Chapter 24 “World War I 1914-1920”
Section 1 “War Breaks Out in Europe”

Main Idea: After World War I broke out, the United States eventually joined the ​​​​​​​​​​​​​​​Allied side.

Terms and Names:

1. militarism

2. Central Powers

3. Allies

4. trench warfare

5. U-boat

6. Woodrow Wilson

7. neutrality

8. Zimmermann telegram

Notes

I. What were the causes of World War I?

A. The assassination of Archduke Ferdinand of Austria-
Hungary started WWI along with other underlying causes

1. militarism: belief that a nation needs a large

military force

2. alliances: a tangled network of national

friendships

3. imperialism: European countries competed to

colonize Africa and Asia

4. nationalism: pride, loyalty and protectiveness

that
places one country’s interests above all others’

B. Central Powers (Austria-Hungary, Germany, Ottoman
Empire and Bulgaria) vs. Allies (Serbia, Russia, France,
Great Britain, Italy and several other small countries)
II. What was the stalemate in the trenches?

A. Both Central Power and Allied troops huddled in
muddy, rat-infested ditches stretching across France from
the English Channel to the border of Switzerland

1. fighting lasted over three years

2. no clear winner

III. What was the new technology?

A. New technologies raised the death toll

1. the tank

2. machine guns

3. poison gas

4. fighter planes

5. U-boats

IV. What was America’s path into the war?

A. President Woodrow Wilson announced a policy of

neutrality, refusing to take sides. Eventually, actions
taken by the Germans caused the U.S. to side with the
Allies.

1. Lusitania-German U-boat sinks British passenger

ship killing 128 Americans

2. Zimmermann telegram-German government

attempts to get Mexico to help in their war effort in

exchange for helping them get “lost” territories back

from America

3. German U-boats sink three American ships

V. What was the effect of the revolution in Russia?

A. In 1918, Russia signed a peace treaty with Germany
and withdrew from the war

Chapter 24 “World War I 1914-1920”
Section 2 “America Joins the Fight”

Main Idea: U.S. forces helped the Allies win WWI.

Terms and Names:

1. John J. Pershing

2. American Expeditionary Force

3. convoy system

4. Second Battle of the Marne

5. Alvin York

6. armistice

Notes

I. How was an Army and a Navy raised?

A. In order to increase the Army’s numbers, Congress
passes the Selective Service Act. This law required all
males between the ages of 21-30 to sign up for military
service.

II. How did American ships make the difference?

A. Attacks by German U-boats inspire the Allies to create
two new defenses:

1. convoy system-escorted supply ships safely to

Europe

2. North Sea minefield-slows down the number of U-

boats entering the Atlantic Ocean

III. When and how many American troops entered the war?

A. After nearly three years of fighting, 14,000 American
soldiers finally join the Allies in France in June of 1917

B. Before American troops arrive in force (1 million in
May of 1918) German troops makes great strides in
moving closer to Paris

IV. How did the Germans get pushed back?

A. The Second Battle of the Marne (summer 1918) was the
turning point of the war. The Meuse-Argonne offensive
(fall 1918) marked the final massive drive to push back the
German line.

B. American heroism helps to turn the tide of the war.

1. Alvin York-American soldier captured 132

Germans

2. Eddie Rickenbacker -“Ace” pilot shot down 26

enemy planes

3. Four African American combat units the 369th,

370th, 371st and the 372nd were awarded France’s

highest honor for valor-the Croix de Guerre

V. When did Germany stop fighting?

A. On November 11th, 1918, at 11:00 a.m.-the 11th day of
the 11th month-Germany agreed to an armistice (an end to
fighting).

Chapter 24 “World War I 1914-1920”
Section 3 “Life on the Home Front”

Main Idea: The war required sacrifices for Americans at home and changed life in other ways.

Terms and Names:

1. war bonds

2. propaganda

3. Espionage Act

4. Sedition Act

5. Oliver Wendell Holmes

6. Great Migration

Notes

I. How did America mobilize for war?

A. To prepare for war the government needed money
and

materials

1. war bonds-government borrowed money from

citizens

2. tin cans, knitted socks and vegetables from victory

gardens were donated to the cause

B. The government also needed to rally citizen support

1. Committee on Public Information produced

propaganda posters, pamphlets and movies to sway

Americans into believing in and aiding in the war

effort

II. What was the intolerance and suspicion?

A. Anti-German, anti-foreign focus of propaganda fueled
prejudice in American

1. American citizens changed the name of anything

“sounding” German

2. American government passed the Espionage

and
Sedition Acts to control American behavior and

opinions about the war

III. What were the new jobs? What was the Great Migration?

A. As soldiers went off to battle, the U.S. faced a labor
shortage

1. Hoping for a better life, approximately 500,000

African Americans leave the South to fill these jobs in

the North

2. Mexicans and women also joined the country’s

labor force

IV. What was the Flu Epidemic of 1918?

A. A virus killed more than 20 million people on six
continents

1. spread quickly by soldiers

2. killed approximately 500,000 Americans

Chapter 24 “World War I 1914-1920”
Section 4 “The Legacy of World War I”

Main Idea: After the war, Americans were divided over foreign policy and domestic issues.

Terms and Names:

1. League of Nations

2. Fourteen Points

3. Treaty of Versailles

4. reparations

5. Red Scare

6. Palmer Raids

Notes

I. What were Wilson’s Fourteen Points?

A. President Wilson outlined a plan for peace as the end of
the war drew near

B. Wilson felt that the fourteenth point was the most
important-the developing of a League of Nations
II. What was the Treaty of Versailles?

A. The peace treaty that officially ended WWI

B. European Allies were focused on punishing Germany
(and the Central Powers) for its part in the war

1. Germany stripped of its colonies and most of

its military

2. Fined $33 billion in reparations

3. Divided up the Austria-Hungary and the Ottoman

Empires, creating new countries

C. The U.S. did not ratify the Treaty of Versailles

III. What were the strikes and the Red Scare?

A. After the war there were many labor strikes in the U.S.
These strikes made many Americans fear the possibility of
a communist revolution. Federal agents and local
police arrested thousands suspected of “radical” activity.

IV. Why did racial tensions increase?

A. African Americans and white soldiers returning from
the war competed for jobs and housing in Northern cities.

V. Who longed for “Normalcy”?

A. Warren G. Harding wins the 1920 presidential
 election
as he promises a break from labor strikes, race riots and
the Treaty of Versailles. He campaigned promising a
“return to normalcy.”

