

June 12, 1942

[Party for Guard at White House]

1421

FDR Speech File

INFORMAL GREETING
EXTENDED BY THE PRESIDENT
FROM THE SOUTH PORTICO OF THE WHITE HOUSE,
AT A GARDEN PARTY FOR THE
ARMY GUARD ON DUTY AT THE WHITE HOUSE
JUNE 12, 1942, 4:00 P.M., E.W.T.

I am very glad to welcome all of you here today, and so is Mrs. Roosevelt. We have seen some of you outside the fence, and we are glad to have you inside the fence as well.

You are a symbol, this small group, of a great many thousands of officers and men of the Army who are guarding the Nation's Capital. I think that perhaps some of you wish that you might have duty that is at least a little more exciting. I wish that I had duty a little nearer the front. And yet somebody has to do this kind of work. You and I among others.

And so I want to congratulate you on a very necessary part of the war, on doing a task with true efficiency. We may be here for a long time, but in the long run we are going to look back on this period of service as something that I think and I hope we can all feel proud of.

And so it has been good to see you. I wish I could come down and have a sandwich and a soft drink with you, but I have got to get back to work.

Franklin D. Roosevelt Library

This is a transcript made by the White House stenographer from his shorthand notes taken at the time the speech was made. Underlining indicates words extemporaneously added to the previously prepared reading copy text. Words in parentheses are words that were omitted when the speech was delivered, though they appear in the previously prepared reading copy text.

P.P.R.
IF

File

FOR THE PRESS

IMMEDIATE RELEASE

JUNE 12, 1942

Informal greeting extended by the President from the
South Portico of the White House at Garden Party for Army Guard
on duty at the White House.

I am very glad to welcome all of you here today, and so is Mrs. Roosevelt. We have seen some of you outside the fence, and we are glad to have you inside the fence as well.

You are a symbol, this small group, of a great many thousands of officers and men of the Army who are guarding the Nation's Capital. I think that perhaps some of you wish that you might have duty that is at least a little more exciting. I wish that I had duty a little nearer the front. And yet somebody has to do this kind of work. You and I among others.

And so I want to congratulate you on a very necessary part of the war, on doing a task with true efficiency. We may be here for a long time, but in the long run we are going to look back on this period of service as something that I think and hope we can all feel proud of.

And so it has been good to see you. I wish I could come down and have a sandwich and a soft drink with you, but I have got to get back to work.

FOR THE PRESS

IMMEDIATE RELEASE

JUNE 12, 1942

Informal greeting extended by the President from the South Portico of the White House at Garden Party for Army Guard on duty at the White House.

I am very glad to welcome all of you here today, and so is Mrs. Roosevelt. We have seen some of you outside the fence, and we are glad to have you inside the fence as well.

You are a symbol, this small group, of a great many thousands of officers and men of the Army who are guarding the Nation's Capital. I think that perhaps some of you wish that you might have duty that is at least a little more exciting. I wish that I had duty a little nearer the front. And yet somebody has to do this kind of work. You and I among others.

And so I want to congratulate you on a very necessary part of the war, on doing a task with true efficiency. We may be here for a long time, but in the long run we are going to look back on this period of service as something that I think and I hope we can all feel proud of.

And so it has been good to see you. I wish I could come down and have a sandwich and a soft drink with you, but I have got to get back to work.

- - - - -

STATEMENTS FILE

THE WHITE HOUSE
WASHINGTON

Informal Greeting

Extended by the President from
the South Portico of the
White House, at a Garden
Party for the Army Guard
on duty at the White House.
4.00 PM, EWT, June 12, 1942.

———— //

I am very glad to welcome all of you here today, and so is Mrs. Roosevelt. We have seen some of you outside the fence, and we are glad to have you inside the fence as well.

You are a symbol, this small group, of a great many thousands of officers and men of the Army who are guarding the Nation's Capital. I think that perhaps some of you wish that you might have duty that is at least a little more exciting. I wish that I had duty a little nearer the front. And yet somebody has to do this kind of work. You and I among others.

And so I want to congratulate you on a very necessary part of the war, on doing a task with true efficiency. We may be here for a long time, but in the long run we are going to look back on this period of service as something that I think and hope we can all feel proud of.

And so it has been good to see you. I wish I could come down and have a sandwich and a soft drink with you, but I have got to get back to work.