

WORLD WAR I

M

- New military _____
- _____ race between countries
- _____ of war

A

- _____ to aide each other if attacked
- Most nations sign _____
- _____ & _____ Powers

I

- Competition for _____
- Many smaller _____ over _____

N

- French-German _____ conflicts
- Ethnic nationalism in the _____

- Central Powers
- Allied Powers
- Neutral
- The Balkans


Immediate Cause

- Assassination of _____, heir to _____ throne
- Austria declares war on _____
- _____ all jump in

Battles on the Western Front

- _____ - Sept 1914
costly Allied victory
- _____ - long, deadly battle throughout 1916
- _____ - over 1 million casualties from July – Nov 1916

Battles on the Eastern Front

- _____ – major defeat for Russia
- Russia suffering very high _____
- _____ forces
Russia to leave the war

Russia's Revolution

1. _____ leads the communist _____
2. Overthrow the _____
3. Sign the Treaty of _____ with Germany in 1918

America Joins the War

- Most of America is _____
- President _____ campaigns on keeping America out of war

Sinking of the Lusitania

- Germany declares “ _____ ”
- _____ sunk by German U-boat in 1915
- Kills 1000 & 130 _____

The Zimmerman Telegraph

- Secret message from _____ to _____
- Proposes an _____ against the US
- _____ would declare war on America and get _____ after victory
- Causes _____ in America

America Enters the War

- 2.8 million “ _____ ” drafted
- Fresh American troops turn the tide for the _____
- Help lead the final Allied _____ in Summer 1918

The 14 Points

- _____ plan for a long lasting peace
- _____ with Europeans desire to punish Germany

The Treaty of Versailles

- Germany forced to accept full _____ for war
- Germany loses all its _____
- Germany must pay _____ payments to the Allies
- Germany must only have a very limited _____

The Mandate System

- Great Britain and France divide up _____
- _____ take Iraq, Jordan, and Palestine
- France takes _____ and _____