State Bird

In 1933, the Cardinal chosen the

state bird. It can be found across the state of Ohio.

State Flower

In 1904, the Red Carnation was designated the state flower. The red carnation was chosen to honor President William McKinley, an Ohioan, who was assassinated in 1901. McKinley liked to wear red carnations stuck in his

State Tree

In 1953, the Buckeye was chosen the state tree. It is a common

tree in Ohio, growing along rivers and streams. The tree is called the buckeye because its chestnutbrown nuts resemble the shape and color of a deer's eye.

State Fish

In 1988, the Legislature specified the Brook Trout (Salelinus fontinalis) as the state fish. It is

throughout the state.

native to Michigan and

found

State Mammal

In 1988, the White-Tailed Deer was designated the state mammal.

buttonhole on the lapel of his jacket.

Native Americans and settlers relied on

the deer for buckskin and food.

State Reptile

In 1995, the Black Racer Snake

was designated the state reptile. It is a non-

poisonous snake that helps farmers by killing rodents.

State Insect

In 1975, the Ladybug was adopted as the state insect. Ladybugs exist

all across Ohio. They eat aphids and small pest

greatly assisting farmers.

A to Z Kids Stuff http://www.aozkidsstuff.com

State Gemstone

In 1965, Ohio Flint was adopted

as the state gem. Large quantities of this gem exist, especially in the eastern and central parts of the state. It is used to make jewelry.

Color Ohio's State Symbols

Ohio State Bird: Cardinal

Ohio State Tree: Buckeye

Ohio State Flower: Red Carnation

Michigan State Mammal: White-Tailed Deer

Ohio State Butterfly: Ladybug

STATEHOOD

Ohio 17th State

Ohio State Motto: With God, all things are possible. Origin of Name: From an Iroquois word meaning great river.