

INDEX OF KWHS PROCEEDINGS

1973 - 2011

INDEXED BY AUTHOR

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Addison the Wanderer	The Herald and His Duties	1973	1-1
Addison the Wanderer	The Heraldry in the King Arthur Legends	1976	73
Adhemar de Villarquemada	Toward a More Period Text	2004	I:146-155
Adhemar de Villarquemada	Toward a More Period Text	2004	II:3-12
Aelfric Bernson of Westbrook	A Brief Survey of Japanese Names and Name Elements	1984	49
Ælfric of York	Baronial Pursuivant	2001	32
Aelfwynn Gyrthesdohtor	Anglo-Saxon Personal Names	1981	48
Aelfwynn Gyrthesdohtor	Scandinavian Personal Names in the Domesday Book	1981	54
Aelfwynn Gyrthesdohtor	Some Medieval Heraldic Documents for Use in the Society	1984	27
Alan Fairfax Aluricson	Heraldic Geek Test	1993	I-94
Alanna Volchevo Lesa	Azure and Argent and Gules, Oh My! Heraldic Teaching Banners	1999	120
Alban St. Alban	Faith in Life and Limb	2003	129
Aletheia Isidora of Philae	On Citing A Reference	2004	I:108-115
Alfgar the Sententious	The Road Less Traveled By (A Few Notes on Heraldic Design ...)	1976	56
Alison von Markheim	A Study of Rejected Armory	1987	II-106
Alison von Markheim	Some Thoughts on Mundane Conflicts	1987	II-93
Alison MacDermot	A Sense of Propriety	1989	II-30
Alison MacDermot	Names from <i>A Distant Mirror</i>	1991	121
Alison MacDermot and Da'ud ibn Auda	Regional Style Heraldry in the SCA	1993	I-5
Alison MacDermot	The Art of Effective Commentary	1994	11
Alisoun MacCoul of Elphane	Sigillographica	1981	146
Alisoun MacCoul of Elphane	Early Fifteenth-C names from East Anglia	2010	29
Alisoun MacCoul of Elphane	Database for Norwich Heresy Trials	2010	CD only
Alys Mackyncoich	Names from the Port Books of Southampton (1427-1430)	2011	CD
Alys Mackyncoich	Names from 13 th Century Scottish Parliamentary Records	2012	CD
Ammalynne Starchild Haraldsdottir	May I Use a Collie in My Arms?	1982	45
Andreanna Innes	An Introduction to the Use of Banners for Heraldic Display	APII	26
Anebairn MacPharlaine of Arrochar	Some Information on the Historical Use of Mottoes, Crests ...	1981	82
Anebairn MacPharlane	Feminine Given Names from the Italian Renaissance	1989	I-104
Ann of Hendon	An Overview of Costume in Heraldry	1994	39
Anna de Byxe	Manuscript and e-text sources from northern Europe	2008	93
Annes Clotilde von Bamburg	How to Teach Officers' Classes	2000	65
Anplica Fiore	The A&S of Heraldry	2009	
Aodhan ite an Fhithich	A Cookbook Approach to Heraldic Design, or 101 Recipes ...	1990	21
Aodhan Ite an Fhitich and Tadgh Liath	Formal Syntax for Blazonry	1993	I-67

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Arval Benicoeur	A Listing of Period Icelandic Names from the Njal's Saga	AP	55
Arval Benicoeur	Western European Names of the 13th Century	1989	I-115
Arval Benicoeur and Thóra Sharptooth	A Tenth Century Viking Peerage Ceremony	1993	I-31
Aryanhwy merch Catmael	Index of Given Names in Commercial Documents from Bordeaux, 1470-1520	2000	6
Aryanhwy merch Catmael	15 th and 16 th Century Dutch Names	2000	34
Aryanhwy merch Catmael	Names from a 1587 Tax Roll from Provins	2002	49
Aryanhwy merch Catmael	16th Century Given Names from Ormskirk Parish Registers	2002	53
Aryanhwy merch Catmael	Basque Feminine Names	2002	75
Aryanhwy merch Catmael	Names of Aliens in London, 1571	2004	I:77-88
Aryanhwy merch Catmael	Names from Southwestern Switzerland, 12 th to 16 th centuries	2005	23
Aryanhwy merch Catmael	Low German Names from Hamburg, 1475-1529	2006	67
Astra Christiana Benedict and Zenobia Naphtali	A Survey of Heraldic Costume	1987	I-69
Ataniel Unessë	An Abbreviated Introduction to the Elvish Language ...	1981	62
Audrey Adelicia of Canterbury	Introduction to Anglo-Saxon Names	1993	II-83
Ælfreda æt Æthelwealda	The Staff of Aesculapius, the Caduceus, and the Bronze ...	1993	I-37
Baldwin of Erebor	Some Books on Personal Names	1981	38
Baras-agur Naran	Documentation and Construction of Period Mongolian Names	1996	n/a
Barbary de Folo	Beneventan Script	1993	III-17
Barbary de Folo	Two Gothic Scrolls	1993	III-25
Barbary de Folo	Researched a Scroll	1993	III-3
Barbary de Folo	An Islamic Scroll	1993	III-33
Barbary de Folo	The Golden Gospels of Echternach	1993	III-6
Beryl de Folo	A Vocabulary and Selection of Vines	1989	II-18
Beryl de Folo	A Collection of Alphabets	1989	II-60
Boncoeur	How Names, Arms, and Devices Are Registered ...	1973	5-1
Boncoeur	Basic Field Heraldry	1973	8-1
Borek Vitalievich Volkov	Building an Heraldic Library	1998	57
Brónach ua Mochonne	A Quick Overview of Aztec (Nahuatl) Names	2006	99
Bronwyn ferch Gwyn ap Rhys	Gilding the Trumpet	2009	
Bronwyn ferch Gwyn ap Rhys	Name Research in the Monasticon Anglicanum	2009	
Bruce Draconarius of Mistholme	Heraldic Defaults	1987	I-13
Bruce Draconarius of Mistholme	A Grammar of Blazonry, or, Master Bruce's Guide to ... Blazon	1988	6
Bruce Draconarius of Mistholme	Some More on TSCA Bynames	1989	I-118
Bruce Draconarius of Mistholme and Erasimierz Waspanieski	On Blazoning Details: a Conversation	1989	I-121
Bruce Draconarius of Mistholme, Frederick, Eilis	On the Period Usage of Tinctures	1989	I-65
Bruce Draconarius of Mistholme	Blazon, Emblazon, and Period Practice	1989	I-65
Bruce Draconarius of Mistholme	On Period Bynames	1989	I-72

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Bruce Draconarius of Mistholme	Per Fess and Per Chief	1989	I-9
Bruce Draconarius of Mistholme	Blazoning Comets and Sparks	1989	I-9a
Bruce Draconarius of Mistholme	De Rerum Sigillae (On the nature of seals)	1995	2
Bruce Draconarius of Mistholme and Ghislaine d'Auxerre	<i>The Accedence of Armorie</i> : An Introduction with Excerpts	1998	1
Bruce Draconarius of Mistholme	Concerning Earls' Coronets	2000	49
Bruce Draconarius of Mistholme	A Grammar of Blazonry	2009	
Bruce Draconarius of Mistholme	Master Bruce's Introduction to Remarkably Obscure Charges	2010	4
Brunissende Dragonette	Documenting a French Name	2012	CD
Cainnechan Vaire	An Ordinary of Irish Arms	AP	33
Cainnech Ruadh macGuairi	An Overview of the Linguistic History and Geography of Northern Britain	2001	33
Cainnech Ruadh macGuairi	Scots-Gaelic Pronunciation	2001	34
Caitlin MacCraobh	Investiture of a Squire	1981	144
Cateline de la Mer la souriete	A Beginning Onomastics Library	1991	58
Cateline de la More la souriete	Designing an SCA Name	1993	II-1
Cateline de la Mor la souriete	A Brief Introduction to the History of Names	1994	45
Cateline de la Mor la souriete	A Survey of English Place-names	1994	59
Cateline de la Mor la souriete	Names from Foix and Languedoc	1994	77
Cateline de la Mor la souriete	Sixteenth Century Norman Names	1994	79
Cateline la souriete	Patterns in Middle English Names with Multiple Bynames	x2004	I:92-95
Cateline la souriete	An Introduction to the Documentation of Names	2004	I:1-6
Cathal MacEdan an faeled	The Heraldic Order in Later Medieval Europe	1982	60
Catrin ferch Dafydd	Titles and Forms of Address	1996	n/a
Catrin Rhiannon d'Arc	The Complete Achievement	1990	58
Charles Stewart O'Connor	A Background in Irish Heraldry	AP	29
Charles Stewart O'Connor	In Defense of the Clan Taira: On Clan and Kingship	1981	64
Charles Stewart O'Connor	The Heraldry of the Manesse	1983	83
Charles Stewart O'Connor	Protocol	1992	1
Charles Stewart O'Connor	To Knot or Not	1992	53
Charles Stewart O'Connor	Making Parchment Using a Period Recipe	2005	31
Cinara beguy Urdina	"The Codpiece Or"	1993	I-106
Cionaeth MacLachlan and Leofflæ Heofondelde	Court Heraldry	1999	116
Clarissa Wykeham	Basic Heraldic Design (or, "I want a device, where do I start?")	2001	3
Clarissa Wykeham	An Index to the Given Names in the 1292 Census of Paris	1996	n/a
Colm Dubh	Index: First Eleven Centuries of Bartrum's Welsh Genealogies	1996	n/a
Colm Dubh	English Inn and Tavern Names of the Middle Ages	1998	165
Colm Dubh	Occupational By-Names in the 1292 Tax Roll of Paris	2000	9
Colm Dubh	Feminine Names in France 9th-15th centuries	2002	59

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Colm Dubh	The Ban-Shenchas: A Dated Index	2003	1
Colm Dubh	Names in the Courtbook of Orkney and Shetland, 1612-1613	2005	29
Colm Dubh	An Index to the Given Names in the Roles de Taille of Paris, 1292-1313	2006	32
Colm Dubh	An Index to Names from Wills in Late Medieval Crete, 1312-1420	2006	45
Colm Dubh	Given Names in Medieval Picardy	2006	93
Colm Dubh	Name Documentation, Evaluation and Submission	2009	
Colm Dubh	Feminine Names in Medieval Catalonia	2009	
Colm Dubh	Repertory of Catalan names 9th-10th c.	2009	
Conor Diarmuid mac Ruis	Armory and Blazonry for the Completely Uninitiated	1990	31
Conrad von Regensburg	The Last Herald	1989	I-1
Chrestienne la pescheresse	Personal Names from l'Armorial des Rois de l'Épinette	2007	82
Chrestienne la pescheresse	Some Names from Picardy in the 14th Century	2007	97
Da'ud ibn Auda	Arabic Naming Practices	1987	I-39
Da'ud ibn Auda	Muslim Heraldry, an Introduction	1988	37
Da'ud ibn Auda	"The Herald and the Lady"	1993	I-4
Da'ud ibn Auda and Alison MacDermot	Regional Style Heraldry in the SCA	1993	I-5
Da'ud ibn Auda	"Twinkie Herald"	1993	I-66
Da'ud ibn Auda	Arabic Names and Naming Practices	1993	II-23
Da'ud ibn Auda	Period Style: An Introduction	1994	1
Da'ud ibn Auda	The Commentary Process	1998	53
Da'ud ibn Auda	Index of KWHS Proceedings 1973-1997	1998	213
Da'ud ibn Auda	Heraldry Is An Art, Not A Science	1999	1
Da'ud ibn Auda	Augmentations of Arms	2000	22
Da'ud ibn Auda	Period Arabic Names and Naming Practices	2003	42
Da'ud ibn Auda	Index of KWHS Proceedings 1973-2002		
Indexed by Symposium		2003	172
Indexed by Subject		2003	186
Indexed by Author		2003	200
Da'ud ibn Auda	A guide for "gentill men and honest persons": An overview of the heraldic portions of a Fifteenth Century treatise: The Boke of St. Albans	2005	5
Da'ud ibn Auda	Index of KWHS Proceedings 1973-1009	2010	90
Daemon de Folo	Notes on Court Procedure	1976	1
Dagonell Collingwood	Blazon as an Artificial Intelligence Language	1989	I-48
Dagonell Collingwood	A Discussion of Tertiaries: a Follow-up	1989	I-60
Dagonell Collingwood	Vikings in Russia	1991	144
Dagonell Collingwood of Emerald Lake	Automating Rule and Conflict Checking	1991	17

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Dagonell Collingwood of Emerald Lake	Heralds' Reputations	1991	24
Daniel de Lincoln	On Being a Kingdom External Submissions Herald	1999	92
Daniel de Lincoln	On Mailing the CoA	1999	103
Daniel Eyesham of Tweed	A Matter of Position	AP	21
Dark Oak of Mooneschadowe	Carving Document Seals for Wax	1993	III-1
Dathi O Cooney	Luftwaffe Heraldry	1991	1
David Fletcher Stanwood	Trompe l'Oeil	1989	II-32
David of Moffat and Zenobia Naphtali	Use of Charge Groups containing Multiple Types of Charges ...	1993	I-85
David of Moffat and Zenobia Naphtali	An Annotated Bibliography of Scottish Heraldic Materials	1998	15
Dawyd z Gury	On Tabards and the Livery of Heralds	APII	20
Däwyd Äspärä Suomainen	Papelonne	1976	50
Däwyd Äspärä Suomainen	A Bibliography for Heraldry	1976	85
Deirdre O'Siodhachain	The Medieval Herald: A Partner in Chivalry	1991	12
Despina de la Brașov	Easy INK	2004	II:20-27
Despina de la Brașov	Websites for Scribal Inspiration	2004	II:32-34
Dietrich Wenceslas von Brandeis	The Forms of the By-Name in Some Eastern European Languages	AP	1
Dmitrii Volkovich	On Reserved and Prohibited Charges	1996	n/a
Dorcus Whitecap	Heraldry in a Flash	2009	
Drogo the Forgetful	The New Rules and the BoD's Directive	1987	II-121
Earc Mac Fithil	An Overview of Plants as Found in Medieval Heraldry	2010	26
Edward Wenzer	In Support of the Case for Tripartite Badges	1993	I-81
Edward Wenzer	In Support of the Case for Trimounts	1993	I-95
Eglentyne Merryweather	How to Run a Consult Table	2001	11
Eilis O'Boirne	Some Thoughts on the Name Rules	1987	II-127
Eilis O'Boirne, Frederick, Bruce	On the Period Usage of Tinctures	1989	I-65
Eirikr Mjoksiglandi Sigurdharson	What Did Heralds Wear?	1995	24
Eirikr Mjoksiglandi Sigurdharson	SGML, Electronic Documents, and the College of Arms	1998	97
Elaine Ladd	Book Report and List of 16th Century German Names	1993	II-21
Eldred Ælfwald	Blazoning of Creatures	2001	6
Eldred Ælfwald	“Humility”	2001	10
Eldred Ælfwald	“Herald’s Point”	2001	45
Eldred Ælfwald	Introduction to Scroll Layout and Design	2002	77
Eldred Ælfwald	Canting of Arms	2004	I:116-118
Eldred Ælfwald	Annotated Scribal Resource Listing	2004	II:38-42
Eleanor Proudfoot	And Yes It’s Registered	2009	
Eleazar ha-Levy	Jewish Heraldry	1989	I-41
Eleazar ha-Levi	Jewish Naming Conventions in Angevin England	1991	134
Eleazar ha-Levi	Hebrew Equivalents of SCA Titles	1993	II-69

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Eleazar ha-Levi	Hebrew Equivalents of SCA Titles Taken from Three Period Texts	1996	n/a
Eleazar ha-Levi	Names found on List of 11 th to 16 th Century Italian Jewish Scribes	1997	n/a
Eleazar ha-Levi	Heraldry Aids	2003	110
Eleazar ha-Levi	A Jewish Memory Book: Nuremberg, 1349	2004	I:89-91
Eleazar ha-Levi	Jewish Names from the Roman Catacombs	2007	69
Eleazar ha-Levi	Names from <i>The Itinerary of Benjamin of Tudela</i>	2008	67
Eleazar ha Levi	A Step Towards Period Practice: Medieval Jewish Use of Biblical Names	2011	CD
Eleazar ha Levi	A Heraldic Coloring Book	2011	CD
Eleazar ha- Levi	Jewish Physicians in Southern France in the 13 th and 14 th Centuries	2012	CD
Elinor Aurora of Rosewood	Reflections on the Image of Heralds	1984	17
Ellen of the Scholars	Making Paint from Powdered Pigments	2003	153
Elric of Erehwon	Voice of the King: The Herald in Court	1981	140
Emma de Fetherstan	A Visual Survey of the Chevron and Friends: Fun with Triangular Field Divisions	2011	CD
Enid nic Eoin	White Work	2003	167
Eoin Caimbeul	Cats and SCA Heraldry	1982	56
Eowyn Amberdrake	Of Scrolls and Rolls and Sealing Wax, Or, Why SCA Scrolls ...	1981	85
Eowyn Amberdrake	Heraldry for Scribes	1984	1
Eowyn Amberdrake	An Essay on Seme	APII	1
Éowyn Amberdrake	Blazoning Birds	1989	I-4
Éowyn Amberdrake	Handling Mantling	1989	II-29
Éowyn Amberdrake	Insular Interlacing	1989	II-39
Éowyn Amberdrake	Twisty Beasties	1989	II-47
Éowyn Amberdrake	Ornithomorphs	1989	II-52
Éowyn Amberdrake	Books for Students of Insular Art	1989	II-67
Éowyn Amberdrake	Supplies and Suppliers	1989	II-70
Éowyn Amberdrake	Index of SCA Publications	1990	213
Éowyn Amberdrake	The Dogs of the Lichfield Gospels	1990	56
Éowyn Amberdrake	Armorial Style Test	1993	I-57
Éowyn Amberdrake	Heraldic Art in the Style of Matthew Paris (England, ca 1244)	1994	135
Éowyn Amberdrake	Heraldic Art in the Style of Herald's Roll (England, ca 1270-80)	1994	139
Éowyn Amberdrake	White Vine Entwining	1994	145
Éowyn Amberdrake	Decorated Initial Letters I	1994	147
Éowyn Amberdrake	Decorated Initial Letters II	1994	149
Éowyn Amberdrake	Why Did the Seal Fall Off the Scroll?	1995	7
Éowyn Amberdrake	Knots and Dots: The Evidence	1998	187
Éowyn Amberdrake	Advanced Knots and Dots: Using Diagonal Breaks	1998	197
Éowyn Amberdrake	Double-Stranded Knots	1998	199

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Éowyn Amberdrake	Knot Good Examples	1998	201
Éowyn Amberdrake	Historical Knot Layouts	1998	205
Éowyn Amberdrake	Emblazoning Dragons	1999	19
Éowyn Amberdrake	Emblazoning Wyvers	1999	25
Éowyn Amberdrake	Emblazoning Gryphons	1999	30
Éowyn Amberdrake	Monster Postures, Part I	1999	37
Éowyn Amberdrake	I See By Your Outfit: Order Robes, Historical and Modern	2001	14
Éowyn Amberdrake	An Heraldic Purse	2001	25
Eowyn Amberdrake	Medieval Monster Mix and Match	2002	3
Éowyn Amberdrake	An Essay on Seme	2002	45
Eowyn Amberdrake	Book Dragons and How to Drawn Them	2010	59
Eowyn Amberdrake	Drawn Knotwork Decoration of the First Millenium	2010	71
Eowyn Amberdrake	Insular Manuscript Colors	2010	74
Eowyn Amberdrake	On Angel Wings	2010	77
Eowyn Amberdrake	They Wrote Books: Insular Scribes of the First Millenium and Their Manuscripts	2010	83
Erasimierz Waspanieski	Some Crosses and Their Forms	1987	I-19
Erasimierz Waspanieski	Society Heraldry - Fact or Fiction	1987	II-113
Erasimierz Waspanieski and Bruce Draconarius of Mistholme	On Blazoning Details: a Conversation	1989	I-121
Erasimierz Waspanieski	Hausmarken: Burger Heraldry of the German Renaissance	1990	1
Ernst Nuss von Kitzingen	Court Heraldry	1997	n/a
Etain Winterbourne	Information from Ye Merry Olde Listmaker -- Names	1993	II-47
Evan de Collaureo and Jaelle of Armida	What are Rubber Submissions REALLY Made Of?	1993	I-103
Evan da Collaureo	The Proper Default: A Survey for the Heraldic Artist	1994	143
Evan da Collaureo and Pedro de Alcazar	The Care and Feeding of Heraldic Consultation Tables	2001	26
Evan da Collaureo	Consulting on the Front Lines	2003	67
Evan da Collaureo	I Wanna Be Gyrth Oldcastle	2004	I:156
Fevronia Murometsa	Some Vocal Techniques as Applied to Field and Court Heraldry	1983	74
Fiona Mairi MacQuarrie	Arabic and Roman Numerals	1989	II-59
Fionnuala inghein Fhearghuis	Painting Squished Bugs and Flowers	2009	
Fionnuala inghein Fhearghuis	Vellum Documentation	2009	
Frederick of Holland	Position Paper on Difference in Armory	1987	II-97
Frederick of Holland, Eilis, Bruce	On the Period Usage of Tinctures	1989	I-65
Fuitigherne ni Ruadh O'Finn	Use of Heraldic Devices in Costume During the Middle Ages	1982	8
Gawain of Miskbridge	Some Aspects of Period Ship Design: A Guide for ... Artists	1988	24
Geffroi le crieur	Nicknames from Geirr Bassi Haraldsson's <i>The Old Norse Name</i>	2006	3
Geffroi le crieur	Names from Dorset, 1453-1460	2006	59

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Genevieve la flechiere de Duram	Use of heraldry in the Luttrell Psalter	2008	123
Geoffery Cathan	Gold Leafing	2000	4
Geoffrey Geometer	Position Paper on Naming Practices	1987	II-125
Geoffrey of Lincolne	SCA Tourney Crests	1994	41
Gerhard Kendal of Westmoreland, et al.	Notes for Scribes	1989	II-1
Gevehard von Baden	Introduction to Illumination	2001	54
Gevehard von Baden	Period Pigments and Binders for Use on Manuscript Page and Panel	2001	61
Gevehard von Baden	Manuscript Production at the Court of Jean duc de Berry	2001	62
Ghislaine d'Auxerre and Bruce Draconarius of Mistholme	<i>The Accedence of Armorie</i> : An Introduction with Excerpts	1998	1
Giovanna del Penna	Tips For Painting Capitals: Shading & Whitework	2012	CD
Giovanni Clarenza	On Italian Names	1982	3
Gotfrid von Schwaben	Glossary of German Terms and Abbreviations	2010	37
Gregory C. Duerden	Modern Chivalry	1983	46
Guenievre du Dragon Vert	Awards and Orders of the Knowne World	2001	72
Guillaume le Canard	The Role of the College of Arms	1987	II-117
Gülgjab Tanghudai	Researching Mongol Names in the SCA	2004	I:7-17
Gwenllian ferch Maredudd	Heraldic Conflict Checking for Beginners	2003	70
Gwenllian ferch Maredudd	Canting arms: a comparison of two regional styles	2008	139
Hans von Bremen	Heraldry for the Non-Herald	1973	3-1
Hans von Bremen	A Sense of Period (A brief historie of shields, helms, ...)	1973	6-1
Hans von Bremen	An Introduction to Court Heraldry	1976	5
Hirsch von Henford	SCA Dates in DBase IV	1992	44
Honore Pierre d'Ardres	On the Orle	1991	14
Honoré Pierre d'Ardres	The Biccherne Tablets of Siene	1993	I-51
Hrefna in heppna Þorgrímssdóttir	Sweden's earliest surviving calligraphy	2004	II:30-31
Hrefna Karsefni	Helpful Hints for Scribes	2009	
Hrefna Karsefni	Paper Suggestions for Scribes	2009	
Hrefna Karsefni	White Work in 3 Easy Steps	2009	
Hulda an Moria von Jael	A Short Article on Titles, Forms of Address, and Other ...	1973	2-1
Iathus of Scara	Some Attributed Arms	1981	139
Iefan yr Colledig ap Donal o Abertawe	Heraldic Symbolism as it Relates to the Medieval Christian ...	1994	129
Ien Echban O'Cinaede	Heraldic Gleanings from the Canterbury Tales	2002	9
Ii Sabouro Katsumori	Introduction to Pre-17th Century Chinese Onomastics	2011	CD
Ioseph Locksley	Heraldry in the Non-Heraldic Culture	1973	4-1
Irene Chadyoyck von Schmetterling	Shakespeare's Use of Heraldry	1983	76
Isabella de Boyce	General Engineering for Tourney Car Construction	2012	CD

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
J. Patrick Hughes	Letter to the Board of Directors	1987	II-85
Jadwiga Zajaczkowa	Depictions of Heraldic Imagery on Apothecary Jars	2004	II:1-2
Jadwiga Zajaczkowa	Depictions of Heraldic Imagery on Apothecary Jars	2004	I:120-121
Jaelle of Armida	Annotated Name Book List	1991	62
Jaelle of Armida and Evan de Collaureo	What are Rubber Submissions REALLY Made Of?	1993	I-103
Jaelle of Armida	Lady Argent Snail's Armory Insta-Boing Checklist	1993	I-107
Jaelle of Armida	Annotated Name Book List	1994	117
Jaelle of Armida	New World Flora and Fauna in Period or Near Period Armory	2004	I:119
James of Odo	KWHSS Tax Deduction	2009	
Janos a Sovany Barcsi	Medieval Place Names in Kreis Darmstadt-Dieburg	APII	12
Janos a Sovany Barcsi	Personal Names from King Harald's Saga	APII	16
Jehan de la Marche	Some Remarks on Authenticity in Preparing Documents	1981	91
Jehanne Bening	Copying and Its Influence on the Illuminator	2009	
Jehanne Bening	Geometric Diapering Color	2009	
Johan Magnusson	Roll of the College of Arms	1999	40
Johannes von Nierenstein	Remedial Reading for Heralds	AP	10
Johannes von Narrenstein	Medieval college "diplomas": determination announcements at the University of Vienna, a report and reconstruction	2008	111
John Trimble	The Ombudsman's Observations	1987	II-83
Joseph d'Aquitaine	Silliness - Part 1 [A Review of Laurel's Tenure]	1992	4
Julian Goodwyn	Have You Met John?: A look at later period English names	1997	n/a
Julian Goodwyn	Names from English Wills 1498 to 1526	1998	159
Juliana de Luna	Spanish Names from the Late 15 th Century	2000	57
Juliana de Luna	Jewish Women's Names in an Arab Context: Names from the Geniza of Cairo	2001	43
Juliana de Luna	Jewish Names in an Arab Context: Occupational and Locative Bynames from the Geniza of Cairo	2006	82
Juliana de Luna	Commenting on OSCAR	2008	5
Juliana de Luna	Heraldic titles: an overview	2008	27
Juliana de Luna	Inn Signs and House Names in 15 th Century Paris	2011	CD
Juliana de Luna	Herald's Titles Derived From Order Names: What Do We Know?	2011	CD
Karen Larsdatter	Basque Onomastics of the Eight to Sixteenth Centuries	2004	I:33-76
Kate the Curious	Artistic Taste in Heraldry	1982	37
Kathalyn Nimet	How to Run a Tournament - A Field Herald's Perspective	2009	
Kathalyn Nimet	How to be a Royal Herald	2009	
Kaththea of the Citadel	An Ordinary of Middle Earth	1973	B-1
Kedivor Tal mab Cadwgan	Court Heraldry ... Life Behind the Thrones	2009	
Kenric of Warwick	Index to the Prosopography of Anglo-Saxon England	2012	CD

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Keridwen o'r Mynydd Gwyrd ¹	Welsh Metronymic Surnames	1989	I-116
Keridwen o'r Mynydd Gwyrd	Welsh Legendary Names	1989	I-117
Keridwen o'r Mynydd Gwyrd	Welsh Name Formation	1989	I-67
Keridwen o'r Mynydd Gwyrd	Welsh Compound Given Names	1989	I-73
Keridwen ferch Morgan Glasfryn ²	Welsh Noble Titles and Terms of Rank	1990	168
Keridwen ferch Morgan Glasfryn	Names and Naming Practices in the Merioneth Lay ... Roll ...	1991	75
Keridwen ferch Morgan Glasfryn	Names and Naming Practices in Some Pembrokeshire Toll ...	1992	5
Keridwen ferch Morgan Glasfryn	On Blazoning Armory in Medieval Welsh	1993	I-119
Keridwen ferch Morgan Glasfryn	An Introduction to the Consideration of SCA Household Names	1993	II-17
Keridwyn o'r Mynydd Gwyrd	A Position Paper	1987	II-123
Kitahama Miyuki	Introduction to Japanese Onomastics	1993	II-107
Kitahama Miyuki	Japanese Documents and Calligraphy	1993	III-39
Kitahama Miyuki	Court and Government in Medieval Japan	1994	31
Kolosvari Arpadne Julia	Names of Women in Late 16 th Century Hungarian Court Records from Transylvania	2011	CD
Kolozsvari Arpadne Julia	And the Last Shall be First: The connection between language and name order in Hungarian names	2004	I:18-32
Kolozsvari Arpadne Julia	Hungarian Feminine Bynames	2004	I:96-107
Kolosvari Arpadne Julia	Names of property owners in northern Hungary, 1427	2008	79
Kristijan Olavssen Ankestjerne	Outlandish Heraldry Unveiled	1976	39
Kwellend-Njal Kollskeggsson	Period Order Names	2001	46
Kwellend-Njal Kollskeggsson	Six Centuries of London Charters: A Compilation of Historical Documents	2001	63
Lachlan of Cromarty	The Weldisshe Grant of Arms Copy	2007	44
Lachlan of Cromarty	Place names in Orkney from 16 th - and 17 th -century maps	2008	11
Lady d'Javaudan	Beyond 'Be It Known': Writing Scroll Texts in a Period Style	2003	164
Lee Burwasser	Unlearning Heraldry	1981	107
Lee Burwasser	Teaching, Politics and Research	1981	128
Lee Burwasser	A Brief Bibliography of Books Containing Material on ...	1983	111
Lee Burwasser	Teaching Basic Heraldry -- Followup Report	1983	20
Leofflae Heofondelde and Cionaeth MacLachlan	"The Codpiece Or"	1993	I-106
Lillia de Vaux	A Preliminary Survey of Names from the <i>Historical Dictionary of Personal Names in Bialystok</i>	2011	CD

¹ Also as Keridwen ferch Morgan Glasfryn and Tangwystyl verch Morgant Glasvryny

² Also as Keridwen o'r Mynydd Gwyrd and Tangwystyl verch Morgant Glasvryny.

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Lindorm Eriksson	The Bynames of the Viking Age Runic Inscriptions	1999	50
Loren Blackthorne	Binding Media for Illumination	1989	II-10
Loren Blackthorne	Period Pigment Toxins	1989	II-11
Loren Blackthorne	Leafing	1989	II-14
Loren Blackthorne	Building Brushes	1989	II-15
Loren Blackthorne	Are Pencils Period?	1989	II-4
Loren Blackthorne	Period Pigments	1989	II-5
Loren Blackthorne	Scribe's Resources	1989	II-65
Lothar von Katzenellenbogen	Making Painted Banners	1995	12
Lothar von Katzenellenbogen	Two Elizabethan Heraldic Creation Ceremonies from the ...	1995	18
Lothar von Katzenellenbogen	The Historic Form of the Herald's Tabard	1995	31
Lothar von Katzenellenbogen	I Didn't Know That Was Period! Documentation for lines of ...	1995	36
Lothar von Katzenellenbogen	Banners from the Battle of Tannenberg	1995	45
Lothar von Katzenellenbogen	Medieval Heraldry in Half an Hour: The Art of Effective ...	1995	60
Louis-Philippe Mitouard	An Introduction to Terms in French Blazon	1981	14
Louis-Philippe Mitouard	Period Practice in English Surnames	1981	36
Lucie de Villebruyant Boniface	Starting a Herald's Office from Scratch	1984	43
Lucie de Villebruyant Boniface	The Care and Feeding of Cornets	1984	63
Maeva Eiriksdottir	A Witch's Kitchen: A Brief Introduction Into Medieval Materials for the Beginning Scribe	2006	118
Maeva Eiriksdottir	The proper care & feeding of Drolleries	2007	56
Maeva Eiriksdottir	A Witch's Kitchen: A brief introduction into medieval materials for the beginning scribe	2007	61
Magdalena Lucia Ramberti	Silent Herald's Guide	2010	52
Mairghread Ros FitzGarret of Desmond	A Good Mac Is Hard to Find: Some Notes on Gaelic Naming ...	AP	16
Mairi Broder	Getting Started With Period Pigments	2000	45
Marilynn Knighton	German Names of Rheinland-Pfalz and Westfalen Provinces	1984	55
Marina of Eastcliffe	On the Etymology of Gules	1981	30
Marta as tu Mika-Mysliwy	Mongolian Naming Practices	1990	39
Marta as tu Mika-Mysliwy	Mongolian Names Revisited	1998	171
Marten Jeros Broker	Das Nesselblatt	APII	7
Marten Bröker	On the Rules for Submissions	1987	II-95
Melinda Sherbring	Procedural Review of the Laurel Office	App. 1992	A
Melinda Sherbring	Procedural Review of the Laurel Office	1987	II-79
Meradudd Cethin	Project Ordensnamen	2003	115
Meradudd Cethin	An Essay Upon Mons	2003	99
Meradudd Cethin	Naming Practices of Regal and Republican Rome	2005	15
Meradudd Cethin	Heraldry With a Point – Triangular Charges and Field Divisions	2006	103

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Meradudd Cethin	To Herald the Lyste Myriad: List Mastering Beyond the Double-Elimination Tournament	2006	114
Merewyn de Lyonesse	Notes on a Presentation by Donald Jackson	1989	II-54
Michael Kennethson	Pre-Heraldic Heraldry	1982	18
Michael and Nethery of Safita	Attested Medieval Arabic Names of Women	2003	57
Milesent Vibert	Mein büchlein—re-constructing Dürer's sketchbook	2008	99
Minowara Kiritsubo	Japanese Heraldry - The Mon: Design and Use	1981	23
Minowara Kiritsubo	The Use and Display of Mon	1983	1
Modar Neznanich	Heraldic Myths: Information to Clear Up Misconceptions Involving SCA Heraldry	2003	78
Modar Neznanich	Choosing a Name	2009	
Modar Neznanich	Heraldry for Those Who Cant	2009	
Moraig Anne Drummond	Insular Gospel Illumination	2001	58
Morimoto Koryu	Japanese Names and Related Topics	1984	69
Morwynna Cryw	What Should I Do With My Scroll?	1994	151
Mustapha al-Muhaddith	One Hundred Most Beautiful Names of God	1989	I-111
Mustapha al-Muhaddith	Arabic Personal Names from the Futuwwah	1989	I-113
Myfanwy O'Mwyle ni Cambion	Bluffing Your Way Through Gaelic Names	1991	55
Myfanwy ferch Tangwystl	"Lady Laurel Nuked My Name"	1993	II-36
Nethery and Michael of Safita	Attested Medieval Arabic Names of Women	2003	57
Nige of Cleftlands	A Bibliography of References on Romance Language Names	1983	117
Nige of Cleftlands	French Names and Naming Practices	1983	66
Nige of Cleftlands	Choosing a Spanish Name	1983	9
Octavio de Flores	Serving as the Court Herald	2006	108
Olwyn ni Chinneidigh	The Scribal Bookshelf: Or, what to buy, and what NOT to buy	2004	II:35-37
Olwyn ni Chinneidigh	Transferring Design Elements—Methods of Tracing	2004	II:28-29
Oreta Heinemann	The Cross in Heraldry	1982	20
Oreta Heinemann	Field Heraldry As Practiced in Meridies	1982	27
Ottar Ericksson	Chinese Surnames	1990	47
Owen ap Morgan	Conflict-Checking Strategy Under the Current Rules ...	1995	64
Paul Wickenden of Thanet	Russian Names	1993	II-37
Paul Wickenden of Thanet	"A Chicken Is Not a Bird" - Feminine Personal Names in ...	1995	20
Paul Wickenden of Thanet	Locative Bynames in Medieval Russia	1996	n/a
Paul Wickenden of Thanet	Russian Feminine Names on the Western Borderlands	1997	n/a
Paul Wickenden of Thanet	Spelling Russian Names in Period English	2001	38
Paul Wickenden of Thanet	Occupational Bynames in Medieval Russia	2003	30

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Pedro de Alcazar	The Philosophical Basis of Difference, or What Are Little CD's Made Of	1999	11
Pedro de Alcazar and Evan da Collaureo	The Care and Feeding of Heraldic Consultation Tables	2001	26
Pedro de Alcazar	Heralds in Renaissance Epics	2004	I:128-131
Pietari Uv	Societas Silvestris – A Heraldic Mendicant Order	1999	110
Predslava Vydrina	Russian Personal Names: Name Frequency in the Novgorod Birch-Bark Letters	1997	n/a
Randwulf aet Blacwulveslea	Field Heraldry for Greyhound Coursing	2002	13
Rebecca Robynson	Medieval Painted Flags – A Study	2007	28
Rhian Lyth of Blackmoor Vale	Italian Personal Names	1989	I-107
Rhonwen verch Tuder	Heraldry in Stained Glass	2011	CD
Rhonwen verch Tuder	Introduction to White Vine Illumination	2011	CD
Richard of Seahaven	Heraldic Won'ts	1987	II-122
Robert Fitz Norman	The Art of Scrollmaking	1976	107
Robin Gallowglass	The Odd Couple, Part II: FELIX	2007	154
Robin of Gilwell	On the "Mandate for the College of Arms"	1987	II-90
Robin of Gilwell	The Extraordinaries, or, When Heralds Go Bad	1988	14
Robin of Rhovanion and Sayf al-Qamar Tarik ibn Abdul	Islamic Scrolls	1990	63
Rokkehealdan Scribal Consortium	Calligraphy Sampler	1993	III-69
Rolf Hobart	Painting 14 th C Bohemian Acanthus Leaves	2009	
Rory ua Riada	A Little Kingdom Anthropology, or What Does It Mean in This Kingdom?	1998	67
Rory ua Riada	Using Tablet and Inkle Weaving for Heraldic Display in the SCA	2003	104
Rory ua Riada	To Be a Court Herald at Coronation, or Final Destination Meridian Style	2004	I:132-136
Rouland Carre	Heraldic Titles in Meridies	2004	I:137-145
Rouland Carre	Charge Groups in English Medieval Heraldry	1992	63
Rouland Carre	Medieval and Renaissance English Heraldic Titles	1993	II-75
Roxelana Bramante	On Difference of Charge Type: Some Thoughts on Documenting Period Practice	1998	49
Ruth Berman	An Easy Reference for the Use of Historical Pigments	2004	II:13-19
Ruth of the Far North	Like-Seeming Shields [armory in Spencer's <i>The Faerie Queene</i>]	1973	C-1
Rychard Dusteyfete	In Search of Samothes, or, Some Pitfalls on the Border of ...	1983	15
	Screamingly Novice Calligraphy, Or, What are all those funny marks, Mister?	2001	55

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Sabine Beard	Medieval and Renaissance Jewish Communities in the Modern Czech Republic	2006	78
Saerlaith l'Estrangere	The Medieval Herald	1990	112
Sarah di Rimini	Charter Painting 101	2009	
Sarkanyi Gero	Heraldic Conventions	1973	7-1
Sayf al-Qamar Tarik ibn Adbul and Robin of Rhovanion	Islamic Scrolls	1990	63
Sayf al-Qamar Tarik bin Abdul	Tir Ysgithrian Development of Islamic Scrolls in the SCA	1993	III-47
Seilide of the Desert Lands/Gwynaeth Nathair	An Illustrated Guide to Heraldic Extraordinaries [Humor]	1984	23
Serwyl ap Morgan	Sources of Books on Heraldry, Onomastics & Calligraphy	1994	115
Settan ap Kennydd	The Coronation Ordo of Roger II of Sicily translated from the Latin	2004	I:122-127
Shauna of Carrick Point	A Presentation of Information Relating to the Battle of Bosworth Field and the Heraldry Associated With It	1998	21
Shauna of Carrick Point	Precedence Sorting Program For Use in the SCA and Its College of Arms	1998	73
Shauna of Carrick Point	Archive Files Scanning Protocols	2009	
Sherry Foxwell	Order of the Medieval Universe as Exemplified by ...	1988	1
Sikhijvala Gehe Candradysya	Where's the Fire, Harold? (Blazing Harolds, an heraldic game)	1976	67
Simahoyo Yahola	Some Notes on North American Heraldry and Related Topics	1983	34
Simón Santiago de Cordóba	Language Notes for "Reading Unpronounceable Names"	1993	II-5
Simona de Sant Martí	Court Preparation and Paperwork	2009	
Simona de Sant Martí	Preparing New Nobles for Court	2009	
Sofya la Rus	Medieval Russian Titles and Ranks	2009	
Sofya la Rus	Russian Calligraphy and Illumination	2009	
Solveig Thronbardottir	A Roll of Japanese Armory	1992	70
Stefan Laskowski	Ksiazat Polskiego Heraldika (The Chronicle of Polish Heraldry)	1989	I-41
Steffan ap Kennydd	The Ordo of Kenric and Avelina: an Experiment in Court Heraldry	2012	CD
Stephen of Silverwing	Heraldry at Very Large Events: The Experience of Pennsic XI	1983	61
Stephen Ironhand	How to Draw and Paint Heraldic Beasts	1988	19
Stephen of the Grove	Advice on Registering Your Device	1993	I-1
Susan MacGregor	Heralding a Royal Court, or How to Keep Your Head ...	1995	53
Tadgh Liath of Duncairn	Medieval Official Document Forms	1990	51
Tadgh Liath	Practical Taxonomy and Conflict-Checking	1993	I-61
Tadgh Liath and Aodhan Ite an Fhitich	Formal Syntax for Blazonry	1993	I-67
Tagan the Talesmythe	Index--Official Proceedings, First Ysgithrian Symposium	1976	102
Tagan the Talesmythe	The Herald as a Diplomat	1976	47
Talan Gwynek	The Argentaye Tract: A Translation	1991	26
Talan Gwynek	Spring Submissions - Part III	1993	I-109
Talan Gwynek	Spring Submissions - Part I	1993	I-27

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Talan Gwynek	Spring Submissions - Part II	1993	I-73
Talan Gwynek	A Glossary of the Personal Names in Diez Melcén's <i>Apellidos ...</i>	1993	II-113
Talan Gwynek	Feminine Given Names in <i>A Dictionary of English Surnames</i>	1994	81
Taliesynne Nychymwrh	Heraldic Philosophy: A Personal Construct	2001	1
Taliesynne Nychymwrh	History of Heraldrie	2001	29
Taliesynne Nychymwrh	Court Heraldrie	2001	35
Taliesynne Nychymwrh	Beyond Lions, Dragons, and Unicorns: An Out of the Ordinary Bestiary	2002	17
Taliesynne Nychymwrh	The Genealogy of an Heraldic Charge: Snakesstones	2002	41
Tamora Valcon Bridge	Period English Surnames Derived from Usage Associated with ...	1983	30
Tanczos Istvan	The Odd Couple, Part I: OSCAR	2007	148
Tangwystyl verch Morgant Glasvryn ³	How to Document a Name (to within an inch of its life)	1994	49
Tangwystyl verch Morgant Glasvryn	Tangwystyl's Top Ten Welsh Name Peeves (Plus One)	1994	65
Tangwystyl verch Morgant Glasvryn	Welsh Names in France in the Late 14th Century	1994	67
Tangwystyl verch Morgant Glasvryn	Snapshot of a Cantref: The Names and Naming Practices in a Mawddwy Court Roll of 1415-16	1998	125
Tangwystyl verch Morgant Glasvryn	Names and Naming Practices in the Red Book of Ormond (Ireland 14 th Century)	1998	135
Tangwystyl verch Morgant Glasvryn	Names and Naming Practices in the Fitzwilliam Accounts from 16 th Century Ireland	1998	151
Tangwystyl verch Morgant Glasvryn	Cornish (and Other) Personal Names from the 10 th Century Bodmin Manumissions	1999	61
Tatiana Nikolaevna Tumanova	Russian Names Made Understandable	1987	I-55
Teceangl Bach	An Incomplete Analysis of Some Bordures Found in Period Armory	2010	8
Telbyrne Morningstar	The Boke of St. Albans	1981	163
Thea Northernridge	Silent Heraldry [Court Heraldry for the Deaf]	1983	59
Theodric ap Breken Beaken	A Non-Herald's View of Heralds	1981	114
Therasia von Tux	Heraldic Sound	2003	91
Theresia von Tux	A Guided Tour of Court in the Kingdom of Caid	APII	35
Theresia von Tux	How to Use and Not Abuse Your Voice	1987	I-63
Theresia von Tux	Growth Trends	1987	II-101
Thomas Brownwell	An Alphabetical History: The History of the Latin Alphabet	1998	183
Thomas Longshanks	Heràldica Catalana: Catalan Heraldry in the Middle Ages	2011	CD
Thóra Sharooth and Arval Benicoeur	A Tenth Century Viking Peerage Ceremony	1993	I-31
Thorfinn Hrolfsson	An Analysis of Heraldic Complexity in Some Medieval Rolls ...	1994	23
Tonwen ferch Gruffudd Aur	Seal Bags	2007	1

³ Also as Keridwen o'r Mynydd Gwyrrd and Keridwen ferch Morgan Glasfryn.

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Various	Wise Guys Get Lenited	1998	207
Victoria LaRussa	Beginning Illumination	2009	
Victoria LaRussa	A Short History of Illumination	2009	
Victoria LaRussa	Illumination Websites	2009	
Vuong Manh	An Ordinary of Hateful Heraldry	1981	1
Vuong Manh	A Cumulative Index to Proceedings ... SCA Heraldic Symposia	1983	120
Walraven van Nijmegen	Analysis, Armorial, and Ordinary of Armory recorded in <i>Armorial de Flandre du XVI^e Siècle</i> by Paul Bergmans	1997	n/a
Walraven van Nijmegen	Hungarian Personal Names of the 16 th Century	1997	n/a
Wenyeva atte grene	Locative and toponymic bynames in 13 th - and 14 th -century		
Wilhelm von Schlüssel	Alternative Translations of SCA Titles	1981	76
Wilhelm von Schlüssel	Guide to Heraldic Submissions	1983	105
Wilhelm von Schlüssel	Rules and Procedures for Heraldic Submissions in the SCA	1984	85
Wilhelm von Schlüssel	The History of the College of Arms	1987	I-1
William the Lucky	Real Problems - Real People	1987	II-131
William Blackfox	Warthaven	1993	I-170
William Blackfox	Warthaven	1993	I-26
William Blackfox	Warthaven	1993	I-71
William Blackfox	Warthaven	1993	II-20
William Blackfox	Warthaven	1993	II-82
William Blackfox	Warthaven	1993	III-68
Willow de Wisp	The Meaning of Colors	1990	229
Yamaguchi no Matsutaro Yukio Futoshi	The History of Japanese Heraldry	1976	59
Yin Mei Li	Feminine Chinese Names	2003	5
Yrjö Kirjawiiisas	Getting It Right: New Directions in SCA Armory	1981	117
Yrjö Kirjawiiisas	A Computer Data Base for Awards	1981	94
Yves de Fortanier	SCA Field Heraldry and Its Finer Points	2000	16
Yves de Fortanier	Heralds at Events	2000	21
Yves de Fortanier	How to be a Better Group Herald	2005	11
Zenobia Naphtali and Astra Christiana Benedict	A Survey of Heraldic Costume	1987	I-69
Zenobia Naphtali	Heraldic Display Marking Book Ownership - Book-plates ...	1988	28
Zenobia Naphtali	Canting in António Godinho's <i>Livro da nobreza e perfeiçam ...</i>	1993	I-45
Zenobia Naphtali and David of Moffat	Use of Charge Groups containing Multiple Types of Charges ...	1993	I-85
Zenobia Naphtali	On the Origins and Development of the Sejant Erect Posture	1994	15
Zenobia Naphtali	Regional Style	1996	n/a
Zenobia Naphtali and David of Moffat	An Annotated Bibliography of Scottish Heraldic Materials	1998	15

<u>Author</u>	<u>Title</u>	<u>Year</u>	<u>Page</u>
Zuren Uff Eiren	Shield Cards and Their Uses	1982	39