


Dr. Seuss (Theodor Seuss Geisel)


Theodor Seuss Geisel was born in Springfield, Massachusetts on March 2, 1904. He was the second child of a successful German-American family. His family ran a successful brewery until Prohibition closed it down and his father then worked for the city's public park system. He had, by all accounts, a relatively happy childhood, attending the local Lutheran Church and selling war bonds for the Boy Scouts during WWI. He was the brunt of instances of anti-German bullying (especially during WWI) which impacted his work greatly.

After he graduated from the local high school, he attended Dartmouth College, graduating in 1925. He spent a great deal of his time writing for the college's humor magazine. While the editor of the magazine he was caught in his room drinking bootleg gin (it was prohibition after all!) and was banned from further involvement in the magazine. In order to continue writing for the magazine, he needed an alias, and he used his middle name. It was then that "Seuss" was created. He added the "Dr." part later in his writing career.

Thinking that he might want to become a literature professor, he left to study at Oxford. While there he spent more time traveling and doodling than studying and decided the academic life was not for him. While there he met his first wife, Helen Palmer and he decided to try to make a living as an artist. He moved to New York with Helen and started writing (and illustrating) for *Judge* and the *Saturday Evening Post*. One of the cartoons he created included Flit (a popular insecticide) which caught the eye of Standard Oil who hired him to write (and draw) advertisements for them. This led to a long career as an advertising artist for several companies. This salary also gave him the opportunity to travel and write.

In the late 30s, Geisel began writing children's books. The first published was *And to Think I Saw it on Mulberry Street* (Geisel said the book was rejected 27 times) and he continued to write children's books until it looked as if war loomed for America. Geisel found he could no longer write books for children, he needed to make America aware of the dangers from abroad (fascism and the Axis powers) and at home (isolationism and prejudice).

From 1941 to 1943 Geisel created more than 400 political cartoons for *PM* Newspaper in New York—tackling such subjects as racial discrimination, the dangers of isolationism, social injustice and anti-Semitism, political machinations, the war effort, and political leadership. In 1943 he joined the Army and worked for the Information and Education Division where he created the character Private Snafu—who taught by negative example. He also wrote "Your job in Germany," a propaganda film about peace in Germany and "Design for Death," a movie study of Japanese culture.


After the war, Geisel returned to writing children's books and produced some of his most famous and beloved titles—*The Cat in the Hat*, *Horton Hears a Who!*, *The Grinch Stole Christmas* and many others. His books continued to teach important lessons and touch on important social issues. He lived in La Jolla, California after the war with his second wife and died on September 24, 1991.

Political Cartoons: An Introduction

Political cartoons (also known as editorial cartoons) are defined as illustrations or comic strips containing a political or social message that usually relates to current events or personalities.

Cartoonists use specific devices to get their message across:

Symbols (simple pictures that are understood to stand in for ideas or groups). Examples: Dove/Peace, Donkey/Democratic Party

Caricatures (drawing of a person that exaggerates his characteristics for comic effect). Examples: Big ears, extra long nose

Stereotypes (generalization, usually exaggerated or oversimplified and often offensive, that is used to describe or distinguish a group). Examples: Dishonest lawyers, Italian gangsters

Analogies (comparisons—this thing is like the other thing). Examples: a situation is compared to a well known event, book, myth

Juxtaposition (positioning people or things side by side). Example: putting a politician next to a \$ sign

Irony (use of words to convey a meaning that is the opposite of its literal meaning, an outcome of events contrary to what was expected). Example: when someone says it is “beautiful” when they mean ugly or “as clear as mud”

Captioning and labels (used for clarity and emphasis). Example: words at the bottom or top of cartoon to further its message

According to Charles Press, author of *Political Cartooning*, in order for a political cartoon to be effective it must have the following four qualities:


- Artistic quality—but the artistry must not get in the way of the message
- Genuine sentiment—but it should not feel phony
- Fresh, uncomplicated imagery—should be striking, forceful, and amusing
- Lasting importance—the subject of the cartoon should be important so the cartoon can be understood by future readers


Political (or editorial) cartooning began in America with Benjamin Franklin's “Join or Die.” The image was created to emphasize the importance of colonial unity and reflected the well known superstition about snakes coming back to life after being cut in half.

In the 18th and 19th Centuries political cartoons were commonly independent of other writing and were used to get messages across to those who could not read. Thomas Nast, considered to be the father of political cartoons, made a name for himself with his famous

cartoons of William “Boss” Tweed and the Tammany Hall scandal.


Today, political cartoons can be found in newspapers, magazines, on opinion and cartoon pages—practically everywhere you look. Political cartoons have, according to the 2007 documentary *The Political Dr. Seuss*, “taken their place on the page and screen as valid outlets for expressing political thought, championing activism and affecting social change through creative use of visual art.”


PM Newspaper, May 22, 1941 (Courtesy of the Mandeville Library Special Collection at UCSD)

Second Creation


PM Newspaper, April 3, 1942 (Courtesy of the Mandeville Library Special Collection at UCSD)

Dr. Seuss & WWII

Analyzing Political Cartoons Student Worksheet

Directions: Choose one of the featured cartoons and answer the following questions. Keep in mind the qualities needed for an effective cartoon and the commonly used devices discussed in the Political Cartoons page.

1. What is the main message of the cartoon?
2. What event, issue or person does the cartoon refer to or target?
3. Is the cartoon trying to persuade or inform? Is so, what and how?
4. What reaction or impact is Geisel looking for?
5. What devices are used to get this message across?
6. Choose one of these devices and discuss it in detail.
7. How has Geisel drawn the people/animals? Are they distorted or exaggerated? How does this affect the impact of the cartoon?
8. Is the cartoon effective? Why or why not?
9. What would make this cartoon more effective?
10. Do you think cartoons are a good way of communicating a social or political message? Why or why not?