World War I Begins

NAME:
How did war break out in Europe while the U.S. tried to remain neutral?

What Conditions Led to War?

· Four main factors led to the outbreak of World War I

· (1) Nationalism, or the belief that the___, which led to competition

· (2) ____________________________, where countries tried to increase power and influence around the world, which led to conflicts

· (3) Militarism, which was the building up of __
· (4) The Alliance System, where countries in Europe made treaties promising to defend each other

· Two main groups: Allies: ___________________________________
· Central Powers: __
Beginnings of the War

· In 1914, __was assassinated

· He had been the heir to the throne of _____________________________
· His killer was a Serb who wanted to _________________________________(including those in Austria-Hungary) under one government

· The alliance system pulled one nation after another into the conflict; Germany and Austria-Hungary were facing France, GB, and Russia

Fighting Begins
· Germany began by invading___________________________; it planned to __________________________and then to attack _____________________
· Belgium could not be saved, but Britain and France stopped Germany’s advance

· By spring of 1915, ___had developed in France; Germans on one side, Allies on the other

· The area between the trenches was _______________________________
· This trench warfare continued for more than _______________years; neither gained territory and more than __died
Americans Question Neutrality
· In the U.S., public opinion was divided

· Some saw it as an ____________________________struggle between German and English businessmen; ___________________________believed that all wars were bad

· Many citizens still had ties to the countries they came from

· Americans tended to __________________________ with Britain and France
The War Hits Home
· The war affected American______________________________; Great Britain set up ______________________ along the German coast to keep goods from getting through

· American ships would not challenge the blockade; meanwhile, German __________________________ attacked ships from all nations

· A U-boat sank the British ship________________________, killing more than a thousand, including 128 Americans
The U.S. Declares War
· Three incidents brought the U.S. into the war

· Jan. 1917: Germany announced it would ___ on sight

· British agents intercepted the Zimmermann note, a telegram that __

· The replacement of the Russian monarchy with a representative govt. allowed Americans to characterize the war as a struggle of __

· The U.S. declared war on Germany on ____________________________
