The End of the War and Treaty of Versailles

What's up with WWI?

RECAP!

· 4 Conditions that led to trouble:

· _________________________

· _________________________

· _________________________

· _________________________

· Time Bomb!

· ________________________ of Franz Ferdinand

· Alliances form…

The Two Teams

___________________ Powers:

· Germany

· Austria-Hungary

· Ottoman Empire

· Italy

______________________ Powers:

· England

· France

· Russia

· U.S.

The Great War

Some have called World War I “__________________” because more troops fought and died than ever before in history.

· ________________- a 600-mile stretch from the English Channel to Switzerland where heavy fighting took place.

· The Germans fought against the British and the French on the Western Front with no real victories.

· Troops dug _____________________, or narrow and deep holes in the ground, along the Western Front. Both sides could come out of the trenches, fight, and then run back to their trench.

A War of Technology

During World War I, both the Central Powers and the Allies used advanced ______________________ to kill the enemy.

· _____________________________ made it possible for one gunner to kill waves of soldiers.

· When thrown into a trench, ________________________ could cause choking, blinding, and severe skin blisters.

Why is this considered a World War?

Throughout the war, additional countries, such as Japan, the Ottoman Empire, and the United States joined the war.

· In addition, because the mother countries were turning to their colonies for workers, supplies, and even soldiers, countries in ______________ and ______________________ were involved as well.

Total War

World War I was what we call a ___________________. In a total war, all of a nation’s resources go into the war effort. Governments ______________ men to fight the war and __________________ to pay for the costs of the war. They RATIONED goods and created PROPAGANDA.

· Draft - a system in which men are selected to fight in a war. In many countries, men are assigned a number, and numbers are then randomly selected.

· Ration - to ______________ the supply of goods available to people.

· Propaganda - the __________________________________ to promote a cause or damage an opposing cause.

End of the War

By 1917, Europe had seen too much death and ruin and the war was beginning to fall apart.

· ___________________________________ (1917) - The new leader, Vladimir Lenin, signed a treaty with Germany that took Russia out of the war.

· In April 1917, the United States joined the Allies and began to fight against Germany. With the new soldiers and supplies from the United States, the other Central Powers began to ____________________ of the war.

Germany Declares an Armistice

Soon, Germany stood alone AND asked for an end to the fighting.

· An ARMISTICE was declared on November 11, 1918.

· ____________________________ - an agreement to end the fighting.

Final Toll

There were political, financial, and human costs at the end of World War I.

Political Costs

· Collapse in governments

· Unrest in colonies

· Rising threat of __________________
Financial Costs

· _____________ to repay

· Factories, farms, homes, and roads destroyed

· German reparations

Human Costs:

· _______ million dead

· _____ million wounded

· Famine

The Big Three

Europe was a complete mess; someone had to do something to figure out how to rebuild it.

· The __________________: met at the Paris Peace Conference to decide what Europe would be like after the war.

· American President ____________________________
· French leader Georges Clemenceau

· British Prime Minister David Lloyd George

Wilson’s 14 Points

At the meeting, President Wilson presented his __________________. A document designed to prevent another war.

· __
· Freedom of the seas

· Tariffs should be lowered or abolished

· ___
· End of colonialism

· League of Nations

· _____________________________________ – allowing countries to select their own governments.

Treaty of Versailles

While Wilson wanted self-determination, the French and the British just wanted to ____________________________ for starting the war. They did this with the TREATY OF VERSAILLES.

· ___: created new countries, punished Germany with reparations and military cutbacks, and set up the League of Nations.

· REPARATIONS: payment for war damages. Germany had to pay over $30 billion.

· LEAGUE OF NATIONS: a group of over forty countries that met together to settle international problems without war.

· US will never join the League of Nations

Problems that followed opened the door for…

This guy…__________________________

[image: image1.jpg]

