End of the War Reading Questions

Read the web page below and answer the following questions:
End of WWI Reading - History Skills


1. In what ways had America been involved in WWI before they sent troops in 1917?


2. How many people died in the sinking of the Lusitania?


3. When did Germany begin ‘unrestricted submarine warfare’ again?


4. When did America officially declare war on Germany?


5. What was ‘combined arms warfare’? 


6. What did Ludendorff announce in 1918?


7. What was happening back in Germany?


8. When did the Kaiser abdicate (surrender his power)?


9. When did WWI officially end?


10. Which leaders met to discuss the punishment that should be handed to Germany?


11. What were the different opinions of the four major leaders regarding Germany?


12. How much money was Germany ordered to pay?


13. What limitations were placed upon Germany’s armed forces?


Paragraph Writing

Based upon what you have learnt during your reading, answer the question below in paragraph format (Topic Sentence, Explanation, Evidence, Concluding Sentence):

In what ways was Germany punished for their involvement in the First World War?


© HistorySkills.com
image1.png


