WORLD WAR I UNIT OUTLINE

I. Causes of “The Great War”

.

A. Imperialism (1850-1914)

1. As industrialization grew, so did the competition for overseas markets.

2. Since the German Empire was not established until 1871, Germany had fallen behind

 the rest of Europe in the race to win over seas colonies.

3. Rivalries over colonies developed between World Powers.

a. France & Great Britain

1) argued over control of Egypt & Sudan – nearly went to war

b. France & Germany

1) both wanted control of Morocco

c. Germany & Great Britain

1) Germany’s proposed “Berlin to Baghdad Railroad” threatened Britain’s

 supremacy in the Middle East.

d. Germany & U.S. nearly went to war over control of Samoa.

e. U.S. vs Columbia

1) U.S. gains control of Panama Canal

f. U.S. & Spain – Spanish-American War 1898 – “Manifest Destiny”

1) U.S. gained control of Cuba, Philippine Islands, Guam,

g. U.S. interference in Mexican civil war. (1914)

1) U.S. fears of German meddling in Mexican affairs

h. Russia & Japan – Russo-Japanese War 1905

1) Japan defeats Russia – 1st Asian country to defeat a European power.

2) Japan denied “spoils of war” by U.S. & Treaty of Portsmouth

i. Russia & Austria/Hungary quarrel

1) dispute over Austria/Hungary’s annexation of Bosnia & Herzegovina. (1908)

2) dispute over Russia’s policy of “Pan-Slavism” in the Balkans

3) Austrian opposition of Serbia’s plan for a “Greater Serbia”

B. Nationalism

1. German nationalism

a. grew during Bismark’s tenure as Chancellor of the German Empire (1971-1889)

2. French nationalism

a. French resentment over the loss of Alsace & Lorraine to Germany in the

 Franco-Prussian War of 1871

3. Austria/Hungary

a. Hungarians resent Austrian dominance in the Dual Monarchy

b. Slavs in Austria/Hungary agitate for independence

1) Slavic independence movements supported & encouraged by Serbia

c. Austria/Hungary’s annexation of Bosnia & Herzegovina frustrated Serbian

 ambitions of expansion.

4. Russia

a. humiliated by defeats in Russo-Japanese War & Crimean War

b. Czar Nicholas desires to restore lost prestige

b. declared Russia to be the protector of all Slavic peoples

(1)

5. The Ottoman (Turkish) Empire

a. corruption and mismanagement caused the decline of this once vast empire.

b. Nationalist movements led to new independent states carved out of the

 crumbling Ottoman Empire

1. Serbia

2. Romania

3. Bulgaria

4. Albania

5. Greece

c. After numerous wars & rebellions in the Balkans, the region became known

 as the “tinder box (or sometimes powder keg) of Europe”

d. Ottoman Empire referred to as “The Sick Man of Europe”

C. Militarism

1. new weapons being developed

a. U-boats

b. Zeppelins

c. machine guns

d. rapid firing long-range artillery

e. smokeless powder

f. Dreadnought battleships

1.) Kaiser Wilhelm II causes anger and alarm in Britain when he embarks

 on a plan to build a fleet of ships even greater than Britain’s.

2. increasing reliance by Monarchs on “military advisors”

3. as tensions increased countries increased troop strength

a. many countries abandoned the “Professional Army” in favor of

 conscription (the draft) and civilian “Reserve Units”

4. military use of railroads

a. Germany’s strategic placement of military installations near railheads

b. France constructs rail system using “spokes of the wheel” system

1.) all French rail lines led to Paris

5. War Plans developed

a. Germany’s Schlieffen Plan

1.) contingency plan in case of a “2-front war”

b. France’s “Plan 17”

1.) France’s General Staff dominated by “Cult of the Offensive” philosophy

a.) emphasis on a spirit of “Elan” (offensive spirit)

b.) defensive fortifications are seen as “unworthy”

2.) French “fixation” on recapturing the “lost provinces” (Alsace & Lorraine)

D. Alliance System

1. Triple Alliance

a. Germany

b. Austria/Hungary

c. Italy – (refused to honor the alliance in 1914 –claiming it was only a defensive alliance)

2. Triple Entente

a. France

b. Russia

c. Great Britain

3. Russo-Serbian defensive alliance

a. Serbia assured of protection by “Big Brother” Russia

4. Neutrality treaties

a. all of the “Great Powers” agreed to respect the neutrality of certain countries

1) Belgium

2) Switzerland

(2)

E. The Assassination

1. Emperor Franz Joseph aging (in his 80’s)

a. Franz Joseph’s son commits suicide, leaving no direct heir to throne

2. Archduke Francis Ferdinand

a. becomes heir to throne of Austria/Hungary

b. perceived as “weak” by his uncle the Emperor Franz Joseph

c. disliked by the Hungarians

d. not respected by Austrians because he married a low-level Polish princess

e. sent to visit politically unstable province of Bosnia June 28, 1914

1.) in an effort to demonstrate to Serbia & Russia the strength of Austria’s resolve

 to defend it’s newly acquired provinces in the Balkans.

f.) schedules a “review of the troops” to bolster his reputation

2.) takes his wife Sohpia with him to celebrate their Anniversary

3. Slav “nationalists” carry out demonstrations, civil disturbances, bombings & assassinations

 in Bosnia & Herzegovina in an effort to gain independence from Austria/Hungary

a. Bosnian Serbs are supported, armed, & trained by “secret societies” within Serbia.

1.) The “Black Hand” a secret Serbian revolutionary society trains & arms

 “nationalists” inside Bosnia.

a.) some members of Serbian government’s Secret Police belong

 to “Black Hand”

2.) Serbian government officially denies involvement in any secret

 revolutionary societies.

3.) six tuberculin Bosnian revolutionaries led by Gavrillo Princip are aided,

armed, & trained by “Black Hand” – plan to assassinate Francis Ferdinand when he makes his highly publicized visit to Sarajevo June 28, 1914

4. Conspirators 1st attempts to assassinate Francis Ferdinand end in failure.

a. Five of the conspirators either back out at the last minute, throw hand bombs & then

 commit suicide, or are captured.

b. one member of Francis Ferdinand’s motorcade is injured by bomb blast. Archduke

 escapes injury – continues on to City Hall for the ceremony.

c. Discouraged by the plot’s failure, Princip considers suicide – sits on a park bench

 along the road to the Railroad station.

d. Francis Ferdinand decides to visit injured man in the hospital

 after the ceremony at city hall instead of going strait to Railroad station.

5. Archduke’s driver, instead of driving to the hospital makes a wrong turn, taking instead

 the road to the Railroad Station. When he realizes his error, he slows the car to make a

 U-turn. The car stops momentarily, right in front of Princip.

6. Princip jumps on the car’s running board & fires two shots, killing both Francis

 Ferdinand & his wife Sophia.

II. Movement Toward War

A. Countries begin to mobilize

1. Austria/Hungary blamed Serbia for the assassination. Asked Germany for assurance of support

 in the event of a war with Serbia. Germany replied with a “Blank Check” of approval.

 Germany pledged to support Austria/Hungary whatever she decided to do.

a. Austria/Hungary delivered an “ultimatum” to Serbia which was so severe

 no one expected Serbia to agree to its terms.

b. Austrian Chief of Staff, General Conrad von Hotzendorf convinced the Emperor

 that Serbia must be “severely punished” in order to put an end to the terrorist attacks

 Serbian nationalists had been carrying out in Austria/Hungary. He prepared the army

 for an attack on Serbia regardless of Serbia’s reply to the ultimatum”

(3)

 c. Although Serbia agreed to almost all of the terms of the “ultimatum,

 Austria/Hungary mobilized its troops on the Serbian border.

2. Alarmed by the Austrian mobilization Serbia mobilized its troops on the Austrian border

 and asked Russia to mobilize on Austria/Hungary’s eastern border.

3. Russia mobilized in support of Serbia.

4. Germany sends Russia an ultimatum to demobilize or face war with Germany.

5. Germany & Austria/Hungary mobilize troops on their borders with Russia.

6. France mobilized on the border with Germany, and pledged to honor its defensive

 alliance with Russia.

7. Germany mobilized troops on the borders with France & Belgium as laid out in

 the Schlieffen Plan.

8. Britain warns Germany not to violate Belgian Neutrality.

III. WAR DECLARED

A. Austria/Hungary declared war on Serbia July 28, 1914

B. Germany declared war on Russia Aug. 1st, 1914

C. Germany declared war on France Aug. 3rd, 1914

D. Germany invades Belgium – demands free passage to France Aug. 4th, 1914

E. Belgium resists – Britain declares war on Germany Aug. 4th , 1914

IV. CONDUCT OF THE WAR 1914 – 1915 “The Western Front”

A. Germany’s “Schlieffen Plan”

1. devised by former Chief of Staff (1891-1905) Alfred von Schlieffen

a. Strike France First

1.) Germany’s national railroads were built largely to serve the army’s

 requirements for the rapid transport of troops & supplies to vital

 points in the east and west.

2.) 1 1/2 Million men divided into 7 armies deployed quickly by train

 to Germany’s western front.

3.) 6th & 7th Armies would fight a holding action against the French invasion

 route through Alsace & Lorraine.

4.) The bulk of the German army would attack swiftly through Belgium

 in a huge arc, flanking the French armies, and forcing a quick French surrender.

a.) General Alexander von Kluck’s 1st Army, would be the largest force,

 comprised of about 325,000 troops. Its key position as the extreme

 right flank would have to sweep a larger arc than all the other armies.

 Schlieffen cautioned “Keep the Right Wing strong”.

5.) Troops would then be rapidly transported by train to the eastern front to

 meet the Russian advance through eastern Prussia. Russian mobilization

 and deployment was expected to be very slow.

6.) The formidable fortresses in Belgium and some parts of France were to be

 reduced to rubble by the mammoth Skoda 30.5 cm (Austrian) and

 the Krupp (German) 42cm Howitzers.

2. Germany expected to win by Christmas.

B. France’s “Plan 17”

1. Not really a well thought out strategy. A direct offensive thrust into Germany.

a. The major advance would occur in Lorraine.

b. A secondary offensive advance would occur in Alsace.

c. Reliance on the “Elan”, meaning the offensive spirit of the French soldier

d. The French General Staff was obsessed with the Napoleonic fantasy of bold

 charges with fixed bayonets, and spirited Cavalry charges with slashing sabers.

e. Defensive strategy or tactics were dismissed as being “shameful & unmanly”

f. Artillery was at first restricted to the mobile & fast-firing 75mm field gun.

(4)

C. Great Britain’s Plans

1. Britain’s Professional Army sent across the channel to fight between the lines of

 the small Belgian Army of King Albert, and the huge line of French troops

 comprised of volunteers & draftees.

2. The Royal Navy was expected to sweep the German & Austrian ships from the

 seas throughout the world, and a blockade set up in the North Sea using British

 warships and strategically located underwater mine fields to choke off

 neutral countries trade with Germany.

3. Cut off Germany’s communication with the U.S. by cutting the Trans-Atlantic

 Cable, and launching a massive anti-German propaganda campaign in order

 to enlist American support for the Allies.

D. United States Plan

1. Remain neutral. Keep the sea-lanes open for commerce.

2. Keep trade relations open with all belligerents.

3. Encourage the warring countries to negotiate a peace settlement.

E. The War in the West Becomes a Stalemate

1. Moltke’s Change of Plans
a.German Chief of Staff, Gen. Helmut von Moltke was too cautious, and began to tinker

 with the Schlieffen Plan.

b. He borrowed troops from von Kluck’s right wing and shipped them east to help protect

 eastern Prussia from an exaggerated fear of a Russian attack.

c. He borrowed still more troops from the right wing to fill gaps in the center and to stay

 behind in Belgium to put down Belgian resistance and guard against sabotage against

 the German supply lines.

d. The weakened Right wing of von Kluck, now had to cut its arc short of the English

 Channel to prevent a gap from opening between the 1st & 2nd Armies.

e. Alexander von Kluck’s right wing then began pursuing the retreating British troops

 and their right wing had to pass east of Paris instead of encircling Paris.

2. The 1st Battle of the Marne

a.. When the German advance began to swing south, and pass to the east of Paris, the old French

 General put in charge of the defense of Paris (General Joseph Gallieni) realized that he could

 easily attack the right flank of von Kluck’s army if reinforcements from eastern France could

 be quickly routed by train to Paris. Gen. Joseph Joffre, France’s Army Chief of Staff, quickly

 sent the 6th Army under the command of Gen. Michael Joseph Maunoury to form just north

 of Paris. From there they began an attack against von Kluck’s First Army.

 b.. This flank attack required von Kluck to turn and face the assault coming from the east.

1) This turn opened a huge gap between the German First & Second armies.

c. Moltke, now ordered a retreat to the river Aisne.

1) German troops began to dig in and prepare strong defensive positions in an effort to

 hold on to what gains they had made.

3. The “Race to the Sea”
a.. The Allied troops and German troops each began a series of attempts to get around the other’s

 flank, which resulted in what is known as “the race to the sea”.

1) The rapid deployment of reserves delivered to the point of attack by railroad

 prevented any possibility of breakthrough by either side.

b. When they reached the English Channel, both sides dug in, to regroup and re-supply.

1) the ferocity of the early fighting had exhausted the troops and created an unexpected

 shortage of artillery shells.

c. Eventually a defensive line of trenches would stretch some 400 miles from the English

 Channel to the border of Switzerland.

(5)

d. This line became known as “The Western Front”. Despite frantic efforts by both sides

 to “break through”, for 3 yrs. the line remained basically the same. Neither side advanced

 further than 5-10 miles.

e. The final offensive thrusts of the 1914 campaign occurred in Flanders (the area of Belgium

 near northern France).

1) First Ypres – Oct. – Nov. 1914

a) The Germans made their last assault in an attempt to break through at

 Ypres in Flanders. A dozen crack divisions, including the prestigious

 “Prussian Guard”, were held off by the remaining remnants of the

 British Expeditionary Force (BEF).

b) Germans called the battle “The Slaughter of the Innocents”.

c) Known by the British as “The Graveyard of the old British Army”

(1) over 50,000 British soldiers killed at 1st Ypres

d) timely deployment of French reserves helped the BEF hold on

 and resist the German onslaught.

e) Exhausted, both sides dug in and held on.

4. Trench Warfare develops

a. A shortage of artillery shells on all sides and the shockingly high casualty rate

 caused military & political leaders to pause during the winter of 1914.

b. Generals reluctantly ordered the building of trenches.

c. Both sides rigged land between the enemy’s trench lines with barbed wire obstructions

 in order to slow the advance of the enemy’s trench raids.

c. Trench works, bunkers, and strong points grew more complex and more difficult to

 penetrate.

d. Allies became desperate to find a way to “break through” the enemy’s defensive position

 and restore “movement” to the front.

 e. Germany was more content to fight a defensive war, hoping that the Allies would grow tired

 of war and sue for peace. They chose the most defensible ground & dug in.

f. The Christmas Truce of 1914 – on Christmas day 1914 a spontaneous “truce” broke out along

 several sections of the line. To the horror of the High Command on both sides, soldiers laid

 down their guns, mingled in “no-man’s-land”, visited each others trenches, talked, drank toasts,

 exchanged cigarettes, gifts, and even played soccer games.

g. The failure of Germany to break through the Allies lines, doomed Germany to have to fight

 a “two-front” war – the very thing von Schlieffen had warned against.

F. The Eastern Front – 1914

1. The war in the east was fought over a vast area covering millions of square miles from the Baltic Sea

 in the north to the Black Sea in the south.

a. Battle lines were not as static as on the eastern front

b. Ironically, although trench stalemate was rare, breakthroughs were difficult because of the vast distances

 it was required to move men & equipment. As in the west, railroads in the relatively safe

 rear areas were capable of rapidly moving reinforcements into place before a breakthrough

 could be achieved.

2. Russia had the advantage of vast numbers of soldiers (1 million in peacetime – 4 million after mobilization)

3. Russia’s military bureaucracy was clumsy & inefficient.

a. The attack on East Prussia (Germany’s easternmost state) was undertaken by two Russian Armies.

1) First Army – Gen. Pavel Rennenkampf – attacked Masurian Lakes

2) Second Army – Gen. Alexander Samsonov – attacked Tannenberg

a) Neither General liked the other

b) Did not coordinate their attacks

b. Russia’s communications & transportation system were very poorly run.

1) Radio messages were uncoded – often intercepted by Germans

(6)

4. Both Russian armies suffered huge losses.

5. Austria/Hungary’s multinational (many ethnic groups) army was inept.

a. In the south, A/H lost to Serbia

b. In the northeast (Carpathian Mountains) A/H lost to Russia

c. German soldiers were diverted from the Western Front to bolster the

 Austro-Hungarian army.

6. Germany realized that its main ally was a hindrance, not a help.

a. German General said “We are shackled to a corpse”!

a. Gen. Paul von Hindenburg & Gen. Erich Ludendorff were put in charge of the

 entire eastern campaign.

b. The German-Austro-Hungarian counter attacks won back the territory lost by

 Austria, and then some.

1) Drove Serbians out of Serbia & into Albania

2) Drove the Russians back nearly 300 miles

a) Russia lost 2 million men (killed, wounded, and captured)

V. Stalemate – 1915

A. When Britain’s small “Professional Army” was nearly depleted, Lord Kitchener

 (Sec. of State for War) issued repeated emotional appeals for volunteers.

 Young men were encouraged to join up with their “Pals”.

1. By the end of 1915, 1,186,000 young Brits enlisted in “Kitchener’s Armies”. In all years of the war

 the volunteer total was 3,621,045 men.

a. Kitchener’s volunteers were enthusiastic, but untrained, & lacked

 the skill of the “Old Regulars”

B. By the spring of 1915 Germany had constructed a complex trench network, & heavily fortified bunkers,

 defended by barbed wire & machine-guns.

C. The French armies greatly outnumbered the British. French suffered heavy losses in the

 “Winter Battles” of 1914-15.

1. French General Joseph Joffre became the overall commander of the Anglo-French coalition.

.
D. Britain divided into 2 armies for its first offensive at Neuve Chapelle

1. First Army under the command of General Sir Douglas Haig

 2. Second Army under the command of General Sir Horace Smith-Dorrian

E. The tactics designed for the Neuve Chapelle offensive became the “blueprint” for Trench Warfare

 for the next 3 years.

1. Air Reconnaissance to map out enemy trench works

2. Artillery Timetables set

3. “Hurricane” artillery barrage launched

4. Infantry ordered “over the top” to raid enemy trenches.

5. Even if the attack was successful initially, the attack bogged down as the attackers

 pushed deeper into the enemy lines. Shell holes & barbed wire slowed the advance,

 machine guns and artillery inflicted huge losses on the attackers, the supply of

 artillery shells exhausted quickly, and the enemy could bring up reinforcements before

 the attackers could exploit their initial successes.

 Exhausted men were easily beaten back by freshly reinforced enemy.

6. Attackers were pushed back by an enemy counter attack.

7. Counter attacks also bogged down for the same reasons.

8. The lines rarely moved more than a couple of miles in either direction.

(7)

F. Germans launch their only offensive of 1915 in April at the Ypres Salient (2nd battle of Ypres)

 (Pronounced –“ya-PRAY”) located in western Belgium. Germans introduce the use of Chlorine

 Gas for the 1st time.

1. A “Salient” is a “bulge” in the battle lines. It can be attacked on 3 sides & is hard to defend.

2. Both sides frequently tried to “break through” a salient. Defenders tried to “straighten out the line”.

G. Italy joins the Allies against the “Central Powers”, attacks Austria-Hungary along the Isonzo river,

 & in the Alps on May 23.

1. In 3 years of war, there were 11 battles of Isonzo, all indecisive with heavy casualties on both sides.

H. French offensives resumed in May of 1915 in Artois, led by General Ferdinand Foch

1. 2nd Artois marked the beginning of the new strategy of “massive bombardment” intended to

 “Soften” enemy defensive lines.

a. French massed 1252 guns & howitzers. 293 of the guns were “heavy” (big guns)

b. A 6-day preliminary bombardment used no fewer than 2, 155, 862 shells.

c. This strategy became a pattern for future battles.

d. Initial success not exploited quickly enough, & reinforcements counter-attacked.

1) French casualties in one month – 100,000 – German – 75,000

I. Summer lull in the major battles. Time to stock up on shells & manufacture or buy artillery.

1. “Shell shortages” were common in the early years of the war.

J. Allied offensives resume in September.

1. French & British attacks in Champagne and Artois.

VI. OTHER FRONTS – 1915

A. April 9th 1915 – Battle of Gallipoli begins

1. Mostly British, Australian & New Zealand forces attempt to “open up” the Dardanelles

 Straits, which were controlled by the Turks.

a. This was an attempt to open a route through which Russia could be shipped

 badly needed supplies.

b. Troops from Australia & New Zealand were known as “ANZACS”

B. May 7th 1915 – Lusitania sunk by U-boat. 1,195 dead including 128 U.S. citizens.

1. Outrage over the sinking prompts a protest from President Wilson.

2. Wilson decides to remain neutral.

3. Wilson sends message to Germany warning them to halt “unrestricted submarine warfare”.

4. U.S. public opinion begins to turn against Germany.

5. Germany abandons “unrestricted” submarine warfare, and agree not to sink passenger liners unless

 they pose a direct threat to the U-boats.

B. RUSSIA – THE EASTERN FRONT

1. April-July - Russians suffer severe losses in Galicia (South-western Russia & North-eastern

 Austria-Hungary) Austria is helped by Germany to reverse earlier losses.

2. July-September – Russians suffer more serious defeats in Poland & western Russia.

C. September – December - Austria (with German help) invades Serbia – Serbia suffers heavy losses.

D. September – December - Battle of Salonika - French & English attacks in Macedonia (northern Greece)

E. November - British decide to retire from Gallipoli after heavy losses & little gain.

(8)

VII 1916 – WAR OF ATTRITION

A. Battle of Verdun – Germany decides to “bleed France to death”

1. The German objective – to capture Verdun quickly & defend against a counter-attack

A. Verdun was a city surrounded by fortresses

1. It was considered to be “sacred ground” to the French

2. Verdun surrendered in 1871 during the Franco-Prussian War

a. It became a symbol of French defeat.

b. A vow was made “never to let Verdun surrender again”

B. German General Erich Von Falkenhyen believed that if Verdun could be taken, the French

 would sacrifice “every man in France” trying to win it back.

C. Verdun became a “battle of attrition”

1. The goal was not to advance but to kill massive numbers of French troops & weakening France’s ability to continue the war.

D. In 10 months of fighting at Verdun French & German casualties totaled 1.5 Million men.

B. Battle of the Somme – July – November 1916 - British offensive aimed at breaking out of a salient

 along the Somme river & relieving pressure on the French at Verdun.

A. Massive 6 to 8-day preliminary artillery bombardment in which 1.7 Million shells were fired,

 is intended to open a huge gap in the German lines.

1. To signal the beginning of the attack, at 7:28 a.m. on the 1st of July, two “mines” were

 exploded some 50 feet below the German lines. Huge craters were formed measuring

 about 300 ft. x 90 ft.

2. British & Canadian (some French) troops are told they will be able to walk in

 formation completely unopposed into the German trenches .

3. German entrenchment’s are so deep and well reinforced with concrete, that their

 troops are largely untouched by the British artillery barrage.

a. This was the 1st major use of Lord Kitchener’s “volunteer army” who were

 recruited to replace the quickly disappearing British “Regulars” (professional

 soldiers)

b. the volunteers were not trusted by the British high command to be able to

 “maintain discipline” unless they walked in tight formation.

4. After the massive barrage German troops climb out of their bunkers & wait with

 Machine-guns for the walking British troops.

a. The German barbed wire had largely survived the bombardment & many

 British troops became entangled in the wire when the German machine-guns

 opened fire.

5. New British secret weapon “The Tank” was used prematurely at the Somme.

a. Only 30 tanks had been built – nearly all broke down and stalled.

B. July 1st 1916, remains to this day to be the single worst day (in terms of casualties) in British

 military history.

1. On the first day of the battle 20,000 British soldiers were killed & 36,000

 were seriously wounded. 2,000 were listed as “missing”. 60% of all the junior officers

 were killed on the first day.

2. British General Sir Douglas Haig was criticized by many for his tactics. Some urged

 him to call off the planned offensive. Haig refused.

3. The battle raged on for 4 months resulting in 600,000 British & French casualties

 & 450,000 German casualties.

C. Germany mounted counter attacks which also failed, & caused large numbers of casualties.

D. 142 days of repeated attempts by the Allies to break through & repeated German

 counter attacks simply multiplied the casualties on both sides.

1. Casualties for the battle of the Somme

a. British – 415,000

b. French – 200,000

c. German – 500,000+

(9)

VIII THE NAVAL WAR

A. The “Dreadnought” battleships.

1. The first dreadnought was developed in Britain

2. 1st all-big gun turbine driven battleship was the HMS DREADNOUGHT - 1906.

a. Made all other battleships obsolete

b. all large battleships were referred to as Dreadnoughts

1) Dreadnought means “fears nothing”

3. The Century’s 1st “Arms Race” began between Germany & Britain

a. Kaiser Wilhelm wanted to build a navy “second to none”

b. By 1914 Britain had 20 dreadnoughts in commission and 12 being built.

c. By 1914 Germany had 16 dreadnoughts in commission and 4 being built.

4. The Kaiser’s Imperial navy became known as “The High-Seas Fleet”

5. Britain felt their “supremacy on the seas” was being threatened.

B. British Advantages

1. Long history as a sea power - Experience

2. Use of “listening stations” to intercept German radio signals

3. Worldwide fleet swept German shipping from the oceans early in the war’s first weeks.

4. Strong North Sea fleet was able to blockade Germany to prevent resupply.

5. Faster ships

6. More ships

C. German advantages

1. Better guns and marksmanship & ammunition (armor-piercing shells)

2. More long-range submarines (U-boats)

C. Naval engagements

1. 1st sinking of a warship (HMS Pathfinder) by a German U-boat (U-21) September 3, 1914

2. Germany announces a “U-boat” blockade of Britain – February 1915

3. German cruisers Goeben & Breslau evade British blockade in Mediterranean and escape

 to Turkey. This brings Turkey into the war on the side of the Central Powers.

4. At Dogger Bank in January 1915, Germans bombard British coast but suffer big losses.

5. German U-boat sinks Cunard passenger liner Lusitania – May 7, 1915.

a. 1,198 lives lost

1) 800 dead were passengers

2) 159 were Americans

b. President Wilson resists pleas to declare war on Germany.

1. sends warning notes to Germany

a) stop unrestricted submarine warfare against unarmed vessels

b) U.S. Secretary of State William Jennings Bryan resigns in protest.

2. Germany promises to respect the rights of Neutral countries on the seas.

6. Battle of Jutland

a. German Admirals Franz von Hipper & Reinhard von Scheer

1) planned to lure British “Grand Fleet” into a trap.

b. British Admirals Sir John Jellicoe & Sir David Beatty

1) British intercepted German radio signals and sprang its own trap on the

 unsuspecting German “High Seas Fleet” off the coast of Denmark.

c. Due to superior guns & marksmanship the Germans inflicted heavier casualties on

 the British.

d. British fleet had a chance to trap Von Scheer’s entire “High Seas Fleet”

1) with clever maneuvering at night Sheer & Hipper evade the trap and slip

 through the British ships into the safety of a German mine field which

 protected its ports.

e. The German fleet retired to port for the rest of the war.

1) Kaiser Wilhelm was reluctant to risk losing his new ships.

2) German high command decided to depend on U-boats alone.

(10)
IX THE WAR IN THE AIR

A. Airplanes were still in their infancy in 1914 – (Wright Brothers flight –1903)

1. Military commanders were unsure how to use the airplane in war.

a. used initially for reconnaissance (spotting enemy positions & troop strength)

b. 1st planes used were unarmed

1. pilots began arming themselves with pistols & rifles to shoot at enemy planes.

c. front mounted machine guns fitted on German planes in April 1915

1. made possible by the invention of a Dutch engineer Anthony Fokker who invented

 an “interrupter gear” which only allowed the maching gun to fire in between

 the propeller blades as they rotated.

2. Some pilots began to drop ball bearings, steel darts, grenades, and hand-held bombs.

3. Over time larger planes were developed which could carry larger bombs under their wings.

4. The British conducted first bombing raid behind enemy lines against railroad targets

 RAF in 1915 at the Battle of Loos.

5. RAF grew rapidly during the war.

a. a hand-full in 1914 to 22,000 by 1918

B. Germans develop rigid air ships (known as Zeppelins)

1. long-range balloon-like air ships filled with hydrogen.

2. Zeppelins carried out first long range strategic bombing of England January 19, 1915.

a. marked the first intentional bombing of civilian targets in wartime.

b. Allies outraged over deliberate targeting of civilians.

c. Not until 1916 did Britain develop good counter-measures to combat Zeppelins.

1) Anti-aircraft guns

2) Search lights

3) night-flying fighter planes

d. Zeppelins phased out by Germans in May of 1917

1. began to depend upon larger heavy bomber planes.

C. The Allied blockade of Germany seriously hurt Germanys ability to produce airplanes & by 1918

 the Allies claimed air superiority over the battlefields.

X Allied Failure in the West

A. The high number of Allied casualties at Verdun & The Somme caused demands for changes in

 both Britain & France.

1. Britain – Herbert Asquith was replaced as Prime Minister by David Lloyd George

2. France – General Joffre was replaced by General Robert Nivelle

a. Nivelle promised a breakthrough in 1917 through a massive combined British &

 French offensive. Promised a breakthrough in 48 hours.

1) British would attack at Arras April 9, 1917

a. 3,000 heavy guns

2) French would attack in the Champagne region (Chemin de Dames)

b. 5,000 guns & 1.2 million men

3. Germany learned of Nivelle’s plan & retreated to a highly fortified line known as the

 “Hindenberg Line”.

a. Established the tactic of “defense in depth” all along the line.

4. Nivelle stuck with his plan anyway but was delayed until April 16, 1917

5. Arras – British & German casualties 150,000 each

6. Chemin de Dames – 187,000 French – 163,000 German

(11)

B. French soldiers begin to mutiny.

1. refused to go “over the top” on any more grand offensives.

2. agreed to defend only.

C. Nivelle replaced by Henri Petain (the hero of Verdun)

D. troop discipline was restored in return for a promise from Petain that there would be no more

 “suicide charges” – offensives were postponed until the Americans arrived.

E. British forced to assume the main burden of the war in the west.

1. Major offensive in Flanders aimed to cut off railroads to German U-boat bases.

F. Battle of Passchendaele – (3rd Ypres) 1917 - objective: capture Ypres, force Germans out of Flanders,

 & cut of U-boat bases at Ostend & Zeebrugge.

1. British miners dug 19 tunnels under Messines Ridge just south of Ypres & packed the tunnels

 with 1,000,000 lbs. of explosives.

a. The June 7 assault began with detonation of the explosives and a huge bombardment of the

 German defenses with 200 guns.

1. British infantry scored some initial successes at Ypres.

2. Delays in amphibious assault on sub bases and offensive north of Ypres allowed

 Germans to strengthen their defenses.

3. Unusually rainy August slowed the northern advance.

4. Step by step advances by the British slowed to a halt in October when the cold

 unusually wet weather bogged down the attack in a sea of mud in which guns,

 mules, and men literally disappeared in the churned up mud around Passchendaele.

5. Offensive finally abandoned on November 12th

a) British casualties - 245,000

b) French casualties – 8,500

c) German losses – unknown (estimated at 300,000)

6. Passchendaele was the end of an era in warfare.

a) new techniques, tactics, & weapons changed the nature of war

b) No more massive assaults over miles of front lines.

c) no more weeklong artillery barrages

2. Verdun, the Somme & Passchendaele were referred to as the “Love Battles” (F. Scott Fitzgerald – in

 “Tender is the Night”) because the only people who could have fought them were those

 young, idealistic men who still possessed a sublime faith in their countries, faith in their institutions,

 and faith in their own value systems.

G. The Battle of Cambrai

1. Surprise British attack at Cambrai November 20, 1917

2. British first use of a tactic known as “Predicted Shooting”

a. No preliminary artillery bombardment.

b. British were able to use 378 tanks.

c. by mid-day the British had penetrated 4 miles

1. British cavalry failed to exploit the initial success.

2. Most of the tanks broke down (mechanical failure)

d. Lack of British reserves caused another stall.

3. Germans employ new “surprise strategy” by using “storm troops”.

a. specially trained small groups used a tactic of “infiltration” – probing the British

 lines for weak spots. The new tactic worked well.

b. British were pushed back to their original positions before reinforcements &

 exhaustion slowed the Germans.

c. Battle ended December 5th – British lost all territorial gains

d. Another 45,000 casualties on both sides.

(12)

XI. War Weariness - no negotiations for peace – The U.S. Entry into the War

A. The U.S. attempted several times to get the warring parties to negotiate a settlement to the war.

1. Wilson proposed a “Peace without Victory”

a. a fair settlement & readjustment of territorial borders based upon his “14 Points For World Peace”

B. In spite of war weariness on the home front, neither side wanted to accept Wilson’s offer to mediate the dispute.

1. Germany, though suffering severe shortages because of the Allied blockade, believed it was

 close to winning the war & did not want to make any concessions to Britain & France.

2. Allies did not want to settle because they felt the Germans needed to be punished for the damage

 and casualties they had caused.

C. In spite of the “Pledge” Germany had made to the U.S. after the sinking of the “Sussex” in 1916 to stop “Unrestricted

 Submarine Warfare”, the German high command began to press Kaiser Wilhelm to allow them to resume “unrestricted

 submarine warfare” aimed at cutting off shipping to Britain.

1. The Generals told the Kaiser that the newly developed U-boats could strangle British imports and

 force the British out of the war within 6-12 months.

2. The U.S. Army was small by European standards and had not been engaged in a major war since

 the Spanish-American War of 1898.

3. The U.S. population was ¼ German ancestry and ¼ Irish ancestry (very anti-British)

4. The General’s felt that even if the Americans declared war, Britain could be defeated before

 the U.S. could raise and effective army, train the new recruits, and send them to Europe.

5. The U.S. was deficient in all the weapons & materiel of modern war except the Navy.

D. Germany notified the U.S. that it would resume Unrestricted Submarine Warfare on February 1st.

1. The German General Staff had not considered the potential reserve strength or the adaptability

 of American Industry.

2. They also failed to take into account the effectiveness of British propaganda efforts in the U.S.

3. They also overlooked the effect that the addition of fresh, eager U.S. troops would have on the

 morale of the French & British troops.

a. 1-2 Million American soldiers would seriously tip the balance in favor of the Allies

 on the Western Front, where German manpower was seriously over extended.

1) By 1917 Germany had resorted to drafting old men and young boys to fill gaps

 in the front lines, creating even worse shortages of farmers & workers in the

 industries crucial for the manufacture of war supplies.

E. Wilson broke off Diplomatic Relations with Germany on February 3rd 1917 but decided to wait for an unchallengeable

 “Overt Act” of hostility before asking Congress for a formal declaration of war.

1. British Intelligence released to the United States an intercepted diplomatic cable from Germany’s

 Foreign Secretary Arthur Zimmerman to the German Ambassador to Mexico.

a. the “Zimmerman Note” asked the Ambassador to lobby the Mexican government to join

 in an Alliance with Germany.

1. The note promised Mexico help with regaining territory lost to the U.S. in

 Arizona, Texas, & New Mexico in return for her help.

2. Much of the American public was Outraged, but Wilson held off asking for a declaration of war

 because there was still a great deal of division of opinion among Americans.

a. Wilson decided to wait for a more obvious act of hostility by Germany.

3. In mid-March German submarines sank 4 unarmed and clearly marked American merchant ships.

4. On April 2, 1917, Wilson went to a joint session of Congress and asked for a declaration of war.

a. “The world must be made safe for Democracy” Wilson said.

b. Congress voted on April 6th 1917, to declare war on Germany

1. Senate vote – 82 to 6

2. House vote – 373-50

(13)

XII The Russian Revolution

A. Between 1914-1916 Russia suffered an estimated 5 Million casualties

 1. June 4, 1916 Alexi Brusilov launched a brilliant offensive against Austro-Hungarian forces

a. New tactics employed made maximum use of the element of surprise

1. no preliminary bombardment

2. concealment of reserves

3. good artillery/infantry cooperation

b. Brusilov offensive gained 50 miles, capturing 200,000 Austrian prisoners

c. Russian high command failed to reinforce Brusilov’s army & offensive stalled

 long enough for Germany to send reinforcements to bolster the Austrian defenses.

2. The Brusilov offensive was a nearly fatal blow to the Austro-Hungarian Empire.

3. After receiving promises of Austrian territory, Romania joined the Allies.

4. Combined German/ Austrian forces quickly defeated Romania and extended the Eastern Front

 all the way to the Black Sea.

B. Shortages of foodstuffs during the bitter winter of 1916-17 led to riots in Russia’s biggest cities & a growing

 revolutionary mood.

1. March 1917 – 1st Revolution

a. Mass demonstrations

b. Breakdown of discipline in police force and army

c. Tsar Nicholas I was deposed & a provisional government was set up.

1. the new government under Alexander Kerensky was liberal & committed to

 remaining in the war.

2. left-wing “Bolshevik Party” led by Vladimir Ilich Lenin was opposed the war & wanted

 a communist government.

2. Kerensky launches a new offensive in Galilcia in July of 1917

a. the offensive is a disaster & soldiers mutinied & deserted in massive numbers.

b. in November of 1917 Lenin’s Bolshevik’s seized power from Kerensky.

1. Lenin’s new government immediately asked Germany to negotiate peace terms.

2. Germany continued it’s invasion of Russia and dictated harsh terms for peace. The Bolshevik’s

 protested, but were forced to sign the harsh treaty of Brest-Litovsk on March 3rd 1918.

a. treaty terms forced Russia to give Germany huge territories

1. Russia lost 34% of its population & over 50% of its industries.

XII THE YANKS ARE COMING

A. American “Preparedness” began in 1915

1. In 1898 (Spanish-American War) the U.S. Army had an active strength of 210,000 men.

a. Cutbacks shrunk the size of the Army to 64,000 in 1907

b. By 1914 Army troops numbered 98,000

c. By 1916 another 10,000 men were added as part of Wilson’s “Preparedness Plan”

d. the U.S. Army air service owned 55 out-of-date airplanes & 0 tanks.

2. American banks made extensive loans to the Allies during the war.

a. the cost of fighting the war had risen from 123 Million Dollars per day in 1914-16 to

 224 Million Dollars in 1918.

B. The first Americans reached France in June of 1917 under the command of Major General John J.

 “Black-Jack” Pershing, commander of the American Expedition Force (AEF).

1. these were raw recruits with only the most rudimentary military training & no combat experience.

2. Pershing resisted the efforts of the French & British generals to use the Americans as “replacements”

 for the exhausted & undermanned British & French troops at the front.

3. Pershing insisted that the Americans would be trained and employed as an American Army fighting

 along with but independent of British & French forces.

 4. The U.S. troops were trained with tanks, planes, & other equipment borrowed from the Allies.

(14)

C. In October of 1917, the first Division of Americans was deployed to a “quiet sector” of the Western front

 in an area near to old battlefield of Verdun.

1. A “quiet sector” was a section of the front where no major offensives were planned or anticipated.

a. Sniper attacks, sporadic artillery duels and trench raids happened occasionally.

XIII - Germany’s new tactics too little, too late.

A. Late in 1917 Germany began using new tactics, which proved very successful.

1. Use of “Storm Troops” penetrated Allied defenses.

a. specially trained assault troops, fast-moving, light weapons, & coordination of air forces,

 artillery, & infantry probed for weaknesses in the lines without large preliminary artillery

 bombardments.

2. German General Staff did not think the Americans would be good fighters, but realized that their

 sheer weight of numbers would tip the balance in favor of the Allies if Germany did not win the

 war by the summer of 1918.

B. German General staff decided to probe the weakness of the Italian front.

1. Bolstered the Austrian troops with German units and German officers.

2. Attacked in an unexpected area on October 24, 1917.

C. The Battle of Caporetto.

1.The Italians & Austrians had fought 11 battles along the Isonzo river. All failures.

a) total Italian casualties 600,000

2. The October offensive took Italy by surprise.

a) huge gains for the German/Austrian forces

b) huge losses for the Italians.

c) Germans advanced to within 25 miles of Venice

d) Anglo-French reinforcements prevented a total Italian collapse

e.) Caporetto was the last great victory of the Austro-Hungarian Empire.

D. Germans begin moving large numbers of troops out of the Eastern Front once Russia was effectively out

 of the war.

XIV – The German “Peace Offensive” of 1918

A. By March of 1918 there were 325,000 Americans in France and more on the way.

B. The German General Staff had 3 options for their last great offensive.

1. Verdun – Difficult ground to cross & little of strategic importance behind it.

2. Flanders – Close to the Channel ports, but too muddy for artillery until mid-summer.

3. The Somme – not strategically located, but the only option left. Hindenberg & Ludendorf

 (German General Staff) believed that if the British could be defeated, the French would quit. If they

 defeated the French first, the British would continue the fight.

4. The Somme front was chosen as the site of the new “Peace Offensive”.

1. Attack would take place on a 40-mile front from Arras to the Oise river.

C. The first attack began on March 21. Heavy fog grounded the Allied air forces.

1. Fog & gas attacks made visibility near zero.

2. Confusion reigned in the British camps, allowing Germany to advance quickly.

3. Some German units broke through the British lines.

a. After 4 years of deadlock, mobility was restored to the war, this time favoring Germany.

b. by the 26th of March some German units were 30 miles behind the British lines.

(15)

4. The attack came at the point where the British lines met the French lines. If the Germans broke through

 completely and the British retreated they would retreat northwest to cover the Channel ports. If the French

 retreated, they would move to the southwest to cover Paris.

a. French & British commanders would have to cooperate & hold the middle or Germany would

 win the war.

1. British General Sir Douglas Haig finally agreed to allow French General Ferdinand Foch

 to be named “General-in-Chief of the Allied armies.

b. The German attack gained nearly 50 miles (near the town of Montdidier), but much of the

 advance was through the old battlefield of the Somme (1916) where the terrain was already

 devastated by 10 months of artillery barrages making passage difficult.

1. German troops were exhausted

2. Artillery, & supply trucks could not keep pace with the attack and fell behind.

3. The German advance was forced to pause to regroup.

c. During the pause in the battle, the combined British and French troops reinforced the town

 of Montdidier & the German advance was halted and the line stabilized.

5. The Germans now attacked in the north near the Lys river.

a. Results were similar to the results on the Somme.

1. Initial German advances

2. Allied panic & hasty reinforcement

3. Exhaustion of German troops & lack of supply

4. Advance halted.

6. German troops in Allied rear areas discovered how well-fed & well supplied the Allies were compared to the

 deprivations they had been suffering for years.

a. troops realized they had been lied to by their leaders who told them that England & France

 were also near starvation.

b. German morale sunk even lower than before.

7. Huge German guns were deployed to a forest near Laon, 70 miles from Paris.

a. these “Paris guns” began to shell targets in Paris.

1. intended to demoralize the French people & government.

2. shells were fired 24 miles high before descending

3. each shell took three minutes to reach Paris.

4. the guns caused 900 casualties

5. on Good Friday March 29th the church of St Gervais was hit killing 75 people.

b. Instead of demoralizing the French, the attacks had the opposite effect. It angered the

 French people and served to steel their resolve to defeat the “Hun”.

8. The third German attack occurred on a steep ridge called the Chemin des Dames along the Aisne river, north &

 west of Verdun. The French considered the terrain a “natural barrier” and only thinly defended it.

a. aimed at preventing the French from reinforcing the British the next time Germany attacked.

b. The artillery barrage completely surprised the defenders on the Chemin des Dames ridge.

 German troops poured through the lines and across the Aisne river, through the city of Soissons,

 to the outskirts of the ancient city of Reims.

c. German troops were approaching the Marne river, a mere 40 miles from Paris.

d. 3 things stopped the German advance.

1. the attack again exhausted the German troops & outpaced the supplies.

2. The British & French regrouped and slowed the advance.

3. They ran into the fresh Americans who had yet to fight a major battle.

 9. American Marines won a hard-fought battle at Belleau Wood, which cost the U.S. 5,200 casualties in 20 days.

a. American troops also won victories at Chateau-Thierry.

b. Americans stopped the German advance at the Marne river.

10. The fourth & final German attack took place between Montdidier & Noyon.

a. deserting German troops told the French about the German plan & the French & American

 troops were prepared.

1. Fifteen minutes before the German artillery was scheduled to begin firing, the

 French hit the German positions with an artillery barrage of their own.

2. The German attack quickly fizzled out. The “Peace Offensive” was over.

(16)

XV The Tide Turns

A. The Influenza epidemic that would reach its peak in the fall of 1918 hit Germany early in the spring of 1918.

1. 1,700 died in Berlin in one day from the flu.

B. On the 18th of July 1918, the Allies launched their first counter-offensive at Soissons.

1. Three salients (bulges in the line) were targeted for the first counter-offensive.

a. The Aisne/Marne rivers

b. Amiens

c. St. Mihel

2. The Aisne/Marne offensive was an Inter-Allied venture.

a. French, British, Italian, & American troops

3. This time, hundreds of tanks were coordinated with infantry & artillery.

C. The Amiens offensive was mostly British/French venture (August 8th)

1. 27 British/French divisions

a. included 4 Canadian divisions & 5 Australian divisions

b. 600 Tanks

c. more than 2,000 big guns

d. 2,000 aircraft

2. Only 20 thinly manned German divisions

a. only a handful of tanks & 400 airplanes

b. troops sick with flu & low on morale

3. 16,000 Germans surrendered on the 1st day alone

4. The British/French attack at Amiens was a more gradual success

a. by September 1st Germans had retreated to Lys

1. Germans lost another 100,000 casualties

a. including killed, wounded, captured, & deserters

D. The St. Mihel operation was basically an American one.

1. Pershing wanted to clear the St. Mihel salient and push on to Metz (located in German territory)

2. Haig & Foch overruled Pershing and directed him to push through St. Mihel and then turn toward

 the Argonne Forrest to protect Haig’s flank while the British/French forces pushed into Germany.

a. 15,000 German prisoners & 250 big guns captured.

E. Kaiser Wilhelm now began to advise Hindenberg & Ludendorf to seek a negotiated peace.

1. Germany held out hope that they could retreat to the German and hold out till winter.

F. The battle of the Meuse-Argonne began on September 26th.

1. British, French & American forces

a. 102 French divisions, 60 British divisions, & 42 American divisions (U.S. divisions were

 roughly double the size of the French/British divisions.)

b. Germans officially claimed 197 divisions (though many were depleted)

1. Only 50 divisions were combat worthy

2. The Meuse-Argonne was the hardest fighting of the war for the Americans.

a. progress was slow and costly

b. by early November the Americans had reached Sedan.

G. British gains in the north pushed to the Belgium border.

H. By November 11, 1918 it was all over for Germany.

(17)

XI Collapse of the Central Powers

A. By fall of 1918 the Central Powers were collapsing.

1. Bulgaria was the first to fall September 29th

2. Turkey (the Ottoman Empire) was next October 30th.

3. Austria-Hungary splintered into several independent nations.

a. Austria, Hungary, Czechoslovakia, Yugoslavia

b. The imperial government (which no longer existed) signed an armistice on November 3rd.

4. Germany was to be the last to hold out.

B. All through October of 1918 Germany tried to get President Wilson to help negotiate a peace based on his

 “14 Points of World Peace”.

1. Ludendorf resigned October 27th

2. On October 28th the German Admiralty ordered the fleet to go out for one last great sea battle so they

 could “march with pride” to the peace table.

a. instead, the sailors & their officers mutinied

3. revolution was breaking out all over Germany. People called for the abdication (resignation) of the Kaiser.

4. On November 8th Kaiser Wilhelm abdicated and took a train to neutral Holland where he retired.

a. he died in 1942

C. At 11:00 a.m. on November 11th a German delegation signed an armistice with the Allies.

D. On June 28th 1919, Germany signed the Treaty of Versailles.

E. The United States Congress never ratified the Treaty of Versailles.

1. The U.S. Congress, by resolution, declared the war over in July 1921.

(18)

