European Leader’s Goals for Peace

Directions: Imagine that you are a European leader at Versailles, France. You are helping negotiate an end to WWI. Prepare for this negotiation by reading the following explanation of their goals for peace. Next, prioritize the list of possible terms for peace listed below the reading. The priorities should be determined in accordance with the beliefs of the European leaders & their goals for peace. Place numbers next to each term, with 1 being your first priority, 2 being your second priority, and so on.

Goals of European Leaders at Versailles

Leaders of France, Great Britain, and Italy want Germany to be held accountable for all acts of war; they also seek revenge on Germany. They believe Germany is largely responsible for the countless deaths and destruction caused by the war and therefore should be punished. The European powers especially want to be sure that Germany will not be able to take aggressive action against them in the future, in part because of Germany’s role in World War I and in part because of Germany’s belligerent actions in the recent past. The French, in particular, want security against any future German attack through the establishment of a buffer zone between France and Germany. The European leaders want to protect their interests by gaining control over Germany’s colonies and claiming land lost to Germany in the past as a result of centuries of hostility between Germany and other European nations.

Prioritize this list of peace terms:

_____ Reduce the arms in all nations

_____ Keep all German troops out of their border areas & put them under Allied powers’ control

_____ Open the treaty-making process so that any nation can be present during the proceedings

_____ Establish the League of Nations as international peace force

_____ Force Germany to admit blame for war

_____ Enforce absolute freedom of navigation on seas

_____ Force Germany to pay reparations for the total cost of war

_____ Remove trade barriers leading to free trade among all nations

_____ Grant independence to Germany’s colonies

_____ Grant independence to all nations’ colonies

_____ Grant independence to Polish people of Eastern Germany to form their own nation

_____ Redistribute land from the losing countries to the winning powers

_____ Grant independence to all nationalistic movements in the Austria-Hungarian Empire to form their own nations

President Wilson’s Goals for Peace

Directions: Imagine that you are the American president, Woodrow Wilson, at Versailles, France. You are helping negotiate an end to WWI. Prepare for this negotiation by reading the following explanation of Wilson’s goals for peace. Next, prioritize the list of possible terms for peace listed below the reading. The priorities should determine in accordance with the beliefs of Wilson and his goals for peace. Place numbers next to each term, with 1 being your first priority, 2 being your second priority, and so on.

Wilson was a proponent of “Moral Diplomacy.” He has an idealistic vision of the way in which international disputes should be resolved- through negotiation and compromise. At the end of World War I, he called for “peace without victory” and urged the Allies to create a treaty that would ensure world peace, not harshly punish Germany. He outlined his goals for peace in 1918, in his “Fourteen Points” speech to Congress. He called for the end of secret diplomacy; freedom of the seas for all nations in peace and war; a reduction of tariffs and other economic barriers to free trade; a reduction of armaments; the impartial handling of border disputes and colonies, which included the readjustment of the borders of Italy and the creation of an independent Polish state; German evacuation of occupied territory in Russia, Belgium, and France; and self-determination for all peoples. Most importantly, in his 14th point, Wilson called for the establishment of an association of nations to guarantee world peace. This “League of Nations”, Wilson hoped, would protect weak countries and resolve disputes among strong countries. He envisioned a new world order, one devoted to justice and rule by law.

Prioritize this list of peace terms:

_____ Reduce the arms in all nations

_____ Keep all German troops out of their border areas & put them under Allied powers’ control

_____ Open the treaty-making process so that any nation can be present during the proceedings

_____ Establish the League of Nations as international peace force

_____ Force Germany to admit blame for war

_____ Enforce absolute freedom of navigation on seas

_____ Force Germany to pay reparations for the total cost of war

_____ Remove trade barriers leading to free trade among all nations

_____ Grant independence to Germany’s colonies

_____ Grant independence to all nations’ colonies

_____ Grant independence to Polish people of Eastern Germany to form their own nation

_____ Redistribute land from the losing countries to the winning powers

_____ Grant independence to all nationalistic movements in the Austria-Hungarian Empire to form their own nations

