


The Ordinary of the Adrian Empire

From the Archiver's Office
Compiled by Herald Griffin Haldane
Updated by Dragon KoA

Organized by Heraldic Charge
Device [Type-Registrant-Kingdom]
As of April 20, 2005

A

Acorn

[Fieldless] an acorn slipped and leaved Or. [B-House Solstice ALHA]

[Fieldless] An acorn argent. [B-Duchy of Kildare KILD]

[Fieldless] An acorn sable. [B-Duchy of Kildare KILD]

[Fieldless] An acorn slipped and leaved sable. [B-Duchy of Kildare KILD]

[Fieldless] An acorn slipped and leaved argent. [B-Duchy of Kildare KILD]

Azure, a squirrel sejant erect argent, and on a chief sable three acorns argent. [D-Miranda Snowden TERR]

Azure, on a bend sinister sable between two squirrels sejant erect contourny argent three acorns argent. [D-Miranda Snowden TERR]

Or, a chevron between two acorns inverted slipped and leaved vert and a squirrel sejant erect contourny sable. [D-Nathaniel of Cedar Stream CAER]

Per bend argent and vert, an oak leaf and an acorn slipped and leaved, all counterchanged. [D-James the Red, UMBR]

Per bend engrailed vert and sable, a wolf's head erased and three acorns inverted argent. [D-William Ce'Wolf, TERR]

Per bend vert and azure, in bend sinister a sun and an acorn argent. [D-Kitara Kell deGour deLey, TRDF]

Per chevron azure and vert, two acorns and a mushroom argent. [E-Barony of MoDuinne, YORK]

Per pale gules and sable, an acorn in chief slipped and leaved of three oak leaves Or. [B-Killian Oakesblood, YORK]

Sable, an acorn inverted and slipped and leaved within a bordure wavy Or. [E-House Craigh na Dunn, YORK]

Sable, a chevron gules between two acorns slipped and leaved and a stag's head coupé argent. [D-Owen ap Rhys, YORK]

Vert, a oak tree eradicated and on a chief Or, three acorns proper. [D-Marion Leal Durius, ESPE]

Amphibian

Argent, a frog sejant azure. [D-Cara Craig, UMBR]

Anchor

Argent, an anchor Or. [B-Ministry of the Admiralty, IMP]

Argent, a chevron between three dolphins azure, all within a bordure gules, semy of anchors Or. [D-Manuel de Brum, ARAG]

Azure, a pall inverted argent between an hourglass argent sanded Or, a scroll Or surmounted by a quill bendwise argent and an anchor argent. [E-HMS Time, DRAG]

Gules, three anchors within a bordure Or. [D-Horatio Merriweather, ARAG]

Or, on a chevron gules, three anchors palewise Or. [B-Horatio Merriweather, ESPE]

Per chevron checky argent and gules, and gules, a chevron azure and in base an anchor argent. [D-Jamie MacDonald, SANG]

Per pale gules and Or, an eagle counterchanged maintaining in chevron inverted an anchor argent and a sword inverted azure. [D-Donovan Foxx, ESPE]

Per pale gules and sable, three anchors within a bordure embattled Or. [B-Horatio Merriweather, ESPE]

Purpure, a cross Or between three acorns argent slipped and leaved vert. [B-Golden Acorn, Order of the EKAT]

Sable, a wyvern passant Or, and on a chief gules three anchors Or. [D-Horatio Merriweather, ARAG]

Angel

Per pale argent and sable, an angel counterchanged. [D -John Farthing, YORK]

Annulet

Argent, a roundel gules encircled by, but not conjoined to, an annulet azure. [E-Order of the Jaculatus, TERR]

[Fieldless] a sword inverted argent enfiling an annulet Or. [B -Isabeau Dionne, SANG]

Argent, two annulets in fess within a bordure sable. [E -Barony di un Altro Marriage di Convenienza, ARAG]

Argent, an anvil enfiling a sword inverted sable, on a chief vert three annulets Or. [E-Margarita, UMBR]

Argent, on a fess between two annulets sable, a fowling -gun reversed argent. [E-Contea di Convenienza, ARAG]

Azure, three annulets interlaced Or [B-Kingdom of Esperance, ESPE]

Azure, five annulets interlaced Or between two wings debased argent. [E-House Seraphina, YORK]

Azure, a flame of fire proper within an annulet nowed at the base of a Staffordshire knot argent. [D-Winfred Llewellyn ap Alyson, ARAG]

Gules, four hammers in cross bases conjoined to an annulet argent. [E -House Clan Magni, CAST]

Or, an annulet azure. [E-House Fealough, SANG]

Per chevron azure and purpure, an annulet argent. [E-House of the Silver Circle, ALHA]

Per pale vert and sable, a mullet of seven points within and conjoined to an annulet argent. [B-Morgan de Cameron, TERR]

Per pale vert and sable, an annulet enfiled by a scimitar and in chief three decrescents argent. [D-Talian Bran McNeil, TERR]

Per pale vert and sable, a cross lozengy conjoined and within an annulet argent. [B-Morgan de Cameron, TERR]

Quarterly azure and Or, 1st and 4th, in saltire an axe and a sword inverted, and in base three annulets interlaced one -and-two, all Or [D-Bentwood Raiders, YORK]

Quarterly vert and purpure, within an annulet a dragons head couped guardant Or. [D-Dame Elena Maria DelOro, TERR]

Sable, a heart argent between three annulets Or. [D-Amador de la Hoya CAST]

Sable, on a pile gules fimbriated an annulet Or enfiled of a sword inverted argent. [D-Combat Academy TERR]

Vert, an oak leaf within an annulet triple parted and interlaced upon itself Or. [E-House Oakesblood YORK]

Vert, fretty argent, on a chief argent three chaplets vert. [D-Ann Bryce of Kincaig TERR]

Anvil

Argent, an anvil enfiling a sword inverted sable, on a chief vert three annulets Or. [E-Margarita, UMBR]

Azure, an anvil and in chief two hammers in saltire argent hafted sable and in base a scroll sable charged with the motto "Don't let the bastards wear you down" argent. [D-Olav ye Wight, CAST]

Ape-see Beast, Monkey

Arm

Sable, a winged dexter arm maintaining a sword gules. [E-Barony of Badenoch, UMBR]

Arrangement-Creature-Addorsed

Azure, two dolphins hauriant addorsed and conjoined argent. [D-Elain Grae, ALBI]

Per pale azure and argent, two dragons addorsed counterchanged. [E-House Twin Dragons, UMBR]

Purpure, two lions addorsed, tails nowed Or. [D-Nigel Seymour, TERR]

Sable, two foxes addorsed argent and on a chief embattled Or four hearts gules. [D-Guillaume de Lacy, TERR]

Arrangement-Creature-Combattant

Azure, two lions combattant argent and in chief an estoile en soleil Or. [D-Kelleen O'Shaughnessy, ARAG]

Per chevron inverted vert and purpure, overall two bears combattant Or. [D-Idunna Meri Rignore, CAER]

Per chevron nebuly gules and sable, in base two lions combattant argent, all within a bordure Or. [D-Klaus van Isbjerg, TERR]

Per fess sable and gules, two wolves combatant in chief a crescent argent. [E-House Avernus, CAST]

Per pale argent and gules, two dragons combattant counterchanged. [E-Legion of Alhambra, ALHA]

Per pale gules and argent, two dragons combattant counterchanged, a crown Sable. [D-Barony of Dreki Loft, TERR]

Sable, two dragons combattant argent. [D-Logan du Draconis, SANG]

Arrangement-Creature-Rampant

Per bend argent and azure, a lion rampant guardant Counterchanged. [D - Sir Duncan MacLang, GALL]

Sable, a tricapitiated wolf rampant argent. [E-March of Tartarus, CAST]

Arrangement-Creature-Respectant

Or, two lions salient respectant supporting a rose purple barbed and seeded Or. [D-Isabella Maria de Magdalena, YORK]

Per pale argent and sable, two horses respectant counterchanged. [B-Equestrian Guild of Alhambra, ALHA]

Per pale gules and argent, two unicorn's heads respectant counterchanged. [D-Cryssida Blackwood of Clan McKlaine, CAER]

Per pale Or and gules, a chevron and in chief two horses respectant, all counter-changed. [E-Casa Arenas de San Pedro, YORK]

Arrangement-Creature-Salient

Per pale gules and azure, a tiger salient argent in base a crescent argent. [D-Sir Kaeyron Aramis Maethanos, CHES]

Arrangement-In Base

Argent, a cross crosslet fitchy in sinister base and on a chief potency sable a cross crosslet fitchy in canton argent. [D-Dadoo, ALBI]

Azure, an anvil and in chief two hammers in saltire argent hafted sable and in base a scroll sable charged with the motto "Don't let the bastards wear you down" argent. [D-Olav ye Wight, CAST]

Azure, a chevron inverted between a horseshoe in chief and two chalice's in base argent. [E-House Lochlann, KILD]

Gules, dexter and sinister wings debased argent and in base a heart Or. [E-House of Cherubina, YORK]

Per chevron azure and argent, in base a triquetra sable. [D-Duncan Wallace, UMB]

Per chevron gules and argent, in base a fleur-de-lis azure. [B-Phelan Kell de Gour de ley, EKAT]

Per chevron nebuly gules and sable, in base two lions combattant argent, all within a bordure Or. [D-Klaus van Isbjerg, TERR]

Per chevron purple and vert, two Jupiter's thunderbolts Or, in base a wolf rampant argent. [E-House To'irna Ech Mac Ti're, CAST]

Per chevron inverted sable and vert, two halberds in saltire debased

argent [E-House of Clophill, CAST]

Per fess sable and azure, in chief a mullet between two crescents and in base a serpent nowed argent. [D-Iowerth Llywel, CAST]

Per pale gules and azure, a tiger salient argent in base a crescent argent. [D-Sir Kaeyron Aramis Maethanos, CHES]

Per pale gules and azure, three swords proper pallwise inverted in base a crescent argent. [D-Sir Kaeyron Aramis Maethanos, CHES]

Purple, a chevron argent in base a pheon or upon a chief argent three fleur de lis purple [D-Milisent de Lilley, ESPE]

Purple, dexter and sinister wings debased argent and in base a trefoil Or. [E-Barony of Trinity, YORK]

Arrangement-In Bend

Gules, in bend three lozenge or. [D-Cathan ni Sonoid, KILD]

Per bend rayonny sable and purple, in bend a wolf's head argent and two battle-axes in saltire Or. [D-Robin ap Nudd, YORK]

Per bend sinister indented vert and argent, in bend a griffin sejant contourny and a griffin sejant, all counterchanged [E-Barony Lost Griffen, UMBR]

Per bend sinister argent and azure, in bend a heart and a heart inverted counterchanged. [D-Isabella McShane, UMBR]

Per bend sinister purple and azure, in bend a fleur-de-lis and a patriarchal cross bottony Or. [D-Willow de Rara, ESPE]

Per bend sinister vert and azure, in bend a sword bendwise sinister inverted argent hilted Or and a lymphad proper sailed argent [E-Clan Kildarn, EKAT]

Per bend vert and azure, in bend sinister a sun and an acorn argent. [D-Kitara Kell deGour deLey, TRDF]

Quarterly argent and sable, in bend sinister two pentagrams argent, overall a cross gules. [D-Circe-Skye O'Malley, UMBR]

Quarterly sable and argent, in bend two salmon embowed contourny argent. [D-Cassandra, YORK]

Quarterly sable and azure, in bend two crosses formy argent. [D-Charles Douglas, TERR]

Vert, in bend three bezants [E-Terrin Greyphis, BRAN]

Arrangement-In Canton

Argent, a cross crosslet fitchy in sinister base and on a chief potenty sable a cross crosslet fitchy in canton argent. [D-Dadoo, ALBI]

Per pale azure and vert, a cross and in canton an axe argent. [B-Canton

of Thatuna, ALHA]

Vert, a cross and in canton a dragon rampant Or.[D-Dragon King of Arms, COA]

Vert, a cross and in canton surmounted by a fleur de lis Or, a book argent. [D-Codex Herald, COA]

Vert, a cross Or and in canton a castle argent.[D-Castle Herald, COA]

Arrangement-In Chevron

Azure, in chevron three escallops inverted argent. [D-Maud de Clayton, TRDF]

Azure, in chevron inverted three crosses fitchy gyronny Or and Argent. [D-Callan Bryn Corey, TERR]

Per pale Or, and argent, in chevron three Latin crosses pointed azure. [B-Sir Coda der Drachesohn von Rammstein, ESPE]

Arrangement-In Chief

[Fieldless] A swan, wings addorsed sable, and in chief a mullet of eight points argent. [B-Ana Kase, ALBI]

Azure, an anvil and in chief two hammers in saltire argent hafted sable and in base a scroll sable charged with the motto "Don't let the bastards wear you down" argent. [D-Olav ye Wight, CAST]

Azure, a chevron inverted between a horseshoe in chief and two chalice's in base argent. [E-House Lochlann, KILD]

Azure, a sea-horse erect in chief three crescents in arch argent. [D-Ana Llywelyn, CAST]

Azure, a unicorn argent, and in sinister chief three arrows fesswise points to dexter or. [D-Jeannee Marie de Treson, UMBR]

Azure chap'e ploye Or, in chief two fleur-de-lis Or, and in base a conifer tree proper [E-Duchy of Cambridge, CAMB]

Azure, two serpents entwined respectant argent and in chief two mullets Or. [D-Illura Llywelyn, CAST]

Per bend sinister Or and azure, in dexter chief a crescent azure. [D-Cimindri Delafort, UMBR]

Per bend sinister and per fess gules and argent, in chief dexter a rose argent barbed vert and seeded Or. [D-Le Bet'e deAcmd, YORK]

Per chevron inverted argent and vert, a stag's head couped and in chief a Celtic cross counterchanged. [D-Boru, CAST]

Per chevron inverted Or and purpure, a castle argent in chief a mullet sable. [E-March of Hygrove, CAST]

Per chevron inverted Or and purpure, a rapier fesswise proper and in

chief a mullet sable. [B-Campeo'n del Estoque, CAST]

Per fess sable and azure, in chief a mullet between two crescents and in base a serpent nowed argent. [D-Iowerth Llywel, CAST]

Per fess sable and gules, two wolves combatant in chief a crescent argent. [E-House Avernus, CAST]

Per pale argent and sable, a dragon gules and in chief five links of chain counterchanged. [E-House Y Ddraig op Rhyfel, TERR]

Per pale Or and gules, a chevron and in chief two horses respectant, all counter-changed. [E-Casa Arenas de San Pedro, YORK]

Per pale sable and gules, three mullets one and two and in chief a scimitar fesswise Or. [E-House Dracon Danika, UMBR]

Per pale vert and sable, an annulet enfiled by a scimitar and in chief three decrescents argent. [D-Talian Bran McNeil, TERR]

Purpure, on a pale argent a torteau and in chief between an increscent and a decrescent a crescent countercharged. [B-Cassiopia deAcmd, YORK]

Sable, a chevron inverted and in chief a pyramid or. [D-Alan Odonnell, CAST]

Vert, a maiden's bust contourné and in chief two harps Or. [D-Tuatha Ceole, TERR]

Arrangement-In Cross

Argent, a cross potent azure surmounted by a crown impaled of a chalice argent between four fleurs-de-lys crosswise Or. [D-North East Banner, IMP]

Argent, a cross potent purpure surmounted by a crown impaled of a chalice argent between four fleurs-de-lys crosswise Or. [D-South East Banner, IMP]

Argent, a cross potent gules surmounted by a crown impaled of a chalice argent between four fleur de lys crosswise Or. [D-West Coast Banner, IMP]

Arrangement-In Fess

[Fieldless] In fess a quill contourné argent and a quill azure. [B-Rosalynne de Sylva, ALBI]

Argent, a bow palewise between in fess two arrows palewise within a bordure embattled sable. [D-Ekaterina Marten, UMBR]

Azure, in fess three crowns Or and a tierce gules. [D-County of Terre Amata, TERR]

Gules, in fess two fleur-de-lis sable. [D-Antoine Burgandy, BURG]

Per fess Or and sable, in fess enhanced three towers gules. [D-Temple Livingstone, UMBR]

Per saltire purpure and vert, in fess two tortoises respectant argent.
[D-Isabella LaRoussa, KILD]

Arrangement-In Pale

Azure, in pale a coney statant argent and a heart Or. [D-Julie Anne
McBride, UMBR]

Ermine, in pale three lions passant guardant gules. [D-James Rolandson,
CAER]

Gules, in pale a crown and a sun in splendor Or. [E-Kingdom of Aragon,
ARAG]

Gules, in pale a crown and a sun in splendor Or, on a chief sable a
lion passant between two fleurs-de-lis Or. [D-Kingdom of Aragon, ARAG]

Gules, in pale a crown and a sun in splendor Or, on a chief sable a
rose between two fleurs-de-lis Or. [D-Kingdom of Aragon, ARAG]

Per fess purpure and sable, in pale a sun Or and a tortoise statant
argent. [D-Clair Brodie, UMBR]

Per saltire purpure and vert, in pale a death's head and a tankard
Or. [D-Caspain Dunbar, SANG]

Sable, in pale a spoon bendwise upright and a quill bendwise, and on a
pale displaced to sinister argent a length of chain azure. [B-Meadb
Hawkins Drakonja,ESPE]

Vert, in pale a dove displayed maintaining in its beak two tea roses,
sable and azure, and in chevron five keys palewise, wards to dexter
base Or. [D-Serina de Torsiello, ARAG]

Vert, two lions passant in pale argent. [E-Isles of Kincora, CAST]

Arrangement-In Saltire

[Tinctureless] two arrows in saltire argent. [B-Minister of Archery,
ALHA]

Argent, two roses slipped and leaved in saltire overall a sword
inverted sable. [D-Gwydeon ap Arden, CAST]

Azure, an anvil and in chief two hammers in saltire argent hafted
sable and in base a scroll sable charged with the motto "Don't let the
bastards wear you down" argent. [D-Olav ye Wight, CAST]

Gules, two keys in saltire Or. [D-Claire Tønnesdtr, TERR]

Per chevron inverted argent and sable, in base two hammers in saltire
argent. [D-Johann Schmitt, CAST]

Per chevron inverted gules and Or, two halberds in saltire sable.
[E-House Clophill, CAST]

Per fess purpure and azure, two threaded needles in saltire within a

bordure Or. [D-Mary of Hillsbend, ALHA]

Per pale embattled argent and azure, a mallet and a chisel in saltire, both headed argent and handled sable. [D-Raffe Cunningham, YORK]

Per pale purpure and gules, two rapiers in saltire argent. [D-Puck Lyttle Stormdragon Four'now, UMBR]

Purpure, in saltire a sword argent and a quill sable, a bordure indented as if by a triangular chief vert fimbriated Or. [B-Caspain Dunbar, SANG]

Sable, a lion's face enfiled of two shin bones in saltire argent. [B-Pirate Cove of Albion, ALB]

Sable, in saltire a lightning flash Or and a hammer headed argent and handled proper. [E-House ThunderCloud, UMBR]

Sable, on a bezant a sword and axe in saltire azure. [D-Imperial Brotherhood of Mercenaries, DOMAIN in Adria]

Vert, two arrows in saltire argent. [D-Archduchy of Alhambra Archery, ALHA]

Vert, two axes in saltire Or. [D-Wright Bentwood, CAST]

Arrow

[Tinctureless] Two arrows in saltire. [B-Minister of Archery, ALHA]

[Tinctureless] Two arrows in saltire inverted. [B-Archery Oath Token, ALHA]

Argent, a bow palewise between in fess two arrows palewise within a bordure embattled sable. [D-Ekaterina Marten, UMBR]

Argent, on a chevron vert between three open books proper, three arrows palewise argent. [D-Waylon of Winchester, UMBR]

Argent, on a saltire sable two arrows or. [B-Jeannee Marie de Treson, UMBR]

Azure, a coney rampant supporting an arrow inverted argent. [E-House of Cadbury, UMBR]

Azure, a sheaf of arrows argent and a chief sable. [D-Madoc McDonnon, TERR]

Azure, a unicorn argent, and in sinister chief three arrows fesswise points to dexter or. [D-Jeannee Marie de Treson, UMBR]

Per bend sable and vert, an arrow Or. [D-Wynn de Lyte, CAST]

Per bend sinister sable and gules, a gauntlet sinister fesswise grasping two arrows argent. [D-Shea Orourke, CAST]

Per chevron sable and azure, an arrow fesswise argent. [E-House Battaglia dell'Arte, BRAN]

Per saltire gules and sable, a leopard sejant grasping a arrow inverted Or. [E-House Chats Tachetes, CAST]

Quarterly gules and Or, an eagle maintaining an arrow fesswise counterchanged. [E-House Eagles Roost, TERR]

Vert, an arrow inverted and a pair of flaunches Or. [E-House of Corr, BEDE]

Vert, two arrows in saltire inverted argent [B-Ministry of Archery, ALHA]

Vert, two arrows in saltire argent [D-Archduchy of Alhambra Archery, ALHA]

Arthropod

Gules, on a fess argent, a spider tergiant sable. [E-House of Kent, YORK]

Purpure, a spider between three Bowen knots Or. [D-Isabeau de'la Reve, ANDO]

Sable, a scorpion rampant purpure within a bordure argent. [D-Nikolai Belski, TERR]

Vert, a spider within an orle argent. [D-Paianjeh O'Deaghaidh, ALBI]

Axe

[Fieldless] a battle axe argent. [B-Sir Malise, KILD]

[Fieldless] a battle axe sable. [B-Sir Malise, KILD]

Azure, on a fess between three battle-axes Argent, a ship gules [E-House Vikingrimikkil, RATH]

Gules, two axes in saltire and on a chief Or three estoiles gules. [D-Killian Delafort, UMBR]

Gules, two pole axes in saltire and overall a sword or. [B-Minister of Joust and War, IMP]

Per bend rayonny sable and purpure, in bend a wolf's head argent and two battle-axes in saltire Or. [D-Robin ap Nudd YORK]

Per chevron azure and vert, two axes argent and a garb Or. [E-Canton of Thatuna, ALHA]

Per fess sable and argent, two battle axes endorsed counterchanged. [D-Malise, KILD]

Per pale azure and vert, a cross and in canton an axe argent. [B-Canton of Thatuna, ALHA]

Per pale sable and azure, two axes in saltire argent. [D-Caramon Anderson Stormdragon, UMBR]

Quarterly azure and Or, 1st and 4th, in saltire an axe and a sword inverted, and in base three annulets interlaced one-and-two, all Or [D-Bentwood Raiders, CAST]

Quarterly sable and azure, two axes in saltire and overall a wolf's head caboshed argent. [D-Troiano the Strong, ESPE]

Quarterly sable and azure, a double-bitted axe gules fimbriated Or. [D-Thanos of York, YORK]

Sable, above two seaxes in saltire a decrescent Argent, and a bordure Or semy of roses gules slipped and leaved vert [E-House Dracos de Amour, TERR]

Sable, on a bezant a sword and axe in saltire azure. [D-Imperial Brotherhood of Mercenaries, DOMAIN in Adria]

Vert, two axes in saltire Or [D-Wright Bentwood, CAST]

B

Balance

Sable, a chevron Or between a pair of hanging balances and a kris impaled of a death's head argent. [D-William Baine, ARAG]

Bar-see Fess

Barrel

Argent, three barrels fesswise and on a chief rayonny sable three fleurs-de-lis argent. [E-See of Saint Eduardo, ARAG]

Base

Azure, on a base argent a triquetra sable. [D-Duncan Wallace, UMBR]

Or, an eagle rising and a base sable. [D-Little Jon, ARA]

Bat-see Beast-Bat

Bear-see Beast-Bear

Bear's Head/Face-see Head-Beast-Bear

Beast-Bat

Azure, a bat displayed Or. [E-Villae Vespertillum Lapis, YORK]

Beast-Bear

Gules, a bear passant argent and a chief dovetailed ermine. [D-Jean Marc Fontenay, CAER]

Or, a bear erect affronty proper upon a mount vert. [D-Waldham von Torsvan, UMBR]

Per bend sinister argent and Or, a brown bear rampant proper between a grape cluster slipped proper, a goblet azure, and a barrel fesswise proper. [D-Vino Fanucchi, ESPE]

Per chevron inverted vert and purpure, overall two bears combattant Or. [D-Idunna Meri Rigmor, CAER]

Vert, a brown bear rampant proper and in canton a Latin Celtic cross argent. [D-Mathghamhain Kilshannig, TERR]

Beast-Boar

Azure, a saltire between four boars stantant contoured or. [D-Ronin Cambeul, ALHA]

Gules, a boar stantant contoured Or. [D-Malcolm, CAST]

Per pale sable and vert, a boar stantant contoured argent. [D-Morgan MacCanna, ESPE]

Beast-Bull

Argent, three bull's heads caboshed argent. [D-Joshua, MUNDANE]

Azure, a bull's head caboshed within a bordure embattled Or. [E-Company of Taurus de Mortis(House), ARAG]

Gules, a cow stantant argent marked sable. [D-Aleta O'Barry, ESPE]

Or, a bull passant and a chief wavy gules. [E-Casa de Vizcaya, YORK]

Or, three bull's heads caboshed azure horned gules. [D-Moridion Rayne, UMBR]

Vert, a bull passant Or within a bordure Or semy of flames gules. [E-House de Borgia, ARAG]

Beast-Cat-1-Argent

[Fieldless] a bicorporate lion argent. [B-Gregoire d'Avallon, ESPE]

Azure, a lion rampant contoured argent. [D-Anna Jorgensdotter of Wharram nKolbe, CAER]

Gules, a lion dormant argent, a pair of flaunches sable. [D-Rose DeWitt ap Rhys, YORK]

Per bend gules and azure, a lion argent. [St Brigita of Sweden, MUNDANE]

Per bend gules and sable, a lion passant argent crowned Or [D-Archduchy of Alhambra, ALHA]

Per fess embattled azure and gules a lion sejant argent. [B-Order of Champions of Terre Nueve, TERR]

Per pale gules and azure, a tiger salient argent in base a crescent argent. [D-Sir Kaeyron Aramis Maethanos, CHES]

Sable, a Bengal tiger argent marked sable maintaining a sword bendwise sinister Or. [D-Aerindane McLorie, CHES]

Sable, a cat passant argent. [E-House of Wessex, YORK]

Sable, a lion rampant queue-fourchée argent, a chief lozengy argent and azure. [D-David von Albrecht, ARAG]

Beast-Cat-1-Azure

Or, a lion couchant azure [E-Barony of South Lyon, CAST]

Per pale argent and azure, a lion rampant queue-fourchée azure. [B-Amalthea Mac Lorian of Skye, ALHA]

Beast-Cat-1-Ermine

Purpure, a fleur-de-lis Or, overall a cat sejant guardant ermine. [B-Katherine Marshal of London, ESPE]

Beast-Cat-1-Gules

Or, a lion gules. [D-Hector, MUNDANE]

Quarterly gules and sable, 1st and 4th, a raven contourny sable, 2nd and 3rd, a lion contourny tail nowed gules, maintaining in sinister forepaw a crown Or. [D-Philippe DeBois Guilbert, UMBR]

Beast-Cat-1-Multicolor

Azure, a lion barry argent and gules. [St. Elisabeth of Hungary, MUNDANE]

Per bend argent and azure, a lion rampant guardant counterchanged. [D - Sir Duncan MacLang, GALL]

Per bend sable and Or, a lion counterchanged. [D-Gavon Mc Allister, YORK]

Beast-Cat-1-Or

Azure, a lion Or on a chief gules three mullets of six points argent. [D-Zachariah, CAST]

Azure, a lion passant guardant Or, on a bordure Or an orle of chain sable [B-Barony of Narnia, CHES]

Azure, a tyger passant or. [D-Alyssa de Vona, UMBR]

Gules, a lion Or. [D-Waldham, UMBR]

Gules, a lion sejant Or. [B-Order of the Lion, IMP]

Gules, in pale a crown and a sun in splendor Or, on a chief sable a lion passant between two fleurs-de-lis Or. [D-Kingdom of Aragon, ARAG]

Per bend sable and gules, a lion regardant Or. [B-Pavo, UMBR]

Per bend sinister gules and azure, a lion passant guardant and a sun Or. [D-Marcella Donnina Visconti de Coirnoir, TERR]

Per bend sinister gules and sable, a lion passant contourny Or crowned argent. [B-Archduchy of Alhambra Duke's Presence Banner, CAER ALHA]

Per saltire gules and sable, a leopard sejant grasping a arrow inverted Or. [E-House Chats Tachetes, CAST]

Purpure, a cat couchant regardant Or within a bordure wavy argent. [D-Jasmine Drakonja, ESPE]

Purpure, a lion crowned Or within a bordure embattled Or [B-Embattled Lion Herald, ESPE]

Sable, a cat in its curiosity contourny Or peering into a cauldron bendwise argent, and on a chief argent a length of chain azure. [D-Meadb Hawkins Drakonja, ESPE]

Vert, a lion crowned within a double tressure flory counter-flory Or. [E-Kingdom of Umbria, UMBR]

Beast-Cat-1-Proper

Per bend azure and sable, a panther rampant proper [E-House Netherwood, YORK]

Beast-Cat-1-Sable

Argent, a domestic cat sejant sable, a chief vert. [D-Leonora Greyphis, BRAN]

Beast-Cat-2 or More

Azure, a chevron argent between three lions rampant argent armed and langued gules. [D-Duchy of Somerset, SOME]

Azure, two lions combattant argent and in chief an estoile en soleil Or. [D-Kelleen O'Shaughnessy, ARAG]

Azure, three lions passant argent [E-Duchy of Somerset, SOME]

Ermine, in pale three lions passant guardant gules. [D-James Rolandson, CAER]

Or, two lions salient respectant supporting a rose purpure barbed and seeded Or. [D-Isabella Maria de Magdalena, YORK]

Per bend Or and gules, two winged cats passant bendwise sinister counterchanged. [D-Ariana le Treson, UMBR]

Per chevron nebuly gules and sable, in base two lions combattant argent, all within a bordure Or. [D-Klaus van Isbjerg, TERR]

Purpure, two lions addorsed, tails nowed Or. [D-Nigel Seymour, TERR]

Vert, two lions passant in pale argent. [E-Isles of Kincora, CAST]

Beast-Coney-See Rabbit

Beast-Deer

[Fieldless] an elk statant sable. [B-Nigel Seymour, TERR]

Per bend sinister purpure and vert, a stag trippant argent and in chief a crown vallery Or. [E-Duchy of Sangrael SANG]

Sable, a stag trippant Or. [D-Phaelan ap aur Derwen, ALHA]

Vert, a stag argent lodged at the base of a tree proper, in canton a decrescent argent and in base three roses gules slipped and leaved vert. [D-Delinia of Dale Keep, ARAG]

Vert, a stag rampant argent. [E-Canton of Guent, ALHA]

Beast-Dog

Argent, a chevron between three talbots sable. [E-House Cu Taigh, YORK]

Argent, a wolf statant sable. [D-Lucretia, MUNDANE]

Azure, a fox rampant Or marked argent within a bordure Or semy of shamrocks vert. [D-James of Bloodstone, ESPE]

Azure, a wolf rampant Or. [D-Thorvald Isblod, CAST]

Gules, a talbot passant Or. [B-Order of the Talbot, IMP]

Per bend gules and sable, a talbot sejant between in bend sinister two mullets of eight points Or. [D-Estrelita Maria Dela Reve, ANDO]

Per bend sinister argent and vert, a wolf rampant contourny counterchanged. [D-Bleyz MacBruce, YORK]

Per chevron purpure and vert, two Jupiter's thunderbolts Or, in base a wolf rampant argent. [E-House To'irna Ech Mac Ti're, CAST]

Per fess azure and argent, in base a wolf passant sable. [D-Arial Macrath, BEDI]

Per fess Or and gules, a wolf rampant regardant sable maintaining in its mouth a heart sable. [D-William de Gardner, TERR]

Per fess sable and gules, two wolves combatant in chief a crescent argent. [E-House Avernus, CAST]

Per saltire sable and gules, a talbot passant argent. [E-House Lorraine, YORK]

Sable, a tricapitiated wolf rampant argent. [E-March of Tartarus, CAST]

Sable, two foxes addorsed argent and on a chief embattled Or four hearts gules. [D-Guillaume de Lacy, TERR]

Vert, on a plate enhanced to chief between two talbots sejant addorsed argent, a cross couped vert, all within an Orle of harps Or. [D-Dennis of the Dell, ESPE]

Vert, a bend sinister cotised argent, overall a wolf courant sable. [D-Eiliagh d'Aitzarra, TERR]

Beast-Elephant

Purpure, a elephant argent. [D-Lady Shara, UMBR]

Beast-Goat

Per pale azure and argent, in dexter a sheep passant argent. [E -House Wrynn, ARAG]

Beast-Hare-See Rabbit**Beast-Hedgehog**

Argent, on a fess gules three martlets Or and on a chief gules three hedgehogs statant Or. [D-Mary Estella, CAER]

Sable, a hedgehog Or, and on a chief Argent a chain sable. [E -HMS Hedgehog, ESPE]

Beast-Horse

Azure, a horse argent. [D-Brianna Frasier Delwynn, YORK]

Or, a horse forcene gules. [D-Hippolyta, MUNDANE-attributed]

Per pale argent and sable, two horses combattant counterchanged. [B-Equestrian Guild of Alhambra, ALHA]

Beast-Monkey

[Fieldless] A ape gules. [E-The DPS Sea-Monkey, ALBI]

Beast-Rabbit

Azure, a coney rampant supporting an arrow inverted argent. [E -House of Cadbury, UMBR]

Azure, in pale a coney statant argent and a heart Or. [D-Julie Anne McBride, UMBR]

Sable, a coney salient Or. [D-Sinclair Windsor, ARAG]

Vert, a coney rampant within a double tressure flory counter flory Or. [D-Order of the Hare, UMBR]

Beast-Squirrel

Azure, a squirrel sejant erect argent, and on a chief sable three acorns argent. [D-Miranda Snowden, TERR]

Azure, on a bend sinister sable between two squirrels sejant erect contourny argent three acorns argent. [D-Miranda Snowden, TERR]

Or, a chevron between two acorns inverted slipped and leaved vert and a squirrel sejant erect contourny sable. [D-Nathaniel of Cedar Stream, CAER]

Per fess azure and sable, a squirrel sejant erect argent. [B-Miranda Snowden, TERR]

Purpure, a squirrel sejant erect argent. [D-Guillaume Marchand du Fleur, CAER]

Bee-see Insect

Beehive

[Fieldless] A mullet of six points azure, surmounted by a beehive Or. [D-Akiva ben Shalom Ruven Badge, YORK]

Azure, a beehive Or, on a chief argent three mullets of six points azure. [D-Akiva ben Shalom Ruven, YORK]

Belt

[Fieldless] a garter buckled in annulo argent. [B-Order of Crown Companions, IMP]

[Fieldless] a garter buckled in annulo azure. [B-Order of Crown Companions, IMP]

[Fieldless] a garter buckled in annulo gules. [B- Order of Crown Companions, IMP]

[Fieldless] a garter buckled in annulo sable. [B-Order of Crown Companions IMP]

[Fieldless] a garter buckled in annulo vert. [B-Order of Crown Companions, IMP]

Vert, a cross Or between four fleurs-de-lis Or, overall a belt buckled in annulo azure. [D-Beltazure Sovereign of Arms, COA]

Bend-Uncharged

Argent, a bend sable between two roses gules barbed vert and seeded Or. [D-Katherine d'Avallon (Katherine mac Domnaill, ESPE)]

Argent, a bend sinister sable [E-Canton of Avernus, ESPE]

Azure, a bend cotised argent, overall a griffin Or. [D-Gwyllum ap du Drane, ARAG]

Azure, a bend sinister between three roundels and a sword, all within a bordure argent. [D-Mongo "Narz" Holgur Von Hapsburg, ESPE]

Gules, a bend between two escallops inverted argent. [E-House Bristol, CAST]

Or, a bend nebuly gules. [B-Cathan Ni Sonoid, DRAG]

Or, a bend nebuly between a unicorn and a tower gules. [D-Cathan Ni Sonoid, DRAG]

Or, three bendlets wavy enhanced gules. [E-Casa Alcazaba, YORK]

Per bend azure and gules, a bend between an open book argent edged Or and a dexter gauntlet in benediction argent. [D-Katherine Marshal of London, ESPE]

Per bend azure and purpure, a bend argent. [D-Serene, UMBR]

Per bend gules and azure, a bend argent between a hawk displayed sable and a sword bendwise proper [E-Clan Macraith, ARAG]

Per bend purpure and sable, a bend wavy between two cinquefoils argent. [D-Keedalynn Andealach der Velpia, TERR]

Per bend sable and azure, a bend wavy between a castle and a sword bendwise argent. [D-Alejandro Vergara, CAST]

Per bend sinister argent and Or, a bend sinister azure and overall a battle-axe argent hafted proper. [D-Mary Norris, ESP]

Per bend sinister argent and vert, a bend sinister sable between a rose gules barbed vert and seeded Or and a winged cow statant argent. [D-Rose of Aberlone, ARAG]

Per bend sinister gules and sable, a bend sinister between a lock and a sword bendwise sinister argent [B-Constables Guild of Aragon, ARAG]

Per bend sinister purpure and azure, a bend sinister between a rose and a patriarchal cross bottony Or. [B-Willow de Rara, ESPE]

Per bend sinister purpure and vert, a bend argent. [F-Duchy of Sangrael, SANG]

Per pale azure and sable, a bend argent and in sinister chief a cup Or pierced bendwise sinister by a sword inverted argent, and on the bend three roses azure, each charged with a heart gules. [D-Anginette Mesalyn Teresa dela Fouche Alyson, ARAG]

Purpure, a bend Or, overall a stag's head coupé affronté counterchanged. [D-Govannon, YORK]

Purpure, a bend between two dragons couchant Or. [D-Leon Valois, CAER]

Purpure, a bend Or between two dragons couchant argent. [D-Leon Valois, CAER]

Sable, a bend sinister gules fimbriated argent. [D-Kalimar Kerr Williamson, SANG]

Sable, a bend sinister Or. [B-Stefan Belski, TERR]

Vert, a bend sinister between a key palewise, wards to sinister base and a goblet argent. [E-Canton of Aquitaine, ESPE]

Bend-Charged

Argent, on a bend between two skulls affronty each enfiling a kris sable, an arrow inverted argent. [D-Warren Anthony, ARAG]

Argent, on a bend purpure three crosses flory argent. [D-Dame Eve Ackiss, YORK] Corrected

Azure, on a bend argent between two harps Or, a vine vert. [D-Saga Silverstrom (aka Debra Zambino), ALHA]

Azure, on a bend gules, between two fleurs-de-lis palewise Or, a rose argent [E-Shire of Rathlin Isle, RATH]

Azure, on a bend sinister Or two lengths of chain sable, in canton a lion passant guardant Or. [E-Barony of Narnia, CHES]

Azure, on a bend sinister sable between two squirrels sejant erect contourny argent three acorns argent. [D-Miranda Snowden, TERR]

Gules, on a bend argent three ravens close sable. [D-Fayette Elise dela'Reve, ANDO]

Gules, on a bend sinister between two suns in splendor Or, three fleurs-de-lis palewise gules, all within a bordure erminois [D-Solaris Sovereign of Arms, ARAG]

Or, on a bend between two fleurs-de-lis sable, three lion's faces caboshed palewise Or. [D-Auberon dela'Reve, ANDO]

Or semy-de-lis gules, on a bend gules three anchors palewise Or. [B-Horatio Merriweather, ESPE]

Purpure, on a bend sinister argent, a bear's paw print sable. [D-Serene, Guardian of the Circle of Power, UMBR]

Sable, on a bend gules between two unicorn's heads couped, three oak leaves Or. [D-Jericho Goult'e d'Or, YORK]

Sable, on a bend sinister gules between two estoiles, three water bougets Or. [E-Neu Eisenwold, NEUE]

Vert, on a bend sinister argent between two oak leaves bendwise Or, three triquertra vert. [D-Kendra Finster McFadyen, TERR]

Vert, a bend sinister cotised argent, overall a wolf courant sable. [D-Eiliagh d'Aitzarra, TERR]

Bezant-see Roundel

Bird

[Fieldless] A swan, wings addorsed sable, and in chief a mullet of eight points argent. [B-Ana Kase, ALBi]

[Fieldless] a dove displayed argent debruised of a rose sable. [B-Serina de Torsiello, ARAG]

Argent, three corbyns, one and two, sable. [D-Cryspen de Trey Corbyn,

ALHA]

Argent, a swan close sable. [D-Roland Blackswan, ARAG]

Argent, on a chevron gules three martlets argent. [B-Archduchy of Carolingia, CARO]

Argent, on a fess gules three martlets Or and on a chief gules three hedgehogs statant Or. [D-Mary Estella, CAER]

Argent, on a fess gules three martlets Or and on a chief gules three tortoises statant Or. [D-Monte of Caerleon, CAER]

Argent, a raven statant upon a branch wings addorsed sable, within a bordure gules [E-House Caer Morrigu, CAST]

Azure, a swan and a bordure wavy argent. [D-Elissa McDonnan, TERR]

Azure, a cross coupé argent between in saltire four crescents, horns outward Or, the whole between in saltire four doves volant, heads to center argent. [D-Fredrick von Burg, UMBR]

Azure, a swan proper wings expanded, gorged with a crown [E-County of Cantebury, YORK]

Gules, a double-headed eagle Or. [D-Caesar, MUNDANE]

Gules, an owl argent within a wreath of oak leaves Or. [D-Josephine Durand, YORK]

Gules, a raven sable and in base a founding viscomital coronet Or. [D-Isabeau de Ravenne, TERR]

Gules, a raven's feather bendwise sinister sable fimbriated argent. [B-Isabeau de Ravenne, TERR]

Gyronny gules and argent, a raven sable. [D-Deidre MaeFaere, YORK]

Or, a double-headed eagle sable. [D-Charlemagne, MUNDANE]

Or, a martlet volant sable within a bordure azure. [D-Greymon Winchester, ESPE]

Per bend vert and Or, a moon decrescent and a raven counterchanged. [D-Kathryne MacKay, CAST]

Per chevron sable and vert, a bird volant contourney argent. [E-House of Kinloch, CAST]

Per fess sable and gules, on a fess argent a martlet sable. [D-Michael Cu Campbell, UMBR]

Per pale azure and sable, a dragon argent maintaining a pelican in her piety Or. [D-Leofwine Reeve CAST]

Per pale gules and sable, on a chief argent three ravens sable. [D-Deidre MaeFaere, YORK]

Purple, a bird volant fesswise contourny and in base three annulets interlaced Or. [D-Leikoza Korrin, ARAG]

Purple, an owl contourny argent within a bordure Or. [D-Nest Llywelyn, CAST]

Quarterly gules and sable, 1st and 4th, a raven contourny sable, 2nd and 3rd, a lion contourny tail nowed gules, maintaining in sinister forepaw a crown Or. [D-Philippe DeBois Guilbert, UMBR]

Sable, a raven displayed regardant sable fimbriated gules. [B-Philippe DeBois Guilbert, UMBR]

Vert, a saltire engrailed Or between four bezants each charged with a raven sable. [B-Raven Sovereign of Arms, TERR]

Vert, in pale a dove displayed maintaining in its beak two tea roses, sable and azure, and in chevron five keys palewise, wards to dexter base Or. [D-Serina de Torsiello, ARAG]

Bird-Eagle, Falcon, Hawk

[Fieldless] a double-headed eagle displayed sable debruised of two furisons palewise handles outward Or. [B-Arion Hirsch von Chutzhundheim, BRAN]

Argent, an eagle displayed gules crowned Or [D-Archduchy of Brandenburg, BRAN]

Azure, a falcon striking and on a chief argent, three crescents azure. [D-Amalthea Mac Lorian of Skye, ALHA]

Gules, a demi-eagle displayed issuant from base Or breasted gules. [B-Sivax Wartongue, TERR]

Gules, an eagle displayed Or breasted gules. [D-Sivax Wartongue, TERR]

Gules, an Osprey allerion displayed inverted argent. [D-Le Bet'e deAcmd, YORK]

Or, an eagle rising and a base sable. [D-Little Jon, ARAG]

Per pale argent and sable, a double-headed eagle maintaining a sword fesswise, all counterchanged, within a bordure vert. [D-Otto of the Wounded Eye, ESPE]

Per pale gules and Or, an eagle counterchanged maintaining in chevron inverted an anchor argent and a sword inverted azure. [D-Donovan Foxx, ESPE]

Per pale gules and sable, a hawk displayed maintaining in each claw an oak leaf Or. [D-Killian Oakesblood, YORK]

Purple, an eagle striking within a bordure argent. [D-Stefan Belski, TERR]

Quarterly gules and Or, an eagle maintaining an arrow fesswise counterchanged [E-House Eagles Roost, TERR]

Quarterly Or and azure, a double-headed eagle sable. [D-Dmitri Lukin, ESPE]

Sable, on a pale Or, three double-headed eagles sable [E-Archduchy of Brandenburg, BRAN]

Vert, a hawk volant within a bordure embattled Or. [D-Conall O'Cearnaigh, ESPE]

Bird Feather-See Quill

Boar-see Beast-Boar

Boar's Head/Face-see Head-Beast-Boar

Bones

Sable, a sheaf of three thigh bones argent. [D-E'Xavier de Normandy, CAER]

Sable, a lion's face enfiled of two shin bones in saltire argent. [B-Pirate Cove of Albion, ALBI]

Book

Argent, on a chevron vert between three open books proper, three arrows palewise argent. [D-Waylon of Winchester, UMBR]

Azure, an open book argent covered sable and edged Or between in fess two swords argent hilted, a chief embattled Or [E-House ElfsDragon, DRAG]

Vert, a cross and in canton surmounted by a fleur de lis or, a book argent. [D-Codex Herald, COA]

Bordure-Uncharged-Plain Line

Argent, a wheel within a bordure sable. [B-Gataneo, UMBR]

Argent, an eagle's jambe erased sable within a bordure gules. [D-James the Red, UMBR]

Argent, an oak leaf within a bordure vert. [B-Gwenllian Derwen, SANG]

Argent, a cross fitchy and a bordure azure. [D-Roger Lamont, SANG]

Argent, a dragon passant contourny within a bordure vert. [D-Abigail Maitland, ALHA]

Argent, a tortoise statant within a bordure vert. [D-Kathleen Carruthers, SANG]

Argent, two annulets in fess within a bordure sable. [E-Barony di un Altro Marriage di Convenienza, ARAG]

Argent, two lymphads and a mountain sable, all within a bordure vert.
[D-David Davidson of Hillsbend, CAER]

Argent, a chevron between two cups and a cauldron azure, within a
bordure compony gules and Or [B-Pottery Guild of Aragon, ARAG]

Azure, a wheel within a bordure Or. [B-Cocah, UMBR]

Azure, a cluster of grapes slipped and leaved within a bordure argent
[E-Canton of Brunico, ALHA]

Azure, a fret and a bordure argent, overall a chief ermine. [D-Karl von
Katzburg, TRDF]

Azure, a griffin sejant, dexter forepaw raised sable headed and marked
argent, within a bordure argent. [D-James of March le Coirnoir, TERR]

Gules, a sunburst proper within a bordure erminois [D-Del Sol Herald,
COA]

Gules, three anchors within a bordure Or. [D-Horatio Merriweather,
ARAG]

Gules, a sphinx couchant and a bordure Or. [E-House DeMuse, CAST]

Per bend sinister gules and sable, three mallets argent and a bordure
per bend sinister sable and gules. [D-Valcoline the Frozen, TERR]

Per bend sinister vert and azure, a sea-griffin perched upon a rock
within a bordure Or. [D-Giacomo di Verona, YORK]

Per chevron inverted sable and vert, overall a phoenix argent issuant
from flames or with in a bordure Or. [E-House White Phoenix, CAST]

Per chevron nebuly gules and sable, in base two lions combattant
argent, all within a bordure Or. [D-Klaus van Isbjerg, TERR]

Per fess azure and vert, a tower argent within a bordure gyronny gules
and argent. [D-Daniel Owens, SANG]

Per fess purpure and azure, two threaded needles in saltire within a
bordure Or. [D-Mary of Hillsbend, ALHA]

Per pale argent and sable, a double-headed eagle maintaining a sword
fesswise, all counterchanged, within a bordure vert. [D-Otto of the
Wounded Eye, ESPE]

Per pale azure and sable, a wheel within a bordure argent. [B-Cocah,
UMBR]

Per pale gules and argent, three harps within a bordure counterchanged.
[D-Calista O'Flannabhra, ARAG]

Per pale vert and gules, a rose leafed and stemmed or bendwise within a
bordure or. [D-Evelyn Taliaferro, CAST]

Per saltire vert and gules, a unicorn rampant within a bordure argent. [D-Mary Elizabeth Beckett, CAER]

Purpure, an eagle striking within a bordure argent. [D-Stefan Belski, TERR]

Purpure, a salamander passant enflamed erminois within a bordure Or. [B-Meadb Hawkins Drakonja, ESPE]

Purpure, an owl contourny argent within a bordure Or. [D-Nest Llywelyn, CAST]

Purpure bezanty, a bordure Or. [B-Nigel Seymour, TERR]

Quarterly Or and argent, a wheel within a bordure sable. [B-Gataneo, UMBR]

Quarterly purpure and azure, a candlestick within a bordure argent. [E-County Cambridge, UMBR]

Sable, a cross fitchy within a bordure argent. [D-Pavo Rosalia, UMBR]

Sable, a dragon segreant within a bordure argent. [E-House Draconis de Mortis, ARAG]

Sable, a roundel argent within a bordure Or. [D-William Drake Millar, CHES]

Sable, a Skull de Mortis within a bordure argent. [E-Barony de Mortis, ARAG]

Sable, a sword inverted between a pair of wings debased, all within a bordure argent. [D-Sophia Belladonna, UMBR]

Sable, a scorpion rampant purpure within a bordure argent. [D-Nikolai Belski, TERR]

Vert, a tree eradicated within a bordure argent. [D-Hawthorn de Talleyrand, YORK]

Vert, an oak tree couped argent within a bordure Or [E-Clan Bawnderinish, SANG]

Vert, an oak tree couped argent within a bordure Or. [B-Magus Bawnderinish, SANG]

Vert, a compass star pierced azure between in saltire four points conjoined to a bordure sable [E-House Ragnarok, YORK]

Vert, a Maltese cross within a bordure Or [B-Order of Saint Gabriel, IMP]

Bordure-Uncharged-Complex Line

Argent, a bow palewise between in fess two arrows palewise within a bordure embattled sable. [D-Ekaterina Marten, UMBR]

Argent, on a pellet a wolf's head caboshed argent, all within a bordure embattled sable. [D-Aifa Rowan, ESPE]

Azure, a swan and a bordure wavy argent. [D-Elissa McDonnan, TERR]

Azure, a bull's head caboshed within a bordure embattled or. [E-Company of Taurus de Mortis, ARAG]

Azure, a sunburst Or within a bordure embattled argent. [D-Ian McMillan, DRAG]

Gules, a clarion within a bordure engrailed Or. [D-Claire Tønnesdtr, TERR]

Per pale gules and sable, three anchors within a bordure embattled Or. [B-Horatio Merriweather, ESPE]

Per pale vert and Or, a fleur-de-lis within a bordure embattled all counterchanged [E-Archduchy of Alhambra, ALHA]

Purpure, a cat couchant regardant Or within a bordure wavy argent. [D-Jasmine Drakonja, ESPE]

Purpure, a Fleur-de-Sion within a bordure embattled Or [E-Kingdom of Esperance, ESPE]

Purpure, a lion crowned Or within a bordure embattled Or [B-Embattled Lion Herald, ESPE]

Purpure, in saltire a sword argent and a quill sable, a bordure indented as if by a triangular chief vert fimbriated Or. [B-Caspain Dunbar, SANG]

Purpure, three fleurs-de-lis within a bordure embattled Or [D-Embattled Hope Sovereign of Arms, ESPE]

Purpure semy-de-lis Or, a bordure embattled Or [B-Kingdom of Esperance, ESPE]

Sable, a wyvern head couped argent within a bordure embattled or [B-Alaric Thorne, YORK]

Sable, a pale gules, overall a wyvern displayed, tail nowed all within a bordure rayonny Or. [D-Isabeau Dionne, SANG]

Sable, on a plate a wolf's head caboshed sable, within a bordure embattled argent. [B-Conall O'Cearnaigh, ESPE]

Sable, an acorn inverted and slipped and leaved within a bordure wavy Or [E-House Craigh na Dunn, YORK]

Vert, a celtic cross within a bordure invected argent [D-Cameron FitzCanon, UMBR]

Vert, a Celtic cross within a bordure invected Or. [D-Gowen Corr, BEDE]

Vert, a cross crosslet Or within a bordure embattled argent. [D-Karl]

Brauer, ESPE]

Vert, a hawk volant within a bordure embattled Or. [D-Conall O'Cearnaigh, ESPE]

Vert, a Norse sun cross Or within a bordure indented coupé argent. [B-Karl Brauer, SANG]

Bordure-Charged-Plain Line

[Fieldless] a bordure gules semy of cups Or alternate with hearts sable [B-Domain of Coirnoir, IMP]

[Fieldless] a bordure gules semy of cups Or alternating with hearts sable. [B-James of March le Coirnoir, BRAN]

Argent, a chevron between three dolphins azure, all within a bordure gules, semy of anchors Or. [D-Manuel de Brum, ARAG]

Azure, two swords and a goblet, on a bordure Or a semy of Celtic crosses azure. [D-Mikcos Douglas, ALHA]

Azure, a sea horse maintaining a bow armed and on a bordure argent an orle of seven thistles slipped and leaved vert. [D-Talliyah Rose Blackhawk ALB] Azure, a fox rampant Or marked argent within a bordure Or semy of shamrocks vert. [D-James of Bloodstone, ESPE]

Azure, a lion passant guardant Or, on a bordure Or an orle of chain sable [B-Barony of Narnia, CHES]

Sable, a wolf's head erased within a bordure Or mullety sable. [E-Barony Lupis de Mortis, ARAG]

Sable, above two seaxes in saltire a decrescent Argent, and a bordure Or semy of roses gules slipped and leaved vert [E-House Dracos de Amour, TERR]

Sable, a Skull de Mortis argent within a bordure argent pellety. [E-County de Mortis, ARAG]

Vert, a bull passant Or within a bordure Or semy of flames gules. [E-House de Borgia, ARAG]

Bow

Argent, a bow palewise between in fess two arrows palewise within a bordure embattled sable. [D-Ekaterina Marten, UMBR]

Azure, a sea horse maintaining a bow armed and on a bordure argent an orle of seven thistles slipped and leaved vert. [D-Talliyah Rose Blackhawk, ALBI]

Per bend sinister Or and vert, a drawn bow proper stringed and arrowed argent [B-Sangrael Archery Award, SANG]

Bugle-see Horn

Bull-see Beast-Bull

Bust-see Head-Human

Butterfly-see Insect

C

Caduceus

Argent, a caduceus gules [B-Ministry of the Physiker, IMP]

Per pale purpure and sable, a griffin's head erased between in chief a Rod of Asclepius and a mortar and pestle Or. [D-Gryphon von Hohenheim, YORK]

Caltrop

Per pale sable and gules, a caltrop Or [E-Shire of Andorra, ANDO]

Candlestick

Quarterly purpure and azure, a candlestick within a bordure argent. [E-County Cambridge, UMBR]

Canton

Purpure, two rapiers in saltire Or, on a canton sable a cross moline argent. [D-Anna Maria, UMBR]

Sable, a canton Or. [D-Keara Craig, UMBR]

Castle

[Fieldless] a tower argent. [B-Terrin Greyphis, BRAN]

Argent, a castle and on a chief embattled gules, three mullets of eight points argent. [E-Duchy of Alhambra, ALHA]

Argent, three towers gules. [D-James the Red, UMBR]

Argent, upon a pile inverted gules a tower argent. [E-Canton of Montfort, UMBR]

Azure, a castle argent and in chief a crown Or [E-Kingdom of Castilles, CAST]

Azure, three towers argent and a chief embattled Or [D-Archduchy of Alhambra, ALHA]

Gules, a chevron between a mullet of eight points, an oak leaf, and a tower, all argent [E-Barony of Dinn-Righ, YORK]

Or, a bend nebuly gules between a unicorn and a tower gules. [D-Cathan Ni Sonoid Device, DRAG]

Or, a dragon displayed regardant gules perched atop an onion-domed tower issuant sable, a chief enarched azure [E-Barony of Spire Heights, TERR]

Or, on a chevron vert between three dragons gules, a tower argent.

[D-Patrick Gullidge, TERR]

Per bend sinister azure and vert, a tower argent. [D-Terrin Greyphis, BRAN]

Per chevron inverted or and purpure, a castle argent in chief a mullet sable. [E-March of Hygrove, CAST]

Per chevron or and sable, two laurel wreaths and a tower countercharged. [E-Shire of Bedegraine, BRAN]

Per fess azure and vert, a tower argent within a bordure gyronny gules and argent. [D-Daniel Owens, SANG]

Per fess indented sable and argent, a plate between in fess an increscent and a decrescent Argent and a tower sable, overall a bar gules. [E-House Dragul, DRAG]

Per fess Or and sable, in fess enhanced three towers gules. [D-Temple Livingstone, UMBR]

Per pale wavy Or and gules, in pale an oakleaf and a tower Or. [E-Barony of El Palacio Real, YORK]

Per pale vert and azure, a pale wavy Or, overall a castle argent. [E-Duchy of Dunvegan, DUNV]

Sable, a tower argent upon a demi-hill vert, in canton an increscent argent [E-Barony of Ard Atha, TERR]

Vert, a cross Or and in canton a castle argent. [D-Castle Herald, COA]

Vert, a tower argent. [B-Terrin Greyphis, BRAN]

Cat-see Beast-Cat

Cauldron

Argent, a chevron between two cups and a cauldron azure, within a bordure compony gules and Or [B-Pottery Guild of Aragon, ARAG]

Or, a cauldron sable, a chief indented gules. [E-House De Eastwick, CAST]

Sable, a cauldron within a wreath of thorns Or. [D-Cerridwyn, YORK]

Sable, a cat in its curiosity contourny Or peering into a cauldron bendwise argent, and on a chief argent a length of chain azure. [D-Meadb Hawkins Drakonja, ESPE]

Chain

Azure, a lion passant guardant Or, on a bordure Or an orle of chain sable [B-Barony of Narnia, CHES]

Per pale argent and sable, a dragon gules and in chief five links of chain counterchanged. [E-House Y Ddraig op Rhyfel, TERR]

Sable, in dexter a dragon contourny Or and on a pale displaced to sinister argent a length of chain gules. [B-Robert de la Fonteyne, called Jestar ESPE]

Sable, in dexter a dragon gules and on a pale displaced to sinister argent a length of chain gules. [B-Jamie the Red, ESPE]

Sable, in pale a spoon bendwise upright and a quill bendwise, and on a pale displaced to sinister argent a length of chain azure. [B-Meadb Hawkins Drakonja, ESPE]

Sable, a cat in its curiosity contourny Or peering into a cauldron bendwise argent, and on a chief argent a length of chain azure. [D-Meadb Hawkins Drakonja, ESPE]

Sable, a dragon rampant gules and on a chief argent a length of chain gules. [D-Jamie the Red, ESPE]

Sable, an Oriental dragon rampant contourny Or and on a chief argent, a length of chain gules. [D-Robert de la Fonteyne, called Jestar ESPE]

Sable, a hedgehog Or, and on a chief Argent a chain sable [E-HMS Hedgehog, ESPE]

Chalice-see Cup

Chaplet-see Annulet

Chatloup or Calopus-see Monster

Chess Piece

Argent vétu, a chess knight gules [E-House Argent Horse, ARAG]

Chest

Azure, a chest or. [B-Ministry of the Hospitlar, IMP]

Chevron/Chevron Inverted-Uncharged

Argent, a chevron between three bugles vert. [D-Guinevere Morone de San Filippo, BRAN]

Argent, a chevron between three dolphins azure, all within a bordure gules, semy of anchors Or. [D-Manuel de Brum, ARAG]

Argent, a chevron between two cups and a cauldron azure, within a bordure compony gules and Or [B-Pottery Guild of Aragon, ARAG]

Argent, a chevron purple, and three thistle blooms purple leaved and stemmed vert [E-House Na Gael, CAST]

Argent, a chevron between three talbots sable. [E-House Cu Taigh, YORK]

Argent, three chevronels sable a chief gules. [E-Barony of Megilindar, CAST]

Azure, a chevron argent. [D-Gregoire d'Avallon, ESPE]

Azure, a chevron argent between three lions rampant argent armed and langued gules. [D-Duchy of Somerset SOME]

Azure, a chevron between three cross crosslets fitchy argent. [D - Drake Highwind, YORK]

Azure, a chevron erminois, in base a cross crosslet and in sinister chief a mullet of eight points argent. [D-Jehan Alexandre Michel (aka Robert Jehan Alexandre Chrysostom Antoine Michel de St -Albain Annecy von Hapsburg, ESPE)]

Azure, a chevron inverted and in chief a daffodil slipped and leaved Or [E-Barony of Cambria, CAST]

Azure, a chevron inverted between a horseshoe in chief and two chalices in base argent. [E-House Lochlann, KILD]

Azure, a chevron inverted gules and in chief a helm contourny argent. [D-Elric Melaidus, YORK]

Azure, two chevronels argent between three fleurs-de-lys azure. [B-See of Alahambra, ALHA]

Barry argent and azure, three chevronels inverted gules. [D -Wisdom Grey, CAST]

Gules, a chevron between a mullet of eight points, an oak leaf, and a tower, all argent [E-Barony of Dinn-Righ, YORK]

Gules, a chevron Or. [B-Jehan Alexandre Michel (aka Robert Jehan Alexandre Chrysostom Antoine Michel de St -Albain Annecy von Hapsburg, ESP)]

Or, a chevron azure between three boars heads couped close gules. [D-Angus McCallister, UMBR]

Or, a chevron between two acorns inverted slipped and leaved vert and a squirrel sejant erect contourny sable. [D-Nathaniel of Cedar Stream, CAER]

Or, a chevron gules between three pellets [B-Alhambra Autocrat Badge, ALHA]

Or, a chevron sable. [B-Phaelan ap aur Derwen, ALHA]

Per chevron azure and sable, a chevron argent voided sable. [B -James of March le Coirnoir, TERR]

Per chevron purpure and vert, a chevron rompu and in chief two goblets argent [B-Brewers Guild of Sangrael, SANG]

Per chevron checky argent and gules, and gules, a chevron azure and in base an anchor argent. [D-Jamie MacDonald, SANG]

Per chevron inverted argent and gules, a chevron inverted Or and a mullet sable. [E-County of Stella Notte, CAST]

Per chevron azure and vert, a chevron between three mullets of twelve points Or. [D-Eric Svartr, TERR]

Per chevron indented sable and gules, three chevronels braced argent. [D-Sergay Ruslanovich, EKAT]

Per chevron inverted vert and sable, a chevron inverted Or. [D-Alfred of Clophill, CAST]

Per fess indented sable and gules, three chevronels braced argent [E-Canton of Stone Reaches, EKAT]

Per pale Or and gules, a chevron and in chief two horses respectant, all counter-changed. [E-Casa Arenas de San Pedro, YORK]

Per pale purple and argent, three chevronels countercharged [E-House of Avignon, CAST]

Purple, a chevron argent in base a pheon or upon a chief argent three fleur de lis purple [D-Milisent de Lilley, ESPE]

Sable, a chevron between three pheons argent. [D-Aine Lasairiona, YORK]

Sable, a chevron gules between two acorns slipped and leaved and a stag's head coupé argent. [D-Owen ap Rhys, YORK]

Sable, a chevron inverted and in chief a pyramid or. [D-Alan Odonnell, CAST]

Sable, a chevron Or between a pair of hanging balances and a kris impaled of a death's head argent. [D-William Baine, ARAG]

Vert, a chevron gules fimbriated argent between two plates and a Celtic cross argent. [D-Iella Joyce, UMBR]

Vert, a chevron Or between three lozenges argent. [E-House of Kessler, CAST]

Vert, a chevron sable between three escallops argent. [D-Royal MacBreheny, ESPE]

Vert, a chevron sable fimbriated between two daggers argent and a harp Or. [E-House Ceole Brionn, TERR]

Chevron-Charged

Argent, on a chevron vert between three open books proper, three arrows palewise argent. [D-Waylon of Winchester, UMBR]

Argent, on a chevron gules three martlets argent [B-Archduchy of Carolingia, CARO]

Azure, an ankh argent, on a chief tierced in three sable, argent, and sable, a sun in splendor sable between two suns in splendor or. [E-House Treson, UMBR]

Azure, on a chevron between a dolphin naiant and a kris Argent, five

mulletts azure [B-Company of the Mystic Blade, ARAG]

Or, on a chevron gules, three anchors palewise Or [B-Horatio Merriweather, ESPE]

Or, on a chevron vert between three dragons gules, a tower argent. [D-Patrick Gullidge, TERR]

Sable, on a chevron between in chief three wolves' heads erased Or, five mullets of five points sable. [E-Third Company Lupis de Mortis (House), ARAG]

Sable, on a chevron between in chief two kris knives and in base a wolf's head erased Or, five mullets of five points sable. [E-First Company Lupis de Mortis(House), ARAG]

Sable, on a chevron between in chief two wolves' heads erased an in base a kris Or, five mullets of five points sable. [E-Second Company Lupis de Mortis(House), ARAG]

Vert, on a chevron sable fimbriated Or between three honeybees proper, three crowns Or [D-Order of the Workerbee, UMBR]

Chief-Uncharged-Plain Line

Argent, a domestic cat sejant sable, a chief vert. [D-Leonora Greyphis, BRAN]

Argent, three chevronels sable a chief gules. [E-Barony of Megilindar, CAST]

Azure, a fret and a bordure argent, overall a chief ermine. [D-Karl von Katzburg TRDF]

Azure, a sheaf of arrows argent and a chief sable. [D-Madoc McDonnon, TERR]

Per pale argent and sable, a tree eradicated counterchanged and a chief gules. [E-Haus (House) Schwarzwald, ARAG]

Sable, a lion rampant queue-fourche'e argent, a chief lozengy argent and azure. [D-David von Albrecht, ARAG]

Sable, a saltire argent and a chief checky Or and vert. [D-Camoran FitzCanon, UMBR]

Sable, a Catherine wheel Or and a chief erminois. [E-House MacBrus, ARAG]

Chief-Uncharged-Complex Line

Argent, a marrionette courant contourney dependent from a chief embattled sable. [E-House Luidheag Taigh, YORK]

Azure, a lion's face and a chief embattled argent. [B-Arts and Sciences, ALHA]

Azure, a chief potency Or. [D-Elisabeth Grey, TRDF]

Azure, a portcullis Or and a chief invected argent. [E-Archduchy of Carolingia, CARO]

Azure, three towers argent and a chief embattled Or. [D-Archduchy of Alhambra, ALHA]

Gules, a chief embattled Or. [B-Elisabeth Grey, TRDF]

Gules, a lion's face and a chief embattled Or. [B-Ministry, ALHA]

Gules, a phoenix rising and a chief rayonne Or. [E-Order of the Phoenix Rising, CAST]

Or, a unicorn sable and a chief rayonny gules. [E-House Sinestre, CAST]

Or, a bull passant and a chief wavy gules. [E-Casa de Vizcaya, YORK]

Or, a cauldron sable, a chief indented gules. [E-House De Eastwick, CAST]

Or, a dragon displayed regardant gules perched atop an onion-domed tower issuant sable, a chief enarched azure. [E-Barony of Spire Heights, TERR]

Per chevron argent and azure, in base a hawk's jambe argent belled Or, a chief embattled azure. [D-Patrick McLean, TERR]

Sable, a wyvern displayed argent and a chief embattled Or. [D-Alaric Thorne, YORK]

Sable, a sun in splendour Or and a chief indented Or [E-House of Bordeaux, CAST]

Sable, a lion's face and a chief embattled argent. [B-Combat, ALHA]

Vert, a lion's face and a chief embattled Or. [B-Archery, ALHA]

Vert, a chief dancetty argent. [E-Duchy of EKAT, EKAT]

Chief-Charged-Plain Line

Argent, an anvil enfiling a sword inverted sable, on a chief vert three annulets Or [E-Margarita, UMBR]

Argent, a Celtic cross azure, on a chief sable three plates. [D-Michael Cu Campbell, UMBR]

Argent, on a fess gules three martlets Or and on a chief gules three hedgehogs statant Or. [D-Mary Estella, CAER]

Argent, on a fess gules three martlets Or and on a chief gules three tortoises statant Or. [D-Monte of CAER, CAER]

Azure, a beehive Or, on a chief argent three mullets of six points azure. [D-Akiva ben Shalom Ruven, YORK]

Azure, a dolphin naiant argent and on a chief Or three roses gules, barbed and seeded argent. [D-Marchellina dePeruzzi, ARAG]

Azure, a falcon striking and on a chief argent, three crescents azure. [D-Amalthea Mac Lorian of Skye, ALHA]

Azure, a lion Or on a chief gules three mullets of six points argent. [D-Zachariah, CAST]

Azure, a squirrel sejant erect argent, and on a chief sable three acorns argent. [D-Miranda Snowden, TERR]

Gules, five piles in point Or on a chief argent a demi-sun gules. [E-House Nephyraton, CAST]

Gules, in pale a crown and a sun in splendor Or, on a chief sable a lion passant between two fleurs-de-lis Or [D-Kingdom of Aragon, ARAG]

Gules, in pale a crown and a sun in splendor Or, on a chief sable a rose between two fleurs-de-lis Or [D-Kingdom of Aragon, ARAG]

Gules, two axes in saltire and on a chief Or three estoiles gules. [D-Killian Delafort, UMBR]

Gules, a thistle and on a chief argent three trees eradicated sable. [E-Barony of the Black Forest, ARAG]

Gules, a harpy displayed guardant Or, on a chief argent three mullets sable. [E-Barony of Biacha, CAST]

Per pale gules and sable, on a chief argent three ravens sable. [D-Deidre MaeFaere, YORK]

Per pale Or and gules, a dragon passant countercharged, on a chief Sable three crosses fleury Or. [D-Iorwerth ap Anarawd, YORK]

Purpure, a chevron argent in base a pheon Or upon a chief argent three fleur de lis purpure [D-Milisent de Lilley, ESPE]

Sable, in dexter a coney rampant contourny Or and on a pale displaced to sinister argent a length of chain vert, and on a chief Or three Latin crosses pointed azure. [B-Robet ap Pryderi, ESPE]

Sable, a cat in its curiosity contourny Or peering into a cauldron bendwise argent, and on a chief argent a length of chain azure. [D-Meadb Hawkins Drakonja, ESPE]

Sable, a coney rampant contourny between three Latin crosses pointed Or, and on a chief argent a length of chain vert. [D-Robet ap Pryderi, ESPE]

Sable, a dragon rampant gules and on a chief argent a length of chain gules. [D-Jamie the Red, ESPE]

Sable, an Oriental dragon rampant contourny Or and on a chief argent, a length of chain gules. [D-Robert de la Fonteyne, called Jestar, ESPE]

Sable, a hedgehog Or, and on a chief argent a chain sable [E-HMS Hedgehog, ESPE]

Sable, a horn stringed and on a chief Or three spears palewise sable. [E-House McGregor, ARAG]

Sable, a wyvern passant Or, and on a chief gules three anchors Or. [D-Horatio Merriweather, ARAG]

Sable, upon a chief argent three decrescents gules. [D-Dame Cathan ni Sonoid, KILD]

Vert, a Latin Celtic Cross Or, and on a chief argent three harps sable. [D-Eleanor de la Pole, ESPE]

Vert, a oak tree eradicated and on a chief Or, three acorns proper. [D-Marion Leal Durius, ESPE]

Vert, a cross Or, on a chief argent three fleurs-de-lis Or each enfiled of a crown argent. [D-Fleur-de-Lis Sovereign of Arms, COA]

Vert, a gauntlet argent, and on a chief sable an escallop Or. [D-Akria Krastel, TERR]

Vert, fretty argent, on a chief argent three chaplets vert. [D-Ann Bryce of Kinraig, TERR]

Chief-Charged-Complex Line

Argent, three crosses patty fitchy sable, on a chief indented gules an escallop in dexter Or. [D-Reichardt Bartholomeus, TRDF]

Argent, a cross crosslet fitchy in sinister base and on a chief potency sable a cross crosslet fitchy in canton argent. [D-Dadoo, ALBI]

Argent, a triskelion pierced and on a chief potency azure three oak leaves Or [E-County of Contae Duir, YORK]

Argent, a castle and on a chief embattled gules, three mullets of eight points argent. [E-Duchy of Alhambra, ALHA]

Azure, on a chief wavy argent a sea-serpent naiant vert. [D-Robert Valois, CAER]

Sable, two foxes addorsed argent and on a chief embattled Or four hearts gules. [D-Guillaume de Lacy, TERR]

Vert, an opinicus sejant contourny dexter forepaw raised Or, and on a chief enarched sable, a star in sinister argent. [D-Morgan de Cameron, TERR]

Cinquefoil

Per bend purpure and sable, a bend wavy between two cinquefoils argent. [D-Keedalygn Andealach der Velpia, TERR]

Clarion

Gules, a clarion within a bordure engrailed Or. [D-Claire Tønnesdtr, TERR]

Cockatrice-see Monster-Cockatrice**Comet**

Sable, a comet argent [B-Order of the Comet, IMP]

Compass Star-see Mullet**Coney-see Beast-Rabbit****Cow-see Beast-Bull****Crescent-Decrescent**

[Fieldless] a crescent Or. [B-Farid Al-Baz, YORK]

[Fieldless] a lozenge ploy'e within and co-joined to a crescent Or. [B-Farid Al-Baz, YORK]

Per bend Or and argent, an escarbuncle between an increscent and a decrescent fesswise, and in chief and base a plate all countercharged. [D-Cassiopia deAcmd, YORK]

Per fess indented sable and argent, a plate between in fess an increscent and a decrescent Argent and a tower sable, overall a bar gules. [E-House Dragul, DRAG]

Per pale vert and sable, an annulet enfiled by a scimitar and in chief three decrescents argent. [D-Talian Bran McNeil, TERR]

Purpure, on a pale argent a torteau and in chief between an increscent and a decrescent a crescent countercharged. [B-Cassiopia deAcmd, YORK]

Sable, above two seaxes in saltire a decrescent Argent, and a bordure Or semy of roses gules slipped and leaved vert [E-House Dracos de Amour, TERR]

Sable, upon a chief argent three decrescents gules. [D-Cathan ni Sonoid, KILD]

Vert, a decrescent argent. [D-Tailan Bran McNeil, TERR]

Vert, a stag argent lodged at the base of a tree proper, in canton a decrescent argent and in base three roses gules slipped and leaved vert. [D-Delinia of Dale Keep, ARAG]

Crescent-Increscent

Per bend Or and argent, an escarbuncle between an increscent and a decrescent fesswise, and in chief and base a plate all countercharged. [D-Cassiopia deAcmd, YORK]

Per fess indented sable and argent, a plate between in fess an increscent and a decrescent Argent and a tower sable, overall a bar gules. [E-House Dragul, DRAG]

Per fess sable and gules, two wolves combatant in chief a crescent argent. [E-House Avernus, CAST]

Purpure, on a pale argent a torteau and in chief between an increscent and a decrescent a crescent countercharged. [B-Cassiopia deAcmd, YORK]

Quarterly azure and sable, a cup Or between three increscents argent. [D-Aleska Andraitiene ap aur Derwen, ALHA]

Sable, a tower argent upon a demi-hill vert, in canton an increscent argent [E-Barony of Ard Atha, TERR]

Vert, an increscent argent between a dexter hand and a sinister hand azure, in base a tree eradicated argent. [D-Maylyn, ARAG]

Crescent-Other Positions

Azure, a cross coupé argent between in saltire four crescents, horns outward Or, the whole between in saltire four doves volant, heads to center argent. [D-Fredrick von Burg, UMBR]

Azure, a sea-horse erect in chief three crescents in arch argent. [D - Ana Llywelyn, CAST]

Crescent-Upright

Azure, a falcon striking and on a chief argent, three crescents azure. [D-Amalthea Mac Lorian of Skye, ALHA]

Gules, a pall inverted between three crescents Or. [E-House Triheurge, YORK]

Per bend sinister Or and azure, in dexter chief a crescent azure. [D - Cimindri Delafort, UMBR]

Per bend sinister vert and argent, three crescents and three oak leaves counterchanged. [D-Gwenllian Derwen, SANG]

Per fess purpure and sable, three crescents argent. [D-Sionna Wylde, YORK]

Per fess sable and azure, in chief a mullet between two crescents and in base a serpent nowed argent. [D-Iowerth Llyweln, CAST]

Per pale azure and sable, a crescent between three mullets of six points argent [E-House Cail Adae, YORK]

Per pale gules and azure, a tiger salient argent in base a crescent argent. [D-Sir Kaeyron Aramis Maethanos, CHES]

Per pale gules and azure, three swords proper pallwise inverted in base a crescent argent. [D-Sir Kaeyron Aramis Maethanos, CHES]

Purpure, on a pale argent a torteau and in chief between an increscent

and a decrescent a crescent countercharged. [B-Cassioia deAcmd, YORK]

Cross-Argent

Argent, on a bend purple three crosses flory argent. [D-Dame Eve Ackiss, YORK]

Argent, five escutcheons in cross gules, each charged with a cross crosslet fitchy argent. [D-Thomas Elliot, ARAG]

Argent, a cross crosslet fitchy in sinister base and on a chief potency sable a cross crosslet fitchy in canton argent. [D-Dadoo, ALBI]

Azure, a chevron erminois, in base a cross crosslet and in sinister chief a mullet of eight points argent. [D-Jehan Alexandre Michel (aka Robert Jehan Alexandre Chrysostom Antoine Michel de St-Albain Annecy von Hapsburg, ESPE)]

Azure, a cross couped argent between in saltire four crescents, horns outward Or, the whole between in saltire four doves volant, heads to center argent. [D-Fredrick von Burg, UMBR]

Azure, a cross crosslet argent. [B-Jehan Alexandre Michel (aka Robert Jehan Alexandre Chrysostom Antoine Michel de St-Albain Annecy von Hapsburg, ESPE)]

Azure, a chevron between three cross crosslets fitchy argent. [D-Drake Highwind, YORK]

Azure, an ankh argent, on a chief tierced in three sable, argent, and sable, a sun in splendor sable between two suns in splendor or. [E-House Treson, UMBR]

Per pale azure and vert, a cross and in canton an axe argent. [B-Canton of Thatuna, ALHA]

Per pale vert and sable, a cross lozengy conjoined and within an annulet argent. [B-Morgan de Cameron, TERR]

Purple, two rapiers in saltire Or, on a canton sable a cross moline argent. [D-Anna Maria, UMBR]

Quarterly sable and azure, in bend two crosses formy argent. [D-Charles Douglas, TERR]

Sable, a Celtic cross argent between three mullets Or. [D-Alexandyr Christian, CAER]

Azure, a cross fitchy argent. [D-Pavo Rosalia, UMBR]

Sable, a cross fitchy within a bordure argent. [D-Pavo Rosalia, UMBR]

Sable, a cross fleury argent [B-Musketeers of York, YORK]

Vert, a Celtic cross within a bordure invected argent [E-Cameron FitzCanon, UMBR]

Vert, a chevron gules fimbriated argent between two plates and a Celtic cross argent. [D-Iella Joyce, UMBR]

Vert, an equal-armed Celtic cross argent. [D-Boadicea, MUNDANE]

Cross-Azure

Argent, a Celtic cross azure, on a chief sable three plates. [D-Michael Cu Campbell, UMBR]

Argent, a cross fitchy and a bordure azure. [D-Roger Lamont, SANG]

Argent, a cross potent azure surmounted by a crown impaled of a chalice argent between four fleurs-de-lys crosswise Or. [D-North East Banner, IMP]

Azure, two swords and a goblet, on a bordure Or a semy of Celtic crosses azure. [D-Mikcos Douglas, ALHA]

Per pale Or and argent, a dragon displayed regardant tail nowed and in chief three Latin crosses pointed azure. [D-Sir Coda der Drachesohn von Rammstein, ESPE]

Per pale Or and argent, in chevron three Latin crosses pointed azure. [B-Sir Coda der Drachesohn von Rammstein, ESPE]

Cross-Gules

[Fieldless] a Maltese cross gules. [B-Philippe DeBois Guilbert, UMBR]

Argent, a Cross of Jerusalem gules. [D-Godfrey of Bouillion, MUNDANE]

Argent, a cross potent gules surmounted by a crown impaled of a chalice argent between four fleur de lys crosswise Or. [D-West Coast Banner, IMP]

Argent, on a cross gules a lily argent [B-Order of Saint Joan, IMP]

Per pale argent and Or, a sword inverted and in canton a Maltese cross gules. [D-Thomas Weimer, CAST]

Per pale azure and Or, a cross gules. [D-John the Lion, CAST]

Quarterly argent and sable, in bend sinister two pentagrams argent, overall a cross gules. [D-Circe-Skye O'Malley, UMBR]

Sable, a cross gules fimbriated Argent, in sinister base an escutcheon argent [E-House Eternal Faith, UMBM]

Cross-Multicolor

Azure, in chevron inverted three crosses fitchy gyronny Or and Argent. [D-Callan Bryn Corey, TERR]

Per chevron inverted argent and vert, a stag's head couped and in chief a Celtic cross counterchanged. [D-Boru, CAST]

Per pale purple and Or, a cross patonce throughout counterchanged. [D-Bradley Ericksson, ARAG]

Cross-Or

Argent, a cross Or. [F-Empire of Adria, IMP]

Azure, in dexter a patriarchal Latin cross bottony Or [E-Barony of Vineland, ESPE]

Gules, a cross between four furisons Or. [D-St, Helena, MUNDANE]

Gules chapé vert, a Latin cross formy Or between in chief an oak tree and a harp argent. [D-Magus Bawnderinish, SANG]

Per chevron vert and gules, three Latin crosses formy Or. [D-Magus Bawnderinish, SANG]

Per pale Or and gules, a dragon passant countercharged, on a chief Sable three crosses fleury Or. [D-Iorwerth ap Anarawd, YORK]

Per pale sable and azure, a Latin cross fleury Or. [D-Donovan of Oxford, ARAG]

Purpure, a cross Or between three acorns argent slipped and leaved vert. [B- Order of the Golden Acorn, EKAT]

Sable, a sword bendwise sinister proper between in bend a Latin cross moline Or and an oak tree argent [E-Barony of Bawnderinish, SANG]

Vert, a Celtic cross within a bordure invected Or. [D-Gowen Corr, BEDE]

Vert, a cross and in canton a dragon rampant or. [D-Dragon King of Arms, COA]

Vert, a cross and in canton surmounted by a fleur de lis or, a book argent. [D-Codex Herald, COA]

Vert, a cross between four fleurs-de-lis Or [D-College of Arms, COA]

Vert, a cross crosslet Or within a bordure embattled argent. [D-Karl Brauer, ESPE]

Vert, a cross Or [B-College of Arms, COA]

Vert, a cross Or and in canton a castle argent. [D-Castle Herald, COA]

Vert, a cross Or between four fleurs-de-lis Or, overall a belt buckled in annulo azure. [D-Beltazure Sovereign of Arms, COA]

Vert, a cross Or between four fleurs-de-lis Or, overall a dragon rampant gules. [D-Dragon Sovereign of Arms, COA]

Vert, a cross Or between four fleurs-de-lis Or, overall a griffin segreant purpure. [D-Griffin Sovereign of Arms COA]

Vert, a cross Or, on a chief argent three fleurs-de-lis Or each enfiled of a crown argent. [D-Fleur-de-Lis Sovereign of Arms, COA]

Vert, a Latin Celtic Cross Or, and on a chief argent three harps sable.

[D-Eleanor de la Pole, ESP]

Vert, a Latin cross moline Or between in chevron inverted three oak trees argent. [E-House Bri, SANG]

Vert, a Maltese cross within a bordure Or. [B-Order of Saint Gabriel, IMP]

Vert, a Norse sun cross Or within a bordure indented coupé argent. [B-Karl Brauer, SANG]

Cross-Purple

Argent, a cross potent purple surmounted by a crown impaled of a chalice argent between four fleurs-de-lys crosswise Or. [D-South East Banner, IMP]

Cross-Sable

Argent, three crosses patty fitchy sable, on a chief indented gules an escallop in dexter Or. [D-Reichardt Bartholomeus, TRDF]

Argent, a cross crosslet fitchy in sinister base and on a chief potency sable a cross crosslet fitchy in canton argent. [D-Dadoo, ALB]

Or, on a cross formy sable a death's head argent. [B-Klaus van Isbjerg, TERR]

Per bend sinister purple and azure, in bend a fleur-de-lis and a patriarchal cross bottony Or. [D-Willow de Rara, ESPE]

Cross-Vert

Argent, a cross bottony between four trefoils vert. [B-Herbal Guild of Alhambra, ALHA]

Vert, on a plate enhanced to chief between two talbots sejant addorsed argent, a cross coupé vert, all within an Orle of harps Or. [D-Dennis of the Dell, ESPE]

Crown

[Fieldless] a straight trumpet palewise, bell to chief, enfiled of a crown Or. [B-Vox Coronis Herald, COA]

[Fieldless] A tyger passant gorged of a crown Or. [B-Tyger Herald, COA]

Argent, a fleur-de-lis Or enfiled of a crown argent. [E-Empire of Adria, IMP]

Argent, a cross potent azure surmounted by a crown impaled of a chalice argent between four fleurs-de-lys crosswise Or. [D-North East Banner, IMP]

Argent, a cross potent purple surmounted by a crown impaled of a chalice argent between four fleurs-de-lys crosswise Or. [D-South East Banner, IMP]

Argent, a cross potent gules surmounted by a crown impaled of a chalice

argent between four fleur de lys crosswise Or. [D-West Coast Banner, IMP]

Azure, a castle argent and in chief a crown Or. [E-Kingdom of Castilles, CAST]

Azure, in fess three crowns Or and a tierce gules. [D-County of Terre Amata, TERR]

Azure, a swan proper wings expanded, gorged with a crown [tincture]. [E-County of Cantebury, YORK]

Azure, a fleur-de-lis Or surmounted by a lion's head caboshed crowned argent. [E-Kingdom of Albion, ALBI]

Azure, three crowns Or. [D-Arthur, MUNDANE]

Gules, in pale a crown and a sun in splendor Or. [E-Kingdom of Aragon, ARAG]

Gules, in pale a crown and a sun in splendor Or, on a chief sable a lion passant between two fleurs-de-lis Or. [D-Kingdom of Aragon, ARAG]

Gules, in pale a crown and a sun in splendor Or, on a chief sable a rose between two fleurs-de-lis Or. [D-Kingdom of Aragon, ARAG]

Gules, on a cup between in fess two crowns Or, a heart sable, in chief another crown Or [E-Domain of Coirnoir, IMP]

Gules, on a cup between in fess two crowns Or, a heart sable, in chief another crown Or. [B-James of March le Coirnoir, BRAN]

Per bend sinister purpure and vert, a stag trippant argent and in chief a crown vallary Or. [E-Duchy of Sangrael, SANG]

Per pale azure and gules on a fess counterchanged three crowns Or. [E-County of Terre Amata, TERR]

Per pale gules and argent, two dragons combattant counterchanged, a crown Sable. [D-Barony of Dreki Lopt, TERR]

Per pale gules and azure, a pale Argent, overall a crown Or. [E-Kingdom of Terre Neuve, TERR]

Per pale vert and Or, three crowns counterchanged. [D-Three Crowns Sovereign of Arms, ALHA]

Purpure, a crown between three oakleaves Or.[E-March Tir de Righ, YORK]

Vert, a cross Or, on a chief argent three fleurs-de-lis Or each enfiled of a crown argent. [D-Fleur-de-Lis Sovereign of Arms, COA]

Vert, on a chevron sable fimbriated Or between three honeybees proper, three crowns Or. [D-Order of the Workerbee, UMBR]

Cup

[Fieldless] A chalice argent. [B-House Lochlann, KILD]

Argent, a cross potent azure surmounted by a crown impaled of a chalice argent between four fleurs-de-lys crosswise Or. [D-North East Banner, IMP]

Argent, a cross potent purple surmounted by a crown impaled of a chalice argent between four fleurs-de-lys crosswise Or. [D-South East Banner, IMP]

Argent, a cross potent gules surmounted by a crown impaled of a chalice argent between four fleur de lys crosswise Or. [D-West Coast Banner, IMP]

Argent, a chevron between two cups and a cauldron azure, within a bordure compony gules and Or. [B-Pottery Guild of Aragon, ARAG]

Azure, a chevron inverted between a horseshoe in chief and two chalice's in base argent. [E-House Lochlann, KILD]

Argent, a cup Or [B-Order of the Table Round, IMP]

Azure, two swords and a goblet, on a bordure Or a semy of Celtic crosses azure. [D-Mikcos Douglas, ALHA]

Gules, on a cup between in fess two crowns Or, a heart sable, in chief another crown Or. [E-Domain of Coirnoir, IMP]

Gules, on a cup between in fess two crowns Or, a heart sable, in chief another crown Or. [B-James of March le Coirnoir, BRAN]

Or, an oak tree vert between in fess a flame proper and a cup azure. [E-House Greenwood, CAST]

Per bend sinister argent and vert; a cup counterchanged. [D-Bleyz MacBruce, YOR]

Per chevron purple and vert, a chevron rompu and in chief two goblets argent. [B-Brewers Guild of Sangrael, SANG]

Per pale azure and vert, a chalice Or. [D-Isabel McDonnan, TERR]

Per saltire purple and vert, in pale a death's head and a tankard Or. [D-Caspain Dunbar, SANG]

Quarterly azure and sable, a cup Or between three increscents argent. [D-Aleska Andraitiene ap aur Derwen, ALHA]

Quarterly vert and gules, in 1st and 4th a chalice or. [E-House Aubrey, UMBR]

D

Dagger

Azure, on a chevron between a dolphin naiant and a kris Argent, five mullets azure. [B-Company of the Mystic Blade, ARAG]

Quarterly gules and argent, 1st and 4th, a dagger argent. [E-House Silver Dagger, UMBR]

Sable, a chevron Or between a pair of hanging balances and a kris impaled of a death's head argent. [D-William Baine, ARAG]

Sable, a wyvern gules holding a hammer Or and a dagger argent. [E-Barony of Red Wyvern, UMBR]

Sable, on a chevron between in chief two kris knives and in base a wolf's head erased Or, five mullets of five points sable. [E-First Company Lupis de Mortis(House), ARAG]

Sable, on a chevron between in chief two kris knives and in base a wolf's head erased Or, five mullets of five points sable. [E-First Company Lupis de Mortis(House), ARAG]

Sable, on a chevron between in chief two wolves' heads erased an in base a kris Or, five mullets of five points sable. [E-Second Company Lupis de Mortis(House), ARAG]

Vert, a chevron sable fimbriated between two daggers argent and a harp Or. [E-House Ceole Brionn, TERR]

Death's Head-see Skull

Delf

Sable, a delf vert. [D-Tempest Stormbringer, TERR]

Demi-Eagle-see Bird-Eagle, Falcon, Hawk

Dexter Hand-see Hand

Dolphin-see Fish-Dolphin

Dove-see Bird

Dragon-see Monster-Dragon

Dragonfly-see Insect

Drakkar-see Ship

E

Eagle-see Bird-Eagle, Falcon, Hawk

Elk-see Beast-Deer

Enfield-see Monster-Enfield

Escallop

Argent, three crosses patty fitchy sable, on a chief indented gules an escallop in dexter Or. [D-Reichardt Bartholomeus,TRDF]

Azure, an escallop inverted within a double tressure argent. [D-Maud de Clayton, TRDF]

Azure, in chevron three escallops inverted argent. [D-Maud de Clayton, TRDF]

Per bend purple and sable, an escallop argent. [D-Jocelyn Heliane Desjardin, TERR]

Per fess sable and vert, an escallop Or. [B-Akria Krastel, TERR]

Per fess sable and vert, three escallops argent. [E-Barony of Bristole, CAST]

Per pale Sable and Gules, a Lion-Dragon rampant Or crowned with a Viscount Crown proper in dexter chief an escallop reversed Argent and in sinister chief a Fleur-de-lis Azure. [D-Antoine de Burgandy, BURG]

Per saltire azure and argent; in cross four escallops, hinges to center, counterchanged. [E-Canton of Yorkshore, CAST]

Purple, an escallop argent within a mascle argent charged with four escallops purple. [E-House Rosa Mundi, ARAG]

Vert, a gauntlet argent, and on a chief sable an escallop Or. [D-Akria Krastel, TERR]

Vert, a chevron sable between three escallops argent. [D-Royal MacBreheny, ESPE]

Escarbuncle

Per bend Or and argent, an escarbuncle between an increscent and a decrescent fesswise, and in chief and base a plate all countercharged. [D-Cassiopia deAcmd, YORK]

Escutcheon

Argent, five escutcheons in cross gules, each charged with a cross crosslet fitchy argent. [D-Thomas Elliot, ARAG]

Quarterly argent and vert, 1st and 4th, an escutcheon vert. [E-House Emerald Shield, UMBR]

Sable, a cross gules fimbriated Argent, in sinister base an escutcheon argent. [E-House Eternal Faith, UMBR]

Estoile

Azure, two bars wavy argent between three estoiles and a sea-lion Or. [E-County of Lyonnese, YORK]

Azure, two lions combattant argent and in chief an estoile en soleil Or.[D-Kelleen O'Shaughnessy, ARAG]

Gules, an estoile Or. [D-Claire Tonnesdtr, TERR]

Gules, two axes in saltire and on a chief Or three estoiles gules.
[D-Killian Delafort, UMBR]

Per saltire azure and gules, an estoile or. [E-House Medici, ALHA]

Sable, a semy of estoiles in gorges argent [B-Order of the Nebula, IMP]

Sable, on a bend sinister gules between two estoiles, three water
bougets Or. [E-Neu Eisenwold, NEUE]

F

Falcon-see Bird-Eagle, Falcon, Hawk

Feather-see also Quill

Argent, three ostrich feathers sable. [D-Rose Raven Feather, ARAG]

Fess-Uncharged

Argent, a fess between three death's heads sable. [D-Kern Thanatos,
ARAG]

Azure, two bars wavy argent between three estoiles and a sea-lion Or.
[E-County of Lyonnese, YORK]

Gules, a fess sable. [D-Farid Al-Baz, YORK]

Or, a fess vert [B-Archduchy of Alhambra, ALHA]

Per fess indented sable and argent, a plate between in fess an
increscent and a decrescent Argent and a tower sable, overall a bar
gules. [E-House Dragul, DRAG]

Per fess purple and vert, a fess embattled argent. [D-Juliet de
Ramona, TERR]

Sable, three bars or. [D-Dame Serene, UMBR]

Vert, two bars ermine. [E-Barony of Ballantry, YORK]

Fess-Charged

Argent, on a fess between two annulets sable, a fowling-gun reversed
argent. [E-Contea di Convenienza, ARAG]

Argent, on a fess gules three martlets Or and on a chief gules three
hedgehogs statant Or. [D-Mary Estella, CAER]

Argent, on a fess gules three martlets Or and on a chief gules three
tortoises statant Or. [D-Monte of CAER, CAER]

Azure, on a fess between three battle-axes Argent, a ship gules.
[E-House Vikingrimikkil, RATH]

Gules, on a fess argent, a spider tergiant sable. [E-House of Kent,
YORK]

Gules, on a fess sable between four lozenges ploy'e three and one, two lozenges ploy'r Or. [D-Farid Al-Baz, YORK]

Per fess sable and gules, on a fess argent a martlet sable. [D-Michael Cu Campbell, UMBR]

Per pale azure and gules on a fess counterchanged three crowns Or. [E-County of Terre Amata, TERR]

Field Division-Barry

Barry argent and azure, three chevronels inverted gules. [D-Wisdom Grey, CAST]

Barry purpure and Or, a dragon passant vert. [E-Barony of Dragons Lair, UMBR]

Field Division-Chap'e acute'-see Per Chevron

Field Division-Chausse-see Per Chevron Inverted

Field Division-Checky

Field Division-Gyronny

Gyronny argent and sable, a dragon statant contourny purpure. [E-Barony of Coeur Valiant, YORK]

Gyronny of eight argent and sable, a rose gules barbed vert and seeded argent. [D-Nikademus Fiend, YORK]

Gyronny of eight argent and azure, each charged with a quill counterchanged. [D-Rosalynne de Silva ALB]

Gyronny gules and argent, a raven sable. [D-Deidre MaeFaere, YORK]

Field Division-Lozengy

Lozengy argent and purpure, a griffin passant and three quatrefoils in Chief Or. [E-County of Iberia, ALHA]

Field Division-Paly

Paly bendy sable and gules, Field Primary [B-Philippe DeBois Guilbert, UMBR]

Paly gules and sable, a unicorn head erased argent. [E-Barony of West Haven, CAST]

Field Division-Per Bend

Per bend and per fess gules and argent, Field Primary [B-Le Bet'e DeAcmd, YORK]

Per bend argent and azure, a lion rampant guardant Counterchanged. [D-Sir Duncan MacLang, GALL]

Per bend argent and vert, an oak leaf and an acorn slipped and leaved, all counterchanged. [E-House Duir, UMBR]

Per bend azure and gules, a bend between an open book argent edged Or and a dexter gauntlet in benediction argent. [D-Katherine Marshal of London, ESPE]

Per bend azure and Or, a griffin segreant contourny gules. [D-Anna Peruzzi, ARAG]

Per bend azure and purpure, a bend argent. [D-Serene, UMBR]

Per bend azure and sable, a panther rampant proper. [E-House Netherwood, YORK]

Per bend azure and sable, a Celtic knot argent. [D-Alyssa Deirdre ap Nudd, YORK]

Per bend azure and vert, a drakkar argent. {E-Shire of Galloway, GALL}

Per bend engrailed vert and sable, a wolf's head erased and three acorns inverted argent. [D-William Ce'Wolf, TERR]

Per bend gules and azure, a bend argent between a hawk displayed sable and a sword bendwise proper. [E-Clan Macraith, ARAG]

Per bend gules and azure, a lion argent.[St Brigita of Sweden, MUNDANE]

Per bend gules and sable, a lion passant argent crowned Or [D-Archduchy of Alhambra, ALHA]

Per bend gules and sable, a talbot sejant between in bend sinister two mullets of eight points Or. [D-Estrelita Maria Dela Reve, ANDO]

Per bend Or and argent, an escarbuncle between an increscent and a decrescent fesswise, and in chief and base a plate all countercharged. [D-Cassiopia deAcmd, YORK]

Per bend Or and gules, two winged cats passant bendwise sinister counterchanged. [D-Ariana le Treson, UMBR]

Per bend purpure and sable, an escallop argent. [D-Jocelyn Heliane Desjardin, TERR]

Per bend purpure and sable, a bend wavy between two cinquefoils argent. [D-Keedalyyn Andealach der Velpia, TERR]

Per bend rayonny sable and purpure, in bend a wolf's head argent and two battle-axes in saltire Or. [D-Robin ap Nudd, YORK]

Per bend sable and azure, a bend wavy between a castle and a sword bendwise argent. [D-Alejandro Vergara, CAST]

Per bend sable and checky purpure and argent, in sinister chief a rose argent barbed and seeded vert. [E-House of Coventry, CAST]

Per bend sable and gules, a lion regardant Or. [B-Pavo, UMBR]

Per bend sable and Or, a lion counterchanged. [D-Gavon Mc Allister, YORK]

Per bend sable and vert, an arrow Or. [D-Wynn de Lyte, CAST]

Per bend vert and azure, in bend sinister a sun and an acorn argent. [D-Kitara Kell deGour deLey, TRDF]

Per bend vert and Or, a moon decrescent and a raven counterchanged. [D-Kathryne MacKay, CAST]

Per bend wavy azure and sable, in sinister chief a harp Or [E-Barony of Nemeton, YORK]

Field Division-Per Bend Sinister

Per bend sinister and per fess gules and argent, in chief dexter a rose Argent barbed vert and seeded Or. [D-Le Bet'e deAcmd, YORK]

Per bend sinister argent and azure, in bend a heart and a heart inverted counterchanged. [D-Isabella McShane, UMBR]

Per bend sinister argent and Or, a bend sinister azure and overall a battle-axe argent hafted proper. [D-Mary Norris, ESPE]

Per bend sinister argent and Or, a brown bear rampant proper between a grape cluster slipped proper, a goblet azure, and a barrel fesswise proper. [D-Vino Fanucchi, ESPE]

Per bend sinister argent and vert, a wolf's head coupé contourny counterchanged. [B-Bleyz MacBruce, YORK]

Per bend sinister argent and vert, a wolf rampant contourny counterchanged. [D-Bleyz MacBruce, YORK]

Per bend sinister argent and vert, a bend sinister sable between a rose gules barbed vert and seeded Or and a winged cow statant argent. [D - Rose of Aberlone, ARAG]

Per bend sinister argent and vert; a cup counterchanged. [D-Bleyz MacBruce, YORK]

Per bend sinister azure and vert, a bee tergiant Or. [D-Sabina of Brill, CAER]

Per bend sinister azure and vert, a tower argent. [D-Terrin Greyphis, BRAN]

Per bend sinister azure and vert, three mountains proper with clouds about their bases argent. [E-County of Anwnn, TERR]

Per bend sinister gules and azure, a lion passant guardant and a sun Or. [D-Marcella Donnina Visconti de Coirnoir, TERR]

Per bend sinister gules and sable, a bend sinister between a lock and a sword bendwise sinister argent. [B-Constables Guild of Aragon, ARAG]

Per bend sinister gules and sable, a lion passant contourny Or crowned

argent. [B-Archduchy of Alhambra Duke's Presence Banner, CAER ALHA]

Per bend sinister gules and sable, a mask of comedy argent. [D - Giachino Morone Lococo de San Filippo, BRAN]

Per bend sinister indented vert and argent, in bend a griffin sejant contourny and a griffin sejant, all counterchanged [E-Barony Lost Griffen, UMBR]

Per bend sinister Or and azure, in dexter chief a crescent azure. [D-Cimindri Delafort, UMBR]

Per bend sinister Or and vert, a drawn bow proper stringed and arrowed argent [B-Sangrael Archery Award, SANG]

Per bend sinister purpure and azure, a harp Or. [D-Shahara Destiny, UMBR]

Per bend sinister purpure and azure, a bend sinister between a rose and a patriarchal cross bottony Or. [B-Willow de Rara, ESPE]

Per bend sinister purpure and azure, in bend a fleur-de-lis and a patriarchal cross bottony Or. [D-Willow de Rara, ESPE]

Per bend sinister purpure and vert, a bend argent [F-Duchy of Sangrael, SANG]

Per bend sinister purpure and vert, a stag trippant argent and in chief a crown vallary Or [E-Duchy of Sangrael, SANG]

Per bend sinister gules and sable, three mallets argent and a bordure per bend sinister sable and gules. [D-Valcoline the Frozen, TERR]

Per bend sinister sable and gules, a gauntlet sinister fesswise grasping two arrows argent. [D-Shea Orourke, CAST]

Per bend sinister vert and argent, three crescents and three oak leaves counterchanged. [D-Gwenllian Derwen, SANG]

Per bend sinister vert and azure, a sea-griffin perched upon a rock within a bordure Or. [D-Giacomo di Verona, YORK]

Per bend sinister vert and azure, in bend a sword bendwise sinister inverted argent hilted Or and a lymphad proper sailed argent [E-Clan Kildarn, EKAT]

Per bend sinister vert and azure, in dexter a sword Argent, hilted Or, and in sinister a drakkar proper, mast and sail argent maintaining a pennant gules. [E-House Kildarn, EKAT]

Field Division-Per Chape'/Per Chauss'

Azure chape' ploye Or, in chief two fleur-de-lis Or, and in base a conifer tree proper [E-Duchy of Cambridge, CAMB]

Gules chape' vert, a dragonfly Or. [D-Angalina de Medici, YORK]

Gules chausse' Or, a sun gules [E-House Lasrach, YORK]

Sable chape' Or, a torch enflamed sable [E-House Logi Av Frami, CAST]

Field Division-Per Chevron/Per Chevron Inverted

Per chevron argent and azure, in base a hawk's jambe argent belled Or, a chief embattled azure. [D-Patrick McLean, TERR]

Per chevron inverted argent and azure, a horse head coupé argent. [D-Velvet of Clophill, CAST]

Per chevron inverted argent and gules, a chevron inverted Or and a mullet sable. [E-County of Stella Notte, CAST]

Per chevron inverted argent and sable, in base two hammers in saltire argent. D-Johann Schmitt, CAST]

Per chevron inverted argent and vert, a stag's head coupé and in chief a Celtic cross counterchanged. [D-Boru, CAST]

Per chevron azure and argent, in base a triquetra sable. [D-Duncan Wallace, UMBR]

Per chevron inverted azure and gules, a hippogriff passant argent. [E-House Grey, CAST]

Per chevron azure and purpure, an annulet argent. [E-House of the Silver Circle, ALHA]

Per chevron azure and sable, a chevron argent voided sable. [B-James of March le Coirnoir, TERR]

Per chevron azure and vert, two axes argent and a garb Or. [E-Canton of Thatuna, ALHA]

Per chevron azure and vert, a chevron between three mullets of twelve points Or. [D-Eric Svartr, TERR]

Per chevron azure and vert, two acorns and a mushroom argent. [E-Barony of MoDuinne, YORK]

Per chevron chequy argent and gules, and gules, a chevron azure and in base an anchor argent. [D-Jamie MacDonald, SANG]

Per chevron gules and argent, in base a fleur-de-lis azure. [B-Phelan Kell de Gour de ley, EKAT]

Per chevron inverted gules and Or, two halberds in saltire sable. [E-House Clophill, CAST]

Per chevron inverted Or and purpure, a castle argent in chief a mullet sable. [E-March of Hygrove, CAST]

Per chevron inverted Or and purpure, a rapier fesswise proper and in chief a mullet sable. [B-Campeo'n del Estoque, CAST]

Per chevron Or and sable, two laurel wreaths and a tower countercharged. [E-Shire of Bedegraine, BRAN]

Per chevron purple and vert, a chevron rompu and in chief two goblets argent [B-Brewers Guild of Sangrael, SANG]

Per chevron sable and argent, two mullets Or and a griffin sable. [D-Etaine Llywelyn, CAST]

Per chevron sable and argent, two swords in saltire argent and three gouttes, one and two, gules. [D-Sir Liam Lust, UMBR]

Per chevron indented sable and gules, three chevronels braced argent . [D-Sergay Ruslanovich, EKAT]

Per chevron inverted sable and Or. [E-Barony of Valencia, CAST]

Per chevron inverted sable and vert, overall a phoenix argent issuant from flames or with in a bordure or. [E-House White Phoenix, CAST]

Per chevron inverted sable and vert, two halberds in saltire debased argent [E-House of Clophill, CAST]

Per chevron inverted sable and vert, a phoenix argent issuant from flames Or. [E-House of White Phoenix, CAST]

Per chevron inverted vert and purple, overall two bears combattant Or. [D-Idunna Meri Rigmor, CAER]

Per chevron inverted vert and sable. [D-Alfred of Clophill, YORK]

Per chevron inverted vert and sable, a chevron inverted Or. [D-Alfred of Clophill, CAST]

Per chevron nebuly gules and sable, in base two lions combattant argent, all within a bordure Or. [D-Klaus van Isbjerg, TERR]

Per chevron purple and vert, two Jupiter's thunderbolts Or, in base a wolf rampant argent. [E-House To'irna Ech Mac Ti're, CAST]

Per chevron purple and vert, a chevron rompu and in chief two goblets argent [B-Brewers Guild of Sangrael, SANG]

Per chevron sable and argent, two mullets and a tree eradicated, all counterchanged [E-House Fidnemed, CAST]

Per chevron sable and azure, an arrow fesswise argent [E-House Battaglia dell'Arte, BRAN]

Per chevron sable and vert, a bird volant contourney argent [E-House of Kinloch, CAST]

Per chevron sable and vert, two fish naiant and a rose argent. [D-Ruth Freebourne, ALHA]

Per chevron vert and gules, three Latin crosses formy Or. [D-Magus Bawnderinish, SANG]

Field Division-Per Fess

Per fess argent and sable, a tree eradicated and withered counterchanged. [E-House Craobh Taigh, YORK]

Per fess azure and argent, in base a wolf passant sable. [D-Arial Macrath, BEDI]

Per fess azure and sable, a squirrel sejant erect argent. [B-Miranda Snowden, TERR]

Per fess azure and vert, a tower argent within a bordure gyronny gules and argent. [D-Daniel Owens, SANG]

Per fess dancetty and fleury-counterfleury argent and sable. [D-Greylond Winter, CAMB]

Per fess embattled azure and argent, two triquertra Or and a shamrock bendwise sinister vert. [D-Marcán O'Ríghney, ANDO]

Per fess embattled azure and gules a lion sejant argent. [B-Order of Champions of Terre Nueve, TERR]

Per fess indented sable and argent, a plate between in fess an increscent and a decrescent Argent and a tower sable, overall a bar gules. [E-House Dragul, DRAG]

Per fess indented sable and gules, three chevronels braced argent [E-Canton of Stone Reaches, EKAT]

Per fess Or and gules, a wolf rampant regardant sable maintaining in its mouth a heart sable. [D-William de Gardner, TERR]

Per fess Or and sable, in fess enhanced three towers gules. [D-Temple Livingstone, UMBR]

Per fess purpure and azure, two threaded needles in saltire within a bordure Or. [D-Mary of Hillsbend, ALHA]

Per fess purpure and sable, three crescents argent. [D-Sionna Wylde, YORK]

Per fess purpure and sable, in pale a sun or and a tortoise statant argent. [D-Clair Brodie, UMBR]

Per fess purpure and vert, a fess embattled argent. [D-Juliet de Ramona, TERR]

Per fess sable and argent, two battle axes endorsed counterchanged. [D-Sir Malise, KILD]

Per fess sable and azure, in chief a mullet between two crescents and in base a serpent nowed argent. [D-Iowerth Llyweln, CAST]

Per fess sable and gules, on a fess argent a martlet sable. [D-Michael Cu Campbell, UMBR]

Per fess sable and gules, two wolves combatant in chief a crescent Argent. [E-House Avernus, CAST]

Per fess sable and vert, an escallop Or. [B-Akria Krastel, TERR]

Per fess sable and vert, three escallops argent [E-Barony of Bristole, CAST]

Per fess vert and sable, a lozenge argent [E-Barony of Tir Tairngire, CAST]

Per fess vert and sable, three bees in fess Or. [D-Bienenstich de Medici, CAST]

Per saltire per fess gules and argent, a mullet sable. [D-Morgana Callahan, CAST]

Field Division-Per Pale

Per pale argent and azure, a butterfly counterchanged. [D-Aislynn de Chartier, UMBR]

Per pale argent and azure, a lion rampant queue-fourche azure. [B-Amalthea Mac Lorian of Skye, ALHA]

Per pale argent and gules, two dragons combattant counterchanged [E-Legion of Alhambra, ALHA]

Per pale argent and gules, three mullets of eight points counterchanged. [B-Archduchy of Alhambra, ALHA]

Per pale argent and Or, a fleur-de-lis counterchanged [B-Patriarch of Adria IMP]

Per pale argent and Or, a sword inverted and in canton a Maltese cross gules. [D-Thomas Weimer, CAST]

Per pale argent and sable, a double-headed eagle maintaining a sword fesswise, all counterchanged, within a bordure vert. [D-Otto of the Wounded Eye, ESPE]

Per pale argent and sable, a pair of dragon`s wings conjoined counterchanged above a base purpure [E-House Dragons Spirit, UMBR]

Per pale argent and sable, a tree eradicated counterchanged and a chief gules. [E-(Haus) Schwarzwald, ARAG]

Per pale argent and sable, an angel counterchanged. [D-John Farthing, YORK]

Per pale argent and sable, two horses combattant counterchanged. [B-Equestrian Guild of Alhambra, ALHA]

Per pale argent and sable, a dragon gules and in chief five links of chain counterchanged. [E-House Y Ddraig op Rhyfel, TERR]

Per pale argent and sable, an oak tree fructed counterchanged. [E-Duchy of Kildare, KILD]

Per pale argent and vert, a laurel wreath counterchanged. [D-Maximus Angeleo, SANG]

Per pale argent and vert, an oak leaf Or. [B-Kendra Finster McFadyen, TERR]

Per pale azure and argent, in dexter a sheep passant argent. [E-House Wrynn, ARAG]

Per pale azure and argent, three harps counterchanged. [D-Scarlett O'Flannabhra, ARAG]

Per pale azure and argent, two dragons addorsed counterchanged. [E-House Twin Dragons, UMBR]

Per pale azure and gules on a fess counterchanged three crowns Or. [E-County of Terre Amata, TERR]

Per pale azure and Or, a cross gules. [D-John the Lion, CAST]

Per pale azure and sable, a bend argent and in sinister chief a cup Or pierced bendwise sinister by a sword inverted argent, and on the bend three roses azure, each charged with a heart gules. [D-Anginette Mesalyn Teresa dela Fouche Alyson, ARAG]

Per pale azure and sable, a dragon argent maintaining a pelican in her piety Or. [D-Leofwine Reeve, CAST]

Per pale azure and sable, a crescent between three mullets of six points argent [E-House Cail Adae, YORK]

Per pale azure and sable, a wheel within a bordure argent. [B-Cocah, UMBR]

Per pale azure and vert, a cross and in canton an axe argent. [B-Canton of Thatuna, ALHA]

Per pale azure and vert, a chalice Or. [D-Isabel McDonnan, TERR]

Per pale embattled argent and azure, in saltire a mallet and a chisel, both headed argent and handled sable. [D-Raffe Cunningham, YORK]

Per pale gules and argent, a bear's head coupled gules. [D-Orso de Bears, YORK]

Per pale gules and argent, three harps within a bordure counterchanged. [D-Calista O'Flannabhra, ARAG]

Per pale gules and argent, two dragons combattant counterchanged, a crown Sable. [D-Barony of Dreki Lopt, TERR]

Per pale gules and argent, two unicorn's heads respectant counterchanged. [D-Cryssida Blackwood of Clan McKlaine, CAER]

Per pale gules and azure, a pale Argent, overall a crown Or [E-Kingdom of Terre Neuve, TERR]

Per pale gules and azure, a tiger salient argent in base a crescent argent. [D-Sir Kaeyron Aramis Maethanos, CHES]

Per pale gules and azure, on a pile argent a rose sable [E-House of Black Rose, RATH]

Per pale gules and azure, three swords proper pallwise inverted in base a crescent argent. [D-Sir Kaeyron Aramis Maethanos, CHES]

Per pale gules and Or, an eagle countercharged maintaining in chevron inverted an anchor argent and a sword inverted azure. [D-Donovan Foxx, ESPE]

Per pale gules and sable, a dragon salient contourny Or. [D-Duncan McCloud, CAER]

Per pale gules and sable, on a chief argent three ravens sable. [D-Deidre MaeFaere, YORK]

Per pale gules and sable, a hawk displayed maintaining in each claw an oak leaf Or. [D-Killian Oakesblood, YORK]

Per pale gules and sable, an acorn in chief slipped and leaved of three oak leaves Or. [B-Killian Oakesblood, YORK]

Per pale gules and sable, three anchors within a bordure embattled Or. [B-Horatio Merriweather, ESPE]

Per pale Or and argent, a dragon displayed regardant tail nowed and in chief three Latin crosses pointed azure. [D-Sir Coda der Drachesohn von Rammstein, ESPE]

Per pale Or and argent, in chevron three Latin crosses pointed azure. [B-Sir Coda der Drachesohn von Rammstein, ESPE]

Per pale Or and gules, a dragon passant countercharged, on a chief Sable three crosses fleury Or. [D-Iorwerth ap Anarawd, YORK]

Per pale Or and gules, a chevron and in chief two horses respectant, all counter-changed. [E-Casa Arenas de San Pedro, YORK]

Per pale purple and gules, two rapiers in saltire argent. [D-Puck Lyttle Stormdragon Four'now, UMBR]

Per pale wavy Or and gules, in pale an oakleaf and a tower Or. [E-Barony of El Palacio Real, YORK]

Per pale Or and sable, a rose countercharged [E-House of Broken Rose, UMBR]

Per pale purple and argent, three chevronels countercharged [E-House of Avignon, CAST]

Per pale purple and Or, a cross patonce throughout counterchanged. [D-Bradley Ericksson, ARAG]

Per pale purpure and sable, a griffin's head erased between in chief a Rod of Asclepius and a mortar and pestle Or. [D-Gryphon von Hohenheim, YORK]

Per pale purpure and vert, a daisy argent seeded or. [D-Siobhan Mac Cionaoith, CAST]

Per pale sable and azure, a Latin cross fleury Or. [D-Donovan of Oxford, ARAG]

Per pale sable and azure, a sun argent. [D-Claymore Darkton Letifer, CAST]

Per pale sable and azure, two axes in saltire argent. [D-Caramon Anderson Stormdragon, UMBR]

Per pale sable and gules, a caltrop Or [E-Shire of ANDO, ANDO]

Per pale Sable and Gules, a Lion-Dragon rampant Or crowned with a Viscount Crown proper in dexter chief an escallop reversed Argent and in sinister chief a Fleur-de-lis Azure. [D-Antoine de Burgandy, BURG]

Per pale sable and gules, three mullets one and two and in chief a scimitar fesswise Or. [E-House Dracon Danika, UMBR]

Per pale sable and gules, a dragon Or supporting a sword inverted argent hilted Or. [D-Dagr MacGuinness, ESPE]

Per pale sable and gules, a griffin argent within a wreath of thorns counterchanged. [D-Dave Just Dave, ESPE]

Per pale sable and gules, a rose slipped and leaved argent. [D-Ayla MacGuinness, ESPE]

Per pale sable and vert, a boar statant contourny argent. [D-Morgan MacCanna, ESPE]

Per pale vert and argent, a chatloup passant counterchanged. [D-Jaquell dela Reve, ANDO]

Per pale vert and argent, a dragon segreant counterchanged. [D-Sophia Belladonna, UMBR]

Per pale vert and argent, a sword inverted between five mullets all counterchanged. [E-House MacBruce, YORK]

Per pale vert and azure, a pale wavy Or, overall a castle argent. [E-Duchy of Dunvegan, DUNV]

Per pale vert and gules, a rose leafed and stemmed or bendwise within a bordure or. [D-Evelyn Taliaferro, CAST]

Per pale vert and gules, on a pale argent a bunch of grapes gules slipped and leaved vert. [D-Zabrina de Vine, CAST]

Per pale vert and Or, a fleur-de-lis within a bordure embattled all counterchanged [E-Archduchy of Alhambra, ALHA]

Per pale vert and Or, three crowns counterchanged [D-Three Crowns Sovereign of Arms, ALHA]

Per pale vert and Or, two Sea-Horses respectant counterchanged. [D-Tristana O`Byrne, YORK]

Per pale vert and purpure, a phoenix argent issuant from flames of fire proper. [D-Hanzel von Brandenburg, UMBR]

Per pale vert and sable, a mullet of seven points within and conjoined to an annulet argent. [B-Morgan de Cameron, TERR]

Per pale vert and sable, a mullet of seven points within and conjoined to an annulet argent. [B-Morgan de Cameron, CARO]

Per pale vert and sable, an opinicus sejant contourny, dexter forepaw raised Or. [B-Morgan de Cameron, TERR]

Per pale vert and sable, a cross lozengy conjoined and within an annulet argent. [B-Morgan de Cameron, TERR]

Per pale vert and sable, in dexter a dragon rampant contourny argent. [D-Cullen Crombie of the Berwickshire Gordons, YORK]

Per pale vert and sable, an annulet enfiled by a scimitar and in chief three decrescents argent. [D-Talian Bran McNeil, TERR]

Field Division-Per Pall

Per pall inverted sable, azure, and purpure, overall three hunting horns conjoined in triskele argent, Or and gules. [E-March Unity of Souls, TERR]

Field Division-Per Saltire

Per saltire azure and argent; in cross four escallops, hinges to center, counterchanged. [E-Canton of Yorkshore, CAST]

Per saltire azure and argent, a mullet of eight points countercharged. [E-House De Winter, CAST]

Per saltire azure and gules, an estoile or. [E-House Medici, ALHA]

Per saltire azure and Or, a dragon passant contourny counterchanged. [D-Gygantus Dannada, CAST]

Per saltire gules and argent, a pegasus rampant counterchanged. [D-Arthur D'artgmon, YORK]

Per saltire gules and azure, in 2 and 3, lions heads caboshed Or [E-House Dannada, CAST]

Per saltire gules and sable, a leopard sejant grasping a arrow inverted Or. [E-House Chats Tachetes, CAST]

Per saltire per fess gules and argent, a mullet sable. [D-Morgana Callahan, CAST]

Per saltire purpure and vert, in fess two tortoises respectant argent.
[D-Isabella LaRoussa, KILD]

Per saltire purpure and vert, in pale a death's head and a tankard
Or. [D-Caspain Dunbar, SANG]

Per saltire sable and azure, a sword inverted argent. [E - House De
Kady, CAST]

Per saltire sable and gules, a talbot passant argent. [E-House
Lorraine, YORK]

Per saltire vert and gules, a unicorn rampant within a bordure argent.
[D-Mary Elizabeth Beckett, CAER]

Field Division-Pily Bendy

Pily bendy azure and vert, a demi-dragon argent. [D-Spyro of Sangrael,
SANG]

Pily bendy sable and argent, Field Primary [D-Arimis de la Rouge, UMBR]

Pily bendy sable and Or, Field Primary [B-Keara Craig, UMBR]

Field Division-Quarterly

Quarterly argent and vert, 1st and 4th, an escutcheon vert. [E-House
Emerald Shield, UMBR]

Quarterly argent and sable, in bend sinister two pentagrams argent,
overall a cross gules. [D-Circe-Skye O'Malley, UMBR]

Quarterly argent and vert, 1st and 4th, an escutcheon vert [E-House
Emerald Shield, UMBR]

Quarterly azure and Or. [D-Bentwood Raiders, CAST]

Quarterly azure and Or, 1st and 4th, an axe and a sword in saltire
inverted, and in base three annulets interlaced one-and-two, all Or.
[D-Bentwood Raiders, CAST]

Quarterly azure and sable, a cup Or between three crescents argent.
[D-Aleska Andraitiene ap aur Derwen, ALHA]

Quarterly azure and vert, a plate between three mullets of eight points
one-and-two argent. [E-House Rasa Vai'Datha, ALHA]

Quarterly gules and Or, an eagle maintaining an arrow fesswise
counterchanged [E-House Eagles Roost, TERR]

Quarterly gules and pean, 1 and 4 an eagle's head erased Or. [D-Angus
McClean de McDonnan, TERR]

Quarterly gules and sable, 1st and 4th, a raven contourny sable, 2nd
and 3rd, a lion contourny tail nowed gules, maintaining in sinister
forepaw a crown Or. [D-Philippe DeBois Guilbert, UMBR]

Quarterly gules and sable, 1st and 4th, a raven contourny sable, 2nd and 3rd, a lion contourny tail nowed gules, maintaining in sinister forepaw a crown Or. [D-Philippe DeBois Guilbert, UMBR]

Quarterly gules and argent, 1st and 4th, a dagger argent. [E-House Silver Dagger, UMBR]

Quarterly Or and argent, a wheel within a bordure sable. [B-Gataneo, UMBR]

Quarterly Or and azure. [D-Bentwood Raiders, CAST]

Quarterly Or and azure, a double-headed eagle sable. [D-Dmitri Lukin, ESPE]

Quarterly Or and gules, a mullet of eight points counterchanged. [D-Amara Vai'Datha, CAER]

Quarterly Or and gules, in 1st and 4th, a dragon passant contourny gules. [E-March of Mercia, CAST]

Quarterly purpure and argent, a mullet of eight points counterchanged. [D-Steven Vai'Datha, CAER]

Quarterly purpure and argent, a wolf-print countercharged ? [E-House Pact de Loupes, CAST]

Quarterly purpure and azure, a candlestick within a bordure argent. [E-County Cambridge, UMBR]

Quarterly purpure and sable, a dragon argent. [D-Aeryck Nilsson of Clan Zetter, ALHA]

Quarterly sable and argent, a Thor's hammer gules. [D-Magnus McNair, YORK]

Quarterly sable and argent, in bend two salmon embowed contourny argent. [D-Cassandra, YORK]

Quarterly sable and azure, a double-bitted axe gules fimbriated Or. [D-Thanos of York, YORK]

Quarterly sable and azure, in bend two crosses formy argent. [D-Charles Douglas, TERR]

Quarterly sable and azure, two axes in saltire and overall a Wolf's head caboshed argent. [D-Troiano the Strong, ESPE]

Quarterly sable and Or, 1st and 4th, a hammer Or. [E-House Golden Hammer, UMBR]

Quarterly vert and gules, in 1st and 4th a chalice or. [E-House Aubrey, UMBR]

Quarterly vert and Or, 1st and 4th, a mallet Or. [D-House Golden Hammer, UMBR]

Quarterly vert and purpure, within an annulet a dragons head couped guardant Or. [D-Dame Elena Maria DelOro, TERR]

Field Primary:

[...] Argent semy-de-lis Or. [B-Empire of Adria, IMP]

[...] Azure fretty argent. [D-Burton Soth (Burton of York), YORK]

[...] Paly bendy sable and gules. [B-Philippe DeBois Guilbert, UMBR]

[...] Per bend and per fess gules and argent. [B-Le Bet'e deAcmd, YORK]

[...] Per chevron inverted sable and Or. [E-Barony of Valencia, CAST]

[...] Per chevron inverted vert and sable. [D-Alfred of Clophill, YORK]

[...] Per fess dancetty and fleury-counterfleury argent and sable.
[D-Greylund Winter, CAMB]

[...] Pily bendy sable and argent. [D-Arimis de la Rouge, UMBR]

[...] Pily bendy sable and Or. [B-Keara Craig, UMBR]

[...] Sable crusilly fitchy Or. [D-Lucius Dalivaas, CAST]

Fieldless:

[Fieldless] an acorn argent. [B-Duchy of Kildare, KILD]

[Fieldless] an acorn sable. [B-Duchy of Kildare, KILD]

[Fieldless] an acorn slipped and leaved argent. [B-Duchy of Kildare, KILD]

[Fieldless] an acorn slipped and leaved Or. [B-House Solstice, ALHA]

[Fieldless] an acorn slipped and leaved sable. [B-Duchy of Kildare, KILD]

[Fieldless] an ape gules. [E-The DPS Sea-Monkey, ALBI]

[Fieldless] a battle axe argent. [B-Sir Malise, KILD]

[Fieldless] a battle axe sable. [B-Sir Malise, KILD]

[Fieldless] a bicorporate lion argent. [B-Gregoire d'Avallon, ESPE]

[Fieldless] a bordure gules semy of cups Or alternate with hearts sable
[B-Domain of Coirnoir IMP]

[Fieldless] a bordure gules semy of cups Or alternating with he arts
sable. [B-James of March le Coirnoir, BRAN]

[Fieldless] a chalice argent. [B-House Lochlann, KILD]

[Fieldless] a crescent Or. [B-Farid Al-Baz, YORK]

[Fieldless] a dolphin naiant argent. [B-Marchellina dePeruzzi, ARAG]

[Fieldless] a double-headed eagle displayed sable debruised of two furisons palewise handles outward Or. [B-Arion Hirsch von Schutzhundheim, BRAN]

[Fieldless] a dove displayed argent debruised of a rose sable. [B-Serina de Torsiello, ARAG]

[Fieldless] A dragon rampant contourny, sinister wing extended and tail nowed azure. [B-Sir Coda der Drachesohn von Rammstein, ESPE]

[Fieldless] an elk statant sable. [B-Nigel Seymour, TERR]

[Fieldless] In fess a quill contourné argent and a quill azure. [B-Rosalynne de Sylva, ALBI]

[Fieldless] a fleur-de-lis argent [B-Church of Adria, IMP]

[Fieldless] A fleur-de-lis azure. [B-Kingdom of Albion, ALBI]

[Fieldless] a fleur-de-lis per pale sable and gules. [B-Philippe DeBois Guilbert, UMBR]

[Fieldless] a fleur-de-lis Or [B-Empire of Adria, IMP]

[Fieldless] a furison inverted Or. [B-Juliana Hirsch von Schutzhundheim, TERR]

[Fieldless] a horseshoe inverted argent. [B-House Lochlann, KILD]

[Fieldless] a lozenge ploy'e Or. [B-Farid-Al-Baz, YORK]

[Fieldless] a lozenge ploy'e within and co-joined to a crescent Or. [B-Farid Al-Baz, YORK]

[Fieldless] a lymphad argent [B-Barony of Skidbladnir, ALHA]

[Fieldless] a Maltese cross gules. [B-Philippe DeBois Guilbert, UMBR]

[Fieldless] a mullet of six points azure, surmounted by a beehive Or. [D-Akiva ben Shalom Ruven Badge, YORK]

[Fieldless] an osprey aileron displayed inverted Or. [B-L'Bet'e deAcmd, YORK]

[Fieldless] a pall sable conjoined with a pall inverted vert, overall a septacle argent. [B-Morgan de Cameron, TERR]

[Fieldless] a rose sable seeded Or [B-County Black Rose, ARAG]

[Fieldless] a straight trumpet palewise, bell to chief, enfiled of a crown Or. [B-Vox Coronis Herald, COA]

[Fieldless] a sprig sage vert laced argent. [B-Order of the Sage, ESP]

[Fieldless] a sun in splendor argent [E-Order of the Silver Sun, ALHA]

[Fieldless] a swan, wings addorsed sable, and in chief a mullet of eight points argent. [B-Ana Kase, ALBI]

[Fieldless] a sword inverted argent enfiling an annulet Or. [B-Isabeau Dionne, SANG]

[Fieldless] a triangle inverted vert. [B-Alfred of Clophill, CAST]

[Fieldless] a tortoise vert. [B-Isabella LaRoussa, KILD]

[Fieldless] a tower argent. [B-Terrin Greyphis, BRAN]

[Fieldless] two swords in saltire sable, overall a fleur-de-lis Or [B-Order of the Empress`Guards, IMP]

[Fieldless] a tyger passant gorged of a crown Or. [B-Tyger Herald, COA]

[Fieldless] a unicorn rampant argent. [B-Catrina O`Shaughnessy, ARAG]

Fish

Per chevron sable and vert, two fish naiant and a rose argent. [D-Ruth Freebourne, ALHA]

Quarterly sable and argent, in bend two salmon embowed contourny argent. [D-Cassandra, YORK]

Fish-Dolphin

[Fieldless] a dolphin naiant argent. [B-Marchellina dePeruzzi, ARAG]

Argent, a chevron between three dolphins azure, all within a bordure gules, semy of anchors Or. [D-Manuel de Brum, ARAG]

Azure, a dolphin argent finned Or within a double tressure flory counter flory Or [D-Order of the Dolphin, UMBR]

Azure, a dolphin naiant argent and on a chief Or three roses gules, barbed and seeded argent. [D-Marchellina dePeruzzi, ARAG]

Azure, on a chevron between a dolphin naiant and a kris Argent, five mullets azure [B-Company of the Mystic Blade, ARAG]

Azure, two dolphins hauriant addorsed and conjoined argent. [D-Elain Grae, ALBI]

Flame

Azure, a flame of fire proper within an annulet nowed at the base of a Staffordshire knot argent. [D-Winfred Llewellyn ap Alyson, ARAG]

Or, an oak tree vert between in fess a flame proper and a cup azure [E-House Greenwood, CAST]

Per chevron inverted sable and vert, overall a phoenix argent issuant from flames or with in a bordure Or. [E-House White Phoenix, CAST]

Per pale vert and purpure, a phoenix argent issuant from flames of fire proper. [D-Hanzel von Brandenburg, UMBR]

Sable, a flame gules, in base a stag's attires vert [B-Order of Saint Bridget IMP]

Sable, a phoenix Or issuant from flames of fire proper. [E-House Phoenix, ARAG]

Vert, a bull passant Or within a bordure Or semy of flames gules. [E-House de Borgia, ARAG]

Vert, a phoenix argent issuant from flames Or.[D-Ciara Forrester, CAST]

Flaunches

Gules, a lion dormant argent, a pair of flaunches sable. [D-Rose DeWitt ap Rhys, YORK]

Vert, an arrow inverted and a pair of flaunches Or. [E-House of Corr, BEDE]

Fleur-de-Lys-Argent

[Fieldless] a fleur-de-lis argent [B-Church of Adria, IMP]

Vert, a fleur-de-lis argent [B-Church of Adria, IMP]

Fleur-de-Lys-Azure

[Fieldless] A fleur-de-lis azure. [B-Kingdom of Albion, ALBI]

Azure, two chevronels argent between three fleurs-de-lys azure. [B-See of Alahambra, ALHA]

Per pale Sable and Gules, a Lion-Dragon rampant Or crowned with a Viscount Crown proper in dexter chief an escallop reversed Argent and in sinister chief a Fleur-de-lis Azure. [D-Antoine de Burgandy, BURG]

Fleur-de-Lys-Multicolor

[Fieldless] a fleur-de-lis per pale sable and gules. [B-Philippe DeBois Guilbert, UMBR]

Per pale argent and Or, a fleur-de-lis counterchanged [B-Patriarch of Adria, IMP]

Per pale vert and Or, a fleur-de-lis within a bordure embattled all counterchanged [E-Archduchy of Alhambra, ALHA]

Fleur-de-Lys-Or

[Fieldless] a fleur-de-lis Or [B-Empire of Adria, IMP]

[Fieldless] two swords in saltire sable, overall a fleur-de-lis Or [B-Order of the Empress` Guards, IMP]

Argent, a cross potent azure surmounted by a crown impaled of a chalice argent between four fleurs-de-lys crosswise Or. [D-North East Banner, IMP]

Argent, a cross potent purpure surmounted by a crown impaled of a chalice argent between four fleurs-de-lys crosswise Or. [D-South East Banner, IMP]

Argent, a cross potent gules surmounted by a crown impaled of a chalice argent between four fleur de lys crosswise Or. [D-West Coast Banner, IMP]

Argent, a fleur-de-lis Or enfiled of a crown argent [E-Empire of Adria, IMP]

Azure, a fleur-de-lis Or [B-Royal Order of Queen`s Guard, IMP]

Azure, a fleur-de-lis Or surmounted by a lion`s head caboshed crowned argent. [E-Kingdom of Albion, ALBI]

Azure chape` ploye Or, in chief two fleurs-de-lis Or, and in base a conifer tree proper [E-Duchy of Cambridge, CAMB]

Azure, a sea serpent ondoyant argent finned Or, and in chief a fleur-de-lis Or [E-Duchy of Chesapeake, CHES]

Gules, in pale a crown and a sun in splendor Or, on a chief sable a lion passant between two fleurs-de-lis Or [D-Kingdom of Aragon, ARAG]

Gules, in pale a crown and a sun in splendor Or, on a chief sable a rose between two fleurs-de-lis Or [D-Kingdom of Aragon, ARAG]

Gules, three fleurs-de-lis Or [D-Emperor of Adria, IMP]

Or, a fleur-de-lis argent [D-Church of Adria, IMP]

Per bend sinister purpure and azure, in bend a fleur-de-lis and a patriarchal cross bottony Or. [D-Willow de Rara, ESPE]

Purpure, a fleur-de-lis Or, overall a cat sejant guardant ermine. [B-Katherine Marshal of London, ESPE]

Purpure, a Fleur-de-Sion within a bordure embattled Or [E-Kingdom of Esperance, ESPE]

Purpure, three fleurs-de-lis within a bordure embattled Or [D-Embattled Hope Sovereign of Arms, ESPE]

Sable, a fleur-de-lis Or between three roses argent [D-Kingdom of York, YORK]

Sable, a rose argent between three fleurs-de-lis Or [D-Kingdom of York, YORK]

Vert, a cross and in canton surmounted by a fleur de lis or, a book argent. [D-Codex Herald, COA]

Vert, a cross between four fleurs-de-lis Or [D-College of Arms, COA]

Vert, a cross Or between four fleurs-de-lis Or, overall a belt buckled in annulo azure [D-Beltazure Sovereign of Arms, COA]

Vert, a cross Or between four fleurs-de-lis Or, overall a dragon rampant gules [D-Dragon Sovereign of Arms, COA]

Vert, a cross Or between four fleurs-de-lis Or, overall a griffin segreant purpure [D-Griffin Sovereign of Arms, COA]

Vert, a cross Or, on a chief argent three fleurs-de-lis Or each enfiled of a crown argent [D-Fleur-de-Lis Sovereign of Arms, COA]

Fleur-de-Lys-Purpure

Argent, a fleur-de-lis purpure and in chief three ivy leaves vert. [D-Iris of Ivy Brook, CAER]

Purpure, a chevron argent in base a pheon Or upon a chief argent three fleur de lis purpure [D-Milisent de Lilley, ESPE]

Fleur-de-Lys-Sable

[Fieldless] a fleur-de-lis sable. [B-Pendra di Medici, ARAG]

Argent, a fleur-de-lis sable. [D-Pendra di Medici, ARAG]

Gules, in fess two fleur-de-lis sable. [D-Antoine Burgandy, BURG]

Flower

Argent, on a cross gules a lily argent [B-Order of Saint Joan, IMP]

Azure, a chevron inverted and in chief a daffodil slipped and leaved Or [E-Barony of Cambria, CAST]

Per pale purpure and vert, a daisy argent seeded or. [D-Siobhan Mac Cionaoith, CAST]

Flower-Rose

[Fieldless] a dove displayed argent debruised of a rose sable. [B-Serina de Torsiello, ARA]

[Fieldless] a rose sable seeded Or [B-County Black Rose, ARAG]

[Tinctureless] a rose [B-Order of the Rose, IMP]

Argent, a rose azure barbed and seeded gules. [B-Anginette Mesalyn Teresa dela Fouche Alyson, ARAG]

Argent, two roses slipped and leaved in saltire overall a sword inverted sable. [D-Gwydeon ap Arden, CAST]

Azure, a dolphin naiant argent and on a chief Or three roses gules, barbed and seeded argent. [D-Marchellina dePeruzzi, ARAG]

Azure, a unicorn rampant between three roses argent. [D-Catrina O'Shaughnessy, ARAG]

Gules, a rose argent, slipped and leaved vert. [E-Canton of Lancaster, YORK]

Gules, a wolf's head caboshed proper maintaining in its mouth a rose reversed azure slipped and leaved vert, all within a wreath of thorns sable. [D-Thomas Fitzshokes Paciafex, ESPE]

Gules, in pale a crown and a sun in splendor Or, on a chief sable a rose between two fleurs-de-lis Or [D-Kingdom of Aragon, ARAG]

Gules, a rose azure charged with a heart argent within a wreath of thorns sable [E-House Couer de Rose, ESPE]

Gules, three roses azure, each charged with a rose Or [D-Empress of Adria, IMP]

Gyronny of eight argent and sable, a rose gules barbed vert and seeded argent. [D-Nikademus Fiend, YORK]

Or, two lions salient respectant supporting a rose purpure barbed and seeded Or. [D-Isabella Maria de Magdalena, YORK]

Per bend sable and chequy purpure and argent, in sinister chief a rose argent barbed and seeded vert [E-House of Coventry, CAST]

Per bend sinister and per fess gules and argent, in chief dexter a rose argent barbed vert and seeded Or. [D-Le Bet'e deAcmd, YORK]

Per chevron sable and vert, two fish naiant and a rose argent. [D-Ruth Freebourne, ALHA]

Per pale gules and azure, on a pile argent a rose sable [E-House of Black Rose, RATH]

Per pale Or and sable, a rose counterchanged [E-House of Broken Rose, UMBR]

Per pale sable and gules, a rose slipped and leaved argent. [D-Ayla MacGuinness, ESP]

Per pale vert and gules, a rose leafed and stemmed or bendwise within a bordure or. [D-Evelyn Taliaferro, CAST]

Sable, a lozenge Or, overall a rose purpure barbed and seeded proper. [B-Fionnghualla Inghean Ruaidhni, YORK]

Sable, a fleur-de-lis Or between three roses argent [D-Kingdom of York, YORK]

Sable, lozengy Or, each lozenge charged with a rose purpure barbed and seeded proper. [B-Fionnghualla Inghean Ruaidhni, YORK]

Sable, a unicorn's head erased and in chief three roses argent. [D-Cassio Borgia, CAER]

Sable, a vine bendwise sinister throughout vert, overall a rose gules,

barbed and charged with another Or. [D-Gabrielle Epine del la Rose Rouge Belski of Marche de Coirnoir, TERR]

Sable, above two seaxes in saltire a decrescent Argent, and a bordure Or semy of roses gules slipped and leaved vert [E-House Dracos de Amour, TERR]

Sable, a rose argent between three fleurs-de-lis Or [D-Kingdom of York, YORK]

Sable, a rose argent. [B-Isabeau de Ravenne, TERR]

Vert, a stag argent lodged at the base of a tree proper, in canton a decrescent argent and in base three roses gules slipped and leaved vert. [D-Delinia of Dale Keep, ARAG]

Vert, in pale a dove displayed maintaining in its beak two tea roses, sable and azure, and in chevron five keys palewise, wards to dexter base Or. [D-Serina de Torsiello, ARAG]

Vert, a garden rose sable slipped and leaved Or [E-County Black Rose, ARAG]

Fox-see Beast-Dog

Fool's Babble

Gules, a skull impaled upon a fool's babble argent. [E-House Risus de Mortis, ARAG]

Fret

[..] Azure fretty argent. [D-Burton Soth (Burton of York), YORK]

Azure, a fret and a bordure argent, overall a chief ermine. [D-Karl von Katzburg, TRDF]

Vert, fretty argent, on a chief argent three chaplets vert. [D-Ann Bryce of Kinraig, TERR]

Frog-see Amphibian

Fruit

Argent, a cluster of grapes vined and leafed all proper, in chief three passion nails gules [E-House De Medici, CAST]

Azure, a cluster of grapes slipped and leaved within a bordure argent [E-Canton of Brunico, ALHA]

Per pale vert and gules, on a pale argent a bunch of grapes gules slipped and leaved vert. [D-Zabrina de Vine, CAST]

Sable, six pears Or, slipped and leaved vert. [D-Edwardo Peruzzi, ARAG]

Vert, upon a pile argent a cluster of grapes vined and leafed proper. [E-House Mente de Vino, CAST]

Furison

[Fieldless] a double-headed eagle displayed sable debruised of two furisons palewise handles outward Or. [B-Arion Hirsch von Schutzhundheim, BRAN]

[Fieldless] a furison inverted Or. [B-Juliana Hirsch von Schutzhundheim, TERR]

Gules, a cross between four furisons Or. [D-St, Helena, MUNDANE]

G

Garb

Per chevron azure and vert, two axes argent and a garb Or. [E-Canton of Thatuna, ALHA]

Garter-see Belt

Gauntlet-see Hand

Goblet-see Cup

Gouttes

Per chevron sable and argent, two swords in saltire argent and three gouttes, one and two, gules. [D-Sir Liam Lust, UMBR]

Sable, two gouttes d'Or in chevron inverted so as to suggest the eyes of a wolf. [B-Cromar Volksblot, ESPE]

Grape-see Fruit

Grenade

Argent, a grenade sable enflamed proper. [D-Payne, House of ALHA, ALHA]

Griffin-see Monster-Griffin

Griffin's Head/Face-see Head-Monster-Griffin

Gun

Argent, on a fess between two annulets sable, a fowling-gun reversed argent [E-Contea di Convenienza, ARAG]

H

Halberd

Per chevron inverted sable and vert, two halberds in saltire debased argent [E-House of Clophill, CAST]

Per chevron inverted gules and Or, two halberds in saltire sable. [E-House Clophill, CAST]

Hammer

Azure, an anvil and in chief two hammers in saltire argent hafted sable and in base a scroll sable charged with the motto "Don't let the

bastards wear you down" argent. [D-Olav ye Wight, CAST]

Gules, four hammers in cross bases conjoined to an annulet argent. [E - House Clan Magni, CAST]

Per bend sinister gules and sable, three mallets argent and a bordure per bend sinister sable and gules. [D-Valcoline the Frozen, TERR]

Per chevron inverted argent and sable, in base two hammers in saltire argent. [D-Johann Schmitt, CAST]

Per pale embattled argent and azure, a mallet and a chisel in saltire, both headed argent and handled sable. [D-Raffe Cunningham, YORK]

Quarterly sable and argent, a Thor's hammer gules. [D-Magnus McNair, YORK]

Quarterly sable and Or, 1st and 4th, a hammer Or. [E-House Golden Hammer, UMBR]

Quarterly vert and Or, 1st and 4th, a mallet Or. [D-House Golden Hammer, UMBR]

Sable, a wyvern gules holding a hammer Or and a dagger argent. [E-Barony of Red Wyvern, UMBR]

Sable, in saltire a lightning flash Or and a hammer headed argent and handled proper. [E-House ThunderCloud, UMBR]

Hand

Argent, a pall between a butter fly, hand sinister, and hand dexter purple. [D-Carol Ann Mackay, CAST]

Azure, a sinister gauntlet in benediction argent. [B-Katherine Marshal of London, ESPE]

Per bend sinister sable and gules, a gauntlet sinister fesswise grasping two arrows argent. [D-Shea Orourke, CAST]

Sable, a sinister gauntlet gules between three mullets of eight points argent. [E-House Numenor, YORK]

Sable, a sinister hand appaamy argent. [B-Michael Sinestro, UMBR]

Vert, an increscent argent between a dexter hand and a sinister hand azure, in base a tree eradicated argent. [D-Maylyn, ARAG]

Vert, a gauntlet argent, and on a chief sable an escallop Or. [D-Akria Krastel, TERR]

Harp

Gules, a harp Or. [B-Order of the Harp, IMP]

Gules chapé vert, a Latin cross formy Or between in chief an oak tree and a harp argent. [D-Magus Bawnderinish, SANG]

Per bend wavy azure and sable, in sinister chief a harp Or. [E-Barony of Nemeton, YORK]

Per bend sinister purpure and azure, a harp Or. [D-Shahara Destiny, UMBR]

Per pale azure and argent, three harps counterchanged. [D-Scarlett O'Flannabhra, ARAG]

Per pale gules and argent, three harps within a bordure counterchanged. [D-Calista O'Flannabhra, ARAG]

Vert, a chevron sable fimbriated between two daggers argent and a harp Or. [E-House Ceole Brionn, TERR]

Vert, a Latin Celtic Cross Or, and on a chief argent three harps sable. [D-Eleanor de la Pole, ESPE]

Vert, on a plate enhanced to chief between two talbots sejant addorsed argent, a cross coupé vert, all within an Orle of harps Or. [D-Dennis of the Dell, ESPE]

Vert, a maiden's bust contourné and in chief two harps Or. [D-Tuatha Ceole, TERR]

Harpy-see Monster, Harpy

Hawk-see Bird-Eagle, Falcon, Hawk

Head-Beast-Bear

Per pale gules and argent, a bear's head coupled gules. [D-Orso de Bears, YORK]

Head-Beast-Boar

Or, a boar's head coupé close gules. [B-Angus McCallister, UMBR]

Or, a chevron azure between three boars heads coupé close gules. [D-Angus McCallister, UMBR]

Head-Beast-Bull

Azure, three bull's heads caboshed argent. [D-Joshua, MUNDANE]

Head-Beast-Cat

Argent, a lions head coupé sable [E-House Kunor, YORK]

Azure, a lion's face and a chief embattled argent. [B-Arts and Sciences, ALHA]

Azure, a fleur-de-lis Or surmounted by a lion's head caboshed crowned argent. [E-Kingdom of Albion, ALBI]

Gules, a lion's face and a chief embattled Or. [B-Ministry,ALHA]

Per saltire gules and azure, in 2 and 3, lions heads caboshed Or. [E - House Dannada, CAST]

Sable, a lions head caboshed Or. [E-House Giovanni, CAST]

Sable, a lion's face and a chief embattled argent. [B-Combat, ALHA]

Sable, a lion's face enfiled of two shin bones in saltire argent.[B - Pirate Cove of Albion, ALBI]

Vert, a lion's face and a chief embattled Or. [B-Archery, ALHA]

Head-Beast-Deer

Per chevron inverted argent and vert, a stag's head coupé and in chief a Celtic cross counterchanged. [D-Boru, CAST]

Purpure, a bend Or, overall a stag's head coupé affronté counterchanged. [D-Govannon, YORK]

Sable, a chevron gules between two acorns slipped and leaved and a stag's head coupé argent. [D-Owen ap Rhys, YORK]

Sable, a stag's head caboshed argent attired or. [B-Bjorn Valladyr, CAST]

Head-Beast-Dog

Argent, a saltire sable, overall a wolf's head erased Or. [D-Brian Eselschrei, CAER]

Argent, a wolf's head caboshed sable orbéd Or. [D-Cromar Volfsblot, ESPE]

Argent, on a pellet a wolf's head caboshed argent, all within a bordure embattled sable. [D-Aifa Rowan, ESPE]

Gules, a wolf's head caboshed proper maintaining in its mouth a rose reversed azure slipped and leaved vert, all within a wreath of thorns sable. [D-Thomas Fitzshokes Paciafex, ESPE]

Per bend engrailed vert and sable, a wolf's head erased and three acorns inverted argent. [D-William Ce'Wolf, TERR]

Per bend rayonny sable and purpure, in bend a wolf's head argent and two battle-axes in saltire Or. [D-Robin ap Nudd, YORK]

Per bend sinister argent and vert, a wolf's head coupé contourny counterchanged. [B-Bleyz MacBruce, YORK]

Purpure, a wolf's head caboshed argent. [D-Finnian McLeod, CAST]

Quarterly sable and azure, two axes in saltire and overall a wolf's head caboshed argent. [D-Troiano the Strong, ESPE]

Sable, a wolf's head erased within a bordure Or mullety sable. [E - Barony Lupis de Mortis, ARAG]

Sable, four wolves' heads erased two-and-two or. [E-Fourth Company Lupis de Mortis (House), ARAG]

Sable, on a chevron between in chief three wolves' heads erased Or, five mullets of five points sable. [E-Third Company Lupis de Mortis (House), ARAG]

Sable, on a chevron between in chief two kris knives and in base a wolf's head erased Or, five mullets of five points sable. [E-First Company Lupis de Mortis(House), ARAG]

Sable, on a chevron between in chief two kris knives and in base a wolf's head erased Or, five mullets of five points sable. [E-First Company Lupis de Mortis(House), ARAG]

Sable, on a chevron between in chief two wolves' heads erased an in base a kris Or, five mullets of five points sable. [E-Second Company Lupis de Mortis(House), ARAG]

Sable, on a plate a wolf's head caboshed sable, within a bordure embattled argent. [B-Conall O'Cearnaigh, ESPE]

Head-Beast-Goat

Gules, a ram's head caboshed Or. [D-Valance Prize, UMBR]

Vert, a ram's head caboshed argent. [D-Thurston Kobald Thornson, ARAG]

Head-Beast-Horse

Per chevron inverted argent and azure, a horse head coupé argent. [D-Velvet of Clophill, CAST]

Head-Bird

Quarterly gules and pean, 1 and 4 an eagle's head erased Or. [D -Angus Mclean de McDonnan, TERR]

Head-Death's Head

Or, a saltire dovetailed gyronny sable and gules, overall a death's head argent. [D-KnightHawk le Treson, UMBR]

Head-Human

Gules, a wild man's head transfixed by a sword argent, [D -Judith, MUNDANE]

Vert, a maiden's bust contourné and in chief two harps Or. [D -Tuatha Ceole, TERR]

Head-Monster-Dragon

Quarterly vert and purple, within an annulet a dragons head coupé guardant Or. [D-Dame Elena Maria DelOro, TERR]

Sable, a wyvern head coupé argent within a bordure embattled or [B-Alaric Thorne, CAST]

Head-Monster-Griffin

Per pale purpure and sable, a griffin's head erased between in chief a Rod of Asclepius and a mortar and pestle Or. [D-Gryphon von Hohenheim, YORK]

Head-Monster-Phoenix

Vert, a phoenix's head couped argent incensed proper. [B-Hanzel von Brandenburg, UMBR]

Head-Monster-Unicorn

Gules, a unicorn's head couped sable between three oak leaves Or. [B-Jericho Goult'e d'Or, YORK]

Paly gules and sable, a unicorn head erased argent. [E-Barony of West Haven, CAST]

Per pale gules and argent, two unicorn's heads respectant counterchanged. [D-Cryssida Blackwood of Clan McKlaine, CAER]

Sable, a unicorn's head erased and in chief three roses argent. [D-Cassio Borgia, CAER]

Heart

Azure, in pale a coney statant argent and a heart Or. [D-Julie Anne McBride, UMBR]

Gules, dexter and sinister wings debased argent and in base a heart Or. [E-House of Cherubina, YORK]

Gules, on a cup between in fess two crowns Or, a heart sable, in chief another crown Or [E-Domain of Coirnoir, IMP]

Gules, on a cup between in fess two crowns Or, a heart sable, in chief another crown Or. [B-James of March le Coirnoir, BRAN]

Gules, a rose azure charged with a heart argent within a wreath of thorns sable [E-House Couer de Rose, ESPE]

Per bend sinister argent and azure, in bend a heart and a heart inverted counterchanged. [D-Isabella McShane, UMBR]

Per fess Or and gules, a wolf rampant regardant sable maintaining in its mouth a heart sable. [D-William de Gardner, TERR]

Sable, a heart argent between three annulets Or. [D-Amador de la Hoya, CAST]

Sable, two foxes addorsed argent and on a chief embattled Or four hearts gules. [D-Guillaume de Lacy, TERR]

Hedgehog-see Beast-Hedgehog

Helm

Azure, a chevron inverted gules and in chief a helm contourny argent. [D-Elric Melaidus, YORK]

Hippogriff-see Monster-Griffin

Horn

[Fieldless] a straight trumpet palewise, bell to chief, enfiled of a crown Or. [B-Vox Coronis Herald, COA]

Argent, a bugle vert. [B-Guinevere Morone de San Filippo, BRAN]

Argent, a chevron between three bugles vert. [D-Guinevere Morone de San Filippo, BRAN]

Gules, a hunting horn Or. [D-Tailan Bran McNeil, TERR]

Per pall inverted sable, azure, and purpure, overall three hunting horns conjoined in triskele argent, Or and gules. [E-March Unity of Souls, TERR]

Sable, a horn stringed and on a chief Or three spears palewise sable. [E-House McGregger, ARAG]

Horns-Animal

Sable, a flame gules, in base a stag's attires vert [B-Order of Saint Bridget, IMP]

Horse-see Beast-Horse

Horse's Head/Face-see Head-Beast-Horse

Horseshoe

[Fieldless] A horseshoe inverted argent. [B-House Lochlann, KILD]

Azure, a chevron inverted between a horseshoe in chief and two chalice's in base argent. [E-House Lochlann, KILD]

Hourglass

Azure, a pall inverted argent between an hourglass argent sanded Or, a scroll Or surmounted by a quill bendwise argent and an anchor argent. [E-HMS Time, DRAG]

I

Insect

Argent chaussé gules, a bee barry Or and sable winged argent. [D-Brejenne Cunningham, YORK]

Argent, a pall between a butterfly, hand sinister, and hand dexter purpure. [D-Carol Ann Mackay, CAST]

Gules chape' vert, a dragonfly Or. [D-Angalina de Medici, CAST]

Per bend sinister azure and vert, a bee tergiant Or. [D-Sabina of Brill, CAER]

Per fess vert and sable, three bees in fess Or. [D-Bienenstich de Medici, CAST]

Per pale argent and azure, a butterfly counterchanged. [D-Aislyne de Chartier, UMBR]

Vert, on a chevron sable fimbriated Or between three honeybees proper, three crowns Or [D-Order of the Workerbee, UMBR]

J

Jambe-see Leg-Beast or Leg-Bird

Jester's Hat

Argent, a jester's hat per pale purple and gules, garnished or. [D-Puck Lyttle Stormdragon, UMBR]

K

Key

Gules, a key fesswise, wards to dexter, Or. [B-Claire Tønnesdtr, TERR]

Gules, two keys in saltire Or. [D-Claire Tønnesdtr, TERR]

Vert, in pale a dove displayed maintaining in its beak two tea roses, sable and azure, and in chevron five keys palewise, wards to dexter base Or. [D-Serina de Torsiello, ARAG]

Knot

Azure, a flame of fire proper within an annulet nowed at the base of a Staffordshire knot argent. [D-Winfred Llewellyn ap Alyson, ARAG]

Gules, a Kildarn knot proper [B- Clan Kildarn, EKAT]

Gules, a quatrefoil knot saltirewise Or. [B-Burton Soth (Burton of York, YORK)]

Per bend azure and sable, a Celtic knot argent. [D-Alyssa Deirdre ap Nudd, YORK]

Purple, a pretzel Or. [E-Imperial Culinary Guild, IMP]

Purple, a spider between three Bowen knots Or. [D-Isabeau de'la Reve, ANDO]

Sable, a Turks Head knot argent [B-Ropemakers Guild of Aragon, ARAG]

L

Lamp

Purple, an oil lamp or. [B-Minister of Arts and Sciences, IMP]

Sable, in pale three hand lamps flammant Or. [D-Serene, Guardian of the Circle of Power, UMBR]

Laurel Wreath

Per pale argent and vert, a laurel wreath counterchanged. [D-Maximus

Angeleo, SANG]

Leaf

Argent, a fleur-de-lis purpure and in chief three ivy leaves vert.
[D-Iris of Ivy Brook, CAER]

Argent, a triskelion pierced and on a chief potency azure three oak leaves Or [E-County of Contae Duir, YORK]

Argent, an oak leaf within a bordure vert. [B-Gwenllian Derwen, SANG]

Azure, a fox rampant Or marked argent within a bordure Or semy of shamrocks vert. [D-James of Bloodstone, ESPE]

Gules, a chevron between a mullet of eight points, an oak leaf, and a tower, all argent [E-Barony of Dinn-Righ, YORK]

Gules, a unicorn's head coupé sable between three oak leaves Or.
[B-Jericho Goutt'e d'Or, YORK]

Gules, an owl argent within a wreath of oak leaves Or. [D-Josephine Durand, YORK]

Per bend argent and vert, an oak leaf and an acorn slipped and leaved, all counterchanged [D-James the Red, UMBR]

Per bend sinister vert and argent, three crescents and three oak leaves counterchanged. [D-Gwenllian Derwen, SANG]

Per pale argent and vert, an oak leaf Or. [B-Kendra Finster McFadyen TERR]

Per pale gules and sable, a hawk displayed maintaining in each claw an oak leaf Or. [D-Killian Oakesblood, YORK]

Per pale wavy Or and gules, in pale an oakleaf and a tower Or. [E-Barony of El Palacio Real, YORK]

Purpure, a crown between three oakleaves Or. [E-March Tir de Righ, YORK]

Vert, an oak leaf within an annulet triple parted and interlaced upon itself Or. [E-House Oakesblood, YORK]

Vert, on a bend sinister argent between two oak leaves bendwise Or, three triquertra vert. [D-Kendra Finster McFadyen, TERR]

Leg-Beast

Sable, a lions jambe coupé Or [E-House dela`Reve, ANDO]

Leg-Bird

Argent, an eagle's jambe erased sable within a bordure gules. [D-James the Red, UMBR]

Azure, a dragon's talon coupé argent. [E-House Silver Talon, TERR]

Per chevron argent and azure, in base a hawk's jambe argent belled Or, a chief embattled azure. [D-Patrick McLean, TERR]

Lightning

Sable, in saltire a lightning flash Or and a hammer headed argent and handled proper [E-House ThunderCloud, UMBR]

Lion-see Beast-Cat

Lion-dragon - See Monster-Dragon

Lion's Head/Face-see Head-Beast-Cat

Lozenge

[Fieldless] a lozenge ploy'e within and co-joined to a crescent Or. [B-Farid Al-Baz, YORK]

Gules, in bend three lozenge or. [D-Cathan ni Sonoid, KILD]

Gules, on a fess sable between four lozenges ploy'e three and one, two lozenges ploy'r Or. [D-Farid Al-Baz, YORK]

Per fess vert and sable, a lozenge argent. [E-Barony of Tir Tairngire, CAST]

Purpure, an escallop argent within a mascle argent charged with four escallops purpure. [E-House Rosa Mundi, ARAG]

Sable, on a lozenge argent a tree accrued eradicated Gules. [D-Rowan De Marco CAST]

Sable, a lozenge Or, overall a rose purpure barbed and seeded proper. [B-Fionnghualla Inghean Ruaidhni, YORK]

Sable, lozengy Or, each lozenge charged with a rose purpure barbed and seeded proper. [B-Fionnghualla Inghean Ruaidhni, YORK]

Sable, three swords inverted in point proper, in base a lozenge argent. [D-William of Castilles, YORK]

Vert, a chevron Or between three lozenges argent. [E-House of Kessler, CAST]

Lymphad-see Ship

M

Mace

Sable, a mace argent. [B-Sherriff of Alhambra, ALHA]

Maiden

Sable, a maiden`s bust contourny argent [E-House Tuatha Soma, TERR]

Mallet-see Hammer

Marionette

Argent, a marionette courant contourney dependent from a chief embattled sable [E-House Luidheag Taigh, YORK]

Martlet-see Bird

Mascle-see Lozenge

Mask

Gules, comedy mask argent. [B-Giachino Morone Lococo de San Filippo, BRAN]

Per bend sinister gules and sable, a mask of comedy argent. [D - Giachino Morone Lococo de San Filippo, BRAN]

Monster-Chatloup or Calopus

Per pale vert and argent, a chatloup passant counterchanged. [D-Jaquell dela Reve, ANDO]

Monster-Cockatrice

Gules, a cockatrice Or between a scimitar fesswise and a scimitar fesswise reversed. [E-Canton of Portsmouth, YORK]

Or, upon a pale azure a cockatrice or. [E-County Concord, UMBR]

Monster-Dragon-Argent

Azure, a dragon displayed regardant argent entwined about a sword sable [E-House Claidheamh, SANG]

Azure, a wyvern passant argent. [B-Anna Peruzzi, ARAG]

Per pale azure and sable, a dragon argent supporting a pelican in its piety Or. [D-Leofwine Reeve, CAST]

Per pale vert and sable, in dexter a dragon rampant contourny argent. [D-Cullen Crombie of the Berwickshire Gordons, YORK]

Pily bendy azure and vert, a demi-dragon argent. [D-Spyro of Sangrael, SANG]

Quarterly purple and sable, a dragon argent. [D-Aeryck Nilsson of Clan Zetter, ALHA]

Sable, a dragon segreant within a bordure argent. [E-House Draconis de Mortis, ARAG]

Sable, a wyvern displayed argent and a chief embattled Or. [D-Alaric Thorne, YORK]

Sable, two dragons combattant argent. [D-Logan du Draconis, SANG]

Monster-Dragon-Azure

[Fieldless] A dragon rampant contourny, sinister wing extended and tail

nowed azure. [B-Sir Coda der Drachesohn von Rammstein, ESPE]

Per pale Or and argent, a dragon displayed regardant tail nowed and in chief three Latin crosses pointed azure. [D-Sir Coda der Drachesohn von Rammstein, ESPE]

Monster-Dragon-Gules

Argent, a dragon gules. [D-Judah Maccabee, MUNDANE]

Or, a dragon displayed regardant gules perched atop an onion-domed tower issuant sable, a chief enarched azure [E-Barony of Spire Heights, TERR]

Or, on a chevron vert between three dragons gules, a tower argent. [D-Patrick Gullidge, TERR]

Or scaly sable, a wyvern displayed gules. [D-Roger Dragonsbane, ESPE]

Or, a dragon statant contourné gules. [D-Ray the Red, ESPE]

Per pale argent and sable, a dragon gules and in chief five links of chain counterchanged. [E-House Y Ddraig op Rhyfel, TERR]

Quarterly Or and gules, in 1st and 4th, a dragon passant contourny gules [E-March of Mercia, CAST]

Sable, a dragon rampant gules and on a chief argent a length of chain gules. [D-Jamie the Red, ESPE]

Sable, a wyvern gules holding a hammer Or and a dagger argent [E-Barony of Red Wyvern, UMBR]

Sable, in dexter a dragon gules and on a pale displaced to sinister argent a length of chain gules. [B-Jamie the Red, ESPE]

Sable, two dragons passant respectant maintaining between them a warhammer gules. [D-Johan Warhammer, TERR]

Vert, a cross Or between four fleurs-de-lis Or, overall a dragon rampant gules [D-Dragon Sovereign of Arms, COA]

Monster-Dragon-Multicolor

Per pale argent and gules, two dragons combattant counterchanged [E-Legion of Alhambra, ALHA]

Per pale azure and argent, two dragons addorsed counterchanged. [E-House Twin Dragons, UMBR]

Per pale gules and argent, two dragons combattant counterchanged, a crown Sable. [D-Barony of Dreki Loft, TERR]

Per pale Or and gules, a dragon passant countercharged, on a chief Sable three crosses fleury Or. [D-Iorwerth ap Anarawd, YORK]

Per pale vert and argent, a dragon segreant counterchanged. [D-Sophia Belladonna, UMBR]

Per saltire azure and Or, a dragon passant contourny counterchanged.
[D-Gygantus Dannada, CAST]

Monster-Dragon-Or

Gules, a wyvern displayed Or [E-Kingdom of York, YORK]

Per pale gules and sable, a dragon salient contourny Or. [D-Duncan McCloud, CAER]

Per pale sable and gules, a dragon Or supporting a sword inverted argent hilted Or. [D-Dagr MacGuinness, ESPE]

Per pale Sable and Gules, a Lion-Dragon rampant Or crowned with a Viscount Crown proper in dexter chief an escallop reversed Argent and in sinister chief a Fleur-de-lis Azure. [D-Antoine de Burgandy, BURG]

Sable, a pale gules, overall a wyvern displayed, tail nowed all within a bordure rayonny Or. [D-Isabeau Dionne, SANG]

Sable, a wyvern passant Or, and on a chief gules three anchors Or.
[D-Horatio Merriweather, ARAG]

Sable, an Oriental dragon rampant contourny Or and on a chief argent, a length of chain gules. [D-Robert de la Fonteyne, called Jestar, ESPE]

Sable, in dexter a dragon contourny Or and on a pale displaced to sinister argent a length of chain gules. [B-Robert de la Fonteyne, called Jestar, ESPE]

Vert, a cross and in canton a dragon rampant or. [D-Dragon King of Arms, COA]

Vert, a dragon rampant Or. [E-Duchy of Dragons Mist, DRAG]

Monster-Dragon-Purple

Gyronny argent and sable, a dragon statant contourny purple [E-Barony of Coeur Valiant, YORK]

Monster-Dragon-Vert

Argent, a dragon vert. [E-House Dundalk, TERR]

Argent, a dragon passant contourny within a bordure vert. [D-Abigail Maitland, ALHA]

Barry purple and Or, a dragon passant vert [E-Barony of Dragons Lair, UMBR]

Purple, on a pale rayonny Or, three dragons passant vert [E-House Winged Dragons, UMBR]

Monster-Enfield

Vert, an enfield passant argent. [B-Ruth Freebourne, ALHA]

Monster-Griffin

Azure, a griffin passant Or. [D-Trahern Farrall Price, ALHA]

Azure, a griffin sejant, dexter forepaw raised sable headed and marked argent, within a bordure argent. [D-James of March le Coirnoir, TERR]

Gules, a griffin sable. [B-Jehan Alexandre Michel (aka Robert Jehan Alexandre Chrysostom Antoine Michel de St-Albain Annecy von Hapsburg), ESPE]

Lozengy argent and purple, a griffin passant and three quatrefoils in chief Or. [E-County of Iberia, ALHA]

Or, a griffin sejant, dexter forepaw raised sable. [D-Dwarf Erikson, ARAG]

Per bend azure and Or, a griffin segreant contourny gules. [D-Anna Peruzzi, ARAG]

Per bend sinister indented vert and argent, in bend a griffin sejant contourny and a griffin sejant, all counterchanged [E-Barony Lost Griffen, UMBR]

Per chevron inverted azure and gules, a hippgriff passant argent. [E-Wisdom Grey, CAST]

Per chevron sable and argent, two mullets Or and a griffin sable. [D-Etaine Llywelyn, CAST]

Per pale sable and gules, a griffin argent within a wreath of thorns counterchanged. [D-Dave Just Dave, ESPE]

Sable, a griffin Or. [D-Alexander the Great, MUNDANE]

Sable, a saltire gules, overall a griffin segreant argent. [D-Friedrich von Metz de Coirnoir, TERR]

Vert, a cross Or between four fleurs-de-lis Or, overall a griffin segreant purple [D-Griffin Sovereign of Arms, COA]

Monster-Harpy

Gules, a harpy displayed guardant Or, on a chief argent three mullets sable. [E-Barony of Biacha, CAST]

Monster-Hippogriff see Griffin

Monster-Opinicus

Per pale vert and sable, an opinicus sejant contourny, dexter forepaw raised Or. [B-Morgan de Cameron, TERR]

Vert, an opinicus sejant contourny dexter forepaw raised Or, and on a chief enarched sable, a star in sinister argent. [D-Morgan de Cameron, TERR]

Monster-Pegasus

Argent, a pegasus sable. [D-Rowena Dalivass, CAST]

Gules, a pegasus rampant issuant out of a hulk argent [E-De Pegasus de

Liberatum, CHES]

Per saltire gules and argent, a pegasus rampant counterchanged. [D-Arthur D'artgmon, YORK]

Monster-Phoenix

Gules, a phoenix rising and a chief rayonne Or [E-Order of the Phoenix Rising, CAST]

Or, a phoenix gules. [E-County of Phoenix, CAST]

Per chevron inverted sable and vert, overall a phoenix argent issuant from flames or with in a bordure Or. [E-House White Phoenix, CAST]

Per pale vert and purpure, a phoenix argent issuant from flames of fire proper. [D-Hanzel von Brandenburg, UMBR]

Sable, a phoenix Or issuant from flames of fire proper. [E-House Phoenix, ARAG]

Vert, a phoenix argent issuant from flames Or. [D-Ciara Forrester, CAST]

Monster-Sea

Azure, a sea-horse erect in chief three crescents in arch argent. [D-Ana Llywelyn, CAST]

Azure, two bars wavy argent between three estoiles and a sea-lion Or. [E-County of Lyonnese, YORK]

Azure, a sea-horse maintaining a bow armed and on a bordure argent an orle of seven thistles slipped and leaved vert. [D-Talliyah Rose Blackhawk, ALBI]

Azure, a sea serpent ondoyant argent finned Or, and in chief a fleur-de-lis Or [E-Duchy of Chesapeake, CHES]

Per bend sinister vert and azure, a sea-griffin perched upon a rock within a bordure Or. [D-Giacomo di Verona, CAST]

Per pale vert and Or, two Sea-Horses respectant counterchanged. [D-Tristana O`Byrne, YORK]

Monster-Sphinx

Gules, a sphinx couchant and a bordure Or. [E-House DeMuse, CAST]

Monster-Tyger

[Fieldless] a tyger passant gorged of a crown Or [B-Tyger Herald, COA]

[Tinctureless] a tyger passant [B- Empire of Adria, IMP]

Monster-Unicorn

[Fieldless] a unicorn rampant argent. [B-Catrina O`Shaughnessy, ARAG]

Azure, a unicorn argent, and in sinister chief three arrows fesswise points to dexter or. [D-Jeanne Marie de Treson, UMBR]

Azure, a unicorn rampant between three roses argent. [D-Catrina O'Shaughnessy, ARAG]

Azure, on a mount sable a unicorn passant argent [E-House Lai Fail, TERR]

Or, a bend nebuly gules between a unicorn and a tower gules. [D-Cathan Ni Sonoid, DRAG]

Or, a unicorn sable and a chief rayonny gules. [E-House Sinestre, CAST]

Per saltire vert and gules, a unicorn rampant within a bordure argent. [D-Mary Elizabeth Beckett, CAER]

Purpure, a unicorn rampant argent armed Or upon a mount argent. [D-Merena Ann Alveron MacCarrell, TERR]

Purpure, a unicorn rampant Or. [D-Milena de Vona, UMBR]

Moon

Per bend vert and Or, a moon decrescent and a raven counterchanged. [D-Kathryne MacKay, CAST]

Purpure, a moon decrescent or [E-House Glen na Galt, CAST]

Mortar and Pestle

Per pale purpure and sable, a griffin's head erased between in chief a Rod of Asclepius and a mortar and pestle Or. [D-Gryphon von Hohenheim, YORK]

Mount

Purpure, a unicorn rampant argent armed Or upon a mount argent. [D-Merena Ann Alveron MacCarrell, TERR]

Sable, a tower argent upon a demi-hill vert, in canton an increscent argent [E-Barony of Ard Atha, TERR]

Mountains

Argent, two lymphads and a mountain sable, all within a bordure vert. [D-David Davidson of Hillsbend, CAER]

Per bend sinister azure and vert, three mountains proper with clouds about their bases argent [E-County of Anwnn, TERR]

Mullet

[Fieldless] A mullet of six points azure, surmounted by a beehive Or. [D-Akiva ben Shalom Ruven Badge, YORK]

[Fieldless] A swan, wings addorsed sable, and in chief a mullet of eight points argent. [B-Ana Kase, ALBI]

Argent, a castle and on a chief embattled gules, three mullets of eight points argent. [E-Duchy of Alhambra, ALHA]

Argent, a mullet of six points voided and interlaced azure. [D-David, MUNDANE]

Argent, a mullet Or [B-Order of the Royal Star, IMP]

Azure, a beehive Or, on a chief argent three mullets of six points azure. [D-Akiva ben Shalom Ruven, YORK]

Azure, a lion Or on a chief gules three mullets of six points argent. [D-Zachariah, CAST]

Azure, two serpents entwined respectant argent and in chief two mullets Or. [D-Illura Llywelyn, CAST]

Azure, a chevron erminois, in base a cross crosslet and in sinister chief a mullet of eight points argent. [D-Jehan Alexandre Michel (aka Robert Jehan Alexandre Chrysostom Antoine Michel de St -Albain Annecy von Hapsburg, ESPE)]

Azure, on a chevron between a dolphin naiant and a kris Argent, five mullets azure [B-Company of the Mystic Blade, ARAG]

Gules, a chevron between a mullet of eight points, an oak leaf, and a tower, all argent [E-Barony of Dinn-Righ, YORK]

Gules, a harpy displayed guardant Or, on a chief argent three mullets sable. [E-Barony of Biacha, CAST]

Gules, on a pale argent a mullet sable. [B-Tara Callahan, CAST]

Gules, on a pale argent three mullets sable. [D-Tara Callahan, CAST]

Or, a mullet of four greater and four lesser points purpure between three pellets [D-Puck Lyttle Stormdragon, UMBR]

Or, five spur rowels in cross sable, and in base a crescent gules. [D-Jean Phillipe Gastogne, ANDO]

Per bend gules and sable, a talbot sejant between in bend sinister two mullets of eight points Or. [D-Estrelita Maria Dela Reve, ANDO]

Per chevron azure and vert, a chevron between three mullets of twelve points Or. [D-Eric Svartr, TERR]

Per chevron sable and argent, two mullets and a tree eradicated, all counterchanged [E-House Fidnemed, CAST]

Per chevron sable and argent, two mullets Or and a griffin sable. [D-Etaine Llywelyn, CAST]

Per chevron inverted argent and gules, a chevron inverted Or and a mullet sable. [E-County of Stella Notte, CAST]

Per chevron inverted Or and purpure, a rapier fesswise proper and in chief a mullet sable. [B-Campeo'n del Estoque, CAST]

Per fess sable and azure, in chief a mullet between two crescents and in base a serpent nowed argent. [D-Iowerth Llyweln, CAST]

Per pale argent and gules, three mullets of eight points counterchanged. [B-Archduchy of Alhambra, ALHA]

Per pale azure and sable, a crescent between three mullets of six points argent [E-House Cail Aadae, YORK]

Per pale sable and gules, three mullets one and two and in chief a scimitar fesswise Or. [E-House Dracon Danika, UMBR]

Per pale vert and argent, a sword inverted between five mullets all counterchanged. [E-House MacBruce, YORK]

Per pale vert and sable, a mullet of seven points within and conjoined to an annulet argent. [B-Morgan de Cameron, TERR]

Per saltire azure and argent, a mullet of eight points counterchanged. [E-House De Winter, CAST]

Per saltire per fess gules and argent, a mullet sable. [D-Morgana Callahan, CAST]

Purpure, a mullet of 16 points argent [B-Constable Deputy of Esperance, ESPE]

Purpure, a mullet of 16 points Or [B-Constable of Esperance, ESPE]

Quarterly argent and sable, in bend sinister two pentagrams argent, overall a cross gules. [D-Circe-Skye O'Malley, UMBR]

Quarterly azure and vert, a plate between three mullets of eight points one-and-two argent. [E-House Rasa Vai'Datha, ALHA]

Quarterly Or and gules, a mullet of eight points counterchanged. [D - Amara Vai'Datha, CAER]

Quarterly purpure and argent, a mullet of eight points counter changed. [D-Steven Vai'Datha, CAER]

Sable, a Celtic cross argent between three mullets Or. [D -Alexandyr Christian, CAER]

Sable, a sinister gauntlet gules between three mullets of eight points argent [E-House Numenor, YORK]

Sable, a wolf's head erased within a bordure Or mullety sable. [E -Barony Lupis de Mortis, ARAG]

Sable, on a chevron between in chief three wolves' heads erased Or, five mullets of five points sable. [E-Third Company Lupis de Mortis(House), ARAG]

Sable, on a chevron between in chief two kris knives and in base a wolf's head erased Or, five mullets of five points sable. [E-First Company Lupis de Mortis(House), ARAG]

Sable, on a chevron between in chief two kris knives and in base a wolf's head erased Or, five mullets of five points sable. [E-First Company Lupis de Mortis(House), ARAG]

Sable, on a chevron between in chief two wolves' heads erased an in base a kris Or, five mullets of five points sable. [E-Second Company Lupis de Mortis(House), ARAG]

Vert, a compass star pierced azure between in saltire four points conjoined to a bordure sable [E-House Ragnarok, YORK]

Vert, an opinicus sejant contourny dexter forepaw raised Or, and on a chief enarched sable, a star in sinister argent. [D-Morgan de Cameron, TERR]

Mushroom-see Plant

N

Nail

Argent, a cluster of grapes vined and leafed all proper, in chief three passion nails gules [E-House De Medici, YORK]

Needle

Argent, a needle threaded gules. [D-Guild of the Scarlet Needle, ALBI]

Gules, a pair of scissors inverted handled Or and bladed argent between in fess a thimble and a needle Or threaded sable. [B-Willow de Rara, ESPE]

Per fess purple and azure, two threaded needles in saltire within a bordure Or. [D-Mary of Hillsbend, ALHA]

O

Opinicus-see Monster-Opinicus

Orle

Azure, a sea horse maintaining a bow armed and on a bordure argent an orle of seven thistles slipped and leaved vert. [D-Talliyah Rose Blackhawk, ALBI]

Sable, a triskelion of armoured legs and an orle, argent. [E-Barony of Triskelle, YORK]

Vert, a spider within an orle argent. [D-Paianjeh O'Deaghaidh, ALBI]

Owl-see Bird

P

Pale-Uncharged

Ermine, a pale purple. [D-Dominika Delafor, UMBR]

Per pale gules and azure, a pale argent, overall a crown Or [E-Kingdom of Terre Neuve, TERR]

Per pale vert and azure, a pale wavy Or, overall a castle argent. [E-Duchy of Dunvegan, DUNV]

Sable, a pale argent [E-Barony of Lagersuufer, BRAN]

Sable, a pale gules, overall a wyvern displayed, tail nowed all within a bordure rayonny Or. [D-Isabeau Dionne, SANG]

Sable, a pale Or [B-Archduchy of Brandenburg, BRAN]

Pale-Charged

Gules, on a pale argent a mullet sable. [B-Tara Callahan, CAST]

Gules, on a pale argent three mullets sable. [D-Tara Callahan, CAST]

Gules, on a pale Or a thistle proper [E-House Thistledown, YORK]

Or, upon a pale azure a cockatrice or. [E-County Concord, UMBR]

Per pale vert and gules, on a pale argent a bunch of grapes gules slipped and leaved vert. [D-Zabrina de Vine, CAST]

Purple, on a pale argent a torteau and in chief between an increscent and a decrescent a crescent countercharged. [B-Cassiopia deAcmd, YORK]

Purple, on a pale rayonny Or three dragons passant vert [E-House Winged Dragons, UMBR]

Sable, in dexter a coney rampant contourny Or and on a pale displaced to sinister argent a length of chain vert, and on a chief Or three Latin crosses pointed azure. [B-Robet ap Pryderi, ESPE]

Sable, in dexter a dragon contourny Or and on a pale displaced to sinister argent a length of chain gules. [B-Robert de la Fonteyne, called Jestar, ESPE]

Sable, in dexter a dragon gules and on a pale displaced to sinister argent a length of chain gules. [B-Jamie the Red, ESPE]

Sable, in pale a spoon bendwise upright and a quill bendwise, and on a pale displaced to sinister argent a length of chain azure. [B-Meadb Hawkins Drakonja, ESPE]

Sable, on a pale Or three double-headed eagles sable [E-Archduchy of Brandenburg, BRAN]

Pall-Uncharged

[Fieldless] a pall sable conjoined with a pall inverted vert, overall a septacle argent. [B-Morgan de Cameron, TERR]

Argent, a pall between a butterfly, hand sinister, and hand dexter purple. [D-Carol Ann Mackay, CAST]

Azure, a pall inverted argent between an hourglass argent sanded Or, a scroll Or surmounted by a quill bendwise argent and an anchor argent. [E-HMS Time, DRAG]

Gules, a pall inverted between three crescents Or. [E-House Triheurge YOR]

Panther-see Beast-Cat

Parchment

Azure, three rolls of parchment argent, tied gules and sealed Or. [E-House Papyrus, CAST]

Paw print

Purpure, on a bend sinister argent, a bear's paw print sable. [D-Serene, Guardian of the Circle of Power, UMBR]

Quarterly purpure and argent, a wolf-print counterchanged. [E-House Pact de Loupes, CAST]

Pear-see Fruit

Pegasus-see Monster-Pegasus

Pelican-see Bird

Pellet-see Roundel

Pennant

Per bend sinister vert and azure, in dexter a sword Argent, hilted Or, and in sinister a drakkar proper, mast and sail argent maintaining a pennant gules. [E-House Kildarn, EKAT]

Pheon

Purpure, a chevron argent in base a pheon or upon a chief argent three fleur de lis purpure [D-Milisent de Lilley, ESPE]

Sable, a chevron between three pheons argent. [D-Aine Lasairiona, YORK]

Phoenix-see Monster-Phoenix

Pile

Argent, upon a pile inverted gules a tower argent. [E-Canton of Montfort, UMBR]

Azure, on a pile sable fimbriated Or, a torch argent. [E-House Anferwol, CAST]

Gules, five piles in point Or on a chief argent a demi-sun gules. [E-House Nephyraton, CAST]

Per pale gules and azure, on a pile argent a rose sable. [E-House of Black Rose, RATH]

Sable, on a pile gules fimbriated an annulet Or enfiled of a sword

inverted argent. [D-Combat Academy, TERR]

Vert, upon a pile argent a cluster of grapes vined and leafed proper.
[E-House Mente de Vino, CAST]

Plant

[Fieldless] A sprig sage vert laced argent. [B-Order of the Sage, ESPE]

Argent, a coffee plant vert. [E-House Caffeeum, ESPE]

Per chevron azure and vert, two acorns and a mushroom argent. [E-Barony of MoDuinne, YORK]

Per fess embattled azure and argent, two triquertra Or and a shamrock bendwise sinister vert. [D-Marcan O'Righney, ANDO]

Plate-see Roundel

Points

Vert, a compass star pierced azure between in saltire four points conjoined to a bordure sable [E-House Ragnarok, YORK]

Portcullis

Azure, a crowned portcullis Or. [D-Esther, MUNDANE]

Azure, a portcullis Or and a chief invected argent. [E-Archduchy of Carolingia, CARO]

Pretzel-see Knot

Pyramid

Sable, a chevron inverted and in chief a pyramid or. [D-Alan Odonnell, CAST]

Q

Quatrefoil

Lozengy argent and purple, a griffin passant and three quatrefoils in chief Or. [E-County of Iberia, ALHA]

Quatrefoil Knot-see Knot

Quill

[Fieldless] In fess a quill contourné argent and a quill azure.
[B-Rosalynne de Sylva, ALB]

Argent, three ostrich feathers sable. [D-Rose Raven Feather, ARAG]

Azure, a pall inverted argent between an hourglass argent sanded Or, a scroll Or surmounted by a quill bendwise Argent [E-HMS Time, DRAG]

Gules, a quill bendwise Or [B-Order of the Quill, IMP]

Gyronny of eight argent and azure, each charged with a quill counterchanged. [D-Rosalynne de Silva, ALBI]

Purpure, in saltire a sword argent and a quill sable, a bordure indented as if by a triangular chief vert fimbriated Or. [B-Caspain Dunbar, SANG]

Sable, in pale a spoon bendwise upright and a quill bendwise, and on a pale displaced to sinister argent a length of chain azure. [B-Meadb Hawkins Drakonja, ESPE]

R

Ram's Head/Face-see Head-Beast-Goat

Rapier

Gules, a rapier argent. [B-Puck Lyttle Stormdragon, UMBR]
Per chevron inverted Or and purpure, a rapier fesswise proper and in chief a mullet sable. [B-Campeo'n del Estoque, CAST]

Per pale purpure and gules, two rapiers in saltire argent. [D-Puck Lyttle Stormdragon Four'now, UMBR]

Purpure, a rapier argent. [B-Puck Lyttle Stormdragon, UMBR]

Purpure, two rapiers in saltire Or, on a canton sable a cross moline argent. [D-Anna Maria, UMBR]

Sable, two rapiers in saltire Or and in chief a cross moline argent. [B-Anna Maria, UMBR]

Raven-see Bird

Reptile-Lizard

Azure, a salamander erminois. [D-Maedb Hawkins, ESPE]

Purpure, a salamander passant enflamed erminois within a bordure Or. [B-Meadb Hawkins Drakonja, ESPE]

Reptile-Snake

Azure, a serpent in gorges or. [E-Shire of Galanache Dragun, GALA]

Azure, on a chief wavy argent a sea-serpent naiant vert. [D-Robert Valois, CAER]

Azure, two serpents entwined respectant argent and in chief two mullets Or. [D-Illura Llywelyn, CAST]

Per fess sable and azure, in chief a mullet between two crescents and in base a serpent nowed argent. [D-Iowerth Llywel'n, CAST]

Reptile-Turtle

Argent, a tortoise statant within a bordure vert. [D-Kathleen Carruthers, SANG]

[Fieldless] A tortoise vert. [B-Isabella LaRoussa, KILD]

Argent, on a fess gules three martlets Or and on a chief gules three

tortoises statant Or. [D-Monte of Caerleon, CAER]

Per fess purpure and sable, in pale a sun Or and a tortoise statant argent. [D-Clair Brodie, UMBR]

Per saltire purpure and vert, in fess two tortoises respectant argent. [D-Isabella LaRoussa, KILD]

Rock

Per bend sinister vert and azure, a sea-griffin perched upon a rock within a bordure Or. [D-Giacomo di Verona, CAST]

Rod of Asclepius-see Caduceus

Rose-see Flower-Rose

Roundel

Argent, a Celtic cross azure, on a chief sable three plates. [D-Michael Cu Campbell, UMBR]

Argent, a roundel gules encircled by, but not conjoined to, an annulet azure. [E-Order of the Jaculatus, TERR]

Argent, on a pellet a wolf's head caboshed argent, all within a bordure embattled sable. [D-Aifa Rowan, ESPE]

Azure, a roundel pierced and in chief three lymphads argent [E-House Vastkoping, ALHA]

Azure, between dexter and sinister wings erect argent a roundel Or. [D-Madeine Sebine, CAST]

Gules, on a bezant surmounted by two demi-dragons respectant, necks intertwined, sable and gules, an open book argent covered sable . [D-Beethag de la Glenn, ARAG]

Or, a chevron gules between three pellets [B-Alhambra Autocrat, ALHA]

Or, a mullet of four greater and four lesser points purpure between three pellets [D-Puck Lyttle Stormdragon, UMBR]

Per bend Or and argent, an escarbuncle between an increscent and a decrescent fesswise, and in chief and base a plate all countercharged. [D-Cassiopia deAcmd, YORK]

Per fess indented sable and argent, a plate between in fess an increscent and a decrescent Argent and a tower sable, overall a bar gules. [E-House Dragul, DRAG]

Purpure, on a pale a torteau and in chief between an increscent and a decrescent a crescent countercharged. [B-Cassiopia deAcmd, YORK]

Quarterly azure and vert, a plate between three mullets of eight points one-and-two argent. [E-House Rasa Vai'Datha, ALHA]

Sable, a plate fractured per pale. [B-Klaus van Isbjerg, TERR]

Sable, a roundel argent within a bordure Or. [D-William Drake Millar, CHES]

Sable, on a bezant a sword and axe in saltire azure. [D-Imperial Brotherhood of Mercenaries, DOMAIN in Adria]

Sable, on a plate a wolf's head caboshed sable, within a bordure embattled argent. [B-Conall O'Cearnaigh, ESPE]

Vert, a bezant. [B-Terrin Greyphis, BRAN]

Vert, a chevron gules fimbriated argent between two plates and a Celtic cross argent. [D-Iella Joyce, UMBR]

Vert, in bend three bezants. [B-Terrin Greyphis, BRAN]

Vert, on a plate enhanced to chief between two talbots sejant addorsed argent, a cross coupé vert, all within an Orle of harps Or. [D-Dennis of the Dell, ESPE]

Vert, a saltire engrailed Or between four bezants each charged with a raven sable. [B-Raven Sovereign of Arms, TERR]

S

Sage-see Plant

Salamander-see Reptile-Lizard

Saltire

Argent, a saltire sable, overall a wolf's head erased Or. [D-Brian Eselschrei, CAER]

Argent, on a saltire sable two arrows or. [B-Jeanne Marie de Treson, UMBR]

Azure, a saltire between four boars stantant contourné or. [D-Ronin Cambeul, ALHA]

Or, a saltire dovetailed gyronny sable and gules, overall a death's head argent. [D-KnightHawk le Treson, UMBR]

Or, a saltire gyronny sable and gules. [B-KnightHawk le Treson, UMBR]

Sable, a saltire argent and a chief checky Or and vert. [D-Camoran FitzCanon, UMBR]

Sable, a saltire gules, overall a griffin segreant argent. [D-Friedrich von Metz de Coirnoir, TERR]

Vert, a saltire engrailed Or between four bezants each charged with a raven sable. [B-Raven Sovereign of Arms, TERR]

Scale

Vert, a standing scale argent [D-Deborah, MUNDANE-attributed]

Scimitar-see Sword**Scissors**

Gules, a pair of scissors inverted handled Or and bladed argent between in fess a thimble and a needle Or threaded sable. [B-Willow de Rara, ESPE]

Scorpion-see Arthropod**Scroll**

Azure, an anvil and in chief two hammers in saltire argent hafted sable and in base a scroll sable charged with the motto "Don't let the bastards wear you down" argent. [D-Olav ye Wight, CAST]

Azure, a pall inverted argent between an hourglass argent sanded Or, a scroll Or surmounted by a quill bendwise argent and an anchor argent. [E-HMS Time, DRAG]

Azure, a scroll Or [B-Minister of Rolls, IMP]

Sea Griffin-see Monster-Sea**Sea Horse-see Monster-Sea****Sea Serpent-see Monster-Sea****Serpent-see Reptile-Snake****Shamrock-see Plant****Sheaf**

Azure, a sheaf of arrows argent and a chief sable. [D-Madoc McDonnon, TERR]

Sable, a sheaf of three thigh bones argent. [D-E'Xavier de Normandy, CAER]

Sheep-see Beast-Goat**Ship**

[Fieldless] a lymphad argent [B-Barony of Skidbladnir, ALHA]

Argent, two lymphads and a mountain sable, all within a bordure vert. [D-David Davidson of Hillsbend, CAER]

Azure, a lymphad argent [E-Barony of Skidbladnir, ALHA]

Azure, a roundel pierced and in chief three lymphads argent [E-House Vastkoping, ALHA]

Azure, on a fess between three battle-axes Argent, a ship gules [E-House Vikingrimikkil, RATH]

Gules, a drakkar Or [E-House of Tordonvar, UMBR]

Gules, a pegasus rampant issuant out of a hulk argent [E-De Pegasus de Liberatum, CHES]

Per bend azure and vert, a drakkar argent. {E-Shire of Galloway, GALL}

Per bend sinister vert and azure, in bend a sword bendwise sinister inverted argent hilted Or and a lymphad proper sailed argent [E-Clan Kildarn, EKAT]

Per bend sinister vert and azure, in dexter a sword Argent, hilted Or, and in sinister a drakkar proper, mast and sail argent maintaining a pennant gules. [E-House Kildarn, EKAT]

Sinister Gauntlet-see Hand

Sinister Hand-see Hand

Skull

Argent, a fess between three death's heads sable. [D-Kern Thanatos, ARAG]

Argent, a Skull de Mortis sable. [E-House Umbra Mortis, ARAG]

Gules, a skull impaled upon a fool's babble argent. [E-House Risus de Mortis, ARAG]

Or, on a cross formy sable a death's head argent. [B-Klaus van Isbjerg, TERR]

Per saltire purple and vert, in pale a death's head and a tankard Or. [D-Caspain Dunbar, SANG]

Sable, a chevron Or between a pair of hanging balances and a kris impaled of a death's head argent. [D-William Baine, ARAG]

Sable, a Skull de Mortis argent within a bordure argent pellety. [E-County de Mortis, ARAG]

Sable, a Skull de Mortis argent. [B-Guild de Mortis, ARAG]

Sable, a Skull de Mortis within a bordure argent. [E-Barony de Mortis, ARAG]

Sable, a triskelion of armoured legs between three death's heads, one-and-two, all argent. [D-Erik the Aweful, TERR]

Snake-see Reptile-Snake

Spear

Sable, a horn stringed and on a chief Or three spears palewise sable.

[E-House McGregor, ARAG]

Sable, two spears in saltire Or [B-Noble Order of Crown Guards, IMP]

Sphinx-see Monster-Sphinx

Spider-see Arthropod

Spoon

Sable, in pale a spoon bendwise upright and a quill bendwise, and on a pale displaced to sinister argent a length of chain azure. [B-Meadb Hawkins Drakonja, ESPE]

Squirrel-see Beast-Squirrel

Spur Rowels-see Mullet

Stag-see Beast-Deer

Stag's Attire-see Horns-Animal

Stag's Head/Face-see Head-Beast-Deer

Star-see Mullet

Sun

[Fieldless] a sun in splendor argent [E-Order of the Silver Sun, ALHA]

Argent, a sun throughout sable. [D-Damien Kaine, DRAG]

Azure, a sunburst Or within a bordure embattled argent. [D-Ian McMillan, DRAG]

Azure, an ankh argent, on a chief tierced in three sable, argent, and sable, a sun in splendor sable between two suns in splendor or. [E-House Treson, UMBR]

Gules, a sun in splendor Or. [F-Kingdom of Aragon, ARAG]

Gules, a sunburst proper within a bordure erminois. [D-Del Sol Herald, COA]

Gules, five piles in point Or on a chief argent a demi-sun gules. [E-House Nephyraton, CAST]

Gules, in pale a crown and a sun in splendor Or. [E-Kingdom of Aragon, ARAG]

Gules, in pale a crown and a sun in splendor Or, on a chief sable a lion passant between two fleurs-de-lis Or. [D-Kingdom of Aragon, ARAG]

Gules, in pale a crown and a sun in splendor Or, on a chief sable a rose between two fleurs-de-lis Or. [D-Kingdom of Aragon, ARAG]

Per bend sinister gules and azure, a lion passant guardant and a sun Or. [D-Marcella Donnina Visconti de Coirnoir, TERR]

Per bend vert and azure, in bend sinister a sun and an acorn argent. [D-Kitara Kell deGour deLey, TRDF]

Per chausse gules and Or, a sun gules. [E-House Lasrach, YORK]

Per fess purple and sable, in pale a sun Or and a tortoise statant argent. [D-Clair Brodie, UMBR]

Per pale sable and azure, a sun argent. [D-Claymore Darkton Letifer, CAST]

Sable, a sun in splendour Or and a chief indented Or. [E-House of Bordeaux CAST]

Swan-see Bird

Sword-1

[Fieldless] a sword inverted argent enfiling an annulet Or. [B-Isabeau Dionne, SANG]

[Tinctureless] a sword reversed [B-Alhambra Sword Oath Token, ALHA]

Argent, a sword inverted azure. [E-House Silent Sword, ARAG]

Argent, an anvil enfiling a sword inverted sable, on a chief vert three annulets Or [D-Margarita, UMBR]

Argent, two roses slipped and leaved in saltire overall a sword inverted sable. [D-Gwydeon ap Arden, CAST]

Azure, a dragon displayed regardant argent entwined about a sword sable [E-House Claidheamh, SANG]

Azure, a winged sword inverted argent. [E-Sword Haven Academy(Barony), ARAG]

Gules, a cockatrice Or between a scimitar fesswise and a scimitar fesswise reversed. [E-Canton of Portsmouth, YORK]

Gules, a sword inverted argent. [B-Dagr MacGuinness, ESPE]

Gules, a wild man's head transfixes by a sword argent. [D-Judith, MUNDANE]

Per bend sinister vert and azure, in bend a sword bendwise sinister inverted argent hilted Or and a lymphad proper sailed argent [E-Clan Kildarn, EKAT]

Per bend sinister vert and azure, in dexter a sword Argent, hilted Or, and in sinister a drakkar proper, mast and sail argent maintaining a pennant gules. [E-House Kildarn, EKAT]

Per pale argent and Or, a sword inverted and in canton a Maltese

cross gules. [D-Thomas Weimer, CAST]

Per pale argent and sable, a double-headed eagle maintaining a sword fesswise, all counterchanged, within a bordure vert. [D-Otto of the Wounded Eye, ESPE]

Per pale gules and Or, an eagle counterchanged maintaining in chevron inverted an anchor argent and a sword inverted azure. [D-Donovan Foxx, ESPE]

Per pale sable and gules, a dragon Or supporting a sword inverted argent hilted Or. [D-Dagr MacGuinness, ESPE]

Per pale sable and gules, three mullets one and two and in chief a scimitar fesswise Or. [E-House Dracon Danika, UMBR]

Per pale vert and argent, a sword inverted between five mullets all counterchanged. [E-House MacBruce, YORK]

Per pale vert and sable, an annulet enfiled by a scimitar and in chief three decrescents argent. [D-Talian Bran McNeil, TERR]

Per saltire sable and azure, a sword inverted argent. [E - House De Kady, CAST]

Purpure, in saltire a sword argent and a quill sable, a bordure indented as if by a triangular chief vert fimbriated Or. [B-Caspain Dunbar, SANG]

Quarterly azure and Or, 1st and 4th, in saltire an axe and a sword inverted, and in base three annulets interlaced one-and-two, all Or [D-Bentwood Raiders, YORK]

Sable, a Bengal tiger argent marked sable maintaining a sword bendwise sinister Or. [D-Aerindane McLorie, CHES]

Sable, a sword bendwise sinister proper between in bend a Latin cross moline Or and an oak tree argent [E-Barony of Bawnderinish, SANG]

Sable, a sword inverted between a pair of wings debased, all within a bordure argent. [D-Sophia Belladonna, UMBR]

Sable, a winged dexter arm maintaining a sword gules [E-Barony of Badenoch, UMBR]

Sable, on a bezant a sword and axe in saltire azure. [D-Imperial Brotherhood of Mercenaries, DOMAIN in Adria]

Sable, on a pile gules fimbriated an annulet Or enfiled of a sword inverted argent. [D-Combat Academy, TERR]

Vert, a sword inverted Or. [E-Clan Kildarn, EKAT]

Sword-2 or More

[Fieldless] two swords in saltire sable, overall a fleur-de-lis Or [B-Order of the Empress` Guards, IMP]

Azure, two swords and a goblet, on a bordure Or a semy of Celtic crosses azure. [D-Mikcos Douglas, ALHA]

Gules, two swords in chevron and a third fesswise argent [E-Draconia, UMBR]

Per chevron sable and argent, two swords in saltire argent and three gouttes, one and two, gules. [D-Sir Liam Lust, UMBR]

Per pale gules and azure, three swords proper pallwise inverted in base a crescent argent. [D-Sir Kaeyron Aramis Maethanos, CHES]

Sable, three swords inverted in point proper, in base a lozenge argent. [D-William of Castilles, YORK]

Sable, two swords in saltire argent [B-Minister of Joust and War, IMP]

T

Talbot-see Beast-Dog

Talon-see Leg-Bird

Thimble

Gules, a pair of scissors inverted handled Or and bladed argent between in fess a thimble and a needle Or threaded sable. [B-Willow de Rara, ESPE]

Thistle

Argent, a chevron purpure, and three thistle blooms purpure leaved and stemmed vert [E-House Na Gael, CAST]

Argent, three thistles, slipped and knotted as in quatrefoil vert, tufted azure [E-House MacDonald, SANG]

Gules, a thistle and on a chief argent three trees eradicated sable. [E-Barony of the Black Forest, ARAG]

Gules, on a pale Or a thistle proper [E-House Thistledown, YORK]

Thor's hammer-see Hammer

Thorns-see Wreath-Thorns

Thunderbolts

Per chevron purpure and vert, two Jupiter's thunderbolts Or, in base a wolf rampant argent. [E-House To'irna Ech Mac Ti're, CAST]

Tierce

Azure, in fess three crowns Or and a tierce gules. [D-County of Terre Amata, TERR]

Gules, a tierce argent. [E-House deAcmd, YORK]

Tiger-see Beast-Cat

Tongue

Sable, a tongue palewise forked at its lower end gules. [D-Tremain Kilshannig O'Doherty, TERR]

Tools

Per pale embattled argent and azure, in saltire a mallet and a chisel, both headed argent and handled sable. [D-Raffe Cunningham, YORK]

Torch

Azure, on a pile sable fimbriated Or, a torch argent [E-House Anferwol, CAST]

Sable chape' Or, a torch enflamed sable [E-House Logi Av Frami, CAST]

Torteau-see Roundel

Tortoise-see Reptile-Turtle

Tower-see Castle

Tree

Argent, a tree eradicated vert between three triquetra sable. [E-House St. Brides, BRAN]

Azure chape' ploye Or, in chief two fleur-de-lis Or, and in base a conifer tree proper [E-Duchy of Cambridge, CAMB]

Gules, a thistle and on a chief argent three trees eradicated sable. [E-Barony of the Black Forest, ARAG]

Gules, an oak tree sable [E-Canton of Crimson Oak, TERR]

Gules chapé vert, a Latin cross formy Or between in chief an oak tree and a harp argent. [D-Magus Bawnderinish, SANG]

Or, a tree blasted vert. [B-Kyra Evaine, CHES]

Per chevron sable and argent, two mullets and a tree eradicated, all counterchanged [E-House Fidnemed, CAST]

Per fess argent and sable, a tree eradicated and withered counterchanged. [E-House Craobh Taigh, YORK]

Per pale argent and sable, a tree eradicated counterchanged and a chief gules. [E-Haüs (House) Schwarzwald, ARAG]

Per pale argent and sable, an oak tree fructed counterchanged. [E-Duchy of Kildare, KILD]

Sable, on a lozenge argent a tree accrued eradicated Gules. [D-Rowan De Marco, CAST]

Sable, a sword bendwise sinister proper between in bend a Latin cross moline Or and an oak tree argent [E-Barony of Bawnderinish, SANG]

Sable, an oak tree eradicated Or [E-House Solstice, ALHA]

Vert, a Latin cross moline Or between in chevron inverted three oak trees argent [E-House Bri, SANG]

Vert, a stag argent lodged at the base of a tree proper, in canton a decrescent argent and in base three roses gules slipped and leaved vert. [D-Delinia of Dale Keep, ARAG]

Vert, a tree blasted Or. [D-Kyra Evaine, CHES]

Vert, a tree eradicated within a bordure argent. [D-Hawthorn de Talleyrand, YORK]

Vert, an increscent argent between a dexter hand and a sinister hand azure, in base a tree eradicated argent. [D-Maylyn, ARAG]

Vert, an oak tree coupé argent within a bordure Or [E-Clan Bawnderinish, SANG]

Vert, an oak tree coupé argent within a bordure Or. [B-Magus Bawnderinish, SANG]

Vert, a oak tree eradicated and on a chief Or, three acorns proper. [D-Marion Leal Durius, ESPE]

Trefoil

Argent, a cross bottony between four trefoils vert. [B-Herbal Guild of Alhambra, ALHA]

Purple, dexter and sinister wings debased argent and in base a trefoil Or. [E-Barony of Trinity, YORK]

Tressure

Azure, a dolphin argent finned Or within a double tressure flory counter flory Or. [D-Order of the Dolphin, UMBR]

Azure, an escallop inverted within a double tressure argent. [D-Maud de Clayton, TRDF]

Vert, a coney rampant within a double tressure flory counter flory Or. [D-Order of the Hare, UMBR]

Vert, a lion crowned within a double tressure flory counter-flory Or. [E-Kingdom of Umbria, UMBR]

Triquetra

Argent, a tree eradicated vert between three triquetra sable. [E-House St. Brides, BRAN]

Per fess embattled azure and argent, two triquetra Or and a shamrock bendwise sinister vert. [D-Marcán O'Ríghney, ANDO]

Vert, on a bend sinister argent between two oak leaves bendwise Or, three triquetra vert. [D-Kendra Finster McFadyen, TERR]

Triskelion

Argent, a triskelion pierced and on a chief potency azure three oak leaves Or. [E-County of Contae Duir, YORK]

Sable, a triskelion of armoured legs and an orle argent. [E-Barony of Triskelle, YORK]

Sable, a triskelion of armoured legs between three death's heads, one-and-two, all argent. [D-Erik the Aweful, TERR]

Trumpet-see Horn

Tyger-see Monster-Tyger

U

Unicorn-see Monster-Unicorn

V

Vine

Sable, a vine bendwise sinister throughout vert, overall a rose gules, barbed and charged with another Or. [D-Gabrielle Epine del la Rose Rouge Belski of Marche de Coirnoir, TERR]

W

Wheel

Argent, a wheel within a bordure sable. [B-Gataneo, UMBR]

Azure, a wheel within a bordure Or. [B-Cocah, UMBR]

Per pale azure and sable, a wheel within a bordure argent. [B-Cocah, UMBR]

Quarterly Or and argent, a wheel within a bordure sable. [B-Gataneo, UMBR]

Sable, a Catherine wheel Or and a chief erminois. [E-House MacBrus, ARAG]

Winged Object

Azure, a winged sword inverted argent. [E-Sword Haven Academy(Barony), ARAG]

Sable, a winged dexter arm maintaining a sword gules. [E-Barony of Badenoch, UMBR]

Wings

[Fieldless] An osprey aileron displayed inverted Or. [B-L'Bet'e deAcmd, YORK]

Azure, Between dexter and sinister wings erect argent a roundel Or. [D-Madeine Sebine, CAST]

Azure, five annulets interlaced Or between two wings debased argent.
[E-House Seraphina, YORK]

Gules, a pair of wings Or. [E-Canton of Agdair, ESPE]

Gules, dexter and sinister wings debased argent and in base a heart Or.
[E-House of Cherubina, YORK]

Per pale argent and sable, a pair of dragon`s wings conjoined
counterchanged above a base purpure. [E-House Dragons Spirit, UMBR]

Purpure, dexter and sinister wings debased argent and in base a
trefoil Or. [E-Barony of Trinity, YORK]

Sable, a sword inverted between a pair of wings debased, all within a
bordure argent. [D-Sophia Belladonna, UMBR]

Wolf-see Beast-Dog

Wolf's Head/Face-see Head-Beast-Dog

Wolf print-see Paw print

Wreath-Laurel

Per chevron or and sable, two laurel wreaths and a tower
countercharged. [E-Shire of Bedegraine, BRAN]

Per pale argent and vert, a laurel wreath counterchanged. [D-Maximus
Angeleo, SANG]

Wreath-Oak Leaves

Gules, an owl argent within a wreath of oak leaves Or. [D-Josephine
Durand, YORK]

Wreath-Thorns

Per pale sable and gules, a griffin argent within a wreath of thorns
counterchanged. [D-Dave Just Dave, ESPE]

Gules, a wolf's head caboshed proper maintaining in its mouth a rose
reversed azure slipped and leaved vert, all within a wreath of thorns
sable. [D-Thomas Fitzshokes Paciafex, ESPE]

Gules, a rose azure charged with a heart argent within a wreath of
thorns sable. [E-House Couer de Rose, ESPE]

Sable, a cauldron within a wreath of thorns Or. [D-Cerridwyn, YORK]

Wyvern-see Monster-Dragon