A Global Conflict

Chapter 13 Section 3 Notes
Main Idea

· World War I spread to several continents and required the full ___________________ of many governments.

· The war propelled the ___________________to a new position of international power, which it holds today.

Introduction
· WWI was much more than a European ________________.

· Australia and Japan entered the war on the ____________’ side.

· ______________ supplied troops to fight alongside their British rulers.

· Ottoman Turks and Bulgaria allied themselves with Germany and ___________________.

· Countries were searching for other ______________ and new war ________________ to tip the balance.

War Affects the World

· Main combatants looked beyond Europe for a way to end the ___________________.

· However, none of the alliances they formed or new battlefronts they opened did much to end the slow and grinding conflict.

America Joins the Fight

· 1917 – the focus of the war shifted to the high seas.

· Germans intensified the ___________________that had raged in the Atlantic Ocean.

· Germans announced their policy of ___________________ submarine warfare.

· Their submarines would sink any ship ________________ in the waters around Britain.

· Germans used their submarines (____________) to stop ___________________ from reaching the Allies.

Lusitania

· May 7, 1915 – German U-boat sunk the British passenger ship ___________________.

· 1,198 dead

· 128 U.S. citizens

· Germany claimed the ship was carrying ___________________.

· True

· American public = ___________________
· President Woodrow ___________________ sent a strong protest to Germany.

· After two more attacks, Germany agreed to stop attacking ___________________ or ___________________ ships.

Unrestricted Submarine Warfare

· Germany soon changed its mind and _____________ to unrestricted submarine warfare.

· Germans were aware that this might ___________________ with the United States.

· Germans thought that their blockade would ___________________ Britain into defeat before the U.S. could mobilize.

· German ___________________sank three American ships.

Zimmerman Note

· February 1917, another event occurred that pushed the U.S. closer to war.

· Officials intercepted and decoded a _________________ written by Germany’s foreign secretary, Arthur ___________________.

· The note stated that Germany would help Mexico “reconquer” land it had lost to the U.S., if Mexico ___________________ itself with Germany.

· Basically, Germany thought ____________ should attack the U.S. and align with Germany.

The Last Straw

· The Zimmerman Note was the last straw for the United States.

· American population already favored the ___________________.

· They had a ___________________ with Britain – common language, ancestry, legal systems and democratic institutions.

· America’s _______________ ties were closer with the Allies than the Central Powers.

· April 2, 1917 – President Wilson asked Congress to declare __________ on Germany.

· ___________________ entered the war on the side of the Allies.

War Affects the Home Front

· By the time the U.S. joined the war, it had been going on for nearly _________ years.

· In those three years, Europe lost more men in battle than in the past _________ years.

· The Great War touched not only the soldiers, but the ____________________ as well.

Governments Wage Total War

· WWI soon became a ___________________.

· Countries devoted ___________________ to the war effort.

· Governments told factories ___________________.

· Facilities were converted to ___________________ factories.

· Nearly every able-bodied citizen was put to ________________.

Rationing

· So many goods were in short supply that governments turned to ___________________.

· Under this system, people could buy only _________ amounts of those items that were also needed for the ___________________.

· Eventually rationing covered everything from _____________ to shoe ____________.

Propaganda

· Governments also suppressed ___________________.

· They ___________________ the news about the war.

· Many leaders felt that _____________ reporting of the war would turn people against it.

· Governments also used ___________________.

· ___________________ information designed to persuade, to keep up morale and support for the war.

Women and War

· Due to total war, governments turned to help from _______________ as never before.

· Thousands of women ___________________ men in factories, offices and shops.

· Women built __________ and munitions, plowed fields, __________ streets, and ran _________________.

· After the war, women ________ the work force.

· However, the war had changed the view about what women were __________ of doing.

Russia Withdraws

· March 1917 - Civil unrest in Russia forced ____________________ to step down.

· The new government pledged to __________ the war.

· At this point nearly ________ million Russians were killed, wounded or taken prisoner.

· The Russian army ______________________________ any longer.

Communism in Russia

· Eight months after withdrawing, ________________ takes over Russia.

· Communist leader Vladimir ________________ seized power in November, 1917.

· Lenin insisted on ________________ Russia’s involvement in the war.

· March 1918 – Germany and Russia sign the _______________________________ that ends the war between them.

The Central Powers Collapse

· With Russia’s withdrawal, Germany could focus solely on the ____________________.

· Germany quickly ________________ to France.

· They ________________ everything in their path.

· Germany was 40 miles away from Paris, it seemed they would _______.

· However, they grew tired and the ____________ sent 140,000 troops to aid the Allies.

· Shortly later 2 million U.S. troops were sent.

· ________________ and ________________ surrendered.

Collapse of Germany

· November 9, 1918 – ___________________________ stepped down.

· Germany declared itself a ________________.

· A German representative met with a French commander on a railway car.

· The two signed an ________________, an agreement to stop fighting.

· ________________
· On ___________________________World War I came to an end.

The Legacy of the War

· WWI was a new kind of war.

· It involved the use of new ________________.

· Put war on a ________________ scale.

· Left behind a landscape of death and destruction that had never been seen before.

Casualties

· About ________________ soldiers died.

· ________________were wounded.

Impacts

· ________________ Impact – war drained the treasuries of European countries.

· Total cost ~ ________________
· Land was destroyed.

· ________________ society was left in disillusionment, insecurity and despair.

· Future peace agreements brought some ________________ but also led to ________________ and ________________.

