

Flags of Scotland

National Flag "St. Andrew's Saltire" [Ratio 3:5]

The Saint Andrew cross is one of the oldest national flags of all, dating back at least to the 12th century, although the honour of the oldest flag among the modern nations generally falls to the flag of Denmark.

Who was Saint Andrew? Andrew was one of Christ's disciples and legend has it he was active in Scythia, and crucified on a cross with diagonal beams. His remains were preserved, and (again by legend) Constantine wanted to remove them to Constantinople. A Greek monk was warned by an angel of this intent, and instructed to take them to the ends of the Earth. This he did, until he was shipwrecked in Scotland. Some of Andrew's relics were known to have been brought to St. Andrews, Scotland, by the Bishop of Hexham in 733 AD (Hexham Abbey is also dedicated to St. Andrew). In 1160 AD, St. Andrews Cathedral was erected, and the saint's relics were kept there until the cathedral was destroyed during the Reformation.

The earliest record to the Saint Andrew's cross flag dates from 1165 AD, where reference is made to a 9th Century battle. This was known in the 16th Century, although no record of the original source remains today.

Royal Standard of Scotland [Ratio 1:2]

This is NOT a national flag and its use by citizens and corporate bodies is entirely wrong. Gold, with a red rampant lion and royal tressure. It is the Scottish Royal banner, and its correct use is restricted to only a few Great Officers who officially represent the Sovereign, including the Secretary of State for Scotland as Keeper of the Great Seal of Scotland, Lord Lieutenants in their Lieutenancies, the

Lord High Commissioner to the General Assembly of the Church of Scotland, the Lord Lyon King of Arms, and other lieutenants specially appointed. Its use by other, non-authorized persons is an offence under the Acts 1672 cap. 47 and 30 & 31 Vict. cap. 17."

Flags of the United Kingdom

The Union Flag, or Union Jack, is the national flag of the United Kingdom.

It is so called because it combines the emblems of the three countries united under one Sovereign - the kingdoms of England and Wales, of Scotland and of Ireland (although since 1921 only Northern Ireland has been part of the United Kingdom).

The term Union Jack possibly dates from Queen Anne's time (reigned 1702-14), but its origin is uncertain. It may come from the 'jack-et' of the English or Scottish soldiers; or from the name of James I who originated the first union in 1603, in either its Latin or French form Jacobus or Jacques; or, as 'jack' once meant small, the name may be derived from a royal proclamation issued by Charles II that the Union Flag should be flown only by ships of the Royal Navy as a jack, a small flag at the bowsprit.

The flag consists of three heraldic crosses.

The cross of St George, patron saint of England since the 1270's, is a red cross on a white ground. After James I succeeded to the throne, it was combined with the cross of St. Andrew in 1606.

The cross saltire of St Andrew, patron saint of Scotland, is a diagonal white cross on a blue ground.

The cross saltire of St Patrick, patron saint of Ireland, is a diagonal red cross on a white ground. This was combined with the previous Union Flag of St George and St Andrew, after the Act of Union of Ireland with England (and Wales) and Scotland on 1 January 1801, to create the Union Flag that has been flown ever since.

The Welsh dragon does not appear on the Union Flag. This is because when the first Union Flag was created in 1606, the Principality of Wales by that time was already united with England and was no longer a separate principality.

The Union Flag was originally a Royal flag (when the present design was made official in 1801, it was ordered to be flown on all the King's forts and castles, but not elsewhere); it is today flown above Buckingham Palace, Windsor Castle and Sandringham when The Queen is not in residence. The Royal Arms of Scotland (Lion Rampant) is flown at the Palace of Holyroodhouse and Balmoral when The Queen is not in residence.