

World War II

Here's a more complete sample of the U.S. slogans you are apt to see in this category:

- 5th war loan
- A safe investment for a safe America
- All out for Victory
- Back up those at the front!
- Be American!
- Be Proud That You Are An AMER-I-CAN
- Britain deserves the goods
- Bundles for Britain
- Buy Defense Stamps
- Buy war bonds and help Uncle Sam arm
- Careless lips...can sink ships
- Cherish Your Liberty & Grant It to Others!
- China shall have our help
- Conserve equipment
- Conserve now! Paper is valuable
- Czechoslovakia Fights for Victory!
- Damn the torpedos/full speed ahead
- Defend America
- Defend America/Buy defense bonds
- Destroy Fascism!
- Did he die to soon because you were too late?
- Don't let 'em down
- Every bond you buy is a nail in the Axis' coffin
- Every BOND you BUY puts a PLANE in the sky
- Fight for America
- Fight for Freedom
- For Freedom/BUY United States savings bonds and stamps
- For Safety/Buy WAR bonds - stamps
- For the protection of our nation/Buy WAR BONDS
- For Victory buy bonds
- For Victory! Buy United States savings bonds and stamps
- Forward U.S.A.
- Give 'em both Barrels
- Give the Axis the "Business"!
- God Bless America
- Help Greece now!
- Help us help our boys
- Hold that line
- I am proud to be an American
- Invest in America/Buy war bonds
- Invest in war bonds and stamps
- It's a Grand & Glorious Feeling to be an AMERICAN
- It's great to be an American
- It's up to US to stop this!
- Keep democracy from dying
- Keep 'em rolling
- Keep it up
- Keep on punching
- Keep the Defense Line
- Keep the home front strong
- Keep them flying
- KNOCK the props out of propaganda
- Lest we forget Wake Island
- Let's go! U.S.A.
- Let's go America
- Let's hit back hard
- Life-Liberty and the pursuit of Happiness
- Loose Talk can cost Lives
- Make America strong!
- Make it hot for Hitler
- More power to his wings
- O-K America/Let's Go
- Our first duty
- Own a share in America
- Preserve Freedom/not slavery
- Pulling for Uncle Sam
- Put the strength of America behind its punch
- Save scrap for the "Big Scrap"
- Remember Pearl Harbor
- Save Fats
- Save Paper
- Save Waste Fats and Sock the So and So's
- Save your waste fats for explosives
- "Send us more Japs"
- Serve with head heart and hand
- Service to the nation in war as in peace
- Serving for Victory
- Ships for Victory
- Shoot First . . . and Shoot Hard
- Smash the Axis!
- Spreading false rumors is—Sabotage
- Stay on the job!/No time out for him!

Patriotic Slogans

- Step on it!/Work to crush the Axis!
- Swat the Axis/Save waste paper
- Taps for the Japs
- The better we produce/The better we live
- The more bonds you buy - the more planes will fly
- The new partner!/Nazism/Fascism/Absenteeism
- The production line is our first line of offense
- The success of defense is up to you
- There's a happy Jap for every gap on the production line!
- They asked for it!/Let 'em have it!
- This is your war/We need your help
- Till Dawn's Early Light/Our Flag Was Still There
- To keep it burning/Our wheels are turning
- Tokens for Tokyo
- Total Eclipse!/Buy more bonds
- United we stand to defend AMERICA
- V...for Victory
- Victory in '43
- Victory one day nearer
- Victory Will Be Ours
- Vital Fittings for Victory
- Vive La France
- Volunteer for Victory
- We are proud to be Americans
- We must win! Buy more WAR bonds - stamps
- We shall not fail her
- We won't forget!
- We won't forget the stab in the back
- We're In It/Let's Win It
- We're with you/Uncle Sam!
- Work Will Win!
- World Can't Be Half Slave and Half Free!
- YOU are working to win!
- You did your bit/Now do your best
- Your scrap is vital for defense/Save it! Sell it!
- Zip your lip/Save a ship

If you come across any others on your WW II Pat covers, please let me know, and I'll add them to the list.

.....Thanks