

Scenario—Countdown to War: Major Events

28-Jun-1914
Sunday
· The Archduke is assassinated in Sarajevo.

· Assassins Princip and Cabrinovic are taken into custody.

29-Jun-1914
Monday
· Serbian Prime Minister Nikola Pasic renounces the Black Hand and orders all public meeting places closed.

· Austrian Foreign Minister Count Leopold von Berchtold’s initial stance is one of moderation; dismiss Belgrade's minister of police, jail all suspected terrorists, and dissolve extremist groups. Austrian army Chief of Staff General Conrad von Hotzendorff wants invasion but needs sixteen days to mobilize his troops.

"Serbia must learn to fear us again. Otherwise, our old border regions, and not just the annexed provinces, will be in danger." Austrian Charge d'Affaires in Belgrade, Wilhelm Ritter von Storck

30-Jun-1914
Tuesday
· German Ambassador to Vienna, Count Heinrich von Tschirschky, warns Berchtold against employing "hasty measures in settling accounts with Serbia".

4-Jul-1914
Saturday
· Archduke Franz Ferdinand is buried.

· Victor Naumann, messenger for the German Foreign Office, arrives in Vienna to assure German support in the event Russia was provoked by Austrian action.

· Austrian letter requesting support, composed by Franz Josef and Berchtold sent to Berlin and delivered to the Kaiser personally.

5-Jul-1914
Sunday
· Germany offers “The Blank Cheque” to Austria to act against Serbia.

"Russia is in no way prepared for war." Kaiser Wilhelm II

7-Jul-1914
Tuesday
· The Austro-Hungarian Ministerial Council meets to consider the implications of the 'blank check'. Some sort of action will be taken against Serbia.

9-Jul-1914
Thursday
· The Austrians meet to formalize their strategy. A non-ultimatum super-ultimatum will be used. A non-ultimatum in that it will be in the form of a simple timed note; a super-ultimatum in that it will be formulated to generate a refusal. The fate of Serbia has been sealed.

13-Jul-1914
Monday
· Nothing has been found to implicate the Serbian government in the assassination.

"The note is being composed so that the possibility of its acceptance is practically excluded."
German Ambassador to Vienna, Count Heinrich von Tschirschky, to German Chancellor Bethmann-Hollweg

14-Jul-1914
Tuesday
· Berchtold has already partitioned Serbia on paper.

19-Jul-1914
Sunday
· The Austrian Ministerial Council meets in secret. It is decided that Conrad shall be given his chance and Serbia will be "beaten to earth."

· The Ultimatum to Serbia is drafted

23-Jul-1914
Thursday
· Austrian Ambassador to Serbia, Baron Vladimir von Giesl, delivers the ultimatum at 6:00 pm sharp. The reply must come within 48 hours.

· Giesl, Austrian Ambassador, has been instructed to regard any reply as unacceptable.

· Pasic and many of his cabinet are in southern provinces on a political tour.

24-Jul-1914
Friday
· Pasic returns to Belgrade at 5:00 am.

· Russia advises Pasic to "proceed with extreme caution."

· Serbia makes the contents of the ultimatum public in a hope to gain public support. The world is aghast at the contents. They ask for the impossible.

"The most formidable demand ever imposed on one state by another."
British Foreign Minister Sir Edward Grey on the Austrian ultimatum

25-Jul-1914
Saturday
· The reply to the note is formulated in such a way as to yield where at all possible. This reply must also win public support.

· Serbia orders general mobilization of its army at 3:00 pm.

· Serbia replies to the Austrian ultimatum with a mere 5 minutes to go. The reply yields almost everywhere. It might as well have yielded nothing.

· Austria orders mobilization at 7.23pm

· An oversight: Germany has not been informed of these actions by her ally, Austria-Hungary.

"Part of your demands we have accepted... For the rest, we place our hopes on your loyalty and chivalry as an Austrian general." Serbian Prime Minister Nikola Pasic delivering the reply to the Austrian ambassador, Baron Vladimir von Giesl

26-Jul-1914
Sunday
· A copy of the ultimatum is wired to Poincare aboard the French battle cruiser France.

· Russia enters state of pre-mobilization.

"How did it all happen?" The Kaiser's first words to Bethmann-Hollweg upon his return

27-Jul-1914
Monday
· The French issue standby mobilization orders.

28-Jul-1914
Tuesday
· 11:00 am. One month after the assassination, almost to the minute, Austria telegrams a declaration of war to Serbia.

29-Jul-1914
Wednesday
· At 1:00 am the Kaiser and Czar Nicholas II begin the famous Willy-Nilly correspondence via telegram.

· The Czar orders mobilization of four military districts: Moscow, Kiev, Odessa, and Kazan.

· Germany demands that Russia demobilize at once.

· The Kaiser wires Saint Petersburg pleading for restraint since he is currently urging Austria to back off.

· The Czar calls off mobilization, for the moment. The Russians decide on only partial mobilization and only against Austria, not Germany.

· Serbian capital of Belgrade bombarded by Austrians

30-Jul-1914
Thursday
· Czar orders full mobilization of Russian troops against Austria-Hungary

31-Jul-1914
Friday
· Kaiser demands full demobilization of Russian army

· Kaiser asks France - with an answer expected within 12 hours - for a declaration of neutrality in the event of war with Russia.

· France refuses

1-Aug-1914

Saturday
· Czar gives no reply to German demand

· Germany fully mobilizes

· France fully mobilizes

· Germany declares war on Russia

· Kaiser attempts to abort German invasion of Belgium; is ignored by German Chief of Staff Helmuth von Moltke.

2-Aug-1914

Sunday
· Germany request free passage through Belgium

· British Foreign Secretary publicly states in Parliament that Britain will guarantee Belgian neutrality and sovereignty

3-Aug-1914

Monday
· Germany declares war on France

· Belgian reply of “No” to Germany

4-Aug-1914

Tuesday
· Germany invades Belgium

· Britain declares war on Germany

6-Aug-1914

Thursday
· Austria - Hungary declares war on Russia. Serbia declares war on Germany

12-13-Aug-1914 Wednesday/Thursday
· Great Britain declares war on Austria - Hungary. Austria invades Poland. Austria - Hungary invades Serbia.

· France declares war on Austria - Hungary

Trenches on the Web, http://www.worldwar1.com/tlplot.htm, visited 11 May 2004 & http://computasaur.tripod.com/ww1/id3.html, visited 11 May 2004

