

HOW TO DISPLAY THE POW/MIA FLAG OF THE NATIONAL LEAGUE OF FAMILIES

The POW/MIA flag features a silhouette of a POW before a guard tower and barbed wire in white on a black field. “**POW/MIA**” appears above the silhouette and the words “**You Are Not Forgotten**” appear below in white on the black field. This black and white flag stands as a stark reminder of Americans still prisoner, missing or otherwise unaccounted for in Southeast Asia and is now accepted nationally and internationally as the symbol of vigilance and remembrance for all POW and MIA’s.

BASIC GUIDELINES

1. DISPLAYING THE POW/MIA FLAG AND THE UNITED STATES FLAG WITH OTHER FLAGS ON THE SAME FLAGSTAFF

When flying the POW/MIA flag on the same flagstaff as the United States flag, the POW/MIA flag should fly immediately below the United States flag. If the United States flag and a state flag and/or other flag or pennant will be flown along with the POW/MIA flag on the same flagstaff, the order from top to bottom should be: the United States flag, the POW/MIA flag, then the state flag or other flags, unless otherwise stipulated by your state flag code.

2. DISPLAYING THE POW/MIA FLAG WITH THE UNITED STATES FLAG AND OTHER FLAGS ON TWO ADJACENT FLAGSTAFFS

When flags are flown from two adjacent flagstaffs, the flag of the United States should be hoisted first and lowered last. The POW/MIA flag should be flown on the flagstaff with and below the flag of the United States, which should be at the peak of the flagstaff. The state flag (or other flag) on an adjacent flagstaff may not be placed above the flag of the United States or to its right (the viewer's left) if the flagstaffs are of equal height.

3. DISPLAYING THE POW/MIA FLAG WITH THE UNITED STATES FLAG AND OTHER FLAGS ON THREE ADJACENT FLAGSTAFFS OF UNEQUAL HEIGHT

When flags are flown from three adjacent flagstaffs of unequal height, the United States flag should be hoisted first and lowered last. The POW/MIA flag should be flown on the flagstaff to the right (the viewer's left) of the United States flag. State and other flags should be flown from the third flagstaff, unless otherwise stipulated by your state flag code.

4. DISPLAYING THE POW/MIA FLAG WITH THE UNITED STATES FLAG AND OTHER FLAGS ON ADJACENT FLAGSTAFFS OF EQUAL HEIGHT

When flags are flown from adjacent flagstaffs of equal height, the flag of the United States should be hoisted first and lowered last and no other flag should be flown to its right (the viewer's left). The POW/MIA flag should be flown on the flagstaff to the immediate left (the viewer's right) of the United States flag and state or other flags flown farther left, unless otherwise stipulated by your state flag code.

5. MARCHING WITH THE POW/MIA FLAG

When the POW/MIA flag is carried in procession by itself, it should be carried front and center ahead of a marching unit. When carried in procession abreast with the United States flag, the POW/MIA flag should be on the marching left of the United States flag (top illustration). When a line of flags follow the United States flag, the US flag is centered on the line. The POW/MIA flag should be on the marching right of the line of flags (bottom illustration), unless otherwise stipulated by your state flag code.

6. POW/MIA FLAG AND UNITED STATES FLAG IN CROSSED-STAFF DISPLAY

When displayed with the United States flag in crossed-staff format, the United States flag should be on the viewer's left with its staff on top of the staff of the POW/MIA flag.

7. POW/MIA FLAG DISPLAYED ON A WALL OR BEHIND SPEAKER

When the POW/MIA flag is displayed on wall, such as behind a speaker's platform, the flag must be displayed as shown.

8. POW/MIA FLAG DISPLAYED ON SPEAKER'S PLATFORM WITH THE UNITED STATES FLAG

When the POW/MIA flag is displayed with the United States flag on a speaker's platform, the United States flag should be on the speaker's right and the POW/MIA flag on the speaker's left.

9. FLYING THE UNITED STATES AND POW/MIA FLAGS AT HALF-STAFF

When flying the United States and the POW/MIA flag at half-staff, they should first be elevated to peak position, held there momentarily, and then lowered to half-staff. At the day's end, each should be again elevated to peak position before being lowered. If the flags are on different flagstuffs, the United States flag should be raised first and lowered last.

FEDERAL LAW ON FLYING THE POW/MIA FLAG

The Defense Authorization Act, Public Law 105-85, section 1082, signed by President Clinton on November 18, 1997, mandates that the U.S. Postal Service, the White House, the U.S. Capitol, the Departments of State, Defense and Veterans Affairs, all national cemeteries in the Federal system, the National Vietnam Veterans Memorial and the Korean War Memorial must fly the POW/MIA flag on the following designated days each year:

- Armed Forces Day—the third Saturday in May
- Memorial Day—the last Monday in May
- Flag Day—June 14th
- Independence Day—July 4th
- National POW/MIA Recognition Day—the third Friday in September
- Veteran's Day—November 11th

If any of these days fall on a non-business day, postal facilities are required to display the POW/MIA flag on the last business day before the designated day, as directed by Postal Bulletin 21967 dated March 12, 1998.

LEAGUE POLICY ON POW/MIA FLAG DISPLAY

For some time, there had been debate over when the POW/MIA flag should be flown, whether daily or on the specific six days noted in federal law. While not addressing the question of posting the flag at the national/federal level, League members at the 32nd Annual Meeting in June 2001, voted overwhelmingly in favor of the following resolution: *“Be it RESOLVED that the National League of POW/MIA Families strongly recommends that state and municipal entities fly the POW/MIA flag daily to demonstrate continuing commitment to the goal of the fullest possible accounting of all personnel not yet returned to American soil.”*

--Complete instructions for displaying and respecting the United States flag can be found in—the publication The Flag Code from The American Legion, National Americanism Commission, Indianapolis, IN, USA.