
Short Answer

Choose two and write a thorough response. 

These two questions are worth twenty percent (20%) of your Chapter test score. 

1. What were the reasons for extensive loss of life and property damage in World War I?

2. Why did the United States enter World War I, and what effect did its entry have on the war?

3. What conditions did Russia face that caused its withdrawal from World War I, and what effect did its withdrawal have on the war?

4. What forces contributed to the spread of fighting in World War I from Europe to Asia and Africa?

5. What mistakes were made by the leaders who made the Treaty of Versailles?

6. World War I is considered a major turning point in history. How did the war change the nature of warfare, the map of Europe, and the outlook of modern society?

7. In your opinion what was the most important influence in setting the stage for World War I – nationalism, imperialism, militarism, or the alliance system? Explain.

8. Why did a stalemate develop on the Western Front during World War I?


