

THE UNITED STATES IN WORLD WAR I: THE BATTLEFRONT AND HOME FRONT

I. FIGHTING WORLD WAR I

- A. Combatants in World War I quickly began to use _____ tactics
1. Governments committed all their nation's _____ and took over industry to _____
 2. Soldiers were _____, the media was censored; _____ was created to support the war
 3. New, industrial weapons were introduced on the battlefield such as _____, airplanes, _____ heavy artillery, _____, poison gas, flame throwers, _____
 4. These weapons led to unprecedented _____ and _____
 5. To _____ soldiers from enemy fire, both the Allies and Central Powers built _____ Trench warfare made it difficult for either side to gain an _____
- B. Fighting on the Western Front slowed to a _____ as neither side could gain an advantage
1. _____ soldiers were _____ or wounded during the battles of Verdun and Somme
 2. German _____ patrolled the Atlantic Ocean attacking Allied _____ ships
- C. On the Eastern Front, the Russian army was struggling to hold on against the German military
1. Russia was struggling to produce enough _____ or _____ to support the war effort
 2. Millions of Russian soldiers and civilians _____ in the war... By 1917, Russia was on the _____
 3. In Nov 1917, _____ and the _____ overthrew the Russian government and established the Soviet Union, the first _____ nation

II. AMERICAN ENTRY INTO WORLD WAR I

- A. The USA remained _____ in World War I from 1914 to 1917... Due to German violations of _____, the USA declared war in April 1917
- B. After America's declaration of war in 1917, the U.S. had to _____ before it could fight in Europe
1. The army had only _____ and needed a larger _____
 2. The military needed massive supplies of _____
 3. President Wilson and Congress created 5, _____ to manage and win the war
 - a. Congress passed the _____ Act to draft men between the ages of 18 and 45 into the army
 - i. _____ Americans were drafted into the military
 - ii. 400,000 _____ soldiers were drafted but served in _____ units
 - b. War Industries Board (WIB)
 - i. The War Industries Board (WIB) was created to oversee the production of _____
 - ii. The WIB encouraged _____ of war equipment and set production _____
 - c. The _____ Administration was created to _____ food and encourage Americans to grow "victory gardens"
 - d. The _____ Administration was created to ration _____ and _____ and to encourage "lightless nights"
 - e. The Committee on Public Information (CPI) was created to make _____ to support the war effort
 - i. The CPI created posters, _____ and censored the press
 - ii. The CPI encouraged _____ to raise money for the war
- C. With the military and economy mobilized for war, the first _____ were sent to Europe in 1918
1. To combat German _____, the USA used a _____ system to deliver soldiers and supplies to Europe
 2. The arrival of fresh American _____ and _____ helped the Allies at a crucial time
 - a. U.S. soldiers saw their first action in May 1918 outside _____, helped resist a German offensive, and participated in a _____ into Germany
 - b. Throughout 1918, the American Expeditionary Force (AEF) fought with _____ to turn the tide of the war
 - c. By October _____, Bulgaria, Austria-Hungary, and the Ottoman Empire _____
 - d. On Nov 9, German Kaiser Wilhelm II _____ his throne
 - e. On November 11, 1918 Germany signed an _____ with the Allies and World War I came to an _____
- D. The USA reluctantly entered WWI and played only a _____ role in the fighting, but the war changed America
1. America fought for only _____ (not 4 years) and had _____% casualties (not 52% like most Allied Powers)
 2. The commitment to "_____ " stimulated American _____ and transformed lives on the home front

III. THE HOME FRONT DURING WORLD WAR I

<p style="writing-mode: vertical-rl; transform: rotate(180deg);">WOMEN</p>	<p>DOC A</p> <hr/> <p>DOC B</p> <hr/> <p>DOC C</p>	<ol style="list-style-type: none"> Women did " _____ " on railroads, coal mines, shipbuilding, _____ to meet war-related demand and to replace _____ Women worked with the _____ by planting "victory gardens," volunteered in the _____, and sold _____ For the first time, women served in the _____ in noncombat roles as telephone operators, _____, typists, drivers The gov't acknowledged the role women played in the war by passing the _____ (women's _____)
<p style="writing-mode: vertical-rl; transform: rotate(180deg);">AFRICAN AMERICANS</p>	<p>DOC A</p> <hr/> <p>DOC B</p> <hr/> <p>DOC C</p>	<ol style="list-style-type: none"> 367,710 blacks were _____, but only _____% served in combat duty; Most blacks worked as _____ in Army Services of Supplies (ASOS) units The 40,000 black _____ who saw combat fought in _____ divisions; Over 600 black soldiers were commissioned as _____ in the U.S. Army World War I led to the _____ of blacks for war-related jobs in _____ Northern manufacturers distributed free _____ passes to bring Southern blacks into Chicago, New York, Philadelphia Blacks faced _____, discrimination, and _____ in Northern cities
<p style="writing-mode: vertical-rl; transform: rotate(180deg);">SOCIALISM AND THE RED SCARE</p>	<p>DOC A</p> <hr/> <p>DOC B</p> <hr/> <p>DOC C</p>	<ol style="list-style-type: none"> In 1917, Vladimir Lenin and his _____ created the _____ The USSR was based on _____, a single-party _____ in which the government controls all _____, railroads, and businesses Americans feared a _____ communist revolution and experienced a _____ In America, _____ formed the Socialist Party calling for an end to the war, government control of factories, and an increase in unions; Every _____ fueled fears of a Bolshevik-style _____ in America
<p style="writing-mode: vertical-rl; transform: rotate(180deg);">CIVIL LIBERTIES</p>	<p>DOC A</p> <hr/> <p>DOC B</p> <hr/> <p>DOC C</p>	<ol style="list-style-type: none"> Congress passed the _____ Acts which made it illegal to interfere with the _____ or saying anything _____ about the war effort During the war, over _____ citizens were prosecuted including _____ editors, Socialists, anarchists, _____ leaders, and critics of the draft Charles Schenck, a _____ and anti-war critic, was arrested and _____ arguing that the laws violated free speech In Schenk v US (1919), the Supreme Court ruled that in wartime, speech that presents a " _____ " is not protected _____ sentiment was high across the nation
<p style="writing-mode: vertical-rl; transform: rotate(180deg);">THE AMERICAN ECONOMY</p>	<p>DOC A</p> <hr/> <p>DOC B</p> <hr/> <p>DOC C</p>	<ol style="list-style-type: none"> War-time production increased _____ by 20% in some industries; The average household _____ nearly doubled from 1916 to 1919 Americans had _____ to spend and a desire for _____ goods; This led to a decade of _____ in the 1920s called the " _____ " When WWI ended, the USA was the _____ nation in the world Before the war, the USA owed \$ _____ billion to foreign nations; At the end of the war, foreign nations owed the U.S. \$ _____ billion When World War I ended, Americans were ready to " _____ " and elected Republican President Warren Harding