

a Parkersburg, W. Va. - M

Serving Parkersburg, W. Va. - Marietta, O. PARKERSBURG, W. VA.

CAPT. JOHN A. KENNEDY **President** of The West Virginia Network

PARKERSBURG. W

VA

BUDIO SON TION W P & B BUDIO SON TION W P & B Hereiter

Geo. H. Olinton Bretion Director

JOHN & REHNEOY PRENDENT

Theodes days when all of us, indificully parti-indificulty proper parti-these are days when all of us, your a twitten public these are days are war. When we at the public collective of the war. When replice copers their in collective of the erres of the replice work was an in the french the fighting entertained which ways in which and the french the fighting entertained which ways in which is defrench the fighting entertained is one of the very is properly and our people is one of the remainder and the entertained is defrench the fighting entertained is one of the very is the properly and our people is one of the entertained which entertained is defrence the fighting entertained is one of the the entertained is defrence the fight and our people is one of the entertained is defrence the fight and our people is one of the entertained entertained the entertained entertai

No re-ded toste work to the service and mind No re-ded toste work to the service and mind 14 the job with 1100 1100 abead.

Padio Station W PAR

SERVING PARKERSBURG W.VA - MARIETTA. O.

Dear Friends:

GEORGE H. CLINTON Station Director

> HOWARD L. CHERNOFF Managing Director of The West Virginia Network

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:

SERVING

NCLE SAM

NATIONAL

U.S. Army U. S. Navy U. S. Civil Service Maritime Commission U. S. Employment Service American Red Cross War Production Board Office of Price Administration U. S. Treasury U. S. O. Department of Agriculture Office of Price Administration War Production Board Federal Security Agency Office of Civilian Defense Department of Labor Office of Coordinator of Inter-American Affairs

War Production Board Department of Agriculture

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

National Park Service Department of Interior

Recruiting for Armed Forces Recruiting for Navy, Marines, Merchant Marine and Coast Guard **Recruiting for War Production Workers Recruiting for Shipyards Workers Recruiting for War Factory Specialists** Recruiting for Nurses, Nurses Aids, etc. **Production Drive Information** Price Control Information Sale of War Bonds & Stamps Campaigns for Funds Food Conservationing, Rationing **Gas Rationing** Rubber and Scrap Salvage National Nutrition Drive **Air Raid Precautions** Child Welfare in Wartime Information on other American Republics **Conservation of Electric Power** Conservation of Household Equipment REGIONAL

> 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

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

COMPLIMENTS OF 7th Street Tire Ship 904 Parkersburg, West Virginia

(Firm Where Blank Was Obtained)

Orders from headquarters by radio as troops leave bivouac area.

Marine uses portable radio in landing operation.

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.

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

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

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.

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

> Radioman receiving message on U. S. Battleship.

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.

Duty officer checking flight board after flight.

RADIO H THE

Radio operator on Navy bomber.

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.

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

Aviation cadets and student officers attend "buzzer" class.

Another class explores intricacles of radio code.

Flight instructor corrects students' errors after formation flying.

Diagram on wall aids Army Radio instruction.

Recruits receive instructions at Signal Corps Train-

Pack radio. Can be removed and operated on ground.

eneral View Field Transsitter, Power Unit and An-

attery of code keys at mes-

tadio-equipped Army Comsand Car.

lose-up of Army Field ransmitter.

Botorcycle and side-car guipped with Radio.

"The state

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 Women's Auxiliary Ferrying Squadron (WAFS)

Army Nurse

Member of Red

Cross Motor

Corps.

Member of American Women's Voluntary Services.

Navy Nurse

Civilian defense worker.

Member of Red

Cross Nurse'

Aid Corps.

Red Cross Nurse

Marine Women's Uniform

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

Red Cross Worker

SPAR

Member of the WAVES--(Wom-

en's Reserve of

the Naval Re-

serve)

Private John Doe (Serial No.) Company X, 595th Infantry Army Post Office No. Army rost Office no. C/O Postmaster (As instructed by City, State soldier or War Dept soldier or War Dept.)

> Seaman Second Class, John Doe, Seama USS CHARLESTON C/O Postmaster Son Francisco

A souther in located

Alce a direse for an or clare for the former of the former

100 Pres Cont Postoneser postone According

Cloper dependent

rancine 15 pred.

man dre98.

depending

une

address

Don't be discouraged by long delays in receiving replies to your letters to men in Uncle Sam's fighting forces. This is a World Wide War. The seas are wide and rough sailing. Regular mail travels in convoys and there are many unpredictable factors that may unavoidably delay the delivery of mail to men overseas. Be patient.

RIGHT! WRITE RIGHT!

Don't be discouraged by necessary military restrictions. Write often to your servicemen; write long letters, but, remember, your letter may fall into enemy hands. Don't make it valuable reading for them.

The government considers your mail importantevery ship that leaves this country carries mail.

The marines receive an assigned unit number and designation which he sends to the postmaster, either at New York or San Francisco, upon safe arrival overseas. The cards are then mailed to designated friends and relatives, who address mail according to the instructions on the cards.

V-Mail Service is available to and from the personnel of our Armed Forces of certain points outside the continental United States. If a message is addressed to or from a point where V-Mail equipment is not in operation, it will be transmitted in its origtransmitted in its original form by the most expeditious means of transportation. V-Mail blanks are available at all post of-

fices.

(0) .

V ...- MAIL

POSTAGE FEES:

REGULAR MAIL: Three cents on letters addressed through an Army Post Office number.

AIR MAIL: Six cents per half ounce, outside United States.

PARCEL POST: Postage charged only from city of mailing to port of despatch in the United States. (Get exact cost from your local post office).

THE WAR AND NAVY DEPARTMENTS ALWAYS NOTIFY THE NEXT OF KIN IN THE EVENT OF ANY SERIOUS CASUALTIES. IN THE ABSENCE OF ANY SUCH REPORTS, IT IS SAFE TO AS-SUME THAT "No News Is Good News"

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.

A pack mule and the story of moun-tain warfare train-ing, told by radio.

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

Soldier

Gun crew in action as radio eaves-drops.

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.

INP

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

stars in the Service

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

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

ACME

This Army Air Corps looks on as Sgt. (honorary) McCarthy greets his friend James Stewart (right). Behind Charley is Edgar Bergen. Becoming an army officer doesn't keep Glenn Miller from being a favorite with autograph seekers. INP

Personel of Radio Station WPAR

Front Row left to right. LEN.CARL program Director, Marilyn Pickering Controll operator and announcer, Francis Inslee Sales Dept., Paula Carr Writer and announcer, Ken Blain Sports announcer and sales dept. Back row left to right. Geo. H. Clinton station director, Margaret Shedan secretary, bookkeeper, Charles Carroll announcer, Bill Sherman announcer and newsman, Bob Cook announcer and special events man, Hazel Lou Chapman Sales Dept., Tom Garten promotion director and sales.

The above picture of WPAR engineering staff was taken in front of the modern transnitter building located on route #2. Reading left to right: Cecil Knowles Chief Engineer, Louise Allen, James Huff, Bob Knowles (Bob is the youngest licensed engineer in W. Va.)

W P A R SERVICEMEN

Bob Charles Aud Archer Harold Haught Buford Barrachman Pat Mulvehill Clinton Prescott Raymond Heck Ray Bailey Floyd Riggs Jack Miller Donald Pierce 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 Avlation Cadet Selection Board, interviews flying cadet applicants.

INP

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

stars in the service

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

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

ACME

This Army Alr Corps looks on as Sgt. (honorary) McCarthy greets his friend James Stewart (right). Behind Charley is Edgar Bergen. Becoming an army officer doesn't keep Glenn Miller from being a favorite with autograph seekers. INP

Personel of Radio Station WPAR

Front Row left to right. LEN.CARL program Director, Marilyn Pickering Controll operator and announcer, Francis Inslee Sales Dept., Paula Carr Writer and announcer, Ken Blain Sports announcer and sales dept. Back row left to right. Geo. H. Clinton station director, Margaret Shedan secretary, bookkeeper, Charles Carroll announcer, Bill Sherman announcer and newsman, Bob Cook announcer and special events man, Hazel Lou Chapman Sales Dept., Tom Garten promotion director and sales.

Che above picture of WPAR engineering staff was taken in front of the modern transnitter building located on route #2. Reading left to right: Cecil Knowles Chief Engineer, Louise Allen, James Huff, Bob Knowles (Bob is the youngest licensed engineer in W. Va.)

W P A R SERVICEMEN

Bob Charles Aud Archer Harold Haught Buford Barrachman Pat Mulvehill Clinton Prescott Raymond Heck Ray Bailey Floyd Riggs Jack Miller Donald Pierce Stretching toward the cloudflecked sky is WPAR transmitter tower from which flows news, and entertainment from a round the world. The two pictures on the right show you interior views of WPAR modern transmitter building. The last word in the magic which is radio is encompassed in the transmission equipment which you see here.

「日下やここと」

......

1 22

1

-

NPAR

100

WPAR Covers the News Front

YOUR REPS REPORTER. Heard daily 6:30 P.M., brings you news of your home town and community. Bill Sherman's the fellow that edits and writes your local news and helps you with your local civic promotions as the Reps Reporter. Len Carl program director checking the Associated Press teletype machines for news that will be of interest to you. These AP News that chines are never silent night or day. From these machines come an endless stream of thrilling dispatches from every war center.

BOB COOK compiling West Virginia and Ohio, state and county news from AP Releases for WPAR West Virginia news program heard every day 6:10 P.M. and 11:05 P.M.

Bill Henry CBS newscaster heard over WPAR 8:55 P.M.

Joseph C. Harsch analyzes the news at 6:55 P.M. over WPAR.

Doug Edwards CBS World Today 6:45 P.M. over WPAR.

Major George Fielding Eliot CBS authority heard over WPAR.

WPAR Serves the People

The Communities that WPAR serves has demonstrated beyond a doubt that they are champions in war as well as peace. Over subscribing each War Loan Drive, producing munitions of war, taking active parts in all wartime activities, giving to their country the best of our young men and women. Pictured on these two pages are some of WPAR wartime programs created to help the citizens of our communities in their all-out war efforts.

> war Loan drives. The \$90,000 worth of E bds right, Bob Cook, Fay & War Loan Chairman, L. Harris County ch Joe Scanlon, Marietta,

Mothers Club, local recruiting officers and sailors home on leave. Picture was taken just after program over WPAR to launch Navy Day in the 4th War Loan Drive. Navy Mothers Club was credited with over \$60,000 in bond sales. Thai man Grow The you mun

WPAR Bond House was a familiar sight on Market Street next to City Hall. WPAR Bond House was staffed by patriotic women of Wood County and contributed greatly to the sales and promotions of Wood Counties War Loan Drives. Boys and Girls, Men and Women bought everything from 10¢ War Stamps to \$1,000. War Bonds at WPAR Bond House. Pictured below are representatives of one of Parkersburgs Fraternal Clubs buying \$8,000. in War Bonds,

rkersburg merchants os in third and fourth adience enjoyed them, fun, and we sold over . Reading left to C. Smoot Regional Oliver, Dr. Thomas man, 4th War Loan, b.

ou Letters WPAR appreciates the tters from Civic Clubs, Fraternal Army and Navy recruiting departments, asury Dept., etc. Letters that say WPAR illing an important place in this com-

Ralph G. Shaver Wood County Directory of Civilian Defense talks to his county organization. Mr. Shaver pays great tribute to WPAR for it's help in developing Wood County's outstanding Civilian Defense organization.

RIVERSE

LE SERDE

Above. The famous Parkersburg Big Red Band leads Parkersburgs first Army Day Parade down Market Street. WPAR sponsored the parade with the help of the American Legion.

> Marietta Ohio's Wave Recruiting Program is doing a good job for Uncle Sam.

Programs and Personalities at WPAR

THE FARM HOME HOUR TRIO. Reading from left to right, Billy Jean, Betty, Brother Charles, and seen with these entertainers is Mr. Sid Ardman their sponsor. This popular Trio have set a record of 1769 consecutive broadcasts.

BETTY MAE. Each Wed. and Friday 10:45 A.M., Betty Mae's Home Chats are heard over WPAR. Guiding light of this Public Service program is Austine Slater. THE STORCKS 1450 CLUB. With three raps of his gavel Mr. Announcer (Len Carl) calls to order another war time meeting of the Storcks 1450 Club. The club meeting takes place each morning at 10 A.M. in thousands of homes in Parkersburg and vicinity. Miss 1450 (Paula Carr) conducts the half hour program in a manner to please each Club Member. Miss 1450 gives chatter regarding styles, movies, music, housekeeping, recipes and so forth. This program besides being entertaining has done an important job of promoting various war time drives.

WPAR HILLBILLY JAMBOREE SHOW. Each Friday night from one thousand to 1500 people attend the Coliseum in Parkersburg to see West Virginia's largest Jamboree show. The show gets under way at 7:30 P.M. with a half hours broadcast from the stage then continues until 9:30. WPAR features top Hillbilly acts from all sections of the United States.

This sleepy looking fellow below is the "Good Humor Man" that wakes you up each morning with a smile at 7 A.M. Yes, he's the conductor of your "Getting Up Time" program.

Marilyn Pickering in controll room main studios ready to let another "Jive Record" go on Ye Old Swing Clinic. The Clinic gets underway each afternoon at 5:05 P.M.

CBS STARS ON WPAR

LAUDIA MORGAN

PENNY SINGLETON

ALFRED DRAKE

KATE SMITH

PARKS JOHNSON (Vox Pop)

PHIL BAKER

BOB HAUK

DINAH SHORE

WALTER PIDGEON

FRANK SINATRA

MAJOR BOWES

BURNS AND ALLEN

BETTY WINKLER (Joyce Jordan Md.)

JUDY CANOVA

FRED ALLEN

JACK CARSON

DURANTE & MOORE

GROUCHO MARX

Robert Montgomery, U.S. Naval attache 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.

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

rects army activities instead of "The Waltz You Saved For Me".

INP

Dave Breger (Left) creator of the "Pri-vate 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"

STARS in the Service

Wayne King now di-

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 onduty in Washington, D.C. boast this Glee club.

V

Buddies gather 'round to enjoy some poogie 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 shortwave program.

post.

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

EEPING I

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.

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

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

RACE A FIGHTER'S RECORD

HIS SERVICE RIBBONS * *

OUR ARMY ALONE WEARS THESE

heroism in military oper-ation against enemy.

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

THE OAKLEAF CLUSTER Takes the place of the actual award of an-other medal for the same decoration previously presented,

DISTINGUISHED UNIT BADGE

Awarded army unit twice cited for outstanding per-formance in action. Authorized by presidential executive order.

BY

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

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.

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

OUR ARMY AND NAVY BOTH HAVE THESE

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

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

MEDAL Awarded to any member of the Navy of U.S. who dis-tinguishes himself or her-self by exceptional meritorious service.

NAVY & MARINE CORPS

who has distinguished him-

self by heroism not in-volving conflict.

LEGION OF MERIT

Awarded to combatants and non-combatants for

extraordinary fidelity and service. May be pre-sented to foreigners.

Awarded

MEDAL to any member

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

MEDAL Worn by men in active service during national

emergency preceding our entry into the war. Re-ferred to as "Before Pearl Harbor Ribbon.

Mark of an exceptional hero. Awarded for gallant-ry at risk of life beyond call of duty. Presented by the President for Congress.

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.

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

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

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

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

MERCHANT MARINE

DISTINGUISHED SERVICE

Awarded by our Maritime

Commission to men of the

Merchant Marine who com-mitted Heroic Deeds under

THESE ARE WORN BY OUR NAVY PERSONNEL

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

PRESIDENTIAL UNIT

Awarded to Navy & Marine corps units for service in

combat action above ex-

TNGUBBED

MARKSMAN

SPECIAL MERIT

DIST. AUTOMATIC RIFLEMAN

pected high standard.

CITATION

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

-

AWARDS

DISTINGUISHED

AERIAL GUNNER

men for perfect service record and has shown marked proficiency in performing his duties.

FOR THE NAVY - MARINES AND COAST GUARD

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,

EXPERT

1ST-CLASS GUNNER

and intelligence.

BAI

duties.

attack.

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.

CIVILIAN

- 1. DECONTAMINATION CORPS
- 2. FIRE WATCHER

DBRENSE

- 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

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.

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.

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.

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.

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.

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.

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 halfstaff).

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.

ECORATIONS and FOR VALOR and SERVICE of OUR MEN in the ARMED FORCES

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

ORDER OF PURPLE HEART America's oldest medal. Now award-ed 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 gallant-ry in battle. Re-cently adopted also by the Navy.

Navy Awards

DISTINGUISHED

SERVICE MEDAL

Awarded those whose

judgment in respon-

sibility made it pos-sible for American

arms to overcome enemy effort.

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

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.

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

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

Awarded for heroism in the air. Identical for all services.

Marine Award

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

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

OUR HONOR ROLL

Decor.

Discha

Name	Name
Entered Service	Entered Service
First Station	First Station
Promotions	Promotions
Service Record	Service Record
Decorations	Decorations
Discharged	Discharged
Name	Name
Entered Service	Entered Service
First Station	First Station
Promotions	Promotions
Service Record	Service Record
Decorations	Decorations
Discharged	Discharged

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

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

Additional copies of this book may be obtained by sending 25¢ to the publishers, Peoria, Illinois.

