

CHAPTER
29

GUIDED READING *A Global Conflict*

Section 3

A. Following Chronological Order As you read about the effects of the war on countries throughout the world, make notes to answer questions related to the time line.

Feb. 1915	Gallipoli campaign begins.	→	1. What was the purpose of the Gallipoli campaign?
Jan. 1917	Germany announces a policy of unrestricted submarine warfare.		2. Why did the United States enter the war?
Feb. 1917	British intercept the Zimmermann note.		
April 1917	United States enters the war.	→	3. Why did the czar's government collapse?
Nov. 1917	Lenin seizes power in Russia.	↗	4. What did this treaty accomplish?
March 1918	Germany and Russia sign Treaty of Brest-Litovsk.	↗	5. What was the significance of this battle?
July 1918	Allies and Germans fight Second Battle of the Marne.	↗	6. What events signaled the final defeat of the Central Powers?
Nov. 1918	World War I ends.	→	

© McDougal Littell Inc. All rights reserved.

B. Clarifying On the back of this paper, define or explain:

unrestricted submarine warfare total war rationing propaganda armistice