APUSH 1914-1919 WORLD WAR REVIEWED!

American Pageant (Kennedy) Chapter 30 American History (Brinkley) Chapter 21 America's History (Henretta) Chapter 21

U.S. Entry into World War I

- Violations of U.S. Neutrality
 - Examples: Lusitania, Sussex sinking
 - Temporary pause in German sinking of ships
- Zimmerman Note: British intercept a German proposal to Mexico for a joint alliance
 - Ask Mexico to attack the U.S.
 and they would be allowed to recover lost territory
- Spring 1917 Germany returns to unrestricted submarine warfare
- April 1917 Congress declares war against Germany

"make the

Key factors

- 1) German attacks on American shipping
- 2) Zimmerman Telegram proposing alliance with Mexico
- 3) Wilson's desire to be involved in the post-war settlement

Wilson ask Congress to declare war April 1917

Three key factors

- 1) German attacks on American shipping
- 2) Zimmerman Telegram proposing alliance with Mexico
- 3) U.S. economic investment in allies

Wilson ask Congress to declare war April 1917

Mobilizing for War

- The United States was entirely unprepared for war
- Selective Service Act: organizes a draft for soldiers to fight in the war- American Expeditionary Force headed by General Pershing
- Total War effort: all aspects of the country mobilizes for the war effort
- War was financed by war bonds and income taxes from the 16th amendment

Federal Agencies:

- National War Labor Board: help mediate labor disputes and prevent strikes
 - AFL supported the war effort / IWW opposes the war
- War Industries Board: set production priorities for war
- U.S. Food Administration: Headed by Herbert Hoover encouraged Americans to conserve food for war effort
- WWI boosted support for the 18th Amendment (prohibited sale, consumption, manufacture, or transport of alcohol)
 - 1) Conserve resources 2) Also due to Anti-German sentiment in the U.S.

Silencing Dissent

- Committee of Public Information headed by George Creel: promote the U.S. war effort with propaganda
- Espionage Act (1917): prohibited interference with the draft or war effort
- Sedition Act (1918): banned anybody from criticizing the government
- Anti-German sentiment increases
 - Nativists attack all things
 German ("The Huns!")

The Supreme Court supports the argument that freedom of speech could be restricted

Congress had the power to restrain speech if it posed a <u>clear and</u> <u>present danger</u>

a liberty in times of tri **National** Security Civil Liberties

- •French Revolution: Federalist pass Alien & Sedition Acts
- Civil War: Lincoln suspension of Habeas Corpus

Social Impact on the Home Front

- Great Migration: Starting in 1910 large migration of African Americans to northern cities
 - Crappy racial relations
 - WWI: Job opportunities in northern factories as white men drafted for the war
- Nearly 400,000 African Americans served in segregated units
- Race riots will break out in many cities in 1919
- Women will play a key role in wartime factories
- Sacrifices of women on the home front during WWI leads to 2/3 majority finally supporting the 19th Amendment (grants women's suffrage)

Wilson's 14 Points

- What: Wilson's proposal for the postwar world
 - Goal of preventing another world war
- How:
 - Guarantee freedom of the seas
 - Eliminate economic trade barriers
 - Military reduction
 - No more colonies
 - Self determination: self govt, no colonization
 - No more secret treaties
 - Called for the formation of a League of Nations to help prevent another world war

SAN LUIS OBISPO COUNTY OF UNITED PRESS NEWS ASSN. TABLOID FOR BUSY PROPLE

SAN LUIS OBISPO DAILY TELEGRAM

DETAILY TELEGRAM

SUNDAY, OFFICERS & 1918.

PRINTAGE OF THE PROPERTY OF THE PROPERT

Thousands Gather for Celebration When News of Peace Move Comes Pownish Templatistics (Peace No. 1)

formed channel period collision of 1 point 10 in the mark to contempt. This is in the fair plant in the engage of the few field and black to the collision of the few field and black to the few field and black to the few field and few fields and few field and few fields and few f

A their provincing weard on the part of the provincing was a series of the provincing was a s

All chered and sag as the tax line in panel through the effect.

There was 100 to a read the new only be estimated to limit the best best of the end to be estimated to limit the best best very as we asked to see a destinated to limit the limit to see a later to limit the limit to see a later to limit the limit the limit to limit the limi

WILSON THE NO PEACE TALK UNTIL
MAN OF HOUR GERMAN TROOPS LEAVE
FRANCE RELIGIUM RUSS

WASHINOTON, Co. 6.—There will be opposed from troops have Be given. Profess and Residue. This is the namer that of finish and opposed make to part to the Germany is sending a request for pages regulation.

That Prices Max would propose a constitute of buildlifes was superied, and suk for discussion of war also naised by Provident Wilson.

Germany's greatest peace offensive is on the way, according to all views here. Seeing her down in the field of battle she is now entering into a string of elever peac maneuvers in the hope that she can stave of the fate that is ahead of her. Military officials warn against any feeling that the end of the war is at hand.

AMSTERDAM Oct. 6.—Prince Maximilian of Baden, the new German chancellor, anneunced in the Reichstag that he is communicating his request for peace negotiations to President Wilson through Switzerland, according to dispatches received here teday,

President Wilson through Switzerland, according to dispatches received here today,

By ED L. EES, Callef Press Companies.

DONDON, Oct. 6.—What newspaper comment has been heard aso far regarding the latter peace move by the Central Powers is a flat declination to even consider the proposal

how that Germany has offered to negotiate peace on a basis of aid down in his speeches, but has failed to make any concession

Wilson, bears

David Lloyd-George of Great Britain, Vittorio Orlando of Italy, Georges Clemenceau of France & Woodrow Wilson of US

Conflicting interests represented at the Peace Conference

Treaty of Versailles

- Much of Wilson's 14 Point proposals were rejected by the allied powers
- Wilson did get the League of Nations included
- Has to get it approved by the Republican controlled Congress
 - Republicans in Congress hated the idea of the U.S. joining the League of Nations
 - Henry Cabot Lodge leads the opposition to the treaty

Battle over the League of Nations

- Tradition of isolationist policies
 - George Washington
 warned about permanent
 foreign alliances
- Opposition over Article X (nations would have to help other nations out)
 - Fear the League would force
 U.S. to deal with foreign
 issues around the world
- Desire amongst many to be isolationist following World War I
- Congress rejects the treaty

Super Important Point – Many mark the U.S. rejection of the League of Nations as a withdrawal of the United States from international affairs in the 1920s.

Subscribe to

Productions