

Clan MACKENZIE


ARMS	Azure, a deer's head cabossed Or
CREST	A mount in flames Proper
MOTTO	Luceo non uro (I shine, not burn)
SUPPORTERS	(on compartment embellished with stagshorn clubmoss) Two savages wreathed about the head and middle (with laurel Proper) each holding in the exterior hand a baton resting on the shoulder burning at the end, the hair likewise enflamed, all Proper
STANDARD	Azure, a St Andrew's Cross argent in the hoist and of the livery Azure, upon which is depicted the Badge along with the words 'Cuidich 'n righ' extended in the fly in letters Argent
PINSEL	Azure, the Crest of Mackenzie of Kintail upon a Wreath Azure and Or, within a strap Argent buckled and furnished Or inscribed with the Motto 'Luceo non uro' in letters Sable, all within a circlet Or bearing the title 'Cabarfeidh' in letters Azure, ensigned of an Earl's coronet Proper, and in the fly a spray of stagshorn clubmoss Proper surmounted of an Escrol Argent bearing this Slogan 'Tulach Ard' in letters Sable
BADGE	A stag's head cabossed Or
PLANT BADGE	Stagshorn clubmoss

The surname itself is rendered in Gaelic as 'Maccoinneach', meaning 'son of the fair bright one'. It has been suggested that the name alludes to the pagan god Cerunnos, who is often depicted as having a stag's head or antlers; this may be one explanation for the gold stag's head on the chief's shield. The Mackenzies were one of the clans who held lands in Ross between Aird on the east coast and Kintail on the west. They are believed to share a common ancestry with Clan Matheson and clan Anrias, all three descending from the Celtic dynast Gilleoin of the Laird, who lived at the beginning of the twelfth century. By 1267 the family seem to have been settled at Eilean Donan, the great Mackenzie stronghold at the mouth of Loch Duich.

By the fifteenth century the earldom of Ross formed part of the patrimony of the Macdonald Lords of the Isles, and that time the Mackenzie chief could call out two thousand warriors to do his bidding. Alexander Mackenzie of Kintail attended the Parliament at Inverness summoned by James I, at which the king imprisoned the Lord of the Isles with some of his important chiefs. The Mackenzie chief was too young for this fate, but he quickly learned to whom he should pay allegiance, a lesson which succeeding Stewart monarchs were to hammer home to the other Highland chiefs, and he obtained royal charters to his lands of Kintail in 1463. The Mackenzies weathered the storms which the Stewarts unleashed on the Macdonalds, so that their fortunes waxed as the Macdonald's waned. Alasdair of Kintail raised his clan against the last Earl of Ross and was rewarded by James III, who granted him extensive lands taken from the defeated earl. The splendid tomb of his son, Kenneth, in the full armor and panoply of a knight, can still be seen in Beaulieu Priory. In 1508, Kintail was erected into a free barony.

By the beginning of the seventeenth century the Mackenzie territory extended from the Black Isle to the Outer Hebrides. They gained the island of Lewis from its former Macleod rulers and Lochalsh from the Macdonells. Their western stronghold was at Eilean Donan Castle where they installed the Macraes as hereditary constables. The Macraes were fierce in defense of their Mackenzie overlords, becoming known as 'Mackenzie's shirt of mail'. In 1609 the chief was raised to the peerage as Lord Mackenzie of Kintail. Fourteen years later, his son was created Earl of Seaforth. Lord Mackenzie's brother, Sir Roderick Mackenzie of Coigach, was to found the line created baronets in May 1628 and, in 1702, Earls of Cromartie. They made their chief seat at Castle Leod, a name chosen to demonstrate their connection with the Macleods of Lewis.

The Seaforth Earls embraced the reformed church and were signatories of the National Covenant in 1638. They fought against Montrose during his campaigns in 1645-46, the chief's standard being taken at the Battle of Auldearn. The execution of Charles I appalled Seaforth, who hurried to join Charles II in exile in Holland. He died before Oliver Cromwell's final victory at Worcester in 1651. His heir joined in the rising against the Commonwealth in

1653, which ended with the defeat of the royalists by General Monck at Loch Garry. Seaforth made his peace with Cromwell in January 1655.

The family did not waiver in their support of the Catholic James VII, and Seaforth fought at the Battle of the Boyne in 1690. He was already a Knight of the Thistle, but the exiled king made him a marquess. The fifth Earl was charged with treason for his participation in the rising of 1715, and his titles were forfeited. Although his grandson was made Earl of Seaforth again, the male line came to an end in 1815. The Earls of Cromartie were also Jacobites, and George, the third Earl, fought at the Battle of Falkirk in 1746. He and his son, Lord Macleod, were surprised and captured at Dunrobin Castle in April 1746. The earl's titles were forfeit. His son, John, was pardoned in 1748 and in 1777 he raised two battalions of Highlanders and served in India with the rank of major general. For his services the forfeited estates, but not the title, were restored to him. His descendent, Anne, was created Countess of Cromartie in her own right in 1861, with a special destination of the earldom in favor of her second son, Francis. The present Earl of Cromartie is her descendent. Throughout the nineteenth century the right to the chiefship was disputed. However, this was put to an end when the father of the present earl matriculated his arms in June 1980. He was officially recognized by the Lord Lyon as 'Cabarfeidh', chief of the Mackenzies.

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

Clan genealogists:

Glen McKenzie
Genealogist
Clan MacKenzie Soci. in the Americas,
Canadian Divi
P.O. Box 1767
Swan River, Manitoba R0L 1Z0
Canada
(204) 734-2059
FAX: (204) 734-5166
email: gmckenzi@mb.sympatico.ca
Home Page: <http://www.clanmackenzie.com>
Home Page: <http://www.svcn.mb.ca/~gwmckenz>

Jeanne Leita Stump, CG
Genealogist
Clan MacKenzie Society in the Americas, USA Chapter
6226 Popp Road
Fort Wayne, IN 46845
(260) 483-4700
FAX: (260) 483-5713
email: jstumpj@mchsi.com

Brian MacKenzie-Hanson
Clan MacKenzie Society Website & Genealogical Database
Clan MacKenzie Society of Scotland and the UK
Kintail House
99 Boothferry Road
Hessle
East Riding of Yorkshire HU13 9BA
England
email: brian@clan.mackenzie.co.uk
Home Page: <http://www.clan-mackenzie.org.uk>

Clan MAC KENZIE Septs

BENEST	CROMARTIE,-Y	KYNOCH	MAC BEOL(A)IN
CARLAW	IVERACH	MAC ACHLERIE,-Y	MAC BEOLA(I)N
CARLOCK	IVERSON	MAC AENZIE	MAC CANNA
CHARLES	IVERY,-IE	MAC AKERLEY	MAC CARL(E)Y
CHARLESON,-STON	IVORSON	MAC ALHANY, -IE	MAC CARLIE,-Y
CHARLSON	IVORY	MAC ANENA	MAC CHARLES
CLUNESS	KENNETH	MAC ANENIE,-Y	MAC CINSTAY
CLUNIES,-YS	KENNETHSON	MAC ANNA	MAC CINTY,-IE
CLUNESS	KINNIE,-Y	MAC ARLIE	MAC CLUN(E)Y
CLUNIES,-YS	KINSEY	MAC AWEENIE,-Y	MAC CONNACH

MAC CONNECH,-K
MAC CONNICH,-K
MAC CORLY
MAC CUIDDIE,-Y
MAC CUSBAIG
MAC CUSBAKE
MAC CUSPIC
MAC ELVENTIE,-Y
MAC ENNIE,-Y
MAC ENTEE
MAC GAN(N)
MAC HANTIE,-Y
MAC HANTIN
MAC HARL(E)Y,-IE
MAC ILCHENNIE
MAC INNIE,-Y
MACIVER

MACIVOR
MAC IVORIE,-Y
MAC KARLIE,-EY
MAC KEN
MAC KENITH
MAC KENNOCH
MAC KENSEE
MAC KENTHA
MAC KENTY,-IE
MAC KENZEE
MAC KENZIE
MAC KENZIER
MAC KENZY
MAC KERLICH
MAC KERLIE,-Y
MAC KINNE
MAC KINNEY

MAC KINNIE,-Y
MAC KINSIE,-Y
MAC KINTY,-IE
MAC KINZIE
MAC KORLY,-IE
MAC MURCHIE,-Y
MAC ORLY
MAC QUENNIE,-Y
MAC QUINNEY,-IE
MAC TARICH,-K
MAC TENNET(H)
MAC TENTHA
MAC THERLAIC(H)
MACVANISH
MAC VINISH
MAC VINNIE,-EY
MAC WEENIE,-Y

MAC WHEENY
MAC WHINNIE,-EY
MAC WINEY
MAC WINNIE,-Y
MACHEN
MACHENZIE
MAWHINNEY,-IE
MURCHESON
MURCHIE,-Y
MURCHISON
MURDIE,-Y
SMA(I)RT
SMART
TARLACHSON
TARLASON
WEENY,-IE
WHINNEY,-IE

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