302
Chapter 30: The War to End War, 1917–1918

Chapter 30: The War to End War, 1917–1918
301

CHAPTER 30

The War to End War, 1917–1918

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1

 seq NL_a \r 0 \h .
Explain what caused America to enter World War I.

2

 seq NL_a \r 0 \h .
Describe how Wilsonian idealism turned the war into an ideological crusade for democracy that inspired public fervor and suppressed dissent.

3

 seq NL_a \r 0 \h .
Discuss America’s mobilization for war and its reliance primarily on voluntary methods rather than government force.

4

 seq NL_a \r 0 \h .
Explain the consequences of World War I for labor, women, and African Americans.

5

 seq NL_a \r 0 \h .
Describe America’s participation in the War, and explain why its economic and political importance exceeded its military contribution to the Allied victory and German defeat.
6

 seq NL_a \r 0 \h .
Analyze Wilson’s attempt to forge a peace based on his idealistic Fourteen Points, the political mistakes that weakened his hand, and the compromises he was forced to make by the other Allied statesmen at Versailles.
7

 seq NL_a \r 0 \h .
Discuss how Lodge and others resisted Wilson’s League of Nations, how Wilson’s total refusal to compromise doomed the Treaty of Versailles, and why Harding’s victory in the election of 1920 became the final death sentence for the League.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1

 seq NL_a \r 0 \h .
isolationism In American diplomacy, the traditional belief that the United States should refrain from involvement in overseas politics, alliances, or wars, and confine its national security interest to its own borders (sometimes along with the Caribbean and Central America). Internationalism or Wilsonianism is the contrasting belief that America’s national security requires involvement and sometimes diplomatic or military alliances overseas. “But their obstruction was a powerful reminder of the continuing strength of American isolationism.”
2

 seq NL_a \r 0 \h .
collective security In international affairs, reliance on a group of nations or an international organization as protection against aggressors, rather than on national self-defense alone. “ . . . an international organization that Wilson dreamed would provide a system of collective security.”
3

 seq NL_a \r 0 \h .
mobilization The organization of a nation and its armed forces for war. “Creel typified American war mobilization. . . .”
4

 seq NL_a \r 0 \h .
pardon The official release of a person from punishment for a crime. “. . . presidential pardons were rather freely granted. . . .”
5

 seq NL_a \r 0 \h .
ration A fixed allowance of food or other scarce commodity. “He deliberately rejected issuing ration cards. . . .”
6

 seq NL_a \r 0 \h .
conscientious objector A person who refuses to participate in war on grounds of conscience or belief. “. . . about 4,000 conscientious objectors were excused.”
7

 seq NL_a \r 0 \h .
Bolshevik The radical majority faction of the Russian Socialist party that seized power in the October 1917 revolution; they later took the name Communist. (Bolshevik is the Russian word for “majority”; their rivals for power were Mensheviks, or minority.) “The Bolsheviks long resented these ‘capitalistic’ interventions. . . .”
8

 seq NL_a \r 0 \h .
salient A portion of a battle line that extends forward into enemy territory. “. . . nine American divisions . . . joined four French divisions to push the Germans from the St. Mihiel salient. . . .”
9

 seq NL_a \r 0 \h .
parliamentary Concerning political systems in which the government is constituted from the controlling party’s members in the legislative assembly. “Unlike all the parliamentary statesmen at the table, [Wilson] did not command a legislative majority at home.”
10

 seq NL_a \r 0 \h .
protectorate In international affairs, a weaker or smaller country held to be under the guidance or protection of a major power; the arrangement is a weaker form of imperialism or colonialism. (A colony is a territory owned outright by a more powerful nation.) “. . . preventing any vengeful parceling out of the former colonies and protectorates of the vanquished powers.”
11

 seq NL_a \r 0 \h .
trustee A nation that holds the territory of a former colony as the conditional agent of an international body under defined terms. “The victors would . . . receive the conquered territory . . . only as trustees of the League of Nations.”
12

 seq NL_a \r 0 \h .
mandate Under the League of Nations (1919–1939), a specific commission that authorized a trustee to administer a former colonial territory. “Japan was conceded the strategic Pacific islands under a League of Nations mandate. . . .”
13

 seq NL_a \r 0 \h .
self-determination The Wilsonian doctrine that each people should have the right to freely choose its own political affiliation and national future, e.g., independence or incorporation into another nation. “Faced with fierce Wilsonian opposition to this violation of self-determination....”
14

 seq NL_a \r 0 \h .
reservation A portion of a deed, contract, or treaty that places conditions or restrictions on the general obligations. “. . . he finally came up with fourteen formal reservations. . . .”
15

 seq NL_a \r 0 \h .
demagogue A politician who arouses fervor by appealing to the lowest emotions of a mass audience, such as fear, hatred, and greed. “ . . . a debacle that played into the hands of the German demagogue Adolf Hitler.”
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h True-False
Where the statement is true, circle T; where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
Germany responded to Wilson’s call for “peace without victory” with a proposal for a negotiated settlement of the war.
2

 seq NL_a \r 0 \h .
T
F
Wilson’s proclamation of the war as a crusade to end all war and spread democracy around the world inspired intense ideological enthusiasm among Americans.

3

 seq NL_a \r 0 \h .
T
F
Among Wilson’s Fourteen Points were freedom of the seas, national self-determination for oppressed smaller nations, and an international organization to secure peace.

4

 seq NL_a \r 0 \h .
T
F
The Committee on Public Information used varied forms of propaganda to stir fervent American patriotism and support for the war.
5

 seq NL_a \r 0 \h .
T
F
The primary targets of prosecution under the Espionage and Sedition Acts were German and Austrian agents in the United States.

6

 seq NL_a \r 0 \h .
T
F
Even during the war mobilization, Americans were extremely reluctant to grant the federal government extensive powers over the civilian economy.
7

 seq NL_a \r 0 \h .
T
F
Despite bitter and sometimes violent strikes, American labor made economic and organizational gains as a result of World War I.

8

 seq NL_a \r 0 \h .
T
F
War-inspired black migration into northern cities led to major racial riots in 1917–1919.

9

 seq NL_a \r 0 \h .
T
F
America’s granting of women’s right to vote under the Nineteenth Amendment represented the first breakthrough for women’s suffrage in the world.
10

 seq NL_a \r 0 \h .
T
F
One of the few major instances of using coercive power during the war was the federal government’s seizure and operation of the nation’s railroads.
11.
T
F
The arrival of the main force American troops in May 1918 came just in time to block the last German offensive and turn the tide toward Allied victory.

12

 seq NL_a \r 0 \h .
T
F
When Woodrow Wilson first arrived in Europe, the European public hailed him as a hero and a peacemaking savior.

13

 seq NL_a \r 0 \h .
T
F
Wilson successfully thwarted other Allied nations’ attempts to make imperialistic gains from the war.
14

 seq NL_a \r 0 \h .
T
F
Wilson’s unwillingness to compromise or accept any Republican reservations to the Treaty of Versailles guaranteed that the whole treaty would go down to defeat.

15

 seq NL_a \r 0 \h .
T
F
In the election of 1920, Republican Harding supported the League of Nations, while Democrat Cox tried to straddle both sides of the issue.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
The immediate cause of American entry into World War I was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
German support for a possible Mexican invasion of the southwestern United States.

b

 seq NL_1_ \r 0 \h .
Germany’s resumption of unrestricted submarine warfare.

c

 seq NL_1_ \r 0 \h .
the imminent danger of a French surrender to Germany.
d

 seq NL_1_ \r 0 \h .
desire of the American munitions makers to gain larger profits.

e

 seq NL_1_ \r 0 \h .
Wilson’s recognition that German militarism threatened the ideals of American democracy.
2

 seq NL_a \r 0 \h .
Wilson and his administration aroused the still-divided American people to fervent support of the war by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
seizing control of the means of communication and demanding national unity.

b

 seq NL_1_ \r 0 \h .
declaring the German people to be immoral Huns and barbarians.

c

 seq NL_1_ \r 0 \h .
proclaiming the conflict an ideological war to end all war and make the world safe for democracy.

d

 seq NL_1_ \r 0 \h .
proclaiming the war a religious crusade to save Western, Christian civilization

e

 seq NL_1_ \r 0 \h .
asserting that a victorious Germany might well attack or invade the United States.
3

 seq NL_a \r 0 \h .
The capstone Fourteenth Point of Wilson’s declaration of war aims called for SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the establishment of parliamentary democracies throughout Europe.

b

 seq NL_1_ \r 0 \h .
guarantees of basic human rights for all people in the world.

c

 seq NL_1_ \r 0 \h .
an international organization to guarantee collective security.

d

 seq NL_1_ \r 0 \h .
freedom of travel without restrictions.

e

 seq NL_1_ \r 0 \h .
a severe limitation on all nations’ military forces and armaments as soon as the war ended.

4

 seq NL_a \r 0 \h .
George Creel’s Committee on Public Information typified the entire American war effort because it SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
maintained respect for American ideals of free speech and dissent even as it promoted the war.
b

 seq NL_1_ \r 0 \h .
effectively used statistics and scientific information to enable the government to mobilize for war.
c

 seq NL_1_ \r 0 \h .
relied more on whipped-up patriotism and voluntary compliance than on formal laws or government coercion.
d

 seq NL_1_ \r 0 \h .
brought all the resources of private business into support of the war effort.
e

 seq NL_1_ \r 0 \h .
used the constant threat of government takeover to force business and labor to support the war.
5

 seq NL_a \r 0 \h .
The two key laws aimed at enforcing loyalty and suppressing antiwar dissent were the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
War Mobilization Act and the National Defense Act.

b

 seq NL_1_ \r 0 \h .
Selective Service Act and the Public Information Act.

c

 seq NL_1_ \r 0 \h .
Eighteenth Amendment and the Anti-German Language Act.

d

 seq NL_1_ \r 0 \h .
Espionage Act and the Sedition Act.

e

 seq NL_1_ \r 0 \h .
War Industries Act and the Council of National Defense authorization law.

6

 seq NL_a \r 0 \h .
Two groups that experienced the most direct attacks and suppression during the war were
a

 seq NL_1_ \r 0 \h .
German Americans and socialists.

b

 seq NL_1_ \r 0 \h .
communists and labor leaders.
c

 seq NL_1_ \r 0 \h .
Mexican Americans and immigrants.

d

 seq NL_1_ \r 0 \h .
African Americans and feminists.

e

 seq NL_1_ \r 0 \h .
conscientious objectors and draft dodgers.
7

 seq NL_a \r 0 \h .
The immediate postwar passage of the Nineteenth Amendment, granting American women the right to vote

a

 seq NL_1_ \r 0 \h .
was the breakthrough that opened the door to worldwide women’s suffrage.

b

 seq NL_1_ \r 0 \h .
enabled women to consolidate the permanent economic gains they had made during the war.

c

 seq NL_1_ \r 0 \h .
came in the face of continued opposition by President Wilson.

d

 seq NL_1_ \r 0 \h .
reflected the general American belief that the war should really lead to an expansion of democracy.

e

 seq NL_1_ \r 0 \h .
followed similar adoption of suffrage in many Western nations.

8

 seq NL_a \r 0 \h .
Particularly violent strikes erupted during and after World War I in SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the shipping and railroad industries.

b

 seq NL_1_ \r 0 \h .
the steel industry.

c

 seq NL_1_ \r 0 \h .
the textile and clothing manufacturing industries.

d

 seq NL_1_ \r 0 \h .
factories employing women war workers.

e

 seq NL_1_ \r 0 \h .
Chicago and East St. Louis.

9

 seq NL_a \r 0 \h .
The major result of the substantial wartime migration of blacks to northern cities was

a

 seq NL_1_ \r 0 \h .
a growing acceptance of the idea of a strong black presence in the military.

b

 seq NL_1_ \r 0 \h .
federal government efforts to block further black migration from southern farms.

c

 seq NL_1_ \r 0 \h .
a growing agitation by blacks and northern liberals for racial integration.

d

 seq NL_1_ \r 0 \h .
the incorporation of blacks into the major industrial unions.

e

 seq NL_1_ \r 0 \h .
a series of vicious race riots in northern cities.

10

 seq NL_a \r 0 \h .
A major difference between the World War I Selective Service Act and the Civil War draft was that in World War I SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
women as well as men were drafted.

b

 seq NL_1_ \r 0 \h .
there was no provision for conscientious objection as there had been during the Civil War.
c

 seq NL_1_ \r 0 \h .
draftees were sent immediately into front line combat.

d

 seq NL_1_ \r 0 \h .
draftees received the same training as professional soldiers.

e

 seq NL_1_ \r 0 \h .
it was not possible to purchase an exemption or to hire a substitute as during the Civil War.

11

 seq NL_a \r 0 \h .
American soldiers were especially needed in France in the spring of 1918 because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the Allied invasion of Germany was stalling and in danger of failing.
b

 seq NL_1_ \r 0 \h .
the Italian front was about to collapse and permit the Austro-Hungarians to join German forces in France.
c

 seq NL_1_ \r 0 \h .
the British were in danger of starving due to German submarine warfare.

d

 seq NL_1_ \r 0 \h .
the Russians had left the Allied war effort and were threatening to switch to the German side.

e

 seq NL_1_ \r 0 \h .
a renewed German offensive was threatening to break through to Paris and force France to surrender.

12

 seq NL_a \r 0 \h .
The major American military contribution to Germany’s decision to give up fighting was

a

 seq NL_1_ \r 0 \h .
American armies’ victories in a dozen critical battles during 1918.

b

 seq NL_1_ \r 0 \h .
the U.S. Navy’s successful destruction of most German submarines.

c

 seq NL_1_ \r 0 \h .
the prospect of endless supplies of future, fresh American troops to fight the war.

d

 seq NL_1_ \r 0 \h .
General Pershing’s brilliant strategy that final broke the stalemate of trench warfare.

e

 seq NL_1_ \r 0 \h .
the effective use of new American military weapons like the tank and the airplane.

13

 seq NL_a \r 0 \h .
Wilson blundered badly when leading the American peace delegation to Paris by
a

 seq NL_1_ \r 0 \h .
failing to develop any set of clear diplomatic goals for the peace treaty.

b

 seq NL_1_ \r 0 \h .
refusing to include any Republican senators in the American delegation.

c

 seq NL_1_ \r 0 \h .
not consulting with his key allies, Britain and France, about their war aims.

d

 seq NL_1_ \r 0 \h .
suggesting that he would abandon his idealistic Fourteen Points in order to appease the Allies.
e

 seq NL_1_ \r 0 \h .
believing Senator Henry Cabot Lodge when he said he supported Wilson one hundred percent.
14

 seq NL_a \r 0 \h .
The European Allied powers and Japan were able to undermine Wilson’s goal of a nonimperialistic peace treaty partly because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
they regarded his proposed League of Nations as largely a useless symbol.
b

 seq NL_1_ \r 0 \h .
American ethnic groups were working for imperialistic goals of their own.
c

 seq NL_1_ \r 0 \h .
they knew he could not promise continuing American aid and involvement in European affairs.

d

 seq NL_1_ \r 0 \h .
Germany’s constant threat to resume fighting made them insistent on harshly punishing the war’s loser.
e

 seq NL_1_ \r 0 \h . Republicans were forcing Wilson to change the League of Nations covenant to guarantee the Monroe Doctrine and other American interests.

15

 seq NL_a \r 0 \h .
Wilson bore considerable responsibility for the failure of the United States to join the League of Nations because he SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
linked the League too closely to European politics.

b

 seq NL_1_ \r 0 \h .
ordered Democratic senators to defeat the pro-League treaty with the Lodge reservations.

c

 seq NL_1_ \r 0 \h .
failed to take the case for the League to the American public.

d

 seq NL_1_ \r 0 \h .
had agreed that America would pay most of the cost of the League.

e

 seq NL_1_ \r 0 \h .
failed to effectively campaign for pro-League Governor James Cox in the 1920 election.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h C. seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description. SEQ NL1 \r 0\h
1.

Message sent to Mexico from the German foreign minister proposing a secret

German-Mexican alliance and possible support for Mexico’s recovery of

Texas, New Mexico, and Arizona
2.

Wilson’s idealistic statement of American war aims in January 1918 that

inspired the Allies and demoralized the Germans
3.

American government propaganda agency that aroused zeal for Wilson’s ideals

and whipped up hatred for the Kaiser
4.

Radical antiwar labor union whose members were prosecuted under the

Espionage and Sedition Act

5.

Originally weak wartime agency that gradually expanded the federal

government’s power over the economy by setting production quotas and

allocating natural resources.
6.

Constitutional revision endorsed by Wilson as a war measure whose

ratification finally achieved a goal long sought by American women

7.

Treasury Department bond-selling drives that raised about $21 billion to

provide most of the funds to finance the American war effort

8.

Popular term for American soldiers during World War I

9.

Collective term for the major powers that dominated the Paris Peace

Conference—Britain, France, Italy, and the United States

10.

Wilson’s proposed international body that constituted the key provision of the

Versailles treaty

11.

Controversial peace agreement that compromised many of Wilson’s idealistic

Fourteen Points but retained his cherished League of Nations among its

provisions
12.

Senatorial committee whose chairman used delaying tactics and hostile

testimony to develop opposition to Wilson’s treaty and League of Nations

13.

A hard core of isolationist senators who bitterly opposed any sort of league;

also called the “Battalion of Death”

14.

Amendments to the proposed Treaty of Versailles, sponsored by Wilson’s

hated senatorial opponent, that attempted to guarantee America’s sovereign

rights in relation to the League of Nations

15.

Wilson’s belief that the presidential election of 1920 should constitute a direct

popular vote on the League of Nations

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h D. seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .

George Creel

2

 seq NL_a \r 0 \h .

Eugene V. Debs

3

 seq NL_a \r 0 \h .

Bernard Baruch

4

 seq NL_a \r 0 \h .

Herbert Hoover

5

 seq NL_a \r 0 \h .

John J. Pershing

6

 seq NL_a \r 0 \h .

Alice Paul

7

 seq NL_a \r 0 \h .

Franklin D. Roosevelt
8

 seq NL_a \r 0 \h .

Kaiser Wilhelm II

9

 seq NL_a \r 0 \h .

Woodrow Wilson

10

 seq NL_a \r 0 \h .

Henry Cabot Lodge

11

 seq NL_a \r 0 \h .

Georges Clemenceau

12

 seq NL_a \r 0 \h .

William Borah

13

 seq NL_a \r 0 \h .

James Cox

14

 seq NL_a \r 0 \h .

Calvin Coolidge
15

 seq NL_a \r 0 \h .

Warren G. Harding
	a

 seq NL_1_ \r 0 \h .
Inspirational leader of the Western world in wartime who later stumbled as a peacemaker

b

 seq NL_1_ \r 0 \h .
Senatorial leader of the isolationist irreconcilables who absolutely opposed all American involvement in Europe

c

 seq NL_1_ \r 0 \h .
Exciting vice-presidential candidate from New York in the losing Democratic campaign of 1920.
d

 seq NL_1_ \r 0 \h .
The “tiger” of France, whose drive for security forced Wilson to compromise at Versailles

e

 seq NL_1_ \r 0 \h .
Head of the American propaganda agency that mobilized public opinion for World War I

f

 seq NL_1_ \r 0 \h .
Folksy Ohio senator whose 1920 presidential victory ended the last hopes for U.S. participation in the League of Nations

g

 seq NL_1_ \r 0 \h .
Hated leader of America’s enemy in World War I

h

 seq NL_1_ \r 0 \h .
Head of the Food Administration who pioneered successful voluntary mobilization methods

i

 seq NL_1_ \r 0 \h .
Leader of the pacifist National Women’s Party who opposed U.S. involvement in World War I

j

 seq NL_1_ \r 0 \h .
Defeated Democratic presidential candidate in the election of 1920

k

 seq NL_1_ \r 0 \h .
Commander of the overseas American Expeditionary Force in World War I

l

 seq NL_1_ \r 0 \h .
Massachusetts governor and Warren G. Harding’s vice presidential running mate in the election of 1920

m

 seq NL_1_ \r 0 \h .
Wilson’s great senatorial antagonist who fought to keep America out of the League of Nations

n

 seq NL_1_ \r 0 \h .
Head of the War Industries Board, which attempted to impose some order on U.S. war production

o

 seq NL_1_ \r 0 \h .
Socialist leader who won nearly a million votes as a presidential candidate while in federal prison for antiwar activities

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h E. Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5. SEQ NL1 \r 0 \h
1.

Germany’s resumption of submarine warfare forces the United States into a

declaration of war.

2.

The Senate’s final defeat of the Versailles treaty and a Republican election

victory end Wilson’s last hopes for American entry into the League of Nations.

3.

The United States takes the first hesitant steps toward preparedness in the event

of war.

4.

The effectiveness of American combat troops in crucial battles helps bring

about an Allied victory in World War I.

5.

Wilson struggles with other Allied leaders in Paris to hammer out a peace

treaty and organize the postwar world.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h F. seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1.
 SEQ NL_a \r 0 \h ___
Germany’s resumption of unrestricted submarine warfare

2.

Wilson’s Fourteen Points

3.

The wartime atmosphere of emotional patriotism and fear

4.

Women’s labor in wartime factories

5.

The migration of African Americans to northern cities

6.

American troops’ entry into combat in the spring and summer of 1918

7.

Wilson’s political blunders in the fall of 1918

8.

The strong diplomatic demands of France, Italy, and Japan

9.

Senator Lodge’s tactics of delaying and proposing reservations in the Versailles treaty

10.

Wilson’s refusal to accept any reservations supported by Lodge seq NL_1_ \r 0 \h .
 SEQ NL_a \r 0 \h
	a

 seq NL_1_ \r 0 \h .
Led to major racial violence in Chicago and East St. Louis, Illinois

b

 seq NL_1_ \r 0 \h .
Forced Democrats to vote against a modified treaty and killed American participation in the League of Nations

c

 seq NL_1_ \r 0 \h .
Stopped the final German offensive and turned the tide toward Allied victory

d

 seq NL_1_ \r 0 \h .
Allowed domestic disillusionment and opposition to the treaty and League to build strength

e

 seq NL_1_ \r 0 \h .
Finally pushed the United States into World War I

f

 seq NL_1_ \r 0 \h .
Weakened the president’s position during the peacemaking process

g

 seq NL_1_ \r 0 \h .
Caused harsh attacks on German Americans and other Americans who opposed the war

h

 seq NL_1_ \r 0 \h .
Lifted Allied and American spirits and demoralized Germany and its allies

i

 seq NL_1_ \r 0 \h .
Forced Wilson to compromise his Fourteen Points in order to keep the League as part of the peace treaty

j

 seq NL_1_ \r 0 \h .
Helped pass the Nineteenth Amendment but did not really change society’s emphasis on the maternal role

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h G. seq NL1 \r 0 \h Developing Historical Skills
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Analyzing Visual Propaganda
This exercise involves analyzing visual propaganda designed to make emotional appeals on behalf of a cause. In this case, the propaganda was designed to enlist the American public’s support for the war effort against Germany. The kinds of propaganda used on behalf of a cause can tell the historian a great deal about what issues were perceived to be at stake and what public values were being appealed to.

Answer the following questions about the cartoons and drawings in this chapter.

1

 seq NL_a \r 0 \h .
Anti-German Propaganda (p.749): How do the words and image of this poster work together to persuade an American audience to buy liberty loans? Besides the specific message, what general portrait of Germany, the war, and America’s reasons for fighting are conveyed?

2.
Patriotic Persuasion (p. 749): How does this army recruitment poster convey the idea that both patriotism and social solidarity can be served by joining the military? At what social class of young man is the poster evidently aimed?
3

 seq NL_a \r 0 \h .
Food for Thought (p. 755): How does this poster visually make the connection between the patriotic war effort and gardens? What specific words or phrases create the link between women’s food-growing effort and military service on fields of combat? What specific appeal is this image making to women?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
What caused American entry into World War I, and how did Wilson turn the war into an ideological crusade?

2

 seq NL_a \r 0 \h .
What did American women gain from their participation in the war effort? What did they fail to obtain?
3

 seq NL_a \r 0 \h .
What was America’s military and ideological contribution to the Allied victory?

4

 seq NL_a \r 0 \h .
How were the goals of the war presented to the American public? Did these lofty and idealistic goals eventually contribute to the deep American disillusionment at the conclusion of the war? Why or why not?
5

 seq NL_a \r 0 \h .
How was Wilson forced to compromise during the peace negotiations, and why did America, in the end, refuse to ratify the treaty and join the League of Nations?

6.
Do you agree that despite Wilson’s failure to obtain all his goals, he made the Versailles Peace Treaty much better than it would have been had he not been in Paris? Why or why not?

7

 seq NL_a \r 0 \h .
Apart from such immediate factors as the Lodge-Wilson antagonism, what general features of earlier American history worked against American involvement in European affairs and participation in the League of Nations?

8

 seq NL_a \r 0 \h .
Do you agree that the final responsibility for the failure of America to join the League of Nations lies with Woodrow Wilson rather than with his opponents like Henry Cabot Lodge? Why or why not?
9.
What really caused the overwhelming Republican victory in the election of 1920?
10

 seq NL_a \r 0 \h .
Ever since World War I and its aftermath, many of the fundamental debates about American foreign policy have been defined by whether the United States should pursue Wilsonianism or not. Using the account of Wilson’s policies in the text and “Varying Viewpoints,” outline the essential principles of Wilsonianism and explain why they have been so powerful and yet so controversial in American history.

Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

