The Use of Heraldry in Genealogical Research

John P. DuLong

Presentation to the Ingham County Genealogical Society, 11 October 2018

Bibliography

Please note that many of the works cited here are no longer protected by copyright and can be downloaded for free from the Internet.

- American College of Heraldry, http://www.americancollegeofheraldry.org (accessed 16 Sept. 2018). [If you are interested in registering your own arms.]
- American Heraldry Society. "Guidelines for Heraldic Practice in the United States Recommended by the American Heraldry Society," https://www.americanheraldry.org/education-resources/guidelines-for-heraldic-practice (accessed 16 Sept. 2018).
- American Heraldry Society. "Heraldic Registration in the United States," https://www.americanheraldry.org/education-resources/grants-and-registrations/heraldic-registration-in-the-united-states (accessed 16 Sept. 2018).
- American Heraldry Society. "Roll of Early American Arms," https://www.americanheraldry.org/heraldry-in-the-usa/roll-of-early-american-arms/a (accessed 20 Sept. 2018).
- Archives nationales de France, "Collections Sigillographiques," http://www.archivesnationales.culture.gouv.fr/chan/chan/fonds/EGF/SA/EGF_sigillo.pdf (accessed 16 Sept. 2018). [Detailed guide to seals in French publications and collections.]
- Boutell, Charles. *Boutell's Heraldry*. Revised by C. W. Scott-Giles, and J. P. Brooke-Little. New York: Frederick Warne & Co., Ltd., 1966. [This is the basic introduction of English heraldry published under a number of titles since 1863.]
- Burke, Sir Bernard. General Armory of England, Scotland, Ireland and Wales; Comprising a Registry of Armorial Bearings from the Earliest to the Present Time with a Supplement. Reprint of the Last Edition of 1884; Baltimore: Genealogical Publishing Company, 1967. [Most often consulted source for arms from the United Kingdom and Ireland.]
- DuLong, John P. "Introduction to the d'Hozier *Armorial général de France*," http://habitant.org/tools/agf.htm (accessed 21 Sept. 2018).
- Fairbairn, James. Fairbairn's Crests of the Families of Great Britain and Ireland. Ed. by Laurence Butters. 4th rev. ed. 2 vols. in 1. London: T.C. & E.C. Jack, 1905. [This work only lists the crests of arms.]
- Frair, Stephen, ed. *A Dictionary of Heraldry*. New York: Harmony Books, 1987. [Nicely illustrated and thorough dictionary of technical heraldry terms.]
- Frair, Stephen. *Heraldry for the Local Historian and Genealogist*. London: Grange Books, 1997. [This is the best introduction to the use of heraldry in genealogical research.]
- Frair, Stephen, and John Ferguson. *Basic Heraldry*. New York: W. W. Norton & Co., Inc., 1993. [Easy to understand and well-illustrated guide to heraldry.]

- Gelre, and Paul Adam-Even. *L'armorial universel du héraut Gelre (1370-1395): Claes Heinen, roi d'armes des Ruyers*. Neuchâtel, Switzerland: Imprimerie Paul Attinger, 1971. [Excellent example of a published medieval armorial.]
- Harvey, P.D.A., and Andrew McGuinness. *A Guide to British Medieval Seals*. London: British Library and Public Record Office, 1996.
- Heraldica Nova, "Digitised Armorials," https://heraldica.hypotheses.org/1770 (accessed 16 Sept. 2018).
- Humphery-Smith, Cecil R. *General Armory Two*. London, England: Tabard Press, Ltd., 1973. [This book contains additions and corrections to the Burke's *General Armory*].
- Humphery-Smith, Cecil R. Armigerous Ancestors: A Catalogue of Sources for the Study of the Visitations of the Heralds in the 16th and 17th Centuries with Referenced Lists of Names. Canterbury: Family History Books [for] the Trustees of the Institute of Heraldic & Genealogical Studies, 1997. [This index only gives the name of the county and not the year of the visitation for a family.]
- Innes of Learney, Sir Thomas. *Scots Heraldry: A Practical Handbook on the Historical Principles and Modern Application of the Art and Science*. 2nd rev. ed. London: Oliver and Boyd, 1956. [This is the best guide to Scottish heraldry and its more rigid rules.]
- Massicotte, Édouard-Zotique, and Régis Roy. *Armorial du Canada français*. 2 vols. Montréal: Beauchemin, 1915-1918. [The best source for French-Canadian heraldry, but must be used with caution.]
- Moncreiffe of that Ilk, Sir Iain, and Don Pottinger. *Simple Heraldry, Cheerfully Illustrated*. New York: Mayflower Books, 1979. [This children's book is perhaps one of the best introductions to heraldry, I prize my copy of it.]
- Morenas, Henri Jougla de, and Raoul de Warren. *Grand Armorial de France*. 7 vols. Paris: Les Editions Héraldiques, 1934-1952; reprint ed., Paris: Frankelve, 1975. [This is the largest single collection of French arms in print.]
- Ó Comáin, Micheál. *The Poolbeg book of Irish Heraldry*. Dublin: Poolbeg Press, Ltd., 1991. [A simple introduction to Irish genealogy.]
- Papworth, John W. An Alphabetical Dictionary of Coats of Arms Belonging to Families in Great Britain and Ireland [Papworth's Ordinary of British Armorials]. London: T. Richards, 1874. [Use it in conjunction with Burke's General Armory.]
- Pastoureau, Michel. *Traité d'Héraldique*. 2nd ed. Paris: Picard éditeur, 1993. [A scholarly study of heraldry with many examples from France and elsewhere in Europe.]
- Pine, L. G. *The Story of Heraldry*. Rutland, VT: Charles E. Tuttle Co., 1966. [A simple introduction to heraldry that goes beyond just English examples.]
- Renesse, comte Théodore de. *Dictionnaire des figures héraldiques*. 7 vols. Bruxelles: O. Schepens, 1894-1903. Reprinted in one volume (Leuven: Jan van Helmont, 1992). [An ordinary of arms to be used in conjunction with Rietstap ([1861] 1884-1887) 2nd ed.]
- Rietstap, Johannes Baptist. *Armorial général*. 2nd ed., much enlarged. 2 vols. Gouda: G. B. van Goor, [1861] 1884-1887. [Valuable armorial for general European arms.]

Rolland, Victor, and Henri Rolland. *Armorial général de J. B. Rietstap, Supplément.* 7 vols. La Haye: M. Nijhoff, 1926-1954. [Additions and corrections to Rietstap ([1861] 1884-1887).]

Rolland, Victor, and Henri V. Rolland. *Illustrations to the Armorial general by J. B. Rietstap*. 6 vols. in 3. Baltimore: Heraldic Book Co., [1903-1926] 1967. [Black and white etchings for the arms found in Rietstap.]

Zieber, Eugene. *Heraldry in America*. Menola, NY: Dover Publications, Inc., [1895] 2006. [Outdated, but interesting introduction to American heraldry.]

Heraldry Terminology

Armiger: A person who bears arms.

Armorial: A collection of blazons for arms and/or drawings of arms usually arranged by surname and limited to a nation, region, or event.

Blazon: The technical description of arms.

Cadency: A system used to mark different members of a particular family by birth order.

Canting Arms: A pictorial jest on the surname of the armiger.

Charges: An object borne on a shield or on another charge. Includes ordinaries, sub-ordinaires, and a wide variety of objects, like beasts, flowers, monsters, humans, tools, etc. Ordinaries are basic geometrical charges (Fess, Pale, Bend, Chevron, Cross, Saltire, etc.) and sub-ordinaries are diminutives of ordinaries (Inescutcheon, Orle, Tressure, Bordure, etc.)

Crest: A three-dimensional object mounted on a helmet and often shown in arms with a wreath and mantling. Like mottoes, crests can be changed at will. Crests are often displayed without the arms on jewelry and stationery.

Differencing Arms: A change to arms to indicate cadency.

Escutcheon of Pretence: A small shield showing the arms of a heraldic heiress displayed in the center of her husband's arms. Also, used to indicate a claimed relationship between families.

Funeral Entries: In Irish heraldry the record of arms registered by the Ulster King of Arms at a prominent person's death.

Heraldic Heiress: The daughter of an armiger with no brother. Her children are intitled to quarter her father's arms with her husband's arms.

Impaling Arms: The division of a shield side-by-side (per pale) to display two different arms, usually the husband and the wife's arms.

Marshalling Arms: The ordering of several arms on a shield to indicate marriage, inheritance, office, or claimed connections. It usually involves quartering of arms.

Matriculation: In Scotland, the legal requirement for an heir registers his inherited arms with the Lord Lyon King of Arms.

Ordinary of Arms: Special tool that lets you look up the owner of an arm based on the blazon. Difficult to use without a thorough understanding of how to blazon correctly.

Proofs of Noble Status: In France, evidence submitted to the Judge of Arms or the Genealogist of the King's Orders to prove noble status and/or to enter one of the orders of knighthood or another cherished institution. Arms are often recorded in these documents.


Quartering Arms: The practice of dividing a shield to display more than one coat of arms a person is intitled to own (can be more than just four arms shown).

Roll of Arms: Medieval heralds compiled lists of arms, usually drawings, based on an event or region.

Sigillography: This is the study of seals. Publications dealing with seals often provide the name of the owner, the type of document the seal was attached to, the date, and a description of the seal including any text. However, they usually lack information on tinctures.

Tincture: Colors, metals, and furs used in heraldry. The colors are Gules (red), Azure (blue) Sable (black), Vert (green), etc. The metals are Or (gold or yellow) and Argent (silver or white). The furs are stylized patters representing Ermine (white with black tails), Vair (white with blue pelts), etc. The general rule is that metals appear on colors, not colors on colors or metals on metals.

Visitations: In England, visits by heralds of the College of Arms to particular regions in order to record arms and pedigrees. Used to determine if arms were properly owned.


Parts of a Full Achievement of Arms

For more heraldry examples from my research please visit http://habitant.org and http://mcguinnessfamily.org.

John P. DuLong, Ph.D. dulongj@habitant.org