

Clan HAMILTON

ARMS CREST

Quarterly, three cinquefoils ermine
Dexter, in a ducal coronet an oak tree fructed and penetrated transversely in the main stem by a frame saw Proper, the frame Or (Hamilton); sinister, on a chapeau Gules turned up Ermine a salamander in flames Proper (Douglas)

MOTTO SUPPORTERS

Dexter, Through; sinister, Jamais arrire (Never behind)
Two antelopes Argent, armed, gorged with a ducal coronet, chained and unguled Or

It is believed that this family descends from a Norman, Walter Fitz Gilbert of Hambledon, who appears in a charter to the Monastery of Paisley around 1294. His lands appear to have been in Renfrewshire, but for his belated support of Robert the Bruce, the king rewarded him with lands in Lanarkshire and the Lothians. These included the lands of Cadzow, later to become the town of Hamilton.

Walter's son, David, fought for David II in 1346 at the Battle of Neville's Cross, where he was captured and held prisoner until a substantial ransom was paid. James, first Lord Hamilton married Princess Mary, daughter of James III, in 1474. The issue of this marriage were clearly in line of succession to the throne, and Princess Mary's son was created Earl of Arran. The family extended the simple Castle of Brodick on the island of Arran, and in the nineteenth century the chiefs developed it into a splendid stately home. The second Earl of Arran was the heir to the throne of both James IV and Mary, Queen of Scots. He was appointed Regent of Scotland while the queen was still a child, and to secure his claim to the throne he proposed to marry his son to her. In the end the match did not take place, and Mary married the heir to the French throne. However, Arran had figured prominently in the marriage negotiations with France and, as a reward, he was created Duke of Chatelherault in the French peerage in 1548. While Mary's marriage to the Dauphin of France ended with his death, the Hamilton hopes of a royal match were again rekindled. He was sent into exile for five years in 1561 when he openly opposed Mary's marriage to Lord Darnley, but on his return he endeavored to save the ill-fated queen, who stayed at Cadzow after her escape from Lochleven.

The fourth Earl of Arran and third Duke of Chatelherault became Chancellor of Scotland and keeper of both the strategic Castles of Edinburgh and Stirling. In 1599 he was advanced to the rank of Marquess. His brother, Claud, was created Lord Paisley in 1587, and later Lord Abercorn. This branch of the family also prospered, Abercorn being translated into an earldom and ultimately a dukedom in 1868. The Dukes of Abercorn now have their seat in Ulster in the splendid house of Baronscourt.

The third Marquess was a staunch supporter of Charles I, who rewarded him in 1643 with a Scottish dukedom, making Hamilton the premier peer of Scotland. Hamilton led an army into England after the Scots had handed Charles over to Parliament, but strategic errors and the superiority of the English army resulted in his defeat at Preston in 1648. He was beheaded at Whitehall in 1649 shortly before the king. His brother, the second Duke, was a brave but less than competent soldier who was killed at the Battle of Worcester in 1651.

The title passed to Anne, the daughter of the first Duke. A woman of great intellect and determination, she inherited the title and estates heavily burdened by debts, a situation made worse by a legal dispute with her kinsman, the Earl of Abercorn, who challenged her right to succeed. She had married William Douglas, Earl of Selkirk, and set out to reestablish the family seat, laying the foundations for the building of a great palace. Her son, the fourth duke, must have inherited some of the fire and energy of his mother, as he met his death in a duel in London in 1712. The affair was something of a scandal, as the parties' seconds also joined in, and after Hamilton killed his opponent, Lord Mohun, one McCartney promptly killed the duke. The fifth and sixth Dukes extended the palace and built the splendid Hunting lodge named Chatelherault, now part of a public park.

Alexander, the tenth Duke, completed the enlargement of Hamilton Place and adorned it with spectacular works of art collected from all over the world. He was nicknamed 'IL Magnifico' and lived in truly regal style. He crowned his royal ambitions by marrying his son, William, to Princess Marie of Baden, a cousin of Napoleon III. The

fourteenth Duke inherited his family's sense of adventure and in 1933 piloted the first airplane to fly over Everest. The fifteenth Duke is an engineer, former RAF test pilot and an author. Hamilton Palace was demolished because of mining subsidence and the seat is now Lennoxlove, near Haddington.

Taken from "Scottish Clan & Family Encyclopedia", by Collins, HarperCollins Publishers 1994

Clan HAMILTON Septs

CADDO(W)	HAM(M)IL,-ELL	HAMMEL(L)	LEIPER
CADZOW	HAMBLETON	LANDIN	
CALDOW	HAMILTON	LANDON	

Clan genealogists: Clan Hamilton Society works closely with the Hamilton National Genealogical Society for genealogical matters.

Larry Hamilton, Sr.
President and Editor
Hamilton National Genealogical Society, Inc.
215 SW 20th Terrace
Oak Grove, MO 64075-9248
email: membership@hamiltongensociety.org
Home Page: <http://www.hamiltongensociety.org>

Ms. Joe Brickey
Clan Genealogist
Clan Hamilton Society
6826 Old Forge Drive
Charlotte, NC 28226-7645
email: jbrickey@mindspring.com
Home Page: <http://www.clanhamilton.org>

This clan information sheet has been prepared by
The Scottish Society of Louisville, Inc.
PO Box 32248
Louisville, KY 40232-2248