Name: ___					Period: _______

World War I On the Homefront and Propaganda

WWI On the Homefront
· World war was at the time the most ________________________ war the world had ever seen. It was ‘the war to ________ all wars”.
· The home front became a nation of ____________________ women and African Americans, who not only worked in _____________________ to produce goods needed for the war, but also cared for the sick and ___________________ men from the war, and also supported the war with _______________ and boycotts.
· Some specific ways that Americans were asked to ____________ on the homefront to ____________ the war:
· enlist or ________________________ relatives who were fighting
· buy _____________________ from the government to help ______________________ the war
· work in a wartime _________________________
· __________________________ with organizations like the _______________ _________________
· eat _______________ of some things and __________________ or none of others
· save ______________________ for the soldiers
· grow _________________ (Victory Gardens)

WWI On the Homefront: Women and African Americans In War Time Industry
· With so many men serving abroad, the brunt of the ________________________ in factories was left to the _____________________ and ____________________ _______________________ left in the U.S.
· Women, who had once only contemplated staying home to manage their ___________ and families, were now ______________________ in all types of factories.
· African-Americans _________________________ from the rural south to the urban ___________, and began to undertake the ________________ left by men serving in the armed forces. Many more African-Americans held jobs during the war years than ever before.

WWI On the Homefront – The War Industries Board
· To create order, President Wilson established the War ______________________ Board (WIB) to increase industrial output and coordinate industries.
· The War Industries Board instructed the _________________ on what to produce, how much to ____________________, and the ___________ of the items.
· Women's blouse factories made _________________ flags, radiator manufacturers made ______________, automobile factories made airplane ________________, and piano companies made airplane __________.

WWI On the Homefront: American Red Cross
· Many ________ class women who did not need to work for money to _____________ a home, joined organizations that cared for ____________________ soldiers.
· One of these organizations included the __________________ Red Cross, which was instrumental during America’s time of _______________.
· Many women worked as ________________ in the Red Cross, and others performed ___________ such as rolling __________________, knitting socks, and working in military _____________ taking care of wounded soldiers.
· Women also organized ___________ and canteens for soldiers on ____________, as well as drove ambulances across battlefields.

WWI On the Homefront – War Bonds
· The war had a heavy impact on America’s _____________________ and culture.
· ____________________ bonds became one of the most common ways to ___________ the American war effort. Americans bought liberty bonds to support the war and also for the _______________ promise they offered.

WWI On the Homefront: Conserving Food
· When the US entered the war, people in ____________________, Britain, and ___________, along with their armies, were facing _____________________, so increasing American ___________ production became a top priority.
· Americans observed days for ___________________ certain foods or materials in an effort to _____________ food and other items needed for soldiers and our ____________ in Europe.
· National “_____________ less” or “_____________ less” days were used as a way to conserve food during the war.
· The __________________ Act also persuaded Americans to conserve ______________ for soldiers abroad.
· Women planted “war _________________” that produced extra fruits and vegetables for their ______________.

WWI On the Homefront: Conserving Fuel
· President Wilson established the ___________ Administration to control America's use of fuel. Fuel was needed by the _______________ overseas.
· Americans were asked to voluntarily _____________ their use of fuel. ___________________ nights and ________________ days were observed.
· Daylight _____________________ Time was observed for the first time in the US's history in order to cut back on the use of fuel and ______________________.
[bookmark: _GoBack]
