
Name:_____________________

Period:__________

Honors Modern U.S. History: Critical Reading of Barbara Jordan’s Address to Congress About the Proposed Impeachment of Richard Nixon
Instructor: Mr. Attaway, Room 2002
1. Read the document, “Opening Statement to the House Judiciary Committee Proceedings on Impeachment of Richard Nixon” by Rep. Barbara Jordan (D-TX). As you read the document by yourself, circle what you think are the key, or important, terms that Ms. Jordan uses in this speech.
2. Number each paragraph of the document.
3. With a partner, compare and contrast what each of you thought were the key terms. Discuss any differences each of you has. Once you have come to an agreement on what the key terms are, be sure you each have the same key terms circled.

4. Re-read Ms. Jordan’s speech, this time underlining any claims she made regarding the allegations against President Nixon. Once done, again discuss with the same partner (in #3) what each of you thought were Ms. Jordan’s claims. Resolve any differences in these claims before proceeding.
5. Re-read the text again, this time making sure any questions (with a question mark--?—next to the unknown text) are placed in the margins of the text. Once done with the document, using the pad of Post-It notes at your desk, write down each question on a separate Post-It note and place your initials on the back of it. When done with your questions, place it sheet of paper on the blackboard.
6. Once everyone has had a chance to post their questions, Mr. Attaway will facilitate a question and answer session revolving around the posted questions. If you know the answer to a classmate’s question, please feel free to raise your hand and respond when called upon.

7. Once the student-created questions are answered, work with your partner to answer the following basic questions below:
· When did the Watergate break-in occur?

· What founding document of the Revolutionary era was referenced by Rep. Jordan?

· What did Rep. Jordan assert that President Nixon knew about the Plumbers (like E. Howard Hunt) and their roles in the Watergate break-in?

Critical Reading of Barbara Jordan’s Address (c0nt.)

8. Then both your partner and you need to answer the higher-order questions below, based on the document:
· Who was Daniel Ellsberg?

· How did Rep. Jordan describe the constitutional crisis that arose from the Watergate break-in and cover-up?

· How did James Madison describe when it was appropriate to impeach a federal official?

9. By yourself, answer the following question on a separate page, being sure to include a thesis statement, your examples proving your point, and a conclusion. Question: Assuming Richard Nixon did not resign, should he have been impeached AND removed from office? Why?

