[image: image11.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: (Type here.): Executive Privilege and the Nixon Impeachment
Teacher Name(s): Randy Felt, Larry Templeton
School District: Sayre Area
Building: Sayre High School
Grade Level: 12
Subject: Modern American History
Time Required: 4 - 42 minute class periods
Lesson/Unit Summary (2-3 sentence synopsis):

We will be looking at the resignation of President Richard Nixon and the issue of executive privilege vs. the articles of impeachment drawn by Congress. Was Congress justified in developing articles of impeachment or was President Nixon just in his claim to executive privilege concerning the missing tapes?
Essential Questions for Lesson/Unit
UEQ: How has executive privilege played a role in Presidential history?
Pennsylvania Academic Standards Addressed in Lesson/Unit
 (Include standards numbers and standards statements.)
PA- Pennsylvania Academic Standards
[image: image1.png]

Subject: History
[image: image2.png]

Area 8.1.: Historical Analysis and Skills Development

· Grade 8.1.12: Grade 12
[image: image3.png]

Standard B.:

Synthesize and evaluate historical sources.

Key Content: Different historical perspectives

Key Content: Visual data presented in historical evidence
[image: image4.png]

Standard C.:

Evaluate historical interpretation of events.

Key Content: Impact of opinions on the perception of facts

Key Content: Issues and problems in the past

Key Content: Multiple points of view

Key Content: Connections between causes and results

Area 8.3.: United States History
[image: image5.png]

Grade 8.3.12: GRADE 12
[image: image6.png]

Standard A.:

Identify and evaluate the political and cultural contributions of individuals and groups to United States history from 1890 to Present.

Key Content: Political Leaders
[image: image7.png]

Standard B.:

Identify and evaluate primary documents, material artifacts and historic sites important in United States history from 1890 to Present.

Key Content: Documents
[image: image8.png]

Standard C.:

Evaluate how continuity and change has influenced United States history from 1890 to Present.

Key Content: Politics
[image: image9.png]

Standard D.:

Identify and evaluate conflict and cooperation among social groups and organizations in United States history from 1890 to the Present.

Key Content: Domestic Instability
Lesson/Unit Objectives
1. The students will acquire knowledge of events involving the Watergate Crisis.
2. The students will be able to explain how executive privilege played a role in the Watergate Crisis.

3. The students will be able to explain how executive privilege still plays a role in American politics today.
Vocabulary/Key Terms for Lesson/Unit
Impeach

Conspiracy

Misdemeanor
Executive Privilege

Fraud

Articles of Impeachment
High Crimes

Impeach

Historical Background for
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.
We will be looking at the Watergate scandal as it relates to the articles of impeachment against President Nixon vs. the power of executive privilege. Was Congress justified in their impeachment proceedings? Did President Nixon have the right of executive privilege? The U.S. Constitution does not state anywhere the power of executive privilege. Executive privilege is defined as: a claim by the President or another high official of the executive branch that he/she need not answer a request (including a subpoena issued by a court or Congress) for confidential government or personal communications, on the ground that such revelations would hamper effective governmental operations and decision-making. Presidents have argued that executive privilege is a principle implied in the constitutionally mandated separation of powers. The rationale is that such a demand would violate the principle of separation of powers among the executive, legislative and judicial branches. If there is a potential criminal charge, executive privilege will be denied as President Nixon discovered when he attempted to use executive privilege to deny Congress, the courts and the Department of Justice access to tapes and documents in the Watergate scandal. The idea of executive privilege has been around since the Washington administration.

Back ground information:
As a result of the Watergate scandal, in the Supreme Court U.S. v. Nixon, Nixon’s lawyers argued that he had the absolute right of executive privilege. Since this is not stated in the U.S. Constitution, there was much controversy. Since George Washington, Presidents have claimed executive privilege to protect the U.S. on the grounds of military, diplomatic, national security. The thought behind executive privilege was that the president could not be forced to share conversations, actions, or information, that if shared, could place the U.S. at risk. This has become a generally accepted practice. Nixon’s lawyers argued that executive privilege should extend to included conversations the president has with his aides even when it did not involve national security. They also argued that in order for his aides to be at their best, they had to be sure that their conversations and input would be kept confidential. The Supreme Court ruled that there is a need for executive privilege, even when national security is not at stake. If a judge concludes that there is significant governmental interest in obtaining the privileged information, then executive privilege is not warranted.
Instructional Prodedures and Activities
(List/describe the step-by-step sequence of procedures and learning activities.
1. The students will be given notes on the Watergate Crisis.
2. A CBS film will be shown to the students on the Watergate Crisis.

3. The term Executive Privilege will be discussed with the students by giving its definition and reviewing with the students how this term related to the Watergate Crisis.

4. The students will read the articles: “What is Executive Privilege Anyway?” and “A Brief History of Executive Privilege, from George Washington through Dick Cheney”, and statements that President Nixon gave about executive privilege.

5. The students will complete an analyzing perspectives graphic organizer about executive privilege which will be discussed.
6. Once all reading and the graphic organizer has been completed and discussed, the students will be assigned an essay in which they will discuss how executive privilege will become a major theme of the Watergate Crisis.

Suggested Strategies for Differentiating Instruction
	
	

Additional information will be provided for these students to help them complete the assignment

Assessment of Student Learning (Formative and Summative)
Formative assessment will come in the form of the analyzing perspectives graphic organizer.
A summative assessment will come in the form of an essay on executive privilege and its role in the Watergate Crisis.
Materials and Resources
(Include text, supplementary resources, primary source documents, websites, handouts, charts, maps, etc.)
Powerpoint – Watergate
Analyzing perspectives activity - “What is Executive Privilege Anyway?”
Watergate Video

Essay

Sources:

1. Dorf, Michael C. "FindLaw’s Writ - Dorf: A Brief History Of Executive Privilege, From George Washington Through Dick Cheney." FindLaw’s Writ | Legal Commentary. Web. 13 Oct. 2011. http://writ.news.findlaw.com/dorf/20020206.html.
2. "Richard Nixon: Statement About Executive Privilege." The American Presidency Project. Web. 13 Oct. 2011. http://www.presidency.ucsb.edu/ws/index.php?pid=4137#axzz1agjZSxel.
3. "What Is Executive Privilege, Anyway?” NPR: National Public Radio: News Analysis, World, US, Music & Arts: NPR. Web. 13 Oct. 2011. http://www.npr.org/templates/story/story.php?storyId=11527747.
4. Greenberg, David. History News Network. Web. 13 Oct. 2011. http://hnn.us/articles/470.html.
5. "Impeachment: Richard Nixon." The History Place. Web. 13 Oct. 2011. http://www.historyplace.com/unitedstates/impeachments/nixon.htm
6. Basis for Impeachment, Barbara Jordan (1974) – Cicero
7. Articles of Impeachment Against Richard Nixon (1974) – Cicero
Author(s) of Unit/Lesson Plan
Randy Felt – Sayre Area High School
Larry Templeton – Sayre Area High School

Bottom of Form

[image: image10.png]

2

[image: image11.jpg]