

Share a Story

Share your story of the legacies of conscientious objectors.

These can be added to the notebook in the "Voices of Conscience" exhibit. If you prefer, your stories can be emailed to Kauffman Museum at kauffman@bethelks.edu.

Your name:_____

VOICES of CONSCIENCE: Peace Witness in the Great War

Websites

Civilian Public Service: World War I--The CO Problem http://civilianpublicservice.org/storybegins/krehbiel/world-war-1

Conflict within the Conflict: Mennonite Conscientious Objectors in Central Kansas during World War I (National History Day top ten junior website) <u>http://98280678.nhd.weebly.com/</u>

International Encyclopedia of the First World War http://www.1914-1918-online.net/

Kansas World War I Centennial Committee--Conscientious Objector: Herbert Nickson Baker

https://www.kansasww1.org/herbert-nickson-baker-conscientious-objector/

Mennonite Library and Archives, Bethel College, North Newton, Kansas <u>https://mla.bethelks.edu/ww1.html</u>

National WWI Museum and Memorial, Kansas City, Missouri https://www.theworldwar.org/

Peace Pledge Union, CO Project, London, United Kingdom http://www.ppu.org.uk/coproject/coww1a.html

Swarthmore College Peace Collection, Swarthmore, Pennsylvania

https://www.swarthmore.edu/library/peace/peacewebsite/scpcWebsite/Documents/COsource s.htm

White Feather Diaries http://www.whitefeatherdiaries.org/

World War I On-line, Home Before the Leaves Fall https://wwionline.org/articles/conscientious-objection-during-world-war-i/

Books

Addams, Jane. Jane Addams on Peace, War and International Understanding. Garland, 1976.

Almond, David, et al. *The Great War: Stories Inspired by Items from the First World War.* Candlewick, 2015.

- Aronson, Amy Beth. "'Pacifist Revolutionary': Crystal Eastman, the Dilemmas of Intersectionalism, and the Struggle for World Peace." *Living War, Thinking Peace (1914-1924)*, edited by Bruna Bianchi and Geraldine Ludbrook. Cambridge Scholars Publishing, 2016, pp. 139-152.
- Bear, Lily A. Report for Duty. Christian Light Publications, 2003.
- Bennett, Scott H., and Charles F. Howlett, editors. *Antiwar Dissent and Peace Activism in World War I America: A Documentary Reader*. University of Nebraska Press, 2014.
- Bourne, Randolph S. *Towards an Enduring Peace, A Symposium of Peace Proposals and Progress* 1914-1916, edited by Blanche Wiesen Cook. Garland, 1971.
- Bowman, Rufus. *The Church of the Brethren and War, 1708-1941*. Brethren Publishing House, 1944.
- Brock, Peter and Nigel Young. *Pacifism in the Twentieth Century*. Syracuse University Press, 1999.
- Bussey, Gertrude Carman. *Pioneers for Peace: Women's International League for Peace and Freedom*. WILPF, 1980.
- Bush, Perry. "Mennonites and the Great War." *American Churches and the First World War*, edited by Gordon L. Heath. Pickwick Publications, 2016, pp. 87-106.
- Chambers, John Whiteclay II, editor. *The Eagle and the Dove: The American Peace Movement and United States Foreign policy 1900-1922*. Garland, 1976.
- Chatfield, Charles. *For Peace and Justice, Pacifism in America 1914-1941*. University of Tennessee Press, 1971.
- Chatfield, Charles, editor. *The Radical "No": The Correspondence and Writings of EvanThomas* on War. Garland, 1974.
- Degen, Marie Louise. "The History of the Women's Peace Party." *The Garland Library of War and Peace*, edited by first last, Garland, 1971, pp. xx-xx.
- Early, Frances H. A World Without War: How U.S. Feminists and Pacifists Resisted World War I. Syracuse University Press, 1997.
- Farrell, John C. *Beloved Lady: A History of Jane Addams' Ideas on Reform and Peace*. Johns Hopkins Press, 1967.
- Ginger, Ray. *The Bending Cross: A Biography of Eugene Victor Debs*. Rutgers University Press, 1949.

- Gray, Harold. Character Bad: The Story of a Conscientious Objector, as Told in the Letters of Harold Studley Gray. Harper and Brothers, 1934
- Heisey, M.J. Peace and Persistence: Tracing the Brethren in Christ Peace Witness through Three Generations. Kent State University Press, 2003.
- Homan, Gerlof D. American Mennonites and the Great War: 1914-1918. Herald Press, 1994.
- Huxman, Susan. "Mennonite Rhetoric in World War I: Reconciling Loyalties to God and Country." Master's thesis, University of Kansas, 1986.
- Juhnke, James C. A People of Two Kingdoms: The Political Acculturation of Kansas Mennonites. Herald Press, 1975, Chapter 7 "Crisis of Citizenship: Mennonites in the World War."
- Juhnke, James C. Vision, Doctrine, War: Mennonite Identity and Organization in America, 1890-1930. Herald Press, 1989, Chapter 2 "The Great War."
- Kazin, Michael. War Against War: The American Fight for Peace: 1914-1918. Simon & Schuster, 2017.
- Kellogg, Walter Guest. The Conscientious Objector. Boni and Liveright, 1919.
- Kennedy, David M., Over Here: The First World War and American Society. Oxford University Press, 1980.
- Leatherman, Noah H. *Diary Kept by Noah H. Leatherman: While In Camp During World War I.* Aaron L. Toews, 1951.
- Mock, Melanie Springer. Writing Peace: The Unheard Voices of Great War Mennonite Objectors. Pandora Press, 2003.
- Peterson, H.C. and Gilbert C. Fite. *Opponents of War, 1917-1918*. University of Wisconsin Press, 1957.
- Sprunger, Keith L., et al. Voices Against War: A Guide to the Schowalter Oral History Collection On World War I Conscientious Objection. Bethel College, 1981.
- Sprunger, Mary. Sourcebook: Oral History Interviews with World War One Conscientious Objectors. Mennonite Central Committee, 1986.
- Stoltzfus, Duane. *Pacifists in Chains: The Persecution of Hutterites During the Great War*. Johns Hopkins University Press, 2013.
- Thomas, Louisa. *Conscience: Two Soldiers, Two Pacifists, One Family: A Test of Will and Faith in World War I.* Penguin Press, 2011.

Thomas, Norman. The Conscientious Objector in America. B.W. Huebsch, 1923.

Voices of Conscience: Read & Reflect page 3

Waltner, Edw. J.B. A "C.O." in the First World War. Self-published, 1942.

- Winnington, G. Peter. *Walter Fuller: The Man Who Had Ideas*. Letterworth Press, 2014. <u>http://www.theletterworthpress.org/WalterFuller/index.html</u>
- Yoder, L. David. *East Union Members Serving in Times of War and in Times of Peace*. Selfpublished, 2008.

Articles

- Bush, Perry. "The Solidification of Nonresistance: Bluffton and World War, 1917-1945." *Mennonite Life*, vol. 55, no. 1, 2000. <u>https://ml.bethelks.edu/issue/vol-55-no-</u> 1/article/the-solidification-of-nonresistance-bluffton-and-w/
- Casey, Michael. "From Pacifism to Patriotism: The Emergence of Civil Religion in the Churches of Christ During World War I." *Mennonite Quarterly Review*, vol. 66, 1992, pp. 376-390.
- Clouse, Robert G. "The Church of the Brethren and World War I: The Goshen Statement." *Mennonite Life*, vol. 45, no. 4, 1990, pp. 29-34. <u>https://ml.bethelks.edu/store/ml/files/1990dec.pdf</u>
- "Court Martial 1918: Pvt. Ura V. Aschliman (420382)." *Mennonite Life*, vol. 31, no. 3, 1976, pp. 18-21. <u>https://ml.bethelks.edu/store/ml/files/1976sep.pdf</u>
- Entz, Margaret. "War Bond Drives and the Kansas Mennonite Response." Mennonite Life, vol. 30, no. 3, 1975, pp. 4-9 <u>https://ml.bethelks.edu/store/ml/files/1975sep.pdf</u>
- Homan, Gerlof D. "Mennonites and Military Justice in World War I." *Mennonite Quarterly Review*, vol. 66, 1992, pp. 365-375.
- Homan, Gerlof D. "Post Armistice Courts-Martial of Conscientious Objectors in Camp Funston, 1918-1919." *Mennonite Life*, vol. 44, no. 4, 1989, pp. 4-9. <u>https://ml.bethelks.edu/store/ml/files/1989dec.pdf</u>
- Huxman, Susan Schultz. "Mennonite Rhetoric in World War I: Keeping the Faith." Mennonite Life, vol. 43, no. 3, 1988, pp. 15-20. <u>https://ml.bethelks.edu/store/ml/files/1988sep.pdf</u>
- Huxman, Susan Schultz. "Mennonite Rhetoric in World War I: Lobbying the Government for Freedom of Conscience." *Mennonite Quarterly Review*, vol. 67, 1993, pp. 283-303
- Joseph, Ted. "The United States vs. H. Miller: The Strange Case of a Mennonite Editor Convicted of Violating the 1917 Espionage Act." *Mennonite Life*, vol. 30, no. 3, 1975, pp. 14-18. <u>https://ml.bethelks.edu/store/ml/files/1975sep.pdf</u>

Voices of Conscience: Read & Reflect page 4

- Juhnke, James C. "I Wish I Had Been There: John Schrag and the Kansas Mob, 1918." *Mennonite Historical Bulletin*, October 2000, p. 7.
- Juhnke, James C. "John Schrag Espionage Case." *Mennonite Life*, vol. 22, no. 3, 1967, pp. 121-122.

https://ml.bethelks.edu/store/ml/files/1967jul.pdf

- Juhnke, James C. "Mennonite Benevolence and Revitalization in the Wake of World War I." *Mennonite Quarterly Review*, vol. 60, 1986, pp. 15-30.
- Juhnke, James C. "Mennonite and ambivalent religion in World War I." *Mennonite Quarterly Review*, vol. 65, 1991, pp. 160-168.
- Juhnke, James C. "Mennonites in World War I." *Mennonite Life*, vol. 45, no. 4, 1990, pp. 25-28. <u>https://ml.bethelks.edu/store/ml/files/1990dec.pdf</u>
- Juhnke, James C. "Mob Violence and Kansas Mennonites in 1918." Kansas Historical Quarterly, vol. 43, no. 3, pp. 334-350. <u>https://www.kshs.org/p/kansas-historical-quarterly-mob-violence-and-kansas-</u> <u>mennonites-in-1918/13278</u>
- Juhnke, James C., "Oral Interview on the American Flag Incident at the Harder Homestead, 1918." *Mennonite Life*, vol. 57, no. 3, 2002. <u>https://ml.bethelks.edu/issue/vol-57-no-</u> <u>3/article/oral-interview-on-the-american-flag-incident-at-th/</u>
- Juhnke, James C. "The Wilhelm Galle Family and Camp Funston's 'Lost Battalion.'" *Mennonite Life*, vol. 44, no. 4, 1989, pp. 10-15. <u>https://ml.bethelks.edu/store/ml/files/1989dec.pdf</u>
- Keckeisen, Sara J. "The Cost of Conscience, Part 1: Coming of the Night Riders." Kansas Heritage, vol. 12, no. 2, 2004, pp. 6-13. <u>https://www.kshs.org/publicat/heritage/2004summer_keckeisen.pdf</u>
- Keckeisen, Sara J. "The Cost of Conscience, Part 2: Henry's Story." Kansas Heritage, vol. 12, no. 4, 2004, pp. 6-13. <u>https://www.kshs.org/publicat/heritage/2004winter_keckeisen.pdf</u>
- Meyer, Jacob. "Reflections of a Conscientious Objector in World War I." *Mennonite Quarterly Review*, vol. 41, 1967, pp. 79-96.
- Michaelis, Patricia. "Crisis of Loyalty: Examples of Anti-German Sentiment from Kansas Memory." *Kansas History*, vol. 40, no. 1, 2017, pp. 20-29.
- Schmidt, John F. "Probing the Impact of World War I." *Mennonite Life*, December 1971, pp. 161-162.

https://ml.bethelks.edu/store/ml/files/1971dec.pdf

- "Schowalter Oral History Eyewitness Accounts: Enos Stutzman, H.W. Berky, Charles Gordon, Ferdinand Schroeder, Marvin King, P.W. Pankratz, Adam Mumaw, David Jantzen." *Mennonite Life*, vol. 30, no. 3, 1975, pp. 19-25. <u>https://ml.bethelks.edu/store/ml/files/1975sep.pdf</u>
- Shields, Sara D. "The Treatment of Conscientious Objectors During World War I" Mennonites at Camp Funston." *Kansas History*, vol. 4, no. xx, 1981, pp. 255-269. <u>http://www.kshs.org/publicat/history/1981winter_shields.pdf</u>
- Sprunger, Keith L. "Voices Against War: A Mennonite Oral History of World War I." *Mennonite Life*, vol. 28, no. 1, 1973, pp. 15-16. <u>https://ml.bethelks.edu/store/ml/files/1973mar.pdf</u>
- Stoltzfus, Duane. "The Martyrs of Alcatraz." Plough Quarterly, no. 1, 2014, pp. 36-47.
- Stucky, Gregory. "Fighting Against War: The Mennonite *Vorwaerts* from 1914-1919." *Kansas Historical Quarterly*, vol. 38, no. 2, 1972, pp. 169-186.
- Teichroew, Allan. "Mennonites and the Conscription Trap." *Mennonite Life*, vol. 30, no. 3, 1975, pp. 10-13. https://ml.bethelks.edu/store/ml/files/1975sep.pdf
- Teichroew, Allan, editor. "Military Surveillance of Mennonites in World War I." *Mennonite Quarterly Review*, vol. 53, 1973, pp. 95-127.
- Teichroew, Allan. "World War I and the Mennonite Migration to Canada to Avoid the Draft." *Mennonite Quarterly Review*, vol. 45, 1971, pp. 219-249.
- Unruh, John D. "The Hutterites During World War I." *Mennonite Life*, vol. 24, no. 3, 1969, pp. 130-137. https://ml.bethelks.edu/store/ml/files/1969jul.pdf

Forthcoming

Presentations from the October 2017 symposium "Remembering Muted Voices" will be published in future Issues of *Mennonite Quarterly Review* and *Peace & Change*.

Discussion Guide for Youth and Adults

The nine modules in the exhibit are listed below in bold print. Divide your group so that someone is assigned to study and answer the questions for each module. You can choose to spend all your time at one module, or circulate to other modules and questions.

The Great War 1914-1918 A brief history

- Who was the first nation to declare war, against whom, and why?
- When did the United States enter the war?

Resisting The Drumbeat of War Who stands against the rush to war?

- Which pacifist protesting for peace was most interesting to you?
- What was one of the reasons given for opposing entry into the war?

Voices Against War Who speaks for peace in times of war?

- What kinds of people continued to speak for peace after the U.S. entered the war?
- What religious backgrounds influenced people who chose pacifism?

Voices Against Conscription What am I willing to fight for?

- When did Congress pass the Selective Service Act and what did the law require?
- What is conscientious objection?

The Hutterite Martyrs of Alcatraz What am I willing to die for?

- What orders did the Hutterite men refuse to obey?
- Why did Jacob Wipf say he would not serve in the Medical Corps?

Refusing to Pay for War Is paying for war participating in war?

- What were Liberty Bonds and what relation did they have to war?
- What reasons did people give for not buying Liberty Bonds?

Terror in the Homeland How would I respond to violence?

- What specific acts of violence did people of peace suffer?
- Which story of resistance was most interesting to you?

International Voices Against War What would enable the peace movement to be truly international?

- What options to military service did Russia give?
- How were pacifists treated in Germany?

Legacies of Voices of Conscience Who are the muted voices of today?

- What is benevolence and how did it disprove charges of CO cowardice?
- What impact did the experience of WWI conscientious objectors have on WWII?

Has anyone taught you about pacifism? Why or why not?

The first compulsory conscription for all young men in the United States began with the Selective Service Act of 1917. In 1973 the U.S. ended the draft in favor of a volunteer military. If the Selective Service restarted the draft for both men and women, would you choose to serve in the military or seek alternative service?

What would you be willing to die for?