


ORIGINAL 13 COLONIES – STATE FLAG HISTORIES

	State	Date Entered Union	State Flag History
1	Delaware	December 7, 1787 	<p><u>Adopted on July 24, 1913</u>, the Delaware state flag has a background of colonial blue surrounding a diamond of buff color in which the coat of arms of the state is placed. Below the diamond are the words "December 7, 1787," indicating the day on which Delaware was the first state to ratify the United States constitution. Because of this action, Delaware became the first state in the Union, and is, therefore, accorded the first position in such national events as presidential inaugurations. According to members of the original commission established to design the flag, the shades of buff and colonial blue represent those of the uniform of General George Washington. Inside the diamond, the flag recognizes the importance of commerce {the ship} and agriculture {wheat, corn, the ox and the farmer} to the state. Tribute is also paid to the revolutionary war soldiers. The words in the ribbon banner read Liberty and Independence.</p>
2	Pennsylvania	December 12, 1787 	<p><u>Pennsylvania's State Flag</u> is composed of a blue field on which is embroidered the State Coat of Arms. The first State Flag bearing the State Coat of Arms was authorized by the General Assembly in 1799. An act of the General Assembly of June 13, 1907, standardized the flag and required that the blue field match the blue of Old Glory.</p>
3	New Jersey	December 18, 1787 	<p><u>The State flag of New Jersey is buff colored.</u> The state coat of arms is emblazoned in the center. The shield has three plows with a horse's head above it. Two women represent the goddesses of Liberty and Agriculture. A ribbon at the bottom includes the year of independence in 1776 and reads: Liberty and Prosperity. The New Jersey state flag was formally adopted in 1896.</p>

	State	Date Entered Union	State Flag History
4	Georgia	January 2, 1788 	The Georgia flag has three red and white stripes and the state coat of arms on a blue field in the upper left corner. Thirteen stars surrounding the seal denotes Georgia's position as one of the original thirteen colonies. On the seal three pillars supporting an arch represent the three branches of government; legislative, judicial and executive. A man with sword drawn is defending the Constitution, whose principles are wisdom, justice and moderation. The date 1776 represents the signing of the Declaration of Independence. Flag adopted May 8th, 2003.
5	Connecticut	January 9, 1788 	On a field of azure blue is an ornamental white shield with three grapevines, each bearing three bunches of purple grapes. The states motto "He who Transplanted Sustains Us" is displayed on a white ribbon. The vines stand for the first settlements of English people who began to move from Massachusetts in the 1630's. These settlements were thought of as grape vines that had been transplanted. Flag adopted 1897 .
6	Massachusetts	February 6, 1788 	On a white field is a blue shield emblazoned with the image of a Native American, Massachusetts. He holds a bow in one hand and an arrow in the other. The arrow is pointing downward representing peace. The white star represents Massachusetts as one of the original thirteen states. Around the shield is a blue ribbon with the motto: "By the Sword We Seek Peace, but Peace Only Under Liberty". Above the shield is an arm and sword, representing the first part of the motto. Flag adopted 1915 , amended 1971.
7	Maryland	April 28, 1788 	The Maryland flag contains the family crest of the Calvert and Crossland families. Maryland was founded as an English colony in 1634 by Cecil Calvert, the second Lord Baltimore. The black and Gold designs belong to the Calvert family. The red and white design belongs to the Crossland family. Flag adopted 1904 .

	State	Date Entered Union	State Flag History
8	South Carolina	May 23, 1788	<p>Asked by the Revolutionary Council of Safety in the fall of 1775 to design a flag for the use of South Carolina troops, Col. William Moultrie chose a blue which matched the color of their uniforms and a crescent which reproduced the silver emblem worn on the front of their caps. The palmetto tree was added later to represent Moultrie's heroic defense of the palmetto-log fort on Sullivan's Island against the attack of the British fleet on June 28, 1776.</p>
9	New Hampshire	June 21, 1788	<p>The state flag shall be of the following color and design: The body or field shall be blue and shall bear upon its center in suitable proportion and colors a representation of the state seal. The seal shall be surrounded by a wreath of laurel leaves with nine stars interspersed.</p>
10	Virginia	June 25, 1788	<p>A deep blue field contains the seal of Virginia with the Latin motto "Sic Semper Tyrannis" - "Thus Always to Tyrants". Adopted in 1776. The two figures are acting out the meaning of the motto. Both are dressed as warriors. The woman, Virtue, represents Virginia. The man holding a scourge and chain shows that he is a tyrant. His fallen crown is nearby.</p>
11	New York	July 26, 1788	<p>Emblazoned on a dark blue field is the state coat of arms. The goddess Liberty holds a pole with a Liberty Cap on top. Liberty stands for freedom. At her feet is a discarded crown, representing freedom from England at the end of the revolutionary war. On the right is the goddess, Justice. She wears a blindfold and carries the scales of justice. Meaning that everyone receives equal treatment under the law. The state motto "Excelsior" on a white ribbon expresses the idea of reaching upward to higher goals. On the shield a sun rises over the Hudson highlands and ships sail the Hudson river. Above the shield is an eagle resting on a globe representing the Western Hemisphere.</p>

	State	Date Entered Union	State Flag History
12	North Carolina	November 21, 1789 	That the flag of North Carolina shall consist of a blue union, containing in the center thereof a white star with the letter N in gilt on the left and the letter C in gilt on the right of said star, the circle containing the same to be one-third the width of the union. The fly of the flag shall consist of two equally proportioned bars; the upper bar to be red, the lower bar to be white; that the length of the bars horizontally shall be equal to the perpendicular length of the union, and the total length of the flag shall be one-third more than its width. That above the star in the center of the union there shall be a gilt scroll in semi-circular form, containing in black letters this inscription "May 20th, 1775", and that below the star there shall be a similar scroll containing in black letters the inscription: "April 12th, 1776".
13	Rhode Island	May 29, 1790 	Placed on a white field is a circle of thirteen gold stars representing the first thirteen states. The stars surround a gold ship's anchor. The state's motto "Hope" is on a blue ribbon below the anchor. Possibly named in honor of the Greek Island of Rhodes or was named Roode Eylandt by Adriaen Block, Dutch explorer, because of its red clay.