8/1/13
CHAPTER 12-THE ROAD TO PEARL HARBOR (1940-41)
It is clear that there had been a 30-Year War in Europe, starting in 1912 and the Treaty of Versailles simply incited Japan, Italy and Germany to continue—the Russian Revolution complicated the world, the war and the subsequent “peace” because the main countries, especially Churchill, were more concerned with overthrowing the Bolshevik government and vilifying the revolution than dealing with Hitler or Mussolini

There was significant isolationism in the US, represented by Sen. Thomas Schall (MN):”To hell with Europe and the rest of those nations.”
(1935)—series of Neutrality Acts, starting in October, 1935, just as Mussolini invaded Ethiopia—there was also strong objections to increasing immigration—none of the US laws on immigration envisioned “refugees”—
The period between 1933 and December 7, 1941was a series of diplomatic gestures against Hitler by countries which were either unwilling or unprepared for military action—has the agonizing sense of slow motion as Hitler moved aggressively and dramatically to conquer all of the countries of Europe, using the treaty with Russia to buy time to take France before invading Russia in Operation Barbarossa in June, 1941 in a move that historians question

It was also a bitter internal debate within the US—Arthur Schlesinger stated that the dispute “was the most savage political debate in my lifetime,” even more than the red scare or Viet Nam—the myth of the greatest generation has obscured the depth of anti-interventionist feeling, mixed with very strong pro-Nazi/anti-Semitic feelings—compounded by the Molotov-von Ribbentrop Pact (August, 1939) which brought the US Communist Party into opposition to any war effort
October 5, 1937—in Chicago, FDR gave what is called “the Quarantine speech”
about “the epidemic of lawlessness” that was spreading . . . There is no escape through mere isolation or neutrality . . . There must be positive endeavors to preserve peace.” (quoted Kennedy, p. 405)

British foreign secretary Anthony Eden wanted to know exactly what “positive endeavors” FDR was proposing—FDR was trying to figure how to aid China without inciting the isolationists in the US or antagonizing the “wild, runaway, half-insane men” in Tokyo—FDR evaded the issue with Eden by talking about public opinion in the US—Kennedy claims FDR had “no stomach for a prolonged confrontation with McCormick and the isolationists” (p. 406)—
In January, 1938, FDR proposed an international peace conference in Washington with delegates from Sweden, the Netherlands, Belgium, Switzerland, Hungary, Yugoslavia, Turkey and three Latin American countries, to discuss arms reductions and international behavior—Chamberlain though this plan was “rather preposterous . . . fantastic and likely to excite the derision of Germany and Italy”—Chamberlain was most concerned about England’s lack of preparedness for war—the big issue for England was how to get the US to commit to the war effort so it turned down FDR, a reply that Sumner Welles called “a douche of cold water”—one strategy was to split Mussolini from Hitler by recognizing the conquest of Ethiopia—Chamberlain engaged in further appeasement which ended in Munich in September, 1938, which recognized Hitler’s invasion of Czechoslovakia, a crisis originally described by Chamberlain as “a quarrel in a faraway country between people of whom we know nothing” (quoted Kennedy, p. 418)--—Chamberlain‘s refusal to work with FDR led Eden to resign and Churchill to criticize the decision as a matter of life and death—

In a speech on November 5, 1937, Hitler laid out his plans to expand the invasions and did not even mention the US—the first step was the Anschluss in March, 1938—attacked Austria’s 190,000 Jews—
[image: image1.jpg]

Dorothy Thompson, who in 1939 was recognized by Time magazine as the second most influential woman in America next to Eleanor Roosevelt, and who was expelled from Germany in 1934, wrote Refugees: Anarchy or Organization (1938) and Let the Record Speak (1940)—at the time, Thompson was married to Sinclair Lewis-- in 1938, she championed the cause of the Polish-German Jew Herschel Grynszpan, whose assassination in Paris of a minor German diplomat, Ernst vom Rath, had been used as propaganda by the Nazis to trigger the events of Kristallnacht in Germany (November 9-10, 1938). Thompson's broadcast on NBC radio was heard by millions of listeners, and led to an outpouring of sympathy for the young assassin and donations to the Journalists' Defense Fund, over $40,000
Kristallnacht was a series of coordinated attacks) against Jews throughout Nazi Germany and parts of Austria, carried out by SA paramilitary and civilians. German authorities looked on without intervening. The attacks left the streets covered with broken glass from the windows of Jewish-owned stores, buildings, and synagogues.

At least 91 Jews were killed in the attacks, and 30,000 were arrested and incarcerated in concentration camps. Jewish homes, hospitals, and schools were ransacked, as the attackers demolished buildings with sledgehammers. Over 1,000 synagogues were burned (95 in Vienna alone) and over 7,000 Jewish businesses destroyed or damaged. Martin Gilbert writes that no event in the history of German Jews between 1933 and 1945 was so widely reported as it was happening, and the accounts from the foreign journalists working in Germany sent shock waves around the world. The Times wrote at the time: "No foreign propagandist bent upon blackening Germany before the world could outdo the tale of burnings and beatings, of blackguardly assaults on defenseless and innocent people, which disgraced that country yesterday.” The violence was officially called to a stop by Goebbels on 11 November, but violence continued against the Jews in the concentration camps despite orders requesting "special treatment" to ensure that this did not happen. On 23 November, the News Chronicle of London published an article on an incident which took place at the concentration camp of Sachsenhausen. Sixty-two Jews suffered punishment so severe that the police, "unable to bear their cries, turned their backs". They were beaten until they fell and, when they fell, they were further beaten. At the end of it, "twelve of the sixty-two were dead, their skulls smashed. The others were all unconscious. The eyes of some had been knocked out, their faces flattened and shapeless". The 30,000 Jewish men who had been imprisoned during Kristallnacht were released over the next three months but, by then, more than 2,000 had died.
After Kristallnacht, FDR recalled the US ambassador to Berlin and extended visas held by 15,000 German and Austrian residents in the US, including Albert Einstein—
After Munich, the French called up ½ million reservists and British began digging air raid shelters in London parks—FDR considered the British and French diplomats who signed at Munich to be “like Judas Iscariot” but Kennedy stresses that FDR was “a powerless spectator . . . a weak and resourceless leader of an unarmed, economically wounded and diplomatically isolated country” (p. 419)-- FDR made a remark that “America’s frontier is on the Rhine” which roused the isolationists even more--
At the same time, after Munich FDR brought a sense of urgency to foreign policy:

· [image: image2.jpg]

Place more emphasis on the North-South axis

· Revise the Neutrality Act

· Use diplomacy to “hamper the aggressor”
In July, 1939, FDR met senators from both parties to try to persuade them to amend the Neutrality Act and Cordell Hull argued that the world was approaching “a catastrophic war”—Senator Woodrow Borah, who had opposed the League of Nations, maintained that there would be no war—
The Molotov-von Ribbentrop Pact (or The Nazi-Soviet Pact) (August, 1939) which brought the US Communist Party into opposition to any war effort— Stalin knew that Hitler’s ultimate aim was to attack Russia so in 1939, he invited Lord Halifax, the British Foreign Secretary to go to Russia to discuss an alliance against Germany. The British feared Russian Communism, and they believed that the Russian army was too weak to be of any use against Hitler.

In August 1939, with war in Poland looming, the British eventually sent a minor official called Reginald Ranfurly Plunckett-Ernle-Erle-Drax. He travelled by slow boat, not by plane and he did not have authority to make any decisions, and had to refer every question back to London. The talks dragged on. The Russians asked if they could send troops into Poland if Hitler invaded. The British refused. The talks broke down.--In August 1939, Hitler sent Ribbentrop, a senior Nazi, to Russia. He offered a Nazi-Soviet alliance – Russia and Germany would not go to war, but would divide Poland between them. Germany would allow Russia to annex Estonia, Latvia, Lithuania and Poland--Stalin knew Hitler was lying, but he did not trust the British either – the Munich Agreement had convinced him that Britain and France would never dare to go to war with Hitler-- The Pact ensured a non-involvement of the Soviet Union in a European War, as well as separating Germany and Japan from forming a military alliance, thus allowing Stalin to concentrate on Japan--in addition to stipulations of non-aggression, the treaty included a secret protocol that divided territories of Romania, Poland, Lithuania, Latvia, Estonia and Finland into Nazi and Soviet "spheres of influence," anticipating potential "territorial and political rearrangements" of these countries
Germany and Russia agreed to bury the hatchet; they agreed to bury it in Poland.

BBC TV, Why Appeasement?

On September 1, 1939, the Germans bombed Warsaw
In the spring, 1940, Himmler ordered the construction of Auschwitz, in Poland, to provide slave labor for new German factories in the area—later in the year, FDR announced the destroyer trade with England but the Nazis tightened up on Jews—

The opposition to involvement I Europe became a major issue in the election—liberals like Charles Beard and Harry Elmer Barnes, as well as Gerald Nye, and anti-New Dealers, like Joseph Kennedy, Lindbergh and Henry Ford, who looked at Nazism as “the future”
1940 ELECTION

The “tradition” established by George Washington (and later enforced by the 22nd amendment in 1947) was for two terms but FDR saw the approaching war in Europe and decided that only he had the skill and experience to lead the country—some Democrats supported the decision, others were opposed and Republicans were outraged—the campaign was a conflict in many ways—FDR wanted to retire to his home on the Hudson but saw the war coming and the expanded invasion by Germany in Europe brought the sense of inevitability, even as the major Republicans campaigned for isolationism—Roosevelt decided that only he had the necessary experience and skills to see the nation safely through the Nazi threat. He was aided by the party's political bosses, who feared that no Democrat except Roosevelt could defeat the popular Willkie-- President. Garner was a Texas conservative who had turned against FDR in his second term due to his liberal economic and social policies. As a result, FDR decided to pick a new running mate; he chose Henry A. Wallace of Iowa, his Secretary of Agriculture and an outspoken liberal. One major decision was to dump John Nance Garner as VP after Garner turned on him and accused his policies of being “too radical”—chose the slogan “Better a Third Termer than a Third rater”—in many ways, the election was an eerie repeat of the 1916 election because FDR vowed “Your boys are not going to be sent into any foreign wars” although he repeatedly warned against the dangers of Nazi aggression--

Part of the campaign involved letters written by Wallace to Nicholas Roerich, a Russian painter and mystic with plans for a New world Order—Wallace’s letters were addressed to Guru and signed “G” (for Galahad, Roerich’s name for Wallace)—assured Roerich that he was waiting for the breaking of the new day when the people of "Northern Shambhalla" -- a Buddhist term roughly equivalent to the kingdom of heaven — would create an era of peace and plenty—Wallace claimed the letters were forgeries but later research authenticated them and established a relationship going back to the mid 1920s—Wallace was also considered by many to be too much of a left-wing advocate and it created a serious situation at the Democratic convention in Chicago in July—on the second day of the convention, Frances Perkins telephoned Eleanor and urged her to come to the convention—she did reluctantly and the response was terrific and FDR was nominated and broadcast an acceptance speech from the White House

[image: image3.jpg]

Henry Wallace was an important figure but he was dropped from the ticket in 1944 under pressure from conservative Democrats—a great speculation is how the country could have changed if he were the VP in 1944 and then ascended to the presidency

http://truth-out.org/opinion/item/14297-henry-wallace-americas-forgotten-visionary

The German Army's rapid blitz into France in May 1940 shook American public opinion, even as Taft was telling a Kansas audience that America needed to concentrate on domestic issues to prevent Roosevelt from using the war crisis to extend socialism at home

Willkie's nomination is still considered by historians to have been one of the most dramatic moments in any political convention--In the months leading up to the opening of the 1940 Republican National Convention in Philadelphia, Pennsylvania, the GOP was deeply divided between the party's isolationists, who wanted to stay out of the war at all costs, and the party's interventionists, who felt that the United Kingdom and her allies needed to be given all aid short of war to prevent the Germans from conquering all of Europe.
The three leading candidates for the GOP nomination were all isolationists to varying degrees--Senator Robert Taft of Ohio, Senator Arthur H. Vandenberg of Michigan, and District Attorney Thomas E. Dewey of New York.
· Robert Taft was the leader of the GOP's conservative, isolationist wing, and his main strength was in his native Midwest and parts of the South.
· Thomas E. Dewey, the District Attorney for Manhattan, had risen to national fame as the "Gangbuster" prosecutor who had sent numerous infamous mafia figures to prison, most notably Lucky Luciano, the organized-crime boss of New York City. Dewey had won most of the presidential primaries in the spring of 1940, and he came into the GOP Convention in June with the largest number of delegate votes, although he was still well below the number needed to win.
· Vandenberg, the senior Republican in the Senate, was the "favorite son" candidate of the Michigan delegation and was considered a possible compromise candidate if Taft or Dewey faltered.
Each of these candidates had weaknesses that could be exploited. Taft's outspoken isolationism and opposition to any American involvement in the European war convinced many Republican leaders that he could not win a general election, particularly as France fell to the Nazis in May 1940 and Germany threatened Britain. Dewey's relative youth - he was only 38 in 1940 - and lack of any foreign-policy experience caused his candidacy to weaken as the Nazi military emerged as a fearsome threat. In 1940 Vandenberg was also an isolationist (he would change his foreign-policy stance during World War II) and his lackadaisical, lethargic campaign never caught the voter's attention. This left an opening for a dark horse candidate to emerge.
In February, 1940, FDR suffered a minor heart attack at dinner at the White House—in the spring of 1940, Germany invaded Denmark, Norway and Holland—in early June, Germany crossed the Maginot Line and FDR publicly announced his decision

FDR decided not to campaign because of the war in Europe and thought he needed to stay at the white House—

Their Finest Hour—June 18, 1940-- http://www.youtube.com/watch?v=G4BVzYGeF0M (1:38)

In the summer of 1940, German began to attack coastal shipping convoys and by late summer, began to bomb RAF airfields and aircraft manufacturers—June 22, 1940 was the evacuation of Dunkirk, and the surrender of the French government—this surrender influenced the election and began to persuade some Americans that US participation in the war was not only inevitable but necessary—at the end of September, Germany, Italy and Japan signed the Tripartite Pact in Berlin, creating the Axis powers

The Blitz—starting on September 7, 1940, Germans bombed selective targets in England and Northern Ireland--London, was bombed by the Luftwaffe for 57 consecutive nights and many towns and cities across the country followed. More than one million London houses were destroyed or damaged, and more than 40,000 civilians were killed, almost half of them in London—
[image: image4.jpg]LEND-LEASE ACT,
AID TO OUR ALLIES

Edward R. Murrow broadcast live from London, demonstrating the enormous power of radio--Murrow was based in London while William Shirer's reporting from Berlin brought him national acclaim and a commentator's position with CBS News upon his return to the United States in December 1940. (Shirer would describe his Berlin experiences in his best-selling book Berlin Diary.) When the war broke out in September 1939, Murrow stayed in London, and later provided live radio broadcasts during the height of the Blitz. Those broadcasts electrified radio audiences as news programming never had before. Previously, war coverage had mostly been provided by newspaper reports, along with newsreels seen in movie theaters; earlier radio news programs had simply featured an announcer in a studio reading wire service reports--Murrow's reports, especially during the Blitz, began with what became his signature opening, "This is London," delivered with his vocal emphasis on the word this, followed by the hint of a pause before the rest of the phrase--Murrow achieved great celebrity status as a result of his war reports. They led to his second famous catchphrase. At the end of 1940, with every night's German bombing raid, Londoners who might not necessarily see each other the next morning often closed their conversations with "good night, and good luck." The future British monarch, Princess Elizabeth, said as much to the Western world in a live radio address at the end of the year, when she said "good night, and good luck to you all." So, at the end of one 1940 broadcast, Murrow ended his segment with "Good night, and good luck."
Murrow—August 24, 1940 http://www.youtube.com/watch?v=VpOKriiNIzE (1:40)

The Destroyers for Bases Agreement (September 2, 1940) between the United States and the Great Britain, transferred fifty destroyers from the United States Navy in exchange for land rights on British possessions (Trinidad, the Bahamas, Jamaica, Bermuda, and Newfoundland)—the Neutrality Act of 1937 required all weapons to be paid for in cash but clearly England was in trouble and needed military ships to defend against a German invasion, which the US Ambassador Joseph Kennedy, was convinced it would lose—FDR simply declared weapons and ammunition to be “surplus” and authorized their shipment to England

Selective Training and Service Act of 1940—on September 14, 1940, Congress passed the first peacetime draft in U.S. history. The lawmakers acted soon after the German and Soviet invasion of Poland prompted Britain and France to declare war against Nazi Germany--It initially required civilian males between the ages of 21 and 30 to register with local draft boards but after the U.S. entered World War II in December 1941, Congress extended eligibility for the draft to men between the ages of 18 and 45.

Draftees were selected through a lottery. Conscripted soldiers served for 12 months. Under the law, they had to be stationed within either the Western Hemisphere or an overseas U.S. possession or territory. No more than 900,000 men were to be in training at any one time.

[image: image5.jpg]AVERICA FIRST COMMITTEE

In the early summer of 1941, FDR asked Congress to extend the term of duty for the draftees beyond the original 12-month tour of duty. On Aug. 12, the House approved the extension by a single vote, 203-202, with 182 Democrats and 21 Republicans voting in favor and 65 Democrats, 133 Republicans and four others voting against. The Senate approved the extension by a wider margin, and Roosevelt signed the revised bill into law on Aug. 18
Almost 20% of the draftees—about 200,000 men—were rejected because of “defective teeth”—FDR urged the Selective Service to enlist the men and then turn them over to the dental division for repairs- (Shirley, p. 50)

Wendell Willkie, a Wall Street-based industrialist, who had opposed many New Deal initiatives, some out of self-interest--TVA competed with Willkie's Commonwealth & Southern, and this led Willkie to oppose the TVA's attempt to compete with private power companies--Willkie argued that the government had unfair advantages over private corporations, and should thus avoid competing directly against them-- a campaign was waged over the success of FDR’s New Deal programs: were they good, were they “socialism,” were they good but corrupt?—also a campaign about the eternal issue: isolationism vs. intervention in European war—78% of all newspapers supported Willkie—at the outset, Willkie seemed like a “me too candidate,” supporting aid to England but by September, when it was clear that he was behind in the campaign, he began to accuse FDR of being a dictator and pushed for isolationism, using buttons that said “A vote for Roosevelt is a vote for war”--

Willkie had been a forceful and outspoken advocate of aid to the Allies, especially Britain but he attacked FDR for sending war materiel without Congressional approval--his support of giving all aid to the British "short of declaring war" won him the support of many Republicans on the East Coast, who disagreed with their party's isolationist position on the European war, represented by candidates Taft, Vandenberg and Dewey—some Republicans, like Charles Lindbergh, were openly sympathetic to the Nazis—when Willkie ultimately endorsed intervention after the election, he was denounced by Col. Robert McCormick, the rabid isolationist publisher of The Chicago Tribune, as “the Republican quisling”--
The issue of isolationism had became critical in June, 1940 when Germany invaded France--FDR promised to keep the US out of the war, and “not to send American boys to fight in a European war”-- a complete lie as it later turned out—two weeks before the election, Joseph Kennedy planned to reveal some of the secret cables between Churchill and FDR as a means for endorsing/supporting Willkie but was threatened by FDR’s organization and publicly endorsed FDR—

Norman Thomas (Socialist Party) and Roger Babson (Prohibitionist Party) also ran for president but FDR won easily
Following the fall of France, Great Britain became the only European nation actively engaged in war against Nazi Germany. Britain had been paying for its materiel in gold under "cash and carry", as required by the US Neutrality Acts of the 1930s, but by 1941 it had liquidated so many assets that it was running short of cash.
[image: image6.jpg]THENEXT GENERATION

During this same period, the U.S. government began to mobilize for a possible war, instituting the first-ever peacetime draft and a fivefold increase in the defense budget (from $2 billion to $10 billion). In the meantime, as the British began running short of money, arms, and other supplies, Prime Minister Winston Churchill pressured President Franklin D. Roosevelt for American help. Sympathetic to the British plight but hampered by the Neutrality Acts, which forbade arms sales on credit or the loaning of money to belligerent nations, Roosevelt eventually came up with the idea of "Lend-Lease"--as one Roosevelt biographer has characterized it: "If there was no practical alternative, there was certainly no moral one either. Britain and the Commonwealth were carrying the battle for all civilization, and the overwhelming majority of Americans, led in the late election by their president, wished to help them." As the President himself put it, “There can be no reasoning with incendiary bombs.”
One interesting aspect to the campaign was the split between FDR and John L. Lewis—although a lifelong Republican, Lewis had campaigned hard for FDR in 1936 but was angry over FDR’s refusal to openly support the sit-down strikers in Flint--Lewis’ spoke at the Townsend convention in St. Louis, Missouri, in the summer of 1940 and made an urgent plea for a new third party based on a coalition of “labor, poor farmers and Negroes, dedicated to fighting for the interests of the common people.” The next day Lewis appeared before the United Auto Workers convention at St. Louis and made a devastating analysis of how the New Deal had been turned into the War Deal, and he urged labor to back him in fighting against pro-war policies—one historian claims Lewis, heavily dependent on pro-Soviet organizers, rejected Roosevelt and supported Willkie, fearing Roosevelt's intention for American involvement in World War II at a time when the Soviet Union supported Germany--over 85% of CIO members voted for Roosevelt, thus rejecting Lewis' leadership so Lewis resigned as president of the CIO, but kept control of the UMWA and withdrew it from the CIO

FDR “gets dirt” on Willkie http://www.youtube.com/watch?v=Oi0hchQdWkA (10:50)—tapes from the White House

Willkie campaign—presenting himself as a liberal

http://www.youtube.com/watch?v=Nm9ft5HXaUw&feature=results_main&playnext=1&list=PL1C47D5D8F4309F5C (2:46)

The Truth About Taxes—Republican campaign newsreel

 http://www.youtube.com/watch?v=4IB187kkwnE (10:36)

Henry Wallace documentary

 http://www.youtube.com/watch?v=jBddCxh68gY&feature=related (1:48)

Henry Wallace speaks at campaign rally at Cresco, IA—no sound, only band music
http://www.youtube.com/watch?v=nUA0yM1qgGU&feature=results_video&playnext=1&list=PLEDA3DD63417E6F69 (2:33)

ELECTION RESULTS-- November 5, 1940—FDR received 27.3 million votes to Willkie's 22.3 million, and in the Electoral College, FDR defeated Willkie 449–82. Willkie did get over six million more votes than the GOP's 1936 nominee, Alf Landon, and he ran strong in rural areas in the American Midwest, taking over 57% of the farm vote. Roosevelt, meanwhile, carried every American city with a population of more than 400,000 except Cincinnati, Ohio.

In December, 1940 FDR proclaimed the U.S. would be the "The Arsenal of Democracy," a slogan coined in December, 1940, promising to help the British and Russians fight the Germans by selling them military supplies while staying out of the actual fighting. It was announced in a radio broadcast on December 29, 1940 and was a contentious issue in Congress, especially since the US was militarily weak--isolationists were strongly opposed, warning it would lead to American involvement in what was seen by most Americans as an essentially European conflict. In time, however, opinion shifted as increasing numbers of Americans began to see the advantage of funding the British war against Germany, while staying out of the hostilities themselves
FDR Fireside Chat 14 warns about Nazism (Dec. 30, 1940) –arsenal of democracy http://www.youtube.com/watch?v=Fte-4gYU9Tc&feature=related (4:30)

FDR’s famous Four Freedoms speech, given at his inauguration on January 6, 1941
[image: image7.jpg]

http://www.youtube.com/watch?v=5iHKtrirjlY&feature=related (2:20)
Lend-Lease Program in March, 1941—called “An Act Further to Promote the Defense of the United States” to help England initially but eventually expanded to Russia and to China and ended the pretense of neutrality— FDR let out military contracts and the terms of the agreement provided that the materiel were to be used until time for their return or destruction-- It permitted him to "sell, transfer title to, exchange, lease, lend, or otherwise dispose of, to any such government [whose defense the President deems vital to the defense of the United States] any defense article.”--in April, 1941, this policy was extended to China and in October, to the Soviet Union. Roosevelt approved US $1 billion in Lend-Lease aid to Britain at the end of October 1941--US exported more than $ 50 billion worth of military equipment to Great Britain, more than all of the total federal expenditures since 1933, putting the US in the same “lender” position as 1916----eager to ensure public consent for this controversial plan, FDR explained to the public and the press that his plan was comparable to one neighbor's lending another a garden hose to put out a fire in his home. "What do I do in such a crisis?" the president asked at a press conference. "I don't say... 'Neighbor, my garden hose cost me $15; you have to pay me $15 for it' …I don't want $15 — I want my garden hose back after the fire is over."--To which Senator Taft responded: "Lending war equipment is a good deal like lending chewing gum. You don't want it back."--immediately after the act was passed, German U-Boats began to attack US merchant ships which were transporting the military equipment--

The America First Committee (AFC) was the foremost non-interventionist pressure group against the American entry into World War II. Numerous historians have engaged in the fascinating task of examining the complicated course which ultimately led to American participation in World War II. Most of the books thus far published on the subject, however, have emphasized the role which the Administration leaders and their supporters played in this colorful story. There has been little serious research into the nature of the opposition to President Roosevelt's policies. The Committee the leading noninterventionist pressure group during the fifteen months preceding December 7, 1941.
Despite the onset of war in Europe, an overwhelming majority of the American people wanted to stay out of the new war if they could. The AFC tapped into this widespread anti-war feeling in the years leading up to the attack on Pearl Harbor and the U.S. entry into the war.

Peaking at 800,000 members, it was likely the largest anti-war organization in American history. Started in 1940, it became defunct after the attack on Pearl Harbor in December 1941. AFC was established September 4, 1940, by Yale Law School student R. Douglas Stuart, Jr., along with other students, including future President Gerald Ford, future Peace Corps director Sargent Shriver, and future U.S. Supreme Court justice Potter Stewart. At its peak, America First may have had 800,000 members in 650 chapters, located mostly in a 300-mile radius of Chicago, greatly strengthened by the support of The Chicago Tribune’s owner, Robert McCormick
[image: image8.jpg]

The AFC gained much of its early strength by merging with the more left-wing Keep America Out of War Committee , whose leaders had included such mainstays of America First as Norman Thomas and John T. Flynn, a staff member of the Nye Committee who had become antagonistic to FDR--"We seem [he wrote] to be not a long way off from the kind of Fascism which Mussolini preached in Italy before he assumed power; and we are steadily approaching the conditions which made Fascism possible."—Flynn later became a very right-wing historian although his anti-interventionist beliefs made him one of the first opponents to US involvement in Indo-China-Viet Nam
It claimed 135,000 members in 60 chapters in Illinois, its strongest state. Fundraising drives produced about $370,000 from some 25,000 contributors. Nearly half came from a few millionaires such as William H. Regnery, H. Smith Richardson of the Vick Chemical Company, General Robert E. Wood of Sears-Roebuck, Sterling Morton of Morton Salt Company, publisher Joseph M. Patterson (New York Daily News) and his cousin, publisher Robert R. McCormick (Chicago Tribune). Future President John F. Kennedy sent a contribution, with a note saying "What you are doing is vital." The America First Committee had its share of prominent businessmen as well as the sympathies of political figures including Democratic Senators Burton K. Wheeler and David I. Walsh, Republican Senator Gerald P. Nye, and Socialist Party leader Norman Thomas, with its most prominent spokesman being Charles A. Lindbergh.

Other celebrities supporting America First were Sinclair Lewis, poet e. e. Cummings, Alice Roosevelt Longworth, Walt Disney, and actress Lillian Gish, who later claimed that she was blacklisted for joining and was offered $65,000 to resign--Architect Frank Lloyd Wright attempted to join, but the board thought he had a "reputation for immorality". The many student chapters included future celebrities, such as author Gore Vidal (as a student at Phillips Exeter Academy), and the future President Gerald Ford, at Yale Law School, although Ford resigned from the committee because he was worried about losing his job as an assistant coach on the Yale football team--The America First Committee launched a petition aimed at enforcing the 1939 Neutrality Act and forcing President FDR to keep his pledge to keep America out of the war. They strongly distrusted Roosevelt, arguing that he was lying to the American people.
Century Associates (or The Centurions)—a New York group, led by lawyer Grenville Clark, who were Republicans but close to the FDR administration, fought the isolationists—persuaded Republican Henry Stimson to join the cabinet in June, 1940, as Secretary of War and Frank Knox, publisher of The Chicago Daily News, to become Secretary of the Navy—both were expelled from the Republican Party

Song For John Doe http://www.youtube.com/watch?v=o41PIaFOjx8 (2:26)—Pete Seeger with the Almanac Singers--isolationist anthem sung by Pete Seeger for The Almanac Singers' album "Songs for John Doe." Nearly all copies of the album were destroyed when the Communist Party USA abandoned the antiwar line following the Hitler-Stalin pact after Hitler's invasion of Russia. Despite its idiosyncratic background, the song remains one of the most memorable anthems of the anti-interventionist movement before World War II.

On the day after Roosevelt's Lend-Lease bill was submitted to the United States Congress, Robert E. Wood promised AFC opposition "with all the vigor it can exert." America First staunchly opposed the convoying of ships, the Atlantic Charter, and the placing of economic pressure on Japan. In order to achieve the defeat of lend-lease and the perpetuation of American neutrality, the AFC advocated four basic principles:

· The United States must build an impregnable defense for America.

· No foreign power, nor group of powers, can successfully attack a prepared America.

· American democracy can be preserved only by keeping out of the European war.

· [image: image9.jpg]

"Aid short of war" weakens national defense at home and threatens to involve America in war abroad.

Charles Lindbergh had been actively involved in questioning the motives of the Roosevelt administration well before the formation of the AFC but was also linked to pro-Nazi movements--In October 1938, Lindbergh was presented by Goering, on behalf of the Fuehrer, the Service Cross of the German Eagle for his contributions to aviation-- Lindbergh adopted an anti-war stance even before the Battle of Britain and before the advent of the lend-lease bill. His first radio speech was broadcast on September 15, 1939 over all three of the major radio networks (Mutual, National, and Columbia). Lindbergh urged listeners to look beyond the speeches and propaganda they were being fed and instead look at who was writing the speeches and reports, who owned the papers and who influenced the speakers--Lindbergh saw Nazi victory as certain and thought America's attention should be placed elsewhere. "These wars in Europe are not wars in which our civilization is defending itself against some Asiatic intruder... This is not a question of banding together to defend the white race against foreign invasion." Building on his belief that "racial strength is vital," Lindbergh published an article in Reader's Digest stating, "That our civilization depends on a Western wall of race and arms which can hold back... the infiltration of inferior blood."
On June 20, 1941 Lindbergh spoke to a rally in Los Angeles billed as "Peace and Preparedness Mass Meeting". In his speech of that day, Lindbergh criticized those movements he perceived as leading America into the war. He proclaimed that the United States was in a position that made it virtually impregnable and he pointed out that when interventionists said "the defense of England" they really meant "defeat of Germany." Lindbergh's presence at the Hollywood Bowl rally was overshadowed, however, by the presence of fringe elements in the crowd

Nothing did more to escalate the tensions than the speech Lindbergh delivered to a rally in Des Moines, Iowa on September 11, 1941 (on the same day as groundbreaking for the Pentagon). While he expressed sympathy for the plight of the Jews in Germany, he argued that America's entry into the war would serve them little better. Announcing that it was time to "name names," Lindbergh decided to identify what he saw as the pressure groups pushing the U.S. into war against Germany. "The three most important groups who have been pressing this country toward war are the British, the Jewish and the Roosevelt Administration." He said in part:

“It is not difficult to understand why Jewish people desire the overthrow of Nazi Germany. The persecution they suffered in Germany would be sufficient to make bitter enemies of any race. No person with a sense of the dignity of mankind can condone the persecution the Jewish race suffered in Germany. But no person of honesty and vision can look on their pro-war policy here today without seeing the dangers involved in such a policy, both for us and for them.

Instead of agitating for war the Jewish groups in this country should be opposing it in every possible way, for they will be among the first to feel its consequences. Tolerance is a virtue that depends upon peace and strength. History shows that it cannot survive war and devastation. A few farsighted Jewish people realize this and stand opposed to intervention. But the majority still does not. Their greatest danger to this country lies in their large ownership and influence in our motion pictures, our press, our radio, and our government.”
The speech was met with outrage from numerous quarters. Lindbergh was denounced as an anti-Semite. His mother-in-law and sister-in-law publicly opposed his views. Civic and corporate organizations cut all ties and affiliations with him. His name was even removed from the water tower in his hometown of Little Falls, Minnesota.
Pat Buchanan has praised America First and used its name as a slogan. "The achievements of that organization are monumental," writes Buchanan, "By keeping America out of World War II until Hitler attacked Stalin in June 1941, Soviet Russia, not America, bore the brunt of the fighting, bleeding and dying to defeat Nazi Germany
Des Moines audio http://www.youtube.com/watch?v=K_F48oaOskI (9:16)

Des Moines speech http://www.charleslindbergh.com/americanfirst/speech.asp

Charles Lindbergh’s anti-war speech (no video) (September, 1941) http://www.youtube.com/watch?v=bPFOG-cmc6Q (9:22)
In the book Rendezvous With Destiny (2013) Michael Fullilove claims that five men were key:
· Sumner Welles—FDR sent him to Europe in the summer, 1940, to evaluate whether any peace talks were possible

· William J. (“Wild Bill”) Donovan

· Wendell Willkie

· Harry Hopkins

· Averell Harriman

[image: image10.jpg]

One of the opponents of AFC was Theodore Geisel, who later achieved more fame as Dr. Seuss, and who published a series of stinging cartoons, assembled for the first time 2000 in the book Dr. Seuss Goes to War: The World War II Editorial Cartoons of Theodor Seuss Geisel by Richard H. Minear, a professor of history at the University of Massachusetts. Minear said that there is "a disconnect between what we usually think of as Dr. Seuss and the content of the cartoons." However, many Dr. Seuss's whimsical children's books also contain serious themes. Yertle the Turtle, for example, is a cautionary tale against dictators. The Lorax contains a strong environmental message. The Sneetches is a plea for racial tolerance. Horton Hears a Who is a parable about the American Occupation of Japan. And The Butter Battle Book pillories the Cold War and nuclear deterrence. Even the Cat in the Hat's famous red-and-white-striped hat has a political predecessor in the top hat Uncle Sam wears in Dr. Seuss's wartime cartoons. Some of these characters, such as a Sneetch-type creature and a prototype of Yertle the Turtle, made their first appearance not in Dr. Seuss's children's books, but in the some 400 political cartoons he drew for PM, a left-wing daily newspaper published in New York from 1940 to 1948. Dr. Seuss worked as an editorial cartoonist for the paper from 1941 to 1943, drawing cartoons that lambasted isolationism, racism, anti-Semitism, Hitler, Mussolini, the Japanese, and the conservative forces in American politics. Minear wrote, "Hitler is the prime subject of all of Dr. Seuss's World War II cartoons. Without him, Dr. Seuss might well have remained a successful commercial artist with a sideline in children's literature."
Full article on an exhibition http://www.tfaoi.com/aa/1aa/1aa291.htm

Thanks to Brandon Parker of my HIST 112 class in Spring, 2012, for finding this topic

In June, 1941, Hitler renounced the treaty with the Soviet Union and invaded, telling his generals that it would be a “war of annihilation”—Communists and Jews would especially be targeted and the shetls were systematically demolished
Twenty-two days—at the end of 1941, Germany retreated from Moscow, the British conquered Rommel and the Japanese fleet set out for Pearl Harbor--decisive period as the war both surged and ebbed for the Allies—the US had been negotiating with the Japanese and there was increased surveillance of Japanese individuals in the US out of fear of espionage--a large workforce in Pearl Harbor was also suspect—on the evening of December 5, a broadcast first over Italian radio and then picked up by NBC was the movement of the Japanese fleet, spotted near the Philippines while another report stated that Nazi agents in Honduras were trying to destabilize the government and to get other South American/Central American countries to fight the US—in Russia it was 31 degrees below zero and British bombers had started bombing Berlin so Hitler hoped the Japanese would invade China and cross through to Russia, creating a second front--
FDR Day of infamy speech—at 12:30 on December 8 to special session of Congress

http://www.youtube.com/watch?v=lK8gYGg0dkE&feature=related (4:48)

FDR Second Bill of Rights—January 11, 1944 http://www.youtube.com/watch?v=f3NTUNQzr3k&feature=player_embedded#at=29 (5:37)
As a conclusion to the period, here is an excellent video on FDR, with a lot of home movies and a discussion of the historical controversies of the New Deal—FDR A Presidency Revealed from The History Channel—too bad it’s broken up here
1. http://www.youtube.com/watch?v=v3jWcS6pNxk
2. http://www.youtube.com/watch?v=WMutMadLzVg

3. http://www.youtube.com/watch?v=WMutMadLzVg

4. http://www.youtube.com/watch?v=WMutMadLzVg

5. http://www.youtube.com/watch?v=iUBGmNzxQJE

6. http://www.youtube.com/watch?v=6ab9NKZLxOc

7. http://www.youtube.com/watch?v=6ab9NKZLxOc
8. http://www.youtube.com/watch?v=LdU6PFVy-5o
9. http://www.youtube.com/watch?v=al3o3XctBmw

10. http://www.youtube.com/watch?v=FVPTpfkB99o

11. http://www.youtube.com/watch?v=mBH9MwdqJfc
12. http://www.youtube.com/watch?v=WJ2o6aN3ac4
13. http://www.youtube.com/watch?v=QJn2QFcbIsI
14. http://www.youtube.com/watch?v=Q_CeY7xkA98
15. http://www.youtube.com/watch?v=IF6V4So3vDc

16. http://www.youtube.com/watch?v=elMRpFyaDSw
17. http://www.youtube.com/watch?v=-qMe-ABcDOc
18. http://www.youtube.com/watch?v=3ktsgauXeYE

19. http://www.youtube.com/watch?v=B9YiQyUTDmg

SOURCES
David M. Kennedy. The American People and the Great Depression.

Hazel Rowley. Franklin and Eleanor: An Extraordinary Marriage
Craig Shirley. December, 1941: 31 Days that Changed America and Saved the World

1

