WWI Diplomacy Simulation Day 2 (of 4): Confidential Data Sheet

Use the Confidential Data information sheet, the map, and the first two pages of your “World War I Simulation” information packet to answer the questions below:
1) Describe your military status. What is the condition of your Army? Navy?

2) With whom do you have public military alliances with? Who are you secretly allied with?

3) How would your geographic location influence how you would fight in a world war?

4) Make a list of the other five countries involved. Tell me how your country feels about each one AND what you hope to gain from them.

	
	
	
	
	

	
	
	
	
	

CONFIDENTIAL
Bahkan Data Sheet

 The following facts give you a background of your country. Read and become familiar with them. Keep the world situation in mind as you analyze these facts. Remember, this is confidential and should not be seen by any of the other countries. Your goal is to maintain peace, if at all possible. You will be called upon to present your decisions orally and in writing.

1. Your country is relatively new. You were once a state of Penland and achieved independence through peaceful means under a prior (the old) Penlandian government.

2. You have what is thought to be one of the smallest armies in the world. It is well trained, but could not stand long against the Penlandian invasion.

3. You have attempted to enlist moral support for (get people to support) your cause by publicizing and condemning the border raids and invasions of Penlandian Nationalists. You have information which leads you to believe that the Penlandian Government is supporting these raids.

4. Sandia has been a long-time friend and has verbally supported your position. You have joined her in a military alliance which guarantees your mutual support if either of you are attacked.

5. Because of her long feud (arguments) with Penland, Yorkton has also signed an alliance with you which guarantees military support in case either of you are attached. This alliance is secret and is only known to you and Yorkton.

6. You hope that knowledge of these alliances will cause Penland to allow you to keep your freedom. However, your alliance with Yorkton is secret and contains a clause (section in writing) which permits only Yorkton to make this alliance known to the public. If you release this information the alliance could be broken and you may be without an important ally.

Even so, at the present time, you are willing to release this information because you believe that Yorkton would continue to honor her agreement.

7. You have held secret talks with Caldonia in hopes of enlisting her aid (help). Her navy could be most useful to you, but on the oceans and on the East River, your only outlet to the sea. So far these talks have produced nothing concrete (actual/real). Caldonia remains friendly and in principle supports your opinion, but refuses to enter into any alliance with you.

8. At this point you are attempting to negotiate (work out) a peaceful solution with Penland. You are willing to let her have access to the portion of the East River which falls within your boundaries. In addition, you would lift (get rid of) all tariffs (taxes) on goods which she sells to you, and you would make an agreement to buy all your steel and coal from her.

9. Above all, you must maintain your alliances and work for new ones; without them you would probably be attacked immediately.

CONFIDENTIAL

Caldonia Data Sheet

 The following facts give you a background on your country. Read and become familiar with them. Keep the world situation in mind as you analyze these facts. Remember, this is confidential and should not be seen by any of the other countries. Your goal is to maintain peace, if at all possible. You will be called upon to present your decisions orally and in writing.

1. You have the largest and most powerful navy in the world. Your geographical location has been an asset (really helpful) to you historically. The mountain range to your east has provided you with protection against invasion from your three neighbors.

2. You are aware of Penland's interest in Bahkan, and you have attempted to negotiate a peaceful settlement. Bahkan has tried to get you to join her in a military alliance. You have resisted her attempts so far, but popular sentiment (feelings) in your country favors Bahkan.

3. Historically you have had an alliance with Yorkton, and this is well known to the rest of the world. You know Yorkton has had a running feud (argument) with Penland and Morovia, but you do not consider it to be that serious. You do not think it will lead to hostilities (aggression).

4. Yorkton has publicly supported Bahkan, but because of her weak military posture (situation), you do not think Yorkton is willing to back her words with military support of Bahkan.

5. Your main conflict with your neighbors has been with Penland. You have been quarreling (arguing) over some territory in South-East Asia. Penland has posed (been) a threat to your supremacy in this area. You will not tolerate this.

6. At present, you have no interest in world war, but only hope to avert (avoid) it. You have considered the possibility of letting Penland take Bahkan, if she will allow you to remain the supreme imperial power in South East Asia.

7. You have maintained cordial (polite), but not friendly relations with Morovia. You strongly oppose her interest in Yorkton forest land. This is especially important to you since you buy most of your lumber from Yorkton and get it at a very reasonable rate. You think Morovian interests would charge you more money for this same service.

8. Sandia has been a friend to you. You know that her current government is shaky and, therefore, have stayed out of her domestic (home country) affairs. You have heard rumors that Penland has designs (plans to do something) with part of Sandia, but you think that these are false and have been created just to build animosity (problems) between you and Penland.

9. What concerns you most is maintaining peace and restraining (preventing) Penland from unlimited growth which could pose (become) a threat to you.

10. You must also be concerned with the condition of Yorkton since your alliance with her could bring you into conflict.

CONFIDENTIAL

Morovia Data Sheet

 The following facts give you a background of your country. Read and become familiar with them. Keep the world situation in mind as you analyze these facts. Remember, this is confidential and should not been seen by any of the other countries. Your goal is to maintain peace, if at all possible. You will be called upon to present your decisions orally and in writing.

1. You are located in the central heartland (right in the middle) of the continent. You currently have a small but efficient army, and think you could increase its size if circumstances so dictate (if something happens and you want to make it stronger).

2. Penland has been your long-time friend and you have joined her in a secret alliance. This alliance would guarantee your mutual assistance (you help each other out) in case either of you declare war or are attacked.

3. You believe that if war occurs, you will gain quite a bit of land and power over what is presently Yorkton, and possibly some of Sandia. You have no guarantee that this would happen, and since Penland is so powerful, she may leave you nothing.

4. Your primary interest in Yorkton is the great forest which you believe would be a boost to your economy. You have previously made claim to this land (said it was yours). Since you are a “land-locked” nation, Penlandian control of the Makshift River would give you access to the North Ocean and a reasonable trade route on the water.

5. With military, you would probably thrust your main force at (fight first with the most power against) Yorkton. The swamps to the south give what you believe to be a ready (strong) defense against Sandian aggression. Of course, this would leave you open to the west and possible attack by Caldonia, if they were to intercede (jump in the fight). They only have a small army, but you would probably receive the brunt of any action they might take.

6. In an attempt to determine what Caldonian intentions might be in case of war, you have held secret discussions with her. You received no concrete (actual) information and you are worried about what action she might take. The fact that you held these discussions should be kept from Penland because they may doubt (not believe) your sincere interest in your alliance with them.

7. Because of your central location, you might face attack on three fronts (borders) at once. You know you have Penlandian assistance guaranteed, but you must consider the possibility of turning your plains into the main battlefield of any war which may occur.

8. Much of what you do will depend on the actions of Penland, unless you are willing to break your alliance with them. This, of course, will deny you land acquisition (you won’t get land from them) and will earn you the animosity (anger) of powerful Penland.

CONFIDENTIAL

Penland Data Sheet

 The following facts give you a background of your country. Read and become familiar with them. Keep the world situation in mind as you analyze these facts. Remember, this is confidential and should not be sent by any of the other countries. Your goal is to maintain peace, if at all possible. You will be called upon to present your decisions orally and in writing.

1. Your army is considered to be the best on the continent. It is well trained and has excellent leadership at all levels. Your military leaders have been pushing for action in the direction of Bahkan. They believe this land is rightfully a part of Penland and should be retaken.

2. A strong group of nationalists have also been pushing for an attack upon Bahkan. They had led night raids on this country, causing disturbances along the borders. Although your government has publicly condemned (said they don’t approve of) these raids, it has secretly supported them with military equipment.

3. Historically you've had a fierce rivalry with (have been strongly against) Yorkton. The controversy (problem) centers (is) around control of the mouth of the Makeshift River. Yorkton currently controls the mouth of the river and allows you minimum access to it. It would be very beneficial to you if you could gain control of this important geographical feature.

4. Your strongest ally has been Morovia to your west. You have entered into a secret alliance with them which would guarantee mutual assistance (help each other out) if either of you went to war. Morovia could provide you with a small but efficient army and plenty of food which you would need in case of a lengthy war. The Sandian government, your intelligence reveals, is about to topple (break apart), and you believe that you might be able to expand your boundaries in her direction (start to get some of her land).

6. Caldonia would pose the biggest threat to any of your adventures. Her navy could pose a strong threat to any success you might have. You don't have any idea how Caldonia might react to expansion on your part. She has attempted to maintain peace through negotiation. You should try to appease her (maker her happy) if possible.
7. Presently, your main desire is to retake Bahkan and then concern yourself with (worry about) other activities and goals. You should attempt to convince Caldonia that Bahkan is your only concern and that is would be in her best interest to remain neutral.

8. An alternative (another possibility) would be to drop your designs (plans) for further expansion and try for peace. This would probably be your last choice.

9. You just received an intelligence report that Morovia has held secret talks with Caldonia. She has said nothing to you about these talks. You have no reason to doubt her loyalty, but you believe you have a right to know what these talks were about.

CONFIDENTIAL

Sandia Data Sheet

 The following facts give you a background of your country. Read and become familiar with them. Keep the world situation in mind as you analyze these facts. Remember, this is confidential and should not be sent by any of the other countries. Your goal is to maintain peace if at all possible. You will b e called upon to present your decisions orally and in writing.

1. Your government is currently in very trying (difficult) times. There has been a movement amongst many of your people to overthrow your regime (military and leaders). Probably the last thing you want is to become involved in a world war. The pressure might be too great on your government.

3. Your army is large, but not well trained, and some of your generals may not be loyal to your programs.

4. Geographically, you have some protection from the mountains to your north and the swamps to your northeast.

5. Yorkton has approached you about a possible military alliance with her. You haven't signed yet, but you think it may be beneficial (a good thing) to do so. A show of force (showing some strength and military might) against Penland aggression may be effective (a good thing).

6. You are a partner in an alliance with Bahkan, a long-time friend. You realize (understand) her untenable (weak / shaky) position, which may draw you into war with Penland. You want to keep this commitment but hope this will be unnecessary.

7. It is rumored that Penland may have intentions in your direction (to become aggressive with you). You have no valid information to prove this. But, if it is so, you could not defend yourself without the aid of allies.

8. You must create a situation in which you would have help if Penland attacks. The settlement of the situation over Bahkan (what happens with Bahkan) could be very important to you. You would rather not concentrate on foreign affairs (events taking place in other countries) at the present, and prefer to stay close to the domestic scene (what is happening in your home country).

10. One of your ministers has suggested that you break your Bahkan alliance and attempt to join Penland or remain neutral (on no sides) if she allows you to. A problem with this solution is, if Penland does attack, you will probably be without allies.

11. Watch Caldonia closely, her ultimate actions (what she does) may very well aid you in formulating (deciding and making) your final decisions.

CONFIDENTIAL

Yorkton Data Sheet

 The following facts give you a background of your country. Read and become familiar with them. Keep the world situation in mind as you analyze these facts. Remember, this is confidential and should not be seen by any of the other countries. Your goal is to maintain peace, if at all possible. You will be called upon to present your decisions orally and in writing.

1. You possess and can raise a relatively large army. At the present time your army is not too strong and is poorly trained.

2. Caldonia has been your long-time friend and you are partners in a military alliance. This fact is known to the rest of the world.

3. You have publicly supported Bahkan's stand (fight) for independence in opposition to (against) Penlandian intentions (desires). In fact, you have signed a secret military alliance with them. They have promised to keep this secret unless you announce the existence of the alliance first.

4. You have had a long running feud (fight) with Penland over control of the mouth of the Makeshift River. You control it at present, but fear that Penland may resort to force to gain control.

5. Your main industry has been your forest to the south. Morovia has made no attempt to secure (take over) this area, but you have heard from a good source that she is interested in making a move to do this in the near future.

6. You have no reason to doubt that Caldonia would come to your aid (help) if necessary. Of course, if you are first required to defend Bahkan, due to your secret alliance with her, Caldonia may not recognize her alliance with you.

7. You must rally and create an emotional state which would cause Caldonia to fear the intentions of Penland. If Caldonia can be made to believe that Penland could ultimately (in the end) threaten her, she may be more likely to defend you even though you have a secret treaty with Bahkan. You will need Caldonian support in the event of war, if you are going to have a chance of defeating (beating) either Morovia or Penland.

8. Sandia, to the south, could prove to be an important ally. Her government is weak; her army is very large. If hostilities broke out (problems started), she could be important on the Southern Morovian Front, and therefore take some of the pressure off you. You have discussed such an alliance with Sandian Officials and have offered to sign a treaty with her. She gave you no answer, but you have hopes she will sign.

9. Your hope is that Caldonia will keep her alliance, and Sandia will sign one. You believe these alliances will cause Penland and Morovia to forget their desires to advance against Bahkan and you.

