

TRANSCRIPT OF A RECORDING OF A MEETING BETWEEN THE PRESIDENT AND JOHN DEAN ON APRIL 16, 1973 AT 10:00 TO 10:40 AM

TRANSCRIPT OF A RECORDING OF A MEETING BETWEEN THE PRESIDENT AND JOHN DEAN ON APRIL 16, 1973, AT 10:00 TO 10:40 A.M.

PRESIDENT: Hi, John, how are you?

DEAN: Good morning. Good morning.

PRESIDENT: Sit down. Sit down. Trying to get my

remarks ready to (unintelligible) the

building trades.

DEAN: So I understand.

PRESIDENT: Yes, indeed, yeah. You know, I was thinking

we ought to get the odds and ends, uh

(unintelligible) we talked, and, uh, it was confirmed that--you remember we talked about resignations and so forth and so on--that I should have in hand, not to be released...

DEAN: Uh huh.

PRESIDENT: but I should have in hand something, or

other wise they'll say, "What the hell did you-- after Mr. Dean told you all of this, what did you do?" You see what I mean?

DEAN: Uh huh.

PRESIDENT Now I talked to Petersen, uh about, uh,

about the thing, and I said, "Now, uh, what do you want to do about, uh, about this situation on Dean, and so forth?" And he said, "Well", he said, "I," he said, "I

would do n--, I, I don't want to announce anything; now." You know what I mean?

DEAN: Uh huh.

PRESIDENT: But what is your feeling on that?

DEAN: (Clears throat)
PRESIDENT: See what I mean?

DEAN: Are we talking Dean, or are we talking Dean,

Ehrlichman and Haldeman?

PRESIDENT: Well, I'm talking Dean...

DEAN: Dean.

PRESIDENT: ...at this moment.

DEAN: All right.

PRESIDENT: Dean at this moment, because you're going to

be, uh, you, you're going to be doing it. I'll have to handle them, also. But, the point is, what's your advice that we-- You see, the point is, we, we don't have-- I Just, I just got it, I just typed up a couple, Just to have here which I'd be

willing to put out. You know...

DEAN: Uh huh.

PRESIDENT: in the event that, uh, certain things

occurred.

DEAN: I understand.

PRESIDENT: But you see, put the, uh, the, put, just

putting the--you don't want to put any lies into it. Uh (unintelligible). What's your

advice?

DEAN: I think, I think it'd be the--good to have

it on hand.

PRESIDENT: Yeah.

DEAN: I would think, to be very honest with you...

PRESIDENT: Have those others, too?

DEAN: Have those others, also.

PRESIDENT: Yeah, yeah. I will. Well as a ratter of

fact, they both su--, suggested it for

themselves.

DEAN: Uh huh.

PRESIDENT: So I got that, uh--I am sorry, Steve, I hit

the wrong bell.

DEAN: (Laughs)

PRESIDENT: So I've already done that with them.

DEAN: All right.

PPESIDENT: So they said, "Look, uh, they're ready any

time you want them." I've got that. Now I want to get your advice on that, too, So what I would, now what I would think we want to do, we should have it in two different forms, here. We should have it—and I, should like to discuss with you the forms. It seems to me that your, the form should be, uh, uh, request an immediate indefinite leave of absence. That'd be one thing. And the other, of course, would be, uh, just a

straight resignation.

DEAN: Uh huh.

PRESIDENT: Uh, first, uh, what I would suggest is that

you sign both. That's what I had in mind. And then we'll talk about after, uh, because

you don't know yet what you're

PRESIDENT:

(CONTINUED): going-- For example, you could go in and

plead guilty. You'd have to resign.

DEAN: That's right.

PRESIDENT: If, on the other hand, you're going in, uh,

on a, some other basis, then I think a leave

of absence is then

DEAN: Uh huh.

PRESIDEMT: the proper thing to do.

DEAN: I would think so.

PRESIDENT: And, uh, that's the way I would discuss it

with, uh, with others, too. But if you have any other thoughts, let me know. I'm not trying to press you on a thing. Just, I Just want to be sure, John, you've got the record, that you're, you're, uh, so that I've done everything that I (clears throat)

(unintelligible). Do you agree?

DEAN: Uh, I, I think it's a good idea. I frankly

do.

PRESIDENT: Yeah.

DEAN: But, uh, I think if you do it for, for

one--I think you have problems with others

too, Mr. President.

PRESIDENT: I already have done that with others.

DEAN: Yeah. All right. That's what I've been

trying to advise you that, you know...

PRESIDENT: But on theirs, on theirs, both

the, uh, uh, pending the, uh--It, it is all

pending their appearance, and so forth.

Just as it is in yours. Nothing's going to

be said.

DEAN: Uh huh.

PRESIDENT: But I've got to have it in hand. You see

what I mean? I mean, my, my reason, --as I told them--As a matter of fact, after our talk last night, I told them I said, "We, I've got to have it in hand so that I can move on this, if, uh, as Petersen is going

to report to me every day." You see?

DEAN: Uh huh.

PRESIDENT: I said, "Now, Petersen," I said, "if you get

this stuff confirmed," I said, "I need to know." And he said, "Well, I, uh--" 'cause I asked him, I asked him specifically, I said, "What, what are you, uh, what, uh, what are you going to do?" He says, "Well, LaRue is going to be today." And, I don't know who else. Strachan's going to be today. There are three today I think. I don't know.

Tibe to the third are o

Who's the third one?

DEAN: I don't know.

PRESIDENT: That's right. You're not supposed to.

(Laughter).

PRESIDENT Uh, then, okay.

DEAN: What I would like to do is, is to draft up

for you an alternative letter. Put it in both options and you can just put them in

file.

PRESIDENT: Uh huh.

DEAN: Uh, Just short and, and sweet.

PRESIDENT: Uh huh. All right. Fine. I had, I had

dictated something myself, on my own, which

I just, which is, which is, uh

(unintelligible) how this--But you don't have to. If you can give me a better form, fine. I want you to do it either way. Do you, uh, or do you want to just prepare

something?

DEAN: I'd like to prepare something.

PRESIDENT: Good. All right. Fine. Why don't you take

this? And, uh, take those, just as an...

DEAN: Sure.

PRESIDENT: ...idea, and have something that, uh--I've

got to see Petersen at, 1:30.

DEAN: All right.

PRESIDENT: Understand, I don't want it s-- put anything

out, because I don't want to jeopardize your position at, at all. You've got a right to, just as everybody else has, to, to--let's say you've been--you've carried a hell of a load here and I--But I just feel that since what you said last night that weave got to

do on this and with, uh, Haldeman and

Ehrlichman I have, I have leave of absences from them. Which, however, will not use until I get the word from Petersen on

corroboration.

DEAN: All right.

PRESIDENT which he, which he advised himself. I

talked to him after I talked to you. Left about 11:45. I told the son-of-a-bitch, he doesn't know how hard we work around here.

DEAN: And you will have something, uh, uh, within

a couple of hours.

PRESIDENT: Well I,

DEAN: You think just put it in the file?

PRESIDENT: I won't be back, I won't be back, uh. Yeah.

You, you can, uh, you draft what you want me

to--in other words...

DEAN: And if you don't like what I draft, tell me

and I will change it in any way...

PRESIDENT: Oh, sure, sure.

DEAN: ...that you want.

PRESIDENT: But I can't make a decision...

DEAN: Yes, sir.

PRESIDENT: ...of course you see--And, and also, it may,

it may depend--Well, put it this way, put it this way, you draft what you, what you want. And we can, uh, if I have any concerns about it, I'll give you a ring. You can, uh, be

around, and so forth.

DEAN: Uh huh.

PRESIDENT: And, uh, but, but, you would agree you

should--but nothing should be put out now.

Right?

DEAN: I would agree. I was, I was thinking about

that.

PRESIDENT: You see, we've got the problem--today the

third may break. You know, with Magruder, uh, and so forth. And, uh, I'm, uh, I--You know what I mean. That's what I wanted to run over with you briefly, as to, you know,

to get your feeling again as to how we handle it, how we--You know, you, you w

handle it, how we--You know, you, you were saying the President should stay ahe-, one step ahead of this thing. Well, we've got, uh-The point is, the only problem is what the hell can I say publicly? Now, here's

what we've done.

DEAN: Well, you see.

PRESIDENT: I called in--I got in Kleindienst. Uh,

we're--I've been working on it all week.

DEAN: Right.

PRESIDENT: Actually, I mean I got, as soon as I got the

Magruder thing, then I, I got in

Kleindienst, and, uh, then at four o'clock we got in, uh, so uh, Petersen. Kleindienst

withdrew, uh, and, uh, uh, assigned Petersen. I said, "All right, Henry, I don't want to talk with Kleindienst anymore about this case. I'm just going to talk to

you."

DEAN: Uh huh.

PRESIDENT: "You're in charge. You follow through and

you're going through to get to the bottom of this thing and I am going to let the chips fall where they may." And we covered that all the way down the line. Now, I have to

follow him to a certain extent on the

prosecution side. On the other hand, on the PR side, I sure as hell am not going to let the Justice Department step out there...

DEAN: Right.

PRESIDENT: ...and say, "Look, we dragged the White

House in here." I've got to step out and do

it, John.

DEAN: That's right.

PRESIDENT: Don't you agree?

DEAN: That's right. Uh...

PRESIDENT: But yet, I don't want to walk out and say,

"I--Look, John Dean's resignation has been accepted." Jesus Christ, that isn't fair.

DEAN: Nor would it be fair to say Ehr--,

Ehrlichman and Haldeman's have.

PRESIDENT: Yeah. What...

DEAN: You know, I, I've already examined...

PRESIDENT: (Unintelligible) because you see they

haven't been charged yet. As soon as

they're charged (unintelligible). But see he's--But in your case, is you haven't been

charged with anything yet...

DEAN: No, I have not.

PRESIDENT: That's my problem, see with it

DEAN: Uh.

PRESIDENT: All I wanted is to have on--The only reason

I'm doing this is to, uh, because of you, what you said about some, what you said about them, and that's why I'm getting it

from them, too.

DEAN: Well, it's a, there's & chance, uh, uh--

Well, there's a chance that today when LaRue goes down that Haldeman and Ehrlichman's name are going to be right down there before

the Grand Jury.

PRESIDENT: Right. Well, the name will be in, but the

point is, you don't just throw somebody out

because of a name lying in court.

DEAN: I, I understand.

PRESIDENT: You understand. Uh, would you, you could

also, if you would, here's, uh, and I would like for you to prepare this in a letter that you would have for Ehrlichman and

Haldeman. Would you do that, too?

DEAN: Yes, sir.

PRESIDENT: And then I'll give them the form and let

them work out their--something, that's

appropriate. Would you prepare that for me,

then?

DEAN: Yes, I will.

PRESIDENT: But they told me last night, orally, just as

you did, that, uh

DEAN: They stand ready.

PRESIDENT: Cover the record. They said, "Look, we will

leave in a minute. We'll leave today. You

can do whatever you want." And I said,

"What the hell, we're going to have to wait until we get some evidence." You know what

I mean?

DEAN: Uh huh.

PRESIDENT: Which I think you agree with.

DEAN: I--That's what I do, and the question is

timing, and, uh...

PRESIDENT: Yeah.

DEAN: Uh...

PRESIDENT: Now, let's get Dean's advice as to hole are

handle this now, from, uh, now on. What is

your, what's your advice?

DEAN: Well, I would say you should have the

letters in hand and then...

PRESIDENT: Right.

DEAN: ...based on what you learn from Petersen,

you can make a judgment as to timing. I think you're still five stems ahead of what will ever emerge publicly. I don't think

they

PRESIDENT: They think in twelve hours it may break

somebody told me the news--the Post's,

according to Ziegler, has got something now

on this. Magruder talking around and

everything. I don't know.

DEAN: Well, I know, I know what--some of the

things Magruder said .He sat I. that, uh, that the prosecutors had asked him a number of questions about Ehrlichman and Haldeman. So there 's no, there 's no doubt that Let's

going to be out on the, uh,...

PRESIDENT: Yeah.

DEAN: the street fast also.

PRESIDENT: Well, then we ought; to move on that too.

DEAN: Uh huh.

PRESIDENT: That 's my point. You see...

DEAN: It 's unfortunate that I, you know, I 'm

hoping that 'the ultimate resolution of this

thing, is that: no one has any problems.

And that's possible...

PRESIDENT: Legally.

DEAN: legally.

PRESIDENT: That's right. Which I hope is your case,

too. In other words, then I say no one, nobody at the White House staff--not you, not Colson, not Ehrlichman, not Haldeman, because God damn it--Let me, let me, let me summarize this specific point again, because I need to, uh, you know, they, we know there was no--on the Dean report. Ziegler has

always said it was oral.

DEAN: That's right.

PRESIDENT: Right. But you remember when you came in, I

asked You the specific question: "Is anybody

on the White House Staff involved?" You

told me "No".

DEAN: That's right. And I have no knowledge...

PRESIDENT: You still believe that?

DEAN: Yes, sir, I do.

PRESIDENT: Yeah. But you did tell me that in the

aftermath there were serious problems.

DEAN: That's right.

PRESIDENT: Right. And, I said, "Well, let's see what

they are." Right?

DEAN: And now you're beginning to see what they

are. They're potential, technical, obstruction of justice problems.

PRESIDENT: Sure. But not necessarily.

DEAN: (Unintelligible)

PRESIDENT: Well, I talked to Petersen last night and he

made exactly the same point. He says the obstruction was morally wrong. No, not morally. He said, it may not have been morally wrong, and it may not be legally wrong, but he said from the standpoint of the Presidency, you can't have it. That's what his point was. So he, he seems to think that this, uh, that the obstruction of justice thing is a God-damn hard thing to

prove

DEAN: That's right.

PRESIDENT: ...to prove in court, which I, I think

should be some comfort to you.

DEAN: Well, my lawyer tells me that, you know,

"Legally, you're in, you're in damn good

shape."

PRESIDENT: Is that right?

DEAN: That's right.

PRESIDENT: Because, uh, you're not...

DEAN: That's right. It's, it's a

PRESIDENT: You were simply helping the defendants get

their fees and their...

DEAN: Well...

PRESIDENT: Huh? What does he say?

DEAN: In that, in that position. I'm merely a

conduit. Uh, it's very technical, very
technical. I am a conduit to other people.

That is the problem.

PRESIDENT: Uh huh. What was the situation, John?

This--The only time I ever heard any discussion of, uh, this supporting of the defendants--and I must say I, I guess I should have assumed somebody was helping them, I must have assumed it, but, uh, and,

I was busy--as when you mentioned to me

some, something, about the, I mean. I think the last time we talked about Hal, uh, Hunt

and I must say people were good in a way, I,

having a problem.

DEAN: Well...

PRESIDENT': Put that and that was, then we, but that was

handled at, by Mitchell. Was that true or

what the hell happened?

DEAN: That's, that 's--The last time we had a

request was the, was...

PRESIDENT: How did it work out? Did you--?

DEAN: the Monday, before sentencing.

PRESIDENT: He hit you with a, uh, uh...

DEAN: No.

PRESIDENT: at a dinner or something?

DEAN: No, no. O'Brien, who was one of the lawyers

who was representing the Reelection

Committee, was asked by Hunt to meet with him. He came to me after the meeting and said that, "Hunt asked the following message be passed to you." And I said, "Why me?" He said, "I asked Hunt the same question."

PRESIDENT: To you, Dean, or to me, the President?

DEAN: Asked of me,

PRESIDENT: Oh.

DEAN: Dean.

PRESIDENT: Oh yeah.

DEAN: It's the first time I'd ever heard anything

like this. And he said, uh--

PRESIDENT: He had never asked

DEAN: No.

PRESIDENT: you before.

DEAN: No. Uh

PRESIDENT: Let me tell you. What did you report to me

on it, though? I--It was rather

fragmentary, as I recall it . You said,

DEAN: Right.

PRESIDENT: "Hunt had a problem," and, uh...

DEAN: Very fragmentary . I was, I...

PRESIDENT: Yeah, but that's not the thing. I, I said,

"What, what--John, what's it going to cost to do this?" Uh, that's when I sent you to Camp--and said, "Well, for God's sake, let's

see where this thing comes out."

DEAN: That's right.

PRESIDENT: And you said it'd cost a million dollars.

DEAN: I said, "It," you know, tit conceivably

could, and the way this, " I said, "If we

don't cut this thing..."

PRESIDENT: Exactly.

DEAN: Uh, anyway...

PRESIDENT: But that's the only conversation we had.

Where--How was that handled? Who the hell

handled that, that money?

DEAN: Uh, well, let me tell you the rest--what,

what Hunt said. He said, "You tell Dean that I need seventy-two thousand dollars for my personal expenses, fifty thousand

dollars for my legal fees."

PRESIDENT: Uh huh.

DEAN: "If I don't get it, I'm going to have some

things to say about the seamy things I did at the White House for John Ehrlichman."

PRESIDENT: Uh huh.

DEAN: All right. I took that to Ehrlichman.

Ehrlichman said, uh, "Have you talked to Mitchell about it?" I said, "No, I have not." Uh, he said, "Well, will you talk to Mitchell?" I said, "Yes, I will." I talked to Mitchell. I just passed it along to him. And then there was a meeting dozen here a few days later in, in Bob's office with Bob and Ehrlichman and Mitchell and myself. And, uh, Ehrlichman said at that time. He

said, "Well is that problem with Hunt

straightened out?" He said it to me and I said, "Well, ask the man who may know:

Mitchell." And Mitchell said, "I think that

problem is solved."

PRESIDENT: That's all?

DEAN: That's all he said.

PRESIDENT: In other words, that was done at the

Mitchell level?

DEAN: That's right.

PRESIDENT: But you had knowledge; Haldeman had a lot of

knowledge; and Ehrlichman had knowledge.

DEAN: Right.

PRESIDENT: And I suppose I did. I mean, I am planning

to assume some culpability on that

(unintelligible).

DEAN: I don't think so.

PRESIDENT: Why not?

DEAN: Uh...

PRESIDENT: I plan to be tough on myself as I am on the

other thing, though, I, I must say I didn't really give it a thought at the time because

I didn't know, uh--

DEAN: No one gave it a thought.

PRESIDENT: You did. You did.

DEAN: No one

PRESIDENT: You didn't tell me this about Ehrlichman,

for example. When you came in on that day.

DEAN: I know.

PRESIDENT: You simply said, "Hunt needs this money."

And you were using it as an example of the

problems ahead.

I, I have tried, uh, all along to make sure DEAN:

that anything I passed to you myself didn't

cause you any personal problems.

PRESIDENT: John, let me ask you this. Let us suppose

> if this thing breaks and they ask you, John Dean: "Now, John you were the President's Counsel. Did you report things to the President? What did you report to the

President?"

I, I would, I would refuse to answer any DEAN:

questions as to anything

PRESIDENT: No, no, no, no, uh, no--I think you

should--Let me ask you this.

DEAN: Unless you waive...

PRESIDENT: Let me say, on this point, I would, uh,

> would not waive. You could say, "I reported to the President." Uh, that "The President called me in." I mean, "The President has authorized me to say -- He called me in, and,

uh, and, uh, asked me--"

Uh huh. DEAN:

Uh, make that, that before, that when the PRESIDENT:

> event first occurred, you conducted an investigation and passed to the President the message: "No White House personnel, according to your investigation was involved." You did do that, didn't you?

I did that through Ehrlichman and Haldeman. DEAN:

PRESIDENT: That's it. You did do that.

If I'm under oath now. I'm, I'm going to DEAN:

have to say I did that through Ehrlichman

and Haldeman.

PRESIDENT: No. But I know you did that. I didn't see

you.

DEAN: That's right.

PRESIDENT: Remember I didn't see you until after the

election.

DEAN: That's right.

PRESIDENT: But you see--all right. Now, but then you

say, "and then, after the election, the President, when the Accord thing broke,

called you in." I think that's when it was,

wasn't it?

DEAN: No, uh...

PRESIDENT: After the McCord thing.

DEAN: No. It was before the McCord thing because

you remember he told me after the Friday

morning that McCord's letter...

PRESIDENT: Uh huh.

DEAN: You said, "You predicted this, this was

going to happen." Because I had, oh, in, in

about the sleek, uh, or two weeks

PRESIDENT: How did it--Why did I get you in there?

What, what triggered me getting you in?

DEAN: Well, ale just started, we just started

talking about this thing, and--

PRESIDENT: But I called you in, you and Moore together,

didn't I?

DEAN: Well...

PRESIDENT: for a Dean Report.

DEAN: On, uh, on, uh, Wednesday morning...

PRESIDENT: Because, what was--well, I know what was

involved. What was involved bras the damned

executive privilege and all that crap.

DEAN: That's right. It was--The Gray things were

popping, but on the

PRESIDENT: Yeah.

DEAN: the Wednesday morning before I asked

PRESIDENT: lore had three conversations to my

recollection.

DEAN: Oh, sir, I think acre had more than that,

but, of course, we'd have, uh, we'd have a

record of that through

PRESIDENT: Yeah.

DEAN: those people. I think we had more than

that. But the, the one report where I

finally--I called Bob...

PRESIDENT: (unintelligible) this office, Good.

DEAN: Yeah. I called Bob and I said. I said,

"Bob", I said. "I don't think the President

has all the facts."

PRESIDENT: That's right. And then you came and sat in

this chair and that's the first time that I

realized the thing.

DEAN: That's right.

PRESIDENT: And what--And nor the question is: "Well,

Mr. Dean, why didn't you tell the President

before?" And your answer there is

DEAN: I didn't know. That is absolutely correct.

PRESIDENT: That's what you told me last time. You see,

I don't want you, John, to be in a position,

and frankly I don't want the

PRESIDENT:

(CONTINUED): President to be in a position where one of

his trusted people had information that he did keep, kept from him. So I just want...

DEAN: I did not know.

PRESIDENT: Fine. You did not know. "How did you find

out then?" They'll ask. Okay. But you-that's your--but you can handle that.

DEAN: That's right.

PRESIDENT: But I, but, but I did ask you and I think, I

think you should say the President has authorized you to say this: "I won't reveal the conversation with the President but he's--and, uh, he asked me this question. I told him this, and he, uh, uh, that nobody in the White House was involved. And then, in addition to that, that I, I, uh, to the best of my ability kept, uh--" I guess--or what do you think you ought to handle with

the Presidential things?

DEAN: Well,

PRESIDENT: Maybe you better.

DEAN: I, I, I think, the less said about

PXESIDENT: All right. Fine.

DEAN: I think that's privileged, and I think

(unintelligible)

PRESIDENT: Except, except that if you do this

DEAN: I think you say anything you want to say

about it.

PRESIDENT: Right. But I have to say it. Well, let me

tell you, I am going to handle that properly and I just want to be sure that it, that it,

it jibes with the facts.

PRESIDENT

(CONTINUED): I can say that you did tell me that nobody

in the White House was involved and I can say that you then came in, at your request, and said, "I think the President needs to

hear more about this case."

DEAN: That's right.

PRESIDENT: And it eras that time that I started my

investigation.

DEAN: That's right.

PRESIDENT: Correct?

DEAN: That was the Wednesday before they were

sentenced. Now, I can get the date, I don't

have it off the top

PRESIDENT: Should you do me this? Get your chronology

of that Wednesday you came in and told me.

That would be helpful for me to have.

DEAN: That's what I had in mind

PRESIDENT: You see, I want to

DEAN: (Unintelligible)

PRESIDENT: You see, I--That's when I became interested.

I was--I became frankly interested in the case and I said, "Now God damn it, I want to find out the score." And I set in motion Ehrlichman, Mitchell, and a few of-- not

Mitchell, but others. Okay.

DEAN: Sure.

PRESIDENT: One other thing. On the privilege thing, I

think, uh--Nothing, so that you could be sure, that, you know, nothing is privileged

that involves wrongdoing...

DEAN: That's correct.

PRESIDENT: ...on your part or wrongdoing on the part of

anybody else. I, I, I 'm telling; you that now and I want you to s--, when you testify, if you do, to say that the President has

told you that. Would you do that ?

DEAN: Yes, sir.

PRESIDENT: Would you agree with that?

DEAN: I do.

PRESIDENT: Fine. However, let me say that, uh, with

regard to, with regard to what we call the electronic, uh, stuff that occurred in what I have now have found is in the leak area, national security area, uh, that I consider

privileged .

DEAN: I do, too.

PRESIDENT: And I think you should say, for example, on

that--But what I meant is, uh, uh, I would, uh, I think in, in the case of the, of the Kraft stuff, what the FBI did, they were both, I find--I've checked it back--there were some done, some done through, uh, private sources. Most of it was done through the Bureau after we got going.

DEAN: That's right.

PRESIDENT: Hoover didn't want to do, uh, to do Kraft.

But what it involved, John, apparently was this: There were leaks in the NSC. They were in Kraft and other columns. We were

trying to plug the leaks.

DEAN: Right.

PRESIDENT: And we had that, so we checked it out.

just stopped it altogether.

DEAN: I understand.

PRESIDENT: And that includes (unintelligible). But in

my, uh, view I consider that privileged.

DEAN: I have no intention of raising that in any

PRESIDENT: Have you informed your lawyers about that?

DEAN: No.

PRESIDENT: I think you should not. Understand, not

because of cutting anything, except that I do think it's privileged. But it's up to,

up to you, I mean, I

DEAN: No. I think it is privileged, also.

PRESIDENT: Yeah. It's important to know, and this as

necessary to use. We had Hoover do a little

bit, and in control, as Lyndon Johnson (unintelligible) better. Uh, now, your, your guess as when--well, I'll ask Petersen today--when will you be called? Perhaps

Tuesday, Wednesday, or...

DEAN: I would think sometime this week.

PRESIDENT: You don't think the thing is likely to break

today, then, huh?

DEAN: No, I don't.

PRESIDENT: I wonder what Ziegler's got. He must

have--He seems, he seems to think that something's going to go. He hasn't been in

to see me. I'll have to get him in later. But, uh, well, I'll have him make--I'll ask

Petersen.

DEAN: Uh huh.

PRESIDENT: Petersen. But don't you agree with me--that

the President should make the first

announcement and not the Justice Department?

DEAN: Yes, I do.

PRESIDENT: (Unintelligible).

DEAN: (Unintelligible) on his own staff.

PRESIDENT: Uh?

DEAN: On his own staff.

PRESIDENT: Oh, hell, I'm going to make the announce-

ment with regard to Magruder too. God darn it, it's our campaign. I'm not going to

have the Justice Department...

DEAN: Oh, I see what you mean.

PRESIDENT: We triggered this whole thing. You know

what I mean?

DEAN: That's right.

PRESIDENT: Don't you agree?

DEAN: Well, if, if, if--When the...

PRESIDENT: You helped trigger it.

DEAN: When history is written, you'll, and you put

the pieces back together, you'll see why it happened. It's because I triggered it. I, I put everybody's feet to the fire because

it just had to stop.

PRESIDENT: That's right. And you put

DEAN: And I still continue to feel that, uh

PRESIDENT: That's right. You put Magruder's feet to

the fire.

DEAN: Yes, I did.

PRESIDENT: Where did you see Magruder? Uh...

DEAN: I didn't. I sent--In fact, I refused to see

him. That eras one of the problems.

PRESIDENT: Oh. And that's why he.

DEAN: I started, I talked to him. I, I met with

him in, in one of these outer offices out

here at a meeting.

PRESIDENT: What got Magruder to talk?

DEAN: Uh...

PRESIDENT: I would like to take the credit.

DEAN: Because, because, well, uh, (laughs) he knew

that

PRESIDENT: I thought--I was hoping that you had seen

him, because, uh

DEAN: There was--Well, he was, he eras told, he

was told (1) that, you know, there was going

to be no chance

PRESIDENT: You remember, though, when you made the

statement about, uh, just making a note here about drawing the wagons up around the White House. Uh, based uh, basically you thought the primary (unintelligible) --this was

talking about pre...

DEAN: Pre...

PRESIDENT: knowledge--was all in the Committee. Right?

DEAN: That's right. Where it is.

PRESIDENT: That's right. But on Magruder, come again.

What's the deal, deal there?

DEAN: Uh, the, uh, uh, situation there is that he

and Mitchell were continuing to talk,

continuing to talk about proceeding along

DEAN

(CONTINUED): the same course they'd been proceeding to,

to lock in their story, but my story did not fit with their story. And I just told them I refused to change, to alter my testimony, other than, than to repeat it just as I knew

it.

PRESIDENT: When?

DEAN: This had to do with a number of meetings in

the Department of Justice.

PRESIDENT: Incidentally I heard this (unintelligible),

but I, I remember. You told me this.

Everybody tells me that you said, Dean said. "I will not go to the--I am not going down there and lie," because you said you, your hand will shake and your emotion--Remember

you told me that?

DEAN: Yeah. No way I could. I'm incapable of it.

PRESIDENT: Fine. Thank God. John, don't ever do it.

John, I want you to tell the truth.. That's the thing that you're going to-- I have told everybody around here, said, "God damn it, tell the truth." 'Cause all they do, John,

is compound it.

DEAN: That's right.

PRESIDENT: That son-of-a-bitch Hiss would be free today

if he hadn't lied about his espionage. He could have just said he--he didn't even have to. He could've just said, "I--look, I knew Chambers. And, yes, as a young man I was involved with some Communist activities but

I broke it off many years ago." And

Chambers would have dropped it.

DEAN: Well...

PRESIDENT: But, the son-of-a-bitch lied and he goes to

jail for the lie rather than the crime.

DEAN: Uh...

PRESIDENT: So believe me, don't ever lie with these

bastards.

DEAN: The, the truth always emerges.

PRESIDENT: We know that.

DEAN: It always does.

PRESIDENT: Also, there is a question of right and

wrong, too.

DEAN: That's right.

PRESIDENT: What is right and what is wrong.

DEAN: That's right.

PRESIDENT: Perhaps there are gray areas, but you're

right to, to get it out now.

DEAN: Uh...

PRESIDENT: I'm sure. On Liddy. I wanted to be sure

that I, that you recall, on cur

conversation. I, uh--You asked me to do something. I've left it with Petersen now. He said he'd handle it. Uh, that's the

proper place

DEAN: That's right.

PRESIDENT: You see, when Liddy says he can't talk

unless he hears from higher authority-- I am

not his higher authority...

DEAN: No.

PRESIDENT: ...it's Mitchell.

DEAN: Well, but I think he's looking for the

Ultimate...

PRESIDENT: What do you think he's thinking about?

DEAN: I think he's thinking about the President.

PRESIDENT: Clemency?

DEAN: He thinks--he has the impression that you

and Mitchell probably talk on the telephone

daily about this.

PRESIDENT: You know we've never talked about it.

DEAN: I understand that.

PRESIDENT: I have never talked to Mitchell about this.

Oh, except about when, whether we go, uh,

the executive privilege thing.

DEAN: Right.

PRESIDENT: He came in and said, "Everybody should

testify in executive session." Mitchell said that. Except you. Which I think would be--Listen, I think, incidentally, about

executive privilege...

DEAN: I think, I think, Mr. President, the Ervin

hearings

PRESIDENT: The later

DEAN: are going to fizzle.

PRESIDENT: What?

DEAN: I think when the, when, when Petersen

finishes his

PRESIDENT: You don't think we should hold to executive

privilege anyway do you, John now?

DEAN: To hold on executive privilege?

PRESIDENT: Yeah. What's your advice on that. What

should I do?

DEAN: I think, I think if you, if, if there are

indictments down there in that court

DEAN

room, none, none of the individuals should (CONTINUED):

> go up and testify. I think the Watergate is just going to be totally carved out of the

Ervin hearings.

Yeah. That's the Watergate, right? PRESIDENT:

the other stuff is not that important,

Segretti and all that?

DEAN: Segretti, yeah.

PRESIDENT: Um huh.

DEAN: That stuff is not that important. They'll

probably--They can have a lot of fun with

it, but it's not very meaningful.

PRESIDENT: So you think Liddy thought that I was

calling Mitchell. (Unintelligible) Good God

Almighty. Well, we covered that last

Saturday.

That's right. DEAN:

You were there. PRESIDENT:

That's resolved. I think DEAN:

PRESIDENT: Is that enough?

DEAN: That's right. Petersen `'ill tell you if it

doesn't, uh...

PRESIDENT: You tell me now if it isn't enough.

No, I think it's enough DEAN:

PRESIDENT: I'm going to expect you to--After all,

you're still the Counsel around here

(Laughter) No, but I'm serious. You've got

to advise me and that's the same with Haldeman and Ehrlichman. As longs as you are around here, we've got to, we got to

have it out.

DEAN: Well, I, I want, I want to lay one thing

out.

PRESIDENT: Uh huh.

DEAN: I think there is a mythical belief, uh, I've

not tallied to Bob or John about this--that they don't hare a problem, Mr. President.

kind I'm, I'm really not sure you're

convinced they do. But .I'm telling you,

they do.

PRESIDENT: A problem?

DEAN: Yeah.

PRESIDENT: There's no question about it.

DEAN: No question.

PRESIDENT: They are...

DEAN: I just wanted...

PRPSIDENT: Yeah. Petersen made the point. I said,

"Tell me What the facts are." And he says,
"The problem is, the problem here is that
they're going to get splashed. And, he
said, "When they get splashed, you've got a
problem, Mr. President." Now, but then he
goes on to say, as far as the legal form of
it is concerned, and he covers all three of

you here.

DEAN: Uh huh.

PRESIDENT: He said, "It's a very difficult case to

prove." Do you agree with that?

DEAN: That's right.

PRESIDENT: You see, that's the point. And I would hope

it works. I mean I'm speaking now in

personal terms. I...

DEAN: It's a, it's a technical case and it's a

tough case.

PRESIDENT: "It's a tough one to prove." What's he mean

by that? I

DEAN: Apparently, my, my lawyer said, "Now, I've,

I've, I've won cases on this, uh, uh, with tougher facts than you've got, I'll assure

you."

PRESIDENT: Yeah.

DEAN: It would not, it would not be a...

PRESIDENT: See, that's their real vulnerability,

together.

DEAN: It would be, uh...

PRESIDENT: Both Ehrlichman and Haldeman are in on the

obstruction. And that's the point.

DEAN: That's right. I think it'd be a very good

idea if they had counsel.

PRESIDENT: I told them, yeah, last night to get

lawyers, so I'm one step ahead of you there.

Now, do you--is there anything else you think I should do? You don't think I should--Shit, I'm not going to let the Justice Department break this case, John.

DEAN: I understand. You've got to break it. You

are breaking it, in a sense.

PRESIDENT: Well, God damn it, that's that we've done.

DEAN: That's right.

PRESIDENT: I could haste told you to go to Camp David

and concoct a story, couldn't I?

DEAN: That's right.

PRESIDENT: And you've never heard that said, have you?

DEAN: No sir.

PRESIDENT: In fact, I think I told what Ehrlichman he'd

agreed to. But on the other hand, it was

your job to tell me, wasn't it?

DEAN: Un huh.

PRESIDENT: And you have. Basically what you've

done--No, you, you've told me the truth, though. You've told me the truth. It as your job to work for the White House, the President, the White House Staff, and they were not involved in the pre thing. Put then you thought about the post thing. You thought about it and that's why you decided

to--You said, "Cut it out."

DEAN: That's why I think...

PRESIFT: Right

DEAN: ...the cancer's growing, because you

PRESIDENT: Right.

DEAN: t-, t-, to keep this whole thing in.

PRESIDENT: Look, one thin I rant to be sure is in here,

when you testify, I don't want you to be in

a position, so, and I don't want the President to be in a position that his counsel did not level with him. See my

point?

DEAN: No sir, there's no point that I have not

leveled with you as you know.

PRESIDENT: No, what I mean is when you say, "Well, now

Mr. Dean, " I am speaking now...

DEAN: They will, they will not ask

(unintelligible)

PRESIDENT: (Unintelligible) "Why didn't, why didn't you

tell the President? Did you know about this? Why didn't you tell the President?"

DEAN: That's a PR situation, Mr. President. The

U.S. Attorneys are not going to ask me

question as...

PRESIDENT: I see.

DEAN: ...to what I said to the President or what I

didn't.

PRESIDENT: Well, I favor, I frankly think--I would, I

would hope you could help on the PR there by

DEAN: Be expecting to help on it ...

PRESIDENT: I would like for you to say, and you're free

to talk about it. You're to say, "I told the President about this. I told the

President first there was no involvement in

the White House. Afterwards, I told the

President that, uh, that I--And the

President said do "Look, I want to get to the bottom of this thing, period." See what I'm driving at--not just the "White House. You continued your investigation and so

forth. The President went ahead,

investigated in his own way, which I have

done.

DEAN: Uh huh.

PRESIDENT: Believe me. I put a little pressure on.

DEAN: Uh huh.

PRESIDENT: ... Magruder and a few of these clowns And,

uh, "As a result of the President's action,

this thing has been broken."

DEAN: That's right.

PRESIDENT: Because also I put pressure on the Justice

Department, I told Kleindienst, "God damn it,

that..."

DEAN: No, I think, I think you're in front right

now and I, and, uh, you can rest assured everything I do will, will keep you as far

as...

PRESIDENT: No, I don't want that, understand? When I

say, "Don't lie," don't lie about me either.

DEAN: No, I won't sir. You're--I. I'm not

going...

PRESIDENT: 'Cause I, I, I thinly I've done the right

thing. But I want, I want you to do it, I want you to do, if, if you feel I've done the right thing, I want, I think the country

is entitled to know it. Because we're talking about the Presidency here.

DEAN: This thing, has changed so dramatically, the

whole situation, since I gave you the

picture...

PRESIDENT: since you sat in that chair.

DEAN: In that chair over there, and gave you what

I thought were the circumstances, the

potential problems, and the like, you have done nothing but try to get to the bottom of

this, this thing, and,

PRESIDENT: I think so.

DEAN: and, uh, uh.

PRESIDENT: Well, I said, "Write a report." But my

purpose was to write a report, as I said, I

want the Segretti matter, uh, put the

Segretti stuff in, put everything else in. Whether the White House--what was the White House involvement? You know. What do you say? (pause) How about one last thing: Colson. Uh, you don't think that they're

going to get him into this, huh?

DEAN: I think, I think he has some technical

problems--post--also. I don't know if he has any, if uh--to the best of my knowledge, he has no, had, had no advance knowledge of

the thing.

PRESIDENT: Right. I suppose the key there is Hunt, you

know, the -- He was so close to Hunt. I just

want to know about it just for my own

benefit, I, as I told you last night, I, I

don't want, I don't want

DEAN: Chuck has...

PRESIDENT: ...to be in a position...

DEAN: Chuck has,...

PRESIDENT: "What about Chuck Colson?" I want...

DEAN: Chuck has sworn up and down to me...

PRESIDENT: I must say to you, John Dean, was Colson

involved?

DEAN: I have no information that he was at all.

PRESIDENT: Post?

DEAN: Technical problems.

PRESIDENT: Those two things you mentioned last night.

DEAN: That and, uh, let's face it, there's other

technical problems, but, you know...

PRESIDENT: Hm. Yeah.

DEAN: It's, uh, it's, uh, all the obstruction is

technical stuff that mounts up.

PRESIDENT: Yeah. Well, you take, for example, the

clemency stuff. That's solely Mitchell, apparently, and Colson's talk with, uh,

PRESIDENT

(CONTINUED): Bittman where he says, "I'll do everything I

can because as a, as a friend ...

DEAN: No, that was with Ehrllchman.

PRESIDENT: Huh?

DEAN: That was Ehrlichman.

PRESIDENT: Ehrlichman with who?

DEAN: Ehrllchman and Colson and I sat up there,

and Colson presented his story to

Ehrlichman...

PRESIDENT: I know.

DEAN: regarding it and, and then John gave Chuck

very clear instructions on going back and telling him that it, you know, "Give him the inference he's got clemency but don't give

him any commitment."

PRESIDENT: No commitment?

DEAN: Right.

PRESIDENT: Now that's all right. But first, if an

individual, if it's no commitment-- I've got a right to sit here-- Take a fellow like Hunt or, uh, or, or a Cuban whose wife is sick and something-- that's what clemency's

about.

DEAN: That's right.

PRESIDENT: Correct?

DEAN: That's right.

PRESIDENT: But, uh, but John specifically said, "No

commitment, " did he? He...

DEAN: Yeah.

PRESIDENT: No commitment. Then, then Colson then went

on to, apparently

DEAN: I don't know how Colson delivered it, uh

PRESIDENT: Apparently to Bittman...

DEAN: for...

PRESIDENT: Bittman. Is that your understanding?

DEAN: Yes, but I don't know what his, you know,

specific...

PRESIDENT: Where did this business of the Christmas

thing get out, John? What the hell was

that?

DEAN: Well, that's, a, that's a

PRESIDENT: That must have been Mitchell, huh?

DEAN: No, that was Chuck, again. I think that, uh

PRESIDENT: that they all, that they'd all be out by

Christmas?

DEAN: No, I think he said something to the effect

that Christmas is the time that clemency

generally occurs.

PRESIDENT: Oh, yeah.

DEAN: Uh--

PRESIDENT: Well, that doesn't--I, I, I don't think that

is going to hurt him.

DEAN: No.

PRESIDENT: Do you?

DEAN: No.

PRESIDENT: "Clemency," he says--0ne (unintelligible)

He's a friend of Hunt's. I'm just trying

PRESIDENT

(CONTINUED): to put the best face on it. If it's the

wrong--if it is--I've got to know.

DEAN: Well, one, one of the things I think yowl

have to be very careful, and this is why Petersen will be very good, is, if you take a set of facts and let the prosecutors who have no--they'll be making, making no PR

judgments.

PRESIDENT: Yeah.

DEAN: But they'll give you the raw facts as they

relate to the law, uh, and it's later you've got to decide, you know, what public face

will be put on it. In other words,

they'll--If their...

PRESIDENT: Oh, I understand.

DEAN: It's going to come out in court, you know

PRESIDENT: You can help on that, John.

DEAN: Yes, sir.

PRESIDENT: You know that...

DEAN: Uh, wherever I may be, I'll be available to

help on that.

PRESIDENT: Well, T hope you're right. You think you

testify when? Well, Petersen will decide

that, I guess.

DEAN: Yeah.

PRESIDENT: Do you want me to say anything to him about

it?

DEAN: No.

PRESIDENT: (Unintelligible) that (unintelligible)

lawyers.

DEAN: Well, I think my lawyers and, and the U.S.

Attorney's Office ought to continue to

Uncork in...

PRESIDENT: Yeah, I'm having him report to me daily

now...

DEAN: Right.

PRESIDENT: which I judge that I should do. And uh, so

all that I'll say is, I'm going to tell him that we had a talk today and I went over

again the various materials.

DEAN: What would be the best thing in the world is

if they decide that they've got nothing but technical cases against people at the White House and they chuck them all out. That's,

uh, not impossible.

PRESIDENT: Should I, should I help?

DEAN: No, sir.

PRESIDENT: Hah, hah. That's what they ought to hear.

DEAN: That's right. (Pause)

PRESIDENT: It'd be a tough case for them to prove,

John.

DEAN: Well, they may decide not--I did--not do it

and then nothing, none of these things are even released. It could very well happen.

PRESIDENT: Well, that's what I want. I mean,

I--Understand, the reason I have to have that is in case there's a break tonight I don't want to have to call John Dean in and say, "Look, John, can I have it?" It looks like I was--What the Christ am I doing, I, I've got to know because I do have some knowledge that there might be vulnerability.

All that I am saying was this, as you

know...

DEAN: (Clears throat)

PRESIDENT: ...is that I have heard things from the U.S.

Attorney, and from John Dean and from my own

people that indicate there could be a technical violation, that there could be,

there could be obstru--Under the

circumstances, I feel that it's my duty to have your resignation in hand. Of course, the President always has a resignation.

DEAN: Well, uh...

PRESIDENT: How does that sound to you?

DEAN: That's right. The, the thing is the

phrasing in the letter, uh, is important.

PRESIDENT: All right.

DEAN: You don't cause anybody, you know, problems

with a fair trial. So that's why I'd like

to...

PRESIDENT: Good, John. Well, that's right, I mean,

that's--understand, those are my dictations,

I just (unintelligible)

DEAN: I understand.

PRESIDENT: Only it's, only it's a form for you. And

you, you world it out and work it out so that it would be one that could apply to you

and then work out the-- and to, uh, Ehrlichman, Haldeman, anybody else.

DEAN: Um huh.

PRESIDENT: Just a form that I can give anybody,

Strachan--No, he's not going.

DEAN: Yes, he's gone. USIA.

PRESIDENT: Well, that doesn't come to me does it?

DEAN: Well, the whole Executive Branch, is, huh.

PRESIDENT: No, well, no, I mean...

DEAN: No, it wouldn't come...

PRESIDENT: his resignation can be submitted to Keogh.

DEAN: That's right, Keogh.

PRESIDENT: Well, I'll get his resignation. And I'll

tell--I don't mean about-I'll tell those

guys that he, uh

DEAN: I would have--I don't think you ought to

tell Strachan, I think

PRESIDENT: No, no, no, no, no, no. Tell Keogh he

ought to ask for the resignation.

DEAN: I think Bob ought to do that, though.

PRESIDENT: Bob Haldeman?

DEAN: Uh huh.

PRESIDENT: Good. I'll tell him; I'll tell Bob then to

get them. That'll, that'll be Strachan and,

uh, Magruder coming up. That'll be it.

DEAN: All right, sir.

PRESIDENT: All right. That's your, your advice. Oh,

also if you do have any random thoughts on,

uh, how many more we could do on the

presentation of this thing, sit over in your office and think of it, I mean, as to how to

handle the---

DEAN: Well, I want you to...

PRESIDENT: So that the President is in front, you know

what I mean.

DEAN: I want, I want to give you some,

some notes on that, that I think will help.

PRESIDENT: Would you do that?

DEAN: Yes sir. I will.

PRESIDENT: The record. Here's what I've done. Here's

what I've done, and what you think the President ought to do and when-- you see what I mean? And then, if He have to use these things--I pray to God we don't, 'cause

you guys don't deserve it. You don't

deserve it.

DEAN: Well, at least, the important thing is that

it's not them, it's you.

PRESIDENT: No, well, I know, maybe it isn't me

personally, it's this place.

DEAN: Well, it's the Office, and, uh, the campaign

office as well.

PRESIDENT: All right. Remember, be back.

DEAN: All right, sir.

PRESIDENT: I would, uh, I'd just, just, just hang

tightly...

DEAN: I couldn't, I couldn't be...

PRESIDENT: hang tightly.

DEAN: I couldn't be more objective, Mr. President.

And, you know, I just have--don't think I've

lost my objectivity in this thing at all.

PRESIDENT: What?

DEAN: I said, don't think I've lost my objectivity

at all in this...

PRESIDENT: Right.

DEAN: even though I'm right at the peak on it.

All right, sir.

PRESIDENT: Good enough.