

Political Scientists for Impeachment.

“Prudence, indeed, will dictate that Governments long established should not be changed for light and transient causes... But when a long train of abuses and usurpations, pursuing invariably the same Object evinces a design to reduce (the people) under absolute Despotism, it is their right, it is their duty, to throw off such Government....” THE DECLARATION OF INDEPENDENCE

The nation is confronted with a constitutional and moral crisis of unprecedented proportions. As professional political scientists we believe that the best way the Constitution can be preserved is through impeachment. Only Congress has the authority and the power to compel the President to stand before the nation and answer charges of “...Treason, Bribery, or other high Crimes and Misdemeanors” (Constitution, Article 2, Section 4).

Only when Mr. Nixon answers questions about his acts will the American people be able to determine his guilt or innocence.

Impeachment is analogous to indictment; it is not conviction. It is a finding of sufficient evidence of improper conduct to bring a public official to trial. Impeachment is a constitutional process that can restore confidence. It is a means of demonstrating that even a President can be brought to justice.

It has been alleged of Richard Nixon, as it once was of George III, that he “has obstructed the Administration of Justice... He has combined with others to subject us to a jurisdiction foreign to our constitution and unacknowledged by our laws....”

We urge the immediate impeachment of Richard M. Nixon.

NATIONAL ADVISORY COUNCIL: Peter Bachrach, Temple; James David Barber, Duke; Walter Dean Burnham, MIT; James MacGregor Burns, Williams; Samuel Dubois Cook, Duke; Thomas E. Cronin, Presidency Scholar; Robert Dahl, Yale; Richard Falk, Princeton; Betty Glad, Illinois; J. David Greenstone, Chicago; Charles V. Hamilton, Columbia; Robert S. Hirschfeld, Hunter-CUNY; Stanley Hoffman, Harvard; Doris Kearns, Harvard; Robert Lane, Yale; Donald Matthews, Michigan; Wilson Carey McWilliams, Rutgers; Irving Stone, Harvard; Paul Wolf, Michigan; John Jay-CUNY; Samuel Popkin, Texas; Jewel Priddy, Southern; Frank A. Kuson, Graduate Center-CUNY; Glendon Schubert, Hawaii; Sidney Verba, Harvard; Robert Paul Wolf, Massachusetts; Perry H. Zisk, Boston U., COORDINATORS: Jeanne Sue Montgomery, John Jay-CUNY; ASCUATIVE COMMITTEE: Madeline Adler-CUNY; Norman Adler, Hunter-CUNY; Julian Baum, Graduate Center-CUNY; Frank Coleman, Geneva, N.Y.; Rogelio Garcia, New York City; Mark Kesselman, Columbia; Joel L. Lary, NYU; Benjamin I. Page, Chicago; Martin Ross, Hunter-CUNY; II; Mark Roelofs, NYU; Philip G. Ryan, Hunter-CUNY; Nancy Adams Shilling, Hunter-CUNY; David Tapp, San Francisco State; Marvin Zonis, Chicago; Aberdeen, Mississippi; Charles G. Hamilton, American International College; Robert T. Markel, The Bronx Community College; Washington, D.C.; William Hallert, Middlesex College; Michael Kahin, Auburn University; Anthony Martin, Frances Fox Piven, Michael P. Smith, Stephen Sternheimer, Bowie State I. Sullivan, International College; William C. Harvard, Jr. Broomeburg State College; Dianne F. Herman, William College; Michael Kahin, Boston University; Andrew Martin, Frances Fox Piven, Michael P. Smith, Stephen Sternheimer, Bowie State College; Elizabeth Bernstein, Brandeis University; Michael J. Brower, Brooklyn College-CUNY; David W. Abbott, Theodore Becker, Morton Berkowitz, Linda Brandt, Maria Gelskiny, Martin Fleisher, Ellen Frey, Walters, Vincent Fucillo, Marilyn Gittel, Albert Goyvine, Harvey Himberg, Joel Kassinoff, James P. Levine, Samuel Matzules, F. T. Masten, Dennis Palumbo, Hamidul Sediqi, Ethel Shaffer, Richard Syska, Herbert Weiss, Sharon Zukin, Bryn Mawr; Mel Kennedy, Bureau of Social Science Research; Irene Tinker, California State College—Dominique Hills, Lynnet G. Chaffle, Linda Groff, Omar Kadry, Jay Kaplan, Owlin Maratun, Wayne Martin, Michael N. O'Hara, Richard L. Palmer, James G. Stephens, Thomas E. Wilson, California State University—Fresno; Roy Biddelbach, California State College, Los Angeles; Herbert Goodrich, III, California State University—Sacramento; Robert S. Friedman, Richard D. Hughes, John C. Livingston, Gerald R. McDonald, Paul B. Murray, Robert G. Thompson, Gary L. Wilshin, California State University—San Bernardino; Rafi B. Khar, California State University—Dawson; Dwight Anderson, Santa Cruz; Isbell Grubb, California State University—Sonoma; Ronald Brew, Donald Dixon, California State College—San Jose; Terry Christensen, Ruth R. Hawkins, Ellen B. Levine, Fannell J. Rinn, Kent Schellenger, California State College, Santa Cruz; Isbell Grubb, California State University—Sonoma; Ronald Brew, Donald Dixon, Kramer, California Institute of Technology; John Ferejohn, Centro de Estudios Puerto Ricenses; Frank Bonilla, City College—CUNY; Jackson James, Thomas Karis, Edward Schneider, Stephen White, Colgate University; Harry C. Beiler, Irving C. Faber, Alan Greger, Robert H. Johnson, Charles R. Naeff, David I. Stern, College of Charleston; Earl O. Kline, Steven Steinert, Columbia University; Douglas Chalmers, Norman I. Granstein, Dail Forsythe, Linda Garcia, Ira Kuzinson, Steven Levine, James H. Mittelham, Jean E. Spero, Columbia University—Teachers College; Thomas Vihilo-Martin, Donna Shalala, Committee on Women and Development; Cecie Hagen, Julia Granstein Lear, Cornell University; Douglas E. Ashford, John Badgley, David Danielis, Eldon Essemich, Mary Hanna, George M. T. Kabin, Mary Karstenen, Isaac Kramnick, David Mozingo, Mark Z. Nadel, T. J. Penzell, George Quenert, David Resnick, Benedict Stavis, Norman T. Uphoff, Douglas van Housling, Dartmouth College; David Baldwin, Richard W. Sterling, Davidson College; N. C. J. Harris, Princeton; Duke University; Frederick N. Cleveland, Peter G. Fish, John Halliwell, Sheridan W. Johns, III, William T. Mislter, Byron T. Mook, David E. Price, Lester M. Shannon, Richard J. Trilling, A. A. Valenzuela, Eastern Kentucky University; Richard G. Vance, East Los Angeles College; Joel Busch, Nora Jenzen, Eckerd College; Anne Austin Murphy, Election Analyst; Murray S. Edelman, Dimitra Leger, Frances E. Dalmon, Emory University; E. Philip Morgan, Florida Atlantic University; Gerald C. Wright, Jr. Florida International University; Joseph H. Ball, Elsa Chaney, Gustavo Schwartz, Gallaudet College; Suzanne Carraugh, George Washington University; Robert E. Brian Nelson, Joseph Olander, Mary Volcenssek, Florida State University; Norman R. Luttwak, Fordham University; Joseph H. Ball, Elsa Chaney, Gustavo Schwartz, Gallaudet College; Suzanne Carraugh, George Washington University; Robert E. Brian Nelson, Joseph Olander, Mary Volcenssek, Florida State University; Norman R. Luttwak, Fordham University; Peter Gourevitch, Peter Lange, Harvard College; Harvey Glickman, Robert Mortimer, Sara Shumer, Holy Cross College; Raymond W. William Hanna, Dean M. Delaney, Arnold Rogov, Hanover, New Hampshire; Neil Koller, Harvard University; Peter Gourevitch, Peter Lange, Harvard College; Harvey Glickman, Robert Mortimer, Sara Shumer, Holy Cross College; Raymond W. Gosson, Paul R. Dommett, Karen G. Doherty, Frowbridge H. Ford, Kerry L. Jones, Hudson Institute; Nick Fedoruk, Humboldt State University; Bruce H. Astor, Hunter College; Jewel Bellush, Blanche Blank, Kenneth Erickson, Betram Gross, Michael Janovsky, Russell R. Matheson, Charlotte L. R. Schwab, Indiana University—Bloomington; Richard J. Borja, James Christoph, Jeff Fishel, John P. Lovell, Leroy Reselbach, Alan Ritter, Richard Stryker, Ronald Weber, Dina Zinnes, Indiana University—El Wayne; Gerald Hausman, Institute for Policy Studies; Richard Barnett, Milton Kotler, Humboldt State University; Zillah Eisenstein, Johns Hopkins University; Emili Leonch, Matthew Crenson, John Jay College of Criminal Justice—CUNY; James P. Dillard, Dorothy Hess Gagnot, Mark Holzer, Peter Shattuck, Alexander B. Smith, Lehigh University; Carol Berry, Donald Baker, James McCarthy, Charles A. McCoy, Leonard Ruchman, John N. Short, Gary V. Smith, Lehman College—CUNY; Dorothy Buckton James, Pat V. Peppo, Lewis and Clark University; John A. Crampton, Los Angeles, California; Jeanne M. Knudson, Lowell Tech; Joan Rodachild, Loyola University of Chicago; Thomas J. Bennett, David Protes, Evelyn Stevens, Corey Yemina; Massachusetts Institute of Technology; Hayward R. Aiker, Jr., John Osagood Field, Douglas A. Hibbs, Jr., Lorenzo Morris, Jeffrey R. Pressman, Francine A. Rudinowitz, Myron Weiner, Joel Teilm, McMaster University; William Chandler, Manchester College; Robert C. Johnson, Mansfield State College; Albert Dalmon, Medger Evers College—CUNY; Gary Wasserman, Memorial University of Newfoundland; Steven B. Wolmer, Midwestern University; John H. Spurgin, Montclair State College; Harry Balfe, Mt. Holyoke College; Lawrence G. Flood, Jean Grossholtz, Morehouse; Marta Chan Morgan, Nashville, Tennessee; J. Leiper Freeman, New School for Social Research; Hannah Arendt, George Ginsburgs, Adamantia Pollis, NYC; Alfred Lowenstein, Mina Post Peyser, Ruth Weintraub, New York University; Joseph A. Brinkley, Michael J. Francis, Edward A. Governor, Claude Pomerleau, Howard Reiter, L. John Roos, Oberlin College; Jerre W. Bruner, Northern Kentucky State College; Richard Couto, Northwestern University; Frank Morris, Notre Dame; George A. Brinkley, Michael J. Francis, Edward A. Governor, Claude Pomerleau, Howard Reiter, L. John Roos, Oberlin College; Jerre W. Bruner, Ohio State University; Chadwick F. Alger, Carolyn Ban, John Champlin, R. William Liddle, M. David Miller, Palo Alto, California; Richard P. Young, Paterson College; Arnold Bontrind, Stanley Kyriakides, Leonard Rosenberg, Martin Weinstein, Pennsylvania State University; Eilon Alwiter, Richard B. Gold, Ronald Johnson, James Kingsland, Robert E. O'Connor, Larry Spence, John R. Wikke, Peter Wissel, Princeton; Henry S. Bianten, Kay Boals, Stephen F. Cohen, Michael N. Danielson, Harry Eckstein, Manfred Halpern, Michael R. Kagan, Stanley Kelley, Jr., Robert Lyke, Ronald Leonard, Robert C. Tucker, Hube Wilson, Purdue University; Joseph Haberer, Myron O. Hale, Kenneth Kolmelt, William P. McClatchian, James A. Sienega, Queens College—CUNY; William Brigham, Michael Harrington, Michael Kranset, Leonard Markovic, Henry W. Morton, Kevin Mulcahy, Solomon Resnick, Michael Rudin, Ronald M. Schneider, Richmond College—CUNY; Olth S. Fedushyn, Allan Wolfe, Roosevelt University; Anne Freedman, Jack Feels, Richard E. Rubenstein, Rutgers, The State University; Ross K. Baker, Benjamin R. Barber, Susan Feinstein, Judith May, Gordon Schugler, Mary C. Seeger, Sandra Kenyon Schwartz, Josef Silverstein, Alan Stone, Rutgers—Douglass College; Robert R. Kaufman, Roy E. Licklider, Stephen A. Saloner, Linwood Wall, Rutgers—Eggleston; John Blydenburgh, Rutgers—Livingston College; Peter Dennis Bathyra, Virginia B. Bremer, John Pollock, Gerald Pomper, David C. Schwartz, Vicky Semel, Rutgers—Newark; Yale H. Ferguson, Rodney A. Grimes, Walter F. Walker, San Diego State; Betty Newkell, William A. Schitzer, San Francisco State; Wayne Bradley, Richard LeLeon, Ralph Goldman, Kay Lawson, Michael Leisenow, Deborah Leven, Sandra Powell, Matthew Stoliz, Sangamon State University; Ron Saksolky, Simmons College; Roy M. Tolleison, Smith College; Martha Ackelsberg, Susan Bourque, Philip Green, Stanford University; Jonathan Casper, Edie Goldensberg, Hubert Marshall, John Mollenkopf, St. Joseph's College (Penn.); Elwin Chase, Eric King, Stephen Lowry, State College of New York, Buffalo; Marsha Chandler, State College of New York, Plattsburgh; Dennis De Long, SUNY—Albany; Walter Goldstein, Michel Parent, Leigh Schwab, Suffolk Community College; Richard Schramm, Swarthmore College; Ken Sharpe, Syracuse University; Philip L. Janoski, Nancy Jarocha, Alan Shank, William Vecchi, SUNY—Old Westbury; Jo Freeman, Michael Schuler, Peter Schwarz, Suffolk Community College; Richard Schramm, Swarthmore College; Ken Sharpe, Syracuse University; Philip L. Beardsley, Oliver E. Clubb, Jr., John Nagle, John A. Vasquez, Temple University; Edward Arlan, Douglas Bennett, John Donnell, Miriam Erschikoff, Edward Gluck, Fred Herzon, Michael Hooper, Lynn Miller, Robert Osborn, Harriet Schiffer, Robert Spadaro, Murray Stechman, Whitney Thompson, Nonniam O. Weber, Elihot White, Marshall Whitbed, Tongueue College; Frances Lynn Steppin, L. Rozman, Tyson State College; Martha J. Kunar, Tufts University; G. David Garson, Donald Klein, Robert Legvold, John Powell, Charles Smith, Robert Wright, University of Arizona; Tanya Connor, University of Arkansas; Adolph Reed, University of California Berkeley; Robert Axelrod, Jack Citrin, Norman Jacobson, Hannah Pitkin, Robert Price, Alan Samson, David Vogel, U.C.L.A.; Marjorie Stern, University of Connecticut; Edgar Litt, University of Guelph; Fred Edlin, University of Illinois—Chicago Circle; Harry Scoble, Maurice Walters, University of Illinois—Urbana; Robert S. Byers, Joseph S. Szylowitz, University of Florida; Manning J. Dauter, Stephen A. Carroll, Stephen A. Douglas, A. Belden Fields, Susan Hanson, Richard Merritt, Michael Preston, William E. Stetslike, University of Kentucky; Michael A. Baer, Bradley Canon, Frank L. Casale, Kenneth M. Coleman, Dean Jaros, Jack Reeves, Robert Reid, Philip Roeder, John Wann, University of Maine; William H. Coogan, III, University of Maryland; Thornton Anderson, Conley H. Dillon, James Ghas, Horace Harrison, Eldon Lanning, Thomas Murphy, Ronald Trechek, R. Tuel, Herbert Werlin, Jonathan Wilkenfeld, University of Massachusetts—Amherst; Stanley James, Ghas, Horace Harrison, Eldon Lanning, Thomas Murphy, Ronald Trechek, R. Tuel, Herbert Werlin, Jonathan Wilkenfeld, University of Massachusetts—Amherst; Stanley James Ghas, Horace Harrison, Eldon Lanning, Thomas Murphy, Ronald Trechek, R. Tuel, Herbert Werlin, Jonathan Wilkenfeld, University of Massachusetts—Amherst; Stanley Bach, Gerard Braumthal, William E. Connolly, Jean B. Eshbrian, Harvey L. Friedman, Fred A. Kranner, John M. Maki, K. W. Ryavec, Ellen Wade, Robert Paul Wolf, University of Massachusetts—Boston; Diane B. Paul, Glenn Tindler, University of Minnesota; Davis Bobrow, University of Missouri—St. Louis; Edwin H. Fedder, Frederick S. Pearson, J. Martin Rochester, University of Montana; Richard Allen Chapman, Peter H. Koehn, James Lapan, Leo B. Lott, Lauren S. McKinney, Howard Schwartz, University of Nevada; James Shields, Allen Wilcox, University of New Hampshire; Robert Cain, University of North Carolina; Patricia M. Alt, Thad L. Boyle, Howard Black, Gordon Cheveland, Richard L. Clinton, Robert T. Daland, Frederick G. Gil, William T. Levine, Lewis Lipsitz, Frank J. Munger, Richard J. Richardson, Andrew M. Scott, James W. White, Orton White, Jr., University of North Florida; Steven DeLue, Thomas Monger, University of Northern Illinois; Wima Rale Krausz, University of Oregon; Joseph M. Alliman, James Davies, David L. Finlay, Daniel Goldfarb, Arthur M. Habibur, Thomas Hovet, Jr., James R. Klonoski, Jerry F. Medler, Joyce M. Mitchell, Laurence C. Perce, Charles P. Schleicher, Peter R. Schneider, George Zimnyovch, University of Pennsylvania; Jeffrey Berger, Russell Hardin, Louis M. Seagull, Peter C. University of Pittsburgh; Richard Cotton, James Malloy, Karen Eide Rawling, University of South Carolina; Shadrugh Akhavi, Morris J. Blackman, Mark W. Delaney, Peter C. Seiderberg, Harvey Silverstein, Robert S. Thompson, University of South Florida; Lewis Bowman, University of Southern California; John J. Welman, University of Texas—Austin; Francis A. Beer, Henry A. Dietz, Lawrence C. Dodd, David V. Edwards, William A. Golsion, Laurence S. Graham, Armando G. Gutierrez, Bruce F. Grabe, M. Donald Hancock, Robert L. Hardgrave, Jr., Herbert Hirsch, Richard M. Kraemer, Leonard Lamm, Robert L. Lenebrun, Joe A. Oppenheimer, David C. Perry, Rick Pittz, Bery A. Radin, Neil Richardson, Sandra Rosenblum, Alan Sager, Richard Sobott, Susan Spirk, R. Harrison Wagner, Oran Young, Elliot Zashin, University of Utah; Edward C. Epstein, Donald Hanson, Robert P. Huetner, Lorenzo Kimball, Slava J. Lubomudrov, Kent Morrison, J. D. Williams, Francis D. Wornath, University of Vermont; Irene Dhanond, Richard Flannery, Garrison Nelson, Morris L. Simon, Richard Warner, Alan Wertheimer, University of Virginia; Dante Germino, Robert J. Harris, University of Washington; Richard Flatman, Alex Godfried, Merle Kling, Stuart Schengold, University of West Florida; Donald M. Freeman, Daniel Germino, Robert J. Harris, University of Wisconsin—Madison; Murray Edelman, Urban Institute; James Zais, Vanderbilt University; John G. Corbett, Villanova; Justin Green, Geoffrey Edelstein, University of Wisconsin—Madison; Murray Edelman, Urban Institute; James Zais, Vanderbilt University; John G. Corbett, Villanova; Justin Green, Geoffrey Hahn, Priscilla Hopkirk, Virginia Polytechnic Institute; James Rowe, Jack Salmon, Richard Shingles, Washington, D.C.; Brian Dean Curran, John A. Gardner, Margaret Hagen, Washington State University; Pamela Jacklin, Washington University; Barry Amara, Wayne State University; Charles Parrish, Wellesley College; T. Christopher Arterton, Jon Elietson, Alan Schechter, Western Nevada Community College; Fann Montara, Western State College; Darlene Boroviak, David J. Vogler, Widener College; William Koltson, Williams College; Raymond Baker, Winthrop College; William J. Blough, York College—CUNY; Isaac Balbus, Peter Rantz, Edward T. Rogowsky, Peter Weisner, Lewis J. Edinger, Institute for Policy Studies; Marcus Kaskin, Arthur Waskow, Washington, D.C.; Morton Halperin, INSTITUTIONS LISTED FOR PURPOSES OF IDENTIFICATION

PAID FOR BY POLITICAL SCIENTISTS FOR IMPEACHMENT, SUITE C-3, 50 WEST 90th ST., NEW YORK, N. Y. 10024

POLITICAL SCIENTISTS FOR IMPEACHMENT
 Suite C-3, 50 West 90th St., New York, N. Y. 10024

I agree, Here is some money to further the cause. Enclosed find my check for \$25 _____ \$50 _____ \$100 _____ Other.

Please send me more information.

I am a political scientist and would like to join.

NAME _____

ADDRESS _____

AFFILIATION _____