

About Our Flag...

*A comprehensive guide of
history and facts about
our United States Flag...*

**GRAND LODGE
FRATERNAL COMMITTEE**
Benevolent and Protective
Order of Elks
United States of America

Visit our Web site at:

<http://www.elks.org/grandlodge/fraternal/programs.cfm>

Table of Contents:

1

Introduction

2

About Our Flag

4

When To Display

6

How To Display

8

*How To
Pledge Allegiance*

9

Flag Facts

10

History Of Our Flag

12-13

Flag Specifications

Did You Know?

*Grand Exalted Ruler
Henry A. Melvin,
in his report to the
Grand Lodge in 1907,
recommended the
observance of Flag Day
by the Benevolent
and Protective Order
of Elks.*

red, white

*The Grand Lodge
adopted his suggestion
at this meeting and
urged all local Lodges
to take part in
ceremonies honoring
our flag and its history.*

The Benevolent and Protective Order of Elks was the first fraternal organization to observe Flag Day. The President of the United States is authorized and requested to issue annually a proclamation calling upon officials of the Government to display the flag of the United States on all Government buildings on such day, and urging the people to observe the day as the anniversary of the adoption on June 14, 1777, by the Continental Congress of the Stars and Stripes as the official flag of the United States of America.

The importance of every single U.S. flag, and how it is displayed is keenly observed by the Elks. We celebrate over 110 years of the Grand Lodge's 1907 designation of June 14 as Flag Day, which was followed in 1911 with the Order's approval for mandatory observance by all Lodges.

We hope that as you acknowledge the great love for your country by displaying our flag, you may reference the information in this guide, and maybe learn more about its history.

*and
blue...*

Elks

About Our Flag:

OUR FLAG...

is more than just a piece of cloth
flown from a staff or halyard.

OUR FLAG...

is the symbol that stands for a
nation's basic ideas and purposes.

OUR FLAG...

is our national chief emblem.
Every country in the world
has a flag.

stars and

OUR FLAG...

**represents the union of 50 states
and millions of people joined into
one great country.**

OUR FLAG...

**stands for our people...millions of
Americans who have worked and
fought to preserve our freedom
and way of life.**

THE UNITED STATES OF AMERICA

stripes forever...

When To Display Our Flag:

Every day is appropriate.

DURING THE DAY...

- From sunrise to sunset on buildings and stationary poles outside.
- Any day when the weather is good, unless an all-weather flag is used.

AT NIGHT...

- The flag is usually lowered at night.
- If a patriotic effect is desired, the flag may be displayed 24 hours a day, only if properly illuminated during darkness.

HOLIDAYS...

AND OTHER SPECIAL DAYS TO DISPLAY OUR FLAG:

New Year's Day — January 1

Inauguration Day — January 20

**Martin Luther King, Jr. Day
3rd Monday in January**

**President's Day — 3rd Monday in February
Easter Sunday**

Mother's Day — 2nd Sunday in May

Armed Forces Day — 3rd Saturday in May

**Memorial Day — Last Monday in May
(half staff until noon)**

Flag Day — June 14

Father's Day — 3rd Sunday in June

Independence Day — July 4

**Labor Day —
1st Monday in September**

Patriot Day — September 11

Constitution Day — September 17

**Columbus Day —
2nd Monday in October**

Veterans Day — November 11

**Thanksgiving Day —
4th Thursday in November**

Christmas Day — December 25

State Holidays

Admission Day of State

Did You Know?

What the colors in the U.S. Flag stand for?

WHITE: signifies purity and innocence.

RED: signifies hardiness and valor.

BLUE: vigilance, perseverance and justice.

How To Display Our Flag:

Did You Know?

To always **RAISE** the flag on staff briskly?

To always **LOWER** the flag slowly and respectfully?

RAISING OUR FLAG...

MEMORIAL DAY: Fly flag at half-staff until noon; then raise to full-staff until sunset.

AS A SIGN OF MOURNING: First raise flag to full-staff, then lower to half-staff.

LOWERING OUR FLAG...

Don't let the flag touch the ground. Fold as it comes down and before completely detaching it from halyard.

From half-staff, flag should be raised to the peak before lowering.

CROSSED ON WALL

U.S. flag outside, on observer's left.

FLAT ON WALL

Union always on top, to observer's left.

ON SAME STAFF AS OTHER FLAGS

U.S. flag at peak, above any other flags.

ON SPEAKERS PLATFORM

Flag above and behind speaker or on STAFF to his right.

IN CHURCH

When displayed from a staff in a church or auditorium, should be placed to right of clergyman or speaker as he faces the congregation.

IN AUDIENCE

In front of audience and to speaker's right when facing audience.

CARE OF OUR FLAG...

FOLDING Fold flag in fourths lengthwise. Then make successive diagonal folds, ending with union outside.

DISPOSAL To destroy an old flag the approved way, by burning the flag. This is the most dignified and preferred way.

WEATHER Unless using an all weather flag, do not expose our flag to bad weather.

IN PROCESSION WITH OTHER FLAGS

U.S. flag to marchers' right
(observer's left).

IN PROCESSION WITH OTHER FLAGS

U.S. flag at front
and center of line.

GROUPED

U.S. flag in center,
or at highest point.

GROUPED

U.S. flag goes to its own
right, is hoisted first.
Flags of different nations
flown at same height.

OVER A STREET

Flag vertical; union
faces north on east-west
streets, or east on
north-south streets.

FUNERAL DISPLAY

May cover a casket but
not a statue. Bunting may
be used for decoration.
Flag must be removed
before placing into grave.

MILITARY FUNERAL

For member of Armed
Forces or of recognized
military organizations.
Flag draped lengthwise,
union over deceased's left
shoulder. Casket carried
foot first. Don't lower
flag into grave or let it
touch ground.

AS DECORATION

Use bunting, never the
flag. (Blue on top, then
white, then red.)

Elks

How To Pledge Allegiance To Our Flag:

Did You Know?

The pledge was first published in 1892. It was reworded in 1923, and 1954. We use the 1954 version today.

PREPARATION...

Head Bare

Women leave hats on.

Military Personnel, Veterans and First Responders may render a military salute to the Flag.

Right Hand Over Heart Standing At Attention

"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."

*“...conceived in liberty
and dedicated to
the proposition
that all men are
created equal.”*

Flag Facts:

1905 TRADEMARK ACT

**Forbids the use of the flag in
any registered trademark.**

1942 CODE OF FLAG DISPLAY AND USE

**Brought together existing rules and
customs for flag use and display
(amended in 1976)**

1949 NATIONAL FLAG DAY BILL

**Officially designated June 14th as Flag
Day. This bill was signed by President
Harry S. Truman, who was an Elk.**

1953 UNITED NATIONS ACT

**Permits the U.N. flag to be displayed
above the U.S. and other national
flags at U.N. headquarters.**

Elks

How Our Flag Was Born:

PRE-REVOLUTION

The colonies had many local flags, one of the most famous was the "RATTLESNAKE FLAG," with the slogan "Don't tread on me," as a warning to the British.

1775 The "PINE TREE BANNER" FLAG was used on America's first fleet of warships which engaged the British in battle November – December 1775.

1775-1776 The "CONGRESS COLOR," or "GRAND UNION" FLAG, had 13 alternating red and white stripes represented the 13 original colonies. The flag used in early battles with the British.

1777 FIRST AUTHORIZED AMERICAN FLAG, established by Congressional Resolution on June 14; we celebrate FLAG DAY on that date.

1794 The SECOND CONGRESSIONAL FLAG Act added 2 stars and stripes to represent admission of Vermont and Kentucky to the Union.

1818 PRESENT FLAG established by Congress, from then on, stripes would stay at original 13, but a new star would be added for each state that joined the Union added on July 4 following admission. Note: only 20 stars in 1818.

STATE BY STATE...

★ 1777: 13 Stars

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

★ 1795: 15 Stars

Vermont
Kentucky

★ 1818: 20 Stars

Tennessee
Ohio
Louisiana
Indiana
Mississippi

★ 1819: 21 Stars

Illinois

★ 1820: 23 Stars

Alabama
Maine

★ 1822: 24 Stars

Missouri

★ 1836: 25 Stars

Arkansas

★ 1837: 26 Stars

Michigan

★ 1845: 27 Stars

Florida

★ 1846: 28 Stars

Texas

★ 1847: 29 Stars

Iowa

★ 1848: 30 Stars

Wisconsin

★ 1851: 31 Stars

California

★ 1858: 32 Stars

Minnesota

★ 1859: 33 Stars

Oregon

★ 1861: 34 Stars

Kansas

★ 1863: 35 Stars

West Virginia

★ 1865: 36 Stars

Nevada

★ 1867: 37 Stars

Nebraska

★ 1877: 38 Stars

Colorado

★ 1890: 43 Stars

North Dakota
South Dakota
Montana
Washington
Idaho

★ 1891: 44 Stars

Wyoming

★ 1896: 45 Stars

Utah

★ 1908: 46 Stars

Oklahoma

★ 1912: 48 Stars

New Mexico
Arizona

★ 1959: 49 Stars

Alaska

★ 1960: 50 Stars

Hawaii

Official Specifications Of Our Flag:

PER EXECUTIVE ORDER
AUGUST 21, 1959

FLAG TERMS...

FLY OF FLAG = 1.9

Elks

About Our Flag...

Benevolent and Protective Order of Elks, USA
Grand Lodge Headquarters
2750 N. Lakeview Avenue • Chicago, IL 60614-1889