WWI- Air, Sea, Land
· War in the Air
Canadians in the Air:
· Wright Brothers airplane in 1903
· WWI was the first use of airplanes in combat
· Canada had no air force so Canadians had to join the British Corps to fly
· By 1918, 40% of the British air force pilots were Canadians
· Young men joined the air force because there was more glory associated with it compared to trench warfare
· Germany had a greater number of planes
· War in the Air
Development of Air Fighting Techniques:
· First airplanes were used as scouts/ for reconnaissance
· Dogfights: aerial duels between pilots
· planes try to get the better position by getting behind the enemy
· No parachutes yet
· First machine guns on planes were timed to fire between the propeller blades
· Machine gun is attached to the cam of the propeller engine
· Started with pilots carrying rifles
· Bombing began as pilots carried bombs on their laps and threw them over the open cockpit
· Not a major part of WWI
Role of the pilot:
· Pilots built a reputation based on their abilities to manoeuver in the air
· Ace: a pilot who destroyed 5+ enemies
· Victoria Cross: British award for military bravery and courage
· Many pilot casualties were due to mechanical failure
· 1916, the average life of a pilot was 3 weeks
Billy Bishop
· Canada’s top ace
· Shot down 72 enemy planes
· Awarded Victoria Cross
· Fought the Red Baron and survived
· WWII he would recruit and train pilots
The Red Baron (Manfred von Richthofen)
· Commander of the German Flying Circus - made of top pilots
· Shot down about 80 Allied planes
· Shot down April 21st, 1918
· Who shot down the Red Baron?
You guessed it:
		A Canadian!
Roy Brown
· Started in 1917
· Stricken with illness a number of times
· Accredited for shooting down Von Richthofen
· Put on leave after shooting down Von Richthofen
· After the war he becomes an accountant

· War At Sea
U-Boats
· German submarines that were highly effective at destroying British supply ships
· First U-boats were used to ram enemy supply ships – then came the development of torpedoes
· Torpedoes were saved because they were rare still so the strategy was to surface and then fire
· Therefore they were most effective against defenceless supply ships
· British counter by sending convoys with the supply ships
Sinking of the Lusitania:
· American supply ship headed for Liverpool from New York, disguised as a passenger ship
· Germany had declared an all out sea war against Britain, not the US
· 1915, a German U-boat launches a torpedo and sinks the Lusitania
· On board were British, Canadian and American passengers
· Germans found out afterwards that it was also carrying ammunition
· Germans didn’t feel ready to take on US and Britain at the same time so they gave into American demands to suspend their U-boat operations
· Full sea war against Britain and neutrals (USA) around Britain resumed in 1917
· One reason for Americans to want to enter the war in 1917
Canadians at Sea – Halifax:
· Becomes the Allied refuelling base for battleships because of its protected harbour
· Major port for shipping troops over to Britain/France
· Halifax Explosion Dec 6, 1917
· Mont Blanc carrying:
· 2300 tons of wet and dry picric acid
· 200 tons of TNT
· 35 tons of benzol (stored on the open decks)
· 10 tons of gun cotton
· Imo is on the wrong course and turns into the Mont Blanc
· one of the Mont Blanc's guns flew over 3.5 miles to Dartmouth
· An anchor, weighing 1140lbs. Landed 2 miles away at Armdale
· Halifax Explosion
· 1600 men, women and children killed
· 9000 people were injured
· 25,000 buildings spread over 325 acres destroyed
·

The War on Land
· Trench Warfare
· New to wars
· previously wars were fought with cavalry and infantry and depended on close combat
· New advances in machine guns and rifles meant that soldiers didn’t need to be up close anymore, therefore trenches were built
· The war becomes a battle of attrition (stalemate)
· Trenches were good defence against enemy fire
· But the dead were left to rot in the trenches
· Rats, lice, disease, trench foot
· You couldn’t advance because if you left the trench (“going over the top”) you would get shot
· If you didn’t get shot, there was No Man’s Land between the two trenches which were filled with mines and barbed wire.
· If you made it past No Man’s Land, trenches were built in zigzag formations so you couldn’t just go in and start shooting
· [bookmark: _GoBack]You could also die from grenades, snipers, shrapnel, gas attacks (supposed to be outlawed)
