
8 6

28

American President
Woodrow Wilson announces
‘14 Points’ that he believes
could form the basis for a
peace agreement

Battle of the Flanders Ridges.
In Belgium, Allies make a
strong advance from Ypres
that begins to push the
Germans back. Fighting
continues until 10 October.

Representation of the
People Act receives Royal
Assent, extending the right
to vote to almost all British
men as well as women aged
over 30

Bulgaria agrees an armistice
with the Allies

Newly formed Soviet Red
Army goes into action
against the Germans for
the first time

The Bolshevik Russian
government signs a peace
treaty with the Germans
and other Central Powers at
Brest-Litovsk

First Battle of the Somme,
1918. The Germans launch
a strong offensive in France
(Operation Michael) aimed
at splitting the British and
French lines. The British
in particular suffer heavy
casualties and begin a
far reaching withdrawal.
Fighting continues to 5 April.

Following their advance
through the former Allied
lines, the Germans use a
long range railway gun to
shell Paris. Continues to 15
August.

Largest and final German
aeroplane raid on London,
involving 33 aircraft. 49
people are killed and 177
wounded.

Fourth Battle of Champagne.
Fifth major German attack
since March. On a smaller
scale, German troops assault
the French line facing the
River Marne. For the first
time the German attack is
unsuccessful. Continues to
18 July.

Third Battle of the Aisne.
Third German offensive
(Operation Blucher) against
the French line, centres
on the Chemin des Dames
above the River Aisne.
Fighting continues to 6 June.

Former Tsar Nicholas II and
his family executed by the
Bolsheviks

Battle of the Matz. Fourth
German offensive (Operation
Gneisenau), hitting the
French line again, this time
south of Verdun near
St Mihiel. Fighting continues
until 14 June.

Second Battle of the Marne.
General Ferdinand Foch
launches his first counter-
attack after five concerted
German offensives. The
Allied armies take the
initiative. Fighting on the
Marne continues until 7
August.

Battle of the Piave. Austro-
Hungarians launch a
renewed attack on the
Italian line in the north-east
along the River Piave. The
attack is beaten off. Fighting
continues to 24 June.

Major Edward Mannock,
Britain’s highest rated ‘air
ace’, shot down and killed.
Mannock was posthumously
awarded the Victoria Cross.

Last German airship raid
on Britain

Battle of Amiens. British,
Australian, Canadian
and French forces
launch a powerful strike
against the German
army on the Somme.
General Ludendorf calls
it ‘the black day of the
German army’. Fighting
now continues until 11
November.

Battles of the Hindenburg
Line. Allied troops begin
attacks on the outer
defences of the strong
German Hindenburg Line in
France.

Battle of St Mihiel. American
troops launch a successful
attack against the German
lines south of Verdun.

French and Serbian troops
at Salonika launch strong
offensive against the
Bulgarians and make steady
gains

Battle of Monastir-Doiran.
On the Salonika front, Alllies
begin an attack that leads
to the capture of Doiran.
Fighting continues to 24
September.

JANUARY FEBRUARY MARCH

23

30

3 21 23 19 1527 169 1815 26

5 8 12

MAY

15 18

1918

Battle of Megiddo. In
northern Palestine, Allied
troops launch a devastating
attack on the Turks and
begin a steady advance into
Syria. Fighting continues
until 25 October.

Battle of Champagne
and Argonne. French and
American troops begin a
steady push against the
Germans along the southern
part of the front. Fighting
continues until 15 October.

Battle of the Canal du Nord.
Allied troops in France begin
a successful assault on the
German Hindenburg Line.
Fighting continues until 9
October.

19 26 27

SEPTEMBER

JUNE JULY

AUGUST

Military events

Naval events

Aviation events

Political events

Social events

The Royal Air Force is formed
by combining the army’s
Royal Flying Corps with
the navy’s Royal Naval Air
Service

Meat rationing introduced
across Britain

Battle of the Lys. The
Germans launch a second
offensive (Operation
Georgette) against the
British line in Flanders, again
capturing much ground.
Fighting continues until
29 April.

Women’s Auxiliary Army
Corps renamed Queen
Mary’s Auxiliary Army Corps
in recognition of their
conduct during the German
offensive the previous
month

Third Military Service
Act passed by the British
parliament increasing
eligibility for armed service
to those aged up to 51 and
men living in Ireland

Batum, in the Caucasus,
captured by Turkish troops
who take advantage of
Russia’s withdrawal from the
war to recapture lost ground

Germany’s top air ace,
Freiherr Manfred von
Richtofen, shot down and
killed on the Somme

Royal Navy ships launch a
raid against Zeebrugge and
Ostend, aimed at blocking
the exits from the inland
German submarine bases

1 7 9 10 14 21 23

APRIL

Considered finally ready for
battle, US 1st Division sent
to join French Fifth Army

17

Australian and British
troops, supported by Arab
forces, capture Damascus in
Syria. Further gains follow,
including the cities of Beirut,
Homs and Aleppo.

Turkish government seeks
an armistice

Battle of the Selle. Allied
troops renew their offensive
in France, beginning a series
of battles that force the
Germans steadily back.

1 14 17

Battle of Vittorio Veneto.
Italians launch a strong
offensive in the north-east
along the River Piave, against
the Austro-Hungarian line
which begins to collapse.

General Eric Ludendorff
resigns as the German
army’s Chief Quartermaster
General

Austro-Hungarian
government seeks an
armistice with the Italians

24 26 27

OCTOBER

Austro-Hungarian
government announces
the country is to become a
federal nation based on its
many nationalities. Hungary
is to remain as a separate
kingdom.

16

Prince Max von Baden
becomes German Chancellor

German government seeks
an armistice based on
President Wilson’s 14 Points

3

Serbian troops recapture
Belgrade

German sailors
mutiny at Kiel

The German Kaiser, Wilhelm
II, abdicates and prepares
to leave Germany. Germany
declared a republic.

NOVEMBER

1 3 9 21 25

Elements of the German
High Seas Fleet surrender
off Rosyth. 39 German
submarines surrender at
Harwich.

Colonel Paul von Lettow-
Vorbeck ends his long
campaign in German East
Africa and surrenders
undefeated

Allied troops enter Germany

DECEMBER

1

Germany signs an armistice
with the Allies, agreeing to
an immediate cease fire and
the withdrawal of its troops
to its own borders. Fighting
ends in France and Belgium
at 11.00am.

Canadian troops in Belgium
recapture Mons

11 14

British Prime Minister, David
Lloyd George, wins general
election at the head of a
national government

Rationing begins in London
and the south of Britain

25

At a conference in Doullens,
French General Ferdinand
Foch becomes General in
Chief of all the Allied armies
in France

26

29

Battle of the St Quentin
Canal. Allied troops
successfully break through
the Hindenburg Line.
Fighting continues until
2 October.

Turkey signs an armistice
with the Allies. Turkish troops
in Mesopotamia surrender.

30

Bolshevik demonstrations
begin in Germany

4

