

RADIO AT WAR

UNITED STATES

GREAT BRITAIN

CHINA

RUSSIA

AUSTRALIA

CANADA

WHAM

1180 K C
50,000 WATTS

SAGAMORE STUDIOS - ROCHESTER 4, N.Y.

WILLIAM FAY
Vice President
In Charge of Broadcasting

WHAM

1180 K.C.
30,000 WATTS

OWNED AND OPERATED BY
STROMBERG-CARLSON COMPANY
SAGAMORE STUDIOS - ROCHESTER 4, N.Y.

N.B.C. AFFILIATE

CLEAR CHANNEL

Dear Listener:

Since 1927 the WHAM staff has devoted itself to providing information and entertainment to millions of its listeners throughout New York, Pennsylvania and Canada. Not only do we wish to pay tribute to the loyal members of our personnel, but to you listeners who have turned the dials of your receiving sets to our station and to the program sponsors who, because of our American system, have used our facilities to present the fine programs which have come into your homes for more than a decade and a half.

We realize full well the valuable contributions which have been made by our civic institutions such as the University of Rochester, the Rochester Civic Music Association, the Eastman School of Music, the religious organizations, fraternal, industrial, agricultural and tinuous cooperation we have had from all social agencies.

It has been our policy to serve public interest at all times and we are proud to have been actively identified with every worthwhile movement in this area. We shall continue to do so and will endeavor always to maintain without discrimination a liberal service to all creeds, colors and denominations.

Through our affiliation with the National Broadcasting Company, United Press, World Broadcasting System, in addition to our own excellent program and production departments, we shall maintain the best possible service.

Since Pearl Harbor we have placed full emphasis on assisting the War Effort whether it be selling War Bonds, procuring blood donors or encouraging enlistments for our armed services. This is our number one responsibility until peace reigns again.

Please stay tuned to 1180 and enjoy the job with us.

Cordially yours,
John H. Lee
John H. Lee
General Manager, WHAM

JOHN H. LEE
General Manager

SERVING

UNCLE SAM

PUBLIC SERVICE

... Behind our war effort is a vast organization known as "Our Government". This government is composed of many federal agencies and officials reflecting the policies of the President and Congress. These various agencies and individuals have important missions to accomplish which require widespread understanding and cooperation.

... In a Democracy - even at war - there is a limit to the effectiveness of regulations. In most instances, public acceptance must be secured. To reach our large population of 130,000,000, no medium is more effective than radio.

... And radio, alert to its vital role in this part of the war effort, is generously contributing its facilities, its time, and its trained personnel to serve the government and our people.

HOW RADIO HELPS

The Record:

NATIONAL

U. S. Army	Recruiting for Armed Forces
U. S. Navy	Recruiting for Navy, Marines, Merchant Marine and Coast Guard
U. S. Civil Service	Recruiting for War Production Workers
Maritime Commission	Recruiting for Shipyards Workers
U. S. Employment Service	Recruiting for War Factory Specialists
American Red Cross	Recruiting for Nurses, Nurses Aids, etc.
War Production Board	Production Drive Information
Office of Price Administration	Price Control Information
U. S. Treasury	Sale of War Bonds & Stamps
U. S. O.	Campaigns for Funds
Department of Agriculture	Food Conservationing, Rationing
Office of Price Administration	Gas Rationing
War Production Board	Rubber and Scrap Salvage
Federal Security Agency	National Nutrition Drive
Office of Civilian Defense	Air Raid Precautions
Department of Labor	Child Welfare in Wartime
Office of Coordinator of Inter-American Affairs	Information on other American Republics

War Production Board
Department of Agriculture

REGIONAL

Department of Agriculture
Department of the Interior
Department of Agriculture
Department of Interior
Department of Agriculture

Grain Storage
Reclamation Campaign
Relief for Farm Labor Shortage
Promotion of Power Programs
Promotion of supply of farm products vital to war
Forest Fire Prevention
Mine Service

National Park Service
Department of Interior

Each local area can add scores of items to this imposing list.

COMPLIMENTS OF

S. W. HART, INC.
PERRY, N. Y.

(Firm Where Blank Was Obtained)

WAR *Communications*

Orders from headquarters by radio as troops leave bivouac area.

Sergeant in foreground is tank crew member plotting attack on basis of information radioed from outpost.

Marine uses portable radio in landing operation.

Report on enemy aircraft is radioed to concealed artillery at rear.

Portable Army radio outfit operates on maneuvers. Note hand generator.

Reporting by radio from concealed command car. Note transmitter key on radio operator's thigh.

ions BY RADIO

OUR fighting forces throughout the world are linked to Command Headquarters in Washington by a vast network of military communication. Messages are necessarily sent in code -- for in them are the secrets of our future military operations. Our system of radio stations in the United States has been a reservoir which provided our Army and Navy with thousands of skilled specialists who now maintain our important lines of military radio communication. Meanwhile, the services are training thousands of additional men for radio duty on land, on the sea, and in the air. Today, radio is the nerve system of our military might. Crackling messages over the airways will carry the signal of the last great offensive and the first news of the final defeat of our enemies.

ON THE SEA

The Watch Below! Firemen report burner control readings.

In the operational radio control of a Naval Air Station.

Navy radio operators help to guard the sea lanes.

Some of the delicate radio equipment in a Navy radio room.

Radioman receiving message on U. S. Battleship.

Every one a radio operator.

Radio operator on Navy patrol blimp on anti-submarine duty.

RADIO IN THE AIR

Radio operator on Navy bomber.

Duty officer checking flight board after flight.

Coast patrol radio man keeps tabs on weather and directs surface ships to scene of disasters; keeps wary eye for enemy aircraft signals.

"Blind flying" by radio in ground school trainer.

RADIO INSTRUCTION

School dismissed. The "desks" in a radio classroom.

Aviation cadets and student officers attend "buzzer" class.

Another class explores intricacies of radio code.

Flight instructor corrects students' errors after formation flying.

Recruits receive instructions at Signal Corps Training school.

Diagram on wall aids Army Radio instruction.

Here's the famous walkie-talkie...
"talk as you walk".

WALKIE-TALKIE

Walkie Talkie on skis going up hill.

Above: In landing operation, soldier reports back to ship.

Left: Lone sailor communicates from beach.

Lower left: The Marines have landed! 'Nuf said.

Two-way hook-up at message center.

IN RADIO

Pack radio. Can be removed and operated on ground.

1
General View Field Transmitter, Power Unit and Antenna.

2
Battery of code keys at message center.

3
Radio-equipped Army Command Car.

4
Close-up of Army Field transmitter.

5
Motorcycle and side-car equipped with Radio.

AMERICAN WOMEN IN UNIFORM

The figures presented on this page show American women in the uniforms authorized for their various types of war work. Never before in the history of the country have women played such important parts on the war front and the home front and enlisted in such numbers as today. This wholesale volunteering for war work releases large numbers of men for the actual business of fighting.

Member of the WAC--Woman's Army Corps.

Member of the WAVES-- (Women's Reserve of the Naval Reserve)

Member of Women's Auxiliary Ferrying Squadron (WAFS)

Member of American Women's Voluntary Services.

Red Cross Worker

Army Nurse

Navy Nurse

Civilian defense worker.

SPAR Coast Guard Auxiliary

Member of Red Cross Motor Corps.

Red Cross Nurse

Member of Red Cross Nurse's Aid Corps.

Marine Women's Uniform

ON THE AIR

When they are not too busy learning the methods of warfare, the Army, Navy and Marine Corps can present radio programs with a professional flavor, designed to entertain and inform the folks back home. Hundreds of radio entertainers, musicians, writers, announcers, production men and specialists are in the service, and they welcome the opportunity to resume association with their former civilian pursuits. Meanwhile, radio listeners, they make it possible for friends and relatives to visit camps and training stations, without moving away from the loud-speaker. Through this medium, radio can claim special distinction for building and maintaining our strong morale.

Wounded Soldier in Australia says "Hello" to folks back home.

A pack mule and the story of mountain warfare training, told by radio.

Gun crew in action as radio eavesdrops.

West Point Band plays for radio in Cullum Hall.

Hawaiian soldiers find time for broadcast.

A portable organ, makeshift stage and soldiers entertain during maneuver rest periods.

Trained Army Public Relations officers proved they could operate a radio station they "captured" during a 1941 maneuver.

Sailors compete in a quiz broadcast while buddies listen in audience.

Microphone catches formal guard mount at West Point.

Tyrone Power, of screen and radio, is sworn in as a private in the Marine Corps by Maj. Wm. Howard, U.S.M.C.

Wayne Morris, called to active duty with the Naval Aviation Cadet Selection Board, interviews flying cadet applicants.

STARS in the Service

INP

Clark Gable is now serving with the United States Army Air Forces.

Rudy Vallee, of the Coast Guard, reporting to Lieut. M. A. Sturges.

Becoming an army officer doesn't keep Glenn Miller from being a favorite with autograph seekers.

This Army Air Corps looks on as Sgt. (honorary) McCarthy greets his friend James Stewart (right). Behind Charley is Edgar Bergen.

After his driving chores, Robert Young joins the chow lines and loads up his plate.

WHAM'S TRANSMITTER

LOCATED IN VICTOR N. Y.....456 FEET HIGH

ANNOUNCING STAFF

JACK ROSS

BOB HALL

SYL NOVELLI

DEAN HARRIS
Chief Announcer

BOB TURNER

STEWART WILSON

INEZ QUINN
Secr'y to the V.P.
Reef Reporter

HAZEL COWLES
Women's Editor

NORINE CLARK
United Press Correspondent

PROGRAM DEPARTMENT

MUSIC

TOM MURRAY
News Chief
Production Director

GENE ZACHER
Musical Director

CHARLES SIVERSON
Program Director

EUGENE LANE
Production

FRANK SIEBOLD
Librarian

BETTY BOCKLAGE
Program Dept.

**IN THE SERVICE
OF OUR
COUNTRY**

**ALLEN SISSON
ARC**

**BOB BELLITTERA
USA**

- LT. MELVIN M. BARTELL
- PRIVATE F.C. ROBERT BELLITTERA
- LT. HOMER BLISS
- RUTH A. BREWER, Y 3/c USN
- GORDON KESTER, ENSIGN USNR
- CRPL. RAYMOND GONDEK
- WALTER M. HARRISON S C/2 USNR
- ALLEN SISSON, AMERICAN RED CROSS
- 1ST SGT. ANTHONY F. CIARALDI

**LT. HOMER BLISS
WALTER HARRISON**

**RUTH BREWER
Y 3/c USN**

**THESE ARE THE
ONLY PICTURES
AVAILABLE OF
OUR SERVICE PEOPLE.**

ON THE AIR

INEZ QUINN
Does a Recruiting
Job for Marines

"MISSION ACCOMPLISHED"
From Samson, N. Y.

"MUSICAL PICTURES"
From Kilbourn Hall

AL SISSON
Interviews Sailors
From Sampson

The BAUSCH and LOMB CHORUS

TECHNICAL STAFF

KENNETH J. GARDNER
Technical Supervisor

ALFRED W. BALLING
Chief Transmitter Operator

CONTROL ROOM AT SAGAMORE
Seated L. to R.: Nelson Smith, Elmer Grabb, Fred Ambrose.
Standing: Fred Gritzner, Arthur Kelly, Charles Snyder, Raymond Lucia, and Birdsell Holly.

TRANSMITTER OPERATORS AT VICTOR N.Y.
Seated L. to R.: Alfred Balling, Walter Malone, Wilfred O'Brien, Henry Boyce.
Standing: Ed Stiles, Don Anderson and Warren Wheeler.
Alex Gresens is missing from picture.

COMMERCIAL DEPARTMENT

JOHN W. KENNEDY JR.
Sales Manager

BETTY BOCKELMAN
Secretary

ACCOUNTING DEPARTMENT

PAT HARTIGAN

KAY BYRNE

PROMOTION PUBLICITY DEPARTMENT

MARION REPENTER
Secretary

TRUMAN BRIZEE
Promotion Director

THE DISTAFF SIDE OF WHAM

Seated, L. to R.: Pat Hartigan, Bernice Snyder, Hazel Cowles, Inez Quinn, Kathleen Byrne and Jo Szinkunis.
 Standing: Mary Freeman, Marion Repenter, Nancy Hallauer, Betty Bocklage, Constance Dispenza, Betty Bockelman and Shirley Snyder.

LOUIS DAVIE
 Maintenance

GEORGE DRISCOLL: DIRECTOR
 of War Programing WHFM
 and John Dinter, Operator

OWNED AND OPERATED BY
STROMBERG-CARLSON COMPANY

SAGAMORE STUDIOS - ROCHESTER 4, N.Y.

Rochester's First FM Station

AFFILIATED WITH NBC

BROADCASTING ON 1180 KCs

CLEAR CHANNEL ★ 50,000 WATTS

STARS in the Service

INP

Robert Montgomery, U.S. Naval attaché in London, salutes 8 year old bomb victim, Alan Locke.

Gene Autry (second from left) finds time to entertain his buddies while training for the Air Corps.

Wayne King now directs army activities instead of "The Waltz You Saved For Me".

Robert Allen (left) gives Drew Pearson the real inside information on army life.

Dave Breger (Left) creator of the "Private Breger" cartoons, cuts a piece of birthday cake for his buddy, Ezra Stone ("Henry Aldrich").

Charles (Buddy) Rogers (right) reports to Lt. Comdr. C.C. McCauley prior to taking up his flying duties.

Jimmy Fidler looks on as Joan Davis (heard with Rudy Vallee) bids goodbye to Jimmy Henaghan, Fidler's ace reporter.

Walter Winchell of the United States Naval Reserve is "back in a flash with a flash".

Naval cadets and sailors sing and play for radio audience.

A corner of the barracks serves as rehearsal room for this "jive" group.

All sergeants are not "hard-boiled". This one burlesques a "home-makers" hour, discussing a topic of child apparel that doesn't seem to impress the young admirers.

Soldiers fresh from field duty accompany Service Club worker in broadcast.

Radio network correspondents, wearing prescribed uniforms, report from maneuver areas.

Aviation cadets at Randolph Field have organized this Glee club for radio appearances.

Soldiers on duty in Washington, D.C. boast this Glee club.

Buddies gather 'round to enjoy some boogie woogie on a Service Club piano.

Maj. General Hugh Drum faces a battery of microphones.

No spot is too tough for radio special events men. Here's one following the Army engineers during a river crossing.

Entertainment aboard ship enroute to Australia.

Sailors at Pensacola rehearse before broadcast.

A soldier audience at an open air broadcast as seen by performing artists.

The Famous U. S. Marine Corps Band heard on many broadcasts.

In far away Iceland, U. S. doughboys express pleasure over a short-wave program.

Time out in the lounge of a railroad car headquarters to hear an important broadcast.

The world at the finger-tips of two soldiers in a short-wave listening post.

KEEPING IN TOUCH

Wherever they are, in training or in action, U.S. fighting forces look to radio to maintain their association with "home" -- it may be the voice of a friend, word from the home town or news from the good, old U.S.A. It all serves the same purpose for the service men who have no intentions of losing contact with things that were familiar before the war interrupted their lives. Radio does this job, too.

Concentrated listening by Army men at a railroad siding.

Winter-clad soldiers anchor cable for antenna in far northern base.

Short-wave listening at an outpost in Puerto Rica.

Radio and games in the barracks at a Naval Air Station.

U.S. NAVY INSIGNIA OF RANK AND SERVICE DIVISION

OFFICERS' SHOULDER AND SLEEVE INSIGNIA

OFFICERS' CORPS DEVICES

PETTY OFFICERS' RATING MARKS

SERVICE STRIPES

Each service stripe, worn on the left sleeve below the elbow, indicates completion of a four-year enlistment. After serving 12 years with good conduct, gold stripes are worn. Enlisted men's rating insignia become gold after completing three enlistments with good conduct. Red rating marks are worn on blue uniforms, blue marks are worn on white.

CAP DEVICES

ENLISTED MEN'S SPECIALTY MARKS

CHIEF PETTY OFFICERS AND PETTY OFFICERS

The rating badges are worn on the sleeve between shoulder and elbow. Petty officers, seaman branch, wear rating badges on the right arm, other petty officers wear them on the left arm.

POCKET OR BREAST INSIGNIA

U.S. ARMY

INSIGNIA OF RANK AND SERVICE BRANCH

OFFICERS' INSIGNIA OF RANK

CAP DEVICES

OFFICERS' LAPEL OR COLLAR INSIGNIA

NON-COMMISSIONED OFFICERS' INSIGNIA

BREAST INSIGNIA

U.S. ARMY

INSIGNIA OF

CORPS AND DIVISION

THE GENERAL COMMANDS HEADQUARTERS

AIR FORCES

GROUND FORCES

SERVICE OF SUPPLY

FIRST ARMY,

SECOND ARMY,

THIRD ARMY,

FOURTH ARMY

THE ARMIES

SERVICE COMMANDS

FIRST

SECOND

THIRD

FOURTH

FIFTH

SIXTH

SEVENTH

EIGHTH

NINTH

ARMY CORPS

FIRST

SECOND

THIRD

FOURTH

FIFTH

SIXTH

SEVENTH

EIGHTH

NINTH

DIVISIONS

ELEVENTH

TWELFTH

THIRTEENTH

FOURTEENTH

1st

2nd

3rd

4th

5th

6th

7th

8th

9th

26th

27th

28th

29th

30th

31st

32nd

33rd

34th

35th

36th

37th

38th

40th

41st

43rd

44th

45th

76th

77th

78th

79th

80th

81st

82nd

83rd

84th

85th

88th

89th

90th

91st

92nd

93rd

94th

96th

98th

99th

100th

102nd

103rd

104th

HAWAIIAN DIV.

FIRST CAVALRY DIVISION

AVIATION CADET

ARMORED FORCE

HQ & HQ COMPANY

1st CORPS

4th DIV.

NEW ENGLAND

NEW YORK-PHILADELPHIA

CHESAPEAKE BAY

SOUTHERN COASTAL

PACIFIC COASTAL

PANAMA CANAL DEPT.

HAWAIIAN DEPT.

U.S. MARINES INSIGNIA OF RANK AND SERVICE

OFFICERS' INSIGNIA OF RANK

LIEUTENANT GENERAL MAJOR GENERAL BRIGADIER GENERAL COLONEL LIEUTENANT COLONEL MAJOR CAPTAIN FIRST LIEUTENANT SECOND LIEUTENANT WARRANT OFFICER

CAP DEVICES

NON-COMMISSIONED OFFICERS' INSIGNIA

SERGEANT MAJOR FIRST SERGEANT PLATOON SERGEANT MASTER TECHNICAL SERGEANT TECHNICAL SERGEANT STAFF SERGEANT SERGEANT CORPORAL PRIVATE FIRST CLASS

DEPARTMENTAL INSIGNIA

ADJUTANT & INSPECTOR'S DEPT. QUARTERMASTER'S DEPT. PAYMASTER'S DEPT. BRIG. GENERAL'S AIDE AVIATION CADET CHIEF GUNNER BAND LEADER

CAP DEVICES

NAVY GUARD RANK AND SERVICE

OFFICERS' SHOULDER INSIGNIA

REAR ADMIRAL CAPTAIN COMMANDER LIEUT. COMMANDER LIEUTENANT LIEUT. (JG) ENSIGN CHIEF WARRANT WARRANT

OFFICERS' SLEEVE INSIGNIA

REAR ADMIRAL CAPTAIN COMMANDER LIEUT. COMMANDER LIEUTENANT LIEUTENANT (JG) ENSIGN CHIEF WARRANT WARRANT FIRST CLASS CADET SECOND CLASS CADET

ENLISTED MEN'S SPECIALTY MARKS

AVIATION MACHINIST'S MATES AVIATION PILOTS AVIATION METALSMITHS BUGLERS RADIO MEN PHOTOGRAPHERS PRINTERS COOKS, SHIP'S STEWARDS CARPENTER'S MATES QUARTERMASTERS SIGNAL MEN GUNNER'S MATES BOAT-SWAIN'S MATES, COXSWAINS COMMISSARY STEWARDS PHARMACIST'S MATES YEOMEN MACHINIST'S MATES, WATER TENDERS BAND MASTERS, MUSICIANS ELECTRICIAN'S MATES

CADETS' SHOULDER INSIGNIA

FIRST CLASS SECOND CLASS

TRACE A FIGHTER'S RECORD

BY HIS SERVICE RIBBONS

OUR ARMY ALONE WEARS THESE

DISTINGUISHED SERVICE CROSS
Second most important army medal. Awarded U.S. soldiers for extraordinary heroism in military operation against enemy.

DISTINGUISHED SERVICE MEDAL
Awarded any member of U.S. Army who distinguishes himself or herself by meritorious service in a duty of great responsibility.

DISTINGUISHED UNIT BADGE
Awarded army unit twice cited for outstanding performance in action. Authorized by presidential executive order.

GOOD CONDUCT MEDAL
Awarded soldier who after Aug. 17, 1940 completed 3 yrs., or who after Dec. 7, 1941 complete 1 yr. of active Honorable Service.

SOLDIERS MEDAL
Awarded to any persons serving in any capacity for heroism not involving actual conflict with enemy.

THE OAKLEAF CLUSTER
Takes the place of the actual award of another medal for the same decoration previously presented.

THE GOLD STAR
Worn on the ribbon or service ribbon of any medal previously awarded. Indicates that the wearer has more than once been cited for the same decoration.

OUR ARMY AND NAVY BOTH HAVE THESE

SILVER STAR
Awarded to any person who has distinguished himself by gallantry and intrepidity in action.

PURPLE HEART
Awarded to persons wounded in action. Our oldest decoration, originally issued by Washington in 1782.

CONGRESSIONAL MEDAL OF HONOR
Mark of an exceptional hero. Awarded for gallantry at risk of life beyond call of duty. Presented by the President for Congress.

AIR MEDAL
All Services
Awarded any person serving with Army, Navy, Marines or Coast Guard, who distinguishes himself by achievement in flight.

DISTINGUISHED FLYING CROSS
Highest aviation honor given to American and foreign air men serving U.S. for extraordinary achievement in flight.

VICTORY MEDAL
Authorized to all Members of our armed forces who saw active service in First World War.

AMERICAN DEFENSE MEDAL
Worn by men in active service during national emergency preceding our entry into the war. Referred to as "Before Pearl Harbor Ribbon."

AMERICAN THEATER MEDAL
Worn by those in active service in this hemisphere outside continental U.S. in this war. Note black and white stripes for Germany. Red and white for Japan.

ASIATIC-PACIFIC CAMPAIGN MEDAL
Issued for award to members of the Army and Navy for active service in the theaters indicated. Note the red and white jap colors at either end.

EUROPEAN-AFRICAN-MIDDLE EASTERN MEDAL
Issued to men who have been on active duty in these theaters of war. Center green represents Europe and brown represents Africa.

THESE ARE WORN BY OUR NAVY PERSONNEL

DISTINGUISHED SERVICE MEDAL
Awarded to any member of the Navy of U.S. who distinguishes himself or herself by exceptional meritorious service.

NAVY CROSS
Awarded for heroism or meritorious conduct in Naval Service during time of peace as well as for valor in action.

EXPEDITIONARY MEDAL
Officers and men who have participated in a campaign are eligible. A bronze star issued for each added expedition.

GOOD CONDUCT
Awarded enlisted Navy men for perfect service record and has shown marked proficiency in performing his duties.

MERCHANT MARINE DISTINGUISHED SERVICE MEDAL
Awarded by our Maritime Commission to men of the Merchant Marine who committed Heroic Deeds under attack.

FOR THE NAVY - MARINES AND COAST GUARD

NAVY & MARINE CORPS MEDAL
Awarded to any member who has distinguished himself by heroism not involving conflict.

PRESIDENTIAL UNIT CITATION
Awarded to Navy & Marine corps units for service in combat action above expected high standard.

BREVET MEDAL
Awarded to Marines for distinguished conduct in presence of enemy.

GOOD CONDUCT AWARD
Awarded to a Marine who has completed his 1st enlistment with a high marking in efficiency, neatness, and intelligence.

COAST GUARD GOOD CONDUCT MEDAL
Awarded enlisted man for perfect service record and has shown marked proficiency in performing his duties.

LEGION OF MERIT
Awarded to combatants and non-combatants for extraordinary fidelity and service. May be presented to foreigners.

LIFE SAVING MEDAL
(Red Ribbon-Gold Award; Blue Ribbon-Silver Award)
Presented for Heroic life saving at sea, to civilians as well as service men.

SPECIAL MERIT AWARDS

DISTINGUISHED MARKSMAN

DIST. AUTOMATIC RIFLEMAN

DISTINGUISHED AERIAL GUNNER

ARMY BADGE

EXPERT

BAR

SHARPSHOOTER AND 1ST-CLASS GUNNER

CIVILIAN

DEFENSE

Every able-bodied citizen has a part in the national defense of the United States. Any attack upon this country must find each citizen assigned to his or her place, trained in the duties involved, and resolute to carry out those duties, regardless of the danger to be faced.

Thousands of United States communities have organized and trained efficient Civilian Defense units and have conducted tests, drills and exhibitions to determine that each cog in the vital machinery of wardens, police, firemen, nurses, etc., will be capable of meeting any emergency.

Only with the complete cooperation and support of those whom Civilian Defense is designed to serve and protect, can it operate smoothly and efficiently. You will recognize the Civilian Defense Workers by these insignia.

1. DECONTAMINATION CORPS
2. FIRE WATCHER
3. AUXILIARY POLICE
4. RESCUE SQUAD
5. NURSES' AIDE CORPS
6. DEMOLITION AND CLEARANCE CREW
7. AIR RAID WARDEN
8. MEDICAL CORPS
9. BOMB SQUAD
10. DRIVERS CORPS
11. AUXILIARY FIREMAN
12. ROAD REPAIR CREW
13. EMERGENCY FOOD AND HOUSING CORPS
14. MESSENGER
15. STAFF CORPS

HOW TO DISPLAY AND RESPECT THE FLAG OF THE UNITED STATES OF AMERICA

1

1--When flags of states or cities or pennants of societies are flown on the same halyard with the flag of the United States of America, the latter should always be at the peak. When flown from adjacent staffs the flag of the United States should be hoisted first and lowered last.

2--When displayed with another flag against a wall from crossed staffs, the Flag of the United States should be on the right (the flag's own right), and its staff should be in front of the staff of the other flag.

2

3--When used on a speaker's platform, whether indoors or out, the flag should never be reduced to the role of a mere decoration by being tied into knots or draped over the stand. For this purpose bunting should be used. The flag, if displayed, should be either on a staff or secured to the wall or back curtain behind the speaker with the union to the flag's right.

3

4--When flags of two or more nations are displayed together they should be flown from separate staffs of the same height and the flags should be of approximately equal size.

4

5--When the flag is displayed in the body of the church, it should be from a staff placed in the position of honor at the congregation's right as they face the clergyman. The service flag, the state flag or other flags should be at the left of the congregation. If in the chancel or on the platform, the flag of the United States should be placed on the clergyman's right as he faces the congregation and the other flags at his left.

5

6--When the flag is displayed

in a manner other than by being flown from a staff, it should be displayed flat, whether indoors or out. When displayed either horizontally or vertically against a wall, the union should be uppermost and to the flag's own right, that is, to the observer's left.

6

7--Whenever a number of flags of states or cities or pennants of societies are to be arranged in a group and displayed from staffs with the flag of the United States, the latter should be placed at the center of that group and on a staff slightly higher than any of the others.

7

8--When the flag is displayed from a staff projecting horizontally or at an angle from the window sill, balcony or front of a building, the union of the flag should go to the peak of the staff (unless the flag is to be displayed at half-staff).

8

9--Whenever the flag of the United States is carried in a procession in company with other flags, it should occupy a position in front of the center of the line of flags or on the right of the marching line.

9

DECORATIONS and AWARDS

FOR VALOR and SERVICE of OUR MEN in the ARMED FORCES

Army Awards

CONGRESSIONAL MEDAL OF HONOR
America's highest award for valor. Takes precedence over all others. Oak leaf cluster added for each presentation.

ORDER OF PURPLE HEART
America's oldest medal. Now awarded those wounded or posthumously to those who died in battle.

SOLDIER'S MEDAL
Awarded for heroism reflecting credit to the Service in Peace or War, to officers or enlisted men.

SILVER STAR
Awarded for gallantry in battle. Recently adopted also by the Navy.

DISTINGUISHED SERVICE MEDAL
Awarded those whose judgment in responsibility made it possible for American arms to overcome enemy effort.

DISTINGUISHED SERVICE CROSS
Awarded by or in the name of the President for extraordinary heroism in battle.

Navy Awards

MERITORIOUS SERVICE MEDAL
Awarded Navy and Marine for meritorious service other than battle.

DISTINGUISHED SERVICE MEDAL
Awarded when judgment and performance reflect credit on Navy.

CONGRESSIONAL MEDAL OF HONOR
America's highest award for heroism above call of duty. Ribbon is worn about the neck. Precedes all others.

NAVY CROSS
Awarded for heroism, ranks next to Medal of Honor. Gold star indicates 2nd award.

CONGRESSIONAL MEDAL
New award extended to officers as well as enlisted men of Navy and Marines for gallantry at risk of life beyond call of duty.

Special Awards

AMERICAN DEFENSE SERVICE MEDAL
Issued for service of 1 yr. or longer between Sept. 8, 1938 and Dec. 7, 1941.

LEGION OF MERIT
Awarded to men of U.S. armed forces or friendly foreign nations for exceptionally meritorious conduct in the performance of outstanding services.

GOOD CONDUCT
for Army enlisted men who after Aug. 1940 completed 3 yrs., or after Dec. 1941 complete 1 yr. of continuous Honorable Service.

Air Service Awards

DISTINGUISHED FLYING CROSS
Awarded for heroism in the air. Identical for all services.

AIR MEDAL
Awarded for meritorious achievement while participating in Aerial Flight.

Marine Award

BREVET MEDAL
Awarded those who led men in battle or landing parties after higher officers had become casualties.

Merchant Marine Award

MERCHANT MARINE DISTINGUISHED SERVICE MEDAL.
Awarded for heroism under attack.

OUR HONOR ROLL

Name _____

Entered Service _____

First Station _____

Promotions _____

Service Record _____

Decorations _____

Discharged _____

Name _____

Entered Service _____

First Station _____

Promotions _____

Service Record _____

Decorations _____

Discharged _____

Name _____

Entered Service _____

First Station _____

Promotions _____

Service Record _____

Decorations _____

Discharged _____

Name _____

Entered Service _____

First Station _____

Promotions _____

Service Record _____

Decorations _____

Discharged _____

"Army, Navy and Marine Photos in this book were released for publication by the War and Navy Departments."

- U. S. Army Signal Corps Photo
- Blue Network Photo
- Official U. S. Navy Photograph
- NBC Photo
- Official Photograph, U. S. Army Air Forces
- Fort Bragg Photo
- Official U. S. Marine Corps Photograph
- INP International News Photos

Compiled and edited by Brooks Watson. Published by National Radio Personalities, Peoria, Illinois.

Additional copies of this book may be obtained by send-

BELGIUM

BRAZIL

BOLIVIA

COSTA RICA

CUBA

CZECHOSLOVAKIA

DOMINICAN REPUBLIC

EL SALVADOR

ETHIOPIA

GREECE

GUATEMALA

HAITI

HONDURAS

INDIA

IRAQ

LUXEMBOURG

MEXICO

NETHERLANDS

NEW ZEALAND

NICARAGUA

NORWAY

PANAMA

PHILIPPINE ISLANDS

POLAND

SOUTH AFRICA

YUGOSLAVIA

