U. S. Flag Etiquette

History

And

Ceremonies

[image: image1.wmf]

Internet Resources

Boy Scouts of America: http://www.scouting.org/
Ecunchatee District: http://www.tukabatchee.org/ecunchatee
Tukabatchee Area Council: http://www.tukabatcheebsa.org
U. S. Scouting Service Project: U.S Flag: http://www.usscouts.org/flag.asp
The Inquiry Net: http://www.inquiry.net/
Wood Badge.org: http://www.woodbadge.org/
The Pine Tree Web: http://www.pinetreeweb.com/index.htm
Scouting Links: http://www.geocities.com/Heartland/Valley/7545/scouting.htm
MacScouter: http://www.macscouter.com/
The Tree!: http://www.mninter.net/~blkeagle/newindex.htm
White Stag: http://www.whitestag.org/
The Flag of the United States of America: http://www.usflag.org/
USA Flag Site: http://www.usa-flag-site.org/
The American Flag: http://www.kidskonnect.com/AmericanFlag/AmericanFlagHome.html/
USA Freedom Corps: http://www.usafreedomcorps.gov/
Welcome to the White House: http://www.whitehouse.gov/
The U. S. Senate: http://www.senate.gov/
The U. S. House of Representatives: http://www.house.gov/
The Ultimate Pinewood Derby Site: http://members.aol.com/randywoo/pine/
Pinewood Derby SuperSite: http://home.simplyweb.net/bosworth/
Questions and Answers About Flag Usage

Q: Can a flag that has been used to cover a casket be displayed after its original use?

A: There are no provisions in the Flag Code to suggest otherwise. It would be a fitting tribute to the memory of the deceased veteran and their service to a grateful nation if their casket flag were displayed.

Q: Can the United States flag be displayed on days when the weather is inclement?

A: The flag should not be displayed on days when the weather is inclement, except when an all weather (nylon or other non-absorbent material) flag is displayed. However, most all flags are made of all weather materials. (Ref Flag Code 6(c))

Q: What is the significance of displaying the flag at half-staff?

A: This gesture is a sign to indicate the nation mourns the death of an individual(s), such as death of the President or former President, Vice President, Supreme Court Justice, member of Congress, Secretary of an executive or military department, etc. Only the President of the United States or the Governor of the State may order the flag to be half-staffed. The honor and reverence accorded this solemn act is quickly becoming eroded by those individuals and agencies that display the flag at half-staff on inappropriate occasions without proper authority to do so. (ref: Flag Code 7(m))

Q: When the flag is not flown from a staff, how should it be displayed?

A: It should be displayed vertically, whether indoors or out, and suspended so that its folds fall free as though the flag were staffed. The stripes may be displayed either horizontally or vertically against a wall, the union should be uppermost and to the flag's own right; that is, to the observer's left. When displayed in a window of a home or a place of business, the flag should be displayed in the same way; that is, with the union or blue field to the left of the observer in the street. (Ref Flag Code 7(i))

Q: How are unserviceable flags destroyed?

A: The Flag Code suggests that, "when a flag has served its useful purpose, it should be destroyed, preferably by burning." For individual citizens, this should be done discreetly so the act of destruction is not perceived as a protest or desecration. Many American Legion Posts conduct Disposal of Unserviceable Flag Ceremonies on June 14, Flag Day. This ceremony creates a particularly dignified and solemn occasion for the retirement of unserviceable flags. (ref: Flag Code 8(k))

Q: Can the flag be washed or dry-cleaned?

A: Yes. There are no provisions of the Flag Code which prohibit such care. The decision to wash or dry-clean would be dependent on the material.

Q: Are you required to destroy the flag if it touches the ground?

A: Flag Code section 176b states that the flag should not touch anything beneath it such as the ground. This is stated to indicate that care should be exercised in the handling of the flag, to protect it from becoming soiled or damaged. You ARE NOT required to destroy the flag when this happens. As long as the flag remains suitable for display, even if washing or dry-cleaning (which is acceptable practice) is required, you may continue to display the flag as a symbol of our great country. (ref: Flag Code 8(b))

Q: What is the proper method for folding the flag?

A: The Flag Code does not require any specific method, however, there is a tradition that has developed over time. This method produces a triangular shaped form like that of a three corner hat with only the blue union showing. There is a diagram available on Folding the Flag that lists the steps involved.

Q: May a person, other than a veteran, have their casket draped with the flag of the United States?

A: Yes, although this honor is usually reserved for veterans or highly regarded state and national figures, the Flag Code does not prohibit this use.

Q: What is the significance of the gold fringe which we see on some American flags?

A: Records indicate that fringe was first used on the flag as early as 1835. It was not until 1895 it was officially added to the National flag for all regiments of the Army. For civilian use, fringe is not required as an integral part of the flag, nor can its use be said to constitute an unauthorized addition to the design prescribed by statute. It is considered that fringe is used as an honorable enrichment only.

Q: What is meant by the flag's own right?

A: The "right" as the position of honor developed from the time when the "right hand" was the "weapon hand" or "point of danger." The right hand, raised without a weapon, was a sign of peace. The right hand, to any observer, is the observer's left. Therefore, as used in the Flag Code, the flag and/or blue field is displayed to the left of the observer, which is the flag's "own right." (ref: Flag Code 7(d),(i)

Q: Is it proper to fly the flag of the United States at night?

A: The Flag Code states it is the universal custom to display the flag only from sunrise to sunset on buildings and on stationary flag staffs in the open. However, when a patriotic effect is desired, the flag may be displayed twenty-four hours a day if properly illuminated during the hours of darkness. (ref: Flag Code 6(a)) The American Legion interprets "proper illumination" as a light specifically placed to illuminate the flag (preferred) or having a light source sufficient to illuminate the flag so it is recognizable as such by the casual observer.

Q: What should be the position of the flag when displayed from a staff in a church, public auditorium or other public meeting place, whether indoors or outdoors, on platform, or on the floor at ground level?

A: When used on a speaker's platform, the flag, if displayed flat, should be displayed above and behind the speaker. When displayed from a staff in a church, public auditorium or meeting place, the flag should hold the position of superior prominence, in advance of the audience, and in the position of honor at the clergyman's or speaker's right as he faces the audience. Prior to the Flag Code changes in 1976, the display procedure was somewhat different. Now the staffed flag should always be placed to the right of the speaker (observer's left) without regard to a platform or floor level. (ref: Flag Code 7 (k))

Q: What are the penalties for the physical desecration of the flag?

A: There are currently no penalties for the physical desecration of the flag. The American Legion and other members of the Citizens Flag Alliance continue working towards securing a Constitutional amendment to protect the flag from physical desecration.

DISPLAYING THE U.S. FLAG

[image: image2.wmf]

1. When the flag is displayed over the middle of the street, it should be suspended vertically with the union to the north in an east and west street or to the east in a north and south street.

[image: image3.wmf]

2. The flag of the United States of America, when it is displayed with another flag against a wall from crossed staffs, should be on the right, the flag's own right [that means the viewer's left --Webmaster], and its staff should be in front of the staff of the other flag.

3. The flag, when flown at half-staff, should be first hoisted to the peak for an instant and then lowered [image: image4.wmf]

to the half-staff position. The flag should be again raised to the peak before it is lowered for the day. By "half-staff" is meant lowering the flag to one-half the distance between the top and bottom of the staff. Crepe streamers may be affixed to spear heads or flagstaffs in a parade only by order of the President of the United States.

[image: image5.wmf]

4. When flags of States, cities, or localities, or pennants of societies are flown on the same halyard with the flag of the United States, the latter should always be at the peak. When the flags are flown from adjacent staffs, the flag of the United States should be hoisted first and lowered last. No such flag or pennant may be placed above the flag of the United States or to the right of the flag of the United States.

[image: image6.jpg]

5. When the flag is suspended over a sidewalk from a rope extending from a house to a pole at the edge of the sidewalk, the flag should be hoisted out, union first, from the building.

[image: image7.png]

6. When the flag of the United States is displayed from a staff projecting horizontally or at an angle from the window sill, balcony, or front of a building, the union of the flag should be placed at the peak of the staff unless the flag is at half-staff.

[image: image8.png]

7. When the flag is used to cover a casket, it should be so placed that the union is at the head and over the left shoulder. The flag should not be lowered into the grave or allowed to touch the ground.

8. When the flag is displayed in a manner other than by being flown from a staff, it should be [image: image9.png]

displayed flat, whether indoors or out. When displayed either horizontally or vertically against a wall, the union should be uppermost and to the flag's own right, that is, to the observer's left. When displayed in a window it should be displayed in the same way, that is with the union or blue field to the left of the observer in the street. When festoons, rosettes or drapings are desired, bunting of blue, white and red should be used, but never the flag.

[image: image10.png]

9. That the flag, when carried in a procession with another flag, or flags, should be either on the marching right; that is, the flag's own right, or, if there is a line of other flags, in front of the center of that line.

[image: image11.png]

10. The flag of the United States of America should be at the center and at the highest point of the group when a number of flags of States or localities or pennants of societies are grouped and displayed from staffs.

[image: image12.png]

11. When flags of two or more nations are displayed, they are to be flown from separate staffs of the same height. The flags should be of approximately equal size. International usage forbids the display of the flag of one nation above that of another nation in time of peace.

[image: image13.png]

12. When displayed from a staff in a church or public auditorium,
the flag of the United States of America should hold the position of superior prominence, in advance of the audience, and in the position of honor at the clergyman's or speaker's right as he faces the audience. Any other flag so displayed should be placed on the left of the clergyman or speaker or to the right of the audience.

Flag Sizes

What size flag should hang on what size flagpole? The usual size of a flag used at home is 3'x5'. On houses, a 15' or 20' flagpole should fly a 3'x5' flag. A 25' flagpole should use a 4'x6' flag.

The following table shows the appropriate size for public display (not home-use) of the flag:

	flagpole
	
	flag

	20'
	
	4'x6'

	25'
	
	5'x8'

	30'-35'
	
	6'x10'

	40'-45'
	
	6'x10-8'x12'

	50'
	
	8x12'-10x15'

	60'-65'
	
	10'x15'-10'x19'

	70'-80'
	
	10'x19'-12'x18'

	90'-100'
	
	20'x38'-30'x50

My flag is old and ready to be retired. What should I do?

Section 4 of the Flag Code (see below) states, "The flag, when it is in such condition that it is no longer a fitting emblem for display, should be destroyed in a dignified way, preferably by burning." We recommend that you contact your local VFW Chapter or Boy Scout unit and ask them for help properly disposing of your flag. And be sure to consider providing a small donation to them for their assistance.

Is it appropriate to fly a flag that has fewer than 50 stars?

Yes. There is nothing wrong in flying a historic flag.

What does the fringe on the flag represent?

The gold trim is found on ceremonial flags, to be used indoors and for ceremonies only. They originally were used on military flags. The fringe has no specific significance, but is considered completely within the guidelines of proper flag etiquette. There is nothing in the flag code indicating that the fringe is for federal government flags only. The Internet contains many sites that claim that the fringe indicates martial law or that the Constitution does not apply in that area. These are entirely unfounded and should be dismissed as urban legends.

What is the meaning of the folds in a flag-folding ceremony?

There is no official meaning to the folds, however, the United States Air Force Academy suggests the ceremony at this website: http://www.ushistory.org/betsy/more/folds.htm

Why is the flag sometimes backwards on the side of airplanes, buses, and military uniforms?

The flag decals have the union (the blue area with the stars) on the side closer to the front of the plane. On the plane's left, the decal shows the flag with the union at the left, as usual. On the plane's right side, the union is on the right. This is done so that the flag looks as if it is blowing in the wind created by the forward movement of the ship or airplane. You can see this on cars and trucks as well. There are two separate flag patches in the Army inventory: the normal U.S. flag replica that is worn on the left sleeve, and what is referred to as the "reversed field" flag patch, which is worn on the right sleeve.

Flag Laws and Regulations

By Executive Order, the flag flies 24 hours a day at the following locations:

The Betsy Ross House, Philadelphia, Pennsylvania

The White House, Washington, D.C.

U.S. Capitol, Washington, D.C.

Washington Monument, Washington, D.C.

Iwo Jima Memorial to U.S. Marines, Arlington, Virginia

Battleground in Lexington, MA (site of first shots in the Revolutionary War)

Winter encampment cabins, Valley Forge, Pennsylvania

Fort McHenry, Baltimore, Maryland (a flag flying over Fort McHenry after a battle during the War of 1812 provided the inspiration for The Star-Spangled Banner

The Star-Spangled Banner Flag House, Baltimore, Maryland (site where the famed flag over Fort McHenry was sewn)

Jenny Wade House in Gettysburg, Pennsylvania (Jenny Wade was the only civilian killed at the battle of Gettysburg)

U.S.S. Arizona Memorial, Pearl Harbor, Hawaii

All custom points and points of entry into the United States

Learn2 Fold an American Flag

[image: image14.png]

Don't get sloppy with Old Glory!

Flags are more than scraps of colorful cloth: they're supposed to mean something--to symbolize the country itself. Think what you will about such sentiment, but many a nation takes its symbolism seriously. The United States is no exception: the simple act of folding the national flag requires a unique ritual with its own rules and regulations. If the end result isn't a neat triangle (supposedly reminiscent of our forefathers' tricorner hats), you've done it wrong.

Flag-folding does take some practice, but the task isn't exactly rocket science. As long as you've got an awareness of flag etiquette (a few simple rules) and a friend to help you out, mastering the art of getting the flag in that neat little triangle will have you looking like the best girl scout or marine in town. (It's also an impressive trick to flaunt come Fourth of July or Veteran's Day.) This 2torial shows you how.

Before you begin….

Know your flag! When the flag was first adopted in 1777, the U.S. Continental Congress justified the flag's attributes this way: "White signifies Purity and Innocence; Red, Hardiness and Valor; Blue signifies Vigilance, Perseverance and Justice," with the stars forming "a new constellation."

With a description like that, it's no wonder that handling a simple cloth of red, white and blue has such complicated procedures. So it's a good idea to know some of the terminology associated with the folding procedure:

Colors: a hueful name for the flag itself

Color guards: the folks who raise, lower and safeguard (and usually fold) the flag in a flag-raising ceremony

Halyard: the rope used to raise and lower the flag

Union: the upper inner corner of the flag. For our purposes, it's the field of blue covered by 50 white stars.

The actual hoisting, lowering and flying of the American flag is another ball of yarn so complex the flag's uses and abuses are outlined in Title 4, United States Code, chapter 1, sections 1 and 2, and Executive Order 10834. But most of the time we just want to fold the darn thing correctly, so we'll leave the superofficial stuff up to the superofficials.

Step 1: Get ready with your partner
[image: image15.png]

Grab your partner and your flag. Yes, you'll need a partner if you're going to do this right. Stand facing your partner while you hold two corners of the flag and he or she holds the other two at about waist level. The flag should be parallel to the ground, and the sides facing both of you should be the shorter ones.

Careful--it's taboo to let the flag touch the ground. If you're feeling a bit uncoordinated, or you know your partner is a grade-A klutz, you may want to practice with a flat sheet or blanket first.

Step 2: Fold widthwise twice

Raise the side of the flag that normally hangs on the bottom, the side entirely covered by stripes, over the side with the "union" on it. Grab the new corner you have made along the crease so that again the flag is parallel to the ground, all-stripe side up.

[image: image16.png]

Repeat this widthwise fold so that the union is now on either side, half facing the ground and half facing the sky.
Step 3: Corner your flag

[image: image17.png]

Now that you're holding your twice-folded flag, notice that of the new rectangle shape you have made, one long side is "open," and one is "closed." The open side consists of the original perimeter of the flag--you can still separate the folds into individual layers of material. The crease on the other side encloses the layers of fabric under it, so it's "closed."

Now fold the flag in a series of triangles. To do it scrupulously correct, you've got to start the folding at a specific point. Start at the striped end of your rectangle. Take the corner of the closed side and bring it diagonally over to the open side, forming a triangular flap.

Step 4: Continue cornering

You've created a most unharmonious shape at this point: a long, rectangular shape with a corner lopped off. Take the pointy corner and fold it down, over the other triangular fold, to create a straight edge once again. Now repeat this folding process, switching corners with each fold, until just a blue square of the union is peeking out from the triangular fold.

[image: image18.png]

Only one person does this triangular folding; your partner ceremoniously and patiently holds the other end (ensuring that it doesn't touch the floor!).

Step 5: Master the Final Fold and Tuck

All you've got left is the final fold--the tricky turn that some argue is at the crux of the whole operation. Instead of you folding the thick triangle of folded flag fabric over the last remaining blue square, your partner--who has waited for you so patiently--finally gets to do some creasing. The person on the union end of the flag will take the corner on the open leg and fold it down along the edge of the other leg to form a triangle. He or she then tucks the remaining blue tab under the folds of the thick triangle until the flag is a neat triangle and can't easily unravel.

[image: image19.png]

Store the flag in a safe place, and when you want to raise it or use it again, unfold it using these steps in the opposite direction. Now, sit back and enjoy the fireworks!

How to fold the Flag

[image: image20.png](pOPen edoe

® folded sdge

Step 1
To properly fold the Flag, begin by holding it waist-high with another person so that its surface is parallel to the ground.

[image: image21.png]Folded edge. (pOPEn =0as
s m 4

Folded edge

Step 2

Fold the lower half of the stripe section lengthwise over the field of stars, holding the bottom and top edges securely.

[image: image22.png]popen edoe
!Em: L

B foided edge

Step 3
Fold the flag again lengthwise with the blue field on the outside.

[image: image23.png]

Step 4
Make a triangular fold by bringing the striped corner of the folded edge to meet the open (top) edge of the flag.

[image: image24.png]

Step 5

Turn the outer (end) point inward, parallel to the open edge, to form a second triangle.

[image: image25.png]

Step 6
The triangular folding is continued until the entire length of the flag is folded in this manner.

[image: image26.png]L=

Step 7
When the flag is completely folded, only a triangular blue field of stars should be visible.

Flag Folding Ceremony

The flag folding ceremony described by the Uniformed Services is a dramatic and uplifting way to honor the flag on special days, like Memorial Day or Veterans Day, and is sometimes used at retirement ceremonies.

Here is a typical sequence of the reading:

(Begin reading as Honor Guard or Flag Detail is coming forward).

The flag folding ceremony represents the same religious principles on which our country was originally founded. The portion of the flag denoting honor is the canton of blue containing the stars representing the states our veterans served in uniform. The canton field of blue dresses from left to right and is inverted when draped as a pall on a casket of a veteran who has served our country in uniform.

In the Armed Forces of the United States, at the ceremony of retreat the flag is lowered, folded in a triangle fold and kept under watch throughout the night as a tribute to our nation's honored dead. The next morning it is brought out and, at the ceremony of reveille, run aloft as a symbol of our belief in the resurrection of the body.

(Wait for the Honor Guard or Flag Detail to unravel and fold the flag into a quarter fold--resume reading when Honor Guard is standing ready.)

The first fold of our flag is a symbol of life.

The second fold is a symbol of our belief in the eternal life.

The third fold is made in honor and remembrance of the veteran departing our ranks who gave a portion of life for the defense of our country to attain a peace throughout the world.

The fourth fold represents our weaker nature, for as American citizens trusting in God, it is to Him we turn in times of peace as well as in times of war for His divine guidance.

The fifth fold is a tribute to our country, for in the words of Stephen Decatur, "Our country, in dealing with other countries, may she always be right; but it is still our country, right or wrong."

The sixth fold is for where our hearts lie. It is with our heart that we pledge allegiance to the flag of the United States of America, and to the republic for which it stands, one nation, under God, indivisible, with liberty and justice for all.

The seventh fold is a tribute to our Armed Forces, for it is through the Armed Forces that we protect our country and our flag against all her enemies, whether they be found within or without the boundaries of our republic.

The eighth fold is a tribute to the one who entered in to the valley of the shadow of death, that we might see the light of day, and to honor mother, for whom it flies on mother's day.

The ninth fold is a tribute to womanhood; for it has been through their faith, love, loyalty and devotion that the character of the men and women who have made this country great have been molded.

The tenth fold is a tribute to father, for he, too, has given his sons and daughters for the defense of our country since they were first born.

The eleventh fold, in the eyes of a Hebrew citizen, represents the lower portion of the seal of King David and King Solomon, and glorifies, in their eyes, the God of Abraham, Isaac, and Jacob.

The twelfth fold, in the eyes of a Christian citizen, represents an emblem of eternity and glorifies, in their eyes, God the Father, the Son, and Holy Ghost.

When the flag is completely folded, the stars are uppermost, reminding us of our national motto, "In God we Trust."

(Wait for the Honor Guard or Flag Detail to inspect the flag--after the inspection, resume reading.)

After the flag is completely folded and tucked in, it takes on the appearance of a cocked hat, ever reminding us of the soldiers who served under General George Washington and the sailors and marines who served under Captain John Paul Jones who were followed by their comrades and shipmates in the Armed Forces of the United States, preserving for us the rights, privileges, and freedoms we enjoy today.

| The Flag Folding Ceremony above is from the US Air Force Academy |

A Little History of the U.S. Flag

"OLD GLORY!”
This famous name was coined by Captain Stephen Driver, a shipmaster of Salem, Massachusetts, in 1831. As he was leaving on one of his many voyages aboard the brig CHARLES DOGGETT - and this one would climax with the rescue of the mutineers of the BOUNTY - some friends presented him with a beautiful flag of twenty-four stars. As the banner opened to the ocean breeze for the first time, he exclaimed "Old Glory!"

He retired to Nashville in 1837, taking his treasured flag from his sea days with him. By the time the Civil War erupted, most everyone in and around Nashville recognized Captain Driver's "Old Glory. " When Tennessee seceded from the Union, Rebels were determined to destroy his flag, but repeated searches revealed no trace of the hated banner.

Then on February 25th, 1862, Union forces captured Nashville and raised the American flag over the capital. It was a rather small ensign and immediately folks began asking Captain Driver if "Old Glory" still existed. Happy to have soldiers with him this time, Captain Driver went home and began ripping at the seams of his bedcover. As the stitches holding the quilt-top to the batting unraveled, the onlookers peered inside and saw the 24-starred original "Old Glory"!

Captain Driver gently gathered up the flag and returned with the soldiers to the capitol. Though he was sixty years old, the Captain climbed up to the tower to replace the smaller banner with his beloved flag. The Sixth Ohio Regiment cheered and saluted - and later adopted the nickname "Old Glory" as their own, telling and re-telling the story of Captain Driver's devotion to the flag we honor yet today.

Captain Driver's grave is located in the old Nashville City Cemetery, and is one of three (3) places authorized by act of Congress where the Flag of the United States may be flown 24 hours a day.

I have so far been unable to determine where "Old Glory" resides today. A caption above a faded black and white picture in the book, The Stars and the Stripes, says only that " 'Old Glory' may no longer be opened to be photographed, and no color photograph is available. " Visible in the photo in the lower right corner of the canton is an appliquéd anchor, Captain Driver's very personal note. "Old Glory" is the most illustrious of a number of flags - both Northern and Confederate - reputed to have been similarly hidden, then later revealed as times changed.

The Flag of the United States of America

To understand the patriotism involved in unfurling Old Glory at your next special event, we thought that you may want to know a little bit more about our treasured national symbol of Freedom. Below, you will find a chronological history of the development of our flag, plus links to those states represented. This information provided courtesy of Steve Ringler and the Nevets Information website. Much thanks!

1776: January 1 -- The Grand Union flag is displayed on Prospect Hill. It has 13 alternate red and white stripes and the British Union Jack in the upper left-hand corner (the canton).

1776: May -- Betsy Ross reports that she sewed the first American flag.

1777: June 14 -- Continental Congress adopts the following: Resolved: that the flag of the United States be thirteen stripes, alternate red and white; that the union be thirteen stars, white in a blue field, representing a new constellation. (stars represent Delaware, Pennsylvania, New Jersey, Georgia, Connecticut, Massachusetts, Maryland, South Carolina, New Hampshire, Virginia, New York, North Carolina, and Rhode Island)
1787: Captain Robert Gray carries the flag around the world on his sailing vessel (around the tip of South America, to China, and beyond). He discovered the Columbia River and named it after his boat The Columbia. His discovery was the basis of America's claim to the Oregon Territory.
1795: Flag with 15 stars and 15 stripes (Vermont, Kentucky)

1814: September 14 -- Francis Scott Key writes "The Star-Spangled Banner."(It officially becomes the national anthem in 1931.
1818: Flag with 20 stars and 13 stripes (it remains at 13 hereafter) (Tennessee, Ohio, Louisiana, Indiana, Mississippi) Act of April 4, 1818 - provided for 13 stripes and one star for each state, to be added to the flag on the 4th of July following the admission of each new state.

1819: Flag with 21 stars (Illinois)
1820: Flag with 23 stars (Alabama, Maine) first flag on Pikes Peak
1822: Flag with 24 stars (Missouri)

1836: Flag with 25 stars (Arkansas)
1837: Flag with 26 stars (Michigan)
1845: Flag with 27 stars (Florida)
1846: Flag with 28 stars (Texas)
1847: Flag with 29 stars (Iowa)

1848: Flag with 30 stars (Wisconsin)
1851: Flag with 31 stars (California)
1858: Flag with 32 stars (Minnesota)
1859: Flag with 33 stars (Oregon)
1861: Flag with 34 stars; (Kansas) first Confederate Flag (Stars and Bars) adopted in Montgomery, Alabama

1863: Flag with 35 stars (West Virginia)
1865: Flag with 36 stars (Nevada)

1867: Flag with 37 stars (Nebraska)
1869: First flag on a postage stamp
1877: Flag with 38 stars (Colorado)
1890: Flag with 43 stars (North Dakota, South Dakota, Montana, Washington, Idaho)
1891: Flag with 44 stars (Wyoming)
1892: "Pledge of Allegiance" first published in a magazine called "The Youth's Companion."

Authorship was claimed for James B. Upham and Francis Bellamy. In 1939 the United States Flag Association ruled that Bellamy was the author of the original pledge. The words, "under God" were added on June 14, 1954. In pledging allegiance to the flag, stand with the right hand over the heart or at attention. Men remove their headdress. Persons in uniform give the military salute. All pledge together: I pledge allegiance to the flag of the United States of America and to the Republic for which it stands, one Nation under God, indivisible, with liberty and justice for all.

1896: Flag with 45 stars (Utah)
1908: Flag with 46 stars (Oklahoma)
1909: Robert Peary places the flag his wife sewed atop the North Pole. He left pieces of another flag along the way.
1912: Flag with 48 stars (New Mexico, Arizona) Executive Order of President Taft dated June 24, 1912 - established proportions of the flag and provided for arrangement of the stars in six horizontal rows of eight each, a single point of each star to be upward.
1931: Congress officially recognizes `The Star-Spangled Banner' as the national anthem of the United States. Its stirring words were written by Francis Scott Key.

1945: The flag that flew over Pearl Harbor on December 7, 1941, is flown over the White House on August 14, when the Japanese accepted surrender terms.
1949: August 3 -- Truman signs bill requesting the President call for Flag Day (June 14) observance each year by proclamation.
1959: Flag with 49 stars (Alaska) Executive Order of President Eisenhower dated January 3, 1959 - provided for the arrangement of the stars in seven rows of seven stars each, staggered horizontally and vertically. Executive Order of President Eisenhower dated August 21, 1959 - provided for the arrangement of the stars in nine rows of stars staggered horizon tally and eleven rows of stars staggered vertically.
1960: Flag with 50 stars (Hawaii)
1963: Flag placed on top of Mount Everest by Barry Bishop.
1969: July 20 -- The American flag is placed on the moon by Neil Armstrong.
1995: December 12 -- The Flag Desecration Constitutional Amendment is narrowly defeated in the Senate. The Amendment to the Constitution would make burning the flag a punishable crime.

History of the Pledge of Allegiance

The original Pledge of Allegiance was written by Francis Bellamy. It was first given wide publicity through the official program of the National Public Schools Celebration of Columbus Day which was printed in The Youth's Companion of September 8, 1892, and at the same time sent out in leaflet form to schools throughout the country. School children first recited the Pledge of Allegiance this way:

"I pledge allegiance to my Flag and to the Republic for which it stands one Nation indivisible, with Liberty and Justice for all."

"The flag of the United States" replaced the words "my Flag" in 1923 because some foreign-born people might have in mind the flag of the country of their birth instead of the United States flag. A year later, "of America" was added after "United States."

No form of the Pledge received official recognition by Congress until June 22, 1942, when the Pledge was formally included in the U.S. Flag Code. The official name of The Pledge of Allegiance was adopted in 1945. The last change in language came on Flag Day 1954, when Congress passed a law, which added the words "under God" after "one nation."

Originally, the pledge was said with the right hand in the so-called "Bellamy Salute," with the right hand resting first outward from the chest, then the arm extending out from the body. Once Hitler came to power in Europe, some Americans were concerned that this position of the arm and hand resembled the Nazi or Fascist salute. In 1942 Congress also established the current practice of rendering the pledge with the right hand over the heart.

The Flag Code specifies that any future changes to the pledge would have to be with the consent of the President.
Commentary on the Pledge of Allegiance
by Red Skelton

As a schoolboy, one of Red Skelton's teachers explained the words and meaning of the Pledge of Allegiance to his class. Skelton later wrote down, and eventually recorded, his recollection of this lecture. It is followed by an observation of his own.

I - - Me; an individual; a committee of one.

Pledge - - Dedicate all of my worldly goods to give without self-pity.

Allegiance - - My love and my devotion.

To the Flag - - Our standard; Old Glory; a symbol of Freedom; wherever she waves there is respect, because your loyalty has given her a dignity that shouts, Freedom is everybody's job.

United - - That means that we have all come together.

States - - Individual communities that have united into forty-eight great states. Forty-eight individual communities with pride and dignity and purpose. All divided with imaginary boundaries, yet united to a common purpose, and that is love for country.

And to the Republic - - Republic--a state in which sovereign power is invested in representatives chosen by the people to govern. And government is the people; and it's from the people to the leaders, not from the leaders to the people.

For which it stands

One Nation - - One Nation--meaning, so blessed by God.

Indivisible - - Incapable of being divided.

With Liberty - - Which is Freedom, the right of power to live one's own life, without threats, fear, or some sort of retaliation.

And Justice - - The principle, or qualities, of dealing fairly with others.

For All - - For All--which means, boys and girls, it's as much your country as it is mine.

And now, boys and girls, let me hear you recite the Pledge of Allegiance:

I pledge allegiance to the Flag of the United States of America, and to the Republic, for which it stands; one nation, indivisible, with liberty and justice for all.

Since I was a small boy, two states have been added to our country, and two words have been added to the Pledge of Allegiance: Under God. Wouldn't it be a pity if someone said that is a prayer, and that would be eliminated from schools, too?

Red Skelton

Contributed by: David R. Lewis, Nashville, Tennessee.

PRESENTATION OF THE COLORS OF THE UNITED STATES OF AMERICA

HONOR TO COUNTRY –

I would like to lead into the flag ceremonies with this story from the internet that appeared originally in "The Scout", a newspaper serving Camp Pendleton, Calif., and written by an anonymous foreign diplomat.

During one of the past few days, I had occasion to visit the U.S. Embassy in our capital after official working hours. I arrived at a quarter to six and was met by the Marine on guard at the entrance of the Chancery. He asked if I would mind waiting while he lowered the two American flags at the Embassy. What I witnessed over the next 10 minutes so impressed me that I am now led to make this occurrence a part of my ongoing record of this distressing era. The Marine was dressed in a uniform that was spotless and neat. He walked with a measured tread from the entrance of the Chancery to the stainless steel flagpole before the Embassy and, almost reverently, lowered the flag to the level of his reach where he began to fold it in military fashion. He then released the flag from the clasps attaching it to the rope, stepped back from the pole, made an about face, and carried the flag between his hands-one above, one below-and placed it securely on a stand before the Chancery. He then marched over to the second flagpole and repeated the same lonesome ceremony. On the way between poles, he mentioned to me very briefly that he would soon be finished. After completing his task, he apologized for the delay - out of pure courtesy, as nothing less than incapacity would have prevented him from fulfilling his goal - and said to me, "Thank you for waiting Sir. I had to pay honor to my country."

I have had to tell this story because there was something impressive about a lone Marine carrying out a ceremonial task which obviously meant very much to him and which, in it's simplicity, made the might and glory of the United States of America stand forth in a way that mighty wave of military aircraft, or the passage of a super-carrier, or a parade of 10,000 men could never have made manifest. In spite of all the many things that I can say negatively about the United States, I do not think there is a soldier, yea, even a private citizen, who could feel as proud about our country today as the Marine does for his country. One day it is my hope to visit one of our embassies in a far-away place and to see a soldier fold his flag and turn to a stranger and say, "I am sorry for the delay, Sir. I had to honor my country" MY OWN NOTE - I have learned that many, possibly most, countries do not have the ceremony associated with presenting and retiring their flag that we have for our American Flag. Our Country is unique in this. This diplomat may never see his own embassy guard do this.

There are various good presentations of the commands and ways of showing respect to our colors, among the best probably being the American Legion site. You can hear the actual voice playback of Red Skelton's famous explaining of each word of the Pledge of Allegiance at the following site:

http://www.jacksonville.net/~dena/Skeltonpledge.htm

Following are two versions of the presenting and retiring of the colors that we use. One is the formal commands for an important event, such as a Court of Honor. The second are a modified version for our weekly meetings.

PRESENTATION OF COLORS
Color Guard – Attention!
Would everyone please stand for the presentation of the Colors
Color Guard advance
Scout salute
Color Guard post the Colors
Would everyone please join us in the Pledge of Allegiance
Tu!
Color Guard return to post
Color Guard dismissed

Optional: some people prefer to have the color guard hold the Colors for the Pledge of Allegiance and then post the Colors. Both are acceptable.

RETIRING OF COLORS
Color Guard – Attention!
Would the audience please stand for the retiring of the colors
Color Guard advance
Color Guard retire the colors
Scout Salute
Color Guard return to post
Tu!
Color Guard dismissed
The audience may be seated.(or Audience dismissed)

OUR MEETING COMMANDS
The following is based on our bringing in the flag folded - it reflects waiting for the salute command until the flag is tied and starts to be unfurled.

PRESENTATION OF COLORS
Color Guard – Attention!
Would everyone please stand for the presentation of the colors
Color guard advance
Color Guard post the colors. Scout Salute
Tu!
Would the Scouts please assemble around the American flag to repeat the Scout Promise and the Scout Law
Return to your seats

RETIRING OF THE COLORS
(Our use of the Lord's Prayer is an optional idea we picked up from one of our support packs)

Would the Scouts please assemble at the American flag for the closing
The Scoutmaster will now give the Scoutmaster's Minute.
Would you please join me in the Lord's Prayer
(The SPL would after that give any final announcements)
Color Guard retire the colors
Scout Salute (while colors are being folded)
Tu!
Color Guard return to post
Dismissed
[image: image27.png]

United States Flag Retiring Ceremony

Preparation

Need 4 scouts to hold flag, 1 to cut, 1 to moderate. Also need flag, scissors, music and/or musicians. Suggest doing this ceremony at the end of the campfire.

Ceremony

Honor Guard Presents Flag

Moderator:

The flag of a people symbolizes their hopes and aspirations, their struggles and sacrifices, their joys and achievements. If these be fine and noble, their flag is great; but if their aspirations, conduct, and accomplishments be ignoble, then their flag means little or nothing. “The flag of a country is what its people make it. It is nothing more, nothing less.” Colonel James A. Moss

Many brave men and women have made the United States a great nation. But no individual and no country can rest on past achievements. Every new generation must enhance the nation and conduct themselves nobly.

Tonight we retire this flag. It has served us well; but it is worn, soiled, and faded. With dignity and ceremony, we retire it by fire.

All Sing:
My Country Tis of Thee

My country tis of thee
Sweet land of liberty
Of thee I sing
Land where my fathers dies
Land of the pilgrims pride
From every mountain side
Let freedom ring.

The Story of Old Glory

Moderator:

Nearly two centuries ago - on March 17, 1824 - in Salem, Massachusetts, upon the occasion of the celebration of his twenty-first birthday, William Driver was presented by his mother and a group of Salem girls with a beautiful American flag.

“I name her ‘Old Glory,’” said he, in response to the greetings of the givers, and thus it was that the name “Old Glory” made its advent into the history of our flag. William Driver’s heart and soul were in his occupation of sailing the seas, and from that day on, “Old Glory” accompanied William Driver whenever he went to sea. When in 1837, after many notable voyages, Captain Driver quit the sea and settled in Nashville, Tennessee, “Old Glory” as usual accompanied him. On historic occasions it could be seen gracefully waving from a rope extending from the Captain’s house to a tree across the street.

One day, not long before his death, the old Captain placed in the arms of his daughter a bundle, saying: “Mary Jane, this is my old ship flag, ‘Old Glory.’ I love it as a mother loves her child; take it and cherish it as I have cherished it, for it has been my steadfast friend and protector in all parts of the world. Keep it always.”

“Old Glory” was kept and guarded as a precious heirloom in the Driver family until 1922, when it was sent to the Smithsonian Institution in Washington, DC where today it is carefully preserved and visited every year by thousands of Americans.

Flag Retiring

Moderator:

On June 14, 1777, the Continental Congress resolved that the flag of the United States would consist of 13 alternating red and white stripes, representing the 13 original colonies. These states became unified as a new constellation that was represented by 13 stars on a blue field. Since that time we have added a star as each state has joined the union.

Red stands for hardiness and courage. White is for purity and innocence. Blue is for vigilance, perseverance, and justice.

We retire the flag by removing each stripe and placing it in the flames.

1. Delaware - Dec 7, 1787

2. Pennsylvania - Dec 12, 1787

3. New Jersey - Dec 18, 1787

4. Georgia - Jan 2, 1788

5. Connecticut - Jan 9, 1788

6. Massachusetts - Feb 6, 1788

7. Maryland - April 28, 1788

8. South Carolina - May 23, 1788

9. New Hampshire - June 21, 1788

10. Virginia - June 25, 1788

11. New York - July 26, 1788

12. North Carolina - Nov 21, 1789

13. Rhode Island - May 29, 1790

We retire the field by placing it in the flames.

All Sing:

Battle Hymn of the Republic

My eyes have seen the glory of the coming of the Lord.
He is trampling out the vintage where the grapes of wrath are stored.
He has loosed the fateful lightning of his terrible swift sword.
His truth is marching on.
Glory, glory hallelujah,
Glory, glory hallelujah,
Glory, glory hallelujah,
His truth is marching on.

All Say:

Pledge of Allegiance

Dismiss the Honor Guard

Optional Song

The Star Spangled Banner

O say, can you see by the dawn’s early light
What so proudly we hail’d at the twilight's last gleaming.
Whose broad stripes and bright stars, through the perilous fight,
O’er the ramparts we watch’d, were so gallantly streaming?
And the rocket’s red glare, the bombs bursting in air,
Gave proof through the night that our flag was still there.
O say, does that star-spangled banner yet wave
O’er the land of the free and the home of the brave?

A Flag Retiring Ceremony

Contributed by: Brian Mileshosky on rec.scouting.

1. Display the old flag, give its history, if known. Also recite the Pledge of Allegiance.

2. Respect paid to the old flag -- read aloud "I AM OLD GLORY"

I am old glory; for more the 9 score years I have been the banner of hope and freedom for generation after generation of Americans. Born amid the first flames of America's fight for freedom, I am the symbol of a country that has grown from a little group of 13 colonies to a united nation of 50 sovereign states. Planted firmly on the high pinnacle of American Faith, my gently fluttering folds have proved an inspiration to untold millions. Men have followed me into battle with unwavering courage. They have looked upon me as a symbol of national unity. They have prayed that they and their fellow citizens might continue to enjoy the life, liberty and pursuit of happiness, which have been granted to every American as the heritage of free men. So long as men love liberty more than life itself, so long as they treasure the priceless privileges bought with the blood of our forefathers; so long as the principles of truth, justice and charity for all remain deeply rooted in human hearts, I shall continue to be the enduring banner of the United States of America.

3. Explain to the ensemble what will happen next, and a little word or two about it. Taps are hummed slowly while the flag is cut up. Then ABSOLUTE SILENCE.

4. Color Guard cuts the field of blue stars out of the flag, with solemnity a quiet. This field of flue is put onto the fire first. The stripes are laid into the fire when the stars are almost fully consumed.

5. There is absolute silence until the entire flag is completely consumed by the flames.

6. Then the color guard, with meaning, says, 'OUR FLAG REST IN PEACE."

Group says together: Pledge of Allegiance then sing America (my Country Tis of Thee)

Color of the flag: Remember as you look at your Flag, which is the symbol of our nation, that it is red because of human sacrifice. It is blue because of the true blue loyalty of its defenders. It is white to symbolize liberty -our land of the free. The stars are symbols of the united efforts and hope in the hearts of many people striving for a greater nobler America.

Hold the Flag Up: Optional - at this point, each person in the audience or participating in the ceremony, may state what the Flag means to them.

Sing: Another appropriate song may be sung (optional)

Procedure for Flag Burning: (a pair of scissors should be on hand)

Take the flag and unfold. Place stars (as audience sees it) in the upper left hand corner. (One minute of silent meditation may be inserted if desired).

COMPLETE SILENCE

Then either cut or tear the position of the blue containing the stars from the flag. Have one person hold the blue in her arms until the end of the ceremony because the blue and stars is the last part of the flag to be burned. Now tear one stripe off at a time. burn it in the fire by laying it across the flames; not in a lump. Burn each stripe thoroughly before tearing off the next stripe to be burned. After all the stripes have been burned, one at a time, then the blue and stars is ready to be burned. BEFORE the blue and stars is spread across the fire, the blue portion should be KISSED for respect by the person holding the blue throughout the ceremony.

The portion is then laid, as a whole piece and not torn in any way, across the fire and all is quiet until the last speck of blue turns to ash.

Sing - Star Spangled Banner; or other appropriate song.

End of the ceremony should be followed by a silent dismissal.

If the flag to be burned is small or there is more than one flag to be burned at a time, the flag may (but not necessarily advised unless due to lack of time) be laid as a whole unit across the fire. This can be done also if the first flag is torn and burned as describe above, and another laid across the first one at a time.

Nothing should ever be added to the ceremonial fire after the Flag has been burned (out of respect).

The next morning the scouts that actually burned the flag and their leader will gather the ashes to be burned. This could be included as the last step in the ceremony if they wanted all of those in attendance to participate.

A hole is dug, the dirt placed carefully beside it and the ashes are placed into the hole by handfuls. Fill the hole back up with dirt, a market can be placed.

At the beginning of the ceremony the speaker should say who the flag grommets will be given to. They are a form of good luck can be carried or worn around the neck of the person who receives one.

If the ashes are neatly out, they can be carried to the burial site in a box, if the ashes are still hot, a bucket could be used, then place by shovels-full into the hole.

Flag Burning Ceremony

Contributed by: Brian Mileshosky on rec.scouting.

Lower the colors or unfold the flag.

Tear off stripes one at a time, (we had to cut) saying one statement with each stripe.

Our flag has been used so much, that it is no longer a fitting emblem to display, so we are respectfully burning it.

FIRST STRIPE: The 13 stripes stand for the original 13 colonies which are:

Massachusetts, Virginia, Pennsylvania, New York, Connecticut, Rhode Island, New Hampshire, Delaware, Maryland, North Carolina, South Carolina, Georgia, and New Jersey.

SECOND STRIPE: The white stands for purity

THIRD STRIPE: The red stands for courage

FOURTH STRIPE: "Give me liberty or give me death"

FIFTH STRIPE: "One if by land, two if the sea"

SIXTH STRIPE: We the people of the United States, in order to form a more perfect union, establish justice, insure domestic tranquillity, provide for the common defense, promote the general welfare, and secure the blessings of liberty to ourselves and our posterity, do ordain and establish this Constitution of the United States of America.

SEVENTH STRIPE: We hold these truths to be self evident that all men are created equal. They are endowed by their creator with certain inalienable rights. Among these are life, liberty, and the pursuit of happiness.

EIGHTH STRIPE: Congress shall make no law respecting an establishment of religion or prohibiting the free exercise thereof
NINTH STRIPE: Congress shall make no law abridging the freedom of speech or press.

TENTH STRIPE: "Four score and seven years ago, our fathers brought forth to this continent a

new nation."

ELEVENTH STRIPE: The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any state on account of sex.

TWELFTH STRIPE: "Ask not what your country can do for you, but what you can do for your country."

THIRTEENTH STRIPE: "One small step for man, one giant leap for mankind." Each state is being represented by a star on a field of blue, which signifies a new constellation being formed.

As we place it into the fire, let it burn brightly and remind us how truly our flag represents our country.

Will you please join us in saying the Pledge of Allegiance and sing The Star Spangled Banner and then Taps.

Retiring of an American Flag
The flag of the United States of America is an honored symbol of our nation's unity, it's hopes, it's achievements, it's glory and it's high resolve.

When the flag is in such condition, through wear or damage, that it is no longer a fitting emblem for display, it shall be destroyed in a dignified manner befitting such a symbol. The traditional way is to cut the flag into pieces and burn it in a modest but blazing fire. As we perform this respected duty, let us reflect on the design and meaning of our flag.

The Blue field or union is the point of honor, the upper corner of the Flag's own right. The symbolism of the right hand goes far back in antiquity when it was the weapon hand. Raising the right arm free of any weapon meant peace. It became a salute, a way of giving praise and honor.

The union is blue, representing the night sky with stars forming a new and glorious constellation. There is one star for each state in our union. It is said the point of honor of our flag was made
from the blue cloak belonging to a captain in the Continental Army.

The stripes are symbolic of beams of morning light, rays emanating from the sun. Thirteen red and white stripes, one for each of the original thirteen colonies. The stripes in our flag were inspired by the rattlesnake flag flown on the ships of the Continental Fleet and the striped banner of the Sons of Liberty. Though the pattern has changed, the bars of shining red and gleaming white have remained. The stripes are alternating, seven red and six white. The red standing for courage and the blood of those brave men and women who fought and died to establish and preserve our republic; the white representing the purity and high moral resolve on which our country was founded.

The blue of a captain's cloak, the white of a soldier's shirt, the red from a flannel petticoat of a patriot's wife.. this was our flag. This is the flag that stands for honor -- your's and mine.

As the fire consumes the worn and tattered material in it's purifying flame, let us remember the words of George Washington when the Star-spangled Banner was first flown by the Continental Army: "We take the stars from heaven and the red from our mother country. We separate the red by white stripes, thus showing that we have separated from her, and the white stripes shall go down to posterity representing liberty." Thus the Stars and Stripes became what it is; born amid the strife of battle, it has become the standard around which a free people have fought to preserve the greatest nation in the world.

Retiring Old Glory

When the United States flag (Old Glory) becomes worn, torn, faded or badly soiled, it is time to replace it with a new flag, and the old flag should be "retired" with all the dignity and respect befitting our nation's flag. The traditional method of retirement is to incinerate the flag, but this does not mean that one should simply drop the entire flag (intact) into a fire.

[image: image28.png]® Folp ONE

TRIANGLE
FRoM
OTHER END
TUCK NEwW
FLAP

IN

THE
FINISHED
PRODUCT

A flag ceases to be a flag when it is cut into pieces. In addition, it is easier to completely incinerate the flag, if it is cut into smaller pieces. A flag should never be torn up like an old bed sheet. It should be cut up with scissors or shears in a methodical manner. The corners of the flag should be stretched out over a table top and someone should cut the flag in half, vertically (be careful not to cut up the blue star field (see the figure). Then, place the two halves together and cut them in half, horizontally. You will end up with four pieces of flag, one being the blue star field.

NOTE: The reason we do not cut the blue star field is it represents the union of the fifty states and one should never let the union be broken.

While the Scouts are performing the flag dissection, other Scouts should start and tend a medium size, wood fire (preferably in a metal drum or incinerator). Once the flag remnants and fire are ready, you perform the following ceremony. The Scouts maintain a vigil over the fire until all traces of the flag remnants are destroyed. Then, the fire is extinguished and the ashes are buried. The burial can be completed with a moment of silence while taps is played by a bugler.

NOTE: Before accepting a flag for retirement, the recipient should obtain information about its history. For example: Where has it flown? How long? Any memorable events happen at that site? This information should be used in the ceremony.

Flag Retirement Ceremony

Person(s) ----- Text or Action

Adult Leader: The U.S. flag is more than just some brightly colored cloth... it is a symbol of our nation.

Scout #1: Seven red stripes and six white strips; together they represent the original 13 colonies that gained us liberty.

Scout #2: The red stripes remind us of the lifeblood of brave men and women who were ready to die for this, their country.

Scout #3: The white stripes remind us of purity and cleanliness of purpose, thought, word and deed.

Scout #4: The blue is for truth and justice, like the eternal blue of the star-filled heavens.

Scout #5: The stars represent the fifty sovereign states of our union.

Adult Leader or SPL: The U.S. flag should be treated with respect when it's flying, and it should be treated with respect when it's being retired.

Scout #6: The American Creed states, "it is my duty to my country to love it, to respect its Constitution, to obey its laws, to respect its flag, and to defend it against all enemies."

Scout #7: Therefore, we retire flags with dignity and respect when they become worn, torn, faded, or badly soiled.

Adult Leader or SPL: This flag is ready to be retired. Its history is as follows:

First Raised (when):

At (location):

Memorable event or fact:

Scout #8: A flag ceases to be a flag when it is cut into pieces. We cut the flag into four pieces: three red and white striped banners and the blue star field. We leave the blue field intact because no one should ever let the union be broken.

Adult Leader or SPL: As the parts of the flag are placed in the fire remember... Old Flags never die, they just get fired up!

The Scouts will maintain a vigil over the fire until no traces of the flag remnants remain. Then the ashes will be collected and buried.

This concludes this ceremony. Thank you for attending.

Contributed by: Charles Good; ASM for Troop 350 in Raleigh, N.C.; good@aur.alcatel.com

Remembering Your Colors

by: Dave Tracewell

Remember Me? Yeah, that's right, red & white stripes, fifty stars on a blue field in the upper left corner, I am your Flag, but I've also been know by "Old Glory", the "Stars and Stripes", and the "Star Spangled Banner". Whatever you call me, I am the flag of the United States of America.

I remember years ago that people used to honor me, fly me with pride outside their homes and at work, and children in school would Pledge their Allegiance to me every day. They would carry me in parades and people would watch and salute me with pride as I passed by, proudly waving in the wind.

When men and woman saw me coming, the men removed their hats and placed it over their hearts and the women placed their right hands over theirs. And their children were taught respect for the flag, and what to do as well. Now I'm lucky if they even recognize me, or even notice at all. Now, the young boys and girls make fun of those who carry me, and call them names. They haven't learned, or don't remember about the thousands of men and women who gave up their lives for me. People who knew the the meaning of Freedom, Liberty, Justice, and Peace.

Why has this happened? I'm still your American Flag. I haven't really changed that much... just added a few stars over the years, been a whole lot more places, and though it all, stood strong by you. Why don't people respect me the same way they used to? A lot of blood has been shed since those parades of long ago. A lot more men and women have died defending me. When you honor me, you honor those men and women who gave up every- thing for your freedom. When I am flown, I see people not notice. When I am in a parade, I see people just stand there, with their hands in their pockets. I may get a small glance, but then you look away. Next time, please notice and respect me. Next time stand and be proud to be an American Citizen!

I see the young children of today running around and not being taught how to act when I'm around. Don't the parents of today care? Don't they know how to act? I saw one man start to take off his hat and looked around and saw no one else doing it, so just put it back on. I saw some kids calling the Boy Scouts who were carrying me names and making fun of them. I saw many just sit there as I passed by, talking with one another like I didn't even exist. Is it now wrong to be patriotic? Have today's Americans forgotten what I stand for and where I've been?

If you don't care, who will? If you don't teach our children what I stand for, and how to act around me, who will? If our children don't learn how to respect our flag, what it means to defend our country, and how important Freedom, Liberty, and Patriotic Duty is, what future does our mighty country have? So, when you see me, stand straight, think about what I stand for, think about all of the Americans that have died for our country, and place your right-hand over your heart or salute to honor me. I'll be saluting you back by waving strong and proud in the wind. And I'll know that you remembered me.
I am Your Flag

I am the symbol of the living America, the badge of its greatness, the emblem of its destiny.

I am faith. It is I who keep men mindful of their priceless heritage, life, liberty, and the right to pursue happiness.

I am hope. I represent the land of promise wherein, already, man's loftiest dreams have approached closer to realization than ever before on this earth.

I am life. Each strand and fiber of my being is a memorial, dedicated to the sacrifices of all those strong men and steadfast women who have lived and died in the nation's service, that it might live forever.

I am tolerance. So long as I shall wave, all people under my protection may freely worship, think, write and speak, undaunted by the shadow of fear.

I am justice, tempered with mercy. For I am friend to the oppressed and downtrodden of every land.

I am a sign of the future. I wave over schools throughout the nation and in them the nation's future is molded.

I am the flag of the United States... the last... the best hope for peace on earth.

-- Thanks to Bill Nelson, WL, Pack 878, ASM, Troop 14, Unit Commissioner, Tempe District, Grand Canyon Council, Phoenix, Arizona USA mailto:nelsonb@aztec.asu.edu

I AM YOUR FLAG

by Marine Master Sergeant Percy Webb

I am your flag.

I was born June 14, 1777.

I am more then just cloth shaped into a design.

I am the refuge of the World's oppressed people.

I am the silent sentinel of freedom.

I am the emblem of the greatest sovereign nation on earth.

I am the inspiration for which American Patriots gave their lives and fortunes.

I have led your sons into battle from Valley Forge to the dense jungles of Vietnam to the deserts of Iraq and the desolate terrain of Afghanistan.

I have watched over the police officers and rescue workers at ground zero of the World Trade Center terrorist attack.

I walk in silence with each of your honored dead to their final resting place beneath the silent white crosses - row upon row.

I have flown through peace and war; strife and prosperity; and amidst it all, I have been respected.

I am your flag.

My red stripes symbolize the blood spilled in defense of this glorious nation.

My white stripes signify the yearning tears shed by Americans who lost their sons and daughters.

My blue field is indicative of God's heaven, under which I fly.

My stars, clustered together, unify fifty states as one, for God and Country. "Old Glory" is my nickname, and I proudly wave on high. Honor me, respect me, defend me with your lives and your fortunes.

Never let my enemies tear me down from my lofty position, lest I never return.

Keep alight the fires of patriotism; strive earnestly for the spirit of Democracy.

Worship Eternal God, and keep his commandments; and I shall remain the bulwark of peace and freedom for all mankind.

I AM YOUR FLAG!

I AM YOUR FLAG!

-- Thanks to Bill Nelson, WL, Pack 878, ASM, Troop 14, Unit Commissioner, Tempe District, Grand Canyon Council, Phoenix, Arizona USA mailto:nelsonb@aztec.asu.edu

I Am Old Glory

I am old glory; for more the 9 score years I have been the banner of hope and freedom for generation after generation of Americans. Born amid the first flames of America's fight for freedom, I am the symbol of a country that has grown from a little group of 13 colonies to a united nation of 50 sovereign states. Planted firmly on the high pinnacle of American Faith, my gently fluttering folds have proved an inspiration to untold millions. Men have followed me into battle with unwavering courage. They have looked upon me as a symbol of national unity. They have prayed that they and their fellow citizens might continue to enjoy the life, liberty and pursuit of happiness, which have been granted to every American as the heritage of free men. So long as men love liberty more than life itself, so long as they treasure the priceless privileges bought with the blood of our forefathers; so long as the principles of truth, justice and charity for all remain deeply rooted in human hearts, I shall continue to be the enduring banner of the United States of America.

-- Thanks to Bill Nelson, WL, Pack 878, ASM, Troop 14, Unit Commissioner, Tempe District, Grand Canyon Council, Phoenix, Arizona USA mailto:nelsonb@aztec.asu.edu

Remember Our Flag

Somewhere a bugle softly sounds
The message of renown,
And men inside their buildings wait
Until the flag comes down
And others run to get their cars,
Quite harrowed or dismayed,
Afraid they will not reach the gate
Before retreat is played-
Not thinking of the flag or the men
Who fought to keep it flying

How many would be glad to stand,
Whose bodies are now mute,
Or have no hand they might raise
And stand in proud salute

So accept it not as duty

But a privilege even more
And receive it as an honor
Instead of just a chore

Now, this was written for and about folks in the military but, there is a message for Scouts and Scouters alike.

-- Thanks to Hal Dudley, Killeen, Texas

Old Glory on the Moon

by Mary V. DeMaio

This poem appeared in the Hartford Courant this morning, and it is well worth sharing it with all of you. It was written back in 1971 inspired by sight of the American Flag on the moon.

"Remember me? I'm Old Glory,
Don't have to tell my story.
It's written all over me.
I am your family tree.

"I never dreamed that one day soon,
I would be planted on the Moon.
So on my 14th day of June
Let's all celebrate with a boom.

"If each and every one of you
Have love for my red, white and blue,
Then proudly show my colors true
And let me hear you say 'I do.'

"Way up on high I have no show
And all alone I cannot grow
But 50 stars will always glow
In hopes of spreading peace below."
-- Thanks to Jerry Gray, Jerryegray@AOL.COM
The Patriotic Themes is presented by R. Gary Hendra -- The MacScouter -- UC Pack 92 & CC Troop 92, Milpitas, California
The Men Who Signed the Declaration of Independence

Have you ever wondered what happened to the fifty-six men who signed the Declaration of Independence?

Five signers were captured by the British as traitors, and tortured before they died.

Twelve had their homes ransacked and burned.

Two lost their sons serving in the Revolutionary Army, another had two sons captured.

Nine of the fifty-six fought and died from wounds or hardships of the Revolutionary War.

They signed, and they pledged their lives, their fortunes, and their sacred honor. What sort of men were they?

Twenty-four were lawyers and jurists.

Eleven were merchants, nine were farmers and large plantation owners; men of means, well educated. But they signed the Declaration of Independence full knowing that the penalty would be death were they captured.

Carter Braxton of Virginia, a wealthy planter and trader, saw his ships swept from the seas by the British Navy. He sold his home and properties to pay his debts, and died in rags.

Thomas McKeam was so hounded by the British that he was forced to move his family almost constantly. He served in the Congress without pay, and his family was kept in hiding. His possessions were taken from him, and poverty was his reward.

Vandals or soldiers looted the properties of Dillery, Hall, Clymer, Walton, Gwinnett, Heyward, Ruttledge, and Middleton.

At the battle of Yorktown, Thomas Nelson, Jr., noted that the British General Cornwallis had taken over the Nelson home for his headquarters. He quietly urged General George Washington to open fire. The home was destroyed, and Nelson died bankrupt.

Francis Lewis had his home and properties destroyed. The enemy jailed his wife, and she died within a few months.

John Hart was driven from his wife's bedside as she was dying. Their thirteen children fled for their lives. His fields and his gristmill were laid to waste. For more than a year he lived in forests and caves, returning home to find his wife dead and his children vanished. A few weeks later he died from exhaustion and a broken heart.

Norris and Livingston suffered similar fates.

These are the stories and sacrifices of the American Revolution. These were not wild eyed, rabble-rousing ruffians. They were soft-spoken men: men of means and education. They had security, yet they valued liberty more. Unwavering, they pledged: "For the support of this declaration, with firm reliance on the protection of the divine providence, we mutually pledge to each other, our lives, our fortunes, and our sacred honor."

They gave us, you and me, a free and independent America. History books never told us much of what took place in the Revolutionary War. We didn't just fight the British. We were British subjects at that time, and we fought our own government. Many of us often take these liberties for granted. Should we?

While enjoying our 4th of July holiday, pause and silently thank these patriots.

It isn't that much to ask for the price they paid.

Flag Retirement Ceremony

The U.S. Flag should be disposed of by burning when it becomes tattered or worn, beyond reasonable repair.

Here are the basics for a Flag retirement ceremony. Appropriate songs and/or readings may be added. This is a solemn ceremony. It should be done with reverence and in quiet, except for the speakers.

Lower the flag from the pole (or remove it from the staff) and carry it to the fire site. The fire should have glowing embers, not a roaring fire. (Too high of a fire will carry pieces of unburned flag material into the air.)

Place the stars (as the audience sees them) in the upper left-hand corner. This is an appropriate reading to start the ceremony:

"Remember as you look at the Flag, it is the symbol of our nation, it is red because of human sacrifice; blue because of the true blue loyalty of its defenders; and white symbolizes liberty - our land of the free. The stars are symbols of the united efforts and hope in the hearts of the many people striving to keep America great."

Cut the field of blue from the stripes - have someone hold onto this piece.

Next, cut each stripe from the "whole" and lay each piece, one at a time, across the flames. These are some ideas for appropriate readings for each stripe:

First Stripe - "The thirteen stripes stand for the thirteen original colonies, which are: Delaware,

Pennsylvania, New Jersey, Georgia, Connecticut, Massachusetts, Maryland, South Carolina, New Hampshire, Virginia, New York, North Carolina, and Rhode Island. "

Second Stripe - "The white stands for purity"

Third Stripe - "The red stands for courage"

Fourth Stripe – "Give me liberty or give me death."

Fifth Stripe - "One if by land, two if by sea."

Sixth Stripe – "We the people of the United States, in order to form a more perfect union, establish justice, ensure domestic tranquility, provide for the common defense, promote the general welfare, and secure the blessing of liberty to ourselves and our posterity, do ordain and establish this Constitution on the United States of America."

Seventh Stripe - "We hold these truths to be self evident, that all men are created equal. Their creator endows them with certain unalienable rights. Among these are life, liberty and the pursuit of happiness."

Eighth Stripe - "Congress shall make no law respecting an establishment of religion or prohibiting the free exercise thereof."

Ninth Stripe - "Congress shall make no law abridging the freedom of speech or press."

Tenth Stripe – "Four score and seven years ago, our fathers brought forth upon this continent a new nation, conceived in liberty and dedicated to the proposition that all men are created equal."

Eleventh Stripe - "The right of citizens of the United States to vote shall not be dewed or abridged by the United States or by any state because they are female. "

Twelfth Stripe - "Ask not what your country can do for you, but what you can do for your country."

Thirteenth Stripe - "One small step for man, one giant leap for mankind. "

After all the stripes have been burned, the field of blue is laid on the fire - all are silent until the entire piece burns to ash.

Out of respect, nothing should ever be added to the ceremonial fire after the Flag has been retired.

The ceremony ends with everyone departing in silence.

After the ashes have cooled, they should be buried with ceremony and in a private place.

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

[image: image29.wmf]

[image: image30.wmf]

[image: image31.wmf]

[image: image32.wmf]

[image: image33.wmf]

_1198116651.doc
[image: image1.png]

_1198116710.doc
[image: image1.png](FLAG VIEWED FRoM ABove)

_1072208345.doc
[image: image1.png]® OPEN SIDE

CLOSED SIDE

=R

FoLDLP A
TRIANGULAR FLAP

_1072208431.doc
[image: image1.png]FoLD TRIANGULAR

FLAP OVER
FoLD 5
MORE
TIMES

\ ~
1 SQUARE 1 TRIANGLE

_1072208293.doc
[image: image1.png]

