

WW1 Battles

By: Nicole Dallara, Alexa Lafaso, Nicholas Valle,
Samantha Migrino, Adrianna Mandzy

Battle of the Somme

- July 1st-November 18th, 1916
- Allied French and British forces against the Germans

Battle of the Somme (cont.)

- This battle took place in the Somme River, north-central Somme, and south-eastern Pas-de-Calais Departements, France
- This battle lasted for 140 days

Battle of the Somme (cont.)

- Casualties:

British- 420,000

German-434,000-600,000

French- 200,000

- There is no clear indication of who won since this is known as one of the bloodiest battles. However even though the Allies failed to conquer this battle they made serious inflictions on German positions in France, causing them to retreat. Those who survived gained valuable experience and military generals gained insight and military strategies that were key to future battles in WW1.

Battle of the Somme (cont.)

- There was a minor Allied territorial gain as they were able to take 6 miles into German occupied territory, the largest since the Battle of Marne. The Anglo-French however were unable to fulfill their goals as they failed to capture Péronne and were stopped at Bapaume, where Germany maintained their positions.
- The first day of the Battle of the Somme was one of the most bloodiest battles as in one day 57,470 British casualties (19,240 fatalities) gaining only 3 square miles of territory

Battle of Fromelles

NV

- July 19th, 1916 - July 20th, 1916
- Included British and Australian Troops

Battle of Fromelles

NV

- Battle took place in Fromelles, France.
- Lasted about 1 day.

Battle of Fromelles

NV

- Australian Casualties: over 5,500 | German Casualties: 1,793 | British Casualties: 1,547
- The Battle of Fromelles was said to have no tactical justification whatsoever and caused many casualties in the span of 24 hours. There is no definitive winner but Australia's casualties were the worst in 24 hours in their military history.

Battle of Fromelles

NV

- No land was gained during this battle.
- The Battle of Fromelles was the first major battle fought by Australian troops on the Western Front and served as an unsuccessful ruse to prevent Germans from reinforcing troops for the Battle of Somme. According to awm.london.gov, the Australian toll at Fromelles was equivalent to the total Australian casualties in the Boer War, Korean War and Vietnam War put together.

Battle of Pozières

ARL

- The Battle of Pozières took place from July 23rd, to to September 3rd 1916.
- The Battle was fought between The British/ Australian and the German Empire.

Battle of Pozières

- The location of the Battle of Pozières was around the village Pozières, during the battle of Somme, France.
- The battle lasted 42 days in total, it was one of the shorter battles.

Battle of Pozières

- Less than seven weeks into the battle there were 23,000 casualties among three Australian divisions. Out of these, 6,800 men were killed or died of extreme wounds, The 48th Division suffered 2,844 casualties from July 16th to 28th and 2,505 more from August 13th. From July 27th, to the 13th of August the 12th Division had 2,717 casualties.
- This battle was a German win, due to the immense unluckiness the Australian and British had, along with their poor leadership and rash decisions.

Battle of Pozières

- This battle was fought not to gain/lose land, but to infiltrate or break through.
- There were numerous songs written about this battle, in tribute of the lives lost.

Battle of Ginchy

- This battle took place during the Battle of the Somme on September 9th, 1916
- This battle was between the French, Irish and British forces on the Germans

Battle of Ginchy (cont.)

- This battle took place in Ginchy, France
- The Battle of Ginchy lasted one day (September 9, 1916)

Battle of Ginchy (cont.)

- There is no specific number accounted for that one day however by September 12th after the successful capturing of Ginchy and the biggest attack of the Battle of the Somme casualties raised German casualties to 130,000.
- This war resulted in British/Irish victory

Battle of Ginchy (cont.)

- Due to the capturing of Ginchy the Germans were stripped of their observation posts where they were able to examine the battlefield in its entirety by the Allied forces, and took away their salient at Delville Wood which was a struggle to defend.
- Though the 48th brigade was able to capture 200 prisoners advancing into Ginchy, they however suffered heavy casualties, some being two out of the six battalion commanders.

Nivelle Offensive

- The Nivelle Offensive battle was fought from April 16th to May 9th, 1917.
- The Battle was fought with the alliance of France, The United Kingdom, and Russia against Germany.

Nivelle Offensive

- The Location of the Nivelle offensive was France.
- The battle lasted for 23 days.

Nivelle Offensive

- The casualties on the French side were 187,000, British were 160,000, Russian were 5,183, and Germany, within 48 hours, had 10,000 casualties.
- There was no definitive winner of the Nivelle Offensive battle, but the battle caused soldiers to learn from their experience.

Nivelle Offensive

- There were no gains or losses of land, but there was at least 20,000 Germans captured.
- This battle is particularly interesting because it was so poorly planned.

Battle of Arras (1917)

ND

- The Battle of Arras was fought in 1917.
- The British troops attacked the German defense near the French city of Arras on the Western Front.

Battle of Arras cont

ND

- The Battle of Arras took place on the western front near the French city of Arras.
- The battle lasted for around 39 days. It started on April 9, 1917 and ended on May 6, 1917.

Battle of Arras cont

ND

- The battle resulted in around 300,000 casualties.
- British casualties: 158,000 casualties
- German casualties: 130,000 casualties
- The British won morally despite the high casualties in the first two days.

Battle of Arras cont

ND

- Although there were very many casualties, there was very little gain that came from the Battle of Arras.
- The Battle of Arras was fought underground where engineers from New Zealand worked to create a network of underground tunnels that then allowed soldiers to exit directly onto the front line.

Battle of Vimy Ridge

ND

- The Battle of Vimy Ridge was fought from April 9-12 in 1917.
- Canada and Germany were the main participants however Britain was in control of Canada at the time of the battle.

Battle of Vimy Ridge cont

ND

- It took place in Vimy Ridge in northern France when Canadian troops were ordered to seize it from the Germans.
- The Battle of Vimy Ridge took place for three days.

Battle of Vimy Ridge cont

ND

- More than 10,600 Canadians and 20,000 Germans were killed and wounded in the assault.
- The Canadians won the battle both morally and physically. They had less casualties than the Germans and it also started a wave of Canadian nationalism.

Battle of Vimy Ridge cont

ND

- The Canadians obtained the area of Vimy Ridge and used it as a memorial for the battle and also it was utilized as a high vantage point with a view of miles of the surrounding land.
- In 1922, Hill 145 at Vimy Ridge was chosen by Ottawa as the site for a major national memorial to the country's First World War dead.

Third Battle of Champagne

- This battle was during April 17-20, 1917
- This was between the French defense on the German offensive

Third Battle of Champagne (cont.)

- This battle took place in the province of Champagne, France.
- This battle lasted 3 days.

Third Battle of Champagne (cont.)

- The French Fourth Army had casualties of 21,697 men. There were 6,120 German prisoners taken among their casualties as well.
- The result of this battle remains inconclusive due to the stop German defenses halting the French advancement, and to the possession of the crest the French now held caused heavy detriment for the Germans.

Third Battle of Champagne (cont.)

- The French were able to have possession of the crest, which denied German any observations from the South. This possession was crucial to the downfall as German general Ludendorff states that it was a “severe blow”.
- Aside from the 6,120 German prisoners taken, 52 guns, 42 mortars, and 103 machine guns

Battle of Łódź (1914)

AM

- November 11, 1914 – December 6, 1914
- It was fought between the German Ninth Army and the Russian First, Second, and Fifth Armies

Battle of Łódź Cont.

- It took place near the city of Łódź in Poland
- The battle lasted 3 weeks and 4 days

Battle of Łódź Cont.

- Russian casualties: 90,000; German casualties: 35,000 men.
- It resulted in an overall German victory with the Russians having 110,000 troops either being wounded, killed, or captured

Battle of Łódź Cont.

- The Germans occupied a major industrial city with a population of more than 500,000 (about 70% of the population of Warsaw)
- Russian losses were 70,000 plus 25,000 prisoners and 79 guns

Battle of Limanowa (1914)

- It was fought from December 1st to December 13, 1914
- It was between the Austro-Hungarian Army and the Russian Army

A KRAKKÓI CSATA.

MAGYAR | OSZTRÁK
CSAPATOK

NOV. 15. 41

DEC. 2-án

DEC. 17.án

0 50km.

Battle of Limanowa Cont.

- It took place near the town of Limanowa, 25 miles south-east of Kraków
- It lasted 7 days

Battle of Limanowa Cont.

- Austria-Hungary had 12,000 dead, wounded, or captured; Russia has 30,000 dead, wounded, or captured
- the Russian 3rd Army was beaten and forced to retreat east, ending their opportunity to reach Kraków

Battle of Limanowa Cont.

- There was no known land gained or lost
- To avoid being surrounded, the Russian 8th Army also had to retreat, stopping its advance toward the Hungarian plains.

The background of the image is a full-page camouflage pattern. It features irregular, blotchy shapes in shades of olive green, tan, and brown, typical of military camouflage used for concealment in natural environments.

Battle of Limathe Russian 3rd Army was
beaten and forced to retreat east, ending
its opportunity to reach Krakównowa
Cont.

Naval Forces

ARL

Naval Warfare was usually categorized by blockades. The Allied powers successfully blockaded Germany and the others, the Central powers. The Central powers tried to break this blockade by using submarines and commerce raiders, they failed though, and their attempt was unsuccessful. This all started with the Naval Arms Race.

Naval Forces (cont'd.)

Naval technology was dominated by the dreadnought battleship. They were built along the dreadnought model with large turrets the size of guns. British ships had larger guns and were equipped and produced quicker fire than German ships. German ships had better optical equipment and larger range, were much better compartmentalized and able to deal with more damage. The Germans also had better propellant handling procedures, which had dire consequences for the British battlecruisers at Jutland.

The Battle of Dogger Bank

ND

- The Battle of Dogger Bank was fought in 1915.
- It was a naval battle between the German High Seas Fleet and the British Grand Fleet.

The Battle of Dogger Bank cont

ND

The Battle of Dogger Bank was fought near Dogger Bank in the North Sea.

- The battle was fought for one day on January 24, 1915.

The Battle of Dogger Bank cont

ND

- Casualties for the British: 1 battlecruiser out of action, 1 destroyer out of action, 15 killed, 32 wounded
- Casualties for the German: 1 armoured cruiser sunk, 1 battlecruiser heavily damaged, 954 killed, 80 wounded, 189 captured
- The Battle of Dogger Bank was a physical and moral victory for the British. It boosted morale in Britain and changed the way that Germany used their military.

The Battle of Dogger Bank cont.

ND

The Battle of Dogger Bank resulted in no gain or loss of land but the German fleet was obliterated to the point where they wouldn't even think of re engaging with the British navy. Many ships were lost, however they knew how to prepare for the future.

- Vice Admiral Sir David Beatty and Rear Admiral Sir Archibald Moore commanded the British Squadron against Rear Admiral Hipper and Rear Admiral Funke who commanded the German Squadron.

Otranto Barrage

NV

- Between Brindisi, Italy and Corfu on Greece side of the Adriatic Sea
- Lasted from 1915-1918

Otranto Barrage

NV

- In place from 1915-1918
- Naval blockade put in place by Allies (primarily the British)

Otranto Barrage

NV

- There were no casualties with the exception of raids that took place on the barrage by the Austro-Hungarians. As far as I can tell there were not many.
- This wasn't a specific battle rather than a blockade created by the Allies to capture enemy submarines and ships. The barrage itself did not work in the way it is intended and is known as a relative failure. Many Austro-Hungarian ships passed the barrage and were not stopped by the Allies.

Otranto Barrage

NV

- No additional land was gained or lost
- Assume reasoning for its failures is insufficient resources as well as straits being too wide to be netted, mined or patrolled effectively.

Battle of Jutland

- The battle occurred through May 31–June 1, 1916
- It was considered as the only major encounter between the main British and German battle fleets in World War I

AM

Battle of Jutland Cont.

- The battle was fought near the Skagerrak, an arm of the North Sea, about 60 miles off the west coast of Jutland, Denmark
- The battle lasted 36 hours with two major phases

Battle of Jutland Cont.

- British losses were 6,784 men and 111,000 tons, and German losses were 3,058 men and 62,000 tons
- The Germans claimed the victory for their High Seas Fleet even though it also worsened and diminished the German naval fleet capabilities

Battle of Jutland Cont.

- No land was gained or lost in battle
- The battle had the British Navy losing more men and ships but it still remained, while it also left the German Navy too diminished to set out on sea again while the war lasted
- Churchill said that the war could have been possibly lost in that one battle
- Jutland was the last major battle in world history fought primarily by battleships

Battle of Penang

NV

- Took place on October 28, 1914
- Germans and Allies (Naval Battle)

Battle of Penang

- Took place in Penang (British Malaysia) waters
- Ended within a day, short land battle

Battle of Penang

- 292 Allied casualties: 88 deaths and 121 wounded for Russia, 47 deaths and 36 wounded for French
- The German attackers had a clear victory as they got the jump on the Allied forces on Penang. They didn't suffer one casualty, as stated by wikipedia.

Battle of Penang

- No land was gained for Germany as they were carrying out raids, but many of those occupying Penang lost their lives.
- The Aftermath of the battle resulted in the Russian Commander of the destroyed vessel to be court martialed (due to him not being on the ship during the attack) and the German ship, *The Emden*, was destroyed 10 days later by an Australian cruiser.

Chemical Warfare

Three substances were responsible for most chemical-weapons injuries and deaths during World War I: chlorine, phosgene, and mustard gas.

<https://www.sciencehistory.org/distillations/a-brief-history-of-chemical-war>

Chlorine gas, used on the infamous day of April 22, 1915, produces a greenish-yellow cloud that smells of bleach and immediately irritates the eyes, nose, lungs, and throat of those exposed to it. At high enough doses it kills by asphyxiation.

Phosgene, which smells like moldy hay, is also an irritant but six times more deadly than chlorine gas. Phosgene is also a much stealthier weapon: it's colorless, and soldiers did not at first know they had received a fatal dose. After a day or two, victims' lungs would fill with fluid, and they would slowly suffocate in an agonizing death. Although the Germans were the first to use phosgene on the battlefield, it became the primary chemical weapon of the Allies. Phosgene was responsible for 85% of chemical-weapons fatalities during World War I.

Mustard gas, a potent blistering agent, was dubbed King of the Battle Gases. Like phosgene, its effects are not immediate. It has a potent smell; some say it reeks of garlic, gasoline, rubber, or dead horses. Hours after exposure a victim's eyes become bloodshot, begin to water, and become increasingly painful, with some victims suffering temporary blindness. Worse, skin begins to blister, particularly in moist areas, such as the armpits and genitals. As the blisters pop, they often become infected. Mustard gas could also contaminate land where it had been deployed. Exposure sensitized victims; further exposure even at lower doses produced symptoms. Mustard gas caused the highest number of casualties from chemical weapons – upward of 120,000 by some estimates – but it caused few direct deaths because the open air of the battlefield kept concentrations below the lethal threshold.

Chemical Warfare (cont.)

ND

- By November 11, 1918, the use of chemical weapons such as chlorine, phosgene, and mustard gas which ended in more than 1.3 million casualties and approximately 90 000 deaths
- Chlorine gas, used on the infamous day of April 22, 1915, produces a greenish-yellow cloud that smells of bleach and irritates the eyes, nose, lungs, and throat when people are exposed to it. At high doses it will kill you by asphyxiation.

Chemical Warfare (cont.)

- Phosgene, which smells like moldy hay, is also an irritant but six times more deadly than chlorine gas.
- Phosgene is a more secretive weapon: it's colorless, and soldiers did not at first know they had received a fatal dose. After a day or two, victims' lungs would fill with fluid, and they would slowly suffocate into their deaths.
- Although the Germans were the first to use phosgene on the battlefield, it became the essential chemical weapon of the Allies.
- This was responsible for 85% of chemical-weapons fatalities during World War I.

Chemical Warfare (cont.)

Mustard Gas - Mustard gas was the most commonly used, and said to be the most effective. The first time mustard gas was used was in Germany, in July of 1917. Mustard gas was not usually fatal, but it was extremely painful when one would come into contact with it. It would cause blistering, vomiting, and occasionally internal bleeding.

Works Cited

- Slides 2-5

- https://en.wikipedia.org/wiki/Battle_of_the_Somme
- <https://www.history.com/topics/world-war-i/battle-of-the-somme>
- <https://www.bbc.co.uk/teach/why-was-the-first-day-of-the-somme-such-a-disaster/zn3hwty>

- Slides 6-9

- <https://www.awm.gov.au/articles/encyclopedia/fromelles>
- https://en.wikipedia.org/wiki/Attack_at_Fromelles

Works Cited

- Slides 10-13

- https://en.wikipedia.org/wiki/Battle_of_Pozi%C3%A8res
- <https://www.learning-history.com/battle-of-pozieres/>
- <http://www.awmlondon.gov.au/battles/pozieres>
- <https://www.warhistoryonline.com/instant-articles/pozieres-battle-of-the-somme.html>

- Slides 14-17

- https://en.wikipedia.org/wiki/Battle_of_Ginchy
- <https://www.forces-war-records.co.uk/blog/2013/07/04/the-last-battles-of-the-somme>
- <http://www.worldwar1luton.com/event/battle-ginchy>
- http://www.historyofwar.org/articles/battles_ginchy.html
- <http://www.worldwar1luton.com/event/battle-ginchy>

Works Cited

- Slides 18-21

- https://en.wikipedia.org/wiki/Nivelle_Offensive

- https://en.wikipedia.org/wiki/Nivelle_Offensive

- https://en.wikipedia.org/wiki/Nivelle_Offensive

- <https://www.historylearningsite.co.uk/world-war-one/battles-of-world-war-one/the-nivelle-offensive/>

- Slides 22-29

- <https://www.thecanadianencyclopedia.ca/en/article/vimy-ridge>

- <https://www.warmuseum.ca/the-battle-of-vimy-ridge/>

- <https://www.britannica.com/topic/Battle-of-Arras>

- <http://ww1centenary.oucs.ox.ac.uk/battle-of-arras/the-battle-of-arras-an-overview>

Works Cited

- Slides 30-33

- https://en.wikipedia.org/wiki/Battle_of_the_Hills

- Slides 34-38

- [https://en.wikipedia.org/wiki/Battle_of_%C5%81%C3%B3d%C5%BA_\(1914\)](https://en.wikipedia.org/wiki/Battle_of_%C5%81%C3%B3d%C5%BA_(1914))

- Slides 39-44

- http://www.arsbellica.it/pagine/battaglie_in_sintesi/Limanowa_eng.html

- https://en.wikipedia.org/wiki/Battle_of_Limanowa

- Slides 45-46

- https://en.wikipedia.org/wiki/Naval_warfare_of_World_War_I

Works Cited

- Slides 47-50

- <https://www.britannica.com/event/Battle-of-Dogger-Bank-1915>
- <http://totallyhistory.com/the-battle-of-dogger-bank/>
- <https://www.britannica.com/event/Battle-of-Dogger-Bank-1915>
- [https://en.wikipedia.org/wiki/Battle_of_Dogger_Bank_\(1915\)](https://en.wikipedia.org/wiki/Battle_of_Dogger_Bank_(1915))

- Slides 51-54

- https://en.wikipedia.org/wiki/Otranto_Barrage

- Slides 55-59

- <https://www.history.com/topics/world-war-i/battle-of-jutland>

- Slides 60-63

- https://en.wikipedia.org/wiki/Battle_of_Penang
- <https://www.thestar.com.my/lifestyle/features/2014/06/28/the-battle-of-penang/>

Works Cited

- Chemical Warfare

- <https://www.sciencehistory.org/distillations/a-brief-history-of-chemical-war>

- <https://chemicalwarfareinww1lockhart4b.weebly.com/types-of-chemical-weapons.html>