

THE XIX INTERNATIONAL
CONGRESS OF VEXILOLOGY
YORK 23-27 JULY 2001

PROCEEDINGS

FLAG INSTITUTE

First published in the United Kingdom by The Flag Institute in 2009.

Layout © 2009 The Flag Institute

Papers © 2001 Authors as named

The authors have asserted their rights under the Copyright, Designs and Patent Act 1988 and the Berne Convention on Copyright to be identified as the authors of this work.

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any way or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the copyright holder.

This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, resold, hired out, or otherwise circulated without the publishers' prior consent in any form of binding or cover other than that in which it is published and without a similar condition including this condition being imposed on the subsequent purchaser.

Whilst every care has been taken in the preparation of this book, neither the publisher nor the authors assume any responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

Contents

Foreword	5
<i>Revd John Hall FFI</i>	
About the Congress.....	7
<i>Michael Faul FFI</i>	
Britannia's Banners	
A Brief Outline of the Development of the Principal British Naval Flags	11
<i>Bruce Nicolls FFI/AV FFI</i>	
Chart: "Flags in Argentina"	19
<i>Gus Tracchia FFI/AV</i>	
Royal Standards in Southern Africa	21
<i>Bruce Berry FFI/AV</i>	
Flags in the Canton of Vaud 1798 - 1848	27
<i>Emil Dreyer FFI/AV</i>	
Past Attempts to Change New Zealand's Flag	47
<i>John Moody</i>	
Small and Very Small States in Italy that Lasted Beyond 1700	
A Vexillological Survey	51
<i>Roberto Breschi FFI/AV</i>	
Cornwall - The Mysteries of St Piran.....	57
<i>Phil Rendle</i>	
Decorative Motifs Used on the Ottoman Flag Finials	61
<i>Jaroslav Martykán</i>	
"One Nation Under God"	
The Crusade to Capture the American Flag.....	67
<i>Whitney Smith PhD LFI/AV FFI/AV FFI</i>	
Trip Around the World	75
<i>Michel R. Lupant</i>	
Maps on Flags.....	89
<i>Mason Kaye</i>	
New Flags for an Ancient Country - <i>Bannieloù nevez evit ur vro gozh</i>	107
<i>Dr Philippe Rault</i>	
Flags in Wales	127
<i>Robin Ashburner FFI/AV FFI</i>	
Symbols of Czech and Slovak Political Parties After the "Velvet Revolution"	133
<i>Aleš Brožek</i>	
The International Brigades in the Spanish War 1936-1939: Flags and Symbols.....	141
<i>Sebastià Herreros i Agüí FFI/AV</i>	

The Story of Scotland’s Flags.....	167
<i>Graham Bartram FFI</i>	
Flags and Logos of International Sports Federations, Associations and Organizations	173
<i>Dr Andreas Herzfeld FFIAV</i>	
The Centennial of Ohio’s Flag From Obscurity to Esteem.....	181
<i>John M. Purcell FFIAV</i>	
The Origins of the Mexican Flag	185
<i>Teodoro Amerlinck y Zírion FFIAV</i>	
Flag Signalling at Sea.....	187
<i>Captain Barrie Kent FFIAV FFI RN</i>	
A Century of Changing Colours on National Flags	193
<i>Lorenzo Breschi</i>	
Tudor Flags	195
<i>Professor David Loades PhD FRHS FSA</i>	
Stamping a Nation’s Image Currency & Stamps - Australia’s Centenary of Federation	199
<i>Ralph G.C. Bartlett FFIAV</i>	
Flag Tattoos: Markers of Class & Sexuality.....	205
<i>Scot M. Guenter LFIAV PhD</i>	
Chivalry at the Poles: British Sledge Flags	215
<i>Barbara Tomlinson</i>	
Dutch Orange Regimental Flags	223
<i>Frans Smits</i>	
The „Höhere Kommunalverbände“ in Germany	227
<i>Dieter Linder MA</i>	
The Flags of the Political Parties of Senegal.....	237
<i>Lucien Philippe FFIAV</i>	
L’Album des pavillons	249
<i>Capt Armand du Payrat</i>	
Group Photo of the Participants.....	253

FLAG INSTITUTE

The Revd **John Hall** FFI
Chairman

Dear Fellow Vexillologist,

It is with the greatest pleasure that the Flag Institute publishes the proceedings of the 19th International Congress of Vexillology, held in York, England in 2001.

The event was a memorable time, to renew old friendships and make new ones, set as it was, in the beautiful surroundings of the Yorkshire Museum, deep in the heart of one of the United Kingdom's most historic cities.

The site and timing were important to us students of flags, situated merely yards away from the very site that Constantine was proclaimed Roman Emperor, we were reminded of the symbolic roots of the eagle and the cross in flags today, and in the 200th Anniversary year of the creation of the modern Union Jack, we considered one of the most widespread, influential, and instantly recognized symbols in the world today.

As you will see the quality of the presentations was superb, and goes a long way to the advancement and deepening of the study of vexillology as a serious geo-political topic.

I would like to thank all those who were involved in the organization of the congress; all those who contributed or attended and it is with the greatest of delight that I commend the following publication to you:

Yours in flags and friendship

The Revd John Hall RD BA FFI
Chairman
The Flag Institute

