
4/21/2014

1

Armory 104 – Conflict Checking
Using the Ordinary

Presented by

Yehuda ben Moshe

Elmet Herald

1

Prerequisites

• Blazon, charge group theory, conflict checking
rules

• Students are encouraged to review Armory
103 and SENA A5 prior to this class

2

Review

• Remember to always look for SCs first, before
counting DCs!

• Any one SC will clear the device

– Type

– Number

– Arrangement

– Posture/Orientation

– (Adding/removing a primary charge group)

3

4/21/2014

2

Review

• Any two DCs will clear the device

– Field

– Adding/removing a charge group

– Tincture within a charge group

– Type

– Number

– Arrangement

– Posture/Orientation

4

Where

• All SCA-registered armory (and names) are
located in the database known as the Ordinary
and Armorial

• oanda.sca.org

• Different ways to search – we will use the
index of the ordinary

5

Warning

• Do NOT use the blazon pattern search for
conflict checking. You WILL miss conflicts that
way
– Simple text search

– Consider conflict checking a “dog”

– Need to also check for “talbot”, “wolf”,
“greyhound”, “fox”, etc.

• Only use Ordinary index and Complex Search
form for conflict checking

6

4/21/2014

3

Process

• Identify all charge groups

– Including all details that are worth DCs

• Determine what can’t possibly conflict

• Check those categories that might conflict

7

Sample
• Blazon: Per pale azure and gules, a lion and on a

chief indented Or, three escallops gules.
– Field: Per pale azure and gules, plain line

– Primary charge group: lion, 1, Or, rampant

– Secondary charge group: chief, 1, Or, indented line

– Tertiary charge group: escallop, 3, gules, in fess

Sample
• Blazon: Per pale azure and gules, a lion and on a

chief indented Or, three escallops gules.

• What doesn’t conflict?

• Clear – adding or removing primary charge group
(SENA A5E1)

4/21/2014

4

Sample
• Blazon: Per pale azure and gules, a lion and on a

chief indented Or, three escallops gules.

• What doesn’t conflict?

• Clear – complete change in type of primary
charge group (SENA A5E2)

Sample
• Blazon: Per pale azure and gules, a lion and on a

chief indented Or, three escallops gules.

• What doesn’t conflict?

• Clear – substantial change in number of primary
charge group (SENA A5E3)

Sample
• Blazon: Per pale azure and gules, a lion and on a

chief indented Or, three escallops gules.

• What doesn’t conflict?

• Clear – substantial change in posture of primary
charge group (SENA A5E5)

4/21/2014

5

Sample
• Blazon: Per pale azure and gules, a lion and on

a chief indented Or, three escallops gules.

• What doesn’t conflict?

• Not Clear – Only one DC for field

Sample
• Blazon: Per pale azure and gules, a lion and on a

chief indented Or, three escallops gules.

• What doesn’t conflict?

• Not Clear – Only one DC for change to secondary

Sample
• Blazon: Per pale azure and gules, a lion and on a

chief indented Or, three escallops gules.

• What doesn’t conflict?

• Not Clear – Only one DC for removing tertiary
group

4/21/2014

6

Sample
• Blazon: Per pale azure and gules, a lion and on a

chief indented Or, three escallops gules.

• What doesn’t conflict?

• Not Clear – Only one DC for changing tincture of
primary

Sample
• Conclusion:

– Devices with any of the following must be clear:
• Not a lion

• More than one primary charge

• Not a rampant (or similair) lion

– Always focus on primary charge!

Practice

• Blazon: Per bend argent and Or, a tower gules.
• Field: per bend argent and Or, plain line
• Primary charge group: Tower, 1, gules
• No other charge groups

4/21/2014

7

Practice

• Blazon: Per bend argent and Or, a tower and a
chief gules.

• Field: per bend argent and Or, plain line
• Primary charge group: Tower, 1, gules
• Secondary charge group: Chief, 1, gules, plain line

Practice

• Blazon: Argent, three axes gules
• Field: Argent
• Primary charge group: Axe, 3, gules, palewise, to

chief, 2 and 1
• No other charges

Practice

• Blazon: Per fess wavy Or and gules, three chalices
counterchanged

• Field: Per fess Or and gules, wavy line

• Primary charge group: Cup, 3, gules and Or, 2 and 1

• No other charges

4/21/2014

8

Practice

• Blazon: Per bend argent and Or, three bars azure

• Field: Per bend argent and Or, plain line

• Primary charge group: Fess (bar), 3, azure

• No other charges

Practice

• Blazon: Per fess Or and argent, a fret couped
purpure and a goutte vert. (or goutte d’huile)

• Field: Per fess Or and argent, plain line
• Primary charge group: Fret, 1, purpure AND

Goutte, 1, vert

Practice

• Blazon: Argent, three axes sable

• Primary charge group: three axes

• No other charges

4/21/2014

9

Summary

• Remember – always check from the primary
charges!

• For mixed groups, check both!

• Check lower numbers!

25

Final Thoughts

• Registerable vs. Authentic

– A submission must be registerable; it need not be
authentic

– While we can encourage clients to design period-
looking armory, we cannot, and should not, force
the decision

– If a client is set on a registerable but not very
authentic submission, you should process it!

26

Final Thoughts

• Customer Service
– It is our job to help our clients

– We are here to make registrations happen, not
prevent them from happening

– When consulting, help clients create registerable
submissions they like

– When commenting, look for reasons to allow
registration, not prohibit it

– Heralds want a reputation for being helpful, not
obstructionist!

27

4/21/2014

10

About me

• Elmet Herald – I am the East Kingdom heraldic
education deputy

• elmet@eastkingdom.org

• jgalak@gmail.com

• This handout can be found at:

– http://www.yehudaheraldry.com/ekhu

28

mailto:jgalak@gmail.com

