Nautical Flags and Their Meanings

Signal flags are used to communicate messages, at times because radio silence is required. Here are their names and meanings, both International and/or specific to the Navy, as well as meanings when used in a Sailing Regatta. There is also a signaling system called Semaphore which uses the position of the flags relative to a person to denote the letter.

International Code Flags

Flag	Name & Phonetic Pronunciation	Meaning	
	A Ifa AL-fah	I have a diver down; keep well clear at slow speed.	
	B ravo BRAH-voh	I am taking in, discharging, or carrying dangerous cargo.	
	Charlie CHAR-lee	"Yes" or "affirmative". Change of Course (Sailing Regatta)	
	D elta DELL-tah	I am maneuvering with difficulty; keep clear.	
	Echo ECK-oh	I am directing my course to starboard.	
	Foxtrot FOKS-trot	I am disabled; communicate with me. On aircraft carriers: Flight Operations underway	
	G olf GOLF	I require a pilot.	
	H otel	I have a pilot on board.	

	India IN-dee-ah	I am directing my course to port. (International) Coming alongside. (Navy) Round the Ends Starting Rule (Sailing Regatta)	
	Juliet JEW-lee-ett	I am on fire and have dangerous cargo; keep clear.	
	K ilo KEY-loh	I wish to communicate with you.	
	Lima LEE-mah	You should stop your vessel immediately. Come Within Hail or Follow Me (Sailing Regatta)	
X	M ike MIKE	My vessel is stopped; making no way. Mark Missing (Sailing Regatta)	
	November no-VEM-bur	No or negative. Abandonment and Re-sail (Sailing Regatta)	
	Oscar OSS-kur	Man overboard.	
	Papa pah-PAH	All personnel return to ship; proceeding to sea (Inport).	
	Q uebec kay-BECK	Ship meets health regs; request clearance into port. (International) Boat recall; all boats return to ship. (Navy)	
	Romeo ROH-me-oh	None. (International) Preparing to replenish (At sea). Ready duty ship (In port). (Navy)	

	Sierra	Moving astern. (International)
		Conducting flag hoist drill. (Navy)
	see-AIR-ah	Shorten Course (Sailing Regatta)
	Tango	Keep clear; engaged in trawling. (International)
	TANG-go	Do not pass ahead of me. (Navy)
	Uniform YOU-nee-form	You are running into danger.
X	Victor VIK-tah	I require assistance.
	Whiskey WISS-kee	I require medical assistance.
	Xray	Stop carrying out your intentions and watch for my signals.
	ECKS-ray	Individual Recall (Sailing Regatta)
	Yankee	I am dragging anchor. (International)
	Tankee	Ship has visual communications duty. (Navy)
	YANG-kee	Wear Life Jackets (Sailing Regatta)
	Zulu	I require a tug.
	ZOO-loo	20% Scoring Penalty (Sailing Regatta)
	Code/Answer Code or Answer	Message is understood. Also, numeric decimal point. (International)
		Flag that follows is from the International Code of Signals. (Navy)
		Postponement (Sailing Regatta)
	First substitute	Substitute for the first flag in this hoist. (International) Also "repeats" the first flag or series of flags in this hoist
	(First Repeater)	Absence of flag officer or unit commander (In port). (Navy)
	First sub	General Recall (Sailing Regatta)

	Second substitute	Substitute for the second flag in this hoist. (International)
	Second sub	Absence of chief of staff (In port). (Navy)
	Third substitute	Substitute for the third flag in this hoist. (International)
	Third sub	Absence of commanding officer (In port). (Navy)
	One	None. (International)
	WUN	Numeral one. (Navy)
	Two	None. (International)
	TOO	Numeral two. (Navy)
	Three	None. (International)
	TREE	Numeral three. (Navy)
	Four	None. (International)
	FOW-er	Numeral four. (Navy)
X	Five	None. (International)
	FIFE	Numeral five. (Navy)
	Six	None. (International)
	SICKS	Numeral six. (Navy)
	Seven	None. (International)
	SEV-en	Numeral seven. (Navy)
	33, 41	Transcar servin (Tary)
	Eight	None. (International)
	ATE	Numeral eight. (Navy)
	Nine	None. (International)
	NIN-er	Numeral nine. (Navy)

+ +	Zero	None. (International)
+ +	ZEE-roh	Numeral zero. (Navy)
	Pennant one	Numeral one. (International)
	PEN-ant WUN	Pennant one. (Navy)
	Pennant two	Numeral two. (International)
	PEN-ant TOO	Pennant two. (Navy)
	Pennant three	Numeral three. (International)
	PEN-ant TREE	Pennant three. (Navy)
	Pennant four	Numeral four. (International)
	PEN-ant FOW-er	Pennant four. (Navy)
	PEN-ant FOW-er	Postponement (Sailing Regatta)
	Pennant five	Numeral five. (International)
	PEN-ant FIFE	Pennant five. (Navy)
	Pennant six	Numeral six. (International)
-	PEN-ant SICKS	Pennant six. (Navy)
	Pennant seven	Numeral seven. (International)
1000000	PEN-ant SEV-en	Pennant seven. (Navy)
	Pennant eight	Numeral eight (International)
	PEN-ant ATE	Pennant eight. (Navy)
	Pennant Nine	Numeral nine (International)
	PEN-ant NIN-er	Pennant nine. (Navy)
	Pennant zero	Numeral zero (International)
	PEN-ant ZEE-roh	Pennant zero. (Navy)

Race Committee Flags

Flag/Shape	Name	Sounds	Meaning
	Х	1 when raised	Individual Recall
	First Substitute	2 when raised 1 when lowered	General Recall
	AP	2 when raised 1 when lowered	Postponement
	I	None when raised 1 when lowered	Round the Ends Starting Rule
	С	Repetitive	Change of Course
	L	1 when raised	Come Within Hail or Follow Me
X	М	Repetitive	Mark Missing
	N	3 when raised 1 when lowered	Abandonment and Resail
	S	2 when raised	Shorten Course
	Y	1 when raised	Wear Life Jacket

	N over H	3 when raised	Abandonment Return to Shore
	Z	1 when lowered	20% Scoring Penalty
	Black	1 when lowered	Hard Start: Disqualification
Class Flag Raised	Warning	1	5 minutes to start
	Preparatory (or I or Z or Black Flag) Raised	1	4 minutes to start
	Preparatory (or I or Z or Black Flag) Lowered	1	1 minute to start
Class Flag Lowered	Start	1	Start

Miscellaneous Flags

