VI. A Flawed Peace
A. Allies Meet in Paris

· Major decisions of the peace treaty were made by the Big Four


· Woodrow Wilson –


· Georges Clemenceau – 


· David Lloyd George – 


· Vittorio Orlando - 


B. Allies Punish Germany

· Wilson wanted the peace to be based on his 14 points – So does Germany


· Both France and Britain wanted to punish Germany (Franco-Prussian War 1870-71)


· Results in heated arguments between the Big Four


· After 6 months of debate, the Big Four finally reached a compromise


· Treaty of Versailles (June 28, 1919) – 


· Was unjust in many ways 


C. An Unjust Treaty
· Major Provisions 


· League of Nations – 


· Germany was forced to give up all of its oversea colonies – Loses 10% of its land 


· Germany was forbidden from having a standing army 


· Prohibited Germany from making any war materials 


· Germany was forbidden to have any submarines or have an air force


· Article 231 – 


· 440 clauses in the Treaty of Versailles – 414 were devoted to the punishment of Germany


· Reparations – 


· Germany was to pay the Allies 33 Billion 
D. Built on Quicksand

· Treaty did little to establish “a just and lasting peace”


· U.S. rejected the treaty – Never joins the League of Nations


· U.S. believes that their best hope for peace is to stay out of European affairs


· Wilson attempts to rally Americans behind the League of Nations 


· Traveled 8,000 miles by rail, gave 40 speeches in 29 cities, over a three week period


· Suffers a serious stroke


· U.S. signs its own treaty with Germany in 1922


· Punishment of Germany creates a legacy of bitterness


· Allied powers Japan and Italy gained less land then they desired


· Treaty’s major provisions are a major, but not only, factor leading to World War II

