
			Elizabeth R. Campbell	SSE 6388.0001	History Lesson Module

World War I Propaganda Lesson, 11th Grade, American History

This lesson is designed to teach 11th grade students about the use of propaganda during World War I through the examination and analysis of primary sources from the United States, Great Britain and Germany. Students will be able to use this knowledge to analyze other points in recent history when this technique has been utilized.

[image:]
Behavioral Objectives of World War I Propaganda Lesson Plan:
Students will develop their understanding of the following concepts:
· Define the concept of propaganda.
· Explain why the use of propaganda was of particular significance during this time period.
· Examine how it was utilized during World War I by the United States, Great Britain and Germany through analysis of primary and secondary sources.
· Recognize the different strategies and tools used in the creation of propaganda.
· Identify other times in recent history when this strategy has been used and analyze its power to influence people during times of national conflict.
· Demonstrate their knowledge of this concept by creating their own piece of propaganda.

Sunshine State Standards:
SS.912.A.1.2: Utilize a variety of primary and secondary sources to identify author, historical significance, audience, and authenticity to understand a historical period.
SS.912.A.1.4: Analyze how images, symbols, objects, cartoons, graphs, charts, maps, and artwork may be used to interpret the significance of time periods and events from the past.
SS.912.A.4.5: Examine causes, course and consequences of U.S. involvement in World War I.
SS.912.A.4.6: Examine how the United States government prepared the nation for war with war measures (Selective Service Act, War Industries Board, war bonds, Espionage Act, Sedition Act, Committee of Public Information).
SS.912.W.7.3: Summarize significant events of World War I.

Essential Questions:
What is propaganda? How and why do governments use this technique? Was it effective during World War I? What were some of the things that the United States government did during this time to promote the importance of our involvement in the war? How has it been used since WWI and is it effective during times of national crisis?

Rationale:
Propaganda has been used throughout history by leaders and governments to influence their citizens during times of national conflict and/or crisis. However, its use was escalated to an entirely new level during World War I. In order for students to understand the concept of propaganda and how and why it was and is used to influence people, it is necessary to examine primary sources from this time period, and compare it to how modern governments have used this technique in recent history to sway the American population to accomplish foreign and domestic policy goals.

Procedures:
Day One – Introduce and review term of propaganda, what goals and techniques are used, and complete document analysis of the primary source, “He Will Come Back a Better Man.”
1. Start class by having students write down ideas to answer the following question: What is propaganda?
2. After no more than 5 minutes ask for volunteers to share their ideas and answer to the question; record their answers on the board using the KWL format. During this section of the lesson ask students to provide examples or times in history when they think this technique has been used.
3. Following the KWL exercise and class discussion (5-10 minutes), provide the following definition of propaganda for the students to record from PowerPoint: “Something designed to influence our opinions, emotions, attitudes and behavior to persuade us to believe in something or to do something. Examples include a poster, ad, song, movie, etc.”
4. Show PowerPoint slides that list the “goals” of propaganda and the tools used to help accomplish those goals.
5. Show the class the 1918 Vintage Ad published on November 30th by the U.S. Military Committee on Public Information entitled, “He Will Come Back a Better Man” by passing it around the room.
6. As students are looking at the primary source, ask them to think about some prompting questions about what they are seeing: When was the ad created? Who created it? What might its purpose have been? What was happening at the time that the ad was made?
7. After the students have had an opportunity to see the source, break them into groups of four and pass out the propaganda poster analysis worksheet.
8. Give the groups about 7-10 minutes to complete the worksheet, and then discuss the answers as a class. Record any new information on the KWL and collect the worksheets at the end of the discussion.
9. Last 10 minutes of class explain the group project. Divide class into 6 groups (one group may have one extra person if class has 25 students). The assignment for the group will be to create a piece of propaganda from the United States during this time period and present it to the class. The group will be responsible for creating a presentation that describes and identifies the piece, as well as includes answers to the following questions:
· Was the propaganda targeting a specific group? If so name the group and explain why.
· Who created the propaganda?
· What was its goal?
· What were the tools used to reach that goal?
· What was happening overall at that point in the war?
· Do you think this piece was effective in accomplishing its goal?
· Why did your group choose to create that particular piece of propaganda?
Presentations should be creative, last no more than 5-7 minutes and every group member is expected to participate in the presentation. Some ideas groups may want to consider using include a poster, a magazine cover, newspaper advertisement or a cartoon, but all groups must use a minimum of three sources in researching their project and include a bibliography of the sources used. A hard copy of the group’s answers to the questions listed must also be included and turned in at the conclusion of the presentation with the bibliography. A list of web sites will be provided to each group to assist with providing some additional resources for this project.
Although this is a group project students will receive individual grades. Each member will fill out a rubric assessing each individual’s contributions and that feedback will be included in your individual grade. Students will also be responsible for turning in an individual reflection analyzing the power of propaganda during times of crisis. This reflection should be no more than one page and should include an example of propaganda from within the past 20 years.

Materials:
Primary source, propaganda poster analysis worksheet, group project handout with list of web sites, rubrics for the group presentation (including group member assessment rubric), PowerPoint slides (1-4)

Procedures:
Day Two – Review techniques and strategies of propaganda through examining primary source posters from the U.S., Great Britain and Germany. Overview reasons for U.S. propaganda during this time period and introduce the Committee on Public Information (CPI).
1. Begin by asking class to recall “goals” of propaganda discussed the prior day. Show slides reviewing and providing examples of each technique (5-7 minutes; slides 5-11).
2. Inquiry Museum activity (20-25 minutes): Break class into groups of 5. Have students come to the front of class, pick out a poster they are interested in and a poster analysis worksheet (posters will represent propaganda from the United States, Germany and Great Britain). After every student has picked out a poster tell them talk to other students who may have picked out posters that are similar in nature and form small groups. Instruct each group that they will take about 2-3 minutes and each student will individually complete the propaganda poster analysis worksheet for their poster. Following that task, each group is to construct a museum with their posters. Groups will organize their posters any way they think will best describe the “theme” of their museum and will come up with a question related to their museum and posters. They will present their information to the class in a 2-3 minute presentation per group. Presentations should include whether or not the posters reflected one specific goal and technique used, or if there was more than one strategy in the group’s posters, as well as what the goals and techniques were.
3. After the museum activity use PowerPoint for direct instruction about the reason behind the need for increased U.S. propaganda during World War I and introduce the CPI, pointing out that it was behind the creation of the piece of propaganda from the prior day (10 minutes; slides 12-13).
4. For homework have students read “Lusitania Sinking,” from http://www.awesomestories.com/disasters/lusitania. Students should be able to read it from the web site, but a hard copy will be available for students if needed. Read chapters 1, 2, 4, 5, 6, 8, 9, 11, 14 (this should take no more than 20 minutes; chapters are a few short paragraphs).

Materials:
PowerPoint presentation (slides 5-13), 25-30 copies of primary source posters from the United States, Great Britain and Germany available from http://greatwarpropaganda.weebly.com/, propaganda poster analysis worksheet (available from Day One materials), copy of “Lusitania Sinking”

Procedures:
Day Three – Inquiry activity on the sinking of the Lusitania using primary sources to understand the perspectives of the United States, Great Britain and Germany.
1. For a bell ringer activity start with a Wordle (PowerPoint slide 14) on the first diplomatic protest sent by the United States government to the German government regarding sinking of the Lusitania. Students will have the first five minutes of class to write down the words that stand out the most to them, as well as why they chose those words, and then what they think the Wordle may be about. After they have finished writing have the students to name the words that they wrote down as being important and write a list on the board with all of the words from the class (10 minutes – see attachment for Wordle). After the Wordle exercise let the students know they will have an additional activity either at the end of class, or for homework related to that activity.
2. Following that exercise begin an activity on the sinking of the Lusitana. Students should be familiar with the event as they read the story the night before. Break the class into six groups of four or five students per group, depending on class size. Have each group send up one student to pick the name of a country out of a hat (the hat will have six slips of paper in it; two for the United States, two for Great Britain and two for Germany). After the students have their assigned country, pass out copies of the primary source documents to the appropriate group, along with a primary source document analysis worksheet for all members of each group and list of questions related to their source. Students will have 10-12 minutes to read their sources, complete the first worksheet for their primary source and answer the question worksheet as a group.
3. After they have completed this task, rearrange the groups so that students are now in a new group with students who have just analyzed the sources from the other countries (a jigsaw activity with six new groups). Give the new groups 7-10 minutes to explain what their source was, what its position on the Lusitania sinking entailed and how their response may have affected public opinion during that time. Each group will have a discussion sheet to complete as part of the jigsaw activity to help analyze the positions taken by each country. After the activity is completed have groups share their findings with the class and record information on the board in a whole class discussion.
4. For the last 5-7 minutes of class show the students propaganda images of the Lusitania, and give a brief PowerPoint presentation on how this event was used as part of the propaganda designed to gain America’s support of the Allied position (slides 15-20).
5. For homework, have the students read the document of the first diplomatic protest sent by the United States government to the German government regarding sinking of the Lusitania. After they read the document, they are to go back to the notes they took during the Wordle exercise and compare their notes with the information contained in the letter in a written response to be collected the next day. This handout will include a copy of the Wordle at the top to help students in their comparison between their initial ideas about the letter based on just viewing the letter, and the actual document.
Materials:
Hat or container to put slips of paper in, 6 slips of paper (2 for Great Britain, 2 for U.S., 2 for Germany), document analysis worksheets (enough for entire class), primary sources - NY Times article,
article from London newspaper, German response letter, discussion handouts for all three sources, discussion handout for jigsaw activity, homework handout - U.S. 1st diplomatic protest letter, PowerPoint presentation (slides 14-20).

Procedures:
Day Four - Examine German response to Lusitania and review of British propaganda techniques. Discuss the “new” strategies of propaganda in the 21st century through examining posters of Saddam Hussein and Osama Bin Laden.
1. Collect homework and start with brief discussion about the German response to the sinking of Lusitania, based on reading on yesterday’s activity. Discuss how British used propaganda prior to Lusitania incident. Show PowerPoint slides reviewing German response, giving examples of German propaganda and describing British techniques prior to Lusitania (10-15 minutes; slides 21-27).
2. Transition into discussion of present day propaganda by showing clip of President George W. Bush’s 2002 State of the Union address, coining the phrase “Axis of Evil” http://www.youtube.com/watch?v=3DqHyIcsO8E. Ask class if they think there are any similarities or common themes in the President’s speech that might be considered use of propaganda to promote a certain point of view. Remind them of the goals and techniques of propaganda discussed in the beginning of the week (5-7 minutes).
3. After a brief discussion divide the class in half. Show PowerPoint slide (slide 28) with picture of “Demon Saddam” poster and the “Osama Wants You” poster. Half of the class with work with their seat partners to complete a propaganda analysis form on the Saddam poster, and the other half will complete their form on the Osama poster. After about 5-10 minutes the class will discuss their analysis and record answers on the board.
4. Finish lesson with PowerPoint slides discussing how propaganda still exists but in a different way than during WWI. Have students look at their analysis sheets again, and ask them to name some additional strategies/techniques they might not have thought of before based on information given on slide 30 (slides 28-30; 10 minutes).
5. For homework have students write a response to the following question: How has technology changed the way Americans receive and process information? Students should consider different forms of media and technology in framing their response, and give examples of the “new” strategies of propaganda.

Materials:
Computer with Internet access for showing youtube clip; PowerPoint presentation (slides 28-30), propaganda poster analysis worksheet (available from Day One materials)

Procedures:
Day 5 – Review concepts discussed during the week. Groups should complete their presentations in front of the class as well as turn in their rubric. Homework and individual reflections will be collected at the beginning of class.
1. Collect homework and individual reflections. Instruct students to begin a bell ringer activity where students have 5 minutes to write down three things they learned about propaganda during WWI, two ways it has changed and one way it impacts their lives today. After time has passed, have brief class discussion about the history of propaganda, the importance of recognizing and understanding it and how it impacts our lives today (7-10 minutes).
2. Following discussion, have groups present their piece of propaganda to the class.
Materials:
n/a - group presentation day

Propaganda Poster Analysis Worksheet
Title of Poster:

1. What is the primary goal of this poster?

2. What techniques were used to reach this goal? Provide a specific example that illustrates each technique used. Many posters use more than one technique.

Strategy: ____________________________	 Example: _________________________

Strategy: ____________________________ 	 Example: _________________________

Strategy: ____________________________	 Example: _________________________

3. Are the messages in the poster primarily visual, verbal, or both?

4. Who authored the message?

5. Who is the intended audience for the poster?

6. Is the author attempting to elicit a behavior or belief? Explain.

7. Does this message attempt to manipulate with emotion, reason or both?

8. The most effective posters use symbols that are unusual, simple, and direct. Is this an effective poster? Why, or why not?

This worksheet was adapted from the Poster Analysis Worksheet created by the U.S. National Archives and Records Administration.
Day One
Group Presentation/Individual Reflection Handout
The assignment for the group will be to create a piece of propaganda from the United States during this time period and present it to the class. The group will be responsible for creating a presentation that describes and identifies the piece, as well as includes answers to the following questions:

· Was the propaganda targeting a specific group? If so name the group and explain why.
· Who created the propaganda?
· What was its goal?
· What were the tools used to reach that goal?
· What was happening overall at that point in the war?
· Do you think this piece was effective in accomplishing its goal?
· Why did your group choose to create that particular piece of propaganda?

Presentations should be creative, last no more than 5-7 minutes and every group member is expected to participate in the presentation. Some ideas groups may want to consider using include a poster, a magazine cover, newspaper advertisement, or a cartoon, but all groups must use a minimum of three sources in researching their project and include a bibliography of the sources used. A hard copy of the group’s answers to the questions listed must also be included and turned in at the conclusion of the presentation with the bibliography. A list of web sites will be provided to each group to assist with providing some additional resources for this project.
Although this is a group project students will receive individual grades. Each member will fill out a rubric assessing each individual’s contributions and that feedback will be included in your individual grade. Students will also be responsible for turning in an individual reflection analyzing the power of propaganda during times of crisis. This reflection should be no more than one page and should include an example of propaganda from within the past 20 years.
The following is a list of web sites that are useful resources for this project:

http://delbartonthinks.blogspot.com/2009/04/expression-of-propaganda-in-wwi.html
http://www.firstworldwar.com/index.htm
http://www.42explore2.com/ww1.htm (this site may include some of the sites being provided, but has a wealth of resources to better understand this topic and time period)
http://www.archives.ncdcr.gov/photos/poster/index_poster.htm
http://digital.library.unt.edu/
http://www.worldwar1gallery.com/propaganda/
http://www.propagandaposters.us/WWI/poster1.html
http://memory.loc.gov/ammem/awhhtml/awpnp6/worldwars.html
http://www.archives.gov/publications/posters/ww1.html

Rubric for the Group Presentation
		[image: http://www.teach-nology.com/web_tools/rubrics/presentation/board.GIF]

		Name: ________________________
	Teacher: Mrs. Campbell

		Date of Presentation: ____________
	Title of Work: ___________________

			
	Criteria
	Points

		
	1
	2
	3
	4
	

	Content Knowledge
	Student does not have grasp of information; student cannot answer questions about subject.
	Student is uncomfortable with information and is able to answer only rudimentary questions.
	Student is at ease with content, but fails to elaborate.
	Student demonstrates full knowledge (more than required) with explanations and elaboration.

	Organization
	Audience cannot understand presentation because there is no sequence of information.
	Audience has difficulty following presentation because student jumps around.
	Student presents information in logical sequence which audience can follow.
	Student presents information in logical, interesting sequence which audience can follow.
	

	Creativity
	Student used no visuals.
	Student occasional used visuals that rarely support topic and presentation.
	Visuals related to topic and presentation.
	Student used visuals to reinforce topic and presentation.

	Accuracy
	Information is not accurate and four or more questions are unanswered.
	Information is accurate but failed to address three questions.
	Information is accurate, but did not address one-two questions.
	Information is accurate, complete, and answers all questions.

	Mechanics
	Student's presentation had four or more spelling errors and/or grammatical errors.
	Presentation had three misspellings and/or grammatical errors.
	Presentation has no more than two misspellings and/or grammatical errors.
	Presentation has no misspellings or grammatical errors.

	Total---->

	Teacher Comments:

			
	

	 Name: ____________________ Teacher: Mrs. Campbell
	Date: ______________________
	Title of Work: ______________

			Skills
	Criteria
	Points

		
	1
	2
	3
	4
	

	Helping
This student offered assistance to everyone in the group.
	None of the Time
	Some of the Time
	Most of the Time
	All of the Time

	Listening
This student worked well and listened to other's ideas.
	None of the Time
	Some of the Time
	Most of the Time
	All of the Time

	Participating:
This student contributing to the project.
	None of the Time
	Some of the Time
	Most of the Time
	All of the Time

	Persuading:
This student exchanged, defended, and rethought ideas.
	None of the Time
	Some of the Time
	Most of the Time
	All of the Time

	Questioning:
This student interacted, discussed, and posed questions to all members of the team.
	None of the Time
	Some of the Time
	Most of the Time
	All of the Time

	Respecting:
This student encouraged and supported the ideas and efforts of others.
	None of the Time
	Some of the Time
	Most of the Time
	All of the Time

	Sharing:
This student offered ideas and reported their findings to the group.
	None of the Time
	Some of the Time
	Most of the Time
	All of the Time

		Total Points

	Comments:

This is the evaluation form each student will use to assess each group member.

	

 Day Two Homework
STORY PREFACE
NOTICE!
Travellers intending to embark on the Atlantic
voyage are reminded that a state of war exists
between Germany and her allies and Great Britain
and her allies; that the zone of war includes the
waters adjacent to the British Isles; that, in accordance
with formal notice given by the Imperial German
Government, vessels flying the flag of Great
Britain, or any of her allies, are liable to destruction
in those waters and that travelers sailing in the war
zone on ships of Great Britain or her allies do so at
their own risk.

Imperial German Embassy
Washington, D.C.
April 22, 1915
Germany and Great Britain were at war. So were most of the other countries of Europe.

The United States, wanting to remain neutral, had not yet entered World War I. But the Imperial Government of Kaiser Wilhelm II had issued a dire warning to American citizens: Stay out of the waters around the British Isles. Those waters included the Irish Sea.
How many of the 1959 people on board the Lusitania on May 7, 1915 knew about Germany’s threat to sink non-military ships?
Of those who knew, how many really believed that women and children would be treated like front-line soldiers of war?
 A WORLD AT WAR
When the Lusitania sailed in the spring of 1915, Europe had been at war for more than 8 months. What was the precipitating cause of that Great War? A domino effect, set in motion on June 28, 1914 when Gavrilo Princip, a Serb, assassinated Archduke Ferdinand, heir to the Austro-Hungarian throne.
Riding in his car during a state visit to Bosnia, Ferdinand and his wife Sophie were in Sarajevo to review military troops. Their shocking deaths began a chain reaction culminating in The Guns of August.
By 1918, when Princip died of tuberculosis four years into his life sentence, a whole generation was dead. The front-line trenches, towns and seas of Europe were filled with millions of bodies. People everywhere were cut down before they had really lived.
Of those who died, 1,198 were victims of a German U-boat attack on the Lusitania. Although she was not far from the safety of an Irish harbor, the record-holding ship fell victim to a torpedo launched by SM U-20.
While the Lusitania's owner, crew and passengers apparently did not take the German threat seriously, Walther Schwieger did. It took only one well-placed G-type torpedo from his U-boat to sink one of the fastest passenger liners of her day.
MUNITIONS ON BOARD?
William Turner, who had commanded the ship during her first years at sea, replaced Lusitania’s regular captain, Daniel Dow, in April of 1915. Dow was suffering from nervous exhaustion due to the constant threat of U-boat attacks.
With 1959 passengers on board, and a cargo manifest that has not been made public to this day, the Lusitania left New York and headed for her home port of Liverpool on May 1, 1915. She would get there by sailing through the waters surrounding Britain and Ireland.
Because she was designated a British Navy Reserve ship, the Lusitania was considered a potential threat by German U-boats. But there was something else that put the Lusitania at risk during her last voyage. It was widely speculated at the time that America - although neutral in the war - was supplying Great Britain with supplies and war material.
Was the Lusitania loaded with munitions, as well as passengers? In answering that question, Walther Schwieger (commander of SM U-20) decided to "shoot first and ask questions later."
A TERRIBLE COINCIDENCE
The great ship was making good time. Just west of the Old Head of Kinsale on Ireland's southern coast, she was about 14 miles offshore. Lusitania had passed this familiar landmark before.
The morning (May 7th) had been foggy. Captain Turner had reduced his speed to about 18 knots. Despite the fog, Kapitan-Leutnant (Kptlt) Walther Schwieger and his SM U-20 crew had been busy. The British Admiralty became alarmed when they heard a submarine was successfully plying the waters along the south Irish Channel. Three ships had already been attacked and sank. Admiralty officials knew Lusitania was on her way to Liverpool. It issued a warning:
Submarine active in southern part of Irish Channel, last heard of twenty miles south of Conningbeg light vessel. Make certain Lusitania gets this.
Captain Turner was directed to make port at Queenstown instead of continuing to Liverpool. That would get the ship and her passengers off the water, and out of potential danger, much more quickly. There was, however, a serious problem with the effect of that directive. As the Lusitania changed course, she put herself in a much worse position.
She was now within range of the lurking, unseen U-20.

THE ATTACK

Schwieger knew he had either Lusitania or her sister in his sights. When the fog cleared, U-20 had surfaced. Low on fuel, she was making her way to Fastnet. A lookout spotted smoke off the starboard bow. Schwieger counted four funnels. He believed the ship was 12-14 miles away. Probably too far for a successful hit, but if she were heading to Queenstown? Maybe. It was 13:20 Greenwich Mean Time.
Schwieger reported what he saw to his pilot:
Four funnels, schooner rig, upwards of 20,000 tons and making about 22 knots.
The pilot checked his manuals. He reported to Schwieger:
Either the Lusitania or the Mauretania.
Brassey's Naval Annual listed both as armed merchant ships:
Both are cruisers and used for trooping.
The captain ordered a G-type torpedo to be loaded into a forward tube. Watching the target ship through his binoculars, Schwieger could not believe his eyes. She was changing course, putting herself directly where U-20 needed her to be! In his logbook, Schwieger noted
...the ship turns to starboard then takes a course to Queenstown.
Closing in on each other, the two ships were 650 yards apart. Traveling at about 38 knots, the torpedo streaked toward Lusitania's starboard side. From the crow's nest, Lusitania's lookout spotted the unthinkable:
There is a torpedo coming, sir!
There was no time to react. U-20's torpedo struck Lusitania "between the third and fourth funnels." The ship shuddered. An eyewitness said it sounded like:
...the sound of an arrow entering the canvas and straw of a target magnified a thousand times.
Then, nearly instantaneously, the Lusitania exploded. Not from a second torpedo. From an internal explosion.
Nearly 2,000 people had 18 minutes to get off the mortally wounded, quickly-sinking liner. (Follow the link to a rare copy of the "Annex to the Report," from the official inquiry conducted by Lord Mersey.)
VICTIMS AND SURVIVORS
Before he returned U-20 to her Fastnet course, Schwieger watched the horror on board the ship he had fatally wounded. He wrote in his war diary:
It looks as if the ship will stay afloat only for a very short time. [I gave order to] dive to 25 metres and leave the area seawards. I couldn't have fired another torpedo into this mass of humans desperately trying to save themselves.
Not many saved themselves, though. It was reproted that 1,198 died. A survivor, Barbara Anderson McDermott, was one of thirty-two children on board. All but four perished. Mrs. McDermott still recalls the horror:
It [the torpedo] went through the front of the boat so the water was naturally going in fast and all those people who were down there [in the lower decks] were getting drowned.
The Bluebell rescued Captain Turner and other survivors. Most bodies were never recovered. Some of the victims could not be identified.
Many people were buried in mass graves in Queenstown/Cobh. The horrifying sight of coffins on top of coffins must have been overwhelming.
Germany, however, was unapologetic. The government had issued its warning. Their actions were justified, they said, because they believed the ship carried arms that would have been used to kill Germans.
But was the ship carrying arms?
AMMUNITION ON BOARD?
Did ammunition aboard the ship cause the second explosion? Although the manifest for the New York/Liverpool passage has never been made public, thanks to "Lusitania.net" we can examine Lord Mersey's official description of the facts.
The cargo was a general cargo of the ordinary kind, but part of it consisted of a number of cases of cartridges (about 5,000). This ammunition was entered in the manifest. It was stowed well forward in the ship on the orlop and lower decks and about 50 yards away from where the torpedoes struck the ship. There was no other explosive on board.
At the time of the inquiry, of course, Lord Mersey did not have access to Schwieger's notes or testimony. He concluded that the second explosion was caused by a second torpedo. He was incorrect.
Did the presence of 5,000 cases of cartridges in any way contribute to the explosion that destroyed the ship? Dr. Robert Ballard, in a recent diving expedition to the wreck site, has reached some conclusions that implicate coal dust, not cartridges.
Lusitania's munitions cargo hold was empty. Ballard found coal scattered over the site. He concluded the torpedo struck the starboard coal bins, after it had penetrated the ship's starboard side, instantly beginning a chain of fatal events.
Sparks from the torpedo strike probably ignited coal powder. And the ignited coal powder, in Ballard's judgment, caused the fatal explosion. His fascinating account is detailed in Ghost Liners and Exploring the Lusitania as well as in a PBS documentary.
While both sides were fighting on land and sinking ships at sea, what were women and children doing and thinking? How were their daily lives impacted by the Great War?
A BELLIGERENT MILITARY
James W. Gerard, the United States ambassador to Germany in 1914, was at the center of the diplomatic world in Europe. He heard from all sides as potential combatants lined up. He had access to newspaper accounts wherein Germany disclaimed responsibility when war broke out in late July, 1914.
As ambassador when Lusitania sank, Gerard had access to Kaiser Wilhelm II. His recollections provide a fascinating, first-hand account.
Did the Kaiser (the link takes you to his royal palace at Potsdam) approve of the Lusitania sinking? He told the American ambassador he did not. (Gerard did not believe him.)
Did the Kaiser agree with the "ruthless submarine war" engaged in by his navy? He said not. But many of his powerful military men thought otherwise. And those powerful military leaders were unafraid of American involvement in the war.
Gerard relates what he knew at the time:
The military, of course, absolutely despised America and claimed that America could do no more harm than it was doing then to Germany; and that possibly the war preparations of America might cut down the amount of the munitions available for export to the enemies of the Empire. As to anything that America could do in a military way, the Navy and the Army were unanimous in saying that as a military or naval factor the United States might be considered as less than nothing.
The Kaiser, who did not share his military's view of America, had responded to President Wilson's offer to mediate BEFORE Germany and Britain commenced hostilities against each other. Wilhelm II gave Gerard a handwritten letter for Wilson. The German leader wanted his communiqué published. On the advice of an unnamed source close to the Kaiser, however, Gerard withheld the letter from the press. (This link takes you to a text version).
It is an extraordinary document, signed by Wilhelm II. Among other things, it discusses:
Belgian neutrality which had to be violated by Germany on strategical grounds...
What happened in Belgium, of course, was the key to all-out, all-inclusive war. And it was one of the significant events which caused Americans to turn against Germany.
AMERICA ENTERS WWI
America entered the war in April of 1917. Gerard spoke in favor of it, using harsh words for German-Americans who supported the Kaiser. Franklin Lane, Secretary of the Interior, also supported war and cited Germany's actions in sinking the Lusitania. Congressional leaders overwhelmingly supported a declaration of war.
We can hear segments of the more famous speeches on-line, thanks to the Library of Congress. Franklin K. Lane, Secretary of the Interior said:
We are fighting Germany because she sought to terrorize us and then to fool us. We could not believe that Germany would do what she said she would do upon the seas. Yet, we still hear the piteous cries of children coming out, out of the sea where the Lusitania went down, and Germany has never asked forgiveness of the world.
Despite all his years of diplomacy in Germany, Gerard's speech was particularly harsh:
And if there are any German-Americans here who are so ungrateful for all the benefits they have received that they are still for the Kaiser, there is only one thing to do with them. And that is to hog-tie them, give them back the wooden shoes and the rags they landed in, and ship them back to the Fatherland.
Samuel Gompers, head of the American Federation of Labor (AFL) predicted the war would be won by the side which could best organize its labor force to support the war effort.
This war is a people's war - labor's war. The final outcome will be determined in the factories, the mills, the shops, the mines, the farms, the industries, and the transportation agencies of the various countries. That group of countries which can most successfully organize its agencies of production and transportation, and which can furnish the most adequate and effective agencies with which to conduct the war, will win.
Gompers' prediction was amazingly accurate.

Author: Carole D. Bos, J.D.
 			
Original Release Date: April, 2004
Updated Quarterly, or as Needed

Story retrieved from http://www.awesomestories.com/disasters/lusitania.
Day Three Activity - Written Document Analysis Worksheet
	1.
	
	TYPE OF DOCUMENT (Check one):
	___ Newspaper
___ Letter
___ Patent
___ Memorandum
	
	___ Map
___ Telegram
___ Press release
___ Report
	
	___ Advertisement
___ Congressional record
___ Census report
___ Other

	2.
	
	UNIQUE PHYSICAL QUALITIES OF THE DOCUMENT (Check one or more):
	___ Interesting letterhead
___ Handwritten
___ Typed
___ Seals
	
	___ Notations
___ "RECEIVED" stamp
___ Other

	3.
	
	DATE(S) OF DOCUMENT:

	4.
	
	AUTHOR (OR CREATOR) OF THE DOCUMENT:

POSITION (TITLE):

	5.
	
	FOR WHAT AUDIENCE WAS THE DOCUMENT WRITTEN?

	6.
	
	DOCUMENT INFORMATION (There are many possible ways to answer A-E.)

A. List three things the author said that you think are important:

B. Why do you think this document was written?

C. What evidence in the document helps you know why it was written? Quote from the document.

D. List two things the document tells you about life in the United States at the time it was written:

E. Write a question to the author that is left unanswered by the document:

Designed and developed by the
Education Staff, National Archives and Records Administration, Washington, DC 20408.

Day Three Activity
(The following three documents are to be used for this activity)
The Sinking of the Lusitania – Official German Response by Foreign Minister Gottlieb von Jagow, 28 May 1915
Berlin, May 28, 1915
The Imperial Government has subjected the statements of the Government of the United States to a careful examination and has the lively wish on its part also to contribute in a convincing and friendly manner to clear up any misunderstandings which may have entered into the relations of the two Governments through the events mentioned by the American Government.
With regard firstly to the cases of the American steamers Cushing and Gulflight, the American Embassy has already been informed that it is far from the German Government to have any intention of ordering attacks by submarines or flyers on neutral vessels in the zone which have not been guilty of any hostile act; on the contrary, the most explicit instructions have been repeatedly given the German armed forces to avoid attacking such vessels.
If neutral vessels have come to grief through the German submarine war during the past few months by mistake, it is a question of isolated and exceptional cases which are traceable to the misuse of flags by the British Government in connection with carelessness or suspicious actions on the part of the captains of the vessels.
In all cases where a neutral vessel through no fault of its own has come to grief through the German submarines or flyers according to the facts as ascertained by the German Government, this Government has expressed its regret at the unfortunate occurrence and promised indemnification where the facts justified it.
The German Government will treat the cases of the American steamers Cushing and Gulflight according to the same principles. An investigation of these cases is in progress. Its results will be communicated to the Embassy shortly. The investigation might, if thought desirable, be supplemented by an International Commission of Inquiry, pursuant to Title Three of The Hague Convention of October 18, 1907, for the pacific settlement of international disputes.
In the case of the sinking of the English steamer Falaba, the commander of the German submarine had the intention of allowing passengers and crew ample opportunity to save themselves.
It was not until the captain disregarded the order to lay to and took to flight, sending up rocket signals for help, that the German commander ordered the crew and passengers by signals and megaphone to leave the ship within ten minutes. As a matter of fact, he allowed them twenty-three minutes and did not fire the torpedo until suspicious steamers were hurrying to the aid of the Falaba.
With regard to the loss of life when the British passenger steamer Lusitania was sunk, the German Government has already expressed its deep regret to the neutral Governments concerned that nationals of those countries lost their lives on that occasion.
The Imperial Government must state for the rest the impression that certain important facts most directly connected with the sinking of the Lusitania may have escaped the attention of the Government of the United States. It therefore considers it necessary in the interest of the clear and full understanding aimed at by either Government primarily to convince itself that the reports of the facts which are before the two Governments are complete and in agreement.
The Government of the United States proceeds on the assumption that the Lusitania is to be considered as an ordinary unarmed merchant vessel. The Imperial Government begs in this connection to point out that the Lusitania was one of the largest and fastest English commerce steamers, constructed with Government funds as auxiliary cruisers, and is expressly included in the navy list published by the British Admiralty.
It is, moreover, known to the Imperial Government from reliable information furnished by its officials and neutral passengers that for some time practically all the more valuable English merchant vessels have been provided with guns, ammunition and other weapons, and reinforced with a crew specially practiced in manning guns. According to reports at hand here, the Lusitania when she left New York undoubtedly had guns on board which were mounted under decks and masked.
The Imperial Government furthermore has the honour to direct the particular attention of the American Government to the fact that the British Admiralty by a secret instruction of February of this year advised the British merchant marine not only to seek protection behind neutral flags and markings, but even when so disguised to attack German submarines by ramming them.
High rewards have been offered by the British Government as a special incentive for the destruction of the submarines by merchant vessels, and such rewards have already been paid out. In view of these facts, which are satisfactorily known to it, the Imperial Government is unable to consider English merchant vessels any longer as “undefended territory” in the zone of maritime war designated by the Admiralty Staff of the Imperial German Navy, the German commanders are consequently no longer in a position to observe the rules of capture otherwise usual and with which they invariably complied before this.
Lastly, the Imperial Government must specially point out that on her last trip the Lusitania, as on earlier occasions, had Canadian troops and munitions on board, including no less than 5,400 cases of ammunition destined for the destruction of brave German soldiers who are fulfilling with self-sacrifice and devotion their duty in the service of the Fatherland.
The German Government believes that it acts in just self-defence when it seeks to protect the lives of its soldiers by destroying ammunition destined for the enemy with the means of war at its command. The English steamship company must have been aware of the dangers to which passengers on board the Lusitania were exposed under the circumstances.
In taking them on board in spite of this the company quite deliberately tried to use the lives of American citizens as protection for the ammunition carried, and violated the clear provisions of American laws which expressly prohibit, and provide punishment for, the carrying of passengers on ships which have explosives on board. The company thereby wantonly caused the death of so many passengers.
According to the express report of the submarine commander concerned, which is further confirmed by all other reports, there can be no doubt that the rapid sinking of the Lusitania was primarily due to the explosion of the cargo of ammunition caused by the torpedo. Otherwise, in all human probability, the passengers would have been saved.
The Imperial Government holds the facts recited above to be of sufficient importance to recommend them to a careful examination by the American Government. The Imperial Government begs to reserve a final statement of its position with regard to the demands made in connection with the sinking of the Lusitania until a reply is received from the American Government, and believes that it should recall here that it took note with satisfaction of the proposals of good offices submitted by the American Government in Berlin and London with a view to paving the way for a modus ivendi for the conduct of maritime war between Germany and Great Britain.
The Imperial Government furnished at that time ample evidence of its good will by its willingness to consider these proposals. The realization of these proposals failed, as is known, on account of their rejection by the Government of Great Britain.
Source: Source Records of the Great War, Vol. III, ed. Charles F. Horne, National Alumni 1923

Lusitania
(newspaper report)
LONDON, Saturday, May 8. – The Cunard Liner Lusitania, which sailed out of New York last Saturday with 1,918 souls aboard, lies at the bottom of the ocean off the Irish coast.
She was sunk by a German submarine, which sent two torpedoes crashing into her side, while the passengers, seemingly confident that the great swift vessel could elude the German underwater craft, were having a luncheon.
How many of the Lusitania’s Passengers and crew were rescued cannot be told at the present. Official statements from the British Admiralty up to midnight accounted for not more than 500 or 600, and unofficial reports tell of several hundreds landed at Queenstown, Kinsale and other points.
Up to midnight 520 passengers from the Lusitania had been landed at Queenstown from boats. Ten or eleven boatloads have come ashore and many more are expected.
A press dispatch says seven torpedoes were discharged from the German craft and one of them struck the Lusitania amidships.
 Probably at least 1,000 persons, including many Americans have lost their lives.
 The stricken vessel went down in less than a half an hour according to all reports. The most definite statement puts fifteen minutes as the time passed between the fatal blow and the disappearance of the Lusitania beneath the waves.
 There were 1,253 passengers from New York on board the steamship, including 200 who were transferred to her from the steamer Cameronia. The crew numbered 665. No names of the rescued are yet available.
THE STORY OF THE ATTACK
The tug, Stormcock, has returned to Queenstown, bringing about 150 survivors of the Lusitania, principally passengers. Among them were many women, several of the crew and one steward. Describing the experience of the Lusitania, the steward said: “ The passengers were at lunch when a submarine came up and fired two torpedoes, which struck the Lusitania on the starboard side, one forward and another in the engine room. They caused terrific explosions. “Captain Turner immediately ordered the boats out. The ship began to list badly immediately. “Ten boats were put into the water, and between 400 and 500 passengers entered them. The boat in which I was, approached the land with three other boats, and we were picked up shortly after 4 o’clock by the Storm Cock.
 “ I fear that few of the officials were saved. They acted bravely. “ There was only fifteen minutes from the time the ship was struck until she foundered, going down bow foremost. It was a dreadful sight.” At the time this dispatch was sent from Queenstown, two other vessels were approaching the port with survivors. The Cunard line received a message saying that a motorboat, towing two boats containing fifty passengers, and two tugs with passengers, was passing Kinsale. A majority of the rescue boats are proceeding to Queenstown. An Admiralty report states that between 500 and 600 survivors from the Lusitania have now been landed, many of them being hospital cases. Several of them have died. Some also have been landed at Kinsale, but the number has not yet been received.
 HIT 10 MILES OFF KINSALE HEAD
This greatest sea tragedy of the war, because of the terrible loss of lives of non-combatants and citizens of neutral nations, took place ten miles off the Old Head of Kinsale about 2 o’clock in the afternoon.
A dispatch to the Exchange Telegraph from Liverpool quotes the Cunard Company as stating that “the Lusitania was sunk without warning.”
According to a Queenstown dispatch the Lusitania was seen from the signal station at Kinsale to be in difficulties at 2:12 P.M., and at 2:33 she had completely disappeared.
This indicated, the dispatch added, that the liner was afloat twenty- one minutes after what evidently was the beginning of her trouble.
Official announcement was also made here last night by the Cunard Line that the Lusitania remained afloat at least twenty minutes after being torpedoed, and that “twenty boats were on the spot at the time.” Sixteen more boats, officials of the line said, had been dispatched to the scene for rescue work.
As soon as the Lusitania’s wireless call for assistance was received at Queenstown at 2:15 o’clock, Admiral Coke, in command of the naval station, dispatched to the scene all assistance available. The tugs Warrior, Stormcock, and Julia, together with five trawlers and the local life boat in tow of a tug, were hurried out to sea. It was thought it would take most of them about two hours to reach the spot where the Lusitania was reported to be sinking.
One dispatch received here said the liner was eight miles off the Irish coast when she finally went down.
LONDON TORN WITH ANXIETY
All the afternoon, following the first startling message from Ireland and the fragmentary bulletins, indicating a possibility of heavy loss of life, London waited with intense anxiety for further news.
The anxiety grew steadily through the evening as hour after hour passed without any definite statement from an authoritative source as to the extent of the disaster.
The Cunard offices, which will remain open throughout the night, were besieged by a great crowd, largely composed of women, many of them weeping bitterly as the hours passed and no definite news came of those aboard the Lusitania. Accommodation was provided inside the offices for those who had relative or friends on the steamer, while hundreds waited outside, eagerly reading the scanty bulletins which told of rescue boats arriving at Kinsale and Queenstown, but gave no names of the saved, and consequently did not allay the anxiety.

FLICKERING GLEAM OF HOPE
There was a gleam of hope in the general gloom soon after 8 o’clock, when this announcement was made unofficially:
The Cunard company has definitely ascertained that the lives of the passengers and the crew of the Lusitania have been saved.
This was speedily proved untrue, however, but more optimistic reports still refused to credit the early reports of the swift sinking of the big liner. If it was proved true that her watertight bulkheads would tend to keep her afloat, and if she floated a reasonable length of the time before going down, it was possible that rescuing ships got to her side in time to save all on board.
Owing to the fact that all the news of the Lusitania came through the Admiralty, and that only fragments filtered through at intervals, the crowds got increasingly more impatient, though the Cunard officials posted quickly all bulletins received.
Late in the evening the Admiralty felt compelled to give out notice that it was not holding back any known facts, but did not feel justified in giving out rumors.
AMERICANS BESIEGE EMBASSY
The American Embassy and Consulate and the American newspaper offices were flooded with telephonic inquiries from Americans as to the fate of the passengers on the Lusitania, but there was no definite news there until after midnight, and the only hope that could be held out was that some boats had landed survivors and others had been making for the shore. The Embassy decided to remain open all night, so that any news that was received could be made public.
Up to 1 o”clock no news tending to allay the public anxiety had been received in the city. Then, dispatches issued by the Admiralty, indicated that among the survivors landed at Queenstown were some injured, presumably by the explosion.
A later dispatch from the same source increased the apprehensions in this direction. Those wounded are being sent to the naval and military hospitals.
A press dispatch from Queenstown reported that 400 passengers and crew had been landed at Kinsale. This stated that none of the first-class passengers had been saved, but this is proved not true by private dispatches.
An Admiralty statement states, however, that the survivors from the Lusitania landed at Kinsale numbered about eleven. A private telegram from Clonakiety to Dublin says that several hundred passengers had landed from the Lusitania.
WARNED OF MINES BEFORE
In spite of the warnings that had been received from time to time that the Germans would make an attempt to blow up the Lusitania, Captain William T. Turner expressed no fear for the safety of his ship when he sailed from New York last Saturday.
“I wonder what the Germans will do next?” was his only comment when he read the advertisement in the New York Times sent out by the German Embassy warning Americans that they sailed at “their own risk” on British ships which were liable to destruction in the war zone.
When Captain Turner was questioned by a Times reporter regarding the ship being met off the Irish coast by British torpedo destroyers, he replied: “The Admiralty never trouble to send out to meet the Lusitania. They only look after the ships that are bringing the big guns over, like the Orduna and the Transylvania, last voyage. On the eastward trip I never saw a warship until we reached Liverpool. The ship is steaming under three sections of boilers and we will average about twenty-two knots if the weather is fine, which ought to bring her into Liverpool about Friday evening.
One of the Cunard officers now in the port, who was on the Lusitania on her last voyage, yesterday confirmed Captain Turner’s statement that the liner had not sighted a single warship before arriving at Liverpool.

http://www2.sunysuffolk.edu/westn/lusitania.html

[image:]
Day Three Discussion Questions on Lusitania
American perspective based on NY newspapers compiled editorials

1. Why was the attack on the ship condemned?
2. What sorts of warnings were issued—generally and specifically?
3. Was the press unaware of the German warnings?
4. What rights, according to the first editorial, do Americans possess?
5. What do these papers recommend as an appropriate response?
6. Are there any precedents from America's past to follow?
7. How are the attack and the attackers characterized?
8. Why is the attack labeled a "crime against civilization?"

Day Three Discussion Questions on Lusitania
Germany’s response to sinking of Lusitania

1. Why was the Lusitania considered a military target?
2. Why was it considered a belligerent and dangerous vessel?
3. Who, according to this statement was responsible for the deaths of civilian passengers?
4. Why were Americans allowed on board the ship by British authorities?
5. How would you characterize the German position?
a. Realistic?
b. Barbaric?
c. Modern?
d. A slippery slope?
6. Why did you choose to characterization that you did in the previous answer? Explain your position.

7. Was the attack a defensible military action?

 Day Three Discussion Questions on Lusitania
British newspaper reaction to the sinking of the Lusitania

1. How is the sinking of the ship described by the London paper? What are some of the words used?

2. Is there any mention in the article of the warning issued by Germany before the ship set sail? How are they described?

3. How does the article depict the actions of Captain Turner?
4. Based on the article’s depiction of the Captain, his actions and response to the all the events that took place prior to the sailing of the ship and after the sinking of the ship how would you describe him? A hero? A villain? Why?

5. How is the attack described?
6. Does the article condemn or vilify the German government? Why or why not?
7. Do you feel this article seeks to highlight the relationship between Great Britain and the United States? If yes, how and why? If not, explain why not.

8. Depending on your answer to question #4, do you think there is any reason that the article does not delve into the Captain’s actions more deeply? Is that a sign of the times or could there be another reason? Explain your answer.

Day Three Class Discussion Questions for jigsaw activity

1. Debate the merits of the American, German and British positions. Does the British article have the same type of tone as the other two pieces?

2. Who is right? Who has the stronger position?

3. Did the German warnings shift responsibility for events to the British? To the passengers?

4. Did the American travelers have a right that superseded all warnings and military explanations?

5. How would you characterize the American & British positions?
a. Naïve?
b. Principled?
c. Unrealistic?
d. Essential to maintain?
e. Dated?

6. Was the attack barbaric?

7. Or was it a defensible military action? How is the line drawn?

Day Three Homework
[image:]

Source Text: Text of the Protest
In view of recent acts of the German authorities in violation of American rights on the high seas which culminated in the torpedoing and sinking of the British steamship Lusitania on May 7, 1915, by which over 100 American citizens lost their lives, it is clearly wise and desirable that the government of the United States and the Imperial German government should come to a clear and full understanding as to the grave situation which has resulted.
The sinking of the British passenger steamer Falaba by a German submarine on March 28, through which Leon C. Thrasher, an American citizen, was drowned; the attack on April 28 on the American vessel Cushing by a German aeroplane; the torpedoing on May 1 of the American vessel Gulflight by a German submarine, as a result of which two or more American citizens met their death; and, finally, the torpedoing and sinking of the steamship Lusitania constitute a series of events which the government of the United States has observed with growing concern, distress, and amazement.
Recalling the humane and enlightened attitude hitherto assumed by the Imperial German government in matters of international right, and particularly with regard to the freedom of the seas; having learned to recognize the German views and the German influence in the field of international obligation as always engaged upon the side of justice and humanity; and having understood the instructions of the Imperial German government to its naval commanders to be upon the same plane of humane action prescribed by the naval codes of other nations, the government of the United States was loath to believe - it cannot now bring itself to believe - that these acts, so absolutely contrary to the rules, the practices, and the spirit of modern warfare, could have the countenance or sanction of that great government.
It feels it to be its duty, therefore, to address the Imperial German government concerning them with the utmost frankness and in the earnest hope that it is not mistaken in expecting action on the part of the Imperial German government which will correct the unfortunate impressions which have been created and vindicate once more the position of that government with regard to the sacred freedom of the seas.
The government of the United States has been apprised that the Imperial German government considered themselves to be obliged by the extraordinary circumstances of the present war and the measures adopted by their adversaries in seeking to cut Germany off from all commerce, to adopt methods of retaliation which go much beyond the ordinary methods of warfare at sea, in the proclamation of a war zone from which they have warned neutral ships to keep away.
This government has already taken occasion to inform the Imperial German government that it cannot admit the adoption of such measures or such a warning of danger to operate as in any degree an abbreviation of the rights of American shipmasters or of American citizens bound on lawful errands as passengers on merchant ships of belligerent nationality; and that it must hold the Imperial German government to a strict accountability for any infringement of those rights, intentional or incidental.
It does not understand the Imperial German government to question those rights. It assumes, on the contrary, that the Imperial government accept, as of course, the rule that the lives of non-combatants, whether they be of neutral citizenship or citizens of one of the nations at war, cannot lawfully or rightfully be put in jeopardy by the capture or destruction of an unarmed merchantman, and recognize also, as all other nations do, the obligation to take the usual precaution of visit and search to ascertain whether a suspected merchantman is in fact of belligerent nationality or is in fact carrying contraband of war under a neutral flag.
The government of the United States, therefore, desires to call the attention of the Imperial German government, with the utmost earnestness, to the fact that the objection to their present method of attack against the trade of their enemies lies in the practical impossibility of employing submarines in the destruction of commerce without disregarding those rules of fairness, reason, justice, and humanity which all modern opinion regards as imperative.
It is practically impossible for the officers of a submarine to visit a merchantman at sea and examine her papers and cargo. It is practically impossible for them to make a prize of her; and, if they cannot put a prize crew on board of her, they cannot sink her without leaving her crew and all on board of her to the mercy of the sea in her small boats.
These facts it is understood the Imperial German government frankly admit. We are informed that in the instances of which we have spoken time enough for even that poor measure of safety was not given, and, in at least two of the cases cited, not so much as a warning was received. Manifestly, submarines cannot be used against merchantmen, as the last few weeks have shown, without an inevitable violation of many sacred principles of justice and humanity.
American citizens act within their indisputable rights in taking their ships and in travelling wherever their legitimate business calls them upon the high seas, and exercise those rights in what should be the well-justified confidence that their lives will not be endangered by acts done in clear violation of universally acknowledged international obligations, and certainly in the confidence that their own government will sustain them in the exercise of their rights.
There was recently published in the newspapers of the United States, I regret to inform the Imperial German government, a formal warning, purporting to come from the Imperial German Embassy at Washington, addressed to the people of the United States, and stating, in effect, that any citizen of the United States who exercised his right of free travel upon the seas would do so at his peril if his journey should take him within the zone of waters within which the Imperial German Navy was using submarines against the commerce of Great Britain and France, notwithstanding the respectful but very earnest protests of his government, the government of the United States.
I do not refer to this for the purpose of calling the attention of the Imperial German government at this time to the surprising irregularity of a communication from the Imperial German Embassy at Washington addressed to the people of the United States through the newspapers, but only for the purpose of pointing out that no warning that an unlawful and inhumane act will be committed can possibly be accepted as an excuse or palliation for that act or as an abatement of the responsibility for its commission.
Long acquainted as this government has been with the character of the Imperial German government and with the high principles of equity by which they have in the past been actuated and guided, the government of the United States cannot believe that the commanders of the vessels which committed these acts of lawlessness did so except under a misapprehension of the orders issued by the Imperial German naval authorities.
It takes it for granted that, at least within the practical possibilities of every such case, the commanders even of submarines were expected to do nothing that would involve the lives of non-combatants or the safety of neutral ships, even at the cost of failing of their object of capture or destruction.
It confidently expects, therefore, that the Imperial German government will disavow the acts of which the government of the United States complains, that they will make reparation so far as reparation is possible for injuries which are without measure, and that they will take immediate steps to prevent the recurrence of anything so obviously subversive of the principles of warfare for which the Imperial German government have in the past so wisely and so firmly contended.
The government and the people of the United States look to the Imperial German government for just, prompt, and enlightened action in this vital matter with the greater confidence because the United States and Germany are bound together, not only by special ties of friendship but also by the explicit stipulations of the treaty of 1828 between the United States and the Kingdom of Prussia.
Expressions of regret and offers of reparation in the case of the destruction of neutral ships sunk by mistake, while they may satisfy international obligations, if no loss of life results, cannot justify or excuse a practice, the natural and necessary effect of which is to subject neutral nations and neutral persons to new and immeasurable risks.
The Imperial German government will not expect the government of the United States to omit any word or any act necessary to the performance of its sacred duty of maintaining the rights of the United States and its citizens and of safeguarding their free exercise and enjoyment.

References
Appleby, J. O., Brinkley, A., Broussard, A., & National Geographic Society (U.S.). (2006). The American vision: Modern times. New York, N.Y: Glencoe/McGraw-Hill.

Delwiche, A. (2009, August 22). Of fraud and force fast woven: Domestic propaganda during the first world war. Retrieved from http://www.firstworldwar.com/features/propaganda.htm

Duffy, M. (2009, August 22). Propaganda posters. Retrieved from http://www.firstworldwar.com/posters/index.htm

Kan, V. (2009, August 22). RMS Lusitania: The fateful voyage. Retrieved from http://www.firstworldwar.com/features/lusitania.htm

Mintz, S. (2009). America at war: World War I. In Digital History. Retrieved from
 	 http://www.digitalhistory.uh.edu/database/article_display.cfm?HHID=529

Propaganda. (2011). Retrieved from Oxford University Press website:
 http://www.oxforddictionaries.com/definition/propaganda

Propaganda. (2011, February 28). Retrieved from http://www.propagandacritic.com/

RMS Lusitania. (2011, March 27). Retrieved from http://en.wikipedia.org/wiki/The_lusitania

Shah, A. (2005, March 31). War, propaganda and the media. Retrieved from http://www.globalissues.org/article/157/war-propaganda-and-the-media#globalissues-org)

The Lusitania. (2011). Retrieved from http://www.historylearningsite.co.uk/lusitania.htm

Wells, R. A. (2002, March). Mobilizing public support for war: An analysis of American propaganda during World War I [Scholarly paper]. Retrieved from http://isanet.ccit.arizona.edu/noarchive/robertwells.html

References – schmoop, awesome stories, classroom tools, powerpoint

image2.gif

image1.jpeg
Come Back a Better ’Man'

Urnicle Sar is givirng Iir o pnewer and berrer cquipment.

Frz rraivic caricd Doy
march—
der he
the

WA/ HIEN thor boy of yours comes
inz home Victorious Crus
very different person from

away with a kLis

will be a
I=d j>ou bravely =sent
r and a smile.

strong in body. quick and
alert and keen in mind,
character, calm and

s

e will be
sure in action,
firm and resolute in
cven=—tempered.

Sclf-control and self-reliance
think and =ct in cmergencies— coolness
and courage in time of stress and danger—
such will be the product of his training

ability to

and experience.
Neatness, precision in derail without
fuss and worry, promptness, reliability,

COMMIT TE

Firtinizr Fiirr: for e bimmer. firier Life

thoughifulness and

scrupulous integrity,
come from army

courtesy—these things
comradeship and discipline.

A broad-shouldercd., deep-—chested.
square—jawed YOUNG MAN with flashing
cyves and a happy smile — that's who will
throw himseclf into your arms when “*Johnny
Comes Marching Home Again.’’

That's who is ming back to live his
life in happiness with you.

lies the

And in his hands — and yours
future of America.
Help him, keep him happy NOW — by

cheerful, mnewsy letters — for your sake —

and for Uncle Sam.

ON PUBLIC INFORMATION, & Jacksor Place, Was/hingror, I>.C.

T rn ChcmmTany ov vee Nave

United States Gor's Comm. on Public Infermaion

image3.emf

image4.png
Imperlal
erman

mentr
Umted g

;;;;;;

