During World War I, President Woodrow Wilson and other U.S. political leaders were concerned about disunity among the American people. They were particularly anxious that so-called hyphenated Americans, Americans born abroad or of foreign heritage, might prove disloyal. For example, Irish-Americans might be bitter at British rule in Ireland or German-Americans could be sympathetic to Germany. In response, U.S. leaders launched a widespread “Americanization” campaign involving both government agencies and private organizations. This poster, was issued by the National Americanization Committee of New York, a private organization prominently involved in the campaign. The committee was headed by Frances Alice Kellor (1873–1952) a scholar, social reformer, and expert on immigration and women’s issues. The patriotic text, "The Flag Speaks," was written by Franklin K. Lane, a California politician who served as secretary of the interior (1913–20). 

[bookmark: _GoBack][image: ]
image1.png
MANY PEOPLES OUNE INATIUN
Let us unite to Americanize America

nake me, nothing ute the sf 2 s, soldier and
Tam all that you hope to drez an S ep
the cor > to for ook, couns
and fear, s ind panic, and Tam no more than what you believe me to be
hope My stars and my stripe: jour dream
Iam the work of the weakest man and your labors.” For you are the makers of
and the largest dream of the most daring the flag and it is well that you glory in the
Iam the constitution and the courts ; makir


