

months and released. (Charles de) Lannoy was offered the Duchy of Burgundy by the King of France provided the deputies were willing. They objected to the king dismembering the French monarchy. Fr. "The Battle Roll," An Encyclopedia of the most famous battles and sieges in all ages. By Elbert Perce. 1858.

III: GUILLEBERT de LANNOY 7-A [Guibert or Gilbert] seigneur de Santes, de Willerval, de Rollancourt & de Beaumont Married: Catherine de Molembais dame & heiress. Coat-armor of Molembais: argent, four fasces (bars) azure. Guillebert bore: Lannoy Argent, 3 lions sinople differenced by a FILET en BORDURE engrailed gules. This is a very narrow border—a diminutive of the bordure [see fig. 9] Proving the bearer to be a younger son of Hue 1338 who bore the bordure and left it to his eldest son Robert, who left it to the next eldest son, his brother Hugues II [see figs. 6 & 2]. They had: A: Hugues (VII) 1st son no issue B: Gilbert (XII) 2d son C: Baudouin (XIX) 3d son 8-A "le bégue" Tourcoing House. All three were founder Knights of the Order of the Golden Fleece. B: GILBERT de LANNOY A councillor and chamberlain to the duc de BOURGOGNE [duke of Burgundy Philippe the Good 1419-67] & ambassador to England. Created a founder Chevalier de la TOISON d'OR in 1429 [knight of the golden fleece] he died 1462. He was seigneur de Lannoy, de Santes, de Rollaincourt & de Boulers. For Armes Bore: Argent, 3 lions sinople—differenced by a filet en bordure engrailed gules, the whole differenced again by a label—lambel—azure of 3 points (lambeau). He had:—2 sons— 1—PIERRE de LANNOY Chevalier de la TOISON d'OR (& Philippe who follows)—no issue—For Armes Bore: His fathers' coat in full (no lambeau) the whole again differenced in center point with a STAR of SIX POINTS—Etoile—The seigneuries & estates of Lannoy Santes Rollaincourt Boulers etc. went finally to his great-great-grand-daughter (her tris ayeul) Françoise de Lannoy and her husband Maximilien comte d'Egmond—as follows—2—PHILIPPE DE LANNOY s. de Willerval [2d son of Gilbert]—22 Dec. 1498 —m. Marguerite dame de Dampiere dau of Walerand de Chastillon seigneur de Dampiere & Jeanne de Savoisy—see Royal chart —had Guilbert de Lannoy seigneur de Willerval Pierre de Lannoy seigneur de Dampierre & de Beaumont —21 July 1494—Philippe II de Lannoy died 1535 14 Oct. Chevalier de la Toison d'Or Baron de Rollaincourt seigneur de Santes m. Bonne dame de Lannoy & Sebourg lived 1500 [Rollincourt armes: Arg., 3 mallets gules]. He was Councillor & Chamberlain to the Emperor Gouverneur & Capitaine des Tournay & Tournesiz they had Jeanne m. Baron de Berselles Marguerite m. Jean d'Oignies Hugues de Lannoy died 1525 or 1527 seigneur de Wahagnies & de Tronchi chevalier m. Marie de Bossut had Françoise de Lannoy m. Maximilien d'Egmond d. 1548—comte de Buren Chev. de la Toison d'Or had Anne d'Egmond who died 1558 m. William de Nassau "the Silent" Prince d'Orange—[Founder of the Dutch Republic] Born 1533 Assas. 1584—he married 3 times after 1558—