

White House Tapes
Abuse of Governmental Power Segments

Conversation Number 106-1

Portion of a conversation between the President, Kenneth R. Cole, Jr. and an unknown man. This portion was recorded at an unknown time between 12:00 a.m. on September 5 and 8:04 a.m. on September 7, 1972 in the Cabinet Room, White House. The National Archives and Records Administration prepared the following log of this conversation.

White House books

- Possible audit
- E. Howard Hunt, Jr.'s travel expenses
 - Domestic Council
 - Possible destruction of records

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 771-5

Portions of a conversation between the President, H.R. Haldeman, Charles W. Colson and John D. Ehrlichman. These portions were recorded on September 6, 1972 at an unknown time between 10:16 a.m. and 12:38 p.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1] [P, HRH, CWC, JDE]

Campaign strategy

- White House strategy
- Monitoring mail
 - Source/Amount of contributions
 - General Accounting Office
 - Post Office

[Segment 2] [P, HRH]

Watergate

- Clark MacGregor
 - Deposition
- John N. Mitchell
 - Deposition
- Ehrlichman

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 771-8/770-1

Portion of a conversation between the President and H.R. Haldeman. This portion was recorded on September 6, 1972 at an unknown time between 5:29 and 5:33 p.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

Watergate

- Responsibility
 - H.R. Haldeman
 - Ken W. Clawson
 - Charles C. Colson's role
- Use by opponents
- Federal Bureau of Investigation agent

BEGIN WITHDRAWN ITEM NO. 2
[Privacy]
[Duration: 38 s]

END WITHDRAWN ITEM NO. 2

**

-Haldeman's response

**

BEGIN WITHDRAWN ITEM NO. 2a
[Privacy]
[Duration: 6 s]

END WITHDRAWN ITEM NO. 2a

**

- Picture of record
 - Affidavits
 - Security
 - Release

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 772-6

Portions of a conversation between the President, H.R. Haldeman, and John D. Ehrlichman. These portions were recorded on September 7, 1972 at an unknown time between 10:32 and 10:40 a.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1]

Common Cause

- Robert J. Dole
 - Complaints
 - Investigation
 - Common Cause
- George S. McGovern

[Segment 2]

Campaign practices

- Edward M. Kennedy
 - Secret Service protection
 - White House selection
 - Type of coverage
 - George P. Shultz
 - Lawrence O'Brien's taxes
 - Conversation between Roger Barth and Ehrlichman
 - Upcoming George P. Shultz conversation with the President
- Haldeman
- Alexander Butterfield

BEGIN WITHDRAWN ITEM NO. 2
[Federal statute]
[Duration 22 s]

END WITHDRAWN ITEM NO. 2

**

-Intelligence gathering

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 772-15

Portions of a conversation between the President, H.R. Haldeman and Alexander P. Butterfield. These portions were recorded on September 7, 1972 at an unknown time between 5:44 and 6:15 p.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1] [P, HRH, APB]

Secret Service assistance
-Coverage by Secret Service of Edward M. Kennedy
-H.R. Haldeman

**

BEGIN WITHDRAWN ITEM NO. 2
[Agency policy]
[Duration: 24 s]

END WITHDRAWN ITEM NO. 2

-Type of detail on Kennedy
-Number
-Time duration
-Amanda Burden
-Request by Kennedy

[Segment 2] [P, HRH]

Secret Service assistance for Edward M. Kennedy
-H.R. Haldeman's conversation with Alexander P.
Butterfield
-Conversation with James Rowley

BEGIN WITHDRAWN ITEM NO. 3
[Agency policy]
[Duration: 48 s]

END WITHDRAWN ITEM NO. 3

*

**White House Tapes
Abuse of Governmental Power Segments**

Page 1

White House Tapes
Abuse of Governmental Power Segments

Conversation Number 772-15 (continued)

Secret Service
-Coverage of Kennedy
-Possible outcome
-1976 election

**

BEGIN WITHDRAWN ITEM NO. 4
[Agency policy]
[Duration 11 s]

END WITHDRAWN ITEM NO. 4

**

-Actions toward Kennedy
-John F. Kennedy

White House Tapes
Abuse of Governmental Power Segments
Page 2

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 773-1

Portions of a conversation between the President and H.R. Haldeman. These portions were recorded on September 8, 1972 at an unknown time between 9:28 and 10:20 a.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1]

The President's conversation with Charles W. Colson on
Watergate

- Lawrence F. O'Brien
 - Court case
 - Edward Bennett Williams
 - Depositions
 - Howard Johnson Motel
 - Location to Watergate
- Indictment

[Segment 2]

John D. Ehrlichman's staff

- O'Brien tax investigation
- Amount of retainer [from Howard Hughes]
- Murray M. Chotiner

[Segment 3]

Watergate

- Depositions
- O'Brien
 - Depositions
 - White House Staff
- Indictments
- Time

[Segment 4]

Watergate

- Committee to Reelect the President
- Indictments
- The President's attitude
- Depositions

White House Tapes
Abuse of Governmental Power Segments
Conversation Number 773-1 (continued)

[Segment 5]

- List of individuals
- Bryce N. Harlow
 - Charles W. Colson's office
 - Washington Democrat lawyers and lobbyists
 - Administration's response
 - Edward Bennett Williams
 - John D. Ehrlichman
 - Administration's lawyers
 - Clark M. Clifford
 - Post-1972 election
 - Colson
 - Establishing a Nixon-Washington establishment
 - Chotiner
 - Jews
 - Colson
 - Internal Revenue Service
 - Federal Bureau of Investigation

[Segment 6]

- List of individuals
- Press relations with administration
 - Herb G. Klein
 - Washington Post individuals
 - Individual reporters
 - Ronald L. Ziegler
 - Opposition to the administration
 - Lyndon K. "Mort" Allin
 - Patrick J. Buchanan
 - List of Washington reporters
 - Type of reporters
 - Influential
 - Stories and predictions on Nixon-McGovern
 - Joseph Kraft
 - Story on the President
 - Buchanan
 - Allin
 - Individuals on list
 - Vietnam War reporting
 - Kraft
 - James B. Reston

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 773-1 (continued)

- Ziegler
 - Defense of the President
 - Press conferences
- Colson
 - Reactions toward
 - Location in District of Columbia
 - Power structure
 - Colson's future location

**White House Tapes
Abuse of Governmental Power Segments**

Page 3

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 773-17

Portions of a conversation between the President and John D. Ehrlichman. These portions were recorded on September 8, 1972 at an unknown time between 12:22 and 1:05 p.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1]

Watergate

- Lawrence O'Brien
 - Income
 - Date
 - Governor Harold Hughes
 - Adjusted gross income
 - Income sources
 - Ducor Industries
 - Date
 - Knowledge
 - Release
 - Gary Hart
 - Press story by Herman M. Greenspun
 - Idea of placing information
 - Hart
- Democrats
 - Possible allegations against Don Nixon
 - Story
 - Date

[Segment 2]

Watergate

- Herbert G. Kalmbach
 - Robert G. Baker
 - Need for information
 - Involvement of Democrats
 - O'Brien
 - The President's conversation on the Sequoia
 - Richard G. Kleindienst
 - U.S. attorney in Louisiana
 - Senate race
 - John McKeithen
 - Republican
- Politics
- Kleindienst
 - Right wing vs. left wing on staff
 - Baltimore
 - John Connally

White House Tapes
Abuse of Governmental Power Segments
-Conversation between Kalmbach and Ehrlichman

Page 1

White House Tapes
Abuse of Governmental Power Segments
Conversation Number 773-17 (continued)

[Segment 3]

- Watergate
 - O'Brien
 - Team of investigators
 - Story
 - Republicans vs. Democrats
 - Impact on average person
 - Impact on intellectuals
 - Impact on the President's image
 - Ehrlichman's analysis
 - Clark MacGregor

[Segment 4]

- Watergate
 - Defense
 - Peter G. Peterson
 - Public responses to accusations
 - Maurice H. Stans
 - Labor and business reaction
 - George S. McGovern
 - Nixon vs. McGovern
 - Personnel
 - Henry L. Kimelman
 - Joseph Alsop
 - McGovern
 - Discrepancies in budget
 - Professor [Pomerantz?] from Harvard Univ.
 - Kimelman

[Segment 5]

- Watergate
 - Clark MacGregor
 - Handling of Watergate issue
 - Questions to Ehrlichman
 - Responses
 - Deposition
 - Information about Ehrlichman's conversation with Charles W. Colson
 - E. Howard Hunt, Jr.
 - Watergate break-in
 - Call from Secret Service to Ehrlichman
 - Five people caught breaking into Democrat National Committee
 - Hunt
 - White House staff

White House Tapes
Abuse of Governmental Power Segments
-Time of call

Page 2

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 774-3

Portions of a conversation between the President and H.R. Haldeman. These portions were recorded on September 11, 1972 at an unknown time between 9:40 and 9:59 a.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1]

Watergate

- Bugging story in Washington Post
- Source
 - Martha Mitchell
 - Guard's involvement
 - Knowledge
 - Question of accuracy of story
- Grand jury investigation of Watergate
 - Letter involved
 - Federal Bureau of Investigation
 - White House staff possible involvement
 - Grand jury indictment
 - White House public relations strategy
 - Clark MacGregor
 - Ronald L. Ziegler
 - Democrats' role
 - White House involvement
 - Policy line development
 - John W. Dean III, Charles W.

Colson

- John D. Ehrlichman
- Investigation
 - Civil suit
 - Congressional inquiries
 - William Proxmire
 - Edward M. Kennedy

[Segment 2]

Watergate

- Post story on Watergate
 - Information from defendants
 - John W. Dean, III's report
 - Testimony before grand jury
- James McCord

Haldeman talked with an unknown person at an unknown time between 9:40 and 9:59 a.m.

[Conversation no. 774-3B]

**White House Tapes
Abuse of Governmental Power Segments**

Page 1

White House Tapes
Abuse of Governmental Power Segments

Conversation Number 774-3 (continued)

- Dean's report
 - Determination of source
 - Alfred C. Baldwin

[End of telephone conversation]

- Defendants
 - Alfred C. Baldwin
 - Martha Mitchell
 - Grand Jury testimony
- Central Intelligence Agency

[Segment 3]

Watergate

- George S. McGovern's allegation
- Secret campaign funds
- Cover up

[Segment 4]

Watergate

- John W. Dean, III
- Congressional Committees
 - Investigations
 - Taxes
 - Lawrence O'Brien
 - John D. Ehrlichman
- Robert E. "Bobby" Baker

**White House Tapes
Abuse of Governmental Power Segments**

Page 2

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 360-12

Portion of a conversation between the President and Charles W. Colson. This portion was recorded on September 11, 1972 at an unknown time between 12:40 and 1:45 p.m. in the President's EOB office. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1]

Watergate

- Handling of issue
 - Clark MacGregor
 - Investigation
 - Involvement
 - John N. Mitchell
 - Investigation
 - Whitaker Chambers-Alger Hiss confrontation,

1948

- Harry S Truman, Thomas Dewey
 - Action in campaign
- Coverup
 - Negative effect

[Segment 2]

Watergate

- Indictments
- The President's involvement, administration's involvement
- Press

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 360-20/358-1

Portions of a conversation between the President, H.R. Haldeman and Charles W. Colson. These portions were recorded on September 11, 1972 at an unknown time between 3:15 and 6:11 p.m. in the President's EOB office. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1]

Watergate

- Status
 - Forthcoming indictments
 - Seven defendants
- Response
 - Clark MacGregor
 - Statement
 - Charles W. Colson's recommendation
 - Clark MacGregor
 - Source in the President's headquarters
 - Public attention
 - Herbert L. "Bart" Porter
 - Effect of indictments
- Colson
 - Hiss case
 - Red herring
 - Forthcoming indictment
 - Scope of involvement
 - G. Gordon Liddy, James W. McCord, Jr.
 - E. Howard Hunt, Jr.
 - Ties to Colson
 - White House
 - Reports
 - William E. Timmons
 - John W. Dean, III
 - Convention
 - Robert Odle
 - Counterfeit tickets
 - Memorandum
 - Wiretapping
 - Timmons
 - Plan to get radicals inside the Republican convention
- Lawrence O'Brien
 - Story
 - Las Vegas Review-Journal
 - Herbert W. Kalmbach's meeting with [Howard?] Baker
 - Edward M. Kennedy
 - Unnamed woman on boat

**White House Tapes
Abuse of Governmental Power Segments**

Page 1

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 360-20/358-1 (continued)

- Boston Globe story
- Colson
- Campaigning with McGovern
- Amanda [Burden]
- Use of story

[Segment 2]

Watergate

- Al Capp
 - Reflections
- Idea of indictments
- Question of who ordered the break-in
- Colson
- Implication of involvement of higher level officials in White House
- Indictment
- Clark MacGregor statement
 - George S. McGovern's statements on Watergate
- Wire stories
 - Democratic lawsuit
 - G. Gordon Liddy, E. Howard Hunt, Jr., James W. McCord, Jr., Hugh W. Sloan, Jr., Maurice H. Stans, John N. Mitchell and Committee to Reelect the President
- Judge Charles Richey
- Indictments
- Knowledge of break-in by public
- Coverage by networks
 - MacGregor
 - American legal system
 - Idea of abuse
 - Lawrence O'Brien
 - News story on MacGregor
- Stans and Sloan
 - Personal defense
- Watergate defendants
- Concept of cover up
 - White House investigation
 - Congressional investigation
 - Announcement of indictments
 - Instructions to Justice Department
 - Idea of proper investigation
 - Chaired by Earl Warren, Abe Fortas, Clark Lee Rankin[?] and Thomas
- Proper investigation as follow up to Justice

White House Tapes
Abuse of Governmental Power Segments
Department investigation

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 360-20/358-1 (continued)

- Idea of independent inquiries
 - Idea of routine criminal case conducted according to routine procedures
 - Richard G. Kleindienst
 - Possible statement about investigation
 - Panel from Supreme Court
 - Justice Warren, Justice Fortas
 - Former Justices of Supreme Court[?]
 - Rankin and Warren
 - Support for the President
- Turning over the investigation
 - Question of specific groups
 - American Bar Association
 - Supreme Court
 - Earl Warren
- Democrats
- Earl Warren
- Various investigations
 - Congressional investigation
 - Maurice Stans
 - Subcommittee on Administrative Practices
 - Edward M. Kennedy
 - Whitewash practices
 - Rankin, Fortas, Clark
- Idea of thorough investigation
 - Turning over investigation to former Justices of the Supreme Court
 - Reasons
 - Involvement in a political campaign
- Idea of one person
 - Earl Warren
- Attorney General
- After 1972 election
- McGovern's campaign
- Federal Bureau of Investigation
 - Kleindienst

**White House Tapes
Abuse of Governmental Power Segments**

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 775-6

Portions of a conversation between the President, Charles W. Colson and H.R. Haldeman. These portions were recorded on September 12, 1972 at an unknown time between 11:07 a.m. 12:00 p.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1]

Watergate

- Lawrence O'Brien
- Lawsuits
 - John W. Dean, III's memo
 - Complaint filed
 - O'Brien
 - Clark MacGregor
 - Finance Committee
 - Committee for Reelection
 - Acquiring depositions
 - O'Brien
 - Frank F. Mankiewicz
 - Gary W. Hart
 - Members of Democratic National

Committee

- Defense counsel
- O'Brien lawsuit
- Timing
- Legal counsel
 - Kenneth W. Parkinson
 - F. Lee Bailey
 - [First name unknown] Dickstein (sp?)
- Maurice H. Stans vs. O'Brien
- Allegations
- Depositions
 - Media impact
- Counter claims
 - Timing
 - Judge Charles R. Richey
- First Amendment
 - Committee for Reelection
 - Finance Committee
- Legal repercussions
- Robert J. Dole
 - Case
 - First Amendment
- Common Cause
 - Link
- McGovern Finance Committee
 - District of Columbia corporation

White House Tapes
Abuse of Governmental Power Segments
-Report to General Accounting Office
-Washington Post article

White House Tapes
Abuse of Governmental Power Segments

Conversation Number 775-6 (continued)

- Cover up
 - Motive
- Murray Chotiner
 - Contributors
- Summation of legal actions
 - Harassment
 - Public relations
- Democratic National Committee debt
- Common Cause suit
 - Corrupt Practices Act

[Segment 2]

Watergate

- Commission Deal
 - Richard G. Kleindienst
 - Justice Earl Warren
 - Common Cause
 - John William Gardner
 - Staff qualifications
 - American Bar Association
 - President
 - Relation to campaign
 - John N. Mitchell
 - Kleindienst
 - Announcement of indictments
 - Establishment of Commission
 - Justice Earl Warren
 - Agreement
 - Justice Abe Fortas
 - Lyndon B. Johnson advisor
 - Public opinion
 - Possible nomination as Chief

Justice

**White House Tapes
Abuse of Governmental Power Segments**

Page 2

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 210-13

Portion of a conversation between the President and H.R. Haldeman. This portion was recorded on September 13, 1972 at an unknown time between 11:40 a.m. and 1:12 p.m. at Camp David, Maryland. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1]

Campaign finances

- George S. McGovern's funds
 - Source analysis
 - Murray Chotiner
 - McDonald's hamburger franchise
 - Contributor [Ray Kroc?]
 - Chotiner's operation
 - John D. Ehrlichman's Internal Revenue Service operation
 - Haldeman's analysis
 - David Young

[Segment 2]

Watergate

- Commission
- H.R. Haldeman's conversation with Richard G. Kleindienst
 - Idea of commission
 - John N. Mitchell's reaction
 - Earl Warren
 - Thomas Clark
- Commission
 - Clark MacGregor
 - John B. Connally
 - Ideas on Watergate
 - Kleindienst's analysis
 - Handling of whitewash charges
 - Deposition
- Mitchell

White House Tapes
Abuse of Governmental Power Segments

Conversation Number 776-8

Portion of a conversation between the President, John D. Ehrlichman and Nelson A. Rockefeller. This portion was recorded on September 14, 1972 at an unknown time between 10:03 and 11:01 a.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

Watergate

- Rockefeller
 - Television appearance
- Upcoming indictments
- Republican National Committee
 - Maurice H. Stans
 - John N. Mitchell
- Public opinion

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 776-15

Portion of a conversation between the President, John D. Ehrlichman, Kenneth R. Cole, Jr. and Frank Rizzo. This portion was recorded on September 14, 1972 at an unknown time between 12:16 and 12:45 p.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

Tax information

- John Bunting tax returns
- George P. Shultz
 - Federal funds
- Bunting
 - Assistance to Shapp
 - George S. McGovern
 - Chairman of citizens' committee
 - McGovern
 - Xerox
 - Support for McGovern
 - Caspar Weinberger
 - GSA
 - Xerox
 - Xerox General Manager
 - Philadelphia business law firms

White House Tapes
Abuse of Governmental Power Segments

Conversation Number 776-17

Portion of a conversation between the President and H.R. Haldeman. This portion was recorded on September 14, 1972 at an unknown time between 12:52 and 1:43 p.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

Watergate

- John B. Connally
 - Opinion on Watergate
 - Commission
- Policy on dealing with charges
 - Cover-up charges
- 1968 Presidential election
 - Parallels to Watergate
- Lyndon B. Johnson
- Democrats

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 359-15

Portion of a conversation between the President and Charles W. Colson. This portion was recorded on September 14, 1972 at an unknown time between 2:50 and 3:41 p.m. in the President's EOB office. The National Archives and Records Administration prepared the following log of this conversation.

The Washington Post

- Pre-election activities
- Charles W. Colson's actions
- Stock acquisition
- WTOP license renewal
- Katherine L. Graham
 - Power
 - UNINTELLIGIBLE
 - CBS
 - UNINTELLIGIBLE
 - Maurice H. Stans

White House Tapes
Abuse of Governmental Power Segments

Conversation Number 778-5

Portions of a conversation between the President and H.R. Haldeman. These portions were recorded on September 15, 1972 at an unknown time between 9:12 and 9:58 a.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1]

Watergate

-Indictments

-John N. Mitchell's meeting with Dwight L. Chapin

-Grand jury testimony

[Segment 2]

Watergate

-New report of bugging at Democratic Headquarters

-Federal Bureau of Investigation inquiry

-Maurice H. Stan's libel lawsuit

-Demeanor

-Effectiveness

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 778-29/779-1

Portions of a conversation between the President, H.R. Haldeman, and Ronald L. Ziegler. These portions were recorded on September 15, 1972 at an unknown time between 3:15 and 4:49 p.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1] [P, HRH]

Watergate

- Grand jury
- Justice Department
 - Henry E. Petersen
 - Press conference
 - General Accounting Office investigation
 - Department statement
- Clark MacGregor
 - Press statement
- Bugging accusation by Democrats
- John W. Dean, III
 - Previous checking for bugs
 - Little red box
 - Federal Bureau of Investigation inquiry
 - Jean Westwood
 - Edward Bennett Williams
 - Contents
 - Fire department employees
 - Dean
- Investigations discussed
 - Hugh W. Sloan, Jr.
 - Maurice H. Stans
 - Robert C. Mardian

[Segment 2] [P, HRH, RLZ]

Watergate

- Indictments returned
 - G. Gordon Liddy
 - E. Howard Hunt, Jr.
- White House responses
 - Justice Department
 - Richard G. Kleindienst
 - Investigation
 - Grand jury
 - Media responses
 - White House image
 - Clark M. MacGregor
 - White House involvement

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 780-15

Portions of a conversation between the President and H.R. Haldeman. This portion was recorded on September 16, 1972 at an unknown time between 10:55 and 12:14 p.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1]

Watergate

- Tactics
- Henry A. Kissinger
- News coverage
 - Statements by the Cuban defendants
 - Public's belief in accusations
 - Infiltration of Communists
 - John Chancellor
 - George S. McGovern response
 - Direct challenge to Democrat National Committee
 - Communist influence

[Segment 2]

Watergate

- Media coverage
 - Television interviews of Watergate defendants
- Bernard Barker interview
 - Informant role
 - Communist conspiracy
- NBC
- ABC
- CBS
 - Coverage of Watergate
 - Barker
 - Believability of people interviewed
 - Fear of George S. McGovern
 - Sell-out to Communists
- Henry Rothblatt
 - Barker's lawyer
- Interview of defendants
 - Fear of McGovern
 - Manolo Sanchez
 - Cover-up charges
 - Barker
 - New York Times interview
 - Motivation for cover-up

White House Tapes
Abuse of Governmental Power Segments

Conversation Number 778-20

Portion of a conversation between the President and Robert H. Finch. This portion was recorded on September 16, 1972 at an unknown time between 11:26 and 11:48 a.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

Watergate

- Federal Bureau of Investigation
- Possible Indictments
- New report of bugging
 - Public handling of issue

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 30-10

Portion of a telephone conversation between the President and Charles W. Colson. This portion was recorded on September 20, 1972 at an unknown time between 8:03 and 8:30 p.m. The National Archives and Records Administration prepared the following log of this conversation.

Campaign Practices

- CBS
- R. Sargent Shriver
- Plant visit
 - Columbus, Ohio
 - Western Electric
 - Amnesty
 - Prisoners in Vietnam
 - Grover [first name unknown]
 - The President
 - Bombing in Vietnam
 - The President
 - Vietnam
 - George S. McGovern
- CBS
- Plant visit
 - Amnesty
 - U.S. prisoners of war
 - Vietnam
 - North Vietnam
 - World War II
 - Japan
- Detroit
- Shriver
- Detroit
 - Busing

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 784-21

Portion of a conversation between the President and H.R. Haldeman. This portion was recorded on September 21, 1972 at an unknown time between 12:25 and 2:01 p.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

Federal Bureau of Investigation

-Leaks

-Release of report

-John D. Ehrlichman

-Appearance of impropriety

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 213-31

Portions of a conversation between the President and H.R. Haldeman. These portions were recorded on September 24, 1972 at an unknown time between 3:30 and 4:46 p.m. at Camp David, Maryland. The National Archives and Records Administration prepared the following log of this conversation.

[Segment 1]

Campaign tactics

- San Francisco
- Demonstrations
 - Strategy of demonstrators
 - George S. McGovern
 - Press coverage of story
 - Response by administration
 - Cooperation with San Francisco police
 - Mayor [Joseph Alioto]
 - David Packard
 - Strategy
 - Youth for Nixon
 - Effect of appearance

[Segment 2]

- Demonstrators
 - Los Angeles, Santa Fe
 - Origin (background)
 - Type
 - Question of involvement by McGovern
 - Texas
 - Hispanics

**White House Tapes
Abuse of Governmental Power Segments**

Conversation Number 788-8

Portions of conversation between the President, Charles W. Colson and H.R. Haldeman. These portions were recorded on September 29, 1972 at an unknown time between 12:17 and 2:03 p.m. in the President's Oval Office. The National Archives and Records Administration prepared the following log of this conversation.

Democratic campaign practices

- The President's election headquarters
 - Burned down
 - Arson
 - Demonstrators
 - George S. McGovern
 - Press usage
 - Exploitation
 - Anti-war demonstrators at Doral Hotel
 - Richard A. Moore
 - Signs
 - ITT
 - Watergate
 - Anti-Nixon rally
 - Pictures
 - Communist banners
 - Century Plaza demonstration
 - Mao Tse-tung
 - George Putnam
 - McGovern
 - Supporters
 - Century Plaza demonstrators
 - Burning of headquarters
 - Senate Fair Campaign Practices Committee
 - Complaint filing
 - Robert J. Dole
 - Congress
 - Ronald Reagan
 - Clark MacGregor's statement
 - Press coverage
 - Surrogates

White House Tapes
Abuse of Governmental Power Segments