh, a demi-angel ppr. *Pur sans peur.*
- White** of Markle, Scotland, a chevalier on horseback, holding in his dexter hand a sword fesseways ppr. *Vincit qui curat.*
- White** of Charlton, Dorset, a dexter arm embowed, vested or, cuffed arg., the hand holding by the legs an eagle volant ppr., beaked of the first between two roses gu., slipped ppr. *Virtus omnia vincit.*
- White** of Poole and Tickleford, Dorset, and Yeovil, Somers., an arm embowed vested or, charged with two bends wavy gu., the hand holding a stork by the legs with wings expanded ppr., beaked and legged of the first.

- White**, James Maitland Logan, of Kellera-stain, Midlothian, an arm supporting a garland of laurel. *Virtute parata.* 218. 4
- White**, Ireland, a cubit arm erect, holding in the hand a sprig, all ppr., bearing three roses gu. *cf.* 218. 12
- White**, Colonel Henry, of Woodlands, co. Dublin and of Rathclune, co. Longford, a cubit arm erect ppr., holding a sprig, also ppr., bearing three roses gu., on the arm a chevron engrailed of the last, charged with a cross crosslet or. *Vi et virtute.* 245. 10
- White**, Field-Marshal General Sir George Stuart, G.C.B., Gibraltar, a dexter arm embowed vambraced, and holding in the hand a sprig of three roses slipped and leaved. *Honeste parata.*
- White**, Ireland, a dexter arm in armour holding in the hand a sword, all ppr. 210. 2
- White**, Captain James Grove, an arm in armour embowed, holding in the hand a dagger, all ppr., the arm charged with a cross patée or. *Nourrissez l'espérance.* *cf.* 196. 5
- White**, Hans Thomas Fellwhite, K.N., Springfort Hall, Mallow, same crest and motto.
- White** of Richardstown, Queen's Co., Ireland, a naked arm holding in the hand a dagger, all ppr. *Vicimus.* 212. 3
- White**, Ireland and France, an arm in armour embowed, holding in the hand a dagger, all ppr. *Vicimus.* 196. 5
- White**, Major-General William Richard, of Twyford, Winchester, Hants, a dexter arm embowed in armour holding in the hand a baton. *The noblest motive is the public good.*
- White** of Benicarlo, Spain, a naked arm embowed, holding in the hand a sword, all ppr. *Ardua per precepta gloria vadit iter.* 201. 4
- White** of Milton, Scotland, an arm in armour throwing a spear ppr. *Par valetur.—Providentia et valore.* 210. 11
- White-Thomson**, Remington Walter White, M.A., Eton College, Windsor: (1) A dexter cubit arm in armour fessways holding a cross crosslet fitchée erect arg. (*for Thomson*). (2) A stork resting his dexter claw upon a sandglass, and holding in the beak a bullrush leaved, all ppr. (*for White*). *Deus providebit.*
- White-Thomson**, Sir Robert Thomas, K.C.B., Broomford, Exbourne, Devonshire, same crests and motto.
- Whitebread**, Essex, a hind's head gu. 124. 1
- Whitefoord**, a garb gu., banded or. *Ubique aut nusquam.* 153. 2
- Whitefoord**, Scotland, on a garb erect or, a dove statant ppr. *D'en haut.*
- Whitefoord**, Bart., of Blairquhan, Scotland, a garb erect or, thereon a dove ppr. *Tout est d'en haut.*
- Whitefoord**, a garb gu., banded or, and thereon a dove arg. *Ubique aut nusquam.*
- Whiteford** of Thornhill, Devonsh., a garb az., banded or, therefrom suspended an escutcheon arg., charged with a bend sa., cottised of the first. *Virtute superanda fortuna.*
- Whitehead**, *see* Taylor-Whitehead.
- Whitehead**, a cross crosslet gu. *Ad finem fidelis.* 165. 2
- Whitehead**, Hants, a wolf sejant arg.
- Whitehead**, Henry, Esquire, Haslem Hay, Bury, Lancs, same crest. *Je vive en espoir.*
- Whitehead**, Robert, same crest. *Ad finem fidelis.*
- Whitehead**, George, M.A., Deighton Grove, York, same crest. *Semper eadem.*
- Whitehead**, of Uplands Hall, Lancs, out of a celestial crown or, a bugle-horn of the same between two wings az. *Dum spero spero.*
- Whitehead**, Charles, Esquire, J.P., D.L., Barming House, Maidstone, a stag's head coupé ppr. *Je vive en espérance.*
- Whitehead**, Scotland, a man issuing out of the water and laying hold of a Highland mantle ppr. *Abyssus cranium dabat me.*
- Whitehead**, Sir James, Bart., F.S.A., J.P., D.L., of Highfield House, Catford Bridge, Kent, an eagle with wings expanded ppr., each wing charged with a fasces erect or, supporting with the dexter claw an escutcheon of the arms, viz., per pale az. and sa., on a fesse inverted, plain cottised or, between three fleurs-de-lis of the last, a fasces erect between two eagles' heads erased ppr. *Virtute et labore.* 310. 3
- Whitehead**, Rowland, Esquire, of 14, Old Square, Lincoln's Inn, London, W.C., an eagle with wings expanded ppr., each wing charged with a fasces erect or, supporting an escutcheon of the arms, viz., per pale az. and sa., on a fesse inverted and plain cottised or, between three fleurs-de-lis of the last, a fasces erect between two eagles' heads erased ppr. *Fervidus stabitis.* 310. 3
- Whitehorn**, five spears sa., headed or, one in pale and four in saltier.
- Whitehouse**, a lion's gamb erect and erased ppr. 36. 4
- Whitehurst**, a cross crosslet fitché sa., between two palm-branches vert.
- Whitehurst**, Shropsh., on a mural coronet arg., a knight's helmet plumed and pierced with a javelin, the point dropping blood, all ppr. *Je crains Dieu.*
- Whitelaw** of that ilk and Woodhall, Scotland, a bee erect ppr. *Solertia ditat.* 137. 2
- Whitelaw**, Alexander, Gartshore, Kirkintilloch, Dumbartonsh., same crest and motto.
- Whitelaw**, Lockhart-, Captain Grame Alexander, Strathallan Castle, Perthshire, same crest and motto.
- Whitele**, Shropsh., a buck's head arg., attired or, holding in the mouth the end of a scroll with the motto, *Live to live.*
- Whiteley**, William, Esquire, of 31, Porchester Terrace, London, W., a triple garb or. *Labore et vere.* 153. 13
- Whitelie**, a salmon naant or, holding in the mouth a rose gu., stalked and leaved vert.
- Whitelock**, on a castle arg., an eagle with wings displayed or.
- Whitelock**, a dexter hand holding a dagger ppr. 212. 3
- Whitelocke**, between two swords in saltier ppr., a cross crosslet fitché sa. 166. 14
- Whitelocke-Lloyd**, George, Esquire, of Strancally Castle, co. Waterford, Ireland: (1) A cubit arm erect in scale armour ppr., the cuff arg., the hand also ppr., grasping a hizard vert (*for Lloyd*). 209. 3. (2) On a tower vaux arg. and gu., an eagle with wings endorsed or, and over it *Quod cuncta everent optimum* (*for Whitelocke*). *Ar of granth gorphoys.* 156. 11
- Whitelocke**, Berks, on a mural coronet vair, an eagle with wings expanded or.
- Whiteman**, a tower gu., masoned or. 156. 5
- Whiteman**, on the stump of a tree a buck.
- Whitenhall**, Kent, a crescent gu., charged with three bezants, and between the horns a garb or.
- Whiterage**, a talbot's head coupé gu., collared or, between six fern-slips arg.
- Whiteside** of Scarborough, Yorks, a demilion rampant per fesse arg. and gu., holding in the dexter paw a rose of the second, seeded or, slipped and barbed vert. 12. 1
- Whiteway**, out of a tower ppr., a demilion gu. 157. 11
- Whiteway**, Ireland, a hand holding a sword ppr. *Dum vivo, spero.* 212. 13
- Whiteway**, Dorset, on a ducal coronet or, a lion's gamb erased in fess gu.
- Whiteway**, Augustine Robert, Hemmingsford Grey, Hunts, same crest.
- Whitfield**, an anchor az., entwined by a serpent or. 161. 3
- Whitfield** of Whitfield Hall, Northumb., out of a palisado coronet arg., a stag's head or.
- Whitfield**, Francis Barry, Offham House, Leves, same crest.
- Whitfield** of Brighton, out of a palisado coronet arg., a buck's head or. *Medio tutissimus ibis.*
- Whitford**, a cross Calvary or. 166. 1
- Whitford**, Scotland, on a garb or, a dove arg., beaked gu. *Tout est d'en haut.*
- Whitgift**, Surrey, out of a ducal coronet or, a lion's gamb arg., holding a chaplet vert.
- Whitgrave**, Essex and Staffs, out of a ducal coronet gu., a demi-antelope or. 126. 8
- Whitgreave**, Robert, of Moseley Court, Staffs: (1) Same crest as above. 126. 8. (2) Of honourable augmentation, out of a ducal coronet a sceptre in pale or, surmounted by a branch of oak ppr., and a rose gu., slipped in saltier, also ppr. *Regem defendere vinctum.* 170. 15
- Whitham**, a rose or, stalked and leaved vert. 149. 5
- Whithering** or **Withering**, Staffs, a raven with wings expanded sa., beaked and ducally gorged or. *cf.* 107. 3
- Whithers**, Wilts, out of a ducal coronet or, a staff raguly sa. 147. 10
- Whiting**, a demi-eagle with two heads displayed ppr. *cf.* 82. 3
- Whittingham**, Lancs, and of Whittingham, Yorks, a cubit arm erect vested arg., holding in the hand ppr. an open book of the first garnished or.
- Whittingham**, a tower ppr. 156. 2

- Whittington**, a wyvern's head bezantée, holding in the mouth the point of a spear in bend embued.
- Whittington**, a dolphin haurient arg. 140. 11
- Whittington** of Newborough, Staffs. out of a ducal coronet or, a goat's head arg., armed of the first. 128. 14
- Whittington** of Hamswell, Glouc., a lion's head coupé sa. 21. 1
- Whittington** of Pauntlett, Glouc., a lion's head erased sa. 17. 8
- Whittington**, same crest. *Sapere aude.* 17. 8
- Whittle** of Halton Hall, Lancs, two lion's gambes erased bendy sinister of four gu. and or, supporting a rose arg., barbed and seeded ppr. 166. 14
- Whittle** or **Whittle**, between two swords in saltier ppr., a cross crosslet fitché gu. 107. 2
- Whitlock** of Warkley and Frestock, Devonsh., a cross patée between two wings gu. 110. 7
- Whitlock**, on a castle arg., a bird with wings displayed or.
- Whitmarsh**, a lion's gamb erased ppr. 36. 4
- Whitmore**, see Wolryche-Whitmore.
- Whitmore** of London, an arm erect coupé at the elbow vested or, turned up az., holding in the hand ppr. a cinquefoil, also or, leaved vert, all between two wings of the fourth. 205. 11
- Whitmore** of Apley, Shropsh.: (1) A falcon on the stump of a tree with a branch springing from the dexter side, all ppr. 86. 11. (2) An arm coupé at the elbow and erect vested or, turned up az., holding in the hand ppr. a cinquefoil, also or, leaved vert, all between two wings of the fourth. 205. 11
- Whitmore** of London, Chesh., and Shropsh., a falcon on the stump of a tree with a branch springing from the dexter side, all ppr. 86. 11
- Whitmore**, Thomas Charles Douglas, J.P., 2, Lowndes Square, S.W., same crest.
- Whitmore** of Thurleston, Chesh., a lion's head coupé at the shoulder arg., bound round the neck and tied with a bow at the back with a ribbon az. *Ether for ever.*
- Whitney**, see Fetherston-Whitney.
- Whitney**, see Fetherstonhaugh-Whitney.
- Whitney** of Merton, Wexford, a bull's head coupé sa., the horns arg., the points gu. cf. 44. 3
- Whitney**, Chesh. and Glouc., same crest.
- Whitney**, Heref., same crest. *Magnanimitur crucem sustine.*
- Whitney**, Shropsh., a bull's head erased sa. 44. 3
- Whitney**, Shropsh., a bull's head sa., at-tered per fesse gu. and arg. cf. 44. 3
- Whitney**, a bull's head coupé sa., the horns or, the points gu. cf. 44. 3
- Whitney**, Sir Benjamin, of Upper Fitzwilliam Street, Dublin, Ireland, a bull's head coupé sa., armed arg., tipped gu., gorged with a collar chequy or and sa., and charged upon the neck below the collar with a cross crosslet arg. *Magnanimitur crucem sustine.*
- Whitney**, Ireland, a Roman soldier's head helmeted ppr. cf. 191. 6
- Whitshed**, **Hawkins**-, Bart. (*extinct*), Ireland, a demi-lion per pale indented arg. and gu., holding in the dexter paw a trefoil shipped vert. cf. 13. 13
- Whitshed**, a demi-lion rampant per pale indented arg. and vert, holding in the dexter paw a trefoil shipped ppr. *Libertas est vitale solum.* cf. 13. 13
- Whitson**, see Hill-Whitson.
- Whitson**, Scotland, an arm in armour embowed ppr., holding in the hand a tilting-spear broken in the middle or. 197. 2
- Whitson** of Parkhill, Scotland, a dexter arm in armour embowed, the hand grasping a broken tilting-spear. *Cactus virex* 107. 2
- Whittaker** of Newcastle Court, Radnor, a horse passant arg. 52. 6
- Whittaker** of Barming Place, near Maidstone, Kent, a horse passant or. 52. 6
- Whittaker** of Prospect Hill, Walton-le-Dale, and of Birch House, Lees, Lancs, a cubit arm erect in armour, about the arm a wreath of oak, the hand in a gauntlet grasping a flaming sword, all ppr., between two mascles arg. *Robur alicui fides.*
- Whittaker**, Thomas, Birch House, Lees Lancs, same crest and motto.
- Whittaker**, a sea-gull with wings expanded ppr.
- Whittall**, Charlton, Esquire, of Smyrna in the Levant, in front of a talbot's head arg., guttée-de-larmes, a sun rising in splendour ppr. *Persevere* 56. 10
- Whittlee**, three garbs gu., banded or. cf. 153. 13
- Whittell** or **Whittelle**, and **Whittle**, Lancs, two arms embowed vested az., cuffed erm., holding in the hands ppr. a garb or.
- Whittell** of London, a talbot's head erased or, collared, eared, and ringed arg. 56. 1
- Whitten** of Golden Grove, Ireland, an arm erect vested sa., cuffed arg., holding in the hand a sword between two oak-branches, all ppr.
- Whitter** of Ashurst, Sussex, an arm in armour embowed, the hand grasping a battle-axe ppr. *Esto fidelis.* cf. 200. 6
- Whitwonge**, a Saracen's head affrontée wreathed ppr. cf. 190. 5
- Whitting** of Sandcroft House, Somers., a cubit arm erect vested az., cuffed arg., the hand grasping a whiting fesseways, the arm charged with a cross botonnée, also arg. *Recte agens confide.*
- Whittingham**, a lion's head coupé. 21. 1
- Whittingham**, a dexter cubit arm vested or, cuffed gu., holding in the hand ppr. an open book sa., leaved and tasselled vert, and on the first page a pomegranate of the first. *Non mihi sed patriæ.*
- Whittingham**, Durh., a cubit arm erect ppr., vested arg., cuffed az., holding in the hand an open book of the second, the edges of the leaves and the clasps or.
- Whittinghall**, **Fearnley**-, George, 105, Queen's Gate, S.W. (1) In front of an antelope's head coupé at the neck az., armed or, a saltire of nine lozenges or. (2) A mount vert, thereon in front of a bush ppr. a talbot passant erm., collared, lined, reflexed over the back gu., the dexter fore-foot resting on a buck's head callosed or. *Animus tamen idem.*
- Whittington**, Robert Hugh, 16, Beaufort Street West, Bath, a lion's head erased.
- Whittington**, a dragon's head sa., bezantée, issuing from a rose gu., holding in the mouth an arrow arg., the point in chief embued.
- Whittington**, Staffs., a goat's head erased arg., ducally gorged and armed or. cf. 128. 5
- Whittington**, Lines, an antelope's head erased arg., ducally gorged and armed or. cf. 120. 2
- Whittington**, a dove holding in its beak an olive-branch ppr. 92. 5
- Whittington-Ince**, Rev. Edward John Cuming, M.A. Rectory, Warrington, Broadway, Wors.: (1) Upon a rock ppr., a rabbit sejant arg., gorged with a collar gemelle gu., resting the dexter fore-leg on a cross patée fitchée sa. (*for Ince*) (2) On a mount vert, a lion's head erased sa., semée of mullets or, gorged with a collar inverted arg., and holding in the mouth an annulet or (*for Whittington*). *Garde la foi.*
- Whittle**, a bear's head and neck sa., muzzled gu. 34. 14
- Whittlebury**, a fountain throwing up water ppr. 159. 13
- Whitton**, in the sea a ship in full sail ppr. 102. 13
- Whituck** of Hanham Hall, Glouc., a boar's head erased or. *Messis ubi alio.* 42. 2
- Whituck**, William Samuel, Ellsbridge House, Keynsham, Bristol, same crest and motto.
- Whituck**, a hand holding a pen all ppr. 217. 10
- Whitwange** of Dunson, Northumb., a hedgehog ppr. 135. 8
- Whitwell**, Staffs., a lion's head erased or. 17. 3
- Whitwell**, Northamp., a griffin's head erased or. 60. 2
- Whitwick**, a demi-heraldic tiger arg., crined sa., holding a pheon or.
- Whitwicke**, Beiks and Staffs., same crest.
- Whitwicke**, Staffs., a demi-lion or, gorged with a mural coronet arg., holding a pheon gu.
- Whitwong**, a hedgehog or, bristled sa. 135. 8
- Whitworth**, Earl Whitworth, out of a ducal coronet or, a garb gu. *Dum spiro spiro.*
- Whitworth**, Baron Whitworth of Galway (*extinct*), same crest.
- Whitworth**, same crest.
- Whitworth**, Thomas, Esquire, 1, Greenbank, Waterloo, near Liverpool, on a chapeau a garb.
- Whitworth**, late Sir Joseph, Bart., (*extinct*) in front of a mount vert, thereon a garb gu., three mascles interlaced fessewise or. *Fortis qui prudens.*
- Whorwood** of Bobington, Staffs., a demi-griffin issuing from a tower, all ppr. 157. 5

- Whorwood**, Oxon., and Sandwell Hall, Staffs, a buck's head cabossed sa., holding in the mouth an acorn-branch vert, fructed or.
- Whorwood** of Headington House, Oxon., a stag's head cabossed sa., holding in the mouth a branch of oak ppr., fructed or. *Nunc et semper.*
- Whydon** of Chagford, Devonsh., out of a ducal coronet arg., a demi-swan sa., with wings expanded and beaked or.
- Whyt**, Scotland, a boar's head ppr. *Per ardua fama.* 43. 1
- Whyt**, a boar's head coupé at the shoulders arg., bristled and ungu. or. 41. 1
- Whyte** of Loughbrickland, co. Down, a demi-lion rampant holding a flag ensigned with a cross. *Ech'd Coryg.*
- Whyte**, a lion's head coupé gu. 21. 1
- Whyte** of Stockbriggs, Lanarksh., an adder issuing out of marshy ground palleways and nowed ppr. *Fortuna javat.*
- Whyte** of Grongar, Ayrsh. and Arrdarrach, Dumbartonsh., a dexter arm from the shoulder grasping a wreath of laurel ppr. *Virtute.* 202. 4
- Whyte** of Newtown Manor, Ireland, a dexter arm, the hand holding a long straight sword. *Fortiter sed felicitat.*
- Whythead** of Crayke, Yorks, a fox sejant arg. 32. 11
- Whythead**, Rev. Robert Yates, Hornmead Rectory, Buntingford, same crest.
- Whyting**, a bear's head ppr. 34. 14
- Whytock**, Scotland, a dexter hand holding a pen. 217. 10
- Whytt**, Scotland, a dexter arm embowed holding in the hand a wreath of laurel ppr. *Virtute parva.* 202. 4
- Whytt**, Scotland, a dexter hand erect holding a heart ppr. *Candisvora pectora* 216. 9
- Wiberd**, Essex, a demi-lion rampant arg., ducally crowned or. 10. 11
- Wichale** of Chudleigh, Devonsh., an antelope's head erased per pale arg. and sa., charged on the neck with two crescents counterchanged, and holding in the mouth a branch of laurel ppr.
- Wichingham** and **Wichingham**, Suff., an arm erect ppr., holding in the hand an escallop or. 216. 2
- Wickenden**, a dexter hand holding a cross crosslet fitché az. 221. 14
- Wickens**, a talbot current arg., spotted sa., between two trees vert, fructed or.
- Wickes**, Edmund Caleb, Esquire, of Liverpool, and the other descendants of Charles Wickes, Esquire, of Walton, Leics., in front of a sun in splendour ppr., a garb fesseways vert. *Ex lumine lucrum.* 162. 8
- Wickes**, Thomas B., Pullman Palace Car Co. Chicago, U.S.A., same crest and motto.
- Wickham**, out of a tower sa., a martlet volant or. 156. 9
- Wickham**, Kent, Abingdon, Berks, and Oxon., a bull's head sa., armed or, charged on the neck with two chevrons arg. cf. 44. 3
- Wickham**, Lieutenant-Colonel Thomas, Fromwinton, Dolgelly, same crest. *Manners maketh man*
- Wickham** of North Hill, Somers., same crest and motto.
- Wickham**, Kent, a bull's head erased sa., armed or. *Manners maketh man.* 44. 3
- Wickham**, a bull's head coupé sa., armed or, charged on the neck with two bars of the last.
- Wickham** of Swalcliffe, Oxon., a bull's head sa., charged on the neck with two chevrons arg. cf. 44. 3
- Wickham**, Captain William Wickham, J.P., Chestnut Grove, Boston Spa, Yorks, same crest.
- Wickliff** or **Wycliffe**, a buck's head ppr., and between the attires a cross crosslet fitché. cf. 120. 12
- Wickliffe**, an anchor bled ppr. 161. 2
- Wicklow**, Earl of (Howard), Shelton Abbey, Arklow, co. Wicklow, on a chapeau gu., turned up erm., a lion stantant gardant or, ducally gorged gu., holding in his mouth an arrow fessewise ppr. *Inserui Deo et letare.* — *Certum pete finem.* cf. 4. 7
- Wicks**, on a chapeau gu., turned up erm., a garb ppr. 153. 10
- Wickstead** or **Wicksted**, two anchors in saltier sa. 161. 7
- Wickstead**, Shropsh., two snakes ppr., entwined round a garb or. 153. 3
- Wicksted**, George Edmund, J.P., of Betley Hall, Staffs: (1) Two serpents ppr., issuing from and round a garb or (for *Wicksted*). (2) A pyramid erected on a pedestal of one degree arg., the top entwined by a serpent descending ppr., respecting an escroll with the motto, *Prudentia in adversa* (for *Tollet*).
- Wicksted** of Nantwich, Chesh., two serpents vert, entwined round a garb or. 153. 3
- Widdevel**, an ear of rye and a palm-branch in saltier, all ppr. 154. 10
- Widdowson** of London, an eagle rising ppr. *Surgam.* 77. 5
- Widdrington**, Baron Widdrington (*attainted*), on a chapeau gu., turned up erm., a bull's head sa., spotted arg.
- Widdrington**, Shallcross Fitzherbert, of Newton Hall, Northumb.: (1) On a chapeau gu., turned up erm., a bull's head sa. (2) A garb or. 153. 2
- Widdrington**, Lincs, and Swinbourne, Northumb., a bull's head sa., plattée. cf. 44. 3
- Wideningham**, of Court, co. Limerick, Ireland, a lion's head erased ppr. 17. 8
- Wideville**, on a chapeau ppr., a wyvern vert. 69. 14
- Wiede**, a short column gu., and issuant therefrom a plume of three peacock's feathers ppr., all between two wings, also gu. *Omnia fortitudine vincit.*
- Widope** or **Wydrop** of Westml., three horse-shoes interlaced arg.
- Widson** of Loudham, Notts, out of a ducal coronet or, flames of fire ppr.
- Widville**, a demi-man in armour ppr. wielding a scimitar. 187. 4
- Widworthy**, Devonsh., an eagle rising ppr. 77. 5
- Wifeld**, a cinquefoil. 148. 12
- Wigan**, Baron, see Earl of Crawford and Balcarres.
- Wigan**, Sir Frederick, Bart., of Clare Lawn, Surrey, upon a mount a mountain ash-tree, surmounted by a rainbow all ppr. *Carpe diem.* 250. 6
- Wigan**, William Lewis, B.A., J.P., Clare Cottage, East Malling, Kent, same crest and motto. 311. 5
- Wigan**, Rev. Herbert, M.A., Luddesdowne, Kent, same crest and motto.
- Wigge** of London, a dexter gauntlet erect, the fist clenched ppr.
- Wiggett** of Geist, Norf., a dove regardant holding in the beak an olive-branch, all ppr. 92. 4
- Wiggin**, Sir Henry Samuel, Bart., Metchley Grange, Harborne, Birmingham, within a spear, the rowel upwards, leathered or, a fleur-de-lis sa., the whole between two wings ppr., each charged with a fleur-de-lis, also sa. *To thine own self be true.* 287. 4
- Wiggins**, a spur or, between two wings ppr. 111. 12
- Wiggins**, Arthur, Sandhills, Christchurch, Hants, in front of a garb or, charged with an acorn slipped and leaved ppr., three hurts fesseways. *Loyal.*
- Wiggon**, a martlet ppr. 95. 4
- Wight** of Brabœuf Manor, Surrey, out of a mural coronet a bear's head arg., muzzled sa. cf. 34. 13
- Wight-Boycott**, Thomas Andrew, of Rudge Hall, Staffs: (1) Issuing out of a mural coronet an arm in armour embowed casting a grenade fired, all ppr. (for *Boycott*). 197. 10. (2) Issuing out of the blemetlements of a tower a bear's head charged on the neck with a masle (for *Wight*). *Pio Rege et religione.*
- Wight**, Scotland, a dexter hand grasping a dagger point downwards ppr. *Fortiter.*
- Wight**, Norf., an acorn or, stalked and leaved vert. 152. 1
- Wightman** of Harrow Hill, Middx., a stork arg., winged sa., membered gu., holding in the beak a snake vert, entwined round the body.
- Wightman**, Scotland, a demi-savage wreathed round the temple and loins with leaves, and holding over the dexter shoulder a club ppr. *A Wightman never wanted a weapon.* 186. 1
- Wightman**, on the stump of a tree ppr., a buck trippant arg., attired, collared, and chained or.
- Wigtwick**, Staffs, a demi-heraldic tiger arg., crined sa., holding between the paws a pheon or. *Aut tuam inveniam aut faciam.*
- Wiglesworth**, a pheon az.
- Wigley** of Wirksworth, Derbysh., and Scraptoft, Lincs., issuing from flames ppr., an heraldic tiger's head arg., maned and tufted sa., gorged with a collar embattled gu.
- Wigmore**, an esquire's helmet az., garnished or. 180. 3
- Wigmore** of Stamford, Lincs, a greyhound sejant arg., collared gu., ringed and garnished or. cf. 59. 2
- Wigmore**, Norf., on a mount vert, a greyhound sejant arg., collared gu., garnished and ringed or. 59. 2
- Wigmore** of Shobden, Heref., on a mount vert, a greyhound sejant arg., collared gu., garnished or. 59. 2
- Wigott**, a griffin's head or, winged gu., charged on each wing with an escallop arg. cf. 65. 11
- Wigram**, Bart., see Fitzwygram.

- Wigram**, Essex, on a mount vert, a hand in armour couped at the wrist in fess ppr., charged with an escallop and holding a fleur-de-lis or. 259. 8
- Wigram**, Henry James, Esquire, Northlands, Salisbury, same crest.
- Wigram**, Major-General Godfrey James, C.B., D2 Albany, Piccadilly, W., same crest.
- Wigram**, on a mount vert, a hand in armour fessways couped at the wrist ppr., charged with an escallop and holding a fleur-de-lis erect or. *Dulcis amor patriæ*.
- Wigram**, E. Money, Esquire, 31, Clarges Street, London, W., on a mount vert, a hand in armour fessways couped at the wrist ppr., charged with an escallop, and holding a fleur-de-lis erect or. *Dulcis amor patriæ*.
- Wigston**, a lion's head erased per pale gu. and az., guttée-d'or. cf. 225. 10
- Wigton**, a stag's head holding in the mouth an adder, all ppr. 121. 7
- Wilkes**, Glouc., a demi-lion rampant, holding in the dexter paw a scimitar, all ppr. 14. 10
- Wilberforce**, Middx., an eagle displayed sa., beaked and legged ppr. 75. 2
- Wilberforce** and **Wilberfos**, Yorks, same crest.
- Wilberforce**, William, of Markington, Yorks, same crest. *Nos non nobis*. 75. 2
- Wilberforce**, Edward, Esquire, 61, Belgrave Road, S.W., an eagle displayed with wings inverted sa., beaked and legged ppr. *Nos non nobis*.
- Wilbraham**, see Lathom, Earl of.
- Wilbraham**, **Boote**-, Baron Skelmersdale, see Skelmersdale.
- Wilbraham**, Chesh., a wolf's head erased arg. *Par fluctus portus*. 30. 8
- Wilbraham**, Hugh Edward, Delamere House, Northwich, same crest. *In portu quies*.
- Wilbraham**, Donald Fortescue, same crest and motto.
- Wilbraham**, Captain Hugh Edward, Delamere House, Northwich, same crest and motto.
- Wilby**, on the point of a sword a garland of laurel, all ppr. 170. 1
- Wilcocks** of London, Middx., of Brightlingsea, Essex, and Shropsh.: (1) Out of a mural coronet or, a demi-lion rampant sa., collared varéé arg. and az. (2) An eagle's leg erased at the thigh or, between two wings az.
- Wilcocks** of Knassington, Leics., a demi-lion rampant az. 10. 2
- Wilcocks**, a demi-eagle with wings displayed arg., beaked sa. 80. 2
- Wilcox**, on a mount a dove, all ppr. 92. 3
- Wilcox**, Leics., a demi-eagle with wings displayed arg., ducally gorged or. cf. 80. 2
- Wilcoxon** of Blackheath, Kent, a lion's gamb erect bendy arg. and sa., holding a fleur-de-lis or, encircled by a wreath of oak ppr. *Semper fidelis*.
- Wild**, see Bagnall-Wild.
- Wild** of Costock, Notts, a demi-buck springing sa. guttée-d'or. attired and ungu and resting the sinister foot on an escallop also or 119. 4
- Wild**, Kent, an eagle displayed or, beaked and membered sa. 75. 2
- Wild**, F. C., Esquire, Whirlow Court, Sheffield, a lion passant resting its dexter paw on an escutcheon.
- Wildbore** of Burghley, Lincs, a wild boar sa., bristled or. cf. 40. 9
- Wildbore**, Dorset, and Doncaster, Yorks, the upper part of a spear ppr., thrust through a boar's head erased arg., distilling blood gu.
- Wild**, see Penzance, Baron.
- Wild**, see Truro, Baron.
- Wild** of Nettleworth, Notts, a demi-stag salient sa., attired and ducally gorged or. cf. 119. 2
- Wild**, Shropsh., a lion passant. 6. 2
- Wild**, a lion passant gardant. 4. 3
- Wild**, Edward Godfrey, on a mount vert, a stag lodged ppr., in the mouth a rose gu., slipped vert. *Veritas vitæ*.
- Wild**, a demi-griffin holding between the claws a garland of laurel.
- Wild**, Rev. Henry Beaufoy, of Nunehide, Purley Hall, and Sulham, Berks, a savage's head affrontée, couped at the shoulders, wreathed about the temples with woodbine, all ppr. *Virtuti mænia cedant*.
- Wild**, Cambs, a man's bust affrontée, wreathed round the temples arg. and az. 190. 5
- Wildgoose** of Iridge, Essex, and Sussex, a wild man ppr., wreathed round the temples and loins vert.
- Wilding**, an oak-tree ppr. 143. 5
- Wilding** of Hackney, Middx., a dragon's head erased vert. cf. 71. 2
- Wildman**, a griffin's head or, charged with a plate. cf. 66. 1
- Wildman** of Beaucot, Berks, out of a mural coronet arg., a demi-lion ppr., holding a battle-axe or, headed of the first. cf. 16. 10
- Wildman** of Chilham Castle, Kent, out of a mural coronet chequy or and az., a demi-lion arg., supporting a battle-axe of the first, the blade ppr. dropping blood. cf. 16. 10
- Wildman** - Lushington, Francis James, J.P., of Norton Court, Faversham, Kent: (1) A lion's head erased vert, ducally gorged or (*for Lushington*). 18. 5; (2) Out of a mural coronet chequy or and az., a demi-lion rampant arg., supporting a battle-axe of the first, the blade ppr. distilling drops of blood (*for Wildman*). *Prudens qui patiens*. cf. 16. 10
- Wildman** of Newstead Abbey, Notts, out of a mural coronet chequy or and az., a demi-lion arg., supporting a battle-axe of the first, the blade ppr. dropping blood. *Tentanda via est*. cf. 16. 10
- Wiles**, a sheaf of arrows gu., pointed az., feathered and banded or. 173. 3
- Wiles**, Charles Barsham, Esquire, late of Attleborough, Norf., upon a rock ppr., three arrows, one in pale and two in saltire az., interlaced with a catherine-wheel arg. *Equam servare mentem*.
- Wiley**, a rose-bush vert, bearing roses arg. 149. 8
- Wilford**, Wores., a stag's head gorged with a laurel crown, all ppr. 120. 3
- Wilford** of Enfield, Middx., a bundle of swans' quills arg., banded gu. cf. 113. 6
- Wilk**, on a mount vert, a cross-bow erect or, round it a scroll inscribed, *Arctui mei non confido*.
- Wilkes**, a holly-branch vert. 150. 10
- Wilkes** of Lofta Hall, Essex, a rock ppr., thereon a crossbow erect or, in front of two quarrels or bird-bolts in saltire gu. *Arctui meo non confido*.
- Wilkes**, a cubit arm vested gu., cuffed arg., the hand holding a cross-bow or.
- Wilkes** of Wisbeach, Isle of Ely, Cambs, and Yorks, an heraldic tiger sejant gu., tufted and maned or, collared, ringed, and lined of the last.
- Wilkie** of Blackheath, Kent, a primrose ppr. cf. 150. 11
- Wilkie**, West Indies, a demi-negro wreathed about the head or and gu., girt round the waist vert, having earrings pendent arg., holding in the dexter hand a bill, and in his sinister a sugar-cane couped, all ppr. *Favente Deo*.
- Wilkin**, Kent, a dragon's head per pale arg. and vert. 71. 1
- Wilkins**, Cann-, of Clifton, Glouc., a wyvern ppr. *Syn ar du kun*. 70. 1
- Wilkins**, Wales, a wyvern's head erased vert. cf. 71. 2
- Wilkins** of Cole-Orton, Leics., a demi-griffin segreant regardant gu., holding in the dexter claw a sword in pale arg., hilt and pommel or. cf. 64. 6
- Wilkins** of Thong, Kent, a boar passant regardant, pierced through the shoulder by an arrow in bend sinister arg., and biting the arrow.
- Wilkins-Leir**, Rev. Edward John Paul, B.A., Weston House, Weston, Bath: (1) A unicorn's head couped or, in front of a saltire raguly az. (*for Leir*). (2) Upon a mount a trunk of a tree eradicated fessways ppr., thereon a boar passant regardant sa., pierced through the shoulder with an arrow in bend sinister, also ppr. (*for Wilkins*).
- Wilkinson**, Ireland, a fire-beacon inflamed ppr. 177. 14
- Wilkinson**, Scotland, a demi-talbot arg. cf. 55. 8
- Wilkinson**, on a mount vert, a talbot sejant arg., among rushes ppr.
- Wilkinson**, same crest. *Ad finem fidelis*.
- Wilkinson** of White Webbs Park, Middx., a demi-talbot sa., holding a rose-branch vert. *Early and late*
- Wilkinson** of Dorrington and Bishopwearmouth, Durh., a demi-talbot sa., eared erm., charged with three billets, two and one or, holding between the paws a branch vert, thereon three daisies arg., seeded, also or. *Incepta persequor*.
- Wilkinson** of Wateringbury, Kent, on a mount vert, a greyhound sejant arg., gorged with a collar sa., rimmed and ringed or, on the dexter side of the mount a laurel-branch of the first.
- Wilkinson** of Winterburn Hall, Yorks, a unicorn's head erased arg. *Tenez le drot*. 49. 5
- Wilkinson** of Old Buckenham, Norf., and of Rantham, Westml., a unicorn's head erased per chevron or and gu., armed gobony of the first and sa. 49. 5
- Wilkinson** of Kyo and Harperley Park, Durh., on a mural coronet gu., a demi-

- unicorn rampant erminois, erased of the first, armed and maned or. *Nec Rege, nec populo, sed utroque.* 276. 5
- Wilkinson**, Lieutenant-General Sir Henry, K.C.B., United Service Club, Pall Mall, on a mural crown gu., a demi-unicorn rampant erminois, erased of the first. *Nec Rege, nec populo, sed utroque.* 276. 5
- Wilkinson**, Anthony, 25, Prince's Gardens, same crest.
- Wilkinson** of Coxhoe and Halam, Durh., out of a mural coronet gu., a unicorn's head arg.
- Wilkinson**, Rt. Rev. Thomas Edward, D.D., Anglican Bishop for North and Central Europe, Bradford Court, near Taunton, out of a mural coronet a unicorn's head. *Nec temere, nec timide.*
- Wilkinson** of Upper Hare Park, Cambs. out of a mural coronet gu., a unicorn's head coupé arg. *Non mihi sed tibi gloria.*
- Wilkinson**, a wolf's head per pale vert and or, holding in the mouth a wing arg., charged on the neck with a trefoil shipped gu.
- Wilkinson** of Pontefract, Yorks. a fox's head erased per pale wavy vert and or, holding in the mouth a wing arg.
- Wilkinson**, Henry Edward Thornton, Esquire, of Beverley House, Malton, Yorks, and Collingham, East Yorks. a stag's head erased az., attired arg., charged on the neck with a sun or. 121. 14
- Wilkinson**, Captain William Thornton, D.S.O., of the King's Own Scottish Borderers, same crest.
- Wilkinson** of London, a pelican's head vulning its neck ppr. *Gardez bien.* cf. 98. 2
- Wilkinson**, Bucks and Yorks, a pelican's head vulned ppr. cf. 98. 2
- Wilkinson** of Charlton, Kent, a demi-falcon per pale sa. and arg.
- Wilkinson**, a demi-eagle with wings expanded per pale or and arg., holding in the beak a rose gu., barbed, leaved, and stalked vert.
- Wilkinson**, an arm vested, embowed to the dexter, holding between the thumb and forefinger an annulet.
- Wilks**, Sir Samuel, Bart., M.D., F.R.S., on a rock a crossbow erect, entwined by two serpents, all ppr. *Arcus meo non confido.* 287. 3
- Wilks**, an arm coupé and embowed fesseways, the hand holding up a grenade fired, all ppr. cf. 202. 5
- Wilks**, an heraldic tiger rampant.
- Will**, John Shirrus, 13, West Cromwell Road, S.W., a tower arg., charged with a rose gu., between a stag's attires, the scalp in front ppr. *Fiat Domine.*
- Willan** of London and Yorks, a demi-lion rampant or, holding in the dexter paw a mullet of six points sa. cf. 15. 7
- Willans**, Yorks, a griffin's head with wings expanded ppr., collared or. 67. 7
- Willans**, John Bancroft, Delforgau, Kerry, Montgomerysh., a demi-gan affrontée ppr., supporting with his dexter hand a rod of Æsculapus ppr., and resting his sinister on a catherine-wheel or. *Hold on.*
- Willard** of Eastbourne, Sussex, a griffin's head erased or. 66. 2
- Willason**, Heref., a demi-lion rampant or, charged with three pellets, holding a chaplet vert.
- Willaston**, Shropsh., issuing out of a dual coronet a demi-lion holding in his dexter paw a mullet.
- Williams** of Tingrave, Beds, on a mount vert, a pue-apple or, stalked and crowned of the first. 152. 8
- Willcock**, a griffin's head and neck erased ppr. 66. 2
- Willcocks**, a fleur-de-lis az. 148. 2
- Willding-Jones**, Willding, Hampton Hall, Malpas, Chesh.: (1) In front of a talbot's head coupé sa., collared vert, two roses arg., stalked and leaved ppr. (*for Jones*). (2) In front of an oak-tree ppr., fructed or, a dragon's head erased arg., holding in the mouth a cross patée fichée gu. *Till then thus.*
- Willigh** or **Willeley**, a salmon naiaut az. 139. 12
- Willis** or **Willis**, a hawk with wings displayed ppr. cf. 87. 12
- Willot** or **Willott**, out of a dual coronet a plume of ostrich-feathers, all ppr. cf. 114. 8
- Willot** of Walthamstow, Essex: (1) On a dual coronet or, a moorcock with wings expanded sa., combed and wattled gu. (2) Out of a dual coronet or, a cockatrice sa., with wings expanded, combed, wattled, beaked, and legged gu.
- Willott**, a heathcock ppr.
- Willott**, Yorks, on a dual coronet or, a heathcock ppr., combed and wattled gu. *Noli me tangere.*
- Willott** of Brighton, upon a rock a moorcock regardant, both ppr., charged on the body with two fleurs-de-lis or, and holding in the beak a sprig of heath, also ppr. *Dieu et mon devoir.*
- Willott**, Edmund Austen, M.A., J.P., Stathwell, Whitwell, Isle of Wight, same crest.
- Williey** or **Willy** of Houghton, Northumb., out of a dual coronet or, a reindeer's head erminois, attired arg. 122. 3
- Williey**, Francis, Blyth Hall, Blyth, Rotherham, same crest. *Animus fortuna sequitur.*
- Williey**, Henry Alfred, A.M.I.C.E., Pennsylvania Park, Exeter, upon a column fesseways, the top to the sinister sa., an antique lamp or, fired ppr. *Lucet et lucebit.* 269. 1
- Williams**, Sir John, Bart., M.D., of Plas Llanstephan, a stag trippant arg., attired or, between the attires a rose of the second, resting the dexter foot on a serpent nowed ppr. *Bydd gyffwain ac nac ofna.* 310. 10
- Williams**, see Price-Williams.
- Williams**, a boar's head coupé gu. *Ne cede malis.* 43. 1
- Williams**, a boar's head coupé gu.
- Williams**, a lion's head erased ppr. 17. 8
- Williams**, Devonsh., Sussex, and Denton, Lincs, a lion rampant ppr. 1. 13
- Williams** of Beaumaris, Anglesey, a lion passant sa., semée of quatrefoils, and gorged with a collar gemel arg., holding in the dexter fore-paw a fleur-de-lis gu.
- Williams**, Charles Theodore, Esquire, M.A., M.D., F.R.C.P., a lion passant.
- Williams** of Lee, Kent, out of a mural coronet ppr., a demi-lion sa., the head, paws, and tip of the tail arg. *Sauveter sed fortiter.*
- Williams**, Bart. (*extinct*), of Clapton, Northants, a lion rampant ppr. 1. 13
- Williams** of Ivy Tower, Pembroke: (1) A lion rampant or, holding in the dexter paw a javelin erect ppr., and the sinister resting on an escutcheon pean (*for Williams*). (2) A demiantelope arg., holding between the feet an arrow or. (*for Harris*).
- Williams** of Gwernant Park, Cardigan: (1) A lion rampant regardant or. 2. 3. (2) A scaling-ladder. *Of new yr Arglwydd.* 158. 14
- Williams**, a demi-lion rampant arg., charged with three chevrons gu. cf. 10. 2
- Williams** of Aberystwith, a demi-lion rampant arg., holding between the paws an escutcheon of the same, charged with a wyvern's head erased vert, holding in the mouth a sinister hand gu. *Cyvoir in gulad.*
- Williams**, Dr., of Prince of Wales Road, Norwich, a demi-lion rampant, holding between the paws an escutcheon arg., charged with a wyvern's head erased vert, holding in the mouth a sinister hand gu. *Cyvoir in gulad.*
- Williams** of Penrose, Monm., a dragon's head erased vert, holding in the mouth a hand coupé at the wrist ppr. 72. 6
- Williams** of Chichester, Sussex, a dragon's head arg., semée of hurts, vomiting flames of fire ppr. cf. 72. 3
- Williams** of Dandraeth, Merionethsh., a griffin segreant gu., beaked and armed or. *Nid da orid Dur.* 62. 2
- Williams**, a demi-griffin gu., the wings erm., charged on the body with three bezants in pale, holding between the claws the rudder of a ship sa.
- Williams** of Malvern Hall, Warw., between two spears erect ppr., a talbot passant per pale erm. and ermines.
- Williams**, Bart. (*extinct*), of Llangibby Castle, a talbot passant per pale erm. and or, eared of the last. 54. 1
- Williams**, Addams-, Rowland, of Langibby Castle, Monm.: (1) A talbot passant per pale erm. and or (*for Williams*). 54. 1. (2) A griffin's head erased erm., beaked gu., charged on the neck with a chevron vair or and az. (*for Addams*). *En suivant ta crit.* cf. 66. 2
- Williams**, Hon. Sir Hartley, Supreme Court, Melbourne, Australia same crest as (1) above.
- Williams**, Hon. Hartley, of St. Leonard's, St. Kilda, Melbourne, Victoria Australia, senior puisne judge of the Supreme Court of the colony of Victoria, uses: a talbot passant per pale erm. and or. 54. 1
- Williams**, Jones-, of Grovehill, Wores., between two spears erect ppr. a tall ot passant per pale erm. and erminois, charged for distinction upon the shoulder with a cross crosslet sa.
- Williams**, Jones-, Thomas John, Esquire, of Laughern Hill Wechenford, near Worcester, same crest and motto.

- Williams**, a greyhound passant collared and ringed. *cf.* 60. 2
- Williams**, Charles Reynolds, Esquire, J.P., D.L., of Dolmelynly, Dolgelly, a stag's head caboshed. *Si je puis.*
- Williams**, Shropsh., on a mount vert, a stag stantant arg., attired sa. 117. 1
- Williams**, a buck stantant arg., collared or. *cf.* 117. 5
- Williams-Bulkeley**, Sir Richard Henry, Bart., D.L., of Penrhyn, Carnarvonsh.: (1) Out of a ducal coronet or, a bull's head arg., armed of the first, charged with a chevron sa. (*for Bulkeley*). *cf.* 44. 11. (2) A stag's head caboshed arg. (*for Williams*). *Nec temere, nec timide.* 122. 5
- Williams**, Hants, a goat passant ppr. *cf.* 129. 5
- Williams** of Llanpsyddid: (1) A goat's head coupé ppr. (*for Williams*). 128. 12. (2) A bull's head coupé at the neck sa. (*for Bullen*). *cf.* 44. 3
- Williams**, a bull's head erased sa. 44. 3
- Williams**, a bull's head coupé sa. *cf.* 44. 3
- Williams**, out of a ducal coronet a demi-eagle with wings expanded ppr., holding in the beak a trefoil sa.
- Williams, Griffes-**, Bart.: (1) A bull's head erased at the neck pean, armed or, holding in the mouth a spear, the staff broken ppr. (*for Williams*). (2) A griffin segreant az., beaked and armed or, the wings elevated erm., the claws supporting a scaling-ladder of the second (*for Griffes*).
- Williams, Greswolde-**, Francis Wigley, Greswolde, Bredenbury Court, Heret., a falcon ppr.
- Williams, Osmond**, J.P., Castle Dendreath, Penrhynchdendreath R.S.O., Merionethsh., a griffin segreant gu. *Nid da onid Dyd.*
- Williams, Sir William Robert**, Bart., D.L., of Tregulow, Cornw., a demi-eagle az., with wings elevated sa., each wing charged with four bezants. *Nil desperandum.* *cf.* 80. 2
- Williams**, Bertram Leopold, same crest and motto.
- Williams**, Victor George, same crest.
- Williams**, William Philpotts, same crest.
- Williams**, John Charles, Caerhays Castle, St. Austell, Cornw., same crest.
- Williams**, Edward Harvey, same crest and motto.
- Williams**, Ernest Martyn, same crest and motto.
- Williams**, Lieutenant Frederick Law, same crest and motto.
- Williams**, Michael, 10, Old Burlington Street, W., same crest and motto.
- Williams** of Boston, America, an eagle with wings expanded ppr., resting the dexter claw on a mound or.
- Williams** of Minster, Isle of Thanet, Kent, an eagle displayed or. 75. 5
- Williams-Wynn**, Sir Herbert Lloyd Watkin, Bart., of Wynnstay, an eagle displayed or. 75. 5
- Williams** of Boons, Kent, a cock ppr. *Deus hæc ovia fecit.* 91. 2
- Williams** of Cwymyfeilin, Cardigansh., same crest. *Duo a'n Bendithio.* 91. 2
- Williams**, George Checkland, same crest and motto.
- Williams**, a cock gu., combed and legged or. 91. 2
- Williams, Bart. (extinct)**, of Gvernevet, Breconsh., a cock gu. *Deus hæc ovia fecit.* 91. 2
- Williams** of Micklegate, Yorks, a cock gu., guttée-d'or, resting the dexter claw on a spear-head sa., embued ppr.
- Williams** of Castle Hill, Surrey, on a mount vert, amidst bulrushes, a moor-cock ppr., charged on the breast with a bezant.
- Williams** of Enfield, Middx., on a mount a branch of the tea-plant, thereon a Chinese golden pheasant, all ppr.
- Williams**, Cambs, a bustard close.
- Williams, Bart. (extinct)**, of Clovelly Court, Devonsh., a swan with wings addorsed arg., beaked and legged or, collared gu., holding in the beak a bird-bolt sa. *Mea virtute me involvo.*
- Williams, Sir George**, 13, Russell Square, W.C., a dove with wings elevated arg., each wing charged with a rose gu., and encircled around the breast with an olive-branch ppr. *Semper fidelis.*
- Williams** of Appledore, Devonsh., and St. Edmund's Terrace, Regent's Park, Middx., in front of two spears in saltire ppr., a horse's head erased per pale arg. and az., charged with a trefoil slipped counterchanged. *Nulla dies sine linea.* 50. 6
- Williams**, a paschal lamb ppr. *Y diod-defws y orfu.* 131. 2
- Williams**, a lion's gamb coupé arg. *cf.* 36. 4
- Williams**, a garb in fess. 153. 6
- Williams, Bart. (extinct)**, out of a mural coronet or, a tilting-spear surmounted by a sword saltrewise, and encircled by a wreath of laurel ppr., and upon an escroll above the word *Kars*.
- Williams**, Devonsh., a chaplet gu.
- Williams**, Wales, a fox's head erased gu. 33. 6
- Williams**, Sir William Grenville, Bart., of Bodelwyddan, Rhuddlan, R.S.O., same crest. *Y cadarn ar cyrffwys.* 33. 6
- Williams** of Burfield, Berks, and Thame, Oxon., a fish-weir.
- Williams**, a savage's head affrontée, bearded ppr. 190. 12
- Williams, Hon. Henry**, J.P., of Pakaraka, Kawakawa, Bay of Islands, Auckland, New Zealand, member of the Legislative Council and Chairman of the Bay of Islands County Council, *uses*: a Saracen's head affrontée, coupé at the shoulders ppr., and wreathed round the temples. *A hymno duo fydd.* 190. 5
- Williams**, out of a ducal coronet a hand holding a sword in pale, the blade wavy ppr. 212. 1
- Williams**, Rev. Charles Eccles Edmund, Summerfields, Oxford, three arrows, one in pale and two in saltire or, barbed and flighted ppr., between two wings arg., each charged with an annulet az. *Fidus in finem.* 252. 2
- Williams** of Cowley Grove and the Lodge, Hillingdon, Middx., a cubit arm vested or, charged with a pile sa., thereon three spear-heads arg., cuffed, also arg., the hand holding an oak-branch fructed and slipped ppr. *Deo adjuvante, non timendum.*
- Williams**, Hon. Joshua Strange, Anderson's Bay, Dunedin, Otago, New Zealand, same crest and motto.
- Williams**, a cubit arm erect vested sa., charged with a cross croslet or, cuffed of the same, holding in the hand two oak-sprigs in saltire ppr., fructed of the second, on the hand a Cornish chough stantant ppr. *cf.* 205. 6
- Williams**, Edward Wilmot, J.P., D.L., of Herrington, Dorset, a man's arm coupé at the elbow, vested sa., charged with a cross patée or, the hand ppr., holding an oak-branch vert, fructed of the second. *Nil solidum.*
- Williams**, Arthur Scott, J.P., M.A., Hill House, Yetminster, Dorset, same crest.
- Williams**, Herbert Scott, Rothesay House, Dorchester, same crest.
- Williams**, Robert Hamilton, Esquire, Buckland, East Tilbury, Essex, same crest.
- Williams**, Montagu Scott, Wooland House, Blandford, Dorset, same crest.
- Williams**, Montague Scott, J.P., Wooland House, Bradford, Dorset, same crest.
- Williams**, Colonel Robert, M.P., J.P., of Bridehead, Dorchester, 1, Hyde Park Street, W., the arm of a man, the hand brawny, the sleeve barred with four pieces of sable and arg., having on it a croslet in form interchanged between four bezants, holding in his hand a branch of oak vert, the acorns or.
- Williams**, an arm vested arg., cuffed sa., charged with a cross patée az., between four bezants, holding in the hand ppr. an oak-branch leaved vert, fructed or.
- Williams** of Aswarby, Lincs, a cubit arm erect vested erm., cuffed arg., the hand ppr., holding erect a long cross gu.
- Williams**, an arm embowed vested sa., holding in the hand ppr. three laurel-sprigs vert.
- Williams, Bart. (extinct)**, of Eltham, Kent, a tower arg., out of the battlements an arm in mail embowed, holding in the hand a broken lance point downwards embued ppr. *Virtus incumbet honori.*
- Williams** of Helton and Whitelavington, Dorset and Oxon., a cubit arm erect vested sa., charged with a cross formée or, between four bezants cuffed, also or, holding in the hand ppr. an acorn-branch vert, fructed of the second.
- Williams**, a cubit arm erect habited sa., charged with a cross croslet or, cuffed of the last, the hand holding two sprigs of oak in saltire ppr., fructed or, and on the hand a Cornish chough stantant ppr.
- Williams** of Plasgwyn, Llanelwedd, Llani-dan, Anglesey, upon a rock two chaplets of oak interlaced and fructed, all ppr. *Tangneweuf Ffif.*
- Williams**, P. Victor, Hinstock Hall, Market Drayton, a bull's head erased at the neck pean, armed or, holding in the mouth a spear, the staff broken ppr. *Cwlln angaru na cywillydd.*
- Williams** of the Chestnuts, Torrington Park, North Finchley, a cubit arm erect, vested arg., cuffed sa., holding in the hand ppr., an oak branch fructed and leaved, also ppr. *Byw yr ydwyf trwy ffydd*

- Williams, Jones**, Howel Richard, Esquire, Cui Parc, Talybont-on-Usk, R.S.O., Breconsh., a wolf's head erased, holding in the mouth a dexter hand couped at the wrist. *Ar Dux y Gyd.*
- Williamson** of Mount Vernon, near Liverpool, Lancs, a demi-eagle displayed or, holding in the beak a trefoil slipped sa. *Murus æneus conscientia sana.* cf. 81. 6
- Williamson, Baron Ashton**, of Ryelands, Lancaster, and Alford House, Prince's Gate, London, S.W., a demi-eagle displayed or, guttée-de-poix, each wing charged with a fesse, and holding in the beak two trefails in saltire sa. *Murus æneus conscientia sana.* 81. 8
- Williamson**, a lion's head ducally crowned between two ostrich-feathers.
- Williamson**, a buck's head erased az., atured arg., charged on the neck with the sun or. 121. 14
- Williamson** of Peckham, Surrey, a buck's head couped sa., atured or, charged on the neck with a sun in splendour ppr., and between the attures a trefoil slipped, also sa. *Constare in sententia.* cf. 121. 14
- Williamson**, out of a mural coronet a dragon's head vomiting flames of fire. cf. 72. 3
- Williamson** of Gainsborough, Lincs, and Great Markham, Notts, out of a ducal coronet gu., a dragon's head with wings addorsed or. 72. 1
- Williamson**, Middx., and Denford, Northamp., out of a ducal coronet gu., a demi-wyvern with wings addorsed or.
- Williamson**, Notts, out of a ducal coronet gu., a dragon's head or. 72. 4
- Williamson**, Sir Hedworth, Bart., D.L., of East Markham, Notts, out of a mural coronet gu., a demi-wyvern or. 261. 1
- Williamson**, Durh., Oxon., and Yorks: (1) Out of a ducal coronet or, a griffin's head gu. 67. 9. (2) Out of a mural coronet gu., a demi-dragon arg., collared of the first. *Et patribus et posteritate.*
- Williamson** of Burton, Notts, out of a mural coronet gu., a demi-griffin argent or. cf. 64. 2
- Williamson** of Hutchinfield, Scotland, a garb in fess unbound ppr. *Modice angustur modicum.*
- Williamson** of Keswick, Cumb., a falcon's head or, between two wings az., each wing charged with a sun in splendour of the first. cf. 89. 1
- Williamson**, Robert Cochrane, Esquire, 6, Moray Place, Edinburgh, a garb lying on its side unbound ppr. *Modicum modice erit magnam.*
- Williamson**, William Hopper, Stockburn Hall, Darlington, a tower, triple-towered arg., masoned sa.
- Williamson**, Andrew, Esquire, formerly of 15, Moray Place, Edinburgh, a wapiti deer's head erased ppr. *Persere.* 229. 12
- Williamson** of Lawers, Perth, a hand holding a dagger erect. *In defence.* 212. 9
- Williamson, Robertson**, of Balgray, Dumfriessh., a dexter hand holding a dagger erect ppr. *In defence.* 212. 9
- Williamson, Robertson**, David, Lawers House, Cumrie, Perthsh., same crest and motto.
- Williamson**, John, Esquire, Ayresh., a dexter hand gauntleted holding a broken sword ppr., hilted and pommeled or. *God my hope.*
- Williamson**, W. H., Esquire, D.L., of Celia Villa, New Cross Gate, London, S.E., a dexter arm embowed ppr., holding in the hand a flagstaff in bend sinister, therefrom pendent a banner arg., charged with a cross gu. *Deo et labore.*
- Williamson** of Banniskirk, Caithness-sh., a ship under sail in the sea ppr. *Dominus providebit.* 160. 13
- Willmott**, a demi-leopard gardant ppr.
- Willingham**, a demi-savage wreathed about the temples and loins with laurel-leaves, all ppr. 186. 1
- Willington**, Warw., a pine-tree ppr. 144. 13
- Willington** of Castle Willington, Nenagh, co. Tipperary, a mountain-pine vert, fructed or. *Vigreur de dessus.* 144. 13
- Willington** of Killoshokane Castle, co. Tipperary, Ireland, same crest and motto. 144. 13
- Willington** of Umberleigh, Devonsh., and Whately and Tamworth, Warw., same crest. 144. 13
- Willis**, Henry Rodolph D'Anvers, of Halshead Park, Lancs, two lion's gambes erect and erased holding a human heart gu. *Virtus tutissima cassis.*
- Willis** of Fen Ditton, Cambs, and Horingsley and Bales, Herts, two lion's gambes erased, the dexter arg., the sinister gu., supporting an escutcheon or.
- Willis**, General Sir George Harry Smith, G.C.B., Stretham Manor, Cambridge, and 118, Eaton Square, London, W.: (1) Two lion's gambes erased ppr., supporting an escutcheon or. (2) A reindeer's head.
- Willis-Bund**, John Willis, of Wick Episcopi, Worcs.: (1) An eagle's head erased or (*for Bund*). 83. 2. (2) Two lion's gambes erect and erased, the dexter arg., the sinister gu., supporting an escutcheon or (*for Willis*).
- Willis** of London, a hind trippant ppr., holding in the mouth an oak-branch arg., fructed or, charged on the shoulder with a cross formée of the last.
- Willis** of London, a hind trippant ppr., holding in the mouth an oak-branch vert, fructed or, charged on the shoulder with a mullet of the last.
- Willis** of Bewdley, Worcs., a hind trippant ppr., charged on the shoulder with a mullet or, holding in the mouth an oak-branch vert, fructed of the second.
- Willis**, on a chapeau gu., turned up erm., a unicorn's head couped arg., ducally gorged or.
- Willis** of Hungerford Park, Berks, a falcon with wings expanded ppr., belled or. 87. 1
- Willson**, out of a crescent or, flames of fire issuing ppr. 163. 12
- Willmott**, an eagle's head arg., gorged with a collar engrailed az., holding in the beak an escallop gu.
- Willmott**, a demi-leopard rampant gardant arg., spotted with hurts and torteaux, holding in the paws an oak-branch fructed or.
- Willmott** of Littlecomb and Charleton-Wantage, Berks, a demi-panther rampant gardant ppr., holding a battle-axe or.
- Willmott**, Oxon., a demi-leopard rampant arg., spotted with hurts and torteaux, holding an acorn-branch vert, fructed or.
- Willmott**, Henry, Esquire, late of Cheltenham, Glouc., a demi-lion gardant sa., gorged with a collar pendent, therefrom an escutcheon or, resting the sinister paw on an escutcheon, also or, charged with a Passion-cross gu. *Migremus hinc.* 14. 11
- Willmott**, a dexter hand holding a palm-branch ppr. 219. 11
- Willmott** of Sherborne House, Dorset, a dragon's head erased ppr., gorged with a collar gemel or, in front of a garb fessewise of the last. *Aide toi et le ciel t'aidera.*
- Willcock**, a demi-lion rampant az., holding in the paws a spear inverted gu.
- Willoughby**, see Middleton, Baron.
- Willoughby De Eresby, Baron, Earl of Ancaster**, and **Baron Aveland** of Aveland, Lincs (Rt. Hon. Gilbert Henry Heathcote-Drummond-Willoughby, P.C.): (1) A Saracen's head affrontée, couped at the shoulders ppr., ducally crowned or (*for Willoughby*). 192. 9. (2) On a ducal coronet or, a sleuthhound arg., collared and leashed gu. (*for Drummond*). 54. 9. (3) On a mural coronet az., a pomeis charged with a cross or, between two wings displayed erm. (*for Heathcote*). *Loyalité me oblige.*
- Willoughby De Broke, Baron** (Verney), Compton Verney, Stratford-on-Avon: (1) A man's head couped at the shoulders and affrontée ppr., ducally crowned or. 192. 9. (2) A demi-bear couped sa., muzzled and collared, and holding between the paws a masle or. *Vertue savanech.*
- Willoughby**, Sir John Christopher, Bart., of Baldon House, Oxon., a Saracen's head affrontée, couped at the shoulders ppr., ducally crowned or. *Verté sans peur.* 192. 9
- Willoughby**, a man's head affrontée couped at the shoulders ppr., ducally crowned or. 192. 9
- Willoughby**, Sidney Beaumont, same crest.
- Willoughby**, Notts, an owl arg. 96. 5
- Willoughby**, Derbysh., Notts, Northamp., and Staffs, an owl arg., ducally crowned, collared, chained, beaked, and legged or.
- Willoughby**, Bart. (*extinct*), an owl arg., beaked, legged, and crowned or. cf. 96. 5
- Willoughby** of Wollaton, Notts, a griffin arg. 63. 8
- Willoughby**, Ireland, a lion's head couped at the shoulders gardant or, gorged with a label of three points sa., and charged on the breast with a mullet gu., all between two wings expanded of the first, fretty az.

- Willoughby**, J., Esquire, Riversdale, Goring-on-Thames, Oxon., a Saracens' head affrontée, couped at the shoulders ppr., ducally crowned or. *Vérité sans peur*.
- Willoughby**, of Roseneath, Goring-on-Thames, Berks, a Saracens' head affrontée, couped at the shoulders ppr., ducally crowned or. *Vérité sans peur*.
- Wills**, Ireland, a harp or. 168. 9
- Wills**, Sir Frederick, Bart., M.P., Manor Heath, Bournemouth, issuant from an annulet or, a demi-griffin gu., charged with a sun in splendour, and holding in the dexter claw a battle-axe, also or. *Quo lux ducit*. 305. 12
- Wills**, Sir William Henry, Bart., of Blagdon, Somers., same crest. *As God wills*.
- Wills**, Hon. Sir Alfred, Saxholm Bassett, Hants, upon a sword resting upon the hilt and point an eagle, and pendent from its neck by a ribbon an escutcheon charged with a balance. *Supra nives et rupes*.
- Wills**, a demi-gryphon az., gorged with a collar gemelle arg., holding in the dexter claw a battle-axe erect ppr., and resting the sinister on an escutcheon of the second charged with a quatrefoil vert. *Sursum*.
- Wills**, a demi-griffin salient holding between the claws a battle-axe. cf. 64. 11
- Wills** of Landrake, Cornw., a demi-griffin with wings endorsed az., holding with both claws a battle-axe ppr. *Sursum*.
- Wills**, a demi-griffin segreant az., murally gorged or, sustaining a battle-axe ppr. *Merveille manu*.
- Wills**, Sandford-, of Willsgrove and Castlereagh, co. Roscommon, Ireland: (1) Out of a ducal coronet a boar's head and neck or, langued gu. (*for Sandford*). 41. 4. (2) A demi-griffin segreant sa., holding between the claws a battle-axe ppr. (*for Wills*). *Cor unum via una*.
- Wills-Sandford**, Arthur Pakenham, the Priory House, Sherborne, Dorset, same crests and motto.
- Willsher**, the descendants of the late George Willsher, Esquire, on a chapeau gu., doubled erm., an eagle's leg erased at the thigh or. *Fortiter sed suaviter*.
- Willshire**, Sir Arthur Reginald Thomas, Bart., 77, Belgrave Road, S.W., a Caffre holding in the dexter hand an assegai in bend sinister, point downwards, and supporting with the sinister three assegais, points upwards, all ppr. *Khelat.—Caffraria*. 311. 1
- Willson**, a cannon sa., the stock or. 169. 12
- Willson** of Charlton-Kings and Stroud, Glouc., a wolf's head erased ermineois, collared sa., charged with three mullets arg. cf. 30. 11
- Willson**, a wolf's head erased ermineois, gorged with a collar sa., thereon three mullets arg. *Ego de meo sensu judico*. cf. 30. 11
- Willson** of Dulwich, Surrey, a demi-wolf rampant sa., gorged with a collar dancettee and chained or, and holding between the paws a branch of the walnut-tree ppr. *Persaeerantia palma*.
- Willy** or **Wiley**, a dexter hand holding a battle-axe ppr. 213. 12
- Willyams**, Edward William Brydges, of Carnanton, Cornw., on a ducal coronet a falcon close ppr., belled or. *In Domino confido.—Mcor ras tha Dew*. 85. 9
- Willyams**, Cornw., on a ducal coronet or, a falcon close ppr. 85. 9
- Willymot** of Kellsull, Heref., on a chapeau sa., turned up or, an eagle displayed arg., winged of the second, membered and beaked gu. cf. 75. 2
- Wilmer**, Northamp., and Rayton, Warw., an eagle's head or, between two wings expanded var. 84. 2
- Wilmot-Chetwode**, see Chetwode.
- Wilmot**, a portcullis az., chained or. 187. 3
- Wilmot**, out of a mural coronet an eagle's head. 83. 9
- Wilmot, Eardley-**, Bart., of Berkswood Hall, Warw.: (1) An eagle's head couped arg., holding in the beak an escallop gu. (*for Wilmot*). (2) A buck courant gu., attired and ungu. or (*for Eardley*). cf. 118. 13
- Wilmot**, Sir Ralph Henry Sacheverel, Bart., of Chaddesden, Derbysh., an eagle's head couped arg., gorged with a mural coronet sa., holding in the beak an escallop gu.
- Wilmot**, Sir Robert Rodney, Bart., D.L., of Osmaston, Derbysh., an eagle's head couped arg., gorged with a collar engraved az., holding in the beak or an escallop gu. *Quod vult, valde vult*.
- Wilmot-Horton**, Bart., of Osmaston and Catton, Derbysh.: (1) Issuing out of waves of the sea ppr., a tilting-spear erect or, headed and enfiled with a dolphin arg., finned, also or (*for Horton*). 140. 10. (2) An eagle's head couped arg., gorged with a collar engraved az., holding in the beak an escallop gu. (*for Wilmot*).
- Wilmot** of Stodham and Chiselhampton, Oxon., a demi-leopard rampant arg., spotted with harts and torseaus, holding in the dexter paw an acorn-branch vert, fructed or.
- Wilmot**, Shroph., a unicorn couchant or.
- Wilney**, a lion's gamb erect. cf. 36. 4
- Wilsey**, a demi-griffin with wings elevated, holding in the claws a garland.
- Wilsford**, Kent, a leopard's face per pale or and gu. 22. 2
- Wilshere**, Herts, a cup or. 177. 4
- Wilshere** of Hitchin, Herts, a lion rampant gu., maned ppr. 1. 13
- Wilshere** of the Forsythe, Herts, a lion rampant gu. *Fidebis*. 1. 13
- Wilson-Patten**, see Winmarleigh, Baron.
- Wilson**, Sir Alexander, Bart., Archer House, Ecclesall, Yorks, a demi-lion gu., charged on the shoulder with a mullet of six points arg. *Semper vigilans*.
- Wilson**, Arthur Maitland, of Stowlangtoft Hall, Suff., a demi-wolf or, the sinister paw resting on a pellet, charged with a fleur-de-lis of the first. *Wil sone wil*.
- Wilson**, Thomas, B.A., Rivers Lodge, Harpenden, same crest. *Vouloir ce que Dieu vent*.
- Wilson**, Charles Henry, Esquire, M.P., of Warter Priory, Pocklington, Yorks, and of 47, Grosvenor Square, London, a demi-wolf rampant. *Pro legibus et Regibus*. 31. 2
- Wilson**, Allan Bowes, J.P., Manor House, Hutton Rudby, Yarm, Yorks, same crest. *Res non verba*.
- Wilson**, George Orr, Danardagh, Blackrock, Dublin, same crest and motto.
- Wilson**, Lieutenant-General the late Sir Robert, out of a marquess's coronet or, jewelled ppr., a demi-wolf holding between the paws a crescent sa.
- Wilson**, James, Esquire, J.P., D.L., of Currygrane, Edgeworthstown, Longford, Ireland, a demi-wolf rampant or. *Res non verba*. 31. 2
- Wilson, Maryon-**, Sir Spencer Pocklington Maryon, Bart., Charlton House, Charlton, Kent, a demi-wolf or. *Pro legibus ac regionis*.
- Wilson** of Flatt, Northumb., a demi-wolf rampant per fess erm. and ermineois. 31. 2
- Wilson**, Herts, a demi-wolf or, charged with a crescent. cf. 31. 2
- Wilson**, Northumb., Sussex, Lincs, and Yorks, a demi-wolf salient or. *Res non verba*. 31. 2
- Wilson**, Robert Mackay, J.P., Coolcarrigan, co. Kildare, a demi-wolf rampant per pale indented arg. and az. *Pollit virtus*.
- Wilson**, Edward Shinells, the Grange, Melton, Brough, East Riding, Yorks, in front of a demi-wolf sa. gorged with a collar gemel a fasces arg. 253. 6
- Wilson**, Berks, Yorks, and London, a demi-wolf salient or. *Res non verba.—Pro legibus ac Regibus*. 31. 2
- Wilson** of Waldershaigh, Bolsterstone, Sheffield, same crest. *Vincit qui se vincit*.
- Wilson** of High Wray, Lanes, and Abbot Hall, Westml., a demi-wolf rampant vert. 31. 2
- Wilson, Fountayne-**, of Melton Hall, Yorks: (1) A demi-wolf sa., holding an escutcheon (*for Wilson*). (2) On a mount an elephant, all ppr. (*for Fountayne*). cf. 133. 9
- Wilson** of Ives Place, Maidenhead, Berks, a demi-wolf rampant or. *Pro legibus ac Regibus.—Res non verba*. 31. 2
- Wilson**, Colonel Christopher Wyndham, J.P., D.L., of Rigmaden Park, Kirkby Lonsdale, same crest and first motto.
- Wilson**, Sir Mathew Wharton, Bart., J.P., D.L., of Eshton Hall, Yorks, a demi-wolf or, gorged with a collar gemel sa., resting the sinister paw on an escutcheon of the last, charged with a mullet of six points of the first. *Res non verba.—Loyal en tout*. 308. 5
- Wilson** of Western Bank, Sheffield, Yorks, a demi-wolf ppr., charged on the shoulder with an estoile az., and holding between the paws a bugle-horn sa., garnished and stringed or. *Vincit qui se vincit*.
- Wilson**, Thomas Needham, Oak Lodge, Bitterne, near Southampton, a demi-wolf holding an estoile, all or. *Pro legibus ac Regibus*.
- Wilson** of Rivington Hall, Lanes, a demi-wolf or. 31. 2
- Wilson**, Frank, Esquire, J.P., of Ulva, Onslow Villas, Highgate, N., a demi-wolf. *Res non verba*.
- Wilson**, Rev. Canon James Allen, M.A., J.P., Bolton Rectory, Clitheroe, a demi-wolf rampant or. *Vincit qui se vincit*.

- Wilson, John, Esquire, M.P., J.P., Perry-croft, Colwall, Heref.,** a demi-wolf rampant ppr. *Res non verba.*
- Wilson, Robert, Esquire, J.P., of Broughton Grange, Cockermouth, same crest and motto.**
- Wilson, Thomas Newby, the Landing, Lakeside, Ulverston, a demi-wolf rampant per chevron sa. and arg., holding in the dexter paw a mullet of six points arg., and resting the sinister on a trefoil slipped sa. *Fide sed cui vide.***
- Wilson, Thomas Needham, 5, Clarence Terrace, Regent's Park, a demi-wolf holding an estoile, all or.**
- Wilson of Elsbroeck, in the Netherlands, and of Gloucester Square, Hyde Park, London, W., a demi-wolf or, semée of horse-shoes sa., holding between the paws an estoile of the first. *Pro legibus ac Regibus.***
- Wilson of Brackliffe Tower, Yorks, a demi-wolf rampant or. *Vincit qui se vincit.*** 31. 2
- Wilson, James, Esquire, of Greek Street, Soho, a demi-wolf or, gorged with a collar gemel vert, holding in the dexter fore-paw a branch of oak fructed ppr.**
- Wilson, Ireland, a demi-wolf salient vert. *Autumque volatus.*** 31. 2
- Wilson of Dublin, a demi-wolf per fesse or and gu. *Semper vigilans.*** 31. 2
- Wilson, Henry Smithson Lee, Crofton Hall, Wakefield, a demi-wolf or, charged on the breast with a chapeau, the front to the sinister az. *Res non verba.***
- Wilson, Rev. Joseph Bostead, Knightwick Rectory, Worcester, same crest as Sir Jacob Wilson, charged with a crescent for difference.**
- Wilson-Barkworth, Arthur Bromby, the Elms, Kirkella, Hull: (1) A demi-lion arg., holding in the dexter paw a clarion, and resting the sinister on an estoile, both gu. 253. 5. (2) In front of a demi-wolf sa., gorged with a collar gemel, a fasces arg. *Esto quod esse rideris.*** 253. 6
- Wilson, Scotland, a wolf salient or. *Expecta cuncta superne.***
- Wilson of Fingach, Scotland, a wolf sejant or. *Expecta cuncta superne.***
- Wilson of Knowle Hall, Warw., a wolf's head or. *Fertiter et fideliter.*** 30. 5
- Wilson, a lion's gamb erased and erased.** 36. 4
- Wilson, John Gerald, C.B., of Cliffe Hall, Durh., and Seacroft, Yorks, on a mount vert, a lion's gamb erased fesseways arg., thereon a lion's head coupé ermineois.** 258. 2
- Wilson, Darcy Bruce, Seacroft Hall, Leeds, same crest.**
- Wilson-Fitzgerald, William Henry, of Chacombe, Banbury: (1) A boar passant gu., bristled and armed or, charged with a saltire of the last (*for Fitzgerald*). 258. 1. (2) On a mount vert, in front of a lion's head ermineois, a lion's gamb fesseways arg. (*for Wilson*). *Shannet a boo.*** 258. 2
- Wilson, Hon. Andrew Heron, of Doon Villa, Maryborough, Queensland, member of the Legislative Council of Queensland, a lion rampant. *Semper vigilans.*** 1. 13
- Wilson, a lion rampant gu. *Semper vigilans.*** 1. 13
- Wilson of Penrith, Cumb., and Welborne, Lincs, a lion's head arg., guttée-de-sang.** cf. 21. 1
- Wilson, Captain William Henry, on a wreath of the colours, out of a mural coronet or, a demi-lion rampant gu., holding in the dexter paw a trefoil, also or. *Semper vigilans.***
- Wilson of Pleulands, Scotland, a demi-lion gu. *Semper vigilans.*** 10. 3
- Wilson, Walter Henry, Maryville, near Belfast, a demi-lion rampant gu. *Semper vigilans.***
- Wilson, Sir Samuel, D.L., M.P., of Ercildoune, Anakie, Victoria, of 9, Grosvenor Square, London, and of Hughenden Manor, Bucks, a demi-lion or, charged on the shoulder with an estoile gu., and resting the sinister paw upon an escutcheon per pale sa. and gu., thereon a wolf's head erased, also or. *Semper vigilans.*** 252. 1
- Wilson, Captain Gordon Chesney, M.V.O., Brookby Hall, Leicester, same crest and motto.**
- Wilson, Wilfrid, same crest and motto.**
- Wilson-Todd, William Henry, of Halnaby Hall and Tranby Park, Yorks: (1) On the trunk of an oak-tree fesseways a fox sejant ppr., collared or (*for Todd*). (2) Out of a mural coronet or, a demi-lion rampant gu., holding in the dexter paw a trefoil slipped, also or, with the motto over, *Semper vigilans (for Wilson). Oportet vivere.***
- Wilson of Cumberland Terrace, Regent's Park, Middx., Greenwich, Kent, and of Molesworth House, Brighton, Sussex, a demi-lion gu., holding between the paws an escutcheon arg., charged with a cart-wheel gu., and holding in the mouth three cinquefoils slipped vert.**
- Wilson of Banner Cross, Eccleshall, Yorks, issuant from flames ppr, a demi-lion az., gorged with a collar gemel, and holding in the dexter paw a mullet, both arg.**
- Wilson, John, Esquire, J.P., D.L., Hillhead House, Glasgow, a demi-lion rampant holding between the paws a lozenge charged with a crescent. *Semper vigilans.***
- Wilson-Haffenden, John: (1) A gryphon's head erased sa., pendent from the beak an escutcheon arg., charged with a mullet sa. (2) A demi-wolf or, guttée-de-sang, holding between the paws a cross patée gu.**
- Wilson-Slater, Henry Bevan, White Hill, Edgeworthstown, a lion passant per pale gu. and sa., holding in the dexter paw a trefoil slipped vert. *Garde la loi.***
- Wilson of Scarr and Sledagh, co. Wexford, out of a mural coronet or, a demi-lion rampant gu., holding in the dexter paw a trefoil of the first. *Semper vigilans.***
- Wilson of Kelton, Kirkeudbrightsh., Scotland, an anchor cabled and surmounted by a star ppr. *Pro Deo et Libertate.***
- Wilson, a crescent or, flamant ppr.** 163. 12
- Wilson of Dallam Tower, Westml, same crest.**
- Wilson, Bromley-, Maurice, Dallan Tower, Milnthorpe: (1) A crescent or, therefrom issuing flames of fire ppr. (2) A pheasant sitting ppr.**
- Wilson of Stratford-le-Bow, Middx., on a cloud ppr., a crescent gu., issuing fire ppr.**
- Wilson, a globe inflamed at the top ppr.**
- Wilson, William Wright, Esquire, F.R.C.S., Cottesbrook House, Acock's Green, near Birmingham, an eagle displayed sa., languied gu. *Semper vigilans.***
- Wilson, Ireland, a water-bouget or.** 168. 4
- Wilson, an eagle displayed sa.** 75. 2
- Wilson of Glenderston, Renfrewsh., Scotland, a negro's head ppr., collared arg. *I will, who will not.—Non dormit qui custodit.***
- Wilson of Soonhope and Edinburgh, Scotland, a dexter hand holding a pen ppr. *Virtute et labore.*** 217. 10
- Wilson, James, Esquire, of Glasgow, a talbot's head erased or. *Semper vigilans.*** 56. 2
- Wilson, Scotland, a talbot's head erased arg. *Semper vigilans.*** 56. 2
- Wilson, John, Esquire, K.C., of 9, Drumsheugh Gardens, Edinburgh, a talbot's head erased gu., collared arg. *Semper vigilans.*** 276. 14
- Wilson of West Wickham, Kent, a talbot's head erased ppr. *Semper vigilans.*** 56. 2
- Wilson of Sneaton Castle, Yorks, a talbot's head erased az., charged on the neck with three ingots of gold in fess crossed by another in bend ppr.**
- Wilson of Queensferry, Scotland, a talbot's head erased arg. *Expecta cuncta superne.*** 56. 2
- Wilson, William Shepley, Tunbridge Wells, an oak-tree eradicated ppr., fructed or. *Virtus sibi primum.***
- Wilson, Charles Ranald, Campfield, Glassel R.S.O., Aberdeensh., a talbot's head erased arg., langued gu. *Semper vigilans.***
- Wilson of Glasgow, a talbot's head ppr. *Semper vigilans.***
- Wilson, Earl of (Egerton), Heaton Park, near Manchester, three arrows, points downwards, one in pale and two in saltire, or, headed and feathered sa., tied together with a ribbon gu. *Virtuti, non armis fido.*** 173. 1
- Wilson, Glouc., issuing from an Earl's coronet a griffin's head, holding an arrow in its beak and vulned in the chest with the same. *Vincit qui se vincit.***
- Wilson of London, an owl ppr. *Lux in tenebris.*** 96. 5
- Wilson of Snaresbrook, Essex, an owl ppr., gorged with a collar or, affixed thereto by a ribbon az., a perpendicular gold line and a plumb sa.**
- Wilson, Wilts, an arm in armour embowed, holding in the hand a dagger ppr., hilt and pommel or.** 196. 5
- Wilson, a dexter arm holding in the hand a bludgeon ppr.** 214. 6
- Wiltshire, a horse's head erased and bridled ppr.** cf. 51. 5
- Wiltshire, Middx., a cross patée or.** 165. 7

- Wimberley** of Bitchfield and Spalding, Lincs, a buck's head ppr., attired or, issuing from a garland of bay-leaves of the first.
- Wimble** of the Friars, Lewes, Sussex, a demi-lion chequy or and az., supporting with the paws an antique shield gu., thereon the chemical character of Mars of the first.
- Wimbolt**, a dagger erect ppr. 169. 2
- Wimborna, Baron** (Guest), of Canford Magna, Dorset, a swan's head erased ppr., gorged with a collar or, and charged below with a cross moline sa., between two ostrich-feathers or. *Ferro non blađio.* 101. 1
- Wimbush**, a friar vested in a russet gown, his paternoster, etc., all ppr., supporting himself on a crutch.
- Wimpey**, an arm in armour holding in the gauntlet a dagger ppr.
- Winall**, on a mural coronet gu., a mullet or.
- Winans**, see Wynants.
- Winbolt**, a dexter arm embowed, habited gu., slashed arg., holding in the hand ppr. a falcon of the second belled or, all between two wings sa.
- Winch** or **Winche** of Hannes, Beds, a dexter hand holding a spear, all ppr. 214. 11
- Winch**, out of a ducal coronet or, a lion's head affrontée arg., between two spears of the first headed ppr.
- Winch**, Ireland, an escallop or. 141. 12
- Winch**, George, Holcombe, Chatham, Kent, an escallop or, charged on the breast with an escallop, and holding in each claw a rose gu., leaved and slipped ppr. *Vive ut vivas.* 269. 3
- Winchester, Marquess** of (Paulet), Amport St. Mary's, Andover, a falcon with wings expanded or, belled of the same, and gorged with a ducal coronet gu. *Aymes loquaité.* 87. 2
- Winchester**, Scotland, a hand holding a cluster of grapes ppr. *Hoc ardua vincere docet.* 219. 6
- Winchester** of London, and of Oakfield Lodge, Hawkhurst, Kent, in front of a cross crosslet fitché or, a lion passant az., the dexter fore-paw supporting a macle gu., and pendent from the mouth a double chain of the first.
- Winchelsea, Earl** of, (Finch-Hatton): (1) A fawn trippant or (*for Hatton*). (2) A griffin passant sa. (*for Finch*). 63. 2. *Je responderay.* cf. 47. 1
- Winekworth**, a cinquefoil ppr. 148. 12
- Wineold** and **Wineoll**, Leices., and of Walsingham, Suff., an arm in armour embowed, couped at the shoulder, erect from the elbow ppr., garnished or, holding in the hand, also ppr., a spear, also or, headed arg.
- Windle**, Norf., a griffin's head erased gu. 66. 2
- Winder**, a dexter hand throwing a dart ppr. 214. 4
- Winder**, Cumb., out of a ducal coronet or, a bull's head erm., holding in the mouth a cherry-branch slipped and fructed, all ppr.
- Winder, Corbett**, William Corbet, of Vaynol Park, Montgomerysh.: (1) A valley coronet or, therefrom issuant a buffalo's head sa., armed of the first, holding in the mouth a branch of cherry-tree fructed ppr., the neck charged for distinction with a cross crosslet of the first (*for Winder*). (2) A raven ppr., holding in the beak a holly-branch slipped ppr. (*for Corbett*). *Nulla pallescere culpa.*
- Windersey**, Hon. William Charles, M.A., LL.D., of Lutwold, Boslyn Gardens, Sydney, and of Tomago, Hunter River, New South Wales, Australia, uses: an apple ppr.
- Windham** of Fellbrig Hall, Norf., a lion's head erased within a fetterlock or, the bow company-counter-company of the first and az. *Au bon droit.*
- Windham**, Charles, same crest and motto.
- Windham**, John, same crest and motto.
- Windham**, Reginald, same crest and motto.
- Windle**, a stag's head cabossed ppr. 122. 5
- Windle**, Bertram C. A., M.D., F.S.A., F.R.S., the University, Birmingham, a stag's head cabossed ppr. between two crosses patée or. *Non omnis moriar.* 266. 5
- Windle**, Rev. Francis, of Dethick-Lea, Derbysh., in front of a wolf's head erased or, gorged with a collar nebuly az., three fleurs-de-lis, also az. *Stat sua cuique dies.* 273. 4
- Windlove, Winlove**, and **Windlowe**, a bunch of leaves vert, enfiled by a ducal coronet or.
- Windoute**, Herts, a cubit arm vested arg., gloved gu., the hand holding a falcon ppr., beaked and belled or, the whole between two wings of the third.
- Windoute** or **Windoweche** of Radiswell, Herts, a cubit arm erect vested arg., gloved gu., between two wings ppr., holding a falcon, also ppr., beaked and belled or.
- Winder** of London, a cubit arm vested gu., cuffed arg., holding in the hand ppr. three nails or, all between two wings arg. *Labor omnia vincit.* 207. 9
- Window**, Glouc., a lion's gamb erect and erased az., holding a cross crosslet fitché or. cf. 36. 11
- Windsor, Baron** (Windsor-Clive), Howell Grange, Redditch, Wores.: (1) A griffin passant arg., ducally gorged gu. (*for Clive*). 63. 2. (2) A buck's head affrontée, couped at the neck arg., attired or (*for Windsor*). *Je me fie en Dieu.* 119. 12
- Windsor**, Berks and Warw., a stag's head affrontée, couped at the neck arg. 119. 12
- Windsor**, a sheaf of seven arrows enfiled by a ducal coronet, all ppr. cf. 173. 9
- Windus**, on a ducal coronet or, a serpent entwining a sheaf of arrows ppr. 173. 2
- Winford**, a dexter hand holding a sheaf of arrows, all ppr. 214. 3
- Winford**, Bart. (*extinct*), Wores., on a ducal coronet a Moor's head in profile erased ppr.
- Wing**, Rutl., between two wings or, a maunch per pale arg. and vert.
- Wingam**, out of a ducal coronet a broken halberd.
- Wingate**, Scotland, an arm in armour embowed, holding in the hand a scimitar ppr. *Suum cuique.* 196. 10
- Wingate**, on a rook a palm-tree ppr. *Per ardua surgo.* cf. 144. 3
- Wingate** of Harlington and Sharpnohe, Beds, a gate or, with the motto over, *Win.*
- Wingfield**, see Powerscourt, Viscount.
- Wingfield-Baker**, see Baker.
- Wingfield**, Wores., two wings elevated arg. 109. 6
- Wingfield**, a swan's neck or, with wings gu. 101. 6
- Wingfield**, an eagle rising with wings expanded arg., looking at the sun in splendour. *Fidelité est de Dieu.*
- Wingfield**, Anthony Henry, 11, Queen's Gardens, Hove, Sussex, a demi-eagle rising, wings expanded arg., looking at the sun in his glory. *Fidelité est de Dieu.*
- Wingfield**, Edward Rhys, same crest.
- Wingfield**, Ireland, a cap per pale ermines and arg., charged with a fess gu., between two wings, the dexter of the second, the sinister of the first.
- Wingfield**, Charles Humphrey, same crest.
- Wingfield**, Sir Edward, K.C.B., 40, Albion Street, W., same crest. *Posse, nolle, nobilit.*
- Wingfield**, Godfrey Lee, same crest and motto.
- Wingfield**, Harry Robert Shaw, same crest and motto.
- Wingfield**, John Maurice, Tickencote Hall, Stamford, same crest and motto.
- Wingfield**, Ireland, a cinquefoil, Rutl., a cap per pale sa., guttée-d'eau and arg., charged with a fess gu., between two wings, the dexter of the second, the sinister of the first. *Posse, nolle, nobilit.*
- Wingfield** of Onslow, Shropsh., a high bonnet or cap per pale sa. and arg., between two wings all guttée counter-changed, on the cap a fess gu.
- Wingfield**, Bart. (*extinct*), of Letheringham, Suff., a cap per pale ermines and arg., charged with a fesse gu., between two wings expanded, the dexter of the second, the sinister of the first.
- Wingham**, a sword and a feather in saltier ppr. 170. 6
- Wingoak**, two oaks between wings.
- Wingrove**, a phoenix in flames ppr. 82. 2
- Wingrove** of the Grove, Worth, Sussex, on a Roman fasces lying fessewise a phoenix with wings expanded ppr., each wing charged with a cinquefoil or. *Fear God and dread nought.* 82. 8
- Winglaw**, Rev. George Preston Kelsall, the Rectory, Morden, Surrey, upon a hillock vert, three javelins, one in pale and two in saltire ppr., suspended therefrom by a ribbon or, an escutcheon sa., charged with an acorn leaved and slipped, also or. *What I win I keep.* 269. 10
- Winnmarleigh, Baron** (Rt. Hon. the late John Wilson-Patten; *extinct*), of Winnmarleigh, Lanes.: (1) A griffin's head erased vert, beaked or (*for Patten*). 66. 2. (2) A demi-wolf rampant or (*for Wilson*). *Nulla pallescere culpa.*—*Virtus ad sidera tollit.* 31. 2
- Winn**, see St. Oswald, Baron.
- Winn**, see Headley, Lord.
- Winn**, Yorks, and London, a demi-eagle displayed or, ducally gorged erm. *Tout pour Dieu et ma patrie.* cf. 81. 2

- Winn, Arthur T., Esquire, Aldeburgh, Suff.,** a demi-eagle displayed or, ducally gorged arm.
- Winnington, Sir Francis Salwey, Bart., D.L.,** of Stanford Court, Worcs., a Saracen's head affrontée, couped at the shoulders ppr., wreathed about the temples arg. and sa. *Grata sume manu.* 190. 5
- Winnington, Chesh.,** a still arg.
- Winsloe,** a dragon passant with wings elevated, holding in the dexter claw a dagger in pale. *cf.* 73. 2
- Winsor, Benyon-,** of Gwersyllt, Denbighsh.: (1) A unicorn's head erased or, charged with an annulet between four cross crosslets az. (*for Winsor*). *cf.* 49. 5. (2) A griffin sejant with wings elevated arg., holding in the beak a trefoil slipped vert, and resting the dexter claw upon an escutcheon arg., charged with a mullet sa. (*for Benyon*). *Je ne change qu'en mourant.*
- Winspeare,** a hand ppr., grasping a key with wards at either end or.
- Winstanley, of Brannston House, Leics.,** a cockatrice displayed or, crested and wattled gu. 68. 14
- Winstanley, William Alfred, Chaiseley Manor, Clitheroe, Lancaster, same crest, Penez garde.**
- Winstanley, of Winstanley, Lancs.,** an arm embowed vested gu., cuffed arg., holding in the hand ppr. a sword of the last, hilt and pommel or. 204. 1
- Winstanton,** a boar's head couped sa. 43. 1
- Winston or Winstone,** a dexter hand holding four arrows ppr. *cf.* 214. 3
- Winstone of Stapleton, Glouc.,** a garb erect or, sustained on the dexter side by a lion rampant arg., and on the sinister by another az. *cf.* 3. 5
- Wintor of Agher, co. Meath,** a martlet. 95. 4
- Wintor, Francis Pratt, C.M.G., Port Moresby, British New Guinea,** a martlet or.
- Wintor, James Sanderson, M.A., Agher, Summerhill, co. Meath,** a mandling or, charged with a crescent gu.
- Wintor, Leics.,** a hawk arg., holding in the dexter claw a fish erect or.
- Wintor,** a demi-griffin gu., winged per pale arg. and az., gorged with a ducal coronet or, holding in the dexter claw a garb of the last.
- Wintor of Derham, Glouc., Worcs., and Beringham, Norf.,** a hind trippant arg., ducally gorged, lined, and ringed or. *cf.* 124. 12
- Wintor of Canterbury, Kent,** on a mount vert, a hind gu., ducally gorged, lined, and charged on the shoulder with an annulet or.
- Wintor-Irving, Hon. William Irving, J.P.,** of Noorilim, Goulburn River, Moira, Victoria, Australia, member of the Legislative Council of Victoria: (1) A dexter cubit arm in armour, holding in the gauntlet a branch of holly consisting of seven leaves and fruited, all ppr., motto over, *Hand ullis labentia ventis* (*for Irving*). (2) A hind trippant arg., supporting with the sinister fore-foot a saltire gu., gorged with a collar flory counterfory, with chain affixed thereto, and reflexed over the back sa., and charged on the body with two trefoils slipped of the last (*for Wintor*). *Sub sole sub umbra virens.*
- Wintor, Surrey, Glouc., and Worcs.,** a cubit arm erect vested or, holding in the hand ppr. three ostrich-feathers, the centre one sa., the others of the first.
- Winterbotham, a demi-mountain cat rampant gardant per pale or and gu.,** guttée counterchanged. *Prævisa mala pereunt.* *cf.* 26. 12
- Winterbotham, Frederick, Esquire,** of the Birches, Stroud, on a ducal coronet a leopard's face. *Prævisa mala pereunt.*
- Winterbottom,** out of a mural coronet sa., a spear between two palm-branches in saltier, all ppr. 175. 1
- Wintersalls,** a tower arg. 156. 2
- Winterton, Earl (Turnour),** Shillingsee Park, near Petworth, a lion passant gardant arg., holding in the dexter paw a fer-de-moline sa. *Esse quam videri.* 6. 7
- Winthrop, on a mount vert,** a hare current ppr. 136. 3
- Winthrop of Groton, Suff., on a mount vert,** a hare courant ppr. *Spes vincit thronum.* 136. 3
- Wintle, two wings expanded ppr.** 109. 6
- Wintle, Glouc.,** within an annulet or, thereon perched a martlet az., an escallop arg. *Stet fortuna domus.*
- Winton, Earl of, see Eglinton, Earl of.**
- Winton, Scotland,** a garb or. 153. 2
- Wintoun, Scotland,** a dove volant ppr. *cf.* 93. 10
- Wintour, Hants and Worcs.: (1)** A cock pheasant close ppr. *cf.* 90. 8. (2) Out of a ducal coronet or, a cubit arm in armour erect ppr., garnished of the first, holding in the gauntlet three ostrich-feathers arg.
- Wintorham of London,** a demi-lion rampant az. *Fortis esto, non ferox.* 10. 2
- Wintorham, Bart. (extinct),** same crest. *Fortis esto, non ferox.—Esto bonus et pius ne sit leo te magis imparidus.* 10. 2
- Winwood of Ditton Park and Quainton, Bucks,** out of a ducal coronet or, an eagle's head between two wings sa., holding in the beak a chaplet of laurel vert.
- Winwood, Thomas Henry Ricketts, Esquire,** of Tyglyn Ayron, Cardigansh., and Wellesford Manor, Wellington, Somers., upon a mount vert, in front of an eagle's head erased sa., holding in the beak a wreath of laurel ppr., two wings saltirewise arg. *Merere et confide.*
- Winyard,** a buck's head cabossed ppr. 122. 5
- Winzlet, Scotland,** a tower arg., with a cupola and flag gu. 157. 15
- Wirdnam of Charlton, Berks,** a bear's head erased arg., muzzled or, collared sa., ringed and lined of the second. *cf.* 35. 2
- Wire, Travers Barton, of Blakes, Lynton, Hants,** one of H.M. Lieutenants for the City of London, a demi-hay horse saddled and bridled az., the face and mane covered with armour ppr., resting the sinister foot on an escutcheon arg., charged with a mullet of six points, also az. *Vincet qui patitur.*
- Wirman of Timberham Lodge, Surrey,** a dove with wings expanded, holding in the beak an olive-branch, all ppr., charged on the body with an anchor, and on each of the wings with an estoile sa. *Veritas.* *cf.* 94. 5
- Wirklesley, Shropsh.,** a bird rising with wings endorsed.
- Wisden, Lieutenant-Colonel Thomas Faulconer, J.P., D.L.,** Broadwater, Sussex, a falcon close belled and jessed arg., holding in the beak a trefoil slipped vert, between two roses gu., leaved and slipped ppr. *Virtus invicta gloriosa.*
- Wise, a demi-lion rampant arg.,** holding a rose ppr. 12. 1
- Wise of Ford-Ayshford, Devonsh.,** a demi-lion rampant gu., guttée-d'eau, holding in the dexter paw a regal mace or. *Sapere aude.*
- Wise of Sydenham, Devonsh.,** a demi-lion rampant gu., guttée-d'eau, holding in the dexter paw a mace or.
- Wise, Lewis Lovatt Ayshford, Watts House, Bishop's Lydeard, Taunton:** (1) Same crest as above. (2) Issuant from a wreath of leaves a Saracen's head in profile ppr. *Sapere aude.—Fusinus.*
- Wise of Brompton Park, Middx.,** a demi-lion rampant arg., holding in the dexter paw a rose-branch ppr., and in the mouth a snake vulnerating him in the shoulder, and entwined about the body vert.
- Wise, Rev. William George, Shrubland Hall, Leamington, same crest.**
- Wise, Cambs,** out of a ducal coronet sa., a lion's head arg., pelletée. *cf.* 17. 5
- Wise, George Foster, Esquire,** of Manby, near Sydney, New South Wales, Australia, uses: a panther's head erased.
- Wise of Thornbury, Glouc.,** a duck arg., beaked gu., amongst flags vert. 102. 5
- Wise of Hillbank, Forfar, and Thornton, Beulah Hill, Upper Norwood, Surrey,** a demi-Moor in armour ppr., issuing out of the top of a tower arg., holding in his dexter hand a dart az., plumed and barbed or, with the point downwards, and in his sinister a Roman shield ppr. *Circumspice.*
- Wisemane,** the head of a spear ppr. *cf.* 174. 12
- Wiseman of Waltham, Essex,** a demi-dragon sa., with wings addorsed or, holding a broken staff of the same.
- Wiseman, Bart. (extinct),** of Rivenhall and Upminster, Essex, a sea-horse sejant sa., finned or.
- Wiseman, Sir William George Eden, Bart.,** of Canfield Hall, Essex, a castle triple-towered or, the port open arg., out of the top a demi-Moor issuant, armed ppr., holding in his dexter hand a dart arg., barbed and flighted or, and in his sinister a Roman target of the last. 311. 7
- Wiseman, William Thomas, F.R.G.S., M.S.A. Lond., etc.,** of Canfield, 10, Knollys Road, Streatham, London, S.W., on a wreath of the colours, the battlements of a tower arg., issuant therefrom a demi-man affrontée ppr.,

- vested, holding in the dexter hand two arrows in saltire points downwards, and resting the sinister hand on a trefoil slipped, and in front of the man a fleur-de-lis, all or. *Sapit qui Deo sapit.* 274. 3
- Wiseman**, issuing out of a tower a demi-man armed in mail ppr., holding in the dexter hand a dart, and on the sinister arm a shield, the temples wreathed arg. and sa. 311. 7
- Wiseman**, Essex and Berks, a tower or, the portway arg., on the top a demi-Moor in mail, all ppr., his temples wreathed arg. and sa., holding in the dexter hand a dart of the first, plumed and headed of the second, and in his sinister a Roman shield or. 10. 2
- Wisham**, a demi-lion or. 10. 2
- Wishart** of Pitarrow, Forfarsh., a demi-eagle with wings expanded ppr. *Mercy is my desire.* 80. 2
- Wishart** of Brechin, Scotland, an eagle displayed gu. *Mercy is my desire.* 75. 2
- Wishart** of Logie, an eagle displayed sa., armed and membered gu., vulned by an arrow shot through the body ppr. *Avitus juvat honores.—Quid non cor sapient pro Immanueli.* cf. 75. 2
- Wisheart**, see Belches-Wisheart.
- Witford**, eight pens in saltire, four and four banded.
- Witham**, a cubit arm erect vested az., cuffed arg., holding in the hand ppr a cinquefoil stalked or. cf. 205. 2
- Witham**, Lines, out of a ducal coronet or, a demi-peacock of the same. 103. 13
- Witham** of Lartington Hall, Yorks, out of a ducal coronet or, a demi-woman, her hair dishevelled ppr., holding in her dexter hand a gem-ring of the first. *Optime merenti.*
- Witham**, T. Maxwell, Esquire, 5, Gray's Inn Square, W.C., same crest and motto.
- Wither**, a demi-hare quarterly gu. and az., holding in the mouth three ears of wheat or.
- Wither**, Bigg-, of Manydown, Hants: (1) A demi-hare erect az., holding in the mouth three ears of ripe corn, charged on the shoulder with a mullet or. (2) A rhinoceros ppr. 226. 7
- Withering**, Essex and Staffs, a raven with wings expanded sa., beaked arg., gorged with a ducal coronet or. cf. 107. 3
- Witherington**, a bull's head coupé sa., plâtée, armed arg.
- Withers** of Holt, Norf., a demi-hare salient az., holding in the mouth three ears of wheat or.
- Withie** of Wotton, Calne, and Berry Norbert, Devonsh., out of a ducal coronet or, a cross Calvary gu., between two wings erect arg. cf. 111. 1
- Withington**, Thomas Ellames, Esquire, Conservative Club, Liverpool, a lion's head erased sa.
- Withypoule**, Suff., a demi-mountain cat rampant gardant per pale or and gu., guttée counterchanged. cf. 26. 12
- Witmore**, out of a ducal coronet a cock's head. 90. 6
- Witt**, Lines, a dexter hand coupé in fess. 221. 6
- Wittewrong**, Bucks and Herts, a Saracens' head coupé below the shoulders ppr., wreathed round the temples and tied in bows or and gu. 289. 10
- Wittewrong, Lawes-**, Sir Charles Bennet, Bart., of Rothamstead Manor House, St. Albans, Herts: (1) A Saracens' head coupé below the shoulders ppr., wreathed about the temples, and tied in bows or and gu. 289. 10. (2) A mount vert, thereon the trunk of a tree fessewise eradicated and sprouting to the dexter, surmounted by an ermpassant ppr. *Pour la joy.* 289. 11
- Wittingham**, a lion's head. 21. 1
- Witton** of London and Yorks, an owl arg., legged sa., ducally gorged or. cf. 96. 5
- Witts** of London, an eagle with wings elevated sitting on a mount of corn springing, holding in the beak a sprig of broom, all ppr.
- Witts**, George Backhouse, Esquire, J.P., Hill House, Leckhampton, same crest. *Aute obitum nemp felix.*
- Witts**, a greyhound current. cf. 58. 2
- Witty**, out of a ducal coronet or, a dexter hand ppr., holding a sword way in pale gu., hilted or. 212. 1
- Wix**, on a rook ppr., a wyvern sejant gu.
- Widderspoon**, Scotland, a dexter hand holding a garland of laurel, all ppr. *Deo juvante.* 218. 4
- Wodehouse**, see Kimberley, Earl of.
- Wodehouse**, issuing out of a cloud a dexter hand holding a club. *Frappe forte.* 214. 9
- Wodehouse**, William Herbert, Esquire, of Woolmer's Park, Herts, on a ducal coronet or, a cross crosslet arg. *In hoc signo.*
- Wodehouse**, Colonel Josceline Heneage, C.B., a dexter cubit arm vested arg., and grasping a club in bend sinister or. *Frappe forte.*
- Wodehouse**, Edmond Robert, M.A., a cubit arm ppr., vested arg., and grasping a club in bend sinister or. *Frappe forte.*
- Wodehouse**, Henry Ernest, C.M.G., Hong Kong, a dexter arm coupé below the elbow, vested arg., and grasping a club or. *Frappe forte.*
- Wodehull**, Oxon., on a ducal coronet a vol, all or. cf. 113. 1
- Wodeson**, of Lowdham and Gunthorpe, Notts, out of a ducal coronet or, a flame of fire issuant ppr.
- Wodnester**, an eagle's head erased arg., gorged with a ducal coronet or. cf. 83. 10
- Wodor**, an eagle with wings addorsed arg., preying on a fox ppr.
- Wogan** of Rathcoffey and Richardstown, co. Kildare, a lion's gamb coupé and erect gu. cf. 36. 4
- Wogan-Browne**, Major Francis William Nicholas, an heraldic tiger az., maned, tufted, and armed or. *Qui non ciconia tigris.*
- Wolecot** of Knowle House, Devonsh., a hawk's head gu., guttée-d'or, holding in the beak a fleur-de-lis, also or. cf. 84. 12
- Wolecott** of Wolecott, Chudleigh, Southcott, Bitterton, and Lisleigh, Devonsh., a griffin's head erased arg., guttée-desang, charged with a fleur-de-lis az., bezantée. cf. 66. 2
- Wolf or Wolfe**, a wolf current erm. 28. 4
- Wolf**, a gray wolf passant ppr., in front of an oak vert.
- Wolf, Wolfe, and Woolf**, Shropsh., a demi-wolf rampant sa., holding between its paws a regal crown ppr. *Fides in adversis.* 31. 12
- Wolfall**, out of a ducal coronet a dexter hand ppr., holding a rose of the first stalked and leaved vert. 218. 11
- Wolfall** of London, a wolf's head erased sa., ducally gorged or. cf. 30. 8
- Wolfall**, out of a ducal coronet gu., a dexter hand ppr., holding a rose of the first stalked and leaved vert. 218. 11
- Wolfe**, see Wolf.
- Wolfe, Viscount Kilwarden** (*extinct*), a wolf's head erased sa., ducally gorged or. *Pro patriæ amore.* cf. 30. 8
- Wolfe** of Hatherton, Chesh., out of a ducal coronet a demi-wolf rampant. cf. 31. 2
- Wolfe**, a wolf passant, collared, and a line therefrom reflexed over the back. cf. 28. 10
- Wolfe, Birch-**, of Woodhall, Essex: (1) A demi-wolf rampant gu., charged on the body with a chevron or, and holding between the paws a mural coronet of the last (*for Wolfe*). 31. 9. (2) A mount vert, thereon a fleur-de-lis arg., entwined with two snakes ppr. (*for Birch*).
- Wolfe**, Ireland, a wolf's head erased sa., ducally gorged or. *Pro patriæ amore.* cf. 30. 8
- Wolfe**, George, of Forenaugets, Blackhall, and Bishop Land, co. Kildare, Ireland, same crest. cf. 30. 8
- Wolfe** of Arthington, Torquay, a wolf's head erased sa., charged with a bezant, thereon a cross moline of the first. *Lupus non lepus.*
- Wolfe-Barry**, Sir John Wolfe, K.C.B., 23, Delahay Street, Westminster, a gryphon gu., wings elevated and addorsed, Barry of six or and az., in its mouth a rose arg., leaved and slipped ppr., resting the dexter paw on a portucullis with chains sa. *Boutez en avant.*
- Wolferstan, Pipe-**, Francis Stafford, of Staffold Hall, Staffs: (1) A wolf under a tree, all ppr. (*for Wolferstan*). (2) A leopard's head erased or (*for Pipe*). *Qui sera sera.* 23. 3
- Wolff**, a wolf regardant holding in the mouth an arrow in bend barb downward.
- Wolff** of Cams Hall, Hants, Baron of Russia and a baronet (*extinct*): (1) In the centre, out of a ducal coronet or, a demi-wolf salient ppr. (2) On the dexter side, out of a ducal coronet or, a fleur-de-lis arg., between two imperial eagle's wings displayed tawny. (3) On the sinister side, on a ducal coronet or, an eagle displayed sa., ducally crowned gu. *Dante Deo.*
- Wolgar**, Hants, on a mount vert, a peewit ppr.
- Wolin**, a lion's head erased sa. *Favente Deo.* 17. 8
- Wollacombe** of Wollacombe, Devonsh., a spur leathared or the rowel-points embued ppr. 178. 8
- Wollacombe**, Devonsh., a falcon ppr., with wings expanded, charged with three bars gu., belled or.
- Wollaston**, Shropsh., a demi-griffin se-greant, holding in its dexter claw a mullet.

- Wollaston**, F. E. A., Esquire, of Shenton Hall, Leics., out of a mural coronet or, a demi-griffin salient arg., holding a mullet pierced sa. *Ne quid falsi.*
- Wollaston**, Arthur Naylor, C.I.E., of Glen Hill, Walmer, Kent, same crest and motto.
- Wolcote** of Exeter, Devonsh., an eagle's head or, guttée-de-sang, beaked az., holding in the beak a fleur-de-lis of the first. 84. 12
- Wollen**, a demi-lion holding between the paws a cushion tasseled.
- Wolley-Dod**, see Dod.
- Wolley** of Woodhall, near Shrewsbury, Shropsh., a lion rampant ermineo. 1. 13
- Wolley**, **Oldnall**:- (1) A lion rampant ermineo, charged on the shoulder with a cross patée fichée sa. for distinction (*for Wolley*). cf. 1. 13. (2) A demi-lion arg., guttée-de-larmes, ducally crowned and resting the sinister paw upon a cross patée fichée or (*for Oldnall*). *Pieux quoique preux.*
- Wolley**, **Phillips**-, of Highgate, Middx.:(1) Same crest as (1) above (*for Wolley*). cf. 1. 13. (2) Between two oak-branches ppr., on a garb fessewise vert, a lion rampant sa., gorged with a ducal coronet, and therefrom a chain reflexed over the back or, holding between the paws an escallop gu. (*for Phillips*). *Ducit amor patriæ.* 3. 10
- Wolley** of Comberworth, Lincs., on a mount vert, a lion couchant arg. cf. 7. 5
- Wolley**, a cubit arm erect vested paly of four arg. and az., holding in the hand ppr. a bunch of leaves vert.
- Wolley** of Beeston, Notts., a man's head in profile and bearded clad in a hood of mail ppr., and charged on the neck with a cross crosslet sa. for distinction. *Honeste audax.*
- Wollstonecraft** of Mark's Gate, Essex, and London, out of a naval coronet or, a demi-mermaid holding in her dexter hand a murror ppr., and in her sinister a comb or. 184. 14
- Wolmer**, a dexter arm embowed ppr., vested vert, cuffed or, holding in the hand a covered cup, also or. 203. 4
- Wolmer**, **Wores**-, between two wings or, a wolf's head erased sa.
- Wolmer**, **Wores**-, a griffin's head erased sa., between two wings or. cf. 65. 11
- Wolmer** of Bloxholme and Swinsted, Lincs., two lobster's claws erect or, holding an escallop arg.
- Wolrich** of Cowling, Suff., a demi-royal tiger ppr.
- Wolrige**, Arthur Field Wolrige, Esquire, of Sheldons, Hants, and 23, Castle-town Road, West Kensington, an oak-tree ppr. *Strong and firm.* 143. 5
- Wolrige-Gordon**, Henry, Esquire, Barrister-at-law, 53, Queen's Gate, London, S.W., a hart's head ppr. *Bydand.* 121. 5
- Wolrige** or **Wolridge**, a horse-shoe or, between two wings ppr. 120. 11
- Wolryche-Whitmore**, Francis Alexander, of Dudmaston, Shropsh.:(1) A falcon close on the stump of a tree with a branch springing from the dexter side, all ppr. (*for Whitmore*). 86. 11. (2)
- An oak-tree ppr., charged with a cross crosslet or for difference (*for Wolryche*). *Incorrupta fides.* cf. 143. 5
- Wolryche - Whitmore**, Rev. Francis Henry, of Dudmaston, Shropsh., same crest and motto.
- Wolsey**, **Viscount**, Farm House, Glynde, Sussex, out of a ducal coronet or, a wolf's head ppr. *Homo homini lupus.*
- Wolsey**, Sir Charles Michael, Bart., D.L., of Wolsey, Staffs., out of a ducal coronet or, a wolf's head erased ppr. *Homo homini lupus.*
- Wolsey**, Lieutenant-General Sir George Benjamin, K.C.B., Meean Meer, Punjab, India, out of a ducal coronet or, a wolf's head ppr. *Homo homini lupus.*
- Wolsey**, Sir Capel Charles, Bart., of Mount Wolsey, co. Carlow, out of a ducal coronet or, a wolf's head ppr. *Mors mihi vita est.*
- Wolsey-Jenkins**, Major Charles Bradford Harries:(1) On a mural coronet sa., a lion passant regardant or, supporting with the dexter paw an escutcheon Barry of six az. and erm., charged with an annulet or (*for Jenkins*). (2) Out of a ducal coronet or, a wolf's head ppr., with marks of distinction (*for Wolsey*). *Perge sed caute.*
- Wolsey** of Cottingham, Suff., a naked arm embowed grasping a shin-bone, all ppr.
- Wolsey** of Newton, Norf., a beast in the shape of a beaver az., with long ears erect, finned down the back or, web-footed.
- Wolstenholme** of Wolstenholme, Lincs., Dransfield and Horsleygate, Derbysh., and of Winchenden, Middx., an eagle displayed or, standing on a snake nowed az.
- Wolstenholme**, Bart. (*extinct*), of London, an eagle displayed or, standing on a snake nowed az. *In ardua virtus.*
- Wolston** or **Wolstone**, an arm in armour embowed wielding a sword ppr. 195. 2
- Wolstonecraft**, out of a mural coronet or, a demi-mermaid holding in the dexter hand a purse ppr., and in her sinister a comb. *Vigilans.*
- Wolton**, on a bezant a martlet arg.
- Wolverstone**, a Minerva's head affrontée ppr. 182. 1
- Wolverstone**, Suff. and Staffs., a wolf passant or. 28. 10
- Wolverton**, Baron (Glyn), Iwerne Minster, Blandford, an eagle's head erased sa., guttée-d'or, holding in the beak an escallop arg. *Fidei tenar.*
- Wombwell**, Sir George Orby, Bart., D.L., of Wombwell, Yorks., a unicorn's head coupé arg. *In well beware.* 49. 7
- Wombwell**, a dragon's head erased or, charged on the neck with a chaplet vert.
- Wombwell** of Northfleet, Kent, a tiger's head erased or, gorged with a garland of laurel vert.
- Womerton** of Womerton, Wores., Hatton, Shropsh., a unicorn's head coupé gu. 49. 7
- Womphrey**, a book expanded ppr. *Pactua, Domine, et requies mea.* 158. 3
- Wondesford**, a cross crosslet fichée gu., surmounted by a sword in bend sinister, point downwards, ppr. cf. 166. 12
- Wood**, see Halifax, Viscount.
- Wood** of Hollin Hall, Yorks., an oak-tree ppr., fructed or. *Pro patria.* 143. 5
- Wood** of Bishop's Hall, Essex.:(1) An oak-tree eradicated ppr. (2) A martlet on the stump of an oak-tree sprouting out branches, all ppr. *Tutis in undis.*
- Wood**, William Derisley, of Riccarton, Christchurch, New Zealand, an oak-tree fructed. *Semper sursum.* 143. 2
- Wood** of Woodborough and Nether Colwick, Notts., an oak-tree ppr., fructed or. 143. 2
- Wood**, Yorks., an oak-tree fructed ppr. 143. 2
- Wood**, Bart. (*extinct*), of Gatton Park, Surrey, an oak-tree eradicated ppr., fructed vert. *Tutis in undis.* 143. 2
- Wood**, in front of a mount vert, thereon an oak-tree ppr., three bezants in fesse. *Steat serinus sic metimus.*
- Wood**, George Swinford, Esquire, and Albert Wood, Esquire, of Bodlondob, Carnarvonsh., in front of a mount, thereon an oak-tree fructed ppr., three bezants.
- Wood** of Enfield, Middx., and Yorks., on a mount vert, an oak-tree ppr., fructed or. 274. 15
- Wood** of Coxhoe Hall, Durh., and Acton Cantlow, Warw., same crest. *Irridco tempestatem.*
- Wood** of Mount House and Hetton, Durh., on a mount vert, an oak-tree fructed ppr. *Irridco tempestatem.* 274. 15
- Wood**, John, Esquire, J.P., D.L., Hengrave Hall, Bury St. Edmunds, on a mount in front of an oak-tree fructed the trunk of a tree fessewise eradicated. *Dei donum.* 230. 1
- Wood**, Samuel Hill, E-squire, J.P., D.L., of Moorfield, Glossop, Derbysh., same crest and motto.
- Wood** of Grangehaugh, Scotland, an oak-shp fructed ppr. *Diu virescit.* 151. 3
- Wood-Burne**, a lion rampant gu. *Audax ingeni.*
- Wood**, Sir Lindsay, Bart., the Hermitage, Chester-le-Street, a wolf's head erased sa., gorged with a collar or, the collar charged on the band with three oak-leaves vert between two acorns slipped and leaved ppr. *Loyal en tout.* 203. 0
- Wood**, a wolf's head sa., collared or. 30. 9
- Wood**, Francis John Adelbert, E-squire, J.P., of Hallow Park, Worcester, a wolf's head erased ppr. *Ico ducit.*
- Wood** of London, a wolf's head erased sa., collared gu., rimmed or. 30. 11
- Wood** of Islington, Middx., out of a mural coronet gu., a wolf's head sa., collared arg.
- Wood-Besly**:(1) In front of a tower triple-towered arg., the trunk of a tree fessewise eradicated and sprouting to the dexter ppr. (*for Besly*). (2) Upon the stump of a tree eradicated ppr., a wolf's head erased paly of six arg. and gu., holding in the mouth a staff raguly in bend sa. (*for Wood*).
- Wood**, George William Rayner, Singleton, Manchester, a mount vert, thereon in front of an oak-tree ppr. a boar regardant sa., hooped, tu-toed.

- and gorged with a collar, therefrom a chain reflexed over the back and affixed to the tree or. 258. 12
- Wood, Staffs, and of West Cutton and Thorp, Yorks,** a wolf's head erased sa., collared and ringed or. 30. 11
- Wood of Beadnall, Northumb.,** a wolf's head sa., erased or, gorged with a collar of the last, charged with three annulets gu. cf. 30. 11
- Wood, Collingwood Lindsay, Freeland, Forgandenny, Perthsh.,** a wolf's head erased sa., collared and ringed or, the collar charged on the band with three oak-leaves vert. *Loyal en tout.* 314. 9
- Wood,** a lion's head erased ducally crowned. 18. 8
- Wood of Thoresby, Lincs,** a lion's head erased and ducally crowned. *Strenue et audacter.* 18. 8
- Wood of Newbold Revel, Rugby, Warw.,** a demi-lion rampant arg., semée of buckles sa., resting the sinister paw upon an escutcheon of the last, charged with a wolf's head erased of the first. *Virtute et labore.*
- Wood, Arthur Herbert Edward, Sudbourn Hall, same crest.**
- Wood of Codshall, Somers.,** a demi-lion rampant purp., holding an acorn or, the cup vert. cf. 12. 3
- Wood of Hiltwood, Staffs,** a demi-lion rampant purp., holding an acorn-branch vert, fructed or. cf. 12. 3
- Wood, Richard Shaw, Bosco Manor, Bermuda, same crest.**
- Wood, Suff.,** a demi-lion rampant or, holding a wreath of laurel vert.
- Wood, Charles Hartcourt Gam, Carleton Lodge, Pontefract,** a demi-lion rampant or, gorged with a wreath. *Virtus incumbet honor.*
- Wood of Fulborne, Cambs, Snetley, Norf., and Kent,** a demi-lion rampant or, gorged with a wreath az. and gu., tied behind with two bows.
- Wood-Martin, Colonel William Gregory of Cleveragh, Sligo, Ireland, A.D.C. to the King:** (1) A lion rampant ppr., holding in his dexter paw a crescent or (*for Martin*). 2. 2. (2) A demi-savage ppr., wreathed about the temples and loins vert, and charged on the breast with a crescent gu., holding in his dexter hand an oak-tree fructed, and in his sinister a club resting on his shoulder, both also ppr. (*for Wood*). *Hinc fortior et clarior.—Fruu cognoscitur arbor.*
- Wood-Ryder, Andrew Richard, Esquire, of Sydney Place, Cork:** (1) A lion passant or, resting the dexter paw upon an escutcheon of the Ryder arms, viz., per fesse az. and gu., three crescents or, and a canton of the last (*for Ryder*). (2) Two wings inverted in saltire arg., surmounted by a cherub's head ppr. (*for Wood*). *Timet pudorem.—Vincit veritas.* 189. 13
- Wood, Ireland,** a cherub or. 189. 9
- Wood, Scotland,** a savage from the loins upwards holding in his dexter hand a club erect, wreathed about the temples and loins with laurel, all ppr. *Defend.* 186. 1
- Wood,** a demi-wild man, on his shoulder a club, all ppr., wreathed about the loins vert.
- Wood, Devonsh.,** a demi-woodman holding in his dexter hand an oak-slip and in his sinister a club resting on his shoulder, all ppr., and wreathed about the middle vert.
- Wood of Slynwood, Shropsh., Surrey, and Brize Norton, Oxon.,** a demi-woodman arg., holding a club over his dexter shoulder or. 186. 5
- Wood, James, Esquire, J.P., of Woodville, co. Sligo, Ireland,** a demi-savage ppr., wreathed about the temples and loins vert, and charged on the breast with a crescent gu., holding in his dexter hand an oak-tree eradicated and fructed, and in his sinister a club resting on his shoulder, both also ppr. *Fructu cognoscitur arbor.*
- Wood of Hareston, Devonsh.,** a demi-wild man holding in his dexter hand ppr. an oak-tree eradicated vert, fructed or.
- Wood of North Taunton, Devonsh.,** a woodman ppr., wreathed about the temples and loins, and holding in the dexter hand an olive-branch, all vert.
- Wood, Lincs, out of a mural coronet arg.,** a demi-woodman ppr., wreathed about the loins and temples vert, holding in his dexter hand a griffin's head erased and in his other over his sinister shoulder a club, also ppr.
- Wood, Joseph Snell, Esquire, 29, Kensington Court, S.W.,** a demi-man affrontée holding over his dexter shoulder a club, all ppr., and resting his sinister hand upon a saltire or, and issuing from the wreath on the dexter side an acorn slipped and leaved ppr. *Non sibi sed alius.*
- Wood, Francis Hugo Lindley, Hoarcross, Burton-on-Trent,** a savage ambulant in fesse ppr., holding in his sinister hand a club resting on his shoulder, all ppr., and on his dexter arm a shield sa., charged with a griffin's head erased arg. 250. 4
- Wood, Francis John Woodhouse Wood, Esquire,** a savage affrontée ppr., holding in his dexter hand a club head downwards, and on his sinister arm an escutcheon arg., charged with a cross gu. *Parado me.* 314. 6
- Wood, Richard Henry, Belmont, Sidmouth,** a blackamoor's head in profile couped at the shoulders ppr., wreathed with cinquefoils or, in front thereof three muscles interlaced fesseways, also or.
- Wood, Bart., of Hatherley House, Glouc.,** out of a mural coronet arg., a demi-wild man wreathed about the temples with oak fructed, holding in the dexter hand an oak-tree eradicated and fructed, and in the sinister a club, all ppr. *Defend.* 311. 4
- Wood, Sir Henry Trueman, 16, Leinster Square, W.,** same crest and motto.
- Wood, Rev. Frederick John, M.A.,** same crest and motto.
- Wood, General Sir Henry Evelyn, Salisbury, same crest and motto.**
- Wood, Charles Page, Wakes Hall, Wakes Colne, near Halsted,** same crest and motto.
- Wood of Brownhills, Staffs,** a demi-man wreathed about the temples and waist with oak-leaves fructed, the dexter hand holding a club in bend, all ppr.
- the sinister arm extended, the hand grasping a wolf's head erased sa. *Deus robur meum.*
- Wood, John Baddeley, M.A., Henley Hall, Ludlow,** same crest and motto.
- Wood, Captain George Wilding, Nithsdale House, Ingatstone, Surrey,** a savage affrontée ppr., wreathed about the head and loins, holding over his dexter shoulder a club, and in his sinister hand a wolf's head erased. *Deus robur meum.*
- Wood, Bart., of Bonnytown, Fifesh.,** a demi-savage wreathed about the head and middle with laurel, and holding in his dexter hand a club erect. *Defend.*
- Wood,** a demi-woodman holding in his dexter hand an olive-branch, and in his sinister a club, all ppr. *Suaniter sed fortiter.*
- Wood,** on an Eastern coronet or, a leopard passant regardant ppr., holding in the dexter paw a banner gu., the staff and spear-head also ppr.
- Wood, Suff.,** on a ducal coronet or, an eagle per pale of the same and sa.
- Wood, Suff.,** on a ducal coronet or, an eagle with wings expanded per pale or and sa. cf. 77. 5
- Wood, Middx., of Nottsgrove, Essex, and Newton, near Middlewich, Chesh.,** a hawk close arg., jessed and belled or, standing on a lure ppr. cf. 85. 14
- Wood, Shropsh.,** a falcon rising.
- Wood, Edmund Burke, Moreton Hall, Chirk, Salop,** a falcon arg., jessed and belled or, standing upon a lure ppr.
- Wood of Norwich, Norf.,** a martlet with wings expanded arg., holding in the beak a tulip ppr., stalked and leaved vert.
- Wood, Oxon.,** a squirrel sejant sa., holding between the paws a honeysuckle arg., slipped and leaved vert.
- Wood of Ottershaw Park, Surrey,** a ship in full sail ppr. *Tutus in undis.* 160. 13
- Wood, Andrew George, Pittleworth, Hants,** a ship in full sail. *Tutus in undis.*
- Wood, John Gathorne, Thedden Grange, Alton, Hants,** a naked arm embowed, couped at the shoulder, holding a club, all ppr., pendent from the wrist a shield arg., charged with a cross flory gu. *Non ligno crucis.*
- Wood, Middx.,** a gauntlet erect gu., garnished or, between two branches of laurel vert.
- Wood of Wateringbury, Kent, and Hamsey, Sussex,** a dexter gauntlet erect gu., purified or, between two ostrich-feathers arg.
- Wood of the Whitehouse, Heref.,** a cubit arm erect vested or, cuffed arg., holding in the hand ppr. a cross crosslet fitchée gu. *Crede cruce Christi.*
- Wood,** a dexter arm in armour embowed, holding in the hand a sword enfiled with a human heart.
- Wood of Sandwich, Kent,** an arm embowed vested in green leaves, holding in the hand a spear broken in three pieces, one in pale and two in saltier, all ppr.
- Wood, Glouc.,** an arm in pale vested chequy or and sa., cuffed arg., holding in the hand ppr. a fleur-de-lis gu.

- Wood-Wright**, William Henry Edward, Esquire, J.P., D.L., of Golagh, co. Monaghan, Ireland, a cubit arm erect vested az. cuffed arg., charged with a leopard's face or, holding in the hand a broken tilting-spear ppr., headed or. *Virtus vincit.*
- Wood** of Osmington House, Dorset, an arm embowed in armour, the hand grasping a spear paleways.
- Woodall** of London, out of a ducal coronet an eagle's head, holding in the beak a pellet, all ppr. *Dissipate.* 83. 14
- Woodall**, a Cornish chough with wings expanded sa., ducally gorged or. *cf.* 107. 3
- Woodbridge**, a chaplet of roses ppr.
- Woodburgh**, a bundle of five arrows banded round the middle by a serpent ppr.
- Woodburn**, out of a ducal coronet an eagle's head, all ppr. *cf.* 83. 14
- Woodburne**, a camel's head sa. 132. 7
- Woodburne**, Lancs., a lion rampant gu. *Audar ingenti.* 1. 13
- Woodburne**, George Burgess Lancaster, Esquire, same crest.
- Woodcock**, Ireland, a phoenix in flames ppr. 82. 2
- Woodcock** of London, New Timber, Sussex, and Coventry, Warw., out of rays issuing from the wreath or, a demi-peacock displayed arg.
- Woodcock** of Newport, Shropsh., a pelican in her piety or, the nest ppr., the young arg. 98. 8
- Woodcock**, a demi-lion rampant gu., supporting a cross crosslet fitché or. 11. 5
- Woodcock**, Essex, a demi-lion rampant or, collared az., studded, and holding a cross botonnée fitchée of the first.
- Woodcock** of Brightwell, Bucks, two lion's gambes erect and adorsed, the dexter arg., the sinister sa. 36. 5
- Woodcock** of Norwich, a Moor's head sa., between two wings gu. *Gesta verbis prævenient.*
- Woodcock**, an arm from the shoulder ppr., vested gu., the cuff vandyked arg., wielding a sword ppr. 204. 1
- Woodd**, Rev. Trevor Basil, 16, Eccleston Street, London, a demi-woodman affrontée ppr., holding over his dexter shoulder with both hands a club or. *Non nobis.*
- Woodd**, Basil Aubrey Hollond, 35, Tite Street, S.W., same crest and motto.
- Woodeson**, Middx., out of a ducal coronet or, flames ppr.
- Woodford**, Leics., two lion's gambes erased or. 36. 5
- Woodford**, a demi-woodman sa., wreathed about the temples or, holding in his dexter hand a club vert. 186. 1
- Woodford**, Bart. (*extract*) of Carleby, Lincs., a naked savage wreathed about the temples and loins, holding in his dexter hand a club and in his sinister a palm-branch in bend, all ppr. *Libertate quietum.*
- Woodforde**, Rev. Alexander John, of Ansford House, Somers., a woodman ppr., holding a club arg., crowned and girt with oak-leaves. *Pro aris et focis.*
- Woodgate**, a squirrel sejant holding a nut, all ppr. 135. 7
- Woodgate**, Rev. Reginald Stephen Shaw, of Summerhill and Pembury, Kent, same crest. 135. 7
- Woodgate**, a dexter arm in armour embowed, holding in the hand a sword by the blade in fess surmounted by a sprig of laurel.
- Woodgate**, John, Esquire, Little Bentley Hall, Colchester, same crest. *Esse quam videri.*
- Woodhall**, Beds, Thenford, Northamp., and Chesh., out of a ducal coronet or, two wings adorsed gu.
- Woodhall** of Walden, Essex, a cubit arm vested per pale or and sa., cuffed counterchanged, holding in the hand ppr. a sword arg., hilt and pommel of the first.
- Woodham**, an arm in armour embowed, the hand holding a sword by the blade, point downwards, ppr. 195. 6
- Woodham** of Cotherton, Cornw., between two sprigs of roses a buck's head erased, all ppr. *cf.* 121. 4
- Woodhead**, a vol or. 113. 1
- Woodhead**, Henry, the Gardens, Cape Town, an African bush buck's head coupé ppr., gorged with the battlements of a tower or, between on the dexter side an oak-branch fructed ppr., and on the sinister a rose arg., stalked and leaved vert. *Æquo animo.*
- Woodhead**, a buck's head erased. 121. 2
- Woodhouse**, a demi-savage resting a club over his shoulder, all ppr. *Frappez fort.*
- Woodhouse**, Norf.: (1) Issuing from clouds ppr., an arm coupé at the elbow and erect vested arg., charged with four sinister bendlets sa., holding in the hand ppr. a club. (2) A savage coupé at the knees ppr., crined or, holding a club erect sa., wreathed about loins arg. and sa.
- Woodhouse** of Portadown, co. Armagh, of Kerrykeel, co. Donegal, and of Omearh Park, co. Louth, Ireland, issuing from clouds a cubit arm vested arg., and charged with a cinquefoil gu., the hand grasping a club, all ppr. *Agnicourt.*
- Woodhouse** of Hickling, Norf., a griffin segreant or. 62. 2
- Woodhouse** of Holborough Court, Kent, a demi-griffin segreant holding between the paws an arrow, point downwards. *Virtus in arduis.*
- Woodhouse**, on a ducal coronet or, a cross crosslet arg. *In hoc signo.* cf. 165. 2
- Woodhull** of Mollington, Oxon., a man-tiger passant gardant arg., horned or.
- Wooding**, a goat passant arg., holding in the mouth a slip of ivy ppr. *cf.* 129. 6
- Woodley**, an owl arg. 96. 5
- Woodley**, James, Esquire, J.P., D.L., of Halshanger, Ashburton, Devonsh., an owl arg. *Sapere et tacere.*
- Woodlock** of Dublin, a demi-lion rampant az., holding in the dexter paw a sword ppr., and charged on the shoulder with a cross crosslet fitchée or. *Vi et virtute.* cf. 14. 12
- Woodman**, a stork regardant sa., resting the dexter claw on a torteau.
- Woodman**, a buck's head erased ppr. 121. 2
- Woodmas** of Avonhurst, Warw., an oak-tree eradicated ppr. *Pro Deo et patria.*
- Woodmas** of Green Hill, Compstall, Stockport, Chesh., in front of an oak-tree eradicated ppr., fructed or, a cross crosslet gu.
- Woodnester** of Bromyard, Heref., an eagle's head erased arg., ducally gorged or. *cf.* 83. 10
- Woodnoth** of Wistanton, Chesh., and Shavington St. Clere, Cornw., a squirrel sejant or, cracking a nut ppr. 135. 7
- Woodriff**, a hind's head ppr. 124. 1
- Woodroff** and **Woodrow**, a bull's head erased gu. 44. 3
- Woodroff** and **Woodrow**, Yorks, a woodcock ppr.
- Woodroffe**, Derbysh. and Yorks, a woodcock ppr.
- Woodroffe**, a demi-lady ppr., vested arg., holding in the dexter hand a civic crown or. 183. 5
- Woodroffe** and **Woodruff** of London and Surrey, a dexter arm embowed vested with leaves vert, holding in the hand a branch of honeysuckle, all ppr.
- Woodroffe** of Dublin, an open dexter hand between two branches of honeysuckle, all ppr., and in an escroll over the crest the motto *Cor ac manus concordant. Sit dux sapientia.*
- Woodroffe** of St. Edmundsbury, Suff., a dexter arm embowed vested ermine, cuffed arg., holding in the hand ppr. a buck's head of the last.
- Woodroffe**, Ireland, a dexter hand coupé and apsaumée ppr. *Sit dux sapientia.* 222. 14
- Woodroffe**, Rev. Henry Reade, M.A., Canon of Grahamstown, Cape Colony, a woodcock close ppr. *Quod transtulit retulit.*
- Woodroffe**, S. M., 100, Pembroke Road, Clifton, Bristol, a woodcock close ppr. *Quod transtulit retulit.* 281. 13
- Woods** of Milverton, Dublin, a demi-woodman holding in his dexter hand an oak-slip. *Fortis in procella.*
- Woods**, the late Sir William, Garter King of Arms: (1) Out of a ducal coronet or, a demi-woodman ppr., supporting over his shoulder a club of the first. (2) Out of a ducal coronet or, a mount vert, thereon a lion stantant gardant of the first in front of an oak-tree ppr., fructed or. *Robur.* 6. 12
- Woods**, Sussex, between two ostrich-feathers erect arg., a gauntlet ppr.
- Woods** of Norwich, Norf., a martlet with wings adorsed sa., guttée-d'or.
- Woods**, William, of Wigan, Lancs., and of Warnford Park, Bishop's Waltham, a staff raguly in fess sa., thereon a martlet with wings elevated of the last, guttée-d'au. *Labor et perseverantia.*
- Woods**, Lancs., a martlet sa., with wings adorsed, holding in the beak a tulip ppr.
- Woods**, Ireland, an arm in armour, the hand holding two pieces of a broken spear. 209. 10
- Woods**, Matthew Snooke Grosvenor, Mountfield, Bonchurch, Isle of Wight, a rock ppr., thereon an eagle regardant, wings elevated or, the dexter claw

- resting on an escutcheon arg., charged with a fleur-de-lis gu. *Integratitate tuis.*
- Woods**, Thomas, Rose Cottage, Lowestoft, Suff., and Landaff Place, South Wales, a horse's head coupé arg., maned or, issuant from a chaplet of roses gu., and holding in the mouth a broken spear in bend, also or. *Ora et labora.*
- Woods**, the late Sir Albert William, G.C.V.D., K.C.B., K.C.M.G., Garter King of Arms, issuant from a crown vallyory or, a mount vert, thereon in front of an oak-tree ppr., a demi-man affrontée resting the dexter hand on a terrestrial globe ppr. *Deus robur meum.*
- Woodside**, Robert, Esquire, Liswyn. Osborne Park, Balmoral, Belfast, a wolf's head erased, collared, and ringed. *Tiens à la vérité.*
- Woodstock** of Town, Oxon., out of a ducal coronet or, an oak-tree vert, fructed of the first. cf. 143. 13
- Woodstock**, a sand-glass ppr. 177. 15
- Woodthorpe**, a camel's head ppr. 132. 7
- Woodville**, an ear of rye and a palm-branch in saltier ppr. 154. 10
- Woodward**, on a ducal coronet or, a greyhound sejant arg. *Virtus semper viret.*
- Woodward** of Avon Dasset and Butler's Marston, Warw., same crest. cf. 59. 4
- Woodward**, Rear-Admiral Robert, C.B. of Hopton Court, a squirrel sejant ppr., holding in its paws a nut or. *Gardez bien.* 135. 7
- Woodward** of Hamstead, Middx., a heraldic tiger's head erased arg., maned or. cf. 25. 4
- Woodward**, a wolf's head coupé arg., gorged with a collar sa., thereon three bezants between two oak-branches vert, fructed or.
- Woodward**, a wolf's head coupé arg., collared sa. 30. 9
- Woodward**, Beds, and of Upton, Bucks, a wolf's head arg., collared sa., studded or, between an acorn-branch and a branch of fern ppr.
- Woodward**, Bucks, a wolf's head coupé arg., gorged with a collar sa., charged with three plates. cf. 30. 9
- Woodward** of London, on a ducal coronet or, a boar's head coupé arg. 41. 4
- Woodward** of Little Walsingham, Norf., a buck's head erased ppr., attired, and charged on the neck with three billets or, holding in the mouth a mulberry-leaf vert.
- Woodward** of Dean, Glouc., and Wores., a demi-lion rampant sa., supporting between the paws a peon or.
- Woodward** of Woodmarsh, Kent, a demi-woman coupé at the knees vested gu., her hair dishevelled or, holding in her hand a honeysuckle of the first, stalked and leaved vert.
- Woodward**, Robert, Arley Castle, near Bewdley, a dexter arm embowed in armour holding a falchion, all ppr.
- Woodward**, Lawrence, a stag's head and neck erased, gorged with a mural coronet between two rose-sprigs, all ppr. *Eguo animo.*
- Woodyears**, Yorks, a demi-griffin regardant per pale gu. and sa., semée-de-lis or. cf. 64. 3
- Woodyears** of Crookhill, Yorks, a demi-griffin segreant regardant with wings inverted sa., beaked, membered, and semée-de-lis or. cf. 64. 3
- Woolf**, Edward, Esquire, of South View, Ironbridge, Shropsh., a demi-wolf rampant sa., holding between the paws a regal crown ppr. *Fides in adversis.* 31. 12
- Wool**, Warw., a lion couchant or. 17. 5
- Woolaston** of London, Leics., and Staffs., out of a mural coronet or, a demi-griffin segreant arg., holding between the claws a mullet sa., pierced of the second.
- Woolcot** of Morston, Devonsh., an eagle's head erased arg., charged on the neck with three guttes-de-sang, holding in the beak a fleur-de-lis of the last. 84. 12
- Wooldrige**, out of a ducal coronet or, an ass's head gu. 125. 10
- Wooler** of Whitfield House, Durh., a demi-lion rampant ppr., holding between the paws a tassel or. *Confide recte agens.*
- Wooley**, a hind's head erased erm. 124. 3
- Woolfall** of Woolfall, Lanes., a wolf's head erased sa., ducally gorged or. cf. 30. 8
- Woolfe** of Madeley, Shropsh., a demi-wolf rampant sa., holding between the paws an imperial crown ppr. *Fides in adversis.* 31. 12
- Woolfe**, a wolf's head ppr., ducally gorged or. cf. 30. 5
- Woolhouse** of Glapwell, Derbysh., an eagle's head erased ermines, ducally gorged arg. cf. 83. 2
- Wool of Rugby**, Warw., a lion couchant or. 7. 5
- Woolan**, Benjamin Minors, in front of a palm-tree, on a rock ppr., a lion couchant regardant per pale indented az. and gu., supporting with the dexter fore-paw an ingot of gold cret. *Laborare et tempus aucupari.* 256. 20
- Woolcombe**, a falcon ppr., with wings displayed arg., charged with three bars gu., belled and jessed or.
- Woolcombe**, Captain Charles Belfield, J.P., of Ashbury, North Devonsh., same crest.
- Woolcombe**, Rev. George Leys, of Homerdon House, Plympton, North Devonsh., same crest.
- Woolcombe**, Vice-Admiral Henry Bedford, Longridge Road, Earl's Court, S.W., same crest.
- Woolcombe**, Basil Richard, 26, Theobald's Road, Gray's Inn Road, a falcon rising ppr., each wing charged with three bars gu. *Bear and forbear.*
- Woolcombe-Adams**, Lieutenant-Colonel, J.P., Ansty Hall, Coventry: (1) A talbot az., bezantée, gorged with a collar and ring, attached arg., and resting the dexter paw on an estoile or. (2) A falcon, wings expanded ppr., each charged with three bars gu. *Sub cruce veritas.*
- Woolcombe-Boyce**, Rev. William, 26, Imperial Square, Cheltenham: (1) A demi-griffin arg., holding in the beak an acorn leaved and slipped vert, and resting the sinister claw on an escutcheon vert, charged with two cross
- crosslets fitchée in saltire, also arg. (for *Boyce*). (2) A falcon, wings expanded and inverted ppr., belled and jessed or, on each wing three bars gu., and charged on the breast for distinction with a cross crosslet of the last (for *Woolcombe*). *Crux robur.*
- Woolley**, an eagle ppr. 76. 2
- Woolley**, J. H., Esquire, Kilbourne, Derby: (1) A man's head in chain mail affrontée ppr. (for *Woolley*). (2) Three arrows, two in saltire and one in pale, point downwards ppr. *Honor virtutis præmium.*
- Woolridge**, out of a ducal coronet arg., an ass's head gu. 125. 10
- Woolrych**, William Richard, of Croxley House, Herts, an oak-tree ppr. 143. 5
- Woolsey**, Suff., a naked arm embowed holding in the hand a shin-bone, all ppr.
- Woolsey**, O'Brien Bellingham, Esquire, Milestone, Castle Bellingham, Ireland, a demi-wolf supporting a battle-axe, all ppr. *Au bon droit.*
- Woore** of London, out of a ducal coronet or, a demi-heraldic panther rampant arg., spotted vert, gu., and az., holding between the paws a branch of laurel slipped and fructed ppr.
- Woorley** or **Worley** of Dodington, Kent, out of a mural coronet az., an arm in armour embowed ppr., garnished or, the hand holding a cutlass arg., hilt and pommel of the third.
- Woonsam** of Newtown, Montgomerysh., in a fern-brake ppr., a snake nowed or, preying on an eagle, also ppr., guttée-de-larmes. 246. 3
- Woonsam**, Ven. Archdeacon C. Maxwell, St. Margaret's Vicarage, Dunham Massey, Chesh., same crest.
- Woonsam**, Charles William, Cefullysgwynne, BUILT, same crest.
- Woonsam**, James Bowen, of Borjan, Moheems, Assam, same crest.
- Wooton** or **Wootton**, out of a ducal coronet arg., a greyhound's head gu. 61. 7
- Wootton**, a blackmoor's head in profile sa., the forehead wreathed arg. and az., and bat's wings attached to the head of the last.
- Worcester**, Marquess of, see Beaufort, Duke of.
- Worden**, on a chapeau gu., turned up erm., an eagle rising ppr. 77. 14
- Wodesworth**, a stag trippant arg. 117. 8
- Wordie**, Scotland, a sword in pale surmounted by two laurel-sprigs in orle ppr. *Nô indigne.* 170. 3
- Wordsworth**, Cambs, an antelope's head erased arg. 126. 2
- Worge**, Sussex, a lion's head erased arg. 17. 8
- Worhead**, a buck's head cabossed sa. 122. 5
- Worke** of Bellegrève Villas, Diep Road, Jersey, a wyvern resting its dexter claw on a salamander. *Virtus triumphat.*
- Workesley**, a wyvern with wings adorsed az. 70. 1
- Workman**, out of a crescent quarterly sa. and arg., a licitor's faces. *Non pas l'ouvrage, mais l'ouvrier.*
- Worley**, a griffin sejant per fess or and gu. 62. 10

- Worley**, an eagle's leg erased at the thigh surmounted by three ostrich-feathers.
- Worlingham, Baron**, see Gosford, Earl of.
- Wormald**, Harry Wormald, of Sawley and Cookridge, Yorks: (1) On three muscles interlaced fesseways or, a boar's head erased sa. (*for Wormald*). (2) In front of an arm embowed vested az., cuffed arg., the hand grasping by the blade a sword in bend sinister ppr., pommel and hilt or, a gauntlet fessewise of the last (*for Armalgat*). *Not me tangere*.
- Workman-Macnaghten**, Sir Francis Edmund, Bart., Dundarave, co. Antrim: (1) A tower gu. (2) Out of a crescent quarterly arg. and sa., a lictor's fasces, rods or, axe ppr. *I hope in God.—Non plus l'ouvrage, mais l'ouvrier*.
- Workman-Macnaghten**, Sir Steuart. Bittern, Manor House Southampton, same crests and mottoes.
- Worme**, Northamp., a bull sejant or, armed and attired sa.
- Wormington**, Ireland, a wolf's head erased sa., collared or. 30. 11
- Wormleighton**, Wormelayton, or Wormlayton, an eagle displayed or, charged on the breast with a cross var. cf. 75. 2
- Wornack** of Norwich, Norf., a goat's head erased arg., semée of cinquefoils slipped gu. *Esse quam videri*. cf. 128. 6
- Worrall**, Ireland, a goat's head erased ppr. 128. 5
- Worrall**, late James, Esquire, J.P., of Oldfield, Whalley Range, Lancs, of Ordsall, Manchester, and of Midge Hole, Halifax, Yorks, upon a trunk of a tree eradicated fessewise and sprouting to the dexter ppr., a bear's paw erect and erased arg. *Ingenio ac labore*.
- Worrall**, a lion's gamb erect and erased sa. 36. 4
- Worrell**, a lion's gamb erect and erased arg., holding a cross crosslet of the same.
- Worrell** of London, a lion's gamb erect and erased sa., holding a covered cup or.
- Worseley**, Surrey, Hants, and Lancs, a wolf's head erased or. *Ut sursum desuper*. 30. 8
- Worseley** of Depingate, Northamp., the trunk of a tree in fess coupé and baguled arg., at the dexter end an acorn-branch ppr., thereon a pheasant of the first, combed and wattled or.
- Worship** of Great Yarmouth, Norf., a cock's head erased or, combed and wattled gu. *Nisi desperandum*. 90. 1
- Worsley, Lord**, see Yarborough, Earl of.
- Worsley**, a wolf's head erased or. 30. 8
- Worsley-Holmes**, Bart. (*extinct*), of Pidford House and Newport, Hants: (1) Out of a naval coronet or, a dexter arm in armour embowed holding a trident ppr., headed, also or (*for Holmes*). 197. 8. (2) A wolf's head erased or (*for Worsley*). 30. 8
- Worsley**, Hants, a wyvern with wings addorsed az., armed and legged gu. *Ut sursum desuper*. 70. 1
- Worsley** of Overton Hall, Derbysh., out of a mural coronet or, a wyvern gu.
- Worsley** of Platt, Lancs, within a mural coronet or, a wyvern sejant vert, the wings endorsed gu. *Per castra ad astra*.
- Worsley** of Worsley Booths, Lancs, a wyvern vert. 70. 1
- Worsley**, Sir William Henry Arthington, Bart., J.P., D.L., of Hovingham Hall, Yorks, same crest. *Quam plurimus prodesse*. 70. 1
- Worsley, Tindal-Carill**, of Platt Hall, Lancs: (1) On a mural coronet or, a wyvern with wings expanded gu., charged on the body for distinction with a cross crosslet arg., and the motto over, *Quod adest gratum juvat* (*for Worsley*). (2) On a mount vert, a stag lodged regardant or, charged on the body for distinction with a cross crosslet sa., with the motto over, *Per castra ad astra* (*for Carill*). cf. 115. 9. (3) In front of five ostrich-feathers arg., a fleur-de-lis az., between two crescents gu., and the motto over, *Nosce teipsum* (*for Tindal*)
- Worsley**, Shropsh., a bird rising with wings endorsed.
- Worsley-Taylor**, Henry Wilson, K.C., Moreton Hall, Whalley, Lancs: (1) A demi-lion rampant sa., semée of mullets or, holding between the paws an acorn or, slipped vert. 233. 15. (2) A wolf's head erased encrested by a spear fesseways. *Annosio robore quercus*. 233. 16
- Worsley** and **Wortley**, a lion rampant ppr., holding in the dexter paw a fleur-de-lis. 2. 7
- Worsley-Benison**, F. H., Esquire, Mowbrick, Chestow: (1) A wyvern with wings addorsed az., armed and legged gu. (2) A wolf's head erased or. *Ut sursum desuper*.
- Worsopp** of Dublin, a dexter hand coupé at the wrist, and above it a cinquefoil arg.
- Worster**, a griffin segreant gu. 62. 2
- Worsyke**, three arrows points downward, banded ppr. 173. 1
- Worth** of Worth, Devonsh., and Somers., an arm erect vested az., gloved erm., the hand holding an eagle's leg coupé at the thigh or.
- Worth**, Reginald Percy, Esquire, the Priory, Holbeach, same crest. *Courage sans peur*.
- Worth** and **De Worth**, Somers. and Devonsh., same crest.
- Wortham**, a lion rampant double-queued per fesse gu. and arg. 1. 14
- Worthington** of the Bryn, Chesh., a goat statant arg., armed or. *Virtute dignus avorum*. 129. 5
- Worthington**, Suff., of Worthington, Lancs, Lincs, and Yorks, a goat passant arg., attired or, holding in the mouth an acorn-branch vert, fruited of the second.
- Worthington**, Arthur Mason, in front of a trident erect sa., a goat passant arg., in the mouth an acorn ppr.
- Worthington**, Charles James, the Holme, Hawkhead, Lancaster, same crest. *Mhi parent equoris unda*.
- Worthington**, Godfrey, Parkside, Altrincham, same crest.
- Worthington, Bayley**, of Sparston Hall, Chesh., a goat passant arg., semée of estoiles sa., holding in the mouth a sprig of laurel ppr. *In opinum sed gratium*.
- Worthington**, a goat browsing on a shrub ppr. *Aveo aporetus*.
- Worthington** of Burton-on-Trent and Derwent Bank, Derbysh., on the trunk of a tree fessewise eradicated and sprouting ppr., a goat passant arg., gorged with a collar gemel sa., holding in the mouth a sprig of oak fruited, also ppr. *Virtute dignus avorum*. 129. 11
- Worthington**, Albert Octavius, Maple Hayes, Lichfield, Staffs, same crest.
- Worthington**, a lion rampant double-queued per fesse gu. and arg. 1. 14
- Worthy**, a griffin passant with wings addorsed or. 63. 2
- Wortley**, see Wharmcliffe, Earl of.
- Wortley**, Bart. (*extinct*), of Wortley, Yorks, an eagle's leg plumed on the thigh with feathers arg.
- Wortling**, a greyhound's head arg., between two roses gu., leaved and slipped ppr. 61. 11
- Worlyndon**, on a ducal coronet or, a martlet gu. 95. 12
- Wotherspoon**, Ivan, Iverley, St. Anne de Bellevue, care Jacques Cartier, P.Q., a tower gu., and issuant therefrom an eagle displayed or. *Per crucem ad lucem*. 235. 11
- Wotton, Baron Wotton** (*extinct*), a Moor's bust sa., vested arg., the head wreathed of the last and first, and rising from the neck two dragon's wings, also sa.
- Wotton** of Marlay, Kent, a satyr's head in profile coupé at the shoulders sa., with wings to the side of the head az.
- Wotton**, out of a mural coronet az., a lion's head or. 19. 12
- Wotton**, Somers., an ostrich's head or, charged on the neck with a cross formée sa.
- Woulfe**, Ireland, a stork with wings elevated sa. *Cudean nasul*. 165. 2
- Woven** of London, a hawk's lure, the feathers arg., garnished or, charged with a fleur-de-lis sa., the string and tassel erect and bowed gu.
- Wragg**, a mullet pierced erm.
- Wrangham**, four ostrich-feathers gu., enfiled with a ducal coronet or.
- Wrangham** of Langton-on-the-Wolds, Yorks, a dove volant, holding in the beak an olive-branch ppr. *Hymene exsuperata*. 43. 10
- Wraxall**, Sir Mervile William, Bart., of Wraxhall, Somers., a buck's head erased and affrontée gu., charged on the breast with two lozenges conjoined in fesse, and between the attires an estoile or. 310. 8
- Wray**, Bart. (*extinct*), of Glentworth and Kelfield, Lincs, an ostrich or. *Et juste et vray*. 97. 2
- Wray**, Charles Allan, Fates, Taranaki, New Zealand, same crest and motto.
- Wray** of Bentfield, co. Antrim, Ireland, an ostrich arg. *Et juste et vray*. 97. 2
- Wray**, Durh., an ostrich or. 97. 2
- Wray**, a parrot's head and neck.
- Wreakoke**, Swa., a talbot passant sa. 54. 1
- Wreford** of Clunburgh, North Devonsh., a griffin's head erased. *Vrai et tort*.
- Wren**, on a chapeau ppr., a lion's head erased gu. 17. 9

- Wren** of Bilby Hall, Durh., a lion's head erased arg., collared gu., pierced through the neck by a broken spear of the last, headed of the first, vulned of the second.
- Wren-Hoskyns** of Wroxhall Abbey, Warw.: (1) On a ducal coronet a lion's head erased or, crowned of the same, flames of fire issuing from the mouth ppr., and charged with a crescent az. for distinction (*for Hoskyns*). (2) A lion's head erased arg., pierced through the neck from the dexter by a broken spear and collared gu., and charged with a cross crosslet of the last for difference (*for Wren*). *Vincula da lingua vel tibi lingua dabit.—Numerio pondere et mensura.—Virtutis fortuna comes.*
- Wrench**, a stag trippant ppr. 117. 8
- Wronch**, a ship of three acorns ppr., leaved vert. 152. 5
- Wrench**, an arm in armour embowed holding in the gauntlet a cross crosslet.
- Wrentmore**, J. H., 27, Parkhill Road, Hampstead, N.W., a double-headed eagle displayed.
- Wrey**, Sir Robert Bouchier Sherard, Bart., J.P., of Trebitch, Cornw., an arm embowed habited sa., the hand ppr., holding a hatchet arg., helved gu. *Another*: a man's head in profile, couped at the shoulders, on the head a ducal coronet, therein a cap turned forwards and tasselled of the second, charged with a catherine-wheel or. *Le bon temps viendra.* 190. 3
- Wright-Taylor**, see Taylor.
- Wright**, see Wood-Wright.
- Wright, Gibson**, see Gibson.
- Wright-Bruce**, Hon. the late Sir Frederick William Adolphus, G.C.B.: (1) A lion passant az. (*for Bruce*). 6. 2. (2) Out of a mural coronet chequy or and gu., a dragon's head vert, charged upon the neck with three leopards' faces, also or, between two bars gemel arg., and also with a cross crosslet of the first for difference. *Fusinus.*
- Wright**, Oxon., out of a mural coronet chequy or and gu., a dragon's head vert, purged arg., scaled, also or, charged on the neck with three leopards' faces of the first, between two bars gemelle, also arg.
- Wright**, a dragon's head arg. 71. 1
- Wright**, a dragon's head couped erm. 71. 1
- Wright**, Staffs., out of a mural coronet vert, a dragon's head arg. 72. 11
- Wright**, Essex., out of a ducal coronet or, a dragon's head vert, collared of the first. *cf.* 72. 4
- Wright** of Kilverstone, Norf., a dragon's head erased arg., pelletée.
- Wright** of Bradbury, Durh., a dragon's head couped gu., crusily arg. *cf.* 71. 1
- Wright**, Bart. (*extinct*), of Dagenhams, Essex., out of a ducal coronet or, a dragon's head ppr. 72. 4
- Wright**, Bart., of South Carolina, on a mount vert, and within an annulet or, a dragon's head couped at the neck arg., semée of annulets sa., and murally gorged gu. *Mens sibi conscia recti.* *cf.* 71. 4
- Wright**, a dragon's head couped erm. 71. 1
- Wright** of Osmaston Manor, Derbysh., a unicorn's head arg., erased gu., armed and maned or, charged on the neck with three spear-heads, one and two, also gu. *Ad rem.* 250. 8
- Wright**, Charles Ichabod, of Mapperley and Stapleford Hall, Notts., out of a crescent or, a unicorn's head arg., erased gu., armed and maned of the first *Ad rem.* 253. 24
- Wright** of Bolton-on-Swale and Ploverland-in-Holderness, Yorks., a unicorn passant regardant quarterly arg. and az., armed or.
- Wright**, Philip Chetwood, of Brattleby, Lincs., on a mount vert, a unicorn passant regardant arg., semée of estoiles az., armed, maned, and ungu. or, gorged with a collar of the third, the dexter foot resting on a cross patée of the fourth. 255. 18
- Wright**, Rev. Arthur Samuel, 27, Wolverton Avenue, Norbiton, same crest.
- Wright**, Caleb, Esquire, M.P., of Lower Oak, Tyldesley, Lancs., on a wreath of the colours a demi-unicorn arg., gorged with a collar vair, and supporting between the legs a battle-axe erect and ppr. *Audax et justus.* 48. 11
- Wright**, Charles Booth Elmsall, of Bolton Hall, Yorks., on a mount vert, in front of a garb erect or, a unicorn regardant az., the dexter fore-foot resting upon a mullet of the second.
- Wright** of Sigglesthorne Hall, Yorks., a unicorn passant per pale or and az., gorged with a collar gemel, and holding in the mouth a feather of the second. *Mertrea.*
- Wright**, Francis Beresford, Wootton Court, Warwick, a unicorn's head arg., erased gu., armed and maned or, charged on the neck with three spear-heads, one and two, also gu. *Ad rem.*
- Wright**, Fitzherbert, The Hayes, Swanwick, Derby, same crest.
- Wright**, out of a ducal coronet or, a bull's head arg., armed of the first. 44. 11
- Wright**, a bull's head cabossed. 43. 8
- Wright**, out of a ducal coronet or, a bull's head arg., armed of the first. 44. 11
- Wright**, Edmund, Esquire, of Manchester, a mount vert, thereon a bull's head erased ppr., surmounted by two javelins in saltire, the staves also ppr., headed arg.
- Wright**, Henry Smith, Averley Tower, Farnham, Surrey, out of a crescent or, a unicorn's head arg., erased gu., armed and maned or.
- Wright**, William Maurice, Wold Newton Manor, North Thoresby S.O., Lincs., upon a mount vert a unicorn passant regardant arg., semée of estoiles az., armed, maned, and hooped or, gorged with a collar, also az., the dexter foot resting on a cross patée or.
- Wright**, Captain James Frederick Darley Street, of Mottram Hall, Chesh.: (1) A bull's head arg., erased sa., ducally gorged gu., and charged on the neck for distinction with a cross crosslet, also gu. (*for Wright*). *cf.* 44. 2. (2) A demi-man in armour, his breastplate charged with a cross parted and fretty gu., and supporting with his dexter hand a flagstaff, therefrom flowing to the dexter a banner gu., charged with an annulet or (*for Street*). *Sublimiora quæro.—Quo virtus vocat.*
- Wright**, Philip, Esquire, Marley Mount, Market Drayton, a unicorn's head arg., erased gu., armed and maned or, charged on the neck with three spear-heads, one and two, also gu. *Ad rem.* 304. 12
- Wright**, Albert Leslie, Butterley Hall, Derby, same crest.
- Wright**, Harold Stephen Robert, the Grove, Glenorchy, Hobart, Tasmania, same crest. *Mens conscia recti.*
- Wright** of Southwark, Surrey, a lion's head erased regardant or, ducally crowned az.
- Wright**, H. Nelson, Esquire, Indian Civil Service, N. Prov., India, a demi-lion rampant, collared and ducally crowned. *Recta breviora.* 312. 3
- Wright** of London and Hants, on a mount vert, a heraldic tiger passant or, tufted and maned sa., resting the dexter paw on an escutcheon arg.
- Wright**, a stag trippant.
- Wright** of Aldington, Kent, and St. Edmundsbury, Suff., a stag's head erased gu., guttee-d'or, attired of the last. *cf.* 121. 2
- Wright**, a camel's head couped, bridled or, holding in the mouth three ostrich-feathers.
- Wright-Armstrong**, Henry Bruce, M.A., Killylea, co. Armagh: (1) Out of a mural coronet or, an armed arm embowed, the hand grasping an oak-tree eradicated ppr. (2) Out of a mural crown chequy or and gu., a dragon's head vert, on the neck three leopards' faces or, between two bars gemel a trefoil slipped or. *Invictus maneo.*
- Wright** of Bame, Hants., on a ducal coronet an eagle displayed sa. *cf.* 75. 2
- Wright**, Durh., an eagle's head ermine, ducally crowned az. *cf.* 83. 1
- Wright**, Hon. John Arthur, M.I.C.E., J.P., of Perth, Western Australia, member of the Executive and Legislative Councils, a gamecock's head erased gu. Over the crest, *Quod volo erit.* Below the shield, *Contre fortune bon œur.*
- Wright**, Sir Thomas, the Holles, Stoneycage, Leics., upon a rock a falcon's head erased ppr., holding in the beak a cross bottony stichee in bend arg., and charged on the neck with a rose gu., barbed and seeded ppr. *Tam arte quam marie.*
- Wright** of London, a pelican in her piety, all ppr. 98. 14
- Wright** of London, a martlet arg., gorged with a bar gemelle flory counterflory az.
- Wright** of London and Surrey, a falcon's head erased ppr. 88. 12
- Wright**, Chester, a leopard's face arg. 22. 2
- Wright** of Woodford, Essex, a wheat-sheaf or, environed by an antique crown sa. *cf.* 153. 5
- Wright**, Ireland, out of a ducal coronet a broken battle-axe, all ppr.
- Wright**, Scotland, an arm in armour embowed, the hand grasping a battle-axe, both ppr. *Marte et ingenio.* *cf.* 200. 6
- Wright** of Haston, Middx., a sinister arm in armour holding in the hand a battle-axe ppr. *Marte et ingenio.*
- Wright**, two arms embowed, the hands holding a battle-axe, all ppr.

- Wright**, Scotland, a dexter arm holding in the hand a battle-axe ppr. *Tam arte quam Marte.* cf. 213. 11
- Wright** of Bickley, Chesh., a dexter arm embowed vested az., holding in the hand ppr. a sword point downwards arg., hilt and pommel or, enfiled with a leopard's face of the third.
- Wright**, a naked arm couped at the shoulder and embowed, the elbow resting on the wreath, the hand holding a sword in pale, enfiled with a leopard's face.
- Wright** of Bellendon and Hatfield Priory, Essex, a dexter arm couped and embowed fesseways, vested az., purfed or, cuffed arg., holding in the hand a sword, both ppr., hilt and pommel also or, enfiled with a leopard's face of the last. 204. 4
- Wright**, Charles, Anston, Rotherham, Yorks, same crest.
- Wright**, Staffs and Derbysh., a cubit arm erect in a coat of mail ppr., holding in the hand a spear or, headed az.
- Wright**, General Thomas Charles, of Guayaquil, South America, out of a ducal coronet or, an arm embowed in armour ppr., grasping a broken tilting-spear az., pointed or. *Honor virtutis premium.* 314. 7
- Wright**, George Thomas, Esquire, of Longstone Hall, Derbysh., a cubit arm erect vested sa., doubled arg., holding in the hand ppr. a broken spear or, headed az. *Tout jours droit.*
- Wright**, Rev. Canon Charles Sisum, Eyam, Derbysh, same crest.
- Wright**, Rev. Charles Henry Hamilton, 50, Bolingbroke Grove, Wandsworth Common, same crest. *Honor virtutis premium.*
- Wright**, Scotland, an arm in armour embowed issuing from a cloud, holding in the gauntlet a sabre ppr. *Pro rege sepe.*
- Wright**, Sydney Evelyn Liardet, Esquire, of Hope Lodge, Hopper Street, Wellington, New Zealand, uses: the bust of a man affrontée couped at the shoulders, a robe flowing over the sinister shoulder and ducally crowned. *Danger I court.*
- Wright**, Edward Percival, J.P., Trinity College, Dublin, an arm in armour embowed ppr., holding in the hand a broken tilting-spear az., headed or. *Honor virtutis premium.*
- Wright**, Sir F. C. Cory., in front of a tilting-spear erect, point upwards ppr., a unicorn passant regardant arg., guttée-de-larmes. *Dum vivimus vivamus.* 283. 4
- Wright**, Rev. Ernest Alexanderson, M.A., 154, Anlaby Road, Hull, same crest and motto.
- Wrightson**, Sir Thomas, Bart., Neasham Hall, Durh., in front of a salure gu., a unicorn salient or. *Veritas omnia vincit.* 250. 1
- Wrightson**, John, College of Agriculture, Downton, same crest and motto.
- Wrightson**, Robert Garmondsway, Ockenden, Cuckfield, Sussex, same crest and motto.
- Wrightson**, a unicorn salient or.
- Wrightson**, Battle- of Cusworth, Yorks: (1) Upon a rock ppr., a unicorn rampant arg., resting the sinister fore-leg on an escutcheon or, charged with a gryphon's head erased az. 237. 4 (2) A stork ppr., holding in the mouth a fish arg.
- Wrightson** of Osbaston Hall, Leics, a unicorn's head erased quarterly arg. and sa., the first and fourth quarters charged with stars and the second and third with crescents counterchanged, armed, maned, and tufted or. cf. 49. 5
- Wrightsworth**, a crane ppr., holding in its beak a fish arg.
- Wrightley** of Timberhurst, Lancs, and the Greenways, Leamington, Warw., a stag's head erased or, semée of mullets sa., holding in the mouth a trofoil slipped vert. *Aquirit qui tuetur.*
- Wrightley**, Oswald Osmond, Bridge Hall, Bury, Lancs, same crest and motto.
- Wriothsley**, Earl of Southampton and Chichester (*extinct*), a buffalo sa., armed and chained from a ring in the nose, and with a ducal coronet between the horns, all or.
- Wriothsley** or **Wriothsley**, a bull passant sa., armed and crowned or, in the nose an annulet with a line therefrom reflexed over the back.
- Writington**, a demi-fox holding in the dexter paw a cross crosslet fitché az. 33. 2
- Writington**, a stag at gaze or. 117. 3
- Wrixon-Bescher**, Sir John, Bart., Ballygiblin, near Mallow, out of a ducal coronet or, a demi-lion erm., gorged with a plain collar vairée. *Bis vivit qui bene.* 43. 1
- Wrotesley**, a boar's head couped erm., armed or. 43. 1
- Wroth** or **Wrothe** of Blendenhall, Kent, Essex, of Woodbery and Youngs, Herts, and Hempneshall, Suff., a lion's head erased gardant arg., crowned or.
- Wrottesley**, Baron (Wrottesley), Wrottesley Hall, Wolverhampton, out of a ducal coronet or, a boar's head erm., armed and crined of the first. 41. 4
- Wrottesley**, out of a ducal coronet or, a boar's head arg., charged on the neck with an ermine spot. cf. 41. 4
- Wrottesley**, Staffs, out of a ducal coronet or, a boar's head erm., armed and crined of the first. 41. 4
- Wrottesley**, a boar's head erased and erect. 43. 3
- Wroughton**, Philip, of Woolley Park, Berks, and Stowell Lodge, Wilts, an ibex's head arg., pellettée, collared, ringed, and armed or.
- Wroughton**, a stag lodged ppr. 115. 7
- Wryne**, a talbot arg., guttée-de-poix, collared gu., between two holly-branches leaved vert, fructed gu.
- Wyat** of Tewkesbury, Glouc., a buck sejant regardant ppr.
- Wyat-Edgell**, see Edgell.
- Wyat**, a boar's head couped in fess. 43. 1
- Wyat**, out of a mural coronet arg., a demi-lion rampant sa., charged on the shoulder with an estoile of the first, and holding an arrow ppr.
- Wyatt**, James William, Esquire, Bryn Gwynan, Beddgelert, North Wales, and Eastcourt, Wells, Somers., same crest. *Vi atamen honore.*
- Wyatt**, Arthur Norris, Whitegate, near Northwich, Chesh., same crest and motto.
- Wyatt** of Winchead, Somers., a demi-lion per pale ornellés or and sa., holding in the dexter paw an arrow gu., barbed and flighted arg. cf. 13. 6
- Wyatt**, Essex, a demi-lion rampant sa., guttée-d'or, holding an arrow or. cf. 13. 6
- Wyatt**, Kent, a demi-lion rampant sa., holding an arrow or, barbed and flighted arg.
- Wyatt**, Hugh Richard Penfold, of Cissbury and Court Wick, Sussex: (1) A demi-lion rampant erased az., charged on the shoulder with a pheon or, and holding in the dexter paw an arrow ppr., headed with a pheon arg. (2) Out of park pales alternately arg. and sa., charged with three escallops in fesse or, a pine-tree fructed ppr. *Duriora virtus.*
- Wyatt** of Sherwell, Devonsh., and Bexley, Kent, an ostrich ppr., holding in the beak a horse-shoe arg. 97. 8
- Wyatt**, an ostrich gu., bezantée, holding in the beak a horse-shoe sa. 97. 3
- Wyatt**, an ostrich gu., bezantée, holding in the beak a horseshoe sa. *Suivez raison.* 97. 3
- Wybergh** of Clifton Hall, Westml., a griffin's head erased or. *Hominem te esse memento.* 66. 2
- Wyborn** of Hawkwell Place, Kent, a swan arg., membered gu. *Fama perennis erit.* 99. 2
- Wybrants**, see Phipson-Wybrants.
- Wybrants**, see Geale-Wybrants.
- Wybrants** of Dublin, a stag's head erased ppr., attired or, and charged on the neck with a bezant. *Mitis et fortis.* cf. 121. 2
- Wych** or **Wyche** of Davenham, Chesh., a dexter arm embowed, vested gu., cuffed or, holding in the hand ppr. a spring vert.
- Wycheombe**, a buck's head erased. 121. 2
- Wyche**, Bart. (*extinct*), of Chewton, Somers., a dexter arm embowed habited gu., turned up or, holding in the hand a sprig vert.
- Wycherley** of Wycherley, Shropsh., an eagle displayed sa., ducally gorged arg. cf. 25. 7
- Wycliffe** of London, a dragon's head arg. 71. 1
- Wycliffe** of Thorpe, Yorks, a stag's head cabossed, and between the attires a cross crosslet. cf. 122. 5
- Wyoomb**, two arrows in pale ppr., points upwards.
- Wyoombe**, Earl of, see Lansdowne, Marquess of.
- Wyoombe** of Wyoombe, Shropsh., out of a ducal coronet arg., a demi-eagle displayed per pale or and sa., gorged with a collar counterchanged. cf. 80. 14
- Wydent**, an arm vested gu., the hand ppr., thereon a bird az., all between two wings sa.
- Wydnell** of Tandridge, Surrey, a stork or, with wings expanded sa., bezantée, beaked of the second.
- Wydope** and **Wydrope**, three horse-shoes interlaced ppr.
- Wye**, Glouc., on a mount a stag trippant, all ppr. 118. 2
- Wye** of Lippiat, Glouc., and Ipewich, Suff., a griffin's head with wings ad-

dorsed az., issuing from a plume of five ostrich-feathers, two arg. and three or.

Wyer, an arm ppr., vested az., holding in the hand a holly-branch vert.

Wyke, Herts., a demi-savage holding in his dexter hand an arrow, and at his back a sheaf of arrows ppr.

Wykeham, see *Saye and Sele*, Baron.

Wykeham-Martin, see *Martin*.

Wykeham, Philip James Digby, of Thythrop House, Oxon., a bull's head sa., armed or, charged on the neck with two chevrons arg. *Manners unket man.* 241. 10

Wykeham-Musgrave, Captain Wenman Aubrey, Barnsley Park, Cirencester: (1) Two arms in armour embowed, the hands gauntleted ppr., grasping an annulet or, and each arm charged for distinction with a cross crosslet arg. (*for Musgrave*). (2) A buffalo's head sa., armed or, charged on the neck with two chevrons arg. (*for Wykeham*). *Sans changer.* 241. 10

Wykes of Moreton Jeffery, a cock gu. 91. 2

Wykes of Dursley, Glouc., a greyhound's head erased or, collared gu., holding in the mouth a man's leg couped at the thigh arg. 61 8

Wylde of Bordsham, Denbighsh., a hawk or. 85. 2

Wylde of Speen, Bucks, a lion sejant gardant erect ppr., holding between the paws an escutcheon in pale arg., charged with three martlets. *cf.* 8. 7

Wylde of Edinburgh, a stag's head ppr. *Vigilans et promptus.* 121. 5

Wylde, a spear-head in pale embowed ppr., thrust through a boar's head erased in fess.

Wylde of Nettleworth Hall and Southwell, Notts., a demi-buck couped sa., ducally gorged, attired, and ungu. or. *Confide recte agens.* *cf.* 110. 2

Wylde-Brown, Shropsh., a griffin's head erased per pale gu. and sa., gorged with a collar or, charged with two trefoils slipped vert.

Wylde, an eagle displayed or. 75. 2

Wylde, Worcs., a stag's head erased erm. 121. 2

Wylde, Shropsh., on a chapeau gu., turned up erm., a lion passant gardant gu. 4 5

Wylidon, a dexter hand couped in fess holding a cross crosslet in pale. 221. 10

Wylie, on a rock a fort in flames ppr. 155. 1

Wylie of Largs, Ayrsh., Scotland, a stag's head ppr. *Mentes consciae recti.* 121. 5

Wylie, Bart. (*extinct*), a Cossack mounted and in the act of charging at full speed ppr. *Lobore et scientia.*

Wylie, John, Esquire, of Glasgow, a knight on a black horse in full armour welding a battle-axe in his dexter hand ppr. *Fortes fortuna juvat.*

Wylie, Alexander Henry, Esquire, Twyners-h, Chertsey, Surrey, a fox courant ppr. *cf.* 32. 8

Wylie, Alexander Henry, 41, Chester Square, W., same crest *Spes.*

Wylie, a staff entwined with a serpent surmounted by a sabre saltireways. all ppr. *In utroque paratus.*

Wyllie of Forfar, Scotland, a talbot passant arg., spotted liver colour. *Fides.* 54. 1

Wyllie, a fox courant ppr. *Spes.* *cf.* 32. 8

Wyman, on a garb in fess or, a cock gu. 91. 4

Wymond, Sussex, a cubit arm erect in a coat of mail, holding in the hand ppr. a fire-ball or, fired, also ppr.

Wymond, a demi-eagle displayed vert. 81. 6

Wynall, an owl sa. 96. 5

Wynants (modern spelling Winans) of Brabant and Elizabeth, New Jersey, U.S.A., a demi-moor in profile ppr., with collar and fillet arg., habited gu., holding in the dexter hand a bunch of grapes purple (a younger branch has the grapes vert) leaved and slipped ppr. *Fors non mutit genus.* 303. 13

Wynchcombe of Bucklebury, Berks., a buck's head erased quarterly az. and or, holding in the mouth a laurel-branch ppr.

Wynche, Essex, out of a naval coronet a lion's head erased gardant arg., between two spears or, headed of the first.

Wynche of Woodford, Essex, a lion's head erased gardant arg., ducally crowned, between two spears or, headed of the first.

Wyndham, Earl of Egremont, see *Egremont*.

Wyndham-Quin, see *Dunraven* and *Mount Earl Earl of*.

Wyndham, see *Leconfield*, Baron.

Wyndham, William, of Dinton, Wilts., a lion's head erased within a fetterlock or. *Au bon droit.*

Wyndham, Alexander, same crest.

Wyndham of Cromer, Norf., same crest. *Au bon droit.*

Wyndham, Reginald, Esquire, of Leconfield, Branxton, New South Wales, same crest and motto.

Wyndham, Rev. Thomas Heathcote, Kentisbere Rectory, Cullompton, same crest and motto.

Wyndham, Rev. John, of Sutton Mandeville, Wilts, same crest.

Wyndham, John, Dalwood, Branxton, New South Wales, same crest. *Au bon droit.*

Wyndham of London, Somers., Devonsh., Suff., and Norf., a lion's head erased or, within a fetterlock of the same, the bow compony counter-compony of the first and az.

Wyndham, Campbell-, Colonel Philip Arthur Playdell Bouverie, of Dunoon, Greenock, Argyllsh.: (1) A lion's head erased or, within a fetterlock of the last, the bow compony counter-compony of the first and az. (*for Wyndham*). (2) Two oars of a galley in saltire ppr. (*for Campbell*). *Au bon droit.*—*Fis et fides.*

Wyndham, George, M.P., 35, Park Lane, W., a lion's head erased or, within a fetterlock, the lock or, and the bow counter-compony or and az., the lion's head charged with a saltire wavy gu. *Au bon droit.* 256. 19

Wyndham, Hon. Percy Scawen, Cloude, Salisbury, same crest and motto. 282. 5

Wyndham-Quin, Windham Henry, D.S.O., M.P., 5, Seymour Street, W., a wolf's head erased erm.

Wyndowe, Glouc., a lion's gamb erased az., holding a cross crosslet fitchée or. *cf.* 36. 11

Wynve, an increscent and a decreescent interlaced within a ducal coronet or.

Wynford, Baron (Best), of Wynford Eagle, Dorset, out of a ducal coronet or, a demi-ostrich rising arg., in its beak a cross crosslet fitchée of the first, gorged with a plain collar, and pendent therefrom a portcullis sa. *Libertas in legibus.* 310. 15

Wyngate, of Harlington, Beds, a hind's head or, gorged with a bar-gemelle sa. *cf.* 124. 1

Wyngate of Barnend, Beds, a gate or. 158. 9

Wynllif, Yorks, a wyvern with wings elevated arg., vomiting flames of fire ppr. *Par la volonté de Dieu.*

Wynllif, Durh., a wyvern with wings ad-dorsed arg., vomiting flames of fire ppr.

Wynnington, Chesh., a still arg.

Wynn, see *Newborough*, Baron.

Wynn, a cubit arm vested sa., holding in the hand ppr. a fleur-de-lis arg.

Wynn, a unicorn's head erased arg., maned, armed, and crined ppr. 46. 5

Wynn of Dudleston, Shropsh., a boat's head gu., couped close or. 43. 1

Wynn, an eagle displayed or. 75. 2

Wynne-Finch, see *Finch*.

Wynne of Nerquis Hall, Flintsh., an eagle displayed or. *E rye enyrod eryrh.* 75. 5

Wynne-Eyton, Thomas, Esquire, J.P., D.L., the Tower, Wold: (1) A demilion rampant arg., holding between the paws a ducal coronet or. (2) A demigriffin charged with a rose arg.

Wynne of Pengwern, Merionethsh., an eagle displayed or. *Eryr cryrod eryr.*—*Di ofn Dy ymfrost.* 75. 5

Wynne, Jones, Ven. Archdeacon, M.A., Treiorwerth Valley, Anglesey, a lion's head erased. *For et urth.* 17. 8

Wynne, William Robert Maurice, of Penarth, Merionethsh., on a chapeau ppr., a boar passant arg., tretty gu. *cf.* 40. 8

Wynne of Haslewood, co. Shgo, a wolf's head erased arg. *Non sibi, sed toto.* 30. 8

Wynne, Llewelyn (late of Mld, Flintsh.), a Saracen's head affrontée, couped at the shoulders, and wreathed about the temples with a torse, all ppr.

Wynne of Garthwin, Denbighsh., Wales, a stag trippant ppr. 117. 8

Wynne, Bart. (*extinct*), of Leeswood, Flint, a dolphin hauriant arg.

Wynne of Cocl Coch, Flintsh., a Saracen's head ppr. 190. 5

Wynne of Ashford, Middx., an arm in armour erect ppr., holding in the gauntlet a fleur-de-lis arg. *cf.* 210. 6

Wynniatt of Guting Grange, Glouc., a lion's head ducally crowned. *cf.* 18. 8

Wynnington of London and Chesh., a still arg.

Wynston of Painswick, Glouc., and Heref., a garb erect or, sustained on either side by two lions rampant, the dexter arg., the sinister az. *cf.* 3. 5

Wynter, Wales, a heath-cock ppr.

- Wynter** of Aldeburgh, Suff., a cubit arm erect habited or, holding in the hand three ostrich-feathers, the inner one sa., the outer ones or.
- Wyrall**, a cock's head erased gu. 90. 1
- Wrylay** or **Wryley** of Dodford, Northants, and Hampstead Hall, Staffs., out of a ducal coronet or, two wings adorsed ppr.
- Wryley**, Staffs., a wing crest ppr. 109. 7
- Wyrall**, Glouc., an arm in armour, holding in the hand a sword, all ppr. 210. 2
- Wyrall**, Glouc., a lion's gamb erect gu., holding a cross crosslet fitché arg. cf. 35. 11
- Wyrall**, Shropsh., a lion's gamb erect gu., holding a cross crosslet fitchée arg. cf. 36. 11
- Wyrall** of Sodersall, Yorks., a lion's gamb erased sa., holding a cup or. 38. 14
- Wyse** of Cuddagh, Ireland, a demi-lion rampant gu., gutté-d'eau. *Sapere aude.* cf. 10. 3
- Wyse**, Lucien William Bonaparte, the Manor of St. John's, near Waterford, a lion rampant gu., gutté-d'eau, holding in the dexter paw a mace or *Sapere aude.*
- Wyse**, a demi-lion rampant gu., gutté-d'eau, holding in the dexter paw a mace ppr. *Sapere aude.*
- Wythens** of Wantway, Berks, Eltham, Kent, and London, on a ducal coronet gu., a talbot sejant erm., collared and lined or, and holding out the line with the dexter paw.
- Wythernewyke** of Cloxby, Lincs, a bustard close arg., winged or. 102. 9
- Wythers**, a demi-eagle displayed with two heads ppr. cf. 82. 3
- Wythers** of Colchester, Essex, and of Marydown and Theden, Hants, a demi-hare az., holding in the mouth three stalks of wheat or.
- Wyll** of Crediton, Devonsh., on a mount vert, a peacock ppr. cf. 103. 4
- Wyll** of Croydon, Surrey, and Yorks., a wyvern with wings adorsed arg., vomiting flames of fire ppr.
- Wyll**, Marmaduke D'Arcy, of Constable Burton, Finghall, R.S.O., and Denton Park, a wyvern arg., vomiting flames of fire ppr. *Par la volonté de Dieu.* cf. 70. 10
- X.**
- Ximenes** of Bear Place, Berks, out of a mural coronet or, an arm in armour embowed ppr., garnished of the first, the hand, also ppr., supporting a trumpet erect and issuant, also or.
- Y.**
- Yabsley**, Devonsh., a demi-lion rampant holding in the paws a serpent ppr. *Industria et spe.* cf. 9. 14
- Yaldwyn** of Blackdown, Sussex, on a chapeau sa., turned up erm., a sword in pale arg., hilt and pommel or, between two wings of the last. *Morundo vivo.* 169. 1
- Yale** of Oswestry, Shropsh., on a chapeau gu., turned up erm., a boar az. in a net or.
- Yale - Jones - Parry**, William Corbet, Madryn, near Pwllheli, a mount vert, thereon a boar az., within a net or, in the mouth an acorn slipped ppr.
- Yallop**, Norf., a caltrap or, between two wings arg.
- Yarborough**, Earl of (Anderson-Pelham), Brockley Park, Lincs: (1) A peacock in his pride arg. (*for Pelham*). 103. 12. (2) A water-spaniel passant or (*for Anderson*). *Vincit amor patriæ.* 57. 7
- Yarborough** of Wilmsby, Lincs, a falcon close or, belled of the same, preying on a cock-pheasant ppr.
- Yarborough**, Cooker-, George Bryan, Campsmount, near Doncaster: (1) A falcon close or, belled or, preying on a mallard ppr. (2) Out of a mural crown arg., a demi-lion guardant issuing sa., gorged with a ducal coronet or. *Non sine pulvere palma.*
- Yarburgh** of Heshington Hall, Yorks, a falcon close or, belled of the same, preying on a duck ppr. *Non est sine pulvere palma.*
- Yard**, Kent and Staffs., an arrow in pale, point upwards, enfiled with a ducal coronet ppr.
- Yarde**, see Churston, Baron.
- Yarde** of Whiteway and Culver House, Devonsh., out of a ducal coronet or, a demi-ostrich ppr., holding in its beak a horse-shoe of the first. *Factus non verba.*
- Yardeley**, a hind trippant ppr. 124. 12
- Yardeley** or **Yardley**, a stag in full course or. cf. 118. 13
- Yardley**, Wales, a buck springing.
- Yardley** of Upbery, Kent, and Yardley, Staffs, a buck current gu., attired or. cf. 118. 13
- Yardly** or **Yardley**, a hind's head or. 124. 1
- Yarker**, a greyhound current ppr. cf. 58. 2
- Yarker**, Charles Braddyll, of Leyburn Hall, Yorks, a stork rising arg., collared, beaked, and legged gu., resting the dexter claw on a human heart of the second, holding in the beak an oak-branch fruited ppr. *La fin couronne les aurores.*
- Yarmouth**, Earl of, see Hertford, Marquess.
- Yarmouth**, Norf. and Suff., a pheasant close ppr. cf. 90. 8
- Yarner** of Ireland, an arm in armour embowed, the hand holding a battle-axe or. cf. 200. 6
- Yarrow**, a buck trippant gu., attired and ungu. cr. 117. 8
- Yarworth**, an arm erect ppr., the hand grasping a snake environed round the arm vert. 220. 2
- Yarworth**, Suff., a hawk ppr., belled or. cf. 85. 2
- Yate**, a horse's head gu. cf. 50. 13
- Yate** of Hynton, Berks, Bentlott, Oxon., and of Wootton Wawen, Warw., out of a ducal coronet or, a goat's head sa., armed arg. 128. 14
- Yate** of Duckland, Berks, out of a ducal coronet or, a goat's head sa., bearded and armed of the first. 128. 14
- Yate** of Uppham, Wilts, a demi-goat rampant per pale sa. and arg., armed counterchanged, holding between the feet a gate or. 128. 3
- Yate** of Broomburrow, Glouc.: (1) An elephant's head arg., tusked or. 133. 2. (2) A falcon volant or. *Quo virtus vocat.*—*Quod pudet hoc pigret.* 88. 3
- Yates**, a demi-goat holding between its feet a gate, all ppr. *Usque ad aras.* 128. 3
- Yates**, out of a ducal coronet or, a goat's head sa., armed and bearded arg. 128. 14
- Yates** of Streetyate, Lincs, out of a ducal coronet or, a goat's head sa., armed of the first. *Legale judicium parum.* 128. 14
- Yates**, Shropsh., same crest. *Quo virtus vocat.*
- Yates** of Oakwood Hall, Yorks. upon a mount vert, and in front of two oak-branches in saltire ppr., fruited or, a goat's head erased arg., armed also or, and charged on the neck with a pellet.
- Yates** of Holm Cot, Devonsh., a goat's head erased arg., gutté-de-larmes, pierced through the neck fesswise with a sword, point to the dexter, ppr. *Pro Rege et patria.*
- Yates**, Park-, a goat's head coupé arg., crusuly gu., holding in the mouth a cinquefoil slipped vert.
- Yates**, an antelope's head ppr. cf. 126. 2
- Yates**, Captain Oswald Vavasour, Compton Fauncefote, North Cadbury, Somers., out of a ducal coronet an antelope's head, *Legale judicium parum.* 273. 3
- Yates** of Bryanston Square, London, a demi-antelope or, gorged with a collar dancettée az., and holding between the feet a mullet pierced sa. *Sit quarta cali.*
- Yates**, a demi-lion rampant az. 10. 2
- Yates**, Scotland, a gate ppr. *Securus.* 158. 9
- Yatman**, William Hamilton, of Wellesbourne, Warw., and Highgrove, Tetbury, Glouc., a gate arg. in front of three ears of wheat slipped or. *Fortiter et aperte.*
- Yawkins**, Scotland, a naked arm embowed wielding a scimitar, all ppr. *Præsto et persisto.* 201. 1
- Yaxley** of Boston, Lincs, and Suff., a demi-unicorn arg., collared gobony sa. and or. 48. 10
- Yaxley**, an heraldic antelope sa., bezzantée, attired, maned, and tufted or.
- Yaxley** of Yaxley, Suff., an Indian goat arg., pelletée, attired or.
- Yea**, a ram passant arg. cf. 131. 13
- Yea**, Bart. (*extinct*), of Pyrland Hall, Somers., a talbot passant arg. *Esto semper fidelis.* 54. 1
- Yeamans**, Bart. (*extinct*), of Bristol and Redland, Glouc., a dexter arm holding a spear, all ppr. 214. 11
- Yeards**, an arrow in pale, point upwards, enfiled with a ducal coronet ppr.
- Yeates** or **Yeats**, a lion's head erased arg. 17. 8
- Yeates**, Ireland, a shark issuant regardant swallowing a man all ppr. 139. 2
- Yeatman-Biggs**, see Biggs.

Yeatman of Stock House, Dorset, a goat's head erased sa., armed, bearded, and charged with a gate or. *Propositi tenax* 243. 11
Yeatman, Harry Farr, same crest and motto.
Yeldham of Great Saling, Essex, a bezant, thereon a lion's head erased az., gorged with a bar-gemelle flory counter-flory arg. *Fides culpari meluens.* cf. 19. 1
Yelloly of Bracklyn, Clare, Suff., within a crescent arg., a caltrap gu. 163. 11
Yellowley, a bat displayed sa. 137. 11
Yelverton, see Avonmore, Viscount.
Yelverton, Earl of Sussex (extinct), a lion passant regardant gu. 6. 1
Yelverton, same crest. *Foy en tout.* 6. 1
Yenn of London, a lion passant az. 6. 2
Yeo, Devonsh., a peacock ppr. 103. 7
Yeoman, a hand throwing a dart. *Shoot thus.* 214. 4
Yeoman, a dexter cubit arm in armour, holding in the hand a broken spear, all ppr. cf. 197. 1
Yeoman, Rev. Henry Walker, Marsk Hall, Marske-by-the-Sea, same crest.
Yeoman, Thomas Lawrence, Woodlands, Whitby, a dexter arm, holding a broken spear, all ppr.
Yeomans, a dexter arm holding in the hand a spear ppr. 214. 11
Yer, a wolf sejant sa.
Yerburgh of Yerburgh, Lincs, and Willoughby, Notts, a hawk belled or, preying on a mallard vulned in the head ppr. 238. 14
Yerburgh, Robert Armstrong, Woodfold Park, Blackburn, a falcon close or, belled of the last, preying upon a mallard ppr. *Who dares wins.* 281. 14
Yerburgh, Rev. Edmond Rochford, Wrentham Rectory, Wangford, Suff., same crest and motto.
Yerbury of Shirehampton, Glouc., and Trowbridge, Wilts, a lion's head per fess or and arg. 21. 1
Yester, a ram's head arg., crowned or. 130. 4
Yetsworth of Sunbury, Middx., out of a ducal coronet a buck's head, both or, holding in the mouth a rose gu., stalked and leaved vert.
Yetts, Scotland, a greyhound's head arg. cf. 61. 2
Yeverey, an elephant's head bendy of six arg. and gu. 133. 2
Yles, Scotland, a stag's head erased. 121. 2
Yockney, Algonern, Woodcliffe, St. Lawrence, Isle of Wight, in front of a dexter arm embowed in armour, the hand in a gauntlet grasping a roll of paper, all ppr., a pair of compasses extended or. *Labore et scientia.*
Yockney, Sidney William, Queen Anne's Gate, Westminster, same crest and motto.
Yoe, an anohor sa. 161. 1
Yon of Barrow and Filmingham, Lincs, a cubit arm erect vested purp., cuffed arg., holding in the hand ppr. a bunch of marigolds of the third, stalked and leaved vert. 205. 14
Yong of Midhurst, Sussex, a demi-griffin segreant regardant az., beaked and legged or, charged with a crescent. 64. 3

Yonge, a stork arg., with wings expanded az., holding in the beak a snake ppr. 104. 13
Yonge of London, a dragon's head erased or, ducally gorged arg. cf. 71. 8
Yonge of Kynnton and More, Shropsh., a wolf passant sa. 28. 10
Yonge of Trent, Somers., a lion's head erased per fess or and gu., ducally crowned of the first. 18. 8
Yonge, a boar's head erased vert, armed and bristled or. *Fortitudine et prudentia.* 42. 2
Yonge, Devonsh., a demi-unicorn arg. 48. 7
Yonge of Colbrooke, Devonsh., a demi-sea-unicorn arg., armed gu., finned or. 48. 13
Yonge, Rev. Vernon George, of Charnes Hall, Staffs, an antelope's head erased or, guttée-de-sang. *Et servata fides perfectus amorque ditantur.* cf. 126. 2
Yonge of Puschinch, Devonsh., a buck's head coupéd between two fern-branches, all ppr. *Qualis vita, finis ita.*
Yonge or **Young** of Basildon, Berks, out of a mural coronet gu., a goat's head or.
York, Edward, of Hutton Hall, Yorks, a demi-lion per fess wavy gu., and Barry way of four erminois and az., supporting a wool-pack erect ppr., and charged on the breast with a key fesseways or.
York, out of a ducal coronet a dragon's head. 72. 4
York, Yorks, a monkey's head erased ppr. cf. 136. 14
York of Gouthwayt, Yorks, and Lincs, a thistle ppr. cf. 150. 2
Yorke, see Hardwicke, Earl of.
Yorke, Philip, of Erddig, Denbighsh., a lion's head erased ppr., gorged with a collar gu., charged with a bezant *Nec cupias, nec metuas.* cf. 18. 6
Yorke, John Reginald, 2, Chesham Street, S.W., same crest and motto.
Yorke of Burton-Pedwardyn, Lincs, Yorks, and Brackley, Northants, a monkey's head erased ppr. 255. 7
Yorke, Thomas Edward, Bewerley Hall, Pateley Bridge, Yorks, same crest.
Yorke, Dallas-, Thomas Yorke, of Walmgate, Lincs, the battlements of a tower ppr., therefrom issuant a dragon's head arg., charged with a mullet of six points az. *Lux venit ab alto.*
Yorks, a lion's head erased collared. 18. 6
Yorstone, Scotland, a rose stalked and leaved, all ppr. 149. 5
Yorstown, Carthew-, Morden, East Tinswald, Dumfriessh., a tower ppr. *Mens conscia recti.* 156. 2
Youl, Scotland, a garb or. *Per vim et virtutem.* 153. 2
Youl, Charles, Esquire, J.P., of Symmons Plains, Perth, Tasmania, 1868, a wheat-sheaf between three crescents.
Young, Baron Lisgar, see Lisgar.
Young-Scott of Redfordhill, and Deanshouses, Peeblessh., a stag's head ppr. *Memor et fidelis.* 121. 5
Young, Ireland, a stag's head erased or. 121. 2
Young, out of a ducal coronet a buck's head between two palm-branches.

Young, a buck's head bezantée, between two palm-branches.
Young-Reynolds of Tully, co. Cavan, on a mount vert, a stag lodged ppr. 115. 12
Young, Yorks, out of a ducal coronet or, an ibex's head arg., armed and tufted of the first.
Young, James, Esquire, of Harristown, co. Roscommon, out of a ducal coronet or, an ibex's head arg., horned and tufted or, and charged on the neck with a trefoil vert.
Young, Owen Waller O'Grady, Harristown, Castlereagh, co. Roscommon, same crest. *Victoria fortitudo virtus.*
Young, a boar's head coupéd at the neck ppr.
Young of Orlingbury, Northamp., a boar's head and neck erased ppr. 41. 5
Young, Oliver, Hare Hatch House, Twyford, Berks, a boar's head and neck erased vert.
Young, a squirrel sejant gu., holding a nut-branch vert, fructed or. 135. 2
Young, a squirrel sejant gu., charged on the body with a chevron compony or and az., holding a nut-branch vert, fructed of the second. cf. 135. 2
Young of Tully, co. Cavan, Ireland, a horse's head coupéd sa. cf. 50. 13
Young, Sir George, Bart., M.A., of Formosa Place, Bucks, a demi-unicorn coupéd erm., maned, armed, and ungu. or, gorged with a naval coronet az., supporting an anchor erect sa. *Be right and persist.* 310. 6
Young of Hawkhurst, Kent, a griffin's head erased per fess vert and or, charged with two escallops counter-changed. cf. 66. 2
Young, Keays-, of Eylesden Court, Sutton Valence, Maidstone a gryphon's head erased per fesse vert and or, charged with two escallops in pale counter-changed, the whole between as many fleur-de-llys or. *Quo patria vocat.* 258. 14
Young of Roscommon, out of a ducal coronet or, a dragon's head erect ppr. 72. 4
Young, late Sir Charles George, Garter Principal King of Arms: (1) A dragon couchant with wings elevated gu., collared, and the chain reflexed over the back or, holding in the mouth a rose per pale of the last and arg., seeded and slipped ppr. (2) In water representing the sea, an anchor erect sa., the ring and stock or, the shank entwined by a serpent ppr. *Nullus in verba.*
Young of Lambeth, Surrey, from water ppr., an anchor erect sa., the stock and ring or, the stem entwined by a serpent, also ppr.
Young of Stanhill Court, Charlwood, Surrey, an anchor or. *Dum spiro spero.*
Young of Rosebank, Scotland, an anchor in the sea surmounted by a dove holding in its beak an olive-branch, all ppr. *Sperando spiro.* cf. 94. 4
Young, Scotland, a dolphin haurent. 140. 11
Young, Scotland, a dolphin naant ppr. *Every point.* 140. 5

- Young** of Poulton-cum-Seacombe, Chesh., and Wales, a demi lion or, collared per pale erm. and ermines. 10. 9
- Young**, Scotland, a demi-lion gu., holding in the dexter paw a sword erect ppr. *Robere prudentia praestat.* cf. 14. 12
- Young**, a lion rampant gardant per fess or and gu., supporting a battle-axe of the first.
- Young**, Kent, a lion's head gardant or, between two wings arg., each charged with a fleur-de-lis az.
- Young**, Sir William Need-Muston, Bart., J.P. of Baillieborough Castle, co. Cavan, a demi-lion rampant gu., charged on the shoulder with a trefoil slipped, and holding in the dexter paw a sprig of three maple-leaves, also slipped or. *Prudentia.*
- Young**, William Mackworth, C.S.I., Lahore, Punjab, a demi-unicorn coupé erm., armed, maned, and ungu. or, gorged with a naval crown az., supporting an anchor erect sa.
- Young** of Auldbar, Forfarsh., a lion gu., issuing out of the wreath, and holding a sword in pale ppr. *Roberti prudentia praestat.*
- Young**, Bernard Joseph, of Kingerby, Lincs, a wolf sejant regardant sa., holding between the fore-paws the head of King Edmund ppr. *Toujours jeune.*
- Young** of Poole House, Worcs., a wolf passant sa. 28. 10
- Young** of Croome D'Abitot, Worcs., and Stratton Audley, Oxon., a stork with wings expanded arg., beaked gu., holding in the beak a snake ppr. 104. 13
- Young**, Scotland, a sword and a writing-pen in saltire ppr. *Pro patria semper.—Dominus providebit.* 170. 4
- Young** of Eastfield, Scotland, a dexter hand holding a pen ppr. *Scripta manent.* 217. 10
- Young** of Lindbank, Scotland, a dexter hand ppr., holding a bezant.
- Young** of Trent, Somers., a cubit arm erect habited az., holding a staff or.
- Young**, Bart., Bucks, a cubit arm erect, the hand grasping an arrow, all ppr. *Press through.* cf. 214. 4
- Young**, Sir William, Bart., 16, South Eaton Place, S.W., same crest and motto.
- Young**, William, Esquire, J.P., D.L., of Brockley Park, Queen's Co., and of Doohulla Lodge, co. Galway, Ireland, a cubit arm erect ppr., charged with an annulet or, the hand grasping an arrow point downwards, also all ppr. *Press through.* cf. 214. 4
- Young**, Sir Frederick, K.C.M.G., J.P., D.L., 5, Queensberry Place, Queensgate, S.W., a dexter cubit arm erect holding in the hand an arrow in bend sinister, all ppr. *Press through.*
- Young**, Sir William Lawrence, Bart., of North Dean, Bucks, a cubit arm erect, the hand grasping an arrow, all ppr. *Press through.*
- Young** of Leny, Scotland, a dexter arm holding in the hand a lance in bend ppr. *Press through.*
- Young**, William, Cleish Castle, Kinross, a dexter arm, the hand grasping a spear in bend, all ppr. *Press through.*
- Young**, John Kirkpatrick, 25, Earl's Terrace, Kensington, an anchor or. *Dum spiro spero.*
- Young** of Raxwell and Roxhall, Essex, within a chaplet vert, a griffin's head erased or.
- Young** of Buckborne and Colbrooke, Dorset, a demi-ssa-unicorn arg., armed and finned gu. 48. 13
- Young**, Hants, a stag's head erased per fess erm. and gu. 121. 2
- Young** of London, and Drayton, Staffs., on a rock a Cornish chough, all ppr. 106. 9
- Young** of Grenford, Middx., and Durnford, Wilts, a demi-greyhound erased arg. cf. 60. 11
- Younger** of Daventry, Northants, and Heref., a stag's head or. 121. 5
- Younger**, Scotland, an armed leg coupé at the thigh az., spurred or. 193. 1
- Younger**, George, Alloa, N.B., an armed leg coupé at the thigh ppr., garnished and spurred or. *Celer et audax.*
- Younger**, James, Armsbrae, Alloa, N.B., same crest and motto. 255. 17
- Younger**, William, 29, Moray Place, Edinburgh, same crest and motto.
- Younger**, Robert, 16, Old Square, Lincoln's Inn Fields, W.C., same crest and motto.
- Younger**, John, Esquire, Colonel R.A., a dexter arm, the hand holding a lance bendways ppr. *Tout prest.* 214. 11
- Younger**, Henry Johnstone of Benmore and Kilmuir, Argyllsh., Esquire, same crest and motto. 214. 11
- Younger**, Colonel John, Langshaw Bush, Moffat, N.B., same crest and motto.
- Younger**, William, Esquire, of Auchen Castle, Moffat, Dumfriessh., and Staveley Lodge, Leics., a dexter hand holding a lance in bend ppr. *Tout prest.* 214. 11
- Younghusband** of Wrighton, Melbourne, Victoria, on water ppr., a swan sa., beaked gu., senice of mullets arg., holding in the beak an annulet or. *Vertutis conyux.—Still und stolz gletend.* 99. 11
- Youngusband** of Crosshwaite, Lancaster, same crest and motto.
- Ypres**, an eagle with wings expanded ppr. 77. 5
- Yuille** of London, an ear of wheat ppr., leaved vert. 154. 3
- Yuille** of Darleith, Dumbarton, same crest. *Numine et virtute.*
- Yule**, Scotland, a stalk of wheat bladed. *Per vim et virtutem.* 154. 3
- Yule**, an Indian shield affrontée sa., damasked or, with a naked Indian scimitar ppr., and scabbard gu., in saltire behind the same, pommeled and mounted, also gu., and on the margin of the shield is inscribed the Indian word *Hazir*. *Per vim et virtutem.*
- Yvain**, out of a dual coronet a dexter hand holding a rose-branch, all ppr. 218. 11

Z.

- Zachary** of Arey, Kings, Worcs., a garb or, charged with an acorn slipped and erect vert. *Virtus per se.* cf. 153. 2
- Zachert** and **Zachet**, three roses, the centre one arg., the outer ones gu., slipped vert. 149. 12
- Zamoyska**, a demi-Indian goat rampant.
- Zeal**, Senator the Hon. Sir William Austin, K.C.M.G., M.I.C.E., of Clovely, Lansell Road, Toorak Victoria, Australia, a demi-griffin segreant arg., collared and lined or. *Mora trahit periculum.*
- Zephani** of Walton-on-Thames, Surrey, a demi-man representing Surajud Dowla Subah of Bengal in his complete dress, the sinister hand resting on the head of a tiger enraged, the dexter wielding a scimitar in the attitude of striking, the blade broken, all ppr. *Miserrima cidi.—Scuto divino.*
- Zetland**, Marquess of (Dundas), Aske, Richmond, Yorks, a lion's head affrontée gu., struggling through an oak-bush, all ppr., fructed or. *Essayez* 310. 7
- Zibet** of Sweden, a civet cat issuant regardant ppr. *Colum non animum.*
- Zinzan**, a dove with wings expanded az. 94. 2
- Zorks**, an eagle with two heads displayed, surmounted of a saltier gu.
- Zornlin**, Surrey, an arm embowed bare to the elbow, holding in the hand a barbel. *Pas bien crain rien.*
- Zouch**, an ass's head coupé or. 125. 12
- Zouch**, Wilts, an ass's head arg., muzzled with cord az., and charged on the neck with a fleur-de-lis vert.
- Zouch**, an ass's head tied round the mouth by a cord, all arg.
- Zouch**, out of a dual coronet gu., a mule's head arg., bridled ppr.
- Zouch** of Pyrton, Wilts, and Somers., on a staff coupé and raguly or, sprouting at the dexter point, a raven with wings expanded arg.
- Zouch**, Shropsh., a falcon with wings expanded arg., standing on a branch or, leaved az. *Prevalet virtus.*
- Zouche**, Baron (Curzon), Parham Park, Pulborough, Sussex: (1) A popinjay rising or, collared gu. (2) A falcon, wings displayed arg., standing on the stock of an old tree, from which is sprouting a green leaf or twig ppr., rising or, collared, beaked, and legged gu. *Let Curzon holde what Curzon helde.*
- Zouche**, an ass's head coupé erm. 25. 121
- Zurich**, on a dual coronet or, a lion passant gardant gu., ducally crowned of the first. cf. 4. 3
- Zymon**, a cross croslet and a sword point downwards in saltier. cf. 106. 12