America and the Great War, 1914-1920
Lecture-Reading Notes 2 (p. 197-202)

I. Waging War in America
A. Managing the War Economy
· Federal and state governments developed a __________________________ ________________ for every sector of the economy.
· The most important agency was the ________________________ (WIB). Led by financier Bernard Baruch, the WIB exercised unprecedented powers over industry by _________________, _________________________, and ___ to boost efficiency.
· Under William McAdoo, the Railroad Administration operated the nation’s railroads as a unified system to ___________________________________.
· Equally effective and far more popular was the Food Administration, headed by __________________. Hoover persuaded millions of Americans to accept _______________________________________ days so that the Food Administration could feed military and foreign consumers.
· In exchange for labor’s cooperation, the National War Labor Board guaranteed the __. With such support labor unions sharply ______________ their membership.
B. Women and Minorities, New Opportunities, Old Inequities
1. The impact of the war on women
· In response to labor shortages, _________________________ previously closed to them.
· Besides farm work, they _________________, produced _______ and _________________, manufactured ________ and _________________, and worked in a wide variety of other heavy and light industries.
· The war helped middle-class women reformers achieve two long-sought objectives: ___________________ and _________________.
2. The impact of the war on African Americans
· The reshuffling of jobs among white women opened new vacancies for black women in ____________, ____________, and ________________ ______________.
· The demand for industrial labor caused a __________________ of black people from the rural South, where they had had __________________, ____________, and ___________.
· Unfortunately, fearful and resentful white people ___________________ in Northern cities. In East St. Louis, Illinois, where thousands of black Southerners sought defense work, a white mob in July 1917 murdered at least _____________ black people.
C. Financing the War
· To finance the war, the government ________________________________.
· The tax laws of 1917 and 1918 established a _____________________ with increased taxes on large incomes, corporate profits, and wealthy estates.
· Most of the loans came from _______________________________, but the government also campaigned to sell _______________ to the general public.
D. Conquering Minds
1. The Committee for Public Information
· To rally Americans behind the war effort, Wilson established the Committee on Public Information (CPI) under ___________________.
· Despite its title, the CPI sought to _____________, ______________, public opinion.
· The CPI flooded the country with _______________, _______________, cartoons, and canned editorials.
2. The Department of Educational Propaganda and Patriotic Education
· The __ established the Department of Educational Propaganda and Patriotic Education.
· This agency worked to win over women who _____________________.
3. The themes of government propaganda
· Government propaganda had three themes: __________________, the _____________________, and the war as a grand crusade for _________ and _____________.
· Germans were depicted as brutal, _____________, ____________ and ______________.
· The campaign suggested that any dissent was ________________, if not _______________, and dangerous to national survival.
E. Suppressing Dissent
1. Congressional legislation against dissent
· The ___________________ provided heavy fines and up to twenty years in prison for __________________________, a vague phrase but one “omnipotently comprehensive,” warned one Idaho senator who opposed the law.
· In 1918, Congress passed the still more sweeping __________________. Based on state laws in the West designed to suppress labor radicals, the Sedition Act provided severe penalties for speaking or writing against the ___________, ________________, or ________________ or for criticizing ______________________________________.
2. The impact of suppression on leading radicals
· The reactionary attorney general, Thomas Gregory, made little distinction between ___________ and ____________, ____________, and ____________.
· ____________________ was sentenced to ten years in prison for a “treasonous” speech in which he declared it “extremely dangerous to exercise the _________________________ in a country fighting to make democracy safe in the world.”
· By war’s end, ________________ of the Socialist party’s national leadership was in prison, leaving the party in shambles.
3. State and local efforts to suppress dissent
· State and local authorities established 184,000 investigating and enforcement agencies known as ____________________ or __________ _______________________.
· They encouraged people to spy on one another, required people to buy ___________________, and prohibited ________________________ or using the language in religious services and _______________________.

