
JULY 9, 1970
President Nixon submits to
Congress Reorganization
Plan No. 3. The plan
establishes EPA. 19

70

DEC. 4, 1970
William Ruckelshaus is
sworn in as EPA’s first
administrator.

19
70

DEC. 31, 1970
Nixon signs into law the
Clean Air Act of 1970,
which authorizes EPA to
set standards for air
quality, pollution as well
as auto emissions. 19

70
JUNE 14, 1972
EPA bans the pesticide
DDT.

19
72

OCT. 18, 1972
Congress overrides
Nixon’s veto to pass the
Clean Water Act, which
allows EPA to create
controls for water pollution. 19

72

DEC. 11, 1980
President Carter signs
into law EPA’s Superfund
program, designed to
clean up toxic waste
sites across the country.19

80

MARCH 9, 1983
EPA Administrator Anne
Gorsuch Burford resigns
after being cited for
contempt by Congress
over failing to turn over
documents on the agency’s
Superfund program. 19

83

MAY 19, 1983
Ruckelshaus, in his
second stint as EPA
administrator, sends his
“Fishbowl Memo” to staff,
calling for transparency
in agency operations. 19

83

APRIL 5, 1988
President Reagan signs
the Montreal Protocol, an
international treaty to
protect the ozone layer,
after it was ratified by
the Senate. 19

88

NOV. 15, 1990
President George H.W.
Bush signs into law a
sweeping set of
amendments to the
Clean Air Act. 19

90

FEB. 11, 1994
President Clinton signs an
executive order calling for
federal agencies to
advance environmental
justice policies. 19

94

NOV. 3, 1999
EPA and the Department
of Justice announce civil
complaints filed against
seven electric utilities
over their coal power
plants’ air pollution. 19

99

OCT. 31, 2001
EPA announces it will stick
with its new standard for
arsenic in drinking water at
10 parts per billion, down
from 50 ppb. 20

01

JUNE 19, 2006
The Supreme Court
issues a split decision
in Rapanos v. United
States, creating confusion
over which wetlands
EPA can regulate.20

06

MAY 19, 2009
President Obama
announces new auto
standards to improve fuel
efficiency and reduce
greenhouse gas emissions. 20

09

DEC. 7, 2009
EPA issues its
endangerment finding
on greenhouse gases,
the foundation of the
agency’s future climate
change regulations.20

09

AUG. 3, 2015
EPA finalizes the Clean
Power Plan. The rule
curbs power plants’
carbon emissions but is
later stayed by the
Supreme Court. 20

15

MARCH 28, 2017
President Trump signs an
executive order to review
several of the prior
administration’s climate
change policies, including
the Clean Power Plan.
The agency later repeals
and replaces the rule.

20
17

JUNE 1, 2017
President Trump
announces that the United
States will withdraw from
the Paris Agreement, an
international climate
change treaty. 20

17

JULY 5, 2018
Trump announces on
Twitter that he has
accepted EPA
Administrator Scott
Pruitt’s resignation. Pruitt
had been beset by a
number of ethics
scandals for months.

20
18P H O T O S C O U R T E S Y O F :

W h i t e H o u s e : 1 9 7 0 , 1 9 8 8 , 1 9 9 0 , 1 9 9 4 , 2 0 0 9

C - S PA N : 2 0 1 5 , 2 0 1 7 (T r u m p)

D e p a r t m e n t o f I n t e r i o r 2 0 1 7 (T r u m p a n d P r u i t t)

E PA : 1 9 7 0 , 1 9 8 0 , 1 9 8 3 , 2 0 0 9 , 2 0 1 8

F r a n c i s C h u n g / E & E N e w s (S u p r e m e C o u r t)

F l i c k r : B i l l M o r r o w (c o a l p l a n t) , J e n n i (c r o p d u s t e r) , S t e v e J o h n s o n (f a u c e t)

U n S p l a s h : S a m S c h o o l e r (c l o u d s)

G o o d F r e e P h o t o s : j i m o 6 6 3 (s t r e a m)

50 YEARS

