Stephen Whittaker

Americans at War: The Raising of the Flag on Iwo Jima

[image: image1.png]

“The Second Flag Raising on Mount Suribachi, Iwo Jima,” 23 February 1945

Men in Image: Ira Hayes, Franklin Sousley, Michael Strank, Rene Gagnon, John Bradley, Harlon Block

[image: image2.png]

[image: image3.png]

The First Flag Raising

Taken just hours before the above image

(left)

The “Gung Ho” Shot

(right)

The raising of the American flag atop Mount Suribachi during the Battle of Iwo Jima embodies the strength, determination and ideals of the United States' Marine Corps. However, this iconic image of Americans at war was not taken during combat, nor was it even a picture of the first flag to top the famed volcanic island. The original flag and its escorts are pictured above to the left and they are captured in an image that few would recognize.

Once the flag was raised, Lieutenant Colonel Chandler Johnson wanted to keep it from the collections of politicians, and ordered that a second flag (the battle ensign of the USS Missoula) be raised so that he could keep the original hidden. It so happened that Joe Rosenthal, a young AP photographer, wanted to glimpse the summit and caught the second flag's raising as it was beginning. Of his photos of the raising, he favored the one noted above to the right and mistakenly believed this image had been hailed by his publisher. It is astounding that such an iconic image of American heroism is nothing more than a changing of the colors that was mostly written off by its own photographer.
Interview with flag raiser John Bradley: http://www.history.navy.mil/faqs/faq87-3l.htm

