GCSE Revision questions
Treaty of Versailles
1.What did Lloyd George (Clemenceau / Wilson ) hope to achieve from the Treaty of Versailles ? 4

2.Explain why the allies disagreed over the punishment of Germany after WW1? 4

2.Why was Clemenceau (Wilson / Lloyd George) disappointed with the Treaty of Versailles ? 4

3.Explain why Germany was made to pay reparations ? 6

4.The following were all equally important reasons why  Germany hated the Treaty of Versailles;

1     limitations on its armed forces

11   loss of raw materials and industries

111 the loss of land
Do you agree with this statement  10                         (2005)
5.How successful was the T.O.V. up to the end of 1923 ? 10 (2002)
Weimar Republic * 

2003 document question
1. What were the main features of the Weimar Constitution? 4

2. Explain why 1919 (1923) was a difficult year for the WR ? 6

3. Explain the consequences for Germany of the occupation of the Ruhr in 1923. 6

4. Why did the WR face opposition between 1919 and 1923? 6

5. How far was the WR a failure  (success)? 10                     (2005)

6. ‘The most important reason for the success of the WR between 1924 and 1929 was US loans’.  10 (2002)

7. The following were factors which threatened the WR in 1923;

1   the French invasion of the Ruhr

11  the inflation of the mark

111 the Munich Beer Hall PUTSCH

Which of these factors was the greatest threat ? 10 (2000)
8. How far had the WR recovered from its problems by 1928? (2004)    
The League of Nations     
Q1.   Why was the League of Nations established ? 9      
Q2.   What were the aims of the League ? 4
Q3.   What was the Covenant of the League ? 2

Q4.   Explain why the League had some successes in the 1920’s . 6

Q5.   What were the functions of the Assembly and the Council ? 4

Q6.   What were the successful agencies and commissions of the League? 4

Q7.   Explain why some major nations were not members of the League 

         when it was first set up ? 6

Q8.   The most important reason why the League was weak was that it made 

        decisions very slowly ? 10

Q9.   How successful was the League at keeping peace in the 1920’s and 

         1930’s ? 10

Q10. Discuss the importance of its organisation, lack of an army and 

         economic depression . 10

Q11. The following were all important reasons for the failure of the League of Nations as a peace-keeping organisation;

1.  the USA’s refusal to join

11  the consequences of the Wall Street Crash

111the aggressive nationalism of Germany, Italy and Japan

          Do you agree ? 10

Depth study Germany 1919-1945
2005

Q1. Briefly describe the work of Goebbels. 4
Q2. Explain how the events of 1930-1933 resulted in Hitler becoming 

       Chancellor. 6 Effects of Depression, election results, political    

       manoeuvring
Q3. The most important reason why Hitler was able to strengthen his control 

        over Germany during 1933 and 1934 was the Night of the Long Knives        .       Do you agree ? 10  Reichstag Fire, Law for the Protection of People  

        and State, Enabling Act, Law against the formation of new parties ,   

        Night of the Long  Knives, army oath etc…
2004

Q1. Describe  how the Nazis tried to win the loyalty of young people in 

       Germany . 4

Q2. Explain why the Nazi regime  tried to change the roles of women. 6 To 

       increase the population (fall in birth rate), to produce pure Aryans, to be 

       wives and  mothers, to produce armaments and to replace men fighting 

       in the army 

Q3. How successful was the Nazi regime in dealing with opposition to its 

       rule ? 10 SS Gestapo,control of the courts,concentration camps ,banning 

       of parties,terror,propaganda. Agreements with the churches./ 

       Swing,Edelweiss Pirates, Navaos Gang ,, Student White Rose 

       movement, July Bomb Plot, resistance etc…
****Why were these young groups opposed to Nazi rule ?

       Similar questions….

Q1. What were the main features of the Police State .4

Q2. What were the features of the education of German children? 4

Q3. What was the Hitler Youth movement ? 4

Q3. Explain why the Night of the Long knives took place ? 6

Q4. The most important factor enabling the Nazis to control the German 

       people was their use of terror . Do you agree? 10 Propaganda, 

       education, indoctrination, Hitler Youth, removal of political parties,   

       promises of solving unemployment etc..

Q5. How far did the coming of the Second World War change life in 

       Germany 10 Bombing, food rationing, conscription for young and old, 

       sacrifices, death and destruction…

Q6. Did everyone in Germany benefit from German rule ?10 

2000
Q1. Describe the main events in the development of the Nazi party up to the end of 1923. 4 Began as German Workers Party, Hitler in charge of propaganda and leader, MBHP-Between 1924-1932-Jail, Mein Kampf, legitimacy through the ballot box, SS, Hitler Youth, Nazi students League, benefited from lawlessness after WSC.
Q2.Explain Hitler’s main beliefs .6 AGreater Germany, National Socialism, Anti-Semitism, Aryanisation, Tear up T O V, Lebensraum
