America and the Great War, 1914-1920
Lecture-Reading Notes 3 (p. 203-206)

III. Waging War and Peace Abroad
A. The War to End All Wars
1. The Selective Service Act
· In May, Congress passed the Selective Service Act of 1917, establishing __________________. 
· More than _____________________ eventually entered the draft, and nearly __________________ entered the army when their numbers were drawn in a national lottery.
2. Conditions in military training camps
· Civilians were transformed into soldiers in ____________________ training camps operated according to _________________________.
· _________________ prevailed in the camps; the poorly educated and largely working-class recruits were taught __________________; and immigrants were taught ____________________________.
· Racial segregation was more rigid. The navy assigned black sailors to ____________________________, and the army used black soldiers primarily as _______________________________________.
3. American entry into the war
· The first American troops landed in France in June 1917. This American Expeditionary Force (AEF) was commanded by ____________________ __________________.
· The influx of American troops in June and July tipped the balance toward ________________________. 
· In July, Wilson also agreed to commit _________________________ American troops to intervene in Russia. The Allies’ interventions were initially designed to reopen the eastern front and subsequently to help _________________ the Bolshevik government.
· On the western front, the Allies launched their own advance. In late September an American army over __________________ strong attacked German tranches in the _______________________. The battle for the Argonne raged for weeks. Despite the severe casualties, the AEF helped the ____________________________ defeat the enemy.
· On ________________, __________, an armistice ended the Great War. More than ___________________________ were among the _________ soldiers and 7 million civilians dead.
 
B. The Fourteen Points
· President Wilson had already enunciated ___________________ on January 8, 1918 in a speech outlining what became known as the Fourteen Points.
· Eight of Wilson’s points proposed _____________________, shifting old borders, or __________________________ for peoples previously subject to Austrian, German, or Russian empires.
· Another five points invoked principles to guide international relations: _______________________, open diplomacy, ___________________, free trade , and the fair settlement of colonial claims.
· Wilson’s fourteenth and most important point proposed a league of nations to carry out these ideals and ________________________________.
· ______________________________________ had these principles in mind when negotiating the armistice. The _____________, however, had never explicitly accepted the Fourteen Points.
C. The Paris Peace Conference
1. Representatives at the Paris Peace Conference
· The peace conference opened on January 18, 1919. Meeting at the Palace of Versailles, the delegations were dominated by the principal Allied leaders themselves: ____________ of the United States, _____________ ___________ of Great Britain, _______________________ of France, and ______________________ of Italy.
· The _____________________ and __________________ were excluded.
2. The Treaty of Versailles
· Under protest, Germany signed the Treaty of Versailles on June 28, 1919. Its terms were ______________________ than Wilson ______________ or Germany _________________________.
· Germany had to accept ______________________ for starting the war; to _________________________ to the Allies; to _______________ to France, Poland, Belgium, and Denmark; to cede its colonies; to limit its army and navy; and to promise not to manufacture or purchase armaments.
· Moreover, the Allied leaders ___________ the changes in eastern Europe in part because the new states there were ____________________.
· The Allies hoped to ________________ Bolshevik Russia. This hostility to Russia, like the punitive terms for Germany and the concessions to imperial interests, boded _______________________ postwar order.
· Wilson hoped that the final section of the Versailles treaty would resolve the flaws of the agreement by establishing his ______________________ __________________ to preserve peace: the ______________________.
