
C
op

yr
ig

h
t ©

 b
y 

H
ol

t,
 R

in
eh

ar
t a

n
d 

W
in

st
on

. A
ll 

ri
gh

ts
 r

es
er

ve
d.

Geography Activities Chapter 21   41

Name _______________________________________ Class ____________ Date ____________

2121
World War I

GEOGRAPHY ACTIVITY

World War I
The countries that took part in World War I
committed millions of troops to the fighting
and suffered heavy casualties. The map below
provides information on the numbers of

troops contributed by the various nations
fighting on both sides of the war. Examine the
map and answer the questions that follow.

��
�

�
�

���
���
���

���
���
���
���
���

�
�

��
��
��

��
�����

���
���

���
���
���
���
���

��
��

�
��

�
�
�

��
��

�
�
��
���

���
��
��
��
��
��
�

��
��
��

��
��
��
��

���
���
���
���
���
���
���
���
���
���

����
����
����

�����
�����
�����
�����

�����
�����
�����
�����
�����

��
��
�� RUSSIA

AUSTRIA-
HUNGARY

ITALY

SPAIN

SWEDEN
NORWAY

GERMANY

FRANCE

PORTUGAL

ROMANIA

BULGARIA

OTTOMAN
EMPIRE

DENMARKBRITISH

Prague

Berlin

Moscow

London

Paris

Budapest

Constantinople

Vienna

Sarajevo

GREECE

NETHERLANDS

9,500,000

100,000

200,000

50,000
950,000

1,000,000

1,000,000

8,200,000

5,600,000

13,250,000

9,000,000

13,000,000

2,850,000

SERBIA

ALBANIA

LUXEMBOURG

MONTENEGRO

SWITZERLAND

3,800,000

800,000

UNITED
STATES

JAPAN

EMPIRE

380,000
BELGIUM

World War I: Troop Strength

�
�

LEGEND:

Central Powers, 1917

Allied Powers, 1917

neutral countries

total mobilized forces

major cities

50,000

Scale: 1 inch = 325 miles (approx.)


C
op

yr
ig

h
t ©

 b
y 

H
ol

t,
 R

in
eh

ar
t a

n
d 

W
in

st
on

. A
ll 

ri
gh

ts
 r

es
er

ve
d.

Chapter 21, Geography Activity, Continued

1. Which countries belonged to the Allied Powers?

2. Which countries belonged to the Central Powers?

3. Which European countries remained neutral in the war?

4. What cities are shown in Austria-Hungary? What city is shown in the Ottoman
Empire?

5. Which countries supplied at least 1 million soldiers to the war?

6. Critical Thinking: Human Systems After World War I had ended, Woodrow
Wilson believed that the United States should take the lead in peace negotiations.
Compare the information about troop commitment for the United States and for
other Allied nations. What factors caused Europeans to be unenthusiastic about
Wilson’s peace plan?

42 Chapter 21 Geography Activities

A C T I V I T Y

Several countries remained neutral during World War I. Choose one from the map.
Do research to find out why that country refused to choose sides. Write two or
three paragraphs on what you find.


C
op

yr
ig

h
t ©

 b
y 

H
ol

t,
 R

in
eh

ar
t a

n
d 

W
in

st
on

. A
ll 

ri
gh

ts
 r

es
er

ve
d.

place in southern Manchuria, northward
from Lüshun.

6. Critical Thinking: Places and Regions
Answers will vary. Students may say that
the United States did not claim a sphere
of influence because it was not strong
enough to do so (relative to European
powers); did not try to do so soon
enough (the Europeans were already
there); considered China too unstable,
risky, or far away; or simply felt that it
was not America’s place to establish colo-
nial outposts. Given the problems in
China around the turn of the century, it
was probably not in the interests of the
United States to establish a sphere of
influence, though it might be argued that
the United States could have gained
power, prestige, and wealth by doing so.

ACTIVITY
The boundaries of China have not changed
greatly. Students will find the most change in
areas such as Indochina, where their maps
should show several countries such as
Vietnam, Laos, and Cambodia. The names of
some countries will be different. For example,
Siam is now Thailand and Burma is now
Myanmar.

CHAPTER 21

GEOGRAPHY WORKSHEET 21
1. the British Empire, France, Belgium,

Russia, Japan, Serbia, Montenegro,
Portugal, Italy, Greece, the United States,
and Romania

2. the Ottoman Empire, Germany, Austria-
Hungary, and Bulgaria

3. Denmark, Norway, Sweden, Netherlands,
Switzerland, Spain, Albania, and
Luxembourg

4. Prague, Vienna, Budapest, Sarajevo;
Constantinople

5. the United States, the British Empire,
France, Russia, Italy, Romania, Serbia,
Germany, Austria-Hungary, and the
Ottoman Empire

6. Critical Thinking: Human Systems
Answers will vary. Most students will

probably refer to the comparatively small
number of troops committed by the
United States. Some students will also cite
the late entry of the United States into the
war and the distance between the United
States and Europe. Students may state
that European leaders were unwilling to
let Wilson direct the peace process
because the United States had not suf-
fered the same devastation as Europe.

ACTIVITY
Answers will vary depending on the country
chosen. Students should identify key issues
that concerned the governments. 

CHAPTER 22

GEOGRAPHY WORKSHEET 22
1. Harding (1920), Coolidge (1924), Hoover

(1928); largest electoral vote margin—
Hoover (by 357); largest popular vote
margin—Hoover (6,045,099)

2. the Northeast, Midwest, and Far West;
the South

3. Kentucky; Tennessee and Oklahoma
4. La Follette (Progressive Party);

Wisconsin, 4,831,289 popular votes and
13 electoral votes

5. Critical Thinking: The Uses of
Geography In 1920 and 1924 the
Democrats won about the same number
of popular votes, but in 1928 they
received nearly double the number
received in earlier years. Similarly, they
received comparable numbers of electoral
votes in 1920 and 1924, but in 1928 they
won only two thirds of the electoral votes
they had won eight years earlier. Students
may conclude that there is no direct, pre-
dictable relationship between popular
votes and the electoral vote tally. Some
students may also note that the number
of voters dramatically increased in 1928,
possibly skewing comparisons between
the elections.

ACTIVITY
Answers will vary depending on the electoral
vote tally for the last election.

80 Answer Key Geography Activities


	Print: 
	Back: 


