

SURREY COATS OF ARMS

- IDLE** John Idle, of Newington (1768-1828), was born at Penrith, Cumberland, son of Christopher Idle, of Penrith, innkeeper, (1734-79), and descended from Christopher Idle, of Whale, Lowther, Westmorland, (d.1741).
 Arms: (as granted 1801). Argent a chevron Vert between two beavers passant in chief and in base an anchor erect entwined with a vine fruited Proper.
 Crest: A tiger passant Proper from the mouth a skein broken flowing Azure.
- Arms: (as granted 1804). Per pale Gules and Azure a chevron Erminois between three esquires' helmets Proper garnished Or.
 Crest: A tiger passant Proper the dexter forepaw resting on a helmet as in the arms.
 Motto: Vivida vis animi pervicit. (AWL)
- ILLIDGE** John Illidge of Brixton.
 Arms: Ermine on a chevron engrailed Sable three bezants in chief two eagles' heads erased of the second.
 Crest: An eagle's head erased Sable in front of a saltire coupé Or.
 Motto: Aquila non capit muscas. (BGA)
- ILLINGWORTH** of Mitcham.
 Arms: Argent a cross flory Gules between three escallops Sable.
 From brasses in Mitcham Church to Richard Illingworth, (d.1511), and to Ralph Illingworth, (d.1572). (SAC xxx 94)
 But at (SV1530), William Illingworth of Mitcham, is recorded, possibly in error, as bearing Argent a fess flory and counterflory Gules between three escallops Sable. *
 * Crest. Burke gives for Illingworth, of Surrey: Within a crescent Argent a cock crowing Sable. (BGA)
- IMBERT-TERRY** Sir Andrew Henry Bouchier Imbert-Terry, 4th Bart., (b.1945), is of Mead Meadow House, Chobham.
 Arms: Azure gutté d'Or three, four, three, and four, on a chief of the last a bull's head cabossed between two mullets of the first.
 Crest: Issuant from the coronet of a French Seigneur an eagle rising Proper crowned with an Eastern crown Or.
 Motto: Ubique fecundat imber. (DPB1980)
- INGPEN** A brass in Rustington Church, Sussex, commemorates Arthur Robert Ingpen, KC, LL.B (London), of Ashwood Grange, Woking, (d.1917), a Bencher of the Middle Temple and a prolific writer on legal subjects.
 Arms: Quarterly, 1 and 4, Gules two bars gemel Argent a chief indented Ermine (Ingpen); 2 and 3, Chequy Argent and Sable a chief Or (Hankepenny). (EXH)
- INNES** Lieutenant-Colonel James Innes, Coldstream Guards, of Larkenshaw, Chobham, (b.1915), eldest son of Lieutenant-Colonel James Archibald Innes, DSO, JP, of Roffey Park, Sussex, and Horringer Manor, Suffolk, (1875-1948), and descended from John Innes, of Manor Farm, Merton, (d.1889).
 Arms: Argent a stag's head erased Gules attired Vert between three mullets Argent.
 Crest: A boar's head erased Proper accompanied by two stags' antlers Vert on either side of the head.
 Motto: I be traist. (BLG18)
- INNES of COXTON** Sir Charles Kenneth Gordon Innes of Coxton, 11th Bart., (b.1910), is of October Cottage, Kemnal Park, Haslemere.
 Arms: Argent three mullets within a bordure embattled Azure on a dexter canton Argent a saltire Azure surmounted of an inescutcheon Or charged with a lion rampant within a double tressure flory counterflory Gules, (for his Baronetcy of Nova Scotia).
 Crest: A dexter arm in armour the hand naked holding a skein in pale both Proper issuing from an embattled tower Argent masoned Sable port Gules.
 Motto: Sine crimine fidelis. (DBP1980)
 Burke recorded Sir Charles Innes' arms, before he assumed the baronetcy, as Charles Kenneth Gordon Innes of Newseat of Scurdargue, as:
 Arms: Quarterly, 1, Argent three mullets Azure a bordure embattled of the second charged with eight mullets of the first (Innes); 2, Gules three boars' heads erased Or armed Proper langued Sable (Aberchirder); 3, Argent a stag's head coupé Gules langued Azure having a mullet of the third between the attires (Reid); 4, Azure three boars' heads coupé Or armed Proper and langued Gules a bordure of the second charged with four crescents and as many open crowns of the third (Gordon of Newseat of Scurdargue).
 Crest: A boar's head erased Proper.
 Mottoes: 1, (over), Be traist; 2, (under), Sine crimine fiat. (BLG18)
- INWOOD** of Cobham.
 Arms: Vert a griffin passant Or, on a chief of the second three laurel leaves of the first. (Gen. Arm.) *
 * BGA adds:
 Crest: A demi lion rampant Or holding a battle axe Azure.
- IRBY** Baron Boston. George Florance Irby, 6th Baron Boston, DL, MA (Oxon), (1860-1941), was of Monkshatch, Compton, Guildford. Gerald Howard Boteler Irby, 9th Baron Boston, MBE, of Gunters Mead, Copsen Lane, Oxshott, formerly of 24 Kent Road, East Molesey, (1897-1978), succeeded to the barony on the death of his kinsman the 8th Baron Boston, 1972.
 Arms: Argent fretty Sable on a canton Gules a chaplet Or.
 Crest: A Saracen's head in profile Proper wreathed about the temples Argent and Sable.
 Supporters: Two antelopes Gules each gorged with a chaplet Or.
 Motto: Honor fidelitas praemium. (BP105; FD7)

SURREY COATS OF ARMS

- IREDELL** Colonel James Shrubbs Iredell, Bombay SC, of Heathcot, Croydon, (1839-1908), had a youngest son Major James Stanley Iredell, of Belton, Camberley, (b.1883), father of Herbert William Motton Iredell, of Sandstones, Camberley.
 Arms: Quarterly, 1 and 4, ermine a sword bendwise between two bendlets Gules (Iredell); 2 and 3, Or a stag trippant Gules antlered Argent within a bordure of the second (Macartney).
 Crest: A dexter arm embowed in armour Proper garnished and charged with two estoiles in pale Or in the hand a sword Argent pommel and hilt Or.
 Motto: Mens conscia recti. (BLG18)
- IRVINE** Andrew Comyn Irvine of The Vicarage, South Holmwood, (b.1932), 2nd son of Lieutenant-Colonel Hugh Colley Irvine, MBE, TD, MA (Oxon), FSA, of Brynllwyn, Llangar, Merionethshire, and The House, Theobald Road, Bowdon, Cheshire, (b.1899), and descended from John Irvine, of Flask, Ewes, Dumfriesshire, (1662-1732).
 Arms: Argent three holly leaves Proper on a chief engrailed Azure a garb Or.
 Crest: A branch of holly of nine leaves and seven berries all Proper.
 Motto: Haud ullis labentia ventis. (BLG18)
- ISAACSON** Fairbairn records Isaacson, of Surrey, as using for
 Crest: A demi lion rampant Azure, (another, Argent) holding between the paws an escallop.
 Motto: Οαρσει. (FBC)
 {FBC does not give any English translation. Text has been entered using a Greek font, to produce the nearest equivalent. }
- ISHAM** Lieutenant-Colonel Vere Arthur Richard Isham, MC, Suffolk Regiment, (1889-1968), descended from Sir Justinian Isham, 7th Bart., MA, DCL (Oxon), (1740-1818), had issue, besides a younger son Norman Murray Crawford Isham, ARIBA, B.Arch, of 5 Langton Way, Park Hill, Croydon, (b.1930), an elder son Sir Ian Vere Gyles Isham, 13th Bart., of 40 Turnpike Link, Croydon, (b.1923), who succeeded his kinsman Sir Gyles Isham, 12th Bart., of Lamport, Northamptonshire, (1903-76). Of the same family, the Rev. Arthur Isham, MA, of Cawood, Reigate, Rector of Weston Turville, Buckinghamshire, (1808-92), was grandson of the above Sir Justinian Isham, 7th Bart.
 Arms: Gules a fess wavy and in chief three piles also wavy points meeting in fess Argent.
 Crest: A demi swan with wings displayed Argent beaked Sable.
 Mottoes: Ostendo non ostento; On things transitory resteth no glory. (BP105; DPB1980)
- ISPAL** of Surrey, from the time of Edward I.
 Arms: Azure a chevron Or. (BGA)
- IVE** Impaled by Stoughton on wall slab in St. John's Church, Stoke juxta Guildford; Sir Laurence Stoughton, (d.1615), qv, married Rose Ive, (d.1632).
 Arms: Per chevron Sable and Argent three elephants' heads erased counterchanged crowned Or. (VCHS iii 373)
- IVEAGH** Earl of see GUINNESS
- IVEY** Frederick George Ivey, of St. Olave's, 73 Nightingale Lane, Balham Common, Master of the Worshipful Company of Gardeners, (b.1845), 3rd son of William Pearse Ivey, of Holly Bank, Knaresborough, {Yorkshire}, and of Reading, {Berkshire}, (1812-80).
 Arms: Per fess raguly Argent and Gules in chief two annulets and in base a lion rampant counterchanged.
 Crest: Within a circular chain Gules a lion rampant Argent supporting a staff raguly palewise Or.
 Motto: Fidus ad extremum. (FD7)
- IWARBY** of Farley, Hampshire, and of Ewell.
 Arms: Argent a saltire [engrailed] Sable, on a chief of the second two pierced mullets of the field.
 From a brass in Ewell Church to Jane, (d.May 8, 1519), daughter of John Agmondesham of Randalls, wife of Sir John Iwarby of Ewell. (SAC xxviii 60; Harl. Ms 1561, fo 260b) *
 * (VCHS iii 280) spells the name IWARDY, and records John Iwardby as acquiring FitzNells in Ewell 1438; in 1542 it was held by Dame Joan St. John, daughter and heir of Sir John Iwardby

SURREY COATS OF ARMS

- JACKMAN** Alderman Thomas Jackman was three times Mayor of Guildford. *
 Arms: Per saltire Argent and Azure, (or Sable), in pale two eagles displayed of the second; impaling, Ermine on a bend Azure three birds Or on a canton Gules a crescent Or. (EXH)
 * (VCHS iii 548, 570) records him as giving £600 in 1785 to augment the endowment of Abbot's Hospital, Guildford
- JACKSON** of Beach Hill, Bart., Extinct {No date given}
 Arms: Gules a fess between three shovellers tufted on the head and breast Argent each charged with a trefoil slipped Vert.
 Crest: A shoveller as in the arms.
 Mottoes: 1, (over crest). Innocentiae securus; 2, (under arms), Malo mori quam foedari. (BGA)
- JACKSON** of Christ Church, Surrey; granted 1700.
 Arms: Azure on a chevron between three covered cups Argent as many cinquefoils Gules.
 Crest: A horse passant Argent semé of cinquefoils Gules. (BGA)
- JACKSON** Sir Thomas Graham Jackson, 1st Bart., RA, MA, Hon. DCL (Oxon), Hon. LLD (Cantab), of Eagle House, Wimbledon, architect, (1835-1924), was created Baronet, 1913, and was succeeded by his elder son, Sir Hugh Nicholas Jackson, 2nd Bart., (1881-1979), father of Sir Nicholas Fane St. George Jackson, 3rd Bart., LRAM, ARCM, (b.1934).
 Arms: Quarterly, 1 and 4, Argent a greyhound, courant Ermines between three eagles' heads erased Sable (Jackson); 2 and 3, Sable three mullets pierced between two bendlets Or (Hippisley).
 Crest: A demi horse Argent gutté de sang maned and hooped Sable.
 Motto: Chi si contenta gode. (BP105)
- JACKSON** Sir Henry Jackson, 1st and last Bart., of Wandsworth, MA, MB (Cantab), of 19 Putney Hill, (1875-1937), son of James Jackson, of Heywood, Lancashire, (1850-94), was created Baronet, 1935.
 Arms: Per chevron Or and Gules in chief two pheons of the second and in base a greyhound courant of the first.
 Crest: A demi greyhound supporting between the paws a caduceus Or.
 Motto: Dum spiro spero. (FD7)
- JACKSON** Sir Willis Jackson, FRS, of Arden, 25 Manor Road, Cheam, (1904-70), Professor of Mechanical Engineering and Pro-Rector of Imperial College, London, was created a Life Peer as Baron Jackson of Burnley, {Lancashire}, 1967.
 Arms: Quarterly per fess indented Or and Azure in the first and fourth quarters a rose Gules barbed and seeded Proper and in the second and third a thunderbolt Or.
 Crest: In front of a terrestrial globe Proper a torch erect Or inflamed Proper.
 Supporters: Dexter, An Indian habited in the court dress of Mysore; Sinister, A notable of the Eastern Region of Nigeria habited in traditional robes and head-dress; both Proper.
 Motto: Towards understanding. (BP105)
- JACOBS** Fox-Davies in 1929 recorded Joseph Henry Jacobs, son of Chapman Jacobs, of Swansea, as of Manor Heath, Knowle Hill, Woking.
 Arms: (granted 1921). Azure on a pile Ermine between on the dexter a rose and on the sinister two triangles interlaced Argent a lymphad sails furled Or in base an escutcheon of the third charged with a dragon rampant Gules.
 Crest: Upon a mount Vert a demi lion regardant supporting a staff Proper flowing therefrom a banner Azure charged with two triangles interlaced Argent.
 Motto: Dominus me regit. (FD7)
- JAMES** of Reigate Castle. Extinct about 1720.
 Arms: Argent a chevron between three millrinds Sable.
 Crest: A wheatsheaf Argent banded Vert.
 As borne (SV1623) by Sir Roger James, (d.Mar 26, 1637), eldest son of Roger James of Upminster, Essex, son of Roger James, (d.1596), of London and Upminster, 2nd son of James van Haestricht of Gouda in Holland, who came to England during the time of Henry VIII and took the name of James. From the brass in Reigate Church to John James, (d.Nov 23, 1642), brother of Sir Roger. (SAC xxxii 71)
- JAMES** of Stoke-next-Guildford.
 Arms: Per chevron Gules and Argent three unicorn heads couped and counterchanged.
 As borne (SV1623) by John James, son of Thomas James of London.
- JAMES** of Surrey.
 Arms: Quarterly Argent and Azure a cross sarscelly counterchanged. (BGA)
- JAMES** Brigadier-General Alfred Henry Cotes James, DSO, MVO, JP, BA (Oxon), South Staffordshire Regiment, of Water House, later of Chevington, Bletchingley, (1873-1947), was eldest son of Alfred Bartlett James, of North Petherton and Bristol, {Somerset}, (1850-1902).
 Arms: Azure a chevron paly of six Or and Argent between two lions passant in chief and a dolphin in base Or.
 Crest: Upon the battlements of a tower Gules an estoile Or.
 Motto: Providentia tutamur. (BLG17)

SURREY COATS OF ARMS

- JAMES** Gerard Bowes Kingston James of 94 Clarendon Drive, Putney, (b.1899), is presumably heir to his kinsman Sir Fullarton James, 6th Bart., CBE, MA, (Cantab), (d.1955), but he has not yet established his claim as 7th Bart.
 Arms: Quarterly, Vert and Gules a cross Argent charged with a ship in full sail Proper between four anchors erect Azure in the first and fourth quarters a dolphin naiant of the third between three cross crosslets Or in the second and third a lion passant guardant of the last between three trefoils slipped Argent.
 Crest: Issuing from a ducal coronet Or a swan Proper beak Gules holding therein a dart Gold feathered Argent pointed towards the breast.
 Mottoes: 1, (above the crest), A jamais; 2, (below the arms), Pro Deo patria et rege. (BP99, 105)
- JAMES** Fairbairn records James, of Essex, of Wellsborough, Kent, and of Reigate, as using for
 Crest: Out of a ducal coronet Or a demi swan with wings expanded Argent beaked Gules. (FBC)
- JANSSEN** of Wimbledon House. Baronet, March 11, 1715. Extinct 1777.
 Arms: Argent two bundles of reeds in fess Vert. *
 Crest: A quartrefoil [trefoil] stalked and leaved Vert.
 Burke : Sir Stephen Theodore Janssen, the last Bart., was Lord Mayor of London in 17. {No exact date given}
 * BEB and BGA record the arms as: Quarterly, 1, Argent two bundles of reeds in fess Vert; 2, Per fess Or and Azure two swans close naiant in fess Proper; 3, Per fess Or and Azure one swan naiant Proper; 4, Argent one bundle of reeds Vert.
- JARDINE** Sir John Jardine, 1st Bart., KCIE, JP, of Applegarth, Godalming, Bombay Civil Service, (1844-1919), was created Baronet, 1916, and was succeeded in turn by his sons Sir John Eric Birdwood Jardine, 2nd Bart., BA (Oxon), also of Applegarth, (1890-1924), and Major-General Sir Colin Arthur Jardine, 3rd Bart., DSO, MC, RA, of Deepcut, St. George's Hill, Weybridge, (1892-1957). The latter was succeeded by his son Brigadier Sir Ian Liddell Jardine, 4th Bart., OBE, MCE, of Coombe Place, Meonstoke, Hampshire, (b.1923).
 Arms: Gules a saltire Argent charged in the centre point with a lotus flower Proper on a chief of the second six mullets of the first.
 Crest: A mullet of six points pierced Gules between two palm branches Proper.
 Motto: Cave adsum. (BP105)
- JARPENVILLE** [written also in old records as CHARPENVILE, JERKAVILE. GERCOMVILE, and MARCONVILE] of Abinger until 1371.
 Arms: Quarterly Or and Azure, in the first quarter a lion rampant Gules.
 As borne by Raulf de Marconvil, from the time of Henry III, and by David de Gercomville alias Jerkavile, circa 1297. (Foster, pp. 141 and 165)
- JARVIS** Sir Joseph John Jarvis, 1st Bart., DL, Hon. DCL (Dunelm), of Hascombe Court, Godalming, (1876-1950), was created Baronet, 1922, and was High Sheriff of Surrey, 1934, and MP for Godalming, 1935. His elder son Sir Arnold Adrian Jarvis, 2nd and last Bart., MA (Cantab), FCA, of Admiral's Walk, Pirbright, (1904-65), High Sheriff of Surrey, 1950, died sp.
 Arms: Azure a chevron between two martlets in chief and a cinquefoil in base all Or.
 Crest: In front of a cinquefoil Or a martlet Azure.
 Motto: Progrederere. (BP99)
- JAY** of Waverley Abbey in Farnham, and later of Dorking.
 Arms: Sable three leopard faces erased Argent crowned Or. *
 Crest: Out of a coronet per pale Argent and Or a camel head issuing Sable besanty.
 From the brass in Farnham Church to Benedict Jay, (d.1586), of Waverley Abbey, Sergeant of the Woodyard to Queen Elizabeth I and as borne (SV1623) by William Jay of Dorking, son of Anthony Jay of Waverley Abbey, 2nd son of Benedict.
 * Burke records these arms for Jaye, of Dorking, with an additional coat; Or three leopards' heads erased and crowned Sable
 Crest: Out of a ducal coronet per pale Or and Azure a camel's head Sable bezanté. (BGA)
- JAY** A monument in St. Mary Magdalene Church, Richmond, commemorates Margarite, (d.1646), widow of Thomas Jay, of Middlesex, Commissary General to Charles I, parents of Thomas Jay, Captain of Horse.
 Arms: on a bend engrailed three roses ...: impaling, Quarterly, 1 and 4, two bars between three towers ...: 2 and 3 two chevrons within a bordure engrailed On the dexter side of the shield is a wolf statant, on the sinister a lion's paw holding a key. (VCHS iii 545)
- JEBB** Captain Sidney Gladwyn Jebb, JP, RGA, of The Manor House, Haslemere, (1871-1950), eldest son of Captain Joshua Gladwyn Jebb, 54th Foot, of Barnby Moor House, Nottinghamshire, (1839-1901), was father of Sir Hubert Miles Gladwyn Jebb, GCMG, GCVO, CB, 1st Baron Gladwyn of Bramfield, Suffolk.
 Arms: Quarterly Vert and Or in the first quarter a falcon close Argent belled of the second in the fourth quarter a lure of the third.
 Crest: A lure fesswise Argent and thereon a falcon rising Proper with bells Or.
 Motto: Spe et labore. (BP105)
- JEFFREYS or JEFFREY** of London and Putney Park.
 Arms: Sable a chevron between three spear heads Argent.
 From the monuments in St. Andrew Undershaft, London, to John Jeffreys, (d.1715), of Shere {?Shene, meaning Sheen}, and Sir Jeffrey Jeffreys, (d.Oct 26, 1709 aged 57), Alderman of London.
- JEFFREYS** The Rev. John Jeffreys, DD, MA, (1771-1840), Rector of Barnes and Chaplain to the Prince of Wales, was son of the the Rev. John Jeffreys, DD, Canon of St. Paul's and of Christ Church, Oxford, Rector of Great Berkhamsted, {Hertfordshire}, (1718-98), and descended from Judge John Jeffreys, of Acton, Denbighshire, (d.1622).
 Arms: Ermine a lion rampant and a canton Sable.
 Crest: A demi lion Or holding in the dexter paw a laurel wreath Proper.
 Motto: Pow dawn o Ddvw. (BP105)

SURREY COATS OF ARMS

JEKYLL Colonel Sir Herbert Jekyll, KCMG, RE, of Munstead House, Godalming, (1846-1932), 4th son of Edward Joseph Hill Jekyll, of Wargrave Hill, Berkshire, (1804-76), married, 1881, Agnes Lowndes, DBE, JP, 6th daughter and co-heir of William Graham of 35 Grosvenor Place, London.

Arms: Quarterly, 1, Or a fess between three hinds trippant Sable (Jekyll); 2, Lozengy Argent and Sable a chief per fess dancetté Or and Azure (Stocker); 3, Gules two wings inverted and conjoined in lure Argent and in chief a crescent for difference (Barnhouse); 4, Argent crusilly fiché Sable three boars' heads erased Gules (Brittixton); and upon an escutcheon of pretence, Or on a chief inverted Ermine three escallops of the field.

Crest: A horse's head couped Argent bridled and studded.

Motto: In Deo confido. (FD7)

JELF Brigadier-General Rudolf George Jelf, CMG, DSO, KRRC, of The Rough, Chobham Road, Camberley, (b.1873), son of Colonel Richard Henry Jelf, CMG, DL, RE, of Ashbourne, Derbyshire, (1844-1913). Of the same family, Sir Arthur Richard Jelf, High Court Judge, (1837-1917), was of Oak House, Carlton Road, Putney Hill.

Arms: Per chevron engrailed Azure and Ermine in chief two doves Argent beaked and legged Gules and in base three cinquefoils two and one of the last.

Crest: A stork with wings elevated Argent beaked and legged Gules in the beak a trefoil slipped Vert on the breast a cross pattée of the second the dexter claw resting on a fleur-de-lys Or. (FD7; FBC)

JEMMETT of Kingston-upon-Thames.

Arms: Per chevron Gules and Azure three unicorn heads erased Argent.

Crest: An unicorn head couped.

Motto: Non Dieu sed totus.

From the monument in Kingston Church to Charles Jemmett, (d.Feb 26, 1825 aged 75), for 42 years Town Clerk of Kingston.

JENKINSON of Coombe Neville and Norbiton Hall in Kingston-upon-Thames, and Addiscombe House in Croydon. Baron Hawkesbury of Gloucestershire, Aug 21, 1786. Earl of Liverpool, June 1, 1796. Extinct 1851.

Arms: Azure a fess wavy Argent thereon a cross patty Gules and in chief two estoiles Or, on a chief wavy of the second a cormorant Sable with a branch of laver in the mouth Vert.

Crest: A sea-horse Or maned and tufted Azure holding between the paws a cross patty Gules.

Supporters: Two falcons wings elevated Proper, each charged on the breast with a cross patty Gules.

Motto: Palma non sine pulvere. (Doyle ii 407)

As borne by Charles Jenkinson, 1st Earl of Liverpool, (d.1808), First Lord of the Treasury, son of Colonel Charles Jenkinson, 3rd son of Sir Robert Jenkinson, 2nd Bart., of Hawkesbury, Gloucestershire. The Earl of Liverpool succeeded as 7th Bart., to the Hawkesbury estate, but both baronetcy and estate passed to a still younger line on the death, without issue, of the 3rd Earl in 1851.

JENKINSON Sir Anthony Banks Jenkinson, 13th Bart., of Bear's House, Wentworth, Virginia Water, (b.1912), succeeded his grandfather Sir George Banks Jenkinson, 12th Bart., DL, JP, on the latter's death, 1915. Of the same family, Captain Robert Charles Horace Jenkinson, 1st Life Guards, of Knap Hill Manor, (b.1900), was descended from Sir Robert Jenkinson, 2nd Bart., (d.1710).

Arms: Azure a fess wavy Argent charged with a cross pattée Gules in chief two estoiles Or.

Crest: A sea horse assurgent Or maned Azure supporting a cross pattée Gules.

Motto: Pareo non servio. (BP105; BLG15)

JENNER of Petersham, from 1677.

Arms: Azure two swords erect their points meeting in the chief point Argent hilts and pomels Or between three covered cups of the last.

Crest: Two swords in saltire Argent points upwards hilts and pomels Or, between and above them a covered cup of the last.

Granted 1684. As borne, with a mullet for difference, on the monument In Petersham Church to Sir Thomas Jenner, (d.Jan 1, 1707), serjeant at law. Recorder of London, and Justice of the Common Pleas, son of Thomas Jenner of Mayfield, Sussex.

JENNER Gilbert Jenner, MA (Oxon), of Snatts Barn, Limpsfield, (1872-1949), Headmaster of Hazelwood Preparatory School, Limpsfield, 1906-17, was 3rd son of the Rev. Edmund Jenner, BA (Cantab), Rector of Catton, Yorkshire, (1833-78), and grandson of Robert Francis Jenner, DL, JP, of Wenvoe Castle, Glamorganshire, (1802-60).

Arms: Quarterly, 1 and 6, Azure two swords in chevron Argent hilted and pommel Or between three covered cups of the last (Jenner); 2, Or a fess between three crescents Azure the latter issuing flames Argent (Poe); 3, Argent on a chevron between three woodbills Sable three mullets pierced of the field (Fust); 4, Gules two chevrons Argent between three lozenges Or (Hyde); 5, Per chevron Gules and Or three elephants' heads counterchanged a chief Or (Saunderson).

Crest: Two swords in saltire Argent hilted and pommel Or supporting a covered cup of the last.

Motto: A Deo rex, a rege lex. (FD7)

JENNINGS Fairbairn records Jennings, of Minster Lea, Reigate, as using for

Crest: A falcon rising with wings expanded and inverted belled Proper.

Motto: Heb ddim duw a digon. (FBC)

JENNINGS [originally GENNYN] of Compton, and later of Waterend House in Sandridge, Hertfordshire.

Arms: Argent on a fess Gules three besants.

Crest: A demi-lion rampant erased Or holding a spear Argent headed Azure.

From the brass in Compton Church to Thomas Gennyn, (d.1508). (Harl. Ms 1561)

As borne by Sir John Jennings of Sandridge, Sheriff of Hertfordshire, 1627, great-grandson of Bernard Jennings or Gennyn, 2nd son of Thomas Gennyn, grandson of Thomas Gennyn of Hampshire. Of this family were the sisters Frances Jennings, (of the Grammont memoirs), Duchess of Tyrconnel, and the famous Sarah Jennings, Duchess of Marlborough.

SURREY COATS OF ARMS

- JENNINGS** Sir John Rogers Jennings of Minster Lea, Reigate, solicitor (1820-97), was Master of the Drapers' Company, 1886-7, and was knighted 1887. He married, 1854, Mary Adelaide, younger daughter and co-heir of Charles William Smith, HEICS, of Reading, {Berkshire}.
- Arms: Quarterly, 1 and 4, Ermine a lion rampant Gules (Jennings); 2 Vert a winged griffin passant Argent (Collins); 3, Argent a chevron Sable between three cross crosslets fitché (Collier); on an escutcheon of pretence, Or a chevron Sable cotised three griffins of the second coupé of the last [sic] the two in chief combatting each other (Smith).
- Crest: A falcon Proper displayed belled Or.
- Motto: Heb Ddww heb Ddim Duw a digon. (FD 1895, which adds that no authority for these arms has been established)
- JENYNS** Major Geoffrey Cecil Bulwer Jenyns, Royal West Kent Regiment, of 84 Worple Road, Wimbledon, (d.1953), and Charles Gambier Jenyns, of 78 Edge Hill Court, Wimbledon, (b.1891 and 1899), sons of Gerald Bulwer Jenyns, (1860-1900), and grandsons of the Rev. Charles Fitzgerald Gambir Jenyns, MA, of Bottisham Hall, Cambridgeshire, (1827-88).
- Arms: Argent on a fess Gules three bezants.
- Crest: A demi lion rampant erased Or holding a mace Azure. (BLG18)
- BGA records the demi lion as supporting a spear erect Gold headed Azure.
- Motto: Ignavis nunquam.
- JEPHSON** Sir Robert Mounteney Jephson, 2nd Bart., (1800-70), was of Milford, Godalming.
- Arms: Azure a fess embattled Or between three cocks' heads erased Argent.
- Crest: A cubit arm vested paly Argent and Azure cuffed of the second surmounted of a bend Gules in the hand a pansy or hearts'-ease Proper.
- Motto: Veritas magna est. (DPB1868)
- JERVIS** Colonel Herbert Swinfen Jervis, MC, of Munster, Tilford, (1878-1965), was 3rd son of Colonel William Swynfen Jervis, of Woodside, Southsea, Hampshire, (1839-1920).
- Arms: Sable a chevron Ermine between three martlets Or.
- Crest: Between two wings Sable a griffin's head erased Or gorged with a collar Gules pendent therefrom an escutcheon Azure charged with a boar's head coupé Argent.
- Motto: Je vais droit. (FD7)
- JERVIS** see PARKER-JERVIS
- JERVOIS** Reginald Charles Warren Jervois, MA (Cantab), CA, of Perivale, 80 Arundel Avenue, Sanderstead, (b.1896), elder son of Major Charles Edwyn Jervois, RA, (1857-1925), and descended from Joseph Jervois, of Brade House, Leap, Co. Cork, Sovereign of Clonakilty, (d.1737).
- Arms: Sable six ostrich feathers, three, two and one, Argent.
- Crest: An ostrich feather Argent.
- Motto: Honor virtutis praeium. (IFR)
- JESUS COLLEGE** Cambridge. Jesus College held the manor of Horne from 1497 until 1891. (VCHS iv 293)
- Arms: Argent a fess Sable * between three cocks' heads erased Sable crested and jelloped Gules all within a bordure of the last charged with eight ducal coronets Or.
- Crest: Out of a ducal coronet Or a cock Sable crested and jelloped Gules. (CCH)
- * BGA records the fess as charged with a mitre Or.
- JOEL** Stanhope Henry Joel Joel, BA, LL.B (Cantab), formerly of Wyphurst, Cranleigh, barrister-at-law, (b.1903), 2nd son of Lieutenant-Colonel Solomon Barnato Joel, of Maiden Erleigh, Reading, Moulton Paddocks, Newmarket, {Suffolk}, and Great Stanhope Street, London, (1865-1931).
- Arms: Per chevron Azure and Argent two chevronels counterchanged between as many roses in chief Or and a lion passant in base Proper.
- Crest: A lion passant Proper holding in the mouth a sprig of three roses Gules slipped leaved barbed and seeded also Proper supporting with the dexter forepaw an antique shield Azure ornamented and charged with a rose Or.
- Motto: Facta non verba. (BLG18)
- JOHNSON** of Lewisham, Kent and Tandridge.
- Arms: Argent a chevron between three lion heads erased Gules crowned Or
- As quartered by Bell of Nutfield, Thomas Bell, Pastor of Nutfield and Prebendary of Rochester, {Kent}, having married Lucretia, sister and heir of Edward Johnson of Tandridge, son of James Johnson of Lewisham. (Harl. Ms 1561, fo 81)
- JOHNSON** Sir Louis Stanley Johnson, of Coombe Pines, Coombe Warren, Kingston Hill, solicitor, (1869-1937), was son of Edward Johnson, of Hackney, {Essex}, (1842-1925).
- Arms: Gules between two bendlets Argent a sun in splendour between two pheons in bend Or.
- Crest: Upon a mount of heather a moor cock Proper supporting with the dexter claw a portcullis chained Or.
- Motto: Fortiter fac et fidenter. (FD7)
- JOHNSON** Jeremiah Johnson, of Charlewood, had a daughter Elizabeth, (d.1723 aged 84), who married John Stone, of Rusper, Sussex.
- Arms: Argent on a chevron Azure three pheons Or on a canton Gules a cross of the third.
- As impaled by Stone on the above Elizabeth's monument in Hurstpierpoint {Sussex} Church.

SURREY COATS OF ARMS

- JOLLIFFE** of Leek, Staffordshire, then of Cofton Hacket, Worcestershire, and later also of Hayton Castle, Cumberland and of Merstham Court. Baronet, Aug 20, 1821, Baron Hylton, July 19, 1866.
 Arms: Argent on a pile Vert three dexter hands erect of the first.
 Crest: A cubit arm erect habited Vert charged with a pile Argent and holding a sword erect Proper, pomel and hilt Or.
 As confirmed to William Jollye alias Jolliffe of Leek, Aug 27, 1614, and borne at the Worcestershire Visitation, 1682-3, by Thomas Jolliffe, (the first to reside at Cofton), grandson of William Jollye of Leek. (Grazebrook i 320)
 The first Baron Hylton, (which title commemorates the marriage of William Jolliffe, (d.1802), and Eleanor, daughter and heir of Sir Richard Musgrave, Bart., of Hayton Castle, who had taken the name and arms of Hylton, his mother having been Anne, sister and co-heir of John Hylton, called Baron Hylton, of Hilton Castle, Co. Durham) bore the pile in the arms Azure and the hands Or gauntlets Or, and for crest A cubit arm erect in armour holding a broadsword all Proper, but the old coat and crest have now been resumed, with the addition of a cuff Argent to the arm in the crest.
 Supporters: Two lions gardant Azure each charged on the shoulder with three annulets, two and one, Or.
 Motto: Tant que je puis. (Grazebrook i 320; Peerage, 1938)
 The arms are now usually borne quartering Argent two bars Azure, and with a second crest, the head of Moses horned and radiated Proper, both for Hylton.
- JONES** of Witley.
 Arms: Quarterly Sable and Gules a cross Argent, in the first and fourth quarters three lance rests and in the second and third quarters as many cockatrices Or.
 As borne (SV1572) by Thomas Jones of Witley, son of Thomas Jones of Witley.
 But on the brass in Witley Church to Thomas Jones. Sewer of the Chamber to Henry VIII, who was appointed Keeper of the Park at Witley, 1520, his coat is given simply as Three cocatrices. (SAC xxxiii 37)
- JONES** The Rev. Inigo William Jones of Chobham Place, (d.1810), was 2nd son of Henry Jones of Bloomsbury Square, London, conveyancer.
 Arms: Ermine a lion rampant Azure. (BLG8)
- JONES** Sir Bertram Hyde Jones, KBE, of The White House, Sanderstead, later of Cape Town, South Africa, (1879-1961), was elder son of Edmund Isaiah Jones, (1840-1901).
 Arms: Azure a cross flory voided between four pheons Or on a chief of the second two roses Gules barbed and seeded Proper.
 Crest: In front of a saltire flory Or a dexter arm embowed vested Azure cuffed Argent the hand grasping a scimitar Proper pommel and hilt Gold.
 Motto: Vincit qui se vincit. (BLG17)
- JONES** Fairbairn records Robert Hesketh Jones of Belfort Park, Hill Rise, Croydon, as using for
 Crest: A boar's head coupé close.
 Motto: Heb nevol nerth nid sicr saeth. (FBC)
- JONES** Viscount Ranelagh. DPB1868 records Bridge House, Richmond, as one of the seats of Sir Thomas Henry Jones, 7th and last Viscount Ranelagh, DL, (1812-85).
 Arms: Azure on a cross between four pheons Or five mullets Gules.
 Crest: A dexter arm embowed in armour the hand grasping a dart point downwards Proper.
 Supporters: Two griffins wings elevated per fess Argent and Sable. (DPB)
 BGA records this achievement as that of Richard Jones, 1st and last Earl of Ranelagh, (1641-1712), and gives the following for the 7th Viscount, as does NEP:
 Arms: Azure a cross between four pheons points downwards Or.
 Crest: A dexter arm embowed in arm the hand in a gauntlet Proper grasping a dart Or.
 Supporters: Two griffins Erminois.
 Motto: Caelitus mihi vires.
- JONES** see **BENCE-JONES** or **HELISHAM-JONES**
- JORDAN** of Gatwick House in Charlwood. Extinct 1750.
 Arms: Sable an eagle displayed in bend between two bendlets Argent, on a chief Or three almond leaves Vert.
 Crest: An almond branch, fructed Or, leaved Vert.
 As borne (SV1623) by William Jordan. (Harl. Ms 1561, fo 120) gives the crest as a Jordan almond tree, the trunk barry Argent and Gules, leaved Vert and fructed Or, and adds with reference to the coat, "The Cheife is now taken away by Sr Ri St George, Clarenceux" *
 Edmund Jordan, son of William, had a grant from Sir William Segar, Garter, Feb 18, 1628, of Azure crusilly and a lion rampant Or. Crest. A lion sejant sustaining a cross crosslet fitchy Or. (Harl. Ms 1561, fo 120)
 (Guillim, edit. 1660) gives the coat of Jordan of Gatwick as Sable an eagle displayed between two bendlets Argent, a sinister canton Or
 * Burke records an alteration, with the chief retained but plain, i.e. with the three almond leaves removed from it and adds for Crest A demi lion Or issuant resting on the sinister foot and holding in the dexter an eagle's head erased Sable. (BGA)
- JOWLES** of Alkham.
 Arms: (granted 1620). Argent a tower triple-towered Gules between three pheons Sable.
 Crest: A tower Gules surmounted with eight broad arrows falling at the top, four and four, fretty in bend dexter and sinister. (BGA)
 Burke records the same arms and crest for **JOWELES**, of Surrey and Kent.

SURREY COATS OF ARMS

- JUDGE** Thomas Judge, of Hollylands, Horley, (1854-1920), was father of Thomas George Judge, also of Hollylands, (b.1877).
Arms: Quarterly per pale dovetailed Sable and Argent in the first quarter a lion rampant and in the fourth a cotton plant slipped Or.
Crest: A bezant transfixe by a sword erect Sable between on the dexter a sprig of olive Vert and on the sinister a sprig of myrtle
Gules.
Motto: Perseverantia et justitia. (FD7)
- JUGLER** of Reigate.
Arms: Or two bars Azure, on a canton Argent five billets Sable. (Gen. Arm.) *
* Crest Two swords in saltire Proper surmounted by a cross crosslet Sable. (BGA)
- JULIUS** of Richmond.
Arms: Argent a fess Azure between three estoiles Gules.
Crest: An estoile Argent. (BGA)
- JUXTON** The arms of Archbishop William Juxon, (1582-1663), are in the Chapel and the Banqueting Hall of the Archbishop's Palace, Croydon.
Arms: Or a cross Gules between four blackamoors' heads couped at the shoulders Proper wreathed about the temples of the field. (VCHS, BGA)

SURREY COATS OF ARMS

- KEMPTON** Charles Henry Kempton of West Side, Clapham Common, (b.1861), was father of Arundel Hugh Kempton of Nona, Nightingale Lane, Clapham Common, (b.1889), Liveryman and Freeman of the Glovers' Company, City of London.
 Arms: Azure on a fess between two pelicans Or three fleurs-de-lys of the field.
 Crest: On a wreath of the colours in front of a garb Or a goat passant Sable.
 Motto: Labore attingam. (FD7)
- KENDALL** of Carshalton.
 Arms: Or a chevron between three dolphins naiant embowed Sable, finned of the first.
 From the monument in Westminster Abbey to James Kendall, (d.Jul 10, 1708), Governor of Barbados, and Commissioner for executing the Office of Lord High Admiral.
- KENNAWAY** Roger Ian Kennaway, QALAS, of Gardeners Cottage, East Clandon, Guildford, (b.1938), son of Roger Charles Lewis Kennaway of Lanivet, Cornwall, (b.1910), and descended from Sir John Kennaway, 1st Bart., (d.1836), from whom descended also Major Charles Noel Kennaway, RGA, of Greenlaw, Guildford, (1877-1944), son of Lieutenant-Colonel Charles William Kennaway, RHA, (1843-1922).
 Arms: Argent a fess Azure between two eagles displayed in chief Gules and in base through an annulet of the third a slip of olive and another of palm in saltire Proper.
 Crest: An eagle rising Proper from the beak an escutcheon pendent Azure charged with a sun in splendour also Proper.
 Motto: Ascendam. (BP105; FD7)
- KENRICK** of Bletchingley.
 Arms: Ermine a lion rampant Sable.
 Crests: On a sheaf of arrows fessways a hawk standing all Proper * Three arrows one in pale and two in saltire, bound with a ribbon Proper, thereon a hawk statant Sable.
 As borne by John Kenrick, (d.1799), of Bletchingley, and his brothers the Rev. Dr. Matthew Kenrick, (d.Aug 27, 1803), Rector of Bletchingley, and the Rev. Jarvis Kenrick, Rector of Chilham, Kent, which last was the father of the Rev. Jarvis Kenrick, (d.Nov 21, 1838), Rector of Bletchingley, (Brayley iv 121). John (d.1799), Matthew and Jarvis were sons of Matthew, 6th son of John Kenrick of Flore in Godstone. **
 * Burke records this as: On a sheaf of arrows fessways Or feathered and headed Argent a hawk close also Argent beaked and belled Gold. (BGA)
 ** Burke records the family as descended from the marriage of Edward Kenrick to Susannah Cranmer, grand-niece of Archbishop Cranmer. (BGA)
- KENSINGTON** Baron see EDWARDES
- KENT** of St. Saviour's, Southwark.
 Arms: Azure a lion passant gardant Or, a chief Ermine.
 From the Monuments in St. Saviour's Church to John Kent, (d.Dec 3, 1751 aged 65), druggist of Southwark; and to Sarah, (d.1726), widow of Thomas Kent of Southwark, Samuel Kent, (d.Oct 8, 1759 aged 76), her son, and Samuel Kent, (d.1762), and Thomas Kent, (d.1766), her grandsons.
 Crest: The Monument of John Kent gives A demi-lion rampant Or collared Sable; that of Sarah and her son Samuel, A lion head erased Or collared Sable. (SAC xxii 34, 36)
- KENT** Fox-Davies in 1929 recorded Francis Jackson Kent, solicitor, as son of Jackson Goodenough, Kent, MD (Edinburgh), of Pelham Lodge, Kingston-upon-Thames.
 Arms: Argent three pallets engrailed Sable each charged with a mullet in bend Or on a chief Gules a lion passant regardant Ermine.
 Crest: A lion's head erased per fess Ermings and Argent the lower part charged with three pallets as in the arms.
 Motto: In via honoris. (FD7)
- KENT** Earl of see BURGH and HOLLAND
- KENYON** Lieutenant-Colonel Sir Frederick George Kenyon, GBE, KCB, TD, FBA, FSA, MA (Oxon), Hon. D. Litt (Oxon, Dunelm and Athens), of Kirkstead, Godstone, (1863-1952); Director and Principal Librarian of the British Museum, 1909-30, President of the British Academy, 1917-21, Warden of Winchester College, 1925-30, was 4th son of Professor John Robert Kenyon, DCL (Oxon), QC, of Pradoc, Shropshire, (1807-80), and descended from the 1st Baron Kenyon, Baron of Gredington, Flintshire, (1732-1802).
 Arms: Sable a chevron engrailed Or between three crosses flory Argent.
 Crest: A lion sejant Proper resting the dexter paw on a cross flory Argent.
 Motto: Magnanimiter crucem sustine. (BP99)
- KER** Major-General Charles Arthur Ker, CB, CMG, CBE, DSO, RA, of Weydown House, Haslemere, (1875-1962), son of Charles Buchanan Ker of Royal Park, Clifton, (1826-99), was father of Alan Charles Bewes Ker, TD, of 12 Poltimore Road, Guildford, (b.1907).
 Arms: Gules on a chevron between two mullets in chief and a stag's head cabossed in base Or three crescents of the field.
 Crest: In front of a sun in splendour Or a stag's head erased Proper.
 Motto: Sero sed serio. (FD7)
- KERRICH** Edward Kerrich of Arnolds, Dorking, (1807-83), was 3rd son of John Kerrich, DL, JP, of Harleston, Norfolk, (1764-1812).
 Arms: Sable on a pile Argent a caltrap of the first.
 Crest: On a mount Proper a caltrap Or.
 Motto: Nunquam non paratus. (BLG11)

SURREY COATS OF ARMS

- KESWICK** Fairbairn records William Keswick of Eastwick Park, Great Bookham, as using for
 Crest: Upon two wings Argent an arm vested Azure cuffed of the first the hand holding a thistle Proper.
 Motto: Ubique. (FBC)
- KESWICK** POA records Keswick of Eastwick Park, and of Beechgrove, Dumfries, as having matriculated the following in 1897:
 Arms: Sable a saltire Argent and a chief inverted of the same the latter charged with a rose Gules between two thistles slipped and
 leaved Proper.
- KEW GUILD**
 Arms: Azure on a fess Argent between two ancient crowns Or a vine branch Proper two flanches Silver each charged with a flame
 of fire also Proper.
 Crest: A dexter hand couped at the wrist holding two sprigs one of oak and the other of Chinchona leaved and fruited all Proper.
 Motto: Floreat Kew.
 Badge: On a hurt ensigned by a vine branch Proper and surmounted by an ancient crown Or a flame of fire also Proper.
 Granted 1962. (CCH)
- KEY** Sir Kingsmill Grove Key, 2nd Bart., (1815-99), was of Spencer House and of The Rookery, Streatham Common.
 Arms: Per chevron dovetailed Ermine and Gules three keys erect the wards upwards and to the sinister Or.
 Crest: A mount Vert thereon a hart lodged full-faced Proper charged on the body with three mullets fessways Sable.
 Motto: In Domino confido. (DPB1868; BP58)
- KEYES** Baron Keyes. General Sir Charles Patton Keyes, GCB, JP, of Croghan, Co. Donegal, (1822-96), was father of Admiral
 Sir Roger John Brownlow Keyes, 1st Bart., GCB, KCVO, CMG, DSO, (1872-1945), who was created Baron Keyes of Zeebrugge and of Dover,
 Kent, 1943, and was succeeded by his younger son Sir Roger George Bowlby Keyes, 2nd Baron Keyes of Leith Hill Place, Holmbury St. Mary.
 Of the same family, Patrick Terence Keyes, of 20 Westbury Road, New Maiden, (b.1918), 2nd son of Brigadier-General Sir Terence Humphrey
 Keyes, KCIE, CSI, CMG, IA, (1877-1939), and grandson of General Sir Charles Patton Keyes, above.
 Arms: Per chevron Gules and Sable three keys Or the wards of the two in chief facing each other and of the one in base to the
 sinister on a canton Argent a lion rampant of the first.
 Crest: An open hand couped at the wrist Proper holding between the forefinger and thumb and key Or. (BP105)
- KILMOREY** Earl of see NEEDHAM
- KIMBER** Sir Henry Kimber, 1st Bart., of Lansdowne Lodge, Wandsworth, (1834-1923), Solicitor of the Supreme Court, 1858-90, MP
 for Wandsworth, 1885-1913, was created Baronet, 1904. The present holder of the title is his grandson, Sir Charles Dixon Kimber, 3rd Bart., BA
 (Oxon), (b.1912). Sir Henry's 5th son, the Rev. Hugh Dixon Kimber, (1871-1960), was of Brockham Green.
 Arms: Argent a torteau between three choughs Proper on a chief enrailed Gules three estoiles of the first.
 Crest: A bull's head cabossed Sable horned Argent between the horns an estoile Or.
 Motto: Frangas non flectes. (BP105)
- KING** of Kingston-upon-Thames.
 Arms: Sable a lion rampant Or crowned Argent between three cross crosslets of the second.
 From the monument in Kingston Church to Hannah King, (d.Nov 24, 1745).

SURREY COATS OF ARMS

KING of Ockham Park. Baron King, May 25, 1725. Baron Ockham, Viscount Ockham and Earl of Lovelace. June 30, 1838. William King, 1st Earl of Lovelace, married Ada Augusta, daughter and heir of George Gordon Byron, Baron Gordon, the poet, by his wife, Anne Isabella, daughter and heir of Sir Ralph Milbanke Noel, Bart., Baroness Wentworth in her own right. Their eldest son, Byron Noel King, Viscount Ockham who died in vita patris, succeeded to the Barony of Wentworth, in which he was followed by his brother, the 2nd Earl, who held the Barony of Wentworth, of Nettledon, from 1862 until his death in 1906 without male issue * when it passed to his daughter, Ada Mary, and on her death in 1917, to her aunt, Anna Isabella Noel, daughter of the 1st Earl and wife of Wilfred Scawen Blunt of Crabbet Park, Sussex.

Arms: Sable three spear heads erect two and one, Argent, the points Gules, on a chief Or three pole-axes Azure.

Crest: A dexter arm erect and couped at the elbow vested Azure adorned with three Ermine sports in fess Or, the cuff turned up Argent ** grasping a broken pikestaff Sable, the lower end encased of the third.

Supporters: Two mastiffs regardant Proper collared Gules.

Motto: Ipse labor voluptas.

Descended from Peter King of Ockham, 1st Baron King, Lord Chancellor of England, son of Jerome King of Exeter, Devon, and nephew of John Locke, the philosopher. The first Earl, (d.1893), took the name of King-Noel, Sep 29, 1850, and bore

Arms: Quarterly, 1 and 4, Or fretty Gules a canton Ermine, for Noel; 2 and 3, King, as above.

Supporters: as above.

Mottoes: 1, Pensez à bien, for Noel; 2, King as above.

(Doyle ii 422)

Byron Noel King, Viscount Ockham and Baron Wentworth bore

Arms: Quarterly, 1, Noel, as above. 2, King, as above; 3, Sable a chevron between three leopard faces Or for Wentworth; 4, Argent on a chief indented Sable three martlets of the first.

Crests: 1, Noel, as above; 2, King, as above.

Supporters. King, as above.

Motto: Penses a bien.

From his monument in Ockham Church.

The 2nd Earl, (d.1906), took the name of Milbanke instead of King-Noel, Nov 6, 1861, and bore

Arms: Quarterly, 1, Gules a bend Ermine, on a canton Or a lion head erased of the first, for Milbanke; 2, King, as above; 3, Argent three bends enhanced Gules, for Byron; 4, Noel, as above.

Crests: 1, to the dexter, A lion head erased Gules charged with a bend Ermine, for Milbanke; 2, King, as above; 3, over the other two crests. A griffin passant Argent beaked and legged Or, for Wentworth.

Supporters. Two griffins rampant Argent, beaked and legged Or, collared per pale Azure and Gules

Motto: Pensez a bien.

From his monument in Ockham Church.

The elder brother of this 2nd Earl, Thomas, 5th Baron King, (d.1779) married Catherine, daughter and heir of John Troye, one of the sovereign council of Brabant, whence the Troye quartering of Or three martlets Proper.

* His brother Lionel Fortescue King, (1865-1929), who resumed the name and arms of King only, succeeded as 3rd Earl of Lovelace, Viscount Ockham, and Baron of Ockham. The present holder of the titles is Peter Axel William Locke King, 5th Earl of Lovelace, (b.1951).

** DPB1868, BP58 and 105, and BGA give the cuff as Sable.

KING Impaled by Atwood, qv, in Sanderstead Church; Harman Atwood married, (ii), Joan, (d.1640), daughter of Arnold King, of Beckenham, Kent.

Arms: Gules a bend engrailed Ermine between two eagles displayed Or.

(Local History Records)

KING Sir George Anthony King, MA (Oxon), of Penn Road House, Croydon, Chief Master, Supreme Court Taxing Office, (1858-1928), was father of Anthony Highmore King, also of Penn Road House, barrister-at-law, (b.1890).

Arms: Gules two lions rampant Argent supporting a book Or in base a galley with sails furled of the last,

Crest: Out of a crest coronet Or charged with three roses Gules a dexter hand erect the third and fourth fingers turned down Proper.

Motto: Spes tutissima coelis.

(FD7)

Fairbairn records the Crest as: Out of an earl's coronet Or a demi ostrich with wings addorsed Argent beaked of the first and holding in its beak a horseshoe

(FBC)

KING Robert Curzon Henry Moss King of Harcourt House, Camberley, (1871-1929), was elder son of Robert Moss King, DL, JP, BA (Oxon), ICS, of Ashcott Hill, Bridgwater, Somerset, (1832-1903), and descended from the Very Rev. James King, Dean of Raphoe, married 1744.

(BLG18)

Arms: Sable a lion rampant between three cross crosslets Or. *

Crest: Out of a ducal coronet a demi lion rampant Or.

(BLG8; BGA)

* BBE records the above James King's 3rd son Walker King, DD, (d.1827), Bishop of Rochester, 1809-27, and the latter's grandson Edward King, (1829-1910), Bishop of Lincoln, 1885-1910, as bearing: Sable a lion rampant Or between three cross crosslets Argent.

KING see MEADE-KING

KING-FARLOW John King King-Farlow, FSAA, of 90 King's Road, Richmond, Freeman of the City of London, Goldsmith, (1891-1965), grandson of John King Farlow, DL, of Wood Lee, Virginia Water, Lord of the Manor of Gatwick-Horley, Deputy Alderman and H M Lieutenant for the city of London, Master of the Worshipful Company of Wheelwrights, (1818-94), assumed the surname of King-Farlow, 1928; he died sp.

Arms: Erminois between three knots a lion rampant holding in the dexter paw a cross pattée fitché all Sable on a canton Gules a sword and balance Argent.

Crest: Issuant from a fern brake Proper a demi dragon holding in the dexter paw an arrow Or.

Motto: Farlo bene.

(BLG17, 18)

KINGSCOTE From Thomas Kingscote of Randalls, (d.1811), grandson of William Kingscote of Kingscote, Gloucestershire, (d.1706), descended Lieutenant-Colonel Algernon Robert Fitzhardinge Kingscote, MC, RA, of The Ridge, Horsell, Woking, (1888-1964).

Arms: Argent ten escallops, four, three, two and one, Sable on a canton Gules a mullet Or. (BLG17)

Crest: An escallop Sable.

(BGA)

SURREY COATS OF ARMS

KINGSTON COLLEGE OF TECHNOLOGY Kingston-upon-Thames.

Arms: Per fess wavy Or and Azure in chief an open book Proper bound Azure edged Gold the dexter page charged with a voided hexagon and the sinister with a cogwheel Gules and in base three salmon in pale naiant Proper.

Crest: Between two sprigs of oak fructed a torch enflamed Proper enfiled through a Saxon crown Or.

Motto: Per scientiam progrediamur. Granted 1963. (CCH)

KINGSTON-UPON-THAMES Baron of see RAMSAY

KINGSTON-UPON-THAMES The Borough of.

Arms: Azure three salmon naiant in pale Argent finned Gules.

As borne (SV1572). *

* Burke incorrectly blazons the salmon as hauriant in pale; he notes that "the common seal is a tun over it in chief a Saxon K the whole encircled with two olive branches". (BGA)

KINGSTON-UPON-THAMES Royal Borough of.

Arms: Azure three salmon naiant [in pale] Argent finned and tailed Gules.

Crest: Issuing from a wreath of bay banded Or a demi stag gorged with a [ducal coronet] crown Or pendant therefrom an escutcheon Ermine on a chevron Vert between two chevrons the upper one per pale Azure and Gules the lower one per pale Gules and Azure a cross pattée Or holding between the forelegs a fountain.

Supporters: On either side a stag Proper gorged with a riband Argent pendent therefrom an escutcheon Azure from the base an elm tree Proper in front of a sun rising Or and resting the interior hind hoof on a charred woodstock the whole upon a grassy mound Proper supported by a fillet wavy per fess wavy Argent and Azure.

Badge: A roundel of the arms encircled by a wreath of elm and bay tied with a riband and ensigned by a Saxon crown Or. (CCH)

KINNERSLEY Impaled by Mellish, qy, in All Saints', Sanderstead; George Mellish citizen of London, (d.1654), son of John Mellish, merchant, married, (ii), Mary, daughter of Henry Kinnersley, of London, merchant and widow of William Baker, of Swindon, {Wiltshire}.

Arms: Quarterly, 1 and 4, [Azure] semé of cross crosslets and a lion rampant [Argent]; 2 and 3, [?Argent] a fess vairy [?Or and Azure] between three eagles displayed [?Gules]. (Local History Records, vols viii and ix, 1969-70)

KIRBY of Kew.

Arms: Argent two bars and on a canton Gules a cross moline of the first.

Crest: On a chapeau Gules turned up Ermine a cross moline Argent within a circular wreath of the second and fourth. *

From the monument in Kew churchyard to Joshua Kirby, FRS and FSA, (d.Jun 21, 1774), and his son William, (d.Jul 13, 1771).

* Sic.

KIRKBY of Walton-on-Thames.

Arms: Or two chevrons Gules, on a canton of the second a mullet of the first.

From the monument in Walton Church to the Rev. Matthew Kirkby, (d.Apr 14, 1721).

KIRKPATRICK Sir Thomas Kirpatrick, 7th Bart. (1839-80), was of 13 Hanover Park, Peckham. (EXH)

Arms: Argent a saltire and a chief Azure the last charged with three cushions Or.

Crest: A hand holding a dagger in pale distilling drops of blood Proper.

Supporters: Two talbot hounds Argent.

Motto: I make sure. (BP103; FD7)

KNATCHBULL Lieutenant-Colonel Wyndham Marsden Knatchbull of Cuilnagreine Cottage, Galilee Lane, Bounstone, Farnham, (b.1901), son of Brigadier General George Wyndham Chichester Knatchbull, CMG, (1862-1943), and descended from Sir Edward Knatchbull, 8th Bart., (d.1819).

Arms: Azure three cross crosslets fitché between two bendlets Or.

Crest: On a chapeau Azure turned up Ermine an ounce statant Argent spotted Sable. (BP105)

KNIGHT-BRUCE William Bruce, RN, of Llanblethian, Glamorganshire, married, (i), Jane, eldest daughter of Gabriel Lewis, of Lanishen, and had a daughter and eventual heir Margaret, (d.1809), who married, 1779, John Knight, of Fairlinch, Devon. Their 3rd and youngest son the Rt. Hon. Sir James Lewis Knight-Bruce, PC, DL, JP, Hon DCL (Oxon), FRS, FSA, of Roehampton Priory, (1791-1866), one of the Vice-Chancellors of England and a Lord Justice of the Court of Appeal in Chancery, assumed the additional surname of Bruce, 1837. His 2nd son Lewis Knight-Bruce, JP, BA (Oxon), of Roehampton Priory, (1820-1906), was father of Robert Hastings Knight Knight-Bruce, of Roehampton Priory and of Rivermead, Sunbury, Middlesex. (BLG12)

Arms: Quarterly, 1 and 4, Or a saltire Gules on a chief of the last a martlet of the field (Bruce); 2, Paly of six Argent and Azure on a canton of the last a spur with rowel downwards leathered Or (Knight); 3, Quarterly, i, Gules * a lion rampant Argent (Lewis); ii, Gules a chevron between three spear heads Argent; iii, Gules a chevron between three fleurs-de-lys Argent; iv, Or on a canton Gules two lions passant guardant Or.

Crests: 1, A cubit arm in armour in bend grasping a sceptre all Proper (Bruce); 2, On a spur lying fessways Or a hawk wings elevated Proper (Knight).

Motto: Fuimus. (BLG5; BGA)

* or Sable. (BGA)

SURREY COATS OF ARMS

- KNIGHTLEY** of Kingston-upon-Thames, of Prior Farm [Little Ashted] in Ashted, and Leatherhead. *
Arms: Quarterly Ermine and paleways of six Or and Gules, over all on a bend Azure a lance of the second headed Argent.
Crest: A stag head coupé Argent charged with a trefoil slipped Vert and attired Or.
As granted to William Knightley of Kingston, son of John Knightley of Nottingham, by Camden, Clarenceux, July 10, 1620, and as borne by him, (SV1623). John Knightley, grandson of Sir Robert Knightley who bought Priors Farm in 1671, held lands in Ashted, Leatherhead and Kingston in 1713.
* Field adds in a marginal note: "Of this family, it may be presumed, was the Mr Knightley of Jane Austen's Emma, the 'Highbury' of which book seems identical with Leatherhead"
- KNIGHTS OF St. JOHN** The Knights of St. John held Capel, or Temple Elflande, from 1308 until the dissolution of the Order, 1539; they also held a third of the manor of Merrow. (VCHS iii 137, 358)
Arms: Gules a cross Argent. (WEC)
- KNIGHTS TEMPLARS** The Knights Templars acquired Capel and a third of the manor of Merrow from the time of Henry III
Arms: Argent a cross Gules and a chief Sable. (VCHS iii 137)
- KNOWLYS** Thomas Knowlys of Stockwell, was father of Thomas John Knowlys, JP, (b.1803), who acquired Heysham, Lancashire, by marriage, 1828, to Anna Maria, (b.1808), daughter and heir of Robert Hesketh, of Wennington, Heysham and Rossall, Lancashire,
Arms: Gules on a chevron Argent three roses Vert barbed and seeded of the field on a canton of the second a fleur-de-lys of the first.
Crest: Out of a ducal coronet Gules an elephant's head Argent.
Motto: Lento sed certo et recto gradu. (AWL)
- KNUTSFORD** Viscount see HOLLAND
- KYMPYNGDEN** of Leatherhead.
Arms: Gules on a bend engrailed Or between three hunting-horns stringed Argent as many hurts.
As granted by Thomas Wriothesley, Garter, May 11, 1516, to John Kympyngden.
(Catalogue of the Birmingham Heraldic Exhibition, 1936, p.98)
- KYNNERSLEY** of Addington.
Arms: Azure crusilly and a lion rampant Argent.
Crest: On a mount Vert a greyhound sejant Argent collared Or under a hawthorn tree Proper.
From the monument in Addington Church to Henry Kynnersley, (d.1647), 7th son of Walter Kynnersley of Loxley Park, Staffordshire.
(MB ii 565)
- KYNNERSLEY** of Richmond.
Arms: Azure crusilly and a lion rampant Argent.
From the monument in Pyrford Church to Elizabeth, (d.Jan 26, 1684), wife of John Langston of Hanley, Worcestershire, and daughter of Clement Kynnersley of Richmond. (MB i 158)
Clement Kynnersley (d.Jul 30, 1662). He was Yeoman of the Wardrobe to Kings Charles I and II.

SURREY COATS OF ARMS

- LABOUCHERE** John Labouchere, DL, JP, of Broome Hall, (1799-1863), was younger son of Peter Caesar Labouchere of Hylands, Essex and of Over Stowey, Somerset, (d.1839). (BLG4)
- Arms: Rietstap gives: Quarterly Ermine and Azure in the second and third quarters a cross ancée Or. (RAG)
BEP records this as: Quarterly Ermine and Azure in the second and third quarters a cross patonce Or.
- Crest: A stork Argent. (RAG)
- LACY** Fox-Davies in 1929 recorded Major Thomas John Lacy, RASC, of Waterden Lodge, Guildford, as son of Thomas Lacy of Wood Dalling Hall, Norfolk.
- Arms: Per chevron Purpure and Or in chief two Lacy knots of the second and in base a lion rampant of the first.
- Crest: A lion rampant resting the dexter hind leg on a knot both as in the arms.
- Motto: Meritis augentur honores. (FD7)
- LADE** Sir John Lade, 1st Bart., an eminent brewer in Southwark, (d. unmarried, 1740), son of Thomas Lade of Warbleton, Sussex, was created Baronet, 1730, and was succeeded by his great-nephew Sir John Lade, formerly Whithorne, 2nd and last Bart., (d. unmarried 1747).
- Arms: Argent a fess wavy between three escallops Sable. (BEB)
- Crest: Out of a ducal coronet Or a leopard's head regardant Sable bezanté. (BGA)
- LADÉ** Richard Budgen's unofficial heraldic Visitation of Sussex 1724 recorded John Lade, Esq, of Southwark, as bearing
- Arms: Quarterly, 1 and 4, Or a fess wavy between three escallops Sable; 2 and 3, Gules a lion rampant Argent. (EXH)
- LAFONE** Alfred William Lafone of Springfield, Walton-on-Thames, (1853-1938), descended from Alexander Lafone, a Huguenot, (1707-99), was father of Harold Carlisle Lafone, BA, LL.B (Cantab), of Hill Rise, Cobham, barrister-at-law, (1879-1938).
- Arms: Azure within two chevronels two lions passant counter-passant Or supporting a fleur-de-lys Argent the whole between three mullets also Argent pierced of the field.
- Crest: A lion Sable charged on the body with a fleur-de-lys Argent gorged with a collar nebuly and ducally crowned Or resting the dexter forepaw on a mullet as in the arms.
- Motto: Fidus ut olim. (BLG18)
- LAKE** Captain Sir Atwell Henry Lake, 9th Bart., CB, OBE, RN, (1891-1972), was at one time of High Beech, Kingsley Green, Haslemere.
- Arms: Quarterly, 1, (for a coat of augmentation to be borne in the first quarter), Gules a dexter arm embowed in armour issuing from the sinister side of the shield holding in the hand a sword erect all Proper thereto affixed a banner Argent bearing on a cross between sixteen escutcheons, (the number of Dr Lake's wounds at Edgehill) of the first a lion passant guardant Or; 2, Sable on a bend between six cross crosslets Argent a mullet for difference (Lake); 3, Argent a chevron between three boars' heads coupé Sable (Wardell); 4, Quarterly Argent and Sable on a bend of the last three fleurs-de-lys of the first (Bibye).
- Crests: 1, A cavalier in complete armour on a horse courant Argent bridle and trappings all Proper in his dexter hand a sword embued holding the bridle in his mouth the sinister arm hanging down useless round his body a scarf in bend Gules; 2, A sea-horse's head Argent finned Or gorged with a fess cotised Gules.
- Motto: Un Dieu, un Roy, un Coeur. (BP99)
- LAKIN** Robin Lyon Lakin of 56 Heathside, Hinchley Wood, Esher, (b.1938), eldest son of Lieutenant-Commander Richard Barklie Lakin, DSO, DSC, RN, of Anick Cottage, Hexham, (b 1914), and descended from Sir Michael Henry, 1st Bart., DL, JP, (1846-1931), High Sheriff of Warwickshire, 1899.
- Arms: Quarterly indented Argent and Azure in the first and fourth quarters a pellet charged with a lion's head erased of the first.
- Crest: A dexter cubit arm erect vested Sable cuffed Azure holding in the hand a plasterer's trowel Proper.
- Motto: Un Dieu, un Roy, un Coeur. (BP105)
- LAMBERT** of Carshalton and Caterham, until about 1696; of Wood Place in Coulsdon, Extinct about 1700; of Shortes Place in Woodmansterne, and the Oaks in Banstead, Extinct 1674; and of Garretts Hall in Banstead until 1708, of Shortes Place until about 1860, and of the Oaks until 1771. These four families were descended respectively from John Lambert of Carshalton, William Lambert of Wood Place, Roger Lambert, (d.1617), of Shortes Place and the Oaks, and Daniel Lambert, (d.1609), of Garretts, sons of Jeffery Lambert, (d.1567), (who bought Shortes Place in 1513 and Garretts * in 1534), elder son of John Lambert, (d.1533), of Woodmansterne and Banstead.
- Arms: Gules three sexfoils (blazoned as narcissuses) Argent.
- Crest: A female centaur Proper crined Or, holding a rose branch Vert flowered Argent.
- From the monuments in Woodmansterne Church to William Lambert, (d.Nov 5, 1858), of Shortes Place, and in Chaldon Church to William Lambert, (d.Mar 3, 1656), younger brother of Daniel Lambert, (d.1622), of Shortes Place, though the crest of William, (d.1858), is given as A centaur Proper shooting a bow and arrow Gules. (SAC xvi 1, 10 and 18) *
- * Fox-Davies and Burke record:
- Arms: Gules three narcissus flowers Argent a canton Or.
- Crest: Upon a mount Vert a centaur passant regardant the human part Proper the hind part Ermine girt with a laurel wreath vert and holding a bow and arrow Gules.
- Mottoes: Optima quaeque honesta; Nosce teipsum.
- The representative of the family in 1972 was Lieutenant-Colonel Roger Uvedale Lambert, MBE, of Cuckseys Farm, Blechingley, (b.1896), son of Sir Henry Charles Miller Lambert, KCMG, CB, of Larklands, Banstead, (1868-1935), Senior Crown Agent for the colonies, 1921-32. (FD7; BLG18)

SURREY COATS OF ARMS

- LAMBERT** of Perrotts in Banstead, descended from Roger Lambert, (d.1558), 2nd son of John Lambert, (d.1533), of Woodmansterne and Banstead.
 Arms: Gules three sexfoils (blazoned as narcissuses) Argent, a canton Or.
 Crest: On a mound * vert a centaur passant regardant, the human part Proper, the hind part Ermine, girt round the waist with a laurel wreath Vert, and shooting a bow and arrow Gules.
 The canton was added, and the crest granted in 1737 to Sir Daniel Lambert of Perrotts, Lord Mayor of London in 1741. (SAC xvi 1)
 * Sic - correctly, mount
- LAMBERT** of Weston Green in Thames Ditton.
 Arms: Argent on a mound * an oak tree Vert and a greyhound courant Gules.
 Crest: Out of a ducal coronet Or a plume of three ostrich feathers.
 From the monument in Thames Ditton Church to Charlotte, (d.Aug 22, 1818 aged 41), wife of Robert Lambert of Weston Green.
 * Sic - correctly, mount
- LAMBERT** Granted to James Lambert of Brixton.
 Arms: Per pale Or and Azure a chevron between two bees volant in chief and a cinquefoil in base all counterchanged.
 Crest: In front of a gate Or a stag's head coupé Proper attired Gold in the mouth a slip of oak Vert fructed Or the neck charged with a bend Azure thereon three acorns also Gold. (BGA)
- LAMBERT** Alan Forsyth Lambert of Chatteris, Raglan Road, Reigate, (b.1901), son of Jasper Lambert, (1872-1949), and descended from Sir Henry Lambert, 4th Bart., (1760-1803).
 Arms: Argent on a mount an olive tree Vert and a greyhound courant Gules.
 Crest: Out of a ducal coronet Or three ostrich feathers Gules Argent and Azure.
 Motto: Sequitendo si guinge. (BP105)
- LAMBERT** see BRETT
- LAMBETH** London Borough of.
 Arms: Quarterly per fess wavy, 1, Argent a cross Gules; 2 and 3, Ermine a mullet Or; 4, Chequy Or and Azure; over all a pale Sable thereon a crossier [= archiepiscopal cross-staff] surmounted by a mitre also Or and all within a bordure Sable charged with fifteen bezants.
 Crest: Upon water Proper a Paschal Lamb Argent ducally gorged supporting over the dexter shoulder a crossier [as before, and Or] flowing therefrom a pennon also Argent charged with a cross Gules.
 Motto: Spectemur agendo.
 Arms of the former Metropolitan Borough of Lambeth granted by Royal Licence, exemplified, 1966, and re-granted, as above, 1966. (CCH)
- LAMBETH** Baron Davidson of see DAVIDSON
- LAMBTON** Commander the Hon. D'Arcy Lambton, RN, of Rickleden, Little Bookham, (1866-1954), was 8th son of the 2nd Earl of Durham, (1828-79).
 Arms: Quarterly, 1, Sable a fess between three lambs passant Argent (Lambton); 2, Argent a fess Gules between three popinjays Vert collared of the second (Lumley); 3, Argent an inescutcheon Sable within an orle of cinquefoils Gules (Hedworth); 4, Argent three chevrons Gules (Darcy).
 Crest: A ram's head cabossed Argent armed Sable.
 Motto: Le jour viendra. (FD7; BP99).
- LAMPSON** Sir George Curtis Lampson, 2nd Bart., (1833-99), was of Oakfield, Poynder's Road, Clapham Park. Of the same family, Curtis Walter Lampson, CBE, BA (Oxon), of Willinghurst, Shamley Green, (1875-1952) and Major Adam Cathcart Lampson, Queens Own Cameron Highlanders of The Red House, Court Hill Chipstead, (1882-1966), were sons of Norman George Lampson, DL, JP, (1850-94), and grandsons of Sir Curtis Miranda Lampson, 1st Bart., (1806-85).
 Arms: Per saltire Argent and Gules two griffins' heads erased in fess and as many escarbuncles in pale counterchanged.
 Crest: A griffin's head erased Gules charged with an escarbuncle Argent between two wings paly of four Argent and Gules.
 Motto: Persevere et vince. (DPB1897, BP99)
- LANCASTER** Sir William John Lancaster, JP, of South Lynn, Putney Hill, (1841-1929), was a Freeman of King's Lynn, {Norfolk}.
 Arms: Or two bars Sable on a pale engrailed Ermine four cinquefoils of the second.
 Crest: Two cinquefoils fesswise that on the dexter Sable that on the sinister Or surmounted by a third cinquefoil per pale of the last and first.
 Motto: Ornat fortem prudentia. (FD7)
- LANCASTER** The Rev. Thomas Lancaster (1750-1823), eldest son of the Rev. Thomas Lancaster, Vicar of Alston, Cumberland, (see CFH), was Lecturer at the New Chapel, Sunderland, 1780, and Curate of Trimdon, 1780-83. He was later Curate of Fulham, and founded a school at Wimbledon, 1789. He was Perpetual Curate of Merton, 1801-3. (EXH)
 Arms: Argent two bars Gules on a canton of the second a lion passant Or.
 Memorial Inscription, Alston Church.
- LANDALE** David Guild Landale of Limsfield Grange, Limsfield, (b.1842), 3rd son of David Landale, merchant in Kirkcaldy, Fifeshire.
 Arms: Per pale Or and Azure an orle indented on the inner side in chief a mullet all counterchanged.
 Crest: A dexter arm embowed holding up two branches of laurel in orle Proper.
 Motto: (over crest): Pax aut defensio. (FD7)

SURREY COATS OF ARMS

- LANDELL of Southwark.
 Arms: Or an orle Azure between four taws Sable.
 Crest: On a mount Vert a garb Or thereon an escutcheon Sable charged with a taw Gold. (BGA)
- LANDSBOROUGH David Landsborough, MA (Glasgow), MB, CM (Edinburgh), of Formosa, Church Road, Redhill, (1870-1957), was eldest son of the Rev. David Landsborough, MA (Edinburgh), LL.D (Glasgow), (1826-1912), Minister of Henderson Free Church, Kilmarnock, Ayrshire, and grandson of the Rev. David Landsborough, (formerly McLandsborough), MA (Edinburgh), DD (USA), (1779-1854). Minister of Stevenston, 1811-43, and Free Church Minister of Saltcoats, 1844-54, "the Gilbert White of Ardrossan"; the latter was descended from Andrew McClamroch, of Stranfasket, Kells, Kirkcudbrightshire, (1657-1709), by his wife Margaret, (d.1696), daughter of Edward Gordon, of Barmark, Balmaclellan, Kirkcudbrightshire, (living 1685).
 Arms: Per pale Argent and Azure dexter an arm couped in bend sinister grasping in the hand a round shield Proper, sinister in chief a hand couped at the wrist grasping a bloody dagger in saltire Proper and in base a boar's head erased Or.
 Crest: A hand couped at the wrist grasping a dagger in bend sinister Proper.
 Motto: Fear God and fight. (OGA)
- LANDSBOROUGH Drew McClamroch Landsborough of Dairy Cottage, Kirkland Rigg, Dalton, Dumfriesshire, formerly of 28 Claremont Road, Surbiton, and 29a Hythe Road, Thornton Heath, author of "Our Galloway Ancestors Revisited", 1978, (b.1943), son of Gordon Holmes Landsborough of 46 Ormond Avenue, Hampton, Middlesex, formerly of Thames Ditton, author and publisher, (b.1913), and descended from the McClamrochs of Glencairn, Dumfriesshire, in the 17th century.
 Arms: Argent an arm couped in bend sinister holding in the hand a targ Proper. (OGR)
- LANE Lieutenant-Colonel Geoffrey Ernard William Lane, OBE, JP, The Rifle Brigade, of Lomond, Horsehills, Horley, (b.1882), son of the Very Rev. Ernard Lane, MA (Oxon), Dean of Rochester, (1836-1913), and descended from Colonel John Lane, of Bentley, Staffordshire, (d.1667), who was instrumental in saving King Charles II after the Battle of Worcester.
 Arms: Per fess Or and Azure a chevron Gules between three mullets counterchanged on a canton of the third three lions passant guardant in pale Or.
 Crest: A strawberry roan horse salient couped at the flanks bridled Sable bitted and garnished Or supporting between the feet an imperial crown Proper.
 Motto: Garde le Roy. (BLG18)
- LANESBOROUGH Earl of see BUTLER
- LANG Colonel Arthur Moffatt Lang, CB, RE, (b.1832), was of Box Grove Lodge, Guildford.
 Arms: Per pale indented Argent and Sable three lions' heads erased counterchanged on a chief indented Ermine a dolphin naiant of the second.
 Crest: A boar's head erased Proper between two fleurs-de-lys Or.
 Motto: Virtuti fortuna comes. (FD7)
- LANG The Very Rev. John Marshall Lang, CVO, LL.D, DD (Glasgow), (1834-1909), Vice-Chancellor and Principal of the University of Aberdeen, 1900-9, Moderator of the Church of Scotland, 1893, was father of Patrick Keith Lang, CBE, of Thorn Chance, Merrow, and Little Court, Merrow, (1863-1961), who had a son John Marshall Stevenson Lang, of Ratho, South View Road, Ashted, (b.1902); and of the Most Rev. and Rt. Hon. Cosmo Gordon Lang, Baron Lang of Lambeth, PC, GCVO, MA, DD, DCL (Oxon), (1864-1945), Archbishop of York, 1909-28, Archbishop of Canterbury, 1928-42.
 Arms: Per pale and per fess the latter indented Argent and Sable in the first quarter a book expanded Proper leaved Gules and in the fourth quarter two dock leaves Vert.
 Crest: A tower Argent masoned Sable.
 Motto: Ane stay. (FD7; NEP)
- LANGDALE Marmaduke Robert Langdale, FRAS, FRBS, of Garston House, Godstone, (1785-1860), eldest son of Marmaduke Langdale, of New Ormond Street, London, (1756-1832), was father of Alfred Longdale, of Beacon Hill House, Churt, (1815-90), and grandfather of Arthur Noel Langdale, of The Firs, Milford Heath, Godalming.
 Arms: Per chevron Azure and Sable a chevron Ermine between three estoiles Argent.
 Crest: The original version was: An estoile Argent between two oak branches Proper. (BLG4)
 The later version is: On a mount Vert an estoile Argent between two oak-branches Proper.
 Motto: Post tenebras lux. (FD7; BLG15)
- LANGRISHE Philip John Duppa Langrishe of Birches, Pembroke Road, Woking, and Hugh Richard Langrishe of 16 Oak Tree Close, Trumps Green, Virginia Water, were born 1917 and 1923, sons of Lieutenant-Colonel John du Plessis Langrishe, DSO, BA, MB (Dublin), FRSE, RAMC, (1883-1947), and descended from the Rev. Sir Hercules Richard Langrishe, 3rd Bart., (1782-1862).
 Arms: Quarterly Or and Sable four covered cups counterchanged.
 Crest: A lion rampant per fess Or and Sable.
 Motto: Medio tutissimus ibis. (BP105)
- LARKEN Rear-Admiral Frank Larken, CB, CMG, RN, of 2 Holmbush Road, Putney, (b.1875), son of Francis Roper Larken, (1844-1907).
 Arms: Per pale Ermine and Erminois three leopards' faces Proper on a chief engrailed Azure a lion passant guardant Argent.
 Crest: Upon a mount in front of three ears of barley stalked and leaved a lark holding in the beak a columbine all Proper.
 Motto: Surget al auda. (FD7)

SURREY COATS OF ARMS

LARPENT post DE HOCHÉPIED-LARPENT John Larpent of East Sheen, (1741-1824), was father, by his 1st wife, of Francis Seymour Larpent, of Holmwood House, (1776-1845), and by his 2nd wife, of John James de Hochepped-Larpent, 7th Baron de Hochepped, (1783-1860), and Sir George Gerard de Hochepped-Larpent, of Roehampton, (1786-1855), who was created Baronet, 1841. The baronetcy became extinct on the death, (sp 1899), of his grandson Sir George Albert de Hockepied-Larpent, 3rd and last Bart.

Arms: Quarterly, 1 and 4, Gules a saltire Or between four plates each charged with a hurt on a chief Ermine a fleur-de-lys Azure (Larpent); 2 and 3, Per pale Argent and Azure on the dexter a chevron Gules between three crescents Sable, and on the sinister a dexter hand expanded issuant from the sinister in bend and beneath a pair of manacles the chains broken Proper (de Hochepped).

Crests: 1, A unicorn's head Argent crined Or the neck charged with a fleur-de-lys and beneath four annulets conjoined Azure (Larpent); 2, Out of a ducal coronet Or a crescent Sable; 3, Out of a ducal coronet Or a dexter hand issuant Proper (both for de Hochepped).

Motto: Optivo cognomine crescit. (BP58)

LATHAM Sir Thomas Paul Latham, 1st Bart., of Crow Clump, Walton-upon-Thames, (1855-1931), was created Baronet, 1919. The present holder of the title is his grandson Sir Richard Thomas Paul Latham, 3rd Bart., MA (Cantab), (b.1934).

Arms: Gules an eagle displayed Or between two bezants in fess on a chief of the second a cross moline Sable between two roses of the field.

Crest: An eagle wings elevate inverted and addorsed Or resting the dexter claw on a torteau and charged on the wing with a cross as in the arms.

Motto: Fortuna et labore. (BP105)

LATHAM Fairbairn records Latham of The Priory, Frensham, as using for

Crest: An eagle rising with wings expanded and inverted holding an olive branch in its claw.

Motto: Aequanimitate. (FBC)

LATIMER William le Latimer, (d.1327), acquired the manor of Wotton which his descendant William le Latimer, (d.1381), left to his cousin Sir Thomas de Camoys, qv. (VCHS iii 156)

Arms: Gules a cross patonce * Or. (FFC)

* Not pattée, as given by VCHS.

LA TOUCHE Michael Cotton Digges La Touche, FICE, of 4 Hollingworth Road, Croydon, (b.1931), son of Lieutenant-Commander Alexander Digges La Touche, FRCS, RN, (b.1899), and descended from David Dignes de la Touche, Monsieur des Rompures, (1671-1745), a noble Huguenot who settled in Dublin. *

Arms: Argent a pomegranate slipped in pale Proper on a chief Gules two mullets of the field.

Crest: A mullet Or.

Motto: Quid verum atque decens curo et rogo. (IFR)

* He is said to have founded the first bank in Ireland.

LA TROBE-BATEMAN see TROBE-BATEMAN

LATTON of Latton, Wiltshire, then of Kingston Bagpuize, Berkshire, and after 1670 of Esher Place and Burwood Park in Walton-on-Thames. Extinct 1727. **

Arms: Per pale Argent and Sable a saltire engrailed counterchanged Ermines and Ermine.

Crests: 1, Between two vine branches Vert a doe head couped Azure charged on the neck with three roses Gules between two bars Or; 2, A crossbow Or. * (Harl. Ms 1561, fos. 264, 264b and 265)

* Burke records these arms and the second crest for Lattin of Esher, also of Upton, Berkshire, "descended according to family pedigrees from Stuteville, of Berkshire". (BGA)

{** This date was left blank in the original manuscript. As Latton is part of my own family research, we have inserted the date when John Latton died. VCHS is confusing in that it records both 1727 and 1777 as being the date of the death of John Latton, which is maybe why the original manuscript was left without a date. }

LAUD The arms of Archbishop William Laud, (1573-1645), are in the Chapel and the Banqueting Hall of the Archbishop's Palace, Croydon. (VCHS iv 210-2)

Arms: Sable on a chevron between three estoiles Or as many crosses pattée fitché Gules. (BBE)

Laurie, olim Bayley The Rev. Sir John Robert Laurie Emilius Laurie, olim Bayley, 3rd Bart. (1823-1917), who assumed the surname Laurie, 1887, on succeeding to Maxwelton, was at one time of The Lodge, Shere. (EXH)

Arms: Quarterly, 1 and 4, Sable a cup Argent with a garland between two laurel branches all issuing out of the same Vert (Laurie); 2 and 3, Quarterly Gules and Erminois on a fess Azure three martlets Or in the first and fourth quarters a lion rampant Argent (Bayley).

Crest: Two branches of laurel in saltire Proper.

Motto: Virtus semper viridis. (FD7)

LAW William Thomas Law, MD (Edinburgh), FRCS, of Ripley Court, (1845-1910), was son of Henry Compton Law, of Allington, (1815-70).

Arms: Per bend Or and Ermine a cock Gules.

Crest: A cock Gules.

Motto: Lex ratio summa. (FD7)

LAWRENCE of Lambeth.

Arms: Argent a cross raguly Gules.

From the monument in Lambeth Church to Richard Lawrence, (d.Oct 8, 1661 aged 53), merchant of the Levant. (Tanswell, p.147)

SURREY COATS OF ARMS

- LAWRENCE** Impaled by Atwood, qv, in Sanderstead Church; Harman Atwood married, (i), Elizabeth, (d.1604), daughter of Simon Lawrence, citizen and merchant of London.
 Arms: Ermine a cross raguly [Gules]. (Local History Records)
- LAWRENCE** Sir James John Trevor Lawrence, 2nd Bart., of Ealing Park, Middlesex, KCVO, (1831-1931), was of Burford Lodge, Dorking. His eldest son Sir William Matthew Trevor Lawrence, 3rd Bart., JP, FSA, BA (Oxon), Ph.D (Berlin), (1870-1934), was also of Burford Lodge, and his 2nd son Aubrey Trevor Lawrence, MBE, MA (Oxon), KC, (1875-1930), was of Sentry Hill, Frensham. Sir William's son, Sir William Lawrence, 4th Bart., (b.1913), was at one time of Riverdale, Dorking.
 Arms: Ermine a cross raguly Gules in the first and fourth quarters a serpent nowed Proper.
 Crest: A griffin's head coupé Argent in front thereof a serpent nowed Proper.
 Motto: *Mente et labore.* (FD7; DPB)
- LAWRENCE** Sir Henry Waldemar Lawrence, 3rd Bart., of Lucknow, JP, BA (Cantab), barrister-at-law, (1845-1908), was of Alenho, Wimbledon.
 Arms: Ermine on a cross raguly Gules an eastern crown Or on a chief Azure two swords in saltire Proper pommels and hilts Gold between as many leopards' faces Argent.
 Crest: Out of an eastern crown Or a cubit arm entwined by a wreath of laurel and holding a dagger all Proper.
 Motto: *Never give in.* (BP99; FBC)
- LAWRENCE** Sir Paul Ogden Lawrence, PC, of Dunarden, Inner Park Road, Wimbledon Park, (1861-1952), Lord Justice of Appeal, was son of Philip Henry Lawrence, of Lincoln's Inn, (1822-95).
 Arms: Argent a cross raguly gules on a chief of the last a portcullis between two millrinds Or.
 Crest: A roe's head affronté erased Gules charged on the neck with a portcullis Or.
 Motto: *Recte faciendo securus.* (FD7)
- LAWRENCE post PETHICK-LAWRENCE** William Lawrence, JP, of Tavistock Square, London, (1789-1855), had issue, amongst others, a 4th son Alfred, of whom below, a 3rd son Sir James Clarke Lawrence, 1st Bart., JP, of Coombe Lands Park, Addlestone, (1820-97), Lord Mayor of London, 1868, who was created Baronet, 1869, but died spm. The above Alfred Lawrence of 42 Gloucester Gardens, Bayswater, (1826-75), had issue, a 2nd son Frederick William Pethick-Lawrence, PC, MA (Cantab), of Fourways, Gomshall, (1871-1961), who assumed the additional surname Pethick, 1901, and was created Baron Pethick-Lawrence of Peaslake, Surrey, 1945, but died sp.
 Arms: Ermine on a cross raguly Gules between in the first and fourth quarters a fasces erect encircled by a wreath of oak Proper a pair of compasses extended Or.
 Crest: A wolf's head erased Argent crusilly and charged with a pair of compasses Sable.
 Motto: *Per ardua stabilis.* (BP99; FD7)
- LAYARD** Raymond Jeremy Peter Layard of 17 Charlton Avenue, Walton-on-Thames, (b.1936), son of Raymond Julius Layard, (1886-1969), and descended from Peter Layard of Sutton Friars, Canterbury, a Huguenot refugee.
 Arms: Quarterly, 1 and 4, Gules a chevron between in chief two mullets of six points radiated Or pierced of the field and in base a crescent Argent on a chief Azure three mullets as before (Layard); 2, Gules a cross in the dexter canton a lion rampant supporting an anchor erect with cable Or (Croze, formerly Croissy); 3, Vert three doves volant Argent (Balairé).
 Crest: Out of a ducal coronet Or a mullet as in the arms.
 Motto: *Juvante Deo.* (BLG17, 18)
- LEA** The Rev. Frederic Simcox Lea, MA (Oxon), of Astley Hall, Worcestershire, and The Lakes, Kidderminster, Prebendary of Hereford and Rector of Tedstone Delamere, (1823-93), had issue, amongst others, a 3rd son Arthur Augustus Lea, MA (Oxon), of Thomason, King's Ride, Camberley, (1859-1951), Assistant Master at Haileybury, 1883-1919, and a 4th son John Lea, (1861-1953), Agent of the Bank of England at Liverpool, 1914-25, who was father of Robert Simcox Lea, MA (Oxon), of 29 Crestway, Roehampton, (b.1897).
 Arms: Ermine a fess dancetté Vert flory counterflory Or between in chief two lions passant Sable and in base a stag lodged Proper collared and chain reflexed over the back Gold.
 Crest: A beaver Proper semé-de-lys Or holding in the mouth a branch of willow also Proper.
 Motto: *Spe vitae melioris.* (FD7; BLG18)
- LEADER** Bernard Charles Leader of Buttermere Hill, Churt, and David Claude Leader of Barford Court, Churt, were born 1928 and 1929, sons of Stephen Henry Claude Leader of Latchington, Essex, (b.1896), and descended from Henry Leader of Mount Leader, Co. Cork, (d.1738).
 Arms: Argent on a fess Sable between three ogresses each charged with an escallop Argent a lion's head erased between two boars' heads erased Or all within a bordure engrailed Azure.
 Crest: An arm habited paly of six Vert and Gules holding in the hand Proper a branch of three roses barbed and leaved Proper.
 Motto: *Probum non poenitet.* (IFR)
- LEAF** William Leaf of Park Hill, Streatham, (1791-1874), eldest son of William Leaf of Bishop Monkton, Yorkshire, (1758-1830), was grandfather of Percy Allen Leaf, of Park Hill and of Champ Fleurie, Cannes, (1860-1904). (BLG18)
 Arms: Azure on a chevron Argent between three staff tree leaves slipped Or as many bees volant Proper.
 Crest: A dove rising Proper resting the dexter claw on a staff tree leaf Or. (BGA)
 BLG18 gives: A dove statant Argent holding in its dexter claw a staff tree leaf Vert.
 Motto: *Folium non defluet.*
- LEAKE or LEKE** of Southwark. Originally from Germany.
 Arms: Or a saltire flory in chief a lion passant Sable. (BGA)

SURREY COATS OF ARMS

LEAMAN or LEMAN of Thames Ditton.

Arms: Azure on a fess between three dolphins naiant embowed Argent a mullet for difference.

From the monument in Thames Ditton Church to Philip Leaman, (d.1679 aged 89), son of William Leaman of Beccles, Suffolk. (MB i 465)

LEAN Lieutenant-Colonel William Lean, Bengal Cavalry, of 53 Cambridge Mansions, Battersea Park, (b.1853), son of James Lean, Judge of the High Court of Agra, (1809-79).

Arms: Argent a pall reversed Sable between in the dexter chief a rock Gules and in the sinister chief issuant from the sinister a dexter hand fesswise of the third grasping a cross crosslet fitché erect Azure the base per pale Or and of the field on the dexter side a lymphad of the second and on the sinister side between two hawks' heads erased respectant of the third a salmon naiant Proper.

Crest: Upon a rock a tower Proper charged with two cross crosslets fitché Azure.

Motto: Virtue mine honour. (FD7)

LEATHAM Arthur William Leatham, JP, of Smallfield Place, Horley, (1852-1927), and Albert Edward Leatham of Ravensbury, Pyrford, (1859-1948), were eldest and 3rd sons of Edward Aldam Leatham, DL, JP, of Miserden Park, Gloucestershire, (1828-1900). Of the same family, Claude Leatham, DL, of Wentbridge, Pontefract, Yorkshire, solicitor, (1856-1913), was father of Hugh William Leatham, MA, MB, B.Chir (Cantab), MRCS, LRCP, of Green Lanes House, Hurtmere, (b.1891), Medical Officer, Charterhouse School, 1922- 52, and of Charles Barclay Leatham, MC, of Glendaruel, St. John's Hill, Woking, merchant banker, (1893-1962).

Arms: Per saltire Ermine and Or on a chief engrailed Azure three bezants each charged with a saltire Gules.

Crest: A nest thereon an eagle wings elevated Or the nest and wings fretty Vert.

Motto: Virtute vincens. (BLG18; FD7)

LEATHERHEAD Urban District Council.

Arms: Per saltire Vert and barry wavy of six Argent and Azure in chief flames Proper encircled by a chain of square links in base a stag's head cabossed Or between the attires an open book Proper bound and clasped also Or.

Crest: Issuant from a wreath of oak leaves fructed Proper a swan rousant Argent the sinister wing charged with a sword point upwards Gules.

Motto: Service links all. Granted 1946. (CCH)

LEATHERS Viscount Leathers. Frederick Alan Leathers, 2nd Viscount Leathers, 2nd Baron Leathers, of Purfleet, Essex, MA (Cantab), FICS, (b.1908), is of Huntmore, Shackleford, Godalming.

Arms: Azure a lymphad sails set Or flags flying to the dexter Gules on a chief of the second three lozenges Sable.

Crest: A lozenge Sable in front of two anchors in saltire Or.

Supporters: Dexter, A sea lion; Sinister, A sea horse; each Argent and gorged with a collar of lozenges conjoined Sable.

Motto: Dum spiro servo. (DPB1980)

LEATHES Edmund de Mussenden Leathes of Binton Coppice, Seale, (b.1911), is descended from Carteret Leathes, formerly Mussenden, (1698-1787), who assumed the name and arms of Leathes.

Arms: Quarterly, 1 and 4, Argent on a bend between three fleurs-de-lys Or as many mullets pierced Gules (Leathes); 2 and 3, Or a cross engrailed Gules in the dexter chief a Cornish Chough Proper (Mussenden).

Crests: 1, A demi griffin rampant armed and legged Gules (Leathes); 2, A dove with an olive branch in its beak all Proper (Mussenden).

Mottoes: In ardua virtus (Leathes); Tending to peace (Mussenden). (BLG8, 18; BGA)

BGA gives the Leathes crest, (apparently more correctly) as: A demi griffin segreant Or armed and langued Gules.

LE BEL see BEALE

LECALE Viscount see CROMWELL

LECHFORD of Charlwood from 1547 to 1625.

Arms: Sable a chevron between three leopard faces Argent.

Crest: A leopard face per pale Argent and Sable between two wings counterchanged.

As borne (SV1572) by Richard Lechford of Charlwood, son of Henry Lechford, son of Henry Lechford, both of Charlwood.

Arms: A chevron between three lion heads erased.

Crest: An unicorn head couped with a snake entwined round his neck.

From the monument in Dorking Church to Sir Richard Lechford, (d.Sep 14, 1671) (MB i 586) *

* Burke gives the second crest as: A unicorn's head erased Argent maned and horned Or and bearing on the horn a serpent (twined) Proper, and gives this crest also for LEECHFORD of Shelwood, sic, with arms, (confirmed by Segar, Garter, 1604): Sable a chevron between three lions' faces Argent. (BGA)

LE DESPENSER Sir Hugh le Despenser, "the Justiciar", (killed at Evesham, 1265), acquired Woking by marriage, c.1260, to Aline, daughter and heir of Sir Philip Bassett; it was forfeited on the execution, 1326, of their son Hugh, Lord le Despenser, Earl of Winchester. His son Hugh le Despenser, (d.1326), acquired Walton-on-the-Hill by marriage to Alianore, (d.1337), sister and coheir of Gilbert de Clare, Earl of Gloucester and Hertford, (d.1314); his descendant Thomas, Lord Le Despenser, (d.1400), forfeited it on his attainder. The family also held the manor of Shalford from the time of Edward I.

Arms: Quarterly, Argent and Gules in the second and third quarters a fret Or over all a bend Sable. (VCHS iii 108, 316, 382; FFC)

LEDGER Fairbairn records Walter Edwin Ledger, ARIBA, of Witton Road, Wimbledon, as using for

Crest: An escarbuncle Azure fleuretté Argent. (FBC)

SURREY COATS OF ARMS

- LEE of Egham.
 Arms: Azure two bars Argent over all a bend Gules.
 Crest: An arm embowed couped at the shoulder and vested Gules, the hand holding a sword erect entwined by a snake Argent.
 From the monument in Egham Church to Edmund Lee, (d.Dec 16, 1705), a benefactor of the parish. (MB ii 260)
- LEE Impaled with Cole in St. Peter's Church, Petersham; Elizabeth, daughter of George Cole, (d.1624), married Henry Lee, of London.
 Arms: Argent a fess Sable between two pellets in chief and a martlet in base also Sable a mullet Gules for difference.
 (VCHS iii 532; EXS)
- LEE Leonard Miles Henry Lee of 8 Pensford Avenue, Kew, (b.1867), son of the Rev. Frederick George Lee, DD, Student of Civil Law of the University of Oxford and Vicar of All Saints', Lambeth, (1832-1902).
 Arms: Argent on a fess couped between three crescents Sable as many hawks' lures Or.
 Crest: Upon an eagle's leg fesswise erased at the thigh the claws to the sinister Azure a falcon belled Or legged Gules twined round the body and neck by a hawk's lure Sable.
 Motto: Fide et Constantia. (FD7)
- LEE Richard Tristram Lee of Horsley House, Tilford, (b.1904), son of Brigadier-General Noel Lee, (1867-1915).
 Arms: Azure three bars Or a bend inverted chequy of the last and Gules plain cotised Ermine in the sinister chief point a bear's head erased at the neck of the last.
 Crest: A bear passant Argent collared and chained Azure charged upon the body with two cinquefoils of the last resting the dexter forepaw on an escutcheon Or thereon a fleur-de-lys also Azure.
 Motto: Patiture qui vincit. (FD7)
- LEE Viscount Lee of Fareham. Sir Arthur Hamilton Lee, PC, GCSI, GBE, KCB, JP, FSA, 1st and last Viscount Lee of Fareham, of Bridport, Dorset and 1st and last Baron Lee of Fareham, of Chequers, Buckinghamshire, (1868-1947), was of White Lodge, Richmond Park. In 1920 Lord and Lady Lee of Fareham presented their seat, Chequers, to the nation as the official country residence for British Prime Ministers.
 Arms: Argent two chevronels between three leopards' faces Sable in the centre point an inescutcheon chequy Or and Purpure.
 Crest: On a naval coronet Or a leopard's face Sable.
 Supporters: Dexter, A female figure Proper habited Argent hair band Azure and mantle flowing Purpure holding in the exterior hand a sheaf of wheat also Proper; Sinister, A female figure Proper habited Argent hair band Azure mantle flowing and charged on the breast with a Latin cross Gules holding in the exterior hand a grenade Or.
 Motto: Pro patria omnia. (FD7)
- LEE post LEE-MAINWARING Charles Benjamin Lee-Mainwaring, of Old Palace, Richmond, and of The Abbey, Knaresborough, Yorkshire, (b.1797), 2nd son of John Lee, DL, of The Abbey and of Burley, Yorkshire, (b.1766), and his wife Maria, (d.1839), daughter of Thomas Mainwaring, of Goltho Hall, Lincolnshire. (FMG i 205)
 Arms: (of Lee) Sable three crowns Or. (BLG6)
 Crest: An arm in armour holding a battle axe all Proper.
 Motto: Dum spiro spero. (BGA)
- LEE Sir Edward Lee of Castelnau, Barnes (1833-1909), was director of the Dublin Exhibition of 1872, when he was knighted and managing director of the Alexandra Palace, 1875-6, and of the Albert Palace, 1884-90.
 Arms: Argent on a fess couped between three escutcheons Sable as many hawks' lures Or.
 Crest: Upon an eagle's leg fessways erased at the thigh the claw to the sinister Azure a falcon belled Or legged Gules twined round the body and the neck with a hawk's lure Sable.
 Motto: Fide et Constantia. (EXH)
- LEE-STEERE see STEERE
- LEE-WARNER Philip Henry Lee-Warner of Bletchingley, publisher, (1877-1925), founder of the Medici Society Ltd., and son of Sir William Lee-Warner, GCSI, JP, MA (Cantab), ICS, (1846-1914), was father of Squadron-Leader Henry Philip Lee-Warner, DFC, AFC, of Castle Cottage, Bletchingley, (1912-44).
 Arms: Quarterly, 1 and 4, Gules a fess compony * Or and of the field between eight billets of the second (Lee); 2, Quarterly, i and iv, Per pale indented Argent and Sable, ii and iii, Azure a fleur-de-lys Or, a crescent for difference (Warner) 3, Vert a cross engrailed Argent (Whetenhale).
 Crest: A squirrel sejant Gules sitting between two branches of oak fruited Proper cracking a nut Or.
 Motto: Non nobis tantum nati. (FD7)
 * BLG18 blazons the fess as compony counter-compony.
- LEEDS of Chipstead.
 Arms: Argent a fess Gules between three eagles displayed Sable.
 From the brass formerly in Chipstead Church to Anne, (d.Nov 11, 1547) daughter of . . . Ledes, and wife of Sir Richard Brooke, Lord Chief Baron of the Exchequer. (SAC xxxi 121)
- LEEDS Duke of see OSBORNE

SURREY COATS OF ARMS

- LEES** Joseph Lees, JP, of Minickfold, Holmwood, (b.1831), son of Joseph Lees of Greenacres Moor, Oldham, Lancashire, (1786-1845).
 Arms: Per chevron Or and Gules a chevron counterchanged between two roses in chief of the second barbed and seeded Proper and three distaffs one in pale and two saltirewise in base of the first.
 Crest: In front of a cotton-hank fesswise Or thereon an owl close holding in the beak a branch of cotton-tree a distaff fesswise also Proper.
 Motto: Perge sed caute. (FD7)
- LEES** Sir Thomas Harcourt Ivor Lees, 8th Bart., of 5 Becmead Avenue, Streatham, (b.1941), succeeded his father Sir Charles Archibald Edward Ivor Lees, 7th Bart., of Black Rock, Co. Dublin, on the latter's death, 1963. The heir presumptive to the baronetcy is his kinsman John Cathcart D'Olier-Lees, eldest son of John Rutherford D'Olier-Lees, M.Inst.CE, of 23 Ashburton Road, Croydon, (b.1887).
 Arms: Azure a fess chequy Argent and Sable between six cross crosslets fitché three in chief and three in nombril points Or and three billets two in the honour and one in the base points of the second.
 Crest: A dexter hand couped above the wrist and erect Proper grasping a crescent Or.
 Mottoes: 1, (below shield), An honest man's the noblest work of God; 2, (above crest), Exegi. (BP105)
- LEESE** Sir Joseph Francis Leese, 1st Bart., KC, BA (London), of Send Holme, Send, (1845-1914), was created Baronet, 1908. The present holder of the title is his grandson Sir Alexander William Leese, 4th Bart., (b.1909).
 Arms: Gules a fess embattled counter-embattled between in chief two falcons belled Or and in base a hand erect couped at the wrist holding a dagger in pale Proper pommel and hilt Gold.
 Crest: A falcon belled Or supporting with the dexter claw a flagstaff Proper headed and tasselled Or therefrom flowing to the dexter a banner Gules charged with a dagger in pale Proper pommel and hilt Gold.
 Motto: Vita cara carior libertas. (BP105)
- LE FANU** Major George Victor Sheridan Le Fanu, Coldstream Guards, of Maltmans, Bagshot Road, Chobham, (b.1925), son of Major-General Roland Le Fanu, DSO, MC, (1887-1957), and descended from Guillaume Philippe Le Fanu, (1708-97), the 1st of the family to settle in Ireland.
 Arms: Azure a swan Argent on a chief Or three roses Gules barbed Vert seeded Or.
 Crest: A greyhound's head Argent.
 Supporters: Two greyhounds.
 Motto: Dat pretium candor. (IFR)
- LEFROY** Anthony Lefroy of Leghorn and Canterbury, {Kent}, merchant banker, (1703-79), had issue, an elder son Anthony Peter, a 2nd son the Rev. Isaac Peter George Lefroy, Rector of Compton, also of Ashe, Hampshire, (1745-1806), father of the Rev. John Henry George Lefroy, BA (Oxon), rector of Compton, (1782-1823), from whom descended Captain Cecil Maxwell Lefroy, CMG, RN, at one time of Runwick House, Farnham, (1876-1931), and the Rev. Charles Edward Cottrell Lefroy, MA (Oxon), (1892-1940), Rector of Chiddingfold, 1915-23, and Vicar of Hersham, 1923-7. From the above elder son Lieutenant-Colonel Anthony Peter Lefroy, 9th Dragoons, of Limerick, (1742-1819), descended Robert Henry Lefroy, of 7 Beaumonts, Salfords, Reigate, (b.1945). (IFR)
 Arms: Quarterly, 1 and 4, Vert fretty Argent on a chief of the second a hood or cap, (allusive to the badge assumed by the party opposed to the Duke of Alva) between two wyverns Gules (Lefroy); 2 and 3, Azure a chevron Or between three crescents Argent on a chief Gules three mullets of the third (Langlois).
 Crest: A demi wyvern Gules armed and langued Azure.
 Motto: Mutare sperno, (adopted at the period of the Huguenot persecutions). (FD7)
- LEGGE** The Rev. William Legge, Rector of Ashtead, (1802-72), was 2nd son of the Rev. and Hon. Augustus George Legge, MA, Prebendary of Winchester, (1773-1828), and grandson of William, 2nd Earl of Dartmouth.
 Arms: Azure a stag's head cabossed Argent.
 Crest: Out of a ducal coronet Or a plume of five ostrich feathers Argent and Azure.
 Motto: Gaudet tentamine virtus. (BP105)
- LE GRAS** of Chiddingfold.
 Arms: Azure three lions rampant Or, a chief Argent.
 As borne by Nicholas le Gras, from the time of Henry III. (Foster, p.115)
- LEIGH** of Abinger, until about 1625. Cadets of Leigh of Addington.
 Arms: Or on a chevron Sable three lions rampant Argent, in the dexter chief an annulet Sable for difference.
 Crest: On a mound * Vert a lion couchant gardant Argent charged on the breast with an annulet Sable for difference.
 As confirmed to William Leigh by Camden, Clarenceux, Jul 7, 1609, and borne by him. (SV1623)
 * Sic - correctly, mount.
- LEIGH** of Addington Place and latterly also of Thorpe Place. Extinct 1737.
 Arms: Or on a chevron Sable three lions rampant Argent.
 Crest: On a mound * Vert a lion couchant gardant Argent.
 From the brass in Addington Church to John Leigh, (d.Apr 24, 1503). (SAC xxv 39)
 As borne (SV1572) by Sir Oliffe Leigh.
 * Sic - correctly, mount.

SURREY COATS OF ARMS

- LEIGH** of Stockwell, from 1461 to 1547. Cadets of Leigh of Ridge Hall.
 Arms: Gules a cross engrailed Argent.
 From brass in Camberwell Church to Richard Skinner, (d.1492). (SAC xxvi 5)
 Gules a cross within a bordure both engrailed Argent.
 From brass in Lambeth Church to Sir John Leigh, KB, (d.Aug 17, 1523). (SAC xxix 124 Harl. Ms 1561, fo 20)
 Crest: A cockatrice Azure crested Gules winged Or. * (Tanswell, p.40)
 * Fairbairn records Leigh, of Stockwall, (sic), as using for crest that recorded in the last entry but one for Leigh, of Abinger and records for Leigh, of Surrey: A cockatrice Azure combed and wattled Gules. (FBC)
- LEIGH** of Leatherlake House. The Rev. Thomas Leigh, MA, Rector and Patron of Murston, Kent, and Rector of St. Margaret's, Canterbury, (1708-74), a cadet of Leigh of West Hall, High Leigh, Cheshire, married Jane, daughter of J Barnes and widow of Thomas Allett, brother of John Allett, of Leatherlake House, Runnymede. Their son the Rev. Egerton Leigh, Rector and Patron of Murston and Vicar of Tilmanstone, (1735-88), had issue, a younger son Egerton Piers Leigh, of Chertsey Abbey, also of Langley Place, Buckinghamshire, (d. unmarried 1832), an elder son the Rev. James Allett Leigh, MA, of Leatherlake House, Vicar of Tollesbury, Essex, (1770-1857). He was father of James Allett Leigh, of Leatherlake House, (b.1799). (BLG4)
 Arms: Or a lion rampant Gules.
 Crests: 1, A cubit arm vested paly of five pieces Or and Sable cuffed Argent hand Proper grasping the upper and lower fragments of a broken tilting spear points downwards; 2, A demi lion rampant Or holding a pennon displayed Azure charged with two bars Or inscribed "Force ave Vertue" and with a shield of the arms of Leigh of West Hall. (BGA)
- LEIGH** Sir John Leigh, 1st Bart., of Altrincham, Chester, JP, (1884-1959), created Baronet, 1918, was of Witley Park, Godalming.
 Arms: Argent on a cross engrailed quadrant gules a garb Or between in chief two roses of the second barbed and seeded Proper.
 Crest: A cubit arm vested Gules cuffed Argent grasping a staff in bend sinister Proper pendent therefrom a banner of the second charged with a cross coupé of the first.
 Motto: Fides servand est. (BP99)
- LEIGH** Earl of Chichester. Sir Francis Leigh, KB, (d.1625), acquired the manor of Apps, in Walton-on-Thames, 1602. It descended to his son Sir Francis Leigh, 1st and last Earl of Chichester, (dspm 1653), and passed with the latter's daughter and coheir Elizabeth to her husband Thomas Wriothesley, Earl of Southampton, qv. (VCHS iii 473)
 Arms: Gules a cross engrailed and in the first quarter a lozenge Argent. (BEP)
- LEIGH-CLARE** Gerald Leigh Leigh-Clare of Wayside, Beacon Way, Banstead, (b.1881), son of Octavius Leigh Leigh-Clare, BA, of Hindley Cottage, East Sheen, barrister-at-law, Vice-Chancellor of the County Palatine of Lancaster, (b.1841).
 Arms: Argent a chevronel Gules between two chevronels Azure on a chief dancetté of the last a goat's head erased between two crossed patonce Or.
 Crest: A millrind fesswise Or thereon a cock with wings expanded Gules.
 Motto: Vigilante. (FD7)
- LEKE** see LEAKE
- LELY** Sir Peter Lely, the Court painter, (1618-80), was of Kew Green, also of the Piazza, Covent Garden, and Greetwell, Lincolnshire.
 Arms: Argent a fess between three roses Gules.
 Crest: A cornucopia Proper. (BGA)
- LE MARCHANT** Sir Denis Le Marchant, 1st Bart., of Chobham Place, (1795-1874), was created Baronet, 1841. The present holder of the title is Sir Denis Le Marchant, 5th Bart., (b.1906).
 Arms: Azure a chevron Or between three owls Argent legged of the second.
 Crest: Out of a ducal coronet * an owl's leg erect Or.
 Motto: Me Minerva lucet. (BP105)
 * BP58 and FBC record the coronet as Gules.
- LEMPRIERE** Captain William Charles Lempriere, RHA, of Ewell, (1788-1858), 2nd son of William Charles Lempriere, Seigneur of Diéllamont and Saval, Jersey, (1754-90), was father of Major-General Arthur Reid Lempriere, JP, RE, of Collingwood Mount, Camberley, (1835-1927), and great grandfather of George Rollo O'Connell Lempriere of Redwood Cottage, Westerham Road, Limpsfield, (b.1904). (BLG18)
 Arms: Gules three eagles displayed Or.
 Crest: An eagle rising Proper.
 Motto: Timor Dei nobilitas. (BLG8)
 Fairbairn records two additional Crests, viz An elephant and castle and A squirrel sejant. (FBC)
- LENNARD** see BARRETT-LENNARD
- LENTHALL** Sir Roland Lenthall, (living 1451), acquired lands in Southwark by married to Margaret, daughter of Richard FitzAlan, Earl of Surrey; their son, Edmund Lenthall, died sp.
 Arms: Argent on a bend cotised Sable three mullets Or. (VCHS iv 136)
- LEPTON** of Guildford.
 Arms: Gules three bars Argent, on a chief Azure three Catherine wheels Or.
 From the brass in St. Nicholas, Guildford, to Ralph Lepton, Rector of St. Nicholas, 1504-1527. (SAC xxviii 110)

SURREY COATS OF ARMS

LESCHALLES see PIGE-LESCHALLES

LESLIE-MELVILLE Earl of Leven and Melville. John Thornton Leslie-Melville, 11th Earl of Leven and Earl of Melville, DL, (1786-1876), was of Roehampton House, where he was succeeded by his eldest and 2nd sons, Alexander, (1817-89), and Ronald Ruthven, (1835-1906), successively 12th and 13th Earls of Leven and Melville.

Arms: Quarterly, 1 and 4, Quarterly, i and iv, Azure a thistle slipped Proper ensigned with an imperial crown Or (Leslie, a coat of augmentation); ii and iii, Argent on a bend Azure three buckles Or (Leslie); 2 and 3, Quarterly, i and iv, Gules three crescents within a bordure Argent charged with eight roses of the first; ii and iii, Argent a fess Gules (Melville).

Crests: 1, An arm embowed in armour the hand grasping a scimitar all Proper (Leslie); 2, The head of a wratch hound erased Sable (Melville).

Supporters: Two men in complete armour each holding in his exterior hand a tilting spear erect all Proper and attached to the upper part of the spear the banner of Scotland. (DPB)

Burke gives:

Arms: Quarterly, 1, Azure a thistle slipped Proper ensigned with an imperial crown Or (Leslie, a coat of augmentation); 2, Argent on a bend Azure three buckles Or (Leslie); 3, Argent a fess Gules (Melville); 4, Gules three crescents within a bordure Argent charged with eight roses of the first (Melville).

Crests: 1, The head of a ratch-hound erased Sable (Melville); 2, A demi chevalier in complete armour holding in his right hand a dagger erect Proper pommel and hilt Or (Leslie).

Supporters: (of Melville) Dexter, A ratch-hound; Sinister, An eagle; both Proper.

(of Leslie) Two chevaliers in armour each holding in his exterior hand the banner of Scotland.

Mottoes: 1, Denique coelum (Melville); 2, Pro rege et patria (Leslie). (BGA)

LETCHWORTH Henry Finch Letchworth of Oak Hill, Surbiton, (1803-86), was father of the Rev. Arnold Letchworth, MA (Oxon), Vicar of St. John's, Kingston, (b.1840).

Arms: Per chevron Gules and Or two wings in chief Argent and a leopard's face in base Proper.

Crest: In front of three ears of wheat two in saltire and one in pale Or a leopard's face as in the arms between two wings Argent each charged with a rose Gules barbed and seeded Proper.

Motto: Ut sibi sic alteri. (FD7)

LETT Major Ernest Gordon Appleford Lett, DSO, of Langton, Warwicks Bench, Guildford, (b.1910), is descended from Richard Lett, of Churchill, Worcestershire, (will dated 1601).

Arms: Argent on a fess Gules between in chief a rod of Aesculapius between two grenades fired Proper and in base a harp of the third a lion passant Or.

Crest: An antique lamp Or inflamed Proper between two wings Sable.

Motto: Sic luceat lux. (BLG18)

LEVEN and MELVILLE Earl of see **LESLIE-MELVILLE**.

LEVERTON of Purley House, Croydon.

Arms: Gules three estoiles Or a canton Ermine.

Crest: A pelican Argent vulning herself Proper. (BGA)

LEVESEY see **LIVESEY**

LEVESON-GOWER of Titsey Place, from 1801. Descended from William Leveson-Gower, (d.1851), (who married Katherine Maria, daughter and heir of Sir John Gresham, Bart., of Titsey), 3rd son of Admiral John Leveson-Gower, (d.1792), 6th son of John Leveson-Gower, 1st Earl Gower.

Arms: Quarterly, 1 and 4, Barry of eight Argent and Gules over all a cross flory * Sable, for Gower, quartering Azure three laurel leaves Or, for Leveson; 2 and 3, Argent a chevron Ermines between three mullets pierced Sable, for Gresham.

Crests: 1. A wolf passant Argent, collared and lined Or, for Gower; 2, Grasshopper Or, for Gresham. (Brayley iv 204)

The crest of Leveson was A goat head erased Ermine. **

* BLG8 blazons the cross as patonce.

** BLG8 blazons the goat's head as Erminois attired Or. Mottoes: Frangas non flectes; Defend le droit

LEVESON GOWER The Hon. Edward Frederick Leveson Gower DL, JP, MA (Oxon) of Holmbury, Dorking, (1819-1907), was younger son of Lord Granville Leveson Gower, 1st Earl Granville, (1773-1846).

Arms: Quarterly, 1 and 4, Barry of eight Argent and Gules a cross flory Sable (Gower); 2, Azure three laurel leaves Or (Leveson); 3, Gules three rests Or (Granville).

Crest: A wolf passant Argent collared and lined Or.

Motto: Frangas non flectes. (BP105)

LEVINGE Sir Edward Vere Levinge, KCIE, CSI, ICS, of St. David's, Camberley, (1867-1954), was younger son of Harry Corbyn Levinge, DL, of Knockdrin, Co. Westmeath, (1828-96), and grandson of Sir Richard Levinge, 6th Bart., (1765-1848).

Arms: Vert a chevron Or in chief three escallops Argent.

Crest: An escallop Argent within a garland Proper.

Motto: Vestigia nulla retrorsum. (BP99)

SURREY COATS OF ARMS

- LEWEN** of Ewell from 1709 to 1743. Extinct 1743.
 Arms: Per pales Gules and Azure three stag heads coupé Or.
 Crest: A stag trippant Or gorged with a chaplet Vert.
 From the monument in Ewell Church to Sir William Lewen, (d.Mar 16, 1721), Lord Mayor of London in 1717, son of Robert Lewen of Wimborne, Dorset, and to Charles Lewen of London, Merchant, (d.Nov 23, 1732), nephew of Sir William. (MB i 466)
- LEWIS** Sir Alfred Edward Lewis, KBE, of Coneybury, Lower Kingswood, (1868-1940), Vice-President of the Institute of Bankers, was son of the Rev. John Lewis of Birmingham.
 Arms: paly of eight Argent and Gules over all a lion rampant Sable on a chief per pale Or and of the second two lions passant counterchanged.
 Crest: A wolf sejant Proper resting the dexter paw on an escarbuncle Or.
 Motto: Labore vinces. (FD7)
- LEWSTON** of Wimbledon.
 Arms: Gules three halberds erect Argent, in chief an annulet Or for difference.
 As impaled on the monument in Wimbledon Church to William Walter, (d.1587), for his wife, Katherine, sister and heir of Humphrey Lewston, and daughter of Robert Lewston of Wimbledon.
- LIDDELL** Thomas Lyon Liddell of Dormans Corner, Lingfield, (b.1920), 2nd son of Lieutenant-Colonel Geoffrey William Liddell, DSO, The Rifle Brigade, (1884-1955) and descended from Sir Henry George Liddell, 5th Bart., (1749-91).
 Arms: Argent fretty Gules on a chief of the last three leopards' faces Or.
 Crest: A lion rampant Sable billetté and crowned with an eastern crown Or.
 Mottoes: Fama semper vivit; Unus et idem. (BP105)
- LIFELDE or LIFIELD** see LYFIELD
- LIFFORD** Viscount see HEWITT
- LIGONIER** of Cobham Park, from 1750. Viscount Ligonier of Enniskillen, Dec 21, 1757. Viscount Ligonier of Clonmell, May 20, 1762. Baron Ligonier of Ripley, Apr 27, 1763. Earl Ligonier, Sep 10, 1766. Extinct 1770.
 Arms: Gules a lion rampant Or, on a chief Argent a crescent between two mullets Azure.
 Crests: Out of a French marquis' coronet Proper a demi-lion Or, and, as granted Feb 16, 1744, Out of a mural crown * a demi-lion Erminois, holding in his dexter paw a palm branch Proper.
 Supporters: Two lions rampant regardant Erminois, each charged with a mural crown Gules and holding in one paw a banner emblazoned with the arms of Ligonier.
 Motto: A rege et Victoria. (Doyle ii 369)
 As borne by John Louis Ligonier, (d.1770), KB, Earl Ligonier, 2nd son of Nobel Abel de Ligonier du Buisson, seigneur of Monseuget in Languedoc.
 * BGA records the crown as Gules.
- LILLINGSTON** Lieutenant-Colonel Frederick Francis Innes Lillingston, OBE, IA, of Broadlands, Weybridge, (1877-1942), was son of Lieutenant-Frederick George Innes Lillingston, RN, of Bute Court, Torquay, {Devon} and of West Torrington, {Devon}, (1849-1904).
 Arms: Per pale Argent and Or a bugle horn Sable garnished Gold stringed Gules between three crescents of the third each charged with an ermine spot of the first.
 Crest: A demi wyvern issuant tail nowed Sable wings expanded and elevated Or charged with an ermine spot of the first on the breast two annulets conjoined in pale Gold.
 Motto: Pro Deo et patria. (FD7)
- LILLINGSTON** Abraham Spooner of Elmdon Hall, Warwickshire, (1770-1834), married, 1797, Elizabeth Mary Agnes, (d.1830), daughter and heir of Luke Lillingston of Ferriby Grange, Yorkshire, and assumed the name and arms of Lillingston, 1797. They had issue, amongst others, an eldest son Isaac William, of whom below, a 2nd son Charles Lillingston of The Chantry, Ipswich (1804-51), whose 4th son the Ven. Frederick Arthur Cecil Lillingston, MA (TCD), (1837-1908), Archdeacon of Goulbourn, Australia, 1864-73, was Vicar of St. James, Clapham, 1887-99. The eldest son Isaac William Lillingston, (1802-50), married, 1832, Katherine Innes, (d.1875), only daughter of Hugh Lindsay and great-niece and heir of Sir Hugh Innes, 1st Bart., of Lochalsh, and was grandfather of Lieutenant-Colonel Frederick Francis Innes Lillingston, OBE, IA, of Broadlands, Weybridge, (1877-1942).
 Arms: Per pale Argent and Or a bugle horn Sable garnished Gold stringed Gules between three crescents of the third each charged with an ermine spot of the first.
 Crest: A demi wyvern issuant tail nowed Sable wings expanded and elevated Or charged with an ermine spot of the first on the breast two annulets conjoined in pale Gold.
 Motto: Pro Deo et patria. (BLG11, 18; FD7)
- LINCOLN** See of. The arms of the See of Lincoln are on the tomb of Archbishop John Whitgift, qv, in the church of St. John the Baptist, Croydon.
 Arms: Gules two lions passant guardant in pale Or on a chief Azure the effigy of the Blessed Virgin seated crowned and sceptred and holding the Holy Child all of the second. (WEC)

SURREY COATS OF ARMS

- LINDSAY** The Rev. Thomas Lindsay of 116 St. James Road, Croydon, formerly Vicar of Castle Ellis, Ferns, Ireland, (1823-1901), had issue, amongst others, an eldest son the Rev. Humphrey Peare Lindsay, Vicar of Camberwell, (b.1862).
Arms: Gules a fess chequy Argent and Azure between three fusils in chief and one in base Or.
Crest: An ostrich Proper holding in the beak a key Or the dexter leg supported by a fusil Gules.
Motto: (Over crest) Endure fort. (FD7; FBC)
- LINDSAY OF DOWHILL** Sir Martin Alexander Lindsay of Dowhill, 1st Bart., CBE, DSO, of Old Vicarage Cottage, Send, 22nd Representer of the Baronial House of Lindsay of Dowhill, was created Baronet, 1962. His 2nd son, Major Oliver John Martin is of Brookwood House, Brookwood.
Arms: Gules a fess chequy Argent and Azure between a mullet of the second in chief and the base barry undy Or and of the third in a dexter canton Argent a sinister hand couped apaumé erect of the first.
Crest: On a chapeau Azure furred Ermine a castle triple-towered Proper port Gules tower-caps Argent.
Supporters: Two doves Proper gorged of collars chequy Argent and Azure.
Motto: Firmus maneo. (BP105)
- LINDSAY OF DOWHILL** Sir Martin Alexander Lindsay of Dowhill, 1st Bart. CBE, DSO, of Old Vicarage Cottage, Send, (d.5 May 1981), was succeeded by his elder son Sir Ronald Alexander Lindsay, 2nd Bart., MA (Oxon), (b.1933).
- LISLE** of Surrey.
Arms: Or on a chevron between three demi lions rampant Gules as many trefoils Argent. (BGA)
- LISLE** Edmund Lisle of Tarridge, from the time of James I, was son of Thomas Lisle of Wilbraham, Cambridgeshire.
Arms: Quarterly, 1 and 4, Or a fess between two chevrons Sable; 2, Gules a lion statant regardant Argent crowned Or; 3, Gules four fusils in fess Argent. (BGA)
- LISTER** of Clapham.
Arms: Ermine on a fess cottised Sable three mullets Or.
Crest: A stag head erased per fess Proper and Or, attired of the last.
 As granted to . . . Lister of London, Nov 20, 1602, and from the monument in Clapham Church to Dr Martin Lister, (d.Feb 2, 1712), Physician to Queen Anne. (MB iii 365)
- LISTER** Lieutenant-Colonel Anthony Wynter Lister, MIERE, RA, of Mousehill Corner, Milford, Godalming, (b.1917), elder son of Edmund Algernon Coryton Lister, PWD India, (1870-1936), and grandson of Sir Thomas Villiers Lister, KCMG, DL, MA (Cantab), of Armitage Hill, Ascot, Berkshire, (1832-1902), whose 6th son Algernon Hamilton Lister, (1886-1964), was of The Cottage, Shalford.
Arms: Ermine on a fess Sable three mullets Or in chief a crescent for difference.
Crest: A stag's head Proper erased Or attired Sable.
Motto: Retinens vestigia famae. (BLG18)
- LITCHFIELD** post **LITCHFIELD-SPEER** Frederick Litchfield of Kingwood, Thames Ditton, (1850-1930), Liveryman of the Goldsmiths' Co. and Patten Makers' Co., was father of Rear-Admiral Frederick Shirley Litchfield-Speer, CMG, DSO, RN, of the Manor House, Thames Ditton, (1874-1922).
Arms: Quarterly, 1 and 4, Or a chevron Azure surmounted by another vairy Argent and Gules between three trefoils slipped Vert a cross crosslet Gules for distinction (Speer); 2 and 3, Or between two cross crosslets fitché Gules a sword erect point upwards Azure enfiled by a crescent Sable on a chief of the last three leopards' faces of the first (Litchfield).
Crests: 1, Issuant from a garb Argent eared Or banded vert and charged with a cross crosslet Gules for distinction a spear erect Proper (Speer); 2, Issuant from clouds Proper in front thereof three estoiles in fess Or a dexter arm in chain armour embowed the hand grasping a spear in bend sinister all Argent. (BLG18; FD7)
- LITTCOTT** Sir John Littcott, (d c.1645), bought the manor of Molesey, 1633. (VCHS iii 454)
Arms: Burke gives for Lytcott of Maulsey, (sic) and Lydcotte of Surrey; Or two bars vairy Argent and Sable.
Crest: On a ducal coronet Or a boar's head couped of the last. (BGA)
- LIVERPOOL** Earl of see **JENKINSON**
- LIVESEY [LEVESEY]** of Tooting.
Arms: Argent a lion rampant Gules between three trefoils slipped Vert.
Crest: A lion jamb erased Gules holding a trefoil slipped Vert. *
 As borne (SV1572) by Robert Levesey of Tooting, son of Alexander Levesey, 2nd son of Edmond Levesey of Markham Clinton, Nottinghamshire.
 * Fairbairn records for Levesay, or Levesey, of Kent, Lancashire and Surrey: A lion's gamb erased Gules holding four trefoils slipped Vert. (FBC)
- LLOYD** of Epsom.
Arms: Azure lion rampant Or within an orle of eight cinquefoils Argent.
 From the monument in Epsom Church to John Lloyd, (d.Jan 11, 1719) of the Middle Temple. (MB ii 617)

SURREY COATS OF ARMS

- LLOYD** of Denbighshire, Wales, and after 1609 of Cheam. Extinct 1729.
 Arms: Quarterly, 1, Quarterly Or and Azure four stags trippant counterchanged; 2, Argent a lion rampant Gules within an orle of eight mullets Sable; 3, Argent a sheaf of three arrows points downwards Gules, banded, barbed and feathered of the first between three pheons Sable; 4, Checky Or and Gules a saltire checky Argent and Sable; all four quarters within a bordure Gules.
 Crests: A lion statant Gules charged on the breast with a sun in his splendour. A stag head erased Or charged on the neck with a crescent Ermine.
 As granted in 1566 by Harvey, Clarenceux, to Humphrey Lloyd, (son of Robert Lloyd of Denbighshire) who married Barbara, sister and heir of John Lumley, Baron Lumley, of Cheam, and as borne (SV1623) by Henry Lloyd, (d.1644), of Cheam, son of Humphrey. *
 * Burke records the following for Lloyd, of Cheam, also of Holyrood and Whitnester, Gloucestershire.
 Arms: Quarterly Or and Azure five roebucks counterchanged.
 Crest: A stag's head erased Sable charged on the neck with a crescent Ermine. (BGA)
- LLOYD** of Woking. Baronet, Feb 28, 1662. Extinct 1674.
 Arms: Gules a lion rampant Or holding a rose Argent, a bordure indented of the second semy of pellets.
 Crest: A lion rampant Or holding a sprig of a rose tree with a white rose within a red one Proper.
 From the monument in Woking Church to Sir John Lloyd, (d.Jan 1, 1663). (MB i 139) *
 * Burke records the Arms as: Gules a lion rampant Argent a bordure dancetté of the last. (BGA)
- LLOYD** Samuel Sampson Lloyd, JP, of Dolobran, Montgomeryshire, and of Gosden House, Guildford and Janoway Hill, Woking, (1820-99), was elder son of George Braithwaite Lloyd of The Farm, Sparkbrook, Warwickshire, banker, (1794-1857), and descended from David Lloyd, JP, of Dolobran, (b.1523), from whom descended also Trevor Richard Lloyd of Fallowfield Way, Churt, (b.1904); the Rev. Sylvanus Fox Lloyd, MA (Oxon), of Old Pound Cottage, Chobham, son of Howard Lloyd, JP, of Grafton Manor, Bromsgrove, {Worcestershire}, and of Birmingham, director of Lloyd's Bank, (1837-1920); and Alfred Howard Lloyd of Harewoods, Outwood, (1846-1919), father of Theodore Lloyd, JP, (b.1872), High Sheriff of Surrey, 1939.
 Arms: Quarterly, 1, Azure a chevron between three cocks Argent wattled crested and armed Or (Lloyd); 2, Sable a goat statant Argent horned and unguled Or; 3, as No. 1; 4, Per pale Or and Gules two lions rampant addorsed counterchanged; 5, Sable three nags' heads erased Argent; 6, Sable three escutcheons Or each charged with a lion rampant Gules; 7, Azure three coronets in pale Or.
 Crest: In front of a fern brake a goat salient Argent horned and unguled Or gorged with a collar flory counterflory Sable.
 Mottoes: Gwylia; Esto vigilans. (FD7; BLG18)
- LLOYD-MOSTYN** Lieutenant-Colonel James Pryce Lloyd Lloyd-Mostyn of The Old Mill House, Horley, (1879-1968), was 2nd son of the Rev. and Hon. Hugh Wynne Lloyd-Mostyn, MA (Oxon), (1838-1930), and grandson of the 2nd Baron Mostyn, (1805-84).
 Arms: Quarterly, 1 and 4, Per bend sinister Ermine and Ermines a lion rampant Or; 2 and 3, Gules a Saracen's head erased at the neck Proper wreathed about the temples Sable and Argent.
 Crests: 1, On a mount Vert a lion rampant Or; 2, A Saracen's head as in the Arms; 3, A stag trippant Proper charged on the back with an escutcheon of the second [sic] thereon a chevron of the first between three men's heads in profile coupé at the neck also Proper.
 Motto: Auxilium meum a Domino. (BP99)
- LLUELLYN** Colonel Richard Lluellyn, CB, of Fetcham Lodge, who served throughout the Peninsular War and at Quatre Bras and Waterloo, was son of Richard Lluellyn, DL (Lincoln), and married, 1831, Elizabeth Augusta, daughter of Lieutenant-General William Raymond, of The Lee, Essex.
 Arms: Argent a lion rampant Sable crowned Or langued Gules.
 Crest: A rock and thereon a Cornish chough all Proper.
 Motto: Mors mihi lucrum. (BLG1846)
- LOCK or LOCKE** of Norbury Park in Mickleham, from 1774 to 1819. Extinct 1893.
 Arms: Per fess Azure and Or a pale and three falcons, two and one, with wings addorsed and belled, each holding in the beak a padlock, all counterchanged.
 Crest: A falcon wings addorsed and belled holding in the beak a padlock Or. (Gen. Arm.)
 As borne by William Lock, (d.Oct 5, 1810), of Norbury, son, (by his mistress, Mary Wood), of William Lock, (d.1761), of Henrietta Street. and Bensted, Hampshire, MP for Grimsby.
- LOCKTON** George Upton Lockton of 6 St. Paul's Road and later of 166 Melfort Road, Thornton Heath, (b.1849), son of John Lockton, of Stepney, (1808-70).
 Arms: Argent a chevron chequy Azure and Or between two pairs of hands clasped fesswise in chief Proper and a griffin's head coupé Gules charged with a mullet of six points in base of the first.
 Crest: In front of a griffin's head coupé per pale Argent and Azure gorged with a chain pendent therefrom a padlock two mullets of six points all counterchanged.
 Motto: Concordia tutissima sera. (FD7)
- LOCKWOOD** The Rev. John Cutts Lockwood, MA (Oxon), Vicar of Croydon and Coulsdon, (d.1830), was 3rd son of the Rev. Edward Lockwood, MA (Oxon), Vicar of Hanwell, Oxfordshire, and of St. Peter, Northampton. (NEP)
 Arms: Quarterly, 1 and 4, Argent a fess between three martlets Sable (Lockwood); 2 and 3, Ermine on a bend engrailed Sable three plates (Cutts).
 Crest: On the stump of an oak tree erased Proper a martlet Sable. (BGA)

SURREY COATS OF ARMS

- LOCOCK** Sir Charles Bird Locock, 3rd Bart., of Blythswood, West Byfleet, (1878-1965), succeeded his father Sir Charles Brodie Locock, 2nd Bart., MA, barrister-at-law, on the latter's death, 1890. Of the same family, Charles Dealtry Loccock, BA (Oxon), of 168 Upper Richmond Road, Putney, (1862-1946), was son of the Rev. Alfred Henry Locock, MA (Cantab), (1829-1922), Vicar of Lemsford, Hertfordshire, and grandson of Sir Charles Locock, 1st Bart., (1799-1875); and Sir Guy Harold Locock, CMG, of 48 Murray Road, Wimbledon Common, (1883-1958), was younger son of Colonel Herbert Locock, CB, RE, (1837-1910), and also grandson of the 1st Bart.
 Arms: Azure a gauntlet Or in chief three mullets Argent.
 Crest: On a mount Vert a cock Argent gutté-de-sang the dexter foot resting on a gauntlet Or.
 Motto: Victoria. (BP99)
- LOMAX** of Childwickbury in St. Michael's, Hertfordshire, and later of Netley Park in Shere.
 Arms: Ermine a greyhound courant Sable between three escallops Gules.
 As borne by Edmund Shallet Lomax, (d.Feb 17, 1839), of Netley, son of Caleb Lomax, son of Joshua Lomax, (d.1685), all of Childwickbury. (MB i 498)
- LOMAX** of Parkhurst.
 Arms: Argent a greyhound courant between three escallops Sable.
 Crest: A demi greyhound Argent collared Gules. (BGA)
- LONDON** Sir Edgar Stanford London, CBE, of Craigdarragh, Briar Walk, Putney, (1861-1943), 4th son of Thomas London, of Gloucester, (1829-88), was Chief Inspector of Taxes, England. His grandson, Peter Stanford London, MB, BS, LRCP (London), FRCS, of 1 Queen's Avenue, West Byfleet, (b.1922), 3rd son of Cyril Stanford, London, of Mejillones, Chile, (1887-1930).
 Arms: Azure five lozenges conjoined in bend between two crosses pattée fitché Or.
 Crest: A lozenge chequy Argent and Sable between two wings Or.
 Motto: Virtus non stemma. (FD7; BLG17)
- LONDON** See of. The Bishops of London held the manor of Stoke until the 16th century. (VCHS iii 371)
 Arms: Gules two swords in saltire Argent the hilts in base Or. (WEC)
 The arms impaling those of Archbishop William Laud, qv, who was Bishop of London, 1628-33, are on a stall in the chapel of the Archbishop's Palace, Croydon. (VCHS iv 212)
- LONG** of Hampton Lodge. Charles Long of Longville, Jamaica, and of Hurts Hall, Suffolk, (1679-1723), married, (i), 1699, Amy, (d.1702), daughter of Sir Nicholas Lawes, Governor of Jamaica, by whom he had issue, Samuel, of whom below; and (ii), 1703, Elizabeth, (d.1724), widow of Sir Thomas Modiford, 5th Bart., and daughter and heir of Sir William Beeston, Governor of Jamaica, by whom he had issue a youngest son Beeston, (see next entry). The eldest son Samuel Long, (1700-57), Keeper of the King's Palace at Newmarket, married Mary, 2nd daughter of Bartholomew Tate of Delapré Abbey, Northamptonshire, (by Mary, daughter and coheir of Edward Noel), and coheir with her sister Catharine to the baronies of Zouche of Harringworth, St. Maur, and Lovel of Cary. Their 4th son Edward Long, (1734-1813), Chief Judge of the Admiralty Court, Jamaica, was father of Edward Beeston Long of Hampton, (d.1825), whose son Henry Lawes Long, JP, of Hampton Lodge, was father of Henry Charles Dudley Long of Hampton Lodge and of East Barnet, Hertfordshire, (dsp 1870).
 Arms: Quarterly, 1, Sable a lion passant Argent holding in the dexter paw a cross crosslet fitché Or on a chief of the second three cross crosslets of the field (Long); 2, Per fess Or and Gules a pale counterchanged and three Cornish choughs Proper (Tate); 3, Gules ten bezants and a canton Ermine (Zouche); 4, Argent two chevrons Gules in chief a label of five points Azure (St. Maur).
 Crest: Out of a ducal coronet Or a lion's head Argent gutté-de-sang.
 Motto: Pieux quoique preux. (BLG5)
- LONG** of Carshalton Park. Beeston Long of Carshalton Park, (1710-85), youngest son of Charles Long of Longville, Jamaica, and of Hurts Hall, Suffolk, (see preceding entry), had issue, amongst others, an eldest son Samuel Long of Carshalton Park, (1746-1807), High Sheriff of Surrey, 1790, and a 3rd son Beeston Long of Combe House, (d.1820), Director and Governor of the Bank of England.
 Arms: Sable a lion passant Argent holding in the dexter paw a cross crosslet fitché Or on a chief of the second three cross crosslets of the field.
 Crest: Out of a ducal coronet Or a lion's head Argent gutté de sang.
 Motto: Pieux quoique preux. (BLG18)
- LONG** The Rev. Alfred Long of Downhurst Cottage, Ewhurst, (b.1852,) son of John Long, JP, 10th Hussars, (1818-94).
 Arms: Sable a lion rampant Argent between four crosses botonné two in chief and as many in base Or two flaunches of the last each charged with three like crosses in pale of the first.
 Crest: A lion's head coupé per fess Argent and Or charged with two cross crosslets palewise Sable and holding in the mouth a dexter hand erased Gules.
 Motto: Pieux quoique preux. (FD7)
- LONGE** Geoffrey Norman Bacon Longe of 24 Westmore Court, Carlton Drive, Putney, (b.1934), eldest son of Robert Bernard Longe, RN, of The Grove, Brockdish, Norfolk, (b.1900), and grandson of the Rev. John Charles Longe, MA (Cantab), of Spixworth Park, Norfolk, (1859-1939).
 Arms: Gules a saltire engrailed Or on a chief of the second three cross crosslets of the first.
 Crest: A lion sejant Gules holding between the paws a saltire engrailed Or.
 Motto: Pro fide ac patria. (BLG18)
- LONGESPEE** William Longespée, son of the Earl of Salisbury, acquired the manor of Shalford from the time of Henry III by marriage to Idonea, daughter of Richard de Canwill, and granted it to John, son of Geoffrey, Earl of Essex.
 Arms: Azure six lions rampant, three, two, and one, Or. (VCHS iii 108)

SURREY COATS OF ARMS

- LONGFORD** Baron see ROWLEY
- LONGFORD** Earl of see AUNGIER
- LONGMAN** Sir Hubert Harry Longman, 1st and last Bart., JP, of Lavershott Hall, Windlesham, and of Little Paddocks, Warren Close, Esher, (1856-1940), son of William Longman, of London, publisher, (1813-77), was partner in the publishing firm of Longmans, Green and Co. and was created Baronet 1909.
 Arms: Gules an ancient ship in full sail Proper between three buckles Or.
 Crest: A lion rampant Azure between two buckles as in the arms. (FD7)
- LONGMORE** Air Chief Marshal Sir Arthur Murray Longmore, GCB, DSO, DL, FRES, of Pipits Hill, Wentworth, (1885-1970), had a 2nd son Wing-Commander William James Maitland Longmore, RAF, of Parrocke Lodge, Wentworth, merchant banker, (b.1919).
 Arms: Erminois on a chevron Azure between two leopards' faces in chief Proper and a lion passant guardant in base Gules three cross crosslets Or.
 Crest: Two javelins in saltire surmounted of a leopard's face encircled by a garland of roses and violets all Proper.
 Motto: Finem respice. (BLG17)
- LONGSTAFF** George Dixon Longstaff, MD (Edinburgh), of Butter Knowle, Wandsworth, and of Hull, {Yorkshire}, (1799-1892), was born at Bishopwearmouth, Co. Durham, son of Thomas Longstaff, of Bishop Auckland, Co. Durham, (1768-1829). He was father of Colonel Llewellyn Wood Longstaff, OBE, of Ridgellands, Wimbledon, (1841-1918) and of George Blundell Longstaff, JP, MA, MD (Oxon), FRCP, of Highlands, Putney Heath and of Twitchen, Mortehoe, Devon, (1849-1921).
 Arms: Quarterly Argent and Sable on a bend indented Gules between two pheons of the first a quarter-staff Or.
 Crest: Two arms embowed vested Sable semé-de-lys and cuffed Argent the hands Proper grasping a quarter-staff fessways Or.
 Motto: Vigilate. (FD7; BLG17; FBC)
- LONSDALE** The Rev. John Lonsdale, BA (Cantab), (1737-1800), Perpetual Curate of Chapelthorpe and Vicar of Darfield, Yorkshire, moved to Clapham. He was father of the Rt. Rev. John Lonsdale, (1788-1867), Bishop of Lichfield, 1843-67, whose son the Rev. James Gylby Lonsdale, MA (Oxon and Dunelm), (1816-92), later Principal of Hatfield Hall, University of Durham, 1854-5, was born at Clapham whilst his father was Chaplain to Archbishop Manners-Sutton.
 Arms: Quarterly, 1, Quarterly Vert and Argent in the second and third quarters a bugle horn Sable stringed Gules over all on a bend engrailed Or three annulets Sable (Lonsdale); 2, Azure a fess wavy between three estoiles Argent (Gylby); 3, Lozengy Argent and Gules (FitzWilliam); 4, Gules six martlets in pile Argent. (BBE)
 Crest: A demi stag salient erased Gules charged on the body with a crescent Sable attired unguled and collared of the last the collar charged with three crescents (BGA)
- LONSDALE** Earl of see LOWTHER
- LOUGHBOROUGH** Baron see St. CLAIR-ERSKINE
- LOVEDAY** The Rt. Rev. David Goodwin Loveday, MA (Cantab), Assistant Bishop of Oxford, (b.1896), 6th son of John Edward Taylor Loveday, JP, of Williamsote, Oxfordshire and Arlescote, Warwickshire, (1845-1913), was Headmaster of Cranleigh School, 1931-54, and Archdeacon of Dorking, 1954-7.
 Arms: Per pale indented Argent and Sable an eagle displayed with two heads charged on the breast with an escallop counterchanged ducally gorged Or.
 Crest: A demi eagle displayed with two heads per pale indented Sable and Argent charged on the breast with an escallop counterchanged and ducally gorged Or.
 Motto: Cum prima luce. (BLG18)
- LOVEKYN** of Kingston-upon-Thames, and of St. Michael's, Crooked Lane, London.
 Arms: Gules on a chevron Argent between three eagles rising Or as many escallops Sable.
 As borne by John Lovekyn, (d.1368), citizen and fishmonger of London, and Lord Mayor of London in 1348, 1358, 1365 and 1366. (Gen. Arm.)
- LOVEL** of Merton Abbey, from 1587.
 Arms: Argent a chevron Azure between three squirrels sejant Gules.*
 From the monument in Merton Church to Gregory Lovel, (d.Mar 15, 1597), Cofferer to Queen Elizabeth I, 2nd son of Sir Francis Lovel of East Harling, Norfolk.
 Crest: A wheatsheaf Or banded Sable, a crescent for difference. (Harl. Ms 1561, fo 57b)
 * (VCHS iv 68) records the arms as: Quarterly, 1, Argent a chevron Azure between three squirrels Gules; 2, Sable a cross between four lions Or; 3, Vert two chevrons Argent each charged with three cinquefoils Gules; 4, Argent four bars Gules, (correctly, Barry of ten Argent and Gules).
- LOVEL** Lord Lovel and Lord Morley. The Lovel family acquired the manor of Rotherhithe by the marriage of John, Lord Lovel of Titmarsh, (killed at Bannockburn, 1314), to Maud, (d.1341), sister and heir of Edward, Lord Burnell. It descended to William, Lord Lovel of Titmarsh, (d.1455), who was succeeded by his younger son William Lovel, Lord Morley, (d.1476). (VCHS iv 87)
 Arms: Barry nebuly of six Or and Gules. (BGA)
- LOVELACE** Earl of see KING

SURREY COATS OF ARMS

- LOWTHER** Earl of Lonsdale. Sir James Lowther, Earl of Lonsdale, (1736-1802), bought the manor of Haslemere, 1784, and was succeeded by his cousin, Sir William Lowther, 1st Earl of Lonsdale of the 2nd creation, (1757-1844). DPB1868 records St. Anne's, Barnes, as a residence of Sir William Lowther, 2nd Earl of Lonsdale, (1787-1872).
 Arms: Or six annulets, three, two and one, Sable.
 Crest: A dragon passant Argent.
 Supporters: Two horses Argent each gorged with a wreath of laurel Vert.
 Motto: Magistratus indicat virum.
- LUBBOCK** Robert James Lubbock of Mannings Hill, Horseshoe Lane, Cranleigh, son of Captain Rupert Egerton Lubbock, RN, (1886-1943), is descended from Sir John William Lubbock, 3rd Bart., (1803-65), from whom descended also Humphrey Thornton Lubbock of 11 Vineyard Hill Road, Wimbledon, (1886-1962), Hon. Captain 28th London Regiment, (Artists Rifles), son of Charles Western Lubbock, (1862-90); and Geoffrey Lubbock of Birch Hall, Windlesham, (1873-1932), High Sheriff of the County of London, 1913, 2nd son of Henry James Lubbock, DL, JP, (1838-1910).
 Arms: Argent on a mount Vert a stork close Ermine a chief Gules charged with three estoiles of the field.
 Crest: A stork wings elevated Ermine resting the dexter claw on an antique shield Azure bordered Or charged with a lion rampant guardant Argent.
 Motto: Auctor pretiosa facit. (BP99, 105; FD7)
- LUCAS** Sir Thomas Lucas, 1st Bart., VD, DL, JP, of Ashted Park, (1822-1902), was created Baronet, 1887. The title is now held by his grandson Major Sir Jocelyn Morton Lucas, 4th Bart., KBE, MC, of Michelmersh Court, Hampshire, (b.1889).
 Arms: Per bend Argent and Gules a bend dovetailed between six annulets counterchanged.
 Crest: Issuing from a wreath of oak Or a dragon's head with wings endorsed Gules semé of annulets Argent.
 Motto: Spes et fides. (BP105)
- LUCAS** Lieutenant-Colonel Leonard Wainwright Lucas, DSO, MC, The Buffs, of Mylncroft, Frimley Green, (b.1879), son of Joseph Lucas, JP, of Foxhunt Manor, Sussex, and Birkdale, Bournemouth, {Hampshire/Dorset}, (1850-1924).
 Arms: Per chevron Vert and Or in chief a crescent Ermine between two lucies hauriant of the second and in base a catherine wheel of the first.
 Crest: In front of three caltraps Or on a mount Vert a fox passant in front of three oak trees Proper.
 Motto: Respice finem. (FD7)
- LUCAS-TOOTH** see MUNRO-LUCAS-TOOTH
- LUDLOW** of Bramley.
 Arms: Argent a chevron between three fox heads erased Sable.
 From the monument in Bramley Church to Henry Ludlow, Bencher of the Middle Temple, (d.1730). (Brayley v 123)
- LUDLOW** Fairbairn records Edwin Ludlow, of the Firs, Wimbledon, as using for
 Crest: A demi otter coupé Sable. (FBC)
- LUGARD** Baron Lugard. Sir Frederick John Dealtry Lugard, PC, GCMG, CB, DSO, of Little Parkhurst, Abinger Common, (1858-1945), son of the Rev. Frederick Grueber Lugard, (1808-1900), was created Baron Lugard of Abinger, 1928. His brother Major Edward James Lugard, DSO, OBE, (b.1865), was of Furzen Wood, Abinger Common.
 Arms: Gules an Eastern crown between three wolves' heads coupé Or langued Azure collared gemel Gules.
 Crest: A wolf's head erased Or langued Gules holding in the mouth a lance in bend sinister therefrom flowing to the dexter a banner Gules charged with an Eastern crown Or.
 Supporters: On either side a wolf Proper gorged with an Eastern crown Or.
 Motto: Fide et fortitudine. (FD7; DPB)
- LUMB** Lieutenant-Colonel Edward James Machell Lumb, JP, of Northcroft House, Englefield Green, (b.1863), son of James Lumb, DL, JP, of Holmwood, Hensingham, Cumberland, and of Cunsey, Westmorland, (1826-1901), High Sheriff of Cumberland, 1880.
 Arms: Or three escutcheons Sable each charged with a mullet pierced of the first a martlet for difference.
 Crest: A blackamoor's head in profile coupé at the shoulders Proper wreathed about the temples Or and Sable and charged on the neck with a mullet of six points Gold within a wreath in arch Or and Sable.
 Motto: Respice finem. (FD7; BLG17)
- LUMLEY** of Lumley Castle in Chester-le-Street, Co. Durham, and, before 1557, of Cheam. Extinct 1609. Baron Lumley by writ, 1385, but attainted 1400. The attainder was reversed and the barony restored, 1461, but again lost by attainder in 1537, on the participation of George Lumley, Baron Lumley, (d.1537), in Aske's rebellion. John Lumley, (d. Apr 11, 1609), son of this George, was restored in blood and created Baron Lumley, 1547.
 Arms: The coat of this family previous to 1338 was assumed to have been Gules six parrots [martlets] Argent.
 See the Lumley heraldry in Cheam Church. Sir Marmaduke de Lumley, son of Sir Robert de Lumley, (d.1338), then adopted the coat of his mother Lucy, daughter and co-heir of Sir Marmaduke de Thweng of Kilton Castle, Yorkshire North Riding, ie Argent a fess Gules between three parrots Vert collared Or, which was borne by Sir Rauf de Lumley, (d.1400), son of Sir Marmaduke. (Foster, p.159)
 Crest: A pelican in her piety Proper.
 Supporters: Two parrots Vert collared Or.
 Motto: Murus aeneus sana conscientia.
 From the Lumley monuments in Cheam Church.

SURREY COATS OF ARMS

LUMLEY (VCHS iv 196) records Sir John Lumley, Baron Lumley, (dsp 1609), as inheriting the manor of Cheam from his father-in-law, the Earl of Arundel.

Arms: VCHS gives these as: Or a fess Gules between three parrots Vert collared Gules. (VCHS iv 198) also records the arms on Lord Lumley's monument in Cheam Church as: Quarterly, 1 and 4, Lumley; 2 and 3, Gules six martlets [or popinjays] Argent, (Old Lumley).

Crest: A pelican.

Supporters: Two popinjays.

VCHS adds that sixteen other shields on the monument shew the Lumley descent, viz, (1) Old Lumley, impaling, A saltire [for Alghitha, daughter of Aldred, Earl of Northumbria]; (2) Old Lumley, impaling a blank shield; (3) and (4) as (2); (5) Old Lumley, impaling [Sable] three [covered] cups [Argent, (de Audre)]; (6) Old Lumley, impaling, A saltire Vair, (Wallington) [correctly, Gules a saltire vairy Sable and Argent, (Morwick)]; (7) Old Lumley, impaling Thweng [ie New Lumley]; (8) to (16) New Lumley, impaling, Holland [Azure fleuretté and a lion rampant guardant Argent], Neville [Gules a saltire Argent], Reedham [correctly, Redman, Gules a chevron engrailed Argent between three cushions, or garbs, Ermine; Surtees, however, recorded: . three garbs ., (SHD)], Harington [Sable fretty Argent], Thornton [Sable a chevron and a chief indented Argent], Edward IV [correctly, Elizabeth, natural daughter of King Edward IV, viz. Quarterly, 1, Quarterly France Modern and England; 2 and 3, Or a cross Gules, (de Burgh); 4, Barry of six Or and Azure on a chief of the first three pallets between two base esquires of the second over all an inescutcheon Argent, (Mortimer); overall a bend sinister], Conyers [Azure a maunch Or], Scrope [Azure a bend Or], and Knightley [Quarterly, 1 and 4, Ermine; 2 and 3, Paly of six Or and Gules].

LUMLEY-SAVILE The Hon. Henry Leoline Thornhill Lumley-Savile, (b.1923), younger son of the 2nd Baron Savile, (1853-1931), and heir presumptive to the Barony, was formerly of North Close, Virginia Water.

Arms: Argent on a bend Sable three owls affronté of the first within a bordure wavy of the second.

Crest: An owl affronté Argent debriused by a bend sinister wavy Sable.

Motto: Bee fast. (BP99)

LUSHER of Shoelands in Puttenham, until about 1620.

Arms: Gules three martlets Or, on a chief of the second as many mullets Azure.

Crest: A martlet Or.

As borne (SV1530) by William Lusher.

LUSHINGTON Sir Stephen Lushington, 1st Bart., (d.1807), had issue, amongst others, an eldest son Sir Henry Lushington, 2nd Bart., (1775-1863), father of, amongst others, the Rev. Charles Lushington, MA, Vicar of Walton-on-Thames, (b.1805); and a 2nd son the Rt. Hon. Stephen Lushington, (1782-1873), who was father of, amongst others, Edward Harbord Lushington, JP, of Brackenhurst, Cobham, Bengal CS, (1822-1904), and Vernon Lushington, KC, of Pypports, Cobham, (1832-1912), Secretary to the Admiralty, 1869-77, and Judge of the County Courts for Surrey and Berkshire, 1877-1900. The said Edward Harbord Lushington had issue, amongst others, Lieutenant-Colonel Edward Eardley Lushington, 8th Hussars, of St. Anne's, Camberley, (b.1850), and Brigadier-General Stephen Lushington, CB, CMG, RFA, of Woodlea, Rowledge, Farnham, (b.1864).

Arms: Quarterly, 1 and 4, Or on a fess wavy between three lions' heads erased Vert langued Gules as many ermine spots Gold (Lushington); 2 and 3, Sable a chevron between three pelicans' heads erased Or picking their breasts Proper.

Crest: A lion's head erased Vert ducally gorged Argent on the erasure three ermine spots Or.

Motto: Fides nudaque veritas. (BP105, FD7)

LUSHINGTON see WILDMAN-LUSHINGTON

LUTTRELL OLMIUS Earl of Carhampton. Extinct 1829. .

Arms: Per fess Azure and Argent a fess counter embattled Or in chief a mullet of six points of the second and in base on a mount Vert an elm tree Proper.

Crest: A demi-moor habited in armour Proper, garnished Or between two laurel branches Vert with a wreath round the temples Argent and Gules and on his breast a fess as in the arms.

Supporters: Dexter: An ancient warrior Proper, his arms and thighs vested in mail of the last his body habited Gules round the waist a sword belt Or, across the body from the dexter shoulder a sash Azure, from the middle of the thighs to the knees vested Vert, at his side a sword Proper, hilt and pomel Or, his shoes Argent and his helmet adorned with feathers of the last. Sinister: A woman representing Plenty, her under-robe Argent, her upper-robe flowing Gules in her left hand a cornucopia with fruit Proper.

Motto: En Dieu est ma fiance. (Gen. Arm.)

LUTTRELL [latterly LUTTRELL-OLMIUS] of Luttrellstown, Co. Dublin, until 1798, as well as of Four Oaks, Warwickshire, Sheepy Hall, Wiltshire, and Painhill Park in Walton-on-Thames. Baron Irham, 13 Oct 1768, Viscount Carhampton, 9 Jan 1781, Earl of Carhampton, 23 Jun 1785. Extinct 1829.

Arms: Argent a fess between three otters passant Sable, in each of their mouths a fish Proper.

Crest: An otter passant sable in his mouth a fish Proper.

Motto: En Dieu est ma fiance. (Gen. Arm.)

As borne by Henry Lawes Luttrell, { 1743-1821 }, of Painhill, 2nd Earl of Carhampton, son of Simon Luttrell, (d.1787), of Luttrellstown and Four Oaks, 1st Earl of Carhampton, 2nd son of Henry Luttrell, (d.1717), of Luttrellstown, son of Thomas Luttrell of Luttrellstown. John Luttrell, (d.1829), 3rd Earl, brother and heir of the 2nd Earl, assumed the name and arms of Olmius in 1787 on the death of Baron Waltham, his 1st wife's brother and bore: see under LUTTRELL OLMIUS. Henry Luttrell, (d.1851), wit and society poet, was an illegitimate son of the 2nd Earl.

LUTTRELL William Fownes Luttrell, MA (Oxon), BSc (Econ) (London), of 182 Kew Road, Richmond, (b.1908), elder son of Major Hugh Courtenay Fownes Luttrell, DCLI, (1857-1918). •

Arms: Quarterly, 1 and 4, Or a bend between six martlets Sable (Luttrell); 2 and 3, Azure in chief two eagles displayed and in base a mullet Argent (Fownes).

Crest: Out of ducal coronet Or a plume of five feathers Argent. (BLG18)

SURREY COATS OF ARMS

- LUXMOORE** The Rev. Charles Luxmoore, MA (Cantab), Rector of Worplesdon, (1804- 62), was 6th son of the Rev. Coryndon Luxmoore, MA (Cantab), Rector of Bridestowe, Devon, (1760-1845).
 Arms: Argent two chevronels Gules between three moorhens close Proper all within a bordure nebuly Sable charged with eight bezants.
 Crest: A battle axe erect Proper between two pomegranates leaved and slipped Or.
 Motto: Securis fecit securum. (BLG18)
- LYALL** George Lyall, JP, of Headley Park, Governor of the Bank of England, (1819-81), 2nd son of George Lyall of Findon, Sussex, Chairman of the East India Company, (1779-1853), was father of Henry Claud Lyall of Headley Park, (1860-1933). (BLG17)
 Arms: Quarterly, 1 and 4, Azure a bend between six cross crosslets fitché Or; 2 and 3, Gules fretty Or.
 Crest: A cock Or combed and wattled Gules.
 Motto: An I may. (BLG11)
- LYCHFORD** see LECHFORD
- LYDCOTTE** of Surrey; Woodburcot, Northamptonshire, and Buckinghamshire.
 Arms: Or two bars vairé Argent and Sable.
 Crest: On a ducal coronet Or a boar's head coupé of the last. (BGA)
- LYDIARD** Granted to Elizabeth, the widow and the children of Captain Charles Lydiard, RN, of Meadfields, commander of HMS Anson, who received a gold medal from the King commemorating his distinguished services at the taking of Curaçoa, and 1 Jan 1807, a royal licence to bear the same in his arms, but who died the following December, being drowned by the sinking of the Anson before the licence was ratified.
 Arms: Azure a maunch Ermine surmounted by an anchor erect within a bordure engrailed Or on a chief wavy Vert a representation of the aforesaid naval medal pendent from a ribbon Argent fimbriated of the first with the word Curaçoa inscribed under the same between two naval crowns Gold.
 Crest: Out of a naval crown Or a Moor's head affronté Proper wreathed round the temples with laurel Vert round the neck a torse Argent and Azure thence pendent a medal and ribbon as in the arms.
 Motto: Virtute et prudentia. (BGA)
- LYFIELD** of Stoke House in Stoke d'Abernon. Extinct 1595.
 Arms: Or * on a chevron between three demi-lions rampant coupé Gules as many trefoils slipped of the field. **
 From the monument in Stoke Church to Sir Thomas Vincent, (d.1613), and his wife Jane, (d.1619) daughter and heir of Thomas Lyfield.
 * For Lifelde, or Lifield, of Surrey, Burke adds, (another, Ermine). (BGA)
 ** Burke records the trefoils as Argent, and gives for Crest A bull's head cabossed Argent charged with three gouttes Sable. For Lifelde, or Lifield, of Surrey. Burke records the crest as: A Bull's head cabossed Argent armed Or charged on the forehead with three ermine spots one and two. (BGA)
- LYLE** Baron Lyle. Sir Charles John Leonard Lyle, 2nd and last Baron Lyle of Westbourne, (dsp 1976), was of Bakersgate, Pirbright.
 Arms: Or a fess Gules fretty of the field between in chief two lions rampant Azure and in base a lymphad Sable flags flying Gules the sail charged with a thistle slipped and leaved also of the field.
 Crest: Upon a mascle fesswise Or interlaced with two sugar canes in saltire a cock Proper.
 Supporters: Dexter, A lion Azure charged on the shoulder with a rose Or; Sinister, A snowgoose wings endorsed Proper.
 Motto: An I may. (BP105)
- LYNCH** Major-General William Wiltshire Lynch, CB, (1831-88), was of Pareora, Guildford.
 Arms: Azure on a chevron between three trefoils slipped Or as many hurts.
 Crest: A wolf passant Proper collared Or charged with a hurt and chained of the second.
 Motto: Semper fidelis. (FD7)
- LYNCH-ROBINSON** Sir Niall Bryan Lynch-Robinson, 3rd Bart., DSC, of The Old Parsonage, East Clandon, (b.1918), succeeded his father Sir Christopher Henry Lynch-Robinson, 2nd Bart., on the latter's death, 1958.
 Arms: Quarterly, 1 and 4, Vert a chevron engrailed between three stags at gaze Or each charged with a fleur-de-lys Azure (Robinson); 2 and 3, Azure a chevron between three trefoils slipped Or all between two voiders of the second (Lynch).
 Crest: 1, Out of a crown vallary Or a mount Vert thereon a stag as in the arms (Robinson); 2, A lynx passant cowed Argent collared Gules a chain flexed over the back Or (Lynch).
 Motto: Legi regi fidus. (BP105)
- LYNDE** Ronald Dobell Lynde of 24 Malden Hill Gardens, New Malden, (b.1884), son of Walter Lucas Lynde, (1856-1920).
 Arms: Quarterly, 1, Gules three harts' heads Argent (Lynde); 2, Argent a cross engrailed Gules (Lynde aching); 3, Gules three herrings hauriant in fess Argent (Herring); 4, Azure a chevron between three double-headed eagles displayed with wings inverted Or (Ashby).
 Crest: A hart's head as in the arms charged with three ermine spots two and one Sable. (FD7)
- LYNE or LYNDE** of Lyne in Cranleigh.
 Arms: Argent across engrailed Gules. *
 As borne by Sir Walter de la Lynde in 1310, and by John de la Lynde from the time of Edward III. (Foster, p.75; SAC)
 * Burke records these arms for Lyndey, of Surrey. (BGA)

SURREY COATS OF ARMS

- McALPINE** Sir Robert McAlpine, 1st Bart., JP, of Knott Park, (1847-1934), head of the firm of Sir Robert McAlpine and Sons, civil engineering contractors, was created Baronet, 1918. His grandson Sir Alfred Robert McAlpine, 3rd Bart., (d. unmarried 1968), was of Felcourt, Lingfield, and of Malvenhyst, Woldingham. The present holder of the title is the latter's cousin, Sir Thomas George Bishop McAlpine, 4th Bart., (b.1901), son of William Hepburn McAlpine, of Tor Point, St. George's Hill Weybridge, (1871-1951).
 Arms: Per chevron Vert and Or two chevronels the one in chief Argent the other in base Azure.
 Crest: A cubit arm grasping a chaplet of pines fructed all Proper.
 Motto: Build sure. (BP99, 105; DPB1936)
- McANDREW** Fairbairn records James Child McAndrew of Grafham Grange, Guildford as using for
 Crest: A galley with her oars erect in saltire Sable and flags flying Gules.
 Motto: Fortuna juvat. (FBC)
- MACARTNEY** Earl of Macartney. George Macartney, Earl Macartney, (1737-1806), who bought Parkhurst in Abinger, 1786 and sold it 1795, was created Baron Macartney of Parkhurst and of Auchinleck in the Stewartry of Kirkcudbright, 1796.
 Arms: Or a stag trippant Gules attired Argent a bordure of the second.
 Crest: A naked arm couped below the elbow holding a branch of roses all Proper.
 Supporters: Dexter, A horse Argent hooped Or bridled and charged on the body with three roses Gules leaved Vert seeded Gold; Sinister, a buck Argent attired and unguled Or collared chequy of the first and Azure charged on the body with three trefoils slipped Vert and holding in the mouth a thistle slipped Proper.
 Motto: Mens conscia recti. (BGA)
- MACARTNEY** The Rev. Sydney Parkyns Macartney, MA, (b.1843), son of Maxwell Macartney, MD, of Rosebrook, Co. Armagh, was Vicar of Felbridge, 1884-9.
 Arms: Or a buck trippant Gules attired and unguled Argent a bordure of the second charged with eight roses of the third.
 Crest: A cubit arm vested and cuffed bendy Gules and Or the hand bare holding a rose branch Proper.
 Motto: Mens conscia recti. (FD7)
- M'AUSLANE** James M'Auslane of Wandsworth, (b.1854), eldest son of the Rev. Alexander M'Auslane, DD, and was father of James Stuart Colquhoun M'Auslane, (b.1889).
 Arms: Or a lion rampant Sable a chief chequy Azure and Argent.
 Crest: A dexter hand charged with a bezant holding up a ducal coronet within two laurel branches disposed orlewise all Proper.
 Motto: Audaces juvo. (POA; FD7; FBC)
- McCALMONT** Robert McCalmont of Gatton Park, (dsp 1883), was eldest son of Hugh McCalmont of Abbeylands, Co. Antrim, (1765-1838).
 Arms: Gules a cross Vair between four fleurs-de-lys Or.
 Crest: A griffin's head erased Proper charged with a fleur-de-lys Or.
 Motto: Nil desperandum. (IFR)
- MacCARTIE** Gerald de Courcy MacCartie of Shrub Hill, Dorking, Captain, 4th Battalion Princess of Wales' Own Yorkshire Regiment, (b.1867), 3rd son of the Rev. Joseph McCarty, Vicar of Witton, Yorkshire, of the family of Carrignavar, Co. Cork, who changed his name to MacCartie.
 Arms: Argent a stag trippant Gules attired and unguled Or.
 Crest: A dexter arm couped below the elbow erect cloaked with mail Argent and hand holding a newt all Proper. (BLG8)
- McCLINTOCK** Alexander Elsmere McClintock, BA, MSc (TCD), of 38 Couchmore Avenue, Hinckley Wood, geneticist with the Milk Marketing Board, (b.1947), 3rd son of Major Elsmere McClintock of Brook House, Co. Tyrone, (b.1915), and descended from John McClintock, of Hampstead Hall, Co. Derry, (d.1804).
 Arms: Per pale Gules and Azure a chevron Ermine between three escallops Argent.
 Crest: A lion passant Proper.
 Motto: Virtute et labore. (IFR)
- McCRACKEN** Harold Davey McCracken of Worcester Park, (b.1846), son of John James McCracken, (1802-66).
 Arms: Or a tower Sable on a chief of the last a horseshoe between two spurs inverted of the field.
 Crest: In front of a horse's head couped Sable bridled Argent two swords in saltire Or.
 Motto: Omnia recte. (FD7)
- MACDONALD** Sir Alexander Macdonald, 1st Bart., of East Sheen, (d.1826), Chief Baron of the Court of Exchequer, 4th son of Sir Alexander Macdonald, 7th Bart., (1711-46), was created Baronet, 1813. The title became extinct on the death, (sp 1919), of Sir Archibald John Macdonald, 4th and last Bart.
 Arms: Quarterly, 1, Argent a lion rampant Gules; 2, Or a hand in armour holding a cross crosslet fitché Gules; 3, Or a row galley or lymphad the sails furled Sable; 4, Argent a salmon naiant in fess Proper.
 Crest: A hand in armour holding a cross crosslet fitché Gules.
 Motto: Per mare per terras. (BP58; DPB1868)

SURREY COATS OF ARMS

- McFADZEAN** Baron McFadzean. Sir William Hunter McFadzean, CA, of Garthland, Woldingham, Chairman of British Insulated Callender's Cables, was created a Life Peer as Baron McFadzean of Woldingham, 1966.
 Arms: Vert a saltire Argent between in chief a thistle slipped and leaved in base a thunderbolt and in fess two garbs Or banded Gules.
 Crest: A lion's gamb Gules grasping a caduceus Or the serpents Vert within an orle of wild flowers Proper.
 Supporters: On either side a lion Vert supporting a caduceus Or the serpents Vert.
 Motto: Endeavour. (BP105)
- M'GRIGOR** Lieutenant-Colonel Sir Charles Colquhoun M'Grigor, 4th Bart., OBE, (1893-1946), was at one time of King's Ride House, Camberley. Vice-Admiral Rhoderic Robert M'Grigor, KCB, DSO, RN, of Roundless Farm, Thursley, (1893-1959), was son of Major-General Charles Rhoderic Robert M'Grigor, CB, CMG, (1860-1927), and grandson of Sir Charles Rhoderic M'Grigor, 2nd Bart., (1811-90).
 Arms: Argent a fir tree growing out of a mount in base Vert surmounted of a sword in bend Azure hilt and pommel Or supporting on its point an antique crown Gules on a chief of the third a tower of the fourth between a representation of the badge of the Royal Portuguese Order of the Tower and Sword and a representation of the badge of the Imperial Ottoman Order of the Crescent both Proper.
 Crest: A lion's head Proper crowned with an antique crown Or.
 Motto: Srioghal mo dhream. (BP99; DPB1936)
- MACHET** Confirmed by Segar, Garter, to the Rev. John Machet, Rector of Lambeth, 1526.
 Arms: Per saltire Or and Azure on a fess Gules three fleurs-de-lys Argent.
 Crest: A demi lion rampant Or gorged with a collar Gules thereon three fleurs-de-lys Argent. (BGA)
- MACKAY** A slab in All Saints', Sanderstead, commemorates Mr Richard MacKay, (d.1793 aged 76), Mrs Betty MacKay, (d.1789 aged 62) and Miss Ann MacKay, (d.1786 aged 20).
 Arms: Azure on a chevron Or between three bears' heads coupé Argent muzzled Gules a roebuck's head erased between two hands issuant from the ends of the chevron each holding a dagger all Proper. (Local History Records vol. ix, 1970)
- MACKENZIE OF MORNISH** John Hugh Monro Mackenzie of Mornish, MA (Oxon), of Mortlake House, (b.1925), son of Colonel John Munro Mackenzie of Mornish, DSO, JP, (1882-1964).
 Arms: Quarterly, 1 and 4, Azure a stag's head cabossed Or (Mackenzie); 2, Azure three cinquefoils Argent (Fraser); 3, Or an eagle's head erased Gules within a bordure wavy of the second charged with three cross crosslets fitché of the first (Monro of Erribol); all within a bordure per pale dexter Ermine sinister Or.
 Crest: A hand Proper holding a chaplet of laurel leaves within which chaplet is a gauntlet fessways all Proper.
 Motto: (above crest): Virtute et valore. (BLG18)
- McKERRELL OF HILLHOUSE** Robert James Mure McKerrell of Hillhouse, MRSL, of St. Edmunds, Guildford Road, Normandy, (1890-1964), succeeded his father Robert Mure McKerrell, 13th {Laird} of Hillhouse, VD, JP, as head of the family on the latter's death, 1912.
 Arms: Azure on a fess Or three lozenges Gules within a bordure engrailed Argent.
 Crest: A Roman soldier on his march with standard and utensils all Proper.
 Motto: Dulcis pro patria labor. (BLG17)
- MACKENZIE-GRIEVE** Captain Colin John Mackenzie-Grieve, MC, Seaforth Highlanders, of Eastwater House, Bramley, (b.1887), elder son of Lieutenant-Colonel Andrew Mackenzie-Grieve, RA, of Bellfield House, Cupar, Fifeshire, (1854-1933).
 Arms: Azure on a fess Argent between two fetterlocks in chief and a stag's head cabossed in base Or a mullet of the first.
 Crest: A dexter arm in armour embowed the hand grasping a dagger Proper.
 Motto: Qua fidem servasti. (BLG15)
- MACKWORTH-PRAED** Winthrop Mackworth-Praed of Mickleham Downs, (1831-90), 2nd son of Bulkley John Mackworth-Praed, JP, of Owsden Hall, Suffolk, (1799-1876), and descended from William Mackworth-Praed of Trevethoe, Cornwall, (1694-1752), was father of Robert Herbert Mackworth-Praed of Mickleham Downs, (1866-1913), whose grandson Major Humphrey Winthrop Mackworth-Praed, RE, of Tunbarr, Headley, Epsom, (b.1919), is the present representative of the family.
 The family formerly bore:
 Arms: Quarterly, 1 and 4, Azure six mullets Argent, three, two and one (Praed); 2 and 3, Per pale indented Sable and Ermine on a chief Gules five crosses pattée Or (Mackworth).
 Crest: Out of a five-leaved ducal coronet Or a unicorn's head Argent maned and horned Or. (BLG8)
 The family now bears:
 Arms: Per pale indented Sable and Ermine a chevron Gules fretty Or.
 Crest: A dexter wing per pale dancetté Sable and Ermine. (BLG18)
- MacLAINE OF LOCHBUIE** Captain Gillean Robert MacLaine, MC, DFC, AFC, 25th Chief of the Clan Gillean of Lochbuie, (1921-70), was of 4 Laurel Avenue, Englefield Green, before emigrating to South Africa.
 Arms: Quarterly, 1, Argent a lion rampant Gules; 2, Azure a tower embattled Argent; 3, Or a dexter arm coupé in fess Gules the hand holding a cross crosslet fitché Azure; 4, Or a lymphad Sable flagged Gules in base Vert a salmon naiant Proper.
 Crest: A battle axe in pale in front of a laurel and a cypress branch in saltire all Proper.
 Supporters: Two seals Proper.
 Motto: Vinceri vel mori. (BLG17,18)

SURREY COATS OF ARMS

- McLAREN** Baron Aberconway. Sir Charles Benjamin Bright McLaren, Bart., KC, JP, MA (Edinburgh), 1st Baron Aberconway, of Bodnant, Denbighshire, (1850-1934), was of Hilders, Shottersmill.
 Arms: Or two chevronels inverted Gules between two shepherds' crooks in chief and in base a triple towered castle Sable masoned Argent flags windows and portcullis of the second.
 Crest: The Virgin and Child Proper vested Azure.
 Supporters: On either side a wyvern Argent wings erect Gules each supporting a banner Or charged with a horseshoe Sable.
 Motto: Bi'se mac na Cromraig. (BP99; FBC)
- MACLEAR** Fairbairn records Vice-Admiral John Pearse Maclear, of Beaconsroft, Chiddingfold, as using for
 Crest: A cock Proper.
 Motto: Clarus ab ortu. (FBC)
- McLEOD** Sir Charles Campbell McLeod, 1st Bart., of The Fairfield, Cobham, East India merchant, (1858-1936), was created Baronet, 1925. The present holder of the title is his grandson Sir Charles Henry McLeod, 3rd Bart., of Gillhams House, Lynchmere, (b.1924).
 Arms: Ermine on a pile Azure between two lotus flowers in base Or a castle triple towered Argent masoned Sable windows and porch Gules.
 Crest: In front of two flags in saltire Gules staves Proper a bull's head cabossed also Proper.
 Mottoes: 1, (below the shield), Murus aeneus esto; 2, (over the crest), Hold fast. (BP105)
- MacLEOD OF CADBOLL** Captain Robert Bruce Darell MacLeod, 7th {Laird} of Cadboll, MC, Queens Own Cameron Highlanders, (b.1897), was at one time of Highwold, Burntwood Lane, Caterham.
 Arms: Quarterly, 1, Or a mountain Azure inflamed Gules; 2, Gules the three legs of Man conjoined in the centre at the upper end of the thigh flexed in triangle the spurs Or; 3, Or a lymphad Sable flags Gules; 4 Azure a castle triple towered embattled Argent masoned Sable windows and portcullis Gules.
 Crest: The sun in splendour Proper
 Mottoes: 1, (over crest), Loishghim agus soillerighim; 2, (under arms), Quocunque jeceris stabit. (BLG15)
- McLINTOCK** Sir William McLintock, 1st Bart., of Sanquhar, Dumfriesshire, GBE, CVO, chartered accountant, (1873-1947), was of Tudor Lodge, Parkside, Wimbledon Common.
 Arms: Azure a book expanded Or leaved Gules over all a writing pen palewise Proper.
 Crest: A lion passant Or holding in his dexter paw a thistle slipped Proper.
 Motto: Virtute et labore. (DPB1936)
- MACLURE** Colonel Sir John Edward Stanley Maclure, 2nd Bart., (1869-1938), was of Brantwood, West Byfleet.
 Arms: Argent on a chevron engrailed Azure between two roses in chief and a quatrefoil in base Gules a martlet between two escallops of the field.
 Crest: An eagle's head erased Argent between four roses Gules stalked and leaved two on either side Proper.
 Motto: Paratus sum. (FD7)
- McMAHON** Lionel Westropp McMahon of Sussex Bell House, Haslemere, (b.1868), 4th son of Major William McMahon, 14th Light Dragoons, (1825-1916), and grandson of General Sir Thomas McMahon, (1779-1860).
 Arms: Per saltire Or and Ermine a lion passant Azure between two others passant regardant in pale Gules.
 Crest: An arm embowed in armour holding a sword blade wavy all Proper surmounted of a portcullis Gules chained Or.
 Motto: Sic nos sic sacra tuemur. (BP105)
- MACMILLAN** Baron Macmillan. Sir Hugh Pattison Macmillan, PC, GCVO, LL.D, MA (Edinburgh), LL.B (Glasgow), KC, of Moon Hall Ewhurst, (1873-1952), a Lord of Appeal, was created a Life Peer as Baron Macmillan of Aberfeldy, Perthshire.
 Arms: Or a lion rampant Sable armed and langued Gules on a chief Ermine three mullets Azure.
 Crest: A dexter and a sinister hand Proper grasping a two-handed sword Argent hilted and pommel Or.
 Supporters: Two cats-a-mountain guardant Proper.
 Motto: Miseris succurrere disco. (BP99)
- MACMORRAN** Kenneth Mead Macmorran, MA, LL.B (Cantab), FSA, of Glebe Cottage, Windlesham, barrister-at-law, Chancellor of the Diocese of Guildford, (b.1883), son of Alexander Macmorran, JP, MA (Edinburgh), KC, at one time of Lavington, Putney Heath, (b.1852), barrister-at-law, Recorder of Hastings.
 Arms: Azure a sword in bend Proper pommel and hilt Or in the sinister chief a dexter hand coupé and in the dexter base a Paschal lamb Or carrying a banner Argent charged with a cross Gules.
 Crest: A dexter hand coupé Gules.
 Motto: Virtus praemium virtutis. (FD7)
- MACNAGHTEN** Douglas Melville Macnaghten, of Courtlands, Foley Road, Claygate, (b.1911), 3rd son of Leslie Hay Macnaghten, (1875-1950), and descended from Sir Francis Workman Macnaghten, 1st Bart., (1763-1843).
 Arms: Quarterly, 1 and 4, Argent a dexter arm fessways Proper holding a cross crosslet fitché Azure; 2 and 3, Argent a tower embattled Gules.
 Crest: A tower embattled Gules.
 Motto: I hope in God. (BP105)

SURREY COATS OF ARMS

- MACREADY** Sir Nevil John Wilfrid Macready, 3rd Bart., MA (Oxon), of Langley House, Pirbright, (b.1921), succeeded his father Lieutenant-General Sir Gordon Nevil Macready, 2nd Bart., KBE, CB, CMG, DSO, MC, RE, on the latter's death, 1956.
 Arms: Argent on a chevron Azure between three leopards' faces Gules two swords the points in saltire Proper pommel and hilts Or.
 Crest: In front of two swords points upwards in saltire Proper pommels and hilts Or a cubit arm also Proper grasping a snake Vert.
 Motto: Ad extremum tenax. (BP105)
- MacSHEEHY** Fairbairn records Thomas Frederick Corbet MacSheehy of Donoman, The Drive, Mount Ararat, Wimbledon, as using for
 Crest: An arm in armour couped below the elbow and erect holding in the hand a sword the blade entwined by a serpent all Proper.
 Motto: Certavi et vivi. (FBC)
- MADDOCKS** Fairbairn records John Maddocks, JP, of Heath Royal, Putney Hill, as using for
 Crest: In front of a passion cross Gules a cherub's head Or each wing charged with a rose also Gules.
 Motto: Justice and gratitude. (FBC)
- MADDOX** Howard Maddox, (d.1637), owned the manor of Little Bookham, which passed to his brother and heir Sir Benjamin Maddox, 1st and last Bart., (dspm 1717). (VCHS iii 336-7)
 Arms: Per pale Azure and Gules two lions passant in pale Or.
 Crest: A Bengal tiger passant guardant ducally gorged Proper. (BGA)
- MADGE** Sir William Thomas Madge, 1st Bart., of St. Margaret's Bay, Kent, and of Broughton Lodge, Putney Hill, (1845-1927), was succeeded by his grandson Sir Frank William Madge, 2nd and last Bart., (1897-1962), who was at one time of Ranworth, Horley.
 Arms: Per chevron Argent and Azure in chief two towers Sable and in base a horse forcene Argent.
 Crest: Issuant out of a mural crown Sable a dexter cubit arm vested Azure cuffed Or holding in the hand Proper a pen fesswise Gold.
 Motto: Persevere. (FD7)
- MAGNAY** William Macnay of Fair Heather Braes, Argyll, (d.1788), settled at Housesteads, Haltwhistle, Northumberland, and changed his name to Magnay, 1745. His eldest son John Magnay of Williamswick Tower, Northumberland, (d.1799), was father of Christopher Magnay of The Manor House, Wandsworth, (1767-1826), Sheriff of London and Middlesex, 1813, and Lord Mayor of London, 1821. The latter's 2nd son, Sir William Magnay, 1st Bart., of Postford House, (1795-1871), Sheriff of London and Middlesex, 1841, and Lord Mayor of London, 1843, was created Bart., 1844. The title became extinct on the death, 1960, of his grandson Major Sir Christopher Boyd William Magnay, 3rd and last Bart., MC, DL, JP.
 Arms: Ermine fretty Gules on a chief per pale of the second and Azure a sword Proper pommel and hilt Or surmounting a key saltirewise the ward upwards Gold interlaced with a collar of the Lord Mayor of the City of London between two leopards' faces Erminois.
 Crest: A lion rampant Sable billetté Erminois murally crowned gorged with a chain reflexed over the back and holding between the forepaws a leopard's face Or.
 Motto: Magna est veritas. (BP99)
- MAGNUS** Sir Philip Magnus, 1st Bart., JP, of Tangle Hill, Wonersh, Chilworth, (1842-1933), was created Baronet, 1917.
 Arms: Bendy of six Gules and Vert on a fess Or an open book Proper between two martlets Sable.
 Crest: A magnolia tree flowered Proper.
 Motto: Fide et labore. (BP105)
- MAGRATH** of Lambeth.
 Arms: Quarterly, 1, Vert three lions passant in pale Argent; 2, Gules an arm fessways couped Proper the hand holding a cross crosslet fitché Or; 3, Gules an arm erect the hand holding a battle axe in bend sinister; 4, Vert a buck salient Or.
 Crest: An arm fessways couped Proper.
 Motto: Salus in fide. (BGA)
- MAINWARING-BURTON** Arthur William Mainwaring-Burton, BA (London), of Willows, Dolphin Close, Haslemere, Lord of the Manors of Goltho-cum-Bullington and of Apley, Lincolnshire, (b.1914), eldest son of Major William Mainwaring-Burton, M.Inst.CE, of Marsham Lodge, Gerrards Cross, Buckinghamshire, (1881-1964), and grandson of William Fitzwilliam Burton, of Burton Hall, Co. Carlow, (1849-1927).
 Arms: Quarterly, 1 and 4, Per pale Azure and Purpure a cross engrailed Or between four white roses Proper (Burton); 2 and 3, Argent two bars Gules (Mainwaring).
 Crest: Out of a ducal crown a dexter gauntlet Proper.
 Motto: Deus providebit (IFR)
- MAINWARING** see LEE-MAINWARING
- MAITLAND** John Tasker Maitland of Croydon, (1848-1924), was father of John Pelham Maitland of Hove, Sussex, (b.1890).
 Arms: Or a lion rampant couped in all the joints Gules within a bordure wavy and quarterly Azure and of the second charged with a mullet in chief and in base a crescent of the first.
 Crest: In a sea undy Azure and Argent the Bass Rock Proper.
 Motto: Non fluctuo fluctu. (FD7)

SURREY COATS OF ARMS

MAITLAND of Thirlstane Castle in Lauder, Berwickshire, and also, from 1671 to 1682, of Ham House in Petersham. Lord Maitland of Thirlstane, May 18, 1590. Viscount Lauderdale, Apr 2, 1616. Lord Thirlstane and Boltoun, Viscount Maitland and Earl of Lauderdale, Mar 14, 1624. Marquis of March and Duke of Lauderdale, May 1, 1672, (marquisate and dukedom extinct 1682). Baron Petersham and Earl of Guilford, Jun 25, 1674, (barony and earldom extinct 1682).

Arms: Or a lion rampant Gules couped at all the joints of the field within a double tressure flory counterflory of the second.
Crest: A lion sejant full faced Gules crowned with an open imperial crown and holding in the dexter paw a sword Proper, pomel and hilt Gold and in the sinister a fleur-de-lys Azure.

Supporters: Two eagles with wings inverted Proper.

Motto: Consilio et amimis.

As borne by John Maitland, KG, (d.1682), 2nd Earl and 1st and only Duke of Lauderdale, of Ham House, Minister of Charles II. (Doyle ii 88)
 The lion in the arms does not appear originally to have been couped at the joints, nor was the shield charged with the tressure; while the original crest was A lion head erased: all which is evident from the seals of Sir Richard Maitland, (d.1586), of Lethington, Lord Privy Seal for Scotland. (Macdonald. p.235)

Sir Richard's son, Sir John Maitland, (d.1595), Lord Chancellor of Scotland and first Lord Thirlestane, added the tressure, and adopted, (minus the crown) the crest now borne. John Maitland, the 2nd Lord and 1st Earl, was the first to bear the lion couped at the joints. The supporters and Motto have been in use since 1590. (Maitland, p.235)

MAITLAND Fairbairn records William James Maitland, CIE, of Witley Manor, Witley, Deputy Government Director of Indian Railways, (1847-1919), grandson of Sir Alexander Charles Maitland, 2nd Bart., (1755-1848), as using for

Crest: A lion sejant erect and affronté Gules holding in the dexter paw a sword Proper hilt and pommel Or and in his sinister a fleur-de-lys Argent.

Motto: Consilio et animis. (FBC)

His daughter and heir Marjorie, (b.1884), married, 1913, Air Chief Marshal Sir Arthur M. Longmore, qv. There is, however, no trace or record of his having matriculated arms.

MAJENDIE Major Arthur Ernest Majendie, East Kent Regiment (The Buffs), of Hornbeam Cottage, Yateley, Camberley, (b.1917), elder son of the Rev. Lionel Robert Majendie, MA (Oxon), Rector of Sandhurst, Berkshire, (1871-1938). (BLG18)

Arms: Or on a mount in base Vert a tree between a serpent erect on the dexter and a dove close on the sinister all Proper.

Crest: An arm embowed in armour the hand holding a scimitar all Proper. (BGA)

MAJOR Sir John Major, 1st Bart., of Worlingworth Hall, Suffolk, (dspm 1781), bought the manor of Blockfield in Lingfield and was succeeded by his daughter and coheir Anne, (d.1782), who married, 1747, Sir John Henniker, Baron Henniker of Stratford-upon-Avon, qv. (VCHS iv 306)

Arms: Azure three pillars of the Corinthian order on the top of each a ball Or.

Crest: A dexter arm embowed habited Azure cuff Argent charged on the arm with a plate in the hand a baton Or. (BGA)

MALDEN AND COOMBE Borough Council.

Arms: Ermine on a chevron Vert between two cotises the upper per pale Azure and Gules the lower per pale Gules and Azure a cross formé Or.

Crest: Issuant from a chaplet of bay Proper a demi stag of the last ducally gorged Or and holding between its forefeet a fountain.

Motto: Ducit amor oppidi. (SGH)

MALLABY-DEELEY Sir Harry Mallaby Mallaby-Deeley, 1st Bart., JP, MA, LL.M (Cantab), of Mitcham Court, (1863-1937), was created Baronet 1922. The title expired on the death, 1962, of his grandson Sir Anthony Meyrick Mallaby-Deeley, 3rd Bart., of Slater's Oak, Effingham.

Arms: Quarterly, 1 and 4, Sable a chevron engrailed Ermine between in chief two fleurs-de-lys and in base a crescent Or (Deeley); 2 and 3, Or a bunch of nettles Proper and a chief Sable (Mallaby).

Crests: 1, A sinister cubit arm in armour gauntleted holding in the hand a dagger point downwards Proper pommel and hilt Or between two spurs Gold (Deeley); 2, Issuant from clouds Proper a demi Pegasus Argent winged and charged on the shoulder with a fleur-de-lys Azure.

Motto: Quod Deus vult. (BP99)

MALLISON William James Mallinson, DL, JP, of The Grange, Hackbridge, (b.1879), son of William Mallinson of The Limes, Walthamstow.

Arms: Ermine three pallets Gules in chief two crescents Or and in base an acorn leaved and slipped Proper.

Crest: A cubit arm the hand grasping the stock of a tree snagged and eradicated Proper.

Motto: Inde quercus. (FD7)

MALMAYNS of Ockley Court.

Arms: Argent a bend engrailed Purpure.

As borne by Nicholas Malmayns, (D.1302), and quartered by Newdegate. (Foster, p163; SAC v 234) *

* (VCHS iii 151-2) records Ockley as held by the Malemayhs family until the death of Nicholas Malemayns, 1350, and gives for Arms – Gules three dexter hands Or.

MALTRAVERS see MAUTRAVERS

SURREY COATS OF ARMS

- MANDEVILLE** Earl of Essex. Geoffrey de Mandeville, Earl of Essex, (dsp 1216), held the manor of Long Ditton which his brother and heir William de Mandeville, Earl of Essex, (dsp 1227), seems to have granted to the priory of St. Mary Spital without Bishopsgate. The Mandevilles also held the manor of Clapham. (VCHS iii 518, iv 38)
Arms: Quarterly Or and Gules (GEC; FFC)
- MANGLES** of Woodbridge.
Arms: Or a bend Vair between two crosses verdé voided Sable.
Crest: An arm embowed in armour Proper charged with two roses Gules grasping in the hand a scimitar all Proper. (BGA)
- MANN** (1856-97). Lieutenant-Colonel Deane Mann of Ladnam, Hillbrow Road, Esher, (b.1884), son of William Henry Mann, MA, LL.B.
Arms: Or on a chevron engrailed Ermine between three lions rampant Sable a trefoil of the first.
Crest: Five spears Proper issuant from the top of a tower Or the tower charged with a trefoil Vert.
Motto: Virtus vincit invidiam. (FD7)
- MANNERS** George Manners, Lord Roos, (1470-1513), acquired Field Place, Compton, by marriage, c.1490, to Anne, (1476-1526), daughter and heir of Sir Thomas St. Leger, qv. Their sons Thomas, Earl of Rutland, and Sir Richard Manners sold it 1542. (VCHS iii 20)
Arms: Or two bars Azure a chief Gules.
Crest: A bull's head erased Gules ducally gorged and chained Or. (BGA)
- MANORY** of Ash. Extinct 1516.
Arms: Argent a cross engrailed Azure.
From the brass in Ash Church to Thomas Manory, (d.Dec 20, 1516). (SAC xxv 47)
- MANSEL** James Morton Mansel of Rose Cottage, Dormansland, (1876-1937), was 6th son of the Rev. Owen Luttrell Mansel, MA (Cantab), (1827-1900), and descended from Sir William Mansel, 9th Bart., (1739-1804), from whom descended also Algernon Lascelles Mansel, of Lammas, Esher, (1868-1942), elder son of Captain Arthur Edmund Mansel, 3rd Hussars, of Grove House, Dorchester, {Dorset}, (1828-1905).
Arms: Argent a chevron between three maunches Sable.
Crest: A cap of maintenance inflamed on the top Proper.
Motto: Quod vult valde vult. (FD7)
- MANSELL** of Guildford. Granted by Walker, Garter.
Arms: Or three maunches Sable on a chief Gules a lion passant guardant Or. (BGA)
- MANSHIP** John Manship a London merchant, (d.1749), bought the manor of Biggin and Tamworth, 1744, and was succeeded by his son John Manship of Field Place, Compton, (d.c 1751), who sold the manor. He married Ann, daughter and heir of Richard Dowdeswell, and had a daughter and heir Anne, who married Simon Goodman Ewart, q.v.
Arms: Azure in base Barry wavy Vert and Azure thereon a ship with three masts and in chief three estoiles Or. A version of these arms was quartered by the Norman family, Robert Norman having married Elizabeth, daughter of the above named Simon Goodman Ewart. (CFH)
As quartered by Ewart in window in Worth Church, Sussex.
- MANT** George Arthur Mant of Avenings, Chipstead, solicitor, (b.1896), son of Arthur French Mant, solicitor, (1861-1902).
Arms: Erminois a lion rampant Azure on a chief per pale Ermine and Gules an open book Proper clasped and garnished Or between a rose of the fourth and another Argent both barbed and seeded Proper.
Crest: A demi lion rampant Argent holding between the paws a cross Calvary Sable.
Motto: Lucerna pedibus meis. (FD7)
- MANT** Of the same family, the Rt. Rev. Richard Mant, (1776-1869), Bishop of Down and Connor, and Dromore, at one time Rector of East Horsley, was father of the Rev. Frederick Woods Mant, MA, Rector of Armoy, Connor, previously Vicar of Egham, (b.1809). (EXH)
- MARBURY** of Lambeth; confirmed by Segar, Garter, 1616.
Arms: Sable a cross engrailed between four pheons Argent. (BGA)
- MARCH** Earl of see MORTIMER
- MARGARY** Thomas Margary of Clapham, descended from the Huguenot family of De Marguerie, Marquis de Vassy in Normandy, had a grandson Major Alfred Robert Margary, JP, 54th and 56th Regiments of Chartham Park, Lingfield, (d.1892), who was succeeded by his son Colonel Alfred Robert Margary of Chartham Park, (b.1853), father of Ivan Donald Margary, (b.1896).
Arms: Per fess Azure and Argent a pale counterchanged and three daisies slipped, two and one, of the second.
Crest: Upon a mount Vert an arm in bend Proper holding a daisy slipped Argent.
Motto: Cherche qui n'a. (FD7; BAA)

SURREY COATS OF ARMS

MARGESSION From Richard Margesson of Rotherham, Yorkshire, (living 1430), and his wife , daughter and coheir of William Newdigate of Ockley and Wootton, descended William Margesson or Margetson, of Ockley, (1686-1763), who married, 1712, Mary, sister and heir of William Whitebread of Offington, Sussex. Their grandson, William Margesson of Ockley and Offington, (1757-1843), High Sheriff of Sussex 1805, was father of the Rev. William Margesson of Vann and Oakhurst, also of Wooldringfold, Sussex, (1792-1871), Rector of Whatlington and Vicar of Mountfield, Sussex.

Arms: Quarter, 1 and 4, Sable a lion passant guardant Argent a chief engrailed Or (Margesson); 2, Gules three lions' gambes erased Argent (Newdigate); 3, Argent a chevron Sable between three hinds' heads erased Gules (Whitebread).

Crest: On a ducal coronet Or a lion passant guardant Sable gorged with a ducal coronet Gold.

Motto: Loyalté me lie. (BLG8)

MARINDIN George Eden Marindin, MA (Cantab), of Hamondswood, Frensham, Farnham, Assistant Master at Eton, 1865-87, (b.1841), 5th son of the Rev. Samuel Marindin of Chesterton, Shropshire, (1807-52), Cornet, 2nd Life Guards, subsequently Rector of Buckhorn Weston, Dorset. (BLG15)

Arms: Azure a sea-stag per pale Argent and Or. (FD7)

MARKHAM Captain Charles Harold Markham, 5th Battalion Northumberland Fusiliers, of Westerleigh, Haslemere, stipendiary magistrate, (1894-1958), was son of Brigadier-General Charles John Markham, CBE, (1862-1927). Of the same family, Edwyn Guy Markham, JP, BA (Oxon), (1877-1931), elder son of Lieutenant-General Sir Edwin Markham, KCB, RA, (1833-1918), was at one time of Cornwall Lodge, Kingston Hill.

Arms: Azure on a chief Or a demi lion rampant issuant Gules.

Crest: A lion of St. Mark sejant guardant and resting his paws on a pair of hames Or. (FD7)

MARLAND [MERLAND] of Banstead, from 1484 to 1614.

Arms: Gules three bars wavy undy Argent each charged with three bars wavy undy Argent each charged with three martlets Sable on a chief of the second three pellets.

Crest: A camel head and neck erased Or charged with three bends undy Gules.

Ascribed to 'Marland of Surrey' in Harl. Ms 1561.

MARLAND or MORLAND

Arms: Gules three bars Argent charged with seven martlets, two, three and two. (EXS)

Shield on monument in Richmond Church.

MARLOTT see MERLOTT

MARRIOTT-DODINGTON Joseph Marriott-Dodington of Little Foxes, Woldingham, (b.1921), elder son of Oliver Marriott-Dodington of Bathford, Somerset, (1885-1956).

Arms: Quarterly, 1 and 4, Sable three bugle-horns stringed Argent (Dodington); 2 and 3, Barry of six indented Argent and Sable a bend Azure charged with three fleurs-de-lys of the first (Marriott).

Crests: 1, On a mount Vert a stag sejant regardant Argent attired Or in the mouth an acorn of the last leaved of the first

(Dodington); 2, On a rock Proper a talbot paly of six Argent and Sable resting the forepaw on an estoile of the last. (BLG18)

MARROW The Rev. Peter Marrow, MA (Cantab), son of Captain Edward Armfield Marrow, KOSB, (1883-1915), was Vicar of Christ Church, Surbiton, 1946-53.

Arms: Per fess Azure and Sable a fess indented Argent between in pale two roses of the last barbed Or seeded Vert and in cross four maidens' heads coupé at the shoulders Argent crined Or.

Crest: Between two roses Argent seeded Or barbed Vert a maiden's head coupé at the shoulders Proper crined also Gold the neck encircled with a garland of roses as in the arms.

Motto: Fidite virtuti. (BLG18)

MARRYAT of Wimbledon House, from 1813.

Arms: Barry Or and Sable, on a canton of the last a fleur-de-lys of the first.

Crest: A ram head Argent attired Or issuing from a ducal coronet of the last.

Motto: Fortuna suferanda ferendo.

From the book-plate of Joseph Marryat, (d. Jan 12, 1824), son of Thomas Marryat, MD, of Bristol, and father of Captain Frederick Marryat, RN, (d. Aug 9, 1848), the novelist. (The Wimbledon and Merton Annual, 1910, p.155)

SURREY COATS OF ARMS

MARSDEN The Rev. Canon John Howard Marsden, JP, BD, FRSL, FSA, of The Grey Friars, Colchester, (1803-91), 1st Professor of Archaeology in the University of Cambridge, had issue, amongst others, an eldest son Lieutenant-Colonel William Marsden, MA (Cantab), of Cedar Court, Farnham and of Chelmorton, Derbyshire, (1841-1925), father of William John Murray Marsden, OBE, MA (Oxon), of 29 Fairway, Merrow, (1874-1956); and a 2nd son the Rev. Maurice Howard Marsden, MA (Cantab), (1843-1922), father of Major Charles Howard Marsden OBE, BA (Cantab), The Green Howards, of Ingleton, Frensham, Farnham, (1876-1955); and a 3rd son Reginald Godfrey Marsden, MA (Oxon), barrister-at-law, (1845-1927), grandfather of Hubert Henry Marsden, of Bishopsgate Place, Englefield Green, (b.1912).

The family originally bore:

Arms: Gules on a bend Argent three baldcoots Sable beaked and legged of the first in the sinister chief a unicorn's head erased of the second.

Crest: A unicorn's head erased Argent gutté-de-sang gorged with a ducal coronet Azure.

Motto: Mars denique victor est.

The family now bears:

Arms: Gules on a bend between a unicorn's head erased Argent in chief and a key fesswise wards downwards surmounted by a trefoil slipped palewise in base Or three coots Sable and on a canton Ermine an anchor of the fourth.

Crest: In front of an anchor in pale Sable a unicorn's head erased Argent gutté-de-sang ducally gorged Azure in the mouth a trefoil slipped Vert.

Motto: Mars dentalia tutor. (FD7; BLG17)

MARSH of Guildford.

Arms: Argent on a bend Gules three lozenges of the field, in sinister chief a trefoil slipped of the second.

As borne by Alice Marsh, (d.Sep 15, 1606), mother of George Abbot, Archbishop of Canterbury. (SV1623)

MARSH of London, formerly of Dorking; quartered by Adams of Dummer, Hampshire.

Arms: Per fess dancetté Gules and Argent a pale counterchanged and three horses' heads coupé of the second. (BGA)

MARSHALL of Southwark.

Arms: Argent a chevron cotised Sable between three stag heads cabossed Gules.

Crest: A greyhound sejant Argent collared Gules ringed Or resting his dexter foot upon a staghead cabossed of the second.

As granted, Dec 21, 1611, by William Camden, Clarenceux, to John Marshall of Southwark, son of Richard Marshall, son of Thomas Marshall of Stamford, Lincolnshire, and as borne (SV1623) by John Marshall and his son John.

MARSHALL Thomas Marshall, son of Thomas Marshall of Eastbourne, Sussex, married, 1743, Mary, daughter of William Bryant of Haslemere, and was father of Robert Bryant Marshall, (b.1744), who inherited considerable property from his uncle, Robert Bryant of Haslemere. His son George Marshall, JP, of Broadwater, (1796-1852), was father of Lieutenant-General Frederick Marshall, CMG, JP, of Broadwater, (b.1829).

Arms: Azure on a pile between two anchors in base Or an anchor Sable.

Crest: A crested female figure vested Argent the right hand pointing to a rainbow above her head Proper and with the left supporting an anchor in front Gules.

Motto: Spes mea in coelo. (BLG8)

MARSHALL William Martin Walter Marshall of Mariners, Courtlands, Esher, (b.1902), elder son of William Hibbert Marshall, DL, JP, of Patterdale Hall, Westmorland, (1866-1929); he sold the latter 1937.

Arms: Barry of six Sable and Argent on a pale Ermine three horseshoes palewise Or.

Crest: A man in armour affronté Proper holding in his dexter hand a javelin supporting with his sinister hand a flagstaff Proper having a banner Sable charged with two horseshoes Or.

Motto: Nec cito nec tardi. (BLG17)

MARSHALL Baron Marshall. Horace Brooks Marshall of Brixton, (1829-96), was father of Sir Horace Brooks Marshall, PC, KCVO, MA (TCD), of Shabden Park, Chipstead, (1865-1936), Lord Mayor of London, 1918, who was created Baron Marshall of Chipstead, 1921, but died spms.

Arms: Or a pale Vert on a chief flory Gules three antelopes' heads erased of the field.

Crest: In front of a roll of paper Proper a stag's head erased Or.

Supporters: Dexter, A dragon Gules; Sinister, an antelope Proper; both collared Or.

Badge: Two violets leaved and slipped Proper enfiled with a Baron's coronet Or.

Motto: Facta non verba. (FD7)

MARSTON or **MERSTON** of Horton in Epsom. Extinct 1512.

Arms: Sable a daunce Ermine

From a glass in Epsom Church windows, 1634. (Harl. Ms 1561, fo 46)

But Sable two bars dancetty Ermine as quartered by Mynn of Horton. (Harl. Ms 1561, fo 176)

MARSTON Frederick Milward Marston, of 9 Sunnyside, Wimbledon, solicitor, (1875-1949), was son of John Marston, JP, of The Gables, Tettenhall, Staffordshire, (1836-1918).

Arms: Sable a fess dancetté Ermine between three fleurs-de-lys Argent.

Crest: A demi greyhound Sable collared dancetté Ermine and charged on the shoulder with a plate thereon a mullet Gules.

Motto: Magnanimeter crucem sustine. (FD7; BLG17)

SURREY COATS OF ARMS

- MARTEL** Lieutenant-General Sir Giffard Le Quesne Martel, KCB, KBE, DSO, MC, MIMech.E, of Bulford Lodge, Heatherside, Camberley, (1889-1958), was son of Brigadier-General Sir Charles Philip Martel, CB, of Queenswood, Exmouth, Devon, (1861-1945).
 Arms: Or on a pile Gules between two stags heads cabossed Sable three mallets of the field.
 Crest: Issuant from a mural crown Or a grenade Sable fired Proper.
 Motto: Martelez toujours droit. (BLG17)
- MARTIN** Admiral Thomas Martin, RN, of The Wilderness, Surrey and of Itonfield, Cumberland, later of Bitterne, Hampshire, (1787-1868), was 2nd son of Captain John Nickleson Martin of Wollaton, Nottinghamshire, (1758-1830).
 Arms: Paly of six Or and Gules on a chevron Argent an anchor erect Sable on a chief of the second three martlets of the first.
 Crest: In front of a garb Or a martin cat statant Proper.
 Motto: Fide et dementia. (BFR; BLG4)
- MARTIN** Charles Selwyn Martin, OBE, of Woodham Lodge, Addlestone, (1873-1954), and Arthur Campbell Martin, CVO, FRIBA, of The Coach House and 3 Willow Walk, Englefield Green, (1875-1963), were sons of the Rev. Charles Martin, (1840-1910), Warden of Radley College, 1870-79, and Rector of Dartington, 1890-1910, and descended from the Rev. Joseph Martin, of Ham Court, Worcestershire, (1757-1828).
 Arms: Paly of six Erminois and Azure on a chief engrailed Gules three martlets Argent.
 Crest: On a mount Vert a marten passant Proper resting the dexter foot on a bezant.
 Motto: Pejus letho flagitium. (BLG17, 18)
- MARTIN-HARVEY** Sir John Martin-Harvey of Parkholme and later Primrose Cottage, East Sheen, actor-manager, (1863-1944), son of John Harvey, Member of the Institute of Naval Architects, (d.1901), assumed the additional surname Martin, 1921.
 Arms: Argent on a bend Gules between six trefoils slipped Vert three martlets Or.
 Crest: A demi leopard Sable spotted Or holding in the dexter paw a trefoil slipped Vert.
 Motto: Ne obliira james. (FD7)
- MARTINDALE** The Rev. Thomas Martindale, MA (Oxon), (1752-81), son of John Martindale of Brecks Hall, Ormside, Westmorland, was Rector of Ashtead, 1777-81.
 Arms: Argent two bars Azure over all a bend Gules.
 Crest: A swallow Proper.
 Motto: Vide audi tace. (EXH)
- MARTINEAU** David Martineau of Stockwell Common, Clapham, brewer and sugar refiner, (1754-1841), descended from Gason Martineau of Bergerac, Dordogne, (c.1655-1726), a Huguenot who fled to England, 1685, had issue, amongst others, a 3rd son Charles Martineau of Tulse Hill, Norwood, sugar refiner, (1795-1847), ancestor of the Martineaus of Esher, a 2nd son George Martineau of Tulse Hill, and of Foxholes, Weybridge, sugar refiner, (1793-1857), father of David Martineau of 122 King's Avenue, Clapham Park, sugar refiner, (1827-1911), whose 2nd son Sydney Martineau of London, (1863-1945) obtained a grant of arms * for himself and the other descendants of his great-grandfather, David Martineau, (1754-1841), above. His 3rd son, Major Frederick Alan Martineau, MBE, JP, MA (Cantab), of Valley End House, Chobham, (b.1904).
 Arms: Paly of six Or and Gules per fess counterchanged on a fess also Gules three roses Argent barbed and seeded Proper.
 Crest: A martlet Argent and to the dexter a fleur-de-lys Or.
 Motto: Marte nobilior pallas. (BLG18)
 * In France the family bore
 Arms: Azure three towers Argent. (BLG15)
 Fairbairn records for
 Crest: A martlet Or. (FBC)
- MARTYN** of Putney.
 Arms: [Argent] two bars and in chief three estoiles [Gules].
 From the monuments in Putney Church to James Martyn, (d.Dec.2, 1651), of London and Putney, and to Edward Martyn, (d.Apr 8, 1645), son of Thomas Martyn.
- MARWICK** David William Marwick, MA, LL.B, WS, of Lavender Cottage, Upper Bourne, Farnham, (b.1860), son of Sir James David Marwick, DL, JP, LL.D (Glasgow), (1826-1908), Town Clerk of Edinburgh, 1860-73, and of Glasgow, 1873-1903.
 Arms: Per fess Argent and Azure a saltire wavy counterchanged between a castle triple-towered Sable masoned Argent thereon a redbreast Proper * in chief and an otter's head erased of the first in base.
 Crest: A boar passant Azure.
 Motto: Firmus et fidelis. (FD7)
 * The castle and redbreast being allusive to the offices of Town Clerk of Edinburgh and Town Clerk of Glasgow.
- MASON** Fox-Davies recorded Thomas Alexander Mason as of Temple Court, Reigate and Gawthrop, Dent, Yorkshire, in 1929.
 Arms: Argent masoned Sable two crescents in pale of the second between two flaunches Azure each charged with a cross fleury Or.
 Crest: A trowel erect Or between two branches of palm Proper.
 Motto: Troes fuimus. (FD7)
- MASSIE** Edward Richard Massie, JP, of The Barn, Frensham, Farnham, (1845-1935), Lord of the Manor of Coddington, Cheshire, was eldest son of Admiral Thomas Leche Massie, RN, of Coddington, (1802-98).
 Arms: Quarterly Gules and Or in the first and fourth quarters three fleurs-de-lys Argent a canton Azure.
 Crest: A demi pegasus quarterly Or and Gules. (FD7)

SURREY COATS OF ARMS

- MASSINGBERD** Oswald Massingberd of Farnham, goldsmith, Freeman of the Mercers' Company, of the Massingberd family of Bratoft and Gunby, Lincolnshire, was father of John Massingberd of Tooting, Streatham, merchant, Treasurer of the HEICS, (d.1635). (BLG18)
 Arms: Azure three quatrefoils Or in chief a boar passant of the last charged on the shoulder with a cross pattée Gules. (BGA)
- MASTER** of Sandwich, Kent, then of East Langdon, Kent, after 1692 of Codnor Castle in Heanor, Derbyshire, and since 1798 of Barrow Green House in Oxted.
 Arms: Azure a fess embattled between three griffin heads erased Or.
 Crest: An unicorn head coupé Argent, maned Purpure, issuing out of a mural coronet Or. *
 As borne at the Kent Visitation 1619 by James Master, (d.1631), of East Langdon, to whom this coat and crest were granted 1608; and by Sir Streyntsham Master, Sheriff of Derbyshire, 1712. (HG ii 434; Lysons vi p.cxxvii)
 * FD7 records this as: In a mural crown Or a unicorn's head Argent crined and armed Sable.
 Motto: Non minor est virtus quam quaerere parta tueri.
 (BLG17) records the unicorn's head as crined and armed Gules, BGA as crined and armed Gold.
- MATON** Fairbairn records Leonard James Maton, BA, of Grosvenor Lodge, Wimbledon, and Harston, Sidmouth, as using for
 Crest: A sheaf of seven arrows one in pale and six in saltire three and three points downwards enfiled by a mural coronet.
 Motto: Per sagittas ad coronam. (FBC)
- MATTINSON** The Rev. Harold Mattinson, Vicar of St. John's Balham, (b.1880), son of Sir Miles Walker Mattinson of Monk's Path, Warwicks Bench, Guildford, (1854-1944), Recorder of Blackburn, (1886-1922), and grandson of Thomas Mattinson of Newcastle-upon-Tyne.
 Arms: Sable on a chevron Or between in chief two bees volant Proper and in base a griffin segreant of the second a pair of scales also Proper.
 Crest: A demi griffin Sable holding in the beak a rose leaved and slipped Proper and charged on the shoulder with a portcullis.
 Motto: Tenax propositi. (FD7)
- MAUDE** Sir Evelyn John Maude, KCB, KBE, BA (Oxon), of Hall Hill, Oxted, (1883-1963), father of Evan Walter Maude of The Hedges, Oxted, (b.1919), was descended from Thomas Maude of Burley, Otley, Yorkshire, (will dated 1568), from whom descend also Colonel Bruce Antony Eustace Maude, MBE, MA (Cantab), RE, of 4 Bath Road, Camberley, (b.1916), and Derek Ronald Maude of 6 The Moat, Traps Lane, New Malden, (b.1925).
 Arms: Argent three bars gemel Sable over all a lion rampant Gules charged on the shoulder with a cross crosslet fitché Or.
 Crest: A demi lion coupé Gules charged on the shoulder with a cross crosslet fitché Or.
 Motto: De Monte alto (BLG17, 18)
- MAUDE** Michael Frederick Tremaine Maude of 2 Cumberland Road, Kew, (b.1935), son of Brigadier Edward Frederick Maude, OBE, RA, and descended from Cornwallis Maude, 1st Viscount Hawarden, (1729-1803).
 Arms: Quarterly, 1 and 4, Azure a lion rampant Argent; 2 and 3, Argent three bars gemel Sable over all a lion rampant Gules charged on the shoulder with a cross crosslet fitché Or.
 Crest: A lion's gamb erased and erect Proper grasping an oak branch slipped Vert.
 Motto: Virtute securus. (BP105)
- MAUNSELL** see DYMOCK-MAUNSELL
- MAURICE** The Rev. Robert Baskerville Maurice, MA (Oxon), Curate i/c Leatherhead, (1868-1927), was 2nd son of James Blake Maurice, FRCS, of Lloran House, Marlborough, Wiltshire, (1839-1912) and descended from the Maurices of Lloran, Denbighshire. (BLG18)
 Arms: Per fess Sable and Argent a lion rampant counterchanged of the field armed and langued Gules. (BGA)
- MAUTRAVERS** Impaled by Cobham, qv, on the tomb in Lingfield Church of Reynold, 2nd Lord Cobham, (d.1403), who married, (ii), 1380, Eleanor, (1345-1405), widow of John, Lord Arundel and daughter of Sir John Mautravers.
 Arms: [Sable] a fret [Or]. (VCHS iv 310)
 FFC records: Sable fretty Or.
- MAWBAY** of Botleys [Botley Park] in Chertsey, Baronet, Jul 30, 1765. Extinct 1817.
 Arms: Or a cross Gules fretty of the field between four eagles displayed Azure each charged on the breast with a besant.
 Crest: An eagle displayed Azure charged on the breast with a besant. *
 Motto: Auriga virtutum prudentia. ** (Brayley ii 198)
 From the monument in Chertsey Church to Sir Joseph Mawbey, (d.Jun 16, 1798).
 * Burke also records these arms and crest as granted 1757 to Mawbey, of Kennington. (BGA)
 ** Also: Always for liberty. (BGA)
- MAWDESLEY** Fairbairn records Frederick Leyland Mawdesley of Fulford Cottage, Dorman's Park, as using for
 Crest: An eagle displayed Sable.
 Motto: Mos legem regit. (FBC)
- MAXWELL** Earl of Dirletoun. James Maxwell, Earl of Dirletoun, (dspms 1650), bought the manor of Wanborough, c.1640, and was succeeded there by his widow Elizabeth de Bosity or de Boussoyne, (d.1659). (VCHS iii 374)
 Arms: The Scots Peerage states; "No record of Lord Dirleton's arms has been found".
- MAXWELL** see HERON-MAXWELL or WEDDERBURN-MAXWELL

SURREY COATS OF ARMS

- MAY** Fairbairn records Robert G May of Greena Lodge, Sheen Road, Richmond, as using for
 Crest: Out of a ducal coronet Or a leopard's head Gules. (FBC)
- MAY** Baron May. Sir George Ernest May, 1st Bart., KBE, of Eyot House, Weybridge, (1871-1946), was created Baronet, 1931, and Baron May of Weybridge, 1935. The present holder of the titles is his grandson, Sir Michael St. John May, 3rd Baron May, (b.1931).
 Arms: Gules on a chevron between in chief three billets Or and in base an eagle displayed Argent three roses of the field barbed and seeded Proper.
 Crest: A demi leopard Proper holding in the dexter paw a bezant and resting the sinister paw on a terrestrial globe also Proper.
 Supporters: Dexter, A griffin; Sinister, A dragon; each Or and each charged on the shoulder with a sprig of mayflower slipped and leaved Proper.
 Motto: Deo adjuvante labor proficit. (BP105)
- MAYNARD** of Tooting.
 Arms: Argent a chevron Azure between three sinister hands coupé at the wrist Gules.
 Crest: A stag statant Or charged on the breast with a crescent Sable.
 As borne by Sir John Maynard, KB, (d.1664), son of Sir John Maynard, KB, (d.1658), 2nd son of Sir Henry Maynard of Estaines Parva, Essex, Secretary to Lord Burleigh. (Gen. Arm.)
- MAYNE** Robert Mayne of Gatton Park, Reigate, (1727-82), 17th child of William Mayne of Powis, Perthshire, and Logie, Clackmannanshire, (1671-1756), and a younger brother of Sir William Mayne, Baron Newhaven, qv, had a 2nd son the Rev. Robert Mayne, DL, JP, MA, Rector of Limpsfield, (1778-1841).
 Arms: (Matriculated L.O. {probably Lyons Office, Scottish Heraldry} 1660). Argent a chevron Gules voided of the field between two pheons in chief Sable and a fleur-de-lys in base Azure all within a bordure wavy of the last.
 Crest: A dexter mailed arm erect hand proper holding cross crosslet fitché Gules. (BLG17)
 (BGA) records this as : A dexter hand holding a plain cross Gules.
 Motto: Virtuti fortuna comes.
- MAYNE** Baron Newhaven. Sir William Mayne, 1st Baron Newhaven of Carrick Mayne, Co. Dublin, (dsp 1794 aged 72), MP for Gatton, 1780-90, bought the manor of Gatton, 1774. (VCHS iii 198)
 Arms: As in previous entry.
 Crest: An arm erect coupé below the elbow habited Azure cuffed Argent holding in the hand Proper a cross in pale Gules.
 Supporters: Dexter, A tiger rampant guardant Tenne armed Gules collared Or; Sinister, A talbot Sable armed and langued Gules collared Or.
 Motto: Virtuti fortuna comes. (BGA)
- MAYOW** see WYNELL-MAYOW
- MEADE** John Michael Meade of 84 Forest Road, Kew, son of Major John Windham Meade, JP, of Earsham Lodge, Bungay, Suffolk, Lord of the Manor of Doubles-Earsham, Norfolk, and descended from John, 1st Earl of Clanwilliam, (1744-1800).
 Arms: Gules a chevron Ermine between three trefoils slipped Argent.
 Crest: An eagle displayed with two heads Sable armed Or.
 Motto: Toujours prest. (BP105)
- MEADE-KING** Richard Evelyn Beauchamp Meade-King of Kingsmeadow, Grayshott, (b.1885), elder son of Sir William Oliver Evelyn Meade-King, JP, MICE, of Walford, Somerset, (1858-1940).
 Arms: Quarterly, 1 and 4, Argent a lion rampant between three cross crosslets, two and one, Sable and as many escallops, one and two, Gules (King); 2 and 3, Gules on a chevron Argent between three leopards' faces Or two arrows in saltire Azure barbed and flighted Proper between two bows chevronwise of the fourth stringed of the field (Meade).
 Crests: 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 fruited in bend sinister all Proper (King); 2, A demi griffin Azure wings elevated Ermine in the dexter claw a fleur-de-lys Or (Meade).
 Motto: Cadenti porrigo dextram. (BLG18)
- MEARES** John Willoghby Meares, CIE, M.Inst.CE, MIEE, MIE(Ind), FRAS, of Elstowe, Guildford, (b.1871), son of Thomas Meares of Clive Hall, Shrewsbury, (1825-1917), married, 1898, Frances Helen, daughter and coheir of Arthur Mapletoft Curteis, JP.
 Arms: Argent on a fess Azure between in chief a thunderbolt and in base a sun in splendour Proper two garbs Or; on an escutcheon of pretence (for Curteis), Argent a chevron Sable between three bulls' heads cabossed Gules.
 Crest: Two arms embowed vested Azure the hands grasping a thunderbolt Proper.
 Motto: Vis viam vincit. (FD7)
- MEATH** Earl of see BRABAZON
- MEDLICOTT** James Medlicott of London, citizen and merchant tailor, (1565-1622), was father of James Medlicott of Stockwell and Ashtead, (1598-c.1664) ancestor of the Medlicotts of Dunmurry, Co. Kildare, and of Henry Medlicott of London and Richmond, merchant, (d.1648).
 Arms: Quarterly per fess indented Gules and Azure three lions rampant Argent. (IFR; BGA)
- MEEREHURST** see MEREHURST

SURREY COATS OF ARMS

- MEGGES** of Whitechapel, Middlesex, of Newington, Surrey, and of Theydon Gernon, Essex.
 Arms: Or a chevron engrailed Azure between three mascles Gules, on a chief Sable a greyhound courant Argent.
 Crest: A griffin sejant per pale Gules and Or, beaked, legged and ducally gorged of the last, with wings endorsed.
 As borne by William Megges of Whitechapel and the Rev. James Megges, DD, (d.1672), Rector of Newington and Theydon Gernon, sons of William Megges, (d.1621), of Whitechapel, citizen and draper of London, son of William Megges, (d.1597), of Whitechapel, citizen and draper of London, to which last these arms and crest were granted, Jun 4, 1579.
 From monument in Whitechapel Church. (SAC ix 293; Gen. Arm.)
- MELLISH** of Wonersh and Shalford, and later of Sanderstead.
 Arms: Azure two swans in pale Argent between two flaunches Ermine.
 Crest: Out of a ducal coronet Or a swan head and neck Argent. (Guillim, 1660; Gen. Arm.)
 As borne in 1660 by Mellish of Sanderstead; and by John Mellish of London, citizen and merchant taylor, by Robert Mellish of Ragnell, Nottinghamshire, and by William Mellish of Doncaster, Yorkshire, descended from Edward Mellish of London, merchant, descended from the Mellishes of Wonersh and Shalford.
- MENTETH** see STUART-MENTETH
- MERCER** John Laurence Mercer, MB, BS (London), FRCS, of 37 Melrose Road, Wandsworth, (b.1932), elder son of Major Laurence Walter Mercer, RA, 3rd {Laird} of Huntingtower, Perthshire, (1900-51).
 Arms: Or on a fess Gules between in chief three crosses pattée of the last and in base a mullet Azure three bezants on a canton of the second a boar's head coupé of the first.
 Crest: A stork's head coupé holding a serpent.
 Motto: Crux Christi nostra corona. (BLG18)
- MEREDITH** see WARTER-MEREDITH
- MEREHURST** John de Merehurst sued for land in Worplesdon in 1317. SV1623 includes a pedigree of Merehurst of Worplesdon, and John Merest was Vicar of Woking, 1674-99. (VCHS iv 393)
 Arms: Burke records the following for Meerehurst, of Worplesdon:
 Per pale Azure and Gules three roses Argent on a chief Or a lion passant guardant of the second.
 Crest: A rose Argent barbed Vert between two dragons' wings Gules. (BGA)
- MERLAND** see MARLAND
- MERLE** of Collier's Wood in Weybridge.
 Arms: Ermine a chevron between three blackbirds Sable.
 Monument in Weybridge Church to William Merle, (d.1825 aged 69).
- MERLOTT [MARLOTT]** of Chertsey.
 Arms: Gules three mullets Argent.
 From the monument in Chertsey Church to John Merlott, (d.Jun 9, 1732 aged 78).
- MERRIMAN** John Merriman, MRCS, LRCP, of The Priory, Marlborough, {Wiltshire}, and of 45 Kensington Square, London, (1800-81), had issue, amongst others, a 2nd son Thomas Hardwick Merriman, of Manor House, Barnes, solicitor, (1828-84), and a 4th son Sepimus Merriman of Whitcombe, Worcester Park, (1836-1900), father of George Frederick Maskelyne Merriman of Worcester Park, architect, (b.1877). Of the same family, Commander Reginald Dundas Merriman, DSC, RIN, of Somerdown, 26 Somers Road, Reigate, (b.1887), elder son of George Lanshaw Merriman, (1846-1922); and the Rev. Henry Gordon Merriman, MA, DD (Oxon), (1823-87), Headmaster of Guildford Grammar School, was 8th son of Thomas Merriman of Lockeridge House, Marlborough, attorney-at-law and banker, (1771-1841), from whom descended also Frank Leopold Merriman of the Firs, West Byfleet, (b.1899), son of John Henry Merriman, (1847-1922),
 Arms: Argent on a chevron cotised Sable between three Cornish choughs Proper as many crescents of the field.
 Crest: A serpent nowed therefrom issuant a dexter arm embowed in armour Proper garnished Or the hand grasping a short sword also Proper pommel and hilt Gold.
 Motto: Terar dum prosim. (BP99; FD7; BLG17)
- MERSTON** see MARSTON
- MERTON** of Merton and Malden.
 Arms: Or three chevrons per pale, the first and third Azure and Gules, the second Gules and Azure.
 As borne by Walter de Merton, Bishop of Rochester, 1274-77, founder of Merton College, Oxford.
 (Brayley iii 164; and arms of Merton College, qv.)
- MERTON** London Borough of.
 Arms: Sable a fret Or on a chief of the last two keys in saltire wards upwards and outwards surmounted by a sword point downwards between a double headed eagle displayed Sable armed and legged Gules and a lion passant Sable armed and langued Gules.
 Crest: Issuant from a mural crown Or and in front of three sprigs of lavender Proper a fret Or thereon a Cornish chough Proper.
 Supporters: Dexter, A lion; Sinister, An eagle wings addorsed Sable; each gorged with a mural crown Or.
 Motto: Stand fast in honour and strength.
 Badge: On a fret Or two lions counterpassant Sable. Granted 1965. (CCH)

SURREY COATS OF ARMS

- MERTON COLLEGE** Oxford. The college has owned the manors of Chessington, Malden and Farley since the 13th century.
(VCHS ill 263, iv 282)
- Arms: Argent on a saltire Gules an escallop Or, (the See of Rochester); impaling, Or three chevronels per pale the first and third Azure and Gules the second Gules and Azure. (Walter de Merton, Bishop of Rochester, founder of the College, qv)
- MERTON PRIORY**
- Arms: Or a fret Azure charged at each junction with an eagle displayed Argent. *
From glass in Merton Church. (The Wimbledon and Merton Annual 1910, p.63. Brayley iii 459)
* (VCHS iii 209) records this as: Or fretty Azure the interlacings each charged with an eagle displayed wings inverted Argent. Woodward blazons the coat as: Or fretty Azure on the joints six eagles displayed Argent. (WEC)
- MERTON AND MORDEN** Urban District Council.
- Arms: Sable a fret Or on a chief of the last two lions passant counterpassant of the field.
Motto: In libertate vis. Granted 1943. (SGH)
- MESSEL** Colonel Linley Francis Messel, TD, of Lower Roundhurst, Haslemere, (b.1899), elder son of Lieutenant-Colonel Leonard Charles Rudolph Messel, OBE, TD, MA (Oxon), of Nymans, Staplefield, Sussex, (1872-1953).
- Arms: Or issuing from a mount in base a fir tree Proper in chief two barrulets Azure.
Crest: An eagle displayed resting each claw on a fylfot Or.
Motto: Dirigat Deus. (BLG18)
- MESSERVY** Walter John Messervy of Woodhurst, Bletchingley, (1861-1955), was 9th and youngest son of George Messervy of Mont-Cantel, St. Helier, Jersey, (1819-88).
- Arms: Or three cherries Gules stalked Vert.
Crest: A cherry tree Proper.
Motto: Au valeureux coeur rien impossible. (BLG18)
- METCALFE** of Ham and later of Chilton, Buckinghamshire. Baronet, Dec 21, 1802. The 3rd baronet, Sir Charles Theophilus Metcalfe, GCB, Governor of Canada, was created Baron Metcalfe, Jan 1845, but this barony expired at his death, 1846, while the baronetcy passed to his brother.
- Arms: Argent on a fess wavy Gules between three calves passant Sable a sword fessways point to the sinister Proper the hilt and pomel Or.
Crest: A talbot sejant Sable the dexter paw supporting an escutcheon Or charged with a hand issuing from clouds on the sinister holding a pen all Proper.
Motto: Conquiesco. *
* Sir Theophilus John Massie Metcalfe, 7th Bart., (1866-1950), was of Winkworth Hill, Hascombe, Godalming.
Fox-Davies records the arms as: Quarterly, 1 and 4, Argent on a fess wavy Gules between three calves statant Sable a sword fessways point to the sinister Proper pommel and hilt Or (Metcalfe); 2 and 3, Per fess Gules and Azure on a fess between a castle in chief and a lion rampant in base Or three mullets of six points of the first (Debonnaire). (FD7)
- METFORD** of Ockham.
- Arms: Or a fess Gules between three martlets Sable, quartered Sable a lion rampant tail forked Argent.
From the brass in Ockham Church to John Weston, (d.1483), and Margaret, his wife, (d.Jan 31, 1475), daughter and heir of John Metford of Ockham. (SAC xxxi. 98)
This same quartered coat was borne by Metford of Essex, from the time of Henry VI. (Foster, p.169)
- METHUEN** The Rev. St. John Frederick Charles Methuen, BA (Cantab), of 9 Norbury Avenue, Thornton Heath, (1862-1953), Rector of Vange, Essex, 1897-1930, was son of the Hon. St. John George Paul Methuen, (1819-99), and grandson of the 1st Baron Methuen, of Corsham, {Wiltshire}, (1779-1849).
- Arms: Argent three wolves' heads erased Proper the shield on the breast of an eagle with two heads displayed Sable.
Motto: Virtus invidiae scopus. (BP99)
- MEUX** Sheen House, East Sheen, was a seat of Sir Henry Bruce Meux, 3rd and last Bart., of Theobald's Park, Hertfordshire, (b.1856).
- Arms: Paly of six Or and Azure on a chief Gules three crosses pattée Or.
Crest: Two wings inverted and endorsed Argent conjoined by a cord with tassels Or. (BP58)
- MEVERELL** of Chertsey.
- Arms: Argent a griffin segreant sable beaked and legged Gules. (BGA)
- MICHELHAM** Baron see STERN
- MICKLETHWAIT** Sir John Gore Micklethwait, KC, JP, MA, BCL (Oxon), of Penheim, Monmouthshire, (1870-1951), descended from John Micklethwait, of Ingbirchworth, Yorkshire, who obtained a certificate of his arms, 1626, had issue, an eldest son Rear-Admiral St. John Aldrich Micklethwait, CB, DSO, DL, of Penheim, (b.1901), father of John Douglas Pelham Micklethwait, of Hydestile House, Godalming, (b.1933); a 2nd son Sir Robert Gore Micklethwait, QC, MA (Oxon), of Llanthony, Harvest Road, Englefield Green, (b.1902); and a 3rd son Eric Walter Eustace Micklethwait, MA (Cantab), of The Elms, Tite Hill, Egham, (b.1906).
- Arms: Chequy Argent and Gules a chief indented Azure.
Motto: Favente numine. (BLG18)

SURREY COATS OF ARMS

- MIDDLETON** of Newington.
 Arms: Argent on a saltire engrailed Sable a tower triple-towered of the first.
 Crest: A monkey passant Proper, collared, ringed and lined Or.
 As borne (SV1623) by Thomas Middleton of Newington, Chronicler of the City of London, son of William Middleton of London.
- MIDDLETON** Viscount and Earl of see BRODRICK
- MILDMAY** see ST. JOHN
- MILES** Admiral Sir Geoffrey John Audley Miles, KCB, KCSI, RN, of Clunie, Rowledge, Farnham, (b.1890), 3rd son of Audley Charles Miles, MA (Oxon), of Burton Hill, Malmesbury, Wiltshire, (1884-1919).
 Arms: Azure a chevron paly of six Ermine and Or between three lozenges Argent each charged with a fleur-de-lys Sable.
 Crest: A dexter arm embowed in armour Proper garnished Or supporting with the hand an anchor also Proper.
 Motto: Labora sicut bonus miles. (BLG18)
- MILFORD** Baron see PHILIPPS
- MILLAIS** Sir Geoffrey William Millais, 4th Bart., BA (Cantab), of Spreakfield, Frensham, (1863-1941), had a 2nd son Edward Gray St. Helier Millais of Crosswater Farm, Churt, (b.1918).
 Arms: Per bend sinister Or and Azure an estoile of eight points between three fleurs-de-lys two in fess and one in base counterchanged.
 Crest: In front of a dexter hand gauntleted and coupé Gules an estoile of eight points Or.
 Motto: Ars longa vita brevis. (FD7; BP105) *
 * Burke gives the following quarterly coat for Millais of Kingston.
 Arms: Quarterly, 1, Per bend Or and Azure a star of eight points counterchanged (Millais); 2, Azure a passion cross Argent surmounted of an Eastern crown Or (Le Jardey); 3, Or an orle Azure (Bertram); 4, Argent a palm tree Proper (Pallot); 5, Argent a cock statant Proper (Faultrart); 6, Argent a cross Sable between a Maltese cross Gules in the first and fourth quarters and a tent of the same in the second and third (Baudouin); 7, Argent on a chevron Sable between three mullets Gules four eagles of the field (Morice de la Ripandiere); 8, Ermine a lion rampant Gules (Le Geyt). (BGA)
 Crest: A hand gauntleted and apaumé in pale Gules.
- MILLER** Allowed (SV1662) and borne by John Francis Miller of Timberham, Charlwood, later of Werndean Hall, Norwood.
 Arms: Ermine a fess Gules between three wolves' heads erased Azure.
 Crest: A wolf's head erased Azure collared Ermine.
 Motto: Mea spes est in Deo. (BGA)
- MILLER** of Collier's Wood. Boyd Miller, formerly Darby, of Collier's Wood, (was born at Kilmarnock, Ayrshire, 1778), and assumed the surname Miller by RL 1800.
 Arms: BLG4 records: Argent a cross moline Azure in chief a lozenge between two mullets of the last in base a bar wavy Vert.
 Crest: A hand coupé at the wrist the third and fourth fingers folded in the palm Argent.
 Motto: Manent optima coelo.
 These are the bearings of the Miller baronets of Glenlee, and elsewhere. Burke ascribes to Boyd Miller of Collier's Wood the arms of Miller, of Dunstable, Bedfordshire, viz.
 Arms: Per fess Argent and Azure in chief two wolves' heads erased Purpure collared Or in base a lion passant of the last.
 Crest: A wolf's head erased per pale Ermine and Purpure collared Or. (BGA)
- MILLER** see BRUCE-MILLER
- MILLETT** of Guildford.
 Arms: Argent a fess Gules between three dragon heads erased Vert.
 As borne by Mary, daughter of John Millett, and wife of Anthony Abbot, brother of George Abbot, Archbishop of Canterbury. (SV1623)
- MILLS** of Croydon, also of Harscomb, Gloucestershire. {Probably Harescombe}
 Arms: Ermine a millrind, or ink moline, Sable.
 Crest: A lion rampant Or. (BGA)
- MILMAN** Major Sir Dermot Lionel Kennedy Milman, 8th Bart., of 7 Old Westhall Close, Warlingham, (b.1912), succeeded his father Brigadier-General Sir Lionel Charles Patrick Milman, 7th Bart., CMG, on the latter's death, 1962.
 Arms: Azure a snake nowed Or between three sinister gauntlets open Argent.
 Crest: A hart lodged per pale Ermine and Erminois attired and unguled Or charged on the body with two hurts fessways.
 Motto: Deus nobiscum quis contra. (BP105)
- MILMAN** see BERKELEY
- MILNE** Baron Milne. George Douglas Milne, 2nd Baron Milne, of 33 Lonsdale Road, Barnes, (b.1909), succeeded his father Field-Marshal Lord Milne of Salonika, and Rubislaw, Aberdeenshire, on the latter's death, 1948.
 Arms: Or a cross moline pierced lozengeways of the field between four mullets Azure.
 Crest: A dexter hand holding up an open book Proper leaved Or.
 Supporters: Dexter, An officer of the Royal Horse Artillery; Sinister, An officer of the Greek Evzone Guard; both in full dress uniform.
 Motto: Efficiunt clarum studia. (BP105)

SURREY COATS OF ARMS

- MILNER** of Thames Ditton.
 Arms: Sable three snaffle-bits Or.
 Crest: A snaffle-bit Or.
 Heraldic Notes, 1694-1714, of Peter le Neve, Norroy, (Top and Gen, iii 38)
 Le Neve states: '2 brothers of them Q're the right to this coat? I suppose there is none'.
 Monument in Kingston Church to John Milner, (d.Jun 26, 1712 aged 58), Consul General in Portugal.
- MILNES** see CREWE-MILNES
- MILROY** Fairbairn records Edward Andrew Wallace Milroy of the Oast House, Farnham, as using the following
 Crests: 1, An ostrich Proper (Milroy); 2, An elephant's head couped Ermine between two elephants' proboscis Or (Rosher).
 Mottoes: Esperance; Consider the end. (FBC)
- MILSINGTON** Viscount of see COLYEAR
- MILWARD** George Harold Shaen Milward, JP, of Lower Farm House, Hambledon, (b.1892), eldest son of George Milward, JP, of Priory, Warwickshire, (1843-1930).
 Arms: Ermine a cross moline between three torteaux, two and one each charged with a crescent Or.
 Crest: Between two wings Azure a bear's paw erased Sable claws Or holding a sceptre in bend sinister Gold entwined by a sprig of oak.
 Motto: Nec temere nec timide. (BLG15)
- MINCHIN** James George Cotton Minchin of North View, Wimbledon Common, solicitor, (1851-1933), Consul-General of Servia in London, 1883-5, was eldest son of James Innes Minchin, Madras CS, (1825-1903), and descended from Charles Minchin, of Bushertown, Roscrea, King's County, (d.1681). *
 Crest: Out of a ducal coronet a dexter arm embowed holding in the hand a baton all Proper.
 Motto: Regarde la mort. (FBC)
 {* King's County is now Co. Offaly, part of Leinster}
- MINGAYE** of Southwark.
 Arms: Or on a bend Azure three leopard faces Argent.
 Crest: A lance erect Or headed Argent environed by a laurel branch Vert.
 As borne (SV1623) by Francis Mingaye of Southwark and the Inner Temple, son of William Mingaye of Arminghall Hall, Norfolk, 2nd but eldest surviving son of William Mingaye of Arminghall Hall.
- MINTERNE** of Hall Place in Thorpe.
 Arms: Azure two bars Argent between three lions passant in pale Or.
 Crest: A bull head couped Gules, ducally gorged Argent, horned Or.
 As borne (SV1623) by William Minterne of Hall Place *, 3rd son of John Minterne of Batcombe, Dorset.
 * Died 1627.
- MINTON-SENHOUSE** The Rev. Samuel Minton-Senhouse, MA (Oxon), son of the Rev. Thomas Webb Minton, (b.1791), Perpetual Curate of Holy Trinity, Darlington, Co. Durham, 1847-65, by his wife Jane, (b.1780), daughter of Joseph Hoskins, of Great Broughton, Cumberland, by his wife Eleanor, daughter of Joseph Senhouse, of Calder Abbey, Cumberland, was of Fair Head, Putney, in 1884 when he assumed the additional name of Senhouse.
 Arms: Vert three garbs Or within two bars Ermine all between two heraldic tigers passant one in chief and the other in base of the second.
 Crest: Upon a mount Vert an heraldic tiger as in the arms the dexter paw resting on a garb erect Proper.
 Motto: Pro Deo et patria. (FD7; CFH)
- MITCHAM** Borough Council.
 Arms: Or on a pale Vert between two sprigs of lavender each with three stalks flowered Proper a fess wavy Argent charged with a bar wavy Azure between in chief two keys in saltire surmounted by a sword erect point downwards all Or and in base a tower Argent.
 Crest: Three sprigs of lavender flowered Proper enfiled by a mural crown Or. Granted 1934. (SGH)
- MITCHELL** Sir William Lane Mitchell, JP, of Shirley, Pampisford Road, South Croydon, (1861-1940), was MP for Streatham, 1918-30.
 Arms: Argent a chevron Sable between in chief two garbs and in base a cinquefoil Gules.
 Crest: A garb Azure charged with a portcullis chained Or.
 Motto: Jam tempus agi res. (FD7)
- MITCHELL** Richard Oliver Mitchell of Woodfield, Beulah Hill, Croydon, (b.1885), son of Richard Wilkinson Mitchell, of Lincoln, (b.1856).
 Arms: Argent three piles conjoined one issuant from dexter chief Azure one issuant from sinister chief Gules and one issuant from base Sable between three chess rooks that in chief Sable that in dexter Gules and that in sinister Azure.
 Crest: An heraldic tiger passant Gules holding in the dexter paw a chess rook Sable.
 Badge: An heraldic tiger passant Gules holding in the dexter paw a chess rook Sable. (FD7)

SURREY COATS OF ARMS

MITCHELL-THOMSON Baron Selsdon. Sir William Lowson Mitchell-Thomson, 2nd Bart., PC, KBE, BA (Oxon), LL.B (Edinburgh), (1877-1938), MP for South Division of Croydon, 1923-32, was created Baron Selsdon of Croydon, 1932. The title is held by his grandson Sir Malcolm McEacharn Mitchell-Thomson, 3rd Baron Selsdon.

Arms: Per pale Argent and Gules a stag's head cabossed between three mascles all counterchanged.

Crest: A hand coupes Proper grasping a cross crosslet fitché in bend sinister Gules.

Supporters: Two seahorses Proper crined Sable finned Or.

Motto: Deus providebit. (BP105)

MOIR Sir Ernest Ian Royds Moir, 3rd Bart., BA (Cantab), of Three Gates, 174 Coombe Lane West, Kingston-upon-Thames, (b.1925), succeeded his father, Sir Arrol Moir, 2nd Bart., on the latter's death, 1957.

Arms: Argent a span of a bridge embattled and in perspective chequy Or and Azure between three Moors' heads coupes Sable each banded of the second and third and distilling three drops of blood Proper.

Crest: Upon the span of a bridge as in the arms a Moor's head affronté coupes at the shoulders Sable banded Or and Azure collared chequy of the same.

Motto: Virtute non aliter. (BP105)

MOLESWORTH The Rev. Rennell Francis Wynn Molesworth, MA (Oxon), Rector of Washington, Co. Durham, (1827-1906), descended from Robert, 1st Viscount Molesworth, (d.1725), had issue, amongst others, a 7th son, Walter Henderson Molesworth, MIEES, MIME, MPhS, of Holmwood, Ashted, (1873-1952), who was father of Ernest Walter Molesworth of Upper Woodcote House, Birch Lane, Purley, (b.1911).

Arms: Gules an escutcheon Vair between eight cross crosslets in orle Or.

Crest: A dexter arm embowed in armour Proper holding a cross crosslet Or.

Motto: Vincit amor patriae. (BP105; FD7)

MOLESWORTH Sir Paul William Molesworth, 10th Bart., MA (Cantab), (1821-89), who shared a common ancestry with the Viscounts Molesworth, see previous entry, was of Park Hill, Clapham. (DPB1868)

Arms: Gules an escutcheon Vair between eight cross crosslets in orle Argent. (BP58)

DPB blazons the cross crosslets Or.

Crest: An armed arm embowed Proper holding in the hand a cross crosslet Or.

Motto: Sic fidem teneo.

MOLONY Charles Mills Molony, CB, of St. Catherine's Priory, Guildford, Colonel Commissary-General of Ordnance, (1836-1901), 7th son of James Molony, DL, JP, of Kiltanon, Co. Clare, (1785-1874), was grandfather of Brigadier Norman Molony, of Yateley, Camberley, (b.1907). (IFR)

Arms: Azure on the dexter side a quiver erect holding three arrows on the sinister a bow erect all Or.

Crest: An arm in armour embowed holding a dagger erect all Proper.

Motto: In Domino et non in arcu meo sperabo. (BLG9)

MOLONY Sir Thomas Francis Molony, 1st Bart., PC, MA, LL.D (TCD), of Shanganagh, 1 The Drive, Wimbledon, (1865-1949), was Lord Chief Justice of Ireland, 1918-24.

Arms: Gules six arrows in saltire between two bows erect to dexter and sinister Or a chief Ermine.

Crest: A dexter arm embowed in armour Proper charged with a fleur-de-lys Gules the hand in a gauntlet holding a sword of the first.

Motto: In Domino et non in arcu meo sperabo. (BP99)

MOLONY Adrian Charles Molony of Northland, Newdigate, (b.1894), son of the Rev. John Molony, BA, Rector of Moffat, Scotland, and barrister-at-law, (1854-1925).

Arms: Quarterly, 1 and 4, Azure a quiver erect holding three arrows between two bows palewise all Or; 2 and 3, Gules two lions rampant supporting a staff all Argent.

Crest: An arm vambraced embowed the hand gaunteleted grasping a short sword all Proper the forearm charged with a trefoil slipped Azure.

Motto: In Domino et non in arcu meo sperabo. (FD7)

MOLYNEUX [MORE MOLYNEUX] of Loseley Park in Artington, [St Nicholas, Guildford], from 1689.

Arms: Azure a cross moline Or pierced lozengwise, * quartering More of Loseley, qv. (Brayley i 418)

Crest: A chapeau Gules turned up Ermine adorned with a plume of peacock feathers Proper. (Brayley i 418)

Descended from Sir Thomas Molyneux, (d.1719), who married Margaret, sister and heir of Robert More, (d.1689), of Loseley. On the death, in 1802, of Jane Molyneux, the estate passed to James More Molyneux, illegitimate son of the Thomas More Molyneux who died in 1776. The last heir male, William More Molyneux, died in 1907, and was succeeded by his daughter Gwendoline, whose 2nd husband, Brigadier-General Francis Cecil Longbourne took the name of More-Molyneux in 1928, and has issue by her James Robert More-Molyneux. **

* Burke records this as: Azure a cross moline quarter pierced Or. (BGA)

** Of Loseley Park, late Major, 4/7th Royal Dragoon Guards, (b.1920), father of Michael George More-Molyneux, (b.1951).

MONCKTON of Egham.

Arms: Sable on a chevron between three martlets Or as many mullets of the first. *

As borne (SV1623) by Richard Monckton of Egham, son of William Monckton of Grafton, Yorkshire West Riding, son of William Monckton of Cavell, Yorkshire.

* Burke adds: Crest : A martlet Or. (BGA)

MONCRIEFF see SCOTT-MONCRIEFF

SURREY COATS OF ARMS

MONEY Robert Jarratt Money, MICE, of North Cave, Pembroke Road, Woking, (b.1862), and the Rev. David Wasbourne Money, of St. John's Vicarage, Woking, (b.1878), were sons of the Rev. Charles Forbes Septimus Money, Hon. Canon of Rochester, {Kent}, (1817-93).
 Arms: Or on a pile Azure ten bezants, four, three, two and one, on a chief Ermine a lion passant of the second.
 Crest: A bezant between two wings Azure each wing semé-de-lys Or.
 Motto: Factis non verbis. (FD7)

MONEY-COUTTS of Ancote, Weybridge, and of Stodham Park, Hampshire. Exemplified to Mrs Clara Maria Money-Coutts, of Stodham Park, widow of the Rev. James Drummond Money, Rector of Sternfield, Suffolk and daughter of Sir Francis Burdett, 5th Bart., of Foremark, by Sophia his wife, daughter and coheir of Thomas Coutts, banker, and to her son Francis Burdett Money-Coutts of Ancote, upon their assuming by royal licence, 1880, the additional surname of Coutts in compliance with the will of Harriet, Duchess of St. Albans, widow of the said Thomas Coutts.
 Arms: Quarterly, 1 and 4, Argent a stag's head erased Gules between the attires a pheon Azure all with a bordure embattled of the last charged with four buckles Or (Coutts); 2 and 3, Or on a pile Azure ten bezants, four, three, two and one (Money).
 Crests: 1, A man from the middle shooting an arrow from a bow all Proper (Coutts); 2, A bezant between two wings Azure each semé-de-lys Or (Money).
 Motto: Esse quam videris. (BGA)

MONIER-WILLIAMS Randall Herbert Monier-Williams, BA (Oxon), of The Little White House, Golf Club Road, Hook Heath, {Woking}, is Clerk and Solicitor to the Worshipful Company of Tallow Chandlers of the City of London.
 Arms: Gules a chevron Ermine between in chief two Saracens' heads erased Proper and in base a fleur-de-lys Or.
 Crest: A stag's head cabossed Gules attired Or Between two fleurs-de-lys of the last.
 Motto: Si je puis. (GWW)

MONRO of Ewell Castle. Lieutenant-General William Hector Monro, Governor of Trinidad, married, 1796, Philadelphia Bower and was father of Hector William Bower Monro of Ewell Castle, also of Edmondsham, Dorset, (1796-1842). His son, Captain Hector Monro, DL, JP, of Ewell Castle, 57th Foot, (1827-1902), settled at Edmondsham and was High Sheriff of Dorset, 1870.
 Arms: Or an eagle's head erased Gules holding in its beak a laurel sprig Proper.
 Crest: An eagle displayed Proper.
 Motto: Non inferiora. (BLG4, 11)

MONSON Baron Monson and Viscount Oxenbridge. The manor of Gatton was acquired by Frederick John Monson, 5th Baron Monson of Burton, (1809-41), Provincial Grand Master of Freemasons, Surrey, 1836-41. It was sold, 1888, by Sir William John Monson, 7th Baron Monson, 1st and last Viscount Oxenbridge, PC, DL, JP, BA (Oxon), (1829-98). (VCHS iii 198)
 The Rt. Hon. Sir Edmund John Monson, 1st Bart., of Thatched House Lodge, Richmond Park, PC, GCB, GCMG, GCVO, MA, Hon. DCL (Oxon), Hon. LLD (Cantab), (1834-1909), 4th son of the 6th Baron Monson, (1796-1862), was created Baronet, 1905.
 Of the same family, Alfred John Monson, of 31 Josephine Avenue, Brixton Hill, (b.1860), son of the Rev. Thomas John Monson, MA, Canon of York, Rector of Kirby Underdale, {Yorkshire East Riding}, * (1825-87), and descended from the 2nd Baron Monson, (d.1774).
 Arms: Or two chevrons Gules.
 Crest: A lion rampant Proper supporting a column Or.
 Supporters: (Of the Barons Monson and Viscount Oxenbridge). Dexter, A lion Or; Sinister, A griffin wings elevated Argent beaked and membered Azure; each gorged with a plain collar Azure charged with three crescents Or and having a line reflexed over the back also Azure.
 Motto: Prest pour mon pais. (DPB1868; FD7; BGA)
 {* Original written as Kirky-under-dale, but contemporary maps checked}

MONTAGU Baron Swaythling. Sir Stuart Albert Samuel Montagu, 3rd Baron Swaythling, OBE, JP, MA (Cantab), of Crastock Manor, Crastock, Woking, (b.1898), succeeded his father the 2nd Baron Swaythling of Swaythling, Southampton, {Hampshire}, on the latter's death, 1927. The Hon. Gerald Samuel Montagu of Great Fosters, Egham, (1880-1956), was 3rd son of the 1st Baron Swaythling, (1832-1911).
 Arms: Or on a mount Vert a tent Argent between on the dexter a staff Proper flowing therefrom a pennon Azure charged with a lion rampant of the field and on the sinister a palm tree also Proper.
 Crest: A stag statant holding in the mouth a sprig of palm Proper in front of a flagstaff erect also Proper * therefrom flowing to the dexter a banner Azure charged with a lion rampant Or.
 Supporters: (of Lord Swaythling) On either side a figure representing a soldier of ancient Judea Proper.
 Motto: Swift yet sure. (BP105)
 * Fox-Davies blazons the flagstaff Gold. (FD7)

MONTAGU Viscount see BROWNE

MONTAGU-DOUGLAS-SCOTT Duke of Buccleuch and Queensberry. (DPB1868) records Richmond, Surrey, as one of the seats of Sir Walter Francis Montagu-Douglas-Scott, 5th Duke of Buccleuch and 7th Duke of Queensberry, KG, PC, DCL, LL.D, (1806-64).
 Arms: Quarterly, 1 and 4, The Royal Arms of King Charles II, (viz. Quarterly, i and iv, France and England quarterly; ii, Scotland; iii, Ireland), debruised by a baton sinister Argent; 2, Or on a bend Azure an estoile between two crescents of the field (Scott); 3, Quarterly, i and iv, Argent a human heart Gules crowned with an imperial crown Or on a chief Azure three mullets of the field (Douglas); ii and iii, Azure a bend between six crosslets fitché Or (Mar); the whole of this quarter, No. 3 *, within a bordure Or charged with the double tressure of Scotland.
 Crest: A stag trippant Proper attired and unguled Or.
 Supporters: Two female figures habited from the waist downwards in blue kirtles gathered up at the knees the arms and bosoms uncovered around the shoulders flowing mantles Vert suspended by the exterior hand girdles and sandals Gules and their heads adorned with a plume of three ostrich feathers Argent.
 Motto: Amo.
 * The 3rd quarter is borne for the Duchy of Queensberry.

SURREY COATS OF ARMS

MONTAGU-POLLOCK Sir George Seymour Montagu-Pollock, 4th Bart., of the Khyber Pass, (b.1900), was at one time of Little Park Hill, White Hill, Bletchingley.

Arms: Quarterly, 1 and 4, Azure three fleurs-de-lys within a bordure embattled Or and (for an honourable augmentation in respect of the first baronet's distinguished service in the Afghan War) on a chief of the second an eastern crown Gules superscribed "Khyber" and on a canton Ermine three cannons fessways in pale Sable (Pollock); 2 and 3, Per pale Argent and Gules four lozenges conjoined in fess counterchanged (Montagu).

Crests: 1, A lion rampant guardant Argent adorned with an eastern crown Or holding in his dexter paw in bend an Afghan banner displayed Gules bordered Or and Vert the staff broken in two and in his sinister paw a part of the broken staff, and in an escrol over the same the motto 'Afghanistan' (Pollock); 2, A boar passant quartered embattled Or and Vert pierced through the sinister shoulder with an arrow Proper, and in an escrol over the same the motto 'Audacter et strenue' (Pollock); 3, A griffin's head coupé Ermine wings addorsed and gorged with a collar lozengy, and in an escrol over the same the motto 'Spectemur agendo' (Montagu). (BP99)

MONTAGU-POLLOCK Sir Montagu Frederick Montagu-Pollock, 3rd Bart. BA (Cantab) (1864-1938), was of Thurlow, Clapham. (EXH)

MONTALDI Captain Alfredo Anacleto James Montaldi, RM, of 3 St. Leonard's Cottages, Giggs Green, Thames Ditton, (b.1886), son of Cavalier Vittorio Amedeo Montaldi, CCI, CVML, of Forest Hall, Northumberland, (1847-1911).

Arms: Gules a bend Argent and three martlets in pale counterchanged.

Crest: Two lilies in saltire leaved and slipped Proper.

Motto: Sia leale. (FD7)

MONTEFIORE post **GOLDSMID-MONTEFIORE.** Claude Joseph Goldsmid-Montefiore, of Hopedene, Holmbury St. Mary, Dorking, (1858-1938), was son of Nathaniel Montefiore, JP, FRCS, of Coldeast, Hampshire, (1815-83), by his wife Emma, daughter of Sir Isaac Lyon Goldsmid, 1st Bart., and was succeeded by his son Leonard Nataniel Goldsmid-Montefiore, OBE, MA (Oxon), of Hopedene, (b.1889).

Arms: Quarterly, 1 and 4, Argent a cedar tree between two mounts of flowers Proper on a chief Azure a dagger erect Proper pommel and hilt Or between two mullets of six points Gold (Montefiore); 2 and 3, Per saltire Ermine and Ermineois on a chief Gules a goldfinch Proper between two roses Or (Goldsmid).

Crests: 1, Two mounts as in the arms therefrom issuant a demi lion Or supporting a flagstaff Proper thereon hoisted a forked pennant flying towards the sinister Azure inscribed "Jerusalem" in letters of Gold (Montefiore); 2, A demi lion Argent supporting with the paws a bundle of twigs erect Or banded Azure (Goldsmid).

Motto: Think and thank. (FD7)

MONTGOMERY Sir Alexander Cecil Montgomery, 5th and last Bart., of The Hall, Donegal, (1858-1939), was of Farley Lodge, Albury.

Arms: Quarterly, 1 and 4, Azure three fleurs-de-lys Or; 2 and 3, Gules three annulets Or gemmed Azure; on an escutcheon of pretence Argent a tilting-spear and sword in saltire Proper; all within a bordure Argent charged with eight trefoils slipped Vert.

Crest: On a chapeau Gules turned up Ermine a dexter cubit arm in armour the hand grasping a broken tilting-spear the point hanging down all Proper.

Motto: Gardez bien. (DPB1936; FD7)

MONTGOMERY Major David Montgomery, The Buffs, of 6 Sheephouse Green, Wotton, (b.1918), younger son of Sir Charles Hubert Montgomery, KCMG, KCVO, CB, of Highclere, Sevenoaks, Kent, (1876-1942), and descended from Hugh Montgomery of Derrygonnelly, Co. Fermanagh, (will proven 1723).

Arms: Quarterly, 1 and 4, Azure three fleurs-de-lys Or; 2 and 3, Gules three gem rings Or.

Crest: An arm in armour erect grasping a sword all Proper.

Motto: Honneur sans repos. (IFR)

MONTGOMERY Viscount Montgomery of Alamein. Field Marshal Sir Bernard Law Montgomery, KG, GCB, DSO, (1887-1976), was created Viscount Montgomery of Alamein, of Hindhead, 1946, and was succeeded by his son, David Bernard, 2nd Viscount Montgomery of Alamein, CBE, MA (Cantab).

Arms: Azure two lions passant guardant between three fleurs-de-lys two in chief and one in base and two trefoils in fess all Or.

Crest: Issuant from a crescent Argent an arm embowed in armour the hand grasping a broken tilting-spear in bend sinister the head pendent Proper.

Supporters: Dexter, A knight in chain armour and surcoat resting his exterior hand on his sword; Sinister, A soldier in battle dress; all Proper.

Motto: Gardez bien. (BP105)

MONTGOMERY Earl of see HERBERT

MOON Edward Moon, MC, of Edgeway, Heatherside, Camberley, (b.1911), son of Jasper Moon, (b.1881), and descended from Sir Richard Moon, 1st. Bart., of Copswood Grange, Warwickshire, (1814-87).

Arms: Argent an eagle displayed Gules and two flaunches of the last each charged with a fleur-de-lys of the field on a chief of the second three crescents of the first.

Crest: A demi eagle displayed Gules in front thereof a fleur-de-lys Argent and charged on the breast with an escutcheon of the last thereon a crescent also Gules.

Motto: Vincit omnia veritas. (BP105)

SURREY COATS OF ARMS

- MOON** The Rev. Sir Edward Graham Moon, 2nd Bart., MA (Oxon), (1825-1904), Rector of Fetcham, Leatherhead, had issue, amongst others, a 5th son the Rev. Cecil Graham Moon, MA (Oxon), (1867-1948), father of Flight-Officer Arthur Graham Moon, RAF, of Hillside, Tandridge, Oxted, (b.1901), a 4th son Major Wilfred Graham Moon, Seaforth Highlanders, (1864-1909), father of Sir Arthur Wilfred Graham Moon, 4th Bart., of Little Brook Farm, Newchapel, Lingfield, (1905-54), who succeeded his uncle Sir Francis Sidney Graham Moon, 3rd Bart., on the latter's death, unmarried, 1911.
Arms: Argent an eagle displayed Gules charged on the breast with two swords in saltire Proper on a chief nebuly Azure a fasces erect Or between two crescents Argent.
Crest: A crescent Argent in front of a fasces in bend Or surmounting a sword in bend sinister Proper.
Motto: Aequam servare mentem. (BP99, 105)
- MOONE** of Ash, from the time of Charles I.
Arms: Argent an eagle displayed Sable, beaked and membered Or, on a chief of the second three crescents Ermine. (Harl. Ms 1561)
- MOORE [MORE]** of London and Southwark.
Arms: Sable a swan close Argent, beaked and membered Or, within a bordure engrailed of the last.
Crest: A hawk Argent belled Or preying on a hare Sable.
 As granted, Nov. 27, 1561, by William Harvey, Clarenceux, to Thomas Moore of Larden Hall, Shropshire, son of Edward Moore of Larden, and as borne (SV1623) by Thomas Moore of Southwark, son of Richard Moore of London, 2nd son of Thomas Moore of Larden.
- MOORE** of Newington, in 1576.
Arms: Azure on a chevron between three lion heads erased Or as many martlets Sable.
Crest: A demi-bull salient Erminois attired Sable. (Gen. Arm.)
- MOORE [MORE]** of Sayes House [Court] in Chertsey [Addlestone].
Arms: Argent two greyhounds courant in pale Sable, on a chief Azure three estoiles Or, a crescent for difference.
Crest: A Moor's head in profile Proper wreathed Argent and Sable and ducally crowned Or. (MB iii 236)
 As borne by William Moore, son of Blunden Moore, (d.1768), son of Edmund Moore, (d.1750), son of Thomas Moore, son of David Moore, (d.1694), all of Sayes House, which David, with his brothers Thomas Moore of Hartswood in Buckland, and Edmund Moore of Reigate, were sons of Edmund Moore, grandson of Robert More of Lincoln, Secretary to Anne Boleyn.
- MOORE** of Worplesdon.
Arms: Ermine three greyhounds courant in pale Sable collared Or
 From the monument in Worplesdon Church to the Rev. Charles Moore, Rector of Worplesdon, (d.Sep 8, 1726 aged 77) (MB iii 103)
- MOORE** Edward Moore of Stockwell House, Lord of the Manor of Leigh Priors, Wiltshire, (d.1792 aged 59), whom Burke describes as "a distinguished actor in the politics of his day, and the personal friend of Charles James Fox", was eldest son of the Rev. Edward Moore, LL.D, Vicar of Over, Cheshire, (1696-1755).
Arms: Argent a chevron between three moorcocks Sable wattles and legs Gules.
Crest: A Moor's head affronté Proper wreathed round the temples a jewel pendent in the ears Argent.
Motto: Resolve well, persevere. (BLG1846).
 Elsewhere, Burke gives for Moore, of Stockwell.
Arms: Argent a chevron engrailed between three moorcocks Sable combs wattles and legs Gules.
Crest: A Moor's head affronté Proper wreathed round the temples Azure and Or a jewel pendent in the ears Argent. (BGA)
- MOORE** The Rev. George Guy Moore of Rosehill, Albury, (b.1888), younger son of the Rev. Clement Glover Moore, MA, of Stonedean, Beaconsfield, Buckinghamshire, (1848-97), Chaplain on the Bengal Establishment.
Arms: Sable on a pale engrailed Argent three greyhounds courant of the field.
Crest: Out of bull rushes Proper a moorcock rising Sable holding in the beak a bullrush also Proper.
Motto: Dieu est mon port. (FD7)
- MOORE** Sir Edward Stanton Moore, 2nd Bart., OBE, of Colchester, {Essex}, (b.1910), was at one time of Parklands, Ockley. His uncle Ronald George Moore, of 1 Parkfield Avenue, East Sheen, (b.1903), 4th son of Sir Edward Moore, 1st Bart., (1851-1923).
Arms: Or a moorcock between three clusters of harebells Proper a bordure Vert.
Crest: On a bush of heather a moorcock both Proper.
Motto: Moribus antiquis. (BP105; FD7)
- MOORE** of Surrey, Devon and Hampshire.
Arms: Sable a swan close Argent a bordure engrailed Or.
Crest: Out of a ducal coronet Azure a swan's [head and] neck Argent beaked Gules. (BGA)
- MOORE** Earl of Drogheda. Baron Moore of Cobham. Sir Henry Charles Ponsonby Moore, 10th Earl of Drogheda, of Leigh Hill House, Cobham, (1884-1957), was created Baron Moore of Cobham, 1954. He was succeeded in the titles by his son Sir Charles Garrett Ponsonby Moore, 11th Earl of Drogheda, 2nd Baron Moore of Cobham, KG, KBE, of Parkside House, Englefield Green, (b.1910).
Arms: Azure on a chief indented Or three mullets pierced Gules.
Crest: Out of a ducal coronet Or a Moor's head proper wreathed about the temples Argent and Azure.
Supporters: Two greyhounds Argent.
Motto: Fortis cadere cedere non potest. (BP105)

SURREY COATS OF ARMS

MOORE, post TUNNARD-MOORE Edward Moore of Stockwell House, (d.1792, aged 59), married, (ii), Sarah Gray, (d.1807), daughter of Joseph Saunders of Ealing, and had issue, amongst others, a son the Rev. Charles Moore, JP, of Broughton Hall, Lancashire, Rector of Wyberton, Lincolnshire, (1787-1881), who married, (i), 1824 Elizabeth Anna, (d.1837, aged 42), daughter and eventual heir of Thomas Tunnard of Frampton Hall, Lincolnshire. Their grandson Thomas Coney Tunnard-Moore, JP, BA (Oxon), of Stone House, Peperharow Road, Godalming, later of Hunedin, Boscombe Park, Bournemouth, {Hampshire/Dorset}, (b.1854), assumed the additional surname Tunnard.

Arms: Quarterly of eight, 1, Argent a chevron engrailed Sable between three moorcocks Proper combs wattles and legs Gules (Moore); 2, Argent on a chevron between three unicorns' heads erased Sable as many bezants (Killingbeek); 3, Or three lions rampant Gules (Cresacre); 4, Per chevron Sable and Argent three elephants' heads erased counterchanged (Saunders); 5, Ermine on a chevron Sable between two dragons' heads erased Proper in chief and a bugle horn of the second stringed Gules in base a griffin's head coupé between two bugle horns stringed Or (Tunnard, modern); 6, Azure a chevron between three demi griffins Or (Tunnard, ancient); 7, Sable on a fess cotised Or between three coney's courants Argent as many escallops of the field (Coney); 8, Vert three escutcheons Argent each having a bordure engrailed Or (Burrell).

Crest: A Moor's head affronté wreathed round the temples Azure and Or a jewel pendent in the ears Argent.

Motto: Disce mori mundo (BLG11; BGA).

Fox-Davies recorded: Quarterly of six, 1, Argent a chevron engrailed Sable between three moorcocks Proper [Moore]; 2, Killingbeek, as above; 3, Or three lions rampant Sable; 4, As 6 above; 5, As 7 above; 6, As 8 above.

(FD 1895 which states that "No authority for these arms has been established")

MOORE see CARRICK-MOORE

MORDAUNT of Turvey Hall, Bedfordshire, from the time of Henry III to 1814, during the 17th century also of Reigate Priory and Bletchingley Place, and later of Bevismount in Southampton, Hampshire. Baron Mordaunt of Turvey, 1532. Earl of Peterborough, Mar 9, 1628. Baron of Bletso by descent from Elizabeth, wife of John Mordaunt, 1st Earl of Peterborough, and daughter and heir of William Howard of Effingham by Anne, daughter and heir of John St. John, Baron St. John of Bletso. On the death, without issue, of Henry Mordaunt, KG, 2nd Earl, in 1697, these titles passed to his nephew Charles Mordaunt, (d.1735), whose father John Mordaunt, of Reigate Priory, had, on Jul 10, 1659, been created Baron Mordaunt of Reigate and Viscount Mordaunt of Avalon. This Charles Mordaunt, 2nd Viscount Mordaunt, well known in his own day as an ambassador and soldier, was the 'Mordanto' of Pope and Swift. Previous to his inheriting the Earldom of Peterborough he had, on Apr 9, 1689, been created Earl of Monmouth. Extinct 1814.

Arms: Argent a chevron between three estoiles Sable.

From monuments in Turvey Church and Doyle iii 43,511.

Crest: Issuing from an earl's coronet Or the bust of a Moorish prince full-faced, coupé below the shoulders, Sable, vested of the first and wreathed round the temples Argent and of the second. (Doyle iii 43)

As Viscounts Mordaunt of Reigate and Earls of Monmouth the Mordaunts appear to have borne the crest minus the coronet and with the wreath around the temples Or and Gules. (Doyle iii 511)

Supporters: Two eagles Argent, armed and membered Or. (Doyle iii 43)

As Viscount Mordaunt of Reigate and Earl of Monmouth the Mordaunts seem to have used Two eagles Argent semy of estoiles Sable, armed and membered Or, ducally gorged Gules, and holding in their beaks a pansy slipped Proper. (Doyle iii 511)

Motto: Nec placida contenta quiete est. (Doyle)

MORE of Loseley Park in Artington, [St Nicholas, Guildford], from 1515 to 1689. Baronet, May 18, 1642. Title Extinct 1684. Family Extinct 1689.

Arms: Azure on a cross Argent five martlets Sable. *

Crest: On a coronet Argent an antelope passant Or. **

As borne (SV1530) by Sir Christopher More, and (SV1623) by Sir George More.

* (VCHS iii 569) records the arms as follows on the tomb in St. Mary's Church, Guildford, of Sir William More, (d.1600), and his wife Margaret, daughter of Ralph Daniel, or Dingley; Sir William was son of the above Sir Christopher More, (d.1549), who married (i) Margaret, daughter and heir of William Mudge: Quarterly, 1 and 4, Azure on a cross Argent five martlets Sable (More); 2 and 3, Argent a chevron between three cockatrices Gules (Mudge). Also, Azure on a cross Argent five martlets Sable (More); impaling, Argent a fess Sable and in chief a mullet of the last between two pellets (Dingley).

** Burke records this as: On a ducal coronet Argent an antelope of the last. (BGA)

MORE [MOORE] of Odiham, Hampshire, and of Hertmere in Godalming.

Arms and Crest: as of Moore of London.

As borne by Edward More, (d.1656), of Odiham and Hertmere, son of Edward More, son of Edward More, son of Edward More, (d.Feb 6, 1602), of Odiham and Hertmere, son of John More, or Moore, of Crabbet in Worth, Sussex, 2nd son of Edward Moore of Larden and brother of Thomas Moore of Larden.

MORE of Newington.

Arms: Azure on a chevron Argent three martlets Sable in chief a lion's head erased Or. (BGA)

MORE Richard Budgens' unofficial heraldic Visitation of Sussex 1724 recorded Arthur More, of Fetcham, as bearing Arms on a chief indented three mullets; impaling, on a chevron three fleurs-de-lys in chief as many crosses pattée (EXH)

MORE see MOORE

MORE MOLYNEUX see MOLYNEUX

MORE O'FERRALL see O'FERRALL

SURREY COATS OF ARMS

- MORGAN** of Chilworth. Extinct 1621.
 Arms: Or a griffin segreant Sable, a mullet for difference.
 Crest: A buck head coupé Or attired Gules, charged with a mullet for difference. *
 As borne (SV1572) by William Morgan, (d.Dec 10, 1602), son of Richard Morgan of Chilworth, son of Henry Morgan of Pencoid, Monmouthshire, 3rd son of Sir Henry Morgan of Pencoid.
 * Burke records:
 Arms: Argent a griffin segreant Sable.
 Crests: 1, A reindeer's head Or; 2, A reindeer's head Sable attired Or and charged on the neck with a mullet. (BGA)
- MORGAN** Viscount Tredegar. Sir Evan Frederic Morgan, 4th Baron and 2nd Viscount Tredegar, DL, JP, (1893-1949), was of Honeywood House, Oakwood Hill, Dorking.
 Arms: Quarterly, 1 and 4, Or a griffin segreant Sable (Morgan); 2 and 3, Or on a chevron between three roses Azure as many thistles slipped of the field (Gould).
 Crest: A reindeer's head coupé Or attired Gules.
 Supporters: Dexter, A lion Sable; Sinister, A griffin Sable; each charged on the shoulder with a thistle slipped Or.
 Motto: Si Deus nobiscum quis contra nos? (BP99)
- MORGAN** see DELMAR-MORGAN or VAUGHAN-MORGAN
- MORLAND** see MARLAND
- MORLEY** of Malden.
 Arms: Argent a lion rampant Sable crowned Or, a crescent in dexter chief for difference.
 From the monument in Malden Church to Sir Thomas Morley, Clerk Controller of the Green Cloth, (d.Jul 1693 aged 65).
- MORLEY** Lord see LOVEL
- MORRELL** The Rev. George Henry Morrell, Vicar of St. Alban's, Hindhead, (d.1927), was eldest son of the Rev. Robert Baker Morrell, MA (Oxon), Vicar of Moultsford, Berkshire, (1847-1901).
 Arms: Or a bend invected Gules between in chief a sprig of three roses Gules leaved and slipped Proper and a cross crosslet in base of the second.
 Crest: A demi lion guardant per pale Argent and Sable holding in the dexter paw three roses as in the arms and resting the sinister paw on a cross crosslet Gules.
 Motto: Bono animo esto. (BLG17; FD7)
- MORRIS** Roger Morris, (1695-1748), who claimed descent from Elystan Glodrydd, founder of the 4th Royal Tribe of Wales, (b.933), was father of James Morris, DL, JP, High Sheriff of Surrey, 1764, whose 2nd son, James Morris, a Director of the Bank of England, (1766-1837), was DL and JP of Surrey, and whose 3rd son Charles Morris, of Portman Square, London, (1768-1844), was also of The Manor House, Wandsworth.
 Arms: Quarterly, 1 and 4, Gules a lion rampant regardant Or (Elystan); 2 and 3, Argent three boars' heads coupé Sable (Cadwgan).
 Crest: A lion rampant regardant Or.
 Mottoes: 1, (under arms) Marte et mare faventibus; 2 (Over crest) Gwell Angau na chwlydd. (BLG11)
- MORRIS** Thomas Morris of Peckham, 1860, bore
 Arms: Per fess Or and Gules a lion rampant between three quatrefoils within a bordure indented charged with eight annulets all counterchanged.
 Crest: Upon a mount Vert a lion rampant Or semé of quatrefoils and holding in the dexter paw an annulet Gules.
 Motto: Pro rege semper. (BAA)
- MORRISON** Lieutenant-Colonel Richard Hobart Morrison, 18th Queen Mary's Own Hussars, of Rathdine, East Molesey, (b.1856), son of Lieutenant-Colonel Richard Fielding Morrison, JP, of Coolegegan, King's County, (1829-1902). *
 Arms: Or on a cross per cross Sable and gules four fleurs-de-lys Argent in the first quarter a crescent of the third.
 Crest: On a mural crown Gules an eagle's head and neck between two wings displayed Argent the neck and each wing charged with a fleur-de-lys Sable.
 Motto: Utile et dulce. (FD7)
 {* King's County is now Co. Offaly, part of Leinster}
- MORTIMER** From John Mortimer of Eastbourne, Sussex, (d.1681), descended Charles Mortimer, HEICS, of Streatham, (1776-1840). His son, Charles Smith Mortimer of Wigmore, Holmwood, (1808-92), was succeeded by his elder son Charles Mortimer, JP, of Wigmore, (1837-1923), grandfather of Charles Knight Mortimer of Wigmore, later of Little Arcall, St. George's Hill, Weybridge, (b.1913). (BLG17)
 Crest: A stag's head cabossed Proper.
 Motto: Virtutum avorum aemulus. (FBC)
- MORTIMER** Earl of March. Roger Mortimer, Earl of March, (1374-98), acquired Pirbright by marriage, c.1388, to Eleanor, (d.1405), daughter of Thomas de Holand, Earl of Kent, qv. Their son Edmund, Earl of March, (dsp 1425), succeeded. (VCHS iii 364)
 Arms: Barry of six Or and Azure on a chief of the first three pallets between two base esquires of the second over all an inescutcheon Argent. (FFC)
 The arms are on the tomb in Lingfield Church of Sir Reynold de Cobham, 1st Lord Cobham, (d.1361), qv, who married Joan, daughter of Thomas, Lord Berkeley, qv, by his 1st wife Margaret, (d.1337), daughter of Roger de Mortimer, 1st Earl of March, (d.1330). (VCHS iv 313)

SURREY COATS OF ARMS

MORTIMER Charles Mortimer, JP, of Wigmore, also of Woodfield, Streatham, (1837- 1923), married, 1867, Elizabeth Prentis, (d.1928), daughter and heir of Beriah Drew, JP, Lord of the Manor of Leigham Court, Streatham, and bore the following:

Arms: Barry of six Or and Azure on a chief of the first two pallets between two base esquires of the second; over all, on an escutcheon of pretence (for Drew), Ermine a lion passant Gules. (FD 1895, which states that the arms were borne without authority)

MORTLAKE of Surrey.

Arms: Gules a lion rampant Or a bordure indented of the last

Crest: A lion sejant Or holding in the dexter paw a cross pattée fitché Azure on it a scroll with motto "Hic Labor" and resting the sinister paw on a cone Argent and on that another scroll with motto. "Hoc opus". (BGA)

MORTON of Milbourne St. Andrews, Dorset, then of Lechlade, Gloucestershire and from 1515 to 1678 of Bencham in Croydon. *
Extinct 1678.

Arms: Quarterly, Gules and Ermine, in the first and fourth quarters a goat head erased Argent, a fleur-de-lys within a crescent for difference.

Crest: A goat head couped Argent attired or. **

As granted by Wriothesley, Garter, and Benoite, clarenceux, May 15, 1515, to Thomas Morton of Lechlade, son of William Morton, (brother of Cardinal Morton, Archbishop of Canterbury), a younger son of Richard Morton of Milbourne, son of William Morton of Milbourne, 2nd son of Charles Morton of Morton, Nottinghamshire.

As borne (SV1623) by William Morton.

* The manor of Bencham was also known as the manor of Whitehorse in Croydon, (VCHS iv 220), and Burke gives for Sir Robert Morton, of Whitehorse: Arms. Quarterly, 1 and 4, Quarterly Gules and Or in dexter chief and sinister base a goat's head erased Argent attired of the second on a chief Azure three bezants each charged with an escallop of the first (Morton); 2 and 3, Argent a chevron between three lapwings rising Sable (Twining). (BGA)

** Fairbairn records for Morton, of Croydon, also of Kent: A goat's head erased Argent armed Or. (FBC)

MORTON Earl of see DOUGLAS

MOSER Richard Moser of 165 Borough High Street, Southwark, and of Penge, iron merchant, Citizen and Goldsmith, (1781-1853), was ancestor of Wilfrid Bernard Moser of 37 The Glade, Stoneleigh, Freeman of the Spectacle Makers' Company and Freeman of the City of London, (b.1902), whose son Hugh Richard Moser, solicitor, (b.1931), was of Magnolia Cottage, Coombe Hill.

Arms: Or in base upon a mount Vert a stork Azure holding in its dexter claw a stone Proper on a chief engrailed of the third a bezant charged with a character of Mars Sable between two lions' heads erased of the field.

Crest: Between two feathers Or a stork holding in its dexter claw a stone Proper and charged on the breast with three annulets interlaced Azure.

Motto: Facta non verba. (BLG18)

MOSLEY Impaled by Smith, qv, in All Saints', Sanderstead; George Smith of Selsdon House, (1765-1836), married, 1792, Frances Mary, (d.1844), daughter of Sir John Parker Mosley, 1st Bart., (1732-98).

Arms: Quarterly, 1 and 4, Sable a chevron between three mill-picks Argent; 2 and 3, [Or] a fess between three eagles displayed [Sable]. (Local History Records, vol. ix, 1970)

MOSS see EDWARDS-MOSS

MOSTYN see LLOYD-MOSTYN

MOULTRIE John Moultrie, Lieutenant-Governor of Florida, married, 1761, Eleanor, daughter and heir of George Austin of Aston Hall, Shropshire. Their eldest son John Moultrie of Aston Hall, (d.1823), was father of Major George Austin Moultrie, DL, JP, of Aston Hall and of Sandwell, 19th Lancers, (1787-1866), whose son John Austin Moultrie, Lieutenant, 64th Regiment, (b.1829), was of St. Austin's, Sandwell.

Arms: Azure on a chevron between three escallops Argent a boar's head couped Sable langued Gules between two spur rowels of the last.

Crest: A mermaid Proper.

Motto: Nunquam non fidelis. (BLG5)

MOUNTAIN Sir Edward Mortimer Mountain, 1st Bart., of Oare Manor, Somerset, and Brendon, Devon, (1872-1948), created Baronet, 1922, was at one time of Norbury Park, Dorking.

Arms: Ermine on a fess Azure between three lions rampant guardant Sable each holding between the forepaws an escallop Gules three cross crosslets Argent.

Crest: Issuant from the battlements of a tower Proper a demi lion guardant Argent holding between the paws an escallop Gules.

Badge: An ivy leaf and a maple leaf slipped in saltire Proper enfiled by a circlet Or.

Motto: Cum cruce salus. (FD7)

MOUNTENEY of Kew.

Arms: Azure a bend between six martlets Or.

Crest: A wolf sejant Argent collared and lined Gules.

From the monument in Kew churchyard to Margaret, (d.1723), wife of Edward Mounteney.

SURREY COATS OF ARMS

MOWBRAY Duke of Norfolk. John Lord Mowbray, (1286-1322), acquired the manor of Little Bookham by marriage, 1298, to Aline, daughter and heir of William de Braose, Lord Brewes. Thomas Mowbray, 1st Duke of Norfolk, (1366-99), acquired a share in the manor of Dorking and lands in Southwark by marriage, 1384, to Elizabeth, (d.1425), daughter of Richard FitzAlan, Earl of Arundel, and sister and coheir of Thomas FitzAlan, Earl of Arundel, qv. Their daughter Margaret married Sir Robert Howard, qv, (sub Howard, Duke of Norfolk).

(VCHS iii 144-5, 335, iv 136)

Arms: Gules a lion rampant Argent. * (FFC)

Crest: A leopard Or ducally gorged Argent. (BGA)

* VCHS gives: England with a label Argent, but this is the coat of Thomas of Brotherton, Duke of Norfolk.

MOYS of Cannons in Banstead.

Arms: Ermine on a pale between two roses Gules a crosslet calvary Or.

Crest: A dove Argent, legged and beaked Gules, holding in the beak an olive slip Vert.

As borne (SV1623) by William Moys of Cannons, son of Philip Moys, (d.Nov 1, 1621), of Cannons, son of Robert Moys, son of Richard Moys, both of Banstead; and as impaled on a brass in Reigate Church by John James for his 2nd wife, Jane, daughter of Philip Moys.

(SAC xxxii 71)

MOYSEY Charles Michael St. George Moysey of 61 Washington Road, Norbiton, (b.1920), son of Frederick Moysey, of Haytor Vale, Devon, (b.1887), and descended from the Rev. Frederick Luttrell Moysey, MA (Oxon), of Bathealton Court, Somerset, (1815-1906).

Arms: Or on a fess Sable between three cinquefoils Vert a cross flory of the field.

Crest: A dragon's head Vert charged on the neck with a cross flory Or. (BLG17)

MUGGE or MUDGE of Guildford.

Arms: Argent a chevron between three cockatrices [Wyverns] Sable. *

As quartered by More of Loseley (SV1623), Sir Christopher More, from the time of Henry VIII, having married Margaret, daughter of Walter Mugge, son of Thomas, son of Stephen, son of John.

* Burke records for Walter Mugge or Mudge, of Guildford, (son of Thomas Mugge), who made his will 9 Feb 1495, proved 1 Apr 1495, the following Arms Argent three cockatrices Sable. (BGA)

MUGGERIDGE Granted to Henry Muggerridge, of Streatham, and of the City of London, Alderman of the Ward of Castle Baynard.

Arms: Per chevron engrailed Argent and Azure in chief two griffins segreant of the second and in base a garb Or.

Crest: Upon a mount Vert a buck's head erased Proper charged with two chevrons Azure between four stalks of oats in full grain two on either side.

Motto: Dat Deus incrementum. (BGA)

MULCASTER [MUNCASTER] of Brackenhill Tower in Arthuret, Cumberland, then of Carlisle, Cumberland, and in 1623 of Stanford Rivers, Essex, and Shiremark in Charlwood.

Arms: Barry Argent and Gules a bend Azure. *

Crest: A lion rampant Azure ducally gorged [crowned] Or, holding in his dexter paw a sword erect Argent, pomel and hilt of the second, the point embued Gules.

As borne (SV1623) by Richard Mulcaster of Charlwood and his father, William Mulcaster of Charlwood, which last was son of George Mulcaster of Charlwood, younger brother of Richard Mulcaster, the famous Master of St. Paul's School, London, whose son, Peter Mulcaster, was in 1623 of Stanford Rivers, Essex. Richard and George Mulcaster were sons of William Mulcaster of Carlisle, grandson and representative of John Mulcaster of Brackenhill Tower, whose ancestors, descended from a younger son of the Penningtons of Muncaster Castle, Cumberland, had resided at Brackenhill for many generations. The above coat was borne from the time of Edward III by Sir Robert de Molcaster alias Moncastre, and with the addition of three escallops Or on the bend by Walter de Molcastre, a younger son, from the time of Henry III.

(Foster, p.171)

* Burke records the arms as: Argent four bars Gules over all a bend Azure, and adds that Major-General Frederick George Mulcaster, Colonel RE, and descendant of this line, died 1797, leaving three sons: General Frederick William Mulcaster, of Charlton Place, Canterbury, {Kent}, Captain Sir William Howe Mulcaster, CB, RN, and Captain Edmund Robert Mulcaster, slain at Badajoz. (BGA)

MULHOLLAND The Hon. Godfrey John Arthur Murray Lyle Mulholland, MC, of Langhurst Manor, Chiddingfold, (1892-1948), was 4th son of the 2nd Baron Dunleath, (1854-1931).

Arms: Azure a stag's head erased Argent between three escallops Or.

Crest: An escallop Gules.

Motto: Semper praecinctus. (BP99)

MULLENS Sir John Ashley Mullens of The Manor House, Haslemere, (1869-1937), was 2nd son of John Ashley Mullens of St. Helen's Wood and of Westfield Place, Sussex, (d.1927).

Arms: Azure a cross moline Or charged with five billets of the field within a bordure of the second.

Crest: An eagle's head erased Proper in the beak a billet bendwise Or.

Motto: Vivere sat vincere. (BLG15; FD7)

MUNBY Fairbairn records Arthur Joseph Munby, MA, of 6 Figtree Court, Temple, and of Pyrford, as using for

Crest: A dexter arm in armour embowed the hand grasping a battle axe all Proper.

Motto: Virtus tutamen suum. (FBC)

SURREY COATS OF ARMS

MUNBY Arthur Joseph Munby, MA (Cantab), FSA, of Pyrford, barrister-at-law, (1828-1910), * was eldest son of Joseph Munby, of Clifton Holme, Yorkshire, solicitor. He was a conveyancer in the Ecclesiastical Commissioners' Office, 1858-88, and was well known as a poet and man of letters. (DNB)

His nephew the Rev. Henry Edwin Munby, MA (Cantab), (1874-1937), was Curate of St. George, Camberwell, 1901-3.

Arms: Or fretty Azure on a canton Gules a cross pattée Argent.

Crest: A dexter arm in armour embowed the hand grasping a battle axe all Proper.

Motto: Virtus tutamen stemma (FD 1895, which states "No authority has yet been established in the College of Arms")

* For the strange story of his secret marriage, see Derek Hudson, *Munby-Man of Two Worlds*, 1972.

MUNRO Hector William Bower Munro of Ewell Castle, and of Edmondsham, Dorset, (1796-1842), was father of Captain Hector

Monro, DJ, JP, 57th Foot, of Ewell Castle, later of Edmondsham, (1827-1902).

Arms: Or an eagle's head erased Gules holding in its beak a laurel sprig Proper.

Crest: An eagle displayed Proper.

Motto: Non inferiora. (BLG8)

MUNRO-LUCAS-TOOTH Sir Hugh Vere Huntly Duff Munro-Lucas-Tooth, 1st Bart., of Bught, Inverness, BA (Oxon), (b.1903), was at one time of The Green House, Wimbledon.

Arms: Quarterly, 1 and 4, Gules a demi griffin segreant between three feathers Argent (Tooth); 2 and 3, Azure on a bend between in chief two crescents and in base an estoile Argent three vine leaves Proper (Lucas).

Crests: 1, A griffin segreant Gules semé of mullets and holding in the sinister claw a feather Argent (Tooth), 2, A demi dragon

Azure holding in the paws a vine branch fructed and leaved Proper.

Motto: Perseverantia palmam obtinebit. (BP105; DPB1936).

MUNSTER Earl of see FITZCLARENCE.

MURDOCH of Chertsey.

Arms: Argent two ravens hanging paleways Sable with an arrow through both their heads fessways Proper.

From the monument in Chertsey Church to Edward Murdoch, (d.Aug 24, 1754), surgeon.

MURRAY of Ham House in Petersham, from 1637. Lord Huntingtower and Earl of Dysart, Aug 3, 1643.

Arms: Azure an imperial crown Or between three estoiles Argent within a double tressure flory counter-flory of the second.

Crest: A mermaid holding a mirror in her right hand and in her left a comb all Proper.

Supporters: Two lions Gules collared Azure and each charged with three estoiles Argent.

Motto: Tout prêt. (Nisbet i 252)

As borne by William Murray, Earl of Dysart, son of the Rev. William Murray of Dysart, Fifeshire, a younger brother of Murray of Woodend in Perthshire, cadets of Murray of Tullibardine. His eldest daughter and co-heiress, Elizabeth, (d.1698), wife, successively, of Sir Lionel Tollemache of Helmingham, and of John Maitland, Duke of Lauderdale, was created Baroness Huntingtower and Countess of Dysart in her own right, Dec 5, 1660.

MURRAY General Sir Archibald James Murray, GCB, GCMG, CVO, DSO, Royal Inniskilling Fusiliers, of Makepeace, Park Lane, Reigate, (1860-1945), was 2nd son of Charles Murray, of Woodhouse, Kingsclere, Hampshire, (d.1879).

Arms: Azure three mullets Argent with eight fleurs-de-lys in orle Or.

Crest: On three thistles leaved and slipped Proper a paschal lamb also Proper.

Motto: Immaculata gens. (FD7)

MURRAY Earl of Albemarle. John Murray, Earl of Albemarle, (d.1640), bought the manor of Wanborough, which his son James, 2nd Earl of Albemarle, sold soon after his father's death. (VCHS iii 374)

Arms: Azure a crescent between three stars Argent a tressure flory counterflory of the last on a canton of the last a thistle Vert crowned Or.

Crest: An angel Proper.

Motto: Noctesque diesque presto. (BGA)

MURRAY see DRUMMOND-MURRAY

MUSCHAMP of Peckham in Camberwell, until 1637.

Arms: Or three bars Gules.

From the brass in Camberwell Church to Thomas, (d.May 3, 1637), youngest son of Francis Muschamp. (SAC xxvi 23)

As borne by Francis Muschamp (SV1623).

Crest: A musk-cat Proper collared with a scarf, the ends flying loose Argent. *

* Burke gives:

Arms: Or three bars Gules a martlet for difference.

Crest: A mountain cat Proper tied round the neck with a scarf Argent charged on the breast with a martlet for difference.

MUSCHAMP The Muschamp family acquired East Horsley by the marriage of William Muschamp to Mary, (d.1620), sister and heir of John Agmondesham, qv. Their descendant Ambrose Muschamp conveyed it in 1701 to Frances, Viscountess Lanesborough, widow of his brother Denny Muschamp who had already in 1698 acquired the Bishop's Manor in East Horsley. (VCHS iii 350)

Arms: Or three bars Gules

Crest: A mastiff dog Proper collared Or. (BGA)

Fairbairn blazons the collar Argent. (FBC)

SURREY COATS OF ARMS

MYATT Herbert William Myatt of The Wilderness, Shirley, solicitor, (b.1865), eldest son of William James Myatt, solicitor, (d.1913).
Arms: Barry of six Erminois and Sable on a bend per bend of the second and first cotised Argent three talbot's heads erased of the last.
Crest: Upon a rock Proper a talbot passant per pale Sable and Erminois collared and chain reflexed over the back Or supporting with the dexter foreleg a battle axe also Or.
Motto: J'y suis j'y reste. (FD7)

MYNN [also spelt MYN and MYNDE] of Horton in Epsom, from 1512 to 1626.
Arms: Sable a daunce paly of six Argent and Gules.
Crest: A swan head and neck coupé between two wings displayed Argent.
As borne by Nicholas Myn (SV1530). But on the monument in Epsom Church, Richard Evelyn, (d.1669), impales Mynn as A daunce Ermine between six cross crosslets.
NB There was a second family of Mynn who married the heiress of the first house, and Richard Evelyn married the heir of this second family. *
* Burke gives the following Arms for Sir William Mynn, of Woodcote, Epsom, Sable a fess dancetté paly of six Argent and Azure. (BGA)

MYNORS of Malden.
Arms: Azure an eagle displayed Or, a chief Argent.
From glass in Malden Church commemorating George Mynors, a benefactor, 1610. (Brayley iii 165) *
* (VCHS iii 524) records the date in the window as 1611, and the arms as: Quarterly, 1, Azure an eagle displayed Or a chief Argent; 2, Sable a fess Argent; 3, Argent on a bend between six martlets Gules a crescent Or; 4, Argent a sun Gules. Crest. A [naked] arm [Proper] holding in the hand a lion's gamb [erased] Sable.

MYNORS The Rev. Aubrey Baskerville Mynors, MA (Oxon), (1865-1937), had issue, amongst others, a 2nd son Sir Humphrey Charles Baskerville Mynors, 1st Bart., MA (Cantab), Hon. DCL (Dunelm), of Treago, Herefordshire, formerly of Sunhill House, Mayford, Woking, Director and Deputy Governor of the Bank of England, (b.1903), and a 4th son Major David Rickards Baskerville Mynors, MA (Oxon), of Stony Yarrows, Mayford, Scots Guards, Director, Imperial Tobacco Company, (b.1915).
Arms: Sable an eagle displayed Or beaked and membered Gules on a chief Azure bordured Argent a chevron between two crescents in chief and a rose in base of the second.
Crest: A naked arm embowed the hand holding an eagle's leg erased at the thigh all Proper.
Motto: Spero ut fidelis. (BP105; BLG17; BGA)

SURREY COATS OF ARMS

NANGLE Jocelyn Francis Tichborne Nangle, FCA, of East Manor, Bramley, (b.1910), father of Julian Gostelow Nangle, of 11 Sol y Vista, Frith Hill Road, Godalming, (b.1947), is descended from Gilbert de Angulo of Angle, Pembrokeshire, who accompanied Strongbow to Ireland, 1169, and was granted lands in Co. Meath.

Arms: Azure three fusils in fess Or.

Crest: A falcon Proper belled Or.

Mottoes: Non vox sed votum; De angulo recto. (IFR)

NAPIER-CLAVERING Francis Napier-Clavering, MA, of Brown Tiles, Chobham, (b.1859), son of the Rev. John Warren Napier-Clavering of Axwell Park, Co. Durham, (1832-1906).

Arms: Quarterly, 1 and 4, Quarterly Or and Gules over all a bend Sable (Clavering); 2 and 3, Quarterly, i and iv, Argent a saltire engrailed cantoned with four roses Gules barbed Vert (Napier of Merchiston), ii and iii, Or on a bend Azure a mullet pierced between two crescents of the field all within a double tressure flory counterflory of the second (Scott of Thirlestane).

Crests: 1, A dexter arm from the elbow in pale Proper the hand grasping a crescent Argent (Napier); 2, The top of an embattled tower Argent masoned Sable issuing therefrom six lances disposed saltirewise Proper three and three with pennons Azure (Scott).

Mottoes: 1, (over 1st Crest) Sans tache; 2, (over 2nd Crest) Ready, Aye Ready; 3, (under Arms) Nil actum si quid agendum. (FD7)

NASH Richard Grainger Jeune Nash of Treeton, Guildford, later of Hanger Hill, Weybridge, racing motorist, (1910-66), son of Richard Grainger Nash, JP, (1860-1914), of the Nash family of Rockfield (or Ballyheen), Kanturk, Co. Cork, was father of Richard Grainger Nash, CE, of The Beeches, 69 Hanger Hill, Weybridge, (b.1947).

Arms: Argent a chevron Vert between three doves each holding in the bill an olive branch all Proper.

Crest: A boar passant paly of six Argent and Gules.

Motto Vi et virtute. (FD7; IFR)

NATHAN Baron Nathan. The Rt. Hon. Harry Louis Nathan, PC, TD, DL, JP, (1889-1963), was created Baron Nathan of Churt, 1940, and was succeeded by his son Roger Carol Michael, 2nd Baron Nathan, (b.1922).

Arms: Or a fess cotised Sable over all a sword erect Gules on a canton of the second a roll of parchment Proper.

Crest: A kiln inflamed Proper.

Supporters: Dexter, A lion; Sinister, A hind; both Argent and each charged on the shoulder with a grenade Sable fired Proper.

Motto Labor nobilitat. (BP105)

NEEDHAM of Lambeth.

Arms: Argent a bend engrailed Azure between two buck heads cabossed Sable.

As borne by Sir Robert Needham of Lambeth, whose daughter Jane, (d.1692), the wife of Charles Middleton of Ruabon, Denbighshire, was a famous beauty of the Restoration period and one of the mistresses of Charles II. (Guillim, 1660)

NEEDHAM Earl of Kilmorey. DPB68 records Woburn Park, Chertsey, as one of the seats of Francis Jack Needham, 2nd Earl of Kilmorey, (1787-1880).

Arms: Argent a bend Azure between two bucks' heads cabossed Sable.

Crest: A demi pheonix Proper.

Supporters: Dexter, A bay horse mane and tail Sable; Sinister, A stag Proper. (DPB)

Burke gives :

Arms: Argent a bend engrailed Azure between two bucks' heads cabossed Sable.

Crest: A demi phoenix in flames Proper.

Supporters: Dexter, A horse Argent; Sinister, A stag Proper. (BP58)

Motto: Nunc aut nunquam.

NEEDLER of Horley, and of Quarry House in Frindsbury, Kent. Extinct 1760.

Arms: Azure a dolphin naiant embowed Argent between three escallops Or.

Crest: A falcon wings addorsed Proper, beaked, membered, and belled Or.

From the monument in Frindsbury Church to Henry Needler, (d.1661). (SAC xxv 108)

These are the Arms and Crest of Scrase of Sussex.

SURREY COATS OF ARMS

- NELSON** of Hilborough, Norfolk and Burnham Thorpe, Norfolk, and later of Merton Place, (also called Merton Grove).
 Horatio Nelson, the famous admiral. (d.Oct 21, 1805), son of the Rev. Edmund Nelson, Rector of Hilborough and Burnham Thorpe, son of the Rev. Edmund Nelson, (d.Oct 23, 1747), Rector of Hilborough, son of William Nelson of Little Dunham, Norfolk, 2nd son of Edmund Nelson of Wendling, Norfolk, son of Thomas Nelson, (d.1654), of London and King's Lynn, Norfolk, was created Baron Nelson of the Nile and of Burnham Thorpe, Nov 6, 1798; Viscount Nelson of the Nile and of Burnham Thorpe, May 22, 1801; and with remainder to the male heirs of his father and failing such to the male heirs of his sister Susannah, wife of Thomas Bolton of Wells, Norfolk, Baron Nelson of the Nile and of Hilborough, Aug 18, 1801; and was recognised as Duke of Bronte in Sicily, Sep 1801.
 Arms: His original coat was : Or a cross patonce Sable over all a bend Gules. After the battle of the Nile a bend engrailed Or charged with three bombs fired Proper was superimposed upon the bend, and a chief wavy was added charged with waves of the sea from which issue a palm-tree between a disabled ship on the dexter and a battery in ruins on the sinister side all Proper
 Crests: On a naval crown Or the chelengk or plume of triumph presented to Horatio, Viscount Nelson, by the the Sultan, Selim III. Upon waves of the sea the stern of a Spanish man-of-war thereon inscribed 'San Josef' all Proper, and over it the Motto, Faith and Works.
 Supporters: On the dexter a sailor armed with a cutlass and a pair of pistols in his belt Proper the right hand supporting a staff thereon hoisted a commodore's flag [Argent] and in his left hand a palm branch Proper. On the sinister A lion rampant regardant in his mouth two broken flagstuffs Proper flowing from one a Spanish flag Or and Gules and from the other a French tricolour, and in his dexter paw a palm branch Proper.
 Motto: Palmam qui meruit ferat. From Nelson's hatchment in Merton Church. (The Wimbledon and Merton Annual, 1905, p.62)
 Nelson was succeeded by his elder brother William, (dsp Feb 28, 1835), who was created, with remainder to the male heirs of his sister Susannah, Viscount Merton of Trafalgar and Merton and Earl Nelson of Trafalgar and Merton, Nov 20, 1805. On his death, his nephew, Thomas Bolton succeeded as 2nd Earl and took the name and Arms of Nelson. *
 * From him descends the present holder of the title, George Joseph Horatio, 8th Earl Nelson, (b.1905)
- NELSON-WARD** The Rev. Horatio Nelson Nelson-Ward, BA (Cantab), Rector of Radstock, Somerset, (1822-88), son of the Rev. Philip Ward, MA (Oxon), (1795-1859), and his wife Horatia Nelson, (d.1881), natural daughter of Admiral Viscount Nelson by Emma, Lady Hamilton, had issue, amongst others, besides a 3rd son the Rev. Hugh Herbert Edward Nelson-Ward, MA (Oxon), (b.1863), Rector of Newdigate, 1899-1906, a 2nd son Marmaduke Philip Blandy Nelson-Ward of Uruguay, (1860-1924), who was father of Marmaduke Philip Workley Nelson-Ward of 235 Molesey Road, Hersham, (b.1892).
 Arms: Quarterly, 1 and 4, Azure a cross flory between four lions passant guardant Or (Ward); 2 and 3, Or a cross flory Sable a chief Gules thereon a fess engrailed of the field charged with three bombs fired Proper (Nelson).
 Crests: 1, A wolf's head erased Or gorged with a collar Sable thereon three bezants and charged on the neck with a trivet of the second (Ward); 2, Upon waves of the sea the stern of a man-of-war Proper thereon inscribed "Victory" in letters Gules (Nelson).
 Motto: Sub cruce salus. (BLG17)
- NEVILL(E)** Lord Bergavenny. Edward Neville, Lord Bergavenny, (d.1476), acquired the manors of Abinger and east Betchworth by marriage to Elizabeth, (1415-48), daughter and heir of Richard Beauchamp. Their descendant Henry, Lord Bergavenny, (d.1641), sold them, 1629. (VCHS iii 133, 167)
 Of the same family, the Rev. and Hon. George Henry Nevill of Flower Place, Surrey, (1760-1844), was 2nd son of George, 17th Baron Bergavenny, 1st Viscount Nevill and 1st Earl of Abergavenny, (1727-85).
 Arms: Gules on a saltire Argent a rose of the field barbed and seeded Proper.
 Crest: A bull statant Argent pied Sable collared and chain reflexed over the back Or.
 Motto: Ne vile velis. (GEC; BP105)
- NEVILLE** Earl of Westmorland. Sir John Neville, (dvp 1420), elder son of Ralph, 1st Earl of Westmorland, (c.1364-1425), acquired Long Ditton by marriage to Elizabeth, (d.1423), sister and coheir of Edmund de Holand, 4th Earl of Kent, (1383-1408). Their descendant Henry, 5th Earl of Westmorland, (d.1563), sold it 1559. (VCHS iii 520)
 Arms: Gules a saltire Argent.
 Crest: Out of a ducal coronet Or a bull's head Sable armed Or.
 Supporters: Two pied bulls armed unguled collared and chained Or.
 Mottoes: Esperance me comfort; Moys Droyt, Moys Droyt. (FFC; GEC; SHD)
- NEWALL** Samuel Newall of Richmond, (1817-1900), was father of George William Newall of 17 Ranelagh Avenue, Barnes, (b.1859).
 Arms: Gules within two chevronels Or between three fountains seven annulets interlaced chevronwise Argent.
 Crest: Two storks' heads addorsed proper.
 Motto: Carpe diem. (FD7)
- NEWALL** Baron Newall. Marshal of the RAF Sir Cyril Louis Norton Newall, GCB, OM, GCMG, CBE, of Walton Leigh, Addlestone, (1886-1963), was created Baron Newall of Clifton-upon-Dunsmoor, Warwickshire, 1946.
 Arms: Per pale Azure and Gules two lions passant guardant in pale Or on a chief Ermine a rose of the second barbed and seeded between a lotus flower and a sprig of New Zealand fern all Proper.
 Crest: Issuant from an astral crown Or an eagle wings elevated Sable breathing flames Proper.
 Supporters: On either side a Pegasus Argent gorged with an astral crown Or.
 Motto: Deo juvante. (BP99)
- NEWBERY** Lieutenant-Colonel George Newbery of 36 Brunswick Square, Hove, (c.1790-1854), was born in Croydon and was on half pay in 1851. His wife, Anna Maria, (d.1857 aged 56), was born at Farrington, Hampshire.
 Arms: (On Colonel and Mrs Newbery's tomb in St. Andrew's churchyard, Hove, but now almost illegible) three bends; on an escutcheon of pretence,, (indecipherable).
 Crest: A Saracen's head. (EXH)

SURREY COATS OF ARMS

- NEWBERY** Lionel Newbery, of Northwood, Birdhurst Road, South Croydon, surgeon, (1837-1910), was father of Francis Raikes Le Blanc Newbery, of Northaw, South Park Hill Road, South Croydon, (b.1870).
 Arms: Argent three bendlets Azure a chief Gules.
 Crest: A blackamoor's head in profile Proper from the ear a drop Silver issuing from a tuft of heath also Proper.
 Motto: Si recte perstes. (FD7)
- NEWCASTLE** Duke of see PELHAM-HOLLES
- NEWCASTLE** Duke of see HOPE
- NEWCASTLE-UPON-TYNE** Duke of see HOLLES
- NEWCE** Fairbairn records Newce and Newse of Much Hadham, Hertfordshire, and Ditchingham, Norfolk, and of Surrey as using for
 Crest: On a mount Vert a garb Or banded Gules. (FBC)
 Burke records the family as bearing:
 Arms: Sable two pallets argent a canton Ermine.
 Crest: On a mount Vert a garb Or. (BGA)
- NEWCOME** Major-General Henry William Newcome, CB, CMG, DSO, RA, of Hale Place, Farnham, (1875-1963), was eldest son of Major Henry George Newcome, JP, RA, of Aldershot Manor, Hampshire, (1846-95).
 Arms: Argent a lion's head erased Sable between three crescents Gules.
 Crest: A lion's gamb Sable.
 Motto: Nev conres ire recuso. (BLG18)
- NEWDEGATE** of Newdegate Place. Extinct 1612
 Arms: Gules three lion jamps erased Argent. * (SAC vi 245)
 Two lead shields in Newdegate Church, possibly from a lost brass to William de Newdegate, (d.1377). (SAC xxxi 88)
 * Burke records four Crests for the family: 1, A fleur-de-lys Argent; 2, A lion's gamb erased Argent; 3, A swan Argent beaked and membered Gules gorged with a ducal coronet Or thereto a chain affixed and reflexed over the back Vert; 4, A horse courant Azure flames of fire issuing from his nostrils Proper Motto: Confide recte agens (BGA)
- NEWDIGATE** of Little Ashtead [Prior's Farm] in Ashtead.
 Arms: Gules three lion paws erased Argent, a crescent for difference.
 From the monument in Ashtead Church to Henry Newdigate, (d.1629), 2nd son of John Newdigate of Harefield, Middlesex, and brother of John Newdigate of Arbury Hall, Warwickshire. (Brayley iv 398)
- NEWENHAM** of Surrey, Suffolk and Sussex. Burke also mis-spells the name as Neunchan
 Arms: Argent a cross Gules a bend Azure.
 Crest: A pegasus courant Proper. (BGA)
- NEWHAVEN** Baron see MAYNE.
- NEWMAN** formerly NEUMANN Guy Arthur Newman, JP, MA (Oxon), of Stanners Hill Manor, Chobham, (b.1904), 2nd son of Sir Sigismund Neumann, 1st Bart., (1857-1916).
 Arms: Argent an ostrich Proper on a chief Azure a lozenge of the field between two bezants.
 Crest: Out of an antique coronet Or a springbok's head Proper.
 Motto: Labore et honore. (BP105)
- NEWNES** Sir George Newnes, 1st Bart., JP, of Wildcroft, Putney Heath, and of Hollerday, Lynton, Devon, (1851-1910), was created Baronet, 1895. The title expired on the death, 1955, of his son, Sir Frank Hillyard Newnes, 2nd and last Bart., MA (Cantab).
 Arms: Per fess Or and Azure a pale counterchanged three boars' heads, two and one, of the second and as many demi otters coupéd, one and two, of the first.
 Crest: A demi otter coupéd Sable holding in the mouth a roll of paper Argent and resting the sinister paw on a boar's head coupéd Or.
 Motto: Festina prudenter. (BP99)
- NEWSON** Sir Percy Wilson Newson, 1st and last Bart., of Framlingham, Suffolk, (1874-1950), President of the Bank of Bengal and a Governor of the Imperial Bank of India, created Baronet, 1921, was of Kingsclear, Camberley.
 Arms: Sable on a fess Argent between two cross crosslets Or an Indian rose between two cross crosslets Gules.
 Crest: In front of a boar's head erased Or three cross crosslets fesswise Gules.
 Motto: Ne tentes aut perface. (BP99)
- NEWTON** Sir Kenneth Garnar Newton, 3rd Bart., OBE, of Whitebeams, Beech Avenue, Effingham, (b.1918), succeeded his father Sir Edgar Henry Newton, 2nd Bart., on the latter's death, 1971.
 Arms: Argent on a chevron between three eagles displayed Azure as many garbs Or.
 Crest: A bear's head coupéd Argent muzzled Gules charged on the neck with three crescents interlaced Azure.
 Motto: Faveat fortuna. (BP105)

SURREY COATS OF ARMS

- NIBLETT** Burke states that a branch of the Niblett family of Gloucestershire settled at Dorking in the latter part of the 17th century and bore the following
 Arms: Sable a serpent Proper beneath a rose Or between two doves Argent beaked and membered Gules.
 Crest: A lion couchant Or protecting a cross Or. (BLG4)
 Fairbairn records this as: On a mount Vert a lion couchant guarding a cross Gules. (FBC)
 Motto Veritatis assertor.
- NICHOLAS** of Winterbourne Earls, {Salisbury, Wiltshire}, and later of West Horsley Place. Extinct 1749.
 Arms: Argent on a cross Gules a crown Or
 Crest: A lion passant Azure semy of estoiles Or. (MB iii 41)
 Matthew Nicholas, (d.1661), Dean of Bristol and St. Paul's, and Sir Edward Nicholas, (d.1669), Principal Secretary of State, 1641-1663, were of this family. See under HEATH of Shalford and Hatchlands.
- NICHOLS** John Gough Nichols, FSA, of Holmwood Park, (1806-73), grandson of John Nichols, FSA, the well-known author of The History of Leicestershire, (1745-1826), was father of John Bruce Nichols, MA (Oxon), of Holmwood Park, (1848-1922), who had issue, amongst others, John Cradock Morgan Nichols, MA (Oxon), of The Laurels, Beacon Hill, Hindhead, (b.1876).
 Arms: Azure on a fess humetté between three lions' heads erased Or two eagles rising of the field.
 Crest: A lion's head erased Azure gorged with a collar gemel Or between two wings paly of six Or and Azure.
 Motto Labor ipse voluptas. (FD7; BLG18)
- NICHOLSON** of Bramley.
 Arms: Ermine on a pale Sable three martlets in pale Or.
 Crest: On a mound * Vert an ounce sejant Argent spotted Sable thrust through the neck with a broken spear Or headed Gules.
 As borne in 1600 by Robert Nicholson, son of Benjamin Nicholson of Bramley, son of William Nicholson of Walton, Buckinghamshire, son of John Nicholson of Yorkshire. (Harl. Ms 1561, fo 716)
 * Correctly, mount.
- NICHOLSON** The Rev. George Nicholson of Kirkoswald, Cumberland, a well known Nonconformist, (1636-97), was grandfather of Samuel Nicholson, (b.1738), who was father of George Thomas Nicholson of Waverley Abbey, Farnham, (1787- 1858), Vice-Lieutenant of Surrey and High Sheriff, 1832. He was succeeded by his eldest son Samuel Nicholson, DL, JP, of Waverley Abbey, (b.1815).
 Arms: Per pale dovetailed Azure and Gules two bars Argent gutté-de-sang in chief two suns in glory Argent.
 Crest: A lion's head erased in front of rays. (BLG4)
- NICHOLSON** Henry Nicholson of Church Road, Brixton Hill, (1834-82), had issue, an eldest son, Henry Withnall Nicholson of Clavadel, Merstham, (b.1860), father of George Henry Nicholson of Doone Cottage, Merstham; and a 3rd son William Piper Nicholson of Church Hill House, Merstham, (b.1868).
 Arms: Gules a demi figure representing Bellerophon to the sinister Proper on a chief wavy Barry wavy of eight Argent and Azure three fleurs-de-lys Or.
 Crest: A hulk of a ship on stocks with mast Or flying therefrom a pennant per fess Argent and Gules charged with a hammer fesswise Proper.
 Motto Fais bien fais vite. (FD7)
- NICHOLSON** Reginald Nicholson, MBE, of Pendean, Midhurst, (b.1869), son of William Morris Nicholson, MA (Cantab), barrister-at-law, Master in Lunacy, (b.1815).
 Arms: Per pale nebuly Azure and Gules two bars Argent gutté-de-poix in chief two suns in splendour Proper.
 Crest: A lion's head coupé Sable gutté-d'eau before the sun in splendour Proper. (FD7)
- NICHOLSON** Captain David John Stafford Nicholson, MA (Cantab), of Arden, Waterhouse Lane, Kingswood, barrister-at-law, (b.1907), 2nd son of Major Reginald Nicholson, TD, JP, MA (Cantab), of Bereleigh, East Meon, (b.1867), High Sheriff of Hampshire, 1939.
 Arms: Per pale Azure and Gules two bars gemel Ermine in chief three suns in splendour Or.
 Crest: Out of an antique crown Gules a lion's head Ermine gorged with a collar gemel Azure.
 Motto Sol et scutum Deus. (BLG17)
- NIGHTINGALE** Major-General Manners Ralph Wilmot Nightingale, CB, CMG, CIE, DSO, IA, of Thimble Hall, Betton Road, Camberley, (1871-1956), was 4th son of Percy Nightingale, Inspecting Commissioner, Cape of Good Hope, (1836-95), and was descended from Sir Charles Ethelston Nightingale, 11th Bart., (1784-1846).
 Arms: Per pale Ermine and Gules a rose counterchanged.
 Crest: An ibex sejant Argent tufted armed and maned Or.
 Motto: Pro rege et patria. (BP99)
- NIVISON** Baron Glendyne. Sir Robert Nivison, Bart., 3rd Baron Glendyne of Sanquhar, Dumfriesshire, of Red Court, Haslemere, (b.1926), succeeded his father the 2nd Baron on the latter's death, 1967.
 Arms: Per chevron Or and Azure in chief two eagles displayed of the second and in base an eagle rising of the first.
 Crest: Upon the battlements of a tower Proper a wolf passant Sable gorged with a collar and line reflexed over the back Or.
 Supporters: On either side a wolf Sable gorged with a collar with line reflexed over the back Or and charged on the shoulder with a saltire coupé Argent.
 Motto Exitus acta probat. (BP105)

SURREY COATS OF ARMS

- NOAKES** Wickham Noakes, JP, of Selsdon Park, Croydon, (b.1840), eldest son of John Tompsett Oakes, and was High Sheriff of Surrey, 1907.
 Arms: Per pale Argent and Gules a fess inverted between two leopards' faces in chief and a rose in base all counterchanged.
 Crest: A plate thereon a leopard's face Gules between two roses Argent barbed and seeded Proper.
 Motto: Nil desperandum. (FD7)
- NOBLE** Joseph Alfred Noble of Selby House, Ham, (1824-97), was father of Joseph Horace Noble, MA (Oxon), of Selby House, (b.1855).
 Arms: Ermine two chevrons Gules between three leopards' faces jessant-de-lys Sable.
 Crest: A leopard passant regardant Sable semé of annulets Or holding in the dexter forepaw a battle axe erect Proper.
 Motto: Loyauté n'a peur. (FD7)
- NOEL** Captain Robert Lascelles Gambier Noel, RN, of 12 Lancaster Road, Wimbledon, (1855-1935), was 4th son of Captain Edward Andrew Noel, DL, JP, of Outwoods, Duffield, Derbyshire, 21st Foot, (1825-99), and descended from Sir Gerard Noel Noel, 2nd Bart., (1759-1838), who was ancestor also of Rear-Admiral Gambier John Byng Noel of Olivers, High Street, Haslemere, son of Gambier Baptist Edward Noel, (1888-1957), and nephew of Norman Philpot Robert Noel of 56a Lewin Road, Streatham, (b.1891).
 Arms: Or fretty Gules a canton Ermine.
 Crest: A buck at gaze Argent attired Or.
 Motto: Tout bien ou rien. (FD7; BP105)
 The Arms are impaled by Cecil, qv, in a window in St. Mary's Church, Wimbledon; Sir Edward Cecil, Viscount Wimbledon, (dspm 1638), married, (i), Theodosia, elder daughter of Sir Andrew Noel of Dalby, Leicestershire, (d.1607), ancestor of the above Sir Gerard Noel Noel, 2nd Bart.
- NONSUCH** Baroness see VILLIERS
- NORBURY** of Stoke House in Stoke d'Abernon.
 Arms: Sable a chevron between three bull heads cabossed Argent, the chevron being occasionally charged with three [or one] fleurs-de-lys of the first.
 As quartered by Vincent of Stoke House. * (Brayley ii; Harl. Ms 1561)
 As borne by Sir John Norbury of Stoke, Lord Treasurer of England, from the time of Henry IV, a cadet of Norbury of Norbury in Marbury, Cheshire.
 * Crest. Out of a ducal coronet Or a bull's head Sable (BGA)
- NORFOLK** Duke of see HOWARD and MOWBRAY
- NORMAN** Sir Henry Norman, 1st Bart., of Honeyhanger, Shottermill, PC, JP, BA (Harvard), (1858-1939), was of Ramster, Chiddingfold.
 Arms: Sable a thunderbolt and in chief two crosses pattée pierced with the eight symbols of Foh-he, (or the Pa-qua), and charged with a roundle containing the Eastern symbol known as Tal-keih all Or.
 Crest: Upon a mount Vert a spear erect transfixing a Saracen's head all Proper.
 Motto: Vivere nec oblivisci. (BP105; DPB)
- NORTH** of Kirtling Towers in Kirtling, Cambridge.
 1. Baron North of Kirtling by writ, Feb 17, 1554. Baron Grey of Rolleston, 1674. Extinct 1734, when the Barony of Grey expired and the Barony of North of Kirtling passed to the Norths, later Earls of Guildford, qv. Descended from Roger North, 2nd son of Thomas North, (d.1495), of Walkeringham, Nottinghamshire. The 1st Baron, Edward North, (d.1564), was a famous lawyer, and his 2nd son, Sir Thomas North, the translator of Plutarch.
 Arms: Azure a lion passant Or between three fleur-de-lys Argent.
 Crest: A dragon head erased Sable ducally gorged and chained Or.
 Supporters: Two dragons wings elevated Sable ducally gorged and chained Or.
 Motto: Animo et fide.*
 * Field adds a marginal note: "Not sure whether Crest, supporters and Motto correct or not".
- NORTH** of Kirtling Towers in Kirtling, Cambridge, and Wroxton Abbey, Oxfordshire.
 2. Baron North of Kirtling by inheritance, 1841. Descended from Susan, Baroness North of Kirtling in her own right, daughter and co-heir of George North, (d.1834), 3rd Earl of Guildford, whose husband, John Sidney Doyle, (2nd son of Sir Charles William Doyle, whose Arms were Argent three buck heads erased Proper within a bordure counter compony Or and Azure) took the name and Arms of North in 1838.
 Arms: Azure a lion passant Or between three fleur-de-lys Argent.
 Crest: A dragon head erased Sable ducally gorged and chained Or.
 Supporters: Two dragons wings elevated Sable ducally gorged and chained OK.
 Motto: Animo et fide. (Peerage, 1938)

SURREY COATS OF ARMS

NORTH of Wroxton Abbey, Oxfordshire, and now, (1938), of Waldershare Park, {Nr. Dover}, Kent. Baron North of Guildford, Sep 27, 1683. Baron North of Kirtling by inheritance, (see North of Kirtling Towers 1), from 1734 to 1802, when this barony fell into abeyance, from which it emerged in 1841 in favour of Susan, daughter and ultimate sole heir of George North, 3rd Earl of Guildford, (see North of Kirtling Towers 2). Earl of Guildford, Apr 8, 1752. *

Arms: Azure a lion passant Or between three fleur-de-lys Argent.

Crest: A dragon head erased Sable ducally gorged and chained Or.

Supporters: Two English mastiffs Proper.

Mottoes: Animo et fide; La vertu est la seule noblesse. (Doyle ii 82)

Descended from Sir Francis North, d. 1685, Chief Justice of the Common Pleas and first Baron North of Guildford, 2nd son of Dudley North, 4th Baron North of Kirtling. Frederick North, KG, (d.1792), 2nd Earl of Guildford, but best known as 'Lord North', was Premier of England at the time of the American War of Independence.

* The present holder of the title is Edward Francis, 9th Earl of Guildford, DL, JP, (b.1933).

NORTH Richard Ford North of Glemham Lodge, West Norwood, (1804-88), was father of Edward Ford North of Comeragh Court, Hook Heath, {Woking}, (1842-1927) and grandfather of Stephen Thomas Ford North of Comeragh Court, (1881-1964).

Arms: Quarterly Or and Azure in the first quarter a crescent of the second.

Crest: A lion passant Proper langued Gules.

Motto Animo et fide. (BLG18)

NORTH Lieutenant-Colonel Oliver Henry North, DSO, JP, FSA, Lancashire Fusiliers, at one time of Lockner, Chilworth, (1874-1954), was 5th son of North North, DL, JP, of Newton Hall, Lancashire, (1824-1910).

Arms: Quarterly, 1 and 4, Per pale Azure and Sable a lion passant between in chief two fleurs-de-lys and in base a quatrefoil Or (North); 2 and 3, Quarterly, i and iv, Argent a bend wavy Sable, ii and iii, Or a fleur-de-lys Azure (Burton).

Crest: A dragon's head erased Sable gutté-d'Or and collared and chained Or in front thereof three mascles interlaced fesswise also Or.

Motto Animo et fide. (FD7; AWL)

NORTHEY of Woodcote Green in Epsom, and later also of Compton Bassett, Wiltshire, and Box, Wiltshire.

Arms: Or on a fess Azure between three panthers statant Proper semy of estoiles Argent a pansy of the first between two lilies of the third.

Crest: A cockatrice, flames issuing from the mouth Proper. *

As borne by Sir Edward Northey, (d.Aug 16, 1723), of Woodcote, Attorney General to William III and Anne, son of William Northey, son of Thomas Northey of London, (who recorded his Arms at the London Visitation 1634), son of Thomas Northey of Corsham, Wiltshire, son of William Northey of Edington, Wiltshire.

* Motto: Steady (BLG18)

The present representative of the family is Lieutenant-Colonel Edward George Vernon Northey, KRRC, of Maidford, Norton, Malmesbury, Wiltshire, (b.1910), whose father Major-General Sir Edward Northey, GCMG, CB, JP, (1868-1953), left Woodcote House.

NORTHUMBERLAND Duke of see DUDLEY and PERCY

NORTON of Wonersh House. Baron Grantley of Markenfield, Apr 9, 1782. Descended from Fletcher Norton, (d.Jan 1, 1789), Baron Grantley, Attorney General and Speaker of the House of Commons, * son of Thomas Norton of Grantley, Yorkshire, son of Thomas Norton of Grantley, 2nd son of Welbury Norton of Sawley, Yorkshire, great-grandson of Richard Norton of Norton, Sheriff of Yorkshire in 1568.

Arms: Azure a maunch Ermine, over all a bend Gules.

Crest: A Moor head front-faced couped at the shoulders Proper, wreathed round the temples with ivy and round the neck with a torse Argent and Azure.

Supporters: A lion Argent gorged with a ducal coronet Or and pendant therefrom by a riband Gules an escutcheon of the Arms of Norton. A griffin Argent gorged and with an escutcheon pendant as the lion.

Motto Avi numerantus avorum. (Brayley v 150)

* His grandson Fletcher Norton, 3rd Baron Grantley, (1798-1875), High Steward of Guildford, bought Guildford Castle, c.1842; his great-nephew John Richard Brinsley Norton, 5th Baron Grantley, (1855-1943), sold the castle to Guildford Corporation, 1886. The 3rd Baron's brother the Hon. George Chappell Norton, (1800-75), a metropolitan police-magistrate, was also Recorder of Guildford. (BP105; VCHS iii 559)

NORTON of Chipstead and Coulsdon.

Arms: Argent three lion heads erased Sable.

As borne by John Norton, from the time of Henry V, citizen and mercer of London. (Harl. Ms 1561, fo 50)

SURREY COATS OF ARMS

- NORTON**, post **LOWNDES-STONE-NORTON** Captain Robert Thomas Lowndes Norton, Grenadier Guards, of Anningsley Park, (1839-95), son of the Rev. and Hon. James Norton, (1809-53), married, (i), 1862, Catherine Charlotte, (d.1882), granddaughter and heir of William Francis Lowndes-Stone, DL, JP, of Brightwell Park, Oxfordshire, (1750-1830), and assumed the additional surnames Lowndes-Stone, 1868.
- Arms: Quarterly, 1 and 4, Azure a maunch Ermine over all a bend Gules (Norton); 2, Argent three cinquefoils Sable pierced of the field a chief Azure (Stone); 3, Argent fretty Azure each point charged with a bezant on a canton Gules a leopard's head erased Or (Lowndes).
- Crests: 1, (Centre), A Moor's head affronté couped at the shoulders wreathed round the temples with laurel Proper and round the neck a torse Argent and Azure (Norton); 2, (Dexter), Out of a ducal coronet Or a griffin's head Ermine beaked Or between two wings of the last (Stone); 3, (Sinister), A leopard's head erased Or gorged with a wreath of laurel Proper (Lowndes).
- Motto: Avi numerantur avorum. (FD7; BLG15; BP105)
- An earlier edition of Burke records the achievement as:
- Arms: Quarterly, 1 and 4, Argent three cinquefoils Sable a chief of the second (Stone); 2 and 3, Fretty Argent and Sable on a canton Gules a lion's head erased Or wreathed Vert (Lowndes).
- Crests: 1, Out of a ducal coronet Or a griffin's head Ermine (Stone); 2 and 3, A leopard's head erased Or with a chaplet Vert (Lowndes).
- Motto: Mediocria firma. (BLG8).
- NORTON-GRIFFITHS** Lieutenant-Colonel Sir John Norton-Griffiths, KCB, DSO, of Wonham, Betchworth, (1871-1930), MP for Wednesbury, 1910-18, and for Wandsworth Central, 1918-24, was created Baronet, 1922. He was succeeded by his elder son Sir Peter Norton-Griffiths, 2nd Bart., (b.1905).
- Arms: Quarterly, 1 and 4, Sable a flaming sword erect between two Griffins combattant Or (Griffiths); 2 and 3, Argent on a fess raguly between two fleurs-de-lys Azure a fleur-de-lys between two crescents Or (Norton).
- Crests: 1, A demi lion rampant Gules grasping in the paws a flaming sword erect as in the arms (Griffiths); 2, A dexter gauntlet closed Sable between two ostrich feathers Argent (Norton).
- Supporters: Dexter, A Colonial soldier in the uniform of a trooper of the Second Regiment King Edward's Horse resting the exterior hand upon a terrestrial globe in frame environed with a meridian; Sinister, A labourer holding in the exterior hand a jack-hammer drill all Proper.
- Motto: Pro rege et imperio. (DPB1980; BP105)
- NOTT-BOWER** John Bower, DCL (Oxon), (1808-77), married, 1848, Charlotte, daughter of General Sir William Nott, GCB, and had issue Sir John William Nott-Bower, KCVO, JP, of 98 Church Road, Richmond, (1849-1939), Chief Constable of Liverpool, 1881-1902, Commissioner of Police for the City of London, 1902-25; and Sir Edmund Ernest Nott-Bower, KCB, of Kelstow, 72 King's Road, Richmond, (1863-1933), Chairman of the Board of Inland Revenue.
- Arms: Quarterly, 1 and 4, Or a cross pattée Vert between four escallops two in chief and two in base Sable (Bower); 2, Argent two barrulets dancetté Sable between four pellets, two and two (Burrow); 3, Erminois on a bend engrailed with plain cotises Gules three mascles Or in the sinister point a unicorn's head erased of the second (Smith).
- Crest: A boar passant Argent semé of escallops Sable.
- Motto: Fortis propositi tenax. (FD7)
- NOTTE** of Ember [Imber] Court in Thames Ditton.
- Arms: Azure on a bend between three leopard faces Or, one in chief and two in base, three martlets Gules.
- Crest: An otter with a fish in his mouth within a tussock of reeds Proper.
- From the brass in Thames Ditton Church to William Notte, (d.Nov 25, 1576) (SAC xxvii 79)
- NOWELL** Ralph Machattie Nowell, CB, BA (Oxon), of 77 Albert Road, Wimbleton Park and of Linton House, Skipton, Yorkshire, (b.1903), elder son of Walter Salmon Nowell, MA (Oxon), MRCS, LRCP, LDS, of St. Peter's House, Canterbury, (1867-1949).
- Arms: Argent three covered cups Sable.
- Crest: An arm embowed in armour holding in the hand a flaming bomb Proper. (BLG17)
- NUGENT** The Rev. Edmund Frederick Nugent, MA (Oxon), (1866-1950), 2nd son of Sir Edmund Charles Nugent, 3rd Bart., (1839-1928), was Rector of SS Simon and Jude Roman Catholic Church, Streatham Hill, 1931-50.
- Arms: Ermine two bars within a bordure engrailed Gules on a canton of the last a dagger erect Proper pommel and hilt Or.
- Crest: A cockatrice Vert gorged with a plain collar Or pendent therefrom an escutcheon Gules charged with a dagger erect as in the Arms.
- Motto: Decevi. (BP105)
- NUGENT** Baron Nugent of Guildford. Nathaniel Hodges of Wimbledon, (d.1806), was father of George Stephen Nugent Hodges-Nugent, (c.1788-1874), who was grandfather of Colonel George Roubiliac Hodges Nugent, OBE, RA, of Churt, (1873-1935). He had issue, besides an elder son Peter George Hodges Nugent of Duns, Dunsfold, (b.1906), a younger son Sir George Richard Hodges Nugent, 1st Bart., JP, of Blacknest Farm, Dunsfold, (b.1907), MP for Guildford, 1950-66, who was created Baronet, 1960, and a Life Peer as Baron Nugent of Guildford, of Dunsfold, Surrey, 1966.
- Arms: Ermine two bars and a canton Gules.
- Crest: A cockatrice with wings expanded Vert charged on the breast with a rose Argent barbed and seeded Proper.
- Supporters: Dexter. A cockatrice wings addorsed Vert beaked combed and wattled Gules; Sinister. A swan wings addorsed Argent; each gorged with a collar Or charged with three crescents Sable.
- Motto: Crescamus decevi. (BP105)
- NUNBURNHOLME** Baron see WILSON
- NUTHALL** of Kingston-upon-Thames.
- Arms: Argent a shacklebolt Sable.

SURREY COATS OF ARMS

Crest: A talbot statant Argent collared and chained Sable.
From the monument in Kingston Church to Elizabeth (d.1711), wife of John Nuthall.

NUTTING Arthur Ronald Stansmore Nutting, OBE, MC, BA (Cantab), of North Breache Manor, Ewhurst, (1888-1964), was 3rd son of Sir John Gardiner Nutting, 1st Bart., DL, JP, of St. Helen's, Co. Dublin, (1852-1918).

Arms: Chevronny of six Gules and Vert three griffins segreant Or on a chief of the last as many nut branches slipped Proper.

Crest: A demi griffin segreant enclosed between two nut branches Proper.

Motto Mors potior macula.

(BP105)

SURREY COATS OF ARMS

- OAKES** of Mitcham Hall, Bart.,
 Arms: Argent on a chevron engrailed Sable between three sprigs of oak fructed Proper a cross of eight points of the field on a canton Gules a mullet of as many points within an increscent of the first.
 Crest: Out of a mural crown Gules a buck's head erased Proper gorged with a collar embattled counter-embattled Or.
 Motto: Persevere. (BGA)
- OBERD** of Titsey.
 Arms: Argent a fess wavy cotised Gules.
 As quartered by Holman of Godstone, (SV1623).
- O'BRIEN** William Lucius Robert O'Brien, at one time of Evershed, Abinger Hammer, (b.1889), 3rd son of the Very Rev. Lucius Henry O'Brien, Dean of Limerick, (1842-1913), and descended from Sir Edward O'Brien, 4th Bart., (1773-1837); the latter was ancestor also of Major Turlough Aubrey O'Brien, OBE, BA (Oxon), RA, of Clare Place, Goose Rye Road, Worpleston, (b.1907), elder son of Lieutenant-Colonel Aubrey John O'Brien, CIE, CBE, IA, (1870-1930).
 Arms: Quarterly, 1 and 4, Gules three lions passant guardant in pale per pale Or and Argent (O'Brien); 2, Argent three piles meeting in point issuing from the chief Gules; 3, Or a pheon Azure.
 Crest: Issuing from a cloud an arm embowed brandishing a sword Argent pommel and hilt Or.
 Mottoes: 1, (over Crest), Lamh laidir an uachtar, (The strong hand uppermost); 2, (under shield), Vigueur de dessus. (FD7; BP105)
- OCKHAM** Viscount see KING
- ODDEWORTH** see UTWORTH
- ODLING** post **ODLING-SMEE** George Smee Odling, later Odling-Smee, JP (Surrey), MA (Oxon), (1873-1926), was father of Alfred John Odling-Smee of Norman Lodge, Aldersey Road, Guildford, (b.1906).
 Arms: Or on a chevron Azure between two leopards' faces in chief and a cross botonné fitché in base of the second a leopard's face between two crosses botonné fitché of the field.
 Crest: A demi lion Or in the mouth a cross botonné fitché in bend Azure holding between the paws an escutcheon of the last charged with a leopard's face also Or.
 Motto: Vincit omnia veritas. (FD7)
- O'FERRALL** Anthony Ambrose Francis More O'Ferrall of Kingsmead, 24 Detillens Lane, Limpsfield, (b.1911), son of Ambrose Henry Richard More O'Ferrall, (1885-1946), and descended from Richard Ferrall of Dublin, (1729-90), and his wife Letitia, (1732-78), daughter and heir of James More of Balyna, Co.Kildare, (1705-79). His 2nd son Denis Roderick More O'Ferrall, (b.1945), is of 21 Imperial Gardens, Cedars Avenue, Mitcham.
 Arms: Quarterly, 1 and 4, Vert a lion rampant Or (O'Ferrall); 2 and 3, Vert a lion rampant and in chief three mullets Or.
 Crests: 1, On a ducal coronet Or a greyhound springing Sable (O'Ferrall); 2, A dexter hand coupé Gules (More).
 Motto: Cu Reu Bhaid. (IFR)
- O'FLAHERTIE** The Rev. Theobald Richard O'Flahertie, MA (Cantab), of Lemonfield, Co. Galway, (1818-94), was Vicar of Capel, Dorking.
 Arms: Argent a lion Gules armed and langued Azure supporting a pole axe or gallowglass axe Azure shafted Sable.
 Crest: A lizard passant Proper.
 Motto: Fortuna favit fortibus. (FD7)
- OFFLEY** of Putney.
 Arms: Argent a cross flory Azure between four Cornish choughs Proper.*
 As borne (SV1623) by Thomas Offley of London and Robert Offley of Putney, sons of Hugh Offley, Alderman of London, son of John Offley of Madeley, Staffordshire; and by Sir Robert Offley of London and William Offley of Putney, sons of William Offley of St. Lawrence Poultny, London, brother of Hugh Offley of London and son of John Offley of Madeley, Staffordshire.
 *Crest: A demi lion rampant Or collared Gules holding in the paws an olive branch stalked and leaved Vert fructed of the first (BGA)
- OGG** Sir William Anderson Ogg, DL, JP, of Oakfield, Dulwich, (b.1823) younger son of Robert Ogg of Arbroath, Forfarshire, (d.1867), was Sheriff of London and Middlesex, 1881-2.
 Arms: a saltire between two towers triple-towered one in chief the other in base and as many stags' heads coupé in fess all Or.
 Crest: Within two arms coupé at the shoulders erect and embowed vested Azure cuffed Or holding between the hands a thistle Proper a wreath of oak leaves Vert.
 Motto: Fugiendo vincimus. (EXH)
- OGLE** John Francis Chaloner Ogle of Whiteladies, Wentworth, formerly of Kirkley Hall, Northumberland, (b.1898), son of Newton Charles Ogle, DL, JP, of Kirkley Hall, (1850-1912).
 Arms: Quarterly, 1 and 4, Argent on a fess between three crescents Gules a mullet of the field (Ogle); 2 and 3, Azure an orle Argent (Bertram).
 Crest: An antelope's head erased Argent tufted maned and attired Gules charged with a mullet.
 Motto: Prenez en gré. (BLG17)
- OGLE** The Very Rev. Newton Ogle, DD, of Kirkley, Northumberland, (1726-1804), Dean of Winchester, 1769-1804, ancestor of John Francis Chaloner Ogle, became Archdeacon of Surrey, 1766.

SURREY COATS OF ARMS

- OGLETHORPE** Sir Theophilus Oglethorpe, MP for Haslemere, 1698-1701, bought Westbrook in Godalming, 1688. It was eventually inherited by General James Edward Oglethorpe, MA (Oxon), (1696-1785), the great philanthropist and founder of the Colony of Georgia.
Arms: Argent a fess dancetté between three boars' heads Sable. (VCHS iii 37)
- O'GRADY-HALY** Fairbairn records Major-Gen Richard Hebden O'Grady-Haly of Whitegates, Frimley, as using for
Crest: A mermaid holding in her dexter hand a comb and in her sinister a mirror all Proper.
Motto: Sapiens dominabitur astris. (FBC)
- O'HAGAN** Baron see STRACHEY
- O'HEA** Lieutenant-Colonel James Joseph O'Hea, 2nd Life Guards and the King's Regiment, of Thatched Cottage, Sindlesham, Berkshire, (b.1898), was 3rd son of John O'Hea, of Wimbledon, and of Kilbrittain, Bandon., {? Fifeshire}
Arms: Argent a dexter arm fessways couped below the elbow vested Gules the hand grasping a sword erect entwined with a serpent descending all Proper in chief three antique crowns of the second.
Crest: A knight in complete armour the vizor up resting his dexter hand on his sword point downwards with his sinister hand on his hip his legs entwined by a serpent all Proper on his helm three plumes Gules.
Motto: Serva jugum. (FD7)
- OLDFIELD** Thomas Brame Oldfield of Champion Hill and of Peckham Cottage, (1788-1848), was son of Thomas Oldfield of London, merchant and of Gabbins Wood, Hertfordshire, (1743-1808), and descended from the Oldfields of Oldfield, Cheshire.
Arms: Argent on a bend Gules three crosses pattée fitché of the field.
Crest: A demi wyvern wings displayed Argent issuing from a ducal coronet Or.
Motto: Viresco vulnere. (BLG1846)
- OLDNER** of St. Saviour's, Southwark.
Arms: Argent a tree eradicated Vert.
From the monument in St. Saviour's Church to Sir Richard Oldner, (d.Nov 17, 1717), Sheriff of Surrey in 1713. (SAC xxii 47; Gen. Arm.)
- OLDYS** of Pyrford.
Arms: A chevron between three wheatsheaves.
From the monument in Pyrford Church to John Oldys, (d.May 6, 1703), parson of Pyrford. (MB i 158)
- OLIVER** Charles Deane Oliver, MICE, BAI (TCD), of Lawday Place, Farnham, (b.1861), Chief Engineer, Department of Agriculture and Technical Instruction for Ireland, was son of Richard Charles Deane Oliver, JP, (1821-80).
Arms: Or on a chevron Sable between two pellets in chief and a mullet naiant * in base Proper a crescent Argent.
Crest: A hand holding a branch of olive Proper vested Gules cuffed Argent.
Motto: Itu tu et fac similiter. (FD7)
* i.e. a fish, not a star.
- OLIVIER** Lieutenant-Colonel Sidney John Olivier, KAR, of Trumps Green Cottage, Lyne Road, Virginia Water, formerly of the Colonial Service in the Gold Coast and Nyasaland, (b.1905), younger son of Captain Sidney Richard Olivier, CMG, RN, (1870-1932). (BLG17; IFR)
Arms: Quarterly, 1 and 4, Argent on a mount in base an olive tree Proper (Olivier); 2, Argent a Moor's head couped Sable wreathed Or between three estoiles of the last; 3, Azure a chevron Argent between three pine apples Proper (Massé).
Crest: An esquire's helmet Proper, sometimes crowned Or with a plume of feathers Argent.
Motto: Sicut oliva virens laetor in aede Dei. (AWL)
- OLMIUS** see LUTTRELL
- O'MALLEY** Lieutenant-Colonel Charles Loughlin Meyler O'Malley, RFA, of St. Clare, 21 Cardigan Road, Richmond, (b.1873), and Owen St. Clair O'Malley, CMG, of Bridge End, Ockham, (b.1887), were eldest and 3rd sons of Sir Edward Loughlin O'Malley, JP, MA (Cantab), of Denton House, Oxfordshire, (1842-1932).
Arms: Or a boar passant Gules.
Crest: A horse rampant Argent.
Motto: Terra marique potens. (BLG15; FD7)
- OMMANEY** Fairbairn records Ommaney of Surrey as using for
Crest: A cubit arm erect holding in the hand a battle axe in bend sinister Proper. (FBC)

SURREY COATS OF ARMS

- ONslow** of Onslow, {Shrewsbury}, Shropshire, then after 1549, of Knoll in Cranleigh, and, since 1642, of West Clandon Park. Baronet, Oct 12, 1687, by virtue of the patent of baronetcy granted Nov 21, 1660, to Sir Thomas Foote, Lord Mayor of London, 1649, (d.1687), father-in-law of Arthur Onslow, (d.1688), Baron Onslow of Onslow and Clandon, Jun 19, 1716. Baron Cranley of Imbercourt, May 20, 1776. Viscount Cranley of Cranley and Earl of Onslow, Jun 19, 1801. *
- Arms: Argent a fess Gules between six Cornish choughs Sable. **
- Crest: An eagle[falcon] Sable preying upon a partridge Or. ***
- Supporters: Two falcons close Proper belled Or.
- Mottoes: Festina lente. Semper fidelis.
- Of this family was Arthur Onslow, (d.1768). Speaker of the House of Commons, 1728-61, son of Foote Onslow, (d.1710), son of Sir Arthur Onslow, 1st Bart.
- * The present representative of the family is Michael William Coplestone Onslow, 7th Earl of Onslow, of Temple Court, Clandon Park, (b.1938), who succeeded his father the 6th Earl on the latter's death, 1971.
- Of the same family were the Onslows of Purford and of Drengwicke, (BLG6), and the Onslows of Stoke Park (BLG5).
- ** The Arms are impaled by Guinness, qv, on a tablet at Clandon Park commemorating Gwendolen Florence Mary, Countess of Iveagh, CBE, (1881-1966). On a hatchment at Clandon Park they are displayed as a quarterly coat, viz: Quarterly, 1 and 4, Quarterly, i and iv, Onslow, ii and iii, Argent on a bend Azure three martlets of the first; 2 and 3, Argent on a cross Azure a leopard's face Or (Bridges); impaling, Azure a chevron embattled counter-embattled Or (Hale). At Clandon Park there is also a grant of Arms to Sir Richard Onslow, 2nd Bart., Baron Onslow, dated 2 Jul 1716, with a quarterly coat, viz. Quarterly of eight, 1, Onslow; 2, Argent a lion rampant Sable; 3, Gules on a chevron Or three estoiles ..; 4, Argent on a chevron Sable three bezants; 5, Argent three bars Azure a canton of the first [sic]; 6, Argent on a bend Azure three martlets Or; 7, Sable two lions passant Argent debriused by two pallets Gules; 8, Argent a chevron Sable in dexter chief a trefoil slipped Sable; over all, on an escutcheon of pretence, Sable a bend wavy Argent between two dolphins embowed Or. (EXH)
- *** Burke records the Crest of Onslow, of West Clandon, as: A falcon Proper legged and belled Or preying on a partridge Proper. (BGA)
- ORBY [ARPE]** of London, of Chertsey, of Burton Pedwardine, Lincolnshire, and of Crowland Abbey, Lincolnshire. Baronet, October 9, 1658. Extinct 1735.
- Arms: Ermine three chevrons Gules, on a canton of the second a lion passant guardant Or. (Gen. Arm.)
- As borne by Sir Thomas Orby, (d.1723), and Sir Charles Orby, (d.1735), both of St. Martin's-in-the-Fields, sons of Sir Thomas Orby of St. Paul's, Covent Garden and Crowland, son of Peter Arpe or Orby of Chertsey and Burton Pedwardine, son of Matthew Arpe of London.
- ORDE** Roden Horace Powlett Orde, BA, of Rutherford, Teddington, (b.1867), son of Henry Powlett Shafto Orde, JP (Northumberland), (1838-1922).
- Arms: Sable three salmon hauriant per pale Argent and Or.
- Crest: An elk's head erased Or gorged with a collar Invested Sable.
- Motto: Mitis et fortis. (FD7)
- ORDE** see CAMPBELL-ORDE
- ORLEBAR** Gerald Orlebar of Glenthorne, Court Road, Sutton, (b.1876), son of John Orlebar, formerly of Tooram, Warnambool, Victoria, Australia, (1834-1916).
- Arms: Argent two bars Gules the upper charged with two roses the lower with one of the field barbed Vert seeded Or.
- Crest: An eagle's head between two wings erect Argent charged on the neck with two barrulets Gules.
- Motto: Ora et labora. (FD7)
- ORLTON** of St. Saviour's, Southwark.
- Arms: Argent a bend double cottised and in sinister chief a martlet Sable.
- From the monument in St. Saviour's Church to John Orleton, (d.Oct 10, 1734), vintner, of Southwark. (SAC xxii 50)
- ORMISTON** Thomas Ormiston, CIE, of Ormidale, Thurlow Park Road, West Dulwich, (1826-82), was father of Lieutenant-Colonel Thomas Lane Ormiston, MA (Oxon), IA, barrister-at-law, (b.1867), and Henry Lee Ormiston, MA, BCL (Oxon), Acting Judge of the High Court of Rangoon, (b.1874).
- Arms: Per saltire Gules and Argent in pale two anchors erect Or and as many pelicans wings elevated in fess of the first.
- Crest: In front of a sun rising in splendour from behind waves of the sea an anchor erect all Proper.
- Motto: Felicior quo certior. (FD7)
- ORMISTON** Fairbairn records Ormiston, of Hill View, Dassett Road, West Norwood, as using for
- Crest: An anchor Proper.
- Motto: Gardez bien. (FBC)
- ORMOND(E)** Earl, Marquess and Duke of see BUTLER
- ORMSBY** The Rev. Frederick Alexander Ormsby, MA, Vicar of Christ Church, Clapham, (1854-1901), was 6th son of the Rt. Hon. Henry Wilmot Ormsby, PC, Judge of the Chancery Division, Irish High Court, (1811-87).
- Arms: Gules a bend between six cross crosslets Or.
- Crest: A dexter arm embowed in armour Proper holding in the hand a leg in armour couped above the knee all Proper.
- Motto: Fortis qui prudens. (BLG9; FBC).

SURREY COATS OF ARMS

- ORPEN** Richard de Ville Orpen of Godstone, (b.1884), 3rd son of Richard Hungerford Orpen, MD (Edinburgh), (1844-88), and descended from Richard Orpen, JP, of The White House, Co. Kerry, (1652-1716), who was ancestor also of Henry Fabian Orpen, MA, of Pict Mount, Well Farm Road, Warlingham, (b.1889), 4th son of the Rev. Thomas Herbert Orpen, MA (Cantab), Vicar of Great Shelford, Cambridgeshire, (1847-1913).
 Arms: Per pale Sable and Argent three lions rampant counterchanged.
 Crest: Out of a ducal coronet Gules a demi eagle wings elevated Or.
 Motto: Deo volente. (IFR, BLG9)
- OSBORN** Sir Danvers Lionel Rouse Osborn, 8th Bart., of The Dower House, Moor Park, Farnham, (b.1916), succeeded his father Sir Algernon Kerr Butler Osborn, 7th Bart., of Chicksands Priory, Bedfordshire, on the latter's death 1948.
 Arms: Argent a bend between two lions rampant Sable.
 Crest: A lion's head erased Argent ducally crowned Or.
 Motto: Quantum in rebus inane. (BP105)
- OSBORNE** of St. Saviour's, Southwark.
 Arms: Quarterly Argent and Azure, in the first and fourth quarters an ermine spot, on a cross Or five annulets Sable.
 Crest: A bear head coupé, muzzled, collared and chained.
 From the monument in St. Saviour's Church to Stephen Osborne, (d.Mar 25, 1704). (SAC xxii 52)
- OSBORNE** Duke of Leeds. Sir Thomas Osborne, KG, Duke of Leeds, Marquess of Carmarthen, and Earl of Danby, (1632-1712), bought the manor of Wimbledon, 1678. (VCHS iv 122)
 Arms: Quarterly Ermine and Azure a cross Or.
 Crest: An heraldic tiger passant Or tufted and maned Sable.
 Supporters: Dexter, A griffin Or; Sinister, An heraldic tiger Argent; each gorged with a ducal coronet Azure.
 Motto: Pax in bello. (BGA)
- OSMASTON** Francis Plumtre Beresford Osmaston of Stoneshill, barrister-at-law, (1857-1925), was eldest son of John Osmaston, olim Wright, DL, JP, of Hawkhurst Court, Sussex, (1831-1901).
 Arms: Sable on a chevron Argent three spear heads Gules in chief two unicorns' heads erased of the second armed and maned Or in base on a pile of the last issuing from the chevron a unicorn's head erased of the first.
 Crest: A unicorn's head Argent erased Gules armed and maned Or charged on the neck with three spear heads, one and two, also Gules.
 Motto: Ad rem. (BLG13)
- OSSORY** Earl of see BUTLER
- OSWELL** Commander John Oswell, RN, of The Warren, Holmbury St. Mary, (b.1853), son of the Rev. Henry Lloyd Oswell, Vicar of St. George, Shrewsbury, and Rector of Llandinabo, Herefordshire, (1813-93).
 Arms: Or a cross patonce Azure between in chief two fountains Proper.
 Crest: In front of a spear erect Proper two greyhounds' heads coupé at the neck and addorsed the dexter Or collared Azure the sinister Azure collared Or.
 Motto: Semper paratus. (FD7)
- OTTLEY** Captain George O'Bryen Ottley, HEICS, of Albion Tower, South Norwood, (1810-80), was descended from Drewry Ottley, (1680-1760), Treasurer of St. Kitts, BWI, and Member of the House of Assembly, 1714, from whom descended also the Rev. Canon Feilding Hay Bickersteth Ottley, MA (Oxon), Vicar of Grayshott, (b.1877).
 Arms: Per bend Or and Argent on a bend nebuly between two cross crosslets Azure three garbs bendways of the first.
 Crest: In front of a garb Or three arrows two in saltire one in pale points downwards Sable.
 Motto: Dat Deus incrementum. (BGA)
 The family now bears:
 Arms: Argent on a bend indented Azure three garbs Or. (BLG17)
- OTWORTH** see UTWORTH
- OVERMAN** of Southwark.
 Arms: Azure a chevron between three fleurs-de-lys Or, on a chief of the second a lion passant gardant Gules.
 Crest: An ounce * sejant gardant Proper holding in the dexter paw a fleur-de-lys Or.
 As granted by Sir William Segar, Garter, in 1628. (Harl. Ms 1561)
 * Burke blazons the ounce as a leopard (BGA)
- OVERTON** Impaled by Elingbridge on the tombstone in Merstham Church of Thomas Elingbridge, qv, who married Joan Overton.
 Arms: Lozenge .. and .. on a chief .. a saltire coupé * charged with five roundles. (VCHS iii 221)
- OWNSTED** John Ownsted, (d.1600 aged 65), was for 40 years serjeant of the Queen's carriages. {Elizabeth 1}
 Arms: Gules on a bend cotised engrailed Argent three mullets of six points pierced Sable in sinister Chief a crescent Argent.
 Crest: A (?) dromedary Proper. (M I Sanderstead Church; Local History Records, vol. viii, 1969)
- OXENBRIDGE** Impaled by Carew, qv, on tomb in St. Mary's, Beddington. Sir Richard Carew, (d.1520), married Malyn Oxenbridge.
 Arms: Gules a lion rampant Argent queue fourchée Vert on a bordure of the last [eight] escallops Or. (VCHS iv 177)

SURREY COATS OF ARMS

OXENBRIDGE Viscount see MONSON

OXLEY Charles Oxley, JP, of Ripon Hall, Yorkshire, (1776-1873), had issue, amongst others, an eldest son Charles Christopher Oxley, JP, of Ripon Hall and of Redcar, Yorkshire, (1810-81), whose 2nd son the Rev. William Henry Oxley, MA (Oxon), (1848-1924), was Vicar of Petersham, 1891-1903; and a 4th son Robert Darley Oxley, JP, of Thorpe Lodge and Bondgate Green, Yorkshire, (1821-75), who was father of Colonel Robert Henry Oxley, Gordon Highlanders of Mavinscourt, Farnham, (1847-1929).

Arms: Argent a fess Gules between three oxes passant Sable armed and hooped Or.

Crest: An ox's head couped Sable armed Or charged with three ermine spots Gold.

Motto: Tamn aris quam aratris.

(FD7; BLG17)

SURREY COATS OF ARMS

PACKINGTON of Shoelands in Puttenham.
 Arms: Sable on a bend Argent three wheatsheaves Gules.
 Crest: A demi-lion rampant coupé Azure holding in the dexter paw a sword Argent hilt and pomel Or.
 As borne (SV1623) by Thomas Packington of Edgeworth, Middlesex, and Shoelands, son of William, (d.1618), of Whitchurch, Middlesex, son of Richard, son of Humphrey, son of Thomas Pakington of Berwick-upon-Tweed, slain at the battle of St. Albans, 1459.

PAGE of East Sheen in Mortlake.
 Arms: Sable a fess between three doves Argent beaked and membered Gules.
 Crest: Out of a ducal coronet a demi-griffin wings elevated, both per pale Or and Gules counterchanged. *
 Motto: Spe labor levis.
 As borne by Peter Page, JP, of East Sheen. (Gen. Arm.)
 * Fairbairn records this as: Out of a ducal coronet per pale Or and Gules a demi griffin per pale counterchanged beaked of the second. (FBC)

PAGE of Surrey.
 Arms: Gules a fess engrailed Ermine between three doves Argent beaked and membered of the field a bordure engrailed of the second. (BGA)

PAGE-TURNER Frederick Ambrose Wilford Page-Turner of Ambrosden House, St. George's Avenue, Weybridge, and of Ambrosden, Oxfordshire, and Sundon, Bedfordshire, (1882-1936), was father of the Rev. Edward Gregory Ambrose Wilford Page-Turner, (b.1931), Curate of St. Mary's with St. John's Walton-on-Thames, Lord of the Manor of Ambrosden, formerly of One Acre, Weybridge and Wetwood Rough, Chiddingfold.

Arms: Quarterly, 1 and 4, Quarterly, i and iv, Argent a fer-de-moline pierced Sable (Turner); ii and iii, Azure a fess indented between three martlets Or (Page); 2 and 3, Vert on a saltire between four pheons Argent a pomeis on a chief engrailed Or a lion passant Gules (Blaydes).
 Crest: A lion passant guardant Argent ducally crowned Or holding in the dexter paw a fer de moline as in the arms.
 Motto: Vincit qui patitur. (BLG15, 17, 18)

PAGET Brigadier-General Thomas Paget, Governor of Minorca, bought Randalls in Leatherhead, 1736; His daughter Caroline, (d.1766), wife of Sir Nicholas Bayly, 2nd Bart., (d.1782), sold it 1753. (VCHS iii 297)
 From them descended General Sir Arthur Henry FitzRoy Paget, PC, GCB, KCVO, of Warren House, Coombe Wood, Kingston Hill, (1851-1929), son of General Lord Alfred Henry Paget, CB, (1816-88), and grandson of the 1st Marquess of Anglesey, (1768-1854).
 Of the same family, Lieutenant-Colonel Alwyn de Blaquiére Valentine Paget, DLI, of Hollesley, Horsell, {Woking}, (1855-1931), and Mark John Paget, JP, of Crosslee, Woking, (1864-1938), were younger sons of Colonel Leopold Grimston Paget, RA, (1824-92), and were descended from the 9th Baron Paget and 1st Earl of Uxbridge, (d.1812), father of the 1st Marquess, as are also Richard Berkeley Paget, MA (Oxon), MBA (Cornell), of Chagfords, Pond Road, Hook Heath, Woking, son of Lieutenant-Colonel Cyril Nevil Paget, VD, of Angmering-on-Sea, Sussex and Michael Robertson Paget, of 45 Hillsford Place, Earlswood, Redhill, composer and teacher, son of Bernard Leopold Paget, of 33 Lower Church Road, Weston-super-Mare, Somerset. Henry Alexander Reginald Paget, of Manor Farm, Hookwood, Horley, late Lieutenant, The Welsh Guards, is descended from Henry, Lord Paget, 3rd Earl of Uxbridge and 2nd Marquess of Anglesey, (1797-1869).
 Arms: Quarterly, 1, Sable on a cross engrailed between four eagles displayed Argent five lions passant guardant of the field (Paget); 2, Gules a chevron Vair between three martlets Or (Bayly, by male descent); 3, Barry of four Ermine and Or a lion rampant Azure (Bagenal); 4, Argent crusilly Azure three talbots' heads erased Sable langued Gules (Hall); 5, Gules three narcissus flowers Argent (Lambert); 6, The same arms of Paget by inheritance; 7, Argent two bars Gules on a canton of the last a cinquefoil Or (Preston).
 Crest: A demi heraldic tiger Sable maned ducally gorged and tufted Argent.
 Motto: Per il suo contrario. (FD7; BP105)

PAGET Alfred Paget of Kentmere, 25 Birdhurst Rise, Croydon, (b.1867), 2nd son of Peter Paget, official Assignee of the London Court of Bankruptcy and Receiver of the late Insolvent Debtors' Court, (1833-1913).
 Arms: Vert on a cross raguly Ermine between in the first and fourth quarters a garb Or and in the second and third a pelican Argent vulning herself Proper a cross flory of the third between four bezants.
 Crest: A demi lion rampant holding in the dexter paw a scroll of parchment Proper and charged on the shoulder with a cross flory as in the arms.
 Motto: Quod bonum est tenete. (FD7)

PAGET Major John Byng Paget of Ibstock Place, Roehampton, and Colonia Paget, Sao Paulo, Brazil, West Yorkshire Regiment and Sudan Camel Corps, (b.1870), son of Herbert Byng Paget of Darley House, Derbyshire, (1845-1914), a cadet of Paget of Ibstock, Leicestershire.
 Arms: Sable a cross engrailed between in the first and fourth quarters an escallop Argent.
 Crest: A lion rampant Sable collared Or supporting an antique shield Argent charged with an escallop Sable.
 Motto: Espère et persévère. (BLG15)

PAGET The Rt. Hon. Sir Ralph Spencer Paget, PC, KCMG, CVO, of Warren House, Kingston Hill, (1864-1940), was 2nd son of the Rt. Hon. Sir Augustus Berkeley Paget, PC, GCB, (1823-96), and descended from the 9th Baron Paget and 1st Earl of Uxbridge.

PAGGIN of Wandsworth.*
 Arms: Vert a fess embattled between three ragged staves erect Argent.
 Crest: Two ragged staves in saltire Argent chained Sable. (BGA)
 * (VCHS iv 109) records the Manor House on the summit of the East Hill, Wandsworth, as built for a Low Country refugee Peter Paggen, probably c.1670, and demolished 1890; and a legacy of £50 to the church at Wandsworth from Mrs Catherine Paggen, c. 1727.

SURREY COATS OF ARMS

- PAINE** Fairbairn records Sir Thomas Paine of Broomfield, Westcott, Dorking, and 9 Albert Road, Regent's Park, London, Solicitor, (1822-1908), as bearing for
 Crest: A lion's head erased Proper ducally gorged ringed and lined Or holding a sprig of laurel in its mouth Vert.
 Motto: Honor virtutis praeium.
- PAKENHAM** Robert Pakenham, Clerk of the Green Cloth, (d.1552), bought the manor of Tooting Bec, 1548, and was ancestor of Thomas Pakenham, 1st Baron Longford, (1713-66). From him descended Hewitt John Havelock Pakenham, (b.1880), father of Arthur John Edmond Pakenham, TD, of 2 Cage Farm Cottage, Tandridge Court, Oxted, (b.1907).
 Arms: Quarterly, 1, Quarterly Or and Gules in the first quarter an eagle displayed Vert (Pakenham); 2, Argent on a bend indented Sable cotised Azure three fleurs-de-lys of the field each cotise charged with three bezants (Cuff); 3, Ermine a griffin segreant Azure (Aungier); 4, Per bend crenellé Argent and Gules (Boyle).
 Crest: Out of a mural crown Or an eagle displayed Gules.
 Motto: Gloria virtutis umbra. (BP105)
- PAKINGTON** see PACKINGTON
- PALMER** of Putney.
 Arms: Sable a fess between three lions rampant Or.
 Crest: An ostrich volant Argent.
 From the monument in Putney Church to Margaret, (d.Sep 22, 1619), aged 34, daughter of Thomas Diggs, and second wife of Sir Anthony Palmer.
- PALMER** of Cheam Park.
 Arms: Argent two bars Sable charged with three trefoils slipped of the field in chief a greyhound courant of the second.
 Crest: A greyhound sejant Sable collared Or charged on the shoulder with a trefoil slipped Argent. (BGA)
- PALMER** Stanley Palmer of 2 Kirkstall Road, Streatham, (b.1878), eldest son of Edward Palmer of London, (1850-1901).
 Arms: Gules on a fess between in chief two lions rampant and in base a palmer's scrip Or three trefoils Vert.
 Crest: A greyhound springing Sable collared and leashed to a palmer's staff erect Or.
 Motto: Justus et tenax. (FD7)
- PALMER** Mark Palmer, TD, of Stanners Hill House, Chobham, (b.1917), son of Major Godfrey Mark Palmer, JP, (1878-1933), and grandson of Sir Charles Mark Palmer, 1st Bart., (1822-1907).
 Arms: Sable on a chevron between three crescents in chief and a lion passant in base Argent two tilting spears chevronwise Proper.
 Crest: In front of a tilting spear erect Proper a wyvern Or resting the dexter foot on a crescent Argent.
 Motto: Par sit fortuna labori. (BP105)
- PALMES** The Rev. Arthur Lindsay Palmes, MA (Oxon), (1853-1945), Rector of Holmwood, 1914-30, was 2nd son of the Rev. William Lindsay Palmes, JP, MA, of Naburn Hall, Yorkshire, (1813-88), and descended from William Palmes of Taunton, Somerset, living 1216, who acquired Naburn by marriage and who was ancestor also of Major Gerald Lindsay Palmes, DSO, Royal Lancaster Regiment of Woodedge, Teckels Avenue, Camberley, (b.1864), 6th son of the Ven. James Palmes, DD, MA, Rector of Burton Agnes, Yorkshire, and Archdeacon of the East Riding, (1825-98), a younger brother of the Rev. W L Palmes, above.
 Arms: Gules three fleurs-de-lys Argent a chief Vair.
 Crest: A dexter cubit arm Proper vested Azure holding a palm branch erect Proper.
 Motto: Ut palma Justus. (BLG17, 18)
 In 1666 Dugdale recorded the crest as: A cubit arm Azure cuffed Ermine the hand holding a palm branch all Proper. (CVY)
- PALTOCK** of Kingston-upon-Thames.
 Arms: Azure an inescutcheon within an orle of cinquefoils Or.
 Crest: On a mound * Vert a greyhound sejant Sable spotted Argent collared Or.
 Arms confirmed and the crest granted by Segar, Garter, to Edward Paltock, Cursitor of London, Feb 14, 1612. (SAC iii 351)
 * sic - correctly, mount
- PARDOE** Colonel Frank Lionel Pardoe, DSO, DL, of Bartonbury, Cirencester, Gloucestershire, and of Leyton Manor, Essex, (1880-1948), was at one time of Rock House, Farnham. (BLG12, 18)
 Arms: Argent on a chevron embattled counter-embattled between three towers Sable as many bombs of the field fired Proper a chief Azure.
 Crest: A tower Argent. (BLG11, BGA)
- PARES** Thomas Pares, JP, MA, of Hopwell Hall, Derbyshire, and Kirby Frith Hall, Leicestershire, (1790-1866), had issue an eldest son Thomas Henry Pares of Hopwell Hall, (1830-78), grandfather of Cecil Henry Pares of Marie House, South Godstone, (b.1891), and a 2nd son John Pares, JP, MA (Cantab), (1833-1915), whose eldest son the Rev. Norman Pares, MA (Cantab), (1857-1936), was Vicar of Horsell, {Woking}, 1897-1935, Rural Dean of Woking, 1913-28, and Hon. Canon of Guildford, 1928-36. (BLG18)
 Arms: Sable a chevron Argent in the dexter chief quarter a cross crosslet of the second.
 Crest: A demi griffin Or.
 Motto: Pares cum paribus. (BLG9)

SURREY COATS OF ARMS

- PARKER** of Norwich, Norfolk, and later of Lambeth.
 Arms: Gules a chevron between three keys Argent.
 Crest: (as granted by Cooke, Clarenceux, May 28, 1572, to Sir John Parker of Lambeth, son of Matthew Parker, d. May 17, 1575, Archbishop of Canterbury.) An elephant head couped Argent, tusked Or. * The Archbishop, (who was the son of William Parker, the son of John Parker, the son of Nicholas Parker, Registrar of the Prerogative Court of Canterbury, all of Norwich) was granted an augmentation of three estoiles on the chevron, May 28, 1559, but in a grant of a crest to his son Cooke confirmed the original unaugmented coat. (SAC ii 205-6)
 Motto: Mundus transit et concupiscentia ejus.
 * Burke records the crest as: An elephant's head couped Or tusked Gules. (BGA)
- PARKER** of St. Saviour's, Southwark.
 Arms: A chevron between three stag heads cabossed.
 From the monument in St. Saviour's Church to Phoebe, (d.Mar 26, 1752), daughter of Laurence Parker of Southwark, and wife of William Grubbe of Potterne, Wiltshire. (SAC xxii 24)
- PARKER** Elizabeth Stringer, widow of Edward Stringer of Haling, Croydon, (dsp 1710), married, (ii), William Parker and Haling descended to their son William Parker, whose widow carried it into the family of her 2nd husband William Hamond. (VCHS iv 222)
 Arms: Or a buck trippant Gules on a canton of the first [sic] a ship Azure. (BGA)
- PARKER** The Hon. Nigel Geoffrey Parker, BA (Cantab), of Combe Lane Farm, Wormley, Godalming, (b.1931), son of the Hon. John Holford Parker, BA (Cantab), (1886-1955), and grandson of the 3rd Earl of Morley, (1843-1905). He was granted the style, rank and precedence of a younger son of an Earl, 1963.
 Arms: Sable a stag's head cabossed between two flaunches Argent.
 Crest: A cubit arm erect couped below the elbow the sleeve Azure cuffed and slashed Argent in the hand a stag's attire Gules.
 Motto: Fideli certa merces. (BP105)
- PARKER** Baron Parker. Sir Robert John Parker, PC, MA (Cantab), of Aldworth, Haslemere, (1857-1918), a Lord of Appeal in Ordinary, 2nd son of the Rev. Richard Parker, Rector of Well-cum-Claxby, Lincolnshire, (1809-87), was created a Life Peer as Baron Parker of Waddington of Waddington, Yorkshire, 1913. His 3rd son the Hon. Sir Hubert Lister Parker, PC, Lord Chief Justice of England, (b.1900), also created a Life Peer as Baron Parker of Waddington of Lincoln's Inn in the Borough of Holborn, 1958, was at one time of Couchmore House, Esher.
 Arms: Vert a chevron between three stags' heads cabossed Or.
 Crest: A stag trippant Proper gorged with a collar Vert.
 Supporters: On either side a bowman of the 15th century habited and accoutred Proper. (NEP; FD7)
 Burke blazons this as: On either side a bowman of the 15th century habited and accoutred Proper supporting with the exterior hand a bow and resting the interior foot on a dog gauge also Proper. (BP105)
 Motto: Nec fluctu nec flatu movetur.
- PARKER- JERVIS** Evelyn St. Vincent Parker-Jervis of Arbrook, Esher, (1883-1957), was 3rd son of William Robert Parker-Jervis, DL, JP, of Meaford, Stone and Park Hall, Longton, Staffordshire, (1841-1919), and was descended from the 2nd Viscount St. Vincent, (1767-1859).
 Arms: Quarterly, 1, Quarterly, i and iv, Sable a chevron Ermine between three martlets Or (Jervis); ii and iii, Gules a chevron between three leopards' faces Or (Parker); 2, The same arms of Jervis; 3, Erminois on a chevron between three roses Gules two swords in chevron Proper pommels and hilts Or their points crossing each other in saltire the dexter surmounting the sinister (Ricketts); 4, The same arms of Jervis by inheritance; 5, Per chevron Sable and Argent in chief three leopards' faces Or (Swynfen); 6, Azure crusilly Or two organ-pipes chevronwise of the last (Pipe).
 Crests: 1, Out of a naval crown Or encircled by an oak-wreath Proper a demi-pegasus Argent wings Azure thereon a fleur-de-lys Or (Jervis); 2, A leopard's head affronté erased Or ducally gorged Gules (Parker).
 Motto: Thus. (FD7)
- PARKHURST** of Shere * and of Guildford.
 Arms: Argent a cross Ermines between four stags trippant Proper, on a chief Gules three crescents Or.
 Crest: A demi-griffin rampant couped, wings endorsed, Sable, holding in his dexter claw a cutlass Argent pomel and hilt Or.
 As borne (SV1623) by Robert Parkhurst of Shere, son of Thomas Parkhurst of Shere; and by Henry Parkhurst of London, grocer, (who had issue Nathaniel Parkhurst), John Parkhurst, DD, President of Balliol College, Oxford, Thomas Parkhurst of Guildford, and Robert Parkhurst of London, clothworker, all sons of Henry Parkhurst of Guildford, 2nd son of Thomas Parkhurst of Shere.
 * BFR shows the Parkhurst family as of Sheen.
- PARKHURST** of Catesby, Northamptonshire, and, after 1707, of Epsom Court. Extinct.
 Arms and Crest: as Parkhurst of Shere.
 As borne by the Rev. John Parkhurst, (d.1797) and the Rev. Fleetwood Parkhurst, Vicars of Epsom, sons of John Parkhurst, (d.1765), of Epsom Court, son of Nathaniel Parkhurst of Epsom Court, son of John Parkhurst of Catesby and Epsom Court.
- PARNELL** see FARMILOE

SURREY COATS OF ARMS

- PARRY** Thomas Parry of The Manor House, Banstead, (1732-1816), a Director of the East India Company, descended from Henry Parry, Bishop of Gloucester, 1607-10, and of Worcester, 1610-16, was father of Richard Parry of Banstead and of the Madras CS, (1776-1817), a Director of the East India Co, who married, 1813, Mary, (d.1821), daughter of Samuel Gambier of Shenley Hall, Hertfordshire. Their son Thomas Gambier Parry, DL, JP, MA (Cantab), (1816-88), well known as a philanthropist and a fresco painter, bought Highnam Hall, Gloucestershire, 1837. (BLG17)
- Arms: Argent a fess between three lozenges Sable.
 Crest: Three battle axes erect Proper.
 Motto: Tu ne cede malis. (BGA; BBE)
- PARSON** of Guildford.
 Arms: Gules two chevrons Ermine between three eagles displayed Or.
 From the monument in Guildford Church to Henry Parson, (d.1791) and William Parson, (d.1799), mercers and drapers of Guildford. (MB i 178)
- PARSONS** of Epsom, and later of Langley, Buckinghamshire. Baronet, Apr 9, 1661. Extinct 1812.
 Arms: Argent a chevron between three holy leaves erect Vert.
 Crest: On a chapeau Gules turned up Ermine a griffin head erased Argent beaked Gules. (Gen. Arm.)
- PARSONS** Sir John Parsons, Lord Mayor of London, 1703/4, bought The Priory, Reigate, and was succeeded by his son Sir Humphrey Parsons, (d.1741), "a brewer of note", twice Lord Mayor of London and MP for Reigate. (VCHS iii 236)
 Arms: Gules two chevronels Ermine between three eagles displayed Or.
 Crest: An eagle's leg erased at the thigh Or standing on a leopard's face Gules. (BGA)
- PARSONS** Arthur David Clere Parsons, BA (Cantab), of Crewes Place, Upper Warlingham, (b.1881), and the Rev. Laurance Edmund Parsons, MA (Oxon), (b.1883), Domestic Chaplain to the Bishop of Southwark, 1911-14, and Curate of Wimbledon, 1915-16, were sons of the Hon. Richard Clere Parsons, MA (TCD), (1851-1923), and grandsons of the 3rd Earl of Rosse, (1800-67). Their nephew the Rev. Desmond John Parsons of 60 Green Lane, Purley, Curate of St. Mark's, Purley, (b.1925), son of the Rev. Richard Edward Parsons, MA (Cantab), (b.1888) .
 Arms: Gules three leopards' faces Argent.
 Crest: A demi pole-axe erect Gules the point Or.
 Motto: Pro Deo et rege. (BP105)
- PARSONS** Fox-Davies recorded Bernard William Parsons as of Horse Hill, Horley, in 1929; Fairbairn recorded him as of The Wrays, Horley.
 Arms: Per pale Gules and Sable four chevronels Ermine between two eagles displayed in chief and a leopard's face in base Or.
 Crest: Upon a mount Proper an eagle's leg erased Or between two oak leaves slipped and erect Vert.
 Motto: Aude et prevalebit. (FD7; FBC)
- PARSONS** Sir Herbert James Francis Parsons, 1st and last Bart., of Winton Lodge, Streatham Common, (1870-1940), was created Baronet, 1918.
 Arms: Sable on a fess between three leopards' faces Argent as many crosses pattée fitché Gules.
 Crest: A dexter cubit arm Proper holding in the hand three roses Gules barbed seeded leaved and stalked also Proper and charged on the wrist with a cross pattée fitché Gules.
 Motto: Pro Deo et rege. (FD7)
- PARTRIDGE** Percival Walter Partridge of 4 The Drive, Esher, (b.1879), 3rd son of the Rev. Walter Henry Partridge, BA (Cantab), Rector of Caston, Norfolk, (1844-1938), and descended from Henry Samuel Partridge, DL, JP of Hockham Hall, Norfolk, (1782-1858). (BLG17)
 Arms: Gules on a fess cotised Or between three partridges rising of the last as many torteaux.
 Crest: A partridge as in the arms.
 Motto: Dum spiro spero. (BLG8)
- PARVIS** of Surrey.
 Arms: Sable on a chevron Argent three Cornish choughs Proper on a canton of the second a demi-lion rampant coupé of the first.
 Crest: A Cornish chough volant Proper.
 Confirmed by Dethick, Garter, to Henry Parvis of Surrey, Dec 3, 1597. (SAC iii 352)
- PASCOE** Quartered by Vaughan-Morgan, qv. Edward Vaughan Morgan, (1838-1922), married, 1870, Emmie daughter and heir of John Irving Pascoe of Surbiton.
 Arms: Sable on a chevron coupé Ermines fimbriated Argent between three hinds trippant of the third an annulet Or. (FD7)
- PASKE-HASLEFOOT** Exemplified to Theophilus Paske of Wandsworth, on his assuming, by royal licence, the additional surname of Haslefoot.
 Arms: Quarterly, 1 and 4, Quarterly Azure and Or four lozenges in cross counterchanged (Haselfoot); 2 and 3, Quarterly Sable and Argent in the first and fourth quarters three fleurs-de-lys of the second (Paske).
 Crest: A demi peacock Or wings expanded Azure in the beak a snake twined round the neck Proper. (BGA)

SURREY COATS OF ARMS

PASLEY Sir Thomas Edward Sabine Pasley, 3rd Bart., of Craig, Dumfriesshire, BA (Cantab), (1863-1947), was of the Commandant's House, Gordon Boys' Home, West End, Woking. He died spm and was succeeded by his nephew Sir Rodney Marshall Sabine Pasley, 4th Bart., of Hazel Cottage, Peaslake, (b.1899).

Arms: Azure on a chevron Argent between two roses in chief of the last and an anchor in base Or three thistles slipped Proper.

Crest: Out of a naval coronet Gold a sinister arm in armour Proper grasping in the hand a staff thereon a flag Argent charged with a cross wavy Gules and on a canton Azure a human leg erect couped below the knee Or.

Motto: Pro rege et patria pugnans. (FD7; DPB1980)

PASSMORE Joseph Passmore of Norwood, Citizen and Lorimer of London, (1823-96), had issue, amongst others, Herbert Passmore of Chipstead, (b.1863), and Alfred Ernest Passmore of Withyshaw, Merstham, Citizen and Stationer of London, (b.1867), who was father of Brien Alfred Passmore of Ridlands, Limpsfield Chart, (b.1899).

Arms: Or a fess between three escutcheons Gules on each a bend Vair between two cinquefoils of the first all within a bordure

Azure bezanté.

Crest: A demi sea wolf Proper. (FD7; BLG15)

PATOUR * of Richmond.

Arms: (granted 1772). Azure a sword erect Proper hilt and pommel Or between two crescents in chief Argent and a bezant in base.

Crest: A sparrowhawk close Proper charged on the breast with a trefoil slipped Or. (BGA)

* Fairbairn records the name as PATOUN.

PAUL Sir Aubrey John Deal Paul, 3rd Bart. (1827-90), was of Thames Place, Putney. (EXH)

Arms: Argent on a fess Azure three cross crosslets Or in base as many ermine spots Sable.

Crest: An ounce's head Proper erased Gules.

Motto: Pro rege et republica. (BP103)

PAULE of Lambeth.

Arms: Argent two bars Azure and a canton Sable.

Crest: On a trunk of a tree raguly lying fessways, sprigged and leaved Vert, a bird close Argent. *

As borne (SV1623) by George Paule of Lambeth and Thomas Paule of Bridgenorth, Shropshire, sons of Richard Paule of Shropshire, son of John Paule.

* Burke also records a second Crest: A garb Vert banded Argent. (BGA)

PAVELEY Shield on tomb in Lingfield Church of Sir Reginald de Cobham, 1st Lord Cobham, (d.1361), qv.

Arms: Azure a cross floretty Or in the first quarter a martlet of the last. (VCHS iv 310)

PAWLE Fairbairn records Frederick Charles Pawle, JP, of Northcote, Reigate, (1828-1915), as using for

Crest: A leopard's head erased Proper. (FBC)

In 1923 his 2nd son George Strachan Pawle, DL, JP, of Walnut Tree House, Widford, Hertfordshire, (b.1855), High Sheriff of Hertfordshire, 1923, obtained a grant of the following:

Arms: Ermine a fess dancetté compony Azure and Gules charged with three and between two cross crosslets in pale Or.

Crest: A leopard's head couped Or pelleté and charged with a fess dancetté Sable holding in the mouth a branch of walnut slipped and fruited Proper.

Motto: Pro rege et republica. (FD7)

PAYNE of Hurst Farm in Milford, about 1630.

Arms: Gules two crescents in chief Or.

As displayed for George Payne in glass at Hurst. (SAC xviii 68; Harl. Ms 1561)

PAYNE of Ockley.

Arms: Azure on a chief indented Argent three mullets sable.

As quartered on the brass in Addington Church to John Leigh, (d.1503). son of John Leigh of Addington, by Maud, daughter and co-heir of Thomas Payne. (SAC xxv 39)

PAYNE of Putney.

Arms: Sable a fess between three leopards faces Or.

From the monument in Putney Church to Thomas Payne, (d.Dec 25, 1698 aged 65), Serjeant at Arms for 36 years to the Crown.

PAYNTER Francis Paynter of Denmark Hill, (d.1835), 2nd son of William Paynter, (1726-1801), of a Cornish family, had issue, amongst others, a 2nd son the Rev. Samuel Paynter, MA (Cantab), of Stoke Hill, Guildford, (b.1800), Rector of Stoke, 1831-58, who was father of the Rev. Francis Paynter, MA (Cantab), of Stoke Hill, (1836-1908), also Rector of Stoke. The above-named William Paynter had a 3rd and youngest son Samuel Paynter, JP, of Camborne House, Richmond, (1774-1844), High Sheriff of Surrey, 1838, who was father of William Paynter, DL, JP, MA, of Camborne House, barrister-at-law, (1799-1879).

Arms: Azure three blocks Argent each charged with an annulet Sable. *

Crest: Three broken arrows Or knit with a lace and mantlet Gules doubled Argent. **

Motto: Carpe diem. (BFR; BLG6)

* FD7 gives a quarterly coat, viz: 1 and 4, Paynter, as above; 2, Azure three faggots Argent (Antron); 3, Argent three bends Gules (Bodrugan).

** Fairbairn assigns the following crest to the Rev. Francis Paynter of Stoke Hill, Guildford. Three broken broad arrows Or knit with a lance Gules; and to Paynter of Surrey; Three broken arrows Or points downwards two in saltire and one in pale banded Gules. (FBC)

SURREY COATS OF ARMS

- PEAKE** Ronald Peake of Howard House, Ashted, (1861-1937), was 2nd son of Frederick Peake of Burrough-on-the-Hill, Leicestershire, (1832-1906).
 Arms: Quarterly, 1 and 4, Sable three crosses pattée Argent within an orle of eight fleurs-de-lys and a bordure Or (Peake); 2 and 3, Per chevron Sable and Or in chief two keys the wards upwards and in base a padlock counterchanged (Copson).
 Crest: A heart Gules between two wings displayed Erminois.
 Motto: Quae renda quae supra. (FD7; BLG18)
- PEARCH** of Bermondsey.
 Arms: Gules a fess between six cross crosslets botony fitchy Or.
 From the monument in Kingston Church to William Pearch, (d.Nov 17, 1711 aged 33).
- PEARSON** of Tunbridge Hall, Godstone, also of New Sleaford, Lincolnshire.
 Arms: Or on a pale Azure between two lions rampant respecting each other Gules a sun in splendour of the field.
 Crest: A cock's head erased Azure combed and wattled Gules between two palm branches Vert holding in the beak a heartsease or pansy Proper and charged on the neck with a sun in splendour. (BGA)
- PEARSON** Fairbairn records Pearson of Surrey, as using for
 Crest: Out of an eastern coronet Or a stag's head Ermine. (FBC)
- PEASE** Baron Daryngton. The Rt. Hon. Herbert Pike Pease, PC, DL, JP of Merrow Croft, Merrow, (1867-1949), 2nd son of Arthur Pease of Hummersknot, Darlington, {Co. Durham}, was created Baron Daryngton of Witley. He was succeeded by his 2nd son Jocelyn Arthur Pike Pease, 2nd Baron Daryngton, (b.1908).
 Arms: Azure a fess between in chief two lambs passant Argent and in base a wreath of laurel Or.
 Crest: Upon the capital of an Ionic column a dove rising holding in the beak a pea stalk all Proper.
 Supporters: On either side a dove wings expanded holding in the beak a pea stalk Proper.
 Motto: Pax et spes. (BP105)
- PECKHAM CENTRAL SCHOOL for Girls** What seem to be intended for the arms used by the school are on a board in Fittleworth Church, Sussex, with the legend "In appreciation of the kindness shown by the people of Fittleworth to the Peckham Central School for Girls during the World War", with date 1942.
 Arms: Azure three bars nebuly Argent on a chief of the second a cross Gules. (EXH)
- PEEK** Sir Henry William Peek, 1st Bart, DL, (1825-98), MP for Mid-Surrey, 1868-84, founded the Peek Institute in Cranleigh in memory of his wife Margaret Maria, (d.1884), 2nd daughter of William Edgar of Eagle House, Clapham Common. His grandson Sir Wilfrid Peek, 3rd Bart, DSO, JP, (1884-1927), was patron of the living of Cranleigh. (VCHS iii 87, 92)
 Arms: Azure an estoile Argent in chief three crescents of the last.
 Crest: Two hazel nuts slipped Proper.
 Motto: Le Maitre vient. (BP103)
- PEEK** Sir Henry William Peek, 1st Bart. (1825-98), was of Wimbledon House. (EXH)
- PEEL** Arthur Edmund Peel of Kilfree, 184 Epsom Road, Merrow, cotton broker, (b.1880), 4th son of Lionel Peel of Avebury, New Ferry, Cheshire, cotton broker, (1846-1922), and descended from Robert Peele of Peele Fold, Lancashire, (d.1733), who was ancestor also of Anthony Graham Peel, MA (Oxon), Headmaster of Amesbury School, Hindhead, (b.1910), 2nd son of Robert Graham Peel of Moreton Hall, Congleton, Cheshire, cotton merchant, (1874-1946).
 Arms: Argent three sheaves of as many arrows Proper banded Gules on a chief Azure a bee volant Or.
 Crest: A demi lion rampant Argent gorged with a collar Azure charged with three bezants holding between the paws a shuttle Or.
 Motto: Industria. (BLG18)
- PEERMAN** of St. Saviour's, Southwark.
 Arms: Gules a stag trippant Or, on a chief of the second three crescents of the first.
 Crest: A stag head erased Or collared Sable.
 From the monument in St. Saviour's Church to Thomas Peerman, (d.Jun 21, 1731), citizen and vintner of London. (SAC xxii 55)
- PEIRSE** see BERESFORD-PEIRSE
- PELHAM** of Esher Place, from 1729 to 1754. Extinct 1754.
 Arms: Quarterly, 1 and 4, Azure three pelicans Argent vulning themselves Gules; 2 and 3, Gules two demi-belts with buckles Argent erect, the buckles in chief, an augmentation said to have been granted to Sir John de Pelham, from the time of Edward III, for taking John, King of France, prisoner.
 Crests: 1, A peacock in his pride Proper [Argent]; 2, A buckle Argent.
 Motto: Vincit amor patriae.
 As borne by Henry Pelham, (d.1754), of Esher, Secretary at War, 1725, Chancellor of the Exchequer, 1743, 2nd son of Thomas Pelham, 1st Baron Pelham of Laughton Place, Sussex, and younger brother of Thomas Pelham-Holles, (d.1768), Duke of Newcastle. (Doyle ii 563)

SURREY COATS OF ARMS

- PELHAM** Earl of Chichester. The Rev. Francis Godolphin Pelham, 5th Earl of Chichester, MA (Cantab), (1844-1905), was Rector of Lambeth. His grandson, Anthony George Pelham, MA (Cantab), of Buckstepe House, 51 Westleigh Avenue, Putney Hill, (1911-69), was of the Sudan Political Service.
 Arms: Quarterly, 1 and 4, Azure three pelicans Argent vulning themselves Proper; 2 and 3, Gules two broken belts palewise the buckles upwards Argent.
 Crest: A peacock in pride Argent.
 Supporters: Dexter, A horse of a mouse colour; Sinister, A bear Proper; each collared with a belt Argent buckle and pendant Or.
 Motto: Vincit amor patriae. (BP99, 105)
- PELHAM-CLINTON-HOPE** Duke of Newcastle see HOPE
- PELHAM-HOLLES** Duke of Newcastle. Thomas Pelham-Holles, Duke of Newcastle, Earl of Clare, (1693-1768), bought Claremont in Esher, 1714. (VCHS iii 447)
 Arms: Quarterly, 1 and 4, Azure three pelicans Argent vulning themselves in the breast Gules (Pelham); 2 and 3, Ermine two piles in point Sable (Holles).
 Crest: A peacock in his pride Argent.
 Supporters: Dexter, A bay horse; Sinister, A bear Proper; each collared Or gorged with a belt Argent buckles and studs Gold.
 Motto: Vicit amor patriae. (BGA)
- PELLEW** Viscount Exmouth. Sir Charles Ernest Pellew, 7th Viscount Exmouth, (1863-1945), was of Anthony Place, Hindhead. Of the same family, Myles Addington Pellew of Pinfold, Nursery Road, Walton Heath, Tadworth, (b.1919), 3rd son of Major Fleetwood Hugo Pellew, West Yorkshire Regiment, (1871-1961), and descended from the 1st Viscount Exmouth.
 Arms: Gules a lion passant guardant and in chief two chaplets of laurel Or and (as an honourable augmentation) on a chief wavy Argent in front of a city intended to represent that of Algiers, a range of batteries flanked on the sinister by a circular fortified castle with triple battlements Proper thereon two flags displayed the one barry wavy Or and Gules, (indicative of the presence of the Bey of Algiers within the said castle) and the other of the last; on the dexter and abreast of the said batteries a ship of the line bearing the flag of an Admiral of the Blue Squadron moored also Proper.
 Crest: The bow of a ship with parts of the foremast and bowsprit standing and appearing as a wreck on a rock the waves breaking round her Proper intended to represent the wreck of the Dutton, East Indiaman off Plymouth Garrison.
 Supporters: (of Lord Exmouth). Dexter, A lion guardant Or navally crowned Azure resting the sinister hind paw upon an increscent Argent; Sinister, A male figure representing Slavery trousers Argent striped Azure the upper part of the body naked holding in the sinister hand broken chains Proper the dexter arm elevated and holding a cross Or.
 Mottoes: Deo adjuvante fortuna sequitur; Algiers. (FD7; BP105)
- PELLY** Sir John Henry Pelly, 1st Bart., of Upton, Essex, (1777-1852), had a 4th son Albert, (1813-94), who was father of William Henry Pelly of Colley Bridge, Reigate, (1847-1932). Sir John's 5th son, Captain Richard Wilson Pelly, DL, RN, (1814-90), had a 4th son Herbert Cecil Pelly of Venars, Nutfield, (1860-1935), who was father of Captain Gilbert Cecil Pelly, RN, of Wychwood, South Nutfield, (1892-1961), and grandfather of Lieutenant-Commander David Cecil Pelly, RN, of Walden, Marley Common, Haslemere, (b.1922). The above Captain Richard Wilson Pelly had a 6th son Admiral Sir Henry Bertram Pelly, KCVO, CB, JP, RN, of Broomhouse, West Horsley, (1867-1942), father of Commander Douglas Charles Vincent Pelly, RN, of Hillrise, Fairmile Avenue, Cobham. Sir John Henry Pelly's 9th son, Percy Leonard Pelly, (1826-92), was of Oakley, Merstham.
 Arms: Or on a bend engrailed Azure between two trefoils slipped Vert three martlets Argent.
 Crest: Issuant from a crown vallary Or charged on the rim with three hurts an elephant's head Argent.
 Motto: Deo ducenta nil nocet. (BP105; FD7)
- PEMBERTON** Cyril Leigh Pemberton of Frinsted, West Byfleet, (b.1873), son of Henry Leigh Pemberton, (1835-95).
 Arms: Ermine an estoile Or between three buckets Sable hoops and handles of the second.
 Crest: A dragon's head Ermine erased Gules ducally gorged Or and transfixied by an arrow fesswise Proper.
 Motto: Ut tibi sic alteri. (FD7)
- PEMBROKE** of St. Albans, Hertfordshire, and Mortlake.
 Arms: Or on a bend between two lions rampant Sable a dragon passant wings elevated of the first.
 Crest: Out of a ducal coronet Or a wolf head Gules.
 Motto: Petimus fugientia.
 As granted, 1771, and confirmed with a quartering * Jun 1772, to William Pembroke of Mortlake. (MB iii 307)
 * Burke records the quartering as: Argent a wolf statant Gules on a chief indented of the last three fleurs-de-lys of the first (Flindell). The motto is recorded as: Rebus in arduis constans (BGA)
- PEMBROKE** Earl of see HERBERT
- PEMBROKE COLLEGE**, Cambridge. The arms of the College are on the tomb of Archbishop John Whitgift, qv, in the Church of St. John the Baptist, Croydon.
 Arms: Barry of ten Argent and Azure an orle of martlets Gules; dimidiated with, Gules three pallets Vair a chief Or with a label of five points Azure. (WEC; CCH)
- PENDARVES** John Stackhouse Pendarves of Pendarves, Cornwall, and of Priam Lodge, Burgh Heath Road, Epsom, (b.1894), son of William Cole Pendarves (formerly WOOD), DL, JP, BA (Oxon), of Pendarves, (1841-1929).
 Arms: Sable a falcon rising between three mullets Or.
 Crest: A demi bear Ermine muzzled lined and ringed Or. (BLG17)

SURREY COATS OF ARMS

- PENFOLD** Fred Bailey Penfold, MRCS, LRCP of Fetcham Holt, Leatherhead, (b.1878), younger son of William Penfold of 30 Wimpole Street, London, (b.1848).
 Arms: Azure a chevron Or surmounted by another couped Sable between three wood pigeons Proper each charged with a pellet.
 Crest: Out of park pales alternately Argent and Sable charged with three escallops in fess Or a pine tree fruited Proper.
 Motto: Pende valde. (FD7)
- PENNE** of Dorking.
 Arms: Gules six fleur-de-lis Or
 From the monument in Dorking Church to George Penne, (d.Apr 6, 1744 aged 22). (MB i 586)
- PENNEFETHER** Sir John de Fonblanque Pennefether, 1st and last Bart, JP, of Lyne Place, Virginia Water, (1856-1933), was created Baronet, 1924.
 Arms: Per fess Or and Gules a bend Ermine.
 Crest: A lion sejant Argent supporting an oval shield of the arms.
 Mottoes: I abyde my tyme; Vivite fortes. (FD7)
- PENZANCE** Baron see WILDE
- PEPLER** Sir George Lionel Pepler, CB, FRICS, of 49 Rivermead Court, Hurlingham (1882-1959), was Chief Planning Inspector, Ministry of Heath, 1919-43, and President of the Town Planning Institute, 1919 and 1949. He was knighted 1948.
 Arms: Vert a cross Or quarter pierced of the field and charged with four towers Sable.
 Crest: A sheaf of pepper Proper between two masons' squares Or.
 Motto: Faire mon devoir. (KKB)
- PEPYS** Earl of Cottenham, Viscount Crowhurst. Sir William Weller Pepys, 2nd Bart., (d. unmarried 1845), bought the manor of Bursted in Oxted and was succeeded by his brother Sir Charles Christopher Pepys, 3rd Bart., (1781-1851), Lord High Chancellor of England, 1836-41 and 1846-50, who was created Baron Cottenham of Cottenham, Cambridgeshire, 1836, and Viscount Crowhurst of Crowhurst and Earl of Cottenham, 1850. The 3rd and 4th Earls were of Tandridge Court, Godstone. The present holder of the titles is Sir Kenelm Charles Everard Digby Pepys, 8th Earl of Cottenham, (b.1948).
 Arms: Sable on a bend Or between two nags heads erased Argent three fleurs-de-lys of the field.
 Crest: A camel's head erased Or bridled lined ringed and gorged with a ducal coronet Sable.
 Supporters: On either side a horse Argent bridled and gorged with a ducal coronet Sable pendant therefrom an escutcheon Or charged with a fleur-de-lys of the second.
 Motto: Meus cujusque is est quisque. (BP58; DPB1868)
- PERCEVAL** of Bergh House and Nork in Banstead, from 1812. Baron Arden of Lohore Castle, Co. Cork, May 23, 1770. Baron Arden of Arden, Warwickshire, Jul 20, 1803. Descended from Charles George Perceval, 2nd Baron Arden of Lohore and 1st Baron Arden of Arden * (elder brother of the Rt. Hon. Spencer Perceval, the Premier assassinated in the House of Commons, May 11, 1812), son of John Perceval, 2nd Earl of Egmont, by his 2nd wife, Catherine Compton, who was created Baroness Arden of Lohore with remainder to her heirs male.
 Arms: Argent on a chief indented Gules three crosses patty of the first.
 Crest: Out of a ducal coronet Or a bear head Sable muzzled of the second. **
 Supporters: Two griffins Azure semy of fleur-de-lys Or, beaked, ducally gorged and chained of the second.
 Motto: Sub cruce Candida. (Gen. Arm.)
 On the death of Henry Perceval, 5th Earl of Egmont, in 1841, George Perceval, (d.1874), of Nork, 3rd Baron Arden, succeeded to the titles of the elder line of the family, ie Baronet, Sep 9, 1661; Baron Perceval of Burton, Co. Cork, Apr 21, 1715; Viscount Perceval of Kantush, Co. Cork, Feb 25, 1723; Earl of Egmont, Nov 6, 1733; Baron Lovel and Holland of Enmore, May 7, 1762; and to its amorial bearings:
 Arms: as above.
 Crest: A thistle erect leaved Proper.
 Supporters: Dexter. An antelope Argent, attired and unguled Or, ducally gorged and chained of the last. Sinister, A stag Sable, attired and unguled Or, ducally gorged and chained of the last - each supporter holding in the mouth a thistle Proper.
 Motto: as above with the addition of 'Yvery' in a scroll over the crest.
 Two eagles Sable, however, had been confirmed to the first Earl of Egmont as supporters on Apr 16, 1740, by Greene, Garter, and Mawson, Portcullis. (Peerage, 1938; Gen. Arm.)
 The Earldom of Egmont has been dormant since 1929.
 * His son the Rev. Arthur Philip Perceval, BCL (Oxon), (1799-1853), was Rector of East Horsley and was father of Spencer Arthur Perceval of Richmond, (1832-1910). (BP99)
 ** Sic
- PERCEVAL** Lieutenant-Colonel John Francis George Perceval, Irish Guards of Sadlers Farm, Chobham, (b.1915), 2nd son of Major Alexander Ascelin Charles Philip Spencer Perceval, DL, Irish Guards of Temple House, Co. Sligo, (1885-1967), and descended from Richard Perceval, (1550-1620), who obtained much land in Ireland and was ancestor also of the Earls of Egmont, qv. From him descended also the Very Rev. William Perceval, Archdeacon of Cashel and Dean of Emly, (1671-1734), ancestor of Captain Charles John Perceval, RA, of Bridgeham Lodge, Broadbridge Lane, Smallfield, (b.1913), son of Colonel Charles Cecil Perceval, CBE, RE, (1866-1937).
 Arms: Argent on a chief indented Gules three crosses pattée of the field.
 Crest: A thistle erect leaved Proper.
 Mottoes: 1, (over crest) Yvery; 2, (under shield) Sub cruce Candida. (IFR)

SURREY COATS OF ARMS

- PERCEVAL** Sir Westby Brook Perceval, KCMG, of Southdown, Wimbledon, formerly of Christchurch, New Zealand, barrister-at-law, (1854-1928), was son of Westby Hawkshaw Perceval of Knightsbrook, Co. Meath, and of New Zealand, (1821-72).
 Arms: Quarterly, 1 and 4, Sable a horse passant Argent spangled Gules (Perceval); 2, Sable a chevron Ermine between three mullets Argent (Perceval); 3, Argent a chevron Gules on a canton of the last a spur leathered rowel downwards Or (Knight).
 Crest: A horse as in the arms.
 Motto: Per se valens. (BLG17)
- PERCEVAL** Earl of Egmont. (DPB1868) records North House, Epsom, as one of the seats of Admiral Sir George James Perceval, 6th Earl of Egmont, (1794-1874), MP for West Surrey, 1837-40.
 Arms: Quarterly, 1 and 4, Argent on a chief indented Gules three crosses pattée of the field (Perceval); 2 and 3, Barry nebuly of six Or and Gules (Lovel).
 Crest: A thistle erect leaved Proper.
 Supporters: Dexter, An antelope Argent armed unguled ducally collared and chained Or; Sinister, A stag Sable attired unguled ducally collared and chained Or; both holding in the mouth a thistle slipped Proper.
 Motto: Sub cruce Candida.
- PERCIVAL** Stanley Percival of The Hermitage, St. John's, Woking, (1820-1902), grandson of Thomas Percival, MD, FRS, of Manchester, (1740-1804), by his wife Elizabeth, (d.1822), daughter and heir of Nathaniel Bassnett of New Broad Street, London, was grandfather of Stanley Thomas Bassnett Percival of Thelwall, Rowledge, Farnham, (b.1908).
 Arms: Quarterly, 1 and 4, Sable a horse Argent spangled on near side Gules (Percival); 2 and 3, Azure a chevron per chevron and per pale Or and Gules between three helmets close Proper (Bassnett).
 Crest: Two stags' heads erased addorsed attired Or.
 Motto: Per se valens. (BLG18)
- PERCY** Duke of Northumberland. The Percy family acquired the manor of Albury by the marriage, 1845, of Algernon George Percy, 6th Duke of Northumberland, (1810-99), to Louisa, (d.1890), daughter and coheir of Henry Drummond. It has descended to Sir Hugh Algernon Percy, KG, TD, 10th and present Duke of Northumberland of Alnwick Castle, Northumberland, and of Albury Park. (VCHS)
 Arms: Quarterly, I and IV, Quarterly, 1 and 4, Quarterly, i and iv, Or a lion rampant Azure (Percy); ii and iii, Gules three lucies hauriant Argent (Lucy); 2 and 3, Azure five fusils conjoined in fess Or (Percy); II and III, Quarterly, 1 and 4, Or three bars wavy Gules; 2 and 3, Or a lion's head erased within a double tressure flory counterflory Gules (Drummond).
 Crest: On a chapeau Gules turned up Ermine a lion statant the tail extended Azure.
 Supporters: Dexter, A lion rampant Azure; Sinister, A lion rampant guardant Or ducally crowned of the last gorged with a collar compony Argent and Azure.
 Motto: Esperance en Dieu. (BP105)
- PERKINS** of St. Saviour's, Southwark.
 Arms: Gules two chevrons between three escallops Argent.
 Crest: Out of a ducal coronet Or an unicorn head issuing Argent horned and maned of the first.
 From the monument in St. Saviour's Church to John Perkins, (d.Oct 31, 1812 aged 82). (SAC xxii 60)
- PERKINS** Fairbairn records Augustus Frederick Perkins of Oakdene, Holmwood, Dorking, as using for
 Crest: Out of park pales a unicorn's head Argent armed and maned Sable holding in the mouth a thistle leaved and slipped Proper, (FBC)
- PERRING** Sir Ralph Edgar Perring, 1st Bart., of Frensham Manor and of Burghley House, Wimbledon, (b.1905), 2nd son of Colonel Sir John Ernest Perring, DL, JP, (1870-1948), was created Baronet, 1903. His son and heir, John Raymond Perring, TD, (b.1931), is of 21 Somerset Road, Wimbledon.
 Arms: Argent on a pile barry wavy of eight Azure and of the field between two walnut trees eradicated Proper a lion rampant Gules.
 Crest: Upon the trunk of a walnut tree fesswise with two branches sprouting therefrom Proper a sword erect Or.
 Motto: Proud to serve. (BP105)
- PERRING** Colonel Sir John Ernest Perring, DL, JP, of Wildcroft Manor, Putney Heath, and The Thatched Cottage, Hill Head, Fareham (1870-1948), son of Henry Perring of Willesden, was a member of the London County Council, Chairman of Justices, Wandsworth and Battersea Division and a Past Master of the Worshipful Company of Tin Plate Workers.
 Arms: Argent on a pile barry wavy of eight Azure and of the field between two walnut trees eradicated Proper a lion rampant Gules.
 Crest: Upon the trunk of a walnut tree fesswise with two branches sprouting therefrom Proper a sword erect Or.
 Motto: Proud to serve. (KKB)
- PERROTT** Sir Robert Perrott of Richmond, (d.1759), was created Baronet, 1717.
 Arms: Gules three pears Or on a chief Argent a demi lion issuant Sable armed and langued of the first.
 Crest: A parrot Vert holding in the dexter claw a pear Or leaves Proper.
 Motto: Amo ut invenio. (BP58)
- PETERBOROUGH** Earl of see MORDAUNT
- PETERHOUSE** Cambridge. The arms of Peterhouse are on the tomb of Archbishop John Whitgift, qv, in the Church of St. John the Baptist, Croydon.
 Arms: Or four pallets within a bordure Gules thereon eight open crowns of the first. (WEC)
- PETERSHAM** Viscount see STANHOPE

SURREY COATS OF ARMS

PETHICK-LAWRENCE

see LAWRENCE

PETO Sir Geoffrey Kelsall Peto, KBE, of Old Rectory House, Wimbledon, (1878-1956), was 2nd son of William Herbert Peto, (1849-1927), and grandson of Sir Samuel Morton Peto, 1st Bart., (1809-89).

Arms: Barry of six per pale indented Or and Gules two annulets in fess all counterchanged.

Crest: On a rock Proper a sinister wing Or charged with three annulets in chevron Gules.

Motto: Ad finem fidelis. (BP99)

PETRIE Sir Charles Alexander Petrie, 3rd Bart., of Carrowcarden, CBE, MA (Oxon), (b.1895), was at one time of Glenalmond, Horley.

Arms: Azure on a bend between a stag's head couped and three cross crosslets fitché Argent three escallops Gules.

Crest: A demi eagle displayed Proper gazing at a sun Or.

Motto: Fide sed vide. (FD7)

PETT of Walworth in Newington.

Arms: Argent * a fess checky Or and Azure between three pellets each charged with a martlet of the first [Or], all within a bordure Gules charged with four escallops alternating with as many martlets of the second.

Crest: A demi-greyhound couped Sable collared and charged with two bends Or, all between two fern slips Vert.

As granted, Sep 9, 1519, by Thomas Wriothlesley, Garter, and Thomas Benolt, Clarenceux, to John Pett of London, and as borne (SV1623) by Henry Pett of Walworth, George Pett of London and Ralph Pett of Adderbury, Oxfordshire, sons of John [Francis] Pett of Nazeing, Essex, son of John Pett of London.

* BGA adds (another, Or)

PEXSALL Ralph Pexsall acquired Peper Harrow by marriage to Edith, daughter of William Brocas of Beaurepaire, (d.1506), qv, and was succeeded by his son Sir Richard Pexsall, (living 1547).

Arms: Argent on a cross flory engrailed Sable between four birds Azure beaked and membered Gules collared Argent an escallop of the last. (VCHS iii 50)

PEYNTWIN of Lambeth.

Arms: Three thistles leaved and slipped. *

From the monument in Lambeth Church to Hugh Peyntwin, LL.D, (d.Aug 6, 1504), Auditor to Cardinal Morton and to Archbishops Deane and Warham. (Brayley iii 325; Tanswell p.158)

* (VCHS iv 60) blazons this as: Gules three thistles leaved and slipped Vert.

PHAYRE Lieutenant-Colonel Richard Phayre, OBE, DL, JP, of Belgaum, Woking, (1853-1940), was son of General Sir Robert Phayre, GCB, (1820-97).

Arms: Gules a cross moline Argent surmounted by a bend Azure in the sinister chief point an Eastern crown Or all within a bordure of the last.

Crest: A dove Proper gorged with an Eastern crown Or in the bill an olive branch Vert.

Motto: Virtute tutus. (FD7)

PHILIPPS Baron Milford. Sir John Philipps, 6th Bart., (d.1764), bought Norbiton Place and was succeeded by his son Sir Richard Philipps, 7th Bart., 1st and last Baron Milford, (1744-1823), who sold it. (VCHS iii 504)

Arms: Argent a lion rampant Sable ducally gorged and chained Or.

Crest: A lion as in the arms.

Supporters: Two horses Argent. (BGA)

PHILIPS The Rev. Edward Philips, MA (Oxon), of The Long Close, Hollington, Staffordshire, (1832-1921), descended from Nathaniel Philips of The Heath House, Staffordshire, (1659-1737), and his wife Elizabeth, daughter of John Stubbs of The Shaw, Staffordshire, had issue, amongst others, a youngest son the Rev. Ralph Oswald Philips of St. Mark's Vicarage, East Street, Walworth, (b.1893), a 5th son, Captain Harry Vaughan Philips, MBE, Northumberland Fusiliers, of Dolphins, Englefield Green, (b.1881). The latter married, 1911, Marjorie Barabel Ruth, daughter and coheir of Sir Lewis McIver, 1st and last Bart.

Arms: Quarterly, 1 and 4, Per pale Azure and Sable within an orle of fleurs-de-lys Argent a lion rampant Erminois ducally crowned and holding between the paws a mascle Or a canton Ermine (Philips); 2 and 3, Gules on a bend Argent with cotises engrailed Ermine between two pheons of the second three stags' heads cabossed of the field (Stubbs). *

Crest: A demi lion rampant Erminois collared Sable ducally crowned Or holding between the paws a fleur-de-lys Argent within a mascle Or.

Motto: Simplex munditiis. (BLG18; FD7)

* The above Captain Harry Vaughan Philips bore in addition over all, on an escutcheon of pretence: Quarterly, Or and Gules a bend Azure a bordure invected Ermine (McIver).

PHILIPSON-STOW Henry Mathew Philipson Philipson-Stow, JP, of The Old Vicarage, Farnham, (1880-1953), was 3rd son of Sir Frederic Samuel Philipson-Stow, 1st Bart., JP, (1849-1908).

Arms: Quarterly, 1 and 4, Vert on a cross nebuly between four leopards' faces Or a rose Gules (Stow); 2 and 3, Gules two chevronels between three boars' heads couped Ermine (Philipson).

Crests: 1, Issuant from an antique crown Or charged with a rose Gules a leopard's face Gold between two wings Vert (Stow); 2, Issuant from a mural crown Or charged with a rose Gules a plume of five ostrich feathers alternately Argent and Gules (Philipson).

Motto: Fide non fraude. (FD7)

SURREY COATS OF ARMS

- PHILLIPOT** of Wimbledon.
 Arms: Gules a cross between four swords points upwards Argent hilted Or.
 As borne by William Phillipot, living about 1600. (Harl. Ms. 1561, fo 68b)
- PHILLIPS** see VASSALL-PHILLIPS
- PHYTHIAN-ADAMS** The Rev. William John Telia Phythian Phythian-Adams, DSO, MC, MA, DD (Oxon), of 16 Manor Way, Onslow Village, Guildford, (1888-1967), was younger son of the Rev. Edward Charles Adams, MA (Oxon), (1827-1912), who assumed the surname Phythian-Adams, 1902. He served with distinction in World War I as Lieutenant-Colonel, 22nd Fusiliers. A distinguished archaeologist, he was Vicar of Millom, Cumberland, 1927-31, Bishop's Messenger in the Diocese of Carlisle, 1931-32, and Canon Residentiary of Carlisle, 1932-58; he was Chaplain to George V, King Edward VIII, King George VI and Queen Elizabeth II.
 Arms: Per chevron Gules and Azure in chief two leopards' heads affronté coupé at the neck Or spotted Sable and in base a stag's head cabossed of the third.
 Crest: An owl Or holding in the dexter claw a cross crosslet fitché Sable.
 Motto: Semper idem. (BLG18; GWW)
- PICARD** of Piccards in Artington [St Nicholas, Guildford].
 Arms: Argent three lozenges Sable.
 This coat was borne by Roger Picard, from the time of Henry III, and (with a label of five points Gules) by John Picard, from the time of Edward I, who may have been members of this family. (Foster, p.197)
- PICKERING** of Old Lodge and Clapham.
 Borne by Edward Rowland Pickering of Old Lodge, son of Edward Lake Pickering of the Exchequer Office, Temple, by Mary his wife, daughter and heir of William Umfreville.
 Arms: Ermine a lion rampant Azure armed Gules crowned Or.
 Crest: A lion's gamb erect and erased Azure. (BGA)
 Fairbairn gives for Pickering of Surrey: A lion's gamb erased Argent. (FBC)
- PICKERSGILL** post **PICKERSGILL-CUNLIFFE** John Pickersgill of Netherne House, also of Tavistock Square, London, (1785-1865), married, 1810, Sophia, (d.1874), youngest daughter of John Cunliffe of High House, Addingham, Yorkshire, and had a 2nd son John Cunliffe Pickersgill-Cunliffe of Hooley, Coulsdon, (1819-73), who was father of, amongst others, John Cunliffe Pickersgill-Cunliffe, BA, of Coulsdon, (1850-80), and Charles Pickersgill-Cunliffe of Beacon Hill Park, Hindhead, (1863-1905).
 Arms: (of Pickersgill) Or a fess indented Sable between three magpies Proper a bordure nebuly of the second.
 Crest: An eagle rising Proper. (BLG4)
 Arms: (of Pickersgill-Cunliffe). Quarterly, 1 and 4, Sable three conies courant Argent (Cunliffe); 2 and 3, Argent three eagles with wings elevated Sable on a chief Gules three fountains Proper (Pickersgill).
 Crests: 1, A greyhound sejant Argent collared Sable and charged on the shoulder with a pellet (Cunliffe); 2, On a rock Proper an eagle as in the arms bezanté and holding in the beak a cross crosslet fitché Or (Pickersgill).
 Mottoes: 1, Fideliter (Cunliffe); 2, Quae recta sequor (Pickersgill). (FD7)
- PIDCOCK-HENZELL** Major Henry Henzell Fraser Pidcock-Henzell, JP, 4th Battalion, (Mil.), Middlesex Regiment of Meadow Bank, Farnham, (b.1849), eldest son of Henry Pidcock, DL, JP, of Oakfield, Worcestershire.
 Arms: Per pale Sable and Gules a pied cock per fess Or and Argent between three acorns of the third.
 Crest: A bar-shot Proper thereon a griffin segreant Sable holding with its claws a grenade fired also Proper.
 Motto: Seigneur, je te prie garde ma vie. (FD7)
- PIDSLEY** see HELMAN-PIDSLEY
- PIERCY** In 1929 Fox-Davies recorded C Carlton Piercy of 21 Park Hill Road, Croydon, barrister-at-law, Inner Temple, as son of William Piercy of Kexby, Yorkshire.
 Arms: Or on a fess Gules between three doves wings expanded Sable as many mullets pierced Or all between two flanches of the second.
 Crest: A demi lion coupé Vert collared Or holding in the dexter paw a tilting spear bendwise point downwards Proper and resting the Sinister paw on a shield Sable charged with a dove close Gold.
 Motto: Nec temere nec timide. (FD7)
- PIERREPONT** Duke of Kingston-upon-Hull. In 1761 Evelyn Pierrepont, Duke of Kingston, (1711-73), acquired land at Tankersford, Frensham, and built Pierrepont Lodge there. (VCHS ii 613)
 Arms: Argent semé of cinquefoils Gules a lion rampant Sable.
 Crests: 1, A lion Sable between two wings erect Argent; 2, A fox passant Proper.
 Supporters: Two lions Sable armed and langued Gules.
 Motto: Pie repone te. (BGA)
- PIGÉ-LESCHALLAS** Major John Henry Pigé-Leschallas, JP, Argyll and Sutherland Highlanders, of Highams, Windlesham, (b.1907), son of Henry Pigé-Leschallas, and grandson of H Pigé-Leschallas, (1833-1903).
 Arms: Per bend Gules and Sable two hearts conjoined Or.
 Crest: On a mount Vert a column Or thereon flames of fire Proper and entwined by a vine branch also Proper. (FD7)

SURREY COATS OF ARMS

- PIGOT** Sir Robert Pigot, 4th Bart. DL (1801-91), was of West Hill, Weybridge. (EXH)
 Arms: Ermine three lozenges conjoined in fess Sable.
 Crest: A wolf's head erased Sable.
 Motto: Tout foys prest. (BP103)
- PIGGOT** see SMYTH-PIGOTT
- PIGOTT-BROWN** see BROWN
- PILDITCH** Sir Philip Edward Pilditch, 1st Bart., JP, of Bartropps, Weybridge, (1861-1948), was created Baronet, 1929, and was succeeded by his son Sir Philip Harold Pilditch, 2nd Bart., of Abbotswood, Oakfield Glade, Weybridge, (1890-1949). The title is now held by the latter's 2nd son Sir Richard Edward Pilditch, 4th Bart., (b.1926).
 Arms: Per chevron inverted Sable and Or two ancient galleys in chief and in base an eagle displayed all counterchanged.
 Crest: A bear sejant Proper muzzled and gorged with a chain Or pendant therefrom an escutcheon Sable charged with an eagle displayed Gold.
 Badge: In front of two anchors in saltire Or a tower Proper.
 Motto: Vincit qui se Vincit. (BP105)
- PILTER** The Rev. Robert Pilter of Robin Hood's Bay, Yorkshire, had issue, besides, a son Thomas, father of Sir John George Pilter, OBE, of Paris, (1848-1935), a younger son Colonel William Frederick Pilter, CB, VD, JP, of The Grove, Addestone, civil servant, (1831-1915), who was Hon. Colonel, the Tynemouth Volunteer Artillery and Chairman of Earsdon Parochial School, {Northumberland}.
 Arms: Per chevron Argent and Sable two pelts (or hides) in chief of the last and a cannon mounted on its carriage in base Proper.
 Crest: In front of a fleur-de-lys Or a dolphin naiant Proper.
 Motto: Fide patientia labore. (FD7; FBC)
- PINKNEY** of Upper Sheen.
 Arms: Or five lozenges in fess Gules.
 Crest: Out of a ducal coronet Or a griffin's head Proper. (BGA)
- PINNER or PYNNER** of Kingston-upon-Thames from the time of Charles I.
 Arms: Azure a fess engrailed Ermine between three pine-cones Or. (Harl. Ms 1561)
- PRETOR-PINNEY** The Rev. Baldwin Francis Still Wingfield Pretor-Pinney, BA (Cantab), (b.1875), Vicar of Blindley Heath, 1938-50, 6th son of the Rev. John Charles Pretor-Pinney, MA (Cantab), Vicar of Coleshill, Warwickshire, (d.1911), was father of David Wake Pretor-Pinney of Yew Tree Cottage, South Godstone, (b.1911).
 Arms: Quarterly, 1 and 4, Gules three crescents Or issuing from each a cross crosslet fitché Argent (Pinney); 2 and 3, Or an eagle displayed with two heads Vert beaked and membered Gules standing on a fasces Proper and holding in each beak a trefoil slipped of the second (Pretor).
 Crests: 1, An arm in armour embowed the part above the elbow in fess Proper the hand holding a cross crosslet fitché Argent (Pinney); 2, A demi eagle couped Or wings endorsed Sable semé of trefoils slipped of the first and holding in the beak a trefoil slipped Vert (Pretor).
 Motto: Amor patriae. (BLG18)
- PIRBRIGHT** Baron see DE WORMS
- PIRIE** Frederick Galloway Pirie of Caverhill Lodge, Woodcote, Purley, (b.1865), 3rd son of the Rev. Henry George Pirie, MA, (Aberdeen), Rector of Holy Trinity, Dunoon, and Canon of Cumbrae Cathedral, (1819- 79).
 Arms: Or three pears slipped and leaved Vert a bordure invected Gules.
 Crest: A fawn's head with a sprig of a pear tree in its mouth Proper.
 Motto: Virtute non astutia. (FD7)
- PIRIE-GORDON** Lieutenant-Colonel George Patrick Pirie-Gordon, C.St.J, BA (Oxon), of Waterton, Cleardown, Woking, (b.1918), younger son of Charles Harry Clinton Pirie-Gordon, 13th {Laird} of Buthlaw, OBE, DSC, MA (Oxon), FSA, (b.1883), and married, 1947, Catherine Grace, widow of Major Jack Childerstone Colebrook, and daughter of Alfred Rickard Taylor, MA, of Brook House, Lymington, Hampshire.
 Arms: (matriculated 1943 and 1954). Quarterly, 1, Or a boar's head erased Sable armed and langued Gules between three pears slipped and leaved Vert (Pirie); 2, Quarterly, i and iv Azure a fess chequy Or and of the field between three boars' heads erased of the second armed and langued Gules a mullet Or in chief for difference (Gordon); ii, Gules two greyhounds counter-salient Argent collared of the first in honour point a stag's head couped attired with ten tynes all between three fleurs-de-lys a mullet for difference on the fess point all Or (Udny); iii, Gules on a chevron between three crosses pattée Argent as many hearts of the first (Barclay); 3, Quarterly, i and iv Or two bars gemel wavy Sable (Logie), ii and iii, Azure a cross couped Or between three bears' heads Argent muzzled Gules a fleur-de-lys of the second for difference (Forbes); 4, Argent a fess invected Gules between in chief two goats statant and in base a fusil Sable (Handley); the whole within a bordure Or for difference; and the whole impaling, Argent on a saltire Sable cantoned between a heart Gules in chief and another in base and as many mullets in the flanks a mullet between four crosses moline saltirewise Or a bordure of the last (Taylor).
 Crest: A fawn's head biting a swastika and gorged with a wreath composed on the dexter of pears slipped and leaved and on the sinister of ivy leaves all Proper and ensigned with a grenade Or. (GWW; BLG18)

SURREY COATS OF ARMS

- PIRRIE** Viscount Pirrie. Sir William James Pirrie, KP, PC, 1st and last Baron and Viscount Pirrie of Belfast, of Witley Park, Godalming, (1847-1924), son of James Alexander Pirrie of Little Clandeboye, Co. Down, was a partner in Harland and Wolff's shipbuilding works, Lord Mayor of Belfast, 1896 and 1897, and High Sheriff of Co. Antrim, 1898, and of Co. Down, 1899.
 Arms: Argent a saltire Gules between in chief and in base a bugle horn stringed Sable and in fess two seahorses respecting one another Proper.
 Crest: A falcon's head erased per saltire Argent and Gules.
 Supporters: On either side upon an anchor fesswise Proper a falcon Argent beaked membered and collared Sable belled Or.
 Motto: Deeds not words. (NEP)
- PISTOR** of Reigate.
 Arms: Argent on a baker's peel three * Sable three plates [round loaves Argent].
 Crests: 1, An eagle displayed Sable winged Or; 2, A cubit arm erect vested Proper ** holding aloft a baker's peel Sable charged as in the arms.
 As borne (SV1623) by William Pistor of Reigate, son of William Pistor of Reigate, 2nd son of Robert Pistor of King's Somborne, Hampshire.
 * Sic
 ** Burke records this as:.. vested Sable cuffed Argent.
- PISTOR** of Sutton, and of London.
 Arms: Argent on a baker's peel * three round loaves Argent.
 Crest: A baker's peel Sable charged with three round loaves Argent.
 Motto: Non solo pane vivet homo.
 From the monuments in Sutton Church and churchyard to Thomas Pistor, (d.Oct 22, 1710) of St. Martin's, Ludgate, and Sutton. (MB ii 483)
 * Presumably, Sable
- PITCHER** Colonel Duncan George Pitcher, IA, of Hillside, Camberley, (b.1839), eldest son of Lieutenant St. Vincent Pitcher, 6th Madras Light Cavalry.
 Arms: Per chevron Ermine and Azure in chief two acorns slipped Proper in base the prow of an antique galley Argent.
 Crest: A griffin's head coupé gorged with a wreath of oak Proper between two wings each charged with a bezant.
 Motto: Perseverantia et labore. (FD7)
- PITSON** of Guildford. *
 Arms: Ermine a chevron between three peacock's heads erased Azure.
 Crest: A peacock's heads erased Azure. (BGA)
 * (VCHS ii 247) records James Pitson as buying Sir Richard Weston's interest in the scheme for making the River Wey navigable from the Thames to Guildford, and completing it in 1653, "not without encountering much opposition on the part of the landowners"
- PITT** of Putney.
 Arms: Sable a fess chequy Argent and Azure between three bezants.
 Crest: A stork Proper resting his dexter foot upon an anchor erect Or.
 Motto: Benigno numine. (Doyle i)
 As borne by William Pitt the Younger, (d.Jan 23, 1806), * the famous statesman, 2nd son of William Pitt, 1st Earl of Chatham.
 * He died at his residence, Bowling Green House, Putney.
- PITT** of Wimbledon.
 Arms: Sable a fess chequy Argent and Azure between three besants.
 Crest: A stork Proper supporting with his dexter claw an anchor erect Or.
 From the monuments formerly in Wimbledon churchyard to Thomas Pitt, (d.1699), merchant of London, a native of Ilminster, Somerset; William Pitt, (d.1732); Thomas Pitt, (d.1761) and John Pitt, (d.1775). (MB iii 282)
- PITT** Lord Camelford. Thomas Pitt, Lord Camelford, Baron of Boconoc, (1737-93), bought Petersham Lodge, 1783, and sold it 1790. (VCHS iii 529)
 Arms: Sable a fess chequy Argent and Azure between three bezants.
 Crest: A stork Argent.
 Supporters: Two Cornish choughs regardant wings elevated Proper.
 Motto: Per ardua liberi. (BGA)
- PITTER** of Croydon. *
 Arms: Argent a chevron Gules between three bees volant Proper on a chief Azure a rose of the field seeded Or barbed Vert between two billets erect Gold.
 Crest: On two billets erect Or a stag's head erased and attired Proper gorged with a collar and chain Or. (BGA)
 * Fairbairn adds: and Middlesex. (FBC)
- PIXLEY** Lieutenant-Colonel Stewart Aikin Pixley, OBE, VD, of Maybury, Knowle, Woking, (1857-1942), son of Stewart Pixley, VD, DL, JP, (1824-99), had a son Major Stewart Edward Pixley of Hill Place, Knaphill, Woking, (b.1889), who was father of Captain Stewart Reginald Vyvyan Pixley, RA, of Hill View Cottage, Bisley, (b.1921).
 Arms: Azure a fess engrailed Or gutté-de-larmes between two daggers points downwards in chief and a cross crosslet in base Or.
 Crest: In front of a cross crosslet fitché Or a morion Proper between two wings Azure each charged with a dagger as in the arms.
 Motto: Per vias rectas. (FD7; BLG17)

SURREY COATS OF ARMS

- PLANTAGENET** Duke of Clarence. Lionel "of Antwerp", Duke of Clarence, (1338-69), 3rd son of Edward III, acquired a moiety of Shere by marriage, 1342, when aged 4, to Elizabeth, (1332-63), daughter of William de Burgh, Earl of Ulster, qv. (VCHS iii 114)
Arms: Quarterly, 1 and 4, Azure semé-de-l'ys Or (France, ancient); 2 and 3, Gules three lions passant guardant In pale Or (England); a label of three points Argent each charged with a canton Gules. (FFC)
- PLANTAGENET** Duke of Gloucester. Thomas " of Woodstock", Duke of Gloucester, (1355-97), 6th and youngest son of Edward III, acquired the manor of Clapham by marriage to Eleanor, (d.1399), daughter and coheir of Humphrey de Bohun, Earl of Hereford and Essex, qv. (VCHS iv 38)
Arms: Quarterly, 1 and 4, France (ancient); 2 and 3, England within bordure Argent. (BGA)
- PLANTAGENET** Duke of York. Richard Plantagenet, Duke of York, (1411-60), father of Edward IV, held a moiety of the manor of Shere.
Arms: Quarterly, 1 and 4, France (modern); 2 and 3, England, over all a label of three points Argent each charged with as many torteaux. (VCHS iii 114; FFC)
- PLATT-HIGGINS** Fairbairn records Henry Platt-Higgins of Moorside, Heathview Gardens, Putney Heath, as using for
Crests: 1, A griffin's head erased Or gorged with a collar Sable charged with a lozenge Argent between two plates in the beak a lobster's claw erased Gules (Higgins); 2, A demi wolf Gules semé of plates armed and langued Azure holding in the dexter paw a wreath Argent and Gules and charged on the shoulder with a cross crosslet Or.
Motto: Labitur et labetur. (FBC)
- PLESEY** The Plesey family held Headley from the time of John de Plesey, (d.1313-14), until the death, sp, 1417 of John de Plesey.
Arms: Argent six annulets Gules, three, two, and one. (VCHS iii 291)
- PLEYDELL-BOUVERIE** The Hon. William Bouverie, (1725-76), later Earl of Radnor, inherited Hambleton, 1759; his grandson Jacob Pleydell Bouverie sold it 1800. (VCHS iii 43)
Lieutenant-Colonel the Hon. Stuart Pleydell-Bouverie, DSO, OBE, TD, of High Barn, Godalming, (1877-1947), was 2nd son of the 5th Earl of Radnor, (1841-1900).
Arms: Quarterly, 1 and 4, Per fess Or and Argent an eagle displayed with two heads Sable on the breast an escutcheon Gules charged with a bend Vair (ancient arms of Bouverie); 2 and 3, Argent a bend Gules gutté d'eau between two ravens Sable a chief chequy Or and Sable (Pleydell).
Crest: A demi eagle with two heads displayed Sable ducally gorged Or on the breast a cross crosslet Argent.
Supporters: (of the Earl of Radnor). Two eagles regardant wings elevated Sable ducally gorged Or and each charged on the breast with a cross crosslet Argent.
Motto: Patria cara carior libertas. (FD7)
- PLUMBE** of London and of Tooting.
Arms: Ermine a bend Vair cottised Sable.
As borne by Samuel Plumbe, Alderman of London.
From the monument in Tooting Church to John Rice, (d.1801). (MB iii 377)
- PLUNKET** David Darley Plunket of Kilmore, Chobham, (1869-1956), was son of the Hon. Charles Bushe Plunket, JP, of Penang and Hong Kong, (1830-80), who was 2nd son of the 3rd Baron Plunket, (1793-1871).
Arms: Sable a bend between a tower in sinister chief and a portcullis in dexter base all Or.
Crest: A horse passant Argent charged on the side with a portcullis Sable.
Motto: Festina lente. (BP99)
- PLUNKET** Baron Rathmore. David Robert Plunket, 1st and last Baron Rathmore of Shangaragh, Co. Dublin, QC, MA, LL.D (TCD), of The Oaks and Southfields House, Wimbledon Park, (1838-1919), was 3rd son of the 3rd Baron Plunket.
Arms: As preceding entry (with a mullet for difference).
Crest and Motto: As preceding entry.
Supporters: Dexter, An antelope Or; Sinister, A horse Argent; each gorged with a plain collar Sable pendent therefrom a portcullis of the last and charged on the body with a mullet for difference. (NEP)
- PLUNKETT** Sir Horace Curzon Plunkett, PC, KCVO, DL, FRS, Hon. MA (Oxon), LL.D, of The Crest House, Weybridge, (1854-1932), was younger son of the 16th Baron of Dunsany, (1808-89).
Arms: Sable a bend Argent in the sinister chief a tower triple-towered of the last.
Crest: A horse passant Argent.
Motto: Festina lente. (FD7)
- PLUNKETT** Anthony Penson Plunkett of 14 Barrett Road, Fetcham, (b.1931), son of Sydney Penson Plunkett, (b.1903), and descended from Oliver, 10th Baron Louth, (1727-63).
Arms: Sable a bend Argent in the sinister point a castle of the second.
Crest: A horse passant Argent.
Motto: Festina lente. (BP105)
- PLYMOUTH** Earl of see WINDSOR

SURREY COATS OF ARMS

- POCOCK** Sir Sidney Job Pocock, JP, of Surbiton Hall, Kingston-upon-Thames, (1855-1931), was 8th son of Abraham Pocock of Stanford Park, Farringdon, Berkshire, (1808-79).
 Arms: Vair on a bend Gules between two spurs rowels downwards a lion rampant Or.
 Crest: Issuant from a coronet composed of five roses set upon a rim an antelope's head Or charged with a bar Vair.
 Badge: Within a spur rowel downwards an eagle's head erased all Or.
 Motto: Qui Deum timet nihil aliud timet, (FD7)
- POLE** see CHANDOS-POLE
- POLE** Sir William Edmund Pole, 9th Bart., MA, barrister-at-law (1816-95) was of Colcombe, Streatham. (EXH)
 Arms: Azure semé de lys Or a lion rampant Argent.
 Motto: Pollet virtus. (BP103) *
 * BP58 gives the arms as: Azure semé de lys and a lion rampant Argent. BGA records: Crest: A lion's gamb Gules armed Or
 Supporters: Dexter a stag Gules attired and unguled Or; Sinister, A griffin Azure gorged with a ducal coronet Proper armed and beaked Or
- POLHILL** Roger Marcus Stanley Polhill, BA, PhD (Cantab), FLS, of 27 Tudor Drive, Kingston, on the staff of the Royal Botanic Gardens, Kew, (b.1937), son of Stanley Frederick Philip Polhill, BA (Cantab), RFC, of Naivasha, Kenya, (1891-1970) and descended from Nathaniel Polhill of Howbury Park, Bedfordshire, MP for Southwark, (d.1782), who was ancestor also of Frederick John Polhill, BA (Oxon), of The Old Rectory, Ranmore Common, Dorking, (b.1927).
 Arms: Quarterly, 1 and 4, Argent on a bend Gules three cross crosslets Or (Polhill); 2 and 3, Argent an eagle Sable beaked and unguled Or (Buckland).
 Crest: Out of a mural crown Or a hind's head Proper between two acorn branches Vert fructed Or. (BLG18)
- POLLARD** William Branch Pollard, BA (Cantab), D.Sc (London), of Dawes Mead, Leigh, chemist and assayer to the Egyptian Government, (b.1878), son of William Branch Pollard, Colonial Engineer, British Guiana, (1833-89).
 Arms: Argent a chevron between three escallops Azure.
 Crest: A stag trippant Argent attired Or.
 Motto: Thorough. (BLG17)
- POLLARD** Benjamin James Bradbury Pollard of St. Michael's House, Mickleham, (1917-67), son of the Rt. Rev. Benjamin Pollard, TD, DD (Lambeth), MSC, BD (Manchester), Bishop Suffragan and Archdeacon of Lancaster, Bishop of Sodor and Man, 1954-66, and descended from John Pollard of Cannington, Somerset, (d.1735), was father of James Adrian Hunter Pollard of St. Michael's House.
 Arms: Argent on a chevron couped Sable between three escallops Gules a mitre Or.
 Crest: Upon a mount Proper semé of roses Gules barbed and seeded also Proper a stag trippant Argent attired Or.
 Motto: Esse quam videri. (BLG18)
- POLLEN** Arthur Joseph Hungerford Pollen, MA (Oxon), of The New Cottage, Walton-on-the-Hill, barrister-at-law, (b.1866), 6th son of John Hungerford Pollen, MA, FSA, (1820-1902).
 Arms: Azure semé of anchors erect a bend Or.
 Crest: Issuant out of a naval crown Or a pelican vulning herself Proper. (FD7)
- POLLEN post BOILEAU-POLLEN** Benjamin Pollen, (d.1751), inherited Little Bookham from his mother Mary, daughter and coheir of Sir Benjamin Maddox, qv, and wife of Edward Pollen. It descended eventually to the Rev. George Pollen Boileau-Pollen, (d.1847), who was succeeded by his son John Douglas Boileau Pollen of Little Bookham. (VCHS iii 337; BLG6)
 Arms: Quarterly, 1 and 4, Azure on a bend cotised Or between six lozenges Argent each charged with an escallop Sable six escallops Vert (Pollen); 2 and 3, Azure a castle triple-towered Or masoned Sable in base a crescent of the second (Boileau).
 Crest: A pelican with wings expanded in her nest per pale Or and Azure vulning herself Proper charged on the wing with a lozenge Argent thereon an escallop Sable.
 Motto: De tout mon Coeur. (BGA)
- POLLOCK** Sir George Frederick Pollock, 5th Bart., of Netherwood, Stones Lane, Westcott, Dorking, (b.1928), succeeded his father Sir Frederick John Pollock, 4th Bart., of Hatton, Middlesex, on the latter's death, 1963. Of the same family, Archibald Gordon Pollock of The Old House, Mickleham, (1851-1937), was 2nd son of Robert John Pollock, 8th Madras Cavalry, barrister-at-law, (1816-53), and grandson of the Rt. Hon. Sir Frederick Pollock, 1st Bart., PC, KC, MA (Cantab), Lord Chief Baron of the Court of Exchequer, (1783-1870).
 Arms: Quarterly, 1 and 4, Azure three fleurs-de-lys within a bordure engrailed Or in dexter chief point on a canton Ermine a portcullis of the second; 2 and 3, Vert a saltire Or between three bugles in fess and in base garnished Gules within a bordure engrailed dexter chequy of the field * the whole within a bordure Ermine.
 Crest: A boar passant quartered Or and Vert pierced through the shoulder with an arrow Proper.
 Supporters: Two talbots Sable each gorged with a collar Or and pendant therefrom a portcullis of the last.
 Motto: Audacter et strenue. (BP105)
 * Sic

SURREY COATS OF ARMS

- POOLE** Major Henry Raynolde Poole, DSO, OBE, RA, of Red Eaves, Chilworth, (b.1877), son of Henry Skeffington Poole, MA, FGS, of Halifax, Nova Scotia, Chief Inspector of Mines, (1844-1917).
 Arms: Azure semé-de-lys Or a lion rampant Argent.
 Crest: Out of a ducal coronet Or a griffin's head Azure beaked and eared of the first.
 Motto: Pro libertate. (FD7)
- PORTAL** William Richard Portal, MA (Oxon), of Tonge House, West Norwood, (b.1838), eldest son of Richard Brinsley Portal of Tonge House, (1808-1900), and grandson of Richard Brinsley Portal of Daventry, Northamptonshire, (1784-1859).
 Arms: Argent a lion rampant Sable between a fleur-de-lys on the dexter Azure and on the sinister a rose Gules barbed and seeded
 Proper on a chief of the second six mullets of as many points, three and three, Or.
 Crest: Upon a castellated portal flanked by two towers Proper a fleur-de-lys Or and on each tower a rose as in the arms.
 Motto: Armet nos ultio regum. (BLG13)
- PORTEOUS** Beilby Porteous, BA, DD (Cantab), (1731-1808), Bishop of Chester, 1777-87, and of London, 1787-1808, was Rector of Lambeth, 1767-76.
 Arms: Azure a book Or between two mullets in chief and a saltire humetté in base Argent. (BBE)
- PORTEOUS** Cecil John Montagu Porteous of 15 Lancaster Road, Richmond, and of La Maria Luisa, Bonifacio, Argentina, (b.1884), 2nd son of David Scott Porteous, DL, JP, of Lauriston Castle and Woodstone, Kincardineshire, (1852-1931). (BLG17)
 Arms: Azure three stags' heads coupé Argent attired with ten tines Or.
 Crest: A hawk rising Proper jessed and belled Or.
 Mottoes: Let the hawk shaw; Ocus properemus. (BLG8)
- PORTER** of Allfarthing. Endymion Porter, (d.1649), obtained a grant of the manor of Allfarthing in Wandsworth, 1628. He suffered great losses in the Royal cause and the family was forced to sell the manor in 1652, but it was recovered by his son George Porter, (d.1683). His descendant John Porter of Allfarthing, married, 1771, Mary, eldest daughter of Cosmo Nevill, but died sp when Allfarthing passed to his sister's son Pierce Walsh, (d.1809), who assumed the surname Porter; His son Pierce Walsh Porter sold the manor 1811. (VCHS iv 112)
 Arms: Sable three bells Argent a canton Ermine. (BGA)
- PORTER** Sir George Swinburne Porter, 3rd and last Bart., (1908-74), was at one time of The Laurels, Frimley.
 Arms: Sable on a fess Or between three church bells Argent a trefoil slipped Proper between two annulets Gules.
 Crest: In front of two cross crosslets fitché saltireways Or a cherub Proper.
 Motto: Fear God, honour the King. (BP99)
- PORTER** see BRUCE-PORTER
- PORTLAND** Earl of see HERBERT
- PORTMAN** Houses at Kew were owned by Sir Hugh Portman, (d.1604), and passed to his brother Sir John Portman, 1st Bart., (d.1612), whose 3rd son Sir Hugh Portman, 4th Bart., (d. unmarried 1632), eventually succeeded.
 Arms: Or a fleur-de-lys Azure. (VCHS iii 483)
- PORTMAN** Brigadier Guy Maurice Berkeley Portman, CB, TD, DL of Hangerfield, Witley, (1890-1961), was son of Commander Maurice William Portman, RN, (1858-1915), and was descended from the 1st Viscount Portman, (1799-1888).
 Arms: Quarterly, 1 and 4, Or a fleur-de-lys Azure (Portman); 2 and 3, Gules a chevron Ermine between ten crosses pattée Argent, six and four, (Berkeley).
 Crest: 1, A talbot sejant Or (Portman); 2, An unicorn passant Gules armed and crined Or (Berkeley).
 Motto: A clean heart and a cheerful spirit. (BP105)
- PORTMORE** Baron and Earl of see COLYEAR
- POTTINGER** Sir Henry Pottinger, 3rd and last Bart., DL, JP, BA (Oxon), (1834-1909), was of The Pines, Queen's Road, Richmond.
 Arms: Vert an eastern crown Or between three pelicans feeding their young Proper a canton Argent charged with a cross Gules.
 Crest: A dexter arm embowed in armour Proper garnished Or the hand gauntleted and grasping a sword also Proper hilt and pommel Gold the arm encircled by an eastern crown Gules.
 Motto: Virtus in ardua. (BP58)
- POULETT** see BUNCOMBE-POULLET-THOMSON
- POWELL** of Kingston-upon-Thames.
 Arms: Or a lion rampant Sable.
 From the monument in Kingston Church to Frederick Powell, drowned Jun 1807 aged 36, Captain in the East India Co. Marine, and his son, Frederick William Powell, (d.Jun 8, 1826 aged 24), a first Lieutenant in the same service.
- POWELL** [ap POWELL, ap HOWELL] of Tolworth in Long Ditton.
 Arms: Argent a lion rampant Sable over all a fess engrailed Gules.
 As borne (SV1572) by Thomas Powell or Appowell of Tolworth, son of Powell Appowell of Brecknockshire.

SURREY COATS OF ARMS

- POWELL** of Surrey.
 Arms: Argent a chevron Gules between three garbs Vert.
 Crest: A lion rampant Argent holding a garb Vert. (BGA)
- POWELL** David Powell of Little St. Helens, London of Homerton, and of Horton Kirby, Kent, Treasurer of St. Luke's Hospital, London, (1725-1810), had issue, amongst others, a 3rd son Baden of Langton and Speldhurst, Tunbridge Wells, Kent, (1767-1844), grandfather of the 1st Baron Baden-Powell, qv, a 7th son James Powell of Clapton House, Middlesex, (1774-1840). The latter's 2nd son Arthur Powell of Milton Heath, Dorking, (1812-94), Governor of St. Bartholomew's and Christ's Hospital, London, had issue, besides a 4th son, Sir Francis, of whom below, an eldest son Arthur Crofts Powell, JP, MA (Oxon), of Rose Hill, Dorking, (1844-1929), who was father of Arthur Marriott Powell, BA (Oxon), of Hawsted, Dorking, (b.1869). The said Admiral Sir Francis Powell, KCMG, CB, RN, (1849-1927), was father of Captain Frank Powell, RN, of Pine Tree, Thames Ditton, (b.1876).
 Arms: Per fess Or and Argent a lion rampant guardant Gules between two tilting spears erect Proper.
 Crest: A lion passant Or in the paw a broken titling spear in bend Proper pendent therefrom by a riband Gules an escutcheon resting on the wreath Sable charged with a pheon Or.
 Motto: Ar nid yw Pwyll pyd yw. (FD7; BLG13)
- POWER** of Bletchingley.
 Arms: (granted 1601) Argent two bars nebuly Sable a bend Or. (BGA)
- POWELL** See BADEN-POWELL
- POWER** The Rev. Henry Bolton Power, MA, Vicar of Bramley, (1820-82), had a 3rd son Kingsmill Henry Power of Sandpit Hall, Chobham, (1862-1937), father of Colonel Henry Ross Power, OBE, DL, IA, of Sandpit Hall, (1897-1963).
 Arms: Gules a sword in bend sinister Proper hilt and pommel Or the point elevated and blade encompassed with a laurel wreath of the last on a chief Argent between two mullets Sable pierced of the field in the centre chief point pendent from a riband Gules fimbriated Azure a representation of the golden cross and clasp presented to Sir Manley Power for his services in the Peninsula.
 Crest: Issuant from a mural crown Or a stag's head Sable gorged with a laurel wreath and attired Gold.
 Motto: Angelis suis praecipiet de te. (FD7; BLG18)
- POWNEY** Lieutenant-Colonel Cecil Du Pre Penton Powney, OBE, JP, Hampshire Regiment of Old Knights, Dunsfold, High Sheriff of Surrey, 1904, (b.1862), son of Edward Penton Powney, Madras Civil Service, Judge of the Supreme Court of Madras.
 Arms: Sable a fess cottised and coupé between five mascles four in chief and one in base all Argent.
 Crest: In front of a demi eagle displayed Sable holding in the beak a mascle Argent three mascles interlaced fesswise also Argent.
 Motto: Pro rege. (FD7)
- POWYS** The Hon. Stephen Powys, later 6th Baron Lilford, (1869-1949), was of St. Anne's, Chertsey, in 1911. (VCHS iii 405)
 Arms: Or a lion's gamb bendwise erased between two cross crosslets fitché Gules.
 Crest: A bear's gamb erased and erect Gules holding a sceptre also erect headed with a fleur-de-lys Or.
 Motto: Parta tueri. (BP103)
 See also POWYS-KECK
- POWYS-KECK** Harry Leicester Powys-Keck, DL, JP, BA (Oxon), of The Knoll, Kingston Hill, and of Staughton Grange, Leicestershire, (1841-1912), was eldest son of Major the Hon. Henry Littleton Powys-Keck of Staughton Grange, (1812-63), and grandson of the 2nd Baron Lilford, (1775-1825).
 Arms: Quarterly, 1 and 4, Sable a bend Ermine between two cotises flory counterflory Or and (for distinction) a canton of the last (Keck); 2 and 3, Or a lion's gamb erased in bend dexter between two cross crosslets fitché in bend sinister Gules (Powys).
 Crests: 1, Out of a mural crown Gules a maiden's head Ermine purfled Or her hair dishevelled and flotant of the same adorned with a chaplet Vert and garnished with roses Proper (Keck); 2, Or a lion's gamb erased and erect Gules grasping a fleur-de-lys bendways Or (Powys).
 Mottoes: En Dieu est ma foi (Keck); Parta tueri (Powys). (BLG11)
 See also POWYS
- POYLE** of Hampton Poyle, Oxfordshire, and of Poyle House in Seale. Extinct about 1440.
 Arms: Argent a saltire Gules within a bordure Sable besanty. *
 As quartered by John Gaynsford, (d.1450), on his brass in Crowhurst Church and by John Gaynsford of Crowhurst (SV1623), and as borne by Sir John de la Poyle, described as of Middlesex, in 1310. (Foster, p.77)
 * (VCHS iii 563) records the arms as: Gules a saltire Argent on a bordure of the last eight hurts.
- POYNINGS** The Poynings family acquired Wisley by the marriage of Richard, Lord Poynings, (c.1355-87), to Isabel, (d.1394), daughter of Robert FitzPayn. Their son Robert, Lord Poynings, (1382-1446), settled the manor on his daughter Eleanor, (d.1484), on her marriage, 1435, to Henry de Percy, son of Henry, Earl of Northumberland. (VCHS iii 379)
 Arms: Barry of six Or and Vert a bendlet Gules.
 Crest: A dragon's head wings displayed.
 Badges: A key erect with handle uppermost surmounted by an antique crown; A unicorn statant. (BGA)
- POYNTZ** of Woodhatch Place in Reigate, until 1617.
 Arms: Barry of eight Gules and Or a crescent for difference.
 As borne by William Poyntz of Woodhatch, son of John Poyntz of Alderley, Gloucestershire, and impaled by Skinner on a monument in Reigate Church. (Harl. Ms 1561)
- PRAED** see MACKWORTH-PRAED

SURREY COATS OF ARMS

- PRAIN** Lieutenant-Colonel Sir David Prain, CMG, CIE, FRS, FRSE, FLS, MA, MB, LL.D, IMS, of The Well Farm, Warmingham, (1857-1944), elder son of David Prain of Fettercairn, Kincardineshire, (1824-1901), was Director of Kew Gardens, 1905-22 and of Forest Products Research, 1922-25.
 Arms: Argent semé of lotus flowers Azure and roses Gules the latter barbed and seeded Vert on a chief of the third three weavers' shuttles of the field.
 Crest: Two hands erect couped at the wrist palms inward in the attitude of prayer between two branches of palm all Proper.
 Motto: Precor. (FD7)
- PRATT** of Vauxhall in Lambeth.
 Arms: Sable on a fess between three elephant heads erased Argent as many mullets of the field.
 From the monument in Lambeth Church to Joseph Pratt, (d.May 6, 1754), descended from Colonel Joseph Pratt, MP for Leicester, 1653. (Tanswell, p.161, and as quartered by Pratt Mawbey in Chertsey Church)
- PRATT** of Southwark, and of Hathern, Leicestershire.
 Arms: (granted 1601), Azure three bezants each charged with a martlet of the first a chief Or.
 Crest: A demi unicorn salient Or holding in the paws a mascle Azure. (BGA)
- PRATT** Lieutenant-Colonel Henry Roger Evelyn Pratt, DSO, IA, of Strandways, Windlesham, (b.1875), son of William Dering Pratt, Deputy Inspector General of Police, Bengal, (b.1921).
 Arms: Argent on a chevron Sable between two ogresses each charged with a martlet of the first in chief and an ogress in base charged with a trefoil slipped Argent three mascles Or.
 Crest: Between a branch of oak and another of pine each fruited Or a wolf's head per pale Argent and Sable langued and erased Gules gorged with a collar charged with three roundles all counterchanged.
 Motto: Rident florentia prata. (FD7)
- PRENDERGAST** Fairbairn records General Sir Harry Norton Dalrymple Prendergast, GCB, VC, of Heron Court, Richmond, (1834-1913), as using for
 Crest: A heraldic antelope trippant Proper attired and unguled Or.
 Motto: Vincit veritas. (FBC)
- PRESTIGE** George Ernest Prestige of 75 Elms Road, Clapham, (1861-1942), of the firm of Thomas Tapling and Co. Ltd, was a cadet of the Prestwich family of Prestwich and Hulme, Lancashire, as is Sydney Keith Prestige of White Gates, Callow Hill, Virginia Water, (b.1919).
 Arms: Gules a mermaid Proper crined Or holding a glass and comb of the last. (FVL)
 At the Visitation of 1613, St. George recorded: Quarterly, 1 and 4, Gules a mermaid Argent crined Or holding a glass and comb of the last; 2 and 3, Ermine on a chevron Gules a bezant between two leopards' heads Or on a chief of the last a wolf, (or talbot), passant between two fleurs-de-lys Gules, (or Sable). (GVL)
 The arms are now blazoned: Gules a mermaid Argent comb and mirror Or.
 Crest: A porcupine Proper.
 Motto: In te Domine speravi. (BLG18)
- PRESTON** of Petersham.
 Arms: Argent three bends within a bordure engrailed Gules.
 As quartered (SV1623) by Cole of Petersham. *
 * (VCHS iii 532) does not identify the above quartering as for Preston in the shield in St. Peter's, Petersham, and records the following impaled coat for Preston, George Cole, (d.1624), having married Frances Preston; Argent two bars Gules on a quarter of the last a cinquefoil Or. (EXS) recorded this as: Argent two bars and a canton Gules.
- PRETOR-PINNEY** see PINNEY
- PRICE** of Kingston-upon-Thames.
 Arms: Or a lion rampant regardant Sable, on a canton of the second a wheatsheaf of the first.
 Crest: On a mural coronet Or a lion rampant regardant Sable holding in the forefeet a golden fleur-de-lys.
 Confirmed 1602, and borne (SV1623) by John ap Rees alias Price, son of Rees ap Evan, son of Evan ap Rees of Tregarran, Cardiganshire.
- PRICE** of Spring Grove in Richmond, from 1797.
 Arms: Gules a lion rampant Argent, a crescent in dexter chief for difference.
 From the monument in Richmond Church to Sir Charles Price, (d.Jul 19, 1818), Lord Mayor of London, 1802, who was created a baronet, 1803.
 Crest: A lion rampant Argent holding in the dexter paw a sprig of roses Proper.
 Motto: Vive ut vivas.
 Sir Arthur, the 5th baronet, assumed the name of Ruge-Price, Mar 7, 1874, Sir Charles, his ancestor, the 1st baronet, having married, in 1773, Mary, daughter and, at length, co-heir of William Ruge of Conduit St, Hanover Square, and the family now quarter the arms of Ruge and use the Ruge crest in addition to their own. (Peerage, 1938) *
 Arms of Ruge: Sable on a chevron invected Argent between three mullets Or pierced of the first an unicorn head erased, also of the first.
 Crest: A talbot passant Argent gorged with a collar and pendant therefrom an escutcheon Sable charged with an ibex head Proper.
 * The present holder of the title is Sir Charles Keith Napier Ruge-Price, 9th Bart., of Chambly, PQ, Canada, (b.1936). (BP105)

SURREY COATS OF ARMS

- PRICE** Shield on monument in Richmond Church.
Arms: Quarterly, 1 and 6, Gules a lion rampant Argent; 2, Argent a rose Gules barbed Vert seeded Or; 3, Sable a chevron between three harts', (?goats') heads erased Or; 4, Or a lion rampant within a bordure Gules; 5, Gules a chevron between three men's heads couped at the neck Argent; the whole impaling, Gules a lion statant guardant between three Eastern crowns Or.
Crest: A lion rampant Argent holding in the dexter paw a rose of the last seeded Gules and in the sinister a rose Gules seeded Sable both slipped and leaved Vert.
Motto: Vive ut vivas. (EXS)
- PRICE** Leonard Charles Price of Essex Lodge, Ewell, (b.1855), son of Ralph Charles Price of Hill House, Carshalton, (1808-68).
Arms: Gules a lion rampant Argent. *
Crest: A lion rampant Argent holding in the dexter paw a rose Gules stalked and leaved Vert.
Motto: Vive ut vivas. (FD7)
 * Fox-Davies also blazons, without identifying. 41 of a quarterly coat of 222 quarters.
- PRICE** Colonel Sir Rhys Howell Price, KBE, CMG, VD, of Highlands, Purley Down, (1872-1943), was son of Sir Thomas Rees Price, KCMG, JP, of Cape Town, commissioner of Railways and Harbours, South Africa, (1848-1916).
Arms: Gules a dragon sejant between three Catherine wheels Or.
Crest: A dragon sejant Or resting the dexter claw on a catherine wheel Sable.
Motto: Diwydrwydd a lwydda. (FD7)
- PRICE** Cyril Oliver Rose Price, MBE, of Hillcrest, Constitution Hill, Woking, (1880-1961), was 2nd son of George Price of Worthy Park, Jamaica, (1812- 90), and grandson of Sir Rose Price, 1st Bart., (1768-1834).
Arms: Sable a chevron Erminois between three spear heads Argent embued at the points Proper.
Crest: A dragon's head Vert erased Gules holding in the mouth a sinister hand erect couped at the wrist dropping blood all Proper.
Motto: Arr dwrr y Gyd. (BP99)
- PRIDEAUX-BRUNE** Lancelot Grant Oglander Prideaux-Brune of Thriftwood, Limpsfield, (b.1894), 3rd son of the Rev. Edward Shapland Prideaux-Brune, MA (Oxon), Rector of Rowner, Hampshire, (1853-1929), and grandson of Charles Glynn Prideaux-Brune, DL, JP of Prideaux Place, Cornwall, (1821-1907).
Arms: Quarterly, 1 and 4, Azure a cross cercelé Or (Brune); 2 and 3, Argent a chevron Sable in chief a label of three points Gules, (Prideaux).
Crests: 1, A goat passant per pale indented Argent and Sable armed and unguled Or pendant from a collar Gules a shield thereon the arms of Brune (Brune); 2, A Saracen's head in profile couped at the shoulders Proper hair and beard Or on the head a chapeau Gules (Prideaux).
Motto: Toujours prêt. (BLG18)
 Fox-Davies records the achievement as:
Arms: Quarterly, 1, Azure a cross cercelé Or (Brune); 2, Lozengy Ermine and Gules (Rokele); 3, Argent a chevron Sable in chief a label of three points Gules a mullet for difference (Prideaux); 4, Per pale Argent and Gules three castles counterchanged (Prideaux, ancient).
Crests: 1, Brune, as above; 2, An old man's head in profile couped at the shoulders Proper hair and beard Or on the head a chapeau Gules (Prideaux). (FD7)
- PRIMOUTH or PRIMONT** of Surrey.
Arms: Per bend sinister Argent a chequy Or and Azure in the dexter chief point a demi buck Sable.
Crest: A demi buck Sable attired Or. (BGA)
- PRIMROSE** Earl of Rosebery. Baron Epsom. Sir Archibald Philip Primrose, 5th Earl of Rosebery, KG, KT, PC, (1847-1929), of The Durdans, Epsom, (which he bought 1874), was created Baron Epsom of Epsom, 1911. The title is now held by his grandson, Neil Archibald, 7th Earl of Rosebery, DL, (b.1929).
Arms: Quarterly, 1 and 4, Vert three primroses within a double tressure flory counterflory Or (Primrose); 2 and 3, Argent a lion rampant double-queued Sable (Cressy).
Crest: A demi lion Gules holding in the dexter paw a primrose as in the arms.
Supporters: Two lions Or.
Motto: Fide et fiducia. (BP105)
- PRINGLE** Robert Keith Pringle, DL, JP, HEICS Bombay, of Thorncliffe, Cheltenham, (1802-97), 4th son of Alexander Pringle, of Whytbank and Yair, Selkirk, was at one time of Tweedside, Hampton Wick. His sons Lieutenant-Colonel Alexander Pringle, (1850-1927), and William Pringle, (1868-1947), became successively male representatives of the family. (FD1895, FD7; BLG18)
Arms: Argent on a saltire engrailed Sable five escallops Or. (POA; AOA)
Crest: A heart Gules winged Or. (BLG18)
 Fox-Davies gives: A man's heart winged Proper. (FD7)
Supporters: Two palmers Proper. (BLG18)
 Fox-Davies gives: Two pilgrims habited Proper. (FD7)
Motto: Sursum.
- PRITCHARD** Gerald Pritchard of Fleurier, King's Road, Richmond, (b.1875), son of William Benning Pritchard, (1849-1913). Of the same family, Brigadier-General Clive Gordon Pritchard, CMG, DSO, RGA, of Brockley Combe, Oatlands, Weybridge, (b.1871), son of Lieutenant-General Sir Gordon Douglas Pritchard, KCB, of Brockley Combe, (1835-1912).
Arms: Per pale Sable and Gules in chief two lions rampant Or and in base a chaplet Argent.
Crest: Within an annulet Gules a lion rampant Sable holding an oval buckle Argent.
Motto: Spes infracta. (FD7)

SURREY COATS OF ARMS

- PRODGERS** Edward Prodgers of Ludlow, Shropshire, (1738-1819), was father of the Rev. Edwin Prodgers, JP, BD (Oxon), of Clarence Lodge, (d.1861), who married, 1828, Caroline, daughter and coheir of John Blades of Brockwell Hall, qv.
 Arms: Per pale Gules and Azure three lions rampant, two and one, Argent between three crosses pattée fitché at the foot, one and two Erminois.
 Crest: In front of a cross Calvary Or a wyvern with wings endorsed in the mouth a sinister hand coupé at the wrist Gules gorged with a collar and line reflexed over the back Gold the dexter claw resting on a cross pattée of the last.
 Motto: Devouement sans bornes. (BLG1846)
- PROSSER** see WEGG-PROSSER
- PROVINCIAL GRAND LODGE OF SURREY**
 Arms: Per pale Gules and quarterly Azure and Or; dexter on a chevron between three castles Argent a pair of compasses extended of the third; sinister a cross quarterly of the fourth and Vert between in the first quarter a lion rampant of the third in the second an ox passant Sable in the third a man with hands elevated Proper vested of the fifth the robe Crimson lined with Ermine and in the fourth an eagle displayed also of the third; the whole within a bordure quarterly of the second and sixth charged with a representation of King Edward's crown in chief Gold two ostrich feathers in fess Argent and an oak sprig in base of the last. Granted 1935. (CCH)
- PRYKE** Hamer Forest Stanley Pryke of Maynards, Blindley Heath, (1889-1950), was 3rd son of Sir William Robert Pryke, 1st Bart., (1847-1932).
 Arms: Per pale Or and Argent on a cross invected Azure two fasces erect in pale and as many mascles in fess all of the first.
 Crest: Two arms embowed vested Azure cuffs Argent the hands Proper supporting a fasces erect Or each arm charged with a mascle of the last. (BP99)
- PULLAN** Arthur Hubert Pullan of Mytholm, Reigate Road, Ewell, (b.1894), son of Charles Arthur Pullan, (1863-1902) .
 Arms: Azure on a bend engrailed between six lozenges Argent each charged with an escallop Sable three martlets of the last.
 Crest: Between two palm branches a pelican in her piety all Proper.
 Motto: Salva me fons pietatis. (FD7)
- PUREFOY** see BAGWELL-PUREFOY
- PUTNEY** Baron Cecil of see CECIL
- PUXLEY** James Christopher Lavallin Puxley of Birches, Stanford, Pirbright, (b.1930), elder son of Captain William Lavallin Puxley, OBE, RN, (1898-1969), and descended from Henry Lavallin Puxley, JP, MA, of Dunboy Castle, Co. Cork, (1834-1909).
 Arms: Quarterly, 1 and 4, Gules on a bend cotised Argent five lozenges conjoined of the first in the sinister chief point an annulet Or (Puxley); 2 and 3, Argent a fleur-de-lys Sable a chief engrailed Azure (Lavallin).
 Crest: An arm in armour embowed Proper charged with a lozenge between two annulets in pale Gules the hand grasping a dagger also Proper.
 Motto: Loyal en tout. (BLG18)
- PYBUS** of Cheam.
 Arms: Paly of six Gules and Or, a bend Vair
 From the monument in Cheam Church to John Pybus, (d.1789), of Cheam, son of Captain Bryan Pybus of Dover, Kent. (MB ii 476)
- PYE** Derek Arnold Pye of 18 Fernlea, Great Bookham, is descended from Lawrence Pye of The Emmetts, Wyresdale, Lancashire, (fl. 1600-30).
 Arms: Argent a pile between six cross crosslets Sable.
 Crest: A magpie rising Proper.
 Motto: Aspire. (BLG18)
- PYM** Captain Martin Jeremy Pym, MA (Cantab), The Buffs, of Lisbon Cottage, Hanger Hill, Weybridge, (b.1919), 3rd son of Sir Charles Evelyn Pym, CBE, DL, JP, of Foxwold, Brasted, Kent, (b.1879), and descended from William Pym of Hazells Hall, (d.1788 aged 65). Of the same family, the Rev. Thomas Wentworth Pym, DSO, MA (Cantab), (1885-1945), 2nd son of the Rt. Rev. Walter Ruthven Pym, (1856-1908), was Head of Cambridge House, Camberwell, 1919-25, Rural Dean of Camberwell, 1922-25, and Warden of the College of St. Saviour and Canon of Southwark, 1925-29. (BLG18)
 Arms: Sable on a fess between three owls Or as many cross crosslets of the first.
 Crest: A hind's head erased Or with a collar flory counterflory Azure holding in the mouth a trefoil slipped Proper.
 Motto: Nosce te ipsum. (BLG9)
- PYNE** The Rev. Thomas Pyne, MA, (1802-73), was Vicar of Hook, Surbiton.
 Arms: Quarterly of eight, 1 and 8, Gules a chevron Ermine between three pineapples Or (Pyne); 2, Gules a buck's head cabossed Ermine in the centre chief point a mullet of the field [sic] (Downe); 3, Gules two lions passant guardant Argent within a bordure engrailed sable (Ilcombe); 4, Argent two glaziers' snippers saltirewise Sable between four pears pendant Or within a bordure engrailed of the second (Kelaway); 5, Argent a fess between two demi lions rampant in chief and three lozenges in base all Gules (Salle); 7, Or on a chevron Azure between three roses Vert as many acorns of the field (Gould).
 Crest: A pine tree Proper fructed Or.
 Motto: In tempestate floresco. (FD7)
- PYNNER** see PINNER

SURREY COATS OF ARMS

QUEECH or QUETCHE of Chipstead.

Arms: Gules a chevron engrailed between three falcons close Argent, beaked and legged Or.
As borne by Hugh Queech, citizen and mercer of London, from the time of Richard II and Henry IV. (Harl. Ms 1561, fo 50)

QUEEN ELIZABETH TRAINING COLLEGE FOR THE DISABLED Leatherhead.

Arms: Potent Argent and Azure on a pale Gules a chevron Or thereon two bars gemel of the third between in chief a garb and in base a martlet of the fourth on a chief of the first a lion rampant of the second between two hurts both charged with a rose of the first barbed and seeded Proper.

Crest: A sun in splendour Or charged with a cross potent Gules.

Supporters: On either the side a swan in front of a cedar tree Proper; whole resting on a bridge of fourteen arches over water also Proper.

Motto: Adversis major, Granted 1946. (CCH)

QUENNELL of Field Place in Compton and of Chiddingfold.

Arms: Azure a cross between two roses in chief * and as many fleur-de-lys Argent.

As borne (SV1623) by Peter Quennell, son of Robert Quennell, son of Peter Quennell.

* (VCHS iii 10-11) and BGA record the roses as Or.

QUILTER Sir John Raymond Cuthbert Quilter, 3rd Bart., of 6 Ringrone Court, Heathside, Woking and of Methersgate Hall, Woodbridge, Suffolk, (1902- 59), was Chairman and Managing Director of G A Parachute Co. Ltd, Woking. Percy Cuthbert Quilter of Cromac, Tadworth, Burgh Heath, (1879-1947), was 4th son of Sir William Cuthbert Quilter, 1st Bart., (1841-1911).

Arms: Argent on a bend inverted Gules between three Cornish choughs bendwise Proper two cross crosslets of the field.

Crest: In front of a dexter arm embowed in armour Proper garnished Or the hand in a gauntlet also Proper grasping a battle axe handle Sable headed Argent around the arm a scarf of the last * a Cornish chough Proper.

Motto: Plutot mourir que changer.

(BP99)

* Fox-Davies emblasons this as...the wrist entwined by a wreath Argent and Sable.

(FD7)

QUIN see WYNDHAM-QUIN

SURREY COATS OF ARMS

- RADCLIFFE** Dr John Radcliffe, physician, (1650-1714), founder of the Radcliffe Library, Oxford, was of Carshalton House. (VCHS iv 179, 181)
Arms: Argent a bend engrailed Sable a canton of the first charged with a horse's head of the second. (BGA)
- RADCLIFFE** John Alexander Radcliffe, (1823-91), was of Ordsall, Cobham.
Arms: Quarterly, 1 and 4, Argent a bend engrailed Sable cotised engrailed of the last over all a fess embattled counter-embattled Gules (Radcliffe); 2 and 3, Or three roses Gules (Yonge).
Crest: A bull's head erased per pale Argent and Sable gorged with a ducal coronet and charged on the neck with two fleurs-de-lys in fess all counterchanged.
Motto: Sub alis. (FD7)
- RADCLIFFE** John Maxwell Radcliffe of 34 Marlborough Road, Richmond, (b.1903), son of John Radcliffe, MBE, of Cranford, Matford Avenue, Exeter, {Devon}, barrister-at-law, (1873-1949), and grandson of Sir David Radcliffe, JP, of Thursaston Hall, Cheshire, (1834-1907), Mayor of Liverpool, 1884-5.
Arms: Gules a bend engrailed Or gutté-de-sang between four roses two and two saltireways Argent stalked leaved and slipped Proper.
Crest: Out of the battlements of a tower Proper a bull's head Sable armed and gorged with a collar gemel Or holding in the mouth a rose Gules stalked leaved and slipped Proper.
Motto: No thorn no rose. (BLG18)
- RADCLIFFE** Lieutenant-Colonel Hugh John Reginald Joseph Radcliffe, MBE, of Beetle Cottage, Carhouse Lane, Horsell, {Woking}, (b.1911), is 2nd son of Sir Everard Joseph Radcliffe, 5th Bart., (1884-1969).
Arms: Argent a bend engrailed Sable charged with a crescent of the field for difference.
Crest: A bull's head erased Sable horns Argent tipped Or gorged with a ducal coronet of the second.
Motto: Virtus propter se. (BP105)
- RADCLIFFE** Earl of Sussex. Thomas Radcliffe, or Ratcliffe, 3rd Earl of Sussex, (dsps 1583), acquired the house built on the site of Bermondsey Abbey before 1571, and was succeeded by his brother Henry, 4th Earl of Sussex, (d.1593), whose son Robert, 5th Earl, (1573-1629), sold it soon after succeeding. (VCHS iv 21)
Arms: Argent a bend engrailed Sable.
Crest: On a chapeau Gules turned up Ermine two wings of the first connected by a nimbus pendent therefrom a fetterlock and surmounted by an estoile all Or.
Supporters: Two bulls Sable gorged with ducal coronets and chained Argent.
Motto: Virtus propter se. (BGA)
- RADCLYFFE** John Radclyffe of Stoke, Guildford, formerly of Ordsall, Lancashire, (1632-69), was eldest son of Sir Alexander Radclyffe, KB, of Ordsall, (1608-54).
Arms: Argent two bendlets engrailed Sable a lable of three points Gules.
Crest: A bull's head erased Sable ducally gorged and chained Or.
Motto: Caen, Crécy, Calais. (BLG18)
- RADFORD** Sir George Heynes Radford, JP, LL.B (London), of Chiswick House, Ditton Hill, solicitor, (1851-1917), was eldest son of G D Radford of Plymouth {Devon}, and married, 1882, Emma Louise, daughter of Daniel Radford, JP, of Mount Tavy, Tavistock, {Devon}, (1828-1900). Of the same family was Herbert George Radford, FSA, of Park Cottage, East Sheen, (1860-1920).
Arms: Per pale Sable and Argent three lions passant in pale counterchanged with human faces Proper between two flanches also counterchanged a chief arched Ermine.
Crest: A lion salient guardant Argent gutté-de-sang with a human face Proper holding in the dexter forepaw a rose Argent slipped and leaved and resting the sinister on the point of a sword erect also Proper pommel and hilt Or. (FD7; FBC)
- RAEBURN** Sir William Norman Raeburn, 2nd Bart., CBE, JP, KC, MA, LL.B (Glasgow), of The Mount, St. John's, Woking, barrister-at-law, (1877-1947), succeeded his father Sir William Hannay Raeburn, 1st Bart., of Helensburgh, Dumbartonshire, DL, JP, (1850-1934), and was succeeded by his son Sir Edward Alfred Raeburn, 3rd Bart., of Smallacre, St. Catherines, Hook Heath, Woking.
Arms: Or on a piece of ground in base Vert a roebuck statant Proper drinking out of a burn or brook undy Argent and Azure running bendways in chief an anchor Sable between two roses Gules barbed and seeded of the second.
Crest: A stag's head Proper.
Motto: Tutis si fontis. (BP105)
- RAIKES** From Richard Raikes of Kingston-upon-Hull, (d.1588), descended Robert Raikes of Gloucester, philanthropist, (1690-1752), who had issue, amongst others, Robert, William and Thomas. The eldest son Robert Raikes of Gloucester, philanthropist and founder of Sunday Schools, (1736-1811), was grandfather of General Robert Napier Raikes, Bengal Staff Corps, of Bennington, Hertfordshire and of The Tons, Godalming, (1813-1909). From the 2nd son William Raikes of Valentines, Essex, a merchant in London, (1737-1808), descended Charles Stanley Montgomery Raikes of Larnesta, Kersfield Road, Putney, (b.1879) and Lieutenant-Colonel Wilfrid Taunton Raikes, DSO, MC, of Berry House, Bletchingley and The Copyhold, Redhill, (b.1892). The 3rd son Thomas Raikes of Freulands, Kent, and Duntsbourne, Gloucestershire, a merchant in London and Governor of the Bank of England, (1741-1813), was father of, amongst others, George Raikes, of Felbridge, Director, HEICS, (1785-1840), and grandfather of Francis William Raikes, KC, MA, LL.D (Cantab), of Bermands, Chertsey, County Court Judge, (1842-1906).
Arms: Argent a chevron engrailed Pean between three griffins' heads erased Sable each charged with an ermine spot Gules. *
Crest: A griffin's head as in the arms.
Motto: Honestum praeferre utili. (FD7; FBC)

* BLG8 blazons the ermine spots Argent.

SURREY COATS OF ARMS

RALEGH [RALEIGH] of Colyton Raleigh, Devon, then of Fardell in Cornwood, Devon, and latterly of West Horsley Place. Extinct 1666. Cadets of the Raleghs of Nettlecombe Raleigh, Somersetshire. Carew Ralegh, the last male heir, was son of the famous Sir Walter Ralegh, the Elizabethan courtier, seaman and poet, who was born at Hayes Barton in East Budleigh, Devon, which his father had on lease from the Duke family.

Arms: Gules five fusils in bend Argent. (Lysons vi clxix, and bench ends in East Budleigh Church)
 Sir Simon de Ralee bore this coat in 1310. (Foster, p.205)

RALLI Stephen John Ralli of Chios, (1755-1827), settled in Marseilles after the Massacre of Chios, 1822, and had issue, amongst others, an eldest son John, (1785-1859), who settled in England and founded the house of Ralli Bros, with his brother Eustratio, and later managed the firm's business in Odessa; a 2nd son, Pandia of London, (1793-1865), grandfather of Pandia of Ashtead Park, (dsp 1924); a 4th son, Thomas Stephen, of London and Constantinople, (1799-1858), father of Pandell, DL, JP, of Cranleigh, (d. unmarried 1928); and a 5th son, Eustratio Stephen Ralli of Scio House, Putney, (1800-84). The latter, who was responsible with his brother John for establishing the firm of Ralli Bros. in London, was father of Sir Lucas Eustratio Ralli, 1st Bart., of Park Street, Westminster, and of Scio House, Putney, (1846-1931), who was created Baronet, 1912. The present holder of the title is his grandson Sir Godfrey Victor Ralli, 3rd Bart., TD, (b.1915).

Arms: Azure a lion rampant Argent semé of lozenges of the first in chief a crescent between two crosses coupé of the second.
 Crest: A lion as in the arms holding between the paws a cross coupé Azure.
 Motto: ΒΑΔΙΣΕ ΘΗΝ ΕΨΟΕΙΑΝ. (BP105)

{BP105 does not give any English translation. Text has been entered using a Greek font, to produce the nearest equivalent.}

RAM Abel Ram of Ramsfort, Co. Wexford, (d.1832), acquired the manor of Bermondsey by marriage, 1818, to Eleanor Sarah, daughter and heir of Jerome Knapp of Charlton House, Berkshire, and was succeeded by his son Stephen Ram, DL, of Ramsfort, (1819-99), and grandson Arthur Archibald Ram of Ramsford, (1852-1905). They were descended from the Rt. Rev. Thomas Ram, MA, DD (Cantab), Bishop of Ferns and Leighin, (d.1634), who was ancestor also of Abel John Ram of Hollybank, Underhill Lane, Lower Bourne, Farnham, (b.1927), eldest son of Sir Lucius Abel John Granville Ram, KCB, KC, JP, (1885-1952); the Rev. Stopford James Ram, Vicar of Christ Church, Battersea, (1826-81); the Rev. Edward Digby Stopford Ram, MA (Oxon), (1868-1917), of Clonattin, Co. Wexford, (which he sold 1916), Rector of Oxted, 1902-17; his brother George Montagu Ram of Landitty, Dover House Road, Roehampton, (1881-1948); and Edward George Ram of Jacobs Well, Guildford, (b.1948).

Arms: Azure a chevron Ermine between three rams' heads erased Argent armed Or.
 Crest: A ram's head erased Argent armed Or charge with a chevron Azure.
 Motto: Quod tibi vis fieri fac alteri. (IFR; FD7; VCHS iv 21)

RAMSAY Baron of Kingston-upon-Thames. John Ramsay, Viscount of Haddington, Lord Ramsay of Barns, and Lord Ramsay of Melrose, (c.1580-1626), 2nd son of Robert Ramsay of Wylieclough, was created Baron of Kingston-upon-Thames and Earl of Holderness, 1621, but died sps.

Arms: Per pale, Dexter an arm issuing out of the shield holding a sword paleways piercing a heart and supporting an imperial crown Proper; Sinister, Argent a double eagle displayed Sable a crescent on its breast. (GEC)
 Burke gives; Per pale, 1, Argent an eagle displayed Sable beaked and membered Gules charged on the breast with a crescent of the field; 2, (of augmentation, granted in honour of his services to James VI in the Earl of Gowrie's conspiracy), Azure issuing out of the sinister part of the shield a dexter arm Or holding a sword erect Argent pommel and hilt Gold piercing a human heart Gules the point supporting an imperial crown Proper.

Supporters: A unicorn and a stag, both collared.
 Motto: Haec dextra vindex principis et patriae. (BGA)

RAMSBOTHAM Ralph Leigh Ramsbotham, MA (Cantab), of The Cottage, Worplesdon Avenue, Wimbledon, 1 Clifton Road, Wimbledon, and Bishop's Cottage, Crowborough, Sussex, barrister-at-law, (b.1872), younger son of John Ramsbotham, JP, of Stony Royd, Ilkley, Yorkshire, and of Crowborough Warren, Sussex, (1839-1905).

Arms: Argent on a fess Gules between ten pellets three fleurs-de-lys Or.
 Crest: Out of a ducal coronet Or a ram's head coupé Proper.
 Motto: Non vi sed virtute. (BLG11, 13, 15)

RAMSDEN Richard Ramsden of Islington, (dvp 1843), was father of Richard Ramsden, JP, MA (Cantab), of Siddinghurst, barrister-at-law, (1841-1921), whose eldest son Lieutenant-Colonel Richard Elmslie Ramsden, DSO, RFA, of The Beeches, Bagshot, (b.1875), sold Siddinghurst, 1929.

Arms: Argent on a chevron inverted between two rams' heads erased in chief and a fleur-de-lys in base all Sable a ram's head erased between two fleurs-de-lys of the field.
 Crest: In front of an arm in armour embowed the hand in a gauntlet Proper grasping a ram's head in bend sinister three fleurs-de-lys Sable.
 Motto: Nil desperandum. (FD7; BLG15).

RAMSDEN Geoffrey Anthony Frecheville Ramsden, LDS, of 202a West Hill, Putney, (b.1919), eldest son of Major Arthur Geoffrey Francis Ramsden, DSO, RA, (1887-1945), and was descended from Sir William Ramsden, 2nd Bart., (1672-1736), as was Edward Feilden Ramsden of Glengarry, Salisbury Avenue, Cheam, (b.1893), son of Algernon Feilden Ramsden, (1850-1922). Of the same family John Charles Francis Ramsden, DL, JP, of Willinghamurst, {Shamley Green}, (1835-1910), was grandson of Sir John Ramsden, 4th Bart., (1755-1839), and was father of Captain Frederick William Ramsden, Coldstream Guards, of Willinghamurst, (1864-1928).

Arms: Argent on a chevron between three fleurs-de-lys Sable as many rams' heads coupé at the neck of the first. *
 Crest: A cubit arm in armour Proper the gauntlet holding a fleur-de-lys Sable. (BP99, 105)
 Motto: Audaces fortuna juvat. (FD7)

* Fox-Davies records this as the first quarter of shield of 46 quarters. (FD7)

SURREY COATS OF ARMS

- RAND** of Oxted.
 Arms: Or a lion rampant Gules charged with three chevrons Argent.
 Crest: A boar head couped and erect issuing from a coronet.
 From the brass in Oxted Church to Ralph Rand, parson of Gatton, 1599-1615, and of Oxted, 1615-1648. (SAC xxxi 108)
- RANDOLPH** The Rt. Rev. and Rt. Hon. John Randolph, PC, MA, DD (Oxon), FRS, Bishop of Oxford and of Bangor, (1749-1813), had a 2nd son the Rev. John Honeywood Randolph, JP, MA (Oxon), (1791-1868), Rector of Sanderstead, 1845-66, Proctor in Convocation for the Archdeaconry of Surrey, and patron of St. Andrew's, Croydon, whose elder son the Rev. John Randolph, MA (Oxon), (1821-81), was Rector of Sanderstead, 1866-81. The Bishop had a 5th son the Rev. George Randolph, MA (Oxon), Vicar of Coulsdon, 1841-63, great-grandfather of Cyril George Randolph of 3 Castle Court, Castle Hill, Farnham, (b.1899). From the Bishop descended also the Rev. Leveson Cyril Randolph, MA (Oxon), (1824-76), Vicar of Lower Norwood, 1870-76, father of the Rt. Rev. John Hugh Granville Randolph, MA, DD (Cantab), (1866-1936), Suffragan Bishop of Guildford, 1909-28; the Rev. William Frederick Herbert Randolph, MA (Oxon), (1862-1946), Vicar of St. Andrew's, Croydon, 1889-99; and Thomas Granville Randolph, MC, FRSA, of Elmwood, Warmingham, (1886-1961).
 Arms: Gules on a cross Argent five mullets Sable.
 Crest: An antelope's head couped Or.
 Motto: Fari quae sentias. (FD7; BLG18)
 Local History Records, vol ix, 1970, records the mullets in the arms as pierced, and the antelope's head in the crest as erased.
- RANELAGH** Viscount see JONES
- RANKIN** Sir Hugh Charles Rhys Rankin, 3rd Bart., of The Cottage, Brook Farm, Tandridge, (b.1899), succeeded his father Sir James Reginald Lea Rankin, 2nd Bart., of Bryngwyn, Herefordshire, TD, DL, JP, MA (Oxon), on the latter's death, 1931.
 Arms: Or a cinquefoil Gules in chief a battle axe erect between two boars' heads couped and in base a boar's head couped between two battle axes erect Sable.
 Crest: In front of a cubit arm holding a battle axe Proper three cinquefoils Gules.
 Motto: Prudentia et virtute. (BP105)
- RANKING** Devey Fearon de L'Hoste Ranking, MA (Oxon), LL.D, FRSL, of 9 Overstrand Mansions, Battersea Park, (b.1848), son of Robert Ranking of Hastings, surgeon, (1783-1867).
 Arms: Per pale indented Gules and Argent three boars' heads erased, two and one, between two flaunches that on the dexter charged with a tilting spear and that on the sinister with a pole axe all counterchanged.
 Crest: In front of a tilting spear in bend and a poleaxe in bend sinister Proper a boar's head erased Gules.
 Motto: Fortiter et recte. (FD7)
- RANKSBOROUGH**, Baron see BROCKLEHURST
- RAPHAEL** Granted to Alexander Raphael of Ditton Lodge. *
 Arms: Quarterly, Azure and Argent a cross moline Or in the first quarter a sun in splendour; in the second a mount representing Mt Ararat the ark on the summit and a city at the base with this inscription in the Armenian language, NAKSIVAN; in the third quarter two figures representing the angel Raphael and Tobias standing on a mount thereon a fish all Proper; in the fourth quarter an anchor with the cable entwined in bend Or.
 Crest: Out of an Eastern crown Or a demi eagle with two heads displayed Sable beaked and charged on the breast with a cross moline Gold. (BGA)
 * (VCHS iii 494) records that the Roman Catholic church of St. Raphael, Kingston-upon-Thames, was built by Charles Parker for Mr Alexander Raphael in 1846-7.
- RASHLEIGH** Peter Carleton Rashleigh of Hill House, Latchwood Lane, Lower Bourne, {Farnham}, is son of Hugh George Rashleigh, MRCS, LRCP, (1876-1948), and descended from John Rashleigh of Menabilly, Cornwall, (1554-1624).
 Arms: Sable a cross Or in the first quarter a Cornish chough Argent beaked and legged Gules in the second quarter a text T in the third and fourth quarters a crescent all of the third. (BLG18)
- RATHMORE** Baron see PLUNKET
- RATTRAY** Fairbairn records J Rattray of The Ferns, Chobham, as using for
 Crest: An estoile of six points Or surmounted by a flaming heart Proper. (FBC)
 Motto: Super sidera votum.
- RAVENHILL** of Tooting. Descended from Herefordshire. *
 Arms: .. three ravens Proper standing upon as many mounds Vert. (BGA)
 Crest: A raven Sable. (BGA)
 * (VCHS iv 107) records the Rev. John Ravenhill as leaving £60 for the poor of Tooting by will proved 1833.
- RAVENSHAW** of Richmond.
 Arms: Argent a chevron between three ravens' heads erased Sable on a chief of the last a raven's head erased of the first.
 Crest: A lion passant Proper the dexter forepaw resting on a shield Argent charged with a raven's head erased Sable. (BGA)
 Motto: Deus pascit corvos.

SURREY COATS OF ARMS

- RAVIS** of Malden.
 Arms: Argent a chevron Gules between three raven heads erased Sable.
 From glass in Malden Church to the memory of Thomas Ravis, Bishop of Gloucester, 1604-7, and Bishop of London 1607-9, a native of Malden. (Brayley iii 164)
- RAWLINS** Reginald Sparrow Rawlins, MC, The Buffs Regiment, of Spreakley Combe, Frensham, (b.1878), son of Colonel Thomas Andrews Rawlins, 41st and 8th Regiments, (1824-1900).
 Arms: Sable on a pale Argent between two swords points downwards Proper pommels and hilts Or a sword point upwards of the field on a chief indented of the second three cross crosslets of the first.
 Crest: In front of an arm embowed in armour the hand grasping a sword in bend point downwards Proper pommel and hilt Or a like sword fessways point to the dexter between two roses Argent.
 Motto: Non timidus pro patri mori. (FD7)
- RAWSON** Peter Stuart de Winton Rawson, MA (Oxon), of Ramblers Cottage, Knowle Hill, Virginia Water, (b.1920), son of Colonel Creswell Duffield Rawson, CBE, DWO, RA, (1883-1964), and descended from John Rawson of Ingrow, Yorkshire, (1505-64), from whom descended also Benjamin Currer Rawson of Woodcote Lodge, Windlesham, (b.1849).
 Arms: Per fess wavy Sable and Azure the latter gutté d'Or a quadrangular castle with four towers Argent on a chief Or three ravens' heads erased of the first.
 Crest: Issuant from an annulet Or a raven's head erased Sable gutté d'Or holding in the beak an annulet Gold.
 Motto: Laus virtutis actio. (BLG18; FBC)
- RAWSTORNE** The Rev. Richard Atherton Rawstorne, MA (Oxon), of Five Ways, Haste Hill, Haslemere, Rector of Croston, Lancashire, 1932-60, (b.1893), eldest son of the Rt. Rev. Atherton Gwilym Rawstorne, MA, DD (Oxon), of Hutton Hall and Balderstone Grange, Lancashire, (1855-1936), Bishop Suffragan of Whalley and Archdeacon of Blackburn, and descended from Lawrence Rosthorne, of Newhall, Lancashire, who bought the manor of Hutton, 1545. (BLG18)
 Arms: Per fess Azure and Gules a tower triple-towered Or.
 Crest: A lion passant Or. (BLG9; Shields in the Shire Hall, Lancaster)
- RAYMOND** of Dunmow, Essex and of Guildford.
 Arms: Sable a chevron between three eagles displayed Argent, on a chief of the second a bend engrailed between two martlets of the first.
 Crest: A dragon head erased Or ducally gorged Gules.
 As borne (SV1623) by Thomas Raymond of Dunmow, Samuel Raymond of Dublin, Daniel Raymond of Guildford, Edward Raymond of Guildford and Ezekiel Raymond of Loseley in Artington, (St Nicholas, Guildford), sons of Edward Raymond of Dunmow and Guildford, son of Robert Raymond, son of John Raymond of Little Dunmow.
- RAYSON** Fairbairn records Oliver Alfred Edgar Rayson of Oakleaf Villa, Wakehurst Road, Wandsworth Common, as using two
 Crests: 1, A raven's head Sable holding in its beak an annulet Or; 2, A hart's head erased Gules.
 Mottoes: Aeternitas; Refero moro aut vita decora. (FBC)
- REA** The Rt. Hon. Russell Rea, PC, of Tanhurst, Dorking, (1846-1916), founder and senior partner of Messrs. R and J H Rea, shipowners and merchants, had an elder son Sir Walter Russell Rea, 1st Bart., and 1st Baron Rea of Eskdale, Cumberland, (1873-1948), who was grandfather of Benjamin Russell Rea of 3 Durrington Park Road, Wimbledon.
 Arms: Or on a fess wavy Azure between three stags courant Gules a lymphad sails furled of the field.
 Crest: A stag at gaze Gules resting the dexter foreleg on an anchor Or.
 Motto: In omnia promptus. (BP105)
- READ** Sir Alfred Henry Read, JP, (1871-1955), son of Colonel Alfred Read, of Chester, (1846-1905), was at one time of Castlecoombe, Warren Cutting, Kingston Hill.
 Arms: Azure a griffin segreant Or holding between the claws Gules a bezant.
 Crest: In front of an eagle displayed Sable armed and collared Or two laurel branches fructed in saltire Proper.
 Motto: Semper eadem. (FD7; KKB)
- READE** see REDE
- REARDON-SMITH** William Antony John Reardon-Smith of Manor Cottage, Thorpe, Egham, (b.1937), eldest son of Sir William Reardon Reardon-Smith, 3rd Bart., of Appledore, Devon.
 Arms: Argent upon a mount Vert in front of an oak-tree fructed Proper a lion passant Gules in chief three estoiles Sable.
 Crest: In front of a mast and sail of a ship Proper the sail charged with a sphinx couchant sans wings Argent an anchor fesswise Sable entwined with a scroll Silver inscribed "HMS Romulus" in letters also Sable.
 Motto: Quod facio valde facio. (BP105)
- REAVELEY** Thomas George Wood Reaveley, DCL (Jena), of Rodsall House, Shackleford, and of Kinnersley Castle, Herefordshire, barrister-at-law, (b.1852), son of Thomas Reaveley, DL, JP, of Kinnersley Castle, (1829-1904).
 Arms: Argent a chevron engrailed between three estoiles of twelve points Argent.
 Crest: An estoile as in the arms.
 Motto: Optima revelatio Stella. (BLG11)

SURREY COATS OF ARMS

REBOW post **SLATER-REBOW** post **GURDON-REBOW** Isaac Martin Rebow of Smallfield Place, Burstow, and of Wyvenhoe Park, Essex, (d.1781), was succeeded by his eldest daughter and coheir Mary Hester. She married General Francis Slater, (d.1845), who took the additional surname Rebow, and was succeeded by his daughter and heir Mary, (dsp 1842), who married, (ii) 1835, John Gurdon, (d.1870) who also took the additional surname Rebow. His son by his 2nd marriage, Hector John Gurdon-Rebow, DL, JP, sold Smallfield Place, 1898.
(VCHS iii 180; BLG10)

Arms: (of Rebow). Gules two longbows bent and interlaced in saltire Or stringed Argent between four bezants each charged with a fleur-de-lys Azure.

Crest: Out of a mural crown Or a demi eagle displayed Sable on the breast a bezant charged with a fleur-de-lys Azure in the beak an arrow Or headed and feathered Argent.

Arms: (of Slater-Rebow). Quarterly, 1 and 4, Rebow; 2 and 3, Or on a chevron between three trefoils slipped Sable as many pales Argent (Slater)

Crests: 1, Rebow; 2, A cubit arm erect in armour holding {in} the gauntlet a dagger all Proper hilted Or (Slater). (BGA)

Arms: (of Gurdon-Rebow). Quarterly, 1 and 4, Rebow, with a canton Or for distinction; 2 and 3, Sable three leopards' faces jessant-de-lys Or (Gurdon).

Crests: 1, Rebow, the mural crown charged with a torteau for distinction; 2, A goat climbing up a rock with sprigs issuing therefrom all Proper (Gurdon).

Motto: In arduis viget virtus. (FD7)

REDE or **READE** * of Oatlands Park in Weybridge, from 1476 to 1537.

Arms: Or a griffin segreant Azure holding in his beak a sprig of leaves Vert.

Crest: A bundle of reeds Or banded Gules. (Harl. Ms 1561, fo 57)

* (VCHS iii 477-8) gives the name as Reed as well as Rede. John Rede, (d.1545), exchanged Oatlands for the manor of Garston in Blechingley, 1538, and was succeeded by his son, John, who sold Garston, 1577. (VCHS iv 259)

REDINGE of Leominster, Herefordshire and Croydon.

Arms: Argent three boar heads coupé Sable.

From a brass formerly in Croydon Church to John Redinge, (d.Jan 19, 1508), Treasurer to Prince Henry, son of Henry VII. This John had a brother Hugh Redinge of Leominster, who had issue Hugh Redinge, of Exeter, Devon. (SAC xxvii 49)

REDINGHURST of Ridinghurst (formerly Redinghurst) in Cranleigh. Extinct from the time of Henry VI.

Arms: Per saltire Or and Azure.

As quartered by Bysse in the east window of Burstow Church but Per saltire Or and Azure two fleur-de-lys in fess of the first and as many roses in pale Gules.

As quoted (SV1623) by Edward Bysse of Burstow. (Brayley iv 298)

It is doubtful, however, whether this coat is that of Redinghurst or of Burstow, qv.

REDMOND Raymond John Redmond of Tigh Beg, Horsell, {Woking}, (b.1883), son of Gabriel O'Connell FitzSimon Redmond, MRCPI, of Cappoquin, Co. Waterford, (1850-1924).

Arms: Gules a castle with two towers Argent between three woolpacks Or.

Crest: A beacon fired Proper.

Motto: Pie vivere et Deum et patriam diligere. (FD7)

REDVERS Earl of Devon. William de Redvers, or Reviars, Earl of Devon, (d.1217), held the manor of South Lambeth which descended to his great-grandson William de Redvers, Earl of Devon, (d.1262). (VCHS iv 55; GEC)

Arms: Or a lion rampant Azure armed and langued Gules. (BGA)

REDWOOD George Herbert Redwood of Stillands, Chiddingfold, (1852-1934), was 3rd son of Professor Theophilus Redwood, Ph.D, of Boverton, Glamorgan, (1806-92).

Arms: Paly of six Or and Ermine a lion rampant Sable on a chief Azure an embattled gateway Proper between two mullets of six points of the first.

Crest: A rock therefrom rising an eagle Proper charged on each wing with a mullet of six points in the beak a staff raguly Or.

Motto: Lumen sevimus antique. (FD7)

REED Ralph Reed of Cullercoats, Northumberland, Riding Surveyor of HM Customs there, had issue, amongst others, a son Gilfrid Lawson Reed, of Champion Hill, Camberwell, (b.1731), an Elder Brother of the Trinity House, whose daughter and heir Elizabeth Mary, (d.1869), married, 1818, Addison John Baker-Cresswell, JP, DL, of Cresswell, Northumberland, (1788-1879), who assumed the additional name and arms of Baker on his wife succeeding, in 1818, to the bulk of the estate of her cousin, John Baker of Spitalfields and Grosvenor Street, London.

Arms: (As quartered by Baker-Cresswell) Azure two chevronels Argent between two garbs in chief Or and in base two swords in saltire Proper pommels and hilts Gold. (FD7)

REED see **REDE**

REED Edward John Reed of Durham, surgeon, (1735-67), had a son the Rev. Thomas Reed, (b.1763), who was ordained to the curacy of Dunsfold, 1791.

Arms: Or a chevron between three sheaves Gules.

Crest: A griffin sergeant. (Bookplate of the above E J Reed) (EXH)

SURREY COATS OF ARMS

- REID** of Ewell Grove in Ewell. Also of Greystone Park, Dumfriesshire. Baronet, Nov 10,1823. Extinct 1903.
 Arms: Per saltire Erminois and Ermine an eagle displayed Sable. *
 Crest: A castle Argent surmounted by two spears saltireways Proper points upwards.
 Motto: Firm. (Gen. Arm.)
 * BP58 blazons the eagle as charged on the breast with an inescutcheon Or.
- REID** Nevile Reid of Parkhill, Esher, (b.1873), son of Nevile Reid of Shandwick, Ross and Cromarty, (1839-1913).
 Arms: Quarterly, 1 and 4, Argent an eagle displayed Sable beaked and membered Gules on the breast an escutcheon of the first charged with a bordure engrailed of the third; 2 and 3, Gules three lions rampant Argent a bordure engrailed per pale Or and Azure.
 Crest: A cubit arm issuing out of clouds holding the Holy Bible expanded all Proper leaved Or.
 Motto: Pro veritate. (FD7)
- REIGATE [REYGATE]** of Hook [query, in Chessington].
 Arms: Argent a bend lozengy Azure.
 As borne by John de Reygate, justice itinerant, 1279. (Foster p. 213)
- REIGATE** Borough of.
 Arms: Chequy Azure and Or on a chief wavy Sable between two crosses potent quadrate Gules fimbriated Argent a mount thereon in front of an oak tree of the last the leaves charged with an escutcheon chequy Azure and Or a port with portcullis raised between two towers also Argent.
 Crest: A demi lion Argent gorged with a mural crown and supporting with the paws a cross crosslet fitché Gules.
 Supporters: On either side a pilgrim with staff and scrip and habited in traditional costume Proper the dexter having a cloak Azure the sinister a cloak Vert both buckled Or.
 Motto: Never wonne ne never shall. Granted 1951. (CCH)
- REIGATE** Baron see VAUGHAN-MORGAN
- REIGATE PRIORY**
 Arms: Checky Or and Azure.
 From the Priory seal. (Brayley i 273)
- RENDEL** Baron Rendel. Stuart Rendel, 1st and last Baron Rendel of Hatchlands, JP, MA (Oxon), (1834-1913), was 3rd son of James Meadows Rendel, FRS, engineer, (d.1856).
 Arms: Per fess nebuly Sable and Argent a pale and in chief a staff raguly coupé and erect between two demi lions rampant erased and in base a demi lion rampant erased between two staffs raguly coupé and erect all counterchanged.
 Crest: In front of a rock Proper a staff raguly coupé fesswise Vert thereon a wolf passant Azure collared Argent and supporting a flag staff Proper therefrom flowing to the sinister a banner Sable charged with a demi lion rampant erased of the second.
 Supporters: On either side a wolf Azure collared Argent holding in the mouth a staff raguly of the second and charged on the shoulder with a plate thereon a demi lion rampant erased Sable.
 Motto: Labore et consilio. (NEP)
- RENDEL** see GOODHART-RENDEL
- RENDTORFF** Andreas Jörgen Rendtorff of Danehurst, Ditton Road, Surbiton, Citizen and Gardner of London, (b.1885), son of H Rendtorff of Denmark, (b.1844).
 Arms: Azure an antique ship Argent on a chief Or a dolphin of the field.
 Crest: A horse forcene Argent holding between the forelegs a caltrap Sable.
 Motto: Omnia quae obstant removebo. (FD7)
- RENNELL** Baron see RODD
- RENTON** James Thompson Renton, JP, of Bradston Brook, also of Hedgecocks, Sussex, son of William Renton of Edinburgh, by Agnes, his wife, daughter of Henry Duncan of Comely Green, Edinburgh.
 Arms: Azure on a chevron inverted Or between two towers in chief and a lion rampant in base Argent holding in the dexter forepaw a thistle leaved and slipped Proper a saltire coupé of the first.
 Crest: A lion rampant Azure holding in the dexter forepaw a sword point downwards Proper pommel and hilt Or and resting the sinister forepaw on a tower Argent. (BGA)
- RENWICK** Baron Renwick. Sir Harry Benedetto Renwick, 1st Bart., KBE, AMIEE, of Coombe Oak, Coombe Warren, Kingston Hill, (1861-1932), was created Baronet, 1927, and was succeeded by his son Sir Robert Burnham Renwick, 2nd Bart., (b.1904), who was created Baron Renwick of Coombe, Surrey, 1964.
 Arms: Argent a husbandman in the act of sowing Proper on a chief Azure a thunderbolt between two bulls' heads cabossed Or.
 Crest: A thunderbolt Or.
 Supporters: Dexter, A black poodle; Sinister, A tabby cat; both Proper.
 Motto: Laborare est orare. (BP105)
- REPLEY** of Chertsey.
 Arms: Per chevron Or and Azure three lions rampant counterchanged.
 Crest: A demi lion rampant Or. (BGA)

SURREY COATS OF ARMS

RICHARDSON Baron Cramond. Sir Thomas Richardson, Chief Justice of the King's Bench, (d.1635, aged 64), bought three-quarters of the manor of Sterborough in Lingfield, and was succeeded by his son Sir Thomas Richardson, (d.1643), whose son Thomas, Baron Cramond, (d.1674, aged 46), sold his share in the manor 1668. (VCHS iv 305).

Arms: Quarterly, 1 and 4, Or on a chief Sable three lions' heads erased of the field (Richardson); 2 and 3, Ermine on a canton Azure a saltire Argent.

Crest: On a ducal coronet Proper a dexter gauntlet fessways Sable garnished Or holding a sword erect hilt and pommel Gold blade Argent.

Baron Cramond bore:

Arms: Or on a chief Sable three lions' heads erased of the field on a canton Azure a St. Andrew's cross Argent.

Crest: A unicorn's head Ermine issuing from a ducal coronet Or.

Supporters: Two horses Ermine.

Motto: Virtute acquiritur honos. (BGA)

RICHARDSON see STEWART-RICHARDSON

RICHARDSON-BUNBURY Lieutenant-Commander Sir Richard David Michael Richardson-Bunbury, 5th Bart., RN (ret.), of Woodlands, Mays Hill, Worplesdon, succeeded his cousin Sir Mervyn William Richardson-Bunbury, 4th Bart., on the latter's death, unmarried, 1953.

Arms: Quarterly, 1 and 4, Ermine a chess rook between two leopards' faces in bend between two bendlets Sable (Bunbury); 2 and 3, Azure on a fess Argent between an ancient ship the sails furled in chief and a bull's head coupé in base Or a saltire Gules (Richardson).

Crests: 1, In front of a tree Proper on a mount Vert a leopard's head paly of six Argent and Sable transfixed by two arrows in saltire also Proper (Bunbury); 2, A lion rampant Ermine in the mouth a trefoil slipped Vert between the forepaws a torteau charged with a cross crosslet Or.

Motto: Virtus paret robur. (BP105)

RICHMOND{-UPON-THAMES} Borough Council.

Arms: Per fess Gules and Azure on a fess Ermine between in chief a lion passant guardant between two portcullises chained Or and in base on water Proper a swan naiant Argent a representation of the ancient palace of Richmond Proper between two roses Gules.

Crest: On a mount a stag passant regardant Proper in the mouth a spray of two roses one Argent the other Gules and supporting with the dexter leg an escutcheon Or charged with a garland of oak Vert.

Motto: A Deo et rege. (SGH)

RICHMOND-UPON-THAMES London Borough of.

Arms: Ermine a portcullis chained Or a bordure Gules charged with eight fleurs-de-lys Or.

Crest: Out of a mural crown Gules a swan rousant in the beak a branch of climbing red roses leaved and entwined about the neck Proper.

Supporters: On either side a griffin Gules armed and beaked Azure each supporting an oar Proper the blade of the dexter dark blue and that of the sinister light blue.

Badge: A rose Or charged with a portcullis chained Gules. Granted 1966. (CCH)

RICKARDS Thomas Millett Rickards of Lockside, West Byfleet, (b.1889), son of Francis Millett Rickards of The Shielling, Harlow, Essex, (1860-1909).

Arms: Quarterly of six, 1 and 6, Gules a fess embattled between in chief two estoiles and in base a staff raguly erect all Argent (Rickards); 2, Argent two chevronels Sable a file of three points Azure (Ketilby); 3, Or on a chevron Azure between three lions' heads erased Gules two eels, (or prides) hauriant respectant of the first (Pride); 4, Gules a lion rampant Or between two flaunches Ermine (Selby); 5, Argent a chief Azure over all a lion rampant Gules crowned Or (St George).

Crest: Issuing out of a tower Sable a demi lion Or holding between the paws a staff raguly as in the arms.

Motto: Droit et avant. (FD7)

RICKETT Alfred Norman Rickett of Kingswood Manor, Reigate, (b.1875), son of William Richard Rickett of Hampstead, (1833-1907).

Arms: Per pale Or and Gules on a chevron between in chief two roses and in base a cinquefoil all counterchanged two swords points inwards Proper.

Crest: A dexter arm embowed vested Gules and charged with two cinquefoils Argent the hand gauntleted and grasping a scimitar

Proper Badge: A rose Gules leaved and slipped Gold and a cinquefoil Argent slipped Or in saltire banded by a scroll Azure thereon three cross crosslets Or.

Motto: True to the end. (FD7)

RICKETTS Sir Henry Ricketts, KCSI, HEICS, of Oakhill Grove, Surbiton, (1800-66), was 3rd son of George William Ricketts of New Canaan, Jamaica, and Twyford, Hampshire, (1760-1842).

Arms: Erminois on a chevron between three roses Gules two swords in saltire Proper the dexter surmounted of the sinister pommels and hilts Or.

Crest: An arm embowed habited Erminois charged with two roses Gules cuffed Azure the hand grasping a scimitar Proper pommel and hilt Gold.

Motto: Quid verum atque decens. (BLG18; FD7)

SURREY COATS OF ARMS

- RIDDELL** Baron Riddell. Sir George Allardice Riddell, 1st and last Baron Riddell, of Walton Heath, newspaper proprietor, (1865-1934), was son of James Riddell of Duns, Berwickshire, (d.1867).
 Arms: Per chevron Azure and Gules in chief two ears of rye leaved and slipped and in base an ancient printing press Or.
 Crest: Issuant out of a bank of clouds a carrier pigeon volant holding in the beak an open scroll all Proper.
 Supporters: On either side a printer of the time of Caxton Proper.
 Badge: An ear of rye leaved and slipped and enfiled by a circlet Or.
 Motto: Knowledge is power. (NEP)
- RIDER** of Reigate, also of Middlesex and Staffordshire.
 Arms: Azure three crescents Or.
 Crest: Out of a mural coronet Or a dragon's head Argent. (BGA)
- RIDLEY** of Surrey.
 Arms: Gules a chevron between three falcons Argent.
 Crest: A greyhound courant Argent collared Or. (BGA)
- RIDLEY** Henry Nicholas Ridley, CMG, MA (Oxon), FRS, FLS, FRHS, of 7 Cumberland Road, Kew, (1855-1956), Director of Gardens and Forests, Straits Settlements, 1889-1912, was 2nd son of the Rev. Oliver Matthew Ridley, MA (Oxon), (1824-1907), and descended from Sir Matthew White Ridley, 2nd Bart., (1745-1813).
 Arms: Gules on a chevron Argent between three falcons belled Proper as many pellets.
 Crest: A bull passant the tail turned over the back Gules.
 Motto: Constans fidei. (BP99, 105)
- RIGGES** of Farnham, also of Southampton, {Hampshire} and of Stanning, Sussex.
 Arms: Gules a fess Vair between three water spaniels Argent each holding in the mouth a birdbolt Or feathered of the third.
 Crest: A talbot passant Gules eared Or holding in the mouth a birdbolt Gold feathered Argent. (BGA)
- RIPLEY** Sir Hugh Ripley, 4th Bart., of The House in the Wood, Wentworth, (b.1916), succeeded his father Sir Henry William Alfred Ripley, 3rd Bart., of Rawdon, Yorkshire, on the latter's death, 1956.
 Arms: Per chevron nebuly Or and Vert a cross crosslet between two lions rampant in chief and a lion rampant between two cross crosslets in base all counterchanged.
 Crest: 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 Argent charged with a cock Proper.
 Motto: Dum spiro spero. (BP105)
- RIPON** Marquess of see ROBINSON
- RITCHIE** Major Ian Charles Ritchie, RA, of Highway House, Hog's Back, Seale, {Farnham}, (b.1908), elder son of Lieutenant-Colonel Harold Ritchie, DSO, (1876-1918), and grandson of the 1st Baron Ritchie of Dundee, (1838-1906).
 Arms: Argent an anchor erect Sable on a chief of the last three lions' heads of the first.
 Crest: Out of an antique crown Or an unicorn's head Argent armed Gold and charged on the neck with an anchor as in the arms.
 Motto: Virtute acquiritur honos. (BP105)
- RIVETT-CARNAC** Sir James Henry Sproule Rivett-Carnac, 3rd Bart., (1846-1909), was of Riverdene, Weybridge. His kinsman the Rev. Sir George Clennell Rivett-Carnac, 6th Bart., BA (Cantab), (1850-1932) was Rector of Woldingham.
 Arms: Quarterly, 1 and 4, Quarterly, Argent and Azure two swords in saltire Proper between three mullets one in chief and two in fess and a crescent in base counterchanged (Carnac); 2 and 3, Per pale Argent and Sable on a chevron between three lozenges as many martlets counterchanged (Rivett).
 Crests: 1, A sword erect Proper pommel and hilt Or issuing from a crescent Ermine the internal part Gules (Carnac); 2, An arm erect couped at the elbow per pale Argent and Sable in the hand Proper a broken sword of the first hilt and pommel Gold (Rivett).
 Mottoes: Sic itur ad astra; Holde faste. (BP58, 99)
- ROANE** of Chaldon.
 Arms: Argent three roebucks trippant Proper.
 Crest: A stag head erased Proper holding in the mouth an acorn of the last leaved Vert.
 From the monument in Chaldon Church to Thomas Roane, (d.Jul 28, 1689). (MB ii 445)
- ROBARTS** The early 19th century bookplate of Abraham Wildey Robarts of Roehampton, displays the following;
 Arms: Quarterly, 1 and 4, Azure three cross bows Argent; 2 and 3, Azure a chevron Ermine between three martlets Argent; the whole impaling, Gules a fess Vair between three unicorns statant Argent (Wilkinson).
 Crest: A stag lodged regardant.
 Motto: Nec temere nec timide.
- ROBERTS** of Putney.
 Arms: Argent three pheons Sable, on a chief of the second a hound courant of the first.
 From a brass formerly in Putney Church to Jane, wife of Thomas Roberts, one of the Auditors to Henry VIII. * (SAC xxxi 120)
 * (VCHS iii 282) records the following for Dorothy, (d.1577 aged 70), daughter of Thomas Roberts of Willesden, Middlesex, and widow of Sir Lawrance Taylor of Doddington, Huntingdonshire, and of Allen Horde, on a brass in Ewell Church; Arms. .. three pheons .. in chief a greyhound collared ..

SURREY COATS OF ARMS

- ROBERTS** Walter Roberts inherited Leigham Court, Streatham, from his great-uncle Sir John Howland, (d. 1649), and assumed the name Howland, but dying sp, he bequeathed the manor to his nephew Sir Thomas Roberts, 4th Bart., (d. 1706 aged 47), whose 2nd son Sir Walter Roberts, 6th Bart., (d. 1745), left a daughter and heir Jane who carried Leigham Court to her husband George, 3rd Duke of St. Albans, qv. (VCHS iv 97)
- Arms: Azure on a chevron Argent three mullets Sable.
Crest: An eagle displayed Argent gorged with a chaplet Vert. (BGA)
- ROBERTS** Sir Owen Roberts, DL, JP, MA, DCL (Oxon), of Henley Park, Guildford, (1835-1915), Clerk and Master of the Worshipful Company of Clothworkers, was eldest son of Owen Roberts, of Dinas, Caernarvonshire.
- Arms: Per fess Sable and Or a lion rampant counterchanged holding between the forepaws a knight's helmet Proper and in chief two leopards' faces jessant-de-lys of the second.
Crest: A lion, rampant per fess Sable and Or gutté counterchanged holding in the dexter forepaw a branch of three roses Argent stalked and leaved Proper and resting the dexter hind paw on two annulets interlaced of the second.
Motto: Dum spiro spero. (FD7)
- ROBERTS** Sir George Roberts, 1st and last Bart., of Martholme, Wandsworth, (1859-1950), was of Martholme, Parkside, Wimbledon.
- Arms: Azure on a fess dancetté between in chief two lions rampant and in base a garb Or three estoiles of the field.
Crest: Issuing from a coronet composed of six pheons set upon a rim Or a demi stag Proper gorged with a collar engrailed Gold.
Motto: Audaces fortuna juvat. (DPB1936)
- ROBERTS** The Rev. John Drew Roberts, of Queenhill Road, Sanderstead, (b.1863), son of Michael Roberts of Kilmoney Abbey, (1817-82).
- Arms: Azure on a chevron Argent cotised Or three mullets of six points Sable pierced of the field.
Crest: On a mount Vert an eagle displayed Ermine wings Argent wreathed round the neck with ivy Proper.
Motto: Post funera virtus.
The family originally bore the arms as: Azure on a chevron Argent three mullets Sable. (FD7)
- ROBERTS** Fox-Davies recorded Edward Roberts of Tulse Dale Villa, Lower Norwood, (presumably deceased in 1929), as father of George Roberts of Tulse Dale Villa.
- Arms: Gules a chevron Ermine cotised Argent between two pheons in chief of the last and in base a plate.
Crest: Upon the battlements of a tower a falcon rising Proper belled Gold supporting with the dexter claw an anchor Or. (FD7)
- ROBERTS** of Camberwell, also of Ombersley, Worcestershire, and Seedley, Lancashire.
- Arms: Ermings a goat passant Argent horned and unguled and between three annulets Or.
Crest: On a mount Vert a holly tree Proper in front thereof a goat statant Argent armed and unguled Or gorged with a collar gemel Sable in the mouth a sprig of holly also Proper.
Motto: Ewch ymlaen, (Go forward). (BGA)
- ROBERTS post ROBERTS-AUSTEN** Fairbairn records Sir William Chandler Roberts-Austen, formerly Roberts, KCB, DCL (Dunelm), FRS, of Blatchfield, Chilworth, (1843-1902), Professor of Metallurgy, School of Mines, as using
- Crests: 1, Upon the battlements of a tower Or a tilting spear fessways thereon a roebuck sejant Argent attired Or (Austen); 2, On the battlements of a tower Proper a falcon rising Proper supporting with the dexter claw an anchor Or (Roberts). (FBC)
- ROBERTS-WEST** Charles Robert Roberts-West, JP, of Stafford House, Cheam, (b.1849), younger son of Philip Joseph Roberts-West, 17th Lancers.
- Arms: Argent a fess dancetté Pean.
Crest: Out of a ducal coronet Gold a griffin's head Pean beaked and eared Or. (FD7)
- ROBERTSON** The Rev. Nevill Warham Robertson, MA (Oxon), (1890-1970), Perpetual Curate of St. Paul's, Wimbledon, 1931-37, was 2nd son of Herbert Robertson, JP, MA (Oxon), of Huntington Castle, Co. Carlow, Hasketon Manor, Suffolk, and Thornleigh, Clapham Common, (1849-1916), by his wife Helen Alexandrina Melian, (d.1933), eldest daughter and coheir of Alexander Durdin, LL.D, JP, of Huntington Castle, (1821-92).
- Arms: Quarterly, 1 and 4, Gules on a fess between three wolves' heads erased close to the skull Argent a man in chains all Proper (Robertson); 2 and 3, Argent on a chevron Azure three wolves' heads erased Or (Durdin).
Crest: A dexter cubit arm erect holding a falchion enfiled with an antique crown all Proper.
Motto: Ramis micat radix. (IFR; BLG8, 9)
- ROBERTSON** Colonel John Robertson, CIE, IA, of Liddington Hall, Ryde's Hill, Guildford, (b.1837), eldest son of George Robertson, of Perth.
- Arms: Gules on a fess between two wolves' heads erased in chief Argent and in base an imperial eagle of France grasping in its claws a thunderbolt Or two basket-hilted swords in saltire Proper.
Crest: A dexter hand erect couped at the wrist holding a royal crown all Proper.
Motto: Virtutis gloria merces. (FD7)
- ROBINSON** of London and Kingston-upon-Thames.
- Arms: Vert a fret Ermine, on a chief Or three escallops of the second.
Crest: A stag head erased.
From the monument in Kingston Church to Samuel Robinson, (d. Nov 16, 1625) Secretary of the company of Merchant Adventurers of England.
Motto: Sol nobis munera. This is an anagram upon his name monument in Kingston Church.

SURREY COATS OF ARMS

- ROBINSON** Impaled by Cockshutt, qv, in All Saints', Sanderstead; John Cockshutt, (d.1649 aged 39), married Elizabeth, (d.1643 aged 25), daughter of William Robinson, of Rutland.
 Arms: Quarterly, 1 and 4, Vert a fret Ermine on a chief Or three escallops of the second; 2 and 3, Per chevron .. and .. in chief three lions' faces ... (Local History Records, vol. ix, 1970)
- ROBINSON** Major-General Sir Charles Walker Robinson, KCB, the Rifle Brigade, (1836-1924), 4th son of Sir John Beverley Robinson, 1st Bart., of Beverley House, Toronto, (1791-1863), was at one time of Beverley House, Mitcham Common.
 The family formerly bore:
 Arms: Per chevron Vert and Azure on a chevron nebulé between three stags trippant Or an unicorn's head coupé between two cinquefoils of the first.
 Crest: A stag trippant Or semé of lozenges Azure and resting the dexter forefoot on a millrind Sable.
 Motto: Properè et providè. (BP58; FBC)
 The family now bears:
 Arms: Or on a chevron between three stags trippant Vert as many cinquefoils of the field.
 Crest: A stag trippant Vert bezanté.
 Motto: As above. {Properè et providè} (BP105; FD7)
- ROBINSON** Frederick Arthur Robinson, AICE, MI.Mech.E, of The Tilt House, Cobham, (b.1860), son of Samuel Robinson, (1834-1913).
 Arms: Argent a chevron Ermings between two branches of oak fructed and slipped in chief and an esquire's helmet in base all Proper.
 Crest: Issuant from the battlements of a tower a dexter cubit arm erect between two branches of oak fructed and holding in the hand a like branch of oak all Proper.
 Motto: Acquirit qui tuetur. (FD7)
- ROBINSON** Marquis of Ripon. Sir Frederick Oliver Robinson, 2nd and last Marquess of Ripon, GCVO, (1852-1923), was of Coombe Court, Kingston Hill.
 Arms: Vert a chevron between three stags at gaze Or.
 Crest: Out of a coronet composed of fleurs-de-lys Or a mount Vert thereon a stag at gaze Gold.
 Supporters: On either side a greyhound regardant Sable.
 Motto: Qualis ab incepto. (NEP)
- ROBINSON** see LYNCH-ROBINSON or VYVYAN-ROBINSON
- ROBSON** Sir William Snowdon Robson, PC, QC, MA (Cantab), 1st Baron Robson of Jesmond, Northumberland, (1852-1918), a Lord of Appeal in Ordinary, was created a Life Peer, 1910. His son Colonel the Hon. Harold Burge Robson, TD, DL, JP, BA (Oxon), of Pinewood Hill, Wormley, barrister-at-law, (1888-1964), was father of Nigel John Robson of Pinewood Hill, Wormley, (b.1926), Chairman of Grindlays Bank Ltd.
 Arms: Azure a chevron Ermine between in chief two boars' heads erased and on a mount issuant from the base a cross patonce Or.
 Crest: Issuant from a crescent Or a boar's head coupé at the neck Azure.
 Motto: Fac et spera. (NEP; WWW)
- ROCHE-KELLY** Major Edmund James Roche-Kelly, (b.1914), and Hugh Louis Roche-Kelly, both of Ardagh, Hare Lane, Claygate, are sons of Lieutenant-Colonel Edmund Roche-Kelly, DSO, Border Regiment, (1883-1958), descended from James Michael Kelly of Rockstown Castle, Co. Limerick, (1808-75), and his wife, Frances Maria, daughter and heir of Edward Roche of Trabolgan, Co. Cork. (IFR)
 Arms: Azure two lions rampant combatant Argent chained Or supporting a tower triple-turreted of the second.
 Crest: An enfield passant Vert.
 Motto: Turris fortis mihi Deus. (FD7)
- ROCKINGHAM** Earl of see WATSON
- RODD** Baron Rennell. Sir James Rennell Rodd, 1st Baron Rennell, of Rodd, Herefordshire, PC, GCB, GCMG, GCVO, BA (Oxon), (1858-1941), was of Ardath, Guildford.
 Arms: Argent two trefoils slipped Sable on a chief of the second three crescents of the first.
 Crest: A representation of the Colossus of Rhodes over the shoulder a bow in the dexter hand an arrow and in the sinister a cup all Proper.
 Supporters: On either side a Cornish chough wings elevated and addorsed Proper charged on the breast with a trefoil slipped Argent.
 Motto: Recte omnia duce Deo. (DPB1936)
- RODNEY** of Lyndhurst, Hampshire, and later of Walton-on-Thames. Baronet, Jan. 22, 1764. Baron Rodney of Rodney Stoke, {Somerset}, Jun 19, 1782.
 Arms: Or three eagles displayed Purpure.
 Crest: On a ducal coronet Or an eagle wings displayed and inverted Purpure.
 Supporters: Two eagles wings endorsed and inverted Purpure, beaked and membered Or, each sustaining with the exterior claw a banner of St. George, the staves Proper enfiled each with a naval coronet Gold.
 Motto: Non generant aquilae columbas. (Gen. Arm.: Peerage, 1938)
 As borne by the famous Admiral, George Brydges Rodney, (d.1792), 1st Baron Rodney, son of Henry Rodney, (d.Dec 25, 1737), of Walton, son of Colonel Anthony Rodney, son of George Rodney of Lyndhurst, 2nd son of Sir John Rodney, (d.1612), of Rodney Stoke, Somerset.

SURREY COATS OF ARMS

- ROGERS** of Cheam.
 Arms: Argent a chevron between three bucks trippant Sable.
 From the monument in Cheam Church to Francis Rogers, (d.Aug 10, 1688), son of Francis Rogers. (MB ii 475)
- ROGERS** The Rev. Edward Henry Rogers, MA (Cantab), of Rainscombe, Wiltshire, Vicar of Thames Ditton, (b.1827), 2nd son of Francis James Newman Rogers, QC, of Rainscombe, Recorder of Exeter, (1791-1851).
 Arms: Argent a chevron between three stags Sable chained and spotted Or.
 Crest: A stag Sable chained and spotted Or.
 Motto: Nil consciri sibi. (BLG8)
- ROGERS** Major Michael Hugh Rogers, Royal Tank Regiment, of Neways, Lane End Drive, Knaphill, Woking, (b.1928), 2nd son of Captain Roger Peverell Rogers, Wiltshire Regiment, of Penrose, Cornwall, and descended from John Rogers, of Lanke, St. Breward, Cornwall, (b.1590).
 Arms: (ancient) Argent a chevron between three stags trippant Sable.
 (modern) Argent a chevron between in chief two stags trippant Ermines and in base a deer hound statant Proper.
 Crest: A stag trippant paly of six Or and Sable armed of the first resting the dexter forefoot on a rose Gules barbed Vert seeded Or. (BLG18)
- ROGERS** Cara Leland, Lady Fairhaven, of Park Close, Englefield Green, (d.1939), wife of Urban Hanlon Broughton, qv, was daughter of Henry Huttleston Rogers, of New York.
 Arms: Argent on a chevron between in chief two stags trippant and respectant and in base a stag trippant Sable attired Or an escallop fesswise of the last. (FD7)
- ROHDE** Lieutenant-Colonel Robert Hawkins Rohde, Royal Sussex Regiment, of 11 Calonne Road, Wimbledon, (b.1896), 3rd son of Robert Turner Rohde, of Ranfold Grange, Sussex, (1851-1931).
 Arms: Argent on a chevron embattled Azure between two falcons rising in chief Proper belled Or and an anchor erect in base Sable the cable of the third an escallop of the field between two bezants.
 Crest: An eagle displayed per pale Or and Purpure charged on the breast with a cross pattée counterchanged. (BLG17)
- ROLL** Sir Frederick James Roll, 2nd Bart., of Wanstead, {Essex}, (1873-1933), was of Coombe End, Coombe Hill. He was succeeded by his brother Sir Cecil Ernest Roll, 3rd Bart., of The Pines, Horsell, {Woking}, (1878-1938).
 Arms: Or on a fess indented between four billets three in chief and one in base each charged with a lion rampant a civic wreath of the field between two bezants.
 Crest: A dexter cubit arm vested Or charged with two bars wavy Azure cuffed Ermine and holding in the hand a chaplet of laurel Proper
 Badge: A sprig of laurel and a sprig of bluebell in saltire Proper enfiled by a circlet Or.
 Motto: Not for King or country, but for both. (BP99; DPB; FD7)
- ROLLESTON** Sir Humphrey Davy Rolleston, 1st Bart., GCVO, KCB, MA, MD (Cantab), FRCP, (1862-1944), Regius Professor of Physic, Cambridge, and Physician-in-Ordinary and Physician Extraordinary to King George V, was of Martins, Haslemere.
 Arms: Argent a cinquefoil Azure on a chief Gules a lion passant guardant Or a canton of the field charged with a rod of Aesculapius Proper.
 Crest: An eagle's head erased Proper.
 Motto: Ainsi et peut estre meilleur. (DPB1936)
- ROLLESTON** Bryan Thomas William Rolleston, of 11 Meredyth Road, Barnes, (b.1943), son of Owen Molony Rolleston, (1899-1961), and descended from Arthur Rolleston, (d.1670), who settled in Ireland.
 Arms: Argent a cinquefoil Azure on a chief Gules a lion passant guardant Or.
 Crest: An eagle's head erased Proper.
 Motto: Ainsi et peutestre meilleur. (IFR)
- ROMANIS** William Hugh Cowie Romanis, MA, M.Ch, MB (Cantab), FRCS, LRCP, of The Rough, Hurtmore and of 149 Harley Street, London, Senior Surgeon and Lecturer on Surgery, St. Thomas' Hospital, (b.1889), son of the Rev. William Francis John Romanis, MA, of The Charterhouse, Godalming, (1848-1913), and was father of Robert Donald William Romanis, MA (Cantab), also of The Rough, (b.1925).
 Arms: Azure a passion cross Or on a chief of the last two thistles slipped and leaved Proper.
 Crest: On a mount Vert in front of a thistle slipped and leaved Proper a passion cross Or.
 Motto: Per incerta certus amor. (FD7; BLG17)
- ROMAYN** Thomas Romayn, (d.1313), pepperer and citizen of London, Sheriff, 1290-1, Mayor, 1309-10, held the manor of Clapham jointly with his wife Julian, (d.c.1326). (VCHS iv 39)
 Arms: Argent on a fess Gules three crosses pattée Or.
 Crest: A deer's head erased Proper. (BGA)
- RONEY-DOUGAL** Lieutenant-Colonel Ian Logan Roney-Dougal, OBE, of Ryan, Granville Road, Limpsfield and of Ratho, Midlothianshire, (b.1914), elder son of Lieutenant-Colonel Alistair Richard Roney-Dougal, DSO, MC, (1887-1933).
 Arms: Argent a mount Vert on a chief Gules a cross moline of the field between two lozenges Vair and (for distinction) a canton Or.
 Crest: A bull's head cabossed Proper charged, (for distinction) with a cross crosslet Or.
 Motto: Stand fast. (BLG17)

SURREY COATS OF ARMS

- ROOPER** John Royden Rooper of Reel Hall and of The Malt House, Shamley Green, (b.1890), eldest son of Percy Lens Rooper, of Little Court, Kent, (1861-1939). (BLG17, 18)
 Arms: Quarterly, 1 and 12, Sable an eagle close Or (Rooper); 2, Or two chevrons Azure (Musard); 3, Gules a bend Argent between six cross crosslets Or (Funeux); 4, Sable a pale lozengy Argent (Furneux); 5, Or a fess Vair (Chevercourt); 6, Vary Argent and Sable on a canton of the last a cross pattée Or (Stanton); 7, Azure two chevrons Or (Chaworth); 8, Argent a fess indented between twelve cross crosslets Gules (Walcheville); 9, Gules a fess between three horse shoes Or (Herberiou); 10, Argent a bend Vert; 11, Argent three conies Gules (Gresbrooke).
 Crest: On a chapeau Gules turned up Ermine a blazing star Or.
 Motto: Lux Anglis crux Francis. (FD7)
- ROOS** Shield on tomb in Lingfield Church of Sir Reynold de Cobham, 1st Lord Cobham, (d.1361), qv.
 Arms: Gules three water bougets Argent. (VCHS iv 310)
- ROPER** Blayne Tenison Roper of Heath Vale, Lower Bourne, Farnham, (1853-1938), was son of Blayne Tenison Roper, (1811-86), and descended from the 8th Baron Teynham, (d.1723).
 Arms: Quarterly, 1, Per fess Azure and Or a pale counterchanged and three bucks' heads erased of the second (Roper); 2, Vert a chevron between three eagles displayed Or crowned Gules (Fieux); 3, Or on a fess Gules three fleurs-de-lys of the field (Lennard); 4, Azure three lions rampant Or (Fiennes); 5, Gules three escallops Or (Dacre); 6, Azure three chevronels interlaced in base Or a chief of the last (Fitz-Hugh); 7, Gules on a chevron Argent three bars gemel Sable (Throckmorton); 8, Or two bars Sable on each as many escallops of the first (Bayning).
 Crest: A lion rampant Sable holding in the dexter paw a coronet Or.
 Motto: Spes mea in Deo. (FD7)
- ROSE** Sir William Rose, 2nd Bart., of Montreal, Canada, (1846-1902), was of Moor Park, Farnham; his son Sir Cyril Stanley Rose, 3rd Bart., (1874-1915), was of Rock House, Farnham; and his son Sir Francis Cyril Rose, 4th Bart., (b.1909), was at one time of 11 Denmark Avenue, Wimbledon.
 Arms: Or a boar's head couped Gules armed and langued Azure between three water bougets Sable on a chief of the second three maple leaves of the first.
 Crest: A harp Or stringed Azure
 Mottoes: 1, (above crest), Audeo; 2, (below shield), Constant and true. (DPB1897; FD7)
- ROSEBERY** Earl of see PRIMROSE
- ROSSLYN** Earl of see St. CLAIR-ERSKINE
- ROSTRON** Simpson Rostron, JP, of Riverside, Beddington, also of Edenfield, Lancashire, barrister-at-law, (1833-1907), was only son of Laurence Rostron, of Acres House, Edenfield.
 Arms: Azure a tower triple-towered Argent within an orle of crescents Or,
 Crest: A cubit arm vested Azure the cuff Argent charged with a saltire Or holding in the hand two branches of redthorn Proper,
 Motto: Semper vigilans. (FD1895, FD7)
- ROTHES** Earl of see EVELYN
- ROTLAND** of Surrey.
 Arms: Or on a fess between three boars' heads erect and erased Gules as many spearheads of the first.
 Crest: A nag's head Or erased per fess Gules maned of the last. (BGA)
 Burke also gives this crest for Rutland, or Roushland, of Mitcham, qv, as does Fairbairn. (FBC)
- ROUND** Francis Richard Round, CMG, MA (Oxon), of Sutton Court, (1845-1920), Clerk in the Colonial Office, was father of Douglas Gray Round, of Cottage Wood, Walton-on-Thames, architect, (1882-1936).
 Arms: Argent on a chevron cotised Sable three pallets Or each charged with an annulet of the second.
 Crest: A lion couchant Argent charged on the body with three annulets interlaced Sable holding in the mouth a sword in bend point downwards Proper pommel and hilt Or.
 Motto: Esse quam videri. (FD7; BLG17)
- ROUPELL** Captain Francis Leyland Lyster Fyler Roupell, MC, RA, of Little Chartham, Shalford, (b.1890), Brigadier George Roland Patrick Roupell, VC, CB, DL, East Surrey Regiment, of Little Chartham, (1892-1974) and Charles Frederick de Coëtlogon Roupell, of Britain's Farm, West Horsley, (b.1897), were sons of Colonel Francis Frederick Fyle Roupell of Charlton, Kent, (1848-1916).
 Arms: Argent on a mount Vert an African holding in the dexter hand a bow and in the sinister three arrows Proper in chief two mullets Azure.
 Crest: A demi African holding in the dexter hand a bow and in the sinister three arrows all Proper.
 Motto: Fidele. (FD7; BLG17)
- ROUS** of Polesden in Great Bookham, from 1630.
 Arms: Or an eagle displayed Azure.
 From the monument in Fetcham Church to Anthony Rous, (d.Jan 22, 1631), Clerk of the Pipe.
 Some of the shields on this monument suggest the field was Gules and the eagle Argent, but quarter Argent a chevron between three water-bougets Sable, for Hill, which shows Anthony was one of the Rous family of Halton, Cornwall.
- ROUHLAND** see RUTLAND

SURREY COATS OF ARMS

- ROWCLIFFE** Edward Lee Rowcliffe, DL, JP, of Hall Place, Cranleigh, (1824-98), High Sheriff of Surrey, 1895, was succeeded by his nephew, Edward Lee Rowcliffe of Hall Place, solicitor, (1869-1941), son of John Richard Rowcliffe, JP. The said nephew was father of Major Edward Hugh Lee Rowcliffe, TD, RA, of Hall Place, which he sold, 1948. (BLG18)
 Arms: Argent on a chevron engrailed between three lions' heads erased Gules a mullet of six points between two chess rooks of the first all with a bordure of the second.
 Crest: A lion's head erased Gules in front thereof two chess rooks Argent.
 Motto: Volens et valens. (FD7)
- ROWE** see FISHER-ROWE
- ROWLAND** of Barnes and Egham.
 Arms: Sable a pile wavy Argent.
 Crest: A raven Sable pecking at a torteau.
 As borne (SV1623) by Thomas Rowland of Barnes and John Rowland of Egham, sons of Thomas Rowland of London, son of Thomas Rowland of Baconsthorpe, Norfolk.
- ROWLES** Fairbairn records Rowles, of Surrey, as using for
 Crest: Out of a ducal coronet a demi griffin segreant. (FBC)
- ROWLEY** Lieutenant-Colonel Sir George Charles Erskine Rowley, 3rd Bart., Royal Welch Fusiliers, (1844-1922), was of Eastfield Lodge, Epsom Road, Guildford. His grandson Sir George William Rowley, 5th Bart., (1896-1953), was at one time of Wrottesley House, Streatham. Joshua Christopher Rowley of The Stud House, Home Park, Hampton Court Palace, (b.1928), younger son of Sir William Joshua Rowley, 6th Bart., (b.1891).
 Arms: Argent on a bend engrailed between two Cornish choughs Sable three escallops of the field.
 Crest: A mullet pierced Or.
 Supporters: Two Cornish choughs Proper navally crowned Or each gorged with a riband therefrom pendent a representation of the Order of Maria Theresa.
 Motto: Ventis secundis. (BP105; FD7)
- ROWLEY** Baron Langford. Clotworthy Rowley, formerly Tylour, of Cooper's Hill, Surrey, (1763-1825), 4th son of Thomas, 1st Earl of Bective, by his wife Jane, elder daughter of the Rt. Hon. Hercules Langford Rowley married, 1794, his cousin Frances, (d.1860, aged 85), daughter and heir of the Hon. Clotworthy Rowley, and assumed the name of Rowley in lieu of that of Tylour, 1796. He was created Baron Langford of Summerhill, Co. Meath, 1800. (GEC)
 Arms: Quarterly, 1 and 4, Argent on a bend cotised Gules three mullets Or (Rowley); 2 and 3, Ermine on a chief Gules a fleur-de-llys between two boars' heads coupé and erect Or (Tylour).
 Crest: A wolf's head erased Argent collared Or and langued Gules.
 Supporters: Two emblematical figures, the dexter representing Pallas, with a spear in her right hand, the sinister Temperance, holding a bride in her left hand, all Proper.
 Motto: Bear and forbear. (BP58)
 (DPB1868) records the dexter supporter as a figure of Minerva armed and vested Proper with a spear in the right hand.
- ROXBY** The Rev. Henry Roxby Roxby, LL.B, of Clapham Rise, also of Blackwood, Yorkshire, Vicar of St. Olave's Jewry, (1797-1861), eldest son of Thomas Maude, of The Woodlands, Harrogate, Yorkshire, by his wife Jane, (b.1774), younger daughter and coheir of Henry Roxby of Clapham Rise, (b.1741), assumed the surname of Roxby only, 1837, in compliance with his maternal grandfather's will. (BLG18)
 Arms: Quarterly, 1 and 4, Per pale Ermine and Erminois on a chevron Gules between three rooks Proper two swords chevronwise the points upwards of the last pommels and hilts Or (Roxby); 2 and 3, Argent three bars gemel Sable over all a lion rampant Gules charged on the shoulder with a cross crosslet fitché Or the whole within a bordure engrailed of the third (Maude).
 Crests: 1, A wolf's head erased per pale Argent and Vert gorged with a collar counterchanged in the mouth a branch of hop Proper (Roxby); 2, Issuant from a wreath of laurel Vert a lion's head Gules charged on the neck with a cross crosslet fitché Or (Maude).
 Mottoes: Perseverando; De monte alto. (BGA)
- ROYAL ALEXANDRA AND ALBERT SCHOOL**, Reigate.
 Arms: Gules a lion rampant Or a chief of the last thereon a fountain between two oak trees eradicated fructed Proper.
 Motto: Nisi Dominus frustra. Granted 1953. (CCH)
- ROYDON** of Battersea, later of Pyrford and Chertsey.
 Arms: Per pale Argent and Gules a griffin segreant counterchanged.
 As borne (SV1623) by William Roydon of Pyrford and Robert Roydon of Chertsey, sons of William Roydon of Pyrford, son of Robert Roydon of Battersea, whose younger brother, Henry Roydon of Battersea, had a daughter and heir, Joan, married to Oliver St. John, Viscount Grandison and Lord Deputy of Ireland.
- ROYDS** Vice-Admiral Percy Molyneux Rawson Royds, CB, CMG, of Highcoombe, Warren Road, Kingston Hill, (1874-1955), was son of Ernest Edmund Royds, JP, of Rochdale, Lancashire, (1848-92).
 Arms: Ermine on a cross engrailed between four lions rampant Gules a spear in pale Proper between four bezants.
 Crest: A leopard sejant Sable bezanté collared Argent resting the dexter paw on a pheon Or.
 Motto: Semper paratus. (FD7)

SURREY COATS OF ARMS

- RÜCKER** Daniel Henry Rücker of Errington, Clapham Park, (1815-90), was father of Reginald Wynn Rücker of Kenilworth Court, Putney, (b.1885).
 Arms: Ermine on a rock a female figure in profile Proper vested Vert crined Or holding in the dexter hand a dove close looking to the sinister also Proper and supporting with the sinister hand an anchor erect Sable.
 Crest: Upon a bezant a female figure affronté Proper vested from the waist Vert crined Or holding in the dexter hand a dove as in the arms between two wings also Or.
 Motto: Dum spiro spero. (FD7)
- RUDKIN** Major Hugh Robert Ernest Rudkin, OBE, 18th Royal Irish Regiment, of Brook House, Compton, (b.1877), and George Drury Rudkin CIE, OBE, BA (Oxon), ICS, of Ryde's Hill, Guildford, (1879-1929), were sons of George Mark Archibald Rudkin, MRCS, LRCP, of Teignmouth, Devon, (1847-1913).
 Arms: Argent five barrulets Azure a bend Gules charged in chief with a bezant.
 Crest: A cubit arm in armour erect Proper the hand also Proper grasping a baton Azure.
 Motto: Vir super hostes. (FD7)
- RUGGE** of Buckland.
 Arms: Gules a chevron engrailed between three mullets pierced Argent.
 From the monument in Buckland Church to the Rev. William Rugge, (d.Nov 2, 1786), Rector of Buckland. (MB ii 223)
- RUGGE-PRICE** see PRICE
- RUMBOLD** Sir Horace Algernon Fraser Rumbold, KCMG, CIE, BA (Oxon), of Shortwoods, West Clandon, Deputy Under-Secretary of State, Commonwealth Relations Office, 1958-66, (b.1906), eldest son of Colonel William Edwin Rumbold, CMG, RA, (1870-1947), and grandson of the Rt. Hon. Sir Horace Rumbold, 8th Bart., PC, GCB, GCMG, (1829-1913). Of the same family, Thomas Arthur Rumbold, (b.1882), son of Thomas Henry Rumbold, (1835-82), and descended from Sir Thomas Rumbold, 1st Bart., (1736-91), was at one time of 9 Drax Avenue, Wimbledon.
 Arms: Or on a chevron Gules three cinquefoils of the field a canton of the second charged with a leopard's face Erminois.
 Crest: A demi lion rampant Erminois.
 Motto: Virtutis laus actio. (BP105; FD7)
- RUSH** of Wimbledon House.
 Arms: Quarterly, Gules and Argent, on a fess per pale Vert and Or between three horses courant as many roundles all counterchanged.
 Crest: A wolf head erased Vert langued Gules gutty d'or, gorged with a collar Gold charged with three torteaux.
 Motto: Un Dieu, un Roy, un Foy.
 As borne by Sir William Beaumaris Rush of Wimbledon (d.Jul 8, 1833), and his cousin and son-in-law, George Rush of Elsenham Hall, Essex. (Gen. Arm.)
 On the monument to the former in Wimbledon Church the above crest appears with a somewhat simpler coat: Gules on a fess Or between three horses courant Argent as many torteaux.
- RUSHBROOKE** Count William Henry Rushbrooke, DL, JP, of Cosford, Thursley, (1840-1926), was father of Colonel William Philip Henry Rushbrooke, DSO, of Cosford, (1888-1951).
 Arms: Sable a fess between three roses Or. (BLG17; FD7)
- RUSKIN** John James Ruskin, of Herne Hill, wine merchant, (1786-1864), was father of John Ruskin, the famous writer, (1819-1900), later of Brantwood, Coniston, Cumberland, who was brought up as a child at Herne Hill, later moving to a house opposite Ruskin Park, Camberwell, which commemorates him; he was at school at Camberwell. In 1835, Mr Ruskin senior obtained a grant * of the following.
 Arms: Sable on a chevron between six spear heads Argent three cross crosslets fitché Gules.
 Crest: A boar's head couped at the neck Gules charged with two cross crosslets fitché Or.
 Motto: Age quod agis.
 John Ruskin assumed the Motto: To-Day. (AWL)
 * The original patent is in the possession of Mr Charles P Gordon of Luis Gordon and Sons Ltd, wine merchants, Upper Belgrave Street, London.
- RUSSELL** of Southwark, also of Stubbers, North Ockenden, Essex, and Towcester, Northamptonshire.
 Arms: Argent on a chevron between three cross crosslets fitché Sable an escallop Or.
 Crest: A demi lion rampant Argent collared Gules charged on the body with a chevron Sable thereon an escallop Or holding between the paws a cross crosslet fitché of the third. (BGA)
- RUSSELL** Theodosius Stuart Russell, DL, of Woodthorpe, Farncombe, formerly of St. John's, Wakefield, Yorkshire, Chief Constable, West Riding Yorkshire, (1836-1906), had issue, amongst others, a 2nd son Sir Charles Lennox Somerville Russell, ICS, of Crooksbury Hurst, Runfold, (1872-1960).
 Arms: Argent a lion rampant Sable armed and langued Gules on a chief of the second two roses of the field barbed and seeded Proper.
 Crest: A goat statant Argent armed and unguled Or holding in the mouth a rose also Argent leaved slipped and seeded Proper
 Badge: A pineapple Or.
 Motto: Che sara sara. (BLG17)

SURREY COATS OF ARMS

RUSSELL Admiral the Hon. Sir Guy Herbrand Edward Russell, GBE, KCB, DSO, 2nd son of the 2nd Baron Amptill, was of The Old Vicarage, Shamley Green, in 1970.

Arms: Argent a lion rampant Gules on a chief Sable three escallops Argent a mullet Or for difference.

Crest: A goat statant Argent charged with a mullet Sable for difference.

Motto: Che sara sara. (BP105)

RUSSELL Nigel Francis Russell of 43 Church Street, Weybridge, (b.1947), 2nd son of David Christopher Norreys Russell, TD, of Kiltorcan House, Ballyhale, Co. Kilkenny, (b.1913).

Arms: Argent a lion rampant Gules on a chief Sable three escallops of the first.

Crest: A goat passant.

Motto: Che sara sara, (IFR)

RUSSELL Baron Howland of Streatham. Duke of Bedford. The Russell family acquired Tooting Bec, Streatham, by the marriage, 1695, of Sir Wriothoesley Russell, KG, later 2nd Duke of Bedford, (1680-1711), to Elizabeth, (d.1724 aged 42), daughter and heir of John Howland of Streatham, and in 1695 his grandfather, William Russell, 5th Earl and 1st Duke of Bedford, (1613-1700) was created Baron Howland of Streatham; the title is now held by his descendant, the 13th Duke of Bedford. Of the same family, Anthony Arthur Russell of The Ridgeway, Shere, (b.1904), son of Harold John Hastings Russell of The Ridgeway, (1868-1926), and descended from the 6th Duke of Bedford.

Arms: Argent a lion rampant Gules on a chief Sable three escallops of the first.

Crest: A goat statant Argent armed unguled and bearded Or.

Supporters: Dexter, A lion rampant Gules gorged with a collar Argent charged with three escallops Sable; Sinister, A goat Argent armed unguled and bearded Or.

Motto: Che sara sara. (BP105)

RUSSELL Baron Russell of Killowen. Sir Charles Russell, PC, GCMG, DL, LL.D (TCD), QC, of Tadworth Court, Epsom, (1832-1900), a Lord of Appeal in Ordinary, was created a Life Peer as Baron Russell of Killowen, Co. Down, 1894. His 4th son the Hon. Frank Russell, PC, KC, of Lane End, Walton Heath, (1867-1946), also a Lord of Appeal in Ordinary, was similarly created a Life Peer as Baron Russell of Killowen, Co. Down. The 1st Lord Russell of Killowen had a 3rd son the Hon. Cyril Russell, BA (Oxon), (1865-1920), who was father of, amongst others, Major Denis Leslie Russell, MBE, TD, BA (Oxon), RA, of Burdenshot House, Burdenshot Hill, Guildford, (b.1909) and Lieutenant-Colonel Cyril Alan Russell, of Quaves Corner, Sutton Green, {Woking}, (b.1910).

Arms: Argent a lion rampant Gules on a chief Sable three escallops of the field the whole within a bordure engrailed Vert.

Crest: A goat passant Argent armed Or charged on the body with three trefoils slipped fesswise Vert.

Supporters: (of the 1st Lord Russell only). Dexter, A goat Or semé of trefoils slipped Vert and gorged with a collar gemel Gules; Sinister, A lion regardant Or semé of escallops Gules and gorged with a like collar.

Motto: Che sara sara. (BP105; NEP)

RUSSELL Baron Russell of Liverpool. Edward Frederick Langley Russell, 2nd Baron Russell of Liverpool, CBE, MC, of 50 Marryat Road, Wimbledon Common, (1895-1981), succeeded his grandfather, the 1st Baron, on the latter's death 1920, and was himself succeeded by his grandson Simon Gordon Jared, 3rd Baron Russell of Liverpool, MC, (b.1952).

Arms: Per saltire Sable and Or in chief an estoile Argent two roses in fess Gules barbed and seeded Proper and in base a thistle leaved and slipped of the second.

Crest: An owl wings expanded Argent beaked and legged Or resting the dexter claw on an estoile Azure.

Supporters: On either side an owl Argent beaked and legged Or gorged with a chaplet of roses Gules leaved Vert.

Motto: More light. (BP105)

RUTLAND [ROUTHLAND] of Mitcham.

Arms: Gules and inescutcheon Or all within a bordure of the second.

Crest: A horse head Or, erased and maned Gules. *

As borne by Nicholas Rutland, son of Nicholas Rutland, son of Francis Rutland, son of Nicholas Rutland of Mitcham, (d.1582), Clerk of the Catry, son of Francis Rutland, son of William Rutland of Canterbury, Kent, son of .. Rutland, alias Routhland of Essex. (Harl. Ms 1561, fo 54b)

* Burke gives for Rutland, or Roushland, of Mitcham:

Arms: Gules an orle engrailed on the inner side Or a bordure also engrailed of the last.

Crest: A nag's head Or erased per fess Gules maned of the last. (BGA)

RUTLAND Frederick William Rutland, of Mitcham.

Arms: Or an orle engrailed on the inner side Gules between eight estoiles in orle Azure.

Crest: A horse's head erased Sable semé of annulets Or in the mouth a branch of fern Proper.

Motto: Post proelia proemia. (BGA)

RUTTER Sir Frederick William Pascoe Rutter of Coombe Ridge House, Kingston Hill (1859-1949), son of William Roger Pascoe Rutter of Liverpool, was Governor of the London and Lancashire Insurance Company and Chairman of the Law Union and Rock Insurance Company and of the Standard Marine Insurance Company. He was President of the Insurance Institute of Great Britain and Ireland, 1910-11, and was knighted 1934.

Arms: Per pale Or and Argent on a chevron engrailed Gules between three oak trunks sprouting and eradicated Proper two spurs chevronwise rowels upwards Gold.

Crest: Upon an oak tree sprouting and eradicated Proper an eagle wings addorsed and inverted Argent holding in the beak a sword point downwards Or.

Motto: Per ardur surgo. (KKB)

SURREY COATS OF ARMS

- RUTTLEDGE** David Knox Ruttledge, JP, of Belvedere, 86 Vineyard Hill, Wimbledon Park, (b.1866), eldest son of David Rutledge, JP, (Galway).
 Arms: Argent a stag trippant Proper on a chief engrailed Azure three estoiles Or.
 Crest: An oak tree Proper pendent from a dexter branch thereof by a riband Azure an escutcheon Or.
 Motto: Verax atque probus. (FD7)
- RYCROFT** of Calton, Yorkshire, of Farnham, and now, (1938), of Dummer House in Basingstoke, Hampshire, Baronet, Jan 22, 1781. Descended from John Nelson of Calton, whose son, the Rev. Richard Nelson, (d.1786), Rector of Penshurst, Kent, took the name of Rycroft, Dec 22, 1758 and was created a baronet.
 Arms: Per bend Or and Gules three griffin heads erased counterchanged on a chief Argent a fleur-de-lys between two roses of the second.
 Crest: A griffin head erased Or. (Gen. Arm.; MB iii 163)
 The arms have more recently been matriculated as follows: Quarterly, 1 and 4, Per bend Or and Azure three griffin heads erased counterchanged, on a chief Ermine a fleur-de-lys between two roses Gules, for Rycroft; 2 and 3, Per pale Or and Sable a chevron between three fleur-de-lys counterchanged, for Nelson.
 Crest: A griffin head erased per bend Or and Azure charged with two fleur-de-lys counterchanged.
 Motto: Faythe hathe no fear. (Peerage, 1938)
- RYDER** Earl of Harrowby. Henry Dudley Ryder, 4th Earl of Harrowby, DL, JP, (1836-1900), bought the manor of Headley, 1881. (VCHS iii 292)
 Of the same family, Colonel Charles Henry Dudley Ryder, CB, CIE, DSO, FRGS, RE, of Stockwood, Camberley, (1868-1945), was son of Lieutenant-Colonel Spencer Charles Dudley Ryder, and descended from the 1st Baron Harrowby, (1735-1803); and Lieutenant-Colonel Hugh Granville Leveson Dudley Ryder, TD, of The White House, Fernhurst, (b.1900), 2nd son of the Rev. Algernon Charles Dudley Ryder, MA (Cantab), (1847-1943), and descended from the 1st Earl of Harrowby, (1762-1847).
 Arms: Quarterly, 1 and 4, Azure three crescents Or on each an ermine spot Sable (Ryder); 2 and 3, Gules three lapwings Or within a bordure Argent (Terrick).
 Crest: Out of a mural coronet Or a dragon's head Argent on the neck an ermine spot Sable.
 Supporters: (of the Earl of Harrowby) Two griffins wings elevated Argent on the shoulder of each an ermine spot Sable each gorged with a plain collar Azure charged with three crescents Or chained of the last.
 Mottoes: Servata fides cineri; Ut crescent lucent. (BP105; FD7)
- RYTHE** of Alton, Hampshire, then of Twickenham, Middlesex and latterly of Chipstead. Extinct 1704.
 Arms: Per pale Gules and Sable a cross botony fitchy between four fleur-de-lys Or. *
 As borne by John Rythe, (d.1704), son of John Rythe, son of Christopher Rythe, (d.1652), son of Christopher Rythe, (d.1657), all of Chipstead, which last Christopher was son of Merlyon Rythe of Twickenham, son of Christopher Rythe of Twickenham, son of Marlion Rythe of Southampton, Hampshire, son of Edward Rythe of Alton, Hampshire. (SV1623; SAC xvi 26)
 * Burke gives for Rythe, of Chipstead: Per pale Gules and Azure a cross botonné fitché Or between four fleurs-de-lys Argent. (BGA)
- RYTHER** of Reigate.
 Arms: Azure a mullet Argent for difference between three crescents Or.
 Crest: A dragon head issuing from a mural coronet Argent.
 As borne (SV1623) by Edmund Ryther of Reigate, son of Edward Ryther of Leyton, Essex, (whose elder brother, Sir William Ryther, was Lord Mayor of London, 1600), son of Thomas Ryther of Muckleston, Staffordshire, son of Thomas Ryther, 7th son of Sir William Ryther of Ryther, Yorkshire.

SURREY COATS OF ARMS

- SACKVILLE** Earl of Dorset. Thomas Sackville, Baron of Buckhurst and Earl of Dorset, (d.1608), acquired the manor of Foyle in Oxted, which was sold, 1615, by his grandson Richard, Earl of Dorset, (1589-1624), who acquired the manor of Reigate. (VCHS iii 236, iv 318)
- Arms: Quarterly Or and Gules a bend Vair.
 Crest: Out of a coronet composed of eight fleurs-de-lys Or an estoile of eight points Argent.
 Supporters: Two leopards Argent.
 Motto: Aut nunguam tentes aut perface. (BGA)
- SADLEIR** Franc Richard Sadleir, BA (Oxon), of 8 Bective Road, Putney, (b.1944), son of Major Franc Granby Sadleir, MBE, MC, The Devonshire Regiment, (1917-44), and descended from Colonel Thomas Sadlier of Sopwell Hall, Co. Tipperary, (d. c.1680), 4th son of Richard Sadleir of Hopwell, Hertfordshire, (d.1624).
- Arms: Quarterly, 1, Or a lion rampant per fess Azure and Gules (Sadleir); 2, Per chevron Or and Gules two lions combatant in chief Sable (Lee); 3, Gules three swords barways in pale Proper the point of the middle sword to the dexter between twelve estoiles Or a bordure engrailed Argent; 4, Paly of six Sable and Ermine on a canton Argent a lion rampant Azure.
 Crest: A demi lion rampant Azure ducally crowned Or.
 Motto: Servire Deo sapere. (IFR)
- St. ALBANS** Duke of see BEAUCLERK
- St. CLAIR** Colonel James Pattison St. Clair, RA, of Felcourt Lodge, (1780-1867), descended from the 10th Lord Sinclair, was grandfather of Colonel James Latimer Crawshay St. Clair, CB, CMC, Argyll and Sutherland Highlanders, of The Beacon Cottage, Dormansland and of Staverton Court, Gloucestershire, (1850-1940), who was father of Major William Farhill St. Clair, Argyll and Sutherland Highlanders, of The Beacon, Dormansland, (b.1890). (BLG17)
- Arms: Burke records Colonel J L C St. Clair as using: Quarterly, 1 and 4, Azure a ship at anchor her oars in saltire within a double tressure flory counterflory Or; 2 and 3, Azure a ship under sail Or; over all an escutcheon Argent charged with a cross engrailed Sable.
 Crest: A phoenix in flames Proper
 Mottoes: 1, (over crest), Renasce piu gloriosa; 2, (under arms), Fight. (BLG11)
- St. CLAIR-ERSKINE** formerly WEDDERBURN Earl of Rosslyn, Baron Loughborough. Alexander Wedderburn, 1st Earl of Rosslyn, (1733-1805), Lord High Chancellor, 1793-1801, was created Baron Loughborough of Loughborough, Surrey, 1795. * The titles devolved by special limitation to his nephew General Sir James St. Clair-Erskine, 6th Bart., KGCB, 2nd Earl of Rosslyn and Baron Loughborough, (1762-1837), and are now held by his descendant Sir Peter St. Clair-Erskine, 7th Earl of Rosslyn, (b.1958).
- Arms: Quarterly, 1, Argent a cross engrailed Sable (St Clair); 2, Argent a pale Sable (Erskine); 3, Azure a bend between six cross crosslets fitché Or (Mar); 4, Argent on a chevron Gules between three roses of the last barbed Vert a fleur-de-lys of the field for difference (Wedderburn).
 Crests: 1, A demi phoenix in flames Proper and over it the device 'Rinasco piu glorioso'; 2, An eagle's head erased Proper with the words 'Illaeso lumine solem' (Wedderburn).
 Supporters: Dexter, An eagle wings inverted Proper gorged with a collar Argent thereon a fleur-de-lys Gules; Sinister. A griffin wings elevated Proper.
 Motto: Fight. (BP105)
- * GEC points out that the fiction of Loughborough in Surrey was adopted to distinguish the barony from that of Loughborough of Loughborough, Leicestershire, which had been conferred on Alexander Wedderburn in 1780.
- St. CLARE or St. CLERE** Sir Philip St. Clare or St. Clere, (d.1408), acquired the manor of Burstow as a result of his marriage to Margaret, daughter and heir of Sir Nicholas de Loveyne. Their son Thomas St. Clere, (dspm 1435) left a 2nd daughter and coheir Eleanor who carried Burstow and other lands to her husband John Gage, (d.1475), qv. (VCHS iii 177, iv 294-5)
- Arms: Azure the sun in splendour Or.
- St. DAVID'S** See of. The arms of the See of St. David's impaling those of Archbishop William Laud, qv, who was Bishop of St. David's, 1621-6, are on a stall in the Chapel of the Archbishop's Palace, Croydon. (VCHS iv 212)
- Arms: Sable on a cross Or five cinquefoils of the field. (WEC)
- St. GEORGE** Sir John St. George, 5th Bart., (1851-1938), was of Harcourt, Sutton.
- Arms: Argent a chief Azure over all a lion rampant Gules ducally crowned Or armed and langued of the second a crescent for difference.
 Crest: A demi lion rampant Gules ducally crowned Or armed and langued Azure.
 Motto: Firmitas in coelo. (FD7)
- St. GEORGE** Dean and Chapter of Windsor. The advowson of Betchworth was granted to the Dean and Chapter of St. George, Windsor, 1 Edward VI. {1547/8} The Dean and Chapter held the manor of Windlesham in 1650. (VCHS iii 172, 377)
- Arms: Argent a cross Gules. * (WEC)
 * Motto: Honi soit qui mal y pense.

SURREY COATS OF ARMS

St. JOHN Lieutenant-Colonel the Hon. Rowland Tudor St. John, DLI, of 29 Old Deer Park Gardens, Richmond, (1882-1948), was 3rd son of the 16th Baron St. John, (1844-1912). Of the same family, Robert St. Andrew St. John, merchant, of 2 Windermere Avenue, Merton Park, later of 281 Clapham Road, (b.1887), elder son of Robert Newell St. John, (1850-97), and descended from the 10th Baron St. John, (d.1757); and Major-General Roger Ellis Tudor St. John, CB, MC, of Harelaw, Gorse Hill Road, Virginia Water, (b.1911), elder son of Major Beauchamp Tudor St. John, (1880-1965), and descended from the 14th Baron St. John, (1811-74).

Arms: Argent on a chief Gules two mullets Or.
 Crest: On a mount Vert a falcon rising Or belled of the last ducally gorged Gules.
 Motto: Data fata secutus. (BP99, 105)

St. JOHN Baron St. John of Battersea. Oliver St. John, 1st Viscount Grandison of Limerick, and Baron Tregoze, (dsp 1630), married Joan, widow of Sir William Holcroft, or Rycroft, and daughter and heir of Henry Roydon, of Battersea, qv, with whom he obtained, in 1607, that manor and that of Wandsworth. He bequeathed these manors to his nephew Sir John St. John, 1st Bart., of Lydiard Tregoze, (d.1648), whose grandson Sir Henry St. John, 4th Bart., of Battersea, (1652-1742), was created Baron St. John of Battersea, 1716. The present holder of the title is his descendant, the 6th Viscount Bolingbroke and 7th Viscount St. John, Captain Stratford Allen Gerald St. John, RN, of Thornbury, Shamley Green, son of Vice-Admiral Francis Gerald St. John, CB, MVO, RN, (1869-1947), is descended from Frederick, 3rd Viscount St. John and 2nd Viscount Bolingbroke, (1734-87).

Arms: Argent on a chief Gules two mullets Or.
 Crest: A mount Vert thereon a falcon rising Or ducally gorged Gules.
 Supporters: Dexter, A falcon wings displayed Or ducally gorged Gules; Sinister, An eagle wings displayed Or charged on the breast with the Hames. *
 Motto: Nec quaerere, nec spernere honorem. (BP105)

* The Hames is a badge of the family of Tregoze, viz: On an antique shield rimmed Gold party per pale Argent and Gules a crescent Sable thereon a label of three points Or.

St. JOHN post St. JOHN-MILDMAY Sir Henry Paulet St. John, 2nd Bart., MA (Oxon), (b.1737), acquired Betchworth Castle and a part of Dorking by marriage, 1763, to Dorothy Maria, (d.1768 aged 26), daughter and coheir of Abraham Tucker, qv. Their son Sir Henry Paulet St. John-Mildmay, 3rd Bart., MA (Cantab), (1764-1808), sold both properties. (VCHS iii 146, 149).

Arms: Quarterly, 1 and 4, Argent three lions rampant Azure armed and langued Gules (Mildmay); 2 and 3, Argent on a chief Gules two mullets Or (St John).
 Crest: A lion rampant guardant Azure armed and langued Gules.
 Supporters: Dexter, A greyhound Argent ducally gorged and chained Or; Sinister, A falcon wings expanded Or ducally gorged and belled Gules.
 Motto: Alla ta hara. (BGA)

St. JOHN'S COLLEGE, Cambridge The College acquired the manor of Broomhall in Egham, 1522. (VCHS iii 424)
 Arms: Quarterly, 1 and 4, France, (modern); 2 and 3, England, all within a bordure gobony Argent and Azure. (CCH)
 Crest: An eagle issuing out of a ducal coronet all Or. (BGA)

St. JOHN'S COLLEGE, Oxford The arms of the College, impaling those of Archbishop William Laud, qv., who was President of St. John's, 1611-21, are on a stall in the Chapel of the Archbishops Palace, Croydon. (VCHS iv 212)
 Arms: Gules on a canton Ermine a lion rampant Sable all within a bordure of the last charged with eight estoiles Or in chief an annulet of the last. (WEC)

St. LEGER Sir Thomas St. Leger, (executed 1483), was granted the manor of Compton Eastbury by Edward IV.
 Arms: Azure fretty Argent a chief Or. (VCHS iii 19)

St. LEONARDS Baron see SUGDEN

St. MARY OVERY Priory of, Southwark.
 Arms: Argent a cross lozengy Gules in dexter chief a mullet or a cinquefoil of the last. (WEC)
 (VCHS iii 172) blazons this as: Argent a cross indented Gules in the dexter quarter a lozenge of the last.

St. MARY'S HOSPITAL or PRIORY without Bishopsgate. In 1304-5 Edward I granted property in Shalford and the advowson to the Hospital or Priory of St. Mary without Bishopsgate. The Hospital held the manor of Long Ditton from the early 13th century until the Dissolution, apparently by grant from William de Mandeville, Earl of Essex, (dsp 1227).

Arms: Per pale Argent and Sable a cross moline counterchanged in the dexter chief quarter a martlet Gules (or Sable).
 (VCHS iii 110, 518; WEC)

St. PAUL'S Dean and Canons of. The Manor of Barnes was granted to the Dean and Canons of St. Paul's before 1086.
 (VCHS iv 4)

Arms: Gules two swords in saltire Argent the hilts in base Or in chief the letter D Gold. (WEC)

SALEMAN of Horley.
 Arms: Argent a double-headed eagle displayed Sable charged on the breast with a leopard face Or.
 From the surcoat of a monumental effigy in Horley Church and as quartered by Sanders of Charlwood.

SALESIAN COLLEGE Chertsey.
 Arms: Per pale Or and Argent two keys addorsed in bend sinister the bows interlaced in base Gules and Azure within an orle of six sprigs of oak fruited Proper on a chief per pale Azure and Gules a lily flower and a chalice Gold with the Host also Argent. Granted 1964.
 (CCH)

SURREY COATS OF ARMS

- SALISBURY** Earl and Marquess of see CECIL
- SALT** Peter Hubert Walton Salt, MA (Oxon), of Jacaranda, Limpsfield, (b.1920), younger son of Harold Crossley Salt, BA (Cantab), (1868-1943), and descended from Sir Titus Salt, 1st Bart., of Saltaire, Yorkshire, (1803-76).
Arms: Azure a chevron indented between two mullets in chief and a demi ostrich displayed holding in the beak a horse shoe in base
Or.
Crest: Upon a rock an alpaca statant Proper.
Motto: Quid non Deo juvante. (BP105)
- SALTERS' COMPANY** Shield in glass in St. Peter's Church, Walton on the Hill.
Arms: Per chevron Azure and Gules three covered salts Argent. (VCHS iii 319)
- SALUSBURY** The Rev. Norman Salusbury, (1859-1927), eldest son of the Rev. Augustus Pemberton Salusbury, MA (Oxon), Vicar of Wrockwardine, Shropshire, (1826-96), and grandson of Sir John Salusbury Piozzi-Salusbury of Brynbella, (formerly Bachegraig), Flintshire, (1793-1858), was Curate of Hale, Farnham, 1889-90.
Arms: Gules a lion rampant Argent ducally crowned Or between three crescents of the last a canton Ermine.
Crest: A demi lion rampant coupé Argent collared Gules ducally crowned [Or] holding in the dexter paw a crescent also Gules. (BLG12)
 Elsewhere, Burke records the crescent as Gold. (BGA)
 Fox-Davies records the canton in the arms as Erminois, and the crest as: A demi lion rampant Argent crowned Or holding between the paws a crescent of the second and, for difference, gorged with a collar invected Gules. (FD7)
Motto: Sat est prostasse leoni.
- SALVIN** Francis Henry Salvin of Sutton Place, {Woking}, Captain, 3rd Battalion York and Lancaster Regiment, (b.1817, d. unmarried 1904), 5th son of William Thomas Salvin of Croxdale, Co. Durham, (1768-1842), inherited Sutton Place from his uncle Thomas Mornington Webbe-Weston, (dsp 1857).
Arms: Argent on a chief Sable two mullets Or. (BLG13)
Crest: A wyvern Vert wings elevated and endorsed Proper. (FD7; BLG17)
 Burke and Fairbairn also record the crest as: A dragon Vert wings elevated and endorsed Proper. (BLG13; FBC)
Motto: Je ne change qu'en mourant
- SALWEY** Lieutenant-Colonel Henry Salwey, Coldstream Guards, of Runnymede Park, Egham, (1794-1874), was father of Herbert Augustus Salwey, (1848-1940) who sold Runnymede Park, 1911.
Arms: Sable a saltire engrailed Or.
Crest: A Moor's head Proper wreathed round the temples Or and Sable a cloak tied over the left shoulder Vert.
Motto: Fiat voluntas Dei. (BLG17)
- SAMUEL** Isaac Bunford Samuel of Marlow House, Kingston-upon-Thames, had a daughter and heir Emily Grace who married, 1920, as his 2nd wife, Dr. William Evelyn St. Lawrence Finny of Westcroft, Kingston Hill, qv.
Arms: (as borne on an escutcheon of pretence by Finny). Gules on a cross between in the first and fourth quarters a lion rampant and in the second and third an eagle displayed Argent a rose of the field. (FD7)
- SAMUEL** Sir John Michael Glen Samuel, 5th Bart., of Birchwood, Beech Close, Cobham, (b.1944), succeeded his father Sir John Oliver Cecil Samuel, 4th Bart., of Nevern Square, who was of Greywood, Burwood Park, Walton-on-Thames, on the latter's death, 1962.
Arms: Per chevron Argent and Gules two wolves' heads erased in chief Sable and in base as many squirrels sejant addorsed each cracking a nut of the first.
Crest: Upon a rock Proper in front of three spears one in pale and two in saltire Argent a wolf courant Sable pierced in the breast by an arrow of the second flighted Or.
Motto: A pledge of better times. (BP105)
- SAMUEL** The Hon. Anthony Gerald Samuel of Heywood, Cobham, (b.1917), 3rd son of the 2nd Viscount Bearsted.
Arms: Gules on a chevron between two lions' heads erased in chief and in base a naval crown Or a human heart Gules.
Crest: A dexter arm embowed Proper grasping a battle axe Argent the head charged with two triangles interlaced Sable.
Motto: Facta non verba. (BP105)
- SAMUELSON** Sir Henry Bernhard Samuelson, 2nd Bart., JP, (1845-1937), was of Hatchford, Cobham, in 1910. (VCHS iii 443)
Arms: Sable three piles wavy two issuant from the chief and one from the base each charged with a phoenix in flames Proper.
Crest: A phoenix in flames holding in the beak a torch fired Proper each wing charged with a scroll Argent.
Motto: Post tenebras lux. (BP103)
- SANDARS** Vice-Admiral Sir Reginald Thomas Sandars, KBE, CB, MIMech.E, RN of Woodlands, Wrecclesham, and Wilfrid James Sandars, BA (Cantab), of North Lodge, Brockham Green, Betchworth, solicitor, were born 1904 and 1909, 3rd and 5th sons of the Rev. Canon George Russell Sandars, MA (Cantab), of Chalfont Grove, Buckinghamshire, (1865-1950), Rector of Davenham, Cheshire, 1904-39, and descended from Thomas Sanders of Lullington, Derbyshire, (d.1558). Of the same family, John Francis Sandars of Manor Cottage, Smithwood Common, Cranleigh, (b.1903), son of Francis Hervey Sandars, BA, LL.B (Cantab), solicitor, (1867-1911), brother of the above Canon G R Sandars.
Arms: Sable on a chevron Ermine between three bulls' heads cabossed Argent a rose Gules.
Crest: A demi bull rampant and erased Gules armed Or and charged with a rose Argent.
Motto: Non bos in lingua. (BLG18)

SURREY COATS OF ARMS

SANDBERG Fairbairn records Arthur G Sandberg, MD, of Arborfield, Streatham Hill, as using for
 Crest: A pair of wings Argent.
 Motto: Serva fidem. (FBC)

SANDEMAN Albert George Sandeman, DL, of Presdale, Ware, Hertfordshire, (1833-1923), Governor of the Bank of England, 1895-7, was High Sheriff of Surrey, 1872.
 Arms: Argent the emblem of Truth a naked woman standing on a terrestrial globe issuing out of the base in her dexter hand an open book in her sinister which is elevated above her head a branch of palm on her breast the sun in his splendour all Proper and a veil across her middle of the field within a bordure Gules charged with three fleurs-de-lys also of the first.
 Crest: A rock Proper
 Mottoes: 1, (over crest), Stat veritas; 2, (under shield), Olim cruore nunc candore. (BLG18)

SANDERS [also spelt SAUNDERS and SAUNDER] of Ewell. Extinct 1647.
 Descended from Henry Sanders, (d.1508), a 2nd son of William Saunder of Charlwood Place.
 Arms: Sable a chevron Ermine between three bull heads cabossed Argent, a crescent for difference.
 As quartered by the Twysdens of Roydon Hall.

SANDERS of Hookwood in Charlwood, from 1651.
 Descended from Thomas Sanders, 3rd son of Sir Thomas Saunder, from the time of Edward II, of Charlwood Place.
 Arms: Sable a chevron Ermine between three bull heads cabossed Argent.

SANDERS of Charlwood see SAUNDER

SANDERS Robert Massy Dawson Sanders, DL, JP, ME (TCD), of Charleville, (or Sander) Park, Co. Cork, (1862-1941), eldest son of Thomas Sanders, JP, LL.D of Charleville Park, (1816-92), and descended from William Sanders of Charleville, (d.1779), was also of Buckland Court, Betchworth, having married, 1899, Hilda Augusta Katherine, MBE, (d.1930), youngest daughter of Francis Henry Beaumont, DL, JP, of Buckland Court. Their 2nd son, Terence Robert Beaumont Sanders, CB, DL, TD, BA (Cantab), FICE, FIMEchE, of Slough House, Buckland, (b.1901), High Sheriff of Surrey, 1967, is father of Adrian Nicholas Macdonald Sanders, BA (Cantab), of Underhill Farm, Buckland, (b.1936). Of the same family, Jocelyn Alvin Francis Sanders, BA (Cantab), M.Sc (London), of 9 Bray Road, Guildford, (b.1948), elder son of the Rev. Frederick Alvin Oliver Sanders, MA (Cantab), (b.1906), and descended from the above named Thomas Sanders, (1816-92).
 Arms: Argent a chevron Gules between three elephants' heads erased Sable on a chief Azure a sword erect Proper pommel and hilt Or between two bezants.
 Crest: Out of a mural crown an elephant's head Proper charged with a bezant.
 Motto: Nil conscire nulla pallescere culpa. (IFR; BLG9; FD7)

SANDERSON The Rev. Edward Manners Sanderson, MA (Cantab), of Netherwood, Godalming, Vicar of Huyton, Lancashire, and Hon. Canon of Liverpool, (b.1847), son of Richard Sanderson, DL, of Armthorpe, Doncaster, {Yorkshire}, (1783-1857).
 Arms: Paly of six Argent and Azure on a bend engrailed plain cotised Sable a rose Argent barbed and seeded Proper between two annulets Or .
 Crest: A wolf's head erased Proper gorged with a collar Azure thereon three roses Argent barbed and seeded Proper.
 Motto: Da pacem Domine. (FD7)

SANDERSON Hugh James Sanderson of Surbiton, (b.1849), son of George Samuel Sanderson, CE, of Greenbank, Birkenhead, Cheshire, (1818-70).
 Arms: Paly of six Argent and Azure on a bend Sable a square buckle between two mullets pierced Argent.
 Crest: A wolf's head erased paly of four Azure and Argent pendent from the mouth an annulet Or.
 Motto: Sans Dieu rien. (FD7)

SANDES [also spelt SANDS and SANDYS], of Randalls [Little Pachevesham] in Leatherhead, Extinct about 1684.
 Arms: Sable on a chevron between three men's heads coupé in profile Or as many cross crosslets fitchy Gules, on a chief Argent three eagle legs erased of the first.
 Crest: A tyger Azure, tufted, maned, collared and lined Or, the line twisted four times round the neck and body.
 As borne (SV1623) by John Sands of Randalls, son of Robert, son of Thomas, son of Robert, son of Sir William Sandes, all of Randalls, which Sir William was a younger son of William Sandes, of Furness, Lancashire, and elder brother of Oliver Sandes of Shere.

SANDES [also spelt SANDS and SANDYS], of Shere. Extinct 1512.
 Arms: Gules a daunce between three cross crosslets Or.
 Another blazon is: Or a daunce between three cross crosslets Gules.
 From the brass in Shere Church to Oliver Sandes, (d.Nov 7, 1512), a younger son of William Sandes of Furness, Lancashire, by Margaret, daughter and heir of William Rawson. (SAC xxxii 95)

SANDS, SANDYS or SANDES of Petersham, also of Wilberton, Isle of Ely, South Peterton, Somerset, and Westmorland.
 Arms: Or a fess indented (another, dancetté) between three cross crosslets fitché Gules.
 Crest: A griffin segreant per fess Or and Gules. (BGA)

SURREY COATS OF ARMS

SANFORD Captain Henry Ayshford Sanford, MA, MB, B.Ch (Cantab), RAMC, of The Court, Wanborough Manor, (b.1926), son of Lieutenant-Colonel Stephen Ayshford Sanford, 3rd Kings Own Hussars, of Ridge House, Sandgate, Kent, (b.1891), and descended from Henry Sandford of Nynehead, Somerset, (1612-44), and his wife Mary, (d.1662 aged 55), daughter of Hugh Ayshford of Ayshford, Devon.

(BLG18)

Arms: Quarterly, 1 and 4, Azure three bars wavy Argent (Sandford); 2, Argent a chevron between three martlets Sable (Sandford, ancient); 3, Argent three ashen keys Proper between two chevrons Sable (Ayshford).

Crest: A martlet Proper.

Motto: Ferme en foy. (BLG8)

SANT Captain Mowbray Lees Sant of The Red House, Shalford, Chief Constable of Surrey, (1863-1943), was son of James Sant, CVO, RA, Principal Painter in Ordinary to Queen Victoria, (1820-1916).

Arms: Sable on a chevron cotised Or between three roses Argent barbed and seeded Proper as many escallops of the field.

Crest: A demi lion rampant Gules gorged with a collar Vair holding in the mouth a rose Argent barbed slipped and seeded Proper and holding between the paws an escallop Or.

Motto: Si sit sanctus felix. (FD7)

SANXAY of Cheam.

Arms: Or a chevron between three ducks Sable.

From the monument in Cheam Church to Fanny Maria, (d.Oct 15, 1796), daughter of Edmund Sanxay of Cheam and wife of Richard Davenport. (MB ii 478)

SARGEAUNT Henry Anthony Sargeaunt CB, OBE, BA (Cantab), of Ash Island, East Molesey, Chief Scientific Adviser Home Office, (b.1907), son of Lieutenant-Colonel Henry Sargeaunt, Cheshire Regiment, (1866-1950), and descended from John Sargeaunt, of Mitcheldean, Gloucestershire, (d.1541).

Arms: Argent a chevron between three dolphins embowed Sable. (BLG18)

SASSOON Sassoon David Sassoon of Ashley Park, Walton-on-Thames, (1832-67), was father of Joseph Sassoon, JP, MA (Oxon), of Ashley Park, (1855-1918), whose eldest son Captain Sassoon Joseph Sassoon, BA (Oxon), 6th Inniskilling Dragoons, of Ashley Park, was succeeded in the representation of the family by his brother David Sassoon, (b.1888).

The family formerly bore:

Arms: Or a palm tree erased Vert between on the dexter a pomegranate and on the sinister an olive branch both Proper on a chief Azure a lion passant of the first.

Crest: A dove volant with an olive branch in the mouth all Proper. (BGA)

The family now bears:

Arms: Or a palm tree eradicated Proper between on the dexter a pomegranate also Proper and on the sinister a branch of laurel fruited Vert on a chief Azure a lion passant of the first in the dexter paw a rod erect Gold.

Crest: On a mount Vert a fernbrake surmounted by a dove volant in the beak a laurel branch all Proper the wings semé of estoiles Or.

Motto: Candide et constanter. (BLG18)

SAUMAREZ Richard Saumarez, FRS, FSA, of Newington, surgeon, (1764-1835), was son of Matthew Saumarez, (1718-78), and brother of the 1st Baron de Saumarez, and was ancestor of Lieutenant-Commander James Philip de Haviland Saumarez, RN, of St. Nicholas, East Hill Road, Oxted, (b.1937).

Arms: Argent on a chevron Gules between three leopards' faces Sable as many castles triple-towered Or.

Crest: A falcon displayed Proper.

Motto: In Deo spero. (BP105)

SAUNDER [also named SANDERS and SAUNDERS] of Charlwood Place. Extinct 1662.

Arms: Sable a chevron Ermine between three bull heads cabossed Argent.

Crest: As confirmed to Sir Thomas Saunder in 1553. A demi-bull salient coupé per pale Gules and Sable armed, eared and horned Argent and Or counterchanged, about his neck a collar gemel Gold, holding between his forelegs a stalk of alisaunder [horse parsley] Vert budded Or.

From the late 15th century carved screen in Charlwood Church, and also from the brass there to Nicholas Saunder, (d.Aug 29, 1553)

(SAC xxvi 47)

As borne (SV1623) by Thomas Saunder, (d.1623), son of Edmund Saunder, (d.Nov 15, 1615), the crest in this instance being A demi-bull coupé Gules armed Or.

SAUNDERS Fairbairn records Sir Edwin Saunders, FRCS, FGS, of Fairlawn, Wimbledon Common, (1814-1901), Dentist to Queen Victoria and to the Prince and Princess of Wales, as using for

Crest: An elephant's head erased Argent.

Motto: Spes mea in Deo. (FBC)

SAVAGE of London and Reigate.

Arms: Argent six lions rampant Sable From the monument in Reigate Church to Richard Savage, (d.Sep 8, 1722 aged 62), citizen and cook of London, son of George Savage of Reigate. (MB i 518)

HEYWORTH-SAVAGE see HEYWORTH

SURREY COATS OF ARMS

- SAVILE** The Hon. George Savile, JP, (1871-1937), 3rd son of the 4th Earl of Mexborough, (1810-99), was of Ditton Lodge, Thames Ditton, which was owned by his brother John Horace, 5th Earl of Mexborough. (VCHS iii 463)
 Arms: Argent on a bend Sable three owls of the field.
 Crest: An owl Argent.
 Supporters: (of the Earl of Mexborough) Two lions Proper collared and chained Or.
 Motto: Be fast. (FD7)
- SAVILE** From Christopher Atkinson of Park Street, Westminster, and Oaklands and Sweetlands, Devon, who married Jane, daughter and heir of John Savile of Enfield, Middlesex. and assumed the name and arms of Savile, 1789, descended Lieutenant-Colonel Lawrence Wrey Savile, DSO, RA, of Whitehill House, Bordon, Hampshire, (1880-1955), father of Major Derek Wrey Savile, ACA, RA, of Crossways, Middle Gordon Road, Camberley, (b.1918), and the Rev. Ian Keith Wrey Savile, MA (Cantab), Vicar and Rural Dean of Wandsworth, (b.1926).
 Arms: Argent on a bend Sable cotised Gules three owls of the first all within a bordure engrailed of the third.
 Crest: An owl rising per bend sinister Or and Sable in the beak a fleur-de-lys Azure.
 Motto: Nil consciri sibi. (BLG18)
- SAVILE** see LUMLEY-SAVILE
- SAVOR** of Surrey.
 Arms: Azure three crescents Or an orle of cross crosslets of the last. (BGA)
- SAWBRIDGE** Richard Swithin Sawbridge, of 6 Howard Close, West Horsley, (b.1911), 4th son of the Rev. John Edward Bridgman Sawbridge, MA (Oxon), (1877-1955).
 Arms: Or two bars Azure each charged with a barrulet dancetté Argent on a chief indented of the second an ermine spot of the first.
 Crest: A demi lion Azure holding in his paws a saw erect Or charged on the shoulder with an ermine spot Or. (BLG18)
- SAYER** of Ockley and Battersea.
 Arms: Gules a chevron between three hawks Argent.
 As borne (SV1623) by John Sayer of Battersea and Richard Sayer of St. Mary's Cray, Kent, sons of Henry Sayer of Ockley, son of Henry Sayer of Lincoln's Inn.
- SAYLE** Captain Robert Theophilus Dalton Sayle, RASC, of Langtons, Ottershaw, (b.1882), son of Bordman Bromhead Dalton Sayle of Roydon, Essex, (1850-1916).
 Arms: Argent on a fess plain with cotises engrailed Azure between three wolves' heads erased Sable as many griffins' heads erased Or.
 Crest: In front of a wolf's head couped Sable gorged with a collar gemel Or three escallops also Or.
 Motto: Who most has served is greatest. (FD7)
- SCALDWELL** of Brixton Causeway in Camberwell.
 Arms: Argent a cross patty fitchy within an orle of martlets Azure. *
 As borne by Elizabeth, daughter and heir of John Scaldwell, and wife of Justinian Angell, (d.1680), of Crowhurst. (SAC iii 47)
 * (VCHS iv 281) records this as: Argent semé of estoiles and a cross formé fitché Azure.
- SCARLETT** of Abinger Hall, from 1814. Baron Abinger of Abinger, Jan. 12, 1835.
 Arms: Checky Or and Gules a lion rampant Ermine, on a canton Azure a castle triple-towered Argent.
 Crest: A Tuscan column checky Or and Gules supported on either side by a lion jamb Ermine [now Ermines] erased Gules.
 Supporters: Two angels vested Argent tunics Azure wings Or in the exterior hand of each a sword in bend Proper, pomel and hilt Or.
 Motto: Sine stet viribus [now Suis stat viribus].
- SCAWEN** of Molenick in St. German's, Cornwall, then of Horton, Buckinghamshire, and from 1696 to 1781 of Carshalton Park. *
 Extinct 1801.
 Arms: Argent a chevron Gules between three griffin heads erased Sable. **
 Crest: A cubit arm erect vested Gules cuffed Argent holding in the hand the trunk of a tree eradicated, near the top a branch issuing, all Proper.
 From the monument in Carshalton Church to Mary, (d.1700), wife of Sir William Scawen, (d.Oct 18, 1722). (MB ii 517; Lysons, p. cxlix)
 * The family was also of Reygate Manor; Robert Scawen of Reygate Manor, (d.1778), was father of John Scawen, who died sp in India, 1800, and whose sister and coheir Winifred married, as his 2nd wife, Samuel Blunt, JP, of Springfield Place and Crabbet Park, Sussex, (1723-96). (BLG14)
 ** (VCHS iii 175, iv 183) shews the two griffins' heads in chief as respecting each other. (See also next entry).
- SCAWEN** Thomas Scawen of a Cornish family, acquired Long Ditton, 1724, and left it to his son James Scawen, (dsp 1801) who mortgaged it, 1777. (VCHS iii 521)
 Arms: Argent a chevron Gules between three griffins' heads erased Sable the two in chief respecting each other.
 Crest: A cubit arm habited Gules cuffed Argent holding in the hand the trunk of a tree eradicated near the top a branch issuing all Proper. (BGA)

SURREY COATS OF ARMS

- SCHREIBER** Brigadier Derek Shuldam Schreiber, MVO, of Bellasis House, Dorking, (b.1904), 2nd son of Charles Shuldam Schreiber of Marlesford Hall, Suffolk, (1871-1943), and descended from Carl Schreiber of Durlach in Suabia, (1680-1760), who settled in England, c.1721.
 Arms: Ermine three griffins' heads erased Vert.
 Crest: A dexter arm embowed in armour Proper garnished Or holding in the hand a dagger the point towards the dexter also Proper pommel and hilt Or.
 Motto: Deutlich und wahr. (BLG18)
- SCOT or SCOTT** of Kew Green. Baronet, Aug 9 1653, Marquis de la Mésangère in Normandy. Extinct.
 Arms: Or a stag couchant Gules with a collar Azure charged with an estoile Argent between two crescents of the first, in dexter chief a rose of the second.
 Crests: A stag head couped Proper gorged with a collar Azure charged with an estoile Argent between two crescents Or. A demi-stag front-faced, the head turned to the dexter.
 Supporters: Two greyhounds Proper, collared Argent, chained Or, the tails between the legs.
 (Gen. Arm.; Riestap, Armorial Général, edition 1861. p.963)
 * Burke records the achievement as:
 Arms: Or a stag couchant Proper gorged with a collar Azure thereon a mullet Argent between two crescents of the first in dexter chief point a rose Gules for difference.
 Crest: A stag's head couped Proper gorged with a collar Azure thereon a mullet Argent between two crescents Or. (BGA)
- SCOTT** of Lambeth.
 Arms: Or three lion heads erased Gules.
 Crest: A lion head erased Gules.
 From the monument in Lambeth Church to Robert Scott, (d.1613), Quarter Master General to the King of Sweden, and claiming descent from the Scotts of Balwearie.
- SCOTT** of Peckham in Camberwell, from about 1400 to 1622.
 Arms: Argent on a fess Sable three boar heads couped Or.
 From the brass in Camberwell Church to John Scott, Baron of the Exchequer, (d.Sep 7, 1532). (SAC xxvi 7; Harl. Ms 1561, fo 43)
 Crests: 1, A goblet Argent with flames issuing Proper; 2, A boar head couped Argent transfixed with a spearhead Sable.
 (Harl. Ms 1561, fo 43) *
 * Burke records this as:
 Arms: Argent on a fess Sable three boars' heads couped Argent.
 Crests: 1, A boar's head couped Argent a pheon stuck fessways in the neck Sable; 2, A cup flammant Proper. (BGA)
- SCOTT** of Heath House, Weybridge. also, of The Manor House, Ham, and of Lincolnshire, represented by Sir George Gilbert Scott, LL.D.
 Arms: Argent three Catherine wheels Sable a bordure engrailed Gules.
 Motto: Bien ou rien. (BGA)
- SCOTT** Admiral Sir Percy Moreton Scott, 1st Bart., of Witley, KCB, KCVO, (1853-1924), was succeeded by his son Lieutenant.-Colonel Sir Douglas Winchester Scott, 2nd Bart., (b.1907).
 Arms: Argent pelleté in base a lymphad Sable pennons flying to the sinister Gules in chief two crescents Azure.
 Crest: An ancient cannon firing to the dexter Proper.
 Motto: Aim straight. (BP105)
- SCOTT** Earl of Eldon. John Scott, 3rd Earl of Eldon, JP, (1845-1926), was at one time of Shirley House, Croydon. John Joseph Nicholas Scott, 5th Earl of Eldon, (b.1937), of 2 Coach House Lane, Wimbledon, succeeded his father the 4th Earl on the latter's death, 1976. Alan Dudley Scott, ARIBA, of Goodwin's Copse, Mary's Green, Cobham, (1910-51), was 3rd son of the Hon. Osmund Scott, (1876-1948), and grandson of the 3rd Earl, above.
 Arms: Argent three lions' heads erased Gules between the upper ones an anchor erect Sable on a chief wavy Azure a portcullis with chains Or.
 Crest: A lion's head erased Gules gorged with a chain and therefrom a portcullis pendant Or.
 Supporters: (of the Earls of Eldon). On either side a lion guardant Proper gorged with a double chain a portcullis attached thereto from which is suspended a shield Argent charged with a civic wreath Vert.
 Motto: Sit sine labe decus. (BP99, 105; DPB1868)
- SCOTT** Fairbairn records Sir John Scott, KCMG, MA, Hon. DCL (Oxon), (1841-1904), Deputy Judge Advocate General and at one time of Ramleh, College Road, Norwood, as using for
 Crest: A stag's head couped Proper. (FBC)
- SCOTT** see SHARPEIGH or MONTAGU-DOUGLAS-SCOTT
- SCOTT-ELLIS** Baron Howard de Walden. John Osmael Scott-Ellis, 9th Baron Howard de Walden, 5th Baron Seaford, of Seaford, TD, (b.1912), was formerly of Ormeley Lodge, Ham Common, Richmond.
 Arms: Quarterly, 1 and 4, Erminois on a cross Sable five crescents Argent (Ellis); 2 and 3, Or on a bend Azure a star between two crescents of the field in chief a crescent Gules (Scott).
 Crests: 1, On a mount Vert a goat's head erased Argent (Ellis); 2, A dexter hand holding an annulet Or in which is set a carbuncle Proper (Scott).
 Supporters: On either side a lion Argent charged on the neck with three trefoils slipped Vert within a collar gemel Gules.
 Mottoes: Non quo sed quomodo; In tenebris lux. (BP105)

SURREY COATS OF ARMS

SCOTT-MONCRIEFF Lieutenant-Colonel William Scott-Moncrieff, RE, of Combe Cottage, Chiddingfold, formerly of Fossaway, Kinross-shire, (b.1922), elder son of Major Robert Scott-Moncrieff, DL, Royal Scots, 5th {Laird} of Fossaway, (1887-1956), and descended from John Scott, MD (Leyden), of Coats, Fifeshire, (1691-1765), and his 1st wife Magdalene, (d.1739), daughter and heir of Robert Moncrieff, of Rhynd, Perthshire.

Arms: Quarterly, 1 and 4, Argent a pheon Azure between three lions' heads erased Gules langued of the second (Scott); 2 and 3, Argent a lion rampant Gules a chief Ermine within a bordure engrailed Azure (Moncrieff).

Crest: Three stalks of wheat growing out of the ground Proper.

Motto: Inde spes.

(BLG18)

SCRIVEN Lieutenant-Colonel John Scriven, DL, JP, of The Priory, West Moulsey, and of Wymington, Bedfordshire, (b.1808), son of John Scriven, serjeant-at-law, was father of John Bagot Scriven, BA (Cantab), of Wymington, also of Whitchurch, Oxfordshire, (b.1839), partner in the firm of Barclay, Perkins and Co.

Arms: Argent gutté de sang a lion rampant Sable.

Crest: A stag trippant Proper attired Or.

(BLG5, 6)

SCRIVEN Fox-Davies in 1929 recorded George Scriven, JP, MD, B.Ch (Dublin), FRGS, of Brown Gables, Farnham, as son of William Barclay Browne Scriven, MB (Dublin), of Hampton Hall, Co. Dublin.

Arms: Or a lion rampant Sable langued Gules holding in his dexter forepaw a dagger erect Proper.

Crest: A buck trippant Proper attired Or.

Motto: Noli irritare leonem.

(FD7)

SECCOME Lawrence Henry Seccombe of Strafford Lodge, Weybridge, (b.1877), son of John Thomas Seccombe, (1834-95); and Henry Edward Seccombe, ARIBA, of Oak Lawn, Monument Hill, Weybridge, (b.1879), son of Henry Lawrence Seccombe, (b.1834).

Arms: Argent on a fess Gules between three lions rampant Sable a lotus flower slipped and leaved Proper in the centre chief point an Eastern crown of the second a bordure inverted of the third.

Crest: A lion rampant Sable between two elephants' probosces Proper.

Motto: Paratus et fidelis.

(FD7)

SECRETAN also **WOODHOUSE** Francis Lewis Philip Secretan James Woodhouse * of The Brokes, Reigate, (1793-1865), descended from Jacques Secretan of Lausanne, Switzerland, living 1552, had issue, amongst others, besides an 8th son Holford Secretan of The Brokes Meadow, Reigate, (1840-1915), an eldest son Philip Secretan of Harestone, Caterham, (1819-77), father of Walter Bernard Secretan of Coignafearn, Croydon, (1847-1935).

Arms: Gules on a saltire Argent a human heart of the field in chief a castle Proper.

Crest: Upon a mount Vert an eagle regardant wings expanded Argent in the beak a wreath of laurel Proper.

Mottoes: 1, (Under arms), Bon chatel garde qui son cuer garde; 2, (over crest), Civitas civu. (FD7; BLG17)

* In 1847 he assumed the additional surnames James Woodhouse, as did his father, but not his sons.

SEDLEY of Ham House in Weybridge, Countess of Dorchester. See COLYEAR

SEGRAVE Vice-Admiral John Roderick Segrave, CB, JP, of Crows Nest, Queen's Road, Richmond, (1871-1938), was son of Captain William Francis Segrave, 71st Highlanders, (1826-1903); and Captain Sir Thomas George Segrave, CBE, of Kempshott, Barston, Horley, (1865-1941), was son of Captain Thomas Segrave, RN, (1829-71).

Arms: Quarterly, 1, Argent on a bend Gules three trefoils Or (Segrave, of Cabra); 2, Azure three eagles displayed Or (Wafer); 3, Argent two lions rampant combatant supporting a dexter hand couped at the wrist all Gules in chief three estoiles Azure in base waves of the sea therein a salmon naiant all Proper (O'Neill); 4, Per fess Or and Sable three dice each charged with an annulet all counterchanged (Ambrose).

Crest: A demi lion rampant Argent holding between the paws an oak-branch Vert fructed Or.

Motto: Dieu et mon roy.

(FD7)

SELBY-LOWNDES The Rev. George Noel Selby-Lowndes, MA (Cantab), (1886-1964), 2nd son of Lieutenant-Colonel Charles William Selby-Lowndes, Argyll and Sutherland Highlanders, (1845-1921), was Vicar of Bramley, 1924-44, Vicar of Grafham, 1933-44, and Rector and Rural Dean of Farnham and Canon of Guildford. He was father of Guy Francis Charles Selby-Lowndes, MA (Cantab), of 36 Milton Crescent, Godalming, (b.1929).

Arms: Quarterly, 1 and 4, Argent fretty Azure each interlacing charged with a bezant on a canton Gules a leopard's head erased at the neck Or (Lowndes); 2 and 3, Or three bars Sable within a bordure wavy Gules (Selby).

Crests: 1, A leopard's head erased at the neck Or gorged with a laurel branch Proper (Lowndes); 2, A Saracen's head affronté couped at the shoulders Proper wreathed round the temples Or and Sable vested Gules at the back a quiver Gold with arrows also Proper slung across the left shoulder by a belt Azure studded with bezants (Selby).

Motto: Ways and means.

(BLG18)

SELSDON Baron see MITCHELL-THOMSON

SURREY COATS OF ARMS

SELWYN William Selwyn, KC, of Richmond, Treasurer of Lincoln's Inn, (1732-1817), was father of William Selwyn, QC, MA (Cantab), of Pagoda House, Richmond, Treasurer of Lincoln's Inn, (1775-1855), who had issue, amongst others, besides a 3rd son Sir Charles Jasper Selwyn, PC, MA, LL.D (Cantab), of Pagoda House, (or Selwyn Court), Richmond, (1813-69), Lord Justice of Appeal in Chancery, a 2nd son the Rt. Rev. George Augustus Selwyn, KCMG, MA, DD (Cantab), (1809-78), Bishop of New Zealand, 1841, and of Lichfield, 1867-78, from whom descends the present representative of the family, Major John Jasper Selwyn, MC, 13th/18th Hussars, of The Orchards, Pinckneys Green, Berkshire.

The Bishop bore:

Arms: Argent on a bend cotised Sable three annulets Or all within a bordure engrailed Gules a crescent for difference.
(BBE; WEC)

Sir Charles Jasper Selwyn bore:

Arms: Per pale Gules and Argent a cross potent and quadrate in the centre between four cross crosslets pattée of the second and Or.
(BLG5)

The family now bears:

Arms: Argent on a bend cotised Sable three annulets Or.

Crest: In front of a pair of lions' gambes Or holding a firebrand enflamed Proper a fleur-de-lys Sable.

Motto: Dieu me garde. (BLG18)

SENHOUSE see MINTON-SENHOUSE

SENNETT Richard Sennett of Southwark, was father of Sir Richard Christopher Sennett of 45 Arthur Road, Wimbledon Park, (1862-1947), Citizen and Lorimer of the City of London, Sheriff of London, 1923.

Arms: Or three cygnets in pale wings elevated Purpure between two swords erect Gules.

Crest: Upon a sennett or barracuda fesswise Proper a cygnet as in the arms.

Motto: Sine macula. (FD7; KKB)

SEPHAM of Kingston-upon-Thames.

Arms: Argent crusilly and three cinquefoils Sable.

Crest: A mermaid Argent, crowned, crined, tailed and holding a comb in her dexter hand Or, and in her sinister hand sea-weeds Vert. *

As borne by John Sepham of Kingston, son by Dorothy Wriothesley, of Thomas Sepham of London, son of John Sepham of Kent.
(Harl. Ms 1561, fo 30b)

* Burke records for Sepham, of Kingston, also of Kent, 1572.

Arms: Argent three cinquefoils between nine cross crosslets Sable, (another, Gules).

Crest: A mermaid Proper ducally crowned crined finned and combed Or in the sinister hand sea weeds Vert. (BGA)

SEYMER Nigel Victor Evelyn Seymer, MA (Cantab), of 15 Lansdowne Road, Wimbledon, (b.1925), son of Lieutenant-Colonel Vivian Home Seymer, (formerly Thomson), DSO, MC, RA, of 5 Copse Hill, Wimbledon, formerly of Whitmoor Hatch, Worpleston, (1894-1967).
(BLG15; BP105)

Arms: Or two wings conjoined in lure Gules on a chief Azure three martlets Argent.

Crest: A chapeau Gules turned up Ermine winged Or. (FD7)

SEYMOUR of Croydon.

Arms: Gules two wings conjoined in lure, the tips downwards Or, over all a label of three points.

From a brass formerly in Croydon Church to Giles Seymour, (d.Dec 22, 1390). (SAC xxvii 38)

SEYMOUR Lieutenant-Colonel Leopold Richard Seymour, JP, of Brockham Park, Grenadier Guards, (1841-1904), 2nd son of the Rt. Hon. Sir George Hamilton Seymour, PC, GCB, GCH, (1797-1880), was descended from Francis, 1st Marquess of Hertford, (1718-94), as are also Hugh Francis Seymour of 7 Warren Road, Guildford, (b.1926), son of Sir Horace James Seymour, GCMG, CVO, of Bratton House, Westbury, Wiltshire; Major Christopher George Seymour, 10th Hussars, of Pamplins, Bentley, Farnham, (b.1913); and Michael Henry Seymour of 6 Lynton Court, Cedar Road, Sutton, (b.1912). The Rev. Lord Victor Alexander Seymour, (1859-1935), 4th son of the 5th Marquess of Hertford, was Rector of Carshalton, 1884-1901.

Arms: Quarterly, 1 and 4, Or on a pile Gules between six fleurs-de-lys Azure three lions passant guardant in pale Or; 2 and 3, Gules two wings conjoined in lure Or.

Crest: Out of a ducal coronet Or a phoenix in flames Proper.

Motto: Fide et amore. (BP105)

SEYMOUR Commander John Richard Arthur Seymour, OBE, DSC, RN, of Woods Hill, Weybridge Park, Weybridge, (1905-57), was elder son of the Rev. Richard Seymour MA (Oxon), Vicar of Chittlehampton, Devon, (1877-1959) and descended from Admiral Sir Michael Seymour, 1st Bart., KCB, (d.1834). Of the same family, Ernest Victor Culme-Seymour, MA (Oxon), of Lea Gate House, Bramley, (1887-1949), was 4th son of Major Henry Hobart Culme-Seymour, JP, MA (Oxon), (1847-1920), and grandson of the Rev. Sir John Hobart Culme-Seymour, 2nd Bart., (1800-80).

Arms: Azure a pair of wing conjoined in lure palewise surmounted by a naval crown Or on a canton Argent an anchor Sable.

Crest: On a naval crown two brands in saltire inflamed at the ends Proper thereon an eagle rising also Proper looking at a sun Gold.

Motto: Foy pour devoir. (FD7; BP99)

SEYS Godfrey William Seys of Arbon Grove, Chertsey, formerly of Wirewoods Green, Gloucestershire, (1885-1963), was younger son of Godfrey Seys, JP, of Wirewoods Green, (1859-1905).

Arms: Sable a chevron between three spearheads embued Argent in chief point an estoile of six points of the last.

Crest: On a mount Vert a wolf passant Argent holding in the mouth an arrow Proper.

Motto: Crescit sub pondere virtus. (BLG17)

SURREY COATS OF ARMS

SHADWELL The Rt. Hon. Sir Lancelot Shadwell, MA, Hon. LL.D (Cantab), of The Elms, (1779-1850), the last Vice-Chancellor of England, was eldest son of Lancelot Shadwell of Lincoln's Inn, barrister-at-law, and was descended from Thomas Shadwell of Lyndon, Staffordshire, who in 1537 received a grant of the following:

Arms: Per pale Or and Azure on a chevron between three annulets four escallops all counterchanged.
Crest: A demi griffin Proper. (VEW; BGA)

SHAFTO Major Mark Shafto, The Royal Scots, of Little Swanburn, Haslemere, (b.1905), son of Captain Arthur Duncombe Shafto, DSO, The Royal Scots, (killed in action 1914).

Arms: Quarterly, 1 and 4, Gules on a bend Argent three mullets Azure (Shafto); 2 and 3, Per chevron engrailed Gules and Argent three talbots' heads counterchanged (Duncombe).

Crest: A salamander regardant per pale Vert and Sable pierced through the breast with a spear Proper in the mouth a cross crosslet fitché Azure in the middle of flames Proper. (BLG17)

SHAFTO Delaval Shafto of Wandsworth, also of New Southgate, Middlesex, (1847-1925), was son of John Delaval Shafto of Barnard Castle, Co. Durham, (1812-74), and descended from William Shafto of Bavington, Northumberland, (living 1441). He inherited Bavington Hall, 1902, but died spm. (NCH iv 419-20; the late W P Headley's MS notes on the Shafto families)

Arms: Gules on a bend Argent three mullets Azure. (FVN)

The Elizabethan Roll blazons the mullets Sable. (TVN)

Crest: A salamander regardant Vert in the midst of flames Proper. (BGA)

SHALLET of Sutton Place in Shere.

Arms: Or a chevron raguly between ten crosses crosslet Sable.

As borne by Edmund Shallet, Sheriff of Surrey, 1758, (d.Apr 7, 1770). (MB i 498)

SHANKS George Shanks of Duneevan, Weybridge, (b.1896), son of Henry Shanks.

Arms: Or semé of wings conjoined in lure Sable on a chief of the second a lion passant guardant of the first.

Crest: Upon a chapeau Gules turned up Ermine an eagle wings expanded and distended Or collared and chained Sable.

Motto: Spero. (FD7)

SHANNON Viscount see BOYLE

SHARD of Horsleydown.

Arms: Argent a bend Sable in chief a bugle horn of the last stringed and garnished Or in base a stag's head coupé Proper attired of the third.

Crest: A lion passant per pale Or and Sable gutté counterchanged resting the dexter foot on a bugle horn of the second. (BGA)

SHARPE The Rev. Thomas Wetherhead Sharpe, CB, MA (Cantab), of Beddington, Senior Chief Inspector of Schools, (b.1829), 5th son of the Rev. John Sharpe, DD, Prebendary of York, Rural Dean and Vicar of Doncaster.

Arms: Per fess Or and Azure a pheon point downwards between eight annulets all counterchanged.

Crest: In front of an eagle's head erased Or the neck encircled with four plain collars Azure a pheon point downwards of the last, (BFR)

SHARPE Fairbairn records Major James Birch Sharpe, RE, of Glenturf, Camberley, as using for

Crest: In front of a wolf's head erased per Sable and Or gorged with a collar Vair three roses fesswise Gules leaved barbed and seeded Proper.

Motto: Knowledge is power. (FBC)

SHARPEIGH [SHARPEY] of Kingston-upon-Thames.

Arms: Argent on a bend Azure three spear-heads bendways of the field.

From the monument in Kingston Church to Mary, (d.Sep 29, 1624), daughter of Charles Scott of Kent, and wife of Sir Robert Sharpeigh. Her paternal coat was Argent three catherine wheels Sable with a bordure engrailed Gules.

SHAW of Haslington in Barthomley, Cheshire and of Southwark.

Arms: Argent a chevron between three lozenges Ermines.

Crest: A sheaf of arrows, one in pale and six in saltire, Or, barbed and flighted Argent, and bound with a belt Gules buckled of the first.

As borne (SV1623) by Robert Shaw of Southwark and George Shaw of London, sons of Richard Shaw of Haslington, son of Robert Shaw of Haslington, a younger son of Randall Shaw of Shaw Hall in Coppenhall, Cheshire

SHAW Ernest Edward Shaw of Downs Lodge, Wimbledon, (b.1863), a younger son of Edward Dethick Shaw of Oaklands, Wolverhampton, (Staffordshire), (1821-86).

Arms: Sable a chevron Argent between in chief two boars' heads coupé and in base a lymphad Or.

Crest: A sheaf of five arrows Or surmounted by a Stafford Knot Vert.

Motto: E fluctibus opes. (FD7)

SURREY COATS OF ARMS

SHAW John Charles Hawley Shaw of Dean Lodge, Charterhouse Road, Godalming, formerly of the Royal Signals and HM Civil Service, (b.1895), son of Henry Hawley Shaw, (1862-97), and descended from Sir John Gregory Shaw, 5th Bart., (1756-1831).
 Arms: Argent a chevron between three fusils Ermes.
 Crest: Six arrows interlaced saltirewise Or flighted head tied together by a belt Gules buckle and pendant Gold.
 Motto: Vincit qui patitur. (BP105)

SHEEPSHANKS Sir Thomas Herbert Sheepshanks, KCB, KBE, of Broom House, Horsell, {Woking}, (1895-1964), was 10th son of the Rt. Rev. John Sheepshanks, MA, DD (Cantab), Bishop of Norwich, (1843-1912).
 BBE records the Bishop as bearing:
 Arms: Azure a chevron Ermine in chief three bezants in base a lamb Argent.
 Burke, however, gives:
 Arms: Azure a chevron Ermine between in chief three roses and in base a sheep passant Argent.
 Crest: On a mount Vert a sheep passant Argent.
 Motto: Perseverando. (BLG17)

SHEFFIELD The Rev. Arthur Digby Sheffield, MA (Oxon), of Myles Down, Crawley Hill, Camberley and Major Oswald Frank Sheffield, York and Lancaster Regiment, of Rosemead, Grand Avenue, Camberley, were born 1897 and 1900, sons of the Rev. Frank Sheffield MA (Cantab), (1838-1903), and grandsons of Sir Robert Sheffield, 4th Bart., (1786-1862).
 Arms: Argent a chevron engrailed between two garbs in chief Gules and in base a sheaf of five arrows Proper banded also Gules.
 Crest: A boar's head erased at the neck Or between two arrows points downwards Proper.
 Motto: Comiter sed fortiter. (BP105)

SHELBURY or SHELBERY of Peckham, also of Colchester, Essex and The Temple, London.
 Arms: Gyronny of four Argent and Gules.
 Crest: A lion's head erased gyronny of four Argent and Gules. (BGA)

SHEPARD see SHEPPARD

SHEPHERD of Nun Green, Surrey.
 Arms: Vert two shepherds' crooks in saltire Or between three lambs passant argent.
 Crest: A mount Vert thereon in front of two shepherds' crooks in saltire Or a lamb passant Argent. (BGA)

SHEPHERD-FOLKER see FOLKER

SHEPLEY of Surrey and York. *
 Arms: Argent a mascle within a bordure engrailed sable.
 Crest: A buck's head erased Proper. (BGA)

* (VCHS ii 367) records that George Shepley, a leather-dresser of Horsleydown, obtained a patent in 1774 for his 'new discovered and introduced millstones. to powder bark for tanning leather, etc.'

SHEPPARD of Peasmarsh, Sussex, and Battersea.
 Arms: Ermine on a chief Sable three battle-axes Argent.
 Crest: On a mound * Vert a stag at speed regardant Proper, attired Or **
 As borne (SV1623) by William Sheppard, (d.1634), of Peasmarsh and Battersea, son of Alexander Sheppard of Peasmarsh, son of Robert Sheppard of Peasmarsh.
 * Sic; correctly mount.
 ** Burke records the following as Granted 1574 to Shepard, of Battersea, and of Peasmarsh, Sussex.
 Arms: Ermine on a chief Sable three pole axes Argent.
 Crest: On a mount Vert a stag courant regardant Proper attired Argent. (BGA)

SHEPPARD of Thames Ditton.
 Arms: Argent on a chief indented Gules three pole-axes Or.
 From the monument in Thames Ditton Church to Robert Sheppard, (d.Aug 21, 1661).

SHEPPARD The Rev. Edgar Stuart Sheppard, MA (Dunelm), of 60 Farnham Road, Guildford, (b.1872), 4th son of Thomas Byard Winter Sheppard, of Selwood, Frome, Somerset, (1834-1909). (BLG17)
 Arms: Azure on a chevron between three fleurs-de-lys Or as many mullets Gules.
 Crest: A ram passant Proper between two olive branches Vert. (BLG8)

SHEPPARD The Very Rev. Hugh Richard Lawrie Sheppard, CH, MA (Cantab), at one time of The Red House, Godalming, (1880-1937), son of the Rev. Canon Edgar Sheppard, KCVO, DD, Sub-Dean of the Chapels Royal, Canon and Precentor of St. George's Chapel, Windsor, (1845-1921), was Vicar of St. Martin-in-the-Fields, 1914-27, Dean of Canterbury, 1929-31, and Canon and Precentor of St. Paul's, 1934-7.
 Arms: Sable a fess Ermine in chief three battle axes erect Argent.
 Crest: In front of a mount Vert thereon a stag courant regardant three fylfots Or.
 Motto: Devant si je puis. (FD7)

SURREY COATS OF ARMS

- SHERBROOK** William Sherbrook, (formerly Schubach), merchant, Citizen and Gardener of London, (b.1874), was of The Old Vicarage, Tadworth.
 Arms: Purpure a winged wheel Argent and in dexter chief point a lyre Or.
 Crest: Upon a mount Vert a well issuant therefrom a dexter female hand holding a mirror all Proper.
 Motto: Veritas prevalebit. (FD7)
- SHERBROOKE** Viscount see LOWE
- SHERIDAN** of Polesden in Great Bookham from 1804 to 1818, and since of Frampton Court, Dorset.
 Arms: Or a lion rampant between three trefoils slipped Vert.
 Crest: Out of a ducal coronet a stag head Proper.
 Motto: Cervus lacessitus leone.
 As borne by Richard Brinsley Sheridan, (d.Jul 9, 1816), the famous orator, statesman and dramatist, youngest son, (by Frances Chamberlayne, his wife, authoress of 'Sidney Biddulph') of Thomas Sheridan of London, the 'Sherry' of Boswell's 'Johnson', son of Swift's friend, Dr Thomas Sheridan, (d.1738), of Dublin, a son of Sheridan of Uagheraghy, Co. Cavan.
- SHERLOCK** of Surrey.
 Arms: Per pale Or and Sable three chevrons counterchanged. (BGA)
- SHERMAN** of Mitcham.
 Arms: Or a lion rampant Sable between three holly leaves Vert a mullet for difference.
 Crest: A demi-lion rampant coupé Sable holding in his dexter paw a sprig of holly Vert.
 From the monument in Mitcham Church to Bazaleel Sherman, (d.Aug 25, 1670), merchant of London. (MB ii 503)
- SHERSON** of Fetcham.
 Arms: Per chevron Azure and Gules on a chevron Or between two hawks in chief and a snake coiled in base three estoiles Sable on a canton Argent three covered cups Sable.
 Crest: The sun in his splendour Proper between two wings displayed each wing charged with the
 From the monument in Fetcham Church to Robert Sherson, MD, FSA, (d.Jan 6, 1821 aged 84).
- SHERSTON-BAKER** see BAKER of Richmond..
- SHIERS** of Slyfield Place in Great Bookham from 1614. Baronet, Oct 16, 1684. Extinct 1685.
 Arms: Or on a bend Azure between in chief a lion rampant Sable and in base three oak leaves Vert as many escallops of the first.
 Crest: A demi-lion rampant coupé Sable supporting an escallop Or.
 From the brass in Great Bookham Church to Robert Shiers, (d.Jun 29, 1668), of the Inner Temple, son of George Shiers, 1st and only baronet of Slyfield Place. (SAC xxv 97)
- SHIPWRIGHT** Denis Ewart Bernard Kingston Shipwright of Brackenhurst, Oxshott, (b.1898), son of T J Shipwright of Woodcroft, Battle, {Sussex}.
 Arms: Or on a fess Azure between in chief two rudders and in base an anchor Sable a lion passant guardant of the field.
 Crest: In front of an ancient ship Sable pennons flying Gules a portcullis between two mullets Or.
 Motto: Remis velisque. (FD7)
- SHORE** Baron Teignmouth. Sir John Shore, 1st Baron Teignmouth, (1751-1834), Governor-General of India, 1792-7, and on his retirement a prominent member of the evangelical party known as the Clapham sect, lived at Clapham, 1802-8, (DNB; VCHS iv 37)
 Arms: Argent a chevron Sable between three holly leaves Vert.
 Crest: A stork regardant with a stone in its dexter claw Proper. (DPB1868)
 BGA (3rd edition) gives this as: A stork Proper beaked and legged Sable holding in the dexter claw a mullet.
 BP105 gives: A stork regardant Argent with a stone in its dexter claw Sable.
 Supporters: Two storks regardant Proper. (DPB1868)
 BGA gives: Two storks regardant Proper beaked and legged Sable.
 BP105 records the family's supporters as: Two storks regardant Argent beaked and membered Gules each crowned with an eastern crown Or.
 Motto: Perimus licitis.
- SHOTTER** of Farnham. *
 Arms: Azure [sic] on a chevron Gules between in chief two sheaves of six arrows interlaced saltireways of the second flighted and pheoned Argent and in base a bow stringed fessways of the last three bezants.
 Crest: A demi lion rampant Erminois charged on the shoulder with two arrows saltireways Gules flighted Proper in the paw a slip of oak leaves acorned also Proper. (BGA)
 * By Burke, but (VCHS ii 588) records a Mr William Shotter, attorney, as the last remaining member of the close corporation of Farnham in 1789. He was indicted for neglecting the repairs of Tilford bridges in that year, and having to pay the costs out of his own pocket, he 'dissolved himself' and surrendered the charters and all the documents of the corporation into the hands of the Rt. Rev. the Hon. Brownlow North, Bishop of Winchester.

SURREY COATS OF ARMS

- SHRUBB** James Shrubbs of Merrist Wood and Guildford, (d.1775), married Elizabeth, daughter of John Peyto of Guildford, and was father of John Peyto Shrubbs, JP, of Merrist Wood and Stoke, (1762-1845). He had issue, amongst others, an eldest son John Peyto Shrubbs, (dvp 1807), a 2nd son George James Shrubbs of Merrist Wood and Stoke, (dsp 1846), and a 3rd son the Rev. Charles Shrubbs, of Merrist Wood and Stoke, also of Vicars Hill, Hampshire, (b.1834). The latter was father of Charles Peyto Shrubbs of Merrist Wood and of Vicars Hill, (dsp 1899).
Arms: Azure on a chevron engrailed between a lion passant guardant in chief and an escallop in base Argent three roses Gules barbed and seeded Proper. (FD7; BGA)
- BLG11, however, gives: Azure on a chevron Or between a lion passant guardant in chief and an escallop in base Argent three roses Gules barbed and seeded Proper.
Crest: An eagle reguardant perched on an oak branch fructed all Proper charged on the breast with a rose as in the arms. (FD7; BLG11)
- BGA and BLG8 record the eagle as charged on the breast with an escallop Gules.
Motto: Sub cruce semper viridis.
- SHUDI** see BROADWOOD
- SHUM STOREY** see STOREY
- SHUTTLEWORTH** Lieutenant-Colonel William Preston Ashton Shuttleworth of Manor Lodge, Milford, (b.1915), son of Captain William Gabbett Ashton Shuttleworth, RN, (1883-1968), and grandson of Colonel Ashton John Shuttleworth, DL, JP, RA, of Hathersage Hall, Derbyshire, (1840-1912).
Arms: Argent three shuttles Sable topped and furnished with quills of yarn the threads pendent Or.
Crest: A cubit arm in armour Proper grasping in the gauntlet a shuttle of the arms.
Motto: In Domino confide. (BLG18)
- SIDNEY** Alone and impaled by Gainsford on the monument in All Saints' Church, Carshalton; Nicholas Gainsford, (d.1497), qv, married Margaret, daughter of William Sidney.
Arms: Or a pheon Azure. (VCHS iv 187) *
* VCHS also records the following shields on this tomb: ... three roses Gules, impaling ... a lion Gules; and ... a cross Vert, impaling Sidney.
- SILLITTOE** The Rev. Hubert John Sillittoe, (b.1886), elder son of Joseph Henry Sillittoe, of Monkseaton, Northumberland, (1856-1927), was Curate of Putney, 1914-17, and Curate of St. James', (in charge of St. Martin's), Croydon, 1919-21. His brother Sir Percy Joseph Sillittoe, KBE, DL, (1888-1962), was father of Anthony Watson Sillittoe, of 6 The Ridgeway, Wimbledon, (b.1924).
Arms: Paly of six Gules and Argent on a chief Ermine four crescents of the first.
Crest: A roundle paly of six Gules and Argent charged with an anchor cabled Sable.
Motto: Selito teneto siletto. (BLG18)
- SIM** John Coysgarne Sim, DL, JP, (d.1875), was of Coombe Wood.
Arms: Gules on a chevron Argent between two spur rowels in chief and a halbert in base Or a boar's head erased between two hands each holding a dagger Proper.
Crest: A Moor's head Proper banded Argent.
Motto: Quod verum tutum. (FD7)
- SIMCOE** see VOWLER-SIMCOE
- SIMEON** Edward Simeon of Carshalton House, (1788-1851), was 2nd son of Sir John Simeon, 1st Bart., (d.1824), Senior Master of the Court of Chancery. Percival Barrington Simeon of Fircones, Tilford, (1862-1951), was son of Cornwall Shaw Simeon of Lincoln's Inn, barrister-at-law, (1820-80), and grandson of Sir Richard Godwin Simeon, 2nd Bart., (1784-1854).
Arms: Per fess Sable and Or a pale counterchanged in chief an ermine spot of the first between two trefoils slipped of the second and in base a like trefoil between two like ermine spots.
Crest: A fox passant reguardant Proper in the mouth a trefoil slipped Vert.
Mottoes: Serviendo; Nec temere nec timide. (BP99, 105)
- SIMON** Viscount Simon. Sir John Allsebrook Simon, PC, GCSI, GCVO, OBE, 1st Viscount Simon, of Stackpole Elidor, Pembrokeshire, (1873-1954), was of Dowding, Tadworth.
Arms: Gules three lotus flowers in pale Proper between two flaunches Or each charged with a lion rampant of the field.
Crest: Upon a well Proper an eagle rising Or.
Supporters: Dexter, A Guillemot; Sinister, A Monal; both Proper.
Motto: J'ai ainsi mon nom. (BP99)
- SIMPSON** of Vauxhall also of Fulham.
Arms: Per fess Gules and Or a pale counterchanged and three birds of the second.
Crest: A lion rampant Or. (BGA)
- SIMPSON** The Simpson family acquired Mitcham Canons by the marriage of William Simpson, of Lichfield, {Staffordshire}, to Emily, daughter of Captain Richard Dixon, post Cranmer, qv; William F J Simpson was Lord of the Manor in 1912.
Arms: Per bend sinister Or and Sable a lion rampant counterchanged holding between the paws a gauntlet Azure.
Crest: An ounce's head Proper erased and ducally crowned Gules charged on the neck with a gauntlet Or. (VCHS iv 231; BGA)

SURREY COATS OF ARMS

SINCLAIR Earl of Caithness. Sir Malcolm Ian Sinclair, 20th Earl of Caithness, of Hampton Court Palace, East Molesey, succeeded his father the 19th Earl on the latter's death, 1965.

Arms: Quarterly, 1, Azure a lymphad at anchor Or flagged Gules sails furled Argent oars erect in saltire within a double tressure flory counterflory of the second (the Earldom of Orkney); 2 and 3, Or a lion rampant Gules armed and langued Azure; 4, Azure a three-masted ship Or flagged Gules under sail Argent (the Earldom of Caithness); over all a cross engrailed and counterchanged Argent and Sable (Sinclair).

Crest: A cock Proper armed and beaked Or.

Supporters: Two griffins Gules wings elevated armed beaked and winged Or.

Motto: Commit thy work to God. (BP105)

SINCLAIR Viscount Thurso. Major Sir Archibald Henry Macdonald Sinclair, 4th Bart., 1st Viscount Thurso, of Ulbster, Caithness, KT, PC, CMG, JP, (1890-1970), was at one time of Robin Hood Farm, Kingston Vale.

Arms: Quarterly, 1, Azure a ship at anchor sails furled oars erect in saltire Or flagged Gules a double tressure counterflowered of the last (Orkney); 2 and 3, Or a lion rampant Gules armed and langued Azure (Spar); 4, Azure a ship under sail Or sails Argent flagged Gules (Caithness); over all dividing the quarters a cross engrailed quarterly Argent and Sable (Sinclair); all within a bordure quarterly Or and Gules the last charged with three stars of the first.

Crest: An estoile of six points wavy Argent.

Supporters: Two red deer Proper.

Mottoes: 1, (over crest), Ad astra virtus; 2, (under arms), J'aime le meilleur. (FD7; BP105)

SINGLETON Colonel Henry Townsend Corbet Singleton, CMG, DSO, HLI, of Merville, Courthope Road, Wimbledon, (b.1874), son of Major Loftus Corbett Singleton, 92nd Highlanders, (1842-81).

Arms: Quarterly, 1 and 4, Argent three chevronels Gules between as many martlets Sable (Singleton); 2 and 3, Or a raven close Proper (Corbet).

Crests: 1, An arm embowed in armour grasping a sceptre terminated by an estoile Or; 2, An elephant Argent armed Or on his back a tower of the last the trappings Gules garnished Or.

Motto: Bona fide sine fraude. (FD7)

SKINNER of Coldharbour at Peckham in Camberwell. Extinct 1498.

Arms: Gules three crossbows Argent handles Or.

Crest: A buck lodged Proper.

(Harl. Ms 1561)

From the brass in Camberwell Church to Richard Skinner, (d.Jan 3, 1492), of Peckham, eldest son of John Skinner of Reigate.

SKINNER of Reigate. Extinct May 19, 1584. Descended from John Skinner, 2nd son of John Skinner of Reigate and brother of Richard Skinner, (d.1492), of Peckham.

Arms: Gules three crossbows Argent handles Or.

Crest: A buck lodged and regardant Proper.

From glass in Reigate Church (SV1623). Latterly they seem to have used also Sable on a chevron wavy Argent between three griffin heads erased Or as many fleur-de-lys Azure. (Harl. Ms 1561)

SKINNER Samuel Skinner of Shirley Park, a judge of circuit at Chittoor, in the province of Madras, (b.1774), 3rd son of Joseph Skinner, of London, and of Wanstead, Essex, and descended from Robert Skinner, DD, (d.1670), Bishop of Bristol, 1637-41, of Oxford, 1641-63, and of Worcester, 1663-70.

Arms: Sable a chevron Or between three griffins' heads erased Argent.

Crest: A griffin's head erased Argent in the mouth a hand coupé Gules. (BLG1846; BBE)

SKINNER Sir Thomas Hewitt Skinner, 2nd Bart., of Pont Street, Chelsea, (1875-1968), was of Falconhurst, Wimbledon, and Gortmore, Old Green Lane, Camberley. His brother Charles Henry Skinner, (1886-1966), was at one time of Red Stacks, West Byfleet, and his grandson Sir Thomas Keith Hewitt Skinner, 4th Bart., (b.1927), is of Long Acre, West Clendon.

Arms: Ermine on a bend Or between in chief a port between two towers Proper flying therefrom to the sinister two pennons Gules and in base an ancient ship of the second three maple leaves slipped Vert.

Crest: A griffin's head coupé Vert the neck Or between two dragons wings Gules.

Motto: Nec timeo nec sperno. (BP99; DPB1980)

SKINNER Fairbairn records Captain Cyriac Burrell Skinner of Croome House, Camberley, as using for

Crest: A dragon's head erased collared gemel and semé of roundles.

Motto: Espero. (FBC)

SKIPWITH Lieutenant-Colonel Patrick James Townsend Skipwith, RA, of North End, Chiddingfold, (b.1915), elder son of Lieutenant-Colonel James Wemyss Skipwith, RE, (1875-1950), and descended from Sir Grey Skipwith, 8th Bart., (1771-1852), from whom descended also Geoffrey Reginald Skipwith of 25 Alexandra Road, Kingston-upon-Thames, (1900-61).

Arms: Argent three bars Gules and in chief a greyhound courant Sable collared Or.

Crest: A turn style Proper.

Motto: Sans Dieu je ne puis. (BP99, 105)

SURREY COATS OF ARMS

- SMITH of Badwell Ash, Suffolk, of Hunston, Suffolk, of Ashfield Hall, Suffolk, and of Chertsey.
 Arms: Sable a cross Or.
 Crest: A greyhound couchant Or collared and lined Sable.
 As borne (SV1623) by Thomas Smith of Chertsey, Robert Smith of London, leather-seller, and John Smith of Ashfield Hall, sons of Robert Smith of Badwell Ash, (whose brother Thomas was of Ashfield), son of Robert Smith alias Hovell of Badwell Ash, whose 3rd son, John Smith, was of Ashfield, and whose 4th son, Arthur Smith, was of Hunston.
- SMITH of Merrow and of Rake House in Witley from 1614 to 1675 and afterwards of Milford House. Ext.1764.
 Descended from Henry Smith of Rake, living 1623, 3rd son of Anthony Smith of Merrow, a native of Yorkshire.
 Arms: Argent on a bend between two unicorn heads erased Azure three lozenges Or, a mullet for difference.
 Crest: Out of a ducal coronet Gules a demi-bull rampant Argent charged with a mullet for difference.
 From armorial glass in Rake House, and as borne (SV1623) by Anthony Smith, (d.1637), of Rake, one of the Clerks of the Spicery to James I. (SAC xviii 54)
 Anthony Smith, (d.Oct 6, 1669), obtained a confirmation of this coat, Jun 29, 1667, with permission to omit the mullet and the lozenges. This last coat, with an unicorn issuing from a ducal coronet for crest, appears in armorial glass at Rake House. (SAC xviii 54)
 Thomas Smith, Mayor of Guildford, 1658 and 1687, son of Henry Smith, Mayor of Guildford, 1627, son of Thomas Smith, Mayor of Guildford, 1587 and 1595, eldest son of Anthony Smith of Merrow, represented the elder line of this family, and bore the 1623 Visitatation coat and crest without the mullet. The Rev. Dr Richard Smith of Shere, son of John Smith of Merrow, 2nd son of Anthony Smith of Merrow, bore them with a crescent for difference
- SMITH of Merton Abbey.
 Arms: Erminois three besants.
 Crest: A demi-wild man Proper in his right hand five ears of barley Vert and in his left a flint stone Proper his hair Sable wreathed round the temples Proper.
 From the hatchment in Merton Church to Rear Admiral Isaac Smith, (d.Jul 2, 1831). (The Wimbledon and Merton Annual, 1905. p.56)
- SMITH of Mitcham.
 Arms: Argent on a chevron engrailed Azure between three greyhound heads erased Sable collared Gules as many estoiles Or.
 Crest: A stag head couped Gules attired Argent. *
 As borne (SV1623) by George and Thomas Smith, both of Mitcham, sons of Thomas Smith of Mitcham.
 * Burke gives this as:
 Arms: Argent on a chevron engrailed Azure between three greyhounds' heads erased Sable collared Or ringed Gules as many estoiles (another mullets) of the fourth.
 Crest: A stag's head erased Gules attired Argent. (BGA)
- SMITH of Pepperharrow Park.
 Arms: Per pale Or and Azure a chevron between three lions passant guardant counterchanged, a crescent in chief for difference.
 As borne (SV1623) by William Smith of Ryall in Pepperharrow, and by Richard Smith of Pepperharrow, sons of Henry Smith of Pepperharrow Park, (d.May 12, 1626), son of Thomas Smith of London, son of Christopher Smith of Hackthorpe, Lincolnshire. But the brass in Pepperharrow Church to Henry Smith, (d.1626), gives the arms of Smith of Westenhanger, Kent i.e .Azure a chevron engrailed between three lions passant gardant Or, a crescent for difference.
 Crest: A leopard face Or. (SAC xxxi 113)
- SMITH of St. Saviour's, Southwark.
 Arms: Sable a fess Erminois cottised Or between three martlets of the last each charged with an ermine spot.
 Crest: A greyhound sejant Gules collared and with a line reflexed over the back Or, charged on the shoulder with a mascle Argent.
 From the monument in St. Saviour's Church to Elizabeth, (d.Jun 1, 1775), wife of Edmund Smith, who died in 1779. (SAC xxii 61)
- SMITH of Selsdon House in Croydon, from 1809.
 Arms: Or on a chevron cottised between three demi-griffins couped, the two in chief respectant, Sable a mullet for difference.
 Crest: An elephant head erased Or eared Gules charged on the neck with three fleur-de-lys, two and one, Azure. *
 Motto: Tenax et fidelis.
 As borne by George Smith, (d.Dec 26, 1836) ** brother of Robert Smith, 1st Baron Carrington. (Brayley iv 105)
 * The family now bears the fleurs-de-lys Sable.
 ** His eldest son George Robert Smith of Selsdon House, (1793-1869), was High Sheriff of Surrey, 1852. His 2nd son Oswald Smith, (1794-1863), had a daughter Frances Dora, (d.1922), who married, 1853, Claude, 11th Earl of Strathmore and Kinghorne, (1824-1904), and thus became great-grandmother of Queen Elizabeth II.
- SMITH of Silver Street, Cheapside, London and of Wandsworth, Extinct 1627.
 Arms: Sable on a fess between three saltires Or a fleur-de-lys of the first for difference.
 Crest: Two snakes erect, addorsed and in saltire Azure, their tails knotted in base, langued Gules.
 As borne by Henry Smith, (d.Jan 23, 1627), citizen, salter and Alderman of London, a benefactor by his will of most Surrey parishes, the son of Walter Smith of Gloucester and Wandsworth, 6th son of Thomas Smith of Campden, Gloucestershire.
 Henry Smith, however, sealed with A fess between three fleur-de-lys on occasion. (HG ii 78, 80)
- SMITH of Southwark.
 Arms: Argent a lion passant Sable.
 Crest: A dexter arm in armour embowed grasping the haft of a broken tilting spear Argent.
 As borne by Robert Smith of Southwark, son of John Smith of Sudbury, Suffolk (SV1623).

SURREY COATS OF ARMS

- SMITH** of Stoke House in Stoke d'Abernon.
 Arms: Azure a lion rampant Or on a chief Argent a mullet Gules between two torteaux. *
 Crest: A sword erect point upwards Proper hilted Or and wreathed with an ivy slip Vert.
 Monument in Stoke Church to Captain Thomas Smith, RN, (d.Sep 10, 1847), of Woodlands in Stoke d'Abernon, youngest son of Hugh Smith, (d.Apr 29, 1831 aged 78) of Stoke House.
 * Impaling, for his wife Isabella, (1798-1884): Azure a chevron Argent between three mascles.
- SMITH** of Lambeth; confirmed 1617 to Miles Smith, MA, DD (Oxon), (d.1624), Bishop of Gloucester, 1612-24.
 Arms: Or a chevron cotised Sable between three roses Gules seeded of the first stalked and leaved Vert. (BGA)
- SMITH** of Milford.
 Arms: (confirmed 1667) Argent a bend between two unicorns' heads erased Azure. (BGA)
- SMITH** of Surrey.
 Arms: Argent a chevron cotised between three crosses pattée Gules.
 Crest: A demi stag Ermine attired Sable vulned in the shoulder Gules. (BGA)
- SMITH** Impaled by Mellish, qv, on monument in Sanderstead Church; Daniel Mellish, son of George Mellish, (d.1654) and his 2nd wife Mary, daughter of Henry Kinnersley of London, merchant, and widow of William Baker of Swindon, married Elizabeth, daughter of Peter Smith, gent.
 Arms: Argent a chevron between three leopards' heads Gules. (Local History Records, vol viii, 1969)
- SMITH** The Rev. Canon Gregory Smith, LL.D. of The Howdah, Horsell, (Woking), (1826-1920), was of the same family as George Frederick Darwall Smith, MA, MD, B.Ch(Oxon), FRCS, LRCP, of Thoke Cottage, Hamsey Green, Warlingham, (b.1874).
 Arms: Barry of six Ermine and Gules a lion rampant Sable crowned with a crown vallary Or between three passion crosses Gold.
 Crest: A lion as in the arms holding in the forepaws a cross also as in the arms and resting the dexter hindfoot on an annulet Or.
 Motto: Doctrina ferro perennior. (FD7)
- SMITH** Gilbert Smith, MD (Dunelm), FRCS, LRCP, of The Chalet, Hindhead, (1874-1950), was 2nd son of Sir Thomas Smith, KCVO, FRCS, of Stratford Place, London.
 Arms: Quarterly Or and Gules a fret between three fleurs-de-lys all counterchanged.
 Crest: A fret Gules issuant therefrom a fleur-de-lys Or.
 Motto: Dabit qui debit. (BP99)
- SMITH** Nevil Digby Bosworth Smith of Maybury Hill, Woking, (b.1886), son of Reginald Bosworth Smith, Assistant Master at Harrow, Fellow of Trinity College, Oxford, (1839-1908).
 Arms: Sable a fess Erminois cotised Or between three martlets of the last each charged with an ermine spot.
 Crest: A greyhound sejant Gules collared and line reflexed over the back Or charged on the shoulder with a mascle Argent. (FD7)
- SMITH** Major the Hon. Hugh Adeane Vivian Smith, MBE, of The Durdans, Epsom, (b.1910), 3rd son of the 1st Baron Bicester, (1867-1956).
 Arms: Or a chevron cotised between two demi griffins couped respecting each other in chief and a like demi griffin in base Sable.
 Crest: An elephant's head erased Or eared Gules charged on the neck with three fleurs-de-lys two and one Azure.
 Motto: Tenax in fide. (BP105)
- SMITH** Julian David Smith of 6 The Hermitage, Barnes, (b.1932), eldest son of the Hon. David John Smith, CBE, and grandson of the 2nd Viscount Hambleden, (1868-1928).
 Arms: Argent on a chevron Azure between three oak leaves Vert each charged with an acorn Or as many leopards' faces jessant-de-lys of the field.
 Crest: A cubit arm erect habited Azure cuffed and charged with three mascles in chevron Argent holding in the hand Proper three branches of oak Vert fructed Or.
 Motto: Deo non fortuna fretus. (BP105)
- SMITH** John Smith of Clapham, had a 2nd daughter Mary Remington who married, 1834, West Awdry of Monkton, Chippenham, Wiltshire, (b.1807).
 Arms: (as quartered by Awdry) Sable on a fess engrailed Argent between three squirrels sejant each holding a marigold slipped Or as many torteaux. (G R Brocklebank, The Heraldry of the Church of St. Cyriac in Laycock : EXH)
- SMITH** see REARDON-SMITH or WYLDBORE-SMITH
- SMITH-GORDON** Sir Lionel Eldred Smith-Gordon, 2nd Bart., (1833-1905), was of Richmond House, Caterham Valley.
 Arms: Quarterly, 1 and 4, Per fess Azure and Gules two barrulets engrailed Ermine between three boars' heads erased Or (Gordon); 2 and 3, Argent on a bend cotised between two unicorns' heads erased Azure three lozenges Or a canton Gules thereon a creel Proper pommel and hilt Gold the blade encircled by an Eastern crown Or (Smith).
 Crests: 1, Issuant from the battlements of a tower Regent a stag's head affronté Proper all between two palm branches Vert (Gordon); 2, A representation of the ornamental centre-piece of the service of plate all Proper presented to the 1st baronet by his European and native friends at Bombay (Smith of augmentation); 3, Issuant out of an Eastern crown Or a dexter arm embowed in armour entwined with a branch of laurel Proper charged with two lozenges as in the arms the hand grasping a sword broken also Proper pommel and hilt Gold (Smith).
 Mottoes: 1, (over the first crest), Animo non astutia; 2, (over the third crest), Mea spes est in Deo. (DPB1897; BP)

SURREY COATS OF ARMS

SMITHSON Samuel Smithson, JP, of Lentrane and Inverernie, Inverness-shire, and Shildon, Co. Durham, (1814-74), had issue, amongst others, an eldest son Harry Sheldon Cradock Smithson, JP, MA (Cantab), of Berry's Croft, Dorking, (b.1854), and a 2nd son Samuel Frederick Smithson, of Lauriston, Camberley, and of Timaru, New Zealand, barrister-at-law, (b.1857).

Arms: Sable a fess embattled counter-embattled in chief two suns in splendour Or.
 Crest: A demi lion rampant Sable erased Gules charged on the shoulder with a sun as in the arms.
 Motto: Hope in God. (BLG15)

SMYTH of Southwark.

Arms: Argent a lion rampant Sable.
 Crest: An arm embowed in armour Proper holding in the gauntlet a broken tilting spear Argent. (BGA)
 Fairbairn records Smyth, of Norfolk and of Southwark, as bearing the broken tilting spear Or. (FBC)

SMYTH Sir Robert Middleton Watson Smith, Member of the Council of State for India, 1923-24, (b.1872), 3rd son of George Watson Smyth, CB, JP, of Blackheath, (1837-1910).

Arms: Azure a chevron cotised Argent between in chief two chess rooks and in base a flaming cup Or.
 Crest: A dolphin hauriant Proper gorged with an Eastern crown Or.
 Motto: Mediis tranquillus in undis. (FD7)

SMYTH or SMYTHER of Surrey.

Arms: Argent a chevron double cotised between three crosses pattée Gules.
 Crest: A demi stag salient Ermine attired Sable. (BGA)

SMYTH Sir Robert Middleton Watson Smyth, (b.1872) was of The Grove, Camberley.

SMYTH-PIGOTT John Hugh Smyth-Pigott of 35 Carlton Road, Putney Hill and of Brockley, Somerset, (b.1882), eldest son of Cecil Hugh Smyth-Pigott, JP, of Brockley, (1860-93).

Arms: Quarterly, 1 and 4, Ermine three lozenges conjoined in fess Sable (Pigott); 2 and 3, Gules on a chevron between three cinquefoils Argent as many leopards' faces Sable (Smyth).
 Crests: 1, A wolf's head erased Proper collared Or (Pigott); 2, A griffin's head erased Gules gorged with a collar gemel and beaked and eared Or (Smyth).
 Mottoes: Qui capit capitur; Toutes foys prest. (BLG15)

SMYTHE of Thames Ditton.

Arms: Ermine three bezants, a cinquefoil in fess point for difference.
 From the brass in Weybridge Church to John Woulde, (d.1598), whose 2nd wife was Elizabeth Notte, grand-daughter of Robert Smythe of Thames Ditton, (d.Sep 3, 1539). (SAC xxxiii 31) *

* (VCHS iii 466) records the following on a monument in Thames Ditton Church commemorating Robert Smythe, (d.1539) and Katherine Blounte, his wife, (d.1549) Arms: ... on a fess ... between three leopards' heads ... as many martlets

SNELL of St. Saviour's, Southwark.

Arms: Quarterly Gules and Azure a cross flory Or.
 Crest: A demi-talbot rampant Gules, collared and lined Or.
 From the monument in St. Saviour's Church to Captain John Snell, (d.Sep 7, 1681), of Southwark, citizen and merchant tailor of London. (SAC xxii 63)

SNELLING of East Horsley.

Arms: Gules a chevron between three eagles Argent.
 Crests: 1, A demi-eagle erased Argent; 2, A demi-talbot with bats' wings elevated Or.
 As borne (SV1623) by Edward Snelling of East Horsley, son of Robert Snelling of East Horsley. *
 * Burke records for Snelling, of Snelling, Surrey:
 Arms: Gules a chevron between three eagles displayed Argent.
 Crests: 1, A demi eagle displayed Argent; 2, A demi dog rampant with dragons' wings endorsed Or. (BGA)

SNELLING of Kingston-upon-Thames.

Arms: Sable three griffin heads erased Or, a chief indented Ermine an annulet [besant] for difference.
 As borne (SV1623) by Mark Snelling, (d.Feb 27, 1634), Bailiff of Kingston, and on his brass in Kingston Church. (SAC xxix 109) *
 * Burke records for Snelling of Surrey, also of Wheatfield, Suffolk, and East Horsley, Sussex:
 Arms: Gules three griffins' heads erased Or a chief indented Erminois.
 Crest: A griffin's head Or collared Gules studded Gold. (BGA)

SNOW of Surrey, also of Cricksand, Bedfordshire. Granted by Hawley, Clarenceux [who died 1557].

Arms: Per fess nebuly Azure and Argent three antelopes' heads erased counterchanged armed Or.
 Crest: An antelope's head erased per pale nebuly Argent and Azure. (BGA)

SOAME see BUCKWORTH

SURREY COATS OF ARMS

- SOMERS** of Clifton in Severn Stoke, Worcestershire, and White-Ladies in Worcester, Worcestershire, and after 1697 of Reigate Priory and Brockmans in North Mimms, Hertfordshire. Baron Somers of Evesham, Dec 22, 1697. Extinct 1716.
The most famous member of this family was the statesman, John Somers, Baron Somers, (d.Apr 26, 1716), Lord High Chancellor of England and leader of the Whigs, Son of John Somers of White-Ladies, attorney, son of Richard Somers, son of John Somers, 1589, both of Clifton and White-Ladies.
Arms: Quarterly, Vert and Gules a daunce Ermine, in chief a lion passant between two martlets Argent. (Grazebrook ii 535)
Baron Somers, however, used: Vert a daunce Ermine. (Ibid and MB i 286)
Crest: A coat of mail hanging on a laurel tree all Proper, branches issuing from the arms.
Motto: Prodesse quam conspice. (MB i 286)
- SOMERSET** Charles Somerset, 1st Earl of Worcester, (d.1526), who was granted lands at Kew in 1517, (VCHS iii 482), was ancestor of Lieutenant-General Sir Henry Somerset, KCB, KH, of Roehampton Lodge, (1794-1862), son of General Lord Charles Henry Somerset, (1767-1831), and grandson of the 5th Duke of Beaufort. Colonel Fitzroy Molyneux Henry Somerset, RE, of The Priory, Frimley, (1823-1901), was 3rd son of the Rev. Lord William George Henry Somerset, (1784-1851), and was also grandson of the 5th Duke of Beaufort. Henry Charles Somers Augustus Somerset, OBE, DL, JP, of The Priory, Reigate, (1874-1945), was son of Lord Henry Richard Charles Somerset, PC, DL, JP, (1849-1932), and grandson of the 8th Duke of Beaufort. The above named Lieutenant-General Sir Henry Somerset, (1794-1862) was grandfather of Brigadier-General Charles Wyndham Somerset, CB, CMG, MVO, IA, of Edgecote, Richmond Hill, (1862-1938).
Arms: Quarterly, 1 and 4, Azure three fleurs-de-lys Or; 2 and 3, Gules three lions passant guardant in pale Or; all within a bordure compony Argent and Azure.
Crest: A portcullis Or nailed Azure with chains pendent thereto Gold.
Motto: Mutare vel timere sperno. (BP105)
- SOMERSET** Earl and Duke of see BEAUFORT
- SONDES** of Sondes Place in Dorking and after 1475 of Throwley, Kent. Baron Sondes of Throwley, Viscount Sondes and Earl of Feversham, Apr 8, 1676. Extinct 1677.
Arms: Argent three Moor heads in profile coupé between two chevrons Sable.
Crest: A Moor head in profile coupé Proper.
Supporters: Two Moors Proper, their heads encircled with chaplets of roses Gules and their waists with scarves Argent fringed Or, each holding in the exterior hand a long dart point downwards and resting on the outward foot. (Doyle i 745)
- SOPER** William Garland Soper, JP, BA (London), of Harestone, Caterham, and of London, (b.1837), son of William Soper, of Plymouth, was a County Councillor for Surrey.
Arms: Per pale Or and Gules on a saltire between sixteen billets a trefoil slipped all counterchanged; on an escutcheon of pretence Argent a lion rampant regardant Pean between four mullets of six points in cross Azure (Davis). *
Crest: A demi lion per pale Or and Gules holding in the mouth a trefoil slipped Vert and supporting a torch erect fired Proper. (FD7)
* He married, 1860, Maria, daughter of George Davis, of Cheshunt, Hertfordshire.
- SOUTHAMPTON** Countess of see VILLIERS
- SOUTHAMPTON** Earl of see FITZWILLIAM and WROITHESLEY
- SOUTHCOTE** of Witham, Essex, and, from 1578 to 1727, of Albery Place in Merstham. Extinct 1751.
Descended from John Southcote, (d.Apr 18, 1585), of Witham and Albery, a Justice of the Queen's Bench, son of William Southcote, 2nd son of Nicholas Southcote of Soutcote in Winkleigh, Devon.
Arms: Argent a chevron Gules between three coots Sable. (MB ii 260)
- SOUTHCOTE** of Woburn Farm in Chertsey.
Arms: Argent a chevron Gules between three coots Sable.
As borne by Philip Soutcote, (d.1758), a cadet of Soutcote of Albery in Merstham.
- SOUTHWARK** London Borough of.
Arms: Gules on a cross Argent a wellhead between four cinquefoils Gules on a chief chequy Or and Vert a lymphad sails furled Sable and a rose Gules barbed and seeded Proper.
Crest: An oak tree Proper fructed and dimidiating a garb Or both banded wavy per fess wavy Argent and Azure.
Supporters: Dexter, An Elizabethan player habited as for the role of Hamlet holding a skull in the exterior hand; Sinister, A youth habited in early fifteenth century dress; all Proper.
Motto: United to serve. Granted 1966. (CCH)
Burke recorded the following.
Arms: Azure an annulet ensigned with a cross pattée Or interlaced with a saltire conjoined in base of the second. (BGA)
- SOUTHWARK** See of.
Arms: Argent eleven fusils conjoined, seven in pale fesswise, four in fess palewise, and in the dexter chief a mitre all Gules.
Granted 1905. (CCH). (VCHS iv 153) records: Argent a cross indented Gules in the dexter quarter a mitre of the last.

SURREY COATS OF ARMS

- SOUTHWELL** of Merstham.
 Arms: Argent three cinquefoils Gules, each charged with five annulets Or. (MB ii 256)
 From the monument in Reigate Church to Charles, (d.Apr 23, 1608), son of Sir Robert Southwell. (Harl. Ms 1561, fo 108)
 As borne by Sir Robert Southwell, (d.Oct 26, 1559), Master of the Rolls to Henry VIII, son of Francis Southwell, son of Richard Southwell of Woodrising, Norfolk, son of Robert Southwell, (whose brother, John Southwell of Norwich, was ancestor of the Barons Southwell), son of John Southwell.
- SOUTHWELL** Josiah Southwell of Kingston-upon-Thames.
 Arms: Argent a chevron Vair between three cinquefoils in chief and an annulet in base Gules.
 Crest: A demi goat Argent armed Or gorged with a collar Vair and resting the dexter foot on a cinquefoil also Argent.
 Motto: Exitus acta probat. (BGA)
- SOUTHWELL** Viscount Southwell. Sir Robert Arthur William Joseph Southwell, 6th Viscount Southwell, (1898-1960), was of Woodrising Cottage, Woodmere Avenue, Shirley.
 Arms: Argent three cinquefoils pierced Gules each charged with five annulets of the field.
 Crest: A demi Indian goat Argent armed eared and ducally gorged Gules charged on the body with three annulets in pale of the last.
 Supporters: Two Indian goats Argent armed eared and ducally gorged and chained Gules and charged on the body with three annulets in pale of the last.
 Motto: Nec male notus eques. (BP99)
- SPAIGHT** Lieutenant-Colonel Thomas Henry Limrick Spaight, DSO, RE, of Shortfield House, Frensham, (b.1879), son of Colonel William FitzHenry Spaight, JP, RE, of Ardnatagle, Co. Clare, (1842-1923); and James Molony Spaight, CB, CBE, LL.D (TCD), of Inglemere, Smitham Downs Road, Purley, Principal Asst. Secretary, Air Ministry, (1877-1968), was son of Robert Spaight, JP, of Affock, (1845-88).
 Arms: Argent on a fess Sable three pheons of the field.
 Crest: A jay Proper.
 Motto: Vi et virtute. (FD7; BLG18)
- SPARKES** of Bramley, of Stoke-next-Guildford and of Gorden House in Shalford.
 Arms: Azure an eagle displayed Argent, membered Or.
 From the monument in Bramley Church to Richard Sparkes, (d.Jun 14, 1833 aged 82), of Stoke next Guildford
- SPARKS** of Westlodge, Byfleet; formerly seated in Co. Wexford. James Sparks, DL, JP, of Westlodge, (b.1790), younger son of James Sparks, succeeded his uncle, Robert Sparks in 1813.
 Arms: Chequy Or and Vert a bend Ermine.
 Crest: Out of ducal coronet Or a demi panther rampant guardant [Argent] spotted with various colours fire issuing from the ears and mouth Proper. (BGA; BLG4)
- SPEAIGHT** Frederick William Speaight, JP, of 6 Maze Road, Kew, formerly of Goodrich House, Hatfield, Hertfordshire, (1869-1942), was 2nd son of Charles William Speaight of Hornsey, (1833-88).
 Arms: Per fess Or and Argent on a fess embattled Sable three pheons of the first in chief two lions' heads couped Gules.
 Crest: A jay Proper perched within a mascle.
 Motto: Achieve. (BLG15)
- SPEER** Hannibal Speer of The Manor House, Thames Ditton, and 26 The Grove, Bottons, (b.1826), eldest son of Hannibal Sandys, of Brompton, by his wife Cecilia, daughter of William Speer of Weston; he succeeded his aunt, 1870, and assumed the name and arms of Speer by Royal Licence.
 Arms: Quarterly, 1 and 4, Or a chevron Azure surmounted by another vairy Argent and Gules between three trefoils slipped Vert (Speer); 2 and 3, Erminois on a fess dancetté per pale Gules and Azure between three cross crosslets fitché of the second as many escallops Or (Sandys).
 Crests: 1, A garb per fess Or and Argent banded Vert a spear erect issuing from the centre Proper (Speer); 2, A griffin segreant per fess Erminois and Azure holding between the paws a cross crosslet fitché as in the arms. (FD7)
- SPEER** Fairbairn records Alfred Ernest Speer of Sandown Lodge, Esher, late Captain 3rd Battalion Worcester Regiment, as using for
 Crest: An arm embowed vambraced the hand bare and grasping a spear point downwards all Proper and charged on the arm with a thistle slipped Or.
 Motto: Dum spiro spero. (FBC)
- SPEER** see LITCHFIELD-SPEER
- SPEIRS** post HAGART-SPEIRS Major Alexander Archibald Hagart-Speirs, JP, of Eastbury Manor, Compton, and of Houston House, Renfrewshire, (b.1869), Son of Archibald Alexander Speirs, JP, of Elderslie, (1840-68), and grandson of Alexander Speirs of Elderslie, (d.1844), by his wife, Eliza Stewart, daughter of Thomas Campbell Hagart, of Bantaskine, Falkirk, assumed the additional surname Hagart, 1914.
 Arms: Quarterly, 1 and 4, Azure a ship in full sail Argent her ensigns flying Gules between three bezants (Speirs); 2, Per bend Azure and Argent in chief a star of sixteen points Or in base another of as many Azure (Hagart), over all on a bend Sable a lion passant Argent between two crosses moline Or, (to denote connection with the family of Molineau); 3, Gules two straight swords in saltire points downward Proper hilts and pommels Or between two fleurs-de-lys one in chief and one in base of the second and two mullets one in each flank Argent (M'Caul).
 Crest: A dexter arm vambraced holding a spear in bend sinister Proper.
 Motto: Salvete me Deus. (FD7)

SURREY COATS OF ARMS

- SPENCER** Colonel Richard Augustus Spencer, DSO, OBE, RA, at one time of Lascombe, Puttenham, (1888-1956), was elder son of Lieutenant-Colonel Augustus Campbell Spencer, (1851-1912), and descended from the 1st Baron Churchill, (1779-1845).
 Arms: Quarterly, 1 and 4, Quarterly, Argent and Gules in the second and third quarters a fret Or over all on a bend Sable three escallops of the first (Spencer); 2 and 3, Sable a lion rampant Argent on a canton of the last a rose Gules (Churchill).
 Crest: Out of a ducal coronet Or a griffin's head between two wings expanded Argent gorged with a bar gemel Gules beaked Gold.
 Motto: Dieu defend le droit. (FD7)
- SPENCER** Earl Spencer. The Hon. John Spencer, (1708-46), acquired Chilworth and Wimbledon Park and Manor by bequest from his grandmother Sarah, Duchess of Marlborough. His son, John Spencer, of Wimbledon Park and of Althorp, Northamptonshire, (1734-83), later Earl Spencer, acquired Coombe in Kingston-upon-Thames and Battersea and was succeeded by his son George John, 2nd Earl Spencer, (1758-1834). (VCHS iii 105, iv 12, 122, 502)
 Arms: Quarterly, Argent and Gules in the second and third quarters a fret Or over all on a bend Sable three escallops of the first.
 Crest: Out of a ducal coronet Or a griffin's head Argent gorged with a bar gemel Gules between two wings expanded of the second.
 Supporters: Dexter, A griffin per fess Ermine and Erminois gorged with a collar Sable the edges flory counterflory and chained of the last on the collar three escallops Argent; Sinister, A wyvern erect on his tail Ermine collared and chained as the griffin.
 Motto: Dieu defend le droit. (BP103)
- SPERLING** of Park Place in Remenham, Berkshire, then from 1824 to 1847 of Norbury Park in Mickleham, after which the elder branch was of Edgworth House, Gloucestershire, until 1879, and a younger one at Papworth St. Agnes, Cambridgeshire, Descended from Henry Piper Sperling, (d.1847), 2nd son of Henry Sperling, (d.1825), of Dynes Hall, Essex, Sheriff of Essex in 1777.
 Arms: Argent issuing from a mound * in base Vert three gillyflowers stalked and leaved Proper, on a chief Azure four mullets of the field.
 Crest: Between two wings conjoined and displayed Argent a mullet suspended Or. (Brayley iv 499; Gen. Arm.)
 The mullet in the crest is now charged with a gillyflower Proper. (Landed Gentry, 1937) **
 * Sic; correctly mount
 ** Motto. Sapiens qui assiduus. (BLG8)
- SPICER** of the Mansion in Leatherhead.
 Arms: Sable a chevron Erminois between three towers Or.
 Crest: Out of a mural coronet a cubit arm vested and gloved and holding in the hand a fireball Proper.
 From the monument in Leatherhead Church to William Henry Spicer, (d.Jun 26, 1841), a younger son of the Spicers of Weare Park in Topsham, Devon.
 Motto: Fortissimus qui se.
- SPICER** Douglas Spicer, MA (Cantab), of Summers, West Clandon, (b.1883), and Ronald Spicer, MC, MA (Cantab), of Penrose, Woldingham, (b.1886), were sons of George Spicer, JP, MA (Cantab), of Dunraven, Enfield, Middlesex, (1854-1911).
 Arms: Per chevron Or and Sable in chief two cinquefoils and in base a tower all counterchanged.
 Crest: Issuing out of the battlements of a tower a cubit arm in armour Proper holding in the gauntlet an annulet Or.
 Motto: In Deo solo spes mea. (FD7)
- SPICKERNELL** Fairbairn records George Eastcott Spickernell of Fernleigh, Redhill, as using for
 Crest: Issuing from clouds shedding forth rays a cubit arm erect holding in the hand a mort-head Proper.
 Motto: Tutto al fin vola. (FBC)
- SPILLER** of Sutton.
 Arms: Sable a cross voided between four mullets Or.
 Crest: A saker (a kind of hawk) Proper, beaked and legged Or.
 As borne by Sir Robert Spiller, from the time of Charles I. (Harl. Ms 1561)
- SPOKES** Russell Spokes of Beech Holme, Southfields, (1865-1906), was 4th son of Sir Peter Spokes, JP, of Redlands, Reading, Berkshire, (1830-1910).
 Arms: Azure on a pile between two fasces erect Or three Catherine wheels, two and one, Gules in chief a martlet for difference.
 Crest: A fasces erect between two ostrich feathers.
 Motto: Fiat justitia ruat coelum. (FD1895; FD7)
- SPRULES** George Henry Sprules of Mansfield, Reigate, (1836-1917), was father of Robert George Wallbutton Sprules, (b.1878).
 Arms: Gules a chevron chequy Argent and Azure ensigned with a fleur-de-lys of the second between two palmers' scripts in chief and a lion rampant in base Or.
 Crest: A hunting horn Vert garnished Or stringed Gules.
 Motto: Spe ruo. (FD7)
- SQUIBB** of Wimbledon.
 Arms: Or three bulls passant Sable armed Gules.
 From the monument in Wimbledon Church to Robert Squibb, (d.Sep 10,1694).
- SQUIRE** of Croydon and of Hanbury, Worcestershire.
 Arms: Quarterly, 1 and 4, Argent a squirrel sejant between the paws a nut Or (Squire); 2 and 3, Sable two lions passant guardant per pale Argent and Or. (BGA)

SURREY COATS OF ARMS

STABLES John Stables, HEICS, (c.1743-95), Captain, Bengal Infantry, son of John Stables of Bongate, Appleby, Westmorland, was of Addiscombe, in 1781 and also had a house at Sunning Hill. He was later of Park Hill and, in 1793, bought the Wonham estate from Lord Romney. In 1767 he obtained a grant of the following :

Arms: Gules a bend engrailed Or between a mullet in chief and a stag's head cabossed in base Argent.
Crest: A castle on the middle tower St. George's flag flying Proper. (AWL)

STABLES Ashley Stables of South Lodge, Wimbledon Common, (b.1848), son of James Stables, JP, (1814-1901); and Captain Francis Hugh Anthony Stables, 1/5th Royal Gurkhas, of Inverugie, Haslemere, (b.1899), son of the Rev. Walter Howard Stables, MA (Cantab), Mus.B (Oxon), Vicar of Far Headingley, Leeds, {Yorkshire}, (1861-1906).

Arms: Per pale Gules and Sable a pillar Or between two flaunches Argent on each a chaplet of oak Vert.
Crest: Upon a rock a castle with two towers Proper surmounted by as many branches of oak fruited and in saltire Vert.
Motto: Per ardua stabilis. (FD7)

STACK Henry Montague Stack of Ramsdean, Shalford, (b.1863), 2nd son of John Herbert Stack, (1828-92).

Arms: Gules a lion rampant Ermine.
Crest: Out of a ducal coronet Or a naked arm embowed Proper holding a sword Argent gutté-de-sang pommel and hilt Vert.
Motto: Honorabo me honorantes. (FD7)

STAFFORD Sir Humphrey Stafford acquired Abinger from the time of Henry VI by marriage to Eleanor, aunt and coheir of Hugh Aylesbury, qv; their descendants, Sir William Stafford and Sir Humphrey Stafford, sold it 1551.

Arms: Or a chevron Gules. (VCHS iii 131)

STAFFORD The arms of Archbishop John Stafford, (d.1462), are in the Banqueting Hall of the Archbishop's Palace, Croydon. (VCHS iv 210)

Arms: Argent (sometimes Or) on a chevron Gules a mitre with labels Argent (sometimes Or) a bordure engrailed Sable. (BBE; VCHS; BGA)

STAFFORD Duke of Buckingham. Hugh Stafford, Earl of Stafford, (d.1386), owned the manor of Chipstead which was forfeited on the attainder of Edward Stafford, Duke of Buckingham, (executed 1521). The family also held lands in Effingham. (VCHS iii 191, 322)

Arms: Or a chevron Gules.
Crest: Out of a ducal coronet Gules a swan's head erect between two wings elevated Argent. (BGA)
The arms, (those of Henry Stafford, 2nd Duke of Buckingham, executed 1483), are on a corbel in the Banqueting Hall of the Archbishop's Palace, Croydon. (VCHS iv 210)

STAHLSCHMIDT of Lambeth. *

Arms: Argent on a mount Vert a man Proper vested Sable slashed Gules cap hose and trunk hose of the last the latter slashed of the fourth holding in the left hand upon an anvil an iron in the attitude of striking it with a hammer in the right also Proper on a canton of the fifth a cross humetté of the field a label upon a label for difference.

Crest: A demi warrior couped at the thighs in armour an open helmet on the head face affronté in the right hand a battle axe all Proper differenced as in the arms.

Motto: Deo inspirante Rege favente. (BGA)

* J C L Stahlschmidt was author of Surrey Bells and London Bell-Founders, 1884.

STAINES Urban District Council.

Arms: Gules on a fess Barry wavy of four Argent and Azure between in chief two swans respectant Proper and in base a representation of London Stone Or between two seaxes blades upwards and outwards of the second hilted and pommelled a representation of the Staines Bridge Gold .

Crest: Upon the battlements of a tower Or a greyhound sejant Gules .
Motto: Ad pontes prospicimus. Granted 1951. (CCH)

STALLARD Lieutenant-Colonel Hamilton George Frampton Stallard, RAMC, of Redhearne, Churt, (b.1871), son of Major-General Samuel Stallard, RA, (1824-1902).

Arms: Sable a sword fesswise point to the dexter Or between three lions' heads erased of the last each gorged with a wreath of oak Vert.
Crest: A stork's head erased Sable supporting in the beak a sword point downwards pommell and hilt Or. (FD7)

STANDEN of East Molesey.

Arms: Argent on a chief indented Azure a lion passant Or, in fess a mullet for difference.
From the brass in East Molesey Church to Anthony Standen, (d.Mar 10, 1611), Cupbearer to Lord Darnley, King of Scotland and 3rd son of Edmund Standen. (SAC xxx 96)

STANDISH of Esher.

Arms: Sable three dishes Argent, in chief an annulet for difference.
Crest: An owl holding under his dexter foot a rat [mouse] Proper.
From the brass in Weybridge Church to John Woulde, (d.1598), whose 2nd wife was Elizabeth, widow of Henry Standish, and daughter of William Notte, (d.1576), of Thames Ditton. (SAC xxxiii 31)

SURREY COATS OF ARMS

- STANDISH** Anthony Edward Byron Standish of Inwood Farm, Seale, (b.1931), son of Edward William Standish of Scaleby Castle, Cumberland, (1903-33).
 Arms: Sable three standing dishes Argent.
 Crest: An owl Argent beak and legs Or with a rat in his talons Proper. (BLG18)
- (?)**STANE** Impaled coat on monument in Richmond Church.
 Arms: Argent a bend cotised Sable. (EXS)
- STANGRAVE** of Stangrave (now called Ivy House) in Bletchingley. Extinct 1361.
 Arms: Azure billetty and a cross Argent.
 As borne by Sir Robert de Stangrave at the battle of Boroughbridge, 1322. Azure a cross Argent billetty of the field, as quartered by Lambert of Banstead. (Foster p 229)
- STANHOPE** Viscount Petersham. William Stanhope, 1st Earl of Harrington, (c.1683-1756), who rebuilt Petersham Lodge, was created Viscount Petersham of Petersham, 1743. From him descends the present holder of the title, William Henry Leicester Stanhope, 11th Earl of Harrington and Viscount Petersham, (b.1922).
 Arms: Quarterly, Ermine and Gules in the centre a crescent on a crescent for cadency.
 Crest: A tower Azure a demi lion rampant issuing from the battlements Or holding between the paws a grenade fired Proper.
 Supporters: Dexter, A talbot guardant Argent gutté-de-poix; Sinister, A wolf Erminois; each gorged with a chaplet of oak Proper. (BP105)
 Motto: A Deo et rege. (BGA)
- STANLEY** Earl of Derby. Sir Thomas Stanley, KG, Lord Stanley, (c.1405-59), acquired a share in the manor of Dorking by marriage to Joan, daughter and coheir of Sir Robert Goushill of Hoveringham, Nottinghamshire, by his wife Elizabeth, (d.1425), widow of Thomas Mowbray, Duke of Norfolk, (d.1399), and daughter of Richard FitzAlan, Earl of Arundel, (executed 1397). His son Thomas, 1st Earl of Derby, (c 1435-1504), acquired half the manor of Reigate, which was sold in 1600 after the death, spm, 1594, of Ferdinando, 5th Earl of Derby. In 1759, Sir Edward Stanley, 5th Bart., 11th Earl of Derby, (1689-1776), acquired the lease of Lambert's Oaks, Mitcham, which his grandson Edward, 12th Earl of Derby, (1752-1834), bought in 1788. *
 The 17th Earl of Derby was one of the principal landowners in Thursley in 1920. (VCHS iii 59, 144-6, 235-6, iv 247)
 Arms: Argent on a bend Azure three stags' heads cabossed Or.
 Crest: On a chapeau Gules turned up Ermine an eagle wings extended Or preying on an infant in its cradle Proper swaddled Gules the cradle laced Gold.
 Supporters: Dexter, A griffin wings elevated; Sinister, A stag; both Or and each ducally collared with line reflexed over the back Azure.
 Motto: Sans changer. (BP105)
 * "He used the house as a hunting and racing box, and the famous sweepstakes whence the Derby and the Oaks originated were founded there". (VCHS)
- STANLEY** Sir Henry Morton Stanley, GCB, DCL (Oxon and Dunelm), LL.D, (Cantab and Edinburgh), PhD (Halle), of Furze Hill, (1841-1904), the famous African explorer, was father of Denzil Morton Stanley, Lieutenant 14th Hussars, (b.1895), who was granted arms 1920, "allusive to and commemorative of the important services" rendered by his father.
 Arms: Gules a fess wavy Barry wavy of four Argent and Azure on a pale of the second a representation of the Continent of Africa Sable a chief Or thereon two negroes' heads coupé Proper.
 Crest: An African shield in front of two assegais in saltire points upwards all Proper.
 Motto: Bula Matari. (BLG13)
- STANSFIELD** William Rookes Crompton Stansfield, DL, JP, MA, of Frimley Park, also of Esholt Hall, Yorkshire, (dsp 1871), was eldest son of Joshua Crompton of York, (d.1832), by his wife Anna Maria, (d.1818), daughter and heir of William Rookes, of Roydes Hall, by his wife Ann, sister and heir of Robert Stansfield of Esholt Hall; he assumed the additional surname Stansfield, 1832. The above Joshua and Anna Maria Crompton had a 2nd son Joshua Samuel Crompton, DL, JP, MA, of Sion Hill and of Azerley Hall, Yorkshire, (1799-1881), who was father of Lieutenant-Colonel William Henry Crompton-Stansfield, JP, 11th Foot, of Esholt Hall and of Frimley Park, (1835-88), who assumed the additional surname Stansfield, 1872. (BLG6, 17)
 Arms: Quarterly, 1 and 4, Sable three goats passant Argent (Stansfield); 2, Vert on a bend Argent double cotised Ermine between two covered cups Or a lion passant Gules on a chief Azure three pheons Or (Crompton); 3, Argent a fess Sable between three rooks Proper (Rookes).
 Crests: 1, A lion's head erased Or (Stansfield); 2, A demi horse Sable vulned in the chest with an arrow Proper (Crompton).
 Mottoes: Nosce teipsum (Stansfield); Love and Loyalty (Crompton). (BLG8)
- STANTON** James Benedict Stanton of 2 Maxwell Drive, Dartnell Park, West Byfleet, (b.1934), 3rd son of Colonel James Basil Maul Stanton, KOSB, (1896-1955), and descended from William Stanton of The Thrupp, Gloucestershire, (1758-1841).
 Arms: Or two chevronels Sable between three fleurs-de-lys Gules in the centre fess point a torteau all with a bordure engrailed of the second.
 Crest: On a mount Vert a wolf sejant Or gutté-de-sang holding in the dexter paw a fleur-de-lys Gules.
 Motto: Dum spiro spero. (BLG18; FD7)

SURREY COATS OF ARMS

- STAPLES** Roger Staples of The Close, Salisbury, {Wiltshire}, (1694-1745), had issue, amongst others, an eldest son Roger Staples, JP, of Mitcham Hall, a London banker, (dsp. 1778), and a 2nd son Charles Staples of London, (b.1728), who was father of, amongst others, Moses William Staples, of Norwood, banker and alderman of London, (1762-1802). His son, Moses William Staples of Norwood, and of Broughton Gifford, Wiltshire, (1786-1864), married, 1811, Anne, daughter of the Rev. William Frederick Browne of Launton, Oxfordshire, and coheir of her brother Captain William Frederick Browne, of Launton and North Berwick. Their eldest son Richard Thomas Staples-Browne of Launton, (1814-55), assumed the additional name and arms of Browne on succeeding to Launton, 1842.
- Arms: Quarterly, 1 and 4, Ermine on a bend Azure between two fleurs-de-lys Gules three leopards' heads jessant-de-lys Or (Staples); 2 and 3, Sable a bend engrailed Ermine on a chief Argent an escallop Gules between two torteaux (Browne).
- Crests: 1, Out of a crown vallery Argent a lion's head affronté Gules semé-de-lys and ducally crowned Or (Staples); 2, An eagle displayed sable wings fretty resting each claw on a mullet Or (Browne).
- Motto: Sans Dieu rien. (BLG5)
- STAPLES** Sir John Richard Staples, 14th Bart., of Butter Hill House, South Street, Dorking, (b.1906), son of John Molesworth Staples, (1869-1948), and descended from Sir Robert Staples, 4th Bart., of Lissan, Co. Tyrone, (d. 1714).
- Arms: Argent on a fess engrailed Ermines between three hurts two dragons' heads erased Or.
- Crest: A demi negro affronté Proper holding a bolt-staple Or.
- Motto: Teneo. (BP105)
- STAPLETON** see CHETWYND-STAPLETON
- STAUNTON** of Cobham.
- Arms: Vairy Sable and Ermine [Argent] a canton Gules.
- From the monument in Cobham Church to William Staunton, (d.Mar 21, 1724) (MB ii 739)
- STAVELEY-HILL** Major Henry de Burgh Staveley-Hill, Royal Warwickshire Regiment, of Molesey House, East Molesey, stockbroker, (b.1907), younger son of His Honour Judge Henry Staveley Staveley-Hill, TD, DL, JP, (1865-1946), and descended from Henry Hill, DL, JP, of Dunstall Hall and Oxley Manor, Wolverhampton, {Staffordshire}, (1789-1872), by his wife Marina Ann, daughter of Luke Staveley of Hunmanby, Yorkshire.
- Arms: Argent on a chevron between three lozenges Azure each charged with a cross crosslet fitché Or three wolves' heads erased of the last.
- Crest: In front of a sheaf of six arrows points upwards Argent a bull's head cabossed Gules.
- Motto: Fortiter ac sapienter. (BLG18)
- STEDWOLPH, STEEDALE** see STYDOLPH
- STEERE** of Jayes in Wootton.
- Arms: Per pale Sable and Gules three lions passant Argent.
- Crest: Out of a mural coronet per pale Gules and Sable a lion jamb erect Argent armed of the first.
- Motto: Tu ne cede malis. *
- On the death in 1795 of Lee Steere of Jayes, Lee Steere Witts, son of his daughter and heir Martha, by Richard Witts, (d.1815), of Evershed Place in Abinger, took the name and arms of Steere
- * Fairbairn records H C Lee-Steere of Jayes Park, as bearing an addition Crest, (presumably for Lee): An arm embowed vested Gules cuffed Argent holding in the hand Proper a sword erect of the second hilted Or on the blade a snake entwined Vert. (FBC)
- STEERE** see HARRISON
- STEINMAN** Leonard Steinmann of St. Gall, Switzerland, (1718-79), settled at Clerkenwell, Middlesex, where he died. He had issue, amongst others, a son George Leonard Steinman of Croydon, (1758-1830), whose daughter and coheir Susannah Betty married, 1807, Robert Smith of Kingston, (d.1814). Their son George Steinmann Smith, post Steinman, FSA, of Priory Lodge, Peckham, (b.1811), assumed the surname Steinman in lieu of Smith 1832. (BLG1846)
- Arms: Quarterly, 1 and 4, Azure an ibex rampant Argent horned Or (Steinmann); 2 and 3, . a stag's horn in pale . (Steinmann, ancient).
- Crest: A demi ibex Argent horned Or. (BGA)
- Fairbairn records for Steinman: A demi ibex rampant Argent armed Or charged on the shoulder with a cross pattée Azure.
- Motto: Ante expectatum diem. (FBC)
- STENNING** Philip Eustace Stenning of Limpsfield, (b.1874), son of Sir Alexander Rose Stenning, JP (Sussex), FSI, FRIBA, (1846-1928), and grandson of William Stenning of Godstone Court.
- Arms: Per fess Argent and Sable a pale and three bats, two and one, all counterchanged.
- Crest: A ram passant Gules armed and unguled Or resting the dexter forefoot on an escutcheon Argent charged with a bat Sable.
- Motto: In lapide robur. (FD7)
- STEPHENS** see WILLIAMS-STEPHENS
- STEPHENSON** George Stephenson of 64 Chartfield Avenue, Putney, (b.1852), 2nd son of George Robert Stephenson, (b.1819), a President of the Institution of Civil Engineers.
- Arms: Argent a chevron between two fleurs-de-lys in chief and a cross flory in base Gules a chief Azure thereon three mullets of the first.
- Crest: Between two fleurs-de-lys Argent a cubit arm vested Azure cuffed also argent the hand holding a roll of paper Proper.
- Motto: Fidus in arcanies. (FD7)

SURREY COATS OF ARMS

- STERN** Sir Edward David Stern, 1st and last Bart., DL, BA (London), of Fan Court, Chertsey, (1854-1933), youngest son of Viscount de Stern of London, was High Sheriff of Surrey, 1904, and was created Baronet, 1922.
 Arms: Or on a bend between two escutcheons Gules each charged with a plate three estoiles of the field.
 Crest: In front of a demi unicorn Gules armed crined and unguled Or an escutcheon also Gules charged with a plate.
 Badge: A water lily slipped and leaved Proper and a rose Gules barbed and seeded and slipped Proper in saltire enfiled with a circlet Or.
 Motto: Carpe diem. (FD7)
- STERN** Baron Michelham. Sir Herbert Stern, Bart., 1st Baron Michelham, (1851-1919), and a Baron of Portugal, eldest son of Hermann Stern, Baron de Stern, in the Kingdom of Portugal, (d.1887), was of Imber Court, Thames Ditton.
 Arms: Or on a bend indented Gules three estoiles of the field.
 Crest: A demi unicorn Gules crined horned and unguled Or.
 Supporters: On either side an unicorn Gules armed crined and unguled and charged on the shoulder with a crescent Or.
 Motto: Vincit perseverantia. (GEC; BP103; WWW)
- STERN** Baron Wandsworth. Sydney James Stern, Viscount de Stern in the Kingdom of Portugal, JP (Surrey), (1845-1912), eldest son of Viscount de Stern of London, was created Baron Wandsworth of Wandsworth, 1895.
 Arms: Or on a pile Sable a lion rampant of the field on a chief Gules two horses' heads erased Argent.
 Crest: A lion passant Proper gorged with a collar flory counterflory Gules resting the dexter forepaw on an escutcheon of the last charged with a horse's head Argent.
 Supporters: On either side a horse Argent gorged with a collar flory counterflory and charged on the shoulder with an estoile within an annulet all Gules.
 Motto: Vincit perseverantia. (NEP)
- STEVENS** Fairbairn records H W Stevens of the Firs, Ash, as using for
 Crest: A lion's head erased.
 Motto: Faire mon devoir. (FBC)
- STEVENSON** Alexander Shannan Stevenson, DL, JP, of Oatlands Mere, Weybridge, formerly of Achnacloich, Argyllshire, and of The Old House, Tynemouth, Northumberland, (1826-1900), Lieutenant-Colonel, 1st Northumberland Artillery Volunteers, was 2nd son of James Stevenson, of South Shields, Co. Durham, and of Edinburgh, (1786-1866), and descended from James Stevenson, Burgess of Paisley and Glasgow, (d.1772). (BLG18)
 Arms: (matriculated 1873). Argent a chevron between three fleurs-de-lys Gules on a chief engrailed Sable three mullets Or. (POA)
 Crest: A dexter hand holding a wreath of laurel Proper.
 Motto: Sic curre ut comprehendas. (FBC)
- STEVENSON** Baron Stevenson. Sir James Stevenson, 1st and last Baron Stephenson of Holmbury, Bart., GCMG, of Walton Heath, Walton-on-the-Hill, (1873-1926), was eldest son of Archibald Stuart Stevenson, of Carriden, Kilmarnock, (d.1895).
 Arms: Azure a chevron between in chief two fleurs-de-lys and in base a sun in splendour issuant Or.
 Crest: A dexter hand couped at the wrist grasping a roll of parchment Proper and a pipe Or in saltire.
 Supporters: On either side a squirrel charged on the shoulder with a thistle leaved and slipped Proper.
 Badge: A thistle leaved and slipped and a sprig of hazel fructed Proper in saltire enfiled with a baron's coronet Or.
 Motto: Carry on. (NEP)
- STEWART** The Rev. Julian Leslie Stewart of The Orchard, Weybridge Park, Weybridge, (1873-1951), was 7th son of Sir John Marcus Stewart, 3rd Bart., of Athenree, Co. Tyrone, (1830-1905).
 Arms: Quarterly, 1, Or a lion rampant within a double tressure flory counterflory Gules (Scotland); 2, Or a fess chequy Azure and Argent in chief a portcullis Sable (Stewart); 3, Argent a saltire between four roses Gules barbed Vert (Lennox); 4, Or a lion rampant Gules (Fife); the whole within a bordure compony Argent and Azure charged with three thistles Proper.
 Crest: An unicorn's head couped Argent armed and crined Or between two olive branches Proper.
 Motto: Forward. (BP99)
 FD7 however and BP58 give:
 Arms: Quarterly, 1 and 4, Or a lion rampant Azure within a double tressure flory counterflory Vert; 2 and 3, Or a fess chequy Argent and Azure in chief a portcullis Sable; the whole within a bordure gobony Argent and Vert.
 Crest: A unicorn's head Or horned and crined Argent
 DPB1868 gives:
 Arms: Or a lion rampant within a double tressure flory counterflory Gules a bordure gobony Azure and Argent.
 Crest: A unicorn's head couped Argent horned and crined Or between two olive branches Proper.
 DPB1897 also gives the latter arms and crest but omits the olive branches from the crest.
- STEWART** Shield in window of Ewhurst Church.
 Arms: Or a fess chequy Azure and Argent a bend engrailed Gules all within a double treasure flory counterflory Gules (Stewart); on an escutcheon of pretence, Azure a bend between six escallops Argent (Freshfield). (VCHS iii 101)

SURREY COATS OF ARMS

- STEWART-RICHARDSON** Sir Simon Alaisdair Ian Neile Stewart-Richardson, 17th Bart., of Pitfour Castle, Perthshire, (b.1947), is of Lynedale, Loncross, Chertsey.
- Arms: Quarterly of six, 1 and 6, Argent on a fess Azure between a bull's head Or in chief and in base a lymphad Sable a saltire of the field (Richardson); 2, Argent a lion rampant Azure within a bordure Gules (Stewart); 3, Azure three garbs Or (Comyn); 4, Argent on a bend Azure three buckles Or (Leslie); 5, Gyronny of eight Or and Sable (Campbell).
- Crest: A cubit arm in armour grasping a sword all Proper.
- Supporters: Dexter. A wyvern; Sinister, An eagle wings erect; both Proper.
- Motto: Virtute acquiritur honos. (DPB1980)
- STIDDOLF** see STYDOLPH
- STILGOE** Henry Edward Stilgoe, MICE, of Braemar, Kersfield Road, Putney, (b.1867), son of Zachariah Walden Stilgoe of Adderbury, Oxfordshire, (1829-79); and Nathaniel Gordon Stilgoe of Walton-on-Thames, (b.1892), son of Nathaniel Page Stilgoe of Adderbury, (1852-94).
- Arms: Argent a chevron cotised Gules between three faulchions (or curtilaxes) Proper hilts and pommels Or.
- Crest: An arm embowed Proper holding in the hand a faulchion (or curtilaxe) as in the arms and tied at the elbow with a ribbon Gules.
- Motto: Malo mori quam foedari. (FD7)
- STILWELL** From John Stilwell of Colletmore, Dorking, (1515-58), descended Thomas Stilwell of Townfield, Dorking and 22 Arundel Street, Strand, London, banker and Navy Agent, (1762-1846), who was father of John Gilliam Stilwell, JP, of Townfield and of Bregssells, Capel, also of Arundel Street, Strand, (1793-1886). His elder son John Pakenham Stilwell, JP, of Townfield, (1832-1921), was also of Hilfield, Hampshire, by marriage, 1860, to Georgina Elizabeth, (d.1916), daughter and heir of William Stevens of Hilfield. He was succeeded at Hilfield by his eldest son Lieutenant-Colonel Geoffrey Holt Stilwell, VD, MA (Oxon), Royal Hampshire Regiment and at Townfield by his 2nd son Lieutenant-Colonel John Bernard Lethbridge Stilwell, TD, Royal Hampshire Regiment, (1873-1945), who sold that property, 1930.
- Arms: Argent a bend nebuly Azure between three escutcheons of the last each charged with an escallop of the first.
- Crest: Upon water a swan Proper holding in the beak an anchor Or.
- Motto: Hold fast. (FD7; BLG17)
- STIMSON** Fairbairn records E Stimson Esq. of Glendwr, 52 Brixton Hill, as using for
- Crest: On a mural coronet three arrows one in pale and two in saltire.
- Motto: Sic fidem teneo. (FBC)
- STIRLING** of Woburn Farm in Chertsey.
- Arms: Argent on a bend engrailed Azure between two roses Gules seeded Or barbed Vert three buckles of the fourth, all within a bordure of the fifth.
- Crest: A ducal coronet therefrom issuing an arm embowed in armour grasping a dagger fessways all Proper, the last hilted and pomelled Or.
- From the monument in Chertsey Church to Charles Stirling, (d.Nov 7, 1833), of Woburn Farm, son of Sir Walter Stirling of Harmondsworth, Middlesex
- STOBART** Captain Arthur John Stobart, Grenadier Guards, of Lances, Farnham Lane, Haslemere, (b.1924), 3rd son of Lieutenant-Colonel Frank Elliot Stobart, Royal Hussars, of The Small House, Lavant, Sussex, (b.1892), and descended from William Stobart of Picktree House, Chester-le-Street, Co. Durham, (living 8122). (BLG18)
- Arms: Quarterly, 1 and 4, Barry of twelve Argent and Azure three lions rampant Purpure (Stobart); 2 and 3, Argent a human heart Gules ensigned with the regal crown Proper on a chief Azure three mullets of the first (Douglas).
- Crest: A cubit arm grasping a dagger point downwards all Proper. (BGA)
- atte **STOCKET** of Stockets in Oxted.
- Arms: Argent a chevron Gules.
- As quoted for Roger atte Stocket from the time of Edward I by Lambert of Banstead.
- STOLL formerly GRAY** Oswald James Gray of Enniskillen, was father of Sir Oswald Stoll, formerly Gray, of Carlton House, Putney Hill, (1866-1942).
- Arms: Quarterly, 1 and 4, Per chevron Sable and Argent in chief two estoiles ... and in base a mantle Vert lined of the second and roped Or (Stoll); 2 and 3, Per fess Gules and lozengy Sable and Ermine in chief a sword erect pommel and hilt Or between two crosses botonné of the last (Gray).
- Crest: A dexter cubit arm vested Gules the hand Proper holding a harp Or.
- Motto: Fortiter fideliter feliciter. (FD7)
- STONE** William Henry Stone, DL, JP, MA (Cantab), of Witley, MP for Portsmouth, 1865-74, (b.1834), younger son of William Stone of Dulwich, (1792-1857), and descended from Nicholas Stone of Framfield, Sussex, (living 1614). (BLG8)
- Arms: Sable a chevron engrailed between three cinquefoils Argent.
- Crest: A demi cockatrice rising Argent winged and crested Or. (BGA)

SURREY COATS OF ARMS

- STONE** John Jefferies Stone, JP, of Stoneleigh, Ewell, and of Scyborwen, Monmouthshire, (1817-79), High Sherrif of Monmouthshire, 1873, had issue, amongst others, besides a 5th son Walter Henry Stone of Sydenham, (1858-1945), father of Kenneth Walter Stone of Tudor Cottage, Woldingham, (b.1882), an eldest son Edward Mulready Stone of Sydenham, (1845-1926), father of, amongst others, Claude Edward Stone of Cumnor, Woodcote Avenue, Wallington, (b.1873); Gerald William Stone, MRCS, LRCP, of Dalveen, Woldingham, (b.1875); and Mark Houghton Stone of the Rectory, Woldingham, (b.1884).
 Arms: Argent a dolphin and in chief three escallops fesswise all Proper.
 Crest: In front of a trident erect a dolphin all Proper.
 Motto: Vincit qui patitur. (BLG17)
- STONESTREET** of London and Clapham.
 Arms: Argent on two bars Sable three bull heads cabossed of the field.
 Crest: A bull head cabossed Argent between two wings elevated Sable.
 From the monument in St. Stephen Walbrook, London, to George Griffin Stonestreet, (d.1802) aged 57, of London and Clapham, sheriff of Surrey, 1800, who took the name and arms of Stonestreet in 1794, son of David Griffin of Ewell by Ann, daughter and heir of the Rev. Henry Stonestreet, vicar of Eaton Bray, Bedfordshire, son of William Stonestreet of London and Westham, Sussex. George Stonestreet Griffin Stonestreet, son of George Griffin Stonestreet, was of Halton, Sussex, and Stondon Hall, Essex.
- STONEY** Brigadier Ralph Francis Ewart Stoney, CBE, RE, of Chota Ghur, Crakell Road, Reigate, (b.1903), son of Colonel Ralph Durrant Sadleir Stoney, CBE, Royal Irish Fusiliers, of Dunseaverick, Yateley, Hampshire, (1873-1955), and descended from Thomas Stone, (1675-1726), who settled in Co. Tipperary.
 Arms: Or on a bend cotised Azure three escallops of the field.
 Crest: Out of a mural crown Proper a demi lion Or holding between the paws a spur erect Argent winged Gules.
 Motto: Nunquam non paratas. (IFR)
- STOPFORD** Edward Kennedy Stopford, CB, BA (Oxon), of Ryestead Common, Chiddingfold, Under-Secretary, Ministry of Defence, (b.1911), 2nd son of Major Heneage Frank Stopford, RFA, (1877-1916), and descended from James, 2nd Earl of Courtown, (d.1810), as was also Commander Robert Maurice Stopford, DSC, RN, of Mulberry Cottage, Barhatch Road, Cranleigh, (b.1890), son of Lieutenant-Colonel Horace Robert Stopford, Coldstream Guards, (1855-99), and father of Major Michael Robert Horace Stopford of Ardath Cottage, Shamley Green and Major Stephen Robert Anthony Stopford of 14 Mount Nod Road, Streatham. Of the same family, Brian Barrington Dashwood Stopford of Wyndley, Deeping Road, Dorking, Solicitor, Duchy of Cornwall, is descended from James George Henry, 5th Earl of Courtown, (1823-1914).
 Arms: Azure semé of cross crosslets three lozenges Or.
 Crest: A wyvern wings displayed Vert.
 Motto: Patriae infelici fidelis. (BP105)
- STORER** The Rev. John Storer, JP, MA, of Combe Court, * Rector of Hawksworth, Nottinghamshire, (b.1811), eldest son of the Rev. John Storer, JP, MA, Rector of Hawksworth, (1782-1837).
 Arms: Per fess Gules and Argent a pale counterchanged and three storks Proper.
 Crest: A stork Proper. (BLG5)
 *Which he built c.1850. (VCHS iii 13)
- SHUM STOREY** George Shum Storey of Ham, assumed the additional surname and arms of Storey, 1823.
 Arms: Quarterly, 1 and 4, Quarterly indented Argent and Sable three falcons counterchanged (Storey); 2 and 3, Azure upon a saltire Argent another Gules charged with two spears saltireways Proper (Shum).
 Crests: 1, A falcon Sable within a chaplet of laurel Proper charged on the breast with an Eastern crown Or and bearing a saltire coupé of the last, * for distinction (Storey); 2, A cock regardant Proper from the neck suspended by a chain a bugle horn Or (Shum).
 * Fairbairn records the saltire Gules, not Or. (FBC)
- STORIE** of Camberwell.
 Arms: Argent a lion rampant double-tailed Gules, on a canton Azure a fleur-de-lys Or.
 Crests: 1, Out of a coronet floretty a plume of seven peacock feathers. 2, A demi-lion rampant double tailed Gules in front of the sun in his splendour.
 Motto: Deficiam aut efficiam.
 As borne by the Rev. John George Storie, Vicar of Camberwell, son of the Rev. George Henry Storie of Camberwell, Rector of Stow Maries, Essex, son of Thomas Storie of Camberwell. * (Gen. Arm.)
 * Thomas Storie of Camberwell, (d.1794 aged 66), of a family from Renfrewshire, was father of the Rev. George Henry Storie, MA, of Thames Ditton and Camberwell, (1766-1833), Rector of Stow Maries, see above, who had issue, amongst others, the Rev. John George Storie, MA, Vicar and Patron of Camberwell, (b.1797), see above. (BLG1846)
- STOUGHTON** of Stoughton Place in Stoke-next-Guildford. Baronet, Jan. 29, 1661. Extinct 1691.
 Arms: Azure a cross engrailed Ermine. *
 Crest: A robin redbreast Proper. (Harl. Ms 1561, fo 74)
 From the brasses in Stoke Church to Thomas Stoughton, (d.Mar 22, 1611 aged 32), son of Sir Laurence Stoughton, and to Sir Laurence Stoughton, (d.Dec 13, 1615). (SAC xxxii 105, 109)
 * (VCHS iii 50) ascribes this coat to Henry de Stoughton who, in 1316, was assessed for feudal aid in Peper Harrow which he is said to have acquired, 1312-13. Burke gives for Stoughton, of Surrey and Northamptonshire: Azure a cross engrailed Argent; and for Stoughton, of Surrey: Quarterly, Azure and Gules a cross engrailed Ermine. (BGA)
- STOW** see PHILIPSON-STOW

SURREY COATS OF ARMS

- STOWERS** Fairbairn records Stowers of Hillside, Hollyfield, Surbiton, as using for
 Crest: A rose Gules barbed and seeded Proper.
 Motto: Nulla rosa sine spica. (FBC)
 Burke records this crest for Stowers, with
 Arms: Or three bars Gules. (BGA)
- STRACHEY** Oliver Strachey, CBE, of The Mud House, Friday's Hill, Haslemere, (1874-1960), was 3rd son of Lieutenant-General Sir Richard Strachey, GCSI, LL.D, FRS, RE, (1817-1908), and descended from Sir Henry Strachey, 1st Bart., (1737-1810), as did also Lieutenant-Colonel John Strachey, MVO, IA, of The Little House, Leatherhead, (1857-1945), son of Sir John Strachey, GCSI, CIE, DCL, (1823-1907), Lieutenant-Governor of the NW Provinces, India. Of the same family, Evelyn John St. Loe Strachey of Harrowhill Copse, Newlands Corner, Merrow, (1901-63), was 2nd son of John St. Loe Strachey, DL, JP, (1860-1927), and grandson of Sir Edward Strachey, 3rd Bart., (1812-1901).
 Arms: Quarterly, 1 and 4, Argent a cross between four eagles displayed Gules (Strachey); 2 and 3, Or three crescents Sable on a canton of the second a ducal coronet Gold (Hodges).
 Crest: An eagle displayed Gules charged on the breast with a cross crosslet fitché Argent.
 Motto: Coelum non animum. (BP99; FD7)
- STRACHEY** Baron O'Hagan. Charles Towneley Strachey, 4th Baron O'Hagan, of Tullahogue, Co. Tyrone, MA (Oxon), (b.1945), is of Lion Gate House, Richmond.
 Arms: Quarterly, 1 and 4, Ermine a bend and on a chief Azure a fleur-de-lys Or (O'Hagan); 2 and 3, Argent a fess and in chief three mullets Sable (Towneley).
 Crests: 1, Upon a fasces fesswise Proper a cubit arm vested Gules cuffed Ermine the hand holding a dagger erect both also Proper (O'Hagan); 2, Upon a perch Or a hawk also Proper beaked and belled Gold round the perch a ribbon Gules (Towneley).
 Supporters: On either side a lion Or collared gemel Sable pendent therefrom an escutcheon Argent charged with a dexter hand coupé Gules.
 Motto: Mihi res non me rebus. (DPB1980)
- STRANGWAYS** Leonard Richard Fleming Strangways, MA (Dublin), MRIA, FRSA (Ireland), of Poplar Cottage, Addlestone, (b.1857), younger son of the Rev. James Michael Henry Strangways, MA (TCD), (1815-85), Rector of Baronstown, Co. Louth and Vicar Choral of St. Patrick's Cathedral, Armagh.
 Arms: Sable two lions passant paly of six Argent and Gules within a bordure engrailed Or.
 Crest: A lion as in the arms gorged with a ducal coronet Or.
 Motto: Soyez joyeux et ne doutez point. (FD7)
- STRATHCONA AND MOUNT ROYAL** Baron see HOWARD
- STREATFEILD** Robert Streatfeild of Wandsworth, (1722-68), a cadet of the family of Chiddingstone, Kent, married, 1748, Anne, daughter and heir of Samuel Sandeforth, and was father of Sandeforth Streatfeild of Long Ditton, (1750-1809).
 Arms: Per fess Gules and Sable three bezants.
 Crest: An arm in armour Proper bent from the elbow the forearm encircled with a band tied in a knot Gules supporting a spear with a pennon showing Argent St. George's Cross on the dexter side of the spear and Gules three bezants fesswise on the sinister the pennon being turned round the spear to show part of both sides.
 Motto: Data fata secutus. (BLG18)
- STREETE** of Oatlands Park in Weybridge.
 Arms: Gules three catherine-wheels Argent.
 As borne by Thomas Street, (d.1561), Groom of the Privy Chamber to Edward VI. (Harl. Ms 1561, fo 63)
- STRICKLAND** Claude Francis Strickland, CIE, BA (Oxon), ICS, of Goldhill Manor, Lower Bourne, {Farnham}, (1881-1962), was 2nd son of Robert Strickland, (1848-1925), and descended from Sir George Strickland, 5th Bart., (1729-1808). Stanley Arthur Strickland of 28 Cavendish Road, New Malden, and John Edward Strickland of 56 Chertsey Drive, North Cheam, sons of Arthur William Strickland, (b.1890), are descended from Sir William Strickland, 6th Bart.
 Arms: At the Visitation of Yorkshire, 1665, Dugdale recorded: Gules a chevron between three crosses pattée Or on a canton Ermine a buck's head erased Sable.
 Crest: A turkey cock Argent beaked Sable crested Gules. (CVY)
 Burke recorded the same arms, with Crest A turkey cock in his pride Proper. (BP99)
 Motto: A la volonté de Dieu. (BP105)
 In a later edition, Burke blazons the chevron in the arms as Or. (BP105)
- STRINGER** of Effingham.
 Arms: Argent a cross patonce between four martlets Sable, a canton Ermine.
 Crest: A martlet Gules.
 As borne by Miles Stringer, (d.1839), of Effingham Hill. (Brayley)
 Miles Stringer was Sheriff of Surrey, 1832.
- STRONG** Clement Samuel Strong of Limpsfield, was son of Melanchthon Strong, whose ancestors were of Nether Stowey, Somerset.
 Arms: Gules an eagle displayed Or.
 Crest: An eagle displayed Or. (BGA)
- STRONG** Clement Samuel Strong of London and Limpsfield, (d.1827), and his father Melanchthon Strong, (b.1706).
 Arms: Burke also records the following: Gules an eagle displayed within a bordure engrailed Or. (BLG9)

SURREY COATS OF ARMS

STUART see VILLIERS-STUART

STUART-MENTETH Sir James Wallace Stuart-Menteth, 6th Bart., MA (Oxon), (b.1922), is of Broomhurst, Deepcut, Camberley.
 Arms: Quarterly, 1 and 4, Or a bend chequy Argent and Sable; 2 and 3, Azure three buckles Or; all within a bordure Gules.
 Crests: A lymphad sails furled Sable with flags flying Gules thereon a canton Argent charged with the cross of St. Andrew Azure.
 Mottoes: 1, (above crest) Dum vivo spero; 2, (under arms) Sub sole nihil. (BP105; DPB1980)

STUDD Sir Eric Studd, 2nd Bart., OBE, of Tenchley Park, Limpsfield Common, (1887-1975), succeeded his father Sir John Edward Kynaston Studd, 1st Bart., OBE, of Netheravon, Wiltshire, on the latter's death, 1944.
 Arms: Gules a lion rampant between three crescents Argent on a chief masoned two tilting spears in saltire all Proper.
 Crest: Out of a mural crown two arms embowed in armour the hands in gauntlets holding two tilting spears saltirewise all Proper.
 Motto: Nous tenons le droit. (BP105)

STUDDERT The Rev. Augustine John de Clare Studdert, MA (TCD), (1901-72), of the Studdert family of Bunratty Castle, Co. Clare, was Curate of Cranleigh, 1934-39, Rector of Bushbridge, 1939-70, Rural Dean of Godalming, 1950-57, Hon. Canon of Guildford, 1956-57, and Archdeacon of Surrey, 1957-68. His son the Rev. Michael John de Clare Studdert, MA (Cantab), is of Southlands, Hindhead.
 Arms: Per pale Azure and Gules three mullets Argent.
 Crest: A demi horse rampant Sable round the body a ducal coronet Or.
 Motto: Refulgent in tenebris. (IFR; BLG9)

STUDHOLME Colonel Richard Home Studholme, OBE, MA (Cantab), RA, of Pembroke House, Send, {Woking}, solicitor, (b.1901), 2nd son of John Studholme, CBE, DSO, of Middleton Riccarton and Coldstream, New Zealand, (1863-1934).
 Arms: Vert a horse statant Argent caparisoned Or on a chief of the second three mullets of six points pierced Gules.
 Crest: A horse's head Argent bridled and charged on the back with a spur Or.
 Motto: Semper Paratus. (BLG17)

STYDOLPH of Stydolph's Place in Seal, Kent, then of Chertsey, and finally of Norbury Park in Mickleham. Baronet, Dec. 24, 1660. Extinct 1676.
 Arms: Argent on a chief Sable two wolf heads erased Or. *
 Crest: A wolf head erased per fess Argent [Or] and Gules, langued Or.
 As borne (SV1623) by Sir Francis Stydolph of Norbury, son of Thomas Stydolph, son of John Stydolph, both of Norbury, which John was son of Thomas Stydolph of Chertsey, son (by Isabel, sister and heir of John Wimbleton of Norbury) of George Stydolph of Stydolph's Place.
 * For Steedale, or Stedwolp, of Wicklam, (sic), Burke gives: Argent on a chief Sable three wolves' heads erased of the field. (BGA)

STYLE Colonel Rodney Gerald Style, Northumberland Fusiliers, of Bracken Close, Crooksbury Road, Runfold, Farnham, (b.1920), younger son of Brigadier-General Rodney Charles Style, (1863-1957), and grandson of Sir William Henry Marsham Style, 9th Bart., (1826-1904).
 Arms: Sable a fess Or fretty of the field between three fleurs-de-lys Gold a bordure of the second.
 Crest: A wolf's head coupé Sable collared Or the lower part of the neck fretty of the last. (BP105)

SUDELEY Baron see HANBURY-TRACY

SUENSON-TAYLOR Baron Grantchester. Kenneth Bent Suenson-Taylor, 2nd Baron Grantchester, QC, MA, LL.M (Cantab), (b.1921), who succeeded his father the 1st Baron, 1976, is of The Gate House, Coombe Wood Road, Kingston Hill.
 Arms: Quarterly, 1 and 4, Sable on a fess engrailed between in chief a fleur-de-lys between two annulets Or and in base as many like annulets a lion passant of the field (Taylor); 2 and 3, Gules in chief two swans rousant Proper each crowned with an antique crown Or and in base Barry wavy of six Argent and Azure (Suenson).
 Crests: 1, Issuant from a crown palisado Or an unicorn's head Sable armed and charged on the neck with an annulet Gold and holding in the mouth an acorn leaved and slipped Proper (Taylor); 2, Issuant from a coronet composed of eight roses Gules seeded Argent and set upon a rim Or a swan rousant Proper crowned with an antique crown Gold (Suenson).
 Supporters: Dexter, An unicorn Sable armed and crined Or gorged with a collar Argent charged with a bar wavy Azure; Sinister, A lion Or gorged with a collar of hearts Gules.
 Badge: A pellet edged Or charged with an owl standing towards the sinister Gold.
 Motto: Peace and Holy Quiet. (DPB1980; BP105)

SUGDEN Baron St. Leonards. Sir Edward Burtenshaw Sugden, 1st Baron St. Leonards, of Slaugham, Sussex, PC, (1781-1875), High Steward of Kingston-on-Thames, was of Boyle Farm, Thames Ditton. His 3rd son the Rev. and Hon. Arthur Sugden, (1822-68), was Rector of Newdegate.
 DPB1868 gives:
 Arms: Azure a fess Or between three maidens' heads coupé and crined in chief Proper and a leopard's head erased in base Or.
 Crest: A leopard's head erased Or ducally gorged Azure.
 Supporters: (of Lord Sugden). Two leopards Or spotted lined and ducally gorged Azure.
 Motto: Labore vinces.
 DPB1897, however, states: "Arms, Crest and Supporters - Not yet granted at Herald's College".
 The family now bears:
 Arms: Azure on a fess Or between in chief two maidens' heads coupé at the shoulders Proper and in base a leopard's head erased of the second spotted Sable an annulet Gules.
 Crest: A leopard's head erased Sable spotted and gorged with a baron's coronet Or.
 Motto: Labore vinces. (BP105)

SURREY COATS OF ARMS

- SULLIVANT** of Thames Ditton. After 1823 of Ember Court in Thames Ditton. Baronet, May 22, 1804. *
- Arms: Per fess, the base per pale; in chief Or a dexter hand couped at the wrist grasping a sword erect, pomel and hilt Gules, the blade entwined with a serpent Proper between two lions rampant respecting each other of the second; the dexter base Vert charged with a buck trippant Or; on the sinister base per pale Argent and Sable a boar passant counterchanged.
- Crest: On a ducal coronet Or a robin, in his beak a sprig of laurel Proper.
- Motto: Lamh foisdineach an nachter [What we gain by conquest, we secure by clemency].
- Descended from Sir Richard Joseph Sullivan, (d.1806), of Thames Ditton, 3rd son of Benjamin Sullivan, son of Philip Sullivan, both of Dromeragh, Co. Cork. (Gen. Arm.; Peerage 1938)
- * The present holder of the title is Sir Richard Arthur Sullivan, 9th Bart., civil engineer, (b.1931).
- SUMNER** [after 1777 HOLME SUMNER] of Hatchlands [Hatchlands Park] in East Clandon, and from 1794 to 1828 of Holme Hill in Dalston, Cumberland. *
- Arms: Quarterly, 1 and 4, Ermine two chevrons Or, for Sumner; 2 and 3, Argent a buck trippant Gules, for Holme.
- Crests: 1, A lion head erased Argent ducally crowned Or, for Sumner; 2, A hawk, wings elevated, Proper, for Holme. (Gen. Arm.)
- * Descended from William Brightwell Sumner, who bought Hatchlands, 1768, elder brother of the Rev. John Sumner, Canon of Windsor and Provost of King's College, Cambridge.
- BLG6 gives the arms as: Quarterly, 1 and 4, Ermine two chevrons Gules (Sumner); 2 and 3, Argent a buck trippant Gules (Holme).
- Crests: 1, A lion's head erased Argent ducally gorged Or (Sumner); 2, A hawk wings elevated Proper (Holme).
- SUMNER** of Puttenham Priory, from 1817. *
- Arms: Ermine two chevrons Or.
- Crest: A lion head erased Argent ducally gorged Or.
- * Burke shews the family as descended from Richard Summerfield, (d.1798), 2nd son of the Rev. John Sumner, DD, see note to preceding entry, and records the arms as: Ermine two chevrons Gules, (BGA; BLG8). BLG5, however, gives: Ermine two chevrons Or, as above.
- SUMNER** Fairbairn records Sumner, of Surrey, as using for
- Crest: A lion's head erased Ermine ducally gorged Or. (FBC)
- SUMNER** Bertram Sumner of Mayhurst, Woking, (b.1874), son of William Sumner of Butt Hill, Prestwich, Lancashire, (1830-1905).
- Arms: Ermine two chevronels Or between in chief as many lozenges and in base a bull's erased Sable.
- Crest: In front of a lion's head erased Ermine ducally gorged Or two escarbuncles Gold.
- Motto: Do ye nexte thyng. (FD7)
- SUNBURY-ON-THAMES** Urban District Council.
- Arms: Per fess Or and Argent on a fess Vert between in chief two shepherds' crooks in saltire and in base as many bars wavy Azure a mitre between two Saxon crowns of the first.
- Crest: In front of a sun rising Or a seax fesswise point to the dexter Azure hilted Gules.
- Motto: Sol et pastor Deus. Granted 1948. (CCH)
- SURBITON** Borough Council.
- Arms: Azure in front of a sun Or an elm tree Proper both issuant from the base.
- Crest: On a bridge of one arch a winged lion couchant resting the dexter forepaw on a closed book all Or.
- Supporters: Two stags each resting the further hind foot on a charred tree stock all Proper.
- Motto: Consilio et animis. (SGH)
- SURREY** County Council.
- Arms: Per pale Azure and Sable a fess per pale Ermine and Or in chief a representation of the crown of King Edgar Proper and a sprig of oak fructed Argent.
- Badge: On a roundle per pale Azure and Sable a sprig of oak fructed Argent the stem enfiled with a representation of the crown of King Edgar Proper.
- Arms Granted 1934, Badge 1958. (CCH)
- SURREY** Duke of see HOLLAND
- SURREY** Earl of see DE BLOIS, FITZALAN, HOWARD and WARRENNE
- SURREY** University of.
- Arms: Or three swords palewise points downwards Gules on a chief Sable a pale chequy Azure and Or between two woolpacks Argent.
- Crest: A stag trippant Proper resting the dexter forehoof on a key Or. (CCH)
- Granted 1966.
- SURTEES** Henry Patrick Surtees of Dinsdale, Co. Durham, (1868-1939), descended from the Surtees family of Broadoak, Northumberland, had issue, amongst others, an eldest son, Montagu Jocelyn Surtees of Kingsmead, Hurtmore, Godalming, (b.1898), and a 4th son Conyers Alfred Surtees, also of Kingsmead, (b.1907). Of the same family, John Ralph Surtees of Dinsdale, (d. unmarried 1914), was also of The Green, Richmond.
- Arms: Ermine on a canton Gules an orle Or.
- Crest: Out of an orle Or a plume of three feathers interlaced Proper.
- Motto: Malo mori quam foedari. (BLG12, 18)

SURREY COATS OF ARMS

SUSSEX Earl of see RADCLIFFE

SUTHERLAND Duke of see GOWER

SUTHERLAND-LEVESON-GOWER Duke of Sutherland. Sir George Granville Sutherland-Leveson-Gower, 5th Duke of Sutherland, KT, PC, (1888-1963), was of Sutton Place, Guildford and of Summerfold, Ewhurst.

Arms: Quarterly, 1 and 4, Barry of eight Argent and Gules over all a cross flory Sable (Gower); 2, Azure three laurel leaves Or (Leveson); 3 Gules three mullets Or within a bordure of the last charged with a double tressure flory counterflory of the field (Sutherland).

Crests: 1, A wolf passant Argent collared and lined Or (Gower); 2 A goat's head erased Ermine (Leveson); 3, A cat-a-mountain sejant rampant guardant Proper (Sutherland). (BP99)

Fox-Davies records the crests as: 1, A wolf passant Argent collared and chained Or (Gower); 2, A goat's head erased Erminois (Leveson); 3, A cat-a-mountain salient Proper (Sutherland). (FD7)

Supporters: Dexter, A wolf Argent collared and lined Or; Sinister, A savage wreathed about the temples and waist with laurel holding in his dexter hand a club resting on his shoulder Proper and supporting with his sinister hand an antique shield charged with the arms of the ancient family of Sutherland.

Mottoes: Sans peur; Frangas non flectes. (BP99)

SUTHES of Lambeth.

Arms: Sable on a bend between three * cotises Argent three martlets Gules.

From the monument in Lambeth Church to William Suthes, (d.Oct 5, 1625), citizen and goldsmith of London and Master Mason of Windsor Castle. (Tanswell p.147)

* Sic

SUTTON of Cobham.

Arms: Argent a chevron between three bulls passant Sable.

As impaled on a monument in Cobham Church for Cicely, (d.Aug 10, 1656), daughter of John Sutton of Cobham, and wife of Daniel Darnelly, apothecary, of London. (MB ii 738)

SUTTON of Horsell, {Woking}.

Arms: Argent a chevron between three bulls passant Sable.

From the brass in Horsell Church to John Sutton, (d.Jul 3, 1603). (SAC xxix 88) *

* VCHS records the arms on the brass as: Quarterly, 1, A chevron between three cows; 2, A fess between three ducks; 3, Per chevron three mullets pierced; 4, A fess between two chevrons; in fess point a crescent for difference.

SUTTON of Hurst Park in West Molesey. Baronet, Mar 5, 1806. Extinct 1813.

Arms: Argent a chevron between three bulls passant Sable, a canton Gules.

From the monument in West Molesey Church to General Sir George Berkeley, KCB, (d.Sep 26, 1857), who in 1815 married Lucy, daughter and heir of Sir Thomas Sutton.

SUTTON Sir George Augustus Sutton, 1st and last Bart., of Castle House, Banstead, also of Hedgecroft, Walton on the Hill, (1869-1947), was created Baronet, 1919.

Arms: Sable on a fess wavy between three dragons' wings, two and one, Argent and as many billets, one and two, two bars also wavy Azure.

Crest: A dragon's wing Proper billetté Or.

Motto: To concentrate is to achieve. (DPB1936; FD7)

SUTTON AND CHEAM Borough Council.

Arms: Azure on a pale Argent between on the dexter a bezant charged with a key Azure and on the sinister a plate charged with a key Gules the wards of both keys being upwards and outwards four crosses formé fitché Sable.

Crest: A popinjay Proper gorged with a plain collar Gules and holding in the dexter claw a cross formé fitché Sable.

Motto: Serve God and be cheerful. Granted 1934. (SGH)

SUTTON London Borough of.

Arms: Per chevron Azure and Argent on a chevron Gules between in chief a bezant and a plate each charged with a key wards upward and outward the dexter Azure the sinister Gules and in base an inescutcheon of the first charged in chief with a representation of an Hannibal aircraft volant Argent and in base a sun rising Or a fountain between two sprigs of oak leaved and fructed Argent.

Crest: Perched on a mural crown Or charged with a rose Gules thereon another Argent barbed and seeded and popinjay Proper gorged Gules holding in the dexter claw a cross formé fitché Sable.

Supporters: Dexter, A lion queue fourché Gules; Sinister, A greyhound Sable; each gorged with a mural crown Or charged with a rose Gules thereon another Argent barbed and seeded Proper.

Motto: Per ardua in fide servite Deo. Granted 1966. (CCH)

SWAINE William Henry Paget Swaine of Compton, Camberley, (b.1882), son of John Rowland Swaine, (1852-95).

Arms: Per chevron Azure and Or three pheons counterchanged on a chief engrailed Argent three maidens' heads coupé Proper crined of the second.

Crest: A maiden's head as in the arms between two wings Or each charged with a cross crosslet fitché Azure.

Motto: Vince malum bone. (FD7)

SURREY COATS OF ARMS

- SWAINSON** Charles John Graind'Orge Swainson of 28 Grange Road, Barnes, (b.1884), elder son of Christopher Grainde'Orge Swainson, (1845-98), and grandson of the Rev. John Swainson, MA (Oxon), Rector of Epperstone, Nottinghamshire, 1807-53.
 Arms: Gules a boar's head coupé Argent transfixed by a sword in bend point downwards Proper between two mullets of six points in pale of the second.
 Crest: A stag's head coupé Argent charged with a mullet of eight points Gules and in the mouth two ears of barley Or.
 Motto: Pro ecclesia Dei. (BLG17)
- SWAYNE** Colonel Edward Hopton Swayne, PASLI, of Green Gate, Lower Bourne, Farnham, (b.1863), son of the Rev. William John Swayne, MA (Oxon), Vicar of Heytesbury, Wiltshire, (1833-1918).
 Arms: Azure a chevron between three pheons Or on a chief Argent as many roses Gules barbed and seeded Proper.
 Crest: A demi dragon Azure holding in the dexter claw an arrow in bend sinister point downwards Argent and resting the sinister on a rose as in the arms.
 Motto: Metuenda corolla draconis. (FD7)
- SWAYTHLING** Baron see MONTAGU
- SWINFEN** Baron see EADY
- SWITHINBANK** The Rev. Herbert Spenser Swithinbank, MA (Oxon), of Kingston Vale Vicarage, Putney, later Rector of Wonston, Hampshire, (b.1853), son of George Edwin Swithinbank, LL.D, FSAS.
 Arms: Or two bars nebuly Azure gutté d'Or on a chief Argent a bugle horn Sable garnished Or stringed Gules between two grenades also Sable fired Proper.
 Crest: Out of the battlements of a tower Argent a demi dragon issuant wings displayed Proper holding between the claws a grenade as in the arms pendent from its neck by a ribbon Gules a bugle horn also as in the arms.
 Motto: Fama semper viret. (FD7; FBC)
- SYDNEY** Fairbairn records Sydney of Richmond, also of Tamworth, Warwickshire, as using for
 Crest: A porcupine Azure quilled Or. (FBC)
- SYKES** Lieutenant-Colonel Walter Harry Sykes, RE, of Firfield, Merrow, (b.1848), youngest son of Richard Sykes of Edgeley, (1793-1876).
 Arms: Argent on a chevron Sable gutté-d'eau between three tufts of grass Vert as many fountains Proper.
 Crest: Upon the trunk of a tree eradicated fesswise and sprouting to the dexter Proper a swan with wings addorsed Argent beaked and legged Sable and charged on the breast with a fountain also Proper.
 Motto: Puritas fons honoris. (FD7)
- SYKES** Sir Charles Sykes, 1st Bart., of Kingsknowes, Selkirk, KBE, JP, (1867-1950), was of Ashdale, Cleardown, Woking. His 3rd son Charles Newsome Sykes, MA (Cantab), (b.1899), was of 27 St. James Road, Surbiton, and his grandson Sir John Charles Anthony Le Gallais Sykes, 3rd Bart., (b.1928), is of 120 Hartscroft, Linton Glade, Croydon.
 Arms: Per chevron Gules and Sable in chief two sykes Proper and in base a fleece Or.
 Crest: A cubit arm habited in a khaki sleeve and holding in the hand a teazle slipped and leaved Proper.
 Motto: Esto fidelis. (BP99; DPB1980)
- SYKES** Adam Sykes of Wadbury, Frome, {Somerset}, (1845-1907), was father of Major Arthur Clifton Sykes, DSO, OBE, FRGS, AMIEE, Royal Signals, of Gotham House, Camberley, (b.1891), and of Captain Francis Adam Sykes, 4th Hussars, of 258 Sheen Lane, East Sheen.
 Arms: Ermine two chevronels Gules between in chief two fountains Proper and in base a horse's head erased Sable.
 Crest: A horse's head erased Sable charged with a fountain and holding in the mouth a branch of oak slipped and fruited Proper.
 Motto: Par sit fortuna labori. (FD7)
- SYNGE** Alexander Hamilton Syngé of Glanmore Castle, Co. Wicklow, and of The Warren, Weybridge, (1856-1912), was eldest son of the Rev. Alexander Hamilton Syngé of Newtown Hamilton, Armagh, (1820-72), and descended from the Most Rev. Edward Syngé, Archbishop of Tuam, (1659-1741), who was ancestor also of Anthony Peter Syngé of 5 Chichester Close, Witley, (b.1941), 2nd son of Peter Macdonnell Syngé, of the Colonial Service, Nigeria, (b.1905).
 Arms: Quarterly, 1 and 4, Azure three millstones Proper; 2 and 3, Argent an eagle displayed with two heads Sable beaked and legged Gules.
 Crest: Out of a ducal coronet an eagle's claw all Proper.
 Motto: Caelestia canimus. (IFR)
- SYNNOT** William Timothy Synnott of Woking, (1857-1938), was 3rd son of Thomas Synnott, JP, of Glenageary, Co. Dublin, (1824-87), and descended from David Synagh, Tenant in Chief of the Crown in Co. Wexford, 1280, from whom descends also Hilary Nicholas Hugh Synnott, MA (Cantab), of 34 Archway Street, Barnes, (b.1945), 3rd son of Commander Jasper Nicholas Netterville Synnott, DSC, RN, (b.1908).
 Arms: Argent three swans close in pale Sable ducally gorged Or.
 Crest: A swan issuant wings expanded Argent ducally crowned Or vulned in the heart with an arrow also Or.
 Motto: Virescit vulnere virtus. (IFR)
- SYSONBY** Baron see PONSONBY

SURREY COATS OF ARMS

- TAILLARD** Nicholas Taillard held Taylors in Godalming in 1486-7.
Arms: Quarterly, Argent and Sable a cross patonce counterchanged. (VCHS iii 35)
- TALBOT** of Chart Park (formerly the Vineyard) in Dorking, from 1746 to 1784. Extinct 1784.
Arms: Gules a lion rampant within a bordure engrailed Or.
Crest: On a chapeau Gules turned up Ermine a lion statant tail extended Or.
 From the monument in Dorking Church to Catherine, (d.1754), wife of Henry Talbot of Chart Park, Sheriff of Surrey, 1754, 4th son of Dr. William Talbot, Bishop of Durham. (Brayley v 97)
- TALBOT** of Mickleham Hall from 1780, and after 1802 of Chart Park in Dorking. Baronet, May 31 1790. Extinct before 1861.
Arms: Gules a lion rampant Or, in dexter chief an estoile Argent, all within a bordure engrailed of the second.
Crest: On a chapeau Gules turned up Ermine a lion statant tail extended Or.
Motto: Humani nihil alienum.
 As borne by Sir Charles Talbot, (d.May 12, 1812), and Sir George Talbot, both of Chart, sons of Sir Charles Henry Talbot of Mickleham, (d.1798). (Rietstap p 1025)
- TALBOT and CHETWYND-TALBOT** The Rt. Rev. Edward Stuart Talbot, DD, Bishop of Southwark, later Bishop of Winchester, (1844-1934); Lieutenant-Colonel Sir Adelbert Cecil Talbot, KCIE, IA, of The Cottage, Glenhurst, Esher, (1845-1920); Lieutenant-Colonel Frederick Gilbert Chetwynd-Talbot, DSO, the Rifle Brigade, of Glenhurst, (1868-1948); and Gilbert Edward Chetwynd-Talbot of Peaslake, (1876-1950); were all grandsons of Charles, 2nd Earl Talbot, (1777-1849).
Arms: Quarterly, 1, Quarterly, i and iv, Gules a lion rampant within a bordure engrailed Or (Talbot), ii and iii, Azure a chevron between three mullets Or (Chetwynd); 2, the same arms of Talbot, being the arms of Rhys ap Griffith, Prince of South Wales; 3, Azure a lion rampant within a bordure Or (Belesmo, Earl of Shrewsbury); 4, Bendy of ten Argent and Gules (Talbot, ancient); 5, Or three garbs within a double tressure counterflory Gules (Comyn, Lord Badenoch); 6, Barry of ten Argent and Azure twelve martlets in orle Gules (Valence); 7, Or three inescutcheons barry of six Vair and Gules (Monchensie); 8, Per pale Or and Vert a lion rampant Gules (Marshall); 9, Or six lions rampant, three, two and one Sable (Strongbow); 10, Sable three garbs Argent (Macmurgh, or Macmurrugh); 11, Argent two lions passant Gules (Strange); 12, Gules three lions passant in pale Argent (Gifford); 13, Chequy Or and Azure a bend Gules (Clifford); 14, Gules on a saltire Argent a martlet Sable; 15, Or fretty Gules a canton Ermine (Neville); 16, Gules a lion rampant Or billetté Sable (Bulmer); 17, Argent a chief indented Azure (Middleham); 18, Quarterly Or and Gules a bend Sable (Clavering); 19, Argent a bend between six martlets Gules (Furnival); 20, Argent a lion rampant per fess Gules and Sable (Lovetot); 21, Or a fret Gules (Verdon); 22, Or a fess Gules (Colville); 23, Per pale Or and Vert a lion rampant Gules debruised by a bend Argent (Bigot); 24, Gules between two flaunches chequy Argent and Azure as many crosses formé in pale Or each charged with a cross formé Sable (Sherington); 25, Sable a lion rampant Argent (Matthews); 26, the same arms of Chetwynd; 27, Argent two chevrons Gules (Grendon).
Crests: 1, On a chapeau Gules turned up Ermine a lion statant tail extended Or (Talbot); 2, A goat's head erased Argent (Chetwynd).
Motto: Prest d'accomplir.
Badge: Per pale Sable and Gules a talbot Argent. (FD7)
- TANGLEY** Baron see HERBERT
- TANKERVILLE** Earl of see BENNET
- TANNER** of Ashtead.
Arms: Sable on a chief Or three Moor's heads in profile coupéd Proper wreathed of the second.
Crest: A demi-antelope rampant regardant coupéd Ermine, wounded in the shoulder Gules.
 As borne (SV1572) by William Tanner of Ashtead, son of William Tanner of Ashtead, 2nd son of John Tanner.
- TATE** of Cheam Hall. William Tate of Cheam Hall and the Manor of Merton, died unmarried, 1834, and was succeeded by his nephew, John Hilbert Tate of Cheam Hall and the Manor of Merton, (1804-62), father of John Hilbert Tate of Cheam Hall and the Manor of Merton, (b.1837).
Arms: Quarterly, 1 and 4, Per fess Or and Gules a pale counterchanged and three Cornish choughs Proper (Tate); 2 and 3, Vert a fess between three church bells Or (Bell).
Crest: An arm embowed and coupéd at the shoulder vested per pale Gules and Or cuffed Azure holding in the hand Proper a pine branch Gold.
Motto: Thincke and Thancke. (BLG6)
- TATE** Sir Henry Tate, 1st Bart., JP, of Park Hill, Streatham Common, (1819-99), a Trustee of the National Gallery and donor of the Tate Gallery to the Nation, was created Baronet, 1898; from him descends Sir Henry Tate, 4th Bart., TD, DL, (b.1902). Louis William Tate of Archways, Three Gates Lane, Haslemere, Francis Herbert Tate of High Housen, Hook Heath, Woking and John Frederick Peter Tate of Limpsfield Common, Oxted, were born 1911, 1913 and 1923 respectively, sons of Alfred Herbert Tate of Chaleshurst, Chiddingfold, (1872-1930), and grandsons of Sir William Henry Tate, 2nd Bart., DL, JP, (1842-1921).
Arms: Ermine on a pale invected Azure between four Cornish choughs Proper two roses Argent.
Crest: A dexter arm embowed vested Azure cuffed Or the arm charged with two roses Argent the hand holding a pineapple erect slipped and two ears of wheat saltirewise all Proper.
Motto: Thincke and thancke. (BP105; FD7)
- TATTERSHALL** The Rev. John Tattershall, MA, Rector and Lord of the Manor of Chipstead, (d.1740), had issue, the Rev. John Tattershall of Upper and Lower Gatton, (dsp 1769), and the Rev. James Tattershall, MA, Rector of Streatham, (b.1712).
Arms: Sable a chevron between three heraldic tigers passant Or.
Crest: A heraldic tiger passant per pale Argent and Gules.
Motto: Lege sapere aude. (BFR)

SURREY COATS OF ARMS

TEISSIER [de TEISSIER] of London, and later of Woodcote Park in Epsom.

Arms: Or on a mound [sic] Vert a wild boar Proper, * on a chief Gules a crescent between two estoiles Argent.

Crest: On a mound [sic] Vert a wild boar passant Proper. **

Supporters: Two greyhounds regardant Proper. ***

Mottoes: Nemo me impune lacessit; Sit ordo in omnibus. (Peerage, 1938)

As borne by James Teissier, (d.1868), created Baron de Teissier by Louis XVIII of France, Dec. 4, 1819, son of Lewis Teissier, (d.1811), merchant of London and Woodcote, son of James Teissier, son of Etienne de Teissier, (d.1722), son of Jacques de Teissier, 2nd son of Etienne de Teissier, whose eldest son, Pierre de Teissier, was ancestor of the Barons de Marguerittes.

* Burke records the boar as Sable. (BGA; BLG4)

Riestap records the boar as a porc-épic, or porcupine, Sable, and the mount also as Sable. (RAG)

** BGA gives for Crest: A coronet of a French marquis.

*** BGA records the supporters as: Two greyhounds.

TEMPLE of Addiscombe House in Croydon. Extinct 1695.

Arms: Quarterly, 1 and 4, Or an eagle displayed Sable, the fictitious coat of Leofric, Earl of Mercia, reputed ancestor of the Temples in the male line; 2 and 3, Argent two bars each charged with three martlets Or, for Temple. (HG iii 523)

As borne by Sir Purbeck Temple, (d.1695), of Addiscombe, 4th son of Sir John Temple, (d.1632), of Stranton Barry, Buckinghamshire, 2nd son of Sir Thomas Temple, 1st Bart., of Stowe, Buckinghamshire, son of John Temple of Stowe, eldest son of Peter Temple of Burton Dasset, Warwickshire, 2nd son of Thomas Temple of Witney, Oxfordshire, grandson of Thomas Temple of Witney, 3rd son of Robert Temple of Temple at Whellesborough in Sibbesdon, Leicestershire.

TEMPLE of East Sheen in Mortlake. Baron Temple of Mount Temple, Co. Sligo, and Viscount Palmerston of Palmerston, Co. Dublin. 1722. Extinct 1865. This family, of whom was the famous Premier, Henry John Temple, KG, 3rd and last Viscount Palmerston, were descended from Sir John Temple, (d.1704), Attorney General in Ireland, younger brother of Sir William Temple, (d.1698), of Moor Park, {Farnham}.

Arms: Quarterly, 1 and 4, Or an eagle displayed Sable, for Leofric, Earl of Mercia, their reputed ancestor in the male line; 2 and 3, Argent two bars Sable each charged with three martlets Or, for Temple.

Crest: A hound sejant Sable collared Or.

Supporters: A lion Pean and a horse Argent, maned, tailed and unguled Or, both regardant.

Motto: Flecti non frangi. (HG iii 406)

TEMPLE of Moor Park, {Farnham}, from 1698 to 1752. Extinct 1752. John Temple, younger son of Sir John Temple, (d.1704), of East Sheen, (whose arms, etc. he bore), and brother of Henry Temple, 1st Viscount Palmerston, married his cousin, Elizabeth, granddaughter and heir of Sir William Temple, Bart., (d.1698), of Moor Park, but died without issue in 1752.

TEMPLE of Sheen Priory in Richmond, and after 1686 also of Moor Park, Farnham, Baronet, Jan 31, 1665. Extinct 1698.

Arms: Argent two bars Sable each charged with three martlets Or. (HG iii 404) *

As borne by Sir William Temple, (d.1698), Master of the Rolls in Ireland, the famous essayist and statesman and the patron of Swift, son of Sir John Temple, (d.1677), Master of the Rolls in Ireland, son of Sir William Temple, (d.1627), Provost of Trinity College, Dublin, son of Anthony Temple of Coughton, Warwickshire, younger son of Peter Temple, (d.1577) of Burton Dasset, Warwickshire. This branch of the Temples occasionally bore the above coat quartering Or an eagle displayed Sable, for Leofric, Earl of Mercia, their reputed ancestor in the male line, and Sir William Temple also used, (with a crescent for difference), Sable a chevron Ermine between three martlets Argent, an alternative coat granted in 1567 to Peter Temple, (d.1577).

* Crest: A talbot sejant Sable collared and lined Or.

Motto: Flecti non frangi. (BGA)

TENNYSON-D'EYNCOURT Major Alfred Edmund Clayton Tennyson-D'Eyncourt, Coldstream Guards, of Carfax, Heathside Park Road, Woking, (b.1899), eldest son of Edmund Charles Tennyson-D'Eyncourt, JP, MA (Oxon), of Bayons Manor, Lincolnshire, barrister-at-law, (1855-1924).

Arms: Quarterly, 1 and 4, Azure a fess dancetté between ten billets, four and six, Or (D'Eyncourt); 2 and 3, Gules three leopards' faces Or jessant-de-lys Azure over all a bend of the last (Tennyson).

Crests: 1, A lion passant guardant Argent on the head a crown of fleurs-de-lys Or the dexter forepaw supporting a shield charged with the arms of D'Eyncourt (D'Eyncourt); 2, A dexter arm in armour the hand in a gauntlet Or grasping a broken tilting spear en-filed with a garland of laurel Proper (Tennyson).

Mottoes: En avant (D'Eyncourt); Nil temere (Tennyson). (BLG18)

TERRY Colonel Astley Herbert Terry, 60th Rifles and RASC, of The Maze, Quarry Hill, Guildford, (b.1866), son of Major-General Astley Fellowes Terry of 48 Combe Park, Bath, (1840-1926).

Arms: Argent gutté-de-larmes on a pile Gules a leopard's face jessant-de-lys Or within a bordure engrailed Sable charged with eight roses of the first barbed and seeded Proper.

Crest: A lion's head erased Argent gutté-de-larmes between two oak branches fructed in arch Proper.

Motto: Perseveranti dabitur. (FD7)

TERRY Terry Brian Leatham Peart Terry, MBE, of Copperwood, 8 Gatton Close, Reigate, (b.1922), great-grandson of Sir Joseph Terry, JP, of Hawthorn Villa, The Mount, York, (1828-98).

Arms: Ermine on a cross inverted Gules a fasces erect Or between two roses in pale Argent and as many lions passant in fess of the third in the first and second quarters a martlet Or.

Crest: A demi lion Proper gorged with a wreath of roses Argent holding in the dexter paw a fleur-de-lys Or and supporting with the sinister a fasces in bend also Proper.

Motto: Quod tibi hoc alteri. (BLG18)

SURREY COATS OF ARMS

- TERRY** Thomas Henry Clarke Terry, JP, of Burville, Hersham, Walton-on-Thames, (1810-97), was Lieutenant, 15th Hussars and Surrey Yeomanry and Lieutenant-Colonel, Commandant, 3rd Royal Surrey Militia.
 Arms: Ermine on a pile Gules a leopard's face jessant-de-lys Or.
 Crest: A lion's head coupé Ermine.
 Motto: Perseverantia dabitur. (FD 1895, which states that no right to the arms was established at the College of Arms)
- TERRY** see IMBERT-TERRY
- TEW** John Edward Tew, BA (Oxon), of Appletree Cottage, Green Lane, Christmas Pie, Wanborough, formerly of Moorlands, Haxby, Yorkshire, (b.1905), eldest son of Edward Grosvenor Tew, JP, MA (Oxon), of Moorlands, (1873-1943), and descended from Thomas William Tew, banker at Wakefield, Pontefract and Doncaster, {Yorkshire}, (1764-1832). (BLG18)
 Arms: Argent three pallets Gules on a chief Or four mullets of the second.
 Crest: Between two wings a spur rowel Azure. (BGA)
- THEOBALD** of Lambeth.
 Arms: Gules six cross crosslets fitchy three, two and one Or.
 From the monument in Lambeth Church to Thomas Theobald, merchant, (d.Sep 9, 1721), son of Peter Theobald. (Tanswell, p 154)
 Crest: A pheonix Sable beaked Or sacrificing itself in flames Proper.
- THESIGER** Baron and Viscount Chelmsford. Andrew Charles Gerald Thesiger, 4th Baron and 2nd Viscount Chelmsford, (1903-70), was of Hazelbridge Court, Chiddingfold. Of the same family, Arthur Lionel Bruce Thesiger of Heath Corner, Burgh Heath, barrister-at-law, (1872-1968), was eldest son of the Hon. Sir Edward Peirson Thesiger, KCB, of Woodrough in Bramley, Clerk-Assistant of the Parliaments, (1842-1928), and grandson of the 1st Baron Chelmsford, (1794-1878), from whom descend also David Arthur Grant Thesiger of 8 Sylvan Gardens, Surbiton, solicitor, son of Richard Edward Knight Thesiger, OBE, of 24 Hertford Avenue, East Sheen, barrister-at-law.
 Arms: Gules a griffin segreant Or within an orle of roses Argent barbed and seeded Proper.
 Crest: A cornucopia fesswise the horn Or the fruit Proper thereon a dove holding in the beak a sprig of laurel also Proper.
 Supporters: (of Lord Chelmsford). On either side a griffin Or winged Vair.
 Motto: Spes et fortuna. (BP105; FD7)
- THISTLETHWAITE** Robert Thistlethwaite acquired the manor of Hascombe early in the 19th century by marriage to Selina, daughter of Sir Thomas Frederick, Bart.
 Arms: Or on a bend Azure three pheons of the field. (VCHS iii 103)
- THISELTON-DYER** Sir William Turner Thiselton-Dyer, KCMG, CIE, JP, MA (Oxon), BSc (London), LL.D (Glasgow), ScD (Cantab), FRS, (1843-1928), Director of Kew Gardens, 1885-1905, was son of Dr William George Thiselton-Dyer and grandson of William Matthew Thiselton and his wife Louisa Merzeau, who assumed the additional surname Dyer, 1840. (DNB)
 Arms: Per chevron Argent and Or on a chevron Vert between two mullets in chief Gules and a portcullis in base Sable three pigeons Proper.
 Crest: Out of a crown vallary Or a goat's head Sable armed and gorged with a collar gemel also Or.
 Motto: Spectemur agendo. (FD7)
- THOMAS** of Chobham Park. Extinct 1721.
 Arms: Gules a lion rampant gardant Argent.
 From the monument in Chobham Church to Anthony Thomas and his two sons Anthony, (d.1701), and Gainsford, (d.1721), descended from Samuel Thomas of Chobham, who, in 1573, married Joan, daughter and heir of Anthony Fenrother.
- THOMAS post GORING-THOMAS** Rees Goring Thomas of Plâs Llannon, Carmarthenshire, and of Tooting Graveney, (d.1821), was father of Rees Goring Thomas, DL, JP, of Gelly Wernen and of Tooting, (1801-63), whose eldest son Rees Goring-Thomas, DL, JP, MA, of Tooting Lodge and of Plâs Llannon, (1824-87), was father of Rhys Goring-Thomas, JP, of Dorny Cottage, Crastock Road, Woking, (b.1864).
 Arms: Gules on a chevron Or between three herons Argent four barrulets Azure.
 Crest: A heron's head erased Argent gorged with a chaplet of roses Gules.
 Motto: A Deo et patre. (BLG; FD7)
- THOMAS** Sir George Alan Thomas, 7th Bart., of Yapton Place, Sussex, (b.1881), was at one time of Westaway, Godalming. His uncle Major Frederick Louis Charles Thomas, East Surrey Regiment, (1853-1934), was of Yapton, Camberley.
 Arms: Argent three lions rampant Gules a chief Azure.
 Crest: A demi lion rampant Gules.
 Motto: Honesty is the best policy. (FD7)
- THOMAS** Viscountess Rhondda. Margaret Haig, Viscountess Rhondda, (1883-1958), formerly wife of Sir Humphrey Mackworth, 7th Bart., (d.1948), and daughter of David Alfred Thomas, 1st Viscount Rhondda, (1856-1918), was of Churt, Halewell, Shere.
 Arms: Per pale Ermine and Ermines three chevronels Gules between as many eagles displayed Or collared of the third.
 Supporters: Dexter, A miner resting the exterior hand upon a shovel; Sinister, A like miner holding in the interior hand a safety lamp and in the exterior hand a pick-axe over the shoulder; all Proper.
 Motto: Diligentia absque timore. (BP99)

SURREY COATS OF ARMS

- THOMPSON** of London, and of Leatherhead.
 Arms: Bendy of seven * Gules and Argent, on a canton of the last a lion passant Sable.
 From an old engraving dedicated to Sir John Thompson, Lord Mayor of London, 1737, who married Catherine, (d.1765), daughter of Sir Peter Eaton of London and Leatherhead by Elizabeth, (d.1730), daughter of Cheseman of the Mansion in Leatherhead.
 * Sic.
- THOMPSON** of Streatham.
 Arms: Sable a lion passant gardant Or between three saltires Argent.
 Crest: A lion sejant Or supporting a saltire Argent.
 As borne (SV1623) by Samuel Thompson of Streatham, Windsor Herald, son of Henry Thompson of Bedfordshire.
- THOMPSON** Captain Thomas Alexander Lacy Thompson, DSO, MC, BA, of Woody Hyde, Grayshott, (b.1895), son of Charles Lacy Thompson, DL, JP, BA (Cantab), of Farlam Hall, Cumberland, (1857-1920).
 Arms: Or on a fess dancetté Azure three estoiles Argent on a canton of the second a sun in splendour Or.
 Crest: An arm erect vested Gules cuffed Argent holding in the hand five ears of barley.
 Motto: In lumine lucem. (CFH)
- THOMSON [TOMSON]** of Laleham, Middlesex, and Chertsey.
 Arms: Sable a stag head erased Argent attired Or, on a chief per fess of the second and third a crescent Gules.
 Crest: Out of a ducal coronet a helmet.
 From the brass in Chertsey Church to Lawrence Thomson, (d.1608), the politician, author, and translator, of Laleham and Chertsey, a native of Northamptonshire. (SAC xxvi 67)
- THOMSON** of Roehampton and Waverley Abbey; from Scotland, 1811.
 Arms: Argent a buck's head cabossed Gules attired Or on a chief Azure a cross crosslet fitché Gold between two spur rowels Argent.
 Crest: A dexter arm in armour embowed grasping a broken spear all Proper.
 Motto: Fear not friendship. (BGA)
- THOMSON** Charles Sheldon Thomson, MSc, MIEE, of 31 Burghley Road, Wimbledon, (b.1868), son of Alexander Thomson of Crawley, Sussex, (1838-1916).
 Arms: Potent Argent and Azure on a bend engrailed Sable two stags' heads cabossed Or.
 Crest: A gauntleted hand erect in pale holding a flaming torch in bend Proper.
 Mottoes: 1, (above crest), Aequanimitas; 2, (below shield), Veritas praevalebit. (FD7)
- THOMSON** Fairbairn records W W Thomson of Hill Farm, Mitcham, as using for
 Crest: On a chapeaux Proper a sword in pale point upwards between two wings. (FBC)
- THOMSON** see BUNCOMBE-POULETT-THOMSON MITCHELL-THOMSON or WHITE-THOMSON
- THORNE** Captain Andrew Thorne, Grenadier Guards, of 4 Mickleham Hall, Mickleham, (b.1912), eldest son of General Sir Augustus Francis Andrew Nicol Thorne, KCB, CMG, DSO, DL, Grenadier Guards, of Knowl Hill House, Reading, Berkshire, (1885-1970).
 Arms: Argent two bars between three lions rampant Gules the one in base crowned with an antique crown Or and holding with the forepaws a Norwegian battle axe Proper.
 Crest: Issuant from the battlements of a tower Sable a demi lion Gules crowned with an antique crown Or and holding between the paws a Norwegian battle axe Proper. (BLG18)
- THORNE** Richard Thorne Thorne, CB, MB (London), MRCS, FRCP, FRS, of Fairlawn, Goldsworth, Woking, Medical Officer to the Local Government Board, (b.1841), eldest surviving son of Thomas Henry Thorne of Leamington, banker.
 Arms: a cock holding a rose branch
 Motto: Ad gloriam per spinas. (FD 1895, which states "No authority appears to have been established for these arms")
- THORNHILL** Reginald Thornhill of Thorncote, Walton-on-the-Hill, Tadworth, (b.1861), son of Henry Jordan Thornhill, (1832-90).
 Arms: Gules two bars gemel and a chief Argent.
 Crest: The bust of a woman Proper vested Gules fimbriated Or crined and ducally crowned also Or issuant from the crown five thorn-leaves Vert.
 Motto: Be fast. (FD7)
- THORNTON** Robert Thornton of London and Clapham, (1692-1748), a Director of the Bank of England, was father of John Thornton of Clapham, (1720-90), well-known as a supporter of the Evangelical movement, and grandfather of Samuel Thornton of Clapham and Albury Park, (1754-1838), a Director of the Bank of England. The latter's grandson John Thornton, the last of Clapham, (1808-89), was father of the Rev. John Thornton, MA, of The Meadows, Betchworth, (1843-1918), at one time Vicar of Ewell. The said John Thornton, (1808-89) was ancestor also of Leslie Vernon Thornton of Snayleslynch, Farnham, (b.1934). (BLG18)
 Arms: Argent a chevron Sable between three thorn trees Proper.
 Crest: A lion's head erased Purpure gorged with a ducal coronet Or.
 Motto: Fideli tuta merces. (BLG13)

SURREY COATS OF ARMS

THOROLD Lieutenant-Colonel Hayford Douglas Thorold, CBE, West Riding Regiment, of East Clandon, (1861-1934), was son of Major-General Reginald Gother Thorold, RE, (1837-1928), and descended from Sir John Thorold, 9th Bart., (1734-1815), who was ancestor also of the Rev. John Robert Hayford Thorold, MA (Cantab), Vicar of Mitcham, (b.1916), elder son of the Rev. Ernest Hayford Thorold, CB, CBE, MA, DD (Oxon), (1879-1940), Chaplain of the Tower of London, 1931-38.

Arms: Sable three goats salient Argent.
 Crest: A roebuck passant Argent attired Or.
 Motto: Cervus non servus. (BP105; FD7)

THOROWGOOD of West Molesey.

Arms: Azure on a chief Argent three round buckles, the tongues fessways, of the first.

Crest: A wolf head erased Argent charged with a mascle-buckle Azure.

From the monument in West Molesey Church to Frances, wife of Thomas Thorowgood, no date. Thorowgood of Hertfordshire, bore the buckles in the arms as mascle-buckles, and the wolf head couped. (Gen. Arm.)

THORP John Thorp of Cuddington, married Elizabeth (died in her 29th year *), daughter of Sir Anthony Culpepper of Bedgbury, Kent.

Arms: Quarterly, 1 and 4, Argent three crescents Azure (Thorp); 2 and 3, Argent three reindeers' heads Sable (Bowett). (EXH)
 Elizabeth's monument in Hurstpierpoint Church, Sussex. * She died 24 Apr, but the year is invisible

THOYTS William Thoyts of Whitechapel and Carshalton, (b.1706), married, (ii), 1735, Jane, (d.1750), daughter of Charles May of Basingstoke. Their son John Thoyts, (1743-75), inherited the estate of Sulhamstead, Berkshire, from his uncle Daniel May. His grandson Mortimer George Thoyts, DL, JP, of Sulhamstead, (1804-75), was ancestor of Robert Francis Newman Thoyts of 37 Queen's Drive, Thames Ditton, Principal Assistant Solicitor, Department of Health and Social Security, (b.1913), father of Robert David William Thoyts, ACA, of 12 Fleetside, Poole Road, West Molesey, (b.1940).

Arms: Azure on a fess between three estoiles * Or two sign characters of the planet Venus Sable.

Crest: A heath cock rising Proper on the breast a like character of Venus Or.

Motto: Pro rege simper. (BLG18)

* FD7 and BGA record the estoiles as mullets of six points.

THRALE of Southwark and of Streatham Place. Extinct 1781.

Arms: Paly of ten Or and Gules.

Crest: An oak tree Proper fructed Or.

As borne by Henry Thrale, the patron and friend of Dr Johnson.

THRING The Rev. John Gale Dalton Thring, DL JP, BCL, of Alford House, Somerset, (1784-1874), had issue, amongst others, besides a 2nd son Sir Henry Thring, 1st and last Baron Thring of Alderhurst, KCB, MA (Cantab), of Alderhurst, Englefield Green, (1818-1907), a 4th son the Rev. Godfrey Thring, Prebendary of Wells, Rector of Alford with Hornblotton, (1823-1903), who was father of Leonard Godfrey Pinney Thring of Plonck's Hill, Shamley Green, (b.1873).

Arms: Erminois on a fess plain Azure another wavy Or charged with three escallops Sable a bordure invected Gules.

Crest: A cock per pale Or and Gules charged with two escallops counterchanged in the beak an ear of barley Proper. (NEP; BP58)
 DPB1897 stated: Arms, Crest and Supporters - Not yet granted at Heralds' College.

Fairbairn records the 1st Baron Thring as bearing for

Crest: A cock Gules charged with an escallop on his breast and wing and holding in his beak an ear of barley. (FBC)

THUILLIER Fairbairn records General Sir Henry Edward Landor Thuillier, CSI, FRS, of Tudor House, The Green, Richmond, (1835-1906), as using for

Crest: A lion statant.

Motto: Vincit amor patriae. (FBC)

He was younger son of John Pierre Thuillier, Baron de Malapert in France, and for Thuillier of Saintonge.

Rietstap records the following

Arms: Barry of eight Argent and Gules. (RAG)

THURBURN Brigadier Roy Gilbert Thurburn, CB, CBE, The Cameronians, of Lindens, Lytton Road, Woking, (b.1901), 3rd son of Reginald Phibbs Thurburn, (1862-1944), and grandson of Captain James Ptolemy Thurburn, RN, (1816-1908). (BLG18)

Arms: Argent a fess chequy of the field and Gules between a crescent in chief of the last and a unicorn's head erased in base Sable.

Crest: A dexter arm in armour embowed the hand grasping by the blade a sword bendways hilt to the dexter all Proper.

Motto: Thor me mittit amico. (BGA)

THURLAND of Reigate.

Arms: Ermine on a chief indented Gules three tau crosses Argent [Or].

Crest: A Capuchin friar Proper couped at the waist and robed Argent.

Motto: Nihile nisi cruce.

As borne (SV1623) by Edward Thurland of Reigate, son of Gervase Thurland, (d.1577), of London, merchant, 3rd son of Thomas Thurland of Gamulston Hall, Nottinghamshire, and from the brass in Reigate Church to Edward Thurland, son of Sir Edward Thurland, solicitor to James, Duke of York afterwards James II, and Baron of the Exchequer. * (SAC xxxii 66)

* The family failed in the male line on the death 1731, aged 62, of Edward Thurland. (VCHS iii 244)

THURLES Viscount see BUTLER

SURREY COATS OF ARMS

- THURLOW** Edward Thurlow, 1st Baron Thurlow of Ashfield and of Thurlow, Suffolk, (1730-1806), bought Brockwell Green Farm, Streatham, 1785, and the manor of Leigham Court, in Streatham, 1789. (VCHS iv 97)
His nephew the Rev. Thomas Thurlow, JP, of Baynard's Park, (1788-1874), Prothonotary of the Common Pleas for Durham, 2nd son of the Rt. Rev. Thomas Thurlow, Bishop of Durham, was succeeded by his son Thomas Lyon Thurlow, DL, MA., of Baynard's Park, (1814-94), who died sp. (BP105)
- Arms: Argent on a chevron between two chevronels Sable three portcullises with rings and chains of the field.
Crest: A greyhound couchant * Or collared and lined Sable.
Motto: Justitiae soror fides. (BLG4)
* BGA records the greyhound as courant. However, this seems to be the crest of Hovell, the family of the 1st Baron's and the Bishop of Durham's mother, and elsewhere Burke gives for Thurlow: A raven Proper gorged with a chain and pendent a portcullis Argent, (BP105), or Or, (BGA)
- THURSO** Viscount see SINCLAIR
- TIARKS** Lieutenant-Commander John Desmond Phipps Tiarks, RN, of 2 Durlston Road, Kingston-upon-Thames, (b.1912), son of Victor Charles Morris Tiarks of Westcliff on Sea, Essex, cotton planter in the Sudan, (b.1898), and descended from the Rev. Johann Gerhard Tiarks, PhD (Heidelberg), (1794-1858), the first of the family to settle in England.
- Arms: Per fess indented Gules and Or in chief a ducal coronet and in base a human heart both counterchanged.
Crest: In front of three forget-me-nots leaved and slipped Proper a human heart Gules.
Motto: Stet fortuna domus. (BLG18)
- TICHBORNE** of Reigate.
Arms: Vair a chief Or, a crescent for difference.
Crest: A hind head couped Proper, charged with a crescent for difference, between two wings Gules.
As borne (SV1623) by John Tichborne of Reigate, son of Richard Tichborne of Edenbridge, Kent, 2nd son of Maurice Tichborne, son of John Tichborne, 2nd son of John Tichborne of Tichborne, Hampshire, by Margaret, daughter and heir of Richard Martyn of Edenbridge.
- TICHBORNE** [since 1826 DOUGHTY-TICHBORNE] of Tichborne Park, Hampshire and also of Aldershot, Hampshire and from 1662 to 1727 of Frimley, Baronet, Mar 28, 1621. Sir Henry Tichborne, (d.1785), of Aldershot, Hampshire, son of James Tichborne of Aldershot and Frimley, descended from Sir Walter Tichborne, 2nd son of Sir Benjamin Tichborne, 1st Bart., succeeded as 6th Bart., on the extinction of the senior line in 1748. On inheriting the estates of a distant cousin, Doughty, daughter and heir of George Brownlow Doughty of Snarford Hall, Lincolnshire, St. Pancras, Middlesex and Richmond Hill, Surrey, Sir Edward Tichborne, (d.1853), 9th Bart., took the name of Doughty-Tichborne in 1826, as did his brother and heir, Sir James Francis Tichborne, 10th Bart., in 1853. It was the loss at sea of Roger Charles Tichborne, eldest son and heir of the latter, which led to the famous 'Tichborne Case'.
- Arms: Quarterly, 1 and 4, Vair a chief Or for Tichborne; 2 and 3, Argent two bars between three mullets of six points Sable, pierced Or, a canton Azure (Doughty).
Crests: 1, A hind head couped Proper between two wings Gules, for Tichborne. 2, A cubit arm erect vested per pale crennelly Or and Argent cuffed of the first and charged with a Maltese cross Gules holding in the hand Proper a mullet of six points Sable pierced of the first, for Doughty; 3, borne traditionally only by the eldest son, On a chapeau Gules turned up Ermine a wing displayed Argent charged with the arms of Tichborne.
Supporters: Two lions gardant Gules.
Motto: Pugna pro patria. (Gen. Arm and Peerage 1938)
- TICKLE** Fox-Davies recorded Japheth Tickle as of Hollycroft, Homersham Road, Norbiton, in 1929.
Arms: Per pale Gules and Sable a maunch Argent on a chief arched Or two crosses moline Sable.
Crest: A dexter arm embowed vested Gules the upper part encircled by an annulet and charged with three fleurs-de-lys Or the hand Proper grasping a cross moline also Or. (FD7)
- TIDBURY-BEER** Sir Frederick Tidbury Tidbury-Beer, JP, FRSA, of Munstead Plat and of Heath Lane House, Godalming, (1892-1959), was son of George Jeffrey Beer of Abbots Langley, Hertfordshire, by Elizabeth, daughter of John Creedy Tidbury of Beer, Devon. He was one of HM's Lieutenants for the City of London, 1946-54, Alderman of London, 1946-54, Sheriff of the City of London, 1945-6, Master of the Company of Gold and Silver Wyre Drawers, 1947-8, and chairman of the City of London Licensing Planning Committee, 1952-4. He was knighted in 1947.
- Arms: Or a cross Gules on a chief of the last a port with two towers Proper between two mitres of the field.
Crest: Issuant from the battlements of a tower Or two arms embowed in armour the hands Proper grasping a sword erect Gules.
Badge: Within a wreath of hops leaved and fructed Proper a tun Or.
Motto: Bear and Forbear. (KKB)
- TIDSWELL** Samuel Tidswell of Clapton, Middlesex, (1762-1842), had issue, amongst others, a 3rd son Samuel Tidswell of Tulse Hill, (1804-71), and a 5th and youngest son Robert Tidswell of Denmark Hill, (1810-56), father of Robert Ingham Tidswell, JP, MA (Oxon), of Haresfield Court, Gloucestershire, (1846-1924), and Richard Henry Tidswell, JP, MA (Oxon), of Bosmere Hall, Suffolk, (b.1848).
- Arms: Azure two bendlets nebuly Or gutté-de-poix between four escallops, three in chief and one in base, Argent.
Crest: A demi lion per pale nebuly Or and Azure holding in the dexter paw a cross moline and resting the sinister upon an escallop both of the last.
Motto: Certum pete finem. (BFR; FD7)

SURREY COATS OF ARMS

TILLARD Patrick Stephen Tillard, BSc (London), of Spring Hill, Compton Way, Moor Park, Farnham, (b.1916), son of Rear-Admiral Stephen Dowell Tillard, RN, (b.1884), and descended from William Tillard, Mayor of Totnes, {Devon}, 1608, as were Captain Philip George Tillard, RN, of 36 Addiscombe Road, Croydon, (b.1862), and Colonel Arthur Basil Tillard, CBE, DSO, IA, of The Hollies, Rydens Road, Wimbledon, (1870-1938), sons of Major-General John Arthur Tillard, CB, Royal Bengal Artillery, (1837-1928).
 Arms: Argent on a pale per pale dancetté point in point Gules and Azure between two masles in fess Sable three mullets Or.
 Crest: Upon a mount Vert a dexter hand coupé Proper grasping a masle in bend sinister Sable.
 Motto: Aude vide sile. (FD7)

TILNEY or TYLNEY of Leatherhead.
 Arms: Argent a chevron between three griffin heads erased Gules.
 From the monument in Streatham Church to Edmund Tilney of Leatherhead, Master of the Revels to Queen Elizabeth I, only son of Philip, Gentleman Usher to Henry VIII, younger son of Sir Philip, (brother of the Duchess of Norfolk), son of Hugh Tylney of Boston, Lincolnshire. (MB iii 391)

TIRRELL of Burstow and Reigate.
 Arms: Argent two chevrons Azure within a bordure engrailed Gules.
 Crest: A boar head coupé and erect Argent, out of the mouth a peacock tail Proper.
 As borne (SV1623) by John Tirrell of Reigate, son of John Tirrell and grandson of John Tirrell, both of Burstow.

TOKE Colonel John Leslie Toke, VD, JP, of Conewood, Camberley, and of Bucksford, Kent, (1839-1911), was succeeded at Bucksford by his 2nd son Leslie Alexander St. Lawrence Toke, BA (Oxon), (b.1871).
 Arms: Quarterly, 1 and 4, Per chevron Sable and Argent three griffins' heads erased counterchanged; 2 and 3, (coat of augmentation granted by Henry VII), Argent on a chevron between three greyhounds' heads erased Sable langued Proper collared Or three plates.
 Crests: 1, A griffin's head erased per chevron gutté counterchanged holding in his beak a sword Proper hilt and pommel Or; 2, (of augmentation), A fox courant regardant Proper.
 Motto: Militia mea multiplex. (BLG11; FD7).

TOLHURST John Tolhurst of St. Olave's, Southwark, (1791-1849), was father of John Tolhurst of Glenbroke, Beckenham, Kent, JP for Surrey, (b.1834).
 Arms: Argent a fess nebuly Sable between three crescents in chief of the last issuing therefrom fire Proper and a bull's head erased in base of the second.
 Crest: A cubit arm in armour Proper between in the dexter side a decrescent and on the sinister side an increscent Sable the hand Proper grasping a bull's head as in the arms.
 Motto: Alta peto.

TOLLEMACHE of Helmingham Hall, Suffolk, and after 1698 of Ham House in Petersham, which last, with the titles of Lord Huntingtower and Earl of Dysart, they obtained through the marriage of Sir Lionel Tollemache, (d.1669), of Helmingham with Elizabeth, Countess of Dysart, (see under Murray of Ham House). Baronet, May 22, 1611, Extinct Mar 1821.
 Arms: Argent a fret Sable, for Tollemache, quartered Murray of Ham House.
 Crest: A horse head coupé Argent between two wings erect Or.
 Supporters: Two antelopes Proper, attired and unguled Or.
 Motto: Confido conquiesco. (MB i 368; Brayley iii 119)
 Louisa, sister and heiress of William Tollemache, Earl of Dysart, and by his death Countess of Dysart in her own right, married John Manners, (d.Sep 3, 1792), of Grantham Grange, Lincolnshire, an illegitimate son of Lord William Manners and grandson of the 3rd Duke of Rutland and by him had issue, Sir William Manners of Hanby Hall, Lincolnshire, who was created a baronet on Jan 12, 1793 and assumed the name and arms of Talmash Apr 6, 1821.* The latter's son, the 8th Earl of Dysart, restored the spelling of Tollemache. William, the 3rd baronet and 9th Earl, (d.Nov 22, 1935), whereon the baronetcy, but not the earldom, passed to a distant cousin Sir Lyonel Tollemache of Hanby Hall. These later Tollemaches have borne the above arms, supporters and motto, but have used for crest A horse head erased Argent between two wings Or semy of pellets. **
 * From Sir William Manners later Talmash, (1766-1833), descended Denys Herbert George Tollemache, BA (Cantab), of 10 Arundel Terrace, Barnes, (b.1915), son of Leone Sextus Tollemache, (1884-1917); and Major John Ernest Tollemache, Gordon Highlanders, of Beam House, Hale, Farnham, (1898-1969), son of Hugh Ernest Tollemache, (1871-1936). (BP99, 105; FD7)
 ** BP105 and FD7 give A horse's head erased Gules between two wings Or pelletté.

TOOTH see MUNRO-LUCAS-TOOTH

TOPHAM Lieutenant-Colonel Sir William Topham, KCH, JP, of Noirmont, Weybridge, also of Caldberg, Middleham, Yorkshire, (b.1810), eldest son of Lupton Topham of Middleham House, (1778-1849).
 Arms: Argent a chevron Gules between three cranes' heads erased Sable.
 Crest: Two serpents Vert entwined round a cross pattée fiché.
 Motto: Ut vivas vigila. (BLG8, 15)

TORRINGTON Earl of see HERBERT

TOTTENHAM Admiral Henry Loftus Tottenham, CB, RN, of Fairhill, Camberley, (1860-1950), was 2nd son of Commander John Francis Tottenham, JP, RN, (1822-1906) and grandson of the Rt. Rev. Lord Robert Ponsonby Tottenham, DD, (1773-1850), Bishop of Killoloe, 1804-20, of Ferns and Leighlin, 1820-22, and of Clogher, 1822-50. (BP99)
 Arms: Gules three bars dancetté Argent. (BLG9)
 BBE gives for Bishop Tottenham: Gules four bars dancetté Argent
 Crest: A lion rampant Gules.
 Motto: Ad astra sequor. (BLG9)

SURREY COATS OF ARMS

- TOUCHE** of Dorking. The Rt. Hon. Sir Gordon Cosmo Touche, 1st Bart., of Dorking, PC, MA (Oxon), (d.1972), 3rd son of Sir George Alexander Touche, (see next entry), was created Baronet, 1962. He was succeeded by his son Sir Rodney Gordon Touche, 2nd Bart., (b.1928), of Calgary, Alberta, Canada.
 Arms: Vert a lion rampant Argent holding between the forepaws a portcullis chained Or between two fleurs-de-lys one in sinister chief the other in dexter base Argent.
 Crest: Between two fleurs-de-lys Or a Dorking cock Proper.
 Motto: Vigilate. (BP105; DPB1980)
- TOUCHE** of Westcott. Sir George Alexander Touche, 1st Bart., of Broomfield, Westcott, (1861-1935), was created Baronet 1920, and had issue Sir Norman George, of whom below; Donovan Meredith, FCA; and Gordon Cosmo, (see previous entry). Sir Norman George Touche, 2nd Bart., of Ivy Cottage, Westcott, (1888-1977), died spm, and was succeeded by his nephew Sir Anthony George Touche, 3rd Bart., FCA, of Stane House, Ockley, son of the above Donovan Meredith Touche.
 Arms: Argent a lion salient between a fleur-de-lys in the sinister chief and a fleur-de-lys in the dexter base Vert.
 Crest: Two fleurs-de-lys Gules resting thereon a mullet of six points Or.
 Motto: Vigilate. (BP105)
- TOWER** The Rev. Ferdinand Francis Ernest Tower, MA (Cantab), (1820-85), 5th son of Christopher Thomas Tower, DL, JP, of Weald Hall, Essex, (1775-1867), and descended from Thomas Tower of Wyresdale, Lancashire, (d.1659), was Rector of Holy Trinity, Guildford, 1882-5.
 Arms: Sable a tower Or charged with a pheon of the field within a bordure of the second charged with ten cross crosslets also of the field.
 Crest: A griffin passant per pale Or and Ermine the dexter claw resting on a shield Sable charged with a tower as in the arms.
 Motto: Love and dread. (BLG18)
- TOWERS** The Rev. Johnson Towers, BA (Cantab), (1761-1808), who succeeded to the Kent estates of his father, the Rev. Johnson Towers, MA (Oxon), (d.1772), Headmaster of Tonbridge School, 1761-72, was ordained to the curacy of Leatherhead, 1784.
 Arms: Sable on a chevron between three towers Argent as many pellets; impaling, Sable a stag at gaze Argent horned and hooped Or.
 On tablet to the Rev. Johnson Towers, jun. in Worth Church, Sussex. (EXH)
- TOWLE** Lieutenant-Colonel Sir Francis William Towle, CBE, MA (Cantab), (1876-1951), at one time of Greentrees, Weybridge, was son of Sir William Towle, (1849-1929).
 Arms: Argent on a chevron between two doves Sable each holding in the beak a sprig of olive Proper a dove Or holding in the beak a like sprig of olive between two escallops also Or.
 Crest: Between two wings Argent an escallop charged with a cinquefoil Sable. *
 Motto: Amo pacem. (FD7)
 * Sic.
- TOWN** Sir Hugh Stuart Town, at one time of The Gables, Vine Road, Barnes, (1893-1972), was a prominent Madras business man and was knighted, 1947. He was a member of the Madras Provincial Legislative Assembly, 1939-46, and was Sheriff of Madraspatam, 1946.
 Arms: Or a three-masted ship of the 16th century Sable sails furled and flags flying Argent on a chief Azure a lotus flower Proper between two bezants both charged with a sword erect Gules.
 Crest: Issuant from a split rock a yew tree eradicated Proper.
 Motto: Strang big Treowthe. (KKB)
- TOWNROE** Fairbairn records Lionel Edmund Townroe, MA, of The Grove, Upper Norwood, as using for
 Crest: A leopard sejant per pale Ermine and Sable.
 Motto: Dum spiro spero. (FBC)
- TOWNSEND** of Surrey.
 Arms: (granted 1564) Argent fretty Sable on a cross Gules five estoiles Or.
 Crests: 1, In flames of fire Proper a salamander Argent, 2, A phoenix Argent in flames Proper. (BGA)
- TOWNSHEND** Lieutenant-Colonel Cuthbert Hanson Townshend, East Surrey Regiment, of Ewell, (1872-1956), was 4th son of Vice-Admiral Samuel Philip Townshend, RN, of Fareham, Hampshire, (1831-1920), and descended from Richard Townshend of Castle Townshend, Co. Cork, (d.1692), the first of the family to settle in Ireland.
 Arms: BLG9 gives: Azure a chevron Ermine between three escallops Argent.
 IFR gives: Per chevron Azure and Sable a chevron Erminois between three escallops Argent.
 Crest: On a mount Vert a stag trippant Proper attired hooped and charged on the side with an escallop Or.
 Motto: Huic generi incrementa fides.
- TRACY** see HANBURY-TRACY

SURREY COATS OF ARMS

- TRAPPES** Robert Trappes of London and Bermondsey, goldsmith, (c.1478-1560), had issue, amongst others, besides a 6th son Francis, of whom below, a 5th son Robert Trappes of London and Bermondsey, mercer, (d.1576), who had issue, amongst others, a 2nd son Rowland Trappes of London and Bermondsey, mercer, (dsp 1616), High Sheriff of Surrey and Sussex, 1615-16, and a 3rd son Roger Trappes of Bermondsey and Cheam, (1561-1616), father of Roger Trappes of Bermondsey and Cheam, (d.1623), whose son Edward Trappes of Bermondsey and Reigate, (1621-58), was father of Edward Trappes of Reigate, (1643-76), and Thomas Trappes of Bermondsey, (1646-1710). The above named Francis Trappes of London, goldsmith, (c.1530-74), had a 2nd son Robert Trappes of Brockham. (BLG18)
 Arms: Quarterly, 1 and 4, Argent three caltraps Sable; 2 and 3, Azure a chevron between three crosses pattée Or.
 Crest: A man's head couped at the shoulders attired Gules garnished Or on the head a steel helmet all Proper surmounted by a plume of three feathers Argent. (BGA)
- TRAVERS** of Waltham Place in Thorpe.
 Arms: Argent on a chevron Gules three griffin heads erased Or, on a chief Azure three bezants.
 Crest: A griffin head erased Or holding in its beak a newt Proper.
 From the monument in Thorpe Church to Giles Travers, (d.Oct 25 1706), erected there by his kinsman, Samuel Travers, (d.Sep 17, 1725), of Hitcham, Buckinghamshire, Surveyor General of the Land Revenue, brother of Elias Travers of Dublin and son of the Rev. Thomas Travers of St. Columb Major, Cornwall, son of the Rev. Samuel Travers, (d.1648), Vicar of Thorverton, Devon, son of the Rev. John Travers, Rector of Faringdon, Devon, which John was the brother of the celebrated Puritan, Walter Travers. (HG iv 110)
- TRECOTHICK** of Addington House until 1803.
 Arms: Or a chevron between three round buckles Sable.
 As borne by Barlow Trecothick, (d.1775), Lord Mayor of London, 1770, and by his nephew and heir, James Ivers, who took his name and arms.
- TREDCROFT** Lieutenant-Colonel Charles Lennox Tredcroft JP, of Glen Ancrum, Guildford, (1832-1917), County Alderman, 1889-1904, son of the Rev. Robert Tredcroft, MA, Prebendary of Chichester, Rural Dean, Rector of Tangmere and West Itchenor and Vicar of Fittleworth, (1791-1846), was father of Major John Lennox Tredcroft of Gerrans, Portscatho, Cornwall, (b.1889). (BLG15)
 Arms: Quarterly, 1 and 4, Argent on a mount Vert a cock Proper (Tredcroft); 2, Azure a dolphin embowed between three escallops Or (Scrase); 3, Sable a chevron between three escallops Azure (Michel). *
 Crest: A cock's head erased Proper.
 Motto: Vigilando quiesco. (BLG11)
 * Sic - correctly, Argent.
- TREDEGAR** Viscount see MORGAN
- TREDGOLD** Major Alfred Frank Tredgold, TD, MD (Dunelm), MRCS, FRS (Edinburgh), The Queen's Royal Regiment, of St. Martin's, Guildford, (b.1870), 3rd son of Joseph Tredgold of Gonerby, {Lincolnshire?}, (1834-93).
 Arms: Gules semé-de-lys Or three mullets pierced in chevron of the second between as many battle axes Argent.
 Crest: In front of a lion's gamb per fess Or and Gules grasping a battle axe fesswise a mullet pierced between two fleurs-de-lys all as in the arms.
 Motto: Maintiens le droit. (FD7)
- TREFGARNE** Baron Trefgarne. David Garro Trefgarne, 2nd Baron Trefgarne, (b.1941), was at one time of Holywell, Hook Heath, {Woking}.
 Arms: Or a dragon rampant Gules over all on a bend Azure a leek of the first between two thistles Proper.
 Crest: On a mount Vert a tree Proper suspended therefrom an escutcheon Or charged with a portcullis Gules.
 Supporters: On either side an Herefordshire bull charged on the shoulder with an escutcheon Or thereon a portcullis Azure.
 Motto: Ratione et concilio. (BP105)
- TREFFRY** Captain Bevil Courtenay Treffry, IA, of Hazlewell Road, Putney, (b.1905), 2nd son of Captain Spencer Thornton Treffry, (1856-1932), and grandson of the Rev. Edward John Treffry, of Place, Cornwall.
 Arms: Sable a chevron between three hawthorn trees Argent.
 Crest: A Cornish chough's head erased Sable in the beak a sprig of hawthorn Proper.
 Motto: Dum Deo placuerit. (BLG18)
- TREGOZ** The Tregoz family held the manor of Send in the 13th century until the death, spm 1300, of John, Lord Tregoz. (VCHS iii 366)
 Arms: Or two bars gemel in chief a lion passant Gules. (GEC)
 VCHS, however, gives the arms which GEC ascribes to the (probably unconnected) family of Tregoz of Goring, Sussex: Azure two bars gemel and in chief a lion passant Or.
- TRELOAR** Fairbairn records Alderman Sir William Purdie Treloar of Grange Mount, Upper Norwood, (1843-1923), Lord Mayor of London, 1906-7, as using for
 Crest: Two arms embowed vested Azure cuffed Or the hands grasping a fasces fessways head towards the dexter pendent therefrom by a chain Or an escutcheon Sable charged with a bezant.
 Motto: Honestate vetustat stat. (FBC)
- TREMLET** Edmund Bernard Marcelin Tremlett, TD, of Noddings Farm, Chiddingfold, (b.1906), son of Alan Edmund John Tremlett of 22 Richmond Hill Court, Richmond, (1881-1957), and descended from William Tremlett of Crediton, Devon, (will proven 1613).
 Arms: Sable a chevron between three mullets of six points Or a chief Argent fretty Gules.
 Crest: A lion salient Sable gorged with a collar flory counterflory Or.
 Motto: Tremere nescit virtus. (BLG18)

SURREY COATS OF ARMS

TRENCH post **CHENEVIX-TRENCH** Commander Godfrey Maxwell Chenevix-Trench, DSC, RN, of Cross Gates, Bell Road, Haslemere, is 3rd son of Charles Godfrey Chenevix-Trench, CIE, BA (Oxon), ICS, (1877-1964), and is descended from Frederic Trench, (d.1669) who, settling at Garbally, Co. Galway, was ancestor of the Barons Ashtown. From him descended also Colonel Arthur Henry Chenevix Trench, CIE, RE, of Sandilands, West Byfleet, (1884-1968), father of Major Reginald Allan Chenevix Trench, RE, of Abbotsford, West Byfleet, (b.1920), the Rev. George Frederick Trench, MA (Cantab), of 42 Holmbush Road, Putney, (1881-1966), 2nd son of John Townshend Trench, (1834-1909); and Colonel Charles Chenevix Trench, RA, of Broomfield, Camberley, (1839-1933), 3rd son of the Most Rev. and Rt. Hon. Richard Chenevix Trench, PC, DD, DCL, Archbishop of Dublin, (1807-60).

Arms: Argent a lion passant Gules between three fleurs-de-lys Azure on a chief of the last a sun in splendour Or.
 Crest: A dexter arm in armour embowed the hand grasping a sword, (or scimitar), all Proper.
 Motto: Virtutis fortuna comes. (BP105; FD7)

TRENCHARD Viscount Trenchard. Marshal of the RAF, Sir Hugh Montague Trenchard, Bart., GCB, OM, GCVO, DSO, 1st Baron and Viscount Trenchard, (1873-1956), was of The King's House, Burhill, Walton-on-Thames.

Arms: Per pale Argent and Azure in the first three pallets Sable all within a bordure of the last.
 Crest: A cubit arm erect vested Azure cuffed Argent holding in the hand a cinque-dea sword both Proper.
 Supporters: On either side an eagle Gules the dexter charged with a thistle leaved and slipped and the sinister with a truncheon Or.
 Motto: Nosce teipsum. (BP99)

TREVELYAN The Rev. George Tevelyan, Rector of Malden cum Chessington, (1803-50), was 2nd son of the Rev. Walter Trevelyan, Vicar of Henbury and Rector of Nettlecombe, Somerset, (1763-1830), and grandson of Sir John Trevelyan, 4th Bart., of Nettlecombe, (1735-1828), from whom descended also the Rev. George Philip Tevelyan, MA (Cantab), (1858-1937), Vicar of St. Alban's, Hindhead, 1908-11.

Arms: Gules a demi horse Argent hoofed and maned Or issuing out of water in base Proper.
 Crest: Two arms counter-embowed Proper habited Azure holding in the hands a bezant surmounted by a sea parrot.
 Motto: Tyme tryeth troth. (BP105)

TREVELYAN Robert Calverley Trevelyan, BA, LL.B (Cantab), of The Shiffolds, Holmbury St. Mary, (1872-1951), was 2nd son of Sir George Otto Trevelyan, 2nd Bart., of Wallington, PC, OM, DL, MA (Cantab), (1838-1928), and descended from Sir John Trevelyan, 4th Bart., of Nettlecombe, {Somerset}, (see preceding entry).

Arms: Gules a demi horse Argent hoofed and maned Or issuing out of water in base Proper with due difference.
 Crest: Two arms counterembowed Proper habited Azure holding in the hands a bezant.
 Motto: Time tryeth troth. (BP99)

TREVOR of Trefalen, Denbighshire, and for a time of Oatlands Park in Weybridge.

Arms: Per bend sinister Ermine and Ermings a lion rampant Or.
 From a brass in Weybridge Church to the children, 1595-1605, of Sir John Trevor of Trefalen, appointed, in 1603, Keeper of the Park of Oatlands. (SAC xxxiii 33) *

* Of the same family Sir Thomas Trevor, 1st Baron Trevor of Bromham, (d.1730 aged 72), bought the manor of Bredinghurst in Camberwell c.1688. (VCHS iv 31)

TREW Fairbairn records J P Trew Esq. of Maple Lodge, Surbiton, as using for

Crest: A demi chevalier in armour the helmet surmounted by a plume of three ostrich feathers holding in his dexter hand a sword Proper.

Motto: Pietate et bellica virtute. (FBC)

Burke records an almost identical crest for Trew with

Arms: Argent two greyhounds courant in bend Sable between two bendlets Gules. (BGA)

TRIMLESTOWN Baron see BARNEWALL

TRIMNELL Fairbairn records Charles Henry Trimnell of Whitecliff, Woldingham, as using for

Crest: A harpy with wings close Proper.

Motto: Lenit victoria mortem.

TRINGHAM Fairbairn records the Rev. William Tringham, MA, of Long Cross House, Chertsey, as using for

Crest: A talbot's head erased Gules billetté Or.

Motto: Fideliter. (FBC)

TRINITY COLLEGE Cambridge. The manor of Marshlands in Newdigate was acquired by Trinity College, Cambridge, from the time of Henry VIII and was sold by the College in the 19th century. (VCHS iii 311)

Arms: Argent a chevron between three roses Gules barbed Vert seeded Or on a chief of the second a lion passant guardant between two bibles paleways Or clasped and garnished of the last clasps to the dexter.

The arms are on the tomb of Archbishop John Whitgift, qv, in the church of St. John the Baptist, Croydon.

TRIPP The Rev. James Tripp, BA (Cantab), (1787-1879), son of James Upton Tripp of Petworth, Sussex, was Curate of Alfold, 1810-12; he was later Rector of Upper Waltham, Sussex and of Kirkby Overblow and Spofforth, Yorkshire.

Arms: (as impaled by Sinclair). Gules a scaling ladder in bend between six cross crosslets Or. (EXH)

SURREY COATS OF ARMS

TRISTRAM Captain Uvedale Barrington Tristram, 17th Lancers, of Lea House, Oxfordshire, and Foxley Hall, Herefordshire, (1826-98), had issue, amongst others, a 2nd son Uvedale Barrington Tristram of 3 Fasset Road, Surbiton, Chief Cashier of the Imperial Ottoman Bank, Constantinople, (1859-1927), and a 3rd son Charles Francis Tristram, AMICE, railway engineer, traveller and explorer, (1865-1933), who was father of Cecil Uvedale Tristram of 9 Malden Park, New Malden, and of the Colonial Administrative Service, Nigeria, (b.1900).
 Arms: Quarterly, 1 and 4, Argent three torteaux a chief Gules charged with a label of three points Azure (Tristram); 2 and 3, Sable three pheons Argent a canton of the last (Nicholls).
 Crest: A wolf's head erased Sable. (BLG17)

TRITTON John Henton Tritton of 54 Lombard Street, London, had issue, amongst others, besides Henry, of whom below, a 3rd son the Rev. Robert Tritton, (1792-1877), Rector of Morden, whose grandson Arthur Henry Tritton, JP, of The Priory, Leatherhead, (1855-1936), County Councillor, Surrey, was father of Nigel Charles Tritton of Wildcroft, Betchworth, (b.1891), High Sheriff of Surrey, 1958. From the Rev. Robert Tritton descended also Julian Seymour Tritton, MICE, MIMechE, of St. Aubyn's, Oakshade Road, Oxshott, consulting engineer, (b.1889). The above mentioned Henry Tritton of 54 Lombard Street, London, also of Battersea, Beddington and Lyons Hall, Essex, (1790-1838), was father of Joseph Tritton of 54 Lombard Street, also of Norwood and Lyons Hall, (1819-87), whose 2nd son Sir Charles Ernest Tritton, 1st Bart., of Bloomfield, Lambeth, (1845-1918), was created Baronet, 1905. His son Sir Alfred Ernest Tritton, 2nd Bart., BA, LL.B (Cantab), (1873-1939), was of Upper Gatton Park, Reigate, and was father of the present holder of the title, Sir Geoffrey Ernest Tritton, 3rd Bart., CBE, DL, BA (Cantab), (b.1900). (BP105)
 The family formerly bore:
 Arms: Argent on a bend Gules a helmet in the dexter point Or.
 Crest: A dappled grey horse. (BGA)
 The family now bears:
 Arms: Argent on a bend cotised Gules a bezant between two helmets Or.
 Crest: A horse statant Argent resting the dexter forefoot upon a bezant.
 Motto: En avant. (DPB1936; BP105)

TROBE-BATEMAN John Fredrick La Trobe-Bateman, DL, JP, FRS, of Moor Park, (1810-89), took, by Royal Licence 1833, the prefix, surname and arms of La Trobe. He was eldest son of John Bateman of Wyke, later of Ockbrook, Derbyshire, (1772-1851), by his wife Mary Agnes, daughter of the Rev. Benjamin La Trobe, * and was father of the Rev. William Fairbairn La Trobe-Bateman, MA, of Moor Park, (b.1845), Vicar of Upper Norwood and Rector of Ascot, Berkshire. (BLG13)
 Arms: Quarterly, 1 and 4, Azure on a fess with cotises engrailed between three escallops Or as many crescents each surmounted by a mullet Gules (Bateman); 2 and 3, Argent on a fess Azure a fleur-de-lys between two escallops Or (La Trobe).
 Crests: 1, In front of an eagle's head Or a crescent surmounted by a mullet Gules between two wings also Or each charged with an escallop Azure (Bateman); 2, Out of clouds a dexter cubit arm Proper the hand grasping an anchor fessways Or.
 Mottoes: Tutti si fa; Sidus adsit amicum. (BGA)
 * The family of La Trobe is of the old French noblesse, originally from Languedoc, and settled at Villemur, near Montauban.
 At the Revocation of the Edict of Nantes in 1685 the La Trobes fled to Holland and thence to Ireland. (BGA)

TROLLOPE The Very Rev. George Henry Annesley Trollope, CSSR, (1879-1933), Rector of St. Mary's Clapham, was elder son of Charles William Annesley Trollope, ISO, (1850-1935), Principal Clerk, Exchequer and Audit Department, and was descended from Sir Thomas Trollope, 3rd Bart., (d.1729).
 Arms: Vert three stags courant Argent attired Or within a bordure of the second.
 Crest: On a mount Vert a stag courant Argent attired Or holding in the mouth an oak-leaf Proper.
 Motto: Audio sed taceo. (BP105)

TROTTER of London and of Horton Place (I) in Epsom.
 Arms: Quarterly, 1 and 4, Argent a crescent Gules, on a chief Azure three mullets pierced of the field; 2 and 3, Gules a lion rampant royally crowned Argent and charged on the shoulder with a crescent of the field: all within a bordure Ermine.
 Crest: A horse passant Argent.
 Motto: Festina lente. (Gen. Arm.)
 As borne by John Trotter of Horton, son of James Trotter of Horton, Sheriff of Surrey, 1798, son of John Trotter, (d.1790), of Soho Square, {London}.

TROTTER of Horton (II). James Trotter of Horton Manor, Epsom, and of Kettlehiel, Scotland, (d.1833), had issue, amongst others, a son John Trotter of Horton and Kettlehiel, (dsp 1856), see preceding entry, and a daughter Anne, (d.1812), who married, 1808, George Welbank. Their daughter, Mary Elizabeth, (d.1885), married, 1834, William Brown, JP, (1800-87), who with his wife, assumed the name and arms of Trotter on succeeding to Horton, and was himself succeeded by William Sampson Trotter of Horton Manor, (b.1839), father of John Frederick Arthur Trotter, (b.1887).
 Arms: Quarterly, 1 and 4, Argent a crescent Gules on a chief indented Azure three mullets pierced of the field a canton Argent for distinction (Trotter); 2 and 3, Azure a chevron chequy Argent and Sable between three fleurs-de-lys of the second (Brown).
 Crests: 1, A horse trotting Argent (Trotter) *; 2, A lion rampant Gules holding in his dexter forepaw a fleur-de-lys Argent (Brown).
 Mottoes: 1, (over crest of Trotter), Festina lente; 2, (over crest of Brown), Fortitudine et fidelitale. (BLG9)
 * Fairbairn adds: charged on the neck for distinction with a cross crosslet Azure. (FBC)

TROWER Hutches Trower, JP, of Unsted Wood, Goldaming, (b.1777), 7th son of Thomas Trower of Clapton, Hackney, Middlesex, (1736-93), was High Sheriff of Surrey, 1820.
 Arms: Quarterly, Argent and Sable a tilting spear in bend Proper between three lions passant guardant counterchanged on the field.
 Crest: A lion passant guardant per pale Argent and Sable charged with a roundle counterchanged and supporting with the dexter paw an anchor Or the stock Azure. (BLG18)

SURREY COATS OF ARMS

TRUSCOTT Sir Denis Henry Truscott, GBE, TD, JP, of Invermark, 65 Burghley Road, Wimbledon, Lord Mayor of London, 1957-8, (b.1908), 2nd son of Henry Dexter Truscott, JP, (1861-1950), and grandson of Sir Francis Wyatt Truscott, (1824-95), Lord Mayor of London, 1879-80.

Arms: Argent three chevronels Gules between two mullets in chief of the last pierced of the field and a knight's helmet in base Proper a chief chequy of the second and first.

Crest: A fasces erect surmounted by a palm branch slipped and an arrow saltireways all Proper.

Motto: Gwir yn erbyn-y-byd. (BGA)

TUCHET Lord Audley. John Tuchet, Lord Audley, (d.1490), acquired the manor of Somersbury in Ewhurst, 1467. It was forfeited by his son James, Lord Audley, (beheaded 1497), but restored to the latter's son John, Lord Audley, (d.1558), who sold it 1532. (VCHS iii 98)

Arms: Ermine a chevron Gules. (BGA)

TUCK Sir William Reginald Tuck, 2nd Bart., (1883-1954), was at one time of Alton Lodge, Roehampton.

Arms: Or an antique lamp flaming Azure in base a hurt charged with four F's in cross of the field on a chief Azure two hands in the act of blessing of the first.

Crest: A lion sejant Sable supporting with the forepaws an artist's palette Proper inscribed thereon the word "Thorough" Sable.

Motto: Cum Deo. (FD7)

TUCKER Abraham Tucker of Betchworth Castle, (d.1774), * bought part of the manor of Dorking early in the 18th century. It and Betchworth Castle passed with his daughter and heir Dorothy Maria, (d.1768 aged 26) on her marriage, 1763, to Sir Henry Paulet St. John, 2nd Bart., MA (Oxon), (b.1737), qv. (VCHS iii 146, 149)

Arms: Barry wavy of eight Argent and Azure on a chevron embattled Or between three sea horses naiant Proper five gouttes de poix.

Crest: A lion's gamb erased Gules charged with three billets in pale Or and holding a battle axe head Azure handle Gold. (BGA)

* He was author of A Picture of Artless Love, and The Light of Nature Pursued.

TUCKER Baron Tucker. Sir Frederick James Tucker, PC, of Fairfield House, Great Bookham, (1888-1975), a Lord of Appeal in Ordinary, 1950-61, was created a Life Peer as Baron Tucker of Great Bookham, 1950.

Arms: Azure on a chevron Or between in chief two lions' gams erased and in base a sea horse Argent a pale Sable between two roses Gules barbed and seeded Proper.

Crest: A sea horse supporting with the dexter paw a battle axe Argent hafted Or.

Supporters: Dexter, A springbok Proper charged on the shoulder with a fasces Or; Sinister, A lion guardant Or charged on the shoulder with a fasces Proper.

Motto: Mitte pensa dura. (BP105)

TUDOR Duke of Bedford. Jasper Tudor, Duke of Bedford, (dsp 1495), held the manor of Claygate.

Arms: Quarterly, France (modern) and England a bordure Azure charged with eight martlets Or.

Crest: On a chapeau Gules turned up Ermine a lion statant guardant and crowned all Or gorged with a plain collar Azure thereon three martlets Gold. (BGA)

TUDOR-CRAIG see CRAIG

TUFNELL Carleton Fowell Tufnell of Watendone Manor, Kenley, Executive Engineer, Indian Public Works Department, (b.1856), a younger son of Thomas Robert Tufnell, JP, (1822-98).

Arms: Azure on a fess Argent between three ostrich feathers erect Proper as many martlets Sable.

Crest: A dexter arm embowed in armour brandishing a falchion the edge embued all Proper adorned with a scarf tied above the wrist Azure. (FD7)

TUFTON of East Betchworth.

Arms: Argent on a pale Sable an eagle displayed of the field, a crescent for difference.

Crest: A sea-lion sejant Argent charged with a crescent for difference.

As borne (SV1623) by Joseph Tufton of East Betchworth, son of John Tufton and grandson of Nicholas Tufton, both of Peasmarsh, Sussex.

TUITE Major Sir Denis George Harmsworth Tuite, 13th Bart., MBE, RE, of Windhaven, Ladygate Drive, Grayshott, (b.1904), younger son of Hugh George Spencer Tuite, (1863-1933), and succeeded his brother Sir Brian Hugh Morgan Tuite, 12th Bart., on the latter's death, 1970.

Arms: Quarterly, Argent and Gules.

Crest: An angel vested Argent holding in the dexter hand a flaming sword Proper the sinister resting on a shield of the arms.

Motto: Alleluiah. (BP105)

TUITE Major Sir Denis George Harmsworth Tuite, 13th Bart. MBE, (d.Jul 9, 1981 aged 77), and was succeeded by his eldest son Sir Christopher Hugh Tuite, 14th Bart., BSc (Leeds), PhD (Bristol), (b.1949).

TULSE The Tulse family held the manors of Bodley, Scarletts and Upgrove during the Commonwealth; Elizabeth, (1660-1718), daughter and heir of Sir Henry Tulse, Lord Mayor of London, 1683-4, married, 1676, Richard, 1st Baron Onslow of Onslow and Clandon, qv. (VCHS iv 59)

Arms: Sable a bend wavy between two dolphins embowed Argent. (BGA)

SURREY COATS OF ARMS

- TUNSTALL** of Addiscombe House in Croydon, until 1647.
 Arms: Sable three combs Argent, a mullet in chief for difference. *
 Crest: A cock Argent, beaked Gules, spurred, combed and wattled Or, charged with a mullet for difference, and holding in his beak a scroll inscribed 'Droit'.
 Motto: Deus adiutor meus.
 As borne (SV1623) by Sir John Tunstall, Gentleman Usher to Queen Anne, son of Robert Tunstall of Runcton, Yorkshire, 4th son of Anthony Tunstall of Stockton-on-Tees, Co. Durham.
 * The full blazon is of a quarterly coat, with no mullet for difference: Quarterly of nine, 1, Sable three combs, two and one Argent (Tunstall); 2, Argent three chevrons interlaced Sable (Brackenbury); 3, Sable a chevron Or between three swords erect Argent (Baliol); 4, Sable three bars Argent (Ilsey); 5, Argent a lion Sable (Denton); 6, Argent a chevron Sable between three cross crosslets Gules (Wicliffe); 7, Argent on a chevron Sable three bucks' heads cabossed of the field (Ellerton); 8, Argent a bend engrailed between six martlets Sable (Tempest); 9, Gules a cinquefoil within an orle of cross crosslets (Umfreville).
- TUPPER** Martin Tupper of Albury also of Guernsey, (d.1844), son of John Tupper of the Pollett, Guernsey, was father of Martin Farquhar Tupper, DCL, FRS, of Albury also of Guernsey, barrister-at-law, (b.1810).
 Arms: Azure on a fess engrailed between three wild boars passant Or as many escallops Gules a canton Ermine therefrom pendent from a chain a medal of William and Mary Gold, (given for the victory of La Hogue).
 Crest: A mount Vert thereon a greyhound passant Ermine charged on the shoulder with a slip of oak fruited Proper the dexter forepaw resting on an escutcheon Azure charged with a medal pendent from a chain as in the arms.
 Motto: L'espoir est ma force. (BLG6)
- TURNER** of Ham in Bletchingley from the time of Richard II to 1713. Extinct 1713.
 Arms: Vairy Argent and Gules a pale Or charged with three trefoils slipped Vert. * (Harl. ms. 1561)
 Crest: Two wings conjoined saltireways Argent charged in the middle with a trefoil slipped Vert. (Gen. Arm.)
 * BGA gives: Vair on a pale Gules three trefoils Or.
- TURNER or TURNOR** of Camberwell.
 Arms: Sable a chevron Ermine between three crosses, the ends in fess patty, those in pale forked, the two in chief Argent, the one in base Or. *
 Crest: A tower Argent, the battlements cleft asunder.
 As borne (SV1623) by Sir Jeremy Turnor of Camberwell son of Richard Turnor of Westminster, Middlesex
 * Burke records: Sable a chevron Ermine between three fers-de-moline Or. (BGA)
- TURNER or TURNOR** of New Place in Lingfield.
 Arms: Vairy Argent and Gules a pale Or charged with three trefoils slipped Vert, a crescent for difference. *
 From the monument in Lingfield Church to George Turnor, (d.Feb 2, 1688). (MB ii 357)
 Burke records these arms, without the crescent, for Turner of Surrey, 1604, and gives for
 Crest| Two wings conjoined saltireways Argent charged in the middle with a trefoil slipped Vert. (BGA)
- TURNER** Lord Mayor of London 1769; descended from Tablehurst, Surrey.
 Arms: Per pale Gules and Azure three hounds in full course Proper.
 Crest: An antelope sejant Ermine attired Or resting the dexter forepaw on an escutcheon Gold. (BGA)
- TURNER** Impaled by Floyer, qv, on monument in Richmond Church.
 Arms: Argent a cross Azure quarter pierced of the field between four quatrefoils Gules in the centre a fer-de-moline Sable. (EXS)
- TURNER** see PAGE-TURNER
- TURNHAM** Stephen de Turnham, (d.1220) acquired the manor of Artington before 1190 by marriage to the daughter of Ralph de Broc. (VCHS iii 4)
 Arms: Burke gives for Turnham of Kent and Surrey, from the time of King John:
 Gules a lion passant Or between two mascles Argent. (BGA)
- TURNOUR** The Turnour family acquired Down Place, Compton, by the marriage, 1661, of Sir Edward Turnour, Speaker of the House of Commons, to Sarah, daughter of Gerard Gore. His grandson Edward, by will proved 1736, left his estates to his cousin Sarah, daughter of Sir Edward Turnour, (d.1721), and wife of Francis Gee. Their daughter Sarah married Joseph Garth of Shillinglee Park, Sussex, whose son Edward Turnour Garth-Turnour, 1st Earl Winterton, (1734-88), inherited Down Place and whose grandson Edward Turnour, 3rd Earl Winterton, (1784-1833), sold it. (VCHS iii 19-20)
 Arms: Quarterly, 1 and 4, Ermines on a cross quarter pierced Argent four fers-de-moline Sable (Turnour); 2 and 3, Argent on a chief Gules three pallets Or (Keith, Earl Marischal).
 Crest: A lion passant guardant Argent holding in the dexter paw a fer-de-moline Sable.
 Supporters: Two lions Argent semé of fers-de-moline Sable
 Motto: Esse quam videri. (BGA)
- TURTON** of Sterborough Castle in Lingfield from 1793, Baronet, Apr 30, 1796.
 Arms: Or ten trefoils slipped Vert, a canton Gules.
 Crest: Out of a mural coronet Argent * a cubit arm erect vested Vert cuffed of the first and holding in the hand Proper a banner per pale Argent and of the second fringed Or, the staff also of the first headed Or. (Gen. Arm.)
 * BGA and FBC record the coronet as Or.

SURREY COATS OF ARMS

- TURTON** Colonel Ralph Douglas Turton, CMG, Cheshire Regiment, of Larpool Lodge, Farnham, (b.1862), son of Edmund Henry Turton, DL, JP, of Upsall and Larpool, Yorkshire, (1825-96).
 Arms: Ermine nine trefoils slipped, four, three, and two alternately Vert and Azure in base a cross crosslet fitché Sable a canton Gules.
 Crest: Out of park pales Gules a dexter cubit arm habited Vert cuffed Argent the hand holding a banner per pale Argent and Azure the fringe Or charged with a trefoil slipped fesswise counterchanged.
 Motto: Formose quae honesta, (FD7)
- TWENTYMAN** Llewellyn Ralph Twentyman, MB (Cantab), MRCS, LRCP, of 4 The Terrace, Richmond, (b.1914), younger son of Llewellyn Howell Twentyman, JP, of Codsall, Staffordshire, (1867-1932).
 Arms: Per fess wavy Gules and barry wavy of four Argent and Azure in chief two saltires coupé of the second.
 Crest: Upon two saltires as in the arms interlaced a falcon close belled Or.
 Badge: Three battle axes Argent hafted Or interlaced one in fess and two in saltire.
 Motto: Twenty finished. (BLG17)
- TWINING** Baron Twining. Sir Edward Francis Twining, GCMG, MBE, (1899-1967), Governor of North Borneo, 1946-49, and of Tanganyika, 1949-58, was created a Life Peer as Baron Twining of Tanganyika in East Africa and of Godalming, 1958. His elder son the Hon. John Peter Twining, MA (Oxon), of 3 The Ridgeway, Guildford, (b.1929), served in the Overseas Civil Service in Uganda, 1953-63.
 Arms: Sable a fess embattled between in chief two mullets and in base a millrind Or.
 Crest: A dexter cubit arm grasping in the hand two snakes entwined round the arm Proper and charged on the forearm with a millrind Or.
 Supporters: Dexter, A crested crane; Sinister, A giraffe; both Proper.
 Motto: Fortiter ac firmiter. (NEP)
- TWISLETON-WYKEHAM-FIENNES** The Hon. Sir Eustace Edward Twisleton-Wykeham-Fiennes, 1st Bart., of Banbury, Oxfordshire, JP, (1864-1943), 2nd son of the 17th Baron Saye and Sele, (1830-1907), was of Coombe Edge, Wimbledon. His brother the Rev. Ivo Henry John Twisleton-Wykeham-Fiennes, (1872-1947), was of Ballintoy, Hindhead.
 Arms: Quarterly, 1 and 4, Azure three lions rampant Or (Fiennes); 2 and 3, Argent a chevron between three moles Sable (Twisleton).
 Crests: 1, A wolf sejant Proper gorged with a spiked collar the line therefrom reflexed over the back Or (Fiennes); 2, An arm embowed vested Sable cuffed Argent holding in the hand Proper a mole spade Or headed and armed of the second. (DPB1936)
 Motto: Fortem posce animum.
 BP99 blazons the first crest, for Fiennes, as: A wolf sejant Proper ducally gorged and chained Or. Fox-Davies blazons the wolf Argent.
- TYLER** Lieutenant Trevor Christopher Charles Shannon Tyler, RN, of Rosebriar, Winterdown Road, Esher, (b.1926), son of Commander Trevor St. Vincent Frederick Tyler, RN, (1891-1949), and descended from Admiral Sir Charles Tyler, GCB, (d.1855).
 Arms: Sable on a fess wavy Or between three tigers passant guardant Erminois a cross pattée of the first between two crescents Gules in the centre chief point pendent from a ribbon a representation of the gold medal presented to Sir Charles Tyler by command of the Sovereign for the gallant Admiral's services at the battle of Trafalgar, (in which he commanded the Tonnant), and underneath the word "Trafalgar" in letters of Gold.
 Crest: A tiger salient guardant Proper navally crowned Or in the dexter paw a flagstaff therefrom flying the French tri-coloured flag depressed and reversed. (BLG18)
- TYLNEY OF CASTLEMAINE** Earl see CHILD post TYLNEY
- TYRCONNEL** Earl of see Carpenter
- TYRRELL** of Kew.
 Arms: Argent a chevron Azure within a bordure engrailed Gules.
 From monuments in Kew Church to Timothy Tyrrell, (d.Jul 9, 1832 aged 77), and his son John Tyrrell, (d.Aug 20, 1840) barrister-at-law.
- TYRRELL-EVANS** see EVANS
- TYRWHITT** Admiral Sir Reginald Yorke Tyrwhitt, 1st Bart., GCB, DSO, DCL (Oxon), (1870-1951) was at one time of Littlestone House, Haslemere.
 Arms: Gules three lapwings Or.
 Crest: A savage Proper wreathed and cinctured Vert holding with both hands a club also Proper.
 Supporters: Dexter, A savage wreathed about the loins and head with oak Proper and holding over the shoulder in the exterior hand a club Or; Sinister, A sailor in the Royal Navy holding in the exterior hand a coil of rope Proper.
 Motto: Tyme tryeth truth. (FD7)

SURREY COATS OF ARMS

- ULSTER** Earl of see BURGH.
- UNDERHILL** William Underhill of Surrey.
 Arms: Per fess Argent and Gules a pale counterchanged and three trefoils slipped, two and one, Vert between as many annulets, one and two Or. (BGA)
- UNIACKE** Andrew Mitchell Uniacke, DCL, of Halifax, Nova Scotia, barrister-at-law, (1808-95), descended from Thomas Unack, or Uniacke, of Ballyhobbert, Youghall, Co. Cork, living 1500, Mayor of Cork, 1556 and 1560, had issue, amongst others, an eldest son Robie Uniacke of Gorsebrook, Halifax, barrister-at-law, (1834-1904), who was father of Colonel Cecil Dudley Woodgate Uniacke, RA, of Whitegates, Camberley, (1876-1943); a 4th son the Rev. Robert Fitzgerald Uniacke, MA, (1840-1923), Vicar of Tandridge, 1892-1908; and a 5th son Lieutenant-Colonel Crofton James Uniacke, (1841-1928), who was grandfather of Stephen Wynyard Uniacke of Gorsebrook, 1 Woodlands Park, Merrow, (b.1926)
 Arms: Quarterly, 1 and 4, Argent a wolf passant Proper a chief Gules (Uniacke); 2 and 3, Argent a leopard's face Gules between a chief and a chevron Sable (Purdon).
 Crest: A dexter cubit armed arm erect gauntleted Proper holding a hawk's lure Or.
 Mottoes: Unicus est; Fortis et fidelis. (IFR; FD7)
- UPTON** Thomas James Upton of The Mount, Sydenham, (1792-1862), was succeeded there by his son Captain Edward James Upton, 72nd (Seaforth) Highlanders and 26th Regiment, (1830-68), who was ancestor of John Nicholas Upton, BA (TCD), of 2 Eversfield Road, Kew, (b.1937).
 Arms: Argent on a cross moline Sable three bezants in fess.
 Crest: On a chapeau Sable turned up Argent a demi wolf Proper.
 Motto: Semper verus. (BLG18)
- URRICKE** of Ashford, Kent, and of Southwark.
 Arms: Gules three ears of wheat Or.
 As borne (SV1623) by John Urricke of Southwark, son of Thomas Urricke of Ashford, son of John Urricke of Winstanstown, Shropshire.
- UTWORTH or OTWORTH *** of Utworth in Cranleigh. Extinct about 1470.
 Arms: Argent on a cross Gules [Sable] five lions rampant Or.
 As quartered by Walsingham and by Morgan of Chilworth (SV1572).
 * Burke gives the surname as Oddeworth, or Utworth, of Surrey, and states that the heiress married Sanders of Charlwood, from the time of Richard II. (BGA)
- UVEDALE** of Titsey Place and later of Wickham, Hampshire. Extinct 1652.
 Arms: Argent a cross moline Gules.
 From the seals of John de Uvedale, 1370, and John Uvedale, 1438, and as borne by Sir John Dovedale [de Uvedale] in 1310, and Thomas de Uvedale, from the time of Edward III. (SAC iii 75; Foster, p.83)
 Crest: On each side of a chapeau Azure turned up Ermine an ostrich feather Argent stuck within the turning up.
 Supporters: On the dexter A lion rampant coward, and on the sinister a Knight in armour without helm but with an headdress of Indian's feathers and brandishing a sword in his right hand.
 Motto: Tant que je puis.
 From the monument in Wickham Church to Sir William Uvedale, (d.1613). (SAC iii 118)

SURREY COATS OF ARMS

VAILLANT Francois Vaillant, who fled from Saumur in 1685 and settled in London, was father of Paul Vaillant of Battersea and of West Horsley, (1672-1739). His son Paul Vaillant of West Horsley and of Stoke D'Abernon, (1715-1802), bought the advowson of Stoke D'Abernon 1800 and presented his son the Rev. Philip Vaillant who held the living until 1846.

Arms: Azure a herring Argent a chief Or. (VCHS iii 457)
 Rietstap records this coat for le Vaillant of Normandy. (RAG)

VALOIGNES Shield on the tomb in Lingfield Church of Sir Reynold de Cobham, 1st Lord Cobham, (d.1361), qv.

Arms: Or three pallets wavy Gules a bordure Ermine. (VCHS iv 310).

VALPY The Rev. Richard Valpy, MA, DD (Oxon), FSA, (1755-1836), Rector of Stradishall, Suffolk, and Headmaster of Reading School, 1781-1836, had issue, amongst others, an eldest son Richard, father of Richard Valpy of Wimbledon, (b.1820) and a 6th son the Rev. Francis Edward Jackson Valpy, MA, Rector of Garvestone, Norfolk, whose 5th son the Rev. Anthony Bird Valpy, Rector of Stanford Dingley, Berkshire, was father of Edward Valpy, MA (Cantab), FRGS, FZS, of 27 Wimbledon Park Road, and of Galston, Lewis, Outer Hebrides, (b.1866)

Arms: Counter bendy of six Gules and Argent on a chief of the last a fox courant holding in the mouth a cock both Proper.

Crest: A fox courant Argent.

Motto: Vulpes haud capitur laqueo. (BFR)

The above Edward Valpy bore:

Arms: Chevronny of six Gules and Argent per pale counterchanged a Greek Digamma Sable on a chief of the second a fox courant holding in the mouth a cock Proper.

Crest: Upon a mount Vert a fox courant Argent holding in the mouth a cock Sable. (FD7)

VANBRUGH of Whitehall in Westminster, Middlesex and of Esher.

Arms: Gules on a fess Or three barrulets Vert, in chief a demi-lion issuant Argent.

Crest: A demi-lion issuant from a bridge composed of three reversed arches Or.

As borne by Sir John Vanbrugh, (d.Mar 26, 1726), Clarenceux Herald, architect and dramatist, son of Giles Vanbrugh, (d.1689), of Chester, son of Gilles van Brugg, (d.1646), of St. Stephen's Walbrook, London, merchant, a native of West Flanders. (Gen. Arm.)

VANE Godfrey Woodward Vane of Putney, later of Twyford, Hampshire, was son of Walter Vane, (d.1775) by his 2nd wife Mary Anne, daughter and heir of Godfrey Woodward of Putney, and grandson of Lionel Vane of Long Newton, Co. Durham. He married, 1763, Sarah, daughter of James Birch of Coventry, {Warwickshire}.

In 1767 he sealed a lease of customary estate in Wythop, Cumberland with the following

Arms: [Or] three sinister guantlets [Azure] (Vane); impaling, [Azure] three fleurs-de-lys [Or] (Birch).

Motto: Nec tem[ere] nec timide. (DX/769/239, RO Carlisle)

VAN MILDERT Cornelius Van Mildert of St. Mary Newington, distiller, (d.1799), of Dutch descent, had a 2nd son William Van Mildert, MA, DD (Oxon), (1765-1836), Bishop of Llandaff, 1819-26 and Bishop of Durham, 1826-36, who was baptised at Newington and began his education at St. Saviour's School, Southwark. (DNB)

Arms: Gules two scythe blades in saltire the edges inward the points uppermost the dexter surmounted of the sinister Argent. (BBE; BGA; Shields in Auckland Castle, Co. Durham Castle, and elsewhere in Co. Durham).

VASSALL post VASSALL-PHILLIPS The Rev. Oliver Rodie Vassall-Phillips of St. Mary's, Clapham, RC priest, (b. 1857), eldest son of Robert Lowe Grant Vassall of Oldbury Court, Gloucestershire, (1829-1913).

Arms: Quarterly, 1 and 4, Per saltire Or and Gules three boars' heads coupé two in fess and one in base and a rose in chief all counterchanged (Phillips); 2 and 3, Per fess Azure and Gules in chief a sun in splendour and in base a chalice Or all within two flanches of the last (Vassall).

Crests: 1, In front of a fasces erect Proper a boar's head coupé Erminois (Phillips); 2, A ship of three masts with shrouds Proper flags Gules between two chalices Or.

Motto: Saepe pro rege semper pro republica. (FD7)

VAUGHAN John Vaughan of Sutton upon Derwent, Yorkshire, and his wife Anne, (d.1582), daughter and heir of Sir Christopher Pickering, (d.1517), and widow of Sir Henry Knyvett, bought the manor of Headley, 1567. (VCHS iii 292)

Arms: Sable a chevron Argent between three children's heads coupé Proper crined Or each entwined round the neck with a snake Vert a crescent for difference.

Crest: A child's head as in the arms. (AWL)

SURREY COATS OF ARMS

VAUGHAN-MORGAN Baron Reigate. Lieutenant-Colonel Sir Kenyon Pascoe Vaughan-Morgan, OBE, DL, RASC, of Sarisberie, West Clandon, (1873-1933), 2nd son of Edward Vaughan Morgan, of 22 Harrington Gardens, London, (1838-1922), by his wife Emmie, (d.1928), daughter of John Irving Pascoe, of Surbiton, married, 1897, Muriel Marie, (d.1934), Heir of John Collett, of the Admiralty, and had a 2nd son Sir John Kenyon Vaughan-Morgan, 1st Bart., BA (Oxon), of Ashcroft, Outwood, (b.1905), MP for Reigate, 1950-70, who was created Baronet, 1960, and a Life Peer as Baron Reigate of Outwood, 1970.

Arms: Quarterly, 1 and 4, Or five lozenges conjoined in fess Gules between three lymphads sails furled Sable colours flying Gules (Morgan); 2 and 3, Sable on a chevron Or between three boys' couped at the shoulders Proper crined Or enwrapped about the neck with a snake as many spear heads embued Proper (Vaughan). (BP105)

Fox-Davies records: Quarterly, 1 and 4, Quarterly, i and iv, Morgan, as above, ii and iii, Vaughan, as above; 2 and 3, Argent five estoiles, three and two, within a bordure engrailed Sable, (Pascoe); over all, on an escutcheon of pretence, Sable on a chevron couped Ermines fimbriated Argent between three hinds trippant of the third an annulet Or (Collett).

Crests: 1, A cock Gules resting the dexter claw on a bundle of twigs banded Proper (Morgan); 2, In front of a boy's head as in the arms two spears saltirewise Proper (Vaughan).

Supporters: Dexter, A dragon Gules; Sinister, A camel Or with one hump. (DPB1980)

Badge: A lozenge Gules charged with a fleece Or. (FD7)

Motto: Undeb.

VAUX OF HARROWDEN Baron see GILBEY

VAVASOUR Commander Sir Geoffrey William Vavasour, 5th Bart., of Haslewood, Yorkshire, DSC, RN, (b.1914), is of 8 Bede House, Manor Fields, Putney.

Arms: Quarterly, 1 and 4, Or a fess dancetté Sable in the dexter chief a cross crosslet for difference of the second (Vavasour); 2 and 3, Sable a bend Or between six fountains (Stourton).

Crests: 1, A cock Gules charged with a fountain (Vavasour); 2, A demi monk habited in russet his girdle Or and wielding in his dexter hand a scourge Or thereon five knotted lashes and in his sinister an open book Or (Stourton). (DPB1980)

VENN The Rev. John Venn, MA (Cantab), (1759-1813), a founder of the CMS {Church Missionary Society} and Rector of Clapham, 1792-1813, was father of, amongst others, the Rev. Henry Venn, (1796-1873), latterly of Sheen. His elder son the Rev. John Venn, ScD, FRS, FSA, (1834-1923), Curate of Mortlake, 1860-2, was father of John Archibald Venn, MA, (1883-1958), President of Queen's College, Cambridge, who was compiler of Alumni Cantabrigenses, part ii and collaborator with his father of part i.

Arms: Erminois on a bend Gules between six fleurs-de-lys Azure three escallops Argent.

Crest: Upon a mount Vert a lion passant Ermine the dexter paw resting on an escutcheon Azure charged with a fleur-de-lys Or.

Motto: Fide et integritate. (FD7)

VENNING Colonel Walter King Venning, CMG, CBE, MC, DCLI, of Heath End, Farnham, (b.1892), son of Edward Venning, AMICE, Financial Assistant to the Director of Public Works, Ceylon, (1842-1914).

Arms: Per saltire Argent and Gules two fleurs-de-lys in pale and as many stags' heads cabossed in fess counterchanged.

Crest: A demi stag regardant resting the sinister foot on an escutcheon Gules charged with a fleur-de-lys Argent and gorged with a collar Vair.

Motto: Nitemur in adversum. (FD7)

VERE Shield on the tomb in Lingfield Church of Sir Reynold de Cobham, 1st Lord Cobham, (d.1361), qv, (VCHS iv 310)

Arms: Quarterly, Gules and Or, in the first quarter a mullet Argent.

VERNER Sir Edward Derrick Wingfield Verner, 6th Bart., BA (Oxon), of Lane House, Tilford, Farnham, (b.1907), succeeded his father Sir Edward Wingfield Verner, 5th Bart., of David's Vere, Farnham, on the latter's death, 1936. Of the same family, William Henry Verner of Kenley, (1842-1903), a Judge in the ICS, and Charles Augustus Verner of Bletchingley, (1847-1908), were sons of William Verner, DL, JP, (1807-93), Lieutenant-Colonel, Antrim Artillery, Treasurer of Co. Antrim.

Arms: Argent on a fess Sable between three boars' heads of the second fretty Or a trefoil slipped of the last.

Crest: A boar's head as in the arms.

Motto: Pro Christo et patria. (BP105)

VERNEY Andrew Felix Verney, MRCS, LRCP, DORCOG, of Thames Bank House, Mortlake, (b.1921), 4th son of Sir Harry Calvert Williams Verney, 4th Bart., DSO, MA (Oxon), of Claydon House, Buckinghamshire, (1881-1974). An earlier member of the same family, Colonel George Hope Lloyd-Verney of The Cedars, Esher, (1842-96), 3rd son of Sir Harry Verney, 2nd Bart., PC, DL, (1801-94), was ancestor of Major Peter Vivian Lloyd-Verney, Irish Guards, of Booker's Lee, Alford, Cranleigh. Sir Harry Verney's 4th son, Frederick William Verney, JP, MA (Oxon), (1846-1913), was father of Sir Ralph Verney, 1st Bart., CB, CIE, CVO, (1879-1959), who was created Baronet, 1946, and was father of Sir John Verney of Runwick House, Farnham, 2nd Bart., (b.1913).

Arms: Quarterly, 1 and 4, Azure on a cross Argent fimbriated Or five mullets Gules (Verney); 2 and 3, Paly of six Erminois and Pean a bend engrailed counterchanged (Calvert).

Crests: 1, A phoenix in flames looking at rays of the sun Proper and charged with five mullets in cross Or (Verney). 2, Out of a mural crown Argent two spears erect therefrom two pennons flowing towards the dexter one Erminois the other pean (Calvert).

Mottoes: Ung sent ung sol, (Verney); 2, Servata fides cineri, (Calvert). (BP105)

SURREY COATS OF ARMS

- VERNON** of Vernon House, (originally Culver House), in Farnham. Extinct 1762. Descended from Henry Vernon, (d.1656), of Farnham, son of George Vernon of Harlaston, Staffordshire, son of Henry Vernon of Hodnet and Tong Castle, Shropshire.
 Arms: Argent a fret Sable, a canton Gules, the fret charged with a cross crosslet for difference.
 From the brass in Farnham Church to Henry Vernon, (d.Jan 5, 1656 aged 68). (SAC xxviii 78).
- VERNON** Richard Evelyn Vernon of 12 The Hermitage, Richmond, (b.1925), younger son of Evelyn Vernon, (1889-1963) and descended from Sir William de Vernon, Chief Justice of Chester from the time of Henry III.
 Arms: Argent a fret Sable.
 Crest: A boar's head erased Sable ducally gorged Or.
 Motto: Ver non semper viret. (BLG18)
- VERNON** Reginald Thornycroft Vernon of Danley Farm, Lynchmere, (b.1892), 3rd son of William Allen Vernon, (1860-1939), and grandson of Sir William Vernon, 1st Bart., of Shotwick Park, Cheshire, (1835-1919). His brother, Sir Wilfred Douglas Vernon, JP, MA (Cantab), of Anningsley Park, Ottershaw, (b.1897), was High Sheriff of Surrey, 1960.
 Arms: Or on a fess Azure between two crosses moline Gules three garbs of the field
 Crest: In front of a demi female figure affronté Proper vested Azure round the temples an oak wreath Vert holding in the dexter hand a sickle and in the sinister two ears of wheat slipped also Proper a garb fesswise Or.
 Motto: Vernon semper viret. (BP105)
- VERSCOYLE** Richard Denys Verschoyle, BSc (London), of 6/108 Robin Hood Lane, Sutton, toxologist with the Medical Research Council, Carshalton, (b.1942), son of Lieutenant-Commander Henry Denys Verschoyle, DSC, RN, (1915-56), and descended from Henry Verschoyle, Freeman of Dublin, 1659.
 Arms: Argent on a chevron between three boars' heads couped Gules langued Azure a cross patteé Or
 Crest: A boar's head couped Gules langued Azure charged with a cross patteé Or.
 Motto: Temperans et constans. (IFR)
- VESEY** Lieutenant-Colonel Charles Edward Gore Vesey, RE, of Emley, Bowlhead Green, Godalming, (1871-1958), was 2nd son of Major-General George Henry Vesey, RA, (1824-93), and descended from the 1st Viscount de Vesci, (d.1804). Lieutenant-Colonel the Hon. Thomas Eustace Vesey, Irish Guards, of Parkside House, Englefield Green, (1885-1946), was 4th son of Captain the Hon. Eustace Vesey, MA, (1851-86), and grandson of the 3rd Viscount de Vesci, (1803-75).
 Arms: Or on a cross Sable a patriarchal cross of the field.
 Crest: A hand erect in armour holding a laurel branch all Proper.
 Motto: Sub hoc signo vinces. (FD7)
- VESTHEY** Baron Vestey. Sir William Vestey, 1st Bart., (1859-1940), Director of the Union Cold Storage Co. and of the Blue Star Line, eldest son of Samuel Vestey of Liverpool, (1832-1902), was created Baronet, 1913, and Baron Vestey of Kingswood, 1922. The present holder of the titles is his great-grandson Sir Samuel George Armstrong Vestey, 3rd Baron Vestey, (b.1941).
 Arms: Azure in base barry wavy of four Argent and of the first an iceberg issuant Proper on a chief of the second three eggs also Proper.
 Crest: In front of a springbok's head couped at the neck Proper three mullets fesswise Azure.
 Supporters: Dexter, A sheep Proper; Sinister, A bull Argent.
 Motto: E labore stabilitas. (BP105)
- VESTHEY** Roger Edmund Vestey, MA (Cantab), of Park Gate House, Ham Common, Richmond, (b.1921), son of Percy Charles Vestey, (1893-1939), and grandson of Sir Edmund Hoyle Vestey, 1st Bart., of Shirley, (1866-1953), who was created Baronet, 1931, and was 3rd son of Samuel Vestey of Liverpool, (see preceding entry).
 Arms: Argent on a fess between two flaunches Gules each charged with a cross throughout of the field three roses also of the field.
 Crest: In front of a springbok's head Proper three mullets Argent.
 Motto: E labore stabilitas. (BP105)
- VICKERS** Ronald Vickers of Scaitcliffe, Englefield Green, Headmaster of Scaitcliffe School, (1869-1942), younger son of Colonel Thomas Edward Vickers, CB, VD, JP, of Bolsover Hall, Sheffield, and Tinsbury Manor, Hampshire, (1833-1915), by his wife Frances Mary, (d.1904), daughter and heir of Joseph Douglas of Heathbourne Lodge, Bushey Heath, Hertfordshire, had a 2nd son Thomas Douglas Vickers, CMG, of Wood End, Worplesdon, and of the Colonial Service in the Gold Coast, British Honduras and Mauritius, (b.1916); and a 3rd son Richard Douglas Vickers, MA (Oxon), Headmaster of Scaitcliffe School, (b.1916, a twin). (BLG18)
 Arms: Quarterly, 1 and 4, Argent on a cross flory Gules five mullets of six points of the first a chief Sable thereon three millrinds Or (Vickers); 2 and 3, Or a human heart Gules on a chief Azure a rose between two mullets Argent (Douglas).
 Crest: Two arms embowed vested Gules cuffed Argent the hands Proper grasping a millrind Or.
 Motto: Vigore. (BLG15)
- VILLIERS** of Ashley Park in Walton on Thames. Baron Villiers of Daventry and Earl of Anglesey, Apr 23, 1623. Extinct 1660
 Arms: Argent on a cross Gules five escallops Or, in the dexter chief canton an annulet of the second for difference. *
 Crest: A lion rampant Argent crowned Or and charged with an annulet for difference.
 Supporters: Two lions Or each gorged with a plain collar, the dexter Gules charged with three escallops of the first, the sinister Azure charged with three demi-fleur-de-lys of the first. **
 Motto: Sine malo ingenio. (Doyle i 47)
 * Burke blazons the annulet Sable and records the coat quarterly with: Sable a fess between three cinquefoils Argent. (BGA)
 ** Burke transposes the supporters. (BGA)

SURREY COATS OF ARMS

- VILLIERS** Baroness Nonsuch. Barbara Villiers, (c.1641-1709), daughter and heir of William Villiers, 2nd Viscount Grandison, and mistress of King Charles II, was created Baroness Nonsuch, Countess of Southampton, and Duchess of Cleveland, 1670.
Arms: Argent on a cross Gules five escallops Or. (BGA)
- VILLIERS** Commander George Dumba Villiers, RN, of Vane House, Warren Rise, New Malden, was son of Henry Montagu Hyde Villiers, MVO, of the Consular Service, (1863-1948), and descended from the Hon. Thomas Villiers, 1st Earl of Clarendon, (d.1786). Of the same family, James Michael Hyde Villiers of Deepcut Place, Camberley, was 2nd son of Captain Eric Hyde Villiers, DSO, of Ormeley Lodge, Ham Common, (1881-1964), and descended from George William, 4th Earl of Clarendon, (1800-70).
Arms: Argent on a cross Gules five escallop shells Or.
Crest: A lion rampant Argent ducally crowned Or.
Motto: Fidei cotricula crux. (BP99, 105)
- VILLIERS-STUART** Colonel John Patrick Villiers-Stuart, CB, DSO, OBE, 1st Frontier Force Rifles, of Iverk, Camberley, (b.1879), 3rd son of Henry John Richard Villiers-Stuart, DL, JP, of Castlane, Co. Kilkenny, (1837-1914).
Arms: Quarterly, 1 and 4, Or a fess chequy Azure and Argent within a double tressure flory counterflory Gules a martlet for difference (Stuart); 2 and 3, Argent on a cross Gules five escallops Or (Villiers).
Crests: 1, A demi lion rampant Gules; 2, A lion rampant Argent ducally crowned Or
Mottoes: Nobilis via; Avito viret honore. (FD7)
- VINCENT** of Fetcham.
Arms: Azure three quatrefoils Argent, a crescent for difference.
Motto: Non nisi vincenti.
From the monument in Fetcham Church to Henry Vincent, (d.May 2, 1631), son of Sir Francis Vincent of Stoke d'Abernon.
Crest: Out of a ducal coronet Or a bear head Argent.
- VINCENT** of London, and of Camberwell.
Arms: Azure three quatrefoils Argent.
As borne by Thomas Vincent of Camberwell, Alderman of London, from the time of Charles I. (Harl. Ms 1561; MB iii 427)
- VINCENT** of Swinford, Leicestershire, from 1317, of Barnack, Northamptonshire, after 1400 and since 1595 of Stoke House in Stoke d'Abernon. This family resided at Debden Hall, Essex, during the greater part of last century but in 1934 returned to Stoke. Baronet, Jul 26, 1620. Baron d'Abernon of Esher, Jul 2, 1914. Viscount d'Abernon of Esher and Stoke d'Abernon, Feb 20, 1926. *
Arms: Azure three quatrefoils Argent.
Crest: Out of a ducal coronet Or a bear head Argent **
From the monument in Stoke Church to Sir Thomas Vincent, (d.1613).
Motto: Vincenti dabitur, and occasionally, as in Wotton's Baronetage, 1727, Vincenti dabitur laurea.
Since entering the peerage the family have dropped their ancient crest and motto, and now use:
Crest: A figure representing the head of a Greek athlete, coupé at the shoulders and bound around the temples with a fillet of victory Argent.
Motto: Quand meme.
Supporters: On either side a bear sejant Sable muzzled Gules gorged with a collar gemel Or and pendant therefrom an escutcheon Azure charged with a chevron Or.
* The titles expired on the death, 1941, of Sir Edgar Vincent, 1st and last Baron and Viscount D'Abernon, 16th Bart., PC, GCB, GCMG.
** Fairbairn records the bear's head as Proper. (FBC)
- VINCENT** of Surrey.
Arms: Or on a chevron between three demi lions rampant Gules as many trefoils slipped Argent.
Crest: A bull's head cabossed Argent gutté de poix armed Or. (BGA)
- VINE** Sir John Richard Somers Vine, CMG, FRGS, FSS, of Vernon House, Lordship Lane, Dulwich, (1847-1929), was Hon. Secretary of the National Leprosy Fund and one of HM's Lieutenants for the City of London. He was knighted 1886.
Arms: Sable three garbs Argent.
Crest: Out of a ducal coronet Or an heraldic tiger's head Proper.
(FD 1895, which states that no authority has been established for these arms)
- VON DER MEDEN** Otto von der Meden of Coventry Hall, Streatham, had a daughter Helena Wilhelmina who married, 1893, Sir Robert Stewart Johnstone, MA, LL.B (TCD), of 1a Queen's Gate, London, (1855-1936), Chief Justice of Grenada, 1909-14. (FD7)
Arms: Rietstap gives for von der Meden of Bremen and Hamburg; Azure a fan Argent the handle in base.
Crest: Two fans as in the arms. (RAG)
- VON ERNSTHAUSEN** Baron O. Ernst von Ernsthausen was of The Manor House, Ditton Hill, Long Ditton, in 1910. (VCHS iii 517)
Arms: Bandy sinister of three Argent Gules and Or the first charged with three mullets of six points in bend sinister Or
Crest: A mullet of six points Or between two wings conjoined in lure Sable. (RAG)

SURREY COATS OF ARMS

VOWLER post VOWLER-SIMCOE John Henry Walcot Vowler-Simcoe of Wilton House, Farnham, also of Parnacott and Penheale, Devon, (b.1851), son of John Nicholson Vowler of Parnacott, (1818-71), and his wife Mary Northcote, (d.1890), daughter of the Rev. Henry Addington Simcoe, MA (Oxon), of Penheale Manor, (1800-68), assumed the additional surname and arms of Simcoe on succeeding his maternal uncle Samuel Palmer Simcoe of Penheale, (d. unmarried 1899).

Arms: Quarterly, 1 and 4, Azure a fess wavy Ermine between two stars of twelve points in chief and a cannon fessways in base Or (Simcoe); 2 and 3, Per chevron Gules and Sable three cross crosslets chevronways between as many crescents all Argent (Vowler).

Crests: 1, Out of a naval crown Or a demi sea lion Proper holding in his fore fin a dagger erect Argent pommel and hilt Gold and on his shoulder a rose Gules barbed and seeded Proper (Simcoe); 2, Issuant from the battlements of a tower Argent a demi lion Gules holding in the dexter paw a cross crosslet and resting the sinister on a decrescent both also Argent (Vowler).

Motto: Non sibi sed patriae. (BLG13)

VYNE of Ash.

Arms: Argent a cross engrailed Azure.

As borne by Stephen Vyne, from the time of Charles I, descended from Ralph Vyne, who married Anne, daughter and heir of Thomas Manory, (d.1516), of Ash, whose arms these were. (Harl. Ms 1561).

VYNER Robert Charles de Grey Vyner, DL, of Gantby Hall, Lincolnshire, Captain Grenadier Guards, (1842-1915), High Sheriff of Cheshire, 1893, was also of Coombe Hurst, Kingston Hill.

Arms: Azure a bend Or on a chief Argent a saltire engrailed Gules between two Cornish choughs Sable.

Crest: A dexter arm embowed in armour Proper garnished Or the gauntlet Argent holding a mullet of six points Or.

Motto: Labore et honore. (BLG13)

VYVYAN Bernard Jeremy Vyvyan, BSc. Eng (London), AMICE, of 37 West Hill Avenue, Epsom, late REME, (b.1930), younger son of Philip Vyvyan of Lanveor, Carleen, Helston, Cornwall, (b.1892), and descended from Sir Richard Vyvyan, 3rd Bart., (d.1724). Of the same family, Anthony Beville Vyvyan of Northcote, Witley, (b.1935), son of Lester Trefusis Vyvyan, (1905-52), and descended from Sir Vyell Vyvyan, 7th Bart., (1767-1820).

Arms: Argent on a mount in base Vert a lion rampant Gules armed Sable.

Crest: A horse passant furnished Proper.

Motto: Sapere aude. (BP105)

VYVYAN-ROBINSON Arthur Claude Vyvyan-Robinson, of Binton Barn, The Sands, Farnham, (1880-1960), was eldest son of Philip Augustus Vyvyan-Robinson, of Carn Towan, Sennen, Cornwall, (1852-1911), and descended from Sir Richard Vyvyan, 3rd Bart., (d.1724).

Arms: Argent on a mount in base Vert a lion rampant Gules armed Sable.

Crest: A horse passant furnished Proper.

Motto: Sapere aude. (BP99)

SURREY COATS OF ARMS

- WALL** Baron Wall. Sir John Edward Wall, OBE, B.Com (London), of Wychwood, Coombe End, Coombe Hill, Kingston-upon-Thames, (b.1913), was created a Life Peer as Baron Wall of Coombe, 1976.
 Arms: Or masoned Gules two bars that in chief engrailed Azure and on a chief embattled Gules a garb Or between two billets Argent.
 Crest: Two arms embowed and interlaced dexter vested Azure cuffed Gules grasping in the hand Proper a trumpet Or the sinister vested Argent the hand in an electrician's gauntlet grasping a thunderbolt both Proper.
 Supporters: Dexter, A martin; Sinister, A robin; both with wings elevated Proper the undersides charged with a shakefork Or.
 Motto: Defendimus. (DPB1980)
- WALLER** Vice-Admiral Arthur William Craig Waller, CB, DL, of Chargate Lodge, Burwood Park, Walton-on-Thames and of Allentown, Co. Meath, (1872-1943), son of the Very Rev. Graham Craig, MA, Rector of Tullamore and Dean of Clonmacnoise, (d.1904), and his wife Helen Catherine Waller, (1838-1927), assumed the surname and arms of Waller 1920, and was father of Patrick Arthur Beaufort Waller, of Bowness, Church Hill, Horsell, {Woking}, (b.1915). (IFR)
 Arms: Argent three walnut leaves Proper between two bendlets Gules.
 Crest: Pendent from an oak tree Proper an escutcheon charged with a saltire Gules.
 Motto: Haec fructus virtutis. (FD7)
- WALLER** Kenneth Edmund de Warrenne Waller of 61 Northampton Road, Addiscombe, Croydon, (b.1922), elder son of Major Edmund Geoffrey Waller, RA, of 122 Ship Lane, Farnborough, Hampshire, (b.1894) and descended from Richard Waller of Cully, Co. Tipperary, (will proven 1688), who was also ancestor of Francis John de Warrenne Waller, MA (Cantab), MBCS, of 14 Portland Terrace, The Green, Richmond, (b.1940), 4th son of Captain Caesar James Loftus Otway Waller, RASC, of Inverisk, Co. Galway, (1884-1950); and of Colonel Robert Studdert de Warrenne Waller, RA, of 13 Croham Park Avenue, Croydon, 7th son of George Arthur Waller, JP, MA (TCD), of Prior Park, Nenagh, Co. Tipperary, (1835-1923).
 Arms: Chequy Or and Azure on a canton Gules a lion rampant double queued of the first.
 Crest: Out of a ducal coronet Or an eagle's leg and thigh erect Gules in front of five ostrich feathers alternately Argent and Azure.
 Motto: Honor et veritas. (IFR)
- WALLIS** of Surrey and Sussex.
 Arms: Gules a chevron Ermine. (BGA)
- WALLIS** John Wallis of East Dulwich, had a younger daughter and coheir Blanche Ruby Lavinia, who married, 1918, Edward Harold Cole of The White House, Sandilands, Addiscombe, {Croydon}, (1889-1963).
 Arms: Azure a fess Ermine flory counterflory Or. (BLG18)
- WALLIS** Colonel Thomas John Wallis, The Rifle Brigade of Farley Hill, Camberley, (b.1922), eldest son of Thomas Henry Gardner Wallis of Parknamore, Ballincollig, Co. Cork, solicitor, (1865-1948), and descended from Thomas Wallis of Curraglass, Co. Cork, (d. before 1630).
 Arms: Ermine a bend Gules.
 Crest: A lynx's head erased transfixied by a spear Proper. (IFR)
- WALPOLE** Thomas Walpole of Stagbury Park, (1755-1840), Envoy Extraordinary and Minister Plenipotentiary to the Court of Munich, was son of the Hon. Thomas Walpole, (1727-1803) and grandson of the 1st Baron Walpole of Wolterton, (1678-1757). He had a grandson Henry Spencer Vade-Walpole of Stagbury, (1837-1913), who assumed the additional surname Vade, 1892, and was grandfather of the present 9th Baron Walpole of Walpole and 7th Baron Walpole of Wolterton. The said Thomas Walpole, (1755-1840), had another grandson Sir Charles George Walpole, JP, MA (Cantab), of Broadford, Chobham, (1846-1926), Chief Justice of Gibraltar, 1892-3, and of the Bahama Islands, 1893-7, Deputy Chairman of Quarter Sessions and County Councillor for Surrey. From the 1st Baron Walpole descended also the Rt. Rev. George Henry Somerset Walpole, MA (Cantab), (1854-1929), who was Rector of Lambeth, 1903-10, and Hon. Canon of Southwark, 1906-10, and was father of the famous novelist Sir Hugh Walpole, (1884-1941).
 Arms: Or on a fess between two chevrons Sable three cross crosslets of the field.
 Crest: The bust of a man in profile couped at the shoulders Proper ducally crowned Or from the coronet flowing a long cap turned forwards Gules tasselled and charged with a catherine wheel Gold.
 Mottoes: Sibi constat. (BP105)
 Fari quae sentiat. (FD7)
 { Stagbury is near Romsey, Hampshire, Wolterton is in Norfolk }
- WALSH** of Croydon.
 Arms: Argent a fess between six martlets Sable.
 From a brass formerly in Croydon Church to Thomas Walsh, 3rd son of Francis Walsh, living 1569, of Shelsley Walsh, Worcestershire. (SAC xxvi 55)
- WALSINGHAM** of Scadbury in Chislehurst, Kent, from 1424 to 1655, and latterly of Little Chesterford, Essex. Extinct 1728.
 Descended from Alan Walsingham, (d.Mar 7, 1456), citizen and cordwainer of London.
 Arms: Paly of six Argent and Sable a fess Gules.
 Crest: Out of a mural coronet Gules a tyger head Or ducally gorged Azure. (Harl. Ms 1561, fo 11b)
 Of this family were Sir Edmund Walsingham, (d.Feb 9, 1550), Lieutenant of the Tower; and his nephew, Sir Francis Walsingham, the famous stateman, (d.Apr 6, 1590), who was of Barnes.

SURREY COATS OF ARMS

- WALTER** of Finedon, Northamptonshire, and Wimbledon.
 Arms: Azure a fess dancetty Argent between three eagles displayed Or. *
 Crest: A lion head erased Argent.
 As borne by William Walter, (d.Sep 10, 1587), of Finedon and Wimbledon, son of William Walter of Finedon, and elder brother of Edmund Walter, (d.1592), Chief Justice of South Wales, ancestor of the Walters of Saresden, Oxfordshire, baronets, who became extinct, 1731.
 (Wootton i 465; monument in Wimbledon Church)
 * Burke gives for Walter of Wimbledon, and of Sarsden, Oxfordshire, and of Warwickshire: Azure a fess indented Or between three eagles displayed Argent. (BGA)
- WALTER** of Stalbridge Park, Dorset, and of Bury Hill in Dorking. Extinct 1780. Descended from Peter Walter, (d.Jan 19, 1746), of Stalbridge, Clerk of the Peace for Middlesex, a famous usurer, who is the original of Peter Pounce in Fielding's Joseph Andrews, and the subject of Pope's lines: What's property, dear Swift? You will see it alter From you to me, from me to Peter Walter.
 Arms: Azure a daunce Argent between three eagles displayed Or.
 Crest: A lion head erased Argent. (HG viii 4)
- WALTER** of Worcester Park in Malden, from 1731 to 1745. Extinct 1745.
 Arms: Azure a daunce Argent between three eagles displayed Or.
 Crest: A lion head erased Argent.
 From the tomb in Malden churchyard to Catherine (d.1733), wife of Sir George Walter, (d.Aug 2, 1742), son of John Walter, (d.Apr 4, 1745).
- WALTER** Lieutenant-Colonel Reginald Frederick Walter, RA, of Church Hill Cottage, Camberley, (b.1908), elder son of Robert Walter, CMG, (1873-1959), and descended from William Walter of Evesham, {Worcestershire}, currier, (will proven 1659). (BLG18)
 Arms: Argent gutté-de-sang two swords in saltire Gules over all a lion rampant Sable.
 Crest: A stork Proper drinking out of a whelk shell erect Or. (BLG9)
- WALTERS** Fairbairn records William Melmoth Walters of Purberry Shot, Ewell, as using for
 Crest: A squirrel sejant devouring a nut Proper. (FBC)
- WALTHAM ABBEY** The monastery of Waltham Holy Cross, Essex, held the manor of Caterham until the Dissolution.
 Arms: Argent on a cross engrailed Sable five cross crosslets fitché Or. (VCHS iv 266; WEC)
- WALTON AND WEYBRIDGE** Urban District Council.
 Arms: Or on a fess wavy Azure between in chief two Tudor roses barbed and seeded Proper and in base an eagle displayed Gules two barrulets wavy Argent surmounted by as many pallets of the field.
 Crest: A swan's head erased Proper gorged with a Saxon crown Or and holding in the beak a sprig of oak leaved and fructed also Proper.
 Motto: Dum defluat amnis. Granted 1946. (CCH)
- WALWORTH** of St. Michael's, Crooked Lane, London, and of Kingston-upon-Thames.
 Arms: Gules a bend raguly Argent between two wheat sheaves Or.
 As borne by Sir William Walworth, Lord Mayor of London in 1374 and 1380, citizen and fishmonger, (the Lord Mayor who stabbed Wat Tyler), of London and Kingston, probably a younger son of Walworth of Walworth in Newington. (Gen. Arm.)
 The heraldic dictionaries give the following coat also, for Walworth of London and Suffolk: Gules a bend engrailed between two wheat sheaves Argent.
- WALWORTH** of Walworth in Newington See under Walworth of London and Kingston.
- WANDSWORTH** Baron see STERN
- WANDSWORTH** London Borough of.
 Arms: Per pale indented Argent and Azure a fess chequy Azure and Or each of the last charged with a goutte Azure.
 Crest: An ancient ship at the prow a dragon's head Sable four oars in action and as many shields Or resting upon the bulwarks pennons flying to the dexter Gules the sail charged with the arms of the London Borough of Wandsworth.
 Supporters: Dexter, A dove wings elevated and addorsed Azure the underside of the wings charged with four mullets Or in the beak a sprig of lavender Proper; Sinister, A dragon Sable wings elevated and addorsed Argent the underside of the wings charged with four crosses coupé Gules.
 Motto: We serve.
 Badge: A fountain charged with a crown palisado Or. Granted 1965. (CCH)
- WARCOP** of St. Saviour's, Southwark.
 Arms: Sable three covered cups Argent.
 Crest: A boar head coupé Argent.
 From the monument in St. Saviour's Church to Anne, (d.May 29, 1654), wife of Samuel Warcop, 'Somtime ye Bayliffe of the Bvrrrough of Southwarke'. (SAC xxii 68)
- WARD** Shield on monument in St. Mary's Church, Home, to John Goodwin, qv, and his wife Margaret, (d.1611 aged 70), daughter of Ninian Ward of Cuckfield, Sussex.
 Arms: Argent a chevron between three birds Sable. (VCHS iv 296)

SURREY COATS OF ARMS

- WARD** James Ward, JP, of Willey, {Farnham}, was father of Captain Owen Florance Louis Ward, 11th Regiment of Willey Place, (b.1823).
 Arms: Azure a cross pattée Erminois between four fleurs-de-lys Or.
 Crest: A martlet Sable gutté d'Or in the beak a fleur-de-lys Gold.
 Motto: Sub cruce salus. (BLG5)
- WARD** Wilfrid Philip Ward of Lotus, Dorking, (1856-1916), was a member of the 1901 Royal Commission on Irish University Education.
 Arms: Azure a cross Or in the dexter chief point a key erect the wards downwards and to the sinister and in the sinister chief point an anchor erect both of the last.
 Crest: A wolf's head erased Or charged on the neck with an anchor erect Sable and holding in the mouth a key the wards upwards Proper.
 Motto: Give the thanks that are due. (FD7)
- WARD** Major John Crosbie Ward of Belfield, Camberley, (1911-52), was son of Edward Crosbie Ward, (1872-1926) and descended from Bernard, 1st Viscount Bangor, (1719-81), who was ancestor also of Edward Robert Ward of Woodside, Warren Road, Banstead Downs, (1859-1941), father of Albert Edward Hamilton Ward of Brambles, 30 Oatlands Drive, Weybridge, Robert Hamilton Ward of Woodside, Warren Road, Banstead, and John Hamilton Ward of Fairwinds, 11 Higher Drive, Banstead.
 Arms: Quarterly, 1 and 4, Azure a cross patonce Or (Ward); 2 and 3, Gules three cinquefoils Ermine on a chief Or a human heart of the first (Hamilton).
 Crest: A Saracen's head affronté * coupé below the shoulders Proper wreathed about the temples Or and Azure and adorned with three ostrich feathers.
 Motto: Sub cruce salus. (BP105; FD7)
 * FD7 gives this as: A man's head coupé, etc.
- WARD** Paul Martin Geoffrey Ward of 18 The Oaks, West Byfleet, (b.1929), eldest son of Charles Reginald Ward, (1901-65), and descended from John Ward of Stramshall, Staffordshire, later of Marlborough, {Wiltshire}, (1756-1829), who married, 1784, Hannah, (d.1843), daughter and heir of Samuel Hawkes of Ogbourne St. Andrew, Wiltshire, eldest son of William Hawkes by his wife Hannah, sister and coheir of the Hon. Sir Michael Foster, Judge of the Court of King's Bench of Draycot Foliat, Wiltshire and Stanton Drew, Somerset. From them descended also Charles Frederick Rawle Ward of South Hall, Castle Hill, Guildford, (b.1909), son of Frederick William Rawle Ward, (1879-1942).
 Arms: Quarterly, 1 and 4, Azure a cross patonce Or a bordure of the last charged with eight hurts (Ward); 2, Or three bendlets Azure on a chief Ermine two crosses pattée Gules (Hawkes); 3, Ermine on a chevron Vert between three bugles stringed Sable an escallop Or (Foster).
 Crest: A wolf's head erased Or gorged with a collar Azure thereon an escallop Gold between two bezants.
 Motto: Garde la croix. (BLG18; FD7)
- WARD** of Willey Place, {Farnham} {see entry above}
 Arms: Argent a cross patonce between four fleurs-de-lys Gules. (HIB; BLG2)
 On a hatchment in Crambe Church, Yorkshire, the arms are impaled by Haigh. (John Haigh of Whitwell Hall, (d.1837 aged 32), married Anna Maria, daughter of James Ward of Willey).
- WARD** see NELSON-WARD
- WARDE** of Bletchingley.
 Arms: A chevron between three escallops. *
 From the monument in Bletchingley Church to Thomas Warde, (d.Aug 21, 1541). (MB ii 312)
 * (VCHS iv 263) records the shield as impaling ... a chevron ... between three annulets ...
- WARDLAW** Sir Henry Wardlaw, 19th Bart., of Pitreavie, Fifeshire, mechanical engineer, (1867-1954), was of Lammas, Station Road, Thames Ditton.
 Arms: Quarterly, 1 and 4, Azure three mascles Or (Wardlaw); 2 and 3, Azure three water bougets Or (Vallence).
 Crest: An estoile Or.
 Motto: Familias firmat pietas. (BP99)
- WARE** Martin Ware of Greenwich and of HM Dockyard, Deptford, (1717-1801), was grandfather of Martin Ware of Tilford and of Russell Square, London, surgeon, (1789-1872). His eldest son James Thomas Ware of Tilford, (d. unmarried 1902) was succeeded by his nephew the Rev. Canon Martin Stewart Ware, MA (Cantab), of Tilford House, (1871-1934), Vicar of St. George, Camberwell, 1903-11.
 Arms: Argent on a bend wavy cotised Vert between six cross crosslets fitché at the foot Gules three crosiers in bend Or.
 Crest: In front of a demi lion Azure between the paws a mullet within an annulet Or issuant from a basket Proper a cross crosslet fitché at the foot of the second. (FD7)
- WARE** Of the same family, Sir Henry Gabriel Ware, KCB, of The Little House, Tilford, HM Procurator-General and Treasury Solicitor, (from 1971), (b.1912), son of Charles Martin Ware, MA (Cantab), of Birchington, Kent, (1863-1927), and descended from Martin Ware of Greenwich, (1717-1801).
- WARENNE** of Lewes Castle, Sussex, of Reigate Castle, of Betchworth Castle, of Conisburgh Castle, Yorkshire, of Bromfield Castle, Shropshire and of Castle Acre, Norfolk, Earl of Surrey, 1088. Extinct 1347.
 Arms: Checky Or and Azure. (Foster, p.259)

SURREY COATS OF ARMS

- WARHAM,** of Haling House in Croydon.
 Arms: Gules a fess Or between a goat head coupé [erased] Argent, attired of the second, in chief, and three escallops of the third in base, all within a bordure Argent, on the fess a mullet Sable for difference. *
 Crest: A goat head coupé.
 As borne (SV1530) by Hugh Warham of Haling, 3rd son of William Warham of Melsanger, Hampshire, and younger brother of William Warham, Archbishop of Canterbury. (SAC i 58,60)
 * (VCHS iv 224) records these arms as in the church of St. John the Baptist, Croydon, quarterly with .. two bars.. cotised.
- WARNEFORD** The Rev. John Warneford of Dorking, younger son of the Ven. Richard Warneford, DD, Archdeacon of York, (d.1755), was father of the Rev. John Warneford of Mickleham, (c.1775-1849). (BLG17)
 Arms: Per fess embattled Sable and Argent six crosses pattée three in chief and three in base counterchanged.
 Crest: A garb Proper.
 Motto: Cruce quam muro tutior. (BLG8)
- WARNER,** of Peper Harrow.
 Arms: Or a bend engrailed between six roses Gules.
 From the brass in Godalming Church to the Rev. John Warner, LL.D, (d.Nov 26, 1757), Rector of Peper Harrow.
 (SAC xxviii 86; MB i 633)
- WARNER** Lieutenant-Colonel Harold Rudyerd Warner, IA, of Thornwood, Twin Oaks, Cobham, (b.1872), younger son of Edward John Rudyerd Warner, barrister-at-law, (1838-77). Advocate-General, NW Provinces of India, 1874-77, and descended from Francis Warner of Framlingham, Suffolk, (d.1605). His son Captain John Rudyerd Maddox Warner, IA, of Thornwood, Twin Oaks, (b.1923).
 Arms: Or a bend engrailed between six roses Gules barbed Vert.
 Crest: A Saracen's head affronté coupé below the shoulders Proper habited chequy Or and Gules wreathed about the temples Or and Gules on the head a cap Argent.
 Motto: Du Roye je le tiens. (BLG18)
- WARNER** see LEE-WARNER
- WARNET** of Hemsted, Sussex, and of Southwark.
 Arms: Argent a stag springing Sable, attired and hooped Or, over all fretty Vert, a crescent for difference. *
 Crest: A demi-stag springing Sable, attired and hooped Or.
 As borne (SV1623) by Edmond Warnet, (son of Francis) and (with a crescent for difference) by his uncle, Thomas Warnet of Southwark, son of John Warnet of Hemsted.
 * Burke difference these arms, for Warnet of Surrey, label of three points, not a crescent.
- WARRE** Captain George Francis Warre, CBE, RASC, of 17 Lonsdale Road, Barnes, formerly of Gledfield, Ross and Cromarty, (1876-1957), was eldest son of George Acheson Warre of Tyford House, Hampshire, (1842-1913).
 Arms: Gules semé of cross crosslets fitché Argent a lion rampant of the last langued Azure.
 Crest: Out of a ducal coronet Or a griffin's head Argent. (BLG17)
- WARREN** Sir George Warren, KB, of Poynton, Cheshire, (d.1801 aged 67), acquired Fetcham Park and Chobham Park by marriage, 1758, to Jane, (d.1761), daughter and heir of Thomas Revel, agent victualler at Gibraltar, (d.1752). Their daughter and heir Elizabeth Harriet (d.1826 aged 66), married, 1777, James Bulkeley, Viscount Bulkeley of Cashel, qv. (VCHS iii 288,415; OCC iii 687).
 Arms: Chequy Or and Azure on a canton Gules a lion rampant Argent.
 Crests: Out of a ducal coronet Or a plume of five ostrich feather Argent in front thereof a griffin's claw Gold; 2, On a chapeau Gules turned up Ermine a wyvern tail nowed Argent wings expanded chequy Or and Azure.
 Supporters: Two wyverns Argent armed Or winged chequy of the second and Azure.
 Motto: Tenebo. (OCC; BGA)
- WARREN** Lieutenant-Colonel William Robert Vaughan Warren, OBE, MC, of Manor Hotel, Hindhead, heir presumptive to his nephew Sir Brian Charles Pennefather Warren, 9th Bart., (b.1889), 2nd son of Thomas Robert Warren, JP, (1829-1906). Of the same family, the Rev. William Waldegrave Warren, (1867-1946) was Curate of Frimley in charge of the district of St. Paul, Camberley, 1932-5, and Vicar of St. Paul, Camberley, 1935; he was 7th son of Major-General Richard Warren, RE, (1828-1913), and descended from Sir Robert Warren, 1st Bart., (1723-1811).
 Arms: Argent a fess chequy Or and Azure between three talbots passant Proper.
 Crest: A lion rampant holding a crozier.
 Motto: Non mihi sed Deo et regi. (BP105)
- WARREN-BULKELEY** see BULKELEY
- WARTER** John Warter of Southwark, (d.1868), a cadet of the Warter family of Cruck Meole, Shropshire, had a 2nd son William Henry Warter of Southwark, (b.1835), who was grandfather of Sir Philip Allan Warter of Eastcourt Manor, Effingham, (1903-71).
 Arms: Sable on a chevron engrailed between three chess rooks Argent as many cross crosslets fitché of the first.
 Crest: A lion rampant Sable collared Argent holding between the forepaws a chess rook of the last.
 Motto: Vi victis non coactus. (BLG17; BGA)

SURREY COATS OF ARMS

WARTER-MEREDITH Henry Warter-Meredith, JP, of Pentre Bychan, Denbighshire, and of Oaklaw, Hamlet Road, Upper Norwood, (1800-79), was 2nd son of Joseph Warter of Sibberscott, Shropshire, (d.1811), by his wife Margareta, (1764-1833), daughter of Thomas Meredith, DL, of Pentre Bychan, (1712-74). He married, (i), 1821, Elizabeth Lowry, (d.1872), only daughter of Mungo Park, the celebrated African explorer, and assumed by RL, 1824, the name and arms of Meredith.

Arms: Azure a lion rampant Or.

Crest: A lion's head erased Or.

Motto: Heb Dduw heb ddim, Duw a digon.

(BLG5; FBC)

WARTON of Godalming and Basingstoke, Hampshire.

Arms: Or on a chevron Azure a martlet between two pheons of the first.

Crest: A winged spur Proper

From the monument in Godalming Church to the Rev. Anthony Warton, LL.B, Vicar of Godalming, (d.Mar 15, 1715), father of Thomas Warton the Elder, (d.Sep 10, 1745), Vicar of Basingstoke and Professor of Poetry in the University of Oxford, 1718-28, who was father of Joseph Warton, Headmaster of Winchester, (d.Feb 23, 1800) and of Thomas Warton the Younger, (d.May 21, 1790), of Trinity College, Oxford and Wickham, Hampshire, Professor of Poetry at Oxford, 1757-67, author of the History of English Poetry and Poet-Laureate, 1785-90.

(MB i 636)

WASBROUGH William Maitland Wasbrough of 24 Cranwell Court, Wickham Road, Shirley, {Croydon}, (b.1935), son of Henry John Wasbrough, MVO, JP, of Stockham House, Wantage, Oxfordshire, solicitor, (b.1898).

Arms: Argent three bulls passant Gules a bordure Azure charged with sixteen annulets Or.

Crest: Upon a billet fesswise Azure charged with three annulets Or a bull passant Gules.

Motto: Fixing fix.

(BLG18)

WATERBULTON or **WATERBUSTON** of Surrey.

Arms: Argent two chevrons Gules on a canton of the second two covered cups Or.

(BGA)

WATERER of Woking.

Arms: Per pale Azure and Gules a fess between three wolf heads erased and looking upwards Or.

Crest: A wolf head erased Or, his mouth embued with blood.

(SV1623)

WATERHOUSE Major-General George Guy Waterhouse, CB, MC, RE, of Church Cottage and Charmans Farm, Leigh, (1886-1975), was son of Thomas Crompton Waterhouse of Lomberdale Hall, Bakewell, Derbyshire, (1851-1912).

Arms: Or three bars wavy Azure over all a pile engrailed Sable.

Crest: In front of an eagle's leg erased at the thigh Sable and issuant therefrom a wing erect Or a millrind Gold.

Motto: Veritas omnia vincit.

(FD7; BLG17)

WATKINS of Richmond.

Arms: Argent three gauntlets Proper.

Crest: A cubit arm erect the hand holding a tilting spear in bend sinister all Proper.

From the monument in Petersham churchyard to Francis Watkins, (d.1791 aged 69).

WATKINSON Viscount Watkinson. Arthur Gill Watkinson of Walton-on-Thames, was father of Harold Arthur Watkinson, PC, CH, of Dibbles, West Clandon, (b.1910), MP for the Woking Division of Surrey, 1950-64, who was created Viscount Watkinson of Woking, 1964.

Arms: Vert fretty and three fleeces Or.

Crest: A ram passant Proper on an antique cannon Sable garnished Or.

Supporters: Dexter, A weaver holding in the exterior hand a shuttle; Sinister, A shepherd holding with the exterior hand a crook; all Proper.

Motto: Laborare est orare.

(BP105)

WATNEY Daniel Watney of Wimbledon, (1705-80), was grandfather of Daniel Watney of Mitcham, (1771-1831), Master of the Mercers Company, 1816, who married, 1792, Mary, (d.1830), eldest daughter of James Galpin of Galpins, Mitcham, and sister and coheir of Captain James Galpin, 54th Regiment. Many of his descendants were Masters of the Mercers' Company, including his eldest son Daniel Watney, (1799-1874); his 2nd son James Watney of Haling Park and Beddington, (1800-84), father of James Watney of Beddington, (1832-86), Master, 1879; and his 3rd son John Watney of Mitcham, (1804-75), father of Sir John Watney, JP, FSA, of Shermanbury House, Reigate, (1834-1923), Clerk of the Mercers' Company, 1875-1906, whose 2nd son Stephen Cecil Watney of Chaldon Mead, Merstham, (1868-1954), was Master, 1920, and whose 3rd son Lieutenant-Colonel Sir Frank Dormay Watney, KCVO, CBE, TD, DL, of The Little Boltons and of Copleys, Reigate, (b.1870), was Clerk to the Company, 1919-40. Of the same family, Dendy Watney of Rothesay, Gower Road, Weybridge, (b.1865), was younger son of Daniel Watney of Ventnor, Isle of Wight, (b.1835).

Arms: Quarterly, 1 and 4, Azure a cross engrailed Ermine in the first and fourth quarters a dove Argent and in the second and third a garb Or (Watney); 2 and 3, Quarterly Argent and Or a cross fleuretté Gules in the first and fourth quarters a lion rampant of the last charged with three bars of the second (Galpin).

Crest: On a mount Vert in front of a garb erect Or a greyhound courant Sable gorged with a collar therefrom pendent a bugle-horn Gold.

Mottoes: Virtute et industria.

(BLG18)

Vive ut vivas.

(FBC)

WATSON of Surrey.

Arms: (granted 1596). Ermine on a chief Gules a sun Or.

(BGA)

SURREY COATS OF ARMS

- WATSON** Sir Arthur Townley Watson, 2nd Bart., QC, MA (Cantab), (1830-1907), was of Reigate Lodge, Reigate.
 Arms: Azure on a fess dancetté between three crescents Argent as many martlets Sable.
 Crest: A griffin's head erased Azure ducally crowned Or between two branches of palm Proper.
 Motto: ΠΑΟΗΜΑΤΑ ΜΑΟΗΜΑΤΑ (Sufferings are lessons). (BP58)
- WATSON** James Cameron Watson of Guildford, (1871-1963), was 2nd son of Colonel Robert Samuel Watson, RA, (1846-1931), and descended from John Watson of Salkeld, Cumberland, (1615-75), who settled at Kilconner, Co. Carlow, 1658.
 Arms: Argent on a chevron engrailed Azure between three martlets Sable as many crescents Or a bordure Azure charged with eight trefoils slipped also Or.
 Crest: Between sprays of shamrock Proper a griffin's head erased Argent about the neck a crown Or and in the beak a slip of bog cotton Proper.
 Motto: Mea gloria fides. (IFR)
- WATSON** Sir Norman James Watson, 2nd Bart., of Abesters, Reigate, (b.1897), High Sheriff of Berkshire, 1940, succeeded his father Sir William George Watson, 1st Bart. of Sulhamstead, Berkshire, on the latter's death, 1930.
 Arms: Argent a chevron Azure between three martlets sable all within a bordure of the second charged with eight crescents of the first.
 Crest: A griffin's head erased sable gorged with a crown palisado Or holding in the beak a sprig of oak fruited Proper.
 Motto: Esto quod esse videris. (BP105)
- WATSON** The Hon. Robert Fraser Watson of Thankerton House, Windlesham, (1900-75), was 2nd son of the first Baron Manton.
 Arms: Argent on a chevron Azure between four martlets three in chief and one in base Sable a crescent between two roses of the field.
 Crest: A griffin passant Sable in front of an oak tree Proper.
 Motto: Mea gloria fides. (BP105)
- WATSON** Earl of Rockingham. Lewis Watson, Baron and 1st Earl of Rockingham, (1655-1724), acquired the manor of Puttenden by marriage, 1677, to Catherine, (d.1696), daughter and coheir and in her issue sole heir of George Sondes, 1st Earl of Feversham, qv. Their grandson Lewis, Viscount Sondes, 2nd Earl of Feversham, (c.1714-45), sold the manor. (VCHS iv 307)
 Arms: Argent on a chevron Azure between three martlets Sable as many crescents Or.
 Crest: A griffin's head erased Argent ducally gorged or.
 Supporters: Two griffins Argent ducally gorged Or.
 Motto: Mea gloria fides. (BGA)
- WATSON** The Ven. John James Watson, MA, DD (Oxon), (1767-1839), Archdeacon of St. Albans, 1816, Prebendary of St. Paul's, 1825-39, elder son of John Watson of Tower Hill, wine merchant, served his first curacy at Epsom.
 Arms: Argent on a chevron engrailed Azure between three martlets Sable as many crescents of the field. (EXH)
- WATT** Andrew James Gibson Watt of 18 Granard Avenue, Putney, barrister-at-law, (b.1925), 3rd son of Major James Miller Gibson Watt, JP, S Wales Borderers, of Doldowlod, Radnorshire, and Heathfield, Staffordshire, (1874-1929).
 Arms: Quarterly, 1 and 4, Barry of six Or and Azure over all a club in bend sinister surmounted by a caduceus saltirewise all Proper (Watt); 2 and 3, Argent on a fess engrailed between two keys fesswise wards downwards Azure a like key of the field (Gibson).
 Crests: 1, Upon a fer-de-moline fesswise Or an elephant statant Proper charged on the body with a cross moline Gold (Watt); 2, Upon a key fesswise wards downwards Azure a pelican in her piety Or wings addorsed Azure semé of crescents Argent.
 Mottoes: Pandite coelestes portae; Ingenio et labore. (BLG18)
- WATTS** William Mosley Watts of Byfield House, Barnes, (1786-1845), was elder son of the Rev. William Watts, MD, (who practised in Leicester before entering the church), and brother of Alaric Alexander Watts, the poet; and descended from Watts of Blakesley, Northamptonshire. (BLG5)
 Arms: Ermine on a chief Gules a bezant between two billets Or.
 Crest: A lozenge Gules between two wings expanded Or. (BGA)
- WAY** Lewis Way of Streatham and The Old Court, Richmond, (1698-1771), President of Guy's Hospital and Director of the South Sea Company, was eldest son of Benjamin Way of Walthamstow, Essex, merchant and shipowner in London, (1665-1709). From him descended Albert Way, DL, JP, MA (Cantab), FSA, of Wonham Manor, {Betchworth}, (1805-74), founder of the Royal Archaeological Institute and of the Archaeological Journal, and also Herbert William Lewis Way, JP, of Worfield Lodge, 20 Queen's Road, Kingston Hill, (1864-1937).
 Arms: Quarterly, 1 and 4, Azure three lucies hauriant in fess Argent; 2 and 3, Sable two bars bendy of six Argent and Gules.
 Crest: A dexter arm embowed habited in mail holding in the hand Proper a baton Or the ends Sable. (FD7; BLG17, 18)
- WEAVER** of Kingston-upon-Thames.
 Arms: Or on a fess Azure cotised Gules two wheat-sheaves of the first.
 Crest: An antelope passant Ermine attired Or supporting with the dexter foot an escutcheon Argent. *
 As borne (SV1572) by Rafe Weaver of Kingston, 3rd son of William Weaver, son of ...Weaver of Cheshire.
 * Burke gives for WEEVER of Kingston and Prestine:
 Arms: Or on a fess cotised Azure two garbs of the first.
 Crest: An antelope passant Ermine supporting with the dexter foot an escutcheon Or. (BGA)

SURREY COATS OF ARMS

WEBB Daniel Webb of Devizes, Wiltshire, (d.1757), had a younger son Philip Carteret Webb, FRS, FSA, of Busbridge, barrister at law, (d.1770), MP for Haslemere, 1754-70, and a founder Fellow of the Society of Antiquaries, who bought Busbridge, 1748. His son Philip Carteret Webb of Tyting, (1736-93), married, 1763, Mary, (d.1814), daughter and heir of Thomas Smith of Milford House, Lord of the Manor of Witley. Their son Philip Smith Webb, (1764-99), had issue, besides Philip Barker Webb, BA (Oxon), FSA, FLS, Lord of the Manor of Witley, a celebrated traveller and naturalist, (d. unmarried 1854), and Admiral William Webb, RN, (1796-1866), a 2nd son Lieutenant-Colonel Robert Smith Webb, JP, of Milford House, (1794-1868), whose eldest son Robert William Webb, JP, of Milford House, Lord of the Manor of Witley, (b.1831) died sps.

Arms: Gules a cross between four falcons Or.

Crest: A demi eagle displayed issuing out of a ducal coronet Or.

Motto: In alta tendo. (BFR)

WEBBE-WESTON of Sutton Place in Woking, from 1782 to 1857 and after 1794 of Sarnesfield Court, Herefordshire. Extinct 1857. Descended from Thomas Webbe, (d.1780), of Fulham, Middlesex, whose son John Webbe, (d.1823), took the name and arms of Weston, Jul 6, 1782, on inheriting Sutton Place.

Arms: Ermine on a chief Azure five besants, for Weston, quartered Gules a cross between four falcons Or, for Webbe.

Crest: A Saracen head couped at the shoulders and front-faced Proper, the tongue hanging out, wreathed round the temples Argent and Azure.

Motto: Ani boro. (Harrison, p.144)

* Burke adds another Crest. Out of a ducal coronet Or a demi eagle displayed Gules [Webbe]. (BLG1846)

WEBLEY of Southwark.

Arms: Gules a saltire fleuretté Or in chief a lion passant of the second.

Crest: Out of a ducal coronet Azure a griffin's head Or gorged with a collar of the first fretty of the second. (BGA)

WEBSTER Baron and Viscount Alverstone. Sir Richard Everard Webster, PC, GCMG, QC, MA (Cantab), of Winterfold, Cranleigh, (1842-1915), was Attorney General, 1885, 1886-92 and 1895-1900, Master of the Rolls, 1900, and Lord Chief Justice of England, 1900-13. He was created Baronet and Baron Alverstone of Alverstone in the Isle of Wight, 1900, and Viscount Alverstone, 1913, but died spms.

Arms: Azure two pallets Or and five swans in cross Argent between four annulets Gold.

Crest: A swan's head erased Argent encircled by an annulet Azure and holding in the beak a like annulet.

Supporters: On either side a seal Proper gorged with a chain of annulets interlaced Or suspended therefrom an escutcheon Azure charged with a swan Argent.

Motto: Veritas puritas. (NEP)

WEDDERBURN see St. CLAIR-ERSKINE

WEDDERBURN-MAXWELL Brigadier John Wedderburn-Maxwell, DSO, MC, RHA, 10th {Laird} of Middlebie, of The Granary, St. George's Hill, Weybridge, formerly of Glenlair, Dalbeattie, (b.1894), eldest son of Major James Andrew Colville Wedderburn-Maxwell, 9th {Laird} of Middlebie and 4th {Laird} of Glenlair, (1849-1917).

Arms: Quarterly, 1 and 4, Argent a saltire Sable in chief a mullet Gules within a bordure Azure (Maxwell); 2 and 3, Argent a chevron between three roses Gules (Wedderburn).

Crests: 1, A stag lodged in front of a holly tree Proper (Maxwell); 2, An eagle's head erased Proper (Wedderburn).

Mottoes: 1, Reviresco (Maxwell); 2, Non degener (Wedderburn). (BLG17)

WEDDERBURN-WEBSTER Sir James Wedderburn-Webster of Clapham, 1811, originally Wedderburn, descended of Blackness.

Arms: Quarterly, 1 and 4, Argent a fess between three weavers' shuttles Gules tipped and furnished with quills of yarn Or (Webster); 2 and 3, Argent a chevron between three roses Gules barbed Vert (Wedderburn).

Crest: An eagle's head erased Proper.

Supporters: A lion and a stag each Proper collared and chained Gules and holding in the mouth a thistle Proper.

Mottoes: In Deo spero; Non degener. (BGA)

WEDGWOOD Josiah Wedgwood of Maer Hall, Staffordshire, master potter of Etruria, {Staffordshire}, (b.1769), had issue, amongst others, an eldest son Josiah Wedgwood of Leith Hill Place, master potter of Etruria, (1795-1880); a 2nd son Henry Allen Wedgwood of Hermitage, Woking, barrister-at-law, (1799-1885); and a 3rd son Francis Wedgwood, JP, of Barlaston and Etruria, master potter, (1800-88). From the latter descended Sir Ralph Lewis Wedgwood, 1st Bart., CB, CMG, TD, MA (Cantab), of Leith Hill Place, (1874-1956), created Baronet, 1942.

Arms: Gules four mullets in cross and a canton Argent.

Crest: Upon a ducal coronet a lion passant Argent.

Motto: Obstantia discindo. (BP105; BGA)

WEEDING Thomas Weeding, JP, of Mecklenburgh Square, London and of Fullbrook, Malden, a London merchant and a Governor of the Foundling Hospital, (d.1856), was buried in Malden churchyard. *

Arms: Or two bars Gules in chief three martlets of the second; impaling, Azure five crescents between two stags' heads erased in pale and as many round buckles in fess.

Crests: 1, A martlet; 2, A tower.

Motto: Suaviter in modo fortiter in re. (FTC)

* He was twice married - i, Sarah, (d.1835, aged 49); ii, Mary, (d.1860, aged 45).

WEEKES of Surrey.

Arms: Per chevron indented Gules and Sable three annulets Argent. (BGA)

WEEVER see WEAVER

SURREY COATS OF ARMS

WEGG-PROSSER Major John Francis Wegg-Prosser, JP, The Rifle Brigade of 2 Edge Hill, Wimbledon, (b.1854), son of Francis Richard Wegg-Prosser DL, JP, BA of Belmont, Herefordshire, (1824-1911), and died spms, 1948.
 Arms: Quarterly, 1 and 4, Quarterly, i and iv, Sable a cross double-parted and fretty engrailed Or between four spear heads Argent imbrued Proper (Prosser); ii and iii, Argent a fess engrailed Sable between three escutcheons of the last each charged with an annulet Or (Wegg); 2 and 3, Argent three fleurs-de-lys between two bendlets nebuly Gules (Haggitt).
 Crests: 1, A wolf's head erased Sable semé of spear heads Argent pierced through the mouth with a sword Proper (Prosser); 2, A sinister hand in a gauntlet Proper holding an escutcheon Sable charged with an annulet Or (Wegg); 3, A demi lynx Proper semé-de-lys Gules holding a branch of olive also Proper (Haggitt). (FD7; BLG17)

WEGG-PROSSER Francis Richard Wegg-Prosser, of Belmont, Herefordshire (1824-1911), was also of Chalcott House, Long Ditton. (EXH)

WELBECK of Putney.
 Arms: Argent on a chevron Gules between three lozenges Sable as many martlets Or.
 From the brasses in Putney Church to John Welbeck, (d.Mar 12, 1476), and to Richard Welbeck, (d.Mar 7, 1488), of the Middle Temple. (SAC xxxi 114, 119)

WELCH of Putney.
 Arms: Argent a fess between six martlets Sable.
 From the monument in Putney Church to Andrew Welch, (d.Jun 2, 1704 aged 29), 'late of London' merchant.

WELCH Sir John Reader Welch, 2nd Bart., of Killara, The Glade, Kingswood, solicitor, (b.1933), succeeded his father Sir George James Cullum Welch, 1st Bart., OBE, MC, Lord Mayor of London, 1956-57, on the latter's death, 1980.
 Arms: Or on a fess Gules between six martlets Azure two lions passant respectant Or.
 Crest: An heraldic antelope's head erased Or armed Gules gorged with a collar composed of six pierced mullets Azure chained also Gules.
 Badge: A sword erect Gules enfiled by a circlet of six pierced mullets Or chained Azure.
 Motto: Ne cede arduis. (BP105)

WELD Edric Humphrey Weld, TD, JP, of Hoath Meadow, Church Hill, Merstham, Knight of the Sovereign Order of Malta, (b.1908), 2nd son of Frederick Joseph Weld, (1870-1926), and grandson of Sir Frederick Aloysius Weld, GCMG, of Chideock Manor, Dorset, (1823-91).
 Arms: Azure a fess nebuly between three crescents Ermine.
 Crest: Out of a ducal coronet Proper a wyvern Sable gutté d'Or.
 Motto: Nil sine numine. (BLG18)

WELDON Brigadier Hamilton Edward Crosdill Weldon, CBE, DL, RA, of Prospect, Highlands Road, Heath End, Farnham, (b.1910), son of Lieutenant-Colonel Henry Walter Weldon, (1878-1925), and descended from Sir Anthony Crosdill Weldon, 5th Bart., of Rahinderry and Kilmorony, Queen's Co., DL, JP, (1827-1900). *
 Arms: Argent a cinquefoil pierced Gules on a chief of the second a demi lion issuant of the first.
 Crests: 1, A demi lion rampant Argent gutté-de-sang; 2, The bust of Queen Elizabeth I Proper.
 Motto: Bene factum. (BP105)
 {* Queen's County is now Co. Laois, part of Leinster}

WELL(E)S, post WELL(E)S-DYMOKE Edmund Lionel Well(e)s, post Well(e)s-Dymoke, of The Grange, West Molesey, barrister-at-law, (1814-92), assumed the additional name and arms of Dymoke, qv, 1866.
 Arms: Quarterly, 1 and 4, Sable two lions passant crowned Or (Dymoke); 2 and 3, Argent a lion rampant Sable (Well(e)s).
 Crests: 1, The two ears of an ass Sable (Dymoke); 2, A demi lion rampant (Well(e)s); 3, A sword erect Argent hilt and pommel Or (Well(e)s).
 Mottoes: Pro rege dimico (Dymoke); Semper paratu (Well(e)s). (BLG4, 5)

WELLESLEY Lord George Wellesley, MC, (1889-1967), 3rd son of the 4th Duke of Wellington, (1849-1934), was at one time of Mount Hill, Lower Kingswood.
 Arms: Quarterly, 1 and 4, Gules a cross Argent between five plates in saltire in each quarter (Wellesley); 2 and 3, Or a lion rampant Gules (Colley); and as an honourable augmentation, in chief an escutcheon charged with the crosses of St. George, St. Andrew and St. Patrick conjoined, being the union badge of the United Kingdom of Great Britain and Ireland.
 Crest: Out of a ducal coronet Or a demi lion rampant Gules holding a forked pennon of the last flowing to the sinister one third per pale from the staff Argent charged with a cross of St. George.
 Motto: Virtutis fortuna comes. (FD7)

SURREY COATS OF ARMS

- WELLESLEY** Earl Cowley. Christian Arthur Wellesley, 4th Earl Cowley, (1890-1962), was at one time of Claremont House, Hersham, Walton on Thames, and of Burwood, Cobham. (WCF; FD7)
 Arms: Quarterly, 1 and 4, Gules a cross Argent in each quarter five plates saltireways (Wellesley); 2 and 3, Or a lion rampant Gules * (Colley); over all an annulet.
 Crests: 1, Out of a ducal coronet Or a demi lion rampant Gules holding a forked pennon of the last flowing to the sinister one third per pale from the staff Argent charged with the cross of St. George; 2, A cubit arm vested Gules cuff Argent encircled with a ducal coronet Or grasping a scimitar Proper pommel and hilt Gold. **
 Supporters: Two lions Gules each ducally gorged and chain reflexed over the back Or. ***
 Motto: Porro unum est necessarium. (BP99)
 * FD7 blazons the lions as ducally gorged Or.
 ** FD7 omits the second crest.
 *** FD7 blazons each lion as charged on the shoulder with an annulet for difference.
- WELLS** Commander Harry Lionel Wells, RN, of Orchard End House, Walton-on-Thames, (1875-1953), Inspector of Coastguard, East Anglia Division, 1923-36, was 2nd son of the Rev. Harry Morland Wells, BA (Cantab), of Scarletts, Twyford, Berkshire, (1841-1932).
 Arms: Or a lion rampant double queued Sable in the canton a pellet.
 Crest: A demi ostrich with wings displayed Sable gorged with a collar gemel Or charged on the breast with an escallop Gold and holding in the beak a horse shoe of the last.
 Motto: Neminem recte faciendo timeas. (BLG17)
- WELLS-DYMOKE** see WELL(E)S
- WERGMAN** or **WIRGMAN** of Timberham Lodge. *
 Arms: Azure between two estoiles in fess Argent a figure representing Justice vested of the last in the dexter hand a sword erect Proper and in the sinister a pair of scales Or.
 Crest: A dove wings expanded in the beak an olive branch Proper charged on the body with an anchor and on each of the wings with an estoile Sable. (BGA)
 Motto: Veritas. (FBC)
 * Fox-Davies records the arms as granted 1840 to Wirgman, quarterly with: Or a lion rampant Gules on a chief engrailed Vert three anchors of the field (Russell). (FD7)
- WEST** of Putney.
 Arms: Argent a chevron Sable between three roses slipped Vert.
 From the arms of Nicholas West, Dean of Windsor and Bishop of Ely, 1515-1533, as displayed on the roof of a chapel in Putney Church. (Brayley iii 477)
- WEST** see ROBERTS-WEST
- WESTBROOK** of Westbrook House in Godalming. Extinct from the time of Edward VI.
 Arms: Gules a leopard head jessant-de-lys Or, and, an alternative coat sometimes quartered with the first, Sable a daunce Or between three fishes naiant Argent. *
 As borne (SV1530) by William Westbrook
 * Crest: An armed leg coupé above the knee Proper purpled Or spur of the last. (BGA)
- WESTBURY** Baron see BETHELL
- WESTCAR** Henry Westcar, JP, of Burwood Cottage, also of Mascalls, Kent, (d.1868), was father of Henry Emerson Westcar of Burwood Cottage and Mascalls.
 Arms: Azure on a chevron between three pheons Or as many escallops Sable.
 Crest: A crocodile Proper collared and chained Or. (BLG5)
- WESTMINSTER ABBEY** In 1070 King William the Conqueror granted the manor of Pyrford to Westminster Abbey, which held it until the Dissolution of the monasteries. The Abbey also held the manor of Battersea.
 Arms: Gules St. Peter's crossed Keys Or. (VCHS iii 431, iv 11)
- WESTMORLAND** Earl of see NEVILLE

SURREY COATS OF ARMS

- WESTON** of Send, then after about 1448 of Ockham House, and from 1749 until recently of West Horsley Place. * Descended from William Weston, brother of John Weston, the last of Weston and West Clandon, from the time of Henry VI.
- Arms: Sable a chevron Or between three lion heads erased Argent langued Gules. **
 From the brass in Ockham Church to John Weston, (d.Jun 1, 1483), son and heir of William. (SAC xxxi 48)
- Crests: A wolf passant Argent ducally gorged Or. A wolf head erased Argent. **
 Motto: Gloria sat Deus unus.
 As borne by Henry Weston of Ockham (SV1623) (Brayley)
- * The representative of the family in 1952 was Major Charles Edward John Weston RA of Hira, RMD, Nelson, New Zealand, (b.1911), Lord of the Manor of West Horsley.
 ** Burke gives for Weston of Ockham, 1700.
- Arms: Sable a chevron between three lions' heads erased Argent.
 Crest: A wolf's head couped Sable (BGA)
- For Weston of West Horsley:
 Arms: Sable three leopards' faces Argent crowned Or langued Gules.
 Crest: A wolf passant Argent ducally gorged Or. (BGA)
- WESTON** of Screens in Roxwell, Essex, and later also of Roehampton Grove [Putney Park] in Putney.
 Baron Weston of Neyland, Apr 13, 1628. Earl of Portland, Feb.17, 1634. Extinct 1688.
- Arms: Quarterly, 1 and 4, Or an eagle displayed Sable, langued and membered Gules for Weston; 2 and 3, Ermine on a chief Azure five besants, also for Weston.
 Crests: 1, An eagle regardant Sable, beaked and membered Or, for Weston. 2, A man's head and shoulders front-faced Proper, his temples bound with a fillet Argent, also for West.
 Supporters: Two greyhounds Sable gorged with a plain collar and rings Or.
 Motto: Craignez honte, (Doyle iii 59)
- The grave-slab of Jerome Weston, (d.Mar 17, 1662), 2nd Earl of Portland, in Walton on Thames Church, gives his coat as Quarterly, 1 and 4, An eagle displayed as above for Weston, 2 and 3, Three fleur-de-lys.
- WESTON** of Weston in Albury, and then of West Clandon. Extinct from the time of Henry VI.
 Arms: Sable a chevron Or between three lion heads erased Argent. *
 From a stone carving in Church.
 * The arms are quartered by Slyfield, qv, on a monument in Great Bookham Church. (VCHS iii 333)
- WESTON** of Weston-under-Lizzard, Staffordshire, then of Prested Hall, Essex, next of Boston, Lincolnshire, and from 1521 to 1782 of Sutton Place in Woking. Extinct 1782.
 Descended from John Weston of Boston, eldest son of Humphrey de Weston of Prested, 1390, said to be descended from Hamon de Weston of Weston, from the time of Henry II. Elizabeth, sister of Thomas, 1st Viscount Gage, and wife of John Weston, (d.1730), of Sutton, was the subject of Pope's lines, To an Unfortunate Lady. (Harrison p 139)
- Arms: Ermine on a chief Azure five besants.
 Crest: A Saracen head front-faced couped at the neck Proper collared Or and wreathed round the temple Argent and Azure.
 Motto: Ani boro, (said to be the Syriac 'Ani buroh', 'I am sped') (Harrison, pp 52,55; HG v 532)
- Sir Richard Weston (SV1623) and his grandfather Sir Henry Weston, KB, in 1569, bore this coat but used the crest of the Camels of Shapwick, Dorset, their ancestors, ie. A camel passant Sable spotted Argent, collared and hoofed Or. (Harrison, p.109)
- Hall, (in his Chronicle, p 522), says that Sir Richard Weston, KB, (d.1542) was in 1511 granted as augmentation by Ferdinand, King of Spain, a chief Or thereon an eagle displayed Sable, but he bore the simple unaugmented coat (SV1530). Of this family was Sir Francis Weston, KB, executed May 17, 1637 as a reported lover of Anne Boleyn; Sir Richard Weston, (d.May 7, 1652) a noted agriculturist who first introduced clover and turnips into England; and several knights of the Order of St. John, of whom Sir John Weston, (d.1489) and his nephew Sir William Weston, (d.May 7, 1540), were Priors of the Order in England. The latter's tomb, formerly in Clerkenwell Church, Middlesex gave his arms augmented with a chief Gules thereon a cross Argent, ie the bearing of the Order. (HG v 530)
- The Westons were Governors of Guernsey continuously from 1488 to 1541.
- WESTON** of Effingham.
 Arms: Sable a chevron between three talbots' heads erased Or.
 Crest: A wolf passant Argent ducally gorged Or. (BGA)
- WESTON** see WEBBE-WESTON
- WESTROPP** Major-General George Ralph Collier Westropp, IA, (1834-1912), descended from Montifort Westropp of Bunratty and Kilkerrin, Co. Clare, (d.1698), had issue, amongst others, a 2nd son Colonel George Ralph Collier Westropp, CB, JP, IA, of Merton Park, (1859-1934), and a 7th son Alexander Sligo Anderson Westropp, BA (Cantab), ICS, (1872-1957), who was father of Major Edward Ralph Shotton Westropp, BA (Cantab), Royal Hampshire Regiment, of Orchard House, St. Anne's Hill, Chertsey, (b.1908).
- Arms: Quarterly, 1 and 4, Sable a lion rampant Ermine ducally crowned Or (Westropp); 2 and 3, Argent on a fess Gules between three popinjays Vert collared and membered Gules as many escallops of the field (Thweng).
 Crest: An eagle Proper issuing from a ducal coronet Or. *
 Mottoes: Je me tourne vers l'occident; Post funera virtus. (IFR; BLG9)
- * FD7 gives: A falcon's head Ermine.
- WEST SHEEN PRIORY** in Richmond.
 Arms: Quarterly, France Modern and England.
 From the Priory seal. (Brayley iii 76)

SURREY COATS OF ARMS

- WETHERALL** Fairbairn records Ernest Victor Albert Astley Wetherall of Hersham, Walton-on-Thames, as using for
 Crest: A lion's gamb erased holding a covered cup. (FBC)
- WETHERED** The Rev. Arthur James Wethered, MA, Vicar of Kingswood, (b.1869), son of the Rev. Florence Thomas Wethered, MA (Oxon), Vicar and Patron of Hurley, (1840-1919).
 Arms: Quarterly, 1 and 4, Gules on a chevron between three fleshspots Or as many mullets of the field (Wethered); 2 and 3, Ermine on a bend Gules three eagles displayed Or (Badger).
 Crest: A goat's head per bend embattled Or and Gules.
 Motto: Virtute et labore. (FD7)
- WETHERELL** Sir Charles Wetherell, Recorder of Bristol, Solicitor-General and Attorney-General, (1770-1846), bought Sayes Court, {? Chertsey}, 1823.
 Arms: Argent two lions passant guardant in pale Sable on a chief dancetté of the second three covered cups of the field. (BGA)
- WETHEY** Paymaster Commander Ernest Harold Wethey, RN, of Windrush, Spencer Road, East Molesey, (b.1859), son of Edward Canes Wethey of Shaldon, Devon, (1829-1918).
 Arms: Ermine a lion rampant holding between the paws an escallop reversed and in chief two passion crosses all Gules.
 Crest: In front of a passion cross Gules an escallop reversed Argent between two wings Barry of six Argent and Gules.
 Motto: Fortis in veritatis causam. (FD7)
- WHARRIE** Thomas Wharrie, JP, of Sachel Court, Alfold, (1828-1917), was 3rd son of the Rev. Thomas Smith Wharrie, Minister of Symington, Ayrshire, (1776-1844).
 Arms: Vert three towers Argent on a chief of the last as many cross crosslets fitché Gules.
 Crest: Issuing out of an antique crown Or an arm in armour embowed grasping a dagger all Proper.
 Motto: Turris fortis mihi Deus. (FD7)
- WHARTON** Rear-Admiral Sir William James Lloyd Wharton, KCB, FRS, RN, of Florys, Wimbledon Park, Hydrographer of the Navy, (1843-1905), was 2nd son of Robert Wharton, county court judge of York. (DNB)
 Arms: Sable a maunch Argent a canton Or.
 Crest: A bull's head erased Argent armed Or.
 Motto: Dio volendo lo faro. (FD7)
- WHATELEY** of Nonsuch Park in Cuddington.
 Arms: Argent on a chief Gules three sheaves of wheat of the field.
 Crest: A stag head couped Proper.
 From the monument in Malden churchyard to Thomas Whately, (d.Mar 3, 1765 aged 80). (MB iii 9)
- WHATMAN** James Whatman, JP, of Vinter's, Kent, (1777-1843), had a 4th son William Godfrey Whatman, MA (Oxon), of Kitlands, Holmwood, and of 73 Lombard Street, London, banker, (1819-76). His grandson Major Arthur Dunbar Whatman, of Walsham Hall, Suffolk, (b.1873), was father of James Dunbar Whatman, MC of Northcote Hill, Shamley Green, (b.1913). (BLG17)
 Arms: Per pale Or and Sable a pheon counterchanged.
 Crest: A demi lion rampant Proper holding in his paws a pheon. (BLG8)
- WHEELER** of Stoke.
 Arms: Or a camel Sable between two Catherine wheels in pale Azure on a chief of the last a Catherine wheel Argent between two bezants.
 Crest: A camel's head erased Vert bezanté. (BGA)
- WHEELER** The Rev. William Cheslin Wheeler, MA (TCD), of 1 Ridgeway Gardens, Wimbledon in 1929, was Vicar of Pollington, Yorkshire.
 Arms: Per pale Or and Azure three chevronels indented between as many wheels with six spokes in the centre chief point a millrind all counterchanged.
 Crest: A griffin's head Argent gutté-de-sang erased Gules gorged with a wreath of laurel Proper and holding in the beak a wheel of six spokes per pale Or and Azure.
 Motto: Non omnis moriar. (FD7)
- WHEELTON** Granted to John Wheelton of Haslemere and London, Sheriff of London and Middlesex, 1839-40. *
 Arms: Azure on a chevron Ermine between two lions passant in chief Or and as many swords in saltire points upwards in base Proper pommels and hilts and entwined by a double chain Gold three Catherine wheels of the last.
 Crest: Out of a crown vallary Or a demi lion Proper gorged with a collar gemel Sable and holding between the paws a Catherine wheel Gold. **
 Motto: Deo duce sequor. (BGA)
- * "During this year occurred the celebrated contest between the House of Commons and the Court of Queen's Bench, relative to the case of Stockdale v Hansard; the Commons having considered the executing of the Queen's writ against their printer an infringement of privilege, the Sheriffs of London were committed to the custody of the Serjeant-at-Arms, and suffered a temporary imprisonment". (BGA)
 ** The same arms and crest with the substitution of a chaplet of roses Argent in lieu of the double chain in the arms, were granted to the other descendants of John Wheelton's father, John Wheelton of Manchester.
- WHELLER** of Dorking.
 Arms: Or a lion passant Sable a chief indented of the last. (BGA)

SURREY COATS OF ARMS

- WHICHCOTE** Sir Paul Whichcote, Bart., bought the manor of Tooting Graveney, c.1685, and, with his son Francis, sold it 1714. (VCHS iv 104-5)
 Arms: Ermine two boars passant Gules langued Azure tusks and bristles Or.
 Crest: A boar's head erased and erect Gules langued Azure armed Or.
 Motto: Juste et droit. (BGA)
- WHIELDON** Arthur Edward Whieldon, JP, of Ashe Grange, Farnham and Wyke Hall, Dorset, (b.1820), 2nd son of George Whieldon, DL, JP, of Springfield House, Warwickshire, and The Grove, Hampshire, High Sheriff of Warwickshire, 1847.
 Arms: Gules on a chevron Argent between three pears stalked and leaved Or as many crosses Sable a chief Ermine thereon a lion passant of the fourth.
 Crest: Upon a mount Vert between two branches of oak Proper a fer de moline fesswise Sable thereon perched a parrot Vert collared Gules holding in the dexter claw a pear stalked and leaved also Proper.
 Motto: Virtus praestantior auro. (FD7)
- WHITAKER** of Soho Square, London and Carshalton.
 Arms: Sable a fess between three mascles Argent.
 Crest: A horse passant Sable.
 As borne by Admiral Sir Edward Whitaker, (d.1735). (SAC viii 216)
- WHITBREAD** Samuel Whitbread, DL, JP, of Southill, Bedfordshire, (1830-1915), descended from the eminent brewer Samuel Whitbread of Cardington and Southill, (1720-96), had issue, amongst others, besides a 3rd son Francis Pelham Whitbread, (1867-1941), father of Peter Whitbread of Cooper's Hill Lodge, Englefield Green, (b.1897), a 2nd son Henry William Whitbread of Norton Bavant Manor, Wiltshire, Director of Whitbread and Co. Ltd, (1861-1947), who had issue Colonel William Henry Whitbread, TD, BA (Cantab), The Lovat Scouts, of Warren Mere, Thursley, Chairman and Managing Director of Whitbread and Co. Ltd., (b.1900), father of Michael William Whitbread also of Warren Mere, (b.1930).
 Arms: Argent on a chevron Sable between three hinds' heads erased Gules as many bezants.
 Crests: A hind's head erased Gules charged with a bezant.
 Motto: Virtute non astutia. (BLG18)
- WHITCOMBE** Edgar Vernon Whitcombe, CBE, AIB, of Collards, Haslemere, Director of Barclays Bank DCO, (b.1906), 4th son of the Rt. Rev. Robert Henry Whitcombe, MA, DD (Oxon), Bishop Suffragan of Colchester, (1862-1922), and descended from Robert Wydecombe of Martock, Somerset, (living 1420).
 Arms: Paly of six Or and Sable three eagles displayed counterchanged.
 Crest: Out of a ducal coronet Or a demi eagle displayed and collared per pale Sable and Or wings and collar counterchanged.
 Motto: Virtus surgit in altum. (BLG18)
- WHITE** of Ashtead, from the time of Charles I.
 Arms: Sable a fess Vair between three leopard heads Or. (Harl. Ms 1561) *
 * Crest. Out of a ducal coronet Or a dragon's head Vert. (BGA)
- WHITE** of Farnham, and later of Aldershot, Hampshire.
 Arms: Azure three plates each charged with three bars wavy Vert.
 As impaled on the monument in South Warnborough Church, Hampshire, to Sir Thomas White, (d.Nov 2, 1566), for his wife Agnes White of Farnham. Agnes' brother, John White, originally bore this coat with a mullet for difference but after he became Bishop of Winchester bore Per chevron embattled Or and Gules three roses counterchanged slipped Proper, on a chief of the second three hour glasses of the first.
 Sir John White, Lord Mayor of London, 1563, another brother of Agnes, bore Per fess Azure and Or a pale counterchanged, upon the first three plates each charged with three bars wavy Vert, on the second as many lion heads erased Gules. (HG iv 113-4)
- WHITE** The Hon. Charles James White of White House, Harestone Valley, Caterham, (1860-1930), Chief Commissioner of Police, Rhodesia, 1892-5, and Brigadier-General the Hon. Robert White, CB, CMG, DSO, of Primrose Cottage, Fife Road, East Sheen, (1861-1936), were 3rd and 4th sons of Sir Luke White, 2nd Baron Annaly, KP, (1829-88).
 Arms: Argent on a chevron engrailed between three roses Gules a cross crosslet Or.
 Crest: A cubit arm Proper charged with a chevron engrailed Gules thereon a cross crosslet Or in the hand three roses Gules slipped Proper.
 Motto: Viet virtute. (FD7)
- WHITE** Fairbairn records Lynch White, Esquire, of Leigham House, Streatham, as using for.
 Crest: A martlet Sable. *
 Motto: Vincit qui curat. (FBC)
 Fairbairn states that the crest was granted 1685 to Thomas White, 13th Bishop of Peterborough, 1685-91, (deprived), who bore for
 Arms: Sable a dove Argent on a chief of the second three crosses pattée Gules. (BBE; BGA)
- WHITE** See DALRYMPLE-WHITE

SURREY COATS OF ARMS

- WICKINS** of Banstead.
 Arms: A chevron between three trefoils slipped, a crescent for difference.
 Crest: A talbot courant Argent spotted Sable between two trees Vert fructed Or.
 From the monument in Banstead Church to Thomas Wickins, (d.Oct 4, 1694), citizen and fishmonger of London. (MB ii 595)
- WIDNELL** of London, and later of Tandridge.
 Arms: Azure on a chevron Or between three ostriches * Argent as many mullets Gules.
 Crest: A stork Or, beaked and legged and with the wings spread Sable besanty.
 From the monument in Lingfield Church to William Widnell, (d.Nov 18, 1662). (Brayley iv 169)
 As borne (SV1623) by Edward Widnell of Tandridge, son of William Widnell, son of William Widnell, (d.Feb 15,1601), of Tandridge and St. Nicholas Olave, London, to whom this coat and crest were granted by Cooke, Clarenceux, Nov 23, 1575.
 * Burke records the ostriches as storks, and the surname as Wydnell, or Wignall. (BGA)
- WIGAN** John Alfred Wigan, JP, of Clare House, East Malling, Kent, (1787-1869), had issue, amongst others, besides a 5th son, Sir Frederick Wigan, qv, and a 6th son James Wigan, JP, of Cromwell House, Mortlake, (1832-1902), an eldest son the Rev. William Lewis Wigan of Clare House. His 3rd son Charles Wigan, JP, MA (Oxon), of Lynbrook, Knapp Hill, {?Woking}, and of Eastcroft, Guildford, (1860-1937), Under Sheriff of Surrey, 1891-1921, was father of Colonel Charles Richard Wigan, MC, TD, DL, MA (Oxon), of Farthings, Longdown, Guildford, Under Sheriff of Surrey, (b.1890) and Thomas Keble Wigan, JP, BA (Oxon), of The Old Forge, West Chobham, barrister-at-law, (b.1892).
 Arms: Vair on a pile Or a mount in base Vert thereon a mountain ash tree Proper.
 Crest: Upon a mount a mountain ash tree surmounted by a rainbow all Proper.
 Motto: Carpe diem. (BLG17)
- WIGAN** Sir Frederick Wigan, 1st Bart., of Clare Lawn, East Sheen and of Purland Chase, Ross, Herefordshire, DL, JP, (1827-1907), High Sheriff of Surrey, 1894, 5th son of John Alfred Wigan, (1787-1869), see preceding entry, was created Baronet, 1898; the present holder of the title is Sir Alan Lewis Wigan, 5th Bart., (b.1913). The 1st Baronet's 4th son Captain Edgar Clare Wigan, The Rifle Brigade, (b.1876), was of Bradstone Brook, Shalford.
 Arms: Vair on a pile Or a mount in base Vert thereon a mountain ash tree Proper.
 Crest: On a mount Vert a mountain ash tree surmounted by a rainbow all Proper.
 Motto: Carpe diem. (BP105)
- WIGHT** of Brockham in Betchworth from 1605 to 1793. Extinct 1793.
 Arms: Gules a chevron Ermine between three bear heads coupéd Argent muzzled Sable within a bordure engrailed of the third.
 From the monument in Betchworth Church to Gabriel Wight, (d.Dec 20, 1621).
- WIGHT** of Wimbledon and after about 1600 of Braboeuf House in Artington [St Nicholas, Guildford].
 Arms: Gules a chevron Ermine between three bear heads coupéd Argent muzzled Sable within a bordure engrailed of the third. *
 Crest: Out of a mural coronet ** a bear head Argent muzzled Sable. (MB ii 212)
 * Burke omits the bordure in his blazon of the arms. (BGA)
 ** Burke records the mural crown as Gules, (BLG6), and records Albert Wight of Braboeuf, (b.1842), younger son of Major Arthur Wight of Braboeuf, 23rd Bengal NI, (d.1847), as the representative of the family in 1879.
- WIGHTWICK** of Surrey also of Coventry, Warwickshire.
 Arms: Sable on a chevron Argent between three pheons points down Or as many crosses pattée Gules. (BGA)
- WIGNALL** see WIDNELL
- WIGRAM** The Rt. Rev. Joseph Cotton Wigram, MA, DD (Cantab), (1798-1867), Bishop of Rochester, 1860-67, was collated Archdeacon of Surrey, 1847. He was 5th son of Sir Robert Wigram, 1st Bart., (1743-1830), from whom descended also Money Wigram of Esher Place, (1823-87); Captain Roger Charles Kinglake Wigram, SCLI, of White Croft Park Road, Camberley, (b.1940); Major Charles Knox Wigram, RASC, of Treesclose, Stoke Road, Cobham, (1889-1966), father of Major James Robert Knox Wigram, RASC, of Morriswood, Brook Farm Road, Cobham, (b.1915), and Lieutenant Patrick Knox Wigram, ACII, RN (ret), of Hydes Woodlands Lane, Windlesham, (b.1937); and Marcus Walter Vincent Flowerdew Wigram, BA (Cantab), of 8 Ottershaw Park, Chertsey, (b.1917), Director of Music, Ottershaw School.
 Arms: Argent on a pale Gules three escallops Or over all a chevron engrailed counterchanged on a chief waves of the sea thereon a ship representing an English vessel of war of the 16th century with four masts sails furled Proper colours flying Gules.
 Crest: On a mount Vert a hand in armour in fess coupéd at the wrist Proper charged with an escallop and holding a fleur-de-lys erect Or.
 Motto: Dulcis amor patriae. (BP99, 105)
- WIGSELL** The Rev. Atwood W Wigsell, Rector of Sanderstead, died 1821, aged 26.
 Arms: Azure a demi lion rampant Or on a chief embattled Gules three woodman's axes upright Argent all within a bordure engrailed of the last.
 Crest: From an embattlement an arm erect cuffed holding a woodman's axe.
 (Window in Sanderstead Church; Local History Records)

SURREY COATS OF ARMS

- WILBERFORCE** William Wilberforce of Wimbledon, (dsp 1777), was elder son of William Wilberforce of Kingston-upon-Hull, Yorkshire, (b.1690), from whom descended also William Wilberforce, JP, of South Bank, Surbiton, and of Markington, Yorkshire, and the Rt. Rev. Samuel Wilberforce, MA, DD (Oxon), Bishop of Oxford and Winchester. (1805-73), Archdeacon of Surrey, 1839.
 Arms: Argent an eagle displayed [wings inverted] Sable beak and legs Gules.
 Crest: An eagle as in the arms.
 Mottoes: Nos non nobis; Nemo sibi. (BLG18)
- WILBRAHAM** Colonel Thomas Edward Wilbraham of The Old Palace, Richmond, (1820-84), was 3rd son of George Wilbraham of Delamere House, Northwich, Cheshire.
 Arms: Argent three bendlets wavy Azure.
 Crest: A wolf's head erased Argent.
 Motto: In portu quies. (FD7; BLG18)
- WILDE** Baron Penzance. Sir James Plaisted Wilde, PC, KB, QC, MA (Cantab), 1st and last Baron Penzance of Penzance, Cornwall, (1816-99), 2nd son of Edward Archer Wilde of College Hill, London, solicitor, was of Eashing Park, Godalming.
 Arms: Ermine on a cross Sable a plate on a chief of the second three martlets Argent.
 Crest: A hart lodged in its mouth a rose all Proper.
 Supporters: On either side a bull reguardant Argent gorged with a collar Vair and chain reflexed over the back [Or].
 Motto: Veritas victrix. (NEP)
- WILDER** Francis Boyle Shannon Wilder of Busbridge Hall, (b.1785). 4th son of the Rev. Henry Wilder, DCL (Cantab), of Purley Hall, Berkshire, Rector of Sulham, (1744-1814).
 Arms: Gules from a fess Or charged with two barrulets Azure a demi lion rampant issuant of the second.
 Crest: A savage's head affronté couped at the shoulders the temples entwined with woodbines all Proper.
 Motto: Virtuti moenia cedant. (BLG12)
- WILDMAN-LUSHINGTON** Major-General Godfrey Edward Wildman-Lushington, CB, CBE, RM, of Wykeham, Milford, later of 8 Middle Avenue, Farnham, (1897-1970), was 4th son of Captain Percy Wildman-Lushington, KOSB, (1858-1909).
 Arms: Quarterly, 1 and 4, Or on a fess wavy between three lions' heads erased Vert as many ermine spots Gold (Lushington); 2 and 3, Azure on a chevron Argent between in chief two eagles displayed and in base a lion passant Or two ermine spots between three estoiles of the field (Wildman).
 Crests: 1, A lion's head erased vert ducally gorged Or (Lushington); 2, Out of a mural coronet chequy Or and Azure a demi lion rampant Argent supporting a battle axe Or blade Proper distilling drops of blood (Wildman).
 Motto: Prudens qui patiens. (BLG17)
- WILFORD** of Wandsworth.
 Arms: Gules a chevron engrailed between three leopard faces Or.
 As borne (SV1623) by James Wilford of Wandsworth and William Wilford of London, merchant, sons of Thomas Wilford of Wandsworth, Chamberlain of London and President of the Spanish Company, son of Nicholas Wilford of London, 5th son of James Wilford, Sheriff of London, in 1499.
- WILKINSON** of London, and of Kingston-upon-Thames.
 Arms: Gules a fess Vairy Or and Sable, in chief an unicorn passant between two mullets Argent.
 From the monument in Kingston Church to Captain Francis Wilkinson, (d.Feb.12, 1684).
- WILKINSON** of Streatham Wells, (now the Rookery), in Streatham.
 Arms: Gules a fess Vair between three unicorns passant Argent.
 As cut in stone before 1738 upon the house. (Bloom, Bygone Streatham, p.52)
- WILKINSON** Cuthbert Wilkinson of Ewell Grove. Ewell, (b.1854), Past Master of the Gold and Silver Wyre Drawers' Company, Past Master of the Guild of Freeman of the City of London, was son of John Wilkinson of Nottingham, (1828-74).
 Arms: Gules issuant from the base a cross raguly Or between in the first quarter a bell Proper and in the fourth quarter a rose Argent leaved and slipped Vert on a chief of the second a lion passant between two fleurs-de-lys Azure.
 Crest: In front of a saltire raguly Or a phoenix Proper.
 Motto: Industria perseveranti integritas. (FD7)
- WILKINSON** Bathurst Edward Wilkinson, JP, of Potterton Hall, Yorkshire, (1834-1901), had issue, amongst others, an eldest son the Rev. Bathurst George Wilkinson, MA (Lennoxville, Canada), (b.1859), Curate of Putney in charge of St. Margaret's, 1912-14; and a 6th son Christopher Dennison Wilkinson of Kiddal, Cobham, (b.1877). (BLG15)
 Arms: Gules a fess Vair between three unicorns passant Or.
 Crest: A talbot sejant Argent amidst rushes Proper.
 Motto: Ad finem fidelis. (BLG11)
- WILKINSON** Sir George Henry Wilkinson, 1st Bart., KCVO, LL.D (London), of Brook, Witley, (1885-1967), Lord Mayor of London 1940-41, was created Baronet 1941. He was succeeded by his son Sir Leonard David Wilkinson, 2nd Bart., DSC, of Kingwood, Brook, who died 1972 and was succeeded by his son Sir David Graham Brook Wilkinson, 3rd Bart., (b.1947).
 Arms: Quarterly, Argent and vairy Sable and Or a cross Gules in the first and fourth quarters a lion rampant of the fourth on a chief also of the fourth three mullets of the third.
 Crest: Issuant from a chaplet of roses Argent barbed and seeded Proper a demi unicorn Or.
 Motto: Honorem custode. (BP105)

SURREY COATS OF ARMS

WILLEY Baron Barnby. Francis Vernon Willey, 2nd Baron Barnby of Blyth, {Nottinghamshire}, CMG, CBE, MVO, TD, MA (Oxon), of Hillthorpe, Ashted, (b.1884), succeeded his father the 1st Baron on the latter's death, 1929.
 Arms: Per pale Or and Gules three chevronels counterchanged over all a pale Ermine charged with three martlets Sable.
 Crest: In front of a reindeer's head erased Proper two crosses pattée Gules.
 Supporters: On either side a reindeer Proper charged on the shoulder with a rose Gules.
 Motto: Propositi tenax. (BP105)

WILLIAM-STEPHENS Fox-Davies in 1929 recorded William Henry Stephens William-Stephens as of Kensington Lodge, Oatlands Park, Walton-on-Thames.
 Arms: Quarterly, Gules and Vert a fess nebuly Argent gutté-de-sang between two eagles displayed in chief Or and a lion rampant in base Argent gutté-de-sang.
 Crest: A lion rampant as in the arms holding between the forepaws an eagle's head erased Gules and resting the dexter hind leg on a torteau charged with a goutté d'Or.
 Motto: Amore virtutis. (FD7)

WILLIAMS of Castle Hill, Surrey.
 Arms: Sable a lion rampant Argent charged on the shoulder with a pellet a chief quarterly Or and Ermine.
 Crest: On a mount Vert amidst bulrushes a moorcock Proper charged on the breast with a bezant. (BGA)

WILLIAMS William Williams of Belmont, and of Portland Place, London, (1774-1839), sometime MP for Weymouth and Melcombe Regis, {Dorset}, was younger son of Robert Williams of Bridehead, Dorset and of Moor Park, Hertfordshire, banker, (1739-1814), and was ancestor of the Williams family of Woolland House, Dorset.
 Arms: Argent within a bordure engrailed Gules charged with crosses pattée Or and bezants a greyhound courant in fess Sable between three Cornish choughs Proper.
 Crest: A man's arm couped at the elbow habited Sable charged with a cross pattée Or the hand Proper holding an oak branch Vert fructed Or.
 Motto: Nil solidum. (BLG1851)

WILLIAMS Sir Howell Jones Williams, DL, JP, of Pyrford Place, Pyrford, {Woking}, (d.1939), High Sheriff of Merionethshire, 1917, Deputy Chairman of London County Council, 1921, was son of Richard Williams of Corris and of London.
 Arms: Per chevron Gules and Or in chief two lions passant Argent and in base an eagle displayed Sable.
 Crest: Issuant from a mural crown Or a demi lion Proper holding between the paws a cross flory Gold.
 Motto: Heb Dduw heb ddim Duw a digon. (FD7)

WILLIAMS John Williams of Badshott, also of Chichester, Sussex, (d.1821), married, 1777, Frances, (d.1829), daughter of Sir William Thomas, 2nd Bart. of Yapton, Sussex.
 Arms: Quarterly, 1 and 4, Sable a lion rampant Argent (Williams); 2 and 3, Ermine a chief quarterly Or and Gules (Peckham); impaling, Argent three lions rampant Gules a chief Azure (Thomas). (Monuments in Rumboldswyke Church, {Chichester} (EXH))

WILLIAMS see HUME-WILLIAMS or MONIER-WILLIAMS

WILLIAMS-BULKELEY Sir Richard Bulkeley Williams-Bulkeley, 10th Bart., (1801-75), acquired Chobham Park by devise from his uncle Viscount Bulkeley, qv, 1822, and sold it 1838. (VCHS iii 415)
 Arms: Quarterly, 1 and 4, Sable a chevron between three bulls' heads cabossed Argent a canton Ermine (Bulkeley); 2 and 3, Gules a chevron Ermine between three Saracens' heads couped at the shoulders Proper (Williams).
 Crests: 1, Out of a ducal coronet Or a bull's head Argent horned Or charged with a chevron Sable (Bulkeley); 2, A stag's head cabossed Argent (Williams).
 Motto: Nec temere nec timide. (BP103)

WILLIAMSON Granted to Joshua Williamson of Peckham.
 Arms: Argent on a chevron engrailed Azure between two trefoils slipped in chief and a crescent in base Sable a trefoil also slipped enclosed by two crescents Or.
 Crest: A buck's head couped Sable attired Or charged on the neck with a sun in splendour Proper between the attires a trefoil slipped also Sable.
 Motto: Constare in sententia. (BGA)

WILLIAMSON Fox-Davies records the following as for Williamson of Wandsworth, granted 1914, to Sir James Williamson, CB, Director of HM's Naval Dockyards, (1838-1932), eldest son of James Rea Williamson of Edinburgh, (1811-88).
 Arms: Per fess embattled Azure and Or masoned Sable in chief three anchors of the second.
 Crest: Upon an anchor fessways the flukes to the dexter Or an eagle perched the wings displayed Gules.
 Motto: Murus Aeneus conscientia sana. (FD7)

WILLIAMSON Baron Williamson. Sir Thomas Williamson, CBE, JP, Hon. LL.D (Cantab), of 19 Kingsdowne Road, Surbiton, (b.1897), was created a Life Peer as Baron Williamson of Eccleston, in the Borough of St. Helens, Lancaster, 1962.
 Arms: Per saltire Gules and Sable three arms conjoined at the shoulder and flexed in a triangle each hand Proper grasping a hammer Or over all a sun in splendour Gold.
 Crest: Out of a mural crown Sable masoned Argent a pelican Proper supporting a caduceus.
 Supporters: On either side a secretary bird Proper in their beaks a square buckle Gules.
 Motto: Quantum sufficit. (BP105)

SURREY COATS OF ARMS

- WILLIAMSON** David Williamson, JP, of Guildford, (d.1810), was father of George Charles Williamson, JP, D.Litt, FRSL, of The Mount, Guildford (1858-1942), a prolific writer, his best known work being his biography of Lady Anne Clifford, published 1922; He became Hon. Remembrancer of Guildford, 1933. (EXH)
 Arms: Or a chevron Gules between three trefoils slipped Sable.
 Crest: Out of a mural coronet Gules a demi griffin segreant Or.
 Mottoes: Arr dwyr y gyd; Cave. (FD 1895, which states that no authority for the arms was established at the College of Arms)
- WILLIS** Major Wynch George Black Willis, RMLI, (1838-1910), Deputy Governor of Woking Convict Prison, 1873-78, was father of Colonel Richard Ffolliott Willis, CB, RM, of Atherfield, Woldingham, (b.1875).
 Arms: Per fess Gules and Argent three lions rampant counterchanged within a bordure Ermine.
 Crest: Two lions gambes erased the dexter Gules the sinister Argent supporting an escutcheon Or. (BLG17)
- WILLIS** Derek Lister d'Anyers Willis, MA (Oxon), FCA, of Kitts Farm, Churt, (b.1914), elder son of Arthur d'Anyers Willis, (1879-1953), and descended from Ralph Earle, later Willis of Halsnead and Hall of the Hill, Lancashire, (1715-90).
 Arms: Argent a fess between three lions rampant Gules within a bordure Ermines.
 Crest: Two lions' paws erect and erased Ermines holding a human heart Gules.
 Motto: Virtus tutissima cassis. (BLG18)
- WILLSON** John Willson of Dulwich [1860].
 Arms: Or a wolf rampant Sable between three escutcheons of the last each charged with a walnut leaf of the field.
 Crest: A demi wolf rampant Sable gorged with a collar dancetté and chain Or and holding between the paws a branch of the walnut tree Proper.
 Motto: Perseverantia palma. (BGA; BAA)
- WILMOT** DPB1868 records Sudbrooke, {Richmond?}, as one of the seats of Sir Robert Edward Wilmot, 4th Bart., (1808-80).
 Arms: Sable on a fess Or between three eagles' heads coupé Argent as many escallops Gules all within a bordure engrailed of the third.
 Crest: An eagle's head erased Argent in the beak an escallop Gules.
 Motto: Quod vult valde vult.
- WILSON** of Merton and later of Didlington, Norfolk.
 Arms: Sable a wolf salient Or, in chief a fleur-de-lys Argent between two besants.
 As borne by Robert Wilson (d.1660) of Merton, son of Rowland Wilson. (MB i 263)
- WILSON** Borne on an escutcheon of pretence by Randolph, qv, in a window in All Saints' Sanderstead; the Rev. John Honeywood Randolph, Rector of Sanderstead, (1791-1868), married, 1814, Sarah, eldest daughter of Richard Wilson of Biddlestone, Suffolk.
 Arms: Sable a wolf rampant and in chief three estoiles Or. (Local History Records, vol ix, 1970).
- WILSON** The Rev. George Wilson, MA (Cantab), (d.1829, aged 74), a younger son of the Very Rev. Thomas Wilson, Dean of Carlisle, (d.1778), was Curate of Chiddingfold in 1784.
 Arms: a wolf salient in chief three mullets, (or estoiles)... (CFH)
- WILSON** Henry Wilson of Upper Tooting, and of London, merchant, (b.1758), a cadet of Wilson of Broomhead, bought that estate but died unmarried. Of the same family, Christopher John Wilson, TD, of Meadowcroft, Hambledon, Godalming and of the Bank of England, (b.1904), 2nd son of the Rev. Canon Rowland Alwyn Wilson, MA (Cantab), FSA, (1868-1959).
 Arms: Sable a wolf rampant and in chief three estoiles Or.
 Crest: A demi wolf rampant Or.
 Motto: Vincit qui se vincit. (BLG1846; BLG8, 18).
- WILSON** James Christopher Wilson, JP, of Low Nook, Ambleside, Westmorland, (1813-84), was of High Ashford, Dorking.
 Arms: Argent a wolf rampant Vert charged on the shoulder with an annulet Argent on a chief Sable a fleur-de-lys between two estoiles Or. (AWL)
- WILSON** Sir Roland Knyvet Wilson, 2nd Bart., of Delhi, JP, MA, LL.M. (Cantab), (1840-1919), barrister-at-law, Reader in Indian Law, University of Cambridge, 1878-92, was of 3 Upper Park Place, 14 Queen's Road and 86 Church Road, Richmond.
 Arms: Quarterly, 1 and 6, Sable a wolf salient * Or in chief a fleur Argent between two bezants (Wilson); 2, Argent a bend within a bordure engrailed Sable (Knyvet); 3, Argent a cross engrailed between four water bougets Sable a label of three points Azure charged with three lions rampant.. (Bourchier); 4, France and England quarterly within a bordure Argent (Woodstock); 5, Quarterly Or and Vert (Berners).
 Motto: Le bon temps viendra. (BP58; DPB1897)
 * DPB blazons the wolf as rampant.

SURREY COATS OF ARMS

WILSON John Whitridge Wilson, MA, Mus.B (Cantab), ARCM, FRCO, of Guildford, Director of Music at Charterhouse School, son of George Bailey Wilson, BA, Ph.D (London), (1863-1962), descended from Isaac Wilson of Kendal, shearman dyer, (1715-85), 4th son of Anthony Wilson of High Wray, {Hawkshead, Co. Lancaster}, (1673-1755).

Arms: Argent a wolf salient Vert on a chief Sable a fleur-de-lys between two estoiles Or.

Crest: A demi wolf rampant Vert.

Mottoes: Providentia et labore; Ovium qui velat.

The following variant is also recorded:

Arms: Sable a wolf's head salient, (sic) Or in chief three mullets of six points Argent.

Crest: A demi wolf as in the arms.

Motto: Res non verba. (AWL)

WILSON John Henry Craig Wilson of Wayside, Bagshot, (b.1899), son of Captain George Ernest Wilson, Norfolk Regiment, (1870-1902).

Arms: Argent a wolf rampant Azure on a chief indented of the last three estoiles of the field.

Crest: A demi wolf rampant per pale indented Argent and Azure.

Motto: Pollet virtus. (FD7)

WILSON Sir David Wilson, 3rd Bart., of Tandem House, Queen's Drive, Oxshott, (b.1928), succeeded his father Sir John Mitchell Harvey Wilson, 2nd Bart., KCVO, of Carbeth, Killearn, Stirlingshire, on the latter's death, 1975.

Arms: Argent a chevron Gules between two mullets in chief and in base a trefoil slipped Vert.

Crest: A demi lion rampant Gules armed and langued Azure.

Motto: Semper vigilans. (BP105)

WILSON Baron Nunburnholme. Major Ben Charles Wilson, 4th Baron Nunburnholme, (b.1928), of Shillinglee Park, Chiddingfold, succeeded his father the 3rd Baron in 1974.

Arms: Or a lymphad sails furled Sable on a chief Azure three ducal coronets of the field.

Crest: Between two coronets as in the arms a demi wolf Sable holding between the paws a like coronet.

Supporters: On either side a Benedictine nun holding in the exterior hand a rosary all Proper.

Motto: Pro legibus ac regibus. (BP105)

WILSON see HOLT-WILSON

WILSON-HAFFENDEN James Wilson-Haffenden of Homewood, Coulsdon, (b.1871), son of John Wilson-Haffenden of Waplinton Hall, Yorkshire, and Homewood, Tenterden, Kent, (1836-95), by his wife, Charlotte Isabella, daughter and coheir of Captain Alfred Haffenden, (whose name and arms he assumed), of Clearwell Court, Gloucestershire, and Waplinton Hall.

Arms: Quarterly, 1 and 4, Chequy Argent and Sable on a bend Azure three escutcheons of the first each charged with a mullet of the second (Haffenden); 2 and 3, Sable a wolf salient Or collared of the field in chief a cross pattée between two estoiles and in base an estoile of the second (Wilson).

Crests: 1, A griffin's head erased Sable pendent from the beak an escutcheon Argent charged with a mullet Sable (Haffenden); 2, A demi wolf gutté-de-sang holding between the paws a cross pattée Gules (Wilson).

Mottoes: 1, Hostis rationi hostis Deo (Haffenden); 2; Res non verba (Wilson). (FD7)

WIMBLEDON * of Wimbledon and afterwards of Norbury Park in Mickleham. Extinct circa 1500.

Arms: Argent a chevron Azure between three eagles displayed Sable.

As quartered by Stydolf of Norbury (SV1623).

* Or Wymeldon. (VCHS iii 304)

WIMBLEDON Borough Council.

Arms: Argent an eagle displayed with two heads Sable beaked and membered Gules langued Azure charged on the dexter wing with a rose Or and on the sinister wing with a fret of the last all within a bordure compony Gold and Azure.

Crest: Out of a mural crown Or a garb of the last supported by two Cornish choughs Proper.

Motto: Sine labe decus. Granted 1906. (SGH)

WIMBLEDON AND PUTNEY Common Conservators.

Arms: Vert a dove volant Argent within a chain in orle Or.

Crest: Set upon a brick wall Gules a representation of the old windmill on Wimbledon Common Proper charged with three escallops in bend Argent.

Motto: Custodes ruris in urbe.

Badge: A representation of the old windmill on Wimbledon Common environed by an oval band Or. Granted 1945. (CCH)

WIMBLEDON Viscount see CECIL

WINCHESTER COLLEGE Edward VI granted the manor of Ash to Winchester College soon after his accession to the throne, 1547. (VCHS iii 341)

Arms: Argent two chevrons Sable between three roses Gules seeded Or barbed Vert.

WINCHESTER See of. The See of Winchester held the manor of Esher from 1245 to 1538. (VCHS iii 448)

Arms: Gules two keys endorsed in bend the upper Or the lower Argent their rings interlaced in base between them a sword in bend sinister of the third the point in chief pommel and hilt Gold. (WEC; shield in window of All Saints', Sanderstead)

SURREY COATS OF ARMS

- WINDLESHAM Baron see HENNESY
- WINDSOR of Bentley, Hampshire, and of Thames Ditton.
 Arms: Gules a saltire Argent between twelve cross crosslets Or.
 Crest: A stag head front-faced and couped at the shoulders Argent attired Or.
 As borne (SV1623) by Thomas Windsor of Thames Ditton, William Windsor of Upton, Buckinghamshire, and George Windsor of Bentley, sons of Peter Windsor of Thames Ditton, son of Thomas Windsor of Bentley, 3rd son of Andrew Windsor, 1st Baron Windsor.
- WINDSOR Lord Windsor. Andrew, Lord Windsor, (1467-1544), held the manor of Headley at his death; his grandson Edward, Lord Windsor, (d.1575), sold it 1567. (VCHS iii 291-2)
 Arms: Gules a saltire Argent between twelve cross crosslets Or. (BGA)
- WINDSOR Earl of Plymouth. Thomas Baron Windsor, 1st Earl of Plymouth, (d.1687, aged c.60), is said to have bought the reputed manor of Flanchford, 1676. His younger son Thomas, Viscount Windsor of Blackcastle, (1669-1738), sold it 1720.
 Arms: Gules a saltire Argent between twelve cross crosslets Or.
 Crest: A buck's head affronté couped at the neck Argent attired Or.
 Supporters: (of the Earl of Plymouth) Two unicorns Argent armed maned tufted and unguled Or.
 (of Viscount Windsor) Two angels Proper vested Gules winged and crined Or.
 Motto: (of the Earl of Plymouth) Je me fie en Dieu.
 (of Viscount Windsor) Stemmata quid faciunt. (BGA)
- WINDSOR Duke of Connaught and Streathern. Field-Marshal H R H Arthur William Patrick Albert, (after 1917) Windsor, KG, PC, KT, KP, GCSI, GCMG, GCIE, GCVO, KCB, Prince of Great Britain and Ireland, Duke of Saxony, Prince of Saxe-Coburg-Gotha, of Bagshot Park, (1850-1942), 3rd son of Queen Victoria, was created Earl of Sussex and Duke of Connaught and Strathearn, 1874. The titles became extinct on the death, unmarried on active service, 1943, of his grandson, the 2nd Duke.
 Arms: The Royal Arms differenced by a label of three points Argent the centre point charged with a cross of St. George and each of the other points with a fleur-de-lys Azure; in the centre of the Royal Arms an escutcheon of arms of Saxony, viz. Barry of ten Or and Sable a crown of rue in bend Vert.
 Crest: On a coronet composed of crosses pattée and fleurs-de-lys a lion statant guardant Or crowned with a like coronet and differenced with a label of three points Argent charged as in the arms.
 Supporters: The Royal Supporters differenced with the like coronet and label. (NEP, DPB)
- WINGATE of Strandridge.
 Arms: Sable a bend Ermine cotised Or between six martlets Argent. (BGA)
- WINGFIELD Maurice Edward Wingfield, CMG, MA (Cantab), of Ashtead House, Epsom, (b.1869), 2nd son of John Harry Lee Wingfield, JP, of Tickencote, {Rutland}, (1821-80), was Acting Treasurer, Collector of Customs and Postmaster of the Falkland Islands, 1899-1900, Private Secretary to the Governor of Queensland, 1902, and to the Governor-General of Australia, 1903-4, and Acting Governor of the Gambia, 1911.
 Arms: Argent on a bend Gules cotised Sable three pairs of wings conjoined of the field.
 Crest: A cap per pale Ermines and Argent charged with a fess Gules between two wings expanded the dexter of the second the sinister of the first.
 Motto: Posse nolle nobile. (FD7)
- WINLAW The Rev. William Winlaw, BD (Cantab), Rector of Morden, married Jane, daughter and heir of Preston Kelsall of Lytham, Lancashire, and had an elder son the Rev. George Preston Kelsall Winlaw, MA (Cantab), of the Rectory, Morden, later Rector of Telscombe with Piddinghoe, Sussex, (b.1873).
 Arms: Argent fretty Sable two salmon naiant Proper on a chief arched Gules as many crosses pattée Or.
 Crest: Upon a hillock Vert three javelins one in pale and two in saltire Proper suspended therefrom by a ribbon Or an escutcheon Sable charged with an acorn leaved and slipped also Or.
 Motto: What I win I keep. (FD7; FBC)
- WINTER of Surrey.
 Arms: Sable a fess Ermine on a canton of the second a lion rampant of the first. (BGA)
- WINTER Fairbairn records the family of Winter of Surrey, Gloucestershire, and Worcestershire, as using for
 Crest: A cubit arm erected vested Or holding in the hand Proper three ostrich feathers the centre one Sable the others of the first. (FBC)
 Burke records this crest for Winter of Gloucestershire and Worcestershire, with
 Arms: Sable a fess Ermine. (BGA)
- WINTERSHULL of Wintershull in Bramley, until 1602.
 Arms: Or two bars Gules. (Harl. Ms 1561, fo 7b)
 As borne by John de Wintershulle, from the time of Henry III, with a label of five points Sable. (Foster, p.265)
 Crest: A wheatsheaf Or, banded with a serpent nowed Gules and langued Azure. (Harl. Ms 1561, fo 7b)
- WIRGMAN see WERGMAN

SURREY COATS OF ARMS

- WISE** Major Lewis Lovatt Ayshford Wise, JP, of Clayton, Staffordshire, (b.1844), son of John Ayshford Wise, DL, JP, of Clayton, (1810-70), was also of Mayhurst, Maybury Hill, Woking. (BLG13)
 Arms: Sable three chevrons Ermine.
 Crests: 1, A mermaid Proper; 2, A demi lion rampant Gules gutté-d'eau holding in the dexter paw a mace Or. (BGA)
- WISE** Fairbairn records the family of Wise of Hillbank, Forfar, and of Thornton, Beulah Hill, Upper Norwood, as bearing
 Crest: A demi Moor in armour Proper issuing out of the top of a tower Argent holding in his dexter hand a dart Azure plumed and barbed Or with the point downwards and in his sinister a Roman shield Proper.
 Motto: Circumspice. (FBC)
 Burke records this crest, (blazoning the demi Moor as a demi negro, and the dart Argent) for Wise of Ludan and Hillbrook, Forfar, with
 Arms: Sable three chevrons Ermine. (BGA)
 The latter coat was the first matriculation, 1807, by Wise of Hillbank, the second in 1878, being: Per chevron Sable and Or in chief two chevrons Ermine and in base a stag trippant Azure. (POA)
- WISEMAN** William Wiseman of Canfield, 10 Knollys Road, Streatham, (b.1859), son of William Thomas Wiseman, DD, LL.D, (1837-1911).
 Arms: Per chevron Sable and Gules on a chevron inverted Ermine between two crowns in chief Argent and a fleur-de-lys in base Or two arrows chevronwise points upwards Proper.
 Crest: The battlements of a tower Argent issuant therefrom a demi man affronté Proper 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-lys all Or.
 Motto: Sapit qui Deo sapit. (FD7)
- WISHART** of Leatherhead.
 Arms: Argent three piles meeting in the base point Gules.
 Crest: An eagle head erased Or.
 From the monument in Leatherhead Church to Admiral Sir James Wishart, (d.Jun 1723), brother of William Wishart, Principal of Edinburgh University.
- WITHAM** Philip Witham of Sutton Place and of Whitmoor House, Sutton Park, (1842-1921), 4th son of Sir Charles Witham, RN, (1791-1853), married, 1878, Louisa, daughter of Marmaduke Charles Salvin of Burn Hall, Co. Durham and inherited Sutton Place from her uncle Francis Henry Salvin of Sutton Place, qv.
 Arms: Or a bendlet Gules between three eaglets (or peewits) close Azure.
 Crest: Out of a ducal coronet Or a demi woman hair dishevelled Proper in her dexter hand a gem ring Gold.
 Motto: Optime merenti. (BLG13)
- WITHER or WITHERS** of Bentworth, Hampshire and Wandsworth.
 Arms: Argent a chevron Gules between three crescents Sable.
 As borne by George Wither, (d.May 2, 1667), the poet, Governor of Farnham Castle for the Parliament, son of George Wither of Bentworth, son of Richard Wither, a younger son of the Withers of Manydown Park, Hampshire. (Guillim, edit. 1660)
- WITTS** of London and of Surbiton.
 Arms: Vert three hares courant Proper.
 Crest: An eagle with wings elevated holding in his beak a sprig of broom and sitting on a mound of springing corn all Proper.
 As granted, Feb 1 1769, to ...Witts of London, and from the monument in Kingston Church to Broome Phillips Witts, (d.Jan 6, 1845 aged 71), of Brunswick Square and Surbiton.
 Motto: Ante obitum nemo felix.
- atte **WODE** of Wood Place in Coulsdon see under **ATWOOD** of Sanderstead.
- WODEHOUSE** Richard Lancelot Deane Wodehouse of Oakley, Merstham, (1892-1940), was son of Henry Ernest Wodehouse, CMG, Hong Kong CS, (1845-1929), and descended from Sir Armine Wodehouse 5th Bart., (1714-77). Of the same family, General Sir Josceline Heneage Wodehouse, GCB, CMG, RA, of Dormans, Greenhill Road, Farnham, (1852-1930), was son of Vice-Admiral George Wodehouse, (1810-1900), and descended from John, 1st Baron Wodehouse of Kimberley, (1741-1834); and Reginald Berkeley Wodehouse of Priory Lodge, Priory Lane, Roehampton, (b.1866), elder son of Colonel Killegrew Reginald Berkeley Wodehouse, 1st Battalion HLI, (1843-1935), and descended from John, 2nd Baron Wodehouse of Kimberley, (1771-1846).
 Arms: Sable a chevron Or gutté de sang between three cinquefoils Ermine.
 Crest: A dexter arm couped and erect vested Argent and grasping a club in bend sinister Or.
 Mottoes: 1, (under shield), Agincourt; 2, (over crest), Frappe fort. (BP105; FD7)
- WOFFINGTON** Margaret ("Peg") Woffington, (1720-60), a famous actress, (DNB), is buried in St. Mary's Church, Teddington.
 Arms: Or three leopards' faces Gules. (EXH)
- WOKING** Urban District Council
 Arms: Quarterly Or and Gules a cross flory between in the first and fourth quarters a fleur-de-lys and in the second and third quarters a fret all counterchanged.
 Motto: Fide et diligentia. Granted 1930. (CCH)

SURREY COATS OF ARMS

- WONTNER** Arthur Giles Irvine Wontner, MA (Oxon), of 14 Bemish Road, Putney, solicitor, Legal Assistant, New Scotland Yard, (b.1936), elder son of Sir Hugh Walter Kingswell Wontner, CVO, JP, of Barscobe Castle, Kirkcudbrightshire, and of Hedson Priory, Buckinghamshire.
- Arms: (In England). Argent a chevron Sable between in chief two crosses pattée convexed Gules voided of the field and in base a lion rampant guardant of the third grasping in the sinister paw a lamb Proper a chief Azure thereon three wolves' heads erased Or.
- Crest: A lion rampant Gules holding between the forepaws an actor's mask Sable.
- Motto: Artem tuam ama.
- Arms: (in Scotland). Or two chevronels Sable between in chief two crosses pattée convexed Gules voided Argent and in base three holly leaves conjoined at the stalk Vert banded of the third.
- Crest: A lion rampant guardant Gules grasping in the sinister paw a lamb Proper.
- Motto: Artem tuam ama. (BLG18)
- WOOD** of Gatton Park. Baronet, Oct 20, 1808. Extinct 1837.
- Arms: Argent on oak tree eradicated Proper. *
- Crest: An oak tree eradicated Proper. **
- Supporters: Two sailors, caps and jackets Vert, cuffs, lapels, trousers and waistcoats Argent.
- Motto: Tutus in undis. (Gen. Arm.)
- As borne by Sir Mark Wood, (d.Feb 6, 1829), son of Alexander Wood, cousin of John Wood, (d.1777), Governor of the Isle of Man, to whom these arms, (but with A ship in full sail Proper, for crest) were confirmed in 1775.
- * Balfour Paul records this as: Argent an oak tree Vert eradicated Proper fructed Or, (granted 1809), and for Wood of Potter's Park, (granted 1845); Argent an oak tree eradicated Proper fructed Or. (POA)
- ** Fairbairn adds:.. fructed Vert. (FBC)
- WOOD** of Ottershaw Park in Chertsey and later of Feltwell Lodge, Norfolk, and Testcombe, Hampshire
- Arms, Crest * Supporters and Motto as Wood of Gatton.
- As borne by George Wood, (who received permission to use the Supporters in 1845) of Feltwell and Testcombe, son of Major-General Sir George Wood, KCB, (d.1824), of Ottershaw, son of Alexander Wood of Perth, and brother of Sir Mark Wood, Bart. of Gatton.
- * Fairbairn records the crest as: A ship in full sail Proper. (FBC)
- WOOD** Thomas Wood of Dorking, (1823-1906).
- Arms: Sable a fess cotised Argent between three lions' heads erased of the last ducally crowned Or. (FD7)
- WOODD** The Rev. Basil John Woodd, MA (Cantab), Curate of Great Bookham, 1932-34, and of Banstead, 1934-37, (b.1907), younger son of the Rev. Charles Hampden Basil Woodd, MA (Cantab), (1869-1941), and descended from Alexander Woodd of Shynewood, Shropshire, (will proven 1546).
- Arms: Gules three demi savages Argent each holding a club over the dexter shoulder Or. (BLG18)
- Crest: Fairbairn and Burke record Wood of Shynewood, Shropshire and Surrey and Brize Norton, Oxfordshire as bearing: A demi woodman Argent holding a club over his dexter shoulder Or. (FBC, BGA)
- Motto: Non nobis. (BLG18)
- WOODHOUSE** The Rev. Arthur Chorley Woodhouse, MA (Cantab), (1854-1944), Curate of St. Mary's, Battersea, 1878-82, and Vicar of St. Mark's, Battersea Rise, 1883-90, was son of the Rev. Frederick Charles Woodhouse, MA (Cantab), (1827-1905), and grandson of George Edward Woodhouse of Exeter, Devon, (1794-1864), from whom descended also the Rev. Reginald Illingworth Woodhouse, MA (Cantab), Vicar of Merstham, (1854-1922), and Henry Alfred Woodhouse MA (Oxon), of Haslemere, later of Orchard Lodge, Woking, (b.1883), father of Ronald Michael Woodhouse, BA (Oxon), of Tankards, Wonerh, (b.1927).
- Arms: Gules a cross between twelve cross crosslets Or.
- Crest: Within a ducal coronet Or a mount Vert issuant therefrom a cross crosslet Gold.
- Motto: In hoc signo. (BLG18; FD7)
- WOODHOUSE** see SECRETAN
- WOODROFFE** of Poyle House in Seale, from 1581 to 1779. Extinct 1779. Descended from Sir Nicholas Woodroffe, (d.May 18, 1598), Lord Mayor of London in 1579, son of David Woodroffe, Sheriff of London, 1554, son of John Woodroffe of Uffculme, Devon.
- Arms: Gules on a chevron Argent three stag heads erased Sable, a chief per fess nebuly of the third and second. *
- Crest: A dexter arm embowed vested with leaves Vert, in the hand three slips of honeysuckle all Proper.
- From the brasses in Seale Church to Sir Nicholas, the Lord Mayor and to Sir David Woodroffe, (d.Feb 13, 1603), eldest son of Sir Nicholas. (SAC xxxii 86-7)
- As borne at the Surrey Visitation by Robert Woodroffe, son of Sir David.
- William Billinghamurst, great nephew of George Woodroffe, (d.1779), took the name and arms of Woodroffe and was Sheriff of Surrey in 1792, but the family became extinct on the death of his brother in 1854.
- * (VCHS ii 618) records the arms as: Gules on a chevron Argent three harts' heads erased of the field a chief party wavy Sable and Argent. The arms, incorrectly repainted, are impaled by Markland on a monument in Soberton Church, Hampshire, commemorating Jane, (d.1688, aged 30), daughter of George Woodroffe of Poyle, and wife of the Rev. Abraham Markland, Rector of Soberton and Prebendary of Winchester.
- WOODROUFFE SMITH** Thomas Woodrouffe Smith of Stockwell Park, had a daughter and heir Maria Woodrouffe, (d.1854, aged 59) who married, 1833, as his first wife, George Head Head, JP, of Rickerby House, Cumberland, and Sprowston Hall, Norfolk, banker (d.1876, aged 81).
- Arms on a chevron three stags' heads erased a chief charged with five billets (CFH)
- As borne on an escutcheon of pretence in Stanwix Church, Cumberland.

SURREY COATS OF ARMS

- WOODS** of Godalming.
 Arms: Argent on a fess raguly Azure three fleur-de-lys Or, in chief. a trefoil slipped Vert.
 From the monument in Thursley Church to Edmund Woods, (d.1792), husband of Ann Yalden. (Brayley v 259)
 Crest: A gauntlet erect Proper between two ostrich feathers erect Argent. (Gen. Arm.)
- WOODS** Charles John Woods of Godalming, (1811-68), was one of HM's Coroners for Surrey.
 Arms: Argent on a mount in base an oak tree eradicated fructed Proper a chief Gules thereon a pale Or charged with a demi wild man affronté in the dexter hand a club and in the sinister an acorn stalked and leaved all Proper.
 Crest: An oak tree eradicated fructed Proper therefrom a demi wild man as in the arms. (FD7)
- WOODWARD** of Lambeth.
 Arms: Barry of six Argent and Sable three stag heads cabossed Or.
 As borne (SV1623) by Christopher Woodward of Lambeth, son of Christopher Woodward of London, son of Edward Woodward of Shropshire.
- WOODWARD** James Reginald Walker Woodward of 2 Ladbroke Road, Epsom, (b.1876), son of James Woodward, (1828-86).
 Arms: Or two bars Sable between three oak leaves in pale Vert.
 Crest: In front of an heraldic tiger's head erased Argent tufted Sable two roses fesswise Gules barbed and seeded Proper.
 Motto: Gardex bien. (FD7)
- WOOLLCOMBE** The Rev. Edward Percy Woolcombe, OBE, MA (Oxon), (b.1888), 5th son of Richard Woolcombe of Starmead, Wokingham, Berkshire, solicitor, (1847-1936), and descended from William Woolcombe of Holland, Plympton St. Mary, Devon, (b.1497), was Rector of Sutton, 1922-54, and Rural Dean of Beddington, 1938-54. Of the same family, John Francis Woolcombe, MICE, of Fair Oaks, Oxshott, Works and Building Engineer, London Transport, 1939-59, (dsp 1959), (b.1897), younger son of James Yonge Woolcombe, solicitor, Alderman of Plymouth, (1863-1923).
 Arms: Argent three bars Gules.
 Crest: A falcon Proper wings displayed Argent charged with three bars Gules belled and jessed Or. (BLG17, 18)
- WOOLRYCH** Lieutenant-Commander Humphry Michael Woolrych, GM, RN, of Leycester House, 3 The Terrace, Richmond Hill, (b.1926), elder son of Captain Humphry Collis Woolrych, RN, of Bel Air, Victoria, Mahé, Seychelles, (1893-1969). Of the same family, Donald Humphrey Woolrych of 31 Monkleigh Road, Morden and Michael Ernfrid Woolrych, BM, B.Ch (Oxon), of 20 Nightingale Road, Godalming, were born 1926 and 1931, 2nd and 3rd and sons of Anthony Claude Woolrych, MBE, MC, of Copenhagen, (1890-1959).
 Arms: Azure a chevron between three swans wings elevated Argent beaked and legged Gules.
 Crest: An oak tree Proper. (BLG18)
- WOON** General Sir John Blaxell Woon, KCB, IA, of Mostyn, Egerton Road, Weybridge, (1856-1938), was son of Captain John Woon, RN.
 Arms: Gules on a pile Or a lotus flower leaved and slipped Proper in base two mural crowns of the second.
 Crest: Issuant out of a mural crown Or a lotus flower as in the arms. (FD7)
- WORCESTER** See of. The arms of the See of Worcester are on the tomb of Archbishop John Whitgift, qv, Bishop of Worcester 1577-83, in the church of St. John the Baptist, Croydon.
 Arms: Argent ten torteaux in pile. (WEC)
- WORLEY** Sir Arthur Worley, 1st and last Bart., CBE, of The Gables, Oxshott, (1871-1937), son of Philip Worley of Pendleton, Manchester, was created Baronet, 1928.
 Arms: Gules on a bend Ermine between two plates each charged with a rose of the first barbed and seeded Proper a lion passant also of the first.
 Crest: In front of a castle Or a griffin sejant Sable.
 Motto: Serviendo gubernó. (DPB1936)
- WORS(E)LEY** Fairbairn records Wors(e)ley of Surrey, Hampshire and Lancashire, as bearing for
 Crest: A wolf's head erased Or.
 Motto: Ut sursum desuper. (FBC)
- WORSFOLD** Sir Thomas Cato Worsfold, 1st and last Bart., DL, JP, MA, LL.D (TCD), of The Hall Place, Mitcham, solicitor, (d.1936), son of William Worsfold of The Hall Place, was MP for Mitcham, 1918-23, and was created Baronet, 1924.
 Arms: Argent on a mount Vert a beacon fired between three lambs Proper.
 Crest: Within a crown palisado Or a shepherd's hound Proper.
 Motto: I watch the fold. (DPB1936)
- WORTHINGTON-EVANS** Worthington Evans of York Terrace, Regent's Park, (1827-1901), had issue, amongst others, a younger son Evan Laming Evans, CBE, MA, MD, BC (Cantab), FRCS, of Broadham End, (1871-1945), an elder son, Sir Worthington Laming Worthington Evans, 1st Bart., PC, GBE, of Doghurst, Limpsfield, (1868-1931), who was succeeded by his son Sir William Shirley Worthington Worthington-Evans, 2nd Bart., BA (Cantab), barrister-at-law at one time also of Doghurst.
 Arms: Quarterly, 1 and 4, Per pale Argent and Gules a lion passant regardant between two fleurs-de-lys in chief and in base a bundle of rods banded all counterchanged (Evans); 2 and 3, Azure a saltire engrailed Argent between three tridents one in chief and two in fess Or (Worthington).
 Crests: 1, A lion passant regardant Argent the body charged with three crosses moline Gules and resting the dexter paw upon a bundle of rods banded also Gules (Evans); 2, A demi goat Proper charged on the shoulder with a saltire engrailed Argent (Worthington).
 Motto: Libertas. (BP99)

SURREY COATS OF ARMS

- WRAXALL** Sir Morville William Lascelles Wraxall, 8th Bart., of Wraxall, Somerset, (1922-78), was of 3 Fairway Close, Shirley, {Croydon}; his elder son Sir Charles Frederick Lascelles Wraxall, 9th Bart., is of 10 Orchard Rise, Shirley.
 Arms: Lozengy Erminois and Azure on a chevron Gules three estoiles Or.
 Crest: A buck's head cabossed and erased Gules charged on the breast with two lozenges in fess and between the attires an estoile Or. (BP105; DPB1980)
- WRENBURY** Baron see BUCKLEY
- WRENCH** of Camberwell and Kingston-upon-Thames.
 Arms: Gules three cross crosslets in bend Or. (Gen. Arm.)
- WRIGHT** of Epsom.
 Arms: Argent two bars Azure, on a chief of the last three leopard faces of the first.
 From the monument in Epsom churchyard to Martin Wright, (d.Oct 8, 1783).
- WRIGHT** of Kemerton, Gloucestershire, and of Southwark.
 Arms: three stag heads cabossed between the tires of each a cross patty fitchy a crescent for difference. *
 As borne (SV1623) by Richard Wright of Southwark, 2nd son of Kenelm Wright of Kemerton.
 * Burke gives for Wright of Southwark
 Arms: Vert three bucks' heads cabossed Or between the attires of each a cross formé fitché of the last.
 Crest: A lion's head erased guardant Or ducally crowned Azure. (BGA)
- WRIGHT** of Santon Downham in Downham, Suffolk, and, after 1800, of Wimbledon. Extinct 1832.
 Arms: Sable a chevron engrailed Argent between three fleur-de-lys Or, on a chief of the third three pheons Azure.
 Crest: A dragon head erased Argent pelletty.
 From the monument in Wimbledon Church to Robert Wright, (d.Mar 2, 1832), of Wimbledon, the last male heir of the ancient family of Wright of Santon Downham.
- WRIGHT** of Walthamstow, Essex, and of Hartswood in Buckland, {Reigate}.
 Arms: Gules a fess Vairy Ermine and Azure.
 Crest: A camel head coupé and bridled Or.
 As borne (SV1623) by Lionel Wright of Hartswood, son of Richard Wright of Walthamstow.
- WRIGHT** Thomas Wright of Dulwich, (1722-98), Lord Mayor of London, 1785, was 2nd son of Edward Wright of Red Lion Square, Bloomsbury.
 Arms: Or on a chevron Azure between three greyhounds courant Sable as many trefoils slipped Argent.
 Crest: A stag's head erased Gules gutté d'Or. (BLG1846)
- WRIGHT** Henry Smith Wright, BA (Cantab), of Averley Tower, Farnham, barrister-at-law, (1839-1910), MP for South Nottinghamshire, 1886-95, was 3rd son of Ichabod Charles Wright of Mapperley, Nottinghamshire, (1795-1871).
 Arms: Sable on a chevron Argent three spear heads Gules on chief two unicorns' heads erased Argent armed and maned Or in base on a pile of the last issuing from the chevron an unicorn's head erased of the first.
 Crest: Out of a crescent Or an unicorn's head Argent erased Gules armed and maned Gold. (BLG11; FD7)
- WRIGHT** The Rev. Arthur Samuel Wright, MA (Oxon), of 27 Wolverton Avenue, Norbiton, and of Nettleton House, Lincolnshire, (b.1867), 4th son of Samuel Wright Wright, formerly Turner, JP, MA (Oxon), (1833-94), of Brattleby Hall and North Kelsey, Lincolnshire, who assumed the name and arms of Wright upon succeeding to the estate of his cousin Captain Edward Wright of Brattleby.
 Arms: Argent on a fess engrailed between three eagles' heads erased Azure as many martlets of the field.
 Crest: Upon a mount Vert a unicorn passant regardant Argent semé of estoiles Azure armed maned and unguled Or gorged with a collar of the third the dexter foot resting on a cross pattée Gold.
 Mottoes: Quercus; Patria poscente paratus; Esse quam videri. (FD7; FBC; VEW xv 137-8)
- WRIGHT** of Surrey, also of London and Northamptonshire, 1634.
 Arms: Or on a pale Gules a cross pomme fitché Argent on a chief Azure three bezants.
 Crest: A falcon's head erased Proper. (BGA)
- WRIGHT** see CORY-WRIGHT
- WRIOTHESLEY** Earl of Southampton. Thomas Wriothesley, 4th Earl of Southampton, (1608-67), acquired the manor of Apps in Walton-on-Thames by marriage, 1642, to his 2nd wife Elizabeth, daughter and co-heir of Sir Francis Leigh, Earl of Chichester qv. (VCHS iii 473)
 Arms: Azure a cross Or between four falcons close Argent.
 Crest: A buffalo Sable armed and chained with a ring through the nose and with a ducal coronet between the horns all Or.
 Supporters: Dexter, A lion Or charged on the shoulder with a fret Gules; Sinister, A buffalo Sable armed and chained with a ring through the nose and with a coronet between the horns all Or.
 Motto: Ung par tout, tout par ung. (BGA)
 The arms are impaled by Cornwallis, qv, on the tomb in St. Martin's Church, East Horsley, of Thomas Cornwallis, (d.1596) and his wife Katherine, (d.1626), daughter of Thomas Wriothesley, Earl of Southampton, Lord Chancellor of England. (VCHS iii 352)

SURREY COATS OF ARMS

WYATT of Puttenham and, after 1634, of Horsted Keynes, Sussex. Descended from Francis Wyatt, (d.1634), 3rd son of Richard Wyatt, (d.1619), of Shackleford Hall Place and represented in 1818 by William Thomas Wyatt of Rouen, son of Thomas Wyatt, son of Richard Wyatt, (d.Jul 4, 1784), of St. Swithin's Lane, London, son of William Wyatt, (d.1775), and nephew of Richard Wyatt of Horsted Keynes.
 Arms: Gules on a fess Or between three boar heads coupé Argent a lion passant between two pheons Sable.
 As borne (SV1623) by Francis Wyatt of Poyle in Seale and later of Puttenham, and (SV1662) by Francis Wyatt of Horsted Keynes.
 From the brass in Puttenham Church to Francis Wyatt, (d.Dec 1, 1634). (SAC xxxi 126, with a crescent for difference)

WYATT of Shackleford Hall Place in Godalming, until 1748.
 Arms: Gules on a fess Or between three boar heads coupé Argent a lion passant between two pheons Sable, in chief a crescent for difference.
 From the monument in Isleworth Church Middlesex, and the brass in the chapel of Wyatt's Almshouses at Shackleford, both to Richard Wyatt, (d.Nov 8, 1619), of St. Peter's, Paul's Wharf, London, and Shackleford Hall Place, citizen and carpenter of London, son of the Rev. Richard Wyatt, Rector of Slinden, Sussex. (SAC iii 277, 282 and xxviii 90)

WYATT The Rev. Vitruvius Patridge Wyatt, MA (Cantab), of Enstone, East Molesey, Assistant Chaplain, Chapel Royal, Savoy, (b.1846), son of James Wyatt of St. Peter's Green, Bedfordshire, (1816-78).
 Arms: Gules on a fess Or between three boars' heads coupé Argent a lion passant guardant between two barnacles closed Sable.
 Crest: A demi lion Sable holding between the paws a barnacle closed Or.
 Motto: Oublier ne puyt. (FD7)

WYATT James William Wyatt, JP, MICE, of Allington, Godalming, (b.1857), eldest son of Lieutenant-Colonel James Henry Wyatt, CB, JP, of Bryn Gwynan, Beddgelert, North Wales.
 Arms: Gules on a fess Or between three boars' heads erased Argent two lions passant Sable.
 Crest: Out of a mural coronet Argent a demi lion rampant Sable charged on the shoulder with an estoile of the first and holding an arrow Proper.
 Motto: Vi attamen honore. (FD7)

WYATT post WYATT-EDGEELL Richard Wyatt, (d.1736), settled at Egham and was father of Richard Wyatt, JP, of Egham, (d.1813), who married, 1766, Priscilla, daughter of John Edgell of Milton Place. Their son Edgell Wyatt-Edgell, JP, of Milton Place, (1767-1853), assumed the additional surname Edgell in 1813 and was succeeded by his son Richard Wyatt-Edgell, DL, JP, of Milton Place, (1797-1875), whose son Arthur Wyatt-Edgell, (1837-1911) moved to Cowley Place, Devon.
 Arms: Quarterly, 1 and 4, Sable a fess dancetté Argent between three eagles displayed Or a chief of the last (Wyatt); 2 and 3, Argent on a chevron Sable between three cinquefoils Gules as many bezants (Edgell).
 Crests: 1, A demi lion rampant holding in the dexter paw a cinquefoil Gules slipped and leaved Vert (Wyatt); 2, A demi lion per pale crenellé Or and Sable holding in the dexter paw an arrow Gules headed and feathered Argent.
 Motto: Honesta bona. (BLG11)

WYDNELL see WIDNELL

WYKEHAM see TWISLETON-WYKEHAM-FIENNES

WYLD of Camberwell.
 Arms: Argent two bends Gules each charged with three cross crosslets fitchy Or.
 As quartered (SV1623) by William Duke of Richmond, whose grandfather, George Duke of Cossington, Kent, married Anne, daughter and co-heir of William Wyld of Camberwell.

WYLDBORE-SMITH Nicholas Hugh Wyldbore-Smith of Ramblers, Dockenfield, Farnham, (b.1938), eldest son of Lieutenant-Commander Hugh Deane Wyldbore-Smith, RN, (1907-41), and descended from Sir John Wyldbore Smith, 2nd Bart., of Sydling, and The Down House, Blandford, Dorset, (1770-1852).
 Arms: Sable a fess Erminois cotised Or between three martlets of the last each charged with an ermine spot.
 Crest: A greyhound sejant Gules collared and line reflexed over the back Or charged on the shoulder with a mascle Argent.
 Motto: Semper fidelis. (BP105)

WYLDE of Barnes.
 Arms: On a fess three rondles.
 From the brass in Barnes Church to Elizabeth and Edith, daughters of John Wylde. (SAC xxv 50)

WYLDE of Coulsdon.
 Arms: Argent two bends Azure each charged with three cross crosslets Or.
 As borne (SV1530) by Wyatt Wylde, Sergeant at Arms, and his father, William Wylde of Coulsdon.

WYLIE of Twynersh, Chertsey.
 As borne by Alexander Henry Wylie of a branch of the family of Wylie Bart., and Wylie of Corlock.
 Arms: Azure a bend Argent between a fox passant in chief and two mullets in base of the second.
 Crest: A fox courant Proper. (BGA)

WYMELDON see WIMBLEDON

SURREY COATS OF ARMS

WYNDHAM-QUIN Earl of Dunraven and Mount-Earl. Sir Windham Thomas Wyndham-Quin, 4th Earl of Dunraven and Mount-Earl, KP, PC, CMG, OBE, (1841-1926), was of Kenry House, Putney Vale.

Arms: Quarterly, 1 and 4, Quarterly, i and iv, Vert a pegasus passant Ermine a chief Or (Quin); ii and iii, Gules a hand couped below the wrist grasping a sword Proper on each side a serpent tails nowed the heads respecting each other Or in chief two crescents Argent (O'Quin of Munster); 2 and 3, Azure a chevron between three lions' heads erased on a canton Or a trefoil slipped Vert (Wyndham).

Crests: 1, A wolf's head couped at the neck (Quin); 2, On a fetterlock Or and within the chain thereof Gold and Azure entwined a lion's head erased also Gold (Wyndham).

Supporters: Two ravens Proper plain collared and lined Or.

Motto: Quae sursum volo videre. (DPB1897)

Burke gives:

Arms: Quarterly, 1 and 4, Gules a hand couped below the wrist grasping a sword all Proper between in base two serpents erect and respecting each other tails nowed Or in chief two crescents Argent (O'Quin of Munster); 2 and 3, Azure a chevron between three lions' heads erased Or a mullet for difference (Wyndham).

Crests: 1, A wolf's head erased Argent (Quin); 2, A lion's head erased within a fetterlock and chain Or (Wyndham).

Supporters: Two ravens with wings elevated Proper collared and chained Or. (BP58)

WYNELL-MAYOW The Rev. Mayow Wynell-Mayow of Bray, Cornwall, (1810-95), Rector of Southam, Warwickshire, 3rd son of Philip Wynell-Mayow of Bray, and of Hanworth Hall, Norfolk, (1771-1844), was also at one time of 8 Palace Road, Surbiton.

Arms: Quarterly, 1 and 4, Gules a chevron Vair between three ducal coronets Or (Mayow); 2 and 3, Argent three mullets in fess between two bars Sable within a bordure engrailed of the last (Wynell).

Crests: 1, A pelican (or eagle) Or standing on a snake nowed Proper (Mayow); 2, A Cornish chough Ermine (Wynell). (BLG6)

Fairbairn, however, gives for

Crest: A falcon Ermine devouring a snake Proper. (FBC)

WYNNE Richard Warren Wynne of Flat 13, Queens Keep, Upper Park Road, Camberley, (b.1912), son of Lieutenant-Colonel Henry Ernest Singleton Wynne, CMG, DSO, RA, (1877-1962), and descended from Colonel Owen Wynne of Lurganboy, Co. Leitrim, (will proven 1671), the first of the family to settle in Ireland, from whom descended also General Sir Arthur Singleton Wynne, GCB, DL, KOYLI, at one time of Brackenhurst, Camberley, later of Haybergill, Warcop, Westmorland, (1846-1936), Keeper of the Jewel House, Tower of London, 1911-17, 3rd son of Captain John Wynne, RA, of Wynnstay, Roebuck, Dublin, (1799-1884).

Arms: Vert a chevron Ermine between three wolves' heads erased Argent.

Crest: A wolf's head erased Argent.

Motto: Non sibi sed toti. (IFR)

Supporters: (of Sir Arthur S Wynne). Dexter, A griffin guardant wings addorsed Sable; Sinister, A wolf guardant Proper; each charged on the shoulder with the badge of the KOYLI. (FD7)

WYNTER of Battersea.

Arms: Sable a fess Ermine.

From the monument in Battersea Church to Sir Edward Wynter, (d.Mar 2, 1686), East India merchant, and to William Woodstock Wynter, (d.Oct 30, 1747). (MB iii 307)

WYVILL of Croydon.

Arms: Gules three chevrons interlaced in base Vair, a chief Or.

Crest: A wyvern wings elevated Argent vomiting fire.

As borne (SV1623) by Marmaduke Wyvill of Croydon, a younger son of Marmaduke Wyvill of Constable Burton, Yorkshire, by Magdalen, daughter of Sir Christopher Danby of Thorpe.

SURREY COATS OF ARMS

- YALDWYN [YALDEN]** of Blackdown, Sussex, and from 1677 to 1797 of Chiddingfold. Extinct 1797
 Arms: Argent on a chevron between three cinquefoils Gules a leopard face Or between two besants.
 Crest: On a chapeau Sable turned up Ermine a sword erect in pale point upwards Argent hilt and pomel Or between two wings expanded of the third. (Gen. Arm.) *
 As granted Mar 15, 1651, and borne by William Yalden, (d.1797), son of William Yalden, son of William Yaldwyn, son of the Rev. Edmund Yaldwyn, Rector of Compton.
 * Motto: Moriendo. (BGA)
- YARDE** Alone and impaled by Fromond, qv, on monuments in St. Dunstan's Church, Cheam; Thomas Fromond, (d.1513), married Elizabeth, daughter and heir of John Yarde.
 Arms: Gules a chevron between three yardsticks Argent tipped Or. (VCHS iv 197)
- YARROW** Sir Alfred Fernandez Yarrow, 1st Bart, FRS, Hon. LL.D (Glasgow), of Homestead, Hindhead, engineer and shipbuilder, (1842-1932), was created Baronet, 1916. The present holder of the title is his grandson Sir Eric Grant Yarrow, 3rd Bart., MBE, DL, (b.1920)
 Arms: Azure in base on the sea Proper an ancient three-masted ship sailing to the sinister Argent in chief two swallows volant of the last each holding in the beak a harebell slipped also Proper.
 Crest: Above clouds Proper a swallow volant Argent holding in the beak a yarrow flower slipped also Proper.
 Badge: A kingfisher volant Proper.
 Mottoes: Be just and fear not; Sans Dieu rien. (BP105)
- YEATMAN** Morgan Yeatman of Hinton St. Mary, Dorset, (bapt. 1696), had issue, besides an elder son Harry Farr Yeatman, (b.1728), a younger son Morgan Yeatman of Hinton St. Mary and Dorchester, Dorset, (1734-1806), who had an eldest son Morgan Yeatman of Richmond, (1782-1849), father of Morgan Yeatman of Richmond, (1823-89), who was grandfather of Captain Morgan John Yeatman, RN, of 4 Woodfold, Fernhurst, Haslemere.
 Arms: Per pale Argent and Sable on a fess dovetailed Or between two gates in chief and a goat's head erased in base counterchanged three boars' heads erased Gules.
 Crest: A goat's head erased Sable horned bearded and charged with a gate Or.
 Motto: Propositi tenax. (BLG18)
- YEATMAN-BIGGS** From Harry Farr Yeatman of Stock Gaylard, Dorset, (1728-87), descended Henry Farr Yeatman, DL, JP, of Manston House, Dorset, (1811-52), who married, 1837, Emma, (d.1873), daughter of Harry Biggs of Stockton House, Wiltshire, (1766-1856), and in her issue heir to her brother Henry Godolphin Biggs, DL, JP, of Stockton House, (dsp 1877). Their 3rd son the Rt. Rev. Huyshe Wolcott Yeatman-Biggs, DD, MA (Cantab), FSA, (1845-1922), who assumed the surname and arms of Biggs, 1898, was Bishop of Southwark, 1891-1904, and Bishop of Worcester, 1904-18.
 Arms: Quarterly, 1 and 4, Per pale Argent and Azure a lion passant within an orle engrailed charged with ten fleurs-de-lys all counterchanged (Biggs); 2 and 3, Per pale Argent and Sable on a fess dove-tailed counter dove-tailed Or between two gates in chief and a goat's head in base counter changed three boars' heads erased Gules (Yeatman).
 Crests: 1, In front of a javelin erect Proper a leopard's head affronté erased Azure charged with two fleurs-de-lys fessways Or (Biggs); 2, A goat's head erased Sable horned bearded and charged with a gate Or (Yeatman).
 Motto: Propositi tenax. (BLG12)
- YERBURGH** Baron Alvingham. Robert Daniel Thwaites Yerburch of Shottersley, Haslemere, (1889-1955), was created Baron Alvingham of Woodfold, in the County Palatine of Lancaster, 1929, and was succeeded by his son Robert Guy Eardley Yerburch, 2nd Baron Alvingham, OBE, (b.1926).
 Arms: Per pale Argent and Azure a chevron between three chaplets of roses counterchanged. *
 Crest: A falcon belled Or preying on a mallard Proper.
 Supporters: On either side a falcon wings expanded belled Or gorged with a chaplet of roses Azure.
 Badge: A rose Gules barbed seeded leaved and slipped between two branches of laurel in saltire Proper enfiled with a baron's coronet Or.
 Motto: Who dares wins. (BP99)
 * Fox-Davies records the chevron as charged with an annulet for difference.
- YERDE** of Cheam. Extinct 1450. Cadets of the Yerdes of Denton, Kent.
 Arms: Gules a chevron Or between three yard-sticks Argent tipped of the second.
 From the brass in Cheam Church to John Yerde, (d.Feb 1450), and as quartered (SV1572 and SV1623) by the Fromonds of Cheam. (SAC xxvi 56)
- YORK** Duke of see PLANTAGENET
- YORK** See of.
 The See of York was bequeathed the manor of Bridge Court, Battersea, by Laurence Booth, Archbishop of York, qv. (VCHS iv 12)
 Arms: Gules two keys addorsed in saltire the wards upwards Argent in chief a royal crown Proper. (WEC)
- YORKE** Lord Dover. Joseph Yorke, 1st and last Lord Dover, (1724-92), 3rd son of Philip, 1st Earl of Hardwicke, was of Dover House, Putney. (VCHS iv 80)
 Arms: Argent on a saltire Azure a bezant a mullet for difference.
 Crest: A lion's head erased Proper collared Gules on the collar a bezant a mullet for difference.
 Supporters: Dexter, A lion Or; Sinister, A stag Proper unguled and collared Gules; each gorged with a collar Gules charged with a bezant between two mullets Sable.
 Motto: Nec cupias nec metuas. (BGA)

SURREY COATS OF ARMS

- YOUNG** of Lambeth.
 Arms: Ermine on a bend between two eagles displayed Sable three griffin heads erased Argent.
 Crest: From water Proper an anchor erect Sable, stock and ring Or, the stem entwined with a serpent also Proper.
 As granted to Young of Lambeth, (d.1826).
- YOUNG** Vyvian Edward Young of Shaftesbury House, Woking, (b.1866), younger son of Francis Young of 53 Ennismore Gardens, London, barrister-at-law, (1829-1914).
 Arms: Quarterly, 1 and 4, Ermine on a bend between two eagles displayed Sable three griffins' heads erased Or (Young); 2 and 3, Per fess Gules and Argent a pale counterchanged and three cross crosslets fitché, two and one, of the second all within a bordure gobony Or and Azure (Waring).
 Crests: 1, A dragon couchant wings elevated Gules collared and chain reflexed over the back or in the mouth a rose per pale Gold and Argent seeded and slipped Proper; 2, In water representing the sea an anchor erect Sable ring and stock Or the shank entwined by a serpent Proper.
 Motto: Nullius in verba. (FD7)
- YOUNG** William Young, JP, of Stanhill Court, Charlwood, (1825-96), 4th son of John Young of Rowmore, Dumbartonshire, a merchant in Glasgow, matriculated arms, 1882. He was succeeded by his eldest son John Kirkpatrick Young, MA (Oxon), of Stanhill Court, barrister-at-law, (1857-1924), who was father of William Wallace Young, BA (Oxon), Captain, Rifle Brigade. (BLG14)
 Arms: Argent three piles Sable on a chief Azure a cushion between two annulets Or.
 Crest: An anchor Or.
 Motto: Dum spiro spero. (POA; FD7; FBC)
- YOUNG** Gerard William Mackworth Young of Rookery Farm, Westcott, (b. 1926), younger son of Gerard Mackworth Mackworth-Young, CIE, MA (Cantab), FSA, ICS, (1884-1965), and descended from Captain Sir George Young, 2nd Bart., RN, (1797-1848), from whom descends also Simon Bainbridge Young, MA (Cantab), of Wentworth House, The Green, Richmond, (b.1928), 3rd son of Sir Hubert Winthrop Young, KCMG, DSO, (1885-1960), Governor and C-in-C, Trinidad and Tobago, 1938-42. Of the same family, the Rev. Albert Stewart Winthrop Young, VD, MA (Cantab), (1842-1918), Vicar of Kingston-upon-Thames, 1877-1918, Rural Dean, 1887-1909, was 4th son of the above mentioned Sir George Young, 2nd Bart., and Lieutenant-Colonel Courtenay Trevelyan Young of Brownes Lodge, West Street, Reigate, (b.1914), 2nd son of Sir George Young, 4th Bart., MVO.
 Arms: Per fess Sable and Argent in chief two lions rampant guardant and in base an anchor with chain all counterchanged.
 Crest: A demi unicorn couped Ermine maned armed and hooped Or gorged with a naval crown Azure supporting an anchor Sable.
 Motto: Be right and persist. (BP105)
- YOUNG** Robert Young of Newcastle-upon-Tyne, merchant, (d.c.1655), had issue, amongst others, Robert Young of Newcastle, merchant, (1639-70), another son, Christopher Young, MB, of Newcastle, (1637-92), who recorded a pedigree at the Visitation of Northumberland, 1666. He had issue, amongst others, Thomas Young of Durham, (b.1677), whose son Robert Young, later of Turnham Green, Middlesex, (1718-91), was described by Sir Cuthbert Sharp * as a footman. He married, 1757, Dorothy, (1730-1806), daughter of Robert Chilton of Little Chilton, Co. Durham, sister and heir of Robert Chilton, and widow of John Carter, also described by Sir Cuthbert Sharpe as a footman. Their children included the Rev. Thomas Chilton Lambton Young, MA (Cantab), of Richmond (1769-1826), grandfather of Charles Fred Trelawney Young, (b.1826), whose son Frederick Charles Chilton Young was born at New Cross, 1863; and the Rev. George Chilton Lambton Young, MA (Cantab) of Lambeth Terrace, (1771-1820). (EXH)
 Arms: on a chevron three roundles in chief two cinquefoils
 Crest: Out of a mural coronet a goat's head. (FVN)
 Robert Young (1639-70) above sealed his will dated 1670 with: on a chevron three roundles on a chief two mullets
 Crest: A lion rampant. (EXH)
 MSN gives a totally different coat
 Arms: Per bend sinister Ermine and Ermings a lion rampant Or.
 Yet another coat was used by the Rev. Thomas C L Young, above viz
 Arms: Lozengy bendy Argent and Gules a chevron Azure
 Crest: A stag's head erased Or with an arrow Sable lodged in the antlers barbed Or feathered Argent
 Motto: Deus alit eos. (VEW iii 10)
 *MS Durham pedigrees iii 306
- YOUNGER** Lieutenant-Colonel John Archibald Campbell Younger, RA, of Brabveny Manor, (b.1871), younger son of Henry Johnstone Younger, DL, JP, of Benmore, Kilmun, Argyllshire, (1832-1913).
 Arms: Or on a bend engrailed Azure between two martlets Sable three roses Argent barbed and seeded Vert on a chief invected Gules a crescent between two mullets of the first.
 Crest: A dexter hand holding a lance in bend Proper.
 Motto: Tout prest. (FD7)

SURREY COATS OF ARMS

ZEPHANI of Walton-upon-Thames.

Arms: (granted 1762) Or on a bend Gules three goats passant Argent attired and unguled of the field on a sinister canton Sable a human skull Proper.

Crest: A demi man representing Surajud Dowla Subah of Bengal, in his complete dress the sinister hand resting on the head of a tiger inspired with fury the dexter hand grasping a scimitar in the attitude of striking the blade broken all Proper.

Mottoes: 1, (over crest), Scuto divino; 2, (under arms) Miserrima vida. (BGA)

ZORNLIN Fairbairn records the Zorlin family of Surrey as bearing for

Crest: An arm embowed bare to the elbow holding in the hand a barbel.

Motto: Fai bien crain rien. (FBC)

Burke records the same crest, adding "all Proper", and motto for the family of Zornlin, or Zornli, who established themselves at St. Gall in Switzerland descended from Zorne of Alsace. Hans Jacob Zornlin, a descendant, settled in England from the time of George II.

Arms: Or two barbels countersalient [Proper] in base a gusset invected Purpure. (BGA)

Rietstap records this as: Or two fishes in saltire Proper in base a hill with three summits Vert. (RAG)

ZOUCH of Hoebridge House in Woking. Extinct 1708.

Arms: Gules besanty and a quarter Ermine.

Crest: A falcon with wings expanded Argent standing upon a branch raguly Or.

Supporters: Two falcons with wings expanded Argent.

Motto: Vincit qui patitur.

From the monument in Woking Church to Sir Edward Zouch, (d.Jun 7, 1634), Master of the Household to Kings James I and Charles I, son of William, son of Francis, 4th son of Sir John, 4th son of John, Baron Zouch of Haringworth, great-grandson of the William, Baron Zouch, who died in 1415.