
UQ Heraldry Project

The University of Queensland’s Coat of Arms: Historical Aspects

Produced by Histori|co Research Services,
Centre for Applied History & Heritage Studies,
School of History, Philosophy, Religion & Classics

Introduction
The University of Queensland’s coat of arms is an instantly recognizable symbol of the
University’s corporate identity. Granted to the University in 1912, it has undergone a
number of cosmetic revisions and changes, but the motto and essential design have
remained constant.

The origins, significance and evolution of the coat of arms are not examined in detail
in the published histories of The University of Queensland. This report was
commissioned by the Fryer Library to address this oversight, and to thus document the
heraldic history of the University using archival and unpublished sources.

‘The shorthand of history’
Heraldry is the practice of creating, managing and studying coats of arms, which are
also referred to as ‘armorial bearings’ or simply ‘arms’.1 Heraldry in some form has
been practiced since at least the twelfth century, though its exact origins remain
obscure. The traditional argument is that the identity of individual knights was
obscured by their full-body armour. Consequently, coats of arms were created and
displayed in a prominent place (usually a shield or banner) to identify the knight. As
the practice was taken up, rules and institutions governing the use of coats of arms
evolved. Heralds, responsible for the organisation of tournaments, took on the role of
experts in the identification of coats of arms. Important families and, by the fifteenth
century, corporations, increasingly employed coats of arms, adding to the social value
of armorial bearings. Because of its genealogical significance, Arthur Charles Fox-
Davies, a well-known writer on the subject, described heraldry as ‘the shorthand of
history’.

There are heraldic rules that determine the granting of arms and their composition. In
1912, it was generally perceived that the most appropriate fonts for a grant of arms for
an Australian university were the English Kings of Arms.2 This path to a grant of arms
continues to be open to Australians to this day, as seen in the example of St Johns

1 ‘Armorial bearings’ can apply to other designs such as banners, seals and so on. Some historical
sources (such as those used in this report) also refer to armorial bearings as ‘armorial ensigns’. Unless
directly quoted from a contemporary source, ‘armorial bearings’, ‘arms’ and ‘coats of arms’ are used in
this report.
2 The Kings of Arms are members of the Royal Household. There are three in total: Garter King of
Arms, Clarenceux King of Arms and Norroy and Ulster King of Arms (formerly simply Norroy King of
Arms).

 1

UQ Heraldry Project

College, University of Queensland, and the procedure is the same as it was in 1912 To
receive a grant of arms from the English Kings of Arms, one must first petition the
Earl Marshal of England. If the petition (also known as a ‘memorial’) is approved, the
Earl Marshal then issues a ‘warrant’ to the Kings of Arms, at which stage the design of
the coat of arms begins. Though the petitioner has some input to the eventual design,
the Kings of Arms are ultimately responsible for the finished product, thus ensuring
each armorial bearing is unique. When completed, the coat of arms and its technical
description (referred to as the ‘blazon’) are recorded in ‘Letters Patent’. The blazon is
the most important element of the Letters Patent. It lists the various components of the
arms and their organisation, in technical language, so that the arms can be
distinguished from other armorial bearings. The Letters Patent are then registered with
the College of Arms. 3

A coat of arms consists of several constituent parts. The distinguishing symbols
(‘charges’) of a family or corporation are displayed on the ‘shield’. The ‘rule of
tincture’ stipulates that a colour cannot overlay another colour, or metal over metal.4
The ‘crest’ comprises images that sit atop the shield, resembling the crest once worn
on a knight’s helmet. The ‘supporters’ are the creatures, sometimes fantastic, that
‘support’ the shield. The ‘motto’ usually completes the arms and is typically displayed
below the shield. In English heraldry, while the motto may appear in the Letters
Patent, it does not actually form part of the grant, and can be changed at will.

The University of Queensland’s coat of arms consists of a shield and motto. It does
not have a crest or supporters. The blazon is: ‘Or, a Cross Patee azure surmounted by
an open Book proper’. ‘Or’ is the heraldic term for gold (metal) and ‘azure’ means
‘blue’ (colour), therefore satisfying the heraldic requirement that only metal and colour
can be combined. (If the coat of arms is reproduced in black and white, the colour and
metal can be represented by specific patterns, for example Or (gold) by dots and Azure
(blue) by horizontal lines.) The two ‘charges’ are the ‘Cross Patee’ and the ‘open
Book proper’. The ‘Cross Patee’ is a particular kind of cross, often called the Maltese
cross, since it was used as an identifying symbol by the Knights of Malta. Crosses are
common heraldic charges. The ‘open Book proper’5, signifying knowledge and
learning, is commonly associated with the coats of arms of universities. The motto,
Scientia ac Labore, is generally translated as ‘by means of knowledge and hard work’.

‘A Practical and Progressive University’6

The origin of the coat of arms of the University of Queensland is closely associated
with the establishment of the university and contemporary debate over its purpose.

3 Another source of grants of arms is the Lyon King of Arms, based in Edinburgh. In the same year as
the University’s grant, Emmanuel College received a grant of arms from this source. Lord Lyon
generally makes grants to individuals and institutions with Scottish connections.
4 There are only two ‘metals’ in heraldry: gold and silver (often represented as yellow and white), and
five colours: azure, gules, purpure, sable and vert. Because ‘metals’ tend to possess a lighter tincture
and colours a darker one, metal cannot be placed on metal or colour on colour. This rule reflects the
early use of armorial bearings as a form of identification, especially from a distance.
5 “Proper” in heraldic terms means “in its proper colours”. This can sometimes lead to a little variation
in artistic interpretation.
6 Quoted in Malcolm I. Thomis, A Place of Light and Learning: The University of Queensland’s First
Seventy-five Years, St Lucia, University of Queensland Press, 1985, p. 13.

 2

UQ Heraldry Project

Calls for a university in Queensland began as early as the 1870s. There was, however,
some resistance to the idea. Queensland at this time was a largely rural and
decentralized society, and practical skills, rather than intellectual pursuits, were
considered paramount. The limited government expenditure in this period was
directed toward key areas such as land development, ports and railways, and
elementary (rather than higher) education.

Debate over the creation of a university, where it existed at all, generally centred on
the subjects to be taught. Practical subjects of relevance to the economy, to some
extent already covered by other educational facilities such as Technical Colleges, were
favoured in business and political circles. Others advocated more traditional subjects in
the ‘Liberal Arts’ as taught at universities in Britain and Europe, the presence of
which, it was argued, would confer a mark of civilization on Queensland society.7 The
debate went through various phases, and numerous plans were proposed and discussed,
long before concrete action was taken. As University historian Malcolm Thomis
points out, “The pursuit of ideas would inevitably take second place to that struggle to
conquer the environment and make the land yield up its treasures, which was the
central theme of the state’s growth in the nineteenth century”.8

Despite the prolonged debate, advocates for a university continued to lobby the
Colonial (and later, State) Government and the public at large. By 1906 a University
Movement had been created and support for the establishment of a university was at its
highest peak in over thirty years.9 A University Bill was introduced into the
Queensland Parliament in November 1909 and was passed. A Senate was created and
a site for the university – the Government House Domain, located next to the Botanical
Gardens – was selected. Sir William MacGregor, recently appointed governor of
Queensland, was nominated as the Chairman and Chancellor of the first Senate of the
University.

The Act allowed for the establishment of three faculties: arts, science and engineering,
indicating that the debate over the subjects to be taught at the University had reached
some compromise. In his speech at the official inauguration of the University on the
10th December, 1909, the Premier of Queensland, W. Kidston said:

I may express the hope that the University of Queensland will provide for the
youth of Queensland the highest culture and the best University training that
can be got…At the same time I would not have it forgotten that Queensland is a
hive of working bees, and that all our educational institutions, from
Kindergarten to University, should keep that fact in view. There is this
difference between the youngest University in the Empire and the oldest:
Oxford was established by a King; the University of Queensland is established
by the people.10

This neatly summed up the debate leading to the establishment of the University, and
the relatively egalitarian and pragmatic nature of both the University and the
community it was intended to benefit.

7 For further details see, in particular, Thomis, A Place of Light and Learning, pp. 5-7.
8 Thomis, A Place of Light and Learning, pp. 4-5.
9 Thomis, A Place of Light and Learning, p. 15.
10 The Inauguration of the University of Queensland on Queensland’s Jubilee Day, 10th December,
1909, Brisbane, Cumming, Government Printer, 1909, p. 7.

 3

UQ Heraldry Project

Despite the fact that it took decades for a university to be established, the actual
progress of the university once the Bill had passed occurred with considerable haste.
Within the space of just over a year the newly-formed Senate had to accustom
themselves to the new university grounds, erect the administrative framework of a
university and seek and appoint its first professors and lecturers. This was especially
difficult as no one in the Senate had any experience running a university and some had
never even been to one.11 The university received its first students in March 1911.

‘A rough sketch embodying the ideas of the University’
The process of selecting a coat of arms and motto began as early as June 1910 with
consideration of a seal and motto:

The Administrative Committee was requested to make enquiries in regard to
the obtaining of a seal for the University. It has been ascertained that a seal can
be designed by the Government Printer and I am now instructed by the
Chairman of that Committee to request the Curriculum Committee to be good
enough to suggest a suitable motto for the University.12

A seal is crucial to the carrying out of University correspondence and sealing of
degrees and diplomas to verify their authenticity, and thus was an important matter.
Though the desirability of a coat of arms was not suggested in this early
correspondence, it was, nonetheless, a logical step. The University was established as
a corporate body by the 1909 University Act and a corporate identity was traditionally
represented by a coat of arms. This was further reinforced by the fact that the
universities of Britain and elsewhere in the Dominions all possessed coats of arms.

The motto, as indicated, was an early consideration. Numerous examples of
correspondence from willing contributors survive in the University archives, all dated
from April to June 1911, suggesting a general call for a suitable motto had been made
sometime in March or early April.13 All the dozens of suggestions are in Latin and
reflected lofty scholarly ideals, but the preferred motto – Scientia ac Labore – is not
among them. The precise origins of the motto therefore remain unclear, and later
attempts to clarify this matter were unsuccessful. The Registrar, for example, wrote in
1936 that “Unfortunately there is nothing on record to show where that particular one
originated”.14 A careful search by the University’s first archivist in the early 1980s
also failed to discover any documentation revealing the reason why the current motto
was selected.15

The matter therefore remains open to some speculation. It is possible to make a
reasonable guess as to the intent of the motto, if not with whom it originated. The
classical inclinations of the scholarly community in this period, and the desire to echo
the practices of august universities such as Oxford and Cambridge, ensured a Latin
motto would be selected. More practical and egalitarian ideas, however, about how the

11 Thomis, A Place of Light and Learning, p. 33.
12 Acting Clerk to the Chairman of the Curriculum Committee, 8th June, 1910, University of Queensland
Archives (UQA) “Coat-of-arms Seal – Policy Matters”.
13 See UQA “Coat-of-arms Seal – Policy Matters”.
14 Registrar (C. Page-Hanify) to the Registrar, University of Tasmania, 11th September, 1936, UQA,
“Coat-of-arms Seal – Policy Matters”.
15 The archivist’s toil was detailed in a brief article in University News, July 28, 1982, p. 6.

 4

UQ Heraldry Project

University should contribute to the development of Queensland and its economy are
also reflected in the phrase ‘by means of knowledge and hard work’. A 1912
memorandum from MacGregor indicated that “The Arms of the University in respect
of Cross, Motto, &c., are to run on parallel lines with those of the State”, suggesting
the pragmatic ethos expressed by Kidston at the inauguration of the University (and
quoted above) was an important consideration.16

In June 1911 MacGregor wrote to the Secretary of State for the Colonies as to the
process of acquiring a coat of arms. The request for arms was forwarded to H.
Farnham Burke, Norroy King of Arms at the Herald’s College (as the College of Arms
was then known). Mr. Burke replied, suggesting he was happy to proceed with the
matter and “that the design should include an open book, a device which occurs in the
Arms of many Universities in this country”.17 By October a Select Committee, made
up of five members from the Senate, had formed to oversee the process.18 By early
December “a rough sketch of the proposed arms”, originating from the Committee, had
been forwarded to Burke in his capacity as a King of Arms.19 Though no copy of this
sketch remains extant, correspondence suggests it contained the essential elements of
the current coat of arms: the cross and open book on a shield and the motto Scientia ac
Labore. The cross is identical to the State Badge located on the official Queensland
flag, further reflecting MacGregor’s wish that the arms ‘run on parallel lines with those
of the State’.

A coloured illustration of the proposed arms was made by the Herald’s College and
sent to the Committee on the 16th January, 1912. After requesting a slight alteration of
the cross, the design was approved. The University was then required to submit a
formal petition, signed by the Chancellor, to the Earl Marshal of England:

I have the honour to represent to your Grace that by an Act of the Legislature
of the State of Queensland instituted ‘The University of Queensland Act of
1909’ it was enacted that a University to be called the University of
Queensland should be established, to consist of a Senate, a Council, and
Graduate and Undergraduate Members, that the governing body of the
University should consist of the Senate and the Council and that the University
should be a body corporate with perpetual succession and a Common Seal.

That being desirous that the Common Seal to be used by us in our corporate
capacity should contain fit and proper Armorial Bearings, I, on behalf of
myself and the other Members of the said University, request the favour of
Your Grace’s Warrant to the Kings of Arms for their granting and assigning
such Armorial Ensigns as may be proper to be borne and used by us and our

16 Sir William MacGregor, Memorandum on the Seal of the University, 14th March, 1912, UQA S276
(Box 1).
17 L. Harcourt to Sir William MacGregor, 18th August, 1911, UQA S276 (Box 1).
18 The members were: Sir William MacGregor (Chancellor), Reginald Heber Roe (Vice-Chancellor),
John Laskey Woolcock, Leslie Gordon Corrie and William Alexander Morrow.
19 H. Farnham Burke Esq., Norroy King of Arms, Herald’s College to Sir William MacGregor,
Chancellor of the University of Queensland, 12th January, 1912, UQA S276 (Box 1). This sketch does
not appear to be extant.

 5

UQ Heraldry Project

successors on Seals, Shields, Banners, or otherwise according to the laws of
Arms.20

The coat of arms was granted by Letters Patent on 27th June, 1912. The Letters Patent
arrived in Brisbane, via steamer, in November that same year. The coat of arms could
now be used in an official capacity by the University (see Appendix One).

‘Some variations in the printed designs…’
Almost immediately, notable variations in the design of the coat of arms appeared in
the University’s usage. The laws of heraldry do not require the arms to be depicted
exactly as they are on the Letters Patent; they may be depicted on any shape of shield,
with variation of tinctures and so on. Nonetheless, consistency of design has been an
important consideration for the University ever since 1912.

An early use of the coat of arms appeared in the student magazine, The Magazine of
the University of Queensland, in 1911. As this occurred before the arms had been
granted by the Herald’s College, the design may in fact resemble the original made by
the Select Committee. It remained in use, however, long after the Letters Patent was
granted; it appeared for example in the second incarnation of the student magazine,
Galmahra, in 1921. The first use of a coat of arms in the Senate Annual Report (1934)
reveals yet another design. There was clearly a lack of consistency regarding the basic
design (see Appendix Two).

This inconsistency was acknowledged by the Registrar, C. Page-Hanify, in 1939:

It was noted recently that, during a period of years, there have been some
variations in the printed designs of the University coat-of-arms, and it has been
decided to have new blocks made so that, in future, the coat-of-arms will be in
accordance with that originally granted to the University.21

This request was carried out. The original design (from the Letters Patent) appears
sixteen times on the internal columns in the foyer of the Forgan Smith Building, the
first building to be erected on the new site at St Lucia. The decision to standardize the
design may therefore have been prompted by the desire to render the coat of arms in
the building, construction of which began in 1938.

Shortly after the decision by the Registrar, however, the design of the coat of arms was
once again altered. This was carried out by the then Professor of English at the
University, Frederick Walter Robinson, with Senate approval. (Robinson also oversaw
the painting of the arms in the in the foyer of the Forgan Smith Building in 1952.22)
This was the first official alteration of the arms since 1912. There is no documentation
to indicate why the design was altered. It seems likely the modern appearance of the
arms was simply intended to update the corporate identity of the University (see
Appendix Three). The printing blocks with the original design were destroyed in
April 1940 and the Registrar ensured the new coat of arms would be used on all

20 Sir William MacGregor, Chancellor of the University of Queensland to the Most Noble Henry, Duke
of Norfolk, Earl Marshal and Hereditary Marshal of England, 14th February, 1912, UQA “Coat-of-arms
Seal – Policy Matters”.
21 Registrar to The Government Printer, 6th July, 1939, UQA “Coat-of-arms Seal – policy matters”.
22 F. W. Robinson, “Memorandum: Blazoning of University of Queensland Arms in the Entrance Hall
under the Tower”, Papers, 1910-1968, Fryer Library Manuscript, Box 13.

 6

UQ Heraldry Project

“University publications” and further informed “all graduate and undergraduate
organizations requesting them to use such new official coat-of-arms in future on all
their publications, invitations, stationary, etc.”.23

The coat of arms went through another change in 1991 following the adoption by the
University of a Corporate Identity Program (see Appendix Three). This is only the
second time the design of the University’s arms have been officially altered. The
Program represented a new and important phase of the history of the University. With
regards to the coat of arms, the Program aimed

For a consistent standard of presentation in the visual media, including
stationary, advertising and signage. The coat of arms has undergone minor
changes throughout the University’s history, but this current version returns the
design almost to its original shape.24

It would be more accurate to state that the current design is itself an interpretation of
the original ‘shape’. The shield is squatter like the original, but the scroll on which the
motto is written is closer in style to Robinson’s design in 1940. The sentiment,
however, bears a striking resemblance to the Registrar’s comments in 1939, indicating
the ongoing need for consistency in the coat of arms as a symbol of the University.

As part of the implementation of the Corporate Identity Program, the coat of arms was
incorporated as an integral part of the University logo (coat of arms, ‘University of
Queensland’ and ‘Australia’) and as such “is an important and valuable symbol and is
the centerpiece of the University's corporate identity”.25

Conclusion
Despite the contemporary significance of the University’s logo, the coat of arms has
been an important element of the University’s corporate identity since 1912, when the
Letters Patent was granted to the University by the Herald’s College. The use of a coat
of arms for this purpose is consistent with the use of armorial bearings by universities
and corporations since at least the fifteenth century.

The origins of the coat of arms, and the various changes in their design, also reflect
aspects of the history of the University. The motto arguably reflects the debate
surrounding the creation of the University and the egalitarian, progressive ethos of
Queensland in that period. ‘By means of knowledge and hard work’, however,
remains as relevant today as it did a century ago. Concern in the late 1930s over the
consistency of the University’s public symbol coincided with the relocation to the
campus at St. Lucia. Since the implementation of the Corporate Identity Program in
1991 the University has continued a pattern of expansion and diversification as a major
international research and teaching university. As the key element in the University
logo, the coat of arms remains symbolic of this success. For the University of
Queensland, it is indeed a ‘shorthand of history’.

23 Registrar to F. A. Perkins, 23rd November 1939, UQA “Coat-of-arms Seal – policy matters”.
24 Contact, Winter 1991, p. 11.
25 Handbook of University Policies and Procedures, at
http://www.uq.edu.au/hupp/index.html?page=24981&pid=24980

 7

http://www.uq.edu.au/hupp/index.html?page=24981&pid=24980

UQ Heraldry Project

Appendix One

The original coat of arms as granted by the Herald’s College

The Grant of Arms

 8

UQ Heraldry Project

Appendix Two

The coat of arms as used in Galmahra, 1921. This is may be the original design by the
Select Committee

From The University of Queensland Annual Report, 1934

 9

UQ Heraldry Project

Appendix Three

The coat of arms designed by F. W. Robinson in 1940.

The present design of the coat of arms

 10

