Image 1. British guerrilla operations in Egypt and Palestine in 1918: The Camel Corps included imperial troops from different places. From left to right: Australian, British, New Zealand, and Indian.


From the Imperial War Museums. http://www.iwm.org.uk/collections/item/object/205022212

Image 2. The British Army enters Baghdad, Iraq, in 1917.


http://fanack.com/countries/iraq/history/military-history/

Image 3. A World War I field hospital in the Middle East in 1917. The staff are members of the Red Crescent Society.


http://old-photos.blogspot.com/2008/07/world-war-i-field-hospital.html

Image 4. "The Middle Eastern campaigns were primarily fought by the Ottoman Army. The Germans provided some limited support. Here we see German soldiers in Jerusalem, probably in 1916. The Germans provided military advisers and arms to the Ottomans in the Middle Eastern campaigns. The children in the photograph look to be both Arab and Jewish based on their clothing." Source: German Bundesarchiv. Bild 146-1977-101-36,


http://histclo.com/essay/war/ww1/oc/w1oc-me.html

Image 5. Arabs in Ottoman Service.

Richard Hook. In *Lawrence and the Arab Revolts: Warfare and Soldiers of the Middle East 1914-1918*. Ed. Martin Windrow. London: Osprey Publishing, 1989.

Image 6. The Arab Revolt.

Richard Hook. In *Lawrence and the Arab Revolts: Warfare and Soldiers of the Middle East 1914-1918*. Ed. Martin Windrow. London: Osprey Publishing, 1989.

Image 7. The Gallipoli campaign.


"Gallipoli Campaign." Wikipedia.

Image 8. Ottoman Empire declares war in 1914.


"Ottoman Empire Declaration of War during World War I." Wikipedia.

Image 9. Turkish soldiers in a defensive position, with machine guns and a range finder.


Grants Militaria (website).

Image 10. World War I Caucasus Campaign.


"World War I Caucasus Campaign." Wikipedia.

Image 11. Australians moving across the desert. Palestine, World War I.


"World War I." Voices in Wartime.

Image 12. Treaty of Sevres.


"Sevr Antlaşmasi'na Gore Anadolu." Sancak Beyi Emre.

Image 13. The Turkish War of Independence.


Men fought on the front.

"Turkish War of Independence/Mustafa Kemal." Supremacy 1914 Forum.


Women supplied the front. (Turkish memorial showing a woman ammunition carrier)

Ucar, Esref. "Ammunition Carrier Women for Turkish War of Independence." Panoramio.

Image 14. Sufi soldiers. A band (literally) of soldiers from the Ottoman Empire march through a town during Great War/ World War I playing music and brandishing their greatest weapon, the characteristic headgear of their religious order.


"Sufi soldiers." Mavi Boncuk: Cornucopia of Ottomania and Turcomania.

Image 15. Armenian genocide. The orphanage of "Brother Help" in Echmiadzin in 1915.


"The Armenian Genocide and the International Red Cross." *The Armenian Genocide Museum-Institute*.

Image 16. Battle of Gallipoli – Turkish memorial. Turkish 57th Regiment Memorial Service in 2007 at the Gallipoli memorial.


"Gallipoli, 57th Regiment Memorial - Anzac Day 2007, Turkish 57th Regiment Memorial Service." *E-Turkey.net*.