The Road to World War I

Causes of WWI

Europe experienced _____________ from the 1870s through the early 1900s. However, the following powerful forces were pushing Europe towards _______:
M_____________ A_____________ I_____________
 N_____________

[image: image1.png]

1. Alliances

Europe was made up of a system of _________________ that kept the ___________________________ in Europe.

Nations agreed to __________ each other if attacked.

This meant that a war between two nations could ____________________ into a global conflict.
Rival Alliances in 1914

[image: image2.png]

[image: image3.png]

[image: image4.png]

2. Imperialism

The European powers, Russia, and Japan competed for __________________ power in the 1800s.
France and Germany competed for ______________ gains in Africa, while Britain and Germany competed _____________.
Because of their mutual __________________ with Germany, Britain and France formed close ties with each other.

3. Militarism

[image: image5.png]

During the 1800s ____________________ had increased around the world, making nations eager to use military force.
Most nations had built massive __________ and ____________ with the latest technology. Britain and Germany had the biggest __________ race.

4. Nationalism
Aggressive _________________ was the source of tension throughout Europe.
France was still upset over their humiliating defeat [image: image6.png]

to _______________ in their 1871 war with Prussia.
Many French people wanted to take revenge against Germany, and regain _____________ and ___________________.
Russia also promoted _____________________ in the Balkans, which upset the multinational Austro-Hungarian Empire, and the “_________” Ottoman Empire.
Because of nationalism, the region was known as the “________________________” of Europe.
The War Begins

The Spark

Not surprisingly, World War I began in Bosnia, which was the heart of the ethnically diverse ___________________ powder keg.
[image: image7.png]

Although inhabited by many ____________, Bosnia was not ruled by Serbia, but by _________________.
When Francis _______________, the heir to the Austro-Hungarian throne, traveled through Bosnia in June of 1914, he was assassinated by Serbian nationalist Gavrilo ______________.
Princip’s assassination of Ferdinand is known as the “_________________” that started the Great War.
A Chain Reaction

[image: image8.png]

After the assassination Kaiser Wilhelm II of ______________ gave his ally Francis Joseph of Austria-Hungary “________________________,” or a blank check of support.
With Germany’s support, Austria gave Serbia a harsh ___________________________, or set of demands.

Serbia refused to __________ with some of the demands, so Austria-Hungary declared _____ on Serbia on July 28, 1914.
Czar __________________ of Russia, a fellow ______________ nation and ally of Serbia, pleaded with Austria not to attack the smaller country.
[image: image9.png]

When the plea failed, Russia ___________________, or prepared its forces for war against Austria-Hungary.
In response to Russia’s mobilization against their ally Austria-Hungary, _____________ declared war on Russia.

Germany then declared war on ______________, another ally of Russia.
To get to Paris, German troops invaded neutral _________.
[image: image10.png]

Belgium’s protection was guaranteed by ____________________, so the British joined the war against Germany.
[image: image11.png]

The Ottoman Turks joined the Central Powers to combat ____________________________, which threatened their empire.
[image: image12.png]

Italy joined the ________________ to gain Austrian-ruled lands that were inhabited by Italians.

_____________ joined the allies and used the war as an excuse to seize ______________ outposts in China and islands in the Pacific.

In 1917 the United States declared war on Germany after it sunk the _____________________.
Major Powers in WWI

	Nation
	Alliance

Before War
	Side During War
	Reason for

Fighting

	France
	Triple Entente
	Allies
	

	Great Britain
	Triple Entente
	Allies
	

	Russia
	Triple Entente
	Allies
	

	United States

	Allies
	

	Italy
	Triple Alliance
	Allies
	

	Germany
	Triple Alliance
	Central Powers
	

	Austria-Hungary
	Triple Alliance
	Central Powers
	

	Ottoman Empire

	Central Powers
	

PAGE
4

