U.S. Flag Etiquette by Cindy Gardner

Type of Speech: Informative

Specific purpose: To inform my audience about the rules and regulations for handling the U.S. flag.

Thesis statement: The flag, a symbol of much that is great about this nation, should be hung, handled, and folded in a specific manner.

Number of Words: 875

Introduction
I.
“The flag is the symbol of our national endeavor, our aspiration, our unity. The flag tells of the struggle for independence, of our union preserved, and of the sacrifices of brave men and women to whom the ideals and honor have been dearer than life.” This is a quote from Charles Hughes, a teacher of flag etiquette. (Capture attention and reveal topic with a quote) The U.S. flag is more than a piece of material; it symbolizes all that is great in this nation. In the wake of the recent tragedies in New York and Washington, D.C., many feel the flag represents humanity, liberty, and justice. Today I would like to educate you on how to display the flag, some important rules to remember when using the flag, and how to fold it. (Internal preview)

Body
II.
When hanging a flag, it is important to remember its symbolism and significance and hang it in a specific manner.

A.
Each part of the flag has a specific meaning that symbolizes patriotic ideas.

1.
The red stripes stand for blood and the fearless courage of those who gave their lives for our country.

2.
The white stripes represent purity and faith.

3.
The blue field represents heaven and our courage.

4.
Each star represents one state of the union.

B.
There are many rules and regulations regarding how to hang the flag.

1.
When displaying the flag when it is not on a staff, place the union (blue field and stars) at the uppermost left corner.

2.
When hanging the flag at an angle from the side of a building, place the union to the top of the staff unless the flag is flown at half-staff.

3.
When flown with other flags, the U.S. flag is always the uppermost flag.

4.
The biggest mistake people make when displaying the flag is positioning it to the wrong side of a speaker.

a.
It should always be to the speaker’s right.

b.
If you are viewing it from the audience, it should be to your left.

Transition: I have given you tips on how to hang the flag, and now I would like to explain some rules regarding its use.

III.
Flag etiquette is more than just stories told from generation to generation.

A.
The United States has developed a special code regarding its use: Title 36, Chapter 10.

B.
The U.S. Code states that when a flag is no longer fit for display, it should be destroyed in a dignified way, preferably by burning.

C.
According to the Rocky Mountain News, September 2001, “The flag should only be displayed from sunrise to sunset unless you have a spotlight on it.”

D.
It should never be used as clothing or a costume.

E.
In honor of the flag, we place our right hand over our heart and face the flag during the national anthem.

Transition: Now that I have explained some rules regarding the flag, you might be wondering what to do when you are done using it.

IV.
When putting the flag away, you fold it in such a way that each fold represents something. (signposts used throughout this main point)

A.
First, fold the flag in half from bottom to top to represent life.

B.
Second, fold it in half again to symbolize eternal life.

C.
Third, begin folding the flag in a triangle in remembrance of our veterans.

D.
The fourth fold represents out trust in God.

E.
The fifth fold is a tribute to our country.

F.
The sixth fold represents where our heart lies when we say the Pledge of Allegiance.

G.
The seventh is a tribute to our armed forces.

H.
The eighth fold is to the one who entered the valley of the shadow of death.

I.
The ninth is a tribute to our womanhood, who has given us sons and daughters.

J.
The tenth is a tribute to our fathers.

K.
The eleventh is to the eyes of our Hebrew citizens.

L.
The second to last fold is a tribute to our Christian and glorifies the Father, the Son, and the Holy Ghost.

M.
The last fold shows four stars representing the motto “In God we trust.”

Conclusion

V.
I hope you have found some valuable information in my speech. (internal summary) When we look at the flag, it is important to remember the rules regarding it and why they are there. The flag stands for something different to every person and so is to be respected. Today I talked about how to display the flag, the rules regarding its use, and how to fold it. When hanging the flag, the union and its position are most important The U.S. Code is helpful in deciding how to use the flag respectfully. When finished using it, it is proper to fold the flag, with each fold representing something different. I would like to end with a quote from the poem My Name Is Old Glory: “But my finest hour comes when I am torn into strips to be used [as] bandages for my wounded comrades on the field of battle, and when I lie in the trembling arms of a grieving mother at the grave site of her fallen son [or daughter].”

Works Cited

Butchko, Angela. The Foundation of the United States Air Force. New York: U.S. Government Printing Office, 1999.

“Flag Etiquette.” Accessed 21 September 2001. http://www.annin.com/etiquette.htm.

Franklin, Peter. “Red, White and Blue: Give Your Flag Its Due.” Rocky Mountain News. 19 September 2001: 8–9.

Rous, Ruth. “I Am the Flag.” Accessed 21 September 2001. http://www.usflag.org/I am.the.flag.html.

Schnauber, Howard. “My Name Is Old Glory.” Fort Collins Public Library Local History Archive, oral history interview of Howard Schnauber, 17 November 1994. City of Fort Collins, Colorado. Accessed 13 February 2002. http://library.ci.fort-collins.co.us/local_history/topics/WWII/hist3b15.htm.

