[bookmark: _GoBack]
 NAME:__________________
USE THE FOLLOWING WEBSITE TO COMPLETE THIS WEBQUEST: 
https://www.ducksters.com/history/world_war_i/

Directions: Click on each section topic and answer the questions. Glossary & Terms Section may also be used. 
SECTION 1: Causes of World War I 
1. What single event started a chain of events leading to the war? _______________________________ 

_______________________________________________________________________________________ 
2. How did Germany feel about the Triple Entente? ___________________________________________ 

_______________________________________________________________________________________ 
3. What is imperialism? __________________________________________________________________ 

_______________________________________________________________________________________ 
4. What had built up distrust and dislike between many of the European powers? __________________ 

_______________________________________________________________________________________ 
5. Who declared war on Serbia in July 1914? ________________________________________________ 

Before moving to next section, read Assassination of Archduke Ferdinand. 
SECTION 2: Allied Powers 
1. Another name for the Allied powers was _________________________________________________. 
2. Who were the four major Allied countries? 
a. ______________________________________ 
b. ______________________________________ 
c. ______________________________________ 
d. ______________________________________ 
3. How many troops fought in WWI for the United States? _____________________________________ 
4. How many US troops lost their lives? _____________________________________________________ 
5. Who was the President of the US during the war? ___________________________________________ 
6. Who was the military leader for the US? __________________________________________________ 
7. What two Allied countries had the most soldiers killed during WWI? ____________________________ 

SECTION 3: Central Powers 
1. What countries made up the Central Powers? _____________________________________________ ___________________________________________________________________________________ 
2. What was Germany’s military plan called? ________________________________________________ 
3. What did the plan call for? _____________________________________________________________ 

SECTION 4: United States in WWI 
1. What year did the US join the war? ______________________________________________________ 
2. The Zimmerman Telegram was a secret message sent from Germany to the German ambassador in ________________________. It proposed that _________________________ ally with Germany against the ______________________________________. Germany promised Mexico the territories of ________________________, ____________________________, and Arizona. 
3. What happened on April 6, 1917? _______________________________________________________ 
4. What were the Fourteen Points? ________________________________________________________ 
5. What was the nickname for US soldiers during the war? ______________________________________ 

Before moving to next section, read Wilson’s Fourteen Points. 
SECTION 5: Trench Warfare 
1. What was trench warfare? _____________________________________________________________ 

____________________________________________________________________________________ 
2. What was the most secret and safest way to build a trench? __________________________________ 

____________________________________________________________________________________ 
3. What is “No Man’s Land”? _____________________________________________________________ 
4. What were trenches like? (3 facts) 
a. ________________________________________________________________________________ 
b. _________________________________________________________________________________ 
c. _________________________________________________________________________________ 
5. What was life like in the trenches? (5 facts including conditions) 
a. ________________________________________________________________________________ 
b. _________________________________________________________________________________ 
c. _________________________________________________________________________________ 
d. _________________________________________________________________________________ 
e. _________________________________________________________________________________ 

SECTION 6: Sinking of the Lusitania 
1. What was the Lusitania? _______________________________________________________________ 
2. How many Americans were on the May 1st voyage? _________________________________________ 
3. What happened to the Lusitania on May 7, 1915? ___________________________________________ 

____________________________________________________________________________________ 
4. How many people died from the attack? __________________________________________________ 

SECTION 7: Aviation in WWI 
1. The first airplanes in WWI were used for reconnaissance. What is reconnaissance? ________________________________________________________________________________________________________________________________________________________________________ 
2. As the war progressed, what the planes used for? ___________________________________________ 
3. Pilots soon found that the best way to shoot down an enemy plane was with ____________________________________________________________________________________ 
4. Fights in the air were called _____________________ and the best pilots were nicknamed __________ 
5. Draw the American marking used on airplanes during WWI. 


SECTION 8: WWI Changes in Modern Warfare 
1. What is a dreadnought? _______________________________________________________________ 
2. Give a description of the following (how were they used in WWI?): 
a. Tanks: __________________________________________________________________________ 
b. Submarines: ______________________________________________________________________ 
c. Flame throwers: ___________________________________________________________________ 
d. Chemical weapons: ________________________________________________________________ 

SECTION 9: Post WWI and Treaties 
1. What is armistice? ___________________________________________________________________ 
2. Who requested an armistice? __________________________________________________________ 
3. What day did the fighting of WWI come to an end? _________________________________________ 
4. What countries did “The Big Four” represent? ______________________________________________ 

____________________________________________________________________________________ 
5. Why did “The Big Four” meet? __________________________________________________________ 
6. What was signed on June 28, 1919 to officially end the war? __________________________________ 
7. What did the Treaty force Germany to do? ________________________________________________ 

____________________________________________________________________________________ 
8. Germany was forced to: 
a. ________________________________________________________________________________ 
b. _________________________________________________________________________________ 
c. _________________________________________________________________________________ 
9. What are reparations? ________________________________________________________________ 
10. After the war, an organization called League of Nations was formed to __________________________ 

____________________________________________________________________________________ 


SECTION 10: World War I Timeline 
On the back of this page, create a timeline with a minimum of 12 dates & information. Timeline must include details from each year from 1914 - 1919.
