Use the webpage to make notes on the:
The Aims of the ‘Big Three’
If you are making written notes on file paper, COPY the following:

All of the 'Big Three' wanted to stop a war ever happening again, but they did not agree about how to do this. They wanted different things from the peace, and they did not get on well.
1.
Georges Clemenceau, Prime Minister of France

Read the text on the webpage, and follow the links, to make notes about what Georges Clemenceau wanted. You may wish to mention, for example,

• What kind of person was he?

• How did he propose to keep the peace in the future?

• What else did he want from the peace?

• Key quotes and facts:
     
2.
Woodrow Wilson, President of the USA

Read the text on the webpage, and follow the links, to make notes about what Woodrow Wilson wanted. You may wish to mention, for example,

• What kind of person was he?

• How did he propose to keep the peace in the future?

• What else did he want from the peace?

• Key quotes and facts:

     
3.
David Lloyd George, Prime Minister of Britain

Read the text on the webpage, and follow the links, to make notes about what David Lloyd George wanted. You may wish to mention, for example,

• What kind of person was he?

• How did he propose to keep the peace in the future?

• What else did he want from the peace?

• The apparent contradiction in some of the things he said – was there a difference between what he said and what he believed?
• Key quotes and facts:

     

Following the link for: Lloyd George at the Conference, make notes on what happened at the conference:

     

Still using the link for: Lloyd George at the Conference, choose and list (with a brief note on what happened) the THREE KEY EVENTS of the conference:

     
