[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: The Paris Peace Conference and the Treaty of Versailles
Teacher Name(s): Jennifer Beck and Justin Van Fleet
School District: Loyalsock Township School District
Building: Loyalsock Township High School
Grade Level: 9-12
Subject: U.S. History II and World History
Time Required: 90 minute block period or two 45 minute class periods
Lesson/Unit Summary (2-3 sentence synopsis): This lesson plan will conclude the unit on World War I. Students will obtain content knowledge concerning the end of a world war and will participate in a culminating activity where all students engage in a model writing of the Treaty of Versailles.
Essential Questions for Lesson/Unit
1. Why were Wilson's 14 points needed?

2. For what reasons did the Allied powers reject Wilson's ideas?

3. What were the lasting effects of WWI?
Pennsylvania Academic Standards Addressed in Lesson/Unit
8.3.9. A: Compare the role groups and individuals played in the social, political, cultural, and economic
 development of the U.S.

8.3.9. B: Compare the impact of historical documents, artifacts, and places which are critical to the U.S.

8.3.9. D: Interpret how conflict and cooperation among groups and organizations have impacted the
 growth and development of the U.S.

· Ethnicity and race

· Working conditions

· Immigration

· Military conflict
· Economic stability
8.3.12. A: Evaluate the role groups and individuals from the U.S. played in the social, political, cultural,
 and economic development of the world.
8.3.12. B: Evaluate the impact of historical documents, artifacts, and places in U.S. history which are
 critical to world history.
8.3.12. C: Evaluate how continuity and change in U.S. history are interrelated with the world.

· Belief systems and religions
· Commerce and industry

· Technology

· Politics and government

· Physical and human geography
· Social organizations

8.4.9. C: Analyze how continuity and change have impacted world history.

· Belief systems and religions
· Commerce and industry
· Technology
· Politics and government
· Physical and human geography
· Social organization
Lesson/Unit Objectives
Students will be able to:

1. Identify the need for Wilson’s 14 Points and the effectiveness of the League of the Nations
2. Demonstrate peace-keeping strategies between nations
3. Evaluate the Treaty of Versailles
Vocabulary/Key Terms for Lesson/Unit
1. Woodrow Wilson
2. 14 Points

3. League of Nations

4. Big Four

5. Lloyd George of Britain

6. Primate Minister Clemenceau

7. Prime Minister Orlando of Italy

8. Armistice

9. Isolationism

10. Ratify

11. Henry Cabot Lodge

Historical Background for Teachers / Research Narrative
(Insert a 2-3 page abstract that details your research on the lesson/unit topic. This is where you get to share your scholarship with your peers. You should provide enough information that a teacher could potentially teach the lesson/unit and answer general questions based on studying your narrative.
The Paris Peace Conference and the Treaty of Versailles

World War I occurred from 1914 to 1918. While the war raged, American President, Woodrow Wilson, tried to stay away from the conflict, but was unable to do so. After the sinking of the Lusitania on May 7, 1915, and a succession of other torpedo catastrophes involving the Germans, America was forced to become involved in the war. They did not join either side initially, but warned Germany to end all violence towards Americans. By January of 1916, another component was added to the provocation of war. A telegram sent to the German ambassador in Mexico offering Texas, New Mexico, and Arizona back to Mexico if help was given to the Germans to fight the Americans. This note was intercepted and the President Wilson was informed. Four more cargo ships were sunk by German torpedoes following the events of the Zimmerman note. The United States was forced to join World War I in a fight against Germany.

While the war raged, it was never fought on U.S. soil. Since the U.S. had a vested interest in aiding allies, their effort was immense; however, they did not feel the same nationalistic pressure as the other Allied nations. In 1918, when Germany finally signed an armistice and agreed to end the fighting, a treaty had to be compiled. Prior to meeting with other Allied Nations and even the end of the war, President Wilson put together his own plan to create peace within the world. Wilson had fourteen major points which he wanted to be addressed, and delivered them at the Paris Peace Conference at the Versailles Palace in 1918. His points involved the limitation of secret treaties, freedom of the seas, barriers and taxes, safety, boundaries, and the formation of a League of Nations. The League of Nations was meant to be an open meeting where countries could discuss their difficulties rather than create war.
While Wilson presented a variety of ideas, leaders of other Allied countries were not pleased with all of his suggestions. French Premier Georges Clemenceau and British Prime Minister David Lloyd George felt that Germany should pay further reparations than the mere ideas suggested by Wilson. Both countries were deeply affected by the war and wanted financial compensation from the losing nation.
Aside from the grievances of other Allied nations, a variety of the small European nations affected by the war, were not invited to the Paris Peace Conference. All losing nations were not asked to attend either. All decisions were to be made by the United States, England, France and Italy. Smaller ethnic groups were completely ignored, and small nations were angered by being completely ignored. The “Big Four,” as they were called, scripted the entire Treaty of Versailles and only accepted one of Wilson’s Fourteen Points: the formation of a League of Nations.
Included in the Treaty of Versailles was the formation of new nations for certain ethnic groups. While some nations were created, the shape and size of others were altered based on the needs and wants of the Big Four. Germany was ordered to pay an immense amount of war reparations not only in cash, but in territory as well. Additionally, Germans were told to sign a war-guilt clause admitting fault for beginning and perpetuating the world war.
The Treaty of Versailles caused conflict with Russia amongst all the other issues. Although Russia was an allied power, a great deal of Russian territory was redistributed. This caused additional conflict and hardship on the part of the Russians.

Although Wilson did not get much of what he originally had in mind, the League of Nations was formed as a result of the Paris Peace Conference. Nations were no longer expected to battle through their problems. Instead, an opportunity existed to have round-table discussions in order to settle conflict.

Sources:
The Americans: Reconstruction to the 21st Century (McDougal- Littel, 2009).
Cicero: History beyond the Textbook (www.cicerohistory.com)

Instructional Prodedures and Activities
“Bell Ringer” Questions:
Should Germany be punished for WWI?

Whose fault was the war?

Did the treaty give Americans a stronger belief in global politics?

Who were the Big 4 at the Paris Peace Conference? What did each want?
Procedures/Activities:
1. Analysis of Wilson’s Fourteen Points:
a. Students will read and review Wilson’s Fourteen Points and discuss as a large group motives behind a few points as an example.

b. Divide class into several groups and give each group a copy of the Fourteen Points. Assign each group to work on deciphering how 3 of the Fourteen Points matches ideas from the Wilson administration. (Students have prior knowledge of foreign policy goals from previous lessons.)
c. Each group will briefly explain their conclusions.
2. Simulation/Group Research/Presentation: The Paris Peace Conference and the Treaty of Versailles
a. Assign each group of students a particular “Big 4” Allied nation and explain that they will be working on the Paris Peace Conference to establish a treaty.
b. Students will read and review a variety of primary sources to adequately prepare for a model Peace Conference.
c. Teacher will explain to students that they will be expected to defend their particular national interests as well as gain funding for the repair of their nation based on the documents they studied.
d. Each group will prepare a brief opening statement, notable points of argument, and a conclusion.
e. Peace Conference: Each nation will take turns presenting their argument and needs beginning with the Fourteen Points. After each nation takes a turn, organized discussion will occur, and the Treaty will be written.
f. Post Conference Exit Slip: Students will explain whether the Peace Conference was effective and productive for all parties. Then, they will offer a rationale as to whether the Fourteen Points were primarily in the interest of the U.S., or whether they encompassed all other nations involved.
Suggested Strategies for Differentiating Instruction
· ESL students or those with speech disabilities may write a brief paragraph summarizing the Exit Slip questions rather than fully engaging in the debate for the same credit.
· Students with reading and writing disabilities may write a shorter version of the argument, but present a longer one when speaking (without writing it).
Assessment of Student Learning (Formative and Summative)
Formative:
 Completion of Guided reading discussion questions on Wilson’s Fourteen Points.
 The formative assessment is the actual conference. Each student will be graded

 individually based on performance, content, and speech.
Summative:

 Students will be given a short quiz prior to the actual conference as a summative

 assessment.
 Student responses to Post-Conference exit slip questions.
Materials and Resources
Textbook:
The Americans: Reconstruction to the 21st Century (McDougal- Littel, 2009).
Primary Sources:
Wilson’s Fourteen Points:
http://en.wikisource.org/wiki/Fourteen_Points_Speech; http://www.hbci.com/~tgort/14points.htm
Wilson’s League of Nations address:
http://en.wikisource.org/wiki/League_of_Nations_Address
Henry Cabot Lodge on the League of Nations: http://en.wikisource.org/wiki/League_of_Nations_%28Lodge%29
Georges Clemenceau's opening remarks at the Paris Peace Conference
http://www.firstworldwar.com/source/parispeaceconf_clemenceau.htm
Report on Commission to Determine War Guilt http://www.firstworldwar.com/source/commissionwarguilt.htm
Brest-Litovsk Treaty
http://wwi.lib.byu.edu/index.php/The_Peace_Treaty_of_Brest-Litovsk
Allied Conditional Acceptance of Fourteen Points http://wwi.lib.byu.edu/index.php/The_Allies'_Conditional_Acceptance_of_the_Fourteen_Points
Other Internet sites:
http://library.thinkquest.org/CR0215466/treaty_of_versailles.htm
http://www.eyewitnesstohistory.com/versailles.htm
Author(s) of Unit/Lesson Plan
Jennifer Beck and Justin Van Fleet, Loyalsock Township School District, Loyalsock Township High School
Bottom of Form

9

[image: image1.jpg]