
Name:

[image: image1.jpg]

As a group investigate 4 notorious scandals and answer the following questions below…
1. Define the term scandal; what is a political scandal?

Teapot Dome Station:

A. What is the “Teapot Dome”?
B. What did Secretary Albert B. Fall do illegally to create this scandal?

C. How did Secretary Fall get caught in a lie?

D. Why is it illegal for government officials to except bribes?
Watergate Station:

A. Why is this event called the Watergate scandal?
B. What crime was committed during the Watergate scandal?
C. What role did President Nixon play in this scandal?
D. Why did Nixon not serve jail time for covering up the scandal?
Iran Contra Station:

A. What crime occurred in the Iran Contra Scandal?
B. Who did the US give the profits from the illegal weapon sales to?
C. Did President Reagan know about this scandal beforehand?
D. Should the United States negotiate and sell weapons to terrorist nations? Explain…
Clinton Scandal Station:

A. Was Bill Clinton impeached (fired) for his involvement in this scandal?
B. What crime did the President commit?
C. How did this scandal impact the public’s opinion of the President?
Additional Questions…
2. As a group rank each scandal from 1 to 10. (1 being a minor mistake to 10 being a serious crime worthy of jail time)

Teapot Dome:

Watergate:

Iran Contra:

Bill Clinton:

3. If the President of the United States is involved in a scandal what should be the punishment?
4. How do scandals have a negative effect on the creditability of the government? What problems can this cause??

Teapot Dome Scandal 1921

[image: image2.jpg]

The Teapot Dome Scandal was the largest of numerous scandals in the United States during the presidency of Warren Harding. Teapot Dome is an oil field located on public land in Wyoming reserved for emergency use by the U.S. Navy. Oil companies and politicians claimed the reserves were not necessary and that the oil companies alone could supply the Navy in the event of shortages.

In 1922, Interior Secretary Albert B. Fall accepted $404,000 in gifts and loans from oil company executives in return for leasing the rights to the oil at Teapot Dome to Mammoth Oil and Pan American Petroleum without asking for competitive bids. The leases were legal, but the gifts were not.

Fall's attempts to keep the gifts secret failed, and on April 14, 1922, The Wall Street Journal exposed the bribes. Fall denied the charges, but when one of the oil company executives revealed that he had given the secretary a $100,000 interest-free loan, the lie was exposed.

In 1927, the Supreme Court ruled that the oil leases had been illegally obtained, and the U.S. Navy regained control of Teapot Dome and other reserves. Fall was found guilty of bribery in 1929, fined $100,000, and sentenced to one year in prison. He was the first cabinet member imprisoned for his actions while in office.

President Harding was not aware of the scandal at the time of his death in 1923, but it contributed to his administration being considered one of the most corrupt in history.

Watergate Scandal 1972
[image: image3.jpg]

Watergate is the name of the scandal that caused Richard Nixon to become the only U.S. president to resign from office.

On May 27, 1972, concerned that Nixon's bid for reelection was in jeopardy, former CIA agent E. Howard Hunt Jr., G. and eight other men broke into the Democratic headquarters in the Watergate Hotel in Washington, D.C. They wire tapped phones, stole some documents and photographed others.

When they broke in again on June 17 to fix a bug that wasn't working, a suspicious security guard called the Washington police, who arrested McCord and four other burglars. A government cover-up began to destroy incriminating evidence, disrupt investigations, and halted any evidence that might lead to the president. On Aug. 29, Nixon announced that the break-in had been investigated and that no one in the White House was involved.

Despite his efforts to hide his involvement, Nixon was done in by his own tape recordings, one of which revealed that he had authorized hush money paid to Hunt. To avoid impeachment, Nixon resigned on Aug. 9, 1974. His successor, President Gerald Ford, granted him a blanket pardon on Sept. 8, 1974, eliminating any possibility that Nixon would be indicted and tried.

Iran Contra Scandal 1985

[image: image4.jpg]

On July 8, 1985, President Ronald Reagan told the American Bar Association that Iran was part of a "confederation of terrorist states." He failed to mention that members of his administration were secretly planning to sell weapons to Iran to facilitate the release of U.S. hostages held in Lebanon by pro-Iranian terrorist groups.

Profits from the arms sales were secretly sent to Nicaragua to aid rebel forces, known as the contras, in their attempt to overthrow the country's democratically elected government. The incident became known as the Iran-Contra Affair and was the biggest scandal of Reagan's administration.

President Reagan repeatedly denied rumors that the United States had exchanged arms for hostages but later stated that he'd been misinformed. He created a Special Review Board to investigate. In February 1987, the board found the president not guilty. Others involved were found guilty but either had their sentences overturned on appeal or were later pardoned by President George H. W. Bush.

Bill Clinton Scandal 1998
[image: image5.jpg]

This scandal involved President Bill Clinton in 1998–99, leading to his impeachment by the U.S. House of Representatives and acquittal by the Senate.
Paula Corbin Jones, a former Arkansas state worker who claimed that Bill Clinton had accosted her sexually in 1991 when he was governor of Arkansas, had brought a sexual harassment lawsuit against the President.

In his testimony, Clinton denied having had an affair with Monica S. Lewinsky, an unpaid intern and later a paid staffer at the White House, in 1995–96. Lewinsky had earlier also denied having such a relationship. Later Kenneth Starr, the lawyer in the case, received tape recordings of telephone conversations in which Lewinsky described her involvement with the president and their ongoing relationship.

The president publicly denied having had a relationship with Lewinsky and charges of covering it up. Bill’s wife Hillary Clinton claimed that a "vast right-wing conspiracy" was trying to destroy her husband, while Republicans and conservatives portrayed him as immoral and a liar.

Clinton agreed to testify before the grand jury. He did so on Aug. 17, and then went on television to admit the affair with Lewinsky and ask for forgiveness. By admitting he had lied to the American public the US Congress attempted to impeach the President for perjury. This attempt was unsuccessful, but President Clinton did have to pay a settlement to Mrs. Lewinsky.

