

History

- Flags & Banners Used Throughout History
 - Old Testament
 - Clou Dynasty 1122 BC
 - Europe in Middle Ages
 - Kings
 - Cities
 - Guilds
 - Denmark (1219 AD) Oldest "Colors"
- "Colors" Refers Only To National Flags

Terminology

- American Flag
- National Ensign

FLY

Flag Pole / Mast / Staff

Yacht Ensign

Flag Types

- National
 - Courtesy
- Yacht Club
- Officer
- Private
- Class
- Code

Flags are a Language & Placement is the Grammar

Our Flag

- Display Governed by Federal Law
- Always in Highest Place of Honor
- Always to Left of Audience (changed in 1976)
- Only Pres. & Gov. Can Authorize ½ Mast
- Eagle is the Only Proper Finial
- National Ensign....8:00am to Sunset
- First UP & Last Down

Nautical/Yacht Ensign

- Underway
 - At Stern (Center Preferred or Starboard)
 - Peak of the Gaff
 - 2/3 Up the Leach of Aftermost Sail
 - Fishing Boat: Dedicated Staff on Tuna Tower
- In Port
 - At Stern
- Size
 - Power: 1" per Foot
 - Sail: ½" per Foot of Mast

Bad Grammar

Yacht Ensign

- 1799 Clear Customs Law
- 1848 Congress: Display 'Special Flag' for Documented Vessels Port-to-Port (NYYC)
- 1939 Sec. of Navy Recognition
- 1980 Provisions of 1848 Law Repealed
- Never Fly in International Waters
- Has NO Legal Status as American Flag
- Oldest Unchanged Flag in Amer. History

Power Squadron

- Members Only
- Passed Piloting & Small Boat Handling
- Preferred Locations
 - Starboard Spreader on Sail
 - In Place of National Ensign on Smaller Boats*

*USPS is not an agency of USA, best to use some other vertical spar

Courtesy Flags

- National Flags
- When to Fly:
 - In Foreign Waters or Port*
 - Person of that Nationality Aboard
- Placement:
 - Starboard Spreader (Sail)
 - Bow Staff (Power)
- DO NOT Fly to Show Where You've Been

* Not just good manners but a necessity in countries that take flag etiquette seriously, e.g., Bahamas!

Courtesy Flags Cont'd

Proper Etiquette

Improper Etiquette

Yacht Club Burgees

- Only by Club Members
- Placement:
 - Masthead on Sailing Vessel
 - Starboard Spreader (Sail)
 - Bow Staff (Power)
- Only One!

Yacht Club Burgees

Proper Etiquette

Improper Etiquette

Officer's Flags

- 8 Flags in Use Today (Not Universal)
- Display:
 - Day & Night When Aboard
 - Power
 - Masthead
 - Radio Ant
 - Sail
 - Aftermost Mast of Two-masted Vessel
 - Starboard Spreader
 - Club House
 - Flag Pole
 - Dinning Room

Officer's Flags Cont'd

Proper Etiquette

Improper Etiquette

Other Flags

- Private (In Place of Burgee)
- Other
 - Owner Absent, Meal Flag, Marlin, etc.
 - Racing Code Flags
 - Class Flags (Bow Pulpit or Backstay)
 - Divers Down
 - Official is "Alpha"

Dockery is Most Familiar

Signal Flags

- Alpha-Numeric
- 1897 British Board of Trade
 - 156 Page Book (Pub. No. 107)
 - Required, e. g., Newport Bermuda Race
- Only From Port Spreader, Absolutely Improper to Fly From Starboard!
- Dressing Ship
 - Alpha-Alpha-No, Alpha-Alpha-No,....
 - Water to Water

Signal Examples

- 1 Flag: Diver Down, Yes, Need Medical Help
- 2 Flags: Distress/Maneuvering

AD = I am abandoning my vessel which has suffered a nuclear accident and is a possible source of radiation danger

http://www.wingood.com/flagselect.asp

Special Signal

Quarantine

- Fly alone
 - Starboard Spreader –Sail
 - Bow Staff- Power
- Replace with courtesy flag after clearing Customs & Immigration

How Bad Can IT Get?

Catalina Assoc.
Catalina 360
Catalina 21
Commodore
BVI
Conch Republic
New Zeeland
Canada

Summary

- Honor, Respect, Tradition
- What's the 'Real' Message?
- Priorities
 - National, YC, Officer, Private, Class, Code
- National Ensign on Stern
- Starboard Is Side of Honor
- Less is More

References

- Yachting Customs & Courtesies by Joseph A. Tringali, 3rd Edition, 2006, Calkins Harbor Publishing Lake Park, FL
- Chapman's Nautical Guides Boating Etiquette, 1990, by Queene Hooper Foster Hearst Marine Books
- United States Power Squadron http://www.usps.org/f_stuff/etiquett.html

