


UNDERSTANDING
SACRIFICE

Activity: Riding Along the Red Ball Express


Guiding question:

How did African-American drivers of the Red Ball Express aide the war effort in Northern Europe?

DEVELOPED BY KAMILAH WILLIAMS

Grade Level(s): 9-12


Subject(s): Social Studies

Cemetery Connection: Henri-Chapelle American Cemetery

Fallen Hero Connection: Private First Class Richard Travis Townsend


NHD
NATIONAL
HISTORY DAY


ROY ROSENZWEIG
Center FOR
History AND
New Media

Overview

The goal of this lesson is to explain the vital role of the Red Ball Express, and more specifically, African Americans serving in Western Europe. This lesson will help students to develop an understanding of the importance of transportation during the war. Through the examination of primary and secondary sources, students will be able to assume the role of a Red Ball driver and construct a journal entry to a relative explaining their lives in Western Europe.

Historical Context

After the Battle of Normandy ended, the war in Europe was far from over. As General George Patton and the Third Army rolled from the beaches of Normandy towards Germany, they needed supplies such as gasoline, food, and ammunition to continue the war effort. With the destruction of the rail lines in Northern France, it became necessary to find an alternate means of getting supplies to the troops. On August 25, 1944, the Red Ball Express was born.

The Red Ball Express was a convoy system that stretched from St. Lô in Normandy to Paris and eventually to the front along the French-German border. The Red Ball Express got its name from an old railroad term that referred to priority freight; other trains had to yield to those marked with the red ball. Between August and November 1944, the Red Ball Express truckers had delivered 412,193 tons of gas, oil, lubricants, ammunition, food, and other essentials. By 1944, there were over 200,000 African Americans serving in Europe, with roughly 90,000 driving for the Red Ball Express, making up 75% of the truck drivers who kept the “Red Ball” rolling. The Red Ball Express played an essential role in the Allied victory in Northern Europe.

Infantrymen like Private First Class Richard Travis Townsend relied on the essential supplies provided by the drivers of the Red Ball Express to press into Germany. Townsend rests today at Henri-Chapelle American Cemetery along with nearly 8,000 other Americans.

“In all my years of teaching, I had no knowledge of the Red Ball Express. As important as the Red Ballers were in transporting the supplies necessary to defeat the Axis powers, their story is absent from every textbook I have ever read. I hope this lesson will enlighten students and teachers alike.”

— Kamilah Williams

Williams is a teacher at Suitland High School in Forestville, Maryland.

Objectives

At the conclusion of this lesson, students will be able to

- Analyze primary and secondary sources to discuss the importance of the Red Ball Express;
- Discuss the implications of the Red Ball Express on the military effort in World War II; and
- Compose a journal entry from the perspective of an African-American soldier driving on the Red Ball Express.

Standards Connections

Connections to Common Core

CCSS.ELA-Literacy.RH.9-10.1: Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.

CCSS.ELA-Literacy.WHST.9-10.2.b: Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.

CCSS.ELA-Literacy.WHST.9-10.2.c: Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts.

Connections to C3 Framework:

D2.His.1.9-12: Evaluate how historical events and developments were shaped by unique circumstances of time and place as well as broader historical contexts.

D2.His.16.9-12: Integrate evidence from multiple relevant historical sources and interpretations into a reasoned argument about the past.

Documents Used ★ indicates an ABMC source

Primary Sources

Map, *Highway Express Routes*, September 1944-February 1945

Ruppenthal, Roland G., *United States Army in World War II European Theater of Operations In Logistical Support of the Armies*, Volume II: September 1944-May 1945 (Washington, DC: Office of the Chief of Military History, Department of the Army, 1959), 136.

<http://ibiblio.org/hyperwar/USA/USA-E-Logistics2/maps/USA-E-Logistics2-5.jpg>

Photograph, *Awaiting Orders*, c. 1944
U.S. Army Transportation Museum

Photograph, *GMC CCKW Truck*
U.S. Army Transportation Museum

Photograph, *Jerry Can*, 1939
U.S. Army Transportation Museum

Photograph, *A Red Ball Express Truck Gets Stuck in the Mud*
Department of Defense

Photograph, *Repairs to a Red Ball Truck*
U.S. Army Transportation Museum

Photograph, *Trucks loaded with supplies assemble for convoys in Northern France*, 1944
U.S. Army Transportation Museum

Rolling to the Rhine Newsreel
U. S. War Department
<https://www.youtube.com/watch?v=PKRNYKoIEj0>

Secondary Resources

Colley, David P., *The Road to Victory: The Untold Story of World War II's Red Ball Express*. London: Brassey's, 2000.

Colley, David P., "On the Road to Victory: The Red Ball Express"
World War II Magazine
<http://www.historynet.com/red-ball-express>

Normandy Campaign Interactive ★
American Battle Monuments Commission
https://abmc.gov/sites/default/files/interactive/interactive_files/normandy/index.html

Gilmore, Gerry J., "Red Ball Express' Supplied Patton's Drive toward Germany"
Department of Defense News
<http://archive.defense.gov/news/NewsArticle.aspx?ID=2900>

“Other Express Routes”

U.S. Army Transportation Museum

<http://www.transchool.lee.army.mil/museum/transportation%20museum/expressroutes.htm>

“Personal Stories, Red Ball Express”

U.S. Army Transportation Museum

<http://www.transchool.lee.army.mil/museum/transportation%20museum/personalstories.htm>

“The Red Ball Express, 1944”

U.S. Army Transportation Museum

<http://www.transchool.lee.army.mil/museum/transportation%20museum/redballintro.htm>

Waterhouse, Charles. *Gangway*, cover image for *American Legion Magazine*, 1984

U. S. Army Transportation Museum

<http://www.transchool.lee.army.mil/museum/transportation%20museum/redballintro.htm>

Williams, Rudi, “African Americans Gain Fame as World War II Red Ball Express Drivers”

Department of Defense News

<http://archive.defense.gov/News/NewsArticle.aspx?ID=43934>

Materials

- Warm-Up Activity
- Projector or visualizer to display *Gangway* painting
- *Normandy Campaign Interactive Battle Map*
- “African Americans Gain Fame as World War II Red Ball Express Drivers” or “Red Ball Express’ Supplied Patton’s Drive toward Germany” (as preferred by teacher)
- *Map, Highway Express Routes*, September 1944 - February 1945
- Photograph Analysis Worksheet
- Red Ball Express Photographs
 - Group 1: Traveling the Red Ball Express
 - Group 2: The Life of Drivers
 - Group 3: The Tools of the Trade
 - Group 4: Difficulties Along the Red Ball Express
- Red Ball Express Writing Prompt and Rubric

Lesson Preparation

- Make one copy of the Warm-Up Activity, Photograph Analysis Worksheet, and Map, *Highway Express Routes*, September 1944 - February 1945 for each student.
- Ensure that the projector is prepared to display *Gangway* painting, the *Normandy Campaign Interactive*, and the newsreel.
- Make one copy of the teacher’s preferred article “African Americans Gain Fame as World War II Red Ball Express Drivers” or “‘Red Ball Express’ Supplied Patton’s Drive toward Germany” for each student (or provide students links to the articles).
- Print one Red Ball Express Photograph Collection for each group.
- Print one copy of the Red Ball Express Writing Prompt and Rubric for each student.

Procedure

Contributions of the Red Ball Express (90 minutes)

- Distribute the Warm-Up Activity to each student.
 - Allow students three to five minutes to respond to the prompt.
 - Give several students an opportunity to share their responses with the class.
- Project the *Normandy Campaign Interactive* to set the stage for the lesson about the Red Ball Express (click “enter” then “6 June 1944”).
 - Explain or review the Normandy Invasion and the push to Berlin. If there are multiple computers in the classroom, students can explore the missions of the various combat units.
 - Engage the students in a discussion about the possible difficulties the troops may have had while trying to liberate Paris.
- Project the *Gangway* painting and ask students to analyze it.
 - Engage the students in a discussion about the job of a truck driver in World War II.
- To provide historical context, the teacher may choose to use any of the following:
 - Show the students the *Rolling to the Rhine* Newsreel (the clip is approximately ten minutes long).
 - Ask students to read either “African Americans Gain Fame as World War II Red Ball Express Drivers” or “‘Red Ball Express’ Supplied Patton’s Drive toward Germany” for context on the role that the Red Ball Express played in the advance towards Germany.
 - *Teacher Tip:* the first article is longer, but also contains pictures, which may be helpful for some readers.

- Review key points with the students, ensuring they understand that the Red Ball Express was a convoy system used to supply the troops in Western Europe. A few points you may want to stress are:
 - Most of the members of the Red Ball Express were African American;
 - The convoy was necessary as Patton's Third Army was running low on fuel and supplies;
 - The term Red Ball referred to the red ball on the freight trains that were carrying priority materials; and
 - At its peak, there were over 5,000 vehicles carrying over 12,000 supplies daily.
 - *Teacher Tip:* To learn more, read the articles from the U.S. Army Transportation Museum and *World War II Magazine* on the Red Ball Express.
- Display the Map, *Highway Express Routes*, September 1944 - February 1945 and distribute a copy to each student. Lead the class in a discussion about the challenges the drivers may have faced as they delivered materials.
 - Prompt students to look at the complexity of the routes. What do they notice?
 - Tell the students that one way on the Red Ball Express was approximately 534 miles and the trucks could only travel up to 25 miles per hour (*teacher tip:* various sources claim that the trucks were limited to speeds ranging from 25 to 40 miles per hour - we are using 25 for the purposes of this exercise).
 - Have the students figure out how long one way on the Red Ball would take in 1944
 - *Teacher Tip:* Equation: Time = Distance/Rate, correct answer is roughly 21 hours.
- Divide the class into four groups of students.
- Distribute one Photograph Analysis Worksheet to each student. Give each group a set of photographs:
 - Group 1: Traveling the Red Ball Express;
 - Group 2: The Life of Drivers;
 - Group 3: The Tools of the Trade; and
 - Group 4: Difficulties Along the Red Ball Express.
- Allow student groups approximately 15 minutes to view and discuss each set of photographs. Ask each group to complete the Photograph Analysis Worksheet.
 - Make sure each group selects a leader, recorder, timekeeper, and reporter and give each group a chance to share their findings with the class.
 - The remaining groups should take notes as each group presents, as this information can be used to help them to compose their journals.
 - Clarify any misconceptions about the photographs.

Assessment

- Distribute the Writing Assessment Prompt and Rubric.
- Give students approximately 15 minutes to compose a journal entry from the perspective of a driver on the Red Ball Express.
- Encourage several students share their journal entries.

Methods for Extension

- Students can write a series of journal entries over the course of several months.
- To increase their writing capacity, students can work together to critique their classmates journal entries.
- Students can research other supply lines (ie. the Green Diamond Route, the ABC Express, the XYZ Express, or the Little Red Ball Express) and create Venn Diagrams or write a comparative essay. Learn more about these lines from the U.S. Army Transportation Museum.
- The American Battle Monuments Commission maintains U.S. military cemeteries overseas. These cemeteries are permanent memorials to the fallen, but it is important that students know the stories of those who rest here. To learn more about the stories of some of the men and women who made the ultimate sacrifice, visit www.abmceducation.org/understandingsacrifice/abmc-sites.

Adaptations

- Teachers can add captions to the documents for purposes of differentiation.
- Teachers can use a projector and guide students through the photograph analysis task as needed.

Warm-up Activity

In any war, there are two tremendous tasks. That of the combat troops is to fight the enemy. That of the supply troops is to furnish all the material to insure victory. The faster and farther the combat troops advance against the foe, the greater becomes the battle of supply.

Dwight D. Eisenhower
October 1945

Briefly explain what you think Eisenhower meant by the above statement.

Photograph Analysis Worksheet

Name of the Image: _____

OBSERVE		
Describe what you see.	What people and objects are shown?	What is the physical setting?
REFLECT		
Why do you think this image was made?	Who do you think was the audience for this image?	How does this image relate to the Red Ball Express?

Adapted from: Library of Congress http://www.loc.gov/teachers/usingprimarysources/resources/Analyzing_Photos_and_Prints.pdf

Red Ball Express Writing Prompt and Rubric

It is October 1944 and you are a driver on the Red Ball Express. You find yourself with some free time and decide to record your thoughts in your journal. Your journal entry should be written in the first person and should address all of the aspects of the Red Ball Express we discussed today.

Your journal entry will be graded on the following criteria:

CATEGORY	Advanced	Proficient	Basic	Emerging
<i>Ideas</i>	Ideas were expressed in a clear and organized fashion. It was easy to figure out what the journal entry was about.	Ideas were expressed in a pretty clear manner, but the organization could have been better.	Ideas were somewhat organized, but were not very clear. It took more than one reading to figure out what the journal entry was about.	The journal entry seemed to be a collection of unrelated sentences. It was very difficult to figure out what the journal entry was about.
<i>Content Accuracy</i>	The journal entry contains at least five accurate facts about the topic.	The journal entry contains three or four accurate facts about the topic.	The journal entry contains one or two accurate facts about the topic.	The journal entry contains no accurate facts about the topic.
<i>Sentences and Paragraphs</i>	Sentences and paragraphs are complete, well-constructed and of varied structure.	All sentences are complete and well-constructed (no fragments, no run-ons). Paragraphs are clearly constructed.	Most sentences are complete and well-constructed. Paragraph structure needs some work.	Many sentence fragments or run-on sentences OR paragraph structure needs significant work.
<i>Grammar and spelling (conventions)</i>	Writer makes no errors in grammar or spelling.	Writer makes one or two errors in grammar and/or spelling.	Writer makes three or four errors in grammar and/or spelling.	Writer makes more than four errors in grammar and/or spelling.


Gangway, cover image for American Legion Magazine, 1984

U. S. Army Transportation Museum


Map, Highway Express Routes, September 1944-February 1945

Ruppenthal, Roland G., *United States Army in World War II European Theater of Operations In Logistical Support of the Armies, Volume II: September 1944-May 1945* (Washington, DC: Office of the Chief of Military History, Department of the Army, 1959), 136.


MAP 5

F. Temple

Group One: Traveling the Red Ball Express

Trucks loaded with supplies assemble for convoys in Northern France, 1944.

U.S. Army Transportation Museum


Group Two: Life of Drivers

Awaiting orders, c. 1944

U.S. Army Transportation Museum


Group Three: Tools of the Trade

German Jerry Can, 1939

U.S. Army Transportation Museum


GMC CCKW Truck

U.S. Army Transportation Museum


Group Four: Difficulties along the Red Ball Express

Red Ball Express Truck Stuck in the Mud

U.S. Army Transportation Museum


Members of the Red Ball Express repair a 2-1/2 ton truck, while a crewman at a machine gun keeps watch.

U.S. Army Transportation Museum

