[bookmark: _GoBack]Chapter 9 Section 4
The War at Home
Americans began gathering resources and preparing for war, which is called __________________.
The U.S. Labor Board helped labor unions by giving workers an 8 hour day, overtime pay, and equal pay for women if they agreed not to strike.
The U.S. sold _______________ and increased taxes to pay for the war. 	
Labor shortages provided ______________ opportunities for jobs and brought ___________________ to
Northern cities from the South. This population movement was known as _____________.
Herbert Hoover was head of the Food Administration and encouraged farmers to grow more and eat less
food. As a result, Americans were expected to ______________ food and other supplies.
The Committee on Public Information used massive ________________ campaigns to convince Americans to support the war. Speakers, writers, celebrities, etc. were used to support the war.
What groups opposed the war (ps. 285)?

To combat those that criticized the war, the _____________ Act, ______________ Act, and the
______________ Act were created.

Write a brief paragraph describing how the American home front today in the Afghanistan War is much different than the home front in World War I.

Chapter 9 Section 5
Searching For Peace
WWI is over, but Europe is facing numerous problems.
President Wilson created a plan for peace around the world called the __________________.
One point was to allow countries to be independent and govern themselves, also known as ________________________.
Wilson’s final point was the League of Nations. What was its purpose (pg.288)?

The Big Four negotiated peace talks after the war: President Wilson from ____________; Prime Minister David Lloyd George of __________________; Georges Clemenceau of _____________; and Prime Minister of ______________, Vittorio Orlando.
France and Britain demanded Germany make payment for damages known as ________________.
The ____________________________ dealt with the Germans harshly. Germany had to ______________________ for the Great War, pay billions in reparations, disarm completely, and give up its overseas colonies.
The U.S. rejected the ______________________ because Congress disagreed with the requirement to join a conflict at the defense of any league member. In other words, once one country goes to war, all league members must join.

What has replaced the League of Nations today? Why do you feel the League of Nations is no longer in existence?

