

WW1 News Quiz

Part A: Words

A1 When did Britain officially declare war against Germany?

A2 Name the countries King George V declared Germany was in a state of war against?

A3 The Triple Alliance was made up of Germany, Austria-Hungary – and what other country from 1882 until the start of the WW1?

A4 Important details have been left out of the following paragraphs. Can you fill in the gaps?

The assassination of Archduke F - - - -F - - - - - , the heir to the Austro-Hungarian throne, on 28th June 1914, was the trigger that set off the Great War. Austria-Hungary blamed S - - - - a, and, on 31st July 1914, declared war. At this point, the alliances came into play. Ru - - - - got its army ready to help the Serbs against Austria-Hungary. Everyone knew that if Ru - - - attacked Austria-Hungary, then the alliance system meant that G - - - - and F - - - -- could become involved in the war too. Germany did decide to help Austria-Hungary and declared war on Russia (1st August) and France (3rd August). The German army invaded Belgium before it went on to attack France. Britain had promised to defend Belgium under the Treaty of London of 1839 and the Germans were now a close and serious threat. So, Britain entered the war to join its T - - - - E - - - - e Allies against the Central Powers of Germany, Austria-Hungary and the Ottoman

A5 Herbert Asquith, followed by David Lloyd George, were the British Prime Ministers during WW1 but who was in charge of Germany?

A6 The USA became an ally against Germany on 6th April 1917. List three of Germany's actions which had angered the USA, including the one to finally persuade the United States to enter WW1?

A7 Complete the names of some key WW1 battles

- 1. The Battle of the M - e
- 2. The Battles of Yp - -
- 3. The Battle of the So - -
- 4. The Battle of the S ll -
- 5. The Battle of Vitt ri V-n to

A8 Apart from factory work, list at least three jobs women were doing during WW1.

A9 Which Empire were the British and Indians fighting in the Middle East and why?

British control

Ottoman Empire

Independent territory

A10 Why was the royal ruler of Russia, Tsar Nicolas II, forced to give up his monarchy in 1917?

WW1 News Quiz

Part B: Pictures

What news stories do these pictures tell?

Part C: Place

The Allies, including Australian and New Zealand troops, tried to capture a peninsula, to the north of the Dardanelles, of the Ottoman Empire. Where in the world?

RUSSIA

Part D: Person

Who is this person and why was he such a well-known figure in WW1?

What is this object the woman is making and why is it in the news in 1914?

Part F: Statistics

What news do these numbers tell us about WW1?

F1 100,000 British men

F4 21 miles

F2 3 million men

F5 18-20 shillings a week

F3 60,000 and 26,000

F6 17,000 Anzacs

WW1 News Quiz

Glossary

advance - attack, push

air raid — an attack in which bombs are dropped from aircraft **ally (plural allies)** - another country or state which is on the same side as you in a war

Armistice — an agreement (truce) by both sides to stop fighting

artillery - big guns, cannons and tanks etc.

assassinated - murdered, killed

atrocity — a wicked, cruel or brutal act, usually involving physical violence or injury

bereaved — when you have lost close friends or relations because they have died

blockade — blocking off, shutting off an area, .e.g. of sea to stop others getting their ships and goods through

bombardment - a continuous attack with bombs, shells and other missiles

British Expeditionary Force (BEF) — was the British force in France and Belgium in WW1

campaign (as in Gallipoli campaign) — military action or attack

casualties - people killed or injured in a war

chaplain – a priest who works with an army troop etc.

chlorine gas — a very smelly, greenish-yellow poisonous, chemical gas, which chokes you

citizens - a resident of a town, city or country

coalition government - this is made up of at least two political parties which govern the country together

command – be in charge of, be the leader of

compulsory - required by law or a rule

controversy - disagreement

counter-strike - a return attack

criticism — disapproval, seeing fault in something or someone

cylinders (of gas) – a metal container (to store gas)

delegation – a group of people who represent a country

diphosgene gas - a WW1 chemical poison gas

economy - a country's finances (its money)

impartiality – not taking sides in a dispute or war

invasion - when one country invades another, i.e. moves its

troops into another country to take over

livestock - farm animals, e.g. cows

looted - stole

maritime - connected with the sea

 $merchant\ vessel-a$ ship that transports cargo (goods) or passengers (people), not part of the Navy or military

Military Service Tribunal - a court which judges soldiers and other members of the armed forces

、水产学大大大学士大

munitions - military weapons

mine-layer — a warship, aircraft or land vehicle which sets up explosives

neutrality — not supporting or helping either side in a conflict or war

offensive - an aggressive attack

Ottoman Empire – the former Turkish Empire in Europe,

Africa and Asia (14th – 20th century)

reinforcements - sending more troops in to strengthen your army

resign - to voluntarily leave your job

repel - to drive, force an army back

revolution - to overthrow a government by force

score – a score is a group of twenty in number

shells - gun explosives

shrapnel - bits, fragments of a bomb or shell

solitary confinement - putting a prisoner in a separate cell as a punishment

strategy - plan of action

stretcher-bearer – someone who helps carry a stretcher (a canvas support with two poles, used to carry injured soldiers)

terrain - a piece of land

territory - an area of land belonging to a country

torpedo - an underwater missile

treason - the crime of betraying your country

treaty - a formal, signed agreement between countries

ultimatum - a final demand

WW1 News Quiz

TURN YOUR SILVER INTO BULLETS

· 大学 外外外的 大大

AT THE POST OFFICE

WW1 News Quiz

www.firstnews.co.uk/forschools

GET TO KNOW WW1 WW1 News Quiz

Part A: Words

A1 11pm, 3rd August 1914, 'We Are At War', front page

A2 Great Britain, Russia, France and Belgium, 'We Are At War', front page

A3 Italy. It became neutral at the beginning of the war, but joined the Allies, in 1915, after a promise of new territories, 'Italy joins the war', page 9

A4 The assassination of Archduke Franz Ferdinand, the heir to the Austro-Hungarian throne, on 28th June 1914, was the trigger that set off the Great War. Austria-Hungary blamed Serbia and, on 31st July 1914, declared war.

At this point, the alliances came into play. **Russia** got its army ready to help the Serbs against Austria-Hungary. Everyone knew that if **Russia** attacked Austria-Hungary, then the alliance system meant that **Germany** and **France** could become involved in the war too.

Germany did decide to help Austria-Hungary and declared war on Russia (1st August) and France (3rd August). The German army invaded Belgium before it went on to attack France. Britain had promised to defend Belgium under the Treaty of London of 1839 — and the Germans were now a close and serious threat to Britain. So, Britain entered the war to join its **Triple Entente** Allies against the Central Powers of Germany, Austria-Hungary and the Ottoman Empire.

The Triple Entente, 'Join up, join up! War to be "over by Christmas", page 2 and 'The key players: who's who?', page 6

A5 Kaiser Wilhelm II (pronounced K-eye-ser Vil-helm), 'The key players: who's who?', page 6 and 'The Kaiser abdicates', page 27

A6

- Germany sunk the Lusitania ocean liner ship (with American passengers on it);
- Germany set up a blockade of ships/submarines to stop US merchant vessels (e.g. ships bringing food and other goods, including arms) being able to get through to Britain. (N.B. Britain also blockaded US ships to prevent America from supplying weapons to the Germans as well as the British, before America became an ally). With its submarines, Germany began sinking US trade ships despite a promise to the USA that it wouldn't;
- The 'last straw' or final incident to upset the USA was the fact that Germany tried to persuade Mexico to join the war as an ally, in return for the promise of support to get the states of Texas, New Mexico and Arizona back from the Americans. 'USA joins the war', page 20 and 'RMS Lusitania' torpedoed', page 9

A7

The Battle of the Marne, 'Allies triumph in first trench battle', page 4

The Battles of Ypres, 'German army uses poison gas for the first time', page 8 and 'Haig takes charge', page 11

The Battle of the Somme, 'Thousands die at battle of the Somme', age17, 'Passchendaele victory', page 22 and 'Germans launch spring offensive', page 25

The Battle of the Selle, 'Make or break battle', page 26
The Battle of Vittorio Veneto, 'Austro-Hungarian Empire collapses', page 27

A8 Police officers, workers, fire fighters, painters, and window cleaning, 'Women of Britain: doing their bit', News In Pictures Special, page 13

A9 The Ottoman (Turkish) Empire 'British seize Gaza & Jerusalem', page 22. The Allies wanted to make sure they could maintain access to the oil for the British Royal Navy, 'British troops secure oil supplies', page 4

A10 The people of Russia were suffering from poverty and a lack of food - and there were riots and strikes as a result. The Tsar's soldiers refused to support the Tsar and deal with the protests. Nicholas II had no choice but to hand over power to the Russian parliament. 'Tsar forced to abdicate', page 21

Part B: Pictures

B1 A recruitment stand at Trafalgar Square in London, 'Join up, join up! War to be "over by Christmas", page 2

B2 'Turn Your Silver Into Bullets': one of the WW1 propaganda posters, designed to persuade people to contribute to the war effort — in this case, by giving money. At the Post Office, you could buy war loan scrip vouchers for 5 shillings each (pictured behind the falling coins turning into bullets). You could then redeem the voucher years later for your money back plus 4 1/2% percent interest. Page 8

B3 Edith Cavell, who saved the lives of both German and Allied soldiers in her work as a nurse in Brussels, but was executed by the Germans for 'treason' by helping more than 200 soldiers to escape German-occupied Belgium, 'Heroic British nurse executed', page 11

B4 The Japanese army: Japan went to war on Germany on 24th August 1914. 'Japan declares war', page 3

B5 Troops in a trench preparing to go 'over the top' and enter no-man's-land to fight the Germans, page 17

B6 Celebrations following the Armistice – the agreement, between the Germans and the Allies - to stop fighting, 'Armistice signals end of war', page 28

Part C: Place

The Allies, including Australian and New Zealand troops, tried to capture a peninsula, to the north of the Dardanelles, of the Ottoman Empire. Where in the world?

Gallipoli, page 9

Part D: Person

Who is this person and why was he such a well-known figure in WW1?

It's Lord Kitchener. His face was used on war posters to encourage men to join the army; he was a respected army man, who was Commander-in-Chief in India in 1902, and made War Secretary in 1914. He did lose responsibility, however, for munitions (weapons) after the shells (ammunition) crisis in 1915. This was when there weren't enough shells to fire the guns and most British guns were reduced to firing only 4 shells a day at one point! 'Lord Kitchener killed', page 16

Part E: Object

What is this object the woman is making and why is it in the news?

It's a war weapon. Many women had factory jobs making military equipment. In July 1914, before the war broke out, there were about 3 million women in employment. This had risen to 5 million by January 1918. The war meant women had to take on a number of traditionally male roles and their ability to do this led to a change in people's attitudes. When the war ended in November 1918, 8.4 million women were granted the right to vote 'Women of Britain: doing their bit', page 13

Part F: Statistics

What news do these numbers tell us about WW1?

F1 100,000 British men: who worked on the land had gone to war by January 1915, 'A new army', page 21

F2 **3 million men**: in Great Britain had volunteered for military service in the space of 16 months, between August 1914 and the beginning of 1916, 'New law forces men to join the war', page 16

F3 **60,000** and **26,000**: 60,000 British and Indian soldiers and 26,000 German soldiers were injured or were killed in the Battle of Loos in the Northeast of France, near the border with Belgium,

F4 21 miles: the length of the battle front of the Somme where the Allies fought against the Germans, page 17

F5 **18-20 shillings a week**: after food and lodging, was the average weekly wage of a WW1 land girl (A woman who did farm work, such as milking or taking care of the farm animals). It's the equivalent of about £70 a week today. 'A new army', page 21 F6 **17,000 Anzacs**: (soldiers of the Australian and New Zealand Army Corps) fought for the Allies against the Ottomans in the Battle of Gallipoli, 'Allies land at Gallipoli', page 9

F6 **5,000 canisters**: of deadly poison gas were used against Allied soldiers, by the Germans, in the Second Battle of Ypres, 'German army uses poison gas for the first time', page 8

