Lesson Plan Template

Name: Roger Ball
Date: 4-14-2014

Title of lesson: The Mexican War and World War I : The Effects of our Shared History
Author of lesson: Roger Ball
Grade level: 7th
Resources: any general US History book; www.archives.gov/global-pages/larger-image.html?; Zimmerman Telegram-Decoded Message
Lesson Summary: When students want to see possible connections between events in history, take a look at the Zimmerman telegram during World War I regarding promises made by German government to the Mexican government if they entered in to the war. Students can try to decode the telegraph; determine if they would tell another country; and make a prediction what this could have done if the Mexican government had entered the war by attacking the United States.
Common Core Standard in History/Social Studies or GLE’s:

Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other

information in print and digital texts.
Key Terms:
Rancheros; telegraph; World War I, Mexican War; Gadsden Purchase
Historical Background: In this lesson, students should have knowledge of land acquired by the United States through Manifest Destiny between 1819 and 1850. Lands gained specifically from the Mexican War, like California, New Mexico, Texas, and Arizona should be looked at before, during, and after the Mexican War.
Anticipatory Set:

 On a board, write the following statement: “We always know the outcome of our decisions because…..”

Students will most like not be able to answer the question because not every decision is equal in duration of consequences. Some are short term and we know the outcome rather quickly. Others take time to develop or weeks, months, and years.
Do Now Activity:

Have students decide what are day long, week long, month long and yearlong consequences. Add in the life long consequence choice to their decisions, like college, driving, family decisions, etc.
Procedures:
A. if a European map is available, give some background knowledge of events leading to World War I .
B. show where Germany is to the United States

C. show North America, United States and Mexico—good neighbors

D. Hand out the Zimmerman Telegram as received by the German Ambassador to Mexico copy.

E. Have students spend a few minutes to try to figure a code out.

 1. Remind them that Great Britain intercepted the telegram and they gave it to the US.

F. Give them a copy of the translated telegram.

G. Have them find “promises” made by the German Government about land they can give back to the Mexicans.

F. Do you think the Germans studied their western history to promise such a thing?

G. Ask the students to think: Why do you suppose the Germans would have done this at this time?
H. Finish up—What if Mexican had tried to re-gain this land lost over 50 years ago?

Homework:
To do the question asked on letter H.
Assessment:
Pre- and Post-test available.

Extension
It would be possible to bring in the issue of Pancho Villa with his attacks in southern US.
