
One American's Story

On July 25, 1974, Representative Barbara Jordan of Texas,
a member of the House Judiciary Committee, along with
the other committee members, considered whether to
recommend that President Nixon be impeached for “high
crimes and misdemeanors.” Addressing the room, Jordan
cited the Constitution in urging her fellow committee mem-
bers to investigate whether impeachment was appropriate.

A PERSONAL VOICE BARBARA JORDAN

“ ‘We the people’—it is a very eloquent beginning. But when
the Constitution of the United States was completed . . .
I was not included in that ‘We the people’. . . . But through
the process of amendment, interpretation, and court decision,
I have finally been included in ‘We the people’. . . . Today . . . [my] faith in the
Constitution is whole. It is complete. It is total. I am not going to sit here and
be an idle spectator in the diminution, the subversion, the destruction of the
Constitution. . . . Has the President committed offenses . . . which the
Constitution will not tolerate?”

—quoted in Notable Black American Women

The committee eventually voted to recommend the impeachment of
Richard Nixon for his role in the Watergate scandal. However, before Congress
could take further action against him, the president resigned. Nixon’s resignation,
the first by a U.S. president, was the climax of a scandal that led to the imprison-
ment of 25 government officials and caused the most serious constitutional crisis
in the United States since the impeachment of Andrew Johnson in 1868.

President Nixon and His White House
The Watergate scandal centered on the Nixon administration’s attempt to cover
up a burglary of the Democratic National Committee (DNC) headquarters at the
Watergate office and apartment complex in Washington, D.C. However, the

802 CHAPTER 24

Watergate:
Nixon’s Downfall

Terms & NamesTerms & NamesMAIN IDEAMAIN IDEA WHY IT MATTERS NOWWHY IT MATTERS NOW

•impeachment
•Watergate
•H. R. Haldeman
•John Ehrlichman
•John Mitchell

•Committee to
Reelect the
President

•John Sirica
•Saturday Night
Massacre

President Richard Nixon’s
involvement in the
Watergate scandal forced
him to resign from office.

The Watergate scandal raised
questions of public trust that still
affect how the public and media
skeptically view politicians.

▼

U.S. Representative
Barbara Jordan,
1974.

A

B

Watergate story began long before the actual burglary. Many historians believe
that Watergate truly began with the personalities of Richard Nixon and those of
his advisers, as well as with the changing role of the presidency.

AN IMPERIAL PRESIDENCY When Richard Nixon took office, the executive
branch—as a result of the Great Depression, World War II, and the Cold War—
had become the most powerful branch of government. In his book The Imperial
Presidency, the historian Arthur Schlesinger, Jr., argued that by the time Richard
Nixon became president, the executive branch had taken on an air of imperial, or
supreme, authority.

President Nixon settled into this imperial role with ease. Nixon believed, as he
told a reporter in 1980, that “a president must not be one of the crowd. . . . People
. . . don’t want him to be down there saying, ‘Look, I’m the same as you.’” Nixon
expanded the power of the presidency with little thought to constitutional checks,
as when he impounded funds for federal programs that he opposed, or when he
ordered troops to invade Cambodia without congressional approval.

THE PRESIDENT’S MEN As he dis-
tanced himself from Congress, Nixon
confided in a small and fiercely loyal
group of advisers. They included
H. R. Haldeman, White House chief
of staff; John Ehrlichman, chief
domestic adviser; and John
Mitchell, Nixon’s former attorney
general. These men had played key
roles in Nixon’s 1968 election victory
and now helped the president direct
White House policy.

These men also shared President
Nixon’s desire for secrecy and the con-
solidation of power. Critics charged
that these men, through their person-
alities and their attitude toward the
presidency, developed a sense that
they were somehow above the law.
This sense would, in turn, prompt
President Nixon and his advisers to
cover up their role in Watergate, and
fuel the coming scandal.

The Drive Toward Reelection
Throughout his political career, Richard Nixon lived with the overwhelming fear
of losing elections. By the end of the 1972 reelection campaign, Nixon’s cam-
paign team sought advantages by any means possible, including an attempt to
steal information from the DNC headquarters.

A BUNGLED BURGLARY At 2:30 A.M., June 17, 1972, a guard at the Watergate
complex in Washington, D.C., caught five men breaking into the campaign head-
quarters of the DNC. The burglars planned to photograph documents outlining
Democratic Party strategy and to place wiretaps, or “bugs,” on the office telephones.
The press soon discovered that the group’s leader, James McCord, was a former CIA
agent. He was also a security coordinator for a group known as the Committee to
Reelect the President (CRP). John Mitchell, who had resigned as attorney gen-
eral to run Nixon’s reelection campaign, was the CRP’s director.

An Age of Limits 803

MAIN IDEAMAIN IDEA

A
Summarizing

What is
meant by “imperial
presidency”?

MAIN IDEAMAIN IDEA

B

Analyzing
Motives

Why would the
Nixon campaign
team take such a
risky action as
breaking into the
opposition’s
headquarters?

The Inner Circle

John Ehrlichman
Chief Domestic Advisor

John W. Dean III
Presidential Counsel

H.R. Haldeman
Chief of Staff

John N. Mitchell
Attorney General

804 CHAPTER 24

MAIN IDEAMAIN IDEA

C

Chronological
Order

What steps did
the White House
take to cover up
its involvement in
the Watergate
break-in?

Just three days after the burglary, H. R. Haldeman noted in his diary Nixon’s
near obsession with how to respond to the break-in.

A PERSONAL VOICE H. R. HALDEMAN

“ The P[resident] was concerned about what our counterattack is. . . . He raised
it again several times during the day, and it obviously is bothering him. . . . He
called at home tonight, saying that he wanted to change the plan for his press
conference and have it on Thursday instead of tomorrow, so that it won’t look like
he’s reacting to the Democratic break-in thing.”

—The Haldeman Diaries

The cover-up quickly began. Workers shredded all
incriminating documents in Haldeman’s office. The White
House, with President Nixon’s consent, asked the CIA to
urge the FBI to stop its investigations into the burglary on
the grounds of national security. In addition, the CRP
passed out nearly $450,000 to the Watergate burglars to buy
their silence after they were indicted in September
of 1972.

Throughout the 1972 campaign, the Watergate bur-
glary generated little interest among the American public
and media. Only the Washington Post and two of its
reporters, Bob Woodward and Carl Bernstein, kept on the
story. In a series of articles, the reporters uncovered infor-
mation that linked numerous members of the administra-
tion to the burglary. The White House denied each new Post
allegation. Upon learning of an upcoming story that tied
him to the burglars, John Mitchell told Bernstein, “That’s
the most sickening thing I ever heard.”

The firm White House response to the charges, and its
promises of imminent peace in Vietnam, proved effective in
the short term. In November, Nixon was reelected by a
landslide over liberal Democrat George S. McGovern. But
Nixon’s popular support was soon to unravel.

The Cover-Up Unravels
In January 1973, the trial of the Watergate burglars began.
The trial’s presiding judge, John Sirica, made clear his
belief that the men had not acted alone. On March 20, a
few days before the burglars were scheduled to be sen-
tenced, James McCord sent a letter to Sirica, in which he
indicated that he had lied under oath. He also hinted that
powerful members of the Nixon administration had been
involved in the break-in.

THE SENATE INVESTIGATES WATERGATE McCord’s rev-
elation of possible White House involvement in the burglary
aroused public interest in Watergate. President Nixon
moved quickly to stem the growing concern. On April 30,
1973, Nixon dismissed White House counsel John Dean and
announced the resignations of Haldeman, Ehrlichman, and
Attorney General Richard Kleindienst, who had recently

replaced John Mitchell following Mitchell’s resignation. The president then went
on television and denied any attempt at a cover-up. He announced that he was

C

WOODWARD
AND BERNSTEIN

Bob Woodward and Carl Bernstein
of the Washington Post seemed
an unlikely team. Woodward, 29
(at right in the photo above), had
graduated from Yale, while the
28-year-old Bernstein was a col-
lege dropout.

As the two men dug deeper into
the Watergate break-in, a mysteri-
ous inside source helped them to
uncover the scandal. For more than
30 years the reporters refused to
identify their source. Then in June
2005, W. Mark Felt, the No. 2 man
at the FBI at the time of Watergate,
stepped forward and identified him-
self as the inside source of the
reporters’ information.

While people lauded the two
reporters for their dogged determi-
nation, some Nixon officials remain
bitter toward them.

Woodward defended the
reporters’ work, saying, “We tried to
do our job and, in fact, if you look
at it, our coverage was pretty con-
servative.”

SPOTLIGHTSPOTLIGHT
HISTORICALHISTORICAL

E

appointing a new attorney general, Elliot Richardson, and was authoriz-
ing him to appoint a special prosecutor to investigate Watergate. “There
can be no whitewash at the White House,” Nixon said.

The president’s reassurances, however, came too late. In May 1973,
the Senate began its own investigation of Watergate. A special committee,
chaired by Senator Samuel James Ervin of North Carolina, began to
call administration officials to give testimony. Throughout the summer
millions of Americans sat by their televisions as the “president’s men”
testified one after another.

STARTLING TESTIMONY John Dean
delivered the first bomb. In late June,
during more than 30 hours of testimony,
Dean provided a startling answer to
Senator Howard Baker’s repeated ques-
tion, “What did the president know and
when did he know it?” The former White
House counsel declared that President
Nixon had been deeply involved in the
cover-up. Dean referred to one meeting
in which he and the president, along
with several advisers, discussed strategies
for continuing the deceit.

The White House strongly denied
Dean’s charges. The hearings had sud-
denly reached an impasse as the com-
mittee attempted to sort out who was
telling the truth. The answer came in
July from an unlikely source: presiden-
tial aide Alexander Butterfield.
Butterfield stunned the committee
when he revealed that Nixon had taped
virtually all of his presidential conversa-
tions. Butterfield later claimed that the
taping system was installed “to help
Nixon write his memoirs.” However, for
the Senate committee, the tapes were
the key to revealing what Nixon knew
and when he knew it.

THE SATURDAY NIGHT MASSACRE
A year-long battle for the “Nixon tapes” followed. Archibald Cox, the special
prosecutor whom Elliot Richardson had appointed to investigate the case, took
the president to court in October 1973 to obtain the tapes. Nixon refused and
ordered Attorney General Richardson to fire Cox. In what became known as the
Saturday Night Massacre, Richardson refused the order and resigned. The
deputy attorney general also refused the order, and he was fired. Solicitor General
Robert Bork finally fired Cox. However, Cox’s replacement, Leon Jaworski, proved
equally determined to get the tapes. Several months after the “massacre,” the
House Judiciary Committee began examining the possibility of an impeachment
hearing.

The entire White House appeared to be under siege. Just days before the Saturday
Night Massacre, Vice President Spiro Agnew had resigned after it was revealed that he
had accepted bribes from engineering firms while governor of Maryland. Agnew
pleaded nolo contendere (no contest) to the charge. Acting under the Twenty-fifth

An Age of Limits 805

“ Divine right
went out with
the American
Revolution and
doesn’t belong
to White House
aides.”
SENATOR SAM ERVIN

D

▼

The Watergate
hearings were
chaired by
Senator Sam
Ervin, shown
(top left) with
Sam Dash, chief
counsel to the
Senate
Watergate
Committee. John
Dean’s testimony
(above) stunned
the nation.

MAIN IDEAMAIN IDEA

D

Drawing
Conclusions

What was
significant about
the revelation that
Nixon taped his
conversations?

MAIN IDEAMAIN IDEA

E
Summarizing

What events
led to the
Saturday Night
Massacre?

AnalyzingAnalyzing

Amendment, Nixon nominated the House minority leader, Gerald R. Ford, as his
new vice-president. Congress quickly confirmed the nomination.

The Fall of a President
In March 1974, a grand jury indicted seven presidential aides on charges of con-
spiracy, obstruction of justice, and perjury. The investigation was closing in on
the president of the United States.

NIXON RELEASES THE TAPES In the spring
of 1974, President Nixon told a television audi-
ence that he was releasing 1,254 pages of edit-
ed transcripts of White House conversations
about Watergate. Nixon’s offering failed to sat-
isfy investigators, who demanded the unedited
tapes. Nixon refused, and the case went before
the Supreme Court. On July 24, 1974, the high
court ruled unanimously that the president
must surrender the tapes. The Court rejected
Nixon’s argument that doing so would violate
national security. Evidence involving possible

criminal activity could not be withheld, even by a president. President Nixon
maintained that he had done nothing wrong. At a press conference in November
1973, he proclaimed defiantly, “I am not a crook.”

THE PRESIDENT RESIGNS Even without holding the original tapes, the House
Judiciary Committee determined that there was enough evidence to impeach
Richard Nixon. On July 27, the committee approved three articles of impeachment,
charging the president with obstruction of justice, abuse of power, and contempt
of Congress for refusing to obey a congressional subpoena to release the tapes.

806 CHAPTER 24

THE WHITE HOUSE TAPES
During the Watergate hearings a bombshell
exploded when it was revealed that President
Nixon secretly tape-recorded all conversations
in the Oval Office. Although Nixon hoped the
tapes would one day help historians document
the triumphs of his presidency, they were used
to confirm his guilt.

SKILLBUILDER
Analyzing Political Cartoons

1. What does this cartoon imply about privacy
during President Nixon’s term in office?

2. What building has been transformed into a
giant tape recorder?

SEE SKILLBUILDER HANDBOOK,
PAGE R24.

Background
Although historians
sued for access
to thousands of
hours of tapes, it
was not until
some 21 years
later, in 1996,
that an agreement
was made for
over 3,700 hours
of tape to be
made public.

AUTH copyright © Philadelphia Inquirer. Reprinted with permission of Universal
Press Syndicate. All rights reserved.

The original
Nixon White
House tape
recorder and
tape from the
1970s.

▼

An Age of Limits 807

•impeachment
•Watergate
•H. R. Haldeman

•John Ehrlichman
•John Mitchell

•Committee to Reelect the
President

•John Sirica
•Saturday Night Massacre

1. TERMS & NAMES For each term or name, write a sentence explaining its significance.

MAIN IDEA
2. TAKING NOTES

Use a time line like the one below
to trace the events of the Watergate
scandal.

Which event made Nixon's downfall
certain?

CRITICAL THINKING
3. HYPOTHESIZING

If Nixon had admitted to and
apologized for the Watergate break-
in, how might subsequent events
have been different? Explain.
Think About:

• the extent of the cover-up
• the impact of the cover-up
• Nixon’s public image

4. ANALYZING EVENTS
How did the Watergate scandal
create a constitutional crisis?

5. EVALUATING
Do you think that Nixon would have
been forced to resign if the tapes
had not existed? Explain your
answer.

event

event event

event
June
1972

August
1974

On August 5, Nixon released the tapes. They
contained many gaps, and one tape revealed a
disturbing 181/2-minute gap. According to the
White House, Rose Mary Woods, President
Nixon’s secretary, accidentally erased part of
a conversation between H. R. Haldeman and
Nixon. More importantly, a tape dated June 23,
1972—six days after the Watergate break-in—
that contained a conversation between Nixon
and Haldeman, disclosed the evidence investi-
gators needed. Not only had the president
known about the role of members of his admin-
istration in the burglary, he had agreed to the
plan to obstruct the FBI’s investigation.

The evidence now seemed overwhelming.
On August 8, 1974, before the full House vote on
the articles of impeachment began, President
Nixon announced his resignation from office. Defiant as
always, Nixon admitted no guilt. He merely said that some
of his judgments “were wrong.” The next day, Nixon and
his wife, Pat, returned home to California. A short time
later, Gerald Ford was sworn in as the 38th president of the
United States.

THE EFFECTS OF WATERGATE The effects of Watergate
have endured long after Nixon’s resignation. Eventually,
25 members of the Nixon Administration were convicted
and served prison terms for crimes connected to
Watergate. Along with the divisive war in Vietnam,
Watergate produced a deep disillusionment with the
“imperial” presidency. In the years following Vietnam
and Watergate, the American public and the media devel-
oped a general cynicism about public officials that still exists
today. Watergate remains the scandal and investigative story
against which all others are measured.

With wife Pat looking on, Richard Nixon
bids farewell to his staff on his final day as
president. Nixon’s resignation letter is
shown above.

▼

Television Reflects
American Life

From May until November 1973, the Senate Watergate hearings were the biggest
daytime TV viewing event of the year. Meanwhile, television programming began to
more closely reflect the realities of American life. Shows more often addressed rele-
vant issues, more African-American characters appeared, and working women as
well as homemakers were portrayed. In addition, the newly established Public
Broadcasting System began showing many issue-oriented programs and expanded
educational programming for children.

1968–19801968–1980DAI LY LIFE
DAI LY LIFE

DIVERSITY
Chico and the Man was the
first series set in a Mexican-
American barrio, East Los
Angeles. The program cen-
tered on the relationship
between Ed Brown, a cranky
garage owner, and Chico
Rodriguez, an optimistic
young mechanic Brown
reluctantly hired.

▲

SOCIAL VALUES
All in the Family was the
most popular series of
the 1970s. It told the
story of a working-class
family, headed by the
bigoted Archie Bunker
and his long-suffering
wife, Edith. Through the
barbs Bunker traded with
his son-in-law and his
African-American neigh-
bor, George Jefferson, the
show dealt openly with
the divisions in American
society.

▲

808 CHAPTER 24

INDEPENDENT
WOMEN
The Mary Tyler Moore
Show depicted Mary
Richards, a single
woman living in
Minneapolis and work-
ing as an assistant
manager in a local TV
news department.
Mary symbolized the
young career woman
of the 1970s.

▲

CULTURAL IDENTITY
The miniseries Roots, based on a book by Alex Haley,
told the saga of several generations of an African-
American family. The eight-part story began with Kunta
Kinte, who was captured outside his West African village
and taken to America as a slave. It ended with his great-
grandson’s setting off for a new life as a free man. The
groundbreaking series, broadcast in January 1977, was
one of the most-watched television events in history.

▲

F I L E

D A T AD A T A

TV EVENTS OF THE 1970s
• A congressional ban on TV cigarette commercials

took effect in 1971.

• ABC negotiated an $8-million-a-year contract to
televise Monday Night Football, first broadcast in
September 1970.

• In 1972, President Nixon, accompanied by TV
cameras and reporters from the major networks,
made a groundbreaking visit to China.

• Saturday Night Live—a show that would launch
the careers of Dan Aykroyd, Jane Curtin, Eddie
Murphy, and many other comic actors—premiered in
October 1975.

• WTCG-TV (later WTBS) in Atlanta, owned by Ted
Turner, became the basis of the first true satellite-
delivered “superstation” in 1976.

• In November 1979, ABC began broadcasting late-
night updates on the hostage crisis in Iran. These
reports evolved into the program Nightline with
Ted Koppel.

Average Weekly Hours of TV Viewing
H

ou
rs

 P
er

 W
ee

k
H

ou
rs

 P
er

 W
ee

k

35

30

25

20

15

10

5

0

Source: Nielson Media Research

Children 2–11 years old
Teens 12–17 years old
Adults 18 and over

1970 1975 1980 1985 1990 1995 1998

THINKING CRITICALLYTHINKING CRITICALLY

CONNECT TO HISTORY
1. Analyzing Causes In what ways did television change

to reflect American society in the 1970s? What factors
might have influenced these changes?

SEE SKILLBUILDER HANDBOOK, PAGE R7.

CONNECT TO TODAY
2. Creating a Graph Use the Internet or an almanac to

find data on the number of televisions owned in the
United States and the number of hours of TV watched
every day. Make a graph that displays the data.

An Age of Limits 809

IRESEARCH LINKS CLASSZONE.COMCLASSZONE.COM

	page_802
	page_803
	page_804
	page_805
	page_806
	page_807
	page_808
	page_809

