

Digitized by the Internet Archive in 2015

TWENTY-FIRST ANNUAL NATIONAL CONVENTION

The AMERICAN LEGION CHICAGO, ILLINOIS

- * Nineteenth Annual National Convention

 AMERICAN LEGION AUXILIARY
- * Twentieth Annual Promenade Nationale

 LA SOCIETE DES QUARANTE

 HOMMES ET HUIT CHEVAUX
- ★ Eighteenth Annual Marche Nationale LA BOUTIQUE DES HUIT CHAPEAUX ET QUARANTE FEMMES

SEPTEMBER 25, 26, 27, 28 1 9 3 9

PREAMBLE TO THE CONSTITUTION OF THE AMERICAN LEGION

 $\mathcal{I}_{\mathsf{OR}}$ GOD and country. we associate ourselves together for the following purposes: To uphold and defend the Constitution of the United States of America; to maintain law and order; to foster and perpetuate a one hundred per cent Americanism; to preserve the memories and incidents of our association in the Great War; to inculcate a sense of individual obligation to the community, state and nation; to combat the autocracy of both the classes and the masses; to make right the master of might; to promote peace and good will on earth; to safeguard and transmit to posterity the principles of justice, freedom and democracy; to consecrate and sanctify our comradeship by our devotion to mutual helpfulness.

NATIONAL OFFICERS OF THE AMERICAN LEGION

RALPH B. GREGG Judge Advocate

REV. JEROME L. FRITSCHE Chaplain FRANK E. SAMUEL Adjutant JOHN RUDDICK Treasurer

THOMAS M. OWEN, JR. Historian

NATIONAL OFFICERS OF THE AMERICAN LEGION

EDWARD J. QUINN Vice-Commander

JAMES T. CRAWLEY Vice-Commander EARL T. ROSS Vice-Commander CHARLES W. CRUSH Vice-Commander

> HENRY C. OAKEY Vice-Commander

PROGRAM

Twenty-First Annual National Convention

...of

THE AMERICAN LEGION CHICAGO, ILLINOIS

September 25, 26, 27, 28, 1939

ADVANCE MEETINGS

FRIDAY, SEPTEMBER 22, 1939

9:00 a.m. Resolutions Assignment Committee, Palmer House

9:00 a.m. Manual of Ceremonies Revision Committee, Palmer House

SATURDAY, SEPTEMBER 23, 1939

9:00 a.m. Contests Supervisory Committee

10:00 a.m. National Defense Committee, Palmer House

2:00 p.m. National Finance Committee, Palmer House

SUNDAY, SEPTEMBER 24, 1939

9:00 a.m. National Convention Liaison Committee, Palmer House

12:00 noon Committee on Credentials, Palmer House

12:15 p.m. Committee on Permanent Organization, Palmer House

12:30 p.m. Committee on Rules, Palmer House

2:00 p.m. National Executive Committee, Palmer House

2:15 p.m. National Child Welfare Conference, Palmer House

7:00 p.m. Religious-Patriotic Services, Grant Park

8:00 p.m. Members and Advisory Members, National Child Welfare

Executive Committee, Palmer House

MONDAY, SEPTEMBER 25, 1939

JOINT SESSION

Coliseum

The American Legion and the American Legion Auxiliary

9:00 a.m. Music, Zane-Irwin Post No. 93, Band, San Francisco, Calif.
National Champions.

Herbert F. Akroyd Post No. 132, Drum and Bugle Corps, Marlboro, Mass., National Champions.

9:30 a.m. Call to Order, Stephen F. Chadwick, National Commander.

Invocation, Rev. Jerome L. Fritsche, National Chaplain.

Advancement of Colors.

Solo, "Star Spangled Banner," Mark Love, Official Soloist.

Call for Convention, Frank E. Samuel, National Adjutant.

PROGRAM—Cont.

Addresses of Welcome

His Excellency, Henry Horner, Governor of Illinois

His Honor, Edward J. Kelly, Mayor, City of Chicago

A. A. Sprague, President, The American Legion 1939 Convention Corporation of Chicago

Edward Clamage, 1938-39 Commander, Department of Illinois, The American Legion

Response, Edward A. Hayes, Past National Commander

Presentation of Medallion to representative of Chief Executive of the City of Los Angeles, in which previous National Convention was held, Honorable J. Monroe Johnson

Committee Reports

- (a) Permanent Organization
- (b) Credentials
- (c) Rules

The Legionnaire, His Service to His Community, State and Nation $\,$

The Community: His Honor, Joseph K. Carson, Jr., Mayor, City of Portland, Oregon

The State: His Excellency, Leverett Saltonstall, Governor, Commonwealth of Massachusetts

The Nation: Honorable Harry H. Woodring, Secretary of War

Memorial Services, Rev. Jerome L. Fritsche, National Chaplain

"There Is No Death" (O'Hara), Mark Love, Official Soloist Silent Prayer *
Taps

Greetings

Mrs. James Morris, National President, American Legion Auxiliary

James O. Sheppard, Chef de Chemin de Fer, Forty and Eight

Presentation of Distinguished Guests:

Report of National Commander

Retirement of Colors

Adjournment

1:00 p.m. National Aeronautics Commission, Palmer House

3:00 p.m. Meetings of all Convention Committees, Palmer House

PROGRAM-Cont.

TUESDAY, SEPTEMBER 26, 1939

9:00 a.m. Official Convention Parade

Meetings of Convention Committees, Palmer House

(These meetings will be held at time agreed upon at previous meetings)

WEDNESDAY, SEPTEMBER 27, 1939

Auditorium Theatre, between Wabash, Michigan and Congress Streets

8:30 a.m. Music, New National Champion Legion Band and Legion
Drum and Bugle Corps

9:00 a.m. Call to Order, Stephen F. Chadwick, National Commander
Invocation, Rev. Jerome L. Fritsche, National Chaplain
Advancement of Colors
Introductions and Brief Addresses

Committee Reports

Constitutional Amendments (First reading)

Presentation of Distinguished Guests

Greetings

General De Chambrun, France

Representative of National Confederation of French Veterans

Colonel G. R. Crossfield

Representative from England

Addresses

Fletcher Padgett, Jr., South Carolina, Winner of National Oratorical Contest

William Green, President, American Federation of Lubor

Convention Committee Reports

Finance

Americanism

Child Welfare

National Defense

Foreign Relations

Internal Organization

Legislation

Rehabilitation

Resolutions

Education of Orphans of Veterans

National Convention Liaison Committee (Standing Committee), James P. Ringley, Illinois, Chairman

Retirement of Colors

Adjournment

PROGRAM—Cont.

THURSDAY, SEPTEMBER 28, 1939

Auditorium Theatre, between Wabash, Michigan and Congress Streets

8:30 a.m. Music

9:00 a.m. Call to Order, Stephen F. Chadwick, National Commander
Invocation, Rev. Jerome L. Fritsche, National Chaplain
Advancement of Colors

Presentation of Distinguished Guests

Address

Frank T. Hines, Administrator of Veterans' Affairs

Reports of Convention Committees

Constitutional Amendments (Second reading)

Announcement of Trophy Awards

- (a) Bands (The American Legion)
- (b) Drum and Bugle Corps (The American Legion)
- (c) Rifle Drill Teams
- (d) Golf Tournament
- (e) Color Guard (The American Legion)
- (f) Sons of The American Legion Bands
- (g) Sons of The American Legion Drum and Bugle Corps
- (h) American Legion Choruses
- (i) Post History Contest
- (j) Junior Drum and Bugle Corps
- (k) Chadwick Editorial Appreciation

Unfinished Business

New Business

(a) Election of Officers

Presentation of Colors to Outgoing National Commander, James A. Drain, Past National Commander

Presentation of Colors to Incoming National Commander, John G. Emery, Past National Commander

Retirement of Colors

Adjournment

(The National Executive Committee will meet within twenty-four hours after the adjournment of the National Convention, upon call of the National Commander.)

DEPARTMENT DELEGATION, OFFICIAL HEADQUARTERS

DEPARTMENT	HOTEL	TELEPHONE
Alabama	Stevens	WABash 4400
	Stevens	
Arkansas	Stevens	WABash 4400
California	Palmer House	RANdolph 7500
	Palmer House	
Colorado	Stevens	WABash 4400
Connecticut	Palmer House	RANdolph 7500
Dolarraro	Atlantic	WABash 2646
	Palmer House	
	Maryland	
FIORICA	Palmer House	DANAJah 7500
C	Stevens Hotel	TATA Deals 4400
	Palmer House	
	Palmer House	
	Sherman	
Indiana	Sherman	FRANKIIN ZIUU
	Palmer House	
	Palmer House	
	Stevens	
	Stevens	
	Palmer House	
	Palmer House	
Maryland	Palmer House	RANdolph 7500
Massachusetts	Stevens	WABash 4400
Mexico	Palmer House	RANdolph 7500
Michigan	Morrison	FRAnklin 9600
Minnesota	Sherman	FRAnklin 2100
Mississippi	Stevens	WABash 4400
Missouri	Morrison	FRAnklin 9600
	Palmer House	
Nebraska	Stevens	WABash 4400
Nevada	Stevens	WABash 4400
	Palmer House	
	Stevens	
	Stevens	
	Congress	
North Carolina	Palmer House	BANdolph 7500
North Dakota	Knickerbocker	SUPerior 4264
	Morrison	
	Morrison	
Oregon	Palmer House	RANdolph 7500
Panama	Palmer House	RANdolph 7500
Pennsylvania	LaSalle	FRAnklin 0700
Philippine Isl.	Palmer House	RANdolph 7500
Puerto Rico	_Palmer House	_RANdolph 7500
Rhode Island	Stevens	WABash 4400
South Carolina	Palmer House	RANdolph 7500
South Dakota	Stevens	WABash 4400
Tennessee	Sherman	FRAnklin 2100
	Stevens	
	Stevens	
Vermont	_Stevens	WABash 4400
Virginia	Palmer House	RANdolph 7500
	Palmer House	
West Virginia	Stevens	WABash 4400
	Bismarck	
wyoming	_Stevens	W ABash 44UU

National Officers of the American Legion Auxiliary

MRS. G. A. PORTER Vice-President Northwestern Division

MRS. G. F. BAMFORD Vice-President Eastern Division

MRS. T. K. RINAKER Vice-President Central Division

MRS. GWENDOLYN WIGGIN McDOWELL National Secretary

MRS. JAMES MORRIS National President

MRS. CECILIA WENZ National Treasurer

MRS. CHARLES W. DECKER National Chaplain

MRS. P. I. DIXON Vice-President Southern Division

MRS. W. T. DETWILER
Vice-President
Western Division

MRS. J. A. HARDY National Historian

PROGRAM

AMERICAN LEGION AUXILIARY

SUNDAY, SEPTEMBER 24, 1939

8:30 a.m. Aloha Breakfast, for First Past Department Presidents, Stevens Hotel

> Mrs. Lowell Fletcher Hobart, Chairman Mrs. A. C. Duncan, Local Chairman

9:30 a.m. National Executive Committee Meeting, West Ballroom, Third Floor, Stevens Hotel

11:30 a.m. Fidac Breakfast, Grand Ballroom, Stevens Hotel
Mrs. Lowell Fletcher Hobart, Chairman

Mrs. William Glenn Suthers, Local Chairman

2:00 to 4:00 p. m.

Gold Star Mothers' Tea, Boulevard Room, Stevens Hotel Miss Dagmar Romer, Local Chairman

2:30 p.m. Convention Committee Meetings, Stevens Hotel

Community Service, Music, Emblem, Trophies and Awards Mrs. Andrew Lawo, Chairman North Assembly Room, Third Floor

Credentials

Miss Cora E. Brown, Chairman Room 440-A

Education of War Orphans

Mrs. G. E. Chambers, Chairman Room 435-A

Finance

Mrs. Eben P. Keen, Chairman Room 430-A

Legislative

Mrs. A. A. Pantelis, Chairman Room 422-A

Membership

Mrs. Max Ellison, Chairman Private Dining Room No. 1, Third Floor

Permanent Organization

Mrs. T. Louis Chess, Chairman Private Dining Room No. 3, Third Floor

Poppy

Mrs. Charles B. Gilbert, Chairman Private Dining Room No. 4, Third Floor

Rehabilitation

Mrs. Louis J. Lemstra, Chairman Private Dining Room No. 2, Third Floor

Rules

Mrs. Fred R. Morrow, Chairman Room 439-A

3:00 p.m. Pages' Tea, Tower Room, Stevens Hotel Mrs. Ann Bernhard, Chairman

4:30 p.m. Pages' Rehearsal, Grand Ballroom, Stevens Hotel Mrs. Franklin P. Bowersox, Chairman

PROGRAM—Cont.

Mrs. Thomas Street, Vice Chairman Mrs. May Duckett, Local Chairman

4:30 p.m. Convention Committee Meetings, Stevens Hotel

Americanism

Mrs. Ernest G. Rarey, Chairman Room 421-A

Child Welfare

Mrs. M. K. Elbertson, Chairman Boom 430-A

Constitution and By-Laws

Mrs. Benjamin F. Crawford, Chairman Room 422-A

Employment

Mrs. William L. Lutz, Chairman Room 435-A

Fidac

Mrs. Lowell Fletcher Hobart, Chairman Private Dining Room No. 2, Third Floor

Historians

Mrs. J. Allison Hardy, National Historian Private Dining Room No. 3, Third Floor

Junior Activities

Mrs. Willis C. Reed, Chairman Room 439-A

National Defense

Mrs. Myron C. Miller, Chairman Private Dining Room No. 4, Third Floor

National News

Mrs. Mark Murrill, Chairman Room 440-A

Radio

Mrs. William H. Corwith, Chairman North Assembly Room, Third Floor

Resolutions

Mrs. Byrum Harris, Chairman Private Dining Room No. 1, Third Floor

5:00 p.m. Eight and Forty Pouvoir Meeting, Tower Room, Stevens Hotel

6:00 p.m. Past Presidents' Parley Supper, Boulevard Room, Stevens Hotel

Mrs. Robert Lincoln Hoyal, National Parley Chairman Mrs. A. A. Pantelis, Local Chairman

Department Secretaries' Dinner

Miss Ann Cross, Secretary, Department Secretaries' Assn. Mrs. Mildred R. Knoles, National Chairman

7:00 p.m. Patriotic and Religious Services, Grant Park

MONDAY, SEPTEMBER 25, 1939

9:00 a.m. Attendance at National Convention of The American Legion,
Coliseum

PROGRAM-Cont.

1:20 p.m. Opening Session, National Convention, American Legion
Auxiliary, Grand Ballroom, Stevens Hotel

1:30 p.m. Processional of National Officers and Distinguished Guests

1:45 p.m. Call to Order by the National President, Mrs. James Morris
Advance of Colors

Pledge of Allegiance to the Flag, led by Mrs. Ernest G. Rarey, National Americanism Chairman

Invocation, Mrs. Charles W. Decker, National Chaplain

"The Star Spangled Banner," solo by Mr. Mark Love, Chicago Grand Opera

Annual Report of the National President, Mrs. James Morris Reading of the Call to the Convention, Mrs. Gwendolyn Wiggin MacDowell, National Secretary

Greetings from the Department of Illinois, American Legion Auxiliary, Mrs. George C. Heckenkamp, Department President

Presentation of Convention Chairmen by the National Chairman of the Convention, Mrs. Melville Mucklestone

Presentation of National Presidents' Pages

Reports

National Secretary, Mrs. Gwendolyn Wiggin MacDowell National Treasurer, Mrs. Cecilia Wenz National Historian, Mrs. J. Allison Hardy

Addresses

National Commander of The American Legion, Mr. Stephen F. Chadwick

Miss Mabel T. Boardman, Director, Volunteer Service, American Red Cross

Greetings:

American Vice President, Fidac Auxiliary, Mrs. Lowell Fletcher Hobart

National Vice Presidents, American Legion Auxiliary

Presentation of Past National Presidents

Mrs. Lowell F. Hobart

Mrs. Franklin Lee Bishop

Mrs. Elisa London Shepard

Mrs. J. W. Macauley

Mrs. Robert Walbridge

Mrs. Boyce Ficklen, Jr.

Mrs. Donald Macrae, Jr.

Mrs. Robert Lincoln Hoyal

Mrs. Frederick C. Williams

Mrs. S. Alford Blackburn

Mrs. William H. Biester, Jr.

Mrs. Albin Charles Carlson

Mrs. Melville Mucklestone

Mrs. Oscar W. Hahn

Greetings, Junior Past National President, American Legion Auxiliary, Mrs. Malcolm Douglas

Reports of Convention Committees

Permanent Organization, Mrs. T. Louis Chess, Chairman

Credentials, Miss Cora E. Brown, Chairman

Rules,, Mrs. Fred R. Morrow, Chairman

Constitution and By-Laws, Mrs. Benjamin F. Crawford,

PROGRAM - Cont.

Education of War Orphans, Mrs. G. E. Chambers, Chairman Employment, Mrs. William L. Lutz, Chairman

Fidac, Mrs. Lowell Fletcher Hobart, Chairman Memorial Service for Mrs. O. D. Oliphant

Retirement of Colors

Adjournment

Divisional Caucuses (immediately following adjournment of Convention session):

Eastern Division, Private Dining Room No. 2, Third Floor Mrs. George F. Bamford, Vice President

Central Division, West Ballroom

Mrs. T. K. Rinaker, Vice President

Southern Division, Room 430-A

Mrs. P. I. Dixon, Vice President

Western Division, Private Dining Room No. 1, Third Floor Mrs. William H. Detweiler, Vice President

Northwestern Division, Room 421-A

Mrs. A. C. Porter, Vice President

4:00 p.m. National Music Contest, North Ballroom, Stevens Hotel
Mrs. Morris Lumpkin, National Chairman
Mrs. Lucille Trumbull, Local Chairman

5:00 p.m. Eight and Forty Marche, Boulevard Room, Stevens Hotel

10:00 p.m. Eight and Forty Supper, Boulevard Room, Stevens Hotel

TUESDAY, SEPTEMBER 26, 1939

Adjourned Committee meetings as necessary

9:00 a.m. Parade

WEDNESDAY, SEPTEMBER 27, 1939

9:00 a.m. Convention Convenes, Stevens Hotel

Call to Order by the National President, Mrs. James Morris Advance of the Colors

Pledge of Allegiance to the Flag, led by Mrs. Ernest G. Rarey, National Americanism Chairman

Invocation, Mrs. Charles W. Decker, National Chaplain

Nomination of National Officers

Nomination of American Vice President, Fidac Auxiliary

Reports of Convention Committees

Americanism, Mrs. Ernest G. Rarey, Chairman Community Service, Mrs. Andrew Lawo, Chairman

Emblem, Trophies and Awards, Miss Marie Koch, Chairman

Music, Mrs. Morris Lumpkin, Chairman

Finance, Mrs. Eben P. Keen, Chairman

Junior Activities, Mrs. Willis C. Reed, Chairman

Music by winning Glee Club

Address, Miss Dolores Brady

Presentation of Radio Award

PROGRAM-Cont.

Reports of Convention Committees

Radio, Mrs. William H. Corwith, Chairman

Membership, Mrs. Max Ellison, Chairman

National Defense, Mrs. Myron C. Miller, Chairman

National News, Mrs. Mark Murrill, Chairman

Poppy, Mrs. Charles B. Gilbert, Chairman

Rehabilitation, Mrs. Louis J. Lemstra, Chairman

Child Welfare, Mrs. M. K. Elbertson, Chairman

Legislative, Mrs. A. A. Pantelis, Chairman

Presentation of Distinguished Guests

Report of Past Presidents' Parley, Mrs. Robert Lincoln Hoyal, Chairman

Report of Eight and Forty, Mrs. G. L. Bailey, Chapeau National

Retirement of Colors

Adjournment

5:00 p.m. Eight and Forty Pouvoir Meeting, Army and Navy Club

7:30 p.m. States' Dinner, Grand Ballroom, Stevens Hotel
Mrs. George Cassidy, Chairman

THURSDAY, SEPTEMBER 28, 1939

9:00 a.m. Convention Convenes, Stevens Hotel

Call to Order by the National President, Mrs. James Morris

Advance of the Colors

Pledge of Allegiance to the Flag, led by Mrs. Ernest G. Rarey, National Americanism Chairman

Invocation, Mrs. Charles W. Decker, National Chaplain

Election of National Officers

Election of American Vice President of Fidac Auxiliary Winning Quartette

Address, Miss Mary Belle Sweet, Governor of Kansas Girls' State

Winning Trio

Unfinished Business

Reports of Convention Committees

Constitution and By-Laws, Mrs. Benjamin F. Crawford, Chairman

Resolutions, Mrs. Byrum Harris, Chairman

New Business

Introduction of Newly-elected National Commander of The American Legion

Installation of Officers, Mrs. J. W. Macaulay, Past National President

Presentation of Colors to the Retiring President, Mrs. O. W. Hahn, Past National President

Retirement of Colors

Adjournment

Post-Convention Meeting of the National Executive Committee, West Ballroom, Third Floor, Stevens Hotel

National Officers Quantre Hommes et Huit Chevaux

WILLIAM A. SCHLUPP Conducteur National CHARLES W. ARDERY Correspondant National JAMES O. SHEPPARD Chef de Chemin de Fer

N. CARL NEILSEN
Commissaire Intendant National

PROGRAM Twentieth Promenade Nationale . . . CHICAGO, ILLINOIS September 24-27, 1939

SUNDAY, SEPTEMBER 24, 1939

Registration at Booths, The Medinah Club of Chicago and Legion registration booths.

Registration Fee, Fifty Cents.

5:00 p.m. Meeting Cheminots Nationaux, Ballroom, The Medinah Club of Chicago, 505 North Michigan Avenue

5:30 p.m. Meeting of Committee on Credentials, The Medinah Club of Chicago

5:30 p.m. Meeting of Committee on Permanent Organization, The Medinah Club of Chicago

- **5:30 p.m.** Meeting of Committee on Rules and Order, The Medinah Club of Chicago
- **9:30 p.m.** Music by the Promenade Nationale Band of Voiture 151, Olympia, Wash., Ballroom, The Medinah Club of Chicago
- 10:00 p.m. Call to Order by Chef de Chemin de Fer James O. Sheppard Advancement of Colors

Invocation, Aumonier National, Rev. Father Charles F. Gwyer Reading of Promenade Nationale Call by Correspondant National

Greetings, Col. A. A. Sprague, President, Chicago Convention Corporation

Addresses of Welcome

William A. Schlupp, Chairman, Promenade Nationale General Committee

(Name to come later) Grand Chef de Gare of Illinois

Paul J. Harper, Chef de Gare, Voiture 220, Chicago

Honorable Edward J. Kelly, Mayor of Chicago

Honorable Clayton F. Smith, President, Board of Cook County Commissioners

Honorable Henry Horner, Governor of Illinois

Greetings from The American Legion, National Commander Stephen F. Chadwick

Response, Chef de Chemin de Fer Sheppard Introduction of National Officers

- 11:00 p.m. Memorial Services under the supervision of Aumonier National, Rev. Father Charles F. Gwyer
- 11:30 p.m. Report of Committees
 - 1. Credentials
 - 2. Permanent Organization
 - 3. Rules and Order
- 11:45 p.m. Reports of National Officers
 - 1. Chef de Chemin de Fer
 - 2. Commissaire Intendant National
 - 3. Correspondant National
 - 4. Historien National
 - 5. Avocat National
 - 6. Conducteur National (Initiation and Parade)
- 12:00 m. Announcements, Committee Appointments, etc.
- 12:15 α.m. Retirement of Colors Recess

MONDAY, SEPTEMBER 25, 1939

- 10:00 a.m. Meeting of all Committees other than Permanent Organization,
 Credentials, and Rules and Order, The Medinah Club of
 Chicago
 - 1:30 p.m. Music by Promenade Nationale Band, Voiture 151, Olympia, Wash.

- 2:00 p.m. Call to Order, Chef de Chemin de Fer Sheppard
 Advancement of Colors
 Invocation by Aumonier National Gwyer
- 2:10 p.m. Reports of Committees
 - 1. Paraphernalia
 - 2. Voiture Activities
 - 3. Ritual
 - 4. Finance
 - 5. Resolutions
 - 6. Child Welfare
- 4:30 p.m. Retirement of Colors
 Recess
- 7:00 p.m. Parade
- 10:30 p.m. Promenade Nationale Wreck, Medinah Temple, 14 E. Ohio St.

TUESDAY, SEPTEMBER 26, 1939

- 9:00 a.m. Form with own Department for Legion Parade
- 10:00 a.m. The American Legion Parade
- 10:00 p.m. Forty and Eight Banquet and Show, The Medinah Club of Chicago, for Voyageurs and guests. Tickets, \$2.50

WEDNESDAY, SEPTEMBER 27, 1939

- 10:00 a.m. Meeting of all Committees with unfinished business, especially Resolutions and Constitution
 - 1:30 p.m. Music by Promenade Nationale Band
- 2:00 p.m. Call to Order by Chef de Chemin de Fer Sheppard
 Advancement of Colors
 Invocation by Aumonier National Gwyer
- 2:10 p.m. Reports of Committees
 - 1. Trophies and Awards
 - 2. Resolutions (Supplementary)
 - 3. Constitution
- 3:00 p.m. New Business
- 3:15 p.m. Election of
 - 1. Chef de Chemin de Fer
 - 2. Sous Chefs de Chemin de Fer (Six)
 - 3. Commissaire Intendant National
 - 4. Aumonier National
 - 5. Historian National
 - 6. Gardes de la Porte Nationaux (Two)
 - 7. Drapeau National

Retirement of Colors

Benediction by Aumonier National-elect

Adjournment

Meeting of Cheminots Nationaux 1940 immediately following adjournment of Promenade Nationale

OFFICERS LE CHAPEAU NATIONALE

MRS. RUTH
ALLARD
National
Marche Chairman

MRS. PAULINE
RAIRDON
La Secretaire -Cassiere
Nationale

MRS. THELMA BAILEY La Chapeau Nationale

PRESIDENT Le Chapeau Nationale MRS. THELMA BAILEY (Les Demi Chapeaux Nationaux)

PROGRAM LE CHAPEAU NATIONALE SATURDAY, SEPTEMBER 23, 1939

4:00 p.m. Finance Committee, Chairman Mary Conrad Haws

6:00 p.m. Scholarship Administration and Trustees, Director Dorothy B. Harper

SUNDAY, SEPTEMBER 24, 1939

Registration, Hotel Stevens Lobby. Fee 50 cents

5:00 p.m. National Pouvoir Meeting, North Ballroom, Hotel Stevens
Call to Order by Le Chapeau National Thelma E. Bailey
Pledge to Flag, led by La Concierge Nationale Laura Orth
Invocation by L'Aumonier National Eva Coleman
Roll Call, States by La Secretaire Nationale Pauline Rairdon
Ratification of Appointment of Marche Parliamentarian, Judge
Katherine Stiles Laughton

Introduction of National Officers, Marche Chairman and Committees

Report of Finance Committee, Chairman Mary Conrad Haws Consideration of Budget proposed by Finance Committee Reading of Proposed Amendments to National Constitution and By-Laws, Chairman Margaret Delles, La Secretaire National Passe

New Business Adjournment

PROGRAM-Cont.

7:00 p.m. Divisional Caucuses to Elect Les Demi-Chapeaux Nationaux, from Eastern, Southern, Central, Northwestern and Western Divisions, respectively

MONDAY, SEPTEMBER 25, 1939

4:00 p.m. La Marche Nationale, Opening Session, Tower Ballroom, Hotel Stevens

Processional of National Officers and Distinguished Guests Call to Order by Le Chapeau National Thelma E. Bailey Colors Advanced, La Concierge Nationale and Color Bearers Pledge of Allegiance to the Flag, led by Le Demi Chapeau Mariam Bosch

Invocation by L'Aumonier National Eva Coleman "In Flanders Field" by Le Demi Chapeau Verlie Honig "America's Answer" by Le Demi Chapeau Claire Detweiler Song, "Long, Long Trail," led by Marche Music Chairman, Le Demi Chapeau National Irene Blum

Roll Call by La Secretaire Nationale Pauline Rairdon Reading of Call to La Marche Nationale

Reading of Minutes of La Marche Nationale, September 19, 1938

Reading of Minutes of Pouvoir Meeting, September 21, 1938
Reading of Minutes of Pouvoir Meeting, September 24, 1939
Introduction of Les Officers Nationaux, Les Chapeaux Nationaux Passes, other distinguished guests, Honorary Pages
Greetings from General Chairman American Legion Auxiliary
Convention, Mrs. Melville Mucklestone

Greetings from General Chairman La Marche Nationale Ruth Allard, and introduction of vice chairmen and committees

Initiation Ceremonial and Obligation to Les Chapeaux Etrangers by La Surintendante Nationale Mable Thompson.
(The new formal initiation service written for us will be given by the entire group of national officers.)

Report of Marche Committees

Permanent Organization, Chairman Amelia Goerge, Missouri

Rules and Order, Chairman Mary Burgess, New York Credentials, Chairman May Todd, Pennsylvania

Greetings

National Commander of The American Legion, Mr. Stephen Chadwick

National President of The American Legion Auxiliary, Mrs. James Morris

Le Chef de Chemin de Fer La Societe des Quarante Hommes et Huit Chevaux, Mr. James O. Sheppard

Department President, American Legion Auxiliary, Illinois, Mrs. George Heckenkamp

Le Chapeau Departemental Illinois, Mrs. Alice Johnson

PROGRAM-Cont.

Response, Mrs. Ellen Louise Warren, L'Archiviste Nationale Memorial Service, L'Aumonier National, Eva Coleman Adoption of Printed Reports

Report of Le Chapeau National Thelma E. Bailey Reports of Les Demi Chapeaux Nationaux Report of La Secretaire-Caissiere Nationale Pauline Rairdon

Reports of

L'Archiviste Nationale, Ellen Louise Warren

L'Aumonier National, Eva Coleman

La Concierge Nationale, Laura Orth

La Surintendante Nationale, Mable Thompson

Reports of Standing Committees

Child Welfare Director, Grace Friedman

Area Chairmen

National Hospital Activities, Chairman Edith Stockman Scholarship Administration, Chairman Dorothy B. Harper

Membership Director, Corinne Craig

Auxiliary Membership, Chairman Alma Hunt

Ritual and Regalia, Chairman Dorris Austin

Public Relations, Chairman Helen McCabe

Trophies and Awards, Chairman Pauline Rairdon

Report of Editor "The Hat-Box," Thelma E. Bailey

Report of National Constitution and By-Laws Chairman Margaret Delles

Report of Finance Committee, Chairman Mary C. Haws; members of committee, Mary Ellen MacAfee and Mollie Averill

Recommendations of National Chapeau Thelma E. Bailey

New Business

Nomination and Election of Officers

Report of Marche Resolutions Committee, Chairman Alyce J. Gill, California

Announcements

Colors Retired

Adjournment

10:00 p.m. Annual Marche Banquet of La Boutique des Huit Chapeaux et Quarante Femmes, Boulevard Ballroom, Hotel Stevens Le Chapeau National Thelma E. Bailey presiding

Introduction of Distinguished Guests and National Officers Trophies and Awards Distribution

Installation of newly elected officers

Entertainment

WEDNESDAY, SEPTEMBER 27, 1939

5:00 p.m. National Pouvoir Meeting, Army and Navy Club (one block north of Hotel Stevens on Michigan Avenue)

Unfinished business

Presentation of newly elected officers

New Business

Adjournment

Reception and Tea, Cook County Salon No. 1, Hostess

PROGRAM

LEGION WOMEN'S ACTIVITIES

NELL W. HALSTEAD, Chairman

Sunday evening, Sept. 24

Monday morning, Sept. 25 Monday evening, Sept. 25

Tuesday, Sept. 26

Religious-Patriotic Services, Grant Park, 7:30 p.m.

Opening session of convention, 9:00 a.m. Ex-Service Women's Banquet, Red Lacquer Room of the Palmer House, 6:30 p.m.

The Big Parade

Wednesday morning, Sept. 27 National Yeomen F Breakfast and Re-union, 8:00 a.m., Tropical Room, Medinah Club

> National Assn. of World War Nurses, Breakfast and Reunion, Blackstone Hotel, 8:00 a.m.

Wednesday afternoon, Sept. 27 Tour of the Chicago Historical Society and

Tea; starting about 1:30 p.m. Outdoor show at Soldier Field

Wednesday night, Sept. 27

On Sunday and Monday afternoons we shall hold Open House and serve tea at the Nurses Club, 8 South Michigan Avenue, to which all our visiting guests are invited.

Headquarters for registration and information in connection with all Ex-Service Women's activities will be maintained in Room 854 of the Palmer House, starting on Saturday prior to the Convention and continuing to the close on Thursday. Tickets for the Annual Banquet, Reunion Breakfasts, the Tour, etc., will all be obtainable at these Headquarters, and we ask that all ex-service women attending the Convention come in and register, and let us help you in any way we can to make your convention visit an enjoyable one.

CONTESTS COMMITTEE

L. C. BAKER, Chairman, Contests Committee, 72 West Adams Street

CARL F. STEINHOFF, Vice-Chairman, Contests Committee 185 North Wabash Avenue

C. J. HUGHES, Staff Assistant, 72 W. Adams St.., Room 940

G. P. HELDERS, Secretary, 140 South Dearborn St., Room 423

American Legion Chorus, Sunday, September 24, 2:00 p.m.

Lyon & Healy Hall, 64 East Jackson Boulevard

American Legion Rifle Drill Team, Monday, September 25, 9:30 p. m. 131st Infantry Armory, 16th Street and Michigan Avenue

American Legion Color Guards, Monday, Sept. 25, 9:30 a.m.

131st Infantry Armory, 16th Street and Michigan Avenue

American Legion Golf, Monday, Sept. 25, 9:00 a.m.

Olympia Fields, 203rd Street and Western Avenue

American Legion Bands, Monday, Sept. 25, 1:00 p.m.

Band Shell, Grant Park, Foot of 11th Street

American Legion Drum and Bugle Corps, Monday, Sept. 25

Preliminaries 7:00 a.m.

Finals 7:00 p.m.

Soldier Field

Sons of American Legion Drum and Bugle Corps, Monday, Sept. 25, 7:00 a.m.

Butler Field, Grant Park, Jackson Boulevard and Columbus Drive

Sons of American Legion Bands, Monday, Sept. 25, 8:00 a.m.

Band Shell, Grant Park, Foot of 11th Street

Junior Drum and Bugle Corps, Monday, Sept. 25, 7:00 a.m.

(Other than Sons of the American Legion)

Butler Field, Grant Park, Jackson Boulevard and Columbus Drive

Junior Bands*, Tuesday, Sept. 26

To be judged in the parade.

Individual Contests for Sons of American Legion*, Sunday, Sept. 24, 9:30 a.m.

Bugling, 9:30 a.m. at Room 500, Auditorium Building Snare Drumming, 1:30 p.m. at Room 500, Auditorium Building Baton Twirling, 1:30 p.m. at Buckingham Fountain

Meetings of contestants' representatives will be held on the 9th floor of the City Hall, Clark and Washington Streets, on Sunday, September 24, as follows:

American Legion Chorus	ll:00 a.m.	Room 906
American Legion Rifle Drill Team	1:00 p.m.	Room 915
American Legion Color Guard	1:30 p.m.	Room 910
Sons of American Legion Drum and Bugle Corps .	12:00 noon	Room 913
Junior Drum and Bugle Corps	12:00 noon	Room 913
Sons of American Legion Bands	3:00 p.m.	Room 915
American Legion Bands	3:30 p.m.	Room 910
American Legion Drum and Buale Corps	4:00 p. m.	Boom 913

^{*}Sponsored by Chicago Convention Corporation

CONTESTS—Cont.

MONDAY, SEPTEMBER 25

SENIOR DRUM AND BUGLE CORPS, Soldier Field

Chairman, J. L. Schuber, 72 W. Adams St., Rm. 506

BAND CONTEST, Grant Park Band Shell*

Chairman, C. G. Crumb

RIFLE DRILL TEAMS AND COLOR GUARDS, 131st Infantry

Armory, 16th St. and Michigan Avenue

Chairman, Herbert St. Germain, 1662 W. 103d Street

CHORUS CONTEST, Lyon & Healy Hall, 64 East Jackson

Chairman, Benj. W. Mach, 55 E. Washington St., Room 1920

JUNIOR AND SONS OF THE AMERICAN LEGION DRUM

AND BUGLE CORPS, Grant Park, Jackson Blvd. and Columbus Drive*

Chairman, Benj. Piekarski, 5742 N. Mobile Avenue

GOLF, Olympia Fields, 203d St. and Western Avenue

Chairman, Arthur Sweet, 208 S. LaSalle Street, Room 2030

*Junior Bands to be judged in the Parade (Local Contest) September 26

*Sons of the American Legion Individuals (Local Contest) Site to be selected. September 24

SONS OF THE LEGION

Place: Hotel Hamilton (Grand Ballroom), 18 South Dearborn Street

Time: 10:00 a.m. until 8:00 p.m., Sunday, September 24, 1939

Call to Order by Theodore F. Reinhardt, Chairman

Presentation of Colors

Model Sons of The American Legion Squadron Meeting

Model Installation of Officers

Model Initiation of New Sons of The American Legion

Members

S. A. L. Tableau Demonstration. Outlines of various Department Sons of The Legion Programs

Banquet: 6:00 p.m. (Mirror Room)

Speakers

Joseph R. Dorfman, Detachment Commander, Department of Illinois

Charles Wilson, National Director of Youth Activities

Page Twenty-eight

RELIGIOUS AND PATRIOTIC SERVICES

MILTON A. MYERS, Chairman

SUNDAY, SEPTEMBER 24, 1939 Grant Park Band Shell 7:30 P. M.

Orchestra Selections George Dasch's Symphony Orchestra
Miss Jane Nelson, Vocal Soloist
Winner of 1939 Chicagoland Musical Festival
Posting of Colors

"America" First and Last Verses (See Program) Tribute to Our Flag. . . . Mrs. James Morris, Natl. Pres. Auxiliary Dr. Louis L. Mann Invocation The Emblem . . . Ferre C. Watkins, Past Commander Dept. of Illinois Welcome Honorable Edward J. Kelly, Mayor of Chicago The 39 Chorus Dr. Samuel Burkholder Conducting Faith of Our Fathers . . . Stephen F. Chadwick, National Commander Prayer Rev. Jerome Louis Fritsche, National Chaplain Battle Hymn of the Republic Assembly The 39 Chorus Dr. Samuel Burkholder Conducting The Rt. Rev. Jas. E Freeman, DD, LLD, DCL, Bishop of the Protestant Episcopal Diocese of Washington, D. C. Dr. Samuel Burkholder, Conducting Moment of Silence Audience Standing Taps Retire Colors Benedicition Rev. Father Thomas D. Kennedy

Following Patriotic and Religious Services a mammoth Fireworks Demonstration will be held on the lake front in Grant Park.

In event of rain Patriotic and Religious Services will be held in the Coliseum.

PARADE ORDER

Legionnaires, Members of the Auxiliary, and Sons of The American Legion:

The Parade Committee has endeavored to attain the objective which is desired by all, namely, an outstanding success of the American Legion Parade. However, regardless of how complete and sound the plans may be, the result, in the final analysis, depends upon the individual marchers. The most important factor in the success of the parade is that all units keep closed up to the prescribed distances. Failure to do so results in a less interesting and colorful parade for the spectators and greater fatigue to the marchers themselves. Each unit commander is responsible for prompt and cheerful compliance with instructions that may be given him by parade officials; they are working voluntarily for your benefit. Compliance with instructions means success. Cooperation is the slogan. The result depends upon you.

STANLEY H. FORD, Lieutenant General, U. S. Army, Grand Marshal

PARADE ORDER

- 1. The instructions contained herein will govern the official parade of the Twenty-first Annual National Convention of The American Legion.
- 2. Time: (a) The leading elements of the parade will move promptly from the initial point at 9:00 A.M., Tuesday, September 26, 1939, regardless of weather conditions.
- (b) The time and place of assembly of each department or element of the parade are shown in Annexes I to IV to this order.
- 3. Route: The parade will start at the intersection of Ohio Street and Michigan Avenue (initial point), and proceed South on the East side of Michigan Avenue to Balbo Drive, East on Balbo Drive to northbound drive of Field Boulevard, thence South to Court of Honor, West on Court of Honor to entrance Automobile Parking Area East of Soldier Field, South into area and enter Soldier Field by ramp at Gate 40, around track to West ramp at Gate 41 and out gate to Columbus Drive. Foot elements proceed North disbanding as directed by Chief Regulating Officer of the disbanding area. Vehicles and mounted elements will turn South on Columbus Drive after exit from Soldier Field and leave the area via Columbus Drive to 23rd Street Bridge.
- 4. Assembly Area: (a) Assembly areas for all departments are as indicated in Annexes I to IV inclusive. By agreement with the liaison committee of the Convention Corporation the latter assumes the responsibility for guiding each department to its place of assembly at the time specified in this order and from the disbanding area to its headquarters or billets.
- (b) Circulation. Chicago Avenue: Street cars both ways. Other traffic East of Michigan Avenue restricted to Legion movement.

Grand Avenue: Street cars both ways. Other traffic East of Michigan Avenue restricted to Legion movement.

Lake Shore Drive: From Chicago Avenue to Outer Drive Bridge both inclusive restricted to Legion movement.

5. Organization: In order to regulate and facilitate the march of the parade, the various elements have been grouped into 8 divisions, each under a division marshal. For ready reference the composition of these divisions, showing the order of march and time of assembly for the various elements, is grouped as follows:

PARADE ORDER-Cont.

- **6. Formation:** The marching formation for all elements of the parade will be as follows:
 - (a) Police Escort: As directed by the Commander thereof.
 - (b) Grand Marshal and Staff: As directed by the Grand Marshal.
- (c) Military Escort: As directed by the commander thereof, but not to exceed eight (8) men abreast. (Required because of narrow entrance to Soldier Field.)
- (d) American Legion Departments (including uniformed bodies of the American Legion Auxiliary and Sons of The American Legion): In platoons of sixteen (16) formed in two ranks, eight (8) abreast, one (1) pace distance between front and rear ranks.
- (e) National Colors: As directed by the National Commander (not to exceed eight (8) abreast).
- (f) Massed Colors: Eight (8) abreast. The Department and Post Colors of each Department of The American Leggion, the Department and Unit Colors of each Department of The American Legion Auxiliary and The Sons of the American Legion will be massed at the head of each Department delegation.
- (g) Bands and Drum Corps: As directed by Drum Majors, not exceeding eight (8) men abreast.
 - (h) Authorized Floats and Automobiles: In single column.
 - (i) Marching Distances:

 (l) Distances between elements of the military escort will be prescribed in the applicable military or naval regulations.
 - (2) Distances between platoons of The American Legion six (6) paces.

($\mbox{\bf Note:}$ For the purpose of this order, any group of colors, whether massed or not, will be considered a platoon.)

- (3) Distance between Departments: Eighteen (18) paces.
- (4) Distance between Floats and Automobiles: Five (5) yards.
- (5) Fifteen (15) paces distance in front and rear of bands and drum corps will be maintained during the march.
- (j) Musical units will play at a cadence of 120 per minute throughout the march.
- 7. Reviewing Stand: The official reviewing stand for the National Commander and his party will be on the West side of Soldier Field on the left of the marching column.
- **8. Salutes:** Elements of the parade will render but one salute throughout the line of march. This will occur when passing the reviewing stand of the National Commander. No stops will be permitted.
- 9. Conduct of March: (a) Maneuvering or special feature marching at any place, either in Soldier Field or along the route, will not be permitted.
- 10. Floats: Due to width and height of entrances into Soldier Field, no float in excess of 10 feet in height or 8 feet in width can enter Soldier Field. Floats in excess of these dimensions, participating in the parade will, after entering the Automobile Parking Area East of Soldier Field, continue South to Field Road then West and leave the area via Columbus Drive South to the 23rd Street Bridge. Entry of floats in the parade is restricted to those of an American Legion or patriotic character. No other floats will be permitted.
- 11. Eligibility to Participate in the Parade: With the exception of the police, military and naval escorts, and distinguished guests, eligibility to participate in the parade is limited to the Members of The American Legion, uniformed bodies of The American Legion Auxiliary and Sons of the American Legion.
- 12. Disbandment: Disbandment of the parade will take place on Columbus Drive, the Court of Honor and on Michigan Avenue via the 11th Street foot bridge as directed by the Chief Regulating Officer, Disbanding Area.
- 13. First Aid and Convenience Stations: (a) First Aid Stations will be located in the Assembly Area, along the route of march and in the Disbanding Area. Parade officials in these areas will familiarize themselves with these locations.
 - (b) Convenience Stations: Located at frequent intervals along the line of march and in the Assembly Area.

AMERICAN LEGION N

CHICAG

TIONAL CONVENTION

ILLINOIS

PARADE ORDER-Cont.

- 14. Parade Officials: In addition to his general and personal staff, the Grand Marshal will be assisted in the conduct of the parade by other officials designated as regulating officers, division marshals, liaison officers and guides.
 - (a) Chief Regulating Officer Assembly Area:

Lt. Colonel Matheny.

- Lt. Colonel Matheny is charged with the responsibility of regulating all phases of the assembly and of the movement of the parade within assembly areas until the various elements have entered the route of march and have reached the initial point.
 - (b) Chief Regulating Officer Line of March:

Major Gerien

Major Gerfen is charged with the responsibility of expediting the march of all elements of the parade from the initial point to Gate 40 Soldier Field both exclusive.

(c) Chief Regulating Officer Soldier Field:

Lt. Colonel Kennard

- Lt. Colonel Kennard is charged with the responsibility of regulating all phases of the movement of the parade in Soldier Field, including its entrance and exit.
 - (d) Chief Regulating Officer Disbanding Area:

Lt. Colonel Brodie

- Lt. Colonel Brodie is charged with the responsibility of regulating the movement of the marching column from Gate 41 (exclusive) through the disbanding area and for the prompt and orderly disbandment of all elements.
 - (e) Division Marshals: The following are designated as Division Marshals:
 - 1st Division-Major Larsen
 - 2d Division-Colonel Philip Fox
 - 3d Division-Colonel Warren E. Pugh
 - 4th Division—Colonel Henry L. Kellogg
 - 5th Division-Colonel William A. Peterson
 - 6th Division—Lt. Col. Sanford E. Church
 - 7th Division-Lt. Col. Jerome J. Cerny
 - 8th Division-Lt. Col. Alfred J. Bain
 - (f) Division Marshals are responsible for the following:
 - (1) That contact be maintained at all times with the rear element of the immediate preceding division as an aid to the prompt movement of their own divisions into the line of march without loss of parade distance.
 - (2) That throughout the line of march all elements of their respective divisions maintain the prescribed march distances and that the provisions of paragraph 9 (a) of this order are observed.
- 15. General Instructions: (a) Embraced in this order are the Parade Map, the March Table, and Annexes I to IV inclusive.
- (b) Locations of units in the assembly area will be indicated by signs bearing the name of the unit.
- (c) Parade officials, liaison officers and guides will be identified by appropriate brassards.
- (d) The cooperation of all departments is earnestly solicited, particularly as to prompt assembly in designated areas. Prompt clearing of streets at disbandment areas is enjoined on all. Departments not on time in column at the time of moving out will be assigned by Regulating Officer, Assembly Area, to rear of column.
- (e) Headquarters of the Grand Marshal and Parade Committee are located in Room 714, Morrison Hotel. Phone ANDover 5000.

By command of Lieutenant General Ford, Grand Marshal:

WILLIAM H. DODDS, JR., Colonel, Field Artillery, Chief of Staff.

PARADE ORDER-Cont.

ORGANIZATION AND MARCH TABLE

Unit

Assembly Time

1st Division

8:00 A. M.

Detachment Chicago Police

Grand Marshal and Staff

Detachment U. S. Army, U. S. Navy and U. S. Marines

8:00 A. M.

2nd Division

Champion Legion Drum and Bugle Corps

Herbert F. Akroyd Post, Marlboro, Massachusetts

Champion Band

Zane-Irwin Post No. 93. San Francisco, California

National Colors

National Commander

Past National Commanders

Foreign Departments: Mexico, Hawaii, Puerto Rico, France,

Panama, Alaska, Canada, Italy, Philippines

Mississippi
 Georgia

3. Arkansas 4. Oklahoma

5. New Mexico 6. Wyoming

Texas Washington 8.

9. Louisiana 10. Maryland

Montana Wisconsin

3rd Division

13. Maine

14. Missouri

15. Soum -16. Florida 21. Indiana South Dakota

9:30 A. M. 17. North Carolina

18. Minnesota West Virginia

19. West Viro 20. Alabama

4th Division

22. District of Columbia

23. South Carolina 24. Iowa

10:30 A. M.

25. Tennessee

26. Colorado 28. Nebraska

29. Michigan

5th Division

30. New Hampshire 31. California

32. Pennsylvania

33. Ohio

34. New Jersey

40. Virginia

12:00 Noon

35. Delaware 36. Rhode Isl Rhode Island

37. Kansas 38. Nevada 39. Oregon

1:30 P. M.

6th Division

41. Utah

42. Connecticut

43. Arizona

44. New York

49. Vermont

45. Idaho North Dakota

46. 47. Kentucky

48. Massachusetts

3:00 P. M.

7th Division

27. Illinois (Host)
First Half Illinois Department

8th Division

4:30 P. M.

27. Illinois (Host)
Second Half Illinois Department

Note: Due to the large number of marchers in the Illinois Department, two division marshals have been assigned; each responsible for approximately one-half the marching units.

For Superior, Huron and Erie Streets, use Chicago Avenue cars. For Ontario and Ohio Streets, use Grand Avenue cars.

SECOND ECHELON

UNIT	TIME	OF ASSEMBL
3rd Division	(Command Post Northeast corner	9:30 A. M.

Michigan Ave. and Superior St.)

- 13. Maine On Superior St. from Michigan Ave. to St. Clair St.
- 14. Missouri
 15. South Dakota
 16. South Dakota
 17. South Dakota
 18. South Dakota
 19. South Dak
- 16. Florida in the order named
- North Carolina
 Minnesota
 Minnesota
 Minnesota
 Tarbanks Ct.
- 19. West Virginia On Huron St. from Fairbanks Ct. to McClurg Ct.
- Alabama
 Indiana
 On Huron St. from McClurg Ct. to Lake Shore Dr.
 Indiana
 Indiana
 On Erie St. from Michigan Ave. to Lake Shore Dr.

4th Division (Command Post at Erie St. at 10:30 A. M. Lake Shore Drive)

- 22. Dist. of Columbia On Erie St. at Lake Shore Dr.
- South Carolina
 On Ontario St. at Michigan Ave. to McClurg Ct.
 Iowa
 On Ontario St. from Michigan Ave. to McClurg Ct.
- 24. Iowa On Ontario St. from Michigan Ave. to McClurg Ct
- 25. Tennessee
 26. Colorado
 On Ontario St. from McClurg Ct. to Lake Shore Dr.
 in the order named
- 29. Michigan On Ohio St. from Michigan Ave. to Lake Shoree Dr.

For Superior, Huron and Erie Streets, use Chicago Avenue cars. For Ontario and Ohio Streets, use Grand Avenue cars.

THIRD ECHELON

TIME OF ASSEMBLY

UNIT

5th	Division	(Command Post at N.E. corner 12:00 Noon Michigan Ave. and Superior St.)
30.	New Hampshire	On Superior St. at Michigan Ave.
31.	California	On Superior St. from Michigan Ave. to St Clair St
32.	Pennsylvania	On Superior St. from St. Clair St. to Lake Shore Dr.
33.	Ohio	On Huron St. from Michigan Av e. to McClurg Ct.
34.	New Jersey	On Huron St. from McClurg Ct. to Lake Shore Dr.
35.	Delaware	On Erie St. at Michigan Ave.
36.	Rhode Island	On Erie St. from Michigan Ave. to St. Clair St.
37.	Kansas	On Erie St. from St. Clair St. to Fairbanks Ct.
38.	Nevada	On Erie St. at Fairbanks Ct.
39.	Oregon	On Erie St. at Fairbanks Ct.
40.	Virginia	On Erie St. from Fairbanks Ct. to McClurg Ct.
6th	Division	(Command Post at Erie St. and 1:30 P. M.
		McClurg Ct.)
41.	Utah	On Erie St. at McClurg Ct.
42.	Connecticut	On Erie St. from McClurg Ct. to Lake Shore Dr.
43.	Arizona	On Erie St. at Lake Shore Dr.
44.	New York	On Ontario St. from Michigan Ave. to McClurg Ct.
45.	Idaho	On Ontario St. at McClurg Ct.
46.	North Dakota	On Ontario St. from McClurg Ct. to Lake Shore Dr.
47.	Kentucky	On Ontario St. at Lake Shore Dr.
48.	Massachusetts	On Ohio St. from Michigan Ave. to Lake Shore Dr.
49.	Vermont	On Ohio St. at Lake Shore Dr.

For Superior, Huron and Erie Streets, use Chicago Avenue cars. For Ontario and Ohio Streets, use Grand Avenue cars.

	FOURTH ECHELON
UNIT	TIME OF ASSEMBLY
7th Division	(Command Post at N.E. corner 3:00 P. M. Michigan Ave. and Superior St.)
27. Illinois (First Half)	On Superior St. from Michigan Ave. to Lake Shore Dr. and on Huron St. from Michigan Ave. to Lake Shore Dr. and on Erie St. from Michigan Ave. to Lake Shore Dr.
8th Division	(Command Post at N.E. corner 4:30 P. M. Michigan Ave. and Ontario St.)
27. Illinois (Second Half)	On Ontario St. from Michigan Ave. to Lake Shore Dr and on Ohio St. from Michigan Ave. to Lake Shore Dr.

For Superior, Huron and Erie Streets, use Chicago Avenue cars. For Ontario and Ohio Streets, use Grand Avenue cars.

FORTY AND EIGHT PARADE

Assemble at 6:30 P. M. on 11th Street between Michigan and Wabash Avenues, facing Michigan Avenue.

Escort of Police, Commissioner James P. Allman, Commanding Grand Marshal, Fred G. Fraser, Chef de Chemin de Fer 1938.

1st Division

Assemble on 11th Street between Michigan and Wabash Avenue, facing Michigan Avenue.

Marshal, Fred L. Chapman, Sous Chef de Chemin de Fer 1938

Aides

Promenade Nationale Band, Voiture 151, Olympia Washington James O. Sheppard, Chef de Chemin de Fer 1939 Chefs de Chemin de Fer Passe

Joseph A. Breen Edward J. Eivers George Dobson Stanley M. Doyle Chas. A. Mills Pelham Bissell John P. Commy E. Snapper Ingram Wm. D. Lyons Sam R. Heller Fred M. Fuecker Harry E. Ransom

NATIONAL OFFICERS

N. Carl Nielsen C. W. Ardery Albert J. Flynn Wm. A. Schlupp Phil E. Clements Rev. Fr. Chas. F. Gwyer Clifton L. Baker Harry W. Berdie

2ND DIVISION

Assemble on North and South side of 11th Street between Wabash and State, facing Wabash Avenue.

Marshal, Wm. I. Savers, Sous Chef de Chemin de Fer 1939

Aides

1. Pennsylvania

2. Ohio

3RD DIVISION

Assemble on North and South sides of 9th Street between Wabash and Michigan Avenues, facing Michigan Avenue.

Marshal, John H. Penland, Sous Chef de Chemin de Fer 1939

Aides

New York
 Indiana

California
 Massachusetts

4TH DIVISION

Assemble on North and South sides of 9th Street between State and Wabash, facing Wabash Avenue.

Marshal, Edward A. Mulrooney, Sous Chef de Chemin de Fer 1939

Aides

Michigan
 Iowa
 Wisconsin
 Minnesota

11. Washington 12. Missouri

5TH DIVISION

Assemble on North and South sides of 8th Street between Wabash and Michigan Avenues, facing Michigan Avenue.

Marshal, Dr. Laban A. Steeves, Sous Chef de Chemin de Fer 1939

Aides 22. Kentucky

13. Texas 14. West Virginia 15. North Carolina 16. Florida 17. Oregon 18. Mississippi 19. New Jersey

20. Connecticut 21. Tennessee 22. Kentucky
23. Maine
24. Nebraska
25. Oklahoma
26. Louisiana
27. Virginia
28. Colorado
29. North Dakota
30. Arizona

31. South Dakota
32. Arkansas
33. Georgia
34. Kansas
35. South Carolin
36. Maryland

35. South Carolina
36. Maryland
37. New Hampshire
38. Dist. of Columbia
39. Rhode Island
40. Nevada

6TH DIVISION

Assemble North and South sides of 8th Street between State and Wabash, facing Wabash Avenue.

Marshal, Ross Taylor, Sous Chef de Chemin de Fer 1939

Aides

41. Idaho 42. Utah 43. Delaware 44. Vermont	45. Montana 46. Wyoming 47. Alaska 48. Hawaii 49. Alabama	50. France 51. New Mexico 52. Panama 53. Mexico
--	---	--

6-A DIVISION

54. Illinois

ASSEMBLY STATIONS

ASSEMBLI STATIONS					
Grand Voiture	Division	Location			
Alabama	6	S. side of 8th St. facing Wabash			
Alaska	6	S. side of 8th St. facing Wabash			
Arizona		N. side of 8th St. facing Michigan			
Arkansas	_ 5-A	N. side of 8th St. facing Michigan			
California	3-A	N. side of 9th St. facing Michigan			
Colorado		N. side of 8th St. facing Michigan			
Connecticut	5	S. side of 8th St. facing Michigan			
Delaware		S. side of 8th St. facing Wabash			
District of Columbia	5-A	N. side of 8th St. facing Michigan			
Florida	5	S. side of 8th St. facing Michigan			
France	6	S. side of 8th St. facing Wabash			
Georgia	5-A	N. side of 8th St. facing Michigan			
Hawaii	6	S. side of 8th St. facing Wabash			
Idaho	6	S. side of 8th St. facing Wabash			
Illinois	6-A	N. side of 8th St. facing Wabash			
Indiana	3	S. side of 9th St. facing Michigan			
Iowa	4	S. side of 9th St. facing Wabash			
Kansas		N. side of 8th St. facing Michigan			
Kentucky	5	S. side of 8th St. facing Michigan			
Louisiana		S. side of 8th St. facing Michigan			
Maineenim		S. side of 8th St. facing Michigan			
Maryland	5-A	N. side of 8th St. facing Michigan			
Massachusetts	3-A	N. side of 9th St. facing Michigan			
Mexico		S. side of 8th St. facing Wabash			
Michigan		S. side of 9th St. facing Wabash			
Minnesota	4-A	N. side of 9th St. facing Wabash			
Mississippi		S. side of 8th St. facing Michigan			
Missouri	4-A	N. side of 9th St. facing Wabash			
Montana	6	S. side of 8th St. facing Wabash			
Nebraska		S. side of 8th St. facing Michigan			
Nevada	5-A	N. side of 8th St. facing Michigan			
New Hampshire	5-A	N. side of 8th St. facing Michigan			
New Jersey	5	S. side of 8th St. facing Michigan			
New Mexico	6	S. side of 8th St. facing Wabash			
New York	3	S. side of 9th St. facing Michigan			
North Carolina		S. side of 8th St. facing Michigan			
North Dakota		N. side of 8th St. facing Michigan			
Ohio	2-A	N. side of 11th St. facing Wabash			
Oklahoma	5	S. side of 8th St. facing Michigan			
Oregon		S. side of 8th St. facing Michigan			
Panama		S. side of 8th St. facing Wabash			
Pennsylvania		S. side of 11th St. facing Wabash			
Rhode Island		N. side of 8th St. facing Michigan			
South Carolina		N. side of 8th St. facing Michigan			
South Dakota		N. side of 8th St. facing Michigan			
Tennessee		S. side of 8th St. facing Michigan			
Texas		S. side of 8th St. facing Michigan			
Utah		S. side of 8th St. facing Wabash			
Vermont		S. side of 8th St. facing Wabash			
Virginia		N. side of 8th St. facing Michigan			
Washington		N. side of 9th St. facing Wabash			
West Virginia		S. side of 8th St. facing Michigan			
Wisconsin		S. side of 9th St. facing Wabash			
Wyoming		S. side of 8th St. facing Wabash			
		D. Dido of our bir idoning Wababit			

GENERAL PARADE ORDERS NO.1

- The parade will be held Monday evening, September 25, 1939. The parade will be formed in six (6) divisions, each division to be at its designated station ready to move out at 7:30 P.M.
- 2. Assembly will be in 8th, 9th and 11th Streets as designated in lineup in column formation. The parade will move east to Michigan Avenue and north on Michigan Avenue to Ohio, Ontario and Erie Streets, where the parade will disband at the site of Medinah Temple, where the twentieth annual Nationale Wreck will take place.
 - 3. Uniform for the parade will be smocks and chapeaux, insofar as possible.
- 4. The Colors shall be furled. Massed Colors and Standards shall be at the head of respective Departments, except when they are included as part of a musical organization.
 - 5. Regulations for the formation of the parade are as follows:
- (A All Department delegation will be headed by their Grande Officers and will march eight abreast with sixty inches between ranks .
 - (B) The following distances will be maintained:
 - (a) Twenty paces between divisions; (b) Ten paces between Staff Officers; (c) Ten paces between Grande Voitures; (d) Six paces between Grande Voiture Officers and front rank of their Grande Voitures; (e) Six paces in the front and rear of each feature; (f) Guidon bearers will march three paces to the rear and one pace to the right of their leaders.
- (C) There will be one stop at Monroe Street and Michigan Avenue for the purpose of closing the column.
- (D) All box cars, trains, musical units and features for all divisions will form with their respective states, in the division to which assigned.
- (E) Illumination will be distributed in Michigan Avenue, between 7th and 8th Streets, and from other points along the line of march. One flare will be carried by the outside files of alternating ranks. Utmost care must be taken in handling of these illuminations so as not to damage the clothing of others. Retain flare spikes until end of march where suitable disposal means will be at hand.
- (F) Each Grand Chef de Gare will assign three contact Voyageurs who will act as liaison messengers between the Division Marshal and their Grande Voiture. Such Voyageurs will report to the Division Marshal at 6:30 P.M.
- (G) The Chief of Staff for each division will report to the Parade Chief of Staff the strength of the Grand Voiture and number of musical units, respectively, as soon as the formation of the division is completed—but in any event, not later than 6:45 P.M.
- (H) Ambulances with doctors for first aid work will operate the length of the parade.
- (I) No motor vehicles will be permitted in the parade without official authorization from the Chief of Staff.
- (J) Mesenger center will be the northwest corner of Michigan Avenue and 11th Street and will be in contact with Forty and Eight local headquarters.
- (K) The reviewing stand will be located on Michigan Avenue at Congress Street.
- (L) All box cars, locomotives and novelty features are requested to report immediately on arrival to the Box Car Headquarters ,in front of and to the north of Navy Pier (sometimes known as Municipal Pier), at Ohio Street and Lake Michigan. There is plenty of free parking space here, and all instructions with regard to Parade Formation, and Contest Regulations will be issued on Monday September 25th, at 3:30 P.M., the judging of Box Cars ,Locomotives and Novelty Features will be held on the parking lot, and all should arrange to be on hand at this time so that they may participate in the prizes, under the direction of Cheminot Edward Scheidt, Chairman, and E. J. Dunne, Vice-Chairman.

HERMAN H. WEIMER, Chairman, Parade Committee

HICAGO again welcomes The American Legion. Its citizens of every race, rank and religion are honored by your presence. Once more our streets will echo with the thrilling strains of martial music, and the tramp of marching men, older and more serious but stirred by the same devotion to country that they felt in 1917 and 1918.

America is safer and stronger today because a million men in The American Legion, a half million women in the Women's Auxiliary and fifty thousand Sons of the American Legion are fighting to preserve free government in America.

We welcome you to Chicago, to study and face the serious problems that will confront you in your national convention, and to renew old memories when comtades of war days meet again. This city, where a hundred nationalities speak a common American tongue, extends the welcome of its three and one-half million men and women. They are proud that they have been selected as the hosts of the men who wore the uniform more than twenty years ago.

A. A. SPRAGUE, President.

T is with a great deal of pride in you and in my assignment that my privilege is to extend to every one of you a rhetorical handshake and a greeting of "Welcome" on behalf of the Legionnaires of Chicago.

We of Chicago are particularly happy that so many members of the Auxiliary and of the Junior Legion organizations are meeting with us on this momentous occasion. When you and all our distinguished guests return to your homes it is our belief that Chicago will have made you feel that you are one of us. It will be our greatest pleasure if such is true.

Of one thing I would like to remind you. You are the guests not only of the Legion in Chicago but of the city itself. Business and civic groups, our officials in public office have cooperated wholeheartedly in preparing you a royal welcome. Now they want to go through with their part in it for every moment of the convention.

Our hope is that you will have a thoroughly good time investigating that which I like to reiterate: "Chicago Has Everything".

PHILIP W. COLLINS, Executive Vice-President.

CORPORATION OFFICERS

JAMES B. FORGAN Treasurer

JOSEPH DE LA COUR Secretary JOSEPH F. NOVOTNY First Vice-President

Page Forty-four

CLARENCE E. CROSS Assistant Treasurer

> MABEL PANTELIS Second Vice-President

Reading left to right, top row: Edward A. Hayes, James P. Ringley, Edw. F. McGinnis, John Stelle; Second Row: Lawrence E. McGann, Perce F. Brautigan, Lawrence J. Fenlon, Ferre C. Watkins; Third Row: James P. Cassidy, Dwight T. Anderson, Edward Clamage, Jack Hogarty; Fourth Row: George Sugarman, Alva Terry, Joseph F. Bernhart, William J. Collins

Reading left to right, top row: William F. Waugh, Mrs. George Heckenkamp, Paul G. Armstrong, Ada Muckelstone; Second Row: Ida Cassidy, Francis D. Scully, Fred L. Boissy, John Cushing; Third Row: Hays Kennedy, Leonard Olson, George A. Rhode, May Duckett; Fourth Row: William P. Kleuskens, Leonard Applequist, William L. Castleman, Arthur G. Lindell

Reading left to right, top row: Elmer Bobroth, Gordon Quinn, Arthur C. Schroeder, Helen Omlie; Second Row: Frank J. Prindeville, Dr. Wallace H. Rozelle, Francis E. Phelan, L. N. Bittinger; Third Row: Robert F. Burns, Wayne Meisner, Sidney T. Holzman, Ivan Elliott; Fourth Row: Carl L. Maurer, Russell W. Root, T. W. Merryman, Fred W. Leach

Reading left to right, top row: Benjamin F. Morrison, A. H. Reese, Joseph L. O'Brien, Carl Nash; Second Row: Charles Smith, A. K. Stiles, Curtis Stillwell, E. E. Leasure, Jr.; Third Row: James T. Carney, Frank Lavitas, George Middleton, Frank P. Prete; Fourth Row: Arthur E. Canty, William M. Wilson, Fred Ashley, Matthew J. Murphy

POINTS OF INTEREST

Adler Planetarium—Grant Park (Roosevelt Road)

Art Institute-Adams and Michigan

Board of Trade—La Salle Street and Jackson Boulevard

Ballrooms:

Aragon—Lawrence and Broadway

Arcadia—Wilson and Broadway

Madison Gardens—Western and Avenue and Madison Street

Marigold—Grace and Clark

Merry Garden—Belmont and Halsted

Trianon—Cottage Grove and 62nd Street

Buckingham Fountain—Grant Park (Congress Street)

Chicago Civic Opera-Madison and Wacker Drive

Chicago Public Library—Randolph and Michigan

Chicago Stadium-Madison and Wood Streets

Churches:

Baptist-

2nd Baptist-1857 West Jackson Boulevard

Catholic-

Holy Name Cathedral-North State and Superior Streets

St. Mary's-8th Street and Wabash Avenue

St. Peter's-Clark and Polk Streets

Congregational-

New First Congregational—Washington and Ashland

Disciples of Christ-

Jackson Boulevard Church, Western Ave. and Jackson Boulevard

Episcopal-

Church of the Ascension-La Salle and Elm Streets

Lutheran-

lst St. Paul—Goethe and La Salle Streets

Methodist Episcopal-

First Methodist (The Temple), 33 North Clark Street

Presbyterian-

4th Presbyterian-Michigan Avenue and Delaware Street

Seventh Day Adventists-

North Shore-4501 N. Hermitage Avenue

Unitarian-

People's Church—941 Lawrence Avenue

Chicago Union Stock Yards—Exchange Avenue and Dexter Street

City and County Building—Randolph and Clark Streets

Coliseum—15th and Wabash Avenue

Comiskey Park (White Sox)-35th Street and Wentworth Avenue

Crerar Library-86 East Randolph Street

Dyche Stadium—Central Street, Evanston, Illinois

Electric Railway Terminals:

Chicago-Aurora & Elgin R. R.—Quincy and Wells

North Shore Line—Adams and Wabash

South Shore Line—Randolph and Michigan

Federal Building-Adams and Clark Streets

Field Museum—Grant Park (Roosevelt Road)

International Amphitheatre—Halsted and 42nd Streets

Merchandise Mart-222 W. North Bank Drive

Mills Stadium-Lake Street and Cicero Avenue

Municipal Airport—63rd Street and Cicero Avenue

POINTS OF INTEREST

Museum of Science and Industry—Jackson Park at 63rd Street
Navy Pier—Grand Avenue

Northwestern University:

Chicago Campus—301 East Chicago Avenue Evanston Campus—Evanston at Foster Avenue

124th Field Artillery Armory—51st Street and Cottage Grove Avenue

Patton Gymnasium—Evanston at Foster Avenue

Post Office (New)—Canal Street and Van Buren

Railroad Terminals:

Chicago and North Western Station—Canal and Madison Streets Central Station—Park Row and Michigan Grand Central Station—Harrison and Wells Streets La Salle Street Station—La Salle and Van Buren Streets

Polk Street Station—Polk and Dearborn Streets

Union Station—Canal and Adams Streets

Riverview Park-Western and Belmont Avenues

Shedd Aquarium—Grant Park (Roosevelt Road)

Soldier Field-Grant Park (Roosevelt Road)

Stagg Field-University Avenue at 57th Street

Wrigley Field (Cubs)—Clark and Addison Streets

See Ticket Book for Free Entertainment

ENTERTAINMENT

(See Ticket Book for additional information)

- Sept. 23 Radio Shows—Time shown on ticket coupon book
- Sept. 24 Radio Shows—Time shown on ticket coupon book
- Sept. 25 Radio Shows—Time shown on ticket coupon book
- Sept. 26 Radio Shows—Time shown on ticket coupon book
- Sept. 27 Radio Shows—Time shown on ticket coupon book

Exchange ticket for seat at Auditorium Theatre Box Office Each entertainment limited to 3.600.

- Sept. 23 to 28 Chicago Daily Fee Golf Association—Free golf all days (see ticket book)
- Sept. 24 7:30 p. m. Religious and Patriotic Services, Band Shell, Grant
 Park, followed by Fireworks Demonstration, Lake
 Front, Grant Park
- Sept. 25 7:00 a.m. Preliminary Drum and Bugle Corps, Soldiers Field

7:00 p.m. National Championship Finals, Soldiers Field

7:30 p.m. ..Forty and Eight Parade, Up Michigan Avenue, Eighth Street, to Chicago River

10:00 a.m. Military Ball, Grand Ballroom, Stevens Hotel

Sept. 26. 9:00 a.m. Big Parade, All Day, Soldiers Field

Sept. 27 7:30 p.m. "Night-of-Stars" Show, Soldiers Field

Stars of the Screen and Radio, Dancing, High Aerial Acts, etc.

CREDIT TO OUR FRIENDS

The American Legion 1939 Convention Corporation of Chicago takes this opportunity of expressing their appreciation for the willing help and cooperation given by the following organizations:

Automobiles, Ford Motor Company

Typewriters, L. C. Smith & Corona Typewriters, Inc.

Office Space, Hotel Morrison

Committee Rooms, Palmer House

Housing Headquarters, Congress Hotel

State of Illinois

City of Chicago

Great Chicago Hotel Association

Chicago Business Interests

Geo. A. Hormel & Co.

Chicago Park District

Kaufmann & Fabry Co., Official Photographers

NAVAL AFFAIRS COMMITTEE

CHAS. W. SCHICK, Chairman

The Navy Council of Illinois, the United States Naval Reserves, and the Lake Michigan Yachting Association; Present on Sunday Afternoon, September 24th from 2 to 5 P. M.

Parade of dressed yachts—Inner harbor—Grant Park—foot of Jackson Blvd.

Cutter races—picked crews—Naval Reserve

Open House—Naval Reserve Armory—(foot of Randolph St.) and the U. S. S. Wilmette will be open for inspection during the convention.

Headquarters for Navy Men at the Palmer House—Room 828

Page Fifty-one

Top—The Stevens Hotel. Center— The Morrison Hotel. Bottom—The Palmer House

Top — Looking South on LaSalle Street, Board of Trade Building at extreme end. Center — Palmolive Building and Lindberg Beacon. Bottom—Home of the Medinah Club

Top—LaSalle Street, looking North.
Center—State Street, looking North
from Madison Street. Bottom—Along
North Lake Shore Drive

Top scene—Looking North on Michigan Avenue. Center—Wrigley Building and Tribune Tower. Bottom—A view of the Chicago River

Top — Chicago's Municipal Navy Pier. Center — Municipal Airport. Bottom—Buckingham Fountain

Top—Abraham Lincoln (St. Goudens Statue of Lincoln). Center—Santa Maria, Columbus'ship, Jackson Park. Bottom—Grant Park entrance to Congress Street

Top—White Sox ball park (American League). Center — Arena, Soldier Field. Bottom—Hawthorne Park race track

Top—View of the Chicago Stock Yards. Center—Maxwell Street Market, in Chicago's picturesque Ghetto. Bottom—Brookfield Zoo

Top—Magnificent Shedd Aquarium. Center—New Chicago Post Office at Van Vuren and Canal Streets. Bottom—Adler Planatarium

Top—Field Museum (an education in itself). Center — Chicago Public Library. Bottom—Museum of Science and Industry, Jackson Park

Top—Replica of Old Fort Dearborn. Center—Water Tower, one of Chicago's landmarks. Bottom—The Coliseum, 16th Street and South Wabash Avenue

Top—University of Chicago Chapel.
Center—Harper Memorial Library,
University of Chicago. Bottom—McKinlock Campus, Northwestern
University

INDEX

A American Legion Program 9-12 Contests 27-28 Credit to Our Friends ______51 Е Eight and Forty Program 23-25 F G н T. Location—Map 32-33 N P Points of Interest 49-50 R S

