America and the Great War, 1914-1920
Lecture-Reading Notes 1 (p.191-197)

I. Waging Neutrality
A. The Origins of Conflict
· Since the 1870s, the competing imperial ambitions of the great European powers had led to ______________, ________________, ___________________, and _________________.
· On June 28, a Serbian terrorist assassinated ____________________, the heir to the Austro-Hungarian throne.
· Mass slaughter enveloped Europe as huge armies _____________________.
B. American Attitudes
· Most people believed that the United States had ________________ in the war and ______________________________.
· However, ethnic, cultural, and economic ties bound most Americans to the _________________________. Politically, too, most Americans felt a greater affinity for the ____________________________.
· Wilson himself admired Britain’s ________________________ and distrusted Germany’s ________________________.
· Like other influential Americans, Wilson believed that a ________________ _______________________ America’s economic, political and perhaps even strategic interests.
· Sympathy for the Allies, however, did not mean that Americans favored _________________. Wilson was determined to pursue peace as long as his view of _________________________.
C. The Economy of War
· International law _____________________________ to sell or ship war material to all belligerents, and with the economy mired in a recession when the war began, many Americans looked to the war orders to _____________ ______________.
· The British navy prevented trade with the __________________. Only the Allies could _____________________.
· Their orders for steel, explosives, uniforms wheat, and other products _____ ________________________.
· Americans worried that this one-sided war trade ______________________ _________________.
· A second economic issue complicated matters. To finance their war purchases, the _____________________________________.

D. The Diplomacy of Neutrality
· The same imbalance characterized American diplomacy. Wilson acquiesced in _____________________________________ while sternly refusing to yield on German actions.
· When the war began, the United States asked belligerents to respect the 1909 _________________________ on neutral rights. Germany agreed to do so; the _____________________.
· In January 1915, Wilson yielded further by observing that “_____________ _____________________________” were involved in the Anglo-American quarrels over ship seizures and they could be resolved after the war.
· This policy _______________________ to the British war effort and provoked a German response. Germany decided in February 1915 to use its ______________________________ in a war zone around the British Isles.
· In May 1915, a German submarine sank a British passenger liner, the _________________. It had been carrying arms, and the German embassy had warned Americans against traveling on the ship, but the loss of life – 1, 198 people, including ________ – caused Americans to condemn Germany.
· Wilson demanded that Germany __________________________________.
· In April 1916, a German submarine torpedoed the ____________________, injuring four Americans. Wilson threatened to ______________________ if Germany did not abandon _____________________________ against all merchant vessels.
E. The Battle over Preparedness
· The threat of war sparked a debate over military policy. Theodore Roosevelt and a handful of other politicians advocated what they called ____________, a program to expand the armed forces and establish universal military training.
· Most Americans opposed ______________________________.
· Wilson also opposed preparedness initially, but he reversed his position when the _______________________________.
· In early 1916, an election year, he made a speaking tour to generate public support for expanding the armed forces. Congress soon passed the ________ ____________________ and the _________________________, increasing the strength of the army and authorizing a naval construction plan.
F. The Election of 1916
· The Republicans had hoped to regain the support of their progressive members after Roosevelt urged the ______________________ to follow him back to the GOP. But many joined the ____________________ instead.
· The GOP nominated ______________________________, a Supreme Court justice and former New York governor.
· The election was the closest in decades. When California narrowly went for Wilson, it decided the contest. The ________________________, all observers concluded, had _________________________.
G. Decent into War
· In January 1917, Wilson sketched out the terms of what he called a “______ ________________.” The new world order should be based on national equity and self-determination, arms reductions, freedom of the seas, and an international organization to ensure peace.
· But both the Allies and the Central Powers had ______________________ to settle for anything short of outright victory.
· Germany moved to win the war by cutting the Allies off from U.S. supplies. On January 31, Germany ________________________ in a broad war zone.
· Wilson was now _________________________________ many Americans opposed. He _______________________________ with Germany and asked Congress to arm American merchant vessels.
· On March 1, Wilson released an intercepted message from the German foreign minister, _________________________, to the German minister in Mexico. It proposed that in the event of war between the United States and Germany, Mexico should ally itself with Germany; in exchange, Mexico would recover its “___.”
· On April 2, 1917, Wilson delivered his war message, declaring that neutrality was __________________, given Germany’s submarine “______ _____________________.”
· To build support for joining a war that most people had long regarded with revulsion and as alien to American interests, Wilson set forth the nation’s war goals as ___________________.
· After vigorous debate, the Senate passed the war resolution ___________ and the House ______________. On ___________________, the United States officially entered the Great War.
