

All the President's Men

Richard Nixon called Watergate "the broadest, but the thinnest scandal in American history." But Watergate and its associated misdeeds have already involved 28 White House aides and high Republican officials—including a Vice President and four Cabinet officers—in criminal charges. The President's men, and the cases against them:

Spiro T. Agnew
Vice President

Pleaded nolo contendere to income-tax evasion; resigned October 1973; sentenced to 3 years' probation.

Bernard L. Barker
White House plumber

Sentenced to 1½ to 6 years for role in Watergate break-in; freed on appeal. Sentence suspended in Ellsberg case.

Dwight L. Chapin
Appointments secretary

Sentenced to 10 to 30 months in prison for lying to a grand jury about campaign "dirty tricks"; free pending appeal.

Charles W. Colson
Special counsel

Fined \$5,000 and sentenced to 1 to 3 years for his part in the Ellsberg case; now serving his term.

John Connally
Secretary of the Treasury

Awaiting trial on bribery, conspiracy and perjury charges stemming from the milk-subsidy scandal.

John W. Dean III
Counsel to the President

Sentenced to 1 to 4 years for conspiracy to obstruct justice in the Watergate cover-up; begins his term Sept. 3.

Felipe DeDiego
White House plumber

Indicted for conspiracy in the Ellsberg break-in; charges were dismissed, but prosecutors have appealed.

John D. Ehrlichman
Assistant to the President

Sentenced to 20 months to 5 years in the Ellsberg case; free on appeal. Awaiting trial in the Watergate cover-up.

Virgilio Gonzalez
White House plumber

Sentenced to 1 to 4 years for his part in the Watergate break-in; freed on parole last March after serving 4 months.

H.R. Haldeman
White House chief of staff

Indicted for conspiracy, perjury and obstruction of justice in the Watergate cover-up case; trial set for Sept. 9.

E. Howard Hunt Jr.
White House plumber

Fined \$10,000 and sentenced to 2½ to 8 years for his role in the Watergate break-in; now free on appeal.

Herbert W. Kalmbach
Nixon's personal attorney

Fined \$10,000 and now serving 6 to 18 months for breaking campaign laws and selling a Federal appointment.

Richard G. Kleindienst
Attorney General

Fined \$100 and given suspended 1-month sentence for lying to the Senate about the ITT antitrust settlement.

Egil Krogh Jr.
Ehrlichman's deputy

Sentenced to 6 months in prison for conspiracy in the Ellsberg case; released after serving 5 months.

Frederick C. LaRue
Assistant campaign director

Pleaded guilty to conspiracy to obstruct justice in the Watergate cover-up case; sentencing deferred.

G. Gordon Liddy
Campaign counsel

Fined \$40,000 and now serving 6 $\frac{2}{3}$ to 20 years for Watergate break-in; concurrently, 1 to 3 years in Ellsberg case.

Jeb Stuart Magruder
Deputy campaign director

Sentenced to 10 months to 4 years for his role in the Watergate cover-up; now serving his term.

Robert C. Mardian
Deputy campaign manager

Indicted on a charge of conspiring to obstruct justice in the Watergate cover-up; trial set for Sept. 9.

Eugenio Martinez
White House plumber

Sentenced to 1 to 4 years in Watergate break-in; paroled after 4 months. Sentence suspended in Ellsberg trial.

James W. McCord
Campaign security coordinator

Sentenced to 1 to 5 years for burglary, wiretapping and conspiracy in the Watergate break-in; free pending appeal.

John N. Mitchell
Attorney General

Acquitted of perjury and conspiracy in the Vesco case; awaiting trial on Watergate cover-up charges.

Kenneth W. Parkinson
Campaign counsel

Indicted for conspiracy and obstruction of justice in the Watergate cover-up case; trial is set for Sept. 9.

Herbert L. Porter
Campaign scheduling director

Convicted of lying to the FBI in the Watergate cover-up; served 27 days of a 30-day sentence.

Ed Reinecke
Lt. Governor, California

Convicted of lying to a Senate committee about the ITT antitrust settlement; now awaiting sentence.

Donald H. Segretti
Political operative

Sentenced to 6 months for conspiracy and distributing illegal campaign literature; freed after 4 months.

Maurice Stans
Commerce Secretary, campaign finance chairman

Acquitted of perjury and conspiracy to obstruct justice in the Vesco case.

Gordon C. Strachan
Haldeman's aide

Awaiting trial for conspiracy, obstruction of justice and lying to a grand jury in the Watergate cover-up case.

Frank Sturgis
White House plumber

Sentenced to 1 to 4 years for his part in the Watergate break-in; freed after 2 months pending appeal.