

de l'Aigle Family Coat of Arms

As brought to America by **Nicolas de l'Aigle** - lord of Champgerbeau - when he escaped France during the Revolution in 1792. He went first to Saint Dominique, but had to leave there during the slave uprisings, and came to Savannah in 1794. By 1806 he was in Augusta, GA, where he established his plantation and the first brick-making business in the south. Used by our French de l'Aigle ancestors in Saintonge - moved to Champgerbeau (Champagne region) in the 16th century.

Many DeLaigle descendants have this coat of arms hanging in our homes.

DE L'AIGLE LA MONTAGNE

Mary Elizabeth Martha Watkins DeLaigle, wife of Charles DeLaigle, only son of French emigre Nicolas de l'Aigle, that shows the coat of arms hanging on the wall behind her. Martha died in 1852 after giving birth to 15 children, only 7 of whom lived to adulthood. Augusta, Georgia

VILLE DE
L'AIGLE
(61300)

Coat of arms used by Castle de l'Aigle in France

L'Age (de) *alias* L'Age, Lage (de) : D'or, à l'aigle éployée de gueules, becquée et membrée d'azur.

L'Aigle (de) : D'or, à l'aigle bicéphale de sable ; au chef d'azur, chargé de trois fleurs-de-lys d'or. ([Normandie](#))

L'Aigle de la Montagne (de) : De gueules, à l'aigle bicéphale d'argent. ([Champagne](#))

These arms can be found at:

<http://www.blason-armoiries.org:80/heraldique/a/aigle2.htm>