

TITLE OF PROJECT
 YOUR NAME
 THE PROFESSOR FOR WHOM THIS IS FOR

IMAGE + link to the original source: where you found the image	DESCRIPTION OF IMAGE	Contact information, other relevant public domain status info about image	Proof that this image is highest quality: pixel #
 <p>http://commons.wikimedia.org/wiki/Image:Unclesamwantyou.jpg</p>	<p>Famous Uncle Sam Army recruitment poster. Originally used during World War I.</p> <p><i>"I Want You For U.S. Army"</i></p>	<p>WikiCommons This image is a work of a U.S. military or Department of Defense employee, taken or made during the course of an employee's official duties. As a work of the U.S. federal government, the image is in the public domain.</p>	<p>#763 _ 956 pixel, file size: 789 KB, MIME type: image/jpeg</p>
 <p>http://commons.wikimedia.org/wiki/Image:Kitchener-leete.jpg</p>	<p>British Army recruitment poster depicting Lord Kitchener. World War I circa 1914.</p> <p><i>"Join Your Country's Army! God Save The King."</i></p>	<p>WikiCommons This image is in the public domain because its copyright has expired.</p>	<p>#403 _ 598 pixel, file size: 137 KB, MIME type: image/jpeg</p>
 <p>http://commons.wikimedia.org/wiki/Image:Daddy_in_the_great_war.jpg</p>	<p>British Army recruitment poster. Seemingly using guilt or invoking pride in the recruitment process. World War I.</p> <p><i>"Daddy What Did YOU Do In The Great War?"</i></p>	<p>WikiCommons This image is in the public domain because its copyright has expired.</p>	<p>#468 _ 714 pixel, file size: 516 KB, MIME type: image/jpeg</p>

 <p>TURN YOUR SILVER INTO BULLETS AT THE POST OFFICE</p> <p>http://commons.wikimedia.org/wiki/Image:Silver_into_bullets.jpg</p>	<p>British WWI propaganda poster. Showing financial problems of the government.</p> <p><i>"Turn Your Silver Into Bullets At The Post Office."</i></p>	<p>WikiCommons This artistic work created by the United Kingdom Government is in the public domain</p>	<p>#331 x 500 pixel, file size: 54 kb, MIME type: image/jpeg</p>
 <p>ENTENDE CORDIALE</p> <p>http://commons.wikimedia.org/wiki/Image:Ententecordiale.jpg</p>	<p>Frenchman and Briton standing over a dead German. WWI.</p> <p><i>"Entende Cordiale"</i></p>	<p>WikiCommons This image is in the public domain because its copyright has expired.</p>	<p>#200 x 312 pixel, file size: 147 kb, MIME type: image/jpeg</p>
 <p>Europaischer Dreschplatz Nun aber wollen wir sie dreschen!</p> <p>Frankreich, Italien, England</p> <p>http://commons.wikimedia.org/wiki/Image:Dreschplatz.JPG</p>	<p>Propaganda postcard from Austria. Soldiers standing over a Frenchman, a Briton, and a Russian.</p>	<p>WikiCommons This image is in the public domain because its copyright has expired.</p>	<p>#769 x 544 pixel, file size: 67 kb, MIME type: image/jpeg</p>

 <p>http://commons.wikimedia.org/wiki/Image:%27Destroy_this_mad_brute%27_WWI_propaganda_poster_%28US_version%29.jpg</p>	<p>An ape used to depict a German soldier holding a woman believed to be Liberty. A US Army recruitment poster WWI.</p>	<p>WikiCommons This image is in the public domain because its copyright has expired.</p>	<p>#378 x 576 pixel, file size: 105 kb, MIME type: image/jpeg</p>
 <p>http://www.archive.org/details/wwf_war_comes_to_america</p>	<p>Produced by the U.S. Army Special Service Division, and directed by Frank Capra "Why We Fight" is a seven part propaganda/documentary series that traces the earliest beginnings of the second world war starting with Japan's invasion of China in 1931, to the Nazi's march across Europe.</p>	<p>Director: Frank Capra Archive.org This item is part of the collection: Open Source Movies and is in the public domain</p>	<p>Video File. File type: MP4</p>
 <p>http://commons.wikimedia.org/wiki/Image:Attack_on_Pearl_Harbor_US_Propaganda.jpg</p>	<p>Entering into WWII. The attack on Pearl Harbor catapulted us into the war. Uncle Sam urging Americans to avenge the attack.</p> <p><i>"Avenge Pearl Harbor. Our Bullets Will Do It."</i></p>	<p>WikiCommons This image comes from the National Archives and Records Administration, the vast majority of whose images and documents are in the public domain in the United States. This image may or may not be protected by copyright. See the NARA FAQ and Conditions of use.</p>	<p>#402 x 600 pixel, file size: 74 kb, MIME type: image/jpeg</p>

<p>Stop this monster that stops at nothing... PRODUCE to the limit! <i>This is <u>YOUR</u> war!</i></p> <p>http://commons.wikimedia.org/wiki/Image:PropagandaNaziJapaneseMonster.gif</p>	<p>WWII propaganda poster urging Americans to work hard at home to support the war effort.</p> <p><i>"Stop This Monster That Stops at Nothing...Produce To The Limit! This Is YOUR War!"</i></p>	<p>WikiCommons This work is in the public domain in the United States because it is a work of the United States Federal Government under the terms of Title 17, Chapter 1, Section 105 of the US Code.</p>	<p>#400 x 600 pixel, file size: 169 kb, MIME type: image/jpeg</p>
<p>THIS IS THE ENEMY</p> <p>http://commons.wikimedia.org/wiki/Image:PropagandaNaziStabsBible.gif</p>	<p>WWII Propaganda poster distributed by the Office of War Information.</p> <p><i>"This Is The Enemy."</i></p>	<p>WikiCommons This work is in the public domain in the United States because it is a work of the United States Federal Government under the terms of Title 17, Chapter 1, Section 105 of the US Code.</p>	<p>#432 x 600 pixel, file size: 136 kb, MIME type: image/jpeg</p>
<p>RADIO BROADCAST: This Is War</p> <p>http://www.archive.org/details/THISISWAR_0</p>	<p>This is a war propaganda broadcast from 1942. Its purpose was to prepare people at home for the coming war against Japan and Germany.</p>	<p>Archive.org</p>	<p>Radio Broadcast. File type: 64Kbps M3U (lo-fi) flash</p>

<p>http://commons.wikimedia.org/wiki/Image:Ww2_poster_oct0404.jpg</p>	<p>US war propaganda poster poking fun at Hitler.</p> <p><i>"Let's Catch Him With His 'Panzers' Down!"</i></p>	<p>WikiCommons This work is in the public domain in the United States because it is a work of the United States Federal Government under the terms of Title 17, Chapter 1, Section 105 of the US Code.</p>	<p>#354 x 475 pixel, file size: 40 kb, MIME type: image/jpeg</p>
<p>http://commons.wikimedia.org/wiki/Image:Ussr0466.jpg</p>	<p>Russian Anti-Hitler war propaganda WWII.</p>	<p>WikiCommons This file is in the public domain in Russia.</p>	<p>#551 x 800 pixel, file size: 99 kb, MIME type: image/jpeg</p>
<p>http://commons.wikimedia.org/wiki/Image:Sullivanposter.jpg</p>	<p>The five Sullivan brothers of Waterloo, Iowa. All five died in battle.</p> <p><i>"The Five Sullivan Brothers Missing In Action Off The Solomons. They Did Their Part."</i></p>	<p>WikiCommons This work is in the public domain in the United States because it is a work of the United States Federal Government under the terms of Title 17, Chapter 1, Section 105 of the US Code.</p>	<p>#587 x 737 pixel, file size: 62 kb, MIME type: image/jpeg</p>

<p>RADIO BROADCASTS: Golden Age of Radio: World War II Broadcasts</p> <p>http://www.archive.org/details/worldwarIInewsOTRKIBM</p>	<p>Incredible audio ranging from news reports, Churchill speeches, FDR fireside chats, and Hitler speeches. A large amount of broadcasts regarding WWII.</p>	<p>BBC Radio; CBS: NBC Red; NBC Blue; Mutual</p> <p>Archive.org</p>	<p>Radio Broadcasts. File Type: MP3 via Flash</p>
 <p>http://commons.wikimedia.org/wiki/Image:Here_are_the_the_liberators-Italian_WWII_Poster_-_Statue_of_Liberty.jpg</p>	<p>An Italian World War II poster, <i>Here are the `liberators`</i>, showing the Statue of Liberty as an angel of death, and the Italian cities in fire after a bombing.</p>	<p>WikiCommons This file has been released into the public domain by the copyright holder, its copyright has expired, or it is ineligible for copyright. This applies worldwide.</p>	<p>#576 x 818 pixel, file size: 124 kb, MIME type: image/jpeg</p>
 <p>http://upload.wikimedia.org/wikipedia/commons/a/a9/USPosterFoodIsAWeapon.jpg KENNY, CAN YOU GET THE JPG THAT HAS THE INFO ON IT, NOT JUST THE FULL RES IMAGE?</p>	<p>Ad by the Office of War Information asking US citizens to ration and not waste food. Citizens were asked to follow a National Nutrition Program.</p> <p><i>"Food Is A Weapon. Don't Waste It! Buy Wisely - Cook Carefully - Eat It All. Follow The National Wartime Nutrition Program"</i></p>	<p>WikiCommons This work is in the public domain in the United States because it is a work of the United States Federal Government under the terms of Title 17, Chapter 1, Section 105 of the US Code.</p>	<p>#458 x 646 pixel, file size: 56 kb, MIME type: image/jpeg</p>

 <p>What are YOU going to do about it?</p> <p>5200 Yank Prisoners Killed by Jap Torture In Philippines: Cruel March of Death Described</p> <p>STAY ON THE JOB UNTIL EVERY MURDERING JAP IS WIPED OUT!</p> <p>http://commons.wikimedia.org/wiki/Image:Anti-Japan2.gif</p>	<p>WWII propaganda using strong anti-Japanese rhetoric.</p> <p><i>"What are YOU Going To Do About It? Stay On The Job Until Every Murdering Jap Is Wiped Out!"</i></p>	<p>WikiCommons This image was created in Australia and is now in the public domain because its term of copyright has expired.</p>	<p>#493 x 600 pixel, file size: 201 kb, MIME type: image/jpeg</p>
 <p>HE'S COMING SOUTH</p> <p><i>It's fight work or perish</i></p> <p>http://commons.wikimedia.org/wiki/Image:He%27s_coming_South.jpg</p>	<p>Australian anti-Japanese propaganda.</p> <p><i>"He's Coming South. It's Fight Work Or Perish."</i></p>	<p>WikiCommons This image was created in Australia and is now in the public domain because its term of copyright has expired.</p>	<p>#188 x 288 pixel, file size: 43 kb, MIME type: image/jpeg</p>
 <p>SHE MAY LOOK CLEAN-BUT</p> <p>SPREAD SYPHILIS AND GONORRHEA</p> <p><i>You can't beat the Axis if you get VD</i></p> <p>http://commons.wikimedia.org/wiki/Image:SheMayLookCleanBut.jpg</p>	<p>WWII poster warning the Allied Forces about VD.</p> <p><i>"She May Look Clean BUT: Pick-Ups - 'Good Time' Girls - Prostitutes - Spread Syphilis And Gonorrhea. You Can't Beat The Axis If You Get VD."</i></p>	<p>WikiCommons This work is in the public domain in the United States because it is a work of the United States Federal Government under the terms of Title 17, Chapter 1, Section 105 of the US Code.</p>	<p>#1032 x 1381 pixel, file size: 682 kb, MIME type: image/jpeg</p>

<p>RADIO BROADCAST: FDR's prayers on D-Day, June 6 1944</p> <p>http://www.archive.org/details/FdrsPrayerOnD-dayJune61944</p>	<p>Radio Broadcast of FDR praying for our soldiers on D-Day.</p>	<p>Archive.org</p>	<p>Radio Broadcast. File type: 64Kbps M3U (lo-fi) flash</p>
<p>RADIO BROADCASTS: Collection of Winston Churchill Speeches and Radio Broadcasts</p> <p>http://www.archive.org/details/WinstonChurchill</p>	<p>Speeches and Radio Broadcasts from Churchill throughout WWII.</p>	<p>Archive.org</p>	<p>Radio Broadcast. File type: 64Kbps M3U (lo-fi) flash</p>
 <p>http://commons.wikimedia.org/wiki/Image:Rosie_the_Riveter.jpg</p>	<p>Poster emphasizing ability of US women to aid in war effort. WWII.</p> <p><i>"We Can Do It!"</i></p>	<p>WikiCommons This work is in the public domain because it was published in the United States between 1923 and 1977 without a copyright notice. It is not in the public domain in the following countries that do not apply the rule of the shorter term for US works: Canada, China (not Macao or Taiwan), Germany, Switzerland and other countries with individual treaties.</p>	<p>#1000 x 1294 pixel, file size: 2.05 MB, MIME type: image/jpeg</p>
 <p>http://commons.wikimedia.org/wiki/Image:Counter_propaganda.gif</p>	<p>Warning to Americans about falling for enemy propaganda. It would be interesting to see if Axis Powers supplied the same warnings to their people.</p> <p><i>"Don't Fall For Enemy Propaganda. Against Our Government - Against Our Allies - Against Catholics, Jews or Protestants. Remember - Hitler And The Japs Are Trying To Get Us Fighting Among Ourselves."</i></p>	<p>WikiCommons This file has been released into the public domain by the copyright holder, its copyright has expired, or it is ineligible for copyright. This applies worldwide.</p>	<p>#460 x 600 pixel, file size: 191 kb, MIME type: image/jpeg</p>

 <p>THE FIGHTING FILIPINOS WE WILL ALWAYS FIGHT FOR FREEDOM!</p> <p>http://commons.wikimedia.org/wiki/Image:Propaganda_poster_depicts_the_Philippine_resistance_movement.jpg</p>	<p>WWII propaganda from the Philippines.</p> <p><i>"The Fighting Filipinos. We Will Always Fight For FREEDOM!"</i></p>	<p>WikiCommons This image is a work of a U.S. military or Department of Defense employee, taken or made during the course of an employee's official duties. As a work of the U.S. federal government, the image is in the public domain.</p>	<p>#400 x 602 pixel, file size: 66 kb, MIME type: image/jpeg</p>
 <p>BE Cadet Nurse THE GIRL WITH A FUTURE</p> <p>A Lifetime Education FREE FOR HIGH SCHOOL GRADUATES WHO QUALIFY</p> <p>http://images.library.uiuc.edu:8081/cdm4/item_viewer.php?CISOROOT=/tdc&CISOPTR=99&DMSCALE=25&DMWIDTH=600&DMHEIGHT=600&DMX=0&DMY=0&DMODE=viewer&DMTEXT=%22Illinois%20State%20Library%22&REC=5&DMTHUMB=1&DMROTATE=0</p>	<p>Recruiting women to become cadet nurses to join the war effort.</p> <p><i>"Be A Cadet Nurse. The Girl With A Future."</i></p>	<p>University of Illinois at Urbana-Champaign, Tim Cole, (217) 244-7837 (Telephone call made 9/24/2007. U. of Illinois Archive material allowed for educational use.) GREAT JOB!!</p>	<p>#20 x 27.9 in. poster.</p>

 <p>Books cannot be killed by fire. People die, but books never die. No man and no government can ever destroy in a concentration camp or library. No man and no force can take from the world the books that will help men fight against tyranny. In this war, we know books are weapons.</p> <p>BOOKS ARE WEAPONS IN THE WAR OF IDEAS</p> <p>http://images.library.uiuc.edu:8081/cdm4/item_viewer.php?CISOROOT=/tdc&CISOPTR=147&DMSCALE=25&DMWIDTH=600&DMHEIGHT=600&DMX=0&DMY=0&DMMODE=viewer&DMTEXT=&REC=1&DMTHUMB=1&DMROTATE=0</p>	<p>Poster with quote from FDR explaining that books and ideas cannot be taken away. They will be used to fight tyranny with ideas and democracy.</p> <p><i>"Books Are Weapons In The War Of Ideas."</i></p>	<p>University of Illinois at Urbana-Champaign, Tim Cole, (217) 244-7837 (Telephone call made 9/24/2007. U. of Illinois Archive material allowed for educational use.) I AM VERY IMPRESSED!</p>	<p>#20 x 27.9 in. poster.</p>
 <p>AWARD</p> <p>FOR CARELESS TALK DON'T DISCUSS TROOP MOVEMENTS - SHIP SAILING - WAR EQUIPMENT</p> <p>http://images.library.uiuc.edu:8081/cdm4/item_viewer.php?CISOROOT=/tdc&CISOPTR=158&DMSCALE=25&DMWIDTH=600&DMHEIGHT=600&DMX=0&DMY=0&DMMODE=viewer&DMTEXT=%22Illinois%20State%20Library%22&REC=17&DMTHUMB=1&DMROTATE=0</p>	<p>Poster advising against "careless talk". US soldiers and citizens were asked to be 'careful' regarding who they discussed war policy and war opinions with.</p> <p><i>"Award For Careless Talk. Don't Discuss Troop Movements - Ship Sailing - War Equipment."</i></p>	<p>University of Illinois at Urbana-Champaign, Tim Cole, (217) 244-7837 (Telephone call made 9/24/2007. U. of Illinois Archive material allowed for educational use.)</p>	<p>#20 x 27.9 in. poster.</p>

 <p data-bbox="235 678 662 850"> http://images.library.uiuc.edu:8081/cdm4/item_viewer.php?CISOROOT=/tdc&CISOPTR=803&DMSCALE=25&DMWIDTH=600&DMHEIGHT=600&DMX=0&DMY=0&DMMODE=viewer&DMTEXT=%22Illinois%20State%20Library%22&REC=1&DMTHUMB=1&DMROTATE=0 </p>	<p data-bbox="740 170 1016 220">Poster likening WWII to the Revolutionary War.</p> <p data-bbox="740 317 1089 367"><i>“AMERICANS Will <u>Always</u> Fight For Liberty.”</i></p>	<p data-bbox="1133 170 1325 443">University of Illinois at Urbana-Champaign, Tim Cole, (217) 244-7837 (Telephone call made 9/24/2007. U. of Illinois Archive material allowed for educational use.)</p>	<p data-bbox="1360 170 1487 220">#22 x 28 in. poster.</p>

This topic was extremely interesting to explore. It is incredible to find media and images from a completely different era and especially such an interesting and important one in world history. I was slightly amazed at how brazen some of the war propaganda was in that era. ME TOO! Moreover, I find it interesting that even we in the US and other Allied countries referred to these efforts of our own as propagandistic. In modern times propaganda is a word most commonly linked to negative actions by tyrannical leaders. Certainly not what we associate with the likes of FDR and Churchill.

Perhaps most interestingly is the discrepancy between past war propaganda and modern war propaganda. I am not sure if it is because media and images are still copyrighted, but for major American military conflicts since WWII there were not media images that I could locate in the public domain and any available images and videos seem to be far less propagandistic and certainly not produced by the government itself. War propaganda has become mainly rhetorical and far more subtle. THE PUBLIC RELATIONS INDUSTRY BECAME MORE AND MORE POWERFUL AND GOT THINGS DONE IN A MUCH MORE BEHIND THE SCENES MANNER, WHICH CONTINUES TO THIS DAY. Posters, images, and media in the post-Vietnam and now in the Iraq War era seem to be as much anti-war as pro-war if not more so.

The internet and obtaining media in the public domain via the internet has opened doors to information and into past generations. Being able to hear speeches from Churchill, fireside chats from FDR, and speeches from Hitler with the click of a mouse is an incredible experience. I don't have to understand a word of German to appreciate the opportunity to hear the world's greatest propagandist speak.

Ideally I would like to follow war propaganda throughout American history, especially in the post-WWII era, but due to copyright laws I will not get that opportunity for many years. It was difficult to find media within more modern generations. I think that is attributed to the changes in American propaganda post-WWII and also as I said, much of what would have been created during the Korean War, Vietnam War, and certainly modern conflicts in Iraq and the Middle East is still copyrighted and not part of the public domain. Also, with increased technology, the way propaganda is created and distributed has been modified and modernized. More pro- and anti-war propaganda is to be found on YouTube nowadays than on the street corner as during the World Wars. This was an incredibly interesting topic learn more about.