

The President and African Americans

Evaluating Executive Orders

A Lesson from the Education Department

The National WWII Museum 945 Magazine Street New Orleans, LA 70130 (504) 528-1944

www.nationalww2museum.org/learn/education

© The National WWII Museum

The President and African Americans

Evaluating Executive Orders

Primary sources can be documents, pictures, or artifacts that were produced during a certain time. Instead of merely reading second-hand descriptions (secondary sources) about a person (in this case two presidents), a thorough historian will also want to look at those people's own writings. Executive orders are directives that the president may make without approval of the Congress, and often show his will and opinions more clearly than bills he signs into law.

- **OBJECTIVE:** By reading two presidential executive orders and answering questions about them, students will learn about the efforts of the federal government to address discrimination in the United States before and after WWII. Students will gain a broader understanding between the theory and practice of the law.
- **GRADE LEVEL:** 7-12
- **STANDARDS:** History Thinking Standard 4—the student interrogates historical data by uncovering the social, political, and economic context in which it was created. Historical Thinking Standard 5—the student identifies issues and problems in the past and analyzes the interests, values, perspectives, and points of view of those involved in the situation.

Content Era 8 (1929-1945) Standard 3C—the student evaluates how minorities organized to gain access to wartime jobs and how they confronted discrimination.

TIME REQUIREMENT: One class period.

DIRECTIONS:

- 1. Present a brief lesson on the African American experience during WWII. You may want to read the included African Americans in WWII Fact Sheet aloud to your class or pass out copies for them to read on their own.
- 2. Pass out copies of the executive orders by Roosevelt and Truman to students to read to themselves or aloud to the class.
- 3. Hold a short discussion about the legal language used in these orders—it may be an unfamiliar style to many students. Discuss any unfamiliar words and have students look them up in a dictionary.
- 4. Pass out worksheet questions for students to complete.
- 5. Have a class discussion based on the student's answers. Spend extra time with questions 5, 9, and 10.
- **ASSESSMENT:** Components for assessment include the worksheet and the class discussion.
- **ENRICHMENT:** Have students outline their own executive orders as if they were the president. These orders should focus on a national issue that they care about. Remind students that the president can only issue executive orders regarding matters within the executive branch of government. This will require some research into the president's powers.

Executive Order 8802 Establishing the Committee on Fair Employment Practice

Franklin D. Roosevelt, The White House, June 25, 1941

More than a year before the United States entered WWII the country began building up its defense capabilities. Many factories refused to hire black workers. African American civil rights leaders like A. Philip Randolph pressured President Roosevelt to address this racial discrimination. Bowing to this pressure, the president issued this executive order.

Whereas it is the policy of the United States to encourage full participation in the national defense program by all citizens of the United States, regardless of race, creed, color, or national origin, in the firm belief that the democratic way of life within the Nation can be defended successfully only with the help and support of all groups within its borders; and

Whereas there is evidence that available and needed workers have been barred from employment in industries engaged in defense production solely because of consideration of race, creed, color, or national origin, to the detriment of workers' morale and of national unity:

Now, Therefore, by virtue of the authority vested in me by the Constitution and the statutes, and as a prerequisite to the successful conduct of our national defense production effort, I do hereby reaffirm the policy of the United States that there shall be no discrimination in the employment of workers in defense industries or government because of race, creed, color, or national origin, and I do hereby declare that it is the duty of employers and of labor organizations to provide for the full and equitable participation of all workers in defense industries, without discrimination because of race, creed, color, or national origin;

And it is hereby ordered as follows:

1. All departments and agencies of the Government of the United States concerned with vocational and training programs for defense production shall take special measures appropriate to assure that such programs are administered without discrimination because of race, creed, color, or national origin;

2. All contracting agencies of the Government of the United States shall include in all defense contracts hereafter negotiated by them a provision obligating the contractor not to discriminate against any worker because of race, creed, color, or national origin;

3. There is established in the Office of Production Management a Committee on Fair Employment Practice, which shall consist of a Chairman and four other members to be appointed by the President. The Committee shall receive and investigate complaints of discrimination in violation of the provisions of this Order and shall take appropriate steps to redress grievances which it finds to be valid. The Committee shall also recommend to the several departments and agencies of the Government of the United States and to the President all measures which may be deemed by it necessary or proper to effectuate the provisions of this Order.

Executive Order 9981 Desegregating the Armed Forces of the United States

Harry S Truman, The White House, 1948

Three years after the end of WWII, President Truman issued this executive order integrating the country's military. With pressure from African American civil rights leaders and with recognition of the contribution that African American service men and women made during the war, Truman used his powers to reverse more than 170 years of discrimination in military.

Whereas it is essential that there be maintained in the armed services of the United States the highest standards of democracy, with equality of treatment and opportunity for all those who served in our country's defense:

Now, therefore, by virtue of the authority invested in me as President of the United States, and as Commander in Chief of the armed services, it is hereby ordered as follows:

1. It is hereby declared to be the policy of the President that there shall be equality of treatment and opportunity for all persons in the armed services without regard to race, color, religion or national origin. This policy shall be put into effect as rapidly as possible, having due regard to the time required to effectuate any necessary changes without impairing efficiency or morale.

2. There shall be created in the National Military Establishment an advisory committee to be known as the President's Committee on Equality of Treatment and Opportunity in the Armed Services, which shall be composed of seven members to be designated by the President.

3. The Committee is authorized on behalf of the President to examine into the rules, procedures and practices of the armed services in order to determine in what respect such rules, procedures and practices may be altered or improved with a view to carrying out the policy of this order. The Committee shall confer and advise with the Secretary of Defense, the Secretary of the Army, the Secretary of the Navy, and Secretary of the Air Force, and shall make such recommendations to the President and to said Secretaries as in the judgment of the Committee will effectuate the policy hereof.

4. All executive departments and agencies of the Federal Government are authorized and directed to cooperate with the Committee in its work, and to furnish the Committee such information or the services of such persons as the Committee may require in the performance of its duties.

5. When requested by the Committee to do so, persons in the armed services or in any of the executive departments and agencies of the Federal Government shall testify before the Committee and shall make available for use of the Committee such documents and other information as the Committee may require.

6. The Committee shall continue to exist until such time as the President shall terminate its existence by Executive Order.

The President and African Americans Evaluating Executive Orders Student Worksheet

Directions: After reading the two executive orders, answer the following questions. Some questions will require you to use your knowledge of the time period in addition to the material included. If you use quotes, be sure to put quotation marks around them.

- 1. True or false: according to *Executive Order 8802*, in 1941 it was the policy of the United States to encourage everyone in the country to help win the war no matter who they were or where they came from.
- 2. Who is President Roosevelt referring to when he speaks of *the detriment* (negative impact) of *workers' morale*—whose morale is suffering?
- 3. What gives President Roosevelt the authority to establish the Committee on Fair Employment Practice?
- 4. In what areas does Executive Order 8802 bar discrimination?
- 5. Was *Executive Order 8802* successful? What other primary sources from the early 1940s could you use to defend your answer?
- 6. Why does President Truman declare that it is important to desegregate the armed forces?
- 7. When does Truman's policy go into effect?
- 8. Who will oversee the desegregation of the armed forces and how will they do it?
- 9. Was *Executive Order 9981* successful? What other primary sources could you use to defend your answer?
- 10. What are the pros and cons of using this type of primary source for historical research?

AFRICAN AMERICANS IN WORLD WAR II Fighting for a Double Victory

African Americans served bravely and with distinction in every theater of World War II, while simultaneously struggling for their own civil rights from "the world's greatest democracy." Although the United States Armed Forces were officially segregated until 1948, WWII laid the foundation for post-war integration of the military. In 1941 fewer than 4,000 African Americans were serving in the military and only twelve African Americans had become officers. By 1945, more than 1.2 million African Americans would be serving in uniform on the Home Front, in Europe, and the Pacific (including thousands of African American women in the Women's auxiliaries).

During the war years, the segregation practices of civilian life spilled over into the military. The draft was segregated and more often than not African Americans were passed over by the all-white draft boards. Pressure from the NAACP led President Roosevelt to pledge that African Americans would be enlisted according

to their percentage in the population. Although this percentage, 10.6%, was never actually attained in the services during the war, African American numbers grew dramatically in the Army, Navy, Army Air Force, Marine Corps, and the Coast Guard.

While most African Americans serving at the beginning of WWII were assigned to non-combat units and relegated to service duties, such as supply, maintenance, and transportation, their work behind front lines was equally vital to the war effort. Many drove for the famous "Red Ball Express," which carried a half million tons of supplies to the advancing First and Third Armies through France. By 1945, however, troop losses virtually forced the military to begin placing more African American troops into positions as infantrymen, pilots, tankers, medics, and officers in increasing numbers. In all positions and ranks, they served with as much honor, distinction, and courage as any American soldier did. Still, African American MPs stationed in the South often could not enter restaurants where their German prisoners were being served a meal.

On D-Day, the First Army on Omaha and Utah Beaches included about 1,700 African American troops. This number included a section of the 327th Quartermaster Service Company and the 320th Anti-Aircraft Barrage Balloon Battalion, which protected troops on the beach from aerial attack. Soon the all-black 761st Tank Battalion was fighting its way through France with Patton's Third Army. They spent 183 days in combat and were credited with capturing 30 major towns in France, Belgium, and Germany.

The Army Air Force also established several African American fighter and bomber groups. The famous "Tuskegee Airmen" of the 332nd Fighter Group became part of the 15th Air Force, flying ground support missions over Anzio and escorting bombers on missions over Southern Italy. The Tuskegee Airmen flew more than 15,000 sorties between May 1943 and June 1945. Bomber crews often requested to be escorted by these "Redtails," a nicknamed acquired from the painted tails of Tuskegee fighter planes. Sixty-six Tuskegee Airmen died in combat.

Stephen Ambrose identified the lamentable American irony of WWII, writing, *"The world's greatest democracy fought the world's greatest racist with a segregated army"* (Ambrose, *Citizen Soldier*). During the global conflict, African American leaders and organizations established the "Double V" campaign, calling for victory against the enemy overseas and victory against racism at home. This new black consciousness and the defiant rejection of unjustifiable racism planted important seeds for the post-War civil rights movement.

The National WWII Museum honors the contributions of African Americans in World War II.