

Year 6 World War I European Alliances 1914 - 1918

A political map of Europe in 1914


Shade the following countries on the map. Include a colour in the legend for the Triple Alliance and a different colour for the Triple Entente. It is advised that you use a lighter version of the original colour for the countries that joined the alliances later in the war.

European countries in the Triple Alliance by the start of 1914

Germany, Austria-Hungary, Italy*

European countries joining the Triple Alliance 1914 to 1917

Turkey, Bulgaria

European countries in the Triple Entente by start of 1914

Britain, France, Russia

European countries joining the Triple Entente 1914 to 1917

Italy, Portugal, Belgium, Romania, Greece, Albania, Serbia

Neutral countries (They stayed out of the conflict)

Spain, Switzerland, Netherlands, Sweden, Norway

*Notice that Italy changed sides in the war. Although Italy was originally a member of the Triple Alliance, the country did not join the war in 1914.

Make a list of British dominions (once colonies of the British Empire) which joined the war to support Britain:

Find out the names of countries in the French and German empires in 1914 and list them below:

French _____

German _____
