

American Legion Auxiliary Poppy Program Guide	 1

American Legion Auxiliary
Poppy Program Guide

Expanded ways to use the poppy symbol

to raise funds and awareness
for the American Legion Auxiliary
Poppy Fund and Poppy Program

2	 American Legion Auxiliary Poppy Program Guide

IN FLANDERS FIELDS

In Flanders Fields the poppies blow
Between the crosses, row on row,
That mark our place; and in the sky
The larks, still bravely singing, fly
Scarce heard amid the guns below.

We are the Dead. Short days ago
We lived, felt dawn, saw sunset glow,
Loved and were loved, and now we lie
In Flanders fields.

Take up our quarrel with the foe:
To you from failing hands we throw
The torch; be yours to hold it high.
If ye break faith with us who die
We shall not sleep, though poppies grow
In Flanders fields.

American Legion Auxiliary Poppy Program Guide	 3

TABLE OF CONTENTS

Preface . 5
Introduction . 5
History	 . 5
What’s New in the Poppy Program? . 6
Frequently Asked Questions . 8
	 Do the new Legion Poppy Program rules change who can make
	 poppies? . . 9
	 Can American Legion Auxiliary members now make poppies? 9
	 Who is considered part of “a veteran’s family”? Can Poppy Funds be
	 spent to assist family members who do not live with the veteran?
	 What if the veteran is deceased? . 11
	 How do we purchase poppy kits and labels from Emblem Sales? . 12
	 Allowable use of Poppy Funds seems to be open for interpretation.
	 Who has the authority to decide what is allowable and what
	 is not? . 13
How to Make The Traditional ALA Red Crepe Paper Poppy 14
How to be an ALA Poppy Production Manager 18
Effective Marketing Practices: Putting ALA Poppies
 in the Public Eye . 23
Basic Ideas for Marketing Poppy Distribution Days More Effectively
 to the Public . 23
Fun Fact: Botanical Variety of the ALA Poppy 24

4	 American Legion Auxiliary Poppy Program Guide

American Legion Auxiliary Poppy Program Guide	 5

PREFACE

The Poppy Program has been a cornerstone of the American Legion
Auxiliary for close to a century and has continually evolved since its
inception. With the recent expansion of The American Legion’s rules
governing the Poppy Program, Auxiliary members have the opportunity to
further expand the Poppy Program like never before. The following Guide
is intended to assist every American Legion Auxiliary member in her efforts
to promote awareness about the poppy’s significance as a patriotic symbol
that honors our veterans and their families. This Guide offers answers to
questions members often ask about the program and its intricacies.

INTRODUCTION

The American Legion Auxiliary adopted the poppy as its memorial flower
in 1921, and, in 1924, in conjunction with The American Legion, instituted
the national Poppy Program to protect the memorial poppy from becoming
commercialized by outside interests. Each year, American Legion Auxiliary
volunteers distribute millions of poppies, most handmade, in exchange for
contributions to assist active-duty military, veterans, and their families. The
Auxiliary’s 9,000 units distribute poppies throughout the year, especially on
veteran-related holidays. Auxiliary members promote the memorial poppy
flower in other ways as well, such as the Miss Poppy Contest, Poppy
Poster Contest, and poppy craft projects.

HISTORY

In order to effectively implement the Poppy Program, it is important to
understand the history behind the program. At the end of World War I, The
American Legion adopted the poppy as a symbol of freedom and the blood
sacrificed by troops in wartimes. The use of the poppy symbolically comes
from the poem In Flanders Fields, which movingly begins, “In Flanders
Fields the poppies blow, between the crosses, row on row,” referring to
the poppies that sprang up in the churned-up earth of newly dug soldiers’
graves over parts of Belgium and France. The poem was written by Lt.
Col. John McCrae in 1915 after witnessing the death of his friend, a
fellow soldier.

Shortly after In Flanders Fields was written, a teacher from Georgia by
the name of Moina (pronounced Mo-ee-na) Michaels read the famous
poem published in a Ladies’ Home Journal while attending the annual
YMCA Overseas Conference. Moina was struck by the last stanza:

6	 American Legion Auxiliary Poppy Program Guide

Take up our quarrel with the foe:
To you from failing hands we throw
The torch; be yours to hold it high.
If ye break faith with us who die
We shall not sleep, though poppies grow

On the back of an envelope, Moina quickly penned her response to
McCrae’s verse, with her own poem titled, We Shall Keep the Faith. The
last stanza captures her idea to wear a poppy in honor of the war dead:

And now the Torch and Poppy Red
We wear in honor of our dead.
Fear not that ye have died for naught;
We’ll teach the lesson that ye wrought
In Flanders Fields.

After jotting down her poem, Moina excitedly declared, “I shall buy red
poppies...I shall always wear red poppies — poppies of Flanders Fields!”
She showed We Shall Not Sleep to gentlemen at the conference and
shared her idea with them. The gentlemen were so excited about the
idea that they gave her $10 (a lot of money back then!) and asked for
poppies to wear. Moina rushed out to the Wanamaker’s department
store that sold silk poppies and bought 25 to distribute to conference
attendees.

Moina wore a poppy on her collar until she returned home to Georgia
in 1919. She became known as “The Poppy Lady.” She continued her
teaching career by instructing a group of disabled veterans. She noted
their need for The American Legion to have veterans assemble poppies
for the American Legion Auxiliary in 1921. The ALA Poppy Program
became one of our national programs in 1924.

WHAT’S NEW IN THE POPPY PROGRAM?

In accordance with The American Legion Poppy Program and Poppy
Fund Rules, as revised in 2013 and 2014 by The American Legion
National Executive Committee, Poppy Funds may only be used for:

★★ The rehabilitation of veterans honorably discharged from the
United States Armed Forces after April 6, 1917.

★★ The welfare of the families of veterans of the above named period.

American Legion Auxiliary Poppy Program Guide	 7

★★ The rehabilitation of hospitalized military service personnel
returning home and awaiting discharge who require treatment in
service hospitals.

★★ The welfare of veterans, active military personnel, and the families
of veterans and active military personnel of the above named
period where financial and medical need is evident.

★★ For the purpose of poppy kits and supplies used to make symbolic
poppies and poppy items that will be distributed for donations to
the Poppy Fund.

★★ All funds collected prior to the passage of this resolution be solely
used for the intent and purpose of prior resolutions and not for
active-duty servicemembers or families and new funds collected
after approval of this resolution may be used for active-duty
military and families as outlined.

★★ All efforts be made to manufacture the poppies or poppy symbol
items by veterans first, but in the event demand is greater than
this supply source, use of a commercial vendor which conforms
with the restrictions on the use of The American Legion or the
American Legion Auxiliary name and emblem may be used.

New rules offer new ways to increase donations

We now have much greater flexibility to use the symbolic red poppy
in many ways, shapes and forms to raise money to support veterans,
military and their families. We’re no longer limited to using crepe paper
poppies, and poppy labels no longer need to include the calendar year.

How do these revised rules affect public awareness of the poppy?

Auxiliary members can now distribute the poppy symbol in non-traditional
displays — think poppy buttons, balloons, stickers, pencils, temporary
tattoos, T-shirts, cookies, cupcakes, wreaths, Christmas decorations,
notecards — all fun ways to share the poppy story and significance so
that nonmembers can show their support for our military and veterans
too. Many of these items are popular, inexpensive options that cost very
little to produce, and they give members flexibility to link the poppy item
to the occasion.

8	 American Legion Auxiliary Poppy Program Guide

What about those who make the traditional artificial/paper poppies?
How do the Legion’s revised rules affect production?

The new rules still state a preference that poppies or poppy items be
handmade by veterans. But since many parts of the country have a
shortage of veterans available to make the traditional paper poppies,
artificial poppies can now be assembled by unit members and
volunteers. Consider holding a poppy-making event for your Junior
members! Remember: Only veterans or those serving in the military can
be paid to make the traditional poppies.

FREQUENTLY ASKED QUESTIONS

Q: Why did The American Legion adopt its May 2013 and May 2014
Poppy Resolutions? What’s the background and rationale?

A: Over the years, Auxiliary National Headquarters staff have researched
and explored using different vendors and materials for poppy kits, but the
options available had always been very limited given the restrictions of
the previous Auxiliary Poppy Program resolutions and the limited number
of vendors offering solutions.

Departments have long been reporting that fewer veterans are available
to make poppies, and that younger veterans generally are not interested
in making poppies. Other departments have reported that veterans are
willing to make poppies, but that they did not reside in areas where the
Auxiliary has poppy production. As of 2013, only half of ALA departments
have programs in place to coordinate the production of veteran-made
poppies. See inside this booklet for an ALA national Poppy Program how-
to sheet that was developed for Legion Family members willing to take
on the responsibility of poppy production manager for their department.

The American Legion Internal Affairs Commission submitted Resolution
No. 20, adopted in May 2013, in response to a reported shortage of
veteran-made paper poppies which the Legion buys from departments or
units and sells through Emblem Sales to other members for distribution.
Other significant obstacles facing departments include a) quality
issues with poppy kits — from limited availability of the red crepe paper
produced in China that the kitmaker imports — to glue issues with the
labels; b) that fewer veterans are able and willing to make the crepe
paper poppies; c) that departments have trouble getting Legion Family
members to commit the time needed to oversee poppy production for
their department; and d) fewer members participate in distributing the
paper poppies.

American Legion Auxiliary Poppy Program Guide	 9

In 2014, American Legion Resolution No. 3 was passed to allow
American Legion Family members to use Poppy Funds to purchase
poppy kits and supplies for making symbolic poppies and poppy items.

Q: How do The American Legion’s new Poppy Program rules affect
the American Legion Auxiliary, and what is the Auxiliary doing to
address the new rules?
A: The new Legion Poppy Program rules still require that poppies or
poppy items be made by veterans when possible, but when veterans
are not available or willing to make poppies, poppies or poppy items
can be commercially made or made by volunteers. Poppy flowers can
now be made from any material, and other poppy items can now also be
produced for distribution to raise funds for the Poppy Program.

Q: How do the new American Legion Poppy Program rules impact
existing Auxiliary or department poppy resolutions?

A: The American Legion Auxiliary exists to support the Legion, so any
Auxiliary poppy resolutions that are in conflict with the Legion’s 2013 and
2014 poppy resolutions are no longer valid. The new Legion resolutions
supersede all previous Legion and Auxiliary Poppy Program resolutions.
The national organization also officially removed all obsolete Auxiliary
poppy resolutions.

Q: Do the new Legion Poppy Program rules change who can make
poppies?

A: Yes, the new rules broaden who can make poppies; however, the
resolution clearly states all efforts [should] be made to manufacture the
poppies or poppy symbol items by veterans first, but in the event demand
is greater than this supply source, use of a commercial vendor who
conforms with the restrictions on the use of The American Legion or the
American Legion Auxiliary name and emblem may be used. It is now an
option for volunteers to make poppies, or for commercial vendors to make
poppies or poppy items that conform with the proper use of the names and
emblems of The American Legion or American Legion Auxiliary.

Q: Can American Legion Auxiliary members now make poppies?

A: Yes, Auxiliary volunteers may now make poppies if it is necessary due
to a shortage of veteran poppy makers, but Auxiliary volunteers are not to
be paid. If poppies are not made by veterans, the label should not state
“Handmade by Veterans.” See the ALA’s Pinterest page at www.pinterest.
com/alaforveterans for instructions on how to make attractive felt or
crochet wearable poppies.

10	 American Legion Auxiliary Poppy Program Guide

Members have also sent photos of iced cookies and tiny red spritz cookies
with a chocolate chip in the center. The possibilities are endless.

Q: What types of material in addition to the traditional red crepe
paper can be used to make poppies?

A: For many years, the Illinois American Legion has used a fabric poppy
manufactured by a veteran-owned business. This poppy looks different
than the traditional Auxiliary red crepe paper poppy, but it is attractive,
conforms to the Legion’s specifications, and it is easy to assemble.

The new Legion Poppy Program rules also allow that items other than
the crepe paper poppy can be made for distribution to promote and raise
funds for the Poppy Program.

Q: Can Auxiliary departments print
their own poppy labels?

A: Yes, but only if the labels conform to
emblem use guidelines and standards.
The new labels are pictured at right and
are available through Emblem Sales.

Q: Can we still print and use dated
labels since veterans make our crepe
paper poppies?

A: Yes. There is a template for the
traditional poppy label that includes the
year (pictured at right). It is available
on the national ALA website at www.
ALAforVeterans.org.

Q: Will we have to get approval each year from ALA National
Headquarters for poppy items we distribute?

A: It depends. There are two types of poppy items — branded and non-
branded:

Branded items are those that include the ALA emblem. Use of the
ALA emblem must follow the established approval process through the
national secretary, UNLESS the branded item is the official image with an
In Memoriam tag. This is the only branded poppy image the ALA owns,
and it can be used by departments and units without express emblem
permission under these conditions:

American Legion Auxiliary Poppy Program Guide	 11

(1) It is being used respectfully and for the purpose of raising poppy
funds through distribution by Legion Family members and friends.

(2) It is the only image on the item with no additional words or images.

(3) There is no alteration of the image, other than size.

(4) The quality of the image is maintained.

Special orders placed through Emblem Sales using the Auxiliary’s
emblem do not require special approval, as Emblem Sales has
responsibility for protecting Legion Family trademarks.

Non-branded items are simply those that include images of red poppies,
whether a license to use the image has been purchased or the image is
offered free. Other than the In Memoriam ALA poppy image, the Auxiliary
does not own other particular poppy images, so approval from National
Headquarters is not necessary. The poppy image should always be red
since it symbolizes the blood sacrificed for our freedom, but previous
rules governing the number of petals and leaves no longer apply.

Q: Who is considered part of “a veteran’s family”? Can Poppy
Funds be spent to assist family members who do not live with the
veteran? What if the veteran is deceased?

A: When reference is made to “veterans and their family,” it means
immediate family and dependents. Immediate family consists of wife,
husband, daughter and son who live with the veteran. If a grandchild
lives with the veteran, that child could be considered immediate family.
A case can be made for a sibling or parent who lives with and is caring
for the veteran. Remember: Poppy Funds are to help veterans and their
families and active-duty military and their families where financial and
medical need is evident.

If the veteran is deceased, then Poppy Funds cannot be used for his/
her family. In such circumstances, other avenues to pursue include
department funds, special Auxiliary or Legion Family fundraising projects,
or, if applicable, the Auxiliary Emergency Fund. Poppy money cannot be
used for a family member who does not live with the veteran.

Q: Who distributes the poppy money collected? Does it get mailed to
the district or department to distribute, or do individual units collect
the money and distribute it to their local veterans in need?

A: Unless a department imposes restrictions, each unit can decide where
they want their Poppy Funds used, as long as it follows the National

12	 American Legion Auxiliary Poppy Program Guide

Poppy Committee guidelines. Poppy Funds must be used only for the
welfare of veterans and their families and active-duty military and their
families when a financial or medical necessity exists. Poppy Funds
may also be used for a local veterans creative arts festival, since the
purpose of this U.S. Department of Veterans Affairs program is to provide
rehabilitative therapy to veterans through various forms of art therapy.
Units may also send their poppy money to their department headquarters
earmarked for a state veterans creative arts festival, or units may
send their poppy money to the American Legion Auxiliary National
Headquarters earmarked for the National Veterans Creative Arts Festival.

Q: How do we purchase poppy kits and labels from Emblem Sales?

A: Orders may be placed by phone, fax, or online:
H Phone (888) 453-4466 (8am-5pm ET)
H Fax (317) 630-1381
H Online at www.emblem.legion.org

Auxiliary departments may now purchase items “on account” with Emblem
Sales, which means your department will be billed via an account they
already have with Emblem Sales. The department then can buy and pay
for poppy kits upon ordering and being invoiced or billed by Emblem
Sales. Emblem Sales makes no profit on poppy kits; pricing will reflect
actual cost.

Q: Can The American Legion be involved in poppy distribution?

A: Yes! All Legion Family members are welcomed to join in poppy
distribution. The American Legion’s Poppy Fund rules have always
encouraged posts and Sons of The American Legion squadrons to
be involved with their Auxiliary units in the publicity and distribution of
poppies within the procedures established by their department.

Whether on Veterans Day, Memorial Day, Independence Day or any
other patriotic opportunity, invite all members of The American Legion
Family to participate. Our Legionnaires in their caps are a very visible
symbol of our veterans’ sacrifices and service to our nation. With our
collective presence in our communities, we show strength for our mission
of assisting our veterans and their families.

Q: Are we allowed to consolidate Poppy Funds with other groups
(VFW, for example)?

A: No. While working with like-minded groups for the benefit of
veterans is a good thing since we share a common mission,
funds donated to the ALA for poppies are “restricted use” funds.

American Legion Auxiliary Poppy Program Guide	 13

Auxiliary members who collect funds for another organization are
simply doing so as a good member of the community. If the funds
collected are not going to the ALA Poppy Program, then members should
not represent themselves as Auxiliary members, which is misleading to
donors.

If you are working beside a VFW member and the money dropped
in your container will go to the ALA Poppy Program, then you are
encouraged to wear your ALA shirts. Or, if the local VFW plans to donate
their Buddy Poppy funds to the Auxiliary knowing how we use the funds,
then certainly you may accept their donations. If your VFW friends are
helping you raise money for the ALA Poppy Program, then you may
dress in your ALA attire.

Q: Allowable use of Poppy Funds seems to be open for
interpretation. Who has the authority to decide what is allowable
and what is not?

A: National Headquarters issues guidelines for the use of Poppy Funds,
and the allowable uses must clearly fall within The American Legion’s
Poppy Fund rules. Departments and units are responsible for following
the rules and making expenditure decisions that comply with the national
guidelines. Sometimes, decisions are impacted by state laws which
differ for each department. It is up to each department or unit to use
Poppy Funds appropriately, in keeping with the wording and intent of the
Legion’s Poppy Fund rules.

Q: Can Poppy Funds collected after May 9, 2013, (when the first
Legion resolution passed) be “co-mingled” with funds collected
prior to this date?

A: No. All Poppy Funds collected prior to this date must be used in
keeping with the intent and purpose of the previous Legion resolution.
Only Poppy Funds collected after May 9, 2013, may be used for the
welfare of U.S. active-duty military, personnel and their families, where
financial and medical need is evident.

Q: If I suspect misuse of Poppy Funds, who should I notify?

A: If you suspect an Auxiliary unit is misusing Poppy Funds, then a
written allegation report should be submitted to the department secretary
and a copy sent to the department Poppy chairman. If you suspect a
Legion post is misusing Poppy Funds, then you should provide a written
report to the post adjutant who can consult the Legion department judge
advocate or the Legion’s national Internal Affairs Division if necessary.

14	 American Legion Auxiliary Poppy Program Guide

HOW TO MAKE THE TRADITIONAL ALA RED CREPE
PAPER POPPY

Materials needed for each paper poppy:

★★Stem: 1-7” green coated wire

★★Center: 1 piece each of 1 7/8” wide layered
black and green crepe paper, divided

★★Petals: 4 red crepe paper petals

★★Label: American Legion Auxiliary
“In Memoriam”

Poppy assembly:

Steps 1a, 1b, and 1c: Cut black and green crepe paper into 17/8” wide
sections; each will be further divided into four smaller pieces, with each
piece serving as the center of one poppy flower. Fold the section of
green and black crepe paper in half lengthwise, and then snip the edges
about ¾ of the way down with scissors, fringing the edges. Now divide
the section into 4 pieces; each piece will have black on one side and
green on the other. Holding each end of one green and black piece in
each hand, bunch it together in a fan-like manner.

Step 1b: Bend your 7” green wire so that approximately 3” of wire is on
one side and 4” on the other. Place the fanned center piece of green and
black crepe paper under the wire.

Step 1c: Fold up the two sides of the crepe paper center and securely
twist the wire at the bottom. “Fluff” slightly. You have completed the
center of your poppy and are ready to add the petals.

Step 1a Step 1b Step 1c

American Legion Auxiliary Poppy Program Guide	 15

Steps 2a and 2b

Step 2c

Steps 2a and 2b: Holding the stem of your poppy with the green and black
center upright, add one red petal, the wide part at top, by wrapping it around
the center base where the wire is twisted. Approximately 5/8” of the wire stem
should be in the petal.

Step 2c: With the first petal folded around the poppy center, add a second
petal, allowing a slight overlap, so the petals will unfurl more naturally in a
later stage. Repeat step 2b with the third and fourth petals.

16	 American Legion Auxiliary Poppy Program Guide

Step 3a: With all four petals wrapped around the center, take the 3” length
of stem and wind upward, starting from the bottom point of the poppy, and
securing the petals to the center wire.

Step 3b: Wind the wire tightly and evenly so that the petals are held
securely. The 3” wire will wind approximately 3/8” or more up from the bottom
tip of the poppy, securing the petals, but not binding the flower itself.

Steps 4a and 4b: To shape the poppy, cup the edges of each petal. Do
this by gently stretching the edges starting at the base of each petal.
When shaping the petals, slightly cup them to make the flower appear
natural, full and open. Once each petal has been cupped, you will hold
in your hand a completed poppy ready to have its In Memoriam label
wrapped around the stem! Note: Sometimes this step is left for those
distributing poppies in order to save packing space when shipping and
storing completed poppies.

Step 4a Step 4b

Step 3a Step 3b

American Legion Auxiliary Poppy Program Guide	 17

Step 4c:
Completed Poppy

Step 4c: Add an official American Legion Auxiliary In Memoriam label on
the poppy stem. Note: For the label to adhere properly, do not place the
label on the poppy flower itself. If necessary, use a dab of glue to secure
the label. You now have a finished American Legion Auxiliary poppy!

(All pictures feature a female veteran making the traditional crepe paper
poppy.)

18	 American Legion Auxiliary Poppy Program Guide

HOW TO BE AN ALA POPPY PRODUCTION MANAGER

Some departments have well-established programs for managing
large volumes of the artificial poppies assembled — “produced” — by
veterans. These large-volume poppy “production” (assembly) programs
are overseen by an ALA member serving in a voluntary role of “poppy
production manager.”

Not every department handles poppy production the same way; the
following information serves as an example based upon the way the
Department of California does it. Once the poppy production manager
position has been established with the state veterans home, VA Medical
Center, nursing home, etc., the poppy production manager can organize
her time in various ways to accomplish overseeing the assembly of large
volumes of poppies.

Working directly with veterans at a state veterans home who are
paid per poppy:

H A poppy contract should be established between the American Legion
Auxiliary department and the facility where veterans will be paid to
assemble large volumes of artificial poppies for the department that will
be distributing them for donations. The contract is an agreement that
clarifies to the facility administrator, department president, department
Poppy chairman and the facility poppy production manager how many
poppies will be made at that facility. The contract agreement is generally
executed at the beginning of a new department president’s term.

H The poppy production manager will already have had her poppy
supplies ordered by her department for delivery to her by the time she
makes an appointment with all poppymakers to discuss their schedules.
She should contact the veterans and facility staff personally, introduce
herself, and establish a time and place when she will return each month
to the facility for poppy assembly activities. She should consider inviting
a facility representative.

H Depending on the number of poppymakers, the poppy production
manager may need to ask fellow Auxiliary members to assist with the
project. There must be enough Auxiliary members on site who know how
to make poppies in order to teach the veterans how to make them.

H The poppy production manager on her first visit will issue a certain

American Legion Auxiliary Poppy Program Guide	 19

number of poppy kits to each veteran. She should have a poppy contract
form for each veteran that lists the number of poppy kits issued to that
veteran. She should sign and date it and have the veteran sign and date
it, providing the veteran a copy to keep, and asking him/her to bring it
back the next time the poppy production manager returns. She would
then ask for the veteran’s copy of the contract and sign and date both her
copy and their copy, thus documenting that she has received the same
amount of assembled poppies provided.

H The production manager will then send to the ALA department
treasurer a poppy payroll form listing all veterans by name and the exact
amount to be paid to each. The department treasurer will then issue
checks made payable to each veteran in the amount shown on the form.
The treasurer will then send the checks to the poppy production manager
to distribute at her next visit to the facility. NOTE: It is a federal law that
W-9 tax forms be issued to persons earning more than $600 each year
assembling artificial poppies.

H Every employer is required to send a 1099 to individuals who receive
income over a certain amount. The affected 1099 recipients need to
determine what the rules are in his/her state to receive subsidized
housing. Rules can vary by state and by federally funded entities
providing subsidized housing. 1099 recipients also need to determine
what the maximum income threshold is for Social Security and other
government subsidies or pensions. If the veterans live in VA housing,
you may offer to be helpful to them if you wish and call your state’s VA
information officer to obtain these answers.

H Once the poppy production manager has received the assembled
poppies, she can then issue more poppy kits to each veteran and ask the
veteran to return on the scheduled day to resume production. The routine
will repeat. She will distribute checks for the poppies previously made at
this time to each veteran who was on the poppy payroll.

H The poppy production manager must inspect the handmade poppies
to make sure they are correctly constructed and not falling apart or
missing anything. If the poppy production manager does find something
amiss, she should take that veteran aside and work with him/her and
help them hone their assembly skills. Perhaps the veteran needs a little
more one-on-one time with the production manager to get a clearer
picture of how the Auxiliary poppy is to be assembled.

H Once all units in the department have submitted their poppy orders
to either the department Poppy chairman or the department secretary,

20	 American Legion Auxiliary Poppy Program Guide

this person then would assign each production manager the ALA units to
which she will be sending poppies, keeping in mind the location of each
poppy production manager, and trying to keep the units/districts/counties
in her area assigned to her. Organizing geographically will save the
department money in shipping costs.

H After all units have received their assembled poppies, the production
manager will prepare an end-of-year inventory and submit the report to
the department president and department secretary/treasurer.

H Any out-of-pocket expenses (mileage, snacks, etc.) for which the
poppy production manager seeks to be reimbursed for should be
submitted to the department office for reimbursement consideration and
processing.

NOTE: Completed crepe paper poppies are shipped in their rolled form.
They must be “fluffed” before they are distributed.

Working with poppymakers indirectly by working with physical
therapists, occupational therapists, and/or recreational therapists
at a VA Medical Center, nursing home, group home, or outpatient
clinic:

Once the poppy production position has been established with the VA
Medical Center, nursing home, group home, outpatient clinics, etc., the
poppy production manager can organize her time in various ways to
optimize poppy assembly efficiency.

H A poppy contract should be established between the American Legion
Auxiliary department and the facility where veterans will be paid to
assemble large volumes of artificial poppies for the department that will
be distributing them for donations. The contract is an agreement that
clarifies to the facility administrator, department president, department
Poppy chairman and the facility poppy production manager how many
poppies will be made at that facility. The contract agreement is generally
executed at the beginning of a new department president’s term.

H The poppy production manager will already have had her poppy
supplies ordered by her department for delivery to her by the time she
makes an appointment with all poppymakers to discuss their schedules.

H Depending on the number of poppymakers, the poppy production
manager may need to ask fellow Auxiliary members to assist with this
project. There must be enough Auxiliary members on site who know

American Legion Auxiliary Poppy Program Guide	 21

how to make poppies in order to teach veterans how to make them.
The production manager can alternate days of the week with other ALA
members, at her discretion.

H The poppy production manager will be working with the physical
therapist, occupational therapist or recreation therapist of each facility
and the volunteer services department. She will need to establish
specific days of the week and times during the day to work with
residents/veterans to make poppies.

H Some veterans may not be able to do more than put stems together,
while some may only be able to add petals, while some will be able to
complete assembling the whole poppy. These types of facilities lend
themselves to establishing a production line for the poppymaking process.

H The payroll report will be generated based on the total number of
poppies made that day, multiplied by the cost paid for each poppy and
divided by the total number of veterans/residents making poppies in order
to determine exactly how much money is to be paid to each veteran.
Example: 15,000 Poppies (x) .18 per poppy/10 veterans = $270.00.

H Every employer is required to send a 1099 to individuals who receive
income over a certain amount. The affected 1099 recipients need to
determine what the rules are in his/her state to receive subsidized
housing. Rules can vary by state and by federally funded entities
providing subsidized housing. 1099 recipients also need to determine
what the maximum income threshold is for Social Security and other
government subsidies or pensions. If the veterans live in VA housing,
you may offer to be helpful to them if you wish and call your state’s VA
information officer to obtain these answers.

H Some production managers make arrangements with the department
secretary/treasurer to issue a check made payable to her each month,
and then she in turn pays the veterans in cash what they have earned
that day instead of their waiting until the next time the manager is
scheduled to come back to the facility. This method can work well
because the veterans come and go from these types of facilities with
more liberty than those in a state veterans home environment.

H Once all units in the department have submitted their poppy orders
to either the department Poppy chairman or the department secretary,
each production manager is then assigned the units to which she will be
sending poppies, keeping in mind the location of each poppy production
manager and trying to keep the units/districts/counties in her area

22	 American Legion Auxiliary Poppy Program Guide

assigned to her. Organizing geographically will save the department
money in shipping costs.

H After all units have received their assembled poppies, the production
manager will prepare an end-of-year inventory and submit the report to
the department president and department secretary/treasurer.

H Any out-of-pocket expenses (mileage, snacks, drinks, etc.) for which
the poppy production manager seeks to be reimbursed should be
submitted to the department office for reimbursement consideration and
processing.

American Legion Auxiliary Poppy Program Guide	 23

EFFECTIVE MARKETING PRACTICES:
PUTTING ALA POPPIES IN THE PUBLIC EYE

Think about all of the places you go on a daily or weekly basis. Think of
them as great prospective poppy promotion sites. Public interest in helping
veterans is high, and National Headquarters receives many calls from
businesses wanting to “buy” poppies. Your bank, grocery store, post
office, and nail salon are great spots to offer poppy items to show your
support for our veterans and military. Sign up for the free, monthly ALA
eNews/eBulletin at www.ALAforVeterans.org to keep up with the latest
tips, ideas and retail partners.

Look for places with veteran-preferred hiring practices. Many big stores
employ thousands of veterans. And since they support veterans, they
most likely will support you! Ask to speak to the store manager, then ask
permission to set up a table to offer poppy items for donations to support
veterans in your community. It’s hard to say no to that!

Wear an ALA “Honoring Their Service” button with the poppy image. For
extra impact, ask the store manager to have employees wear a poppy
on their uniform or nametag. You could even make buttons or stickers
that feature a flag graphic and the ALA emblem, and read “I served
our country and am proud to work for a company that supports U.S.
veterans.”

BASIC IDEAS FOR MARKETING POPPY DISTRIBUTION
DAYS MORE EFFECTIVELY TO THE PUBLIC

In the past, only red crepe paper poppies handmade by disabled
veterans could be distributed by Auxiliary members. Now, options have
blossomed wide open to allow for creative and contemporary uses of
the poppy as a symbol. Members have limitless opportunities to raise
funds for America’s veterans, military, and their families. Here are some
examples of how you can market the poppy in new ways:

Poppy Donation Can: Does your unit need
a little help increasing its poppy donations?
Designed to impress and inform, our ALA poppy
donation cans are brightly covered with images
of the storied memorial poppy plus pertinent
information for donors on how their funds support
the American Legion Auxiliary’s Poppy Program.
Your unit is sure to secure larger donations for
veterans with these Auxiliary-branded containers.

24	 American Legion Auxiliary Poppy Program Guide

Order yours today through Emblem Sales (orders may be placed by
phone, fax, or online):

H Phone (888) 453-4466 (8am-5pm ET)
H Fax (317) 630-1381
H Online at www.emblem.legion.org

T-shirts: Make your own poppy T-shirts on
websites like Vistaprint.com, or visit your local
sports or logo shop.

Buttons: Poppy buttons are durable and
inexpensive to produce. Most schools have button
makers and may let you use theirs for free. Or
purchase your button-making kit at a school supply
store.

Repurposed paper poppies: Many units with leftover, dated paper
poppies from their past Poppy Days can get creative in putting them to
appropriate good use. Old stock paper poppies can be used in church
centerpieces, wreaths for The Chapel of Four Chaplains services,
Christmas decorations, room decorations for veterans in nursing homes,
wreaths for veterans’ headstones in a cemetery, and corsages for unit and
officers’ installations as well as new or unit member initiation ceremonies.

Billboards: Consider showing your unit’s support of the Poppy Program
for veterans by purchasing advertising space on a billboard. Text could
include “Forever Honoring Their Service” accompanied by an image of the
Auxiliary poppy.

NOTE: See pages 10-11 for guidelines on branding your poppy materials.

FUN FACT: BOTANICAL VARIETY OF THE ALA POPPY

The Corn Poppy, Field Poppy, Flanders Poppy, Shirley Poppy, or Red Poppy
is the wild poppy of agricultural cultivation whose bright, red petals are
memorialized each year in the traditional red crepe paper poppy or other
ALA poppies. Its Latin name is papaver rhoeas. The four petals are vivid red,
most commonly with a black spot at their base. In the northern hemisphere, it
generally flowers in late spring. These plants are true annuals.

Most poppies are very easy to grow. They are a favorite of gardeners in every
state for rock gardens, flower beds, containers, and most any place that you
want color. Since poppies are self-sowing, if you allow them to go to seed, you
may need to plant them only once. Sow in fall or early spring.

In the Spirit of Service Not Self
for Veterans, God and Country

Poppy
Program
Guide

American Legion Auxiliary
National Headquarters

8945 N. Meridian St.
Indianapolis, IN 46260

P: (317) 569-4500 | F: (317) 569-4502
www.ALAforVeterans.org
www.ALAFoundation.org

© American Legion Auxiliary National Headquarters
All rights reserved. 04/2015

Produced in the USA

American Legion Auxiliary
Mission:

In the spirit of service, not self, the mission
of the American Legion Auxiliary is to support
The American Legion and to honor the sacrifice

of those who serve by enhancing the lives
of our veterans, military, and their families,

both at home and abroad.

For God and Country, we advocate for veterans,
educate our citizens, mentor youth, and promote
patriotism, good citizenship, peace and security.

	Blank Page

