The Allied Victory in WWI

German War Plan

[image: image1.png]

Schlieffen Plan

[image: image2.png]

Germany was faced with a ______________________ war in 1914, with Russia to the east and France to the west.
German army general _____________________ organized a battle plan designed to take on both France and Russia.
The idea was to quickly defeat ________ first, and then defeat the __________.
German generals predicted Russia would be slow to ________________ due to a lack of industrialization and a shortage of _______________.
In order for the Schlieffen Plan to work, German armies had to march through neutral _____________, which was protected by ________________________.
[image: image3.png]

The Plan in Action

Once ___________ invaded Belgium, Great Britain declared war.
Just as planned, Germany swept through Belgium. However, ______________ mobilized much quicker than expected.
To fight the Russians, Germany had to ____________ some of its forces to the east, which weakened their forces on the _________________ front.
[image: image4.png]

When British forces arrived in France the German drive to Paris ________________, and both sides dug in for winter.
The remaining four years of war would be a ____________ on the western front, fought in the _______________.
Costly Battles

[image: image5.png]

Tannenberg, 1914

At the start of the war the Russians speedily drove into Germany from the east, but suffered a crippling defeat at _________________________.
Russian soldiers were often sent into battle without _________ or _____________________, and over a million Russians were killed.
Verdun, 1916

The Germans tried to overwhelm the French at ___________, but failed.
The Somme, 1916

At the ______________ River the British lost 60,000 soldiers in one day.
By the time the month-long battle was over _________________ soldiers had died, with the Allies only gaining around 10 miles.
The Tide Turns

[image: image6.png]

Russian Revolution

Due to horrible military defeats, hunger and chaos within Russia, a communist _____________________ occurred against the Czar in 1917.
[image: image7.png]Bhye New York Times. Wfﬁﬂ

TWICE TORPEDOED OFF IRISH COAS' T; SINKS IN'15 MINU’ TES; 1
CAPT. TURNER SAVED, FROHMAN AND VANDERBILT MISSING;
WASHINGTON BELIE VES THAT A GRAVE CRISIS IS AT HAND.

Communist leader _____________________________ pulled Russia out of the war, which greatly upset the other Allies.
America Joins
Soon later in 1917, the ________________ United States declared war on Germany for several reasons:
· Lusitania – The Germans sunk the large ocean liner, and did not halt ________________ submarine warfare.
· Cultural Ties – the US had more similarities with the Allies than with the Central Powers (language, traditions, and ____________________).
· Zimmermann Note – the British intercepted a message from Arthur Zimmermann, the German foreign minister, to his ambassador in _________.
Zimmermann asked for Mexican _________________, and promised that in return Germany would help Mexico conquer New Mexico, Texas, and Arizona.
Germany Defeated

Germany Falls

[image: image8.png]

In 1918 the Allies slowly pushed the Germans back, who were _____________ of men and materials.
The German people, hungry and without work, ______________ against the Kaiser, who fled into exile.
The new German government was _____________________, and sought an ___________________, or agreement to stop fighting. World War I was over.
[image: image9.png]

PAGE
1

