
THE AMERICAN LEGION NATIONAL AMERICANISM COMMISSION

SCHOOL AWARD
MEDAL PROGRAM

The Award Medal represents the educa-
tional symbolism of the School Award
Medal Program and associates it with The
American Legion and its purposes. The
medal is applicable for award to either boys
or girls in the graduating class of elemen-
tary, junior and senior high schools, and
colleges.

The American Legion School Award Medal
Plan is a project of the National Americanism
Commission, and is put in effect by Legion
Departments, Districts and Posts according
to the instructions in this leaflet.

This plan has now been in effect for a num-
ber of years, and most Posts have worked
out a program which fits their individual
situation. For those Posts that are new, or
that have not participated in years, here are
some suggestions.

Courage Leadership

sChoLarship patriotism

serviCehonor

The American Legion

I.
Place emphasis on the development of the qualities of

 COURAGE, HONOR, LEADERSHIP, PATRIOTISM,
SCHOLARSHIP and SERVICE.

 II.
Develop those ideals of Americanism among young people

which will make them citizens of the highest type.
III.

Give recognition through the award of American Legion
School Award Medals to the boy and to the girl who are
deemed most worthy of the high qualities of citizenship

and of true Americanism.

OBJECTIVES

✭ ✭ ✭ ✭ ✭

Courag e
Bravery in the face of opposition and danger; determination and force to do right without public

applause and regardless of personal advantage. A quality of the intellect.
honor

Highly-developed moral character; moral excellence; strength and stability of character; high standards of conduct;
devotion to duty; adherence to truth; keen sense of what is right; practice of clean speech and thoughts.

Lead e r s h i p
Ability to lead and to accomplish through group action; ability to work in harmony and in unison with other leaders in accomplishing

group results; desire and ability to fill the voids in the lives of others caused by timidity, illness and other handicaps.
patr i o t i sm

An ideal of loyal Americanism, religious tolerance, righteous freedom and the willingness to defend our
Flag against all enemies – foreign and domestic. Perhaps best defined in the American’s Creed.

sCho Lar sh i p
Attainments in school studies, quality of school work reflecting the fine traits of industry; perseverance efficiency and intelligence.

serv i C e
Kindliness; unselfishness; fellowship; protection of the weak; promotion of the interests and

the welfare of associates, and, constructive aid for the upbuilding of schools and of community.

 First, the Post Commander will appoint a committee of
not more than three members to contact local school authorities.
Through them a basis of friendly cooperation, on the part of the
faculty and students, should be established. When this had been
done, it will be possible to design and activate a smooth, coordi-
nated program.
 Such a program would almost of necessity include the
following:

n A series of talks to the students, and faculty, on the six
traits which are the basis of the program. These talks should
be delivered by Legionnaires, tuned to the students’ level of
understanding, of good grammatical structure, and short. The
customary weekly assembly period would be an excellent
opportunity for such presentations.

n Arrangements on how the recipients are to be selected
should be made well in advance of the elections. Members
of the graduating class and the faculty are to cast secret
ballots to determine the boy awardee and the girl awardee.
Traits underlying the selection of the boy and the girl will
be Courage, Honor, Leadership, Patriotism, Scholarship and
Service. Make sure that the voters understand the meaning
of the qualities and their weights in the selection. The Post
Committee upon the recommendation of faculty members and
school administration should make the final selection.

n Students, patrons and the entire community should know and
understand the entire program. Suitable publicity should be
arranged to handle this. The sole purpose of the undertaking
by The American Legion is the cultivation of high character
and wholesome ideals in youth approaching active citizen-
ship. No trace of politics, sectarianism or favoritism should be
allowed to attach itself to the School Award Program.

n At the medal presentation ceremony, it is only fitting and
proper that the local American Legion Post take the major role.
A member of The American Legion should present the awards.
The school principal is to be consulted before any speaker is
named in order to be certain that the speaker is acceptable to
the local school authorities. All speakers should be cautioned
not to take up too much time on the commencement program.
World War II, Korean and Viet Nam veterans can serve admi-
rably in presenting awards.

 Awards shall be made to the boy and to the girl of the
graduating class* in elementary, junior and senior high schools
and colleges. Awards are limited to the graduating classes
because of the candidates’ positions on the threshold of entrance
upon a more extensive period of education, or upon entrance into
the wage-earning world.
 Illustrations of the awards, with the exception of the
certificates, and information on how they may be obtained will
be found on page 4 of this leaflet. The certificates, one for each
of the medal winners as indicated under the illustrations and oth-
ers for the runners-up, are handsomely engraved on heavy paper
suitable for framing.

 Through the generosity of Past National Commander
Ralph T. O’Neil, a beautiful plaque, known as “The Ralph T.
O’Neil Education Trophy,” will be awarded annually to that
Department showing the greatest Americanism activity in the
use of the American Legion School Award Medals. The condi-
tions governing the award of this trophy are as follows:

n Title of this trophy is to remain in The American Legion. A
plaque replica is awarded permanently to the winning
Department annually.

n The Ralph T. O’Neil Education Trophy will be awarded
annually to that Department of the United States showing
the greatest Americanism activity in the use of The American
Legion School Award Medals. The winning Department
will be determined by: (a) the number of “American Legion
School Awards Medals” recorded in the Consolidated Post
Report form; (b) the number of awards per Department is then
divided by the number of Post in the Department; and (c) the
Department with the highest percentage will be declared the
winner of the Ralph T. O’Neil Education Trophy.

n This award shall be confined to the 51 Departments of the
United States.

n Awards n

n The Ralph T. O’Neil Education Trophy n

 *In schools where there are many graduates, and where there are
several classrooms or homerooms making up the graduating class,
an award for each group may be given. Special arrangements to
cover this situation are left to the discretion of the Post Committee
working with the school authorities.

n Qualities to Be Developed n

n Method of Award n

Here is a short speech which may be used to get your speaker (or speakers) started in preparing talks to the student body.
A series of short talks, using the six qualities as their subjects, should be delivered at judicious intervals.

 You are all familiar, in varying degrees, with the history of our country. You know that our way of life didn’t “just happen.”
It is the product of work and an active interest on the part of good citizens from its beginning to the present.

 The American Legion is an organization dedicated to the service of God and Country. We believe that one of the best ways to
perform this service is to take an active interest in the preparation of our youth so that they will become patriotic, freedom-preserving
citizens. It is in this interest that The American Legion School Awards Plan was born and is maintained on a National level through
the Americanism Commission of The American Legion.

 We want you, the citizens of the future, to realize that your democracy is in constant need of protection and improvement. The
liberty, the rights, the duties we all enjoy are by no means perfect, nor is it likely that they will ever be perfect. I say this because these
rights are the product of people like you and me. These people had ideas, gave them time and thought, talked them over with other
people, and then acted to make them into rules of conduct. These we call laws. You know that some of these rules are being changed,
new ones are being written, and you will add others. You will also change or amend some of the rules now in effect, which you will
consider inadequate to the demands of your problems. This process is Liberty in motion. This is why we call democracy “a living
thing.” It lives in the body and spirit of each and every one of us. The rights and duties are yours and mine. They are the property of
all the people. They are the responsibility of all the people, as individuals and as groups.

 What are you willing to do to get and keep the kind of world you really want? Are you willing to give time for thinking? Are
you keeping the high purpose of Liberty in mind? Past Wars, and the times between them, indicate that such vigilance is fundamental
if we are to attain and maintain a society of people governing themselves through their chosen representatives. Take an active part in
choosing those to represent you and keep them informed of your dislikes and desires.

Courage…Honor…Leadership…
Patriotism…Scholarship…Service

 Let these six qualities be the stones of the foundation upon which you construct your lives. There is a law much older that
any found on the books of our land. …The Golden Rule. …Use it as a basis for other rules of conduct you may see fit to set up.

 Remember. Liberty and Democracy didn’t “just happen,” nor will it continue to grow or even exist without the thoughts and
actions of every one of you.

n Suggested Address n

 The Color Bearers advance the Flag of our Country.

 “To the Colors” is played by a school bugler.

 Pledge of Allegiance to the Flag of the United States.

 The meeting is formally opened by one of the mem-
bers of the Post Committee.

 The Post Chaplain delivers a prayer.

 A very brief address is delivered telling of the activity
and why The American Legion is interested in education activi-
ties designed for building good citizens.

 A brief presentation using highlights in American his
tory, as a theme is appropriate. You may also use respect for the
flag in your message.

 Here is a short address, which may be used in the dec-
laration of medal recipients.

n Suggested Presentation Program n

“This is the highest honor awarded American Youth by The
American Legion. It is a medal that proclaims to the world you
are the kind of boy (or girl) that we, the comrades of men and
women who gave their lives in battle, believe worthy of such
honor. It is our desire that wherever you go, and whatever you
do, you will always be guided by the highest ideals.”

(Chaplain)
 “Now, may the love of God Almighty abide within you,
and, like an armed band of invincible and immortal warriors,
guard and guide your soul.

 “Please stand here until after the closing of the Post and
the Commander bids you be seated.” (Mr. _____________ will
place the boy (or girl) between the emblems.)

The American Heritage Foundation - www.americanheritage.org

The Center for Civic Education - www.civiced.org

 Sources for Civics Information

✭ ✭ ✭ ✭ ✭

A. Medallion Type of Award
2 1/2 inches, suitable for either boy or girl. Comes complete with
easel and engraved certificate.
Catalog ...…No. 717.201C

B. Medal
1 1/4 inches. Identical in design to large medal. American Legion
ribbon with pin and catch. Complete with engraved certificate.
Catalog …………………………........…….....…No. 717.200C

C. 5/8" Lapel Pin
Many Posts desire to supplement their present School Awards by
presenting a Lapel Pin in addition to the present awards. Gold
filled with joint pin and safety catch. Suitable for wear by either
a boy or girl.
Catalog…………………......……...…………No. 715.904

D. Certificate Of Honorable Mention
For presentation only to runner-up in American Legion School
Award Medal program in recognition of outstanding scholarship
and achievement.
Catalog …………………………………….......…....No. 733.106
E. School Award Plaque
School Award Plaque, with reproduction of one side of medal as
integral part of design. Bronze plate, mounted on walnut stained
backboard. Space at bottom of plaque for embossing the fol-
lowing inscription: “Awarded Annually By,” plus the Post name,
number, town and state location. Embossing is included in price.
Four weeks for delivery.
Catalog......……………......………………………..No. 722.240

SCHOOL AWARD MEDALS
n Plaques & Certificates n

For Better Citizenship and Americanism. The official American Legion School Award Medal is
presented by Posts to a vast number of boys and girls in graduating classes of public and private
schools. Recipients best represent outstanding qualities of character and ability. Award is based
on Courage, Honor, Leadership, Patriotism, Scholarship and Service, which if cultivated, result
in better citizenship.

Check current Emblem Catalog, or call 1-888-453-4466, or visit their Web site at emblem.legion.org
for all prices on the following items:

ENCOURAGE BETTER CITIZENS TOMORROW — PRESENT SCHOOL AWARDS TODAY

STOCK NO. 23-007
Revised 03/2010

ARTWORK NO. 23ACY0210

Order From:
The American Legion

Emblem Sales
P.O. Box 1050

Indianapolis, IN 46206
1-888-453-4466

emblem.legion.org

A.

B.

C.

D.

E.

www.legion.org

