


Guide to the MOC Flag Collection


Flags are arranged by accession number, with War Department captures toward the end of the document. To search within this document, select "Find/Search" under "Edit". States are referenced by postal abbreviation (i.e., "VA" for "Virginia").


Abbreviation key: ANV=Army of Northern Virginia. AOT=Army of Tennessee. BH=Battle Honors. UD=Unit Designation. Frag.=Fragmentary. R.=Remaining. *=Identification based on modern research.


Image	Accession Number	Identification and History	Appearance
	0985.00.008	Unidentified VA Unit, "Sturdivant's Battery" or 26th VA Infantry*. Captured at Battery No. Five, Petersburg, VA, June 1864 by Sgt. James R. Morrison, 13th NH Infantry. Given by NH governor Frank W. Rollins to AL governor Joseph F. Johnston, in 1900. Donated to Museum in 1915.	ANV; 46.5" x 46"
	0985.00.009	Unidentified. Probably Mobile Depot manufacture. Said to have been an artillery unit flag saved from capture in Nov. 1864 by Capt. T.B. Shockley, AL Cavalry.	ANV; no center star; no border; 47" x 51"
	0985.00.024	Headquarters, Gen. Dabney H. Maury. Made by ladies of Mobile, AL, for Gen. Maury's HQ; used during siege of Mobile.	Silk; red field, white Latin cross; 12 stars; white border; 21.5" x 29.75"
	0985.00.072	Miniature. Given to wife of Col. James Martin, 10th AL Infantry, while in camp with husband in Centreville, VA, 1861.	First National; 7 stars; 10.75" x 15"
	0985.00.109	3rd AL Cavalry, Co. C, "Wilcox Dragoons". First cavalry company organized from Wilcox County, AL. Donated by unit color bearer Sgt. Sam C. Cook.	Silk; blue field; gold fringe; large star outline in paint; oil-painted seal; UD; motto, "States Rights"; 43" x 55"
	0985.00.110abc	29th MO Infantry. Captured at Ringgold Gap, GA, Nov. 1863 by a TX Cavalry regiment.	U.S. Regimental; silk; blue field; yellow fringe; eagle insignia; "E Pluribus Unum" painted on both sides; 71" x 76". Conserved 1999; sponsored by Pamplin Historical Park.


	0985.00.111	Alabama	Postwar.
n/a	0985.00.112	Memorial Banner, Gainesville, AL	Postwar; silk.
	0985.00.113	Headquarters, Edmund Kirby Smith. Used as Gen. Smith's HQ flag after 1862.	ANV; 47"x49"
	0985.00.122	Miniature. History unknown.	Second National; silk; "Lake H. Gay, Ala." written on field; 3.25" x 5.25"
	0985.01.063	1st AR Infantry, Co. G "Jackson Guards". Made by the ladies of Jacksonport, AR, and presented to the unit by Mary Thomas Caldwell, May 1861.	First National; silk; 9 stars; presentation inscription painted in gold; 59" x 110". Conserved 2003; sponsored by the Jackson County Historical Society, Thackston Family Foundation, and Adams Family Foundation.
	0985.01.064	9th AR Infantry. Preserved by color bearer Sgt. Degan Foley and later given to Rev. J.M. Lucey, St. Joseph's Church, Pine Bluff, AR, who donated it to the Museum in 1896.	Second National; no edging on cross; 46" x 57"
	0985.01.066	41st GA Infantry. Probably Augusta Depot manufacture. Issued to unit in 1864 and believed carried until its surrender at Greensboro, NC, April 1865. Found in Yonkers, NY, by the United Daughters of the Confederacy and given to the Museum in 1935.	AOT; 4 stars r.; BH; 31.5" x 41", losses. Conserved 2008; sponsored by Dr. Martin Tant.


		0985.01.071	8th AR Infantry. Flag of unit prior to consolidation of 8th and 19th AR Infantry, Nov. 1863.	Hardee; UD; cannons; inscription; 56.5" x 58.25"
		0985.01.072	Garrison Flag, Mobile, AL.	First National; 7 stars; stenciled "Vaughan Maker, 18 Commerce St. Mobile, Ala" in black ink on hoist edge; 109" x 174"
		0985.02.0069	Miniature Flag	Third National; postwar.
		0985.02.0101	Unidentified Unit; possibly Kilcrease Light Artillery, FL* Probably Charleston Depot manufacture, on or after April 1863. Probably FL. Found on grave of Patrick Houston, Tallahassee, FL, 1901.	ANV; white sleeve on hoist border; 29.25" x 33"
		0985.02.0156	3rd FL Infantry, Co. D "Wakulla Guards". Presented to the unit by the Ladies of Newport, FL, 1862.	First National; nine stars; UD; remnants of inscription "Florida"; 36" x 59.5", losses
		0985.02.0157	Marion Light Artillery, FL Battery. Made by the Ladies of Orange Lake Soldiers Association from a shawl which was part of Mary Elizabeth (Mrs. J. J.) Dickson's bridal clothes. Presented to the unit at Camp Lankford, FL, April 1862.	N/A; silk; red field and fringe with gold painted leather letters and stars. Obv.: 12 stars in Latin cross; motto "God and Our Rights". Rev.: UD, inscription, and date "Dec. 12 1861"; 43" x 41"
		0985.02.0158	3rd FL Infantry, Co. G, "Madison Grey Eagles". Presented 1861 by ladies of Madison, FL.	First National; 11 stars; white fringe; 41" x 68"


	0985.02.0159	3rd FL Infantry, Co. B "Florida Independent Blues". Presented to the unit by the Ladies of St. Augustine, FL, 1861.	N/A; blue field; white appliqué central seal with cotton boll design; 7 stars; motto in appliqué "Any Fate But Submission"; 45.5" x 70"
	0985.02.0161	2nd FL Infantry, Co. G, "St. John's Greys". Made and presented in 1861 by sisters of commander, Capt. James Daniel.	First National; silk; white appliqué; UD; motto, "Liberty or Death"; 28.5" x 54.5"
	0985.02.0162	1st Battalion FL Infantry, Co. B, "St. Augustine Guards" Postwar FL State Troops unit, organized 1885.	N/A; silk; postwar; obv: white field, embroidered laurel wreath surrounding motto; Rev: blue field with embroidered orange wreath surrounding a design of two stone columns and a gate leading down a path (signifies the "City Gates" and the date "1565" the city was settled). Gold metallic fringe.
	0985.02.0163	Headquarters, Gen. Edmund Kirby Smith. Made and presented by ladies of Lexington, KY, after Battle of Richmond, KY, Aug. 1862, and used as Smith's HQ flag.	ANV battle flag; silk; no center star; 48" x 48"
	0985.02.0164	1st and 3rd FL Infantry, combined. Carried by unit after Sept. 1864.	Rectangular red field; white cross; blue edging; white fringe; cloth appliqué central shield; no center star. Rev.: BH, UD; 44" x 64"
	0985.02.0165	2nd FL Infantry, Co. C, "Columbia Rifles". Presented May 1861 in Lake City, FL.	First National; 8 stars; motto, "Victory or Death / Fla"; 29.25" x 52", losses


	0985.02.0166	3rd FL Infantry, Co. C "Wildcats". Charleston Depot manufacture, on or after April 1863. Concealed by color bearer Pvt. Franklin E. Saxon to avoid capture, April 1865.	ANV; red sleeve on hoist border; 34" x 38"
	0985.02.0167	FL State. Pattern used between 1868 and 1900.	FL State; postwar.
n/a	0985.02.0170	C.S.S. Calhoun. Captured from the steamer Calhoun trying to run the blockade at the South Pass of the Mississippi River, Jan. 1862, by a lieutenant on the U.S.S. Rachel Seaman.	First National; 11 stars; 61" x 150"
	0985.02.0172	C.S.S. Jeff Davis Flown from the privateer Jeff Davis during the war.	First National; 11 stars; 77" x 92"
	0985.02.0176	Unidentified Unit. Possibly carried in the Transvaal/Boer War, 1899- 1902.	N/A; Boer War flag; postwar.
	0985.02.0177	Unidentified VA Unit, 45th VA Infantry or 45th Battalion VA Infantry*. Captured at Cloyd's Mountain, [WV] VA, May 1864, by Col. I.H. Duval, 9th [WV] VA Infantry.	First National; silk; 11 stars; 36" x 57.5"
	0985.02.0180	Fort Sumter.	N/A; frag.
n/a	0985.02.0180a	Fort Sumter	N/A; frag.
n/a	0985.02.0180b	Fort Sumter	N/A; frag.
n/a	0985.02.0180c	Fort Sumter	N/A; frag.


		0985.02.0181	Miniature Flag	ANV; silk; probably postwar.
		0985.02.0183	Miniature Flag	MS State; satin; postwar.
		0985.02.0183a	Miniature Flag	MS State; satin; postwar.
		0985.02.0184a	Miniature Flag	3rd National; postwar.
n/a		0985.02.0184b	Miniature Flag	3rd National; postwar.
n/a		0985.02.0184c	Miniature Flag	3rd National; postwar.
n/a		0985.02.0184d	Miniature Flag	3rd National; postwar.
n/a		0985.02.0184e	Miniature Flag	3rd National; postwar.
n/a		0985.02.0184f	Miniature Flag	3rd National; postwar.
n/a		0985.02.0184g	Miniature Flag	3rd National; postwar.
n/a		0985.02.0184h	Miniature Flag	3rd National; postwar.
n/a		0985.02.0184i	Miniature Flag	3rd National; postwar.
		0985.02.0185a	Miniature Flag	Postwar; ANV; silk;
		0985.02.0185b	Miniature Flag	Third National; Silk; postwar
		0985.02.0186a	Banner	First National; postwar.


		0985.02.0186b	Banner	First National; postwar.
		0985.02.0186c	Banner	Third National; postwar.
		0985.03.0026	1 st GA Cavalry, Co. K. Carried at Murfreesboro, TN, July 1862 and used by Sgt. Montie Tench as a bandage when his elbow was shattered by a minie ball.	First National; 12 stars; 30" x 45"
		0985.03.0098	Savannah Volunteer Guards Pieces of the flag used by the Savannah Volunteer Guards at Charleston, South Carolina and the Battle of Sayler's Creek.	N/A; frag.
		0985.03.0099a-d	Miniatures	First National, Second National, Third National, and ANV; miniatures; postwar?
		0985.03.0129	Miniature. Found in Bible of Mrs. King of GA.	Second National; silk; 8" x 10.5"
		0985.03.0193	57th GA Infantry. Believed issued after Nov. 1862.	Bragg's Corps battle flag; 12 6-pointed stars; 41" x 65", losses

	0985.03.0194	C.S.S. Shenandoah. Flown from 1864 until vessel surrendered in Liverpool, England, Nov. 1865. Lt. Dabney Scales gave the flag to his cousin for safekeeping. Brought back from England in 1873. Donated to museum 1907.	Second National; 88" x 136"
	0985.03.0195	C.S. Blockade Runner, Capt. Von Schwartz. Hamburg, Germany, principality flag used as decoy flag on unidentified blockade runner.	Red field; white appliqué seal; black ink; 36" x 51"
	0985.03.0196	Marcellus A. Stovall. Used by Gen. Stovall during the war.	Silk; red and blue field, divided horizontally; red fringe; 18.5" x 17.5"
	0985.03.0197	4th Battalion GA Sharpshooters, Co. A "Baker Volunteers". Presented to the unit by Lizzie Baker of Augusta, GA, June 1863. Concealed by the color bearer Sgt. A.W. Collins to avoid capture at Nashville, TN, Dec. 1864 and returned to Miss Baker.	ANV; no center star; rectangular field; 40" x 51", losses.
	0985.03.0198	1st GA Infantry, Co. D. Flown over the tent of Capt. H.B. Adam.	First National; 8 stars; 22" x 39"
	0985.03.0199	4th GA Infantry. Second battle flag issued to unit. At the battle of Spotsylvania, VA, May 1864, the wounded color bearer concealed the flag to avoid capture. Flag later sent to Col. George Doles' wife in Milledgeville, GA, for safekeeping.	ANV; 10 stars r.; 43.5" x 47.5", losses.
	0985.03.0200	10th GA Regiment, Co. B, "Letcher Guards". Made/presented by ladies of Augusta, GA, May 1861.	First National; silk; remnants 7 stars; 46" x 65.25", losses


	0985.03.0201	Garrison Flag, Augusta Arsenal, Augusta, GA Preserved by Gen. George Rains, C.S. Ordnance Department, after Gen. Lee's surrender, April 1865.	Second National; 118" x 177"
	0985.03.0205	Flag for J. Davis Coffin, New Orleans, LA	N/A; frag.
	0985.03.0206	4th GA Infantry. Fragment from the third battle flag issued to unit, carried by Pvt. John Gay until its surrender, April 1865.	N/A; UD in white paint from ANV battle flag; 2.5" x 7" remnant.
n/a	0985.03.0210	Flag presented to T.J. Jackson	N/A; frag.
	0985.03.0221	C.S.S. Savannah Used after May 1863 and concealed to avoid capture by Capt. Robert Hulbert at Savannah, Georgia, December 1864 prior to the gunboat's destruction.	CS Navy Jack; Rectangular red field, blue St. Andrew's cross, white edging, 13 stars; 68" x 103"
	0985.03.0222	Unidentified C.S. Blockade Runner, Capt. von Schwartz Flown on an unidentified blockade runner.	Second National; "Made by G. T. Linden in St. Thomas W. I." stenciled in black ink on hoist edge border; 36" 54 1/4"
	0985.03.0223	C.S.S. Albemarle Captured at Plymouth, NC, October 1864 when the Albemarle was destroyed.	Second National; 105" x 200", losses
n/a	0985.03.0228	C.S. Naval Flag, unknown vessel. Captured at Port Hudson, LA, July 1863 and secured by T. Thatcher Graves, 114th NY Infantry.	First National; 11 stars; 80" x 120"


n/a	0985.03.0230	Unidentified GA Co. Confederate flag belonging to a company of GA "Cracker" soldiers for use in battle. Made and presented by the Ladies of northern Georgia to the company.	
	0985.03.0235	Seven Pines	N/A; frag.
	0985.03.0236	GA State.	GA State; postwar (ca. 1920-1956)
	0985.03.0237	Georgia Seal (modified)	GA State (modification); silk; postwar.
	0985.03.0238	GA State	GA State; silk; postwar
n/a	0985.03.0238b	Modern	N/A; postwar; tassel.
	0985.04.0083	Unidentified KY Unit (possibly 1st KY Infantry, Co. E*) Believed carried by Samuel V. Reid's KY unit until Dec. 1861, when transferred to 3rd AR Infantry.	First National; 11 6-pointed stars; inscribed "Kentucky"; 50.5" x 48.5"
	0985.04.0086	5th KY Cavalry, Co. C Made by the ladies of Paris, KY, and presented to Capt. Harry Bedford.	Silk, blue field. Obverse: Red Latin cross, 14 stars. Reverse: Motto in red appliqué: "On to Victory!"; 36" x 46"
	0985.04.0094	Headquarters, Simon B. Buckner. Presented to Buckner in Oct. 1863 by Gen. James Longstreet and used as Buckner's HQ flag.	Second National; 45.5" x 72"


	0985.04.0095	6th KY Infantry. Presented by ladies of Huntsville, AL, Feb. 1862. Believed carried from battle of Shiloh, TN, April 1862, until Dec. 1862.	First National; silk; 11 stars; gold fringe; BH remnants; UD; 60" x 70", losses
	0985.04.0096	Headquarters, Gen. Gustavus W. Smith. Believed issued Nov. 1861 and used as Gen. Smith's HQ flag during war. Taken from a Richmond, VA, residence April 4, 1865, and concealed under skirt of Mrs. John C. Breckenridge to avoid capture.	ANV battle flag; silk; no center star; 12 stars; yellow fringe; 48.5" x 45.25"
	0985.04.0097	5th, later 9th KY Infantry "Citizen's Guard" Presented to the unit by Mrs. B. J. Adams and used as Col. Thomas H. Hunt's Headquarters flag.	First National; silk; 11 stars forming a Latin cross. Embroidered inscription "C G"; 45" x 66"
	0985.04.0098	Unidentified Unit, KY Orphan Brigade, Breckinridge Division. Believed carried by unit between spring 1862 and fall 1864.	Breckinridge Division pattern; 13 stars; red Latin cross; 65" x 60", losses
	0985.04.0101	Unidentified. History unknown.	ANV battle flag; 38" x 41.5"
	0985.04.0107	Unidentified	Postwar ANV
	0985.04.0108	"Alexander Guard" (possibly 1st KY Infantry, Co. E*) Believed presented by Nannie Wilson, May 1861.	First National; silk; 15 stars; white fringe; embroidered UD; 46" x 80"

	0985.05.0054	Unidentified. Captured at Red River, LA, April 1864.	First National; 11 stars (10 six-pointed flower-like, one five-pointed); 44.5" x 68.5"
	0985.05.0098	Miniature Flag	LA State; silk; postwar.
	0985.05.0099	Miniature. Made by Josephine (Mrs. Francis B.) Trinchard, New Orleans, LA.	First National; cross-stitch; 7 stars; 2.75" x 4.75", losses
	0985.05.0137	9 th LA Infantry, Co. K "Jackson Greys". Presented by ladies of St. Bride's Parish, LA, 1861.	First National; silk; 11 stars; oil-painted; inscription, "Quam Fluctus Divisi Quam Mare Conjunsti"; 52" x 70"
	0985.05.0138	Headquarters, Arnold Elzey. Presented by ladies of Baltimore, MD, Nov. 1861 and used as Gen. Elzey's HQ flag.	ANV battle flag; silk; no center star; gold fringe; 49" x 50"
	0985.05.0139	13 th LA Infantry. Probably Augusta Depot manufacture. Concealed by Col. Francis Lightfoot Lee Campbell to avoid capture in AL, May 1865 and brought home after the war.	AOT; BH; UD; crossed cannons; 36" x 44", losses.
	0985.05.0140	"Fenner's Battery" (Capt. Charles E. Fenner) LA Light Artillery. Probably Augusta Depot manufacture. Issued in 1864 and carried until the unit surrendered at Meridian, MS, May 1865.	AOT; 35" x 51"
	0985.05.0143	Miniature. Made by Josephine (Mrs. Francis B.) Trinchard, New Orleans, LA.	First National; 11 stars; 22.75" x 34.5"

	0985.05.0144	5 th LA Infantry, Co. H, "Perrott Guards". Made by ladies of Baltimore, MD; taken to troops by Mrs. John James; given by to another soldier after Battle of Gettysburg, PA, July 1863; returned to her 1872.	First National; silk; 15 stars; UD; 53" x 83"
n/a	0985.05.0147		Postwar.
	0985.05.0148	Miniature. Found in scrapbook of Lizzie and Mary Ann Lane of LA.	First National; 13 stars; 3.5" x 6"
	0985.05.0149a	Miniature Flag	Postwar; ANV
	0985.05.0149b	Miniature Flag	Postwar ANV
	0985.05.0149c	Miniature Flag	Postwar ANV
	0985.05.0149d	Miniature Flag	Postwar ANV
	0985.05.0149e	Miniature Flag	Postwar ANV
	0985.05.0149f	Miniature Flag	Postwar ANV
	0985.05.0149g	Miniature Flag	Postwar ANV
	0985.05.0149h	Miniature Flag	Postwar ANV
	0985.05.0149i	Miniature Flag	Postwar ANV
	0985.05.0149j	Miniature Flag	Postwar ANV
	0985.05.0149k	Miniature Flag	Postwar ANV
	0985.05.0149l	Miniature Flag	Postwar ANV
	0985.05.0150	Miniature Flag	LA State; silk; postwar.
n/a	0985.05.0151	Ned Owens's Flag, 1st Company, Washington Artillery.	N/A; frag.
	0985.06.0033	Jackson Hospital.	N/A; frag.
	0985.06.0040	Harper's Ferry, WV Truce	N/A; frag.


	0985.06.0084	<p>Miniature.</p> <p>Given to Jane (Mrs. Bradley T.) Johnson of MD by Gen. Beauregard while riding by train to rejoin troops at Manassas, VA, July 1861.</p>	First National; silk; 7 stars; 3" x 5"
	0985.06.0091	<p>21st VA Infantry, Co. B "Maryland Guards"</p> <p>Smuggled from Baltimore, MD, in 1861 by Mrs. Augustus McLaughlin and presented to the unit in a ceremony in Capitol Square, Richmond, VA. The unit disbanded in May 1862.</p>	Yellow field, oil-painted MD state seal, yellow fringe; 69" x 115"
	0985.06.0094	<p>C.S.S. Virginia</p> <p>Piece of flag from the CS.S. Virginia-Merrimac.</p>	N/A; frag.
	0985.06.0121	<p>1st MD Cavalry.</p>	First National; 26" x 46"
	0985.06.0122	<p>1st MD Infantry.</p> <p>Revolutionary War flag of "Baltimore Independent Company," presented to Col. George Steuart, who commanded unit until March 1862.</p>	Silk; yellow field; oil-painted seal and figure of Liberty; UD; motto, "Sanctvs Amor Libertatis Dat Anmvm"; 19" x 25.5"
	0985.06.0124	<p>Headquarters, Bradley T. Johnson.</p> <p>HQ flag of the MD Line, commanded by Gen. Johnson.</p>	N/A; swallowtail; red field; white canton with red cross bottonee; 19" x 40.25"
	0985.06.0125	<p>1st MD Infantry.</p> <p>Presented by ladies of Baltimore, in Aug. 1861, and later used on bier of Gen. Charles Winder, killed at Cedar Mountain, VA, Aug. 1862.</p>	Silk; blue field; oil-painted seal; gold fringe; UD; 62" x 68", frag. Illegible motto

	0985.06.0126	<p>Miniature.</p> <p>Given to Mrs. Robert Nelson Hanna of Bel Air, MD, by John Wilkes Booth during war.</p>	First National; silk; 11 stars; 12" x 18"
	0985.06.0127	<p>Headquarters, Gen. Earl Van Dorn.</p> <p>One of 3 silk battle flags made in Sept. 1861 upon approval of design. Made by Constance Cary of Alexandria, VA; presented to Gen. Van Dorn, Dec. 1861; used HQ flag until his death in May 1863.</p>	ANV battle flag; silk; no center star; gold fringe border; 6 stars r.; 29" x 32"
	0985.06.0128	<p>Miniature.</p> <p>Made by Baltimore, MD, woman who was later arrested for wearing flag on her dress in defiance of Federal order.</p>	First National; silk; 7 stars; 6" x 7"
	0985.06.0133	<p>2nd MD Infantry, Co. A.</p> <p>Believed presented to Capt. William H. Murray by ladies of Baltimore, MD. Carried by unit until end of war.</p>	First National; silk; 11 stars; silver fringe; 32.5" x 48"
	0985.06.0134	MD State	MD State; silk; postwar
	0985.06.0135	<p>1st MD Cavalry, Co. E, "Winder Cavalry".</p> <p>Presented by ladies of Kent County, MD; artist Sgt. "A. T. Jones, 1863".</p>	First National; silk; gold fringe; oil-painted seal; 11 stars (rev.); motto, "Hope is Our Watchword, Truth Our Guiding Star"; 28.5" x 47"
	0985.06.0136	<p>1st MD Infantry, U.S.A. (Col. Kenly).</p> <p>Captured at Front Royal, VA, by Col. Bradley Johnson, 1st MD Infantry, C.S.A., on May 24, 1862.</p>	U.S. National; 34 star; silk; UD; 69" x 82.5", losses.
	0985.06.0140	<p>Unidentified U.S.</p> <p>Captured at Chancellorsville, VA, by James Lane's NC Brigade.</p>	U.S.; 5 6-pointed stars r.; silk; portion of oil-painted seal; 1-2" x 18", frag.


	0985.06.0141	MD Tassel	N/A; tassel
	0985.06.0144	ANV Patch	N/A; probably postwar.
	0985.07.147	Richmond, VA Capitol. Fragment of the flag taken from the capitol building in Richmond, VA, upon the surrender to Federal troops.	N/A; probably 2nd National or 3rd National; red and white wool; 31" x 3", frag.
	0985.07.222	George Shea	Postwar.
	0985.07.223	Unidentified. Unknown history. Donated by grandchildren of Jefferson Davis.	Second National; 33" x 53"
	0985.07.224	7th MS Infantry. Probably Augusta Depot manufacture. Captured at the battle of Jonesboro, GA, Aug.-Sept. 1864 by Capt. John A. Smith, 57th OH Veteran Volunteer Infantry.	AOT; BH; UD; 33" x 52.5"
	0985.07.231	Montgomery, AL Capitol	N/A; frag.
	0985.08.14	4th MO Infantry. According to donor, was carried in battle of Pea Ridge, AR, March 1862; if so, would be one of earliest issued Van Dorn pattern flags.	Van Dorn; yellow fringe; 47" x 76"

		0985.08.29	Miniature Flag	ANV; postwar.
		0985.08.30	Miniature. Made by Amanda Stone Bowen of MO in April 1861; concealed in her clothing during repeated searches of her home by Federals.	First National; silk; 13 stars; 7" x 14", losses
		0985.08.46	Memorial Banner 4 th MO Cavalry, Co. D.	Silk; postwar.
		0985.08.47	"Guibor's Battery" (Capt. Henry Guibor) MO Light Artillery. Made by ladies of St. Louis, MO, 1862. Presented Jan. 1863 and carried until surrender of Vicksburg, MS, July 1863.	ANV battle flag; silk; gold fringe; rectangular field; no edging on cross; BH; UD; 48" x 59"
		0985.08.52	First National	First National; silk; postwar.
		0985.09.173	1st NC Infantry, Co. M, Bethel Regt., "Dixie Rebels". Carried by unit until disbanded spring 1862.	NC State; silk; gold fringe; UD; 41" x 58"
		0985.09.175	31st NC Infantry, Co. B, "O. K. Boys". Made by Tempie Liles; presented by ladies of Anson County, NC. Captured at Roanoke Island, Feb. 1862, by 21st MA Infantry, and sent to MA governor.	Silk; white fringe. Obv.: gold brocade field, UD. Rev.: First National, 11 stars; motto, "Aut Vincere Aut Mori"; 36" x 48"


	0985.09.177	33rd NC Infantry. Used under command of Col. Lawrence O'Brien Branch, who was killed at Battle of Sharpsburg, MD, Sept. 1862.	Silk; red field; gold fringe; embroidered UD; 16" x 26"
	0985.09.188	1st NC Infantry, Co. A, "Albemarle Guards". Presented by ladies of Edenton, NC, Dec. 1860.	Silk; blue field; gold fringe; seal; UD; 40" x 57"
	0985.09.200	C.S.S. Albemarle. Taken by Sailing Master George F. Ford, U.S.N. in NC waters, Oct. 1864, when the ship was destroyed.	Second National; 80" x 125"
	0985.09.201	27th NC Infantry, Co. B "Guilford Greys" Presented to the unit by the Ladies of Edgeworth Female Seminary, Greensboro, NC, at the coronation of their May Queen, Mary Moorehead, May 1860.	Silk, blue field with eagle holding ribbons above and ribbon below oil-painted central seal on both sides, yellow fringe. Obverse: Central seal depicting to female figures with unit name and "Organized March 15th 1860" in gold paint. Signed by manufacturer, "Horstmann, Philada." Reverse: Central seal with presentation history inscription, "E. Pluribus Unum" and "Greensboro N. Carolina" in gold paint; 64" x 72"
	0985.09.202	44th NC Infantry. Fragment of the flag carried by color bearer Pvt. William S. Long from Fredericksburg, VA, Dec. 1862 to Appomattox, VA, April 1865.	ANV; 1 star r.; 12" x 11.25"
	0985.09.203	1st NC Infantry, Co. A, "Albemarle Guards"; 1st NC State Troops. Carried by unit under Capt. Tristram L. Skinner, who died at Ellerson's Mill, VA, June 1862.	First National; 11 stars; red letter "C" on center bar; 40.5" x 114", losses


n/a	0985.09.204	J. Davis Funeral Procession, Raleigh, NC	Postwar ANV; silk.
	0985.09.205	Presented by John W. Ellis. Made by Ladies of St. Mary's School, Raleigh, NC. Presented to Gov. Ellis before his death in July 1861.	NC State; 40" x 61.75"
	0985.09.211	J. Davis Funeral, Raleigh, NC	Postwar.
	0985.09.212	46th NC Infantry Reunion.	Postwar ANV
	0985.09.213	NC State	NC State; postwar.
	0985.09.214	NC State	NC State; postwar; silk.
	0985.10.011	"Chesterfield Artillery" (Maj. James C. Coit) SC Light Artillery. Made and presented by SC ladies.	SC State; silk; blue field; gold fringe; UD; obv. motto, "Animas Opibusque Pariti Dum Spiro Spero Spes"; rev. motto, "God Will Defend the Right"; 36" x 37", frag.
	0985.10.033	J. Davis Memorial Service, SC	Third National; postwar.
	0985.10.072a	Fort Moultrie	SC State; frag.
	0985.10.072b	Fort Moultrie	N/A; frag.

		0985.10.088	Fort Sumter	SC State; frag.
		0985.10.148	Fort Moultrie	N/A; frag.
		0985.10.195	Fort Sumter	N/A; frag.
		0985.10.196	Miniature. Used as secession banner.	SC State; silk; blue field with woven palmetto fronds; motto, "Animas Opibusque Parati"; 10.5" x 15.5"
		0985.10.287	1st SC Infantry bn., "Charleston Light Infantry". Presented 1862 and carried until July 1863.	Red and white field; gold fringe; central shield with BH; 23.5" x 28.5"
		0985.10.288	8th SC Infantry, Co. I	Postwar; ANV.
		0985.10.290	5th SC Infantry, Co. B, "Catawba Light Infantry". Made and presented 1861 by ladies of Yorkville, SC. Carried by color bearer Sgt. John Barry until wounded and sent home on furlough 1862. Sent to Barry in June 1862.	Silk; blue field; gold fringe. Obv.: oil-painted seal; embroidered motto, "Our Rights We Defend". Rev.: Bonnie Blue, embroidered UD, 1 star; 41" x 41"
		0985.10.291	SC State	SC State; postwar


	0985.10.298	Fort Moultrie	N/A; frag.
n/a	0985.10.304	Association of the Survivors of Southern Rights	N/A; postwar
	0985.10.307	Miniature. Made by young lady in 1861 and given to John Scott, Sumter, SC.	Obv: White Field, blue appliqué palmetto tree and crescent moon. Rev.: First National, 7 8-pointed stars. 9.5" x 11.5"
	0985.10.311	Miniature flag – SC. Used as secession banner, 1861. Placed on Jefferson Davis bier at reinternment of his remains, Richmond, VA, May 1893. Sent by Ladies Association of Charleston to unveiling of Soldiers and Sailors monument, Richmond, VA, 1894.	SC State; silk; blue field; gold fringe; 17" x 20"
	0985.10.315	Fort Sumter	N/A; frag.
	0985.10.316	Miniature Flag - SC	Third National; probably postwar.
	0985.10.317	Miniature Flag - SC	First National
	0985.11.104	Miniature. Made during war by Mrs. John Porterfield of TN.	Second National; silk; 16.5" x 28.5". Conserved.
	0985.11.164	Unidentified Unit.	ANV battle flag; 8 stars r.; orange border; 46" x 24", frag.


	0985.11.172	Richmond, VA Capitol. A piece of the flag that floated over the capitol, Richmond, VA, that was captured by the Federals following the surrender. This piece was taken by A. B. Lawrence, Lieutenant Colonel Chief of Quartermaster, Army of the James, May 1, 1865.	N/A; red, white, and blue wool; 18" x 2", frag.
	0985.11.174a	TN State	TN State; postwar.
	0985.11.174b	TN State	TN State; postwar.
	0985.12.048	Miniature. Presented by six TX ladies to George Branard, 1st TX Infantry color bearer in 1862. Carried over unit's regimental flag from 1862 until Appomattox, VA, April 1865.	First National; one star; 6.75" x 13.5"
	0985.12.049	Miniature. Carried in vest pocket of Joseph W. Cobb, Co. H, 6th TX Cavalry.	Second National; silk; 2.5" x 4.5"
	0985.12.075	8th TX Infantry, Co. A, "Van Dorn Guards". Presented in 1862.	ANV battle flag; silk; white fringe; rectangular field; no edging on cross; UD; 36.5" x 46.5"
	0985.12.076	21 st NC Infantry, Co. D, "Forsythe Rifles". Presented by ladies of Salem, NC, May 1861, and carried until fall 1861.	Obv.: First National, 15 six-pointed stars, gold fringe. Rev.: white field. Silk; gold fringe and streamers; red and white silk cravat with 8 stars, gold fringe; motto, "Liberty or Death"; 43.5" x 74"

	0985.12.082	U.S. Naval Signal Flag, unknown vessel. Captured at the battle of Galveston, TX, Jan. 1863 by Gen. John B. Magruder's forces.	N/A; white field; 22.5" x 21.5", remnant.
	0985.12.085	Miniature. Used by Rev. W. Talley to cheer soldiers marching from GA to join army in VA.	ANV; 12 stars r.; rectangular field; no edging on cross; 8.5" x 10.5"
	0985.12.087	General Division, UDC, June 3, 1908	Bonnie Blue TX Guidon; postwar.
	0985.12.092	Reproduction ANV	ANV; silk; postwar
n/a	0985.12.097	Reunion	N/A; postwar.
	0985.13.0047	Thomas J. "Stonewall" Jackson Used to drape Gen. Jackson's casket while he lay in state in the Capitol Building, May 12, 1863, Richmond, VA, and afterwards, by order of Pres. Jefferson Davis, given to Jackson's widow, Mary Anna.	Second National; 93.5" x 146.5"
	0985.13.0049	55th VA Infantry. Captured at Falling Waters (WV) VA, July 1863 by 7th MI Cavalry; turned over to U.S. War Department. Secured by Col. W.D. Mann, 7th MI Cavalry in Aug. 1863 and given to Col. Joseph Bidgood.	ANV battle flag; BH; UD; 46.5" x 48"
	0985.13.0239	J. Davis Casket	Third National; silk; postwar.


	0985.13.0377	Joseph E. Johnston One of three silk battle flags made in September 1861 upon approval of the design. Made in 1861 by Hetty Cary of Baltimore, MD, presented to Gen. Johnston in December 1861, and used as his Headquarters flag.	ANV; Silk; no center star, gold fringe border; 37" x 35"
	0985.13.0391	6th VA Cavalry. Carried from the battle of Five Forks, VA, April 1865 and concealed by Pvt. Samuel W. Young to avoid capture at Appomattox, VA, April 1865.	ANV; BH on each star; 49" x 49"
	0985.13.0394	Headquarters, Joseph E. Johnston. Believed issued in June 1862 and used as Gen. Johnston's HQ flag during the war.	Magruder; red and white field divided diagonally; 52" x 57".
	0985.13.0398	7th VA Cavalry, Co. A "Mountain Rangers" Made and presented to the unit by the Ladies of Salem in Fauquier County, VA, and later used by Gen. Turner Ashby as his Headquarters flag until his death, June 1862.	First National; Silk; Embroidered presentation history inscription and unit name. Motto in gold embroidery: "our liberty, our rights, our honor"; 47.5" x 70
	0985.13.0424	Unidentified Unit. Captured at battle of Cedar Mountain, VA, Aug. 1862.	First National; silk; 8 stars r.; 38.25" x 70", losses

	0985.13.0436	<p>43rd Battalion VA Cavalry "Mosby's Rangers"</p> <p>Made and presented to the unit in 1863 by the ladies of Fauquier, Loudoun and Fairfax counties, VA, and carried until the end of the war. Capt. Frank A. Whitescarver hid the flag which passed through the hands of several other veterans before being placed in an NY City bank vault from 1907 until 1926. The "Rangers" rededicated the flag in 1926 in the Confederate section of Arlington National Cemetery, Arlington, VA, and presented it to Capt. Francis Angelo.</p>	First National; 11 stars; 52" x 115", losses
	0985.13.0454	<p>28th VA Infantry, Co. B, "Blue Ridge Rifles".</p> <p>Presented by ladies of VA in 1861; carried until Battle of Williamsburg, VA, May 1862, when sent home by Col. Robert C. Allen.</p>	VA State; yellow fringe; oil-painted seal and motto; "Sic Semper Tyrannis" 51" x 65"
	0985.13.0499	<p>Headquarters, Robert E. Lee</p> <p>Used as Gen. Lee's HQ flag from June 1862 through summer 1863. Believed made by Lee's wife, Mary Custis, and his daughters.</p>	First National; 13 stars; 52" x 78"
	0985.13.0588	<p>Headquarters, James Ewell Brown "J. E. B." Stuart.</p> <p>Used as Gen. Stuart's HQ flag from Oct. 1863 until he was mortally wounded, May 1864.</p>	Second National; postwar inscription in black ink; 46" x 74"
	0985.13.0705	<p>Miniature.</p> <p>History unknown.</p>	Second National; silk; 20" x 26"

	0985.13.0800	Richmond, VA Capitol. Fragment from U.S. flag that flew over VA State Capitol when VA seceded in April 1861.	U.S. national; frag.
	0985.13.0922	25th VA Infantry, Co. A. Presented by ladies of Moorefield, VA. Torn from staff by Sgt. Philip William Pugh and concealed to avoid capture at Rich Mountain, [WV] VA, July 1861.	First National; 11 stars; 35" x 76"
	0985.13.0923	1st VA Infantry. Presented by ladies of Richmond, VA, Nov. 1861 and carried until 1863.	ANV battle flag; silk; no center star; 48" x 48"
	0985.13.1151	Miniature. Taken from Arlington (home of Robert E. Lee) during war by William H. Johnson, 143 NY Infantry, and sent to his father in NJ.	Second National; silk; gold fringe; 16.5" x 17"
	0985.13.1152	CS Flag. Piece of first Confederate flag.	N/A; star and blue wool; 8" x 7", frag.
	0985.13.1153	Miniature. Carried in pocket of Lt. William Henry Keiningham, Co. D, 1st VA Infantry. Surrendered flag when captured at Battle of Gettysburg, PA, July 1863. Flag returned when discharged shortly after war's end.	First National; silk; 11 stars; 6" x 9"
	0985.13.1154	Miniature Flag	First National; postwar.


		0985.13.1155	Miniature. Used as table decoration by Southern sympathizers living in OH City during war.	First National; silk; 10 stars; 6" x 9"
		0985.13.1156	30th VA Infantry	N/A; frag.
		0985.13.1157	Lee Monument Unveiling	First National; postwar.
		0985.13.1203	Robert E. Lee. Fragment of the headquarters flag that was used by General Robert E. Lee at Appomattox Court House, VA.	N/A; frag.
		0985.13.1204	Richmond, VA. Said to be from the flag divided up when Richmond, VA, was evacuated in April 1865. Taken from the trunk of a Union soldier.	N/A; red silk with remnants of gold lettering; 3" x 5", frag.
		0985.13.1205	Fort Moultrie	N/A; frag.
		0985.13.1206	1865 Surrender	N/A; frag.
		0985.13.1207	C.S.S. Virginia	N/A; frag.
		0985.13.1208	Robert E. Lee	N/A; frag.
		0985.13.1209	24th VA Infantry	ANV; frag.

	0985.13.1209a	24th VA Infantry	ANV; frag.
	0985.13.1236	4th VA Infantry. Said to have been sent home by Pvt. William H. Haynes, Co. E to his sister. Haynes was discharged Feb. 1862.	ANV battle flag; 6 stars r.; 27" x 54", frag.
	0985.13.1743	"Governor's Guard". Made and presented by ladies of Richmond, VA.	Silk; blue field; single star; gold fringe; embroidered UD and cloud design; 38.5" x 38.5"
	0985.13.1744	23rd VA Cavalry. Carried by unit from April 1864 to April 1865.	ANV; 7 stars r.; 44" x 42", frag.
	0985.13.1745	1st Zouave bn., Co. B, LA Infantry. Made and presented by ladies of Williamsburg, VA, spring 1862.	First National; silk; 10 stars; UD; motto, "Remembrance"; embroidery; 45" x 66", losses
	0985.13.1746	30th VA Infantry, Co. E, "Caroline Greys". Commissioned by Ladies of Caroline County, VA; carried until Seven Days Campaign, July 1862; carried at unveiling of Lee Monument, May 1890.	VA State; silk; blue field; gold fringe; central oil-painted seal; portrait of militia company on parade; UD; Motto; "Sic Semper Tyrannis" 48" x 60"
	0985.13.1747	13th VA Infantry Made by Dolly (Mrs. A. P.) Hill in November 1861 using material from her bridal clothes. Presented in Mrs. Hill's name to the unit while encamped at Hatcher's Run, VA, December 1864.	ANV; Silk; no center star; 45" x 45"

	0985.13.1748	4th VA Cavalry, Co. H, Black Horse Troop" Unit flag under Capt. John Scott and Capt. William H. Payne.	VA State; Blue field, yellow fringe, oil-painted VA state seal and motto on both sides; "Sic Semper Tyrannis" 36" x 40"
	0985.13.1749	8th VA Cavalry. Captured at Moorefield, WV, Aug. 1864 by 14th PA Cavalry. Procured from a Union sergeant in Washington, D.C., by Mr. James J. Morison in 1864.	Second National; silver fringe; BH; UD; 52.5" x 113"
	0985.13.1750	8th VA Infantry. Made by Caroline (Mrs. P.G.T.) Beauregard in late 1861 using material from her bridal clothes; presented to the unit by Gen. Beauregard for valor after Battle of Ball's Bluff, Oct. 1861.	ANV battle flag; silk; no center star; BH; embroidered UD; 48" x 50"
	0985.13.1751	Unidentified Cavalry Unit.	First National; lance pennant; 11 stars; four-pointed stars; 11.5" x 16.5"
	0985.13.1752	4th VA Cavalry, Co. E, "Powhatan Troop". Presented to the unit by the Ladies of Powhatan County, VA, June 1860 and returned to the county in Sept. 1861.	VA State; silk; yellow field; oil-painted seal on both sides; gold fringe. Obverse: VA state seal, motto; "Sic Semper Tyrannis" Reverse: portrait of Pocahontas, inscription, "Guard of the Daughters of Powhatan" 35" x 40". Conserved; sponsored by the Powhatan County Historical Society.

	0985.13.1753	<p>Fitzhugh Lee.</p> <p>Used by Col. Lee, 1st VA Cavalry. Believed made by his wife, Ellen.</p>	<p>ANV battle flag; silk; gold fringe; remnants 3 stars; 36" x 33", frag.</p>
	0985.13.1754	<p>40th VA Infantry, Co. H, "Lancaster Greys"</p> <p>Presented to the unit by the Ladies of Lancaster County, VA, August 1860.</p>	<p>Silk; VA state flag; Blue field, gold fringe, oil painted central seal on both sides; Obverse: 33 stars, presentation history inscription in gold paint; Reverse: VA state seal and motto; "Sic Semper Tyrannis" signed by artist, "T. R. Jefferys, 1860"; 30 1/2" x 33 3/4"</p>
	0985.13.1755	<p>9th VA Cavalry, Co. D "Lancaster Cavalry"</p> <p>Presented to the unit by the Ladies of Lancaster County, VA. Lt. Aulbin D. Tapscott concealed flag to avoid capture after his brother, color bearer, Lt. Chichester Tapscott, was mortally wounded at Upperville, VA, June 1863.</p>	<p>VA State; Silk; Blue field, gold fringe, oil-painted central seal on both sides. Obverse: Presentation history inscription. Motto in gold paint: "Our Troop" and "God and Your Native Land." Reverse: VA state seal and motto; "Sic Semper Tyrannis" Seal signed by manufacturer, "George Ruskell, Richmond, Va."; 38" x 57"</p>
	0985.13.1756	<p>4th VA Infantry, Co. K, later 27th VA Infantry, Co. H "Rockbridge Rifles".</p> <p>Presented by ladies of Lexington, VA, May 1860; carried during war and in R. E. Lee's funeral procession, Oct. 1870.</p>	<p>VA State; silk; yellow field; white fringe; oil-painted seal; UD; Motto; "Sic Semper Tyrannis" 52.5" x 64"</p>
	0985.13.1760	<p>16th VA Infantry, Co. A, "Marion Rangers".</p> <p>Presented by ladies of Suffolk, VA, and used under Capt. Richard Whitehead until July 1861.</p>	<p>First National; gold fringe, silk canton; oil-painted seal; UD; 11 stars; motto, "Our God, Our Country, Our Homes"; motto, "Sic Semper Tyrannis" 48" x 78", losses</p>

	0985.13.1761	15th VA Infantry Made from the bridal clothes of Mrs. Catherine Heth (Mrs. Robert J.) Morrison and presented by her to the unit in Williamsburg, VA, after the battle of Big Bethel, VA, June 1861. Donated to the Museum in 1898 by the survivors of the unit.	Silk; white field, blue border, ten stars on both sides, silver fringe; blue appliqué inscriptions on both sides. Obverse: "Home."; Reverse: "15 Reg: Va: Vol."; 49.5" x 69.5"
n/a	0985.13.1762	Memorial Flag 1 st VA Infantry.	Postwar ANV; silk
	0985.13.1764	"Garnett's Battalion" Co. A, (Capt. Nathan Pennick) VA Light Artillery. Believed carried by unit during war.	Second National; silk; white fringe; UD; 43" x 75"
	0985.13.1765	U.S.S. St. Nicholas.	N/A
	0985.13.1766	Headquarters, William L. Jackson. Used as Gen. Jackson's HQ flag during the war.	N/A; swallowtail; red field; white canton with blue cross; 13 stars; 23" x 36"
	0985.13.1767	"Lurty's Battery" (Capt. Warren S. Lurty) VA Horse Artillery. Captured at Battle of Ninevah, VA, Nov. 1864.	ANV battle flag; BH; UD; 62.5" x 95.25"
	0985.13.1768	53rd VA Infantry. Originally said captured at Battle of Chancellorsville, VA, May 1863 by 7th NJ Infantry – BUT 53rd not at Chancellorsville.	ANV battle flag; silk; blue fringe; 27" x 29"
	0985.13.1769	5th VA Cavalry, Co. A, "Princess Anne Cavalry". Made by Ladies Aid Society of London Bridge Church; presented April 1861.	N/A; silk; yellow field; oil-painted seal signed by artist; UD; motto, "Liberty or Death"; 33.25" x 35"

	0985.13.1774	3rd VA Cavalry, Co. H, "New Kent Cavalry" Presented by the ladies of Richmond, VA, Sept. 1863. Taken home after the war by color bearer Pvt. J.W. Parkinson, Charles City County, VA.	VA State; cotton; blue field; white fringe; remnant of oil painted VA state seal; motto, "Sic Semper Tyrannis"; 35" x 37", frag.
	0985.13.1775	2nd VA Cavalry, Co. C, "Botetourt Dragoons". Presented by ladies of Botetourt County, VA.	VA State; silk; blue field; gold fringe; UD; painted motto, "Give Me Liberty or Give Me Death"; Motto; "Sic Semper Tyrannis" 39" x 49.5"
	0985.13.1776	13 th VA Infantry, Co. B, "Culpeper Minutemen". Presented by ladies of Culpeper County, VA, 1859, and used during first 2 years of war.	VA State; silk; blue field; oil-painted seal; 13 stars; gold fringe; motto, "Don't Tread on Me"; Motto, "Sic Semper Tyrannis"; 58" x 77"
	0985.13.1777	6th VA Cavalry, Co. B, "Rappahannock Troop". Presented by ladies as unit passed through Gordonsville, VA, Feb. 1862. Carried only once into battle at Cedarville, VA, May 23, 1862; mistaken by Federal troops as "black flag" (no quarter). Retired shortly thereafter; preserved by company's captain, Daniel Grimsley.	Two squares sewn together with same design on both sides. Blue field; white St. Andrew's cross; 13 stars. White field: red silk 14-pointed star. 24.75" x 47.5"
	0985.13.1784	Made for Edmond Goode, 58th VA Infantry. Flag believed not finished before Goode's death March 1862.	First National; 13 stars; obv. only; 45.5" x 95"
	0985.13.1792	13th VA Infantry, Co. A "Montpelier Guards" Made and presented to the unit by the Ladies of Rebel Hall, Orange County, VA, and carried throughout the war.	First National; 11 stars; 21" x 28"
	0985.13.1793	William "Extra Billy" Smith.	Third National; silk; postwar.