

The Four of each Estate - Quaternionen der Reichsverfassung

A short survey of the literature and pictorial presentations
by

Steen Clemmensen

Introduction	2
The Quaternionen	2
Types of sources	4
Some sources compared	5
The families named as quaternionen	9
Bibliography	31
Index armorum	34
Index nominorum	36

Four of each Estate - Quaternionen der Reichsverfassung

Introduction

The concept of the Quaternionen der Reichsverfassung (the Foursomes of the constitution of the Empire), also known as Viergruppen von Reichsständen (Four of each Estate), die Vier Säulen von das Reich (Four Pillars of the Empire), is a unique german phenomenon. Several sets of 4 names of families, town or territories were accorded a special place as representatives of the people, seen not only as the generally accepted trinity of clergy, nobility and commoners, but as a finely stratified society placed as a counterweight to the prevailing 'monopoly' of the seven electors in deciding who should be emperor (and how he ought to rule) – in time moving on to infer a certain special quality on the members – at least on some of these.

The Quaternionen

The earliest evidence of this mythology is the statues on the front of the Frankfurter Römer or Rathaus, added in 1414, and this was probably related to a visit by the then recently elected head-of-state Sigismund of the maison de Luxembourg (r.1411-1437).

The imagery of the Quaternionen of the Holy Roman Empire of the German Nation (HRR) became widespread during the 15th to 17th centuries, and might be found in literature, as mural decorations as well as on drinking glasses. Though it had nothing to do with the actual constitution of the HRR, it was forcefully promoted by Sigismund of Luxembourg and later by Maximilian I of Habsburg (r.1493-1519), and was highly regarded by some of the families who were honoured in this way. The tradition was taken up by writers and artists – and by their sponsors. Though the peak period faded out with the death of Maximilian I, the imagery continued to be used for another century and has survived until today, where quaternionenadler can still be found on glassware in tourist shops.

Though there is no hard evidence, modern research (see Schubert Q) ascribe the beginnings of the tradition to the court of emperor Karl IV von Luxembourg (r.1346-78) sometime between 1350 and 1364. Karl IV was followed by his older son Wenzelas (r.1378-1400), who was deposed and replaced with the elector palatine Ruprecht von Wittelsbach (r.1400-1400). On the death of Ruprecht, Sigismund, the younger son of Karl IV, managed to get himself elected King of the Romans through two contested elections. The tradition of the quaternionen was probably resurrected on the eve of the Council of Constance and propagated by Sigismund in order to promote the emperor (actually just a newly-elected and insecure king, and not yet crowned as emperor) and the secular world as guardians of the Church and Concilium and for the estates, not the Electors, being the basis of the Reich and of the office of Emperor and supreme guardian (Schubert Q 27).

Numerology was widely acclaimed during the Middle ages (Achen S 222-226), e.g. three used for the *Ternionen* or best of three (3 best christians :: 3 best heathens :: 3 best jews :: 3 oldest coats-of-arms) found in some of the same sources as are the quaternionen. The number four also had a major uses: e.g. 4 prophets; 4 gospels (Mattheus :: Markus :: Lucas :: Johannes); 4 corners of the Cross of Christ; 4 realms in the Book of Daniel; 4 elements; 4 temperaments; 4 cardinal virtues; and the Quadrivium (Arithmetics :: Geometry :: Music :: Astronomy).

Both numbers and forms of presentation varies. The quaternions may be visualized as persons (usually with arms), as arms placed on the body and wings of the imperial eagle (Quaternionenadler), or simply listed by name and / or arms alone. Sometimes the arms of the seven electors were added too – or two times four, if the podesta of Rome was added, representing the pope as the fourth spiritual elector.

In decorative arts, we have it in 1414 on the front of the newly rebuilt Frankfurter Römer or Rathaus and in its great hall intended both for the town council and for meeting of the estates.1414, and probably also on the walls of the Augustinerkirche, one of the meetingplaces of the church council in Konstanz, held 1414-1418. In literature we can find it by 1422 in the poem ‘Spruch von römischen Reich’, and in armorials from c.1460.

The most common selection was 40 names of towns and noble lines, ordered by fours for each of 10 Reichstände, according to Schubert Q:

1 Hertzogen, 2 Margrafen, 3 Landgrafen, 4 Burggrafen, 5 Simple Grafen, 6 Edelfreie / Semperfreie, 7 Ritter / Strenge Herren, 8 Städte, 9 Dörfer, 10 Bauern / Geburen.

Additional groups were added in many sources. In toto 39 sets of quaternionen, some with several alternatives (207 entries) and also variant coats-of arms are noted and arbitrarily numbered.

Jörg Rugen al. Georg Ruxner, a pursuivant employed by emperor Maximilian, has left a contemporary list (Rugen, c.1495): Kurfürsten, Herzöge, Fürsten, Grafen, Freiherren, Ritter und Knecht des HRR: 4 Kurfürsten weltlichen Regiments, 4 Fürsten und oberste Amtsleute, 4 Erzherzöge, 8 Freiherzöge, 12 Erbherzöge, 4 Markgrafen, 4 Landgrafen, 4 Burggrafen, 4 Heergrafen, 4 Flügelgrafen, 52 gefürstete Erz- und Freigrafen des Reichs – in the order of offices, names and titles.

The quaternionen tradition was later adopted by a few towns or territories, e.g. by Cologne, one of the Bauern (no.101, peasants), who had the 'Vier Ritter von Köln' (4 knights), one of which was the von Orsbeck, hereditary Erbkämmerer von Köln, living in the countryside on their castle of Orsbeck near Heinsberg a.d.Roer. The family became extinct in 1711 (Kruse R 390 #74; Fahne KJ 1:314 + 2:109; XRA 3:75).

In the Reichstag of 1510 emperor Maximilian formalized the titles of Reichs-Erbritter for von Andlau a.o. (Sieb A 411; no.71).

Types of sources for the quaternionen:

Literary sources: A-I, as in Schubert Q 2-3:

- A *Spruch vom römisch Reich* 1422, in Heinrici, 1881, Z.Dt.Altertum 25 NF 13:71-77;
- B *Peter von Andlau* 1460s, in Hürbin (1897);
- C+D *Hemmerlin* c1445, in Hürbin (1897);
- E *Nürnberger Hs.338a:63r, primo 15C,*
- F *Wolfenbüttel Cod.guelf 44.21,*
- G *inkunabel c1470 (Agricola)*, in Hürbin (1897);
- H *Priüss 1485 güldin bulle (Bulla aurea),*
- I *Folz 1480;*
- K *Johs Agricola 1534;*

Armorial sources:

- | | |
|-----------------------------------|--|
| • <i>Ingeram</i> (ING), 1459, | segm. 14 = 130-174 + 181-200 + 166 = 64; |
| • <i>Ortenburg</i> (ORT), 1466, | segm. 04 = 45-84 less (51, 52, 70, 83) = 36; |
| • <i>Grünenberg</i> (GRU), 1483, | segm. 05 = 81-181 = 101; |
| • <i>Miltenberg</i> (MIL), 1500, | segm. 02 = 28-99 = 72; |
| • <i>Jörg Rugen</i> (RUG), 1500, | segm. 10 = 214-309 = 96; |
| • <i>St.Gallen</i> (SGH), c.1470, | segm. 05 = 152-264 = 113; |
| • <i>Berliner</i> (BLW), c.1460, | 13-18 + 21-28 + 35-50 + 92-93 = 32; |

And in several other armorials, not detailed:

- *WB Martin Schrott* (QDS), 1576, printed;
- *Virgil Solis' Wappenbüchlein* (VSW), 1555, printed;
- *Wiener*, ÖNB WB.8769 (WNW), c.1450, BGH #61;
- *Pfälzer WB* (PFZ), c.1460, BGH #62;
- *Innsbrucker WB* (IBK), c.1460, BGH #64;
- *WB Grünwald* (GWD), c.1470, BGH #40;
- *Eichstätter WB* (EHT), c.1475, BGH #74;
- *Grünenberg's Österreichische Chronik* (KGC), c.1480, BGH #45;
- *WB Koch* (KOG), c.1480, BGH #48;
- *WB Gallus Öhem* (OHM), c.1490, BGH #55;
- *München*, BSB cod.icon.309 (MUN), c.1490, BGH #78;

Pictorial sources:

- FR *Frankfurter Römer*, 1414,
- IM *Innsbruck mural* 1495, IM = BW = 1-56
- BW *Burkmair woodcut*, 1510,
- UR *Überlingen Rathaus*,
- BA Beck: *Agrippina*, 1492,
- SW *Schedelsche Weltchronik*, 1493,
- RG *Glashumpen Rijksmuseum*,
- TG *Glashumpen*, 1650 Trier;
- Lüneburger Rathaus;
- Mühlhausen Rathaus / Mulhouse, c.1572;

Some sources compared

The actual selection and presentation of the quaternionen varies between the sources. The following table is only intended to convey an impression of the scale of variation. Not noted are the finer variations between the arms assigned to a certain family between the sources. For this, see the individual family.

The sources compared are the armorials, all of the *Bodensee* group:

ING *Ingeram al. Codex Cotta*; **BLW** *Berliner Wappenbuch*; **SGH** *St.Gallen-Haggenberg*; **GRU** *Conrad Grünenberg's Wappenbuch*; **MIL** *Miltenberg*; **RUG** *Jörg Rügen*; and **ORT** *Ortenburg*;

and the pictorial sources:

BA *Beck: Agrippina*, 1492; **KK** *Koelhoff: Kölner Chronik*, 1499, uncoloured woodcuts;

IM *Innsbrucker mural in Friedrichstrasse 7*, 1495, probably from Hans Burgmair;

Group	Family	Litt	ING	BLW	SGH	GRU	MIL	RUG	ORT	BA	KK	IM
11	Hz	Pfalz	X	133		190	92					14
12	Hz	Braunschweig	X	131		189	94	29	214	1	12	13
13	Hz	Schwaben	X			191	93	31	216		15	15
14	Hz	Lorraine	X	132		192	95	32	215	4	14	16
15	Hz	Bayern						30		2	13	
16	Hz	Franken		130					217			
17	Hz	Austria	X								3	
18	Hz	Bourgogne (ancient)	X									
21	MGf	Meissen (MGf)	X	134		194	102	43	224	5	16	23
22	MGf	Brandenburg	X	136		195	100	40	222	6	17	22
23	MGf	Mähren	X	135		193	103	42	223	7	18	21
24	MGf	Lorraine	X	137								24
25	MGf	Baden	X			196	101	41	225	8	19	
31	LGf	Thüringen	X	139		197	116	45	226	9	20	17
32	LGf	Hessen	X	138		198	119	44	227	10	21	19
33	LGf	Leuchtenberg	X	140		199	118	46	229	12	23	20
34	LGf	Alsace (Haut)	X	141		200	117		228	11	22	18
35	LGf	Alsace (Bas)						47				
41	BGf	Nürnberg (BGf)	X	143	40	186	120	48	230	14	24	29
42	BGf	Magdeburg (BGf)	X	142	39	185	121	49	231	15	25	30
43	BGf	Rieneck (Loos)	X	144	41	187	122	50	232	13	26	31
44	BGf	Stromberg	X	145	42	188	123	51	233	16	27	32
45	BGf	Meissen (BGf)	X									
46	BGf	Kirchberg	X									
47	BGf	Strasburg (diocese)	X									
51	Gf	Kleve	X	147	36	202	105	52	239	17	28	25
52	Gf	Schwarzburg	X	146	35	201	107	55	240	18	29	27
53	Gf	Cilly	X	148	37	203	106		241	19	30	28
54	Gf	Savoie	X	149	38	204	104	53	238	20	31	26
55	Gf	Görz						54				
61	Freie	Schenck von Limburg	X	151		177	140	58	250	21	32	37
62	Freie	Raren = Chussis		150			143	56		22	33	39
63	Freie	Westerburg	X	152		178	141	57	251	23	34	38
64	Freie	Alwalden	X	153		180	142	59		24	35	40
65	Freie	Rohr						252				
66	Freie	Ottenwalden						253				
67	Freie	Erbach			179							
71	Rt	Andlau	X	162	47	241	150	60	255	27	36	33
72	Rt	Strundeck		163	48	242	149		256	25	38	36
73	Rt	Meldingen	X	164	49	243	151	62	257	28	37	34
74	Rt	Frauenberg vom Hag	X	165	50	244	148	61	254	26	39	35
75	Rt	Alwalden	X									
76	Rt	Strandeck	X					63				
77	Rt	Weissenbach	X									
81	Stadt	Augsburg (town)	X	171	25	245	162	76	284	29	40	45
82	Stadt	Metz (town)	X				163		283	31	42	46
83	Stadt	Aachen (town)	X	173	27	247	164	79	285	30	41	47
84	Stadt	Lübeck	X	174	28	248	165	78	282	32	43	48
85	Stadt	Mainz (town)	X	172	26	246		77				

	Group	Family	Litt	ING	BLW	SGH	GRU	MIL	RUG	ORT	BA	KK	IM
91	Dorf	Bamberg (town)	X				174				33	44	41
92	Dorf	Selestat (town)	X	186	92	260	176	91	292			45	44
93	Dorf	Hagenau (town)	X	187	93	259	177	90	293			46	43
94	Dorf	Ulm (town)	X	188		258	175	89	291		34	47	42
95	Dorf	Bamberg		185		257		88	290			48	
101	Bauern	Köln (town)	X	181		249	170	81	286			48	53
102	Bauern	Regensburg	X	182		250	171	80	287			49	54
103	Bauern	Konstanz (town)	X	183		252	172	82	288		35	50	55
104	Bauern	Salzburg	X	184		251	173	83	289		36	51	56
111	KFst	Holy See											5
112	KFst	Mainz (archdiocese)					81	36	208			5	6
113	KFst	Köln (archdiocese)					82	33	210			6	7
114	KFst	Trier (archdiocese)					83	35	209			7	8
121	KFst	Böhmen					84	34	207			8	1
122	KFst	Pfalz					85	37	211			9	2
123	KFst	Sachsen					86	38	212			10	3
124	KFst	Brandenburg					87	39	213			11	4
131	Kirchen	Vatican					88						
132	Kirchen	Bremen (attrib)				215	89						
133	Kirchen	Massowia				216	90						
134	Kirchen	Metz (diocese, attrib.)				214	91						
135	Kirchen	Roma				213							
141	Länder	Bayern	158	43	205	96		219					9
142	Länder	Austria	160	45	206	97		218					11
143	Länder	Schlesien				207	98		221		46		12
144	Länder	Milano (Visconti)	159	44	208	99		220		45			10
145	Länder	Brabant											
146	Länder	Westereich	X										
147	Länder	Massowia		161	46								
148	Länder	Niedersachsen	X										
151	Gf - Stritt	Ferrara (Este-Modena)	157			172	108						
152	Gf - Stritt	Tirol				170	109		235		53		
153	Gf - Stritt	Flanders (Oost-)	154			169	110		234				
154	Gf - Stritt	Oldenburg				171	111		237		54		
155	Gf - Stritt	Liegnitz (Trzaska)	X	156									
156	Gf - Stritt	Modena		155									
157	Gf - Stritt	Anhalt							236				
161	Edle	Görz			175	112							
162	Edle	Neuenahr			173	113							
163	Edle	Homburg			174	114							
164	Edle	Meissen (BGf)			176	115							
171	Vicare	Milano (Visconti)				136							
172	Vicare	Mirandola				137							
173	Vicare	Padua (Carrara)				138							
174	Vicare	Verona (Scala)				139							
181	Vogt	Matsch		222		124							
182	Vogt	Meissen (BGf)				125		248		69			
183	Vogt	Ellenbogen				126		247		68			
184	Vogt	Vlodorp			221	127		246		67			
185	Vogt	Kaldern			224			249					
186	Vogt	Schönburg			223								
191	Jäger	Hornes	193	13	229	128	64	243		48			
192	Jäger	Urach		14		129							
193	Jäger	Neuffen	194		230	130	65	245		49			
194	Jäger	Schauenburg	196	16	232			66	242		50		
195	Jäger	Matsch	195	15				67	244		47		
196	Jäger	Wildgraf				131							
197	Jäger	Welf			231								
201	Abt	Kempten (abbey)			210	132	93	280					
202	Abt	Fulda (abbey)			209	133	92	278					
203	Abt	Wissembourg (abbey)			211	134	95	279					
204	Abt	Murbach 8abbey)			212	135	94	281					
211	Schenk	Sch.v.Limburg				144		262					
212	Schenk	Erbach (Sch.v.)				145		263					
213	Schenk	Pappenheim				146							
214	Schenk	Weinsberg				147							
215	Schenk	Eymerberg						264					
216	Schenk	Schenck von Tauttenburg						265					

	Group	Family	Litt	ING	BLW	SGH	GRU	MIL	RUG	ORT	BA	KK	IM
221	Truchsess	Tr.v.Waldburg				152							
222	Truchsess	Truchsess von Sietberg						268		57			
223	Truchsess	Erbe Truchsess zu Wallsperg				227	154	267		56			
224	Truchsess	Truchsess von Wellerswalden				228	155	269		58			
225	Truchsess	Truchsess von Höfingen											
226	Truchsess	Truchsess von Waldeck											
227	Truchsess	Truchsess von Waldburg			225			266		55			
228	Truchsess	Heeswijk			226								
231	Knecht	Arensberg	199			156		260		66			
232	Knecht	Rabenau	200		254	157		261		65			
233	Knecht	Waldeck	198		255	158		259		64			
234	Knecht	Hirt	197		253	159		258		63			
235	Knecht	Adelshausen			256								
241	Stallmeister	Nordenberg				160							
242	Stallmeister	Bopfingen				161							
251	Burgen A	Grenoble (town)				166							
252	Burgen A	Marienburg (town)			217	167							
253	Burgen A	Buda (town)				168							
254	Burgen A	Sankt Martinsburg			219	169							
255	Burgen A	Budapest (Hungary)			218								
256	Burgen A	Dauphin al. Grenoble			220								
261	Weiler	Orlamünde (Gf, town)	190			178		306					
262	Weiler	Lichtenau (town)	192		263	179	86	309		81			
263	Weiler	Ingelheim (town)	189	17	261	180	84	308		79			
264	Weiler	Amberg (town)				181		307					
265	Weiler	Deggendorf (town)			264		87			82			
266	Weiler	Braunau (town)	191	18									
267	Weiler	Altdorf (town)			262		85			80			
271	Marschalle	Vinstingen			184			270		62			
272	Marschalle	Pappenheim			181			271		59			
273	Marschalle	Birgel			182			272		60			
274	Marschalle	Ostheim						273					
275	Marschalle	R-Erzmarschalk			183					61			
281	Kamerer	Ortenburg						274		84			
282	Kamerer	Weinsberg						275					
283	Kamerer	Breuberg						276					
284	Kamerer	Falkenstein						277					
291	Schatzkammer	Strasbourg (diocese, town)						294					
292	Schatzkammer	Frankfurt (town)						295					
293	Schatzkammer	Trier (town)						296					
294	Schatzkammer	Goslar (town)						297					
301	Bergen	Nürnberg (town)			163		298		72				
302	Bergen	Heidelberg (Pfalz)							73				
303	Bergen	Friedberg			161		300		71				
304	Bergen	Hackberg (Baden)					301		74				
305	Bergen	Heidelberg (town)			162		299						
306	Bergen	Munsterberg			160								
311	Burgen B	Magdeburg (town)			166		302		77		49		
312	Burgen B	Schönburg (town)					303		76		50		
313	Burgen B	Rothenburg a.d.Tauber			167		304		78		51		
314	Burgen B	Altenburg					305		75		52		
315	Burgen B	Mecklenburg			164								
316	Burgen B	Aschaffenburg (town)			165								
321	Edle Ges	Ochsenstein			237		68						
322	Edle Ges	Strubeneck			238		69						
323	Edle Ges	Rechberg			239		70						
324	Edle Ges	Graveneck			240		71						
331	Amt	Birgel	167	21			72						
332	Amt	Meissen (BGf)	168	22			73						
333	Amt	Truchsess von Waldburg	169	23									
334	Amt	Pappenheim	170	24									
335	Amt	Forchtenstein					74						
336	Amt	Arensberg					75						
341	Hauptstadt	Kaiser HRR					96						
342	Hauptstadt	König HRR					97						
343	Hauptstadt	Roma					98						
344	Hauptstadt	Prefect of Rome (Vico)					99						
351	Küchenmeister	ui											
352	Küchenmeister	ui											
353	Küchenmeister	ui											
354	Küchenmeister	ui											

	Group	Family	Litt	ING	BLW	SGH	GRU	MIL	RUG	ORT	BA	KK	IM
361	Königreiche	France											<i>1</i>
362	Königreiche	Hungary											
363	Königreiche	Poland											
364	Königreiche	Böhmen											
365	Königreiche	England											<i>2</i>
366	Königreiche	Sicilia											<i>3</i>
367	Königreiche	Scotland											<i>4</i>
371	Steine (!)	Lützelstein					152						
372	Steine (!)	Löwenstein					153						
373	Steine (!)	Hohenstein					154						
374	Steine (!)	Falkenstein					155						
381	Fürtt	Frankfurt					156						
382	Fürtt	Erfurt					157						
383	Fürtt	Wolfurt					158						
384	Fürtt	Schweinfurt					159						
391	Gemünde	Orlamünde					233						
392	Gemünde	Dormund					234						
393	Gemünde	Angermünde					235						
394	Gemünde	Schwäbisch Gmünd					236						

The families named as quaternionen

There was no ancient titles or offices involved in naming a family or lordship as one of the quaternions, though a few of these later petitioned emperor Maximilian to confirm the legend as an honour. Schubert a.o. have proposed that many of the names came from prominent courtiers of Karl IV (and/or possibly adherents of the house of Luxembourg), but this has not been substantiated, and further research is needed.

The following table gives the various titles and lordships mentioned in the sources consulted, primarily the armorials, the Kölner Chronik, and the Innsbrucker mural, but additional variants might be present in other sources. The order of entries are arbitrarily numbered with the more common one at the beginning. The comments give the coats-of-arms with separation of colours and figures as in Clemmensen OM, and a few key details and references on the families. For further information on the presence of the arms in armorials see either Clemmensen OM or one of the editions given there or in the bibliography below. *X* indicates a mixture of colours for fields or figures *per pale*, *checky* etc. *Z* is the shorthand for vair. The blazon of quarters are separated with semi-colons.

vier Herzogen des HRR = Saülen (GRU) = dukes

11 Pfalz		pal
<i>I S O</i>	<i>lion cr.</i>	
The Pfalzgraf am Rhein or Elector Palatine and ErbTruchsess HRR. A cadet line of the bavarian Wittelsbachers, they held Pfalz or Palatinate on the west bank of the Rhine. Arms adopted 1214 by Ludwig I von Wittelsbach Hz.Bayern as PfGf.Rhein. ESNF 1.1:90-98;		
GRU:92; ING:133; SGH:190; IM:14*;		
12 Braunschweig		bru
<i>I G O</i>	<i>2 lions passt guard</i>	
Hz.Braunschweig al. Brunswick, the arms were in use from 1218 (in the seal with 5 arms of Bernhard von Wölpe 1209/15).		
ESNF 1.1:22;		
GRU:94; MIL:29; ING:131; SGH:189; RUG:214; KK:12;		
13 Schwaben (Hohenstaufen)		sou
<i>I O S</i>	<i>3 lions passt guard</i>	
Schwaben or Swabia, a carolingian dukedom. Arms of the Hohenstaufers dukes of Swabia, who ruled 1138-1254. They were also emperors HRR. The right paws were later painted gules or bloody in memory of Konradin, the last stauffer, executed 1268.		
GRU:93; MIL:31; SGH:191; KK:15; RUG:216* (3 lions passt;		
14 Lorraine		lor
<i>I O GA</i>	<i>bend ch. 3 eagles</i>	
D.Lorraine al. Hz.Lothringen, present french region next to Alsace.		
Also as no.24 in Margrafen.		
ESNF:6:130; Sieb 2/1.1.2:15+t22;		
GRU:95; ING:132; SGH:192; RUG:215; KK:14;		
15 Bayern		bav
<i>I A B</i>	<i>lozengy</i>	
The Hz.Bayern al. D.Bavaria, titles borne by all male members of the Wittelsbach family, but the territory itself was partitioned between the sublines Straubing-Holland, Ingolstadt and Landshut. The present arms, formerly the arms of Gf.Bogen, was adopted by Ludwig II 'Austere' Hz.Bayern 1255-94, but the county was acquired 1242 by his father Otto 'Illustrious' .		
All branches also held the title of PfGf.Rhein, but only the senior branch ruled that territory and held the title of Kurfürst or elector, see no.11.		
Bayern was also used as no.141 in the Länder.		
ESNF 1.1:90-114; HHStd 7:851-853; Köbler HL 797-798;		
MIL:30; KK:13;		

16	Franken	fkn
	<i>I GA pily-paly</i>	
	Hz.Franken al. Franconia, a german region with Unter- (in Hessen), Mittel-, Oberfranken (in Bayern). The title was used by the Bp.Würzburg c.1400.	
	ING:130; MIL:32; RUG:217;	
17	Austria	aut
	<i>I GA fess</i>	
	Hz.Österreich al. D.Austria, ancient margraviate and later dukedom. The arms probably adopted c.1230 by the Babenberger rulers and continued by the Habsburgers. Also as 142 in Länder.	
	ESNF 1.1:38-46; Sieb 2/1.1.2:124-t127 (Babenberg); BA:3;	
18	Bourgogne (ancient)	bur
	<i>I O BG bendy & border</i>	
	Bourgogne al. Burgundy, an ancient imperial dukedom, but mostly ruled by capetian cadets, and a pair of France. This item was not used in the german armorials, but named in the literature.	
	ESNF 2:11+ 20-21;	
vier Markgrafen		
21	Meissen (MGf)	mis
	<i>I OS lion rampant</i>	
	Arms of MGf.Meissen, incorporated into Sachsen 1423. See also the BGf.Meissen in no.45. ESNF 1.1:153; Blaschke SW 12; Hupp ARL 298n1; HHStD 11:554; GRU:102; ING:134; SGH:194; RUG:224; KK:16; MIL:43* (Ar-Sa);	
22	Brandenburg	brg
	<i>I A GO eagle ch. crescent</i>	
	MGf.&Kf.Brandenburg & Erz-Kämmerer HRR. The arms was on the seal from 1202 of the margrave Otto (II). The title was held by the houses of the Askanier 1134-1320, the Wittelsbacher 1323-1373 , Luxembourg 1373-1415, and finally Zollern / Hohenzollern from 1411/1415. Also as 124 in Kurfürsten (electors).	
	Sieb 2/1.1.3:11+t16; GRU:100; MIL:40; ING:136; SGH:195; RUG:222; KK:17;	
23	Mähren	mor
	<i>I BX OG eagle checky cr.</i>	
	MGf.Mähren al. Moravia, the title was mostly held by the king of Böhmen, but around 1400 by various members of the maison Luxembourg. GRU:103; MIL:42; ING:135; SGH:193; RUG:223; KK:18;	
24	Lorraine	lor
	<i>I O GA bend ch. 3 eagles</i>	
	Lorraine, see no.14. ING:137; IM:24;	
25	Baden	sou
	<i>I O G bend</i>	
	MGf.Baden, cadet of Zähringen. Baden acquired the lands of MGf.Zähringen in 13C (in Breisgau, extinct 1218). In 1515/35 split into Baden-Baden (at Rastatt, extinct 1771) and Baden-Durlach (at Karlsruhe). ESNF 1.2:266-272; GRU:101; MIL:41; SGH:196; KK:19; RUG:225* (qtg checky Ar-Gu);	

vier Landgrafen

31	Thüringen	thu
	<i>I B X GA lion barruly cr.</i>	
	LGf.Thüringen, the title was usually held by a subline of Sachsen-Meissen. In the Ternionen as one of the mild princes or mildesten Fürsten. ESNF 1.1:152 a.o.; Sieb 2/1.1.4: 40+t34;	
	GRU:116; MIL:45; ING:139; SGH:197; RUG:226; KK:20;	
32	Hessen	hen
	<i>I B X AG lion barruly cr.</i>	
	Landgraf von Hessen, the oldest house (1056-1227) was a cadet of the LGf.Thüringen. M Krejcik, Herold 15 (1999) 173-177; ESNF I.2:239-250, 252-253, 254 C-D (Brabant), I.1:145 (Thu); GRU:119; MIL:44; ING:138; SGH:198; RUG:227; KK:21;	
33	Leuchtenberg	bav
	<i>I A B fess</i>	
	von Leuchtenberg al. Lantkrabe z Leuchtenberka, ancient Dynasten, seat at Burg Leuchtenberg (Kr. Vohenstrauß, OPf.). Johan (III), Gf.Leuchtenberg, d.c.1458, was appointed Landgraf in 1408. ESNF 16:96-97; HHStD 7:403; Sieb 22/6.1:t114; Sieb F 2n9; Hupp ARL 263n2; GRU:118; MIL:46; ING:140; SGH:199; RUG:229; KK:23;	
34	Alsace (Haut)	als
	<i>I G AO bend betw 6 crowns</i>	
	Arms of Haute-Alsace al. Ober-Elsass, a habsburger fief since 13C. Also titled Markgraf. GRU:117; ING:141; SGH:200; RUG:228; KK:22;	
35	Alsace (Bas)	als
	<i>I G AO bend betw 2 cotices fleuretty</i>	
	LGf.Nieder-Elsass al. Bas-Alsace. MIL:47;	
vier Burggrafen or castellans		
41	Nürnberg (BGf)	bav
	<i>I O SAG lion passs cr. & border compony</i>	
	BGf. Nürnberg, a Hohenzollern possession. The Zollern or Hohenzollern were swabian nobles, who later became MGf.BBrandenburg (no.22), kings of Prussia and emperors of Germany. THeir family arms were {qtly Ar-Sa}. ESNF 1.1:116b-141; GRU:120; MIL:48; ING:143; SGH:186; BLW:40; RUG:230; KK:24;	
42	Magdeburg (BGf)	sax
	<i>I G AAG per pale eagle issst & barry</i>	
	BGf.Magdeburg, a cadet of Querfurt, BGf.magdeburg 1136 and Gf.Hardeg 1314. Also as 311 in Burgen. Sieb 2/1.1.4: 47+t44 + 26/4.4:160+t77-78; Köbler HL 546; ESNF 19:82-83 (BGf.Magdeburg, Hardeg) + 1.2:196-197; Hupp ARL 281-282; GRU:121; MIL:49; ING:142; SGH:185; BLW:39; RUG:231; KK:25;	
43	Rieneck (Loos)	fkn
	<i>I O G barruly</i>	
	BGf. Rieneck, a cadet of Loen al. Loos, seat at Rieneck a/d Sinn (Kr. Gmünden, UFr.). Sieb 20/6.7:t13, nas+fkn + 2/1.1.3: 74 + 22/2.1:20+t14 + 22/6.1:t124, bav = {Or 4 bars Gu}; Möller S 1:23; GRU:122; MIL:50; RUG:232; KK:26; ING:144*; SGH:187*; BLW:41* (inv.);	
44	Stromberg	wes
	<i>I G AS chief ch. 3 birds</i>	
	BGf.Stromberg, noted 1202-c.1420, seat at Stromberg (Kr. Beckum, N-W), feuded with the Gf.Berg in mid-14C. Not to be confused with the ministeriales on Burg Stromberg al. Fustenburg (Kr. Kreuznach, R-P), a staufer stronghold acquired 1214 by the Wittelsbacher Pfalzgrafen and held during the 14C-16C by the Fauste von Stromberg, who bore {checky Or Gu acc. mullet Sa in chf dx}. HHStD 5:366; Rolland 2:306, XRA 3:491 (Faust v.S.); Fahne KJ 2:151; HHStD 3:711; XRA 3:491 (sigil 1352, BGf.); GRU:123; MIL:51; ING:145; SGH:188; BLW:42; RUG:233; KK:27;	

45	Meissen (BGf)	mis
	<i>I O SS cross cotised</i>	
	Gf.Meissen, only named in the literature. The BGf. Meissen, noted 1199, given in 1426 by emperor Sigismund to Heinrich Reuss von Plauen with Gft.Hartenstein. The older arms, on seals from 1264, was {Or saltire Sa}. The newer arms might imitate the cross of the Teutonic Order.	
	Also as no.182 Vogten and 332 Erzburgher von Meissen. The saltire was used for no.164 Edle. Sieb 2/1.1.4:73+t67; Blaschke SW 22;	
46	Kirchberg	sou
	<i>I A SA woman holdig mitre</i>	
	Gf.Kirchberg, only mentioned in the literature. The family, noted 1079, had their seat at Oberkirchberg (Kr.Ulm, B-W). The surviving branch became extinct 1510.	
	Sieb 2:21; Rolland 3:321; ESNF 12:75-76; HHStD 6:495; Hupp ARL 232n4;	
47	Strasbourg (diocese)	als
	<i>I A G bend</i>	
	BGf.Strasbourg, only mentioned in the literature. The present arms are for the diocese of Strasbourg. The arms of Reimböldelin gt BGf. & Vogt von Strassburg was {Gu bend Ar acc. escarbuncle Or over all}. The family was noted 1308-1476.	
	Hupp ARL 83; DWF:759; MIL:1056 (Reimböldelin);	
vier simple Grafen = plain counts		
51	Kleve	cle
	<i>I G OA escarbuncle ch. escutcheon</i>	
	Gf.Kleve in Westphalia.	
	Sieb 1.1.3: 25; ESNF 18:22-23; Möller S 2:122-125;	
	GRU:105; MIL:52; ING:147; SGH:202; BLW:36; RUG:239; KK:28;	
52	Schwarzburg	thu
	<i>I B O lion cr.</i>	
	Gf.Schwarzburg in Thüringen in present Kr. Rudolstadt. The arms come in several variants, crowned, guardant and with queue fourchy.	
	Sieb 1.1.4: 81; ESNF 1.3:312-320 ,	
	GRU:107; MIL:55; ING:146; SGH:201; BLW:35; KK:29; RUG:240* (lion rampant);	
53	Cilly	aut
	<i>3 mullets; barry; =; = /BO, AG/</i>	
	Gf.Cilly. The county of Cilly lies in Krain in the Pressburg / Bratislava area, acquired by Habsburg in 1456. Herman (II) von Cilly, 1365-1435, was father-in-law to Sigismund.	
	Gall W 128; ESNF 3:45; Sieb 4:t42; Hupp ARL 281;	
	GRU:106; KK:30; ING:148*; SGH:203*; BLW:37*; RUG:241* (Q1);	
54	Savoie	sav
	<i>I G A cross</i>	
	Arms of the comtes de Savoie, created dukes at Konstanz 1417. Their territory is now divided between France, Schweiz and Italy.	
	ESNF 2:192;	
	GRU:104; MIL:53; ING:149; SGH:204; BLW:38; RUG:238; KK:31;	
55	Görz	tir
	<i>I B O X AG per bend lion & 2 bars</i>	
	Gf.Görz. The Görz family held comital rank in Gorizia / Gorica on the Isonzo 30 km N of Trieste in modern Slovenia, but at their zenith held vast possessions in Istria and Tirol and for a time the office of imperial vicar. The family became extinct in 1500, after which the Habsburgers acquired it.	
	Also as 161 Edle.	
	Gall W; ESNF 3.1:44;	
	MIL:54;	

Edelfreie = Semperfrei = nobles or gentry;

61	Schenck von Limburg	sou
	<i>5 reed maces; pily-paly; =; = {BA, GA}</i>	
	Ancient arms of the Schenck von Limburg, seat was at Kocher near Schwäbisch Hall. They held the office of Erbschenken of the HRR. One member was a Minnesanger. Schenck von Limburg qtg Franken.	
	ESNF 16:137; Sieb 23/6.2:t5 (1255-1487 period) + 20/3.4, hen; Möller S 1:42;	
	KK:32; MIL:58*; ING:151*; SGH:177* (Q1); RUG:250* (rev.); GRU:140* (cup in inescutcheon);	
62	Raren = Chussis	sui
	<i>I G O eagle</i>	
	von Raren al. Rarogne al. Chussis (a patronym), from Raron in can Valais, but with lands nr Bern. Hildebrand von Raren Hr.Toggenburg, fl.c1460 inherited the latter lordship.	
	ESNF 12:129-130; HHStS 646 (Toggenburg); Sieb Si3:34; DHBS 5:392; Popoff QDB 168 (Raren);	
	GRU:143; MIL:56; ING:150; KK:33; IM:39 'chussie';	
63	Westerburg	col
	<i>I G OO cross, crusily</i>	
	von Westerburg, dynasten, noted 1278, cadet of Runkel, seat at Burg Westerburg in Westerwald.	
	Möller S 3:239; Sieb 371.3.2:19+t41; Rolland 6:163, baron, aut;	
	KK:34; GRU:141; MIL:57; ING:152; SGH:178; RUG:251* (Gu-Ar-Or);	
64	Alwalden	aut
	<i>I A B lion rampant</i>	
	von Alwalden, no details.	
	Fahne KJ 1:402; Sieb 2:26; XRA 3:427;	
	GRU:142; MIL:59; KK:35; SGH:180*; ING:153* (label);	
65	Rohr	aut
	<i>I A G per pale embattled</i>	
	von Rohr, bavarian ministerialenfamilie from Rotgau, who moved into the Kremstal (Ober- and Niederösterreich) by 1140. They had their main seat in Rohr (BH. Krems, NO). In RUG they replaced Raren, who bore {Gu eagle Or} as one of the Semperfrei HRR in the quaternionen.	
	HHStÖs 1:65+98 a.o; Sieb 22/6.1:t125; Sieb 28/4.7B:t5 steyr (sigil 1230);	
	RUG:252;	
66	Ottenwalden	_DE
	<i>I O XS AS bend checky cotised</i>	
	von Ottenwalden, not identified, alternative to Alwalden.	
	RUG:253;	
67	Erbach	pal
	<i>I G A per fess & 3 mullets cch</i>	
	Schenck von Erbach, see no.212 Schencken.	
	SGH:179;	
vier Ritter = Strenge Herren = Reichs-Erbrütern = strenuous knights		
71	Andlau	als
	<i>I O G cross</i>	
	von Andlau, seat in Andlau nr. Strasbourg, noted 900. Their rank as one of the 4 R-Erb-Rittern was confirmed in 1550.	
	ESNF 11:89-101; Sieb 24/2.6:4; Kneschke D 1:78-79; Rolland 1:47;	
	GRU:150; MIL:60; ING:162; SGH:241; BLW:47; RUG:255; KK:36;	
72	Strundeck	_DE
	<i>I O G lion rampant</i>	
	von Strundeck, not identified.	
	In RUG:256 Strundeck with {Or fess dancetty Gu}, like Manderscheidt.	
	GRU:149; ING:163; SGH:242; BLW:48; KK:38;	
73	Meldingen	_DE
	<i>I A GO bend ch. 2 eagles</i>	
	von Meldingen, not identified.	
	KK:37; GRU:151; RUG:257; MIL:62*; ING:164*; SGH:243*; BLW:49* (Az bend GU fimbriated Ar ch. 2 eagles Or);	

74 Frauenberg vom Hag	bav
<i>I G A pale</i>	
Frauenberg zu Hag, bavarian Uradel with seat 1246-1331 at Haag (Kr. Wasserburg, OPf.) and from 1311 at Prunn (Kr. Riedenburg, OPf.). One branch extinct 1567, another 1630. The Frauenbergs were quaternionen Ritter or R-ErbRitter, and used two coats-of-arms, the pale of this item and the canting {Or horse salient Ar} of Gurre von Hag - qtd in RUG:1254.	
ESNF 16:58-60; Sieb 22/2.1:34+t31 + 22/7.1:t5; Kneschke D 3:326; HHStD 7:262+596;	
GRU:148; MIL:61; ING:165; SGH:244; BLW:50; RUG:254; KK:39;	
75 Alwalden	aut
<i>I A BG lion & label</i>	
Alwalden, only in literature, see no.64 Semperfreie.	
76 Strandec	_DE
<i>I B GA chief ch. 2 increscents</i>	
von Strandec, not identified, replacing von Strundeck.	
MIL:63;	
77 Weissenbach	_DE
<i>NOT NOTED</i>	
von Weissenbach, only in literature, not identified.	

vier Städten = towns;

81 Augsburg (town)	bav
<i>I X V GA per pale & pinecone</i>	
Reichstadt Augsburg. The arms of the diocese were {per pale Gu-Ar}. SIE:219n4;	
GRU:162; MIL:76; ING:171; SGH:245; BLW:25; RUG:284; KK:40;	
82 Metz (town)	lor
<i>I S A per pale</i>	
The arms of the episcopal town of Metz in Lorraine, see the diocesan arms in no.134. GRU:163; RUG:283; KK:42;	
83 Aachen (town)	tre
<i>I O S eagle</i>	
Reichstatt Aachen, where the german kings of HRR were crowned. SIE:219n2*;	
GRU:164; MIL:79; ING:173; SGH:247; BLW:27; RUG:285; KK:41;	
84 Lübeck	hon
<i>I A G chief</i>	
Hanse-town of Lübeck. The arms are also given for the town of Grüningen (Sieb 6/1.4:t23), but this town has {Or eagle Sa & chief Az ch. 5 mullets Or} in SIE:225n37. GRU:165; ING:174; SGH:248; BLW:28; MIL:78*; RUG:282* (Gu-Ar); KK:43;	
85 Mainz (town)	mnz
<i>I A G chariot per bend</i>	
Town of Mainz al. Mayence, Reichstatt and seat of the archbishop-elector, drawn as two wheels at each end of a cross. MIL:77; ING:172; SGH:246; BLW:26;	

vier Dörfer = villages

91 Bamberg (town)	bav
<i>I A N+ man holding lanse and shield {Az eagle Ar}</i>	
Town of Bamberg in Oberfranken.	
G Mattern: Siegel und Wappen der Reichsdörfer, Arch.Heral., 1976, 90:44-53+12-19; SIE:220n20; GRU:174; KK:44;	
92 Selestat (town)	als
<i>I A S eagle</i>	
Town of Sélestat or Reichstatt Schlettstatt in Alsace. SIE:219n22;	
GRU:176; MIL:91; ING:186; SGH:260; BLW:92; RUG:292; KK:45;	

93	Hagenau (town)		als
	<i>I B A rose</i>		
	Town of Haguenau (dep Bas-Rhin).		
	GRU:177; MIL:90; ING:187; SGH:259; BLW:93; RUG:293; KK:46;		
94	Ulm (town)		sou
	<i>I A S chief</i>		
	Town of Ulm in Baden-Württemberg.		
	SIE:219n6;		
	GRU:175; MIL:89; ING:188; SGH:258; RUG:291; KK:47;		
95	Bamberg (diocese, town)		bav
	<i>I O SA lion acc. bend</i>		
	Diocese of Bamberg, see no.91, arms of the diocese replacing the town.		
	MIL:88; ING:185; SGH:257; RUG:290; KK:48;		
vier Bauern = Gebüren = Puren = peasants			
101	Köln (town)		col
	<i>I A GO chief ch. 3 crowns</i>		
	Köln al. Cologne, seat of the archbishop-elector. The three crowns represent the three magi.		
	GRU:170; MIL:81; ING:181; SGH:249; RUG:286; KK:48;		
102	Regensburg		bav
	<i>I G A 2 keys in saltire</i>		
	The diocesan town of Regensburg / Ratisbon in Bavaria. The arms of the diocese were {Gu bend Ar}.		
	GRU:171; MIL:80; ING:182; SGH:250; RUG:287; KK:49;		
103	Konstanz (town)		sou
	<i>I A S cross</i>		
	Town of Konstanz on the Bodensee.		
	GRU:172; MIL:82*; ING:183*; SGH:252*; RUG:288* (& chief Gu); KK:50;		
104	Salzburg (diocese + town)		aut
	<i>lion guard; fess {OS, GA}</i>		
	Town of Salzburg.		
	GRU:173; MIL:83*; ING:184*; SGH:251*; RUG:289* (lion, fess); KK:51;		
vier kirchliche Kurfürsten = spiritual electors,			
	see also group 13 Kirchen		
111	Holy See		etp
	<i>I T AV 2 keys in saltire, roundely</i>		
	A variant of the papal arms, for the Holy See and the pope, who crowned the elected king of the Romans to emperor of the HRR.		
	IM:5;		
112	Mainz (archdiocese)		mnz
	<i>I G A wheel</i>		
	The archbishop of Mainz was elector, prince and archchancellor of Germany in the HRR (ErzKanzler Germania).		
	Sieb Bi = 8/1.5.1:1-2+160-161; XDD:11056;		
	GRU:81; MIL:36; RUG:208; KK:5;		
113	Köln (archdiocese)		col
	<i>I A S cross</i>		
	The archbishop of Köln (Cologne) was elector, prince and archchancellor of Italy in the HRR.		
	Sieb 8/1.5.1:n;		
	GRU:82; MIL:33; RUG:210; KK:6;		
114	Trier (archdiocese)		tre
	<i>I A G cross</i>		
	The archbishop of Trier (Trêves) was elector, prince and archchancellor of Gallia in the HRR.		
	LxMA 8:999; Sieb Bi;		
	GRU:83; MIL:35; RUG:209; KK:7;		

vier weltliche Kurfürsten = secular electors

121	Böhmen	boh
	<i>I GA lion q.f. cr.</i>	
	The king of Böhmen (Bohemia) was elector and Erzschenck (archcupbearer) of HRR, emblem: a double golden cup.	
	ESNF 1.1:41 + 1.1:82 + 1.2:177 + 2:126 + 3:43 ; Sieb 2:137;	
	GRU:84; MIL:34; RUG:207; KK:8;	
122	Pfalz	pal
	<i>I S O lion cr.</i>	
	The Pfalzgraf am Rhein or elector palatine, of the Wittelsbacher family, of which all were Hz.Bayern, were electors and Erztruchscess of HRR, emblem: a golden covered plate with a white towel. His seat was in Heidelberg.	
	ESNF 1.1:90-98;	
	GRU:85; MIL:37; RUG:211; KK:9;	
123	Sachsen	sax
	<i>I O SV barruly acc. crancelin</i>	
	The Hz.Sachsen was elector and Erzmarschall des HRR (archmarshal), emblem: a sword.	
	ESNF 1.1:153-173 (Wettiner, Hz, Kf, Rex) + 1.2:182-183+196-198 (Askanier) + 1.1:10 (Ludolfinger) + 1.1:11 (Billunger) + 1.1:18 (Welfer);	
	GRU:86; MIL:38; KK:10; RUG:212* (qtd);	
124	Brandenburg	brg
	<i>I A GO eagle ch. crescent</i>	
	The MGf.Brandenburg was elector and Erzkammerer des HRR, emblem: a golden sceptre.	
	Sieb 1.1.3: 11;	
	GRU:87; MIL:39; RUG:213; KK:11;	

vier Kirchen

131	Vatican	etp
	<i>I T AV 2 keys in saltire, roundely</i>	
	A variant of the arms of the Holy See in Rome, the Church of St.Peter in Vatican, a golden and a silver key.	
	Galbreath PH;	
	GRU:88;	
132	Bremen (attrib)	nsx
	<i>I A G cross formy fitchy</i>	
	Archdiocese of Bremen, which lies on the Weser. Attributed arms.	
	Sieb 8:88+t147 (Gu 2 keys Ar in saltire, 1463);	
	GRU:89; SGH:215* (Ar cross potent Gu);	
133	Massowia	pol
	<i>I GA eagle</i>	
	The polish province and duchy of Massowia. Alexander of Massowia (d.1444), a junger son of the duke, was a cardinal present in Konstanzer Concilium.	
	GRU:90; SGH:216;	
134	Metz (diocese, attrib.)	lor
	<i>I TA cross formy</i>	
	Metz, one of the three independent dioceses in Lorraine. The diocesan arms were {Gu cross Ar}, the present being faded. SGH has the town arms.	
	Sieb 8:151 (diocese); SIE:220n25 (town);	
	GRU:91; SGH:214* (per pale Ar-Sa);	
135	Roma	etp
	<i>I G O letters "SPQR" per bend</i>	
	Rome on the Tiber, ancient seat of the pope, also the bishop of Rome. The arms have the traditional motto of the ancient roman republic: "Senatus PopulusQue Romanus".	
	See also no.131, and no. 343 Hauptstadt.	
	SGH:213;	

vier Länder HRR or fliegende banner (GRU)

- | | | |
|------------|--|-----|
| 141 | Bayern | bav |
| | <i>I A B lozengy</i> | |
| | Bayern, see no.15, a supplement to primary quatorvirate of dukes in group 1 (Pfalz / Bayern), and to Bannerherren / Panniers / bannerets. | |
| | GRU:96; ING:158; SGH:205; BLW:43; RUG:219; | |
| 142 | Austria | aut |
| | <i>I G A fess</i> | |
| | Arms of Österreich (Austria), found on seals from c.1136 in MGft.Österreich of the maison Babenberg (-1246 Fr.II, o.s.p.). | |
| | See also no. 17 Herzogen. | |
| | Gall W; XCB:36-40; | |
| | GRU:97; ING:160; SGH:206; BLW:45; RUG:218; | |
| 143 | Schlesien | sil |
| | <i>I O SA eagle boned trefly</i> | |
| | Hz.Schlesien al. Silesia, actually arms used by several minor dukes in the territory, mainly cadets of the royal house of the Piasts. | |
| | Sieb 2/1.1.3: 4+t3; ESNF 3.1:9-17; | |
| | GRU:98; SGH:207; ORT:46; RUG:221; | |
| 144 | Milano (Visconti) | mil |
| | <i>I A BG serpent engorging child</i> | |
| | Arms of Visconti, signori of Milan 1277, later conti di Milano, imperial vicar 1311, and duke 1380. | |
| | GRU:99; ING:159; SGH:208; BLW:44; ORT:45; RUG:220; | |
| 145 | Brabant | bra |
| | <i>I S O lion rampant</i> | |
| | The duchy of Brabant. | |
| 146 | Westerreich | als |
| | <i>I A - bendy</i> | |
| | Westerreich or Alsace, mentioned in the literature, see also nos.34 and 35. | |
| | IM:11; | |
| 147 | Massowia | pol |
| | <i>I G A eagle</i> | |
| | Massowia in Poland, see no.133 Kirchen. | |
| | ING:161; BLW:46; | |
| 148 | Niedersachsen | wes |
| | <i>I G A horse saillant</i> | |
| | Niedersachsen, the arms are also known as the Sachsenross and used for Otto Hz.Braunsweig al. Brunswick in the 'Noble lines' of the Ternionen. | |
| | IM:10; | |

vier grafen zum stritt der christen (ING) = her grafen (RUG, GRU) = strenuous counts

- 151** Ferrara (Este-Modena) mil
1 BA eagle
 Arms of the Este family, elected podesta in Ferrara and Padova in 1199, and signori of Ferrara 1240 and of Modena 1251.
 Rolland 2:284; Crollalanza DS 1:379; ESNF 1.1:31-36; Reinhardt FI 243;
 GRU:108; ING:157; SGH:172;

152 Tirol tir
1 A GO eagle cr. boned trefly
 Gf.Tirol, came to Habsburg 1363 from the house of Görtz.
 GRU:109; SGH:170; ORT:53; RUG:235;

153 Flanders (Oost-) fla
1 OS lion rampant
 Gf.Flandern. The arms are also known as Oostvlaanderen.
 GRU:110; ING:154; SGH:169; RUG:234;

154	Oldenburg	nsx
	<i>I O G 2 bars</i>	
	Gf.Oldenburg, in Niedersachsen, but also the ancient family arms of the kings of Denmark from Christian I (r.1448-1481).	
	GRU:111; SGH:171; ORT:54; RUG:237;	
155	Liegnitz (Trzaska)	pol
	<i>I B O crescent isst cross formy = Trzaska B</i>	
	The polish hrb Trzaska, possibly for Liegnitz.	
	Szymanski HS 280;	
	ING:156;	
156	Modena	mil
	<i>I B OGA 3 fleurs-de-lis & border roundely</i>	
	Modena, see Este-Ferrara no.151.	
	ING:155;	
157	Anhalt	anh
	<i>per pale barry & eagle isst; per bend crenelated bear cr. & masoned wall; =; checky {OS-AG; AGS; AS}</i>	
	Gf.Anhalt.1+4) Anhalt (Brandenburg-Sachsen) qtg 2) Bernburg and 4) Askania.	
	Sieb 1/1.1.1:42-44+t91-98 + 2/1.1.3: 11-23+t29-35 (Askanier); www; ESNF 1.2:182-194 (Askanier); Köbler HL 16-20; HHStD 11:552;	
	RUG:236;	
vier Edle (SGH) or Amtmänner (GRU)		
161	Görz	tir
	<i>I B OX AG per bend lion & 2 bars</i>	
	Gf.Görz, see no.55 Grafen.	
	GRU:112; SGH:175;	
162	Neuenahr	col
	<i>eagle; barruly {OS, GO}</i>	
	von Neuenahr, Vogt von Köln & Gf.Neuenahr & Limburg & Hr.Alpen. The family acquired the Erbvogtei c.1400 from a brother-in-law of the family Eppendorf gt Alpen and the Gft.Limburg by marriage in 1442. Neuenahr impaling Eppendorf gt Alpen.	
	Möller S 1:1-3 + 2:209; ESNF 4:35 + 7:143; Fahne KJ 1:6+302+346 + 2:177; XRA 3:26;	
	GRU:113; SGH:173;	
163	Homburg	thu
	<i>I G OAB lion cr. & border compony</i>	
	von Homburg, a cadet of Sayn, seat at Homburg (Saar).	
	Möller S 3:227; Sieb A 240; Sieb FStA 278 + FstM 72 + SaA 76 + a.o.;	
	GRU:114; SGH:174;	
164	Meissen (BGf, c1)	mis
	<i>I O S saltire</i>	
	The Vogt or BGf. Meissen (Kr. Meissen-Radebul, Sachsen), extinct 1426 in the senior line, when the office went to Heinrich von Plauen. The BGf.Neuenburg in Sachsen, a cadet of this family, used identical arms (Sieb 21/6.6:115+t75). See also no.45 Burggrafen.	
	ESNF 19:113-114; Sieb 2/1.4:t79-80+t67-70; Blaschke SW 12;	
	GRU:115; SGH:176* (cross cotised);	
vier Reichsvicaren = herren in Italien (GRU) = imperial vicars		
171	Milano (Visconti)	mil
	<i>eagle doubleheaded; serpent engorging child; =; = {OS, ABG}</i>	
	Arms of the Visconti family as imperial vicars, and besides the arms a burning tree trunk with two buckets hanging - a family badge. The Visconti became signori di Milano 1277, later conti di Milano, imperial vicars 1311, duci 1380, and extinct 1447. Arms of Deutsche König (as imperial vicar) qtg Visconti.	
	Reinhardt FI 586-596; Crollalanza DH 3:103;	
	GRU:136;	

172	Mirandola	mil
	<i>I A BGX OS paly-bendy & chief per fess plain and double-headed demi-eagle</i>	
	Pico della Mirandola, from castello Mirandola in Emilia Romagna, noted 1134, podesta in Verona 1355, later ducal rank, branches still living in 19C. Galeotto Pico, signore della Mirandola & conte di Concordia, fl.1483.	
	Crollalanza DH 2:335; Sieb 4/1.3A:218+t278;	
	GRU:137;	
173	Padua (Carrara)	mil
	<i>I A GOS chariot in pale & chief ch. eagle</i>	
	The family of Papafava-Carraresi al. di Carrara, signore di Padova, later with ducal rank. The arms comes in several pictorial variants.	
	Crollalanza DH 1:243; Reinhardt FI 149-154;	
	GRU:138;	
174	Verona (Scala)	mil
	<i>I G AA ladder betw 2 talbots rampant</i>	
	Arms of the Scala family al. von der Leiter zu Behrn al. Hund von Verona. Paolo della Scala al. Paul von den Leiter (d.1441), one of the 6 sons of Guglielmo (d.1404), the last Scala to rule Verona for only a week before his death and the family's flight to Germany. Paolo was appointed bavarian Hofmeister in 1425, and married Amaila von Fraunberg c.1433. He assumed the title of HRR Vicar of Verona & Vicenza in 1438 after his brother Brunoro and his son Johan that of Herr von Bern & Vicenza.	
	ESNF 16:1-4; Crollalanza D 2:500-501;	
	GRU:139;	
vier Vogte = guardians = avoués		
181	Matsch	tir
	<i>I A B 3 wings fesswise (2:1)</i>	
	Vogt von Matsch, their seat was at Burg Matsch in Schlanders in tirolean Vintschgau. Matsch was sometimes present among the Quaternionen-Jägermeister, e.g. RUG:244.	
	F Hye, 5.ColAIH, 125-133, 1988; ESNF 12:139-140; HHStÖs 2:535; Hupp ARL 283n1;	
	GRU:124; SGH:222;	
182	Meissen (BGf)	mis
	<i>I O S cross</i>	
	An unfinished version of the cross cotised attributed to the BGf.Meissen in no.45 Burggrafen.	
	GRU:125; ORT:69*; RUG:248*;	
183	Ellenbogen	_DE
	<i>I G A lion naissant cr.</i>	
	Vogt von Ellenbogen, not identified, but possibly a confounded Katzenellenbogen (Sieb 2/1.1.4: 34+134; Or lion guard Gu).	
	GRU:126; ORT:68; RUG:247;	
184	Vlodorp	gue
	<i>barry & border; fleur-de-lis, =, = {ABS, AG}</i>	
	von Vlodorp al. Vlodrop, hereditary Vogt von Ruremonde on the Maas / Meuse close to the dutch-german border, 25 km W of Mönchen-Gladbach. Vlodorp qtg Vogt von Ruremonde.	
	Fahne KJ 1:102; XRA 4:150;	
	GRU:127; SGH:221; ORT:67; RUG:246;	
185	Kaldern	tir
	<i>I A G castle</i>	
	Vogt von Kaldern al. Hofmeister von Kalter an der Esche al. Adige.	
	Sieb 2:30; Rolland 3:292n28;	
	SGH:224; RUG:249;	
186	Schönbürg	_DE
	<i>I G A bend</i>	
	Vogt von Schönbürg, not identified.	
	SGH:223;	

vier Jägermeister = masters of the Hunt

191	Hornes		lim
	<i>3 bugle-horns, lion cr., bend ch. 3 escallops, = {AG, SO, ESA}</i>		
Gf.Horn al. Hoorn al. Hornes, with ancient seat at Horn on the Maas opposite Roermund / Ruremonde (Limburg, NL). Acquired lands of Perwez, a pair de Brabant.			
XRA 2:108; Fahne KJ 1:114; ESNF 18:62-65 + 14:122; Sieb 4:t141; XRA 2:108; ;			
GRU:128; MIL:64; ING:193; SGH:229; BLW:13; ORT:48; RUG:243;			
192	Urach		sou
<i>I O G bugle-horn</i>			
von Urach, same origin as Neuffen, seat in Burg Hohenurach nr Bad Urach (Kr. Reutlingen, B-W).			
ESNF 3:266 + 5:10-21 (Gf + cadets); Rolland 6:68;			
GRU:129; BLW:14;			
193	Neuffen		sou
<i>I G A 3 bugle-horns stringed in pale</i>			
von Neuffen, noted 1150-1350, seat at Neuffen (Kr. Nürtingen, B-W).			
ESNF 12:65; LxMA 6:1100; Möller S 3:237; Sieb 23/6.2:t6 wurt; Sieb Si2:7 (Neuffen);			
GRU:130; MIL:65; ING:194; SGH:230; ORT:49; RUG:245;			
194	Schauenburg		aut
<i>I A G per pale</i>			
Gf.Schauenburg. The family, created counts 1316, was noted 1100 in Julbach and Aschach on the left bank of the Inn W.o. Braunau in Salzburgerland. Ther castle Burg Schaunberg nr Eferding a.d.Donau.			
MIL:66; ING:196; SGH:232; BLW:16; ORT:50; RUG:242;			
195	Matsch		tir
<i>I A B 3 wings fesswise (2:1)</i>			
von Match, see no181 Vögte.			
MIL:67; ING:195; BLW:15; ORT:47; RUG:244;			
196	Wildgraf		pal
<i>I A G per pale</i>			
The legend in GRU:131 'die her von welffen', which is also found in MIL:1322 and UFF:483, was probably confounded and intended for the Rau- & Wildgraf (Emichonen). Welf or Guelph is the maison Hannover-Braunsweig, or possibly intended for Wölpe [197]. See also Gf.Schauenburg no.194.			
ESNF 4:23+113-115 (Gf.Veldenz & WildGf & Raugraf); Adam BI 20; Möller S 1:29; HHStD			
GRU:131;			
197	Welf		bru
<i>I VA bull's attire</i>			
Probably Wölpe, a comital family noted c1090-1302, and possibly related to Gf.Stumpenhausen, Ricklingen (ext.1185) and Gf.Hoya. This is not the Welf family, ancestors of the maison Braunsweig.			
Bernhard (II) Gf.Wölpe, 1176-1221, present Teilot Wölpe in Nienburg a.d. Weser (Kr. Nienburg, Nsx). He married Sophie von Dassel. His seal of 1215 has 5 shields for Wölpe + Otto IV + Braunsweig + Dassel + Schweinfurt (Rabbow, Kleeblatt 2010 p.33).			
ESNF 17:135 (Gf.Wölpe); wikipedia; Köbler HL 804; LxMA 9:325; Hucker KO 506+515;			
SGH:231;			
vier Abten = fier gefurste closter zu dem reich = prince-abbots			
201	Kempten (abbey)		sou
<i>I X S GB perfess & virgin naissant</i>			
Fürst-Abt von Kempten (Kr. Kempten, bavarian Schwaben). The bendictine abbey was founded by Hl. Hildegard, wife of Charlemagne, and the abbot held the office of ErzMarschalk der Kaiserin HRR.			
Zimmermann BK 98; Sieb 8/1.5.2:17-18+t27;			
GRU:132; MIL:93; SGH:210; RUG:280;			
202	Fulda (abbey)		hen
<i>I S O cross</i>			
Fürst-Abt von Fulda (Kr. Fulda, Hessen).			
M Krejcik, Herold 15 (1999) 173-177, Sieb Bi;			
GRU:133; MIL:92; SGH:209; RUG:278;			

- 203 Wissembourg (abbey)** als
I G A cathedral
 Abbey of Wissembourg (dep Bas-Rhin).
 Drawn like a wall with portal between two towers.
 Sieb Bi;
 GRU:134; MIL:95; SGH:211; RUG:279;
- 204 Murbach (abbey)** als
I A S talbot rampant
 Abbey of Murbach (dep Haut-Rhin).
 Sieb Bi;
 GRU:135; MIL:94; SGH:212; RUG:281;
- vier Schencken = cup-bearers**
- 211 Schenck von Limburg** sou
5 reed maces; pily-paly; =; = :: closed cup {BA, GA; G}
 Schenck von Limburg, holders of the honorary imperial office of Reichs-Erbschenck, deputy to the Erzschchenck, the king of Böhmen. See also no.61 Semperfreie.
 GRU:144; RUG:262;
- 212 Erbach (Sch.v.)** pal
I GAO per fess & 3 mullets cch and cup covered
 Schenck von Erbach, noted 12C, ministeriales in Odenwald (Kr. Erbach, Hessen) and Erbschenck von Pfalz;
 Also in no.67 Semperfreie.
 Bosl R 1:283; Möller 4:24; Sieb 2.5:t2 + 20/3.4:t7; Kneschke 3:131-134; ESNF 5:1;
 GRU:145; RUG:263* (less cup);
- 213 Pappenheim** fkn
I A B vairy
 von Pappenheim, HRR Erb-Marschalk 1197, deputy to the Erz-Marschalk, the elector of Sachsen. Seat at Pappenheim (Kr. Weissenburg, MFr.). See also nos.272 Marschalle and 334 Amter.
 ESNF 4:55-64; Sieb 3/1.3.2:29-31+t60-63;
 GRU:146;
- 214 Weinsberg** sou
I G A 3 escutcheons
 von Weinsberg, ancient ministerialen (Schenken) of the dukes of Rothenburg, HRR ErbKämmerer and deputy to the elector of Brandenburg, extinct 1538. Their seat was at Weinsberg (Kr. Heilbron, B-W).
 ESNF 16:142; Möller S 1:48; Bosl R 362; Rolland 6:153n45;
 GRU:147;
- 215 Eymerberg** aut
I G O bucket
 Truchsess von Eymerberg al. Emmerberg, seat nr Wiener-Neustadt, Steiermark. Similar arms were given for Trusch von Buttlar im Insterburg (Kurland; Sieb Q1:136 + Q3:171).
 Hupp ARL 122.;
 RUG:264;
- 216 Schenck von Tauttenburg** thu
I A B 4 bends
 Schenck von Tauttenburg al. Zuttenberg, noted 1223, extinct 17C, held the office of Erbschenck von Thüringen, seat at Burg Vargula, Grossvargula (Kr. Langensalza).
 Kneschke D 8:142-143;
 RUG:265;
- vier Truchsessen des HRR = dapifers = stewards**
- 221 Tr.v.Waldburg** sou
I B O 3 pinecones
 Ancient arms of the Truchsess von Waldburg. They were cadets of von Tanne, welfer ministeriales and Truchsess of Hz. Schwaben with seat at Waldburg (Kr. Ravensburg, B-W). They adopted the lion arms of Schwaben. The present arms are canting the von Tanne or 'Pine' family name. See also nos.227 (lions) and 333 Amter.
 Sieb 24:t2+3 (pinecones); ESNF 5:146-165;
 GRU:152;

- 222** Truchsess von Sietberg _DE
I B X OA griffin male per fess
 Truchsess von Sietberg, not identified.
 ORT:57; RUG:268;
- 223** Erbe Truchsess zu Wallsperg als
I O S wing fesswise
 von Erbe Truchsess zu Wallsperg, strassbourger patricier, no details. The alsatian family Hüffel used identical arms and crest (SIE:194n7).
 Sieb 24/2.10:t9 als; Rolland 2:273n20;
 GRU:154; SGH:227; ORT:56; RUG:267;
- 224** Truchsess von Wellerswalden mis
I B X AG eagle barry
 Truchsess von Wellerswalden, Erbtruchsess von MGf.Meissen, seats at Borna and Welleswalde bei Oschatz (Kr. Oschatz, Sachsen).
 Rolland 6:54, sax = {Az eagle checky Ar-Gu}); SIE:161n1; Kneschke D 9:286;
 GRU:155; SGH:228; ORT:58; RUG:269;
- 225** Truchsess von Höfingen sou
I A S lion guard cr.
 Truchsess von Höfingen, seat at Schloss Höfingen nr. Leonberg (Kr. Böblingen, B-W). The family became extinct during the 17C. The figure-of-arms comes in several varaints, including hooded.
 Kindler OB 1:247; Kneschke D 9:286; Sieb 23/6.2:t4 wurt;
- 226** Truchsess von Waldeck sou
I A G 2 rakes in saltire
 Truchsess von Waldeck, ministeriales and Waldvogt of Gf. Calw, origin Alsace, noted 12C, ext 1553. Similar arms were used by the cadets Haimenting and Rechenberg von Waldeck.
 Sieb 23/6.2:15+t8+t98;
- 227** Truchsess von Waldburg sou
I O S 3 lions passt guard
 Truchsess von Waldburg, noted 1100, cadet of von Tanne, welfer ministeriales, held the office of Truchsess of the dukes of Schwaben, and became Reichserbtruchsess in 1525. Their seat was at Waldburg (Kr. Ravensburg, B-W). See also no.221.
 Sieb 24/2.6:2+t2 + 3/3.1.3:65+t144; Kindler OB 1:249; Bosl R 415; ESNF 5:146-165;
 SGH:225; ORT:55; RUG:266;
- 228** Heeswijk bra
I A SO lion collared
 von Haeswijk or Heeswick, brabantian nobles, no details. This item might have been confused with Truchsess von Höfingen (no.225).
 SGH:226;

vier Knechte = squires

- 231** Arensberg wes
I S A eagle
 von Arensberg, westphalian Uradel in Kr. Arnsberg (N-W). The county, acquired by the Cuyck family was sold to Abp.Köln in 1368 by Godefroi IV (o.s.p.1371). The arms in Az-Ar or Sa-Ar are in the arms of the diocese of Köln.
 Sieb 22/2.1:t1 bav + 24/2.10:t3 als (Sa-Ar); XRA 1:181; ESNF 8:37-38 (Cuyck-Arnsberg)
 GRU:156; ING:199; ORT:66; RUG:260;
- 232** Rabenau _DE
I A SO eagle holding staff in beak
 von Rabenau, not identified.
 Similar arms as the swiss-swabian von Sengen (Sieb 22/6.1.3:83+t51). The eagle is shown as biting a staff, crescent or serpent.
 ORT:65; RUG:261; GRU:157*; SGH:254* (biting crescents); ING:200* (plain eagle);
- 233** Waldeck bav
I A GG eagle acc. saltire coupled in base
 von Waldeck, seat at Hohenwaldeck bei Schliersee im Oberland (Kr. Miesbach, OB.), noted 1181, Erbkammermeister of Bp.Freising, extinct 1524 into Maxlrein.
 Sieb 22/6.1.1:6+58+t4+t59 + 22/6.1.3:t86; Hupp ARL 261n5;
 GRU:158; ING:198; SGH:255; ORT:64; RUG:259;

- 234 Hirt von Sulheim** wes
I SAO eagle boned trefly
 Hirt von Sulheim, like Hirt von Schöneck a branch of the köln Hirt al. Hürth, who acquired Burg Schöneck im Eifel (Kr. Prüm, R-P).
 Fahne KJ 1:182; Rolland 3:203 (Hirt de Sulheim, rhe);
 GRU:159; ING:197; SGH:253; ORT:63; RUG:258;
- 235 Adelshausen** bav
I BA falcon rising
 von Adelshausen, Fhr 1630, extinct 1635, seat in Adelshausen (Ger. Aichach, OB).
 The arms (greyish-white) appear to be the crest used with {Sa eagle Ar}.
 Sieb 22/6.2:t1 + 6.1.1:t5 bav;
 SGH:256;
- Stallemeister = master of the horses**
also Erb-Küchenmeister (GRU) = hereditary master cook or butler;
- 241 Nordenberg** fkn
I BA 2 bars
 Küchenmeister von Nordenberg, not a quaternion, but Erb-Küchenmeister des HRR, an honorary imperial office. The family was cadets of the stauffer ministeriales Truchsess von Rothenburg, whose office of Reichstruchsess went to the welfer Truchsessen von Waldburg. Their seat was at Burg Nordenberg (Kr. Rothenburg a.d.T., MFr.).
 Bosl R 2:390; Sieb F 4; Sieb 22/6.1.2:105+t66;
 GRU:160;
- 242 Bopfingen** sou
I A BG barry nebuly & chief
 von Bopfingen, not a quaternion, but Erb-Stallmeister des HRR, an honorary imperial office. Seat at Bopfingen (Kr. Aalen, B-W)
 Sieb 23/6.2:t48 wurt; HHStD 6:87;
 GRU:161;
- vier Burgen = castles**
- 251 Grenoble (town)** sav
I OS dolphin
 Probably Grenoble (dep Isère), capital of the ancient principality ruled by the dauphins de Viennois, which came to the king of France in 1349. The top text in GRU reads: "des hailgen römischen richs fier burg". The arms in GRU are placed on drawings of castles.
 GRU:166 'dalphiny monde';
- 252 Marienburg (town)** pru
I S AG cross ch. filet cross
 Marienburg in Preussen, main seat of the Deutsche Orden.
 GRU:167; SGH:217;
- 253 Buda (town)** hoe
I SAO cross patriarchal potency on mount
 Buda al. Ofen in Hungary, present Budapest. During 1410-1420 Sigismund (1368-1437, R.Hungary 1387, DtKg1411, R.Böhmen 1419, Ks.HRR 1433) built a magnificent gothic palace on the castle hill overlooking the Danube as his main residence.
 www;
 GRU:168;
- 254 Sankt Martinsburg** pal
I S OO saltire betw 4 crosses potency
 St. Martinsburg, perhaps the ancient toll-castle on the confluence of the Lahn and the Rhein at Lahnstein - or Buda as in nos.253 and 255.
 HHStD 5:271;
 GRU:169; SGH:219* (Gu 3 bars Or);
- 255 Budapest (Hungary)** hoe
I GA barruly
 The town of Ofen al. Buda, presently the part of Budapest on the right bank of the Donau. The arms are those associated with the ancient hungarian Arpad dynasty, see no.253.
 SGH:218;

- 256** Dauphin al. Grenoble auv
I O B dolphin
 Arms of the Dauphin de Viennois and the Dauphin de Auvergne. See also Grenoble in no.251 Burgen.

SGH:220;

vier Weiler = small villages or collections of farms

- 261** Orlamünde (Gf, town) thu
I B A lion rampant
 Town of Orlamünde (Kr. Rudolstadt, Thüringen). The arms in GRU are placed in a rural setting with farm buildings and wicker fence. The arms are one of several attributed to the Gf. Orlamünde, e.g. Wilhelm (fl.1414-30) Gf.Orlamünde & Hr.Lauenstein & Leuchtenberg & Lichtenhain.
 Sieb 1.1.3:13 + 20/6.12:t32; Hupp ARL 327n2* (Or lion Sa, semy of hearts Gu);
 GRU:178; ING:190; RUG:306;
- 262** Lichtenau (town) pom
I A SO+ cross ch. cross of lozenges ch. escutch {bendy Ar-Gu}
 Lichtenau or Gross Lichtenau, present Lichnowy in Powiat Malborski (Poland).
 GRU:179; MIL:86*; ING:192*; SGH:263*; ORT:81*; RUG:309* (less inescutcheon);
- 263** Ingelheim (town) pal
I S XAG cross checky
 Town of Ingelheim, east of Mainz.
 SIE:124n2 rhe;
 GRU:180; MIL:84; ING:189; SGH:261; BLW:17; ORT:79; RUG:308;
- 264** Amberg (town) bav
I X AB SO lozengy & chief ch. lion cr. isst
 Town of Amberg in Oberpfalz.
 SIE:220n40;
 GRU:181;
- 265** Deggendorf (town) bav
I G AAB castle & chief lozengy
 Town of Deggendorf in Bayern.
 SIE:224n37*;
 MIL:87; SGH:264; ORT:82;
- 266** Braunau (town) bav
I X SO AB lozengy & chief ch. lion passt
 Town of Braunau in Bayern. Similar arms (lion isst cr.) as Amberg.
 ING:191; BLW:18;
- 267** Altdorf (town) bav
I X OVAG per pale & cross formy on mount
 Town of Altdorf, formerly Weingarten, named from the abbey.
 Sieb 1:225; HHStD 6:733-735;
 MIL:85; SGH:262; ORT:80; RUG:307;

vier Marschalle des HRR

- 271** Vinstingen lor
I BA fess
 von Vinstingen al. Fenéstrange, seat nr Saarwerden in Lorraine.
 ENSF 11:45; Möller S 1:27 + 2:208c + 4:9; Sieb 24/2.11:14+t11+29 lor; XRA 1:448;
 SGH:184; ORT:62; RUG:270;
- 272** Pappenheim fkn
I A B vairy
 von Pappenheim, HRR Erb-Marschalk 1197 as deputy to the elector of Sachsen. Seat at Pappenheim (Kr. Weissenburg, MFr.). Haupt is the first name - and might well derive from Haupt Marschall von Pappenheim, fl.1391-1438, as mentioned by Richental at Konstanz in 1414-18. See also nos.213 and 334.
 Bosl R 483; Sieb; ENSF 4:55-64; Kneschke D 6:52;
 SGH:181; ORT:59; RUG:271;

273	Birgel	jul		
	<i>I A SG</i>	<i>fess betw 3 lions</i>		
	von Birgel, seat in Birgel (Kr. Düren, N-W), hereditary marshal of Jülich 1333.			
	Möller S; Fahne KJ 1:35; XRA 1:259;			
	SGH:182; ORT:60; RUG:272;			
274	Ostheim			fkn
	<i>I A S</i>	<i>sawbuck</i>		
	Marschalk von Ostheim, franconian Uradel, who served as marshals of the Gf.Henneberg with seat in Ostheim v.d. Rhön (Kr. Mellrichstadt, UFr.) and as bamberger ministerialen. The sawbuck is T-formed and zule-like.			
	Kneschke D; Sieb F73; Sieb 14/3.2:t341 + 22/2.1:t47;			
	RUG:273;			
275	R-Erzmarschalk			_ROY
	<i>I X G SA</i>	<i>per fess & 2 swords in saltire</i>		
	The arms of the office of imperial archmarshal (Reichs-Erzmarschalck) held by the Kf.Sachsen & MGf.Meissen, and also quartered by Pappenheim.			
	SGH:183; ORT:61;			
	vier Erbkammerer des HRR = chamberlains			
281	Ortenburg			aut
	<i>I A G</i>	<i>per chevron & 3 wings fesswise cch</i>		
	Gf.Ortenburg (BH.Spittal, Kärnten).			
	ESNF 12:34; HHSO 2:263+281; Sieb 2/1.1.4:61+t62 + 3/1.3.2:27+t56 + 4.8 (O-i-K);			
	ORT:84; RUG:274;			
282	Weinsberg			sou
	<i>I G A</i>	<i>3 escutcheons</i>		
	Weinsberg, see no.214 Schencken.			
	RUG:275;			
283	Breuberg			fkn
	<i>I A G</i>	<i>2 bars</i>		
	Fhr. von Breuberg, noted 1189, extinct c.1325 into Wertheim. Their seat was at Breuberg nr Mosbach in the Odenwald (Kr. Mosbach, B-W).			
	Sieb 2/1.1.3:91-92+t103;			
	RUG:276;			
284	Falkenstein			hen
	<i>I B A</i>	<i>wheel</i>		
	von Falkenstein zu Münzenberg, cadet of maison Bolanden. Mainzer ministerialen, later as Gf.Falckenstein am Donnersberg. In mid 13C they inherited Königstein (Kr. Obertaunus, Hessen), the Landvogtei of Wetterau and the arms of Münzenberg and built the Falckenstein close by.			
	ESNF 17:26-28; Möller S 1:33; Bosl R 1:260-273; Sieb 1.1.3: 87 + 20/6.7:3+t6; Hupp ARL 128n1; XRA 1:442;			
	RUG:277;			
	vier Schatzkammern = treasurers			
291	Strasbourg (diocese, town)			als
	<i>I A G</i>	<i>bend</i>		
	Strasbourg, episcopal town on the Rhine and a Reichstatt in Alsace.			
	RUG:294;			
292	Frankfurt (town)			hen
	<i>I G A</i>	<i>eagle</i>		
	Reichstatt Frankfurt am Main.			
	RUG:295;			
293	Trier (town)			tre
	<i>I B AA</i>	<i>saint holding key</i>		
	Diocesan town of Trier.			
	SIE:240n23*;			
	RUG:296;			
294	Goslar (town)			_DE
	<i>I A S</i>	<i>eagle cr.</i>		
	Town of Goslar in Harzen.			
	SIE:240n7;			
	RUG:297;			

vier Bergen = mounts, i.e. the end of the names.

- 301** Nürnberg (town) nur
I O SAG per pale eagle isst & bendy
 Town of Nürnberg, in Bayern.
 SIE:219n5;
 SGH:163; ORT:72; RUG:298;

302 Heidelberg (Pfalz) pal
lion cr.; paly-bendy {SO, AG}
 Town of Heidelberg, residence of the elector palatine, see no.305. Pfalz qtg Bayern (Wittelsbach), arms of the elector.
 ORT:73;

303 Friedberg hen
per pale; eagle {SA, OS}
 Town of Friedberg im Wetterau in Hessen.
 SIE:219n15* = modern arms (Or eagle Sa ch. escutcheon {Gu tower Ar});
 SGH:161; ORT:71; RUG:300;

304 Hackberg (Baden) sou
I O G bend
 Town of Hochberg bei Emmerdingen al. hackberg, also a title for a branch of the MGf.Baden.
 ORT:74; RUG:301;

305 Heidelberg (town) pal
I S OV lion on terrasse
 Heidelberg, presently in Baden-Württemberg, the residential town of the PfGf. am Rhein or count palatine, also using his arms of Pfalz qtg Bayern, see no.302. The present arms has the pfalzer lion on a mount.
 SIE:221n;
 SGH:162; RUG:299;

306 Munsterberg sil
I X SG OA per pale & eagle per pale
 Town of Munsterberg, a close variant of the arms of the lordship.
 SGH:160;

vier Burgen, alternative series to group 25;

311 Magdeburg (town) sax
I A GN castle with lady isst
 The town of Magdeburg in Sachsen-Anhalt.
 SIE:221n5 (Gu-Ar-Az);
 SGH:166; ORT:77; RUG:302;

312 Schönburg (town) _DE
I A SV castle acc. mount in base
 Town or castle of Schönburg, not identified.
 In ZUR:327 with Or-Sa-Sa as von Schomburg al. Schauenburg, noted 1229-1348, named for Schomburg (Kr. Tettwang / Wangen, B-W), sold c1340 to Montfort.
 HHStD 6:597; Sieb 22/6.2:232+254 (Schomburg);
 ORT:76; RUG:303;

313 Rothenburg a.d.Tauber fkn
I A G castle
 The town of Rothenburg a.d. Tauber in Franken, and of Rothenburg am Neckar.
 SIE:221n9 (R.a.N);
 SGH:167; ORT:78; RUG:304;

314 Altenburg _DE
I X B GO 2 bars & walled door over all
 Town of Altenburg. The arms come in several variants.
 SIE:221n7*;
 ORT:75; RUG:305;

315 Mecklenburg mec
I O S bull's face
 The duchy of Mecklenburg.
 ESNF 1.3: 302-310; Sieb 1/1.1.1:t64-71 + 2/1.1.2:82-111+t93-t113;
 SGH:164;

316	Aschaffenburg (town)	bav
	<i>I A SX AB tower and wall on waves</i>	
	The town of Aschaffenburg on the Main in Unterfranken, known as the gate to the Spessart and for 800 years subject to the Abp. Mainz. The modern arms have a bishop standing in front of the walled town.	
	wikipedia;	
	SGH:165;	
		vier Edle Geschlechter = noble families
321	Ochsenstein	als
	<i>I G A 2 bars</i>	
	Fhr. von Ochsenstein, seat at Burg Ochsenstein nr Reinhardtsmunster (fmr. Kr. Zabern / ar Saverne, dep Haut-Rhin).	
	Sieb 2/1.1.3:t83 + 15/7.2:t26; ESNF 11:74; Möller S 1:18; Kneschke D 5:561; Kindler OB 3:261;	
	MIL:68; SGH:237;	
322	Strubeneck	aut
	<i>I B A per pale & barruly cch</i>	
	von Strubeneck zu Erdenfels, no details.	
	Rolland 2:273 baron, aut;	
	MIL:69; SGH:238;	
323	Rechberg	sou
	<i>I A G 2 lions rampant addorsed</i>	
	von Rechberg, an ancient family, noted 1179, Fhr., Gf. 1607. The senior branch held the office of marshal for the Staufers in Schwaben. One their seats was at Rechberghausen, Kr.Göppingen, another at Rechberg al. Hohenrechberg (Kr.Schwabisch Gmünd, B-W), both close to Burg Hohenstaufen.	
	Sieb 23/2.5:t3, würt + 22/2.1:t13; Bosl R 2:360; Kindler OB 3:368; Kneschke D 6:374; HHStD	
	MIL:70; SGH:239;	
324	Graveneck	aut
	<i>I G A fess disjointed dx</i>	
	von Gravenecke al. Duino al. Tibein, no details. The family lands were absorbed into Walsee (GRU:994).	
	Sieb 35/4.1.3:220 + t160;	
	MIL:71; SGH:240;	
		vier Edle Amtmänner, see also 18 Vögte
331	Birgel	jul
	<i>I A SG fess betw 3 lions</i>	
	von Birgel, see no.273 Marschalle.	
	MIL:72; ING:167; BLW:21;	
332	Meissen (BGf)	mis
	<i>I O SS cross cotised</i>	
	Erzburgher von Meissen, see BGf.Meissen, nos.45, 164, 182.	
	MIL:73; ING:168; BLW:22;	
333	Truchsess von Waldburg	sou
	<i>I O S 3 lions passt guard</i>	
	Truchsess von Waldburg, see no.221 Truchsess.	
	ING:169; BLW:23;	
334	Pappenheim	fkn
	<i>I A B vairy</i>	
	von Pappenheim, see nos.213 and 272.	
	ING:170; BLW:24;	
335	Forchtenstein	hoe
	<i>I A S eagle</i>	
	Gf.Forchtenstein, seat in BH.Mattersdorf in the austrian Burgenland on the hungarian border.	
	HHStÖs 1:725; Hupp ARL 140n1;	
	MIL:74;	
336	Arensberg	wes
	<i>I S A eagle</i>	
	von Arensberg, see no.231 Knechte.	
	MIL:75;	

vier Hauptstädten = capitals

- 341** Kaiser HRR _ROY
I O S eagle doubleheaded
 Arms of the empire or HRR. The doubleheaded Reichadler was in common use by 1200, official by 1401 (Rupprecht of Pfalz) and as arms of office 1410 by Sigismund.
 MIL:96 'das kaisserich';
- 342** König HRR _ROY
I O S eagle
 The Rex romanorum, king of the Romans, König HRR or Deutsche König used a plain eagle from c.1156.
 MIL:97;
- 343** Roma etp
I G O letters "SPQR" per bend
 Papal city of Rome, see no.135 Kirchen.
 MIL:98;
- 344** Prefect of Rome (Vico) etp
I G A eagle
 Arms of Vico, the hereditary prefect of Rome. Giovanni di Vico (d.1366) accompanied Karl IV on his coronation ride in Rome in 1355.
 wikipedia;
 MIL:99;

- 351** ui _DE
NOT NOTED
Fier Küchenmeister, see Küchenmeister von Nordenberg, no.241 Stallmeistern.

vier Königreichen = kingdoms

- 361** France _ROY
I B O 3 fleurs-de-lis
 Arms of France from c.1380. One alternative was Denmark on Frankfurter Römer 1414.
 KK:1;
- 362** Hungary hoe
I G AV cross patriarchal on mount
 The newer arms of Hungary, with Sicily as alternative.
- 363** Poland pol
I G A eagle cr.
 Arms of Poland, with England as alternative.
- 364** Böhmen boh
I G A lion q.f. cr.
 Arms of Böhmen, with Scotland as alternative.
- 365** England _ROY
I G O 3 lions passt guard
 Arms of England.
 KK:2;
- 366** Sicilia sic
ps[4 pales; eagle; =] {OG, AS}
 The arms of aragonese Sicily, Aragon qtg per saltire Hohenstaufen, were also known as the arms of Trinacria.
 KK:3;
- 367** Scotland sco
I O G lion acc. double tressure flory-counterflory
 Arms of Scotland.
 KK:4;

Vier Steine = end of names.

Vier Fürte = end of names

vier Gemünde = end of names

391	Orlamünde		thu
	<i>I BA</i>	<i>lion rampant</i>	
	Town of Orlamünde (Kr. Rudolstadt, Thüringen), see no.261 Weiler.		
	SGH:233;		
392	Dortmund		wes
	<i>I A XS OG</i>	<i>bend fimbriated ch. eagle</i>	
	Town of Dortmund in Westfalen. In SIE:221n33 and Sieb FstA 187 with {Ar eagle Sa} and in STU:508 with {Sa pale Ar ch. 3 mullets Gu}.		
	SGH:234;		
393	Angermünde		brg
	<i>I A GOS</i>	<i>per pale eagle issst & barry</i>	
	Town of Angermünde in Brandenburg. Same arms as Anhalt al. Ascania, i.e. Brandenburg dimidiating Sachsen.		
	SGH:235;		
394	Schwäbisch Gmünd		sou
	<i>I GA</i>	<i>unicorn salient</i>	
	Town of Schwäbisch Gmund.		
	SIE:220n4;		
	SGH:236;		

Bibliography

On quaternionen and symbols:

Sven Tito Achen: *Symbols around us.* [Achen S] – New York 1978.

Klaus Graf: Geschichtsschreibung und Landesdiskurs im Umkreis Graf Eberhard im Bart von Württemberg (1449-1496). *Blätter für deutsche Landesgeschichte*, 1993:165-184.

Jörg Rugen al. Georg Rüxner: an undated note, probably from the Wormser Reichstag 1495. HstA Stuttgart, A 602 U 364.

Ernst Schubert: Die Quaternionen. Entstehung, Sinngehalt und Folgen einer spätmittelalterlichen Deutung der Reichsverfassung. *Z.f.Hist.Forschung*, 1993, 20:1-63 . [Schubert Q].

Main source of this paper with many valuable details and references.

A. Werminghoff: Die Quaternionen der deutschen Reichsverfassung. *Arch .f. Kulturgeschichte*, 1905, 3:288-300 + 494-498, www.

Wikipedia;

Supplementary references, not consulted:

Beatrix Alexander: *Der Kölner Bauer.* – Köln 1987.

Rainer A. Müller: Quaternionenlehre und Reichsstädte. In: *Reichsstädte in Franken.* – München 1987, p.78-97.

Matthias Weber: Zur Bedeutung der Quaternionen des Heiligen Römischen Reches. Regionalstudie Schlesien. In: M. Kinzinger &al.: *Das andere Wahrnehmen. Beiträge zur europäischen Geschichte. August Nitschke zum 65. Geburtstag gewidmet.* - Köln/Weimar/Wien 1991.

Armorials and related bibliography:

Clemmensen OM (2006, 2010, incl. draft editions of armorials) and several editions of armorials contain further references and notes on manuscripts, families and personalities.

BLW Berlin, Staatsbibliothek, Ms.Geneal.Fol.271, *Berliner Wappenbuch*, c.1460.

EIC Eichstätt, Staats- & Seminarbibliothek ms.704, *Eichstädter Wappenbuch*, c.1470.

GRU München, Bayerische Staats Bibliothek, CGM.145, & Berlin, GStAPK, *armorial Conrad Grünenberg.* [Clemmensen GRU, Popoff GRU].

ING Wien, Kunsthistorische Museum, Inv. Nr. A2302, *Wappenbuch des Hz. Albrecht von Österreich alias Hans Ingerams Wappenbuch.* [Becher ING, facsimile; Waldstein ING, identifications; Boos ING].

MIL Privately owned manuscript, *armorial Miltenberg* [Loutsch MIL].

OHM *Wappenbuch Gallus Öhem* [Drös OHM].

ORT München, BSB, Cod.Icon.308u, *Ortenburger Wappenbuch*, c.1473.

QDS *Martin Schrott's Wappenbuch* - München 1576.

RUG Innsbruck, Universitetsbibliothek, Ms. 545, *Wappenbuch von Jörg Rugen.*

SGH St.Gallen, Stiftsbibliothek, Cod.Sang.1084, *St.Gallen-Haggenberg.*, [Clemmensen SGH].

WNW Wien, Österreichisches Nationalbibliotek, Wappenbuch Nr. 8769, *Wiener Wappenbuch*.

XRA Jean-Théodore de Raadt: *Sceaux armoriés des Pays-Bas et des pays avoisinants* I-IV. - Bruxelles 1897-1901.

Erich von Berchem, David L. Galbreath, Otto Hupp, Kurt Mayer: *Beiträge zur Geschichte der Heraldik*. J. Siebmacher's grosses Wappenbuch, Band D. [BGH] – Berlin 1939, reprint Neustadt an der Asch 1972.

Karlheinz Blaschke: *Siegel und Wappen in Sachsen*. [Blaschke SW] – Leipzig 1960.

Karl Bosl: *Die Reichsministerialität der Salier und Staufer*. I+II. [Bosl R] – Stuttgart 1950.

Steen Clemmensen: The Armorials. Groups and relations , *Actes du 26th Congress of Genealogical and Heraldic Sciences, Bruges*, September 2004 [Clemmensen A] – Brussel 2006.

Steen Clemmensen: Imaginary arms – traditions in medieval armorials., *Genealogica & Heraldica, Proceedings of 27th Congress of Genealogical and Heraldic Sciences, St.Andrews*, August 2006, 1:229-239. [Clemmensen IA] – Edinburgh 2008.

Steen Clemmensen: *The Zürich armorial*. [Clemmensen ZUR]. – Farum 2009, www.armorial.dk.

Steen Clemmensen: *The armorial decorations in the Haus zum Loch in Zürich*. [Clemmensen HZL]. – Farum 2009, www.armorial.dk.

Steen Clemmensen: *An Ordinary of Medieval Armorials*, CD-ROM, Heraldiske Studier 5, Societas Heraldica Scandinavica [Clemmensen OM] - Copenhagen 2006 (vs.1.0), 2010 (vs.1.1).

Steen Clemmensen: *Conrad Grünenbergs Wappenbuch*. [Clemmensen GRU]. – Farum 2009, www.armorial.dk.

Steen Clemmensen: *The armorial casket from Quedlinburg, 1209*. [Clemmensen QWK]. www.armorial.dk 2010.

Steen Clemmensen: *Arms and people in Ulrich Richental's Chronik des Konzils zu Konstanz 1414-1418*. [Clemmensen KCR] – www.armorial.dk 2011.

Steen Clemmensen: *The St.Gallen-Haggenberg armorial*. [Clemmensen SGH]. – Farum 2012, www.armorial.dk.

G.B. di Crollalanza: *Dizionario storico-blasonico delle famiglie nobili e notabili italiane estinente e fiorenti*. I-III. – Pisa 1886-1890.

Harald Drös: *Das Wappenbuch des Gallus Öhem, Reichenauer Texte*, Bd.5. [Drös OHM] - Freiburg i.B. 1994.

ESNF = Schwennike &al.

A. Fahne: *Geschichte der kölnischen, jülichischen und bergischen Geslechter in Stammtafeln, Wappen, Siegeln und Urkunden*, 1-2. [Fahne KJ] – 1848-53, reprint 1965.

Donald L. Galbreath: *Papal Heraldry*, 2.ed. [Galbreath PH] - Ramsbury 1972.

Franz Gall: *Österreichischer Wappenkunde*. [Gall W] – Wien 1977.

HHStD = *Handbuch der Historischen Stätten Deutschlands*:

1: Schleswig-Holstein , H. Huter; 2:Niedersachsen-Bremen, K. Brüning & H. Schmidt, 1976; 5: Rheinland-Pfalz-Saarland, L. Petry; 4: Hessen, G.W. Sante, 1967; 6: Baden-Württemberg, M. Miller & G Taddey, 1965; 7: Bayern, K. Bosl 1961; 8: Sachsen, W. Schlesinger, 1965; 9: Thüringen, H. Patze & P. Aufgebauer, 1989; 10: Ost- und Westpreussen, E. Weise;

HHStS = Schweiz & Liechtenstein, V. Reinhardt, 1996.

HHStÖs

1: Donauländer und Burgenland, K. Lechner, 1970; 2: Alpenländer mit Südtirol, F. Huter, 1966;

Bernd U. Hücker: *Kaiser Otto IV.* [Hücker KO] - Hannover 1990.

Otto Hupp: *Die Wappenbücher vom Arlberg (A - O).* [Hupp ARL] – Berlin 1937, www.

J. Kindler von Knobloch: Der alte Adel im Oberelsass. *ViertelJahresschrift für Heraldik, Sphragistik und Genealogie (Herold)*, 1881, 9:321-430 + pl.1-7 (nos.1-175) [Kindler AE].

E.H. Kneschke: *Neues allgemeines Deutsches Adels-Lexicon*, I-IX. [Kneschke D] - Leipzig 1860-1870, www.

Gerhard Köbler: *Historisches Lexikon der deutschen Länder. Die deutschen Territorien und reichsunmittelbaren Geschlechter von Mittelalter bis zur Gegenwart.* [Köbler HL] - 5.Ed., München 1995.

Lexikon des Mittelalters. Vol.1-9. [LxMA] - München und Zürich 1977-1998.

Jean-Claude Loutsch: L'armorial Miltenberg, un armorial de la fin du XV^e siècle, *Archivum Heraldicum / Archives Héraldiques Suisses*, 103 (1989): 95-165; 104 (1990): 40-67, 122-164; 106 (1992): 42-68; 107 (1993): 61-141.[Loutsch MIL].

W. Möller: *Stamm-Tafeln westdeutscher Adelsgeschlechter im Mittelalter*, I-IV. [Möller S] – 1923-36, reprint 1996.

Michel Popoff: *Armorial Grünenberg. 1: Édition critique de l'armorial de Conrad Grünenberg (1483). 2: fac-simile pubblicato a Görlitz nel 1875.* [Popoff GRU] - Milano 2011, introduction (35 pp) by Michel Pastoureau.

V. Reinhart: *Die grossen Familien Italiens.* [Reinhart FI] – 1992.

V. & H.V. Rolland: *Illustrations to Rietstap's Armorial.* - Bruxelles 1903-1926, reprint Ramsbury 1991.

Dieter Schwennicke, F.B. Freytag-Loringhoven, W.K. Isenburg: *Europäische Stammtafeln*, Neue Folge , I-XIX(+); *Stammtafeln zur Geschichte Europäischer Staaten.* [ESNF] - Marburg - 1990-2005.

Siebmacher's Wappenbuch (1605, SIE); *Des HRR erneuertes und vermehrtes Wappenbuch* (1657); *Siebmacher Erneuert und Vermehrten Wappen-Buchs, Teil 1-6* (1699-1734, Sieb Si); *Supplements* (1753-1806, Sieb SiSu);

Siebmacher's Wappenbuch , *Das neue Siebmacher*, vols. 1-35 + A-H, 1856-1912; reprint edition Neustadt an der Aisch 1994-2000 [Sieb].

General-Index by Hanns Jäger-Sunstenu, Graz 1984; Sieb Bi: vol.8 dioceses & abbeys; Sieb A: G.A. Seyler: *Geschichte der Heraldik*, 1890 /1970; Sieb D (see Berchem, BGH); Sieb E: E. Alberti: *Württembergische Wappenrolle*; Sieb F: Eugen Schöler: *Historische Familiewappen in Franken*, 1975;

Berthold von Waldstein-Wartenburg: *Die Wappenbücher Herzog Albrechts VI. Von Österreich.* Vol. II. [Waldstein ING] - Wien 1990.

wikipedia: information from the on-line encyclopedia assessed to be reliable.

www: information from a website high on the result listing from a search engine, e.g. Google; usually an official, genealogical or historical website assessed to be reliable; also books and journals through www.archive.org a.o.

Eduard Zimmermann: *Bayrischer Klosterheraldik.* [Zimmermann BK] - München 1930.

Index Armorum

2 bars	1 A G	283	Breuberg	castle & chief lozenge	1 G AAB	265	Deggendorf (town)
2 bars	1 B A	241	Nordenberg	castle acc. mount in base	1 A SV	312	Schönburg (town)
2 bars	1 G A	321	Ochsenstein	castle with lady iss	1 A GN	311	Magdeburg (town)
2 bars	1 O G	154	Oldenburg	cathedral	1 G A	203	Wissembourg (abbey)
2 bars & walled door over all	1 X B GO	314	Altenburg	chariot in pale			
2 keys in saltire	1 G A	102	Regensburg	& chief ch. eagle	1 A GOS	173	Padua (Carrara)
2 keys in saltire, roundly	1 T AV	111	Holy See	chariot per bend	1 A G	85	Mainz (town)
2 keys in saltire, roundly	1 T AV	131	Vatican	checky	1 A G	373	Hohenstein
2 lions passt guard	1 G O	12	Braunschweig	chief	1 A G	84	Lübeck
2 lions rampant addorsed	1 A G	323	Rechberg	chief	1 A S	94	Ulm (town)
2 rakes in saltire	1 A G	226	Truchsessen von Waldeck	chief ch. 2 crescents	1 B GA	76	Strandeck
3 bugle-horns stringed in pale	1 G A	193	Neuffen	chief ch. 3 birds	1 G AS	44	Stromberg
3 bugle-horns, lion cr.,				chief ch. 3 crowns	1 A GO	101	Köln (town)
bend ch. 3 escallops, = {AG, SO, ESA}	191			chief ch. chevron	1 O GA	371	Lützelstein
3 escutcheons	1 G A	214	Hornes	crescent issnt cross formy			
3 escutcheons	1 G A	282	Weinsberg	= Trzaska B	1 B O	155	Liegnitz (Trzaska)
3 fleurs-de-lis	1 B O	361	Weinsberg	cross	1 A G	114	Trier (archdiocese)
3 fleurs-de-lis			France	cross	1 A S	103	Konstanz (town)
& border roundly	1 B OGA	156	Modena	cross	1 A S	113	Köln (archdiocese)
3 lions passt guard	1 G O	365	England	cross	1 G A	54	Savoie
3 lions passt guard	1 O S	13	Schwaben	cross	1 O G	71	Andlau
3 lions passt guard	1 O S	227	(Hohenstaufen)	cross	1 O S	182	Meissen (BGf)
3 lions passt guard	1 O S	333	Truchsessen von	cross	1 S O	202	Fulda (abbey)
			Waldburg	cross ch. cross of lozenges			
				ch. escut {bendy Ar-Gu}	1 A SO+	262	Lichtenau (town)
				cross ch. filet cross	1 S AG	252	Marienburg (town)
3 mullets; barry;				cross checky	1 S X AG	263	Ingelheim (town)
=; = {BO, AG}		53	Cilly	cross cotised	1 O SS	45	Meissen (BGf)
3 pinecones	1 B O	221	Tr.v.Waldburg	cross cotised	1 O SS	332	Meissen (BGf)
3 wings fesswise (2:1)	1 A B	181	Matsch	cross formy	1 T A	134	Metz (diocese, attrib.)
3 wings fesswise (2:1)	1 A B	195	Matsch	cross formy fitchy	1 A G	132	Bremen (attrib)
4 bends	1 A B	216	Schenck von	cross patriarchal potency on mount	1 S AO	253	Buda (town)
			Tautenburg	cross patriarchal on mount	1 G AV	362	Hungary
5 reed maces; pily-paly				cross, crusily	1 G OO	63	Westerburg
=; = {BA, GA}		61	Schenck von Limburg	dolphin	1 O B	256	Dauphin al. Grenoble
5 reed maces; pily-paly;				dolphin	1 O S	251	Grenoble (town)
=; = :: closed cup {BA, GA; G}		211	Schenck von.Limburg	eagle	1 A S	92	Selestat (town)
barruly	1 G A	255	Budapest (Hungary)	eagle	1 A S	232	Rabenau
barruly	1 O G	43	Rieneck (Loos)	eagle	1 A S	335	Forchtenstein
barruly acc. crancelin	1 O SV	123	Sachsen	eagle	1 B A	151	Ferrara (Este-Modena)
barry & border; fleur-de-lis,				eagle	1 G A	133	Massowia
=; = {ABS, AG}		184	Vlodorp	eagle	1 G A	147	Massowia
barry nebuly & chief	1 A BG	242	Bopfingen	eagle	1 G A	292	Frankfurt (town)
bend	1 A G	47	Strasbourg (diocese)	eagle	1 G A	344	Prefect of Rome (Vico)
bend	1 A G	291	Strasbourg (diocese,	eagle	1 G A	381	Frankfurt
town)				eagle	1 G O	62	Raren = Chussis
bend	1 G A	186	Schönburg	eagle	1 O S	83	Aachen (town)
bend	1 O G	25	Baden	eagle	1 O S	342	König HRR
bend	1 O G	304	Hackberg (Baden)	eagle	1 S A	231	Arensberg
bend betw 2 cotices fleuretty	1 G AO	35	Alsace (Bas)	eagle	1 S A	336	Arensberg
bend betw 6 crowns	1 G AO	34	Alsace (Haut)	eagle acc. saltire in base	1 A GG	233	Waldeck
bend ch. 2 eagles	1 A GO	73	Meldingen	eagle barry	1 B X AG	224	Truchsessen von
bend ch. 3 eagles	1 O GA	14	Lorraine			Wellerswalden	
bend ch. 3 eagles	1 O GA	24		eagle boned trefly	1 O SA	143	Schlesien
bend checky cotised	1 O XS AS	66	Ottewalden	eagle boned trefly	1 S AO	234	Hirt
bend fimbriated ch. eagle	1 A XS OG	392	Dormund	eagle ch. crescent	1 A GO	22	Brandenburg
bendy & border	1 O BG	18	Bourgogne (ancient)	eagle ch. crescent	1 A GO	124	Brandenburg
boar's head	1 A S	384	Schweinfurt	eagle checky cr.	1 B X OG	23	Mähren
bucket	1 G O	215	Eymerberg	eagle cr.	1 A S	294	Goslar (town)
bugle-horn	1 O G	192	Urach	eagle cr.	1 G A	363	Poland
bull's attire	1 V A	197	Welf	eagle cr. boned trefly	1 A GO	152	Tirol
bull's face	1 O S	315	Mecklenburg	eagle doubleheaded	1 O S	341	Kaiser HRR
castle	1 A G	185	Kaldern	eagle doubleheaded;			
castle	1 A G	313	Rothenburg a.d.Tauber	serpent engorging child; =; = {OS, ABG}	171	Milano (Visconti)	

eagle; barruly {OS, GO}		162	Neuenahr	man holding lance		
escarbuncle ch. escutcheon	1 G OA	51	Kleve	and shield {Az eagle Ar}	1 A N+	91
falcon rising	1 B A	235	Adelshausen	pale	1 G A	74
fess	1 A B	33	Leuchtenberg	paly-bendy & chief per fess plain		
fess	1 B A	271	Vinstingen	and double-headed demi-eagle	1 A BGX OS	172
fess	1 G A	17	Austria	per bend lion & 2 bars	1 B OX AG	55
fess	1 G A	142	Austria	per bend lion & 2 bars	1 B OX AG	161
fess betw 3 lions	1 A SG	273	Birgel	per chevron & 3 wings fesswise cch	1 A G	281
fess betw 3 lions	1 A SG	331	Birgel	per fess & 2 swords in saltire	1 X G SA	275
fess disjointed dx	1 G A	324	Graveneck	per fess & 3 mullets cch	1 G A	67
griffin male per fess	1 B X OA	222	Truchsess von Sietberg	per fess & 3 mullets cch		
horse saillant	1 G A	148	Niedersachsen	and cup covered	1 G AO	212
ladder betw 2 talbots rampant	1 G AA	174	Verona (Scala)	per fess & virgin naissant	1 X S GB	201
letters "SPQR" per bend	1 G O	135	Roma	per pale	1 A G	194
letters "SPQR" per bend	1 G O	343	Roma	per pale	1 A G	196
lion & label	1 A BG	75	Alwalden	per pale	1 S A	82
lion acc. bend	1 O SA	95	Bamberg (diocese, town)	per pale & barruly cch	1 B A	322
lion acc. double tressure flory	1 O G	367	Scotland	per pale		
lion barruly cr.	1 B X AG	32	Hessen	& cross formy on mount	1 X OV AG	267
lion barruly cr.	1 B X GA	31	Thüringen	per pale & eagle per pale	1 X SG OA	306
lion collared	1 A SO	228	Heeswijk	per pale & pinecone	1 X V GA	81
lion cr.	1 B O	52	Schwarzburg	per pale barry & eagle isst; per bend crenelated bear cr.		
lion cr.	1 S O	11	Pfalz	& masoned wall; =; checky	{OS-AG; AGS; AS}	157
lion cr.	1 S O	122	Pfalz	per pale eagle isst & barry	1 A GOS	393
lion cr. & border compony	1 G OAB	163	Homburg	per pale eagle isst & barry	1 G AAG	42
lion cr.;				per pale eagle isst & bendy	1 O SAG	301
paly-bendy {SO, AG}		302	Heidelberg (Pfalz)	per pale embattled	1 A G	65
lion guard cr.	1 A S	225	Truchsess von Höfingen	per pale; eagle {SA, OS}		
lion guard; fess {OS, GA}		104	Salzburg (diocese + town)	pily-paly	1 G A	16
lion naissant cr.	1 G A	183	Ellenbogen	ps[4 pales; eagle; =; =] {OG, AS}		
lion on terrasse	1 S OV	305	Heidelberg (town)	rose	1 B A	93
lion passt cr.				saint holding key	1 B AA	293
& border compony	1 O SAG	41	Nürnberg (BGf)	saltire	1 O S	164
lion q.f. cr.	1 G A	121	Böhmen	saltire betw 4 crosses potenty	1 S OO	254
lion q.f. cr.	1 G A	364	Böhmen	sawbuck	1 A S	274
lion rampant	1 A B	64	Alwalden	serpent engorging child	1 A BG	144
lion rampant	1 B A	261	Orlamünde (Gf, town)	talbot rampant	1 A S	204
lion rampant	1 B A	391	Orlamünde	tierced per fess	1 G AS	374
lion rampant	1 O G	72	Strundeck	tower and wall on waves	1 A SX AB	316
lion rampant	1 O S	21	Meissen (MGf)	unicorn salient	1 G A	394
lion rampant	1 O S	153	Flanders (Oost-)	vairy	1 A B	213
lion rampant	1 S O	145	Brabant	vairy	1 A B	272
lion stat guard on mount	1 A GV	372	Löwenstein	vairy	1 A B	334
lozengy	1 A B	15	Bayern	wheel	1 A G	382
lozengy	1 A B	141	Bayern	wheel	1 B A	284
lozengy & chief ch. lion cr. isst	1 X AB SO	264	Amberg (town)	wheel	1 G A	112
lozengy & chief ch. lion passt	1 X SO AB	266	Braunau (town)	wing fesswise	1 O S	223
				wolf passt on mount	1 A NG	383
				woman holdig mitre	1 A SA	46

Index Nominorum

Alsace, Haut-	34	LGf	Hessen	32	LGf	Pfalz	11	Hz
Alsace, Bas-	35	LGf	Hirt	234	Knecht	Pfalz	122	KFst
Altdorf	267	Weiler	Homburg	163	Edle	Pfalz	302	Bergen
Altenburg	314	Burgen B	Horn	191	Jäger	Poland	363	Königreiche
Alwalden	64	Freie	Hungary	362	Königreiche	Rabenau	232	Knecht
Alwalden	75	Rt	Höfingen	225	Truchsess	Raren	62	Freie
Amberg	264	Weiler	Ingelheim	263	Weiler	Raren	65	Freie
Andlau	71	Rt	Kaldern	185	Vogt	Rechberg	323	Edle Ges
Anhalt	157	Gf - Stritt	Kempten	201	Abt	Regensburg	102	Bauern
Arensberg	231	Knecht	Kirchberg	46	BGf	Reichsadler	341	Hauptstadt
Arensberg	336	Amt	Kleve	51	Gf	R-ErzMarschall	275	Marschalle
Augsburg	81	Stadt	Konstanz	103	Bauern	Rieneck	43	BGf
Austria	17	Hz	Köln	113	KFst	Rohr	67	Freie
Austria	142	Länder	Köln	101	Bauern	Roma	343	Hauptstadt
Baden	25	MGf	Leuchtenberg	33	LGf	Rothenburg	313	Burgen B
Baden	304	Bergen	Lichtenau	262	Weiler	Sachsen	123	KFst
Bamberg	95	Dorf	Liegnitz	155	Gf - Stritt	Salzburg	104	Bauern
Bamberg	91	Dorf	Limburg	61	Freie	Savoie	54	Gf
Bayern	15	Hz	Limburg	211	Schenk	Scala	174	Vicare
Bayern	141	Länder	Lorraine	14	Hz	Schauenburg	194	Jäger
Birgel	273	Marschalle	Lorraine	24	MGf	Schlesien	143	Länder
Birgel	331	Amt	Lübeck	84	Stadt	Schwaben	13	Hz
Bopfingen	242	Stallmeister	Magdeburg	42	BGf	Schwarzburg	52	Gf
Bourgogne	18	Hz	Magdeburg	311	Burgen B	Schönburg	312	Burgen B
Brabant	145	Länder	Mainz	112	KFst	Selestat	92	Dorf
Brandenburg	22	MGf	Mainz	85	Stadt	Sietberg	222	Truchsess
Brandenburg	124	KFst	Marienburg	252	Burgen A	St.Martinsburg	254	Burgen A
Braunau	266	Weiler	Massowia	133	Kirchen	Strandeck	76	Rt
Braunschweig	12	Hz	Massowia	147	Länder	Strasbourg	47	BGf
Bremen	132	Kirchen	Matsch	181	Vogt	Strasbourg	291	Schatzkammer
Breuberg	283	Kamerer	Matsch	195	Jäger	Stromberg	44	BGf
Buda	253	Burgen A	Meissen	21	MGf	Strubeneck	322	Edle Ges
Böhmen	121	KFst	Meissen	45	BGf	Strundeck	72	Rt
Böhmen	364	Königreiche	Meissen	332	Amt	Thüringen	31	LGf
Carrara	173	Vicare	Meissen	182	Vogt	Tirol	152	Gf - Stritt
Cilly	53	Gf	Meissen	164	Edle	Trier	114	KFst
Deggendorf	265	Weiler	Meldingen	73	Rt	Trier	293	Schatzkammer
Deutschland	342	Hauptstadt	Metz	82	Stadt	Ulm	94	Dorf
Ellenbogen	183	Vogt	Metz	134	Kirchen	Vatican	111	KFst
Erbach	212	Schenk	Mirandola	172	Vicare	Vatican	131	Kirchen
Erbe	223	Truchsess	Modena	156	Gf - Stritt	Vico	344	Hauptstadt
Este	151	Gf - Stritt	Murbach	204	Abt	Vinstingen	271	Marschalle
Eymerberg	215	Schenk	Mähren	23	MGf	Visconti	144	Länder
Falkenstein	284	Kamerer	Neuenahr	162	Edle	Visconti	171	Vicare
Flanders	153	Gf - Stritt	Neuffen	193	Jäger	Vlodorp	184	Vogt
Forchtenstein	335	Amt	Neuffen	192	Jäger	Waldburg	227	Truchsess
France	361	Königreiche	Niedersachsen	148	Länder	Waldburg	333	Amt
Franken	16	Hz	Nordenberg	241	Stallmeister	Waldburg	221	Truchsess
Frankfurt	292	Schatzkammer	Nürnberg	41	BGf	Waldeck	233	Knecht
Frauenberg	74	Rt	Nürnberg	301	Bergen	Waldeck	226	Truchsess
Friedberg	303	Bergen	Ochsenstein	321	Edle Ges	Weinsberg	214	Schenk
Fulda	202	Abt	Oldenburg	154	Gf - Stritt	Weinsberg	282	Kamerer
Goslar	294	Schatzkammer	Orlamünde	261	Weiler	Wellerswalden	224	Truchsess
Gravenecke	324	Edle Ges	Ortenburg	281	Kamerer	Westerburg	63	Freie
Grenoble	251	Burgen A	Ostheim	274	Marschalle	Wildgraf	196	Jäger
Görtz	55	Gf	Ottenwalden	66	Freie	Wissembourg	203	Abt
Görtz	161	Edle	Pappenheim	213	Schenk	Aachen	83	Stadt
Hagenau	93	Dorf	Pappenheim	272	Marschalle			
Heidelberg	305	Bergen	Pappenheim	334	Amt			