# SACRI CEQUATION

EMERGENCY EXIT PULL COVER DOWN-PULL BANGE

Pilot: Conrad Seigrist.

## ARTIST'S INSPIRATION:

The Stories of Sacrifice & Dedication publication design was derived from an actual CAT Mandarin Jet. The cover of the publication is representative of the outside of the plane with metal texture, rivets and even the occasional bullet hole. Upon opening the cover, the viewer quickly "boards the plane" and is greeted with interior walls featuring Asian decor and an Emergency Exit sign.

The commemorative coin for the June 2<sup>nd</sup> event features one of the CAT planes, the Air America / CAT logos, two stars representative of Snoddy and Schwartz, and laurel leaves symbolizing honor.

THE CENTRAL INTELLIGENCE AGENCY PRESENTS:

# STORIES OF SACRIFICE( DEDICATION


CIVIL AIR TRANSPORT, AIR AMERICA, AND THE CIA

National Museum of the United States Air Force DAYTON, OH · 2 JUNE 2011 · 5:30p - 9:00p

# \* \* \* IN MEMORIAM \* \* \*

HISTORICAL COLLECTIONS


# STORIES OF SACRIFICE AND DEDICATION: CIVIL AIR TRANSPORT, AIR AMERICA, AND THE CIA

National Museum of the United States Air Force at Wright-Patterson AFB

2 June 2011 • 5:30 pm to 9:00 pm

5:30pm - 5:35pm WELCOME AND OPENING REMARKS

Lt. Gen. (Ret) Jack Hudson

Director, National Museum of the United States Air Force

THE CIA'S HISTORICAL REVIEW PROGRAM: 5:35pm - 5:40pm

IMPROVING ACCESSIBILITY OF AGENCY DOCUMENTS

Mr. Joe Lambert

Director, Information Management Services, CIA

KEYNOTE SPEAKER 5:40pm - 6:10pm

Hon. Craig Duehring

Former Assistant Secretary of the Air Force for Manpower and Reserve Affairs

TEAMWORK AND SACRIFICE AT LIMA SITE 85 6:10pm - 7:15pm

> Dr. Tim Castle CIA Historian

INTERMISSION 7:15pm - 7:45pm

INTRODUCTION TO EXTRAORDINARY FIDELITY 7:45pm - 7:50pm

Dr. Nick Dujmovic

CIA Historian

EXTRAORDINARY FIDELITY (CIA DOCUMENTARY FILM) 7:50pm - 8:50pm

Produced by CIA's Center for the Study of Intelligence

8:50pm - 8:55pm REMARKS ON FILM

**\*** 2

Dr. Nick Dujmovic

CIA Historian

**EXCHANGING OF COMMEMORATIVE AWARDS AND CLOSING REMARKS** 8:55pm - 9:00pm

Mr. Joe Lambert

Director, Information Management Services, CIA

Lt. Gen. (Ret) Jack Hudson

Director, National Museum of the United States Air Force

# TABLE OF CONTENTS

SYMPOSIUM PARTNERS	4
SYMPOSIUM OVERVIEW	6
REMEMBRANCES OF SACRIFICE & DEDICATION	
In Gratitude to the Crews of Air America: A Speech to an Air America Symposium	Ω
Extraordinary Fidelity: Two CIA Prisoners in China, 1952-73	
DCI Presents Director's Medals	
The People of the CIAJohn Downey and Richard Fecteau	
A Hunting We Did Go	23
Pilot of the Month	
Our History ThenAnd Now	
Our History TheriAria Now	. 29
SELECTED CIA DOCUMENTS	27
SELECTED GIA DOCUMENTS	31
SELECTED DOCUMENTS FROM THE AIR AMERICA ARCHIVES:	
UNIVERSITY OF TEXAS AT DALLAS MCDERMOTT LIBRARY SPECIAL COLLECTIONS	45
UNIVERSITY OF TEXAS AT DALLAS MICDERMICHT LIBRARY SPECIAL COLLECTIONS	45
CDEAVED DIOCDADITIES	FO
SPEAKER BIOGRAPHIES	53


CIVIL AIR TRANSPORT, AIR AMERICA, AND THE CIA


3 ★


The Historical Collections Division (HCD) of CIA's Information Management Services is responsible for executing the Agency's Historical Review Program. This program seeks to identify and declassify collections of documents that detail the Agency's analysis and activities relating to historically significant topics and events. HCD's goals include increasing the usability and accessibility of historical collections. HCD also develops release events and partnerships to highlight each collection and make it available to the broadest audience possible.

#### The mission of HCD is to:

- Promote an accurate, objective understanding of the information that has helped shape major US foreign policy decisions.
- Broaden access to lessons-learned, presenting historical material that gives greater understanding to the scope and context of past actions.
- Improve current decision-making and analysis by facilitating reflection on the impacts and effects arising from past foreign policy decisions.
- Showcase CIA's contributions to national security and provide the American public with valuable insight into the workings of its government.
- Demonstrate the CIA's commitment to the Open Government Initiative and its three core values: Transparency, Participation, and Collaboration.


The History Staff in the CIA Center for the Study of Intelligence fosters understanding of the Agency's history and its relationship to today's intelligence challenges by communicating instructive historical insights to the CIA workforce, other US Government agencies, and the public. CIA historians research topics on all aspects of Agency activities and disseminate their knowledge though publications, courses, briefings and Web-based products. They also work with other Intelligence Community historians on publication and education projects that highlight interagency approaches to intelligence issues. Lastly, the CIA History Staff conducts an ambitious program of oral history interviews that are invaluable for preserving institutional memories that are not captured in the documentary record.


The National Museum of the United States Air Force located at Wright-Patterson Air Force Base near Dayton, Ohio, is the service's national institution for preserving and presenting the Air Force story. Each year more than one million visitors come to the museum to learn about the mission, history and evolving capabilities of America's Air Force. The museum is the world's largest and oldest military aviation museum featuring more than 360 aerospace vehicles and missiles on display amid more than 17 acres of indoor exhibit space. Thousands of personal artifacts, photographs and documents further highlight the people and events that comprise the Air Force storyline, from the beginnings of military flight to today's war on terrorism.


The Special Collections Department is located on the third floor of the Eugene McDermott Library. The Library administration established the Special Collections Department in the mid-1970s to house rare books acquired by the library. In nearly thirty years Special Collections has grown to include the History of Aviation Collection, the Wineburgh Philatelic Research Library, and the Louise B. Belsterling Botanical Library.

The History of Aviation Collection is the largest section of the department, consisting of a world-class aeronautical archive and library. The Wineburgh Philatelic Research Library is an outstanding regional resource for both philatelic and postal history. The Louise B. Belsterling Library holds an extraordinary collection of rare botanical books, including the library's oldest volume.

#### SYMPOSIUM OVERVIEW

# STORIES OF SACRIFICE AND DEDICATION: CIVIL AIR TRANSPORT, AIR AMERICA, AND THE CIA

On 2 June, 2011, the CIA, in partnership the Americans, a Vietnamese sapper force with the National Museum of the United had climbed the western face of the moun-States Air Force, will present a symposium tain and surrounded the USAF facility. At recognizing the sacrifice and dedication of Civil Air Transport (CAT) and Air America ing RPGs and AK-47s into the radar vans (AAm). These CIA air proprietary companies and living area. At the time of the attack routinely supplied and supported covert there were 16 USAF technicians at Site 85. operations, provided search and rescue capabilities for the US military, and con- cers and one USAF forward air guide workducted photo reconnaissance in east and southeast Asia from the end of World War Il through the Vietnam conflict. This event is being held to highlight the public release of about 900 recently declassified documents The second story, presented by CIA Histofrom CAT and AAm corporate files and CIA holdings spanning 1946 to 1978.


the United States Air Force at Wright-Patterson AFB just outside Dayton, OH. The the capture of two CIA officers. The CIA Of-Honorable Craig Duehring, retired Assistant USAF forward air controller in South Viet- miere of a film produced by the Center for nam and Laos and will share his personal the Study of Intelligence documenting their jor General (ret) John Singlaub, one of CIA's original officers, will be a featured speaker. Gen. Singlaub, CIA's chief of operations families throughout this ordeal. for Asia after WWII, oversaw CAT missions the themes of sacrifice and dedication.

Dr. Tim Castle, covers Lima Site 85, a covert radar installation in the mountains of We will be providing every attendee with a Laos. On the evening of 10 March 1968 booklet and DVD containing the entire col-Site 85 was attacked by a rocket and mortar barrage. It was believed that the tech- as the movie, additional video, photos, nicians and CIA personnel could be safely evacuated the next day. Unbeknownst to tions from CAT and AAm personnel.

about 3AM the North Vietnamese began fir-There were also two CIA paramilitary offiing at the Agency facility located near the helipad. This story recounts the personal heroism and sacrifice of those involved.

rian Dr. Nick Dujmovic, covers a CIA mission utilizing CAT flight support to recover an agent inside Communist China. The mission The event, scheduled from 5:30 pm to 9:00 was compromised, resulting in the shoot pm, will be held at the National Museum of down of the flight, the death of the CAT pilots, Norm Schwartz and Bob Snoddy, and ficers, John Downey and Richard Fecteau, Secretary of the Air Force, will serve as the were held prisoner for twenty years. The keynote speaker. Mr. Duehring served as a highlight of this story will be the public prestory of being rescued by Air America. Ma- ordeal. The film focuses on Downey and Fecteau's dedication and underscores CIA's dedication in supporting the men and their

throughout the area. The focus of the event We anticipate that the symposium will be will be two specific stories that exemplify attended by 1,500 people including current and retired military, the Air America and CAT associations, the Association of The first story, presented by CIA Historian Former Intelligence Officers, students from local universities, and the general public. lection of declassified documents as well Studies in Intelligence articles and reflec-


# IN GRATITUDE TO THE CREWS OF AIR AMERICA: A SPEECH TO AN AIR AMERICA SYMPOSIUM

Craig W. Duehring

delivered to participants, including many III Corps where I flew O-1 Bird Dogs for the veterans of Air America service, in a symposium held at the University of Texas at Dallas on 18 April 2009.

from a position of having access to the latest policy, or at least I have the implied aura of representing a subject that I deal with every day. In layman's terms, the audience assumes that I know what I'm talking about. This audience is very different. Here rendezvous. After several months, I learned I am speaking to a group of peers—of peo- of a program that involved flying someple who have assembled here because of their common experience during a unique the double incentives of a boring war and period of American history. This period a boss who I detested, I followed my amburst on the scene because of countless bition and applied for the "Steve Canyon" factors, now visible only through a close opportunity for each person in this room. for word to leave which, inexplicably, never Like the Robert Frost poem, we faced a came. In desperation, I flew to Bien Hoa fork in the road and, for whatever reason, we chose our destiny. The consequences of this choice still evolve and, indeed, bring me but, communications being what they us together tonight.

a glimpse into what a Raven saw when he looked at the people who made up Air America. For you were certainly a major, major player in what we accomplished in when I received an urgent call to pack my the 6-7 years that the Raven program and bags and head to Udorn in early April 1970. its predecessor, the Butterfly program, was in existence. 1 As I think back to my time at Long Tieng, every picture includes a vision ops, I met the guys at Detachment 1, near of an Air America aircraft.

The following was a speech Mr. Duehring My first tour out of pilot training was in the 25th ARVN Division stationed in the farming village of Duc Hoa, about half way between Saigon and the Cambodian border. It was August of 1969 and, because of the feroc-As a presidential appointee, I usually speak ity of the fighting in that area during Tet of 1968, the area was rather peaceful with irregular actions, by the Viet Cong, mostly. We had some action but even being shot at was a cause for great discussion at the little army bar that was the venue of our nightly where outside of Vietnam and since I faced program, or "Project 404," which were the examination of history, which provided an official titles of the Raven program. I waited to determine the cause of the delay. I was told that they had tried three times to reach were. I never received the message, and so they sent the number-two guy on the list. So, what I thought I would do was give you My only recourse was to extend for a second tour because the next opening wasn't projected to come up for several months. Imagine my surprise a few short days later

> After "sanitizing" in the men's room of base your own compound as I recall, and a day

later flew to Vientiane. My new boss welassigned to Long Tieng to fly for Vang Pao and the Hmong people. I was thrilled. Action, at last! His second message was to there, Dick Elzinga, had disappeared along on his very first mission. To this date, their bodies have not been found. This was only one of many "silver bullets" that I dodged during the next 11 months at Long Tieng.

ica pilots was in the Purple Porpoise, run by the British owner and probable intelligence provider, Monty Banks. As I stepped through the circular door I was greeted with his famous call, "Shut the bleeding door." whom was celebrating his first \$100,000 was buying.

Long Tieng under siege was a new experience for me. We flew hard. In fact, on my first day on the job, I directed airstrikes on a site northwest of Long Tieng that was being attacked by a large group of NVA soldiers. After putting in three sets of A-1s, the attack was broken off and, according to the Hmong forward air guide on the ground, an estimated 200 enemy soldiers were killed. In retrospect, I believe those figures are suspect but, after only 24 hours in country, it was enough to impress this young pilot, I assure you.

From that point on, our lives were totally intertwined with yours. We ate often at the Air America hostel where you could get the best fried rice ever made, party at the bar or, more importantly, brief up a hazardous resupply mission or even a search-and-rescue mission.

On one occasion, we had two F-4 aircrew comed me with the news that I was to be members who had spent a very cold night on the PDJ [Plane of Jars]. We planned the next day's mission using two sets of Ravens. The first primary and backup took off tell me that the pilot who had preceded me in the dark to direct the search and rescue by the Jolly Greens from Udorn. Two more with the pilot he was to replace, Hank Allen, of us launched with Air America helicopters to provide an immediate rescue force for any aircraft that might get shot down that day. We did this because the Jolly Greens had a nasty habit of pulling off and regrouping whenever one of their aircraft was shot My first encounter of a group of Air Amer- up. This way, if we were there, we could keep the big rescue team on task while we tidied up the loose ends. In addition, we wrapped up a rifle, ammunition, food, water, clothing, and radios in blankets and stuffed them in a Pilatus Porter. The idea We joined a group of your folks, one of was, in case we were unable to pick up the crew members by the end of the day, with the company. I was extremely im- the Porter would fly at extremely low level pressed but tried not to show it since he out of the setting sun and kick the bundles out the door so that our guys could survive the night. It was a nasty battle but the Jolly Greens were successful.


CAT engine repair.

<sup>&</sup>lt;sup>1</sup> The Ravens were US Air Force forward air controllers flying covert missions over Laos from air bases in the kingdom.

Of course, anyone who flew in that area soldiers. Then we began the 30-minute knew that the primary rescue source was not the Air Force but Air America, simply because they were usually close by. All of that changed course to intercept us. In the us had your frequency set in our radios. When a plane went down, there was a call to Cricket and a call to Air America. Time and time again, you guys dashed into the Eventually, a Huey came into position and I unknown and saved American lives. After one rescue, this time of a Raven, the flight mechanic offered my friend a cigarette, only to have it refused. "I'm trying to craft drifting off the side of the runway, took quit" was the answer. At this point the flight mech laughed and said, "That's the funniest thing I've ever heard—a Raven quitting cigarettes—for his health."

from Long Tieng in a T-28 and followed a C-123K on its way to Vientiane. I couldn't resist the urge to sneak up behind him and park off his left wing tip until he noticed me laughed and pulled out ahead of him, feeling guite pleased with myself. A few minutes later I heard or, rather, felt something out of order. When I finally looked to my right, there he was-two props churning and the doors open on both J-85 pods. A flash of the trusty "bird" on his part brought about laughter in both cockpits, I'm sure.

In a more serious incident, my buddy, Chuck Engle and I were playing "highlow" looking for targets along Route 4 just west of Xien Kouang ville. In this silly game, one aircraft flies low and as fast as he can down a road while the other "flies cover" right behind him. All was well until Chuck took a out his side window. He claimed he could see the bullet pass in front of his face. Another round hit him just above the left ankle, passed completely through his leg and fell onto the floor. He recovered the bullet and had it mounted on a gold chain that he wore around his neck. Chuck pulled off while I shot a rocket in the direction of the up any nightmares? We normally planned

flight back to Long Tieng. Of course, our first call was to an Air America helicopter meantime, I tried to keep Chuck conscious, as nausea and pain took over. The entire story is written in the book, The Ravens. dropped back. The helicopter stayed with Chuck through the landing at Long Tieng. I remember that Chuck, as he saw the airhis useless leg and jammed it onto the rudder pedal, causing the aircraft to cartwheel and come to a stop. The flight doc and others pulled him from the aircraft and rushed him onto a waiting Volpar that took him to There was more humor. One day I took off the hospital at Udorn. In retrospect, the stupid part of that entire mission was "our" doing, while the common sense part was compliments of the Air America team.

there with a noticeable jerk of the yoke. I I'll tell one last story and then wrap it up. But, in this case, I've saved the best for last. And in this case, the professionalism of the Air America pilots saved my life. You may recall that, during the rainy season, the weather could get nasty for days. Even you guys were forced to sit it out once in awhile. During those times, we would move from the breakfast table to the poker table for an all-day session of dealer's choice, nickel-dime poker. Even on a bad day, you wouldn't lose more than about \$25. By 9 or 10 in the morning, the beer lamp was lit with one of us staying sober just in case the weather broke. As it happened, it was my day to drink Coke and, sure enough, sometime in the afternoon, load of AK-47 fire in the cockpit that shot an A-1 descended through a hole over the PDJ and said the area was full of active targets. Cricket did his thing by launching the fleet and I headed to Vang Pao's house to pick up a backseater. We made it to the PDJ and learned that the weather had improved well enough to start popping bad guys. Does the term "sucker hole" conger

to get back to Long Tieng with at least one hour of fuel left, in case we had to divert. Well, Cricket kept laying on the fighters, and I stayed out a bit too long. It wasn't "It's an optical illusion," he said, "the gap is until I tried to make it home that I realized the weather had closed in behind me. I picked my way through mountain gaps that still appeared below the huge cloud banks now resting on the ridge lines. When the most direct route didn't work, I flew west mering "V" coming down out of the cloud to the lateral valley that formed a "V" with Long Tieng and Sam Tong in between, and attempted to come in what we called the "back door." That, too, was blocked, so I took advantage of the last opening I could find and popped out in the east-west valley that lies between Long Tieng and Sam Tong, just north of Skyline Ridge. The only sign of civilization was the winding dirt road that connected the two bases. I seriously considered crash landing on that road but decided against it because I knew that the wings would likely shear off and, as they pinched the fuselage, the flaps would come into the back seat and decapitate my backseater. So, I reemerged back into the valley west of Long Tieng and flew in circles with the clouds coming down on top of me, the on extended downwind. Good luck." They fog filling in the valley below and daylight running out fast. I had 45 minutes of fuel and a one-hour flight to Vientiane, if I didn't hit a mountain on the climb out.

All the time this was going on, I was talking to the other Ravens in the Raven hootch. They said the rain was coming down mercilessly and that it was getting very dark. One of them volunteered to contact the Air America helicopter pilots to see if they could think of something. Shortly, I heard some chatter on the tower radio channel as three UH-1s cranked up on the ramp. Within minutes, they lifted off and flew in trail, slowly, out the "back door" to where I was orbiting in a space that kept getting smaller and smaller by the minute. "Hey, Raven" the first pilot called out, "I see you.

at the back door. The gap is right in front of you." "You're nuts," I replied, "I don't see a damn thing except clouds and mountain." filled with heavy rain." I drove my little airplane straight at the mountain wall with my heart in my throat and past the hovering helicopter as I entered the point of no return. At the last possible second I saw a shimbank, only a couple of hundred feet tall. "Turn right, roll out...you are on track." I hit the heavy rain with an audible splash. Hell, everything is audible in an O-1. It poured off the wind screen in a constant torrent, but I found that I could see the ground flashing by on both sides and below me. "I have him," said the second helicopter pilot, "turn left...roll out... slightly right...watch out for that karst." Karst was right! It rushed by me below my left tire, far too close to be comfortable. I passed the second helicopter. "I've lost him," he said. "I've got him," the third pilot said. I was getting vectors from three Air America helicopter pilots hovering in trail of each other, in the heavy rain and fog. "Turn right...roll out. There. You are headed on their way back to Vientiane, by what route. I have no idea.

I saw the ridgeline falling away a bit to the right, and at that point, I crossed over the compound below. A couple of the other Ravens raced out as they heard my engine, but the rain was too heavy to see anything even though I was much lower than normal. I searched for the runway in the darkness and, miraculously, I saw a silver-blue ribbon to my front left side. It was the runway, totally covered in water, reflecting the last wisps of light that had forced their way through the clouds. Minutes later, all would be dark. I knew that, somewhere in front of me, another hillside loomed, and I needed to turn final just before I got there. I held on as long as I could then pulled the power Turn left...more...roll out. You are pointed back and established my best guess at a


The Airmen's Bond -Keith Woodcock

descending left turn to the opposite direction. As soon as I banked, the perspective Perhaps it was all these. Certainly no one changed and I lost sight of the runway. One potato, two potato, three potato, and why try? I rolled out on heading. Again the runway appeared although somewhat shorter than Many beautiful words have been written I remembered. This was because I had turned early and positioned myself to land Rudyard Kipling to Lt. Gen. Hal Moore of long. Never mind, the operative word was "land," which I did, with the water spraying everywhere from my hydroplaning tires. Fortunately, the water was deep enough that it rapidly slowed me down so that I was able to turn off onto the Raven ramp.

I shut off the engine and sat there shaking. Finally, I climbed out of the airplane and just hung on to the strut while I contemplated how close to dying I had just been. My backseater bolted for VP's house, while I searched for my jeep. I also took time to Thank you for allowing me to be a part of say a prayer of thanks to all those who helped me in my hour of need, especially those wonderful Air America pilots who anytime, anywhere, professionally. came through—again.

any Raven-a record never broken. And, now getting a bit fuzzy here and there, cer-site. (U) tain images remain crystal clear - my fellow Ravens, the Hmong, VP, the mountains, the fear, the joy, and the bitter pain of loss. Always in the picture and in virtually every good war story I have, there appears a blue

and silver bird or, perhaps, simply a silver bird that, even 39 years later stands as a towering symbol of courage, sacrifice, caring, skill, and honor.

Why did we do it? Why did we forsake all that was comfortable and well known to us to travel to a faraway land to risk our lives for people who will never know our names? Was it for our country? Was it for the money? Was it the feeling of knowing that you are the best at your trade? Or, was it for the fleeting thrill of being young and invincible? outside of our fold will ever understand, so

which capture the emotion of this time from We Were Soldiers fame. But, my choice is the poem by Robert Frost that I mentioned at the beginning of this speech entitled "The Road Not Taken." Let me close by reading the final stanza.

I shall be telling this with a sigh Somewhere ages and ages hence: Two roads diverged in a wood, and I— I took the one less traveled by, And that has made all the difference.

your program and, on behalf of my Raven friends, thank you for always being there—

The declassified documents released in When I departed Laos, I realized that I had conjunction with the symposium are availserved the longest tour at Long Tieng of able at www.foia.gov/airamerica.asp, among the special collections listed in the as I think back through a memory that is FOIA reading room of CIA's public web

# EXTRAORDINARY FIDELITY: TWO CIA PRISONERS IN CHINA, 1952–73

Nicholas Dujmovic

This article draws extensively on operation- been covered in open literature—albeit in detail as possible, despite minimal source citations. Whenever possible, references to and training courses. open sources are made in the footnotes.

Beijing's capture, imprisonment, and eventual release of CIA officers John T. Downey and Richard G. Fecteau is an amazing down over Communist China on their first

men spent the next two decades imprisoned, often in solitary confinement, while their government officially denied they were CIA officers. Fecteau was released in 1971, Downey in 1973. They came home to an America vastly different from the place they had left, but both adjusted surprisingly well and continue to live full lives.

Even though Downey and Fecteau were welcomed back as heroes by the CIA family more than 30 years ago and their story has

al files and other internal CIA records that short and generally flawed accounts—instiof necessity remain classified. Because tutional memory regarding these brave ofthe true story of these two CIA officers is ficers has dimmed. Their ordeal is not well compelling and has been distorted in many known among today's officers, judging by public accounts, it is retold here in as much the surprise and wonder CIA historians encounter when relating it in internal lectures

This story is important as a part of US intelligence history because it demonstrates the risks of operations (and the consequences of operational error), the qualities of characstory that too few know about today. Shot ter necessary to endure hardship, and the potential damage to reputations through operational mission in 1952, these young the persistence of false stories about


Downey's and Fecteau's CIA affiliation was revealed as early as 1957 by a disgruntled former USIA official and by early exposés of the Agency, such as David Wise and Thomas Ross, The Invisible Government (New York: Random House, 1964). Later brief treatments can be found in William Colby and Peter Forbath, Honorable Men: My Life in the CIA (New York: Simon & Schuster, 1978), in which former Director of Central Intelligence Colby identifies Downey and Fecteau as "CIA agents"; John Ranelagh, The Agency: The Rise and Decline of the CIA (New York: Simon & Schuster, 1986); William Leary, Perilous Missions: Civil Air Transport and CIA Covert Operations in Asia (University of Alabama Press, 1984); Norman Polmar and Thomas Allen, The Encyclopedia of Espionage (New York: Gramercy, 1997); Ted Gup, The Book of Honor (New York: Doubleday, 2000); and James Lilly, China Hands (New York: Public Affairs, 2004). The public also can learn of the case at the International Spy Museum in Washington, DC, and through the Internet's Wikipedia.


Robert "Bob" Snoddy

were deprived of their freedom, but also While it was through operational misjudgments that these two spent much of their adulthood in Chinese prisons, the Agency, at least in part, redeemed itself through its later care for the men from whom years had been stolen.

#### THE OPERATIONAL CONTEXT

John Downey and Richard Fecteau were erations. This was to be accomplished by youthful CIA paramilitary officers: Downey, small teams of Chinese agents, generally born in Connecticut, had entered CIA in inserted through airdrops, who were to link June 1951, after graduating from Yale; up with local guerrilla forces, collect intel-Fecteau, from Massachusetts, entered on duty a few months later, having graduat- and psychological warfare, and report back ed from Boston University. Both men had by radio.<sup>3</sup> The operational model was the been varsity football players, and both OSS experience in Europe during World were outgoing and engaging with noted War II, which assumed a cooperative capsenses of humor. They were on their first tive population—a situation, as it turned overseas assignment when the shoot- out, that did not prevail in China. down occurred.

By late 1952, the Korean War had been volvement in the Third Force program, its going on for more than two years. Ac- record was short and inauspicious. Becounts often identify that war as the rea- cause of resource constraints, the trainson for the operation Downey and Fec- ing of Chinese agents at CIA facilities

past events, teau were participating in. While largely Above all, the true, the flight the men were on was part saga of John of operations that had antecedents in the Downey and US response to the communist takeover of Richard Fec- China in 1949. In accordance with US politeau is about cies, CIA took steps to exploit the potential remarkable for a Chinese "Third Force" by trying to link faithfulness, Chinese agents, trained by CIA, with alshown not leged dissident generals on the mainland. only by the men who This Third Force, while anti-communist, would be separate from the Nationalists, by an Agency that never gave up hope. who were assessed to be largely discredited on the mainland.2

> This Third Force project received new emphasis after the Communist Chinese intervened in the Korean War. At that point, the project aimed to divert Chinese resources from the war in Korea by promoting domestic anti-government guerrilla opligence and possibly engage in sabotage

By the time of Downey and Fecteau's in-

Force team to be airdropped did not demately 2400 hours" on 29 November.<sup>4</sup> ploy until April 1952. This four-man team parachuted into southern China and was The question of who would operate the never heard from again.

five ethnic Chinese dropped into the Ji- was too short to fully train them. Instead, lin region of Manchuria in mid-July 1952. Downey was well known to the Chinese were identified for the pickup flight, but the operatives on this team because he had trained them. The team quickly estab- the mission because they lacked the requilished radio contact with Downey's CIA unit outside of China and was resupplied the unit for about a year, and Fecteau, who by air in August and October. A sixth team member, intended as a courier between were directed to fill the breach. They were the team and the controlling CIA unit, hurriedly trained in the procedure during was dropped in September. In early No- the week of 24 November. vember, the team reported contact with a local dissident leader and said it had Late on 29 November, Downey and Fecobtained needed operational documents teau boarded Schwartz and Snoddy's olive such as official credentials. They request- drab C-47 on an airfield on the Korean pened air-exfiltration of the courier, a method insula and took off for the rendezvous point he had trained for but that the CIA had in Chinese Communist Manchuria, some never attempted operationally.

At that time, the technique for aerial pick- was nearly full and visibility was excellent. up involved flying an aircraft at low alti- At one point, Fecteau opened a survival tude and hooking a line elevated between kit and nottwo poles. The line was connected to a ed that the harness in which the agent was strapped. Once airborne, the man was to be pistol therein winched into the aircraft. This technique had no amrequired specialized training, both for the munition pilots of the aircraft, provided by the CIA's proprietary Civil Air Transport (CAT), and that was the for the two men who would operate the only winch. Pilots Norman Schwartz and Rob-versation ert Snoddy had trained in the aerial pickup technique during the fall of 1952 and had on the were willing to undertake the mission. On flight. 20 November, Downey's CIA unit radioed

in Asia was delayed, and the first Third back to the team: "Will air snatch approxi-

winch, however, was still unresolved. Originally, Chinese crewmen were to be used, The second Third Force team comprised but Downey's unit chief decided that time two CAT personnel trained in the procedure CIA unit chief pulled them four days before site clearances. Downey, who had been at had arrived in the first week of November,

> 400 miles away. It was a quiet, uneventful flight of less than three hours. The moon

.32-caliber joking about the


Norman A. Schwartz

<sup>&</sup>lt;sup>2</sup> Declassified reference to Third Force covert operations is available in a National Security Council report on "Current Policies of the Government of the United States Relating to the National Security," 1 November 1952, reproduced in Declassified Documents Reference System (Farmington Hills, Michigan: Gale Group, 2006), document CK3100265583. A description of the Chinese Third Force program is also available in the cleared account by former CIA officer James Lilley, later US Ambassador to Beijing, China Hands: Nine Decades of Adventure, Espionage, and Diplomacy in Asia (New York; PublicAffairs, 2004), 78-83, Lilley describes the "three prongs" of CIA covert operations against the Chinese mainland at the time: the first was support of Nationalist efforts, the second was the Third Force program, and the third comprised unilateral operations. For a personal story of CIA's China operations in concert with the Nationalist Chinese, see Frank Holober, Raiders of the China Coast: CIA Covert Operations during the Korean War (Annapolis: Naval Institute Press, 1999).

<sup>3</sup> Lilly, ibid.

<sup>&</sup>lt;sup>4</sup> For details on the pickup system, see William Leary, "Robert Fulton's Skyhook and Operation Coldfeet," Studies in Intelligence 38, no. 1 (Spring 1994), 67-68. The aircraft pickup system in use in 1952 was not, as is sometimes asserted, the Skyhook system developed in the late 1950s by Robert Fulton but was rather a more rudimentary arrangement known as the "All American" system that the Army Air Force had modified during World War II from a system to pick up mail bags.

#### MISSION GONE AWRY

was heading for a trap. The agent team, been captured by Communist Chinese security forces and had been turned.<sup>5</sup> The request for exfiltration was a ruse, and the promised documentation and purported As the C-47 came in low for the pickup, contact with a local dissident leader were merely bait. The team members almost 60 knots, white sheets that had been certainly had told Chinese authorities everything they knew about the operation the snowy terrain flew off and gunfire and about the CIA men and facilities associated with it. From the way the ambush was to have been made. The guns, stradwas conducted, it was clear that the Chinese Communists knew exactly what to crossfire. At this point, a crowd of men expect when the C-47 arrived at the pickup point.6

recognition signal from the ground.7 Downey and Fecteau pushed out supplies for the agent team-food and equipment needed for the aerial pickup. Then Schwartz and Snoddy flew the aircraft away from the area to allow the team time to set up the poles and line for the "snatch." Returning about 45 minutes later and receiving a ready signal, the C-47 flew a dry run by the pickup point, which served both to orient the pilots and to alert the man being exfiltrated that the next pass would be for him. Copilot Snod-

dy came back momentarily to the rear of The C-47, with its CAT pilots and CIA crew, the aircraft to make sure Downey and Fecteau were ready. On the moonlit landunbeknownst to the men on the flight, had scape, four or five people could be seen on the ground. One man was in the pickup harness, facing the path of the aircraft.

flying nearly at its stall speed of around camouflaging two anti-aircraft guns on erupted at the very moment the pickup dling the flight path, began a murderous emerged from the woods.8 Whether by reflex or purposefully, the pilots directed the aircraft's nose up, preventing an im-Reaching the designated area around mediate crash; however, the engines cut midnight, the aircraft received the proper out and the aircraft glided to a controlled


Unmarked C-47


Mandarin jet take-off.

with the nose in the air.

Downey and Fecteau had been secured to the inevitable. the aircraft with harnesses to keep them from falling out during the winching. On impact, both slid along the floor of the aircraft, cushioned somewhat by their heavy winter clothing. Fecteau's harness broke, causing him to crash into the bulkhead separating the main body of the aircraft from the cock- that two CIA employees, familiar with oppit, which, he later said, gave him a bump on his head "you could hang your coat on."

shaken up, Downey and Fecteau were extremely fortunate in being unhurt. The Chinese apparently had targeted the cockpit, with gunfire passing through the floor in the forward part of the aircraft but stopping short of where Downey and Fecteau had been stationed, although one bullet singed Downey's cheek. Meanwhile, tracer bullets had ignited the fuel. Both men tried to get to the cockpit to check china-1952201373.html

on the pilots, who were not answering Downey's shouts, but their part of the aircraft was burning fiercely and the two had to move away. Whether due to gunfire, the impact, or the fire, the pilots died at the scene.9 Fecteau later remembered standing outside the aircraft with Downey, both stunned but conscious, telling each other that they were "in a hell

crash among some trees, breaking in two of a mess." The Chinese security forces descended on them, "whooping and hollering," and they gave themselves up to

#### ASSESSING FIELD RESPONSIBILITY

Over the years, various explanations arose within CIA to explain Downey and Fecteau's participation in the ill-fated mission. It seemed incredible to operations officers erations, locations, and personnel, would be sent on a mission that exposed them to possible capture by the Chinese Com-Other than suffering bruises and being munists. One of the most persistent myths was that the two must have been joyriding because their participation was, it was thought, a violation of the rules...


This article continued in full on the included DVD and at the following web address: https://www.cia.gov/library/center-for-thestudy-of-intelligence/csi-publications/csistudies/studies/vol50no4/two-cia-prisoners-in-

<sup>&</sup>lt;sup>5</sup> CIA's Far East Division later assessed that the Chinese agent team probably had been caught and doubled immediately after its insertion in July.

<sup>6</sup> See Fecteau's reminiscences as told to Glenn Rifkin, "My Nineteen Years in a Chinese Prison," Yankee Magazine. November 1982

Twenty years later, after his return, Fecteau remembered the recognition signal as a flashlight signal; Downey thought it comprised three bonfires. Both were used.

Beijing recently published a highly fanciful, heroically written version of events that night, which claims the Chinese awaited the CIA aircraft with 37 guns—half of them machine guns, the rest antiaircraft cannon—along with 400 armed security forces, all of which fired at the plane! The account also asserts erroneously that Downey and Fecteau came out firing small arms before surrendering. See "The Wipe-Out of the American Spies in An Tu County," in Documentary On the Support to Resist the U.S. and Aid Korea, (Beijing: China Literary History Publishing House, 2000).

After years of negotiations, the Chinese government in 2002 finally allowed a US Defense Department excavation team into the area, where they discovered fragments of the aircraft. In June 2004, the team found bone and tooth fragments, which later were identified as Robert Snoddy's. To date, no remains of Schwartz have been identified.


# DCI PRESENTS DIRECTOR'S MEDALS

REMARKS OF THE DIRECTOR OF CENTRAL INTELLIGENCE GEORGE J. TENET ON PRESENTATION OF THE DIRECTOR'S MEDAL TO JOHN T. "JACK" DOWNEY AND RICHARD G. FECTEAU

June 25, 1998

On June 25, Director of Intelligence (DCI) I know that I speak for everyone in this Medal to Judge John T. "Jack" Downey I say, welcome home, Jack Downey and and Richard G. Fecteau. Downey and Fec- Dick Fecteau—two great heroes of the CIA! teau were captured by the Chinese in 1952 while conducting agent resupply and pickup operations as part of our war effort in You have never left our thoughts-not dur-Korea. This was their first overseas assignment. In 1954, China sentenced Fecteau not during the decades following your reto 20 years and Downey to life imprison- tirement from the Agency. We are forever ment. Late in 1971, nearly 20 years later, China released Fecteau and in March 1973 have been an inspiration to the intelligence released Downey. Following their release they returned to work for the Agency and later retired.

Below are DCI Tenet's remarks on the occasion of the medal presentation.


George Tenet presented the Director's room, and everyone in this Agency, when Welcome back to the CIA!

> ing your long years of imprisonment, and proud that you are our colleagues. You officers who served with you, and to the generations who followed you.

> Your story, simply put, is one of the most remarkable in the 50-year history of the Central Intelligence Agency.

It is the story of a daring flight over Manchuria during the Korean War. The mission: to swoop down and snatch out our imperiled agent. It is the story of an ambush-of a crash landing—and of capture. Of being declared missing and presumed dead, only to reappear very much alive two years later for a Red Chinese "show trial", where Dick was sentenced to twenty years and Jack received a life sentence.

Even more remarkable is the story of how these brave men endured decades of imprisonment, regained their freedom, and went on to live full and active lives. marked by service to their communities and their country.

Jack told his debriefer: "you come out of go in." Jack Downey and Dick Fecteau oned in Red China. went in as young men-Jack was all of 22; Dick was 25. What they took in with them Imagine what it was like to have your hopes was the character and the values that they learned from their parents—integrity and raised again. honor and commitment to country.

Jack and Dick, I know that your parents are ter Christmas knowing that your son was in your hearts and thoughts today, as they are in ours. The medals we present to you today in honor of your unmatched service to our country are given also in honor of your extraordinary parents.

Jack's widowed mother Mary Downey they'd be delivered. waged a fierce behind-the-scenes struggle out. Ironically, it was her stroke that became the basis for his eventual release. Mrs. Downey personally petitioned four Presi-United Nations. Nobody who met the indomitable Mary Downey will ever forget her. never see him again.

Phil and Jessie Fecteau-decent, down- We cannot imagine. We can only stand to-earth people with an abiding devotion in admiration of such courage [DCI leads to this country—believed deeply that what standing ovation for the parents.] their boy was doing was important to US security and that they must do nothing to I know that Dick and Jack feel deeply jeopardize that. Throughout nineteen cruel years of waiting, they put unquestioning faith in their government—in this Agency their faith was misplaced.

uncommon grace and fortitude with which the Downey and Fecteau families bore their of worry was the added burden of silence. Thank God, Mary Downey and Phil Fecteau went to their rest in peace, knowing that their sons were free.

Shortly after his return to the United States, Just imagine what it was like to hear that your son was missing and presumed dead, captivity basically about the same as you only to learn years later that he is impris-

for his release raised and dashed and

Imagine what it was like Christmas afspending it alone in a cold cell.

Imagine a mother assembling care packages, lovingly filling the cartons with cookies and warm socks and issues of Sports Illustrated, not knowing when, or even if,

for her son's release until her health gave Imagine turning over and over in your mind all the political and personal considerations, then deciding to make the long journey to China for a prison visit. And all dents beginning with Eisenhower, succes- the while you knew that your time with your sive Secretaries of State, Senators, Con- son would be agonizingly brief, that you gressmen, the Catholic Church, and the wouldn't be able to have a private conversation, and that when you left, you might

blessed to have had such wonderful parents, and to have such wonderful families. Dick's wife Peg regrettably couldn't be with in particular. I pray that they never felt that us today, due to a very sore back. And, Dick's mother, Jessie, also is unable to be with us to share today's honor with her son, There is no adequate way to describe the but we send them both our warmest good wishes and know they are with us in spirit. Twin daughters Sidnice and Suzon are burdens of grief. And to that awful weight here. The girls were three years-old when their father was captured.

> Jack's wife Audrey is here. Audrey's and Jack's marriage is a wonderful, life-affirm-

ing story in itself. Jack met Audrey Lee And there is a contingent of fellow officers, Their son, John Lee Downey, starts Wes-Jack's brother Bill, who worked tirelessly for his release, together with Bill's wife Jean.

It is wonderful to have multiple generations of the Fecteau and Downey families here today. I'm sure that there isn't a day that goes by that Dick and Jack aren't grateful to be surrounded by your love. I salute you all.

But beyond your immediate families, we serious." Like Jack's survival marks, the would like to think that you also feel that you have another family—your extended lowing is classic Fecteau. Agency family. There are folks here today who kept in touch with your loved ones and Shortly after Dick and Jack were captured, managed your personal affairs all those years. I know that they saw it not as a duty, but as a sacred trust.

We also have here today a large representation of officers from our China desk in the DO. You are true legends to them.


when he went back to New Haven after many of whom you haven't seen since your his release to visit Yale, his alma mater. Autraining courses in the early 1950's, who drev is a naturalized American citizen who are thrilled to join you today. As your forwas born in China, coincidentally ten miles mer colleagues will attest, training camp is from the place where Jack was shot down. a bonding experience, and I know you've been swapping stories as you would at leyan University this Fall. We also welcome any reunion. I understand, Jack, that when they evaluated you at the end of your training, you got a pretty low grade in, of all things: "Survival"!!!

> And Dick, although your evaluators thought your great sense of humor was an asset to morale, they were concerned about your lighter side and thought that, for your own good, you should "be more graders got this one wrong too. The fol-

> they were separated, and spent two years in solitary confinement, much of the time under interrogation and in chains. But Dick's sense of humor never left him.

> On the day of their "show trial" in 1954—re-

member Dick and Jack had not seen one another for two years—Dick is marched into the courtroom through a battery of lights and cameras. Jack is already standing in the dock. For propaganda effect, Jack has been outfitted in a new, black padded suit, clothes, shoes, and a beanie hat. Dick sees that Jack is looking rather down and figures he needs cheering up. They order Dick to go stand next to

pers: "Who's your tailor?!"

Until Dick's release in 1971, and Jack's in 1973, the two men were listed in our personnel files as serving on "Special Detail Foreign" at "Official Station Undetermined." And serve they did.

Jack. He walks over to Jack and whis-

Not in the ordinary way, of course—but in a most extraordinary way. How did they

and by being faithful to it no matter what.

he said he never lost his sense of Agency affiliation. He said that he felt he was engaged in a struggle between the Agency and the Security Bureau in Peking. He said that his country was much more than an trying to drum it into him that the US was in 1989. an imperialist country, and that Americans were the scum of the earth, he said he "resented the crap out of it" and "sort of took it upon my shoulders as a representative of posite of how they portrayed us.

One of the many things we all admire about privately for a number of years, was apyou is that neither of you have let your experiences make you bitter. When a reporter a number of public service positions, and asked Jack how he'd describe the 20 years even started a run for Senator of Connectihe spent in prison, he answered: "They were a crashing bore!" "I won't dwell upon Jack became a Judge, like his father bethe past because I'm too preoccupied with the present and the future." Since their release, both Dick and Jack have made every Both of these great men refuse to consider day count.

Chinese jail and finding yourself back home in the United States after a twenty-year absence. Dick and Jack remarked about the finger at him and said: "You're a celebrity rush of colors, the variety and number of cars, the radical change in fashions—it was the seventies after all.

But both men saw more than the superficials. Dick took great joy in the simple pleasures of freedom that all of us take for granted: he told his debriefer: "to me, just to get up and make a nice breakfast and take a shower is beautiful, it makes my day." Jack observed changes in American society-rural Connecticut being overrun with housing developments and suburbia, the positive effects of the civil rights movement.

serve? By keeping their faith in our country, Dick elected to retire from the CIA in the mid-1970s, after over 25 years of service. He had to be convinced to stay that long. In When Dick was debriefed upon his release. Dick's words: "I did not want them to make work for me. It would embarrass the life out of me." As if he hadn't done enough for this Agency and this country already! Dick later joined the staff of his alma mater, Boston University, and became Assistant Director abstraction to him. When his jailers kept of Athletics. He retired from the university

Jack also opted for retirement. When he was offered the opportunity to stay, he guipped: "You know I just don't think I am my country and my people" to be the op- cut out for that kind of work!" After leaving the Agency, at age 43, Jack enrolled in Harvard Law School. He practiced law pointed by the Governor of Connecticut to cut. (Jack calls it his other crash!) In 1987,

themselves heroes. They are not the sort. Their parents and their New England up-Just imagine being taken right from a Red bringing have a lot to do with that. When Mary Downey was reunited with her beloved Jack in her hospital room, she wagged her now-don't let it go to your head!"

> Jack was not about to let himself, as he put it: "be one of those guys who goes through life making a career out of being a CIA agent who was imprisoned in China." And the most Dick will say on that subject is that he supposes that he "did the best he could under the circumstances."

> Dick and Jack, you can be as modest as you like. But we cannot see it that way. What you did—the way you did it—is a proud part of our history that we will never forget.

when you signed on to that perilous mission in wartime and crash-landed and survived and endured those early interrogations.

You demonstrated heroism of a whole other magnitude during those dark decades The words inscribed on the back of the of captivity that followed. In those endless medal are simple, yet direct—Extraordiyears, heroism meant getting through another day, and then another, and then another, with your dignity, and your humanity, and your will, and your wit, and your honor, and your hope intact.

Both men would argue that others in this did for our country. room would have done what they did under the same circumstances. Maybe. to do a hard, hard thing. And you did it. With extreme valor.

When they came in 1971 to tell Dick he was being freed, his first question was: "What about Jack Downey?" And after his return home, when Dick was offered piles of money to tell his story, he refused the offers—despite his family's modest means—for fear that publicity would harm Jack's chances of freedom.

Two years after Dick's release, Jack's day of freedom finally arrived. Jack has described his reaction as thinking to himself: "Well, Christ, it's about time."

In this—our 50th anniversary year—it is also about time that you and Dick received the small tribute we confer today by presenting you with the Director's Medal. I do this on behalf of all my predecessors because all of us know that at the end of the day men like the two of you-with wonderful families

You demonstrated one kind of heroism behind them-have sacrificed everything with grace and courage and in absolute anonymity to serve this agency and our country. We have been truly blessed to call you our colleagues and friends.

> nary Fidelity and Essential Service. Better words were never written or spoken to describe Jack Downey and Dick Fecteau.

> We will always be grateful to you and to your extraordinary families for all that you

I would now invite you both to come for-We'd all like to think we would. But the ward for the presentation of the medals. fact is, it wasn't somebody else in that I would also ask Ben DeFelice, the man prison. It was you. It fell to the two of you who knows better than anyone in this Agency what you and you families went For two decades. Magnificently. Gallantly. through, and who so caringly handled your affairs during your long captivity, to read the citation.


# THE PEOPLE OF THE CIA... **JOHN DOWNEY & RICHARD FECTEAU**

Downey walked across the Lo-Wu Bridge humor, and exercise. from the People's Republic of China into the then-British Crown colony of Hong The lack of official relations—and Washtwo decades of imprisonment.

was shot down in Manchuria in Novemoperated by a CIA proprietary airline, Civil their families. Air Transport, on an operation to retrieve an agent. The team planned to extract the agent with a device that involved a hook snagging a line between two upright poles on the ground. The agent was connected to the line by a harness. Once the hook caught the line, and the agent was jerked off the ground, Downey and Fecteau were to winch the man into the aircraft.

The Civil Air Transport plane, however, Fecteau returned to his alma mater, Bosflew into a trap. The Chinese agent team on the ground, trained by Downey, had been caught and turned by the Communist Chinese. Antiaircraft fire downed the home to Conplane, killing its pilot and co-pilot, Norman Schwartz and Robert Snoddy. Downey and came a respected Fecteau survived.

Presuming there were no survivors, the named for him. U.S. government was surprised when Beijing announced Downey's life sentence for espionage; Fecteau received 20 years. The announcement came in 1954, two years after the Civil Air Transport plane was shot down. After harsh interrogations, both men faced dismal conditions for most of their incarceration. But they learned to cope


On March 12, 1973, CIA officer John through patience, faith in eventual release,

Kong. He was a free man after more than ington's continued insistence that the men were Department of the Army civilians and not CIA employees-ensured Communist Chinese forces captured stalemate on the men's fate. Throughout Downey and fellow CIA paramilitary of their imprisonment, Fecteau and Downey ficer Richard Fecteau when their plane received their CIA pay and benefits in escrow, as well as periodic promotions. The ber 1952. Both men were riding in a C-47 CIA invested their savings and assisted

> When negotiations commenced in 1971, leading to President Richard M. Nixon's opening of China, Fecteau was released. Soon after Nixon publicly admitted Downey's CIA affiliation, his life sentence was commuted and he was released.

> Fecteau and Downey have focused their lives on the future, not dwelling on the past. ton University, as assistant athletic director;

he retired in 1989. Downey returned necticut and bejudge; a New Haven courthouse is


# A HUNTING WE DID GO

by

#### FELIX SMITH

"Let's get out of here", cried Schwartz, "I can't stand it any longer!—Wild boar hunting with knives, tickling trout, hunting rabbits without guns, and now it's wild horses!" We stalked out of the uproarious saloon, shaking our heads in amazement.

You too will be amazed when you find out what can transpire in a New Zealand pub, for I can no longer repress the distorted sense of responsibility to posterity that keeps nudging me to record these astounding truths, even in the face of being branded a paranoic liar.

"How does this sports idea tie in with an ordinary drinking establishment?", the un-annointed may ask, but friend, the inside of a New Zealand pub is as "ordinary" as the revolt of the Irish Republican Army. And rather than being tagged a pointless "establishment", it should be more aptly referred to as a seething sports arena filled with rowdy choruses of shouts and wierd tales, and strange performances.

The rugged New Zealanders, noted for their tough football teams, make just as rough and carefully regulated a game out of drinking beer, with rules well defined as the Marquis of Queensbury's, and the police as active participants rather than just referees or peacemakers.


Capt. Norman Swartz for which wild boar hunting with knives, tickling trout and hunting rabbits sans guns was a strange and wonderful experience.
石瓦基上器

Just in case you still doubt the acceptability of this "sports" classification, let me begin with a rough resume of the rules. We'll start out with the exciting part, half-time, six P.M., the time that pubs legally close: cheer-leader-like, the publican strolls through, calling, "Time gentlemen, time please, gentlemen", which seems to be the signal for all participants to drain their glasses and saunter innocently out while the bartender pulls the curtains and makes a great show of locking the door. But this is only the beginning. The team mates either

check in with the wife for dinner, or merely stroll round the block, return to the pub, and give a coded signal on the door bell. The door opens a crack, recognition occurs, the player slips in and orders another pint. The atmosphere eventually becomes very cheery and although the constable on the beat can see light leaking past the curtain or hear loud bellows of "Fill 'er up again mate", or, "This is my shout, cobber!", said opposition cannot charge in and trap all hands in such an uncouth manner. He must press the door bell first. An officer of the law isn't allowed to use subterfuge, and such unsportsmanlike trickery of imitating the coded ring would immediately disqualify him. The policeman must give a long honest ring, at which alarm all hands abandon bar like rats leaving a sinking ship. The alert publican will have a predetermined refuge, one of the most ingenious being the hotel dining room where all drinkers perch quietly as if ordering dinner. Any bona-fide demands for food, however, would be greeted with extreme horror by independent waitresses, who by this time have the tables cleaned and set for breakfast. So the players just sit quietly as if waiting for their various orders until the constable makes his routine check and departs.

As in all sports, there'd be no excitement if the same side always won, so occasionally a few, not fleet of foot are caught red handed against the bar and the next step is for the constable to determine whether or not the suspect is registered at the pub's accompanying hotel. Publicans must have rooms to let before being granted a drinking license, and residents are allowed to drink after hours on the premise that is, temporarily, their home. But if the cornered drinker is not living at the pub, he's in a tough spot. The policeman asks each what room he's in, and great shouts of numbers ring out, and in this way somewhat resembles Bingo. If the drinker duplicates someone else's room number, or says he's living in a fourth floor room when he forgets he is in a two-story building, the jig is up and off he goes for a two-pound fine with the additional humiliation of having his name published in the newspaper as having been caught after hours in a pub. The publican also receives a heavy fine, and if penalized too often, is disqualified and loses his license. So you can see, it's no child's play.

After competition has stretched over a more or less strenuous period of days, a sort of time-out session is observed, the accepted method being to post a look-out at the door. At the appearance of the gumahoe the alarm is sounded, lights are extinguished, noise stops, and the constable strolls past the lonely lookout in the doorway of an establishment that to outward appearances is as quiet as

DEC. 1951

a dead engine and darker than inside a derby hat. He nods to the solitary figure and strolls on. The all-clear is sounded, the pub explodes into light and merriment, and the drinkers lift their mugs to compliment one another on their fraud. The policeman knows every look-out in town, but the psychology behind it is this: If the policeman sees the look-out, he knows the law is being respected-yes, feared. But let anyone foolishly flout it by assuming no look-out is needed, and briring goes the doorbell, and it's catch as catch can.

We occasionally hear that American athletes abroad who try rugby football and cricket don't readily take to the British type of sports, but one exception was Pinky, our navigator, of whom we were extremely proud. Pinky learned to excel at his new game, but he did learn the hard way. He was quietly minding his own beer one night at the Grovenor Pub when the shocking cry of "POLICE!" rang out. With split-second reaction that might have been tempered by experience in other raids in his life, Pinky's reflexes had him out the door and half way down the street before a good samaritan could grah him and explain that since Pinky was living at the Grovenor, he had every right to drink there after six p.m., police or no police and he shouldn't have let his beer go flat. Pinky's face sagged into a look of a left-fielder who dropped a fly on the last out of a bases-loaded baseball game, but experience is an able teacher and soon Pinky was rubbing elbows with New Zealand's best.

A New Zealand pub has a comfortable social atmosphere, like a rich man's club. It is here that the philosophers hang out, here that world problems are discussed and experiences exchanged. With Pinky, matching them story for story, meeting their every slang word with an equivalent American expression, Pinky became our ambassador without portfolio.

Norm Schwartz and I invaded Pinky's domain one night purely for academic purposes, and as Pinky led us into the fabulous Barry's, one of the finest pubs in New Zealand, great shouts of "Why there's Pinky, the old clout! Hi there, Pinky, step up and have one! Bring your cobbers with you! The whole pub became alive when Pinky strolled in, but instead of gripping hands overhead, boxerlike, he merely gave out a sly grin, drifted to the bar, and fitted up to it like he was built in. Pinky didn't talk very loud, but whatever he had to say, all hands gathered round to listen in awe for they had met their match, story for story. While the rest of us had been acquiring New Zealand expressions such as "Fair dinkum, mate", "Too right", or "Right, right as rain", Pinky had unconciously influenced his fellow drinkers into using the standard American cotloquialisms plus a few of his own quaint inventions. "That's true", one of the New Zealanders would assert after a particularly amazing story, "And", he would add in deference to his

coach, "If it-ain't so I'll bite your calf till you bark like a fox", and meanwhile glancing sideways at Pinky for approval, hoping he had used the expression in the approved manner.

Norm and I looked down the bar at a tall rangy man whose face held the rugged look of the out-ofdoors. This man was quietly surveying the scene with a faint smile and a strong scotch and sods. He was Larry Rainey, a great hunter, who later took the pilots hunting and became one of our firmest friends. Other hunters gathered round him to exchange blood-curdling stories of hunting wild boar, armed only with knives, and of the dog who would courageously hold the boar by his jowls while the hunter stepped in for the kill, and stories of "tickling" trout, reaching under a bank and stroking trout as if making friends and then the sudden betrayal of jamming fivgers into the gills and flicking him onto the bank. One of the hunters pointed down the bar and said, "And there's a man who goes hunting without a gun, or a knife!" We looked down this speaker's shoulder and past his finger and saw a ragged old character with bowed pants and a thousand-year old hat jammed on his head, and I remarked, "Why he looks like an old Tennessee hillbilly.

"He'd have one of your hillbillys done in nothing flat", bragged Bill Barry from behind the bar.
"That man you are looking at is the greatest poscher in the world."

"And what's more, be's never been caught", exclaimed another, almost in reverence.

"He's been caught all right, but never convicted", corrected another,

"That's because he's such an accomplished liar" jeered someone. The Greatest Poncher In The World viewed his critics with halighty disdain and we sidled down the bar to establish contact, waiting to hear what he had to say.

"Well, here's what I was huntin' today, he said casually, pulling a live rabbit from inside his coat. "Caught twenty-five of them without firing a shot. Caught them all with this", he added, reaching in his coat again and extricating a live ferret, a weasellooking pet that peered nervously around the bar. "Here's his mate", the old poacher added, reaching in and pulling out another. It was like a magic show. An amazed drunk staggered up, pulled up a beer and fell down.

"Let him on the floor", he bellowed, "Let's see if he's tame", whereupon The Greatest Poacher In The World put one of his ferrets on the floor. The ferret ran over to the cuspidor, peered into it like a rabbit hole and promptly keeled over beside his drunken admirer. Before he could reach over to pick him up Barry shouted.

"There's a chicken loose from Mrs. McGrath's yard", and like a streak of lightning, out charged the hillbilly, in the meantime extracting a dirty cloth sack from his magic coat. "He never goes anywhere without that sack", explained Barry.

DEC. 1951

13

**\*** 24

"Give him air", someone advised. So out the back door he went, with Norm and me close on his heels, not wanting to miss the show. We were so full of admiration for a man so adept at his chosen profession that it must have shown on our faces because The Greatest Poacher In The World favored

us with special attention.


"See?" he explained, holding his pet ferret up to one of his rabbits, "This'll liven him up a bit." The ferret snatched at the rabbit's throat with meedle-like teeth and hung on, shaking furiously. "They'll never let go once they got a hold on him", he explained. "The rabbit knows this and comes running out of his hole when I poke my ferret down


Felix Smith is probably the only man who ever had to have a registered nurse (Cynthia Chen) extract a sliver which he acquired esting with wooden chop sticks. 独一的史密斯隊長被護士長輝香蓮女士依法泡載

it. Then I spread this net over the hole and catch the rabbit as he comes out", he said, demonstrating with a wide swipe. "And it doesn't cost a cent. Friend of mine makes these nets out of store string. Besides", he winks, "You may be on someone else's property where you're not wanted this doesn't make any noise". He again demonstrated by pushing his huge fist into the net and silently drawing it shut. "There's people round here that best not know your business", he whispered, glancing suspiciously at the pub. "May try to cut into your game, you know". We were proud of his confidence, proud that we had established a firm friendship and were sorry to see him leave, but The Greatest Poacher In The World had more rabbits to sell. "And rabbits aren't all there is to hunt around here", he said, "There's ducks all over the place but the best time to hunt them is out of

season", was his parting advice. "Only a damn fool would hunt them in season-too much competition". Just then Pat Barry, ex-Olympic swimmer shouted out the door.


The New Zealand countryside where CAT

紐,以關的約時也是本際飛機們的特臘處 "Hey, you Yanks: Come back in here and meet the horse hunters. Here, you blokes, these fellows hunt wild horses in the Spring!" It was here that Schwartz could stand it no longer.

"Yeah", I added, "We'll never be able to tell these stories again. People back home would never believe us". We started towards the door, Pinky reluctantly in our wake.

"Hey, Pinky", the drinkers shouted, "Come back! Come on back, buddy, and have one for the road". But a disappointed gloom settled as Pinky's many friends detected no sign of hesitation in his following us past the portals of bizarre Barry's pub.

"And that Bill Barry wouldn't even let me buy the house a drink", mumbled Pinky, "Said it was too much money to spend".

"Yeah. Would have cost a buck and a half", said Schwartz.

"If these ain't the best people in the whole world", choked Pinky in deep emotion, "Pil bite your calf till you bark like a fox".


Earlier this year CAT undertook to haul a large amount of freight between the North and South Islands of New Zealand, Known as OPERATION "RAILHEAD" it enabled a number of CAT employees to work in New Zealand and make friends with the people there. It has been a source of pride to CAT to receive many letters from people there who worked with and knew members of CAT's staff. Without exception they have been unstinting in their praise-both of the work performed and goodwill established by CAT's ground and flying crews assigned to the project. The BULLETIN feels that Capt. Smith's story reflects much of the spirit of that goodwill. ..... Ed

DEC. 1951


The highlight of the month was the removal of the Hongkong offices from 75D Robinson Road and the PRO office from 15 Kotewall Road to the Embassy Court, Hysan Avenue ..... PRO took the lead moving on Oct. 26 as had been in previous cases when CAT offices were moving down from Shanghai to Canton and from Canton to Hongkong. The next day, Oct, 27, truckloads of desks and cabinets began to pour into the modern-designed offices and in no time each department had its alloted space neatly arranged. The main entrance, flanked by the executive offices which have large windows facing the pavement, has an artistic look with big letters "Civil Air Transport" above. The executive offices on the ground floor to the left include President Whiting Willauer, C. E. Laguenx and E-VP J. J. Brennan, while those to the right are occupied by Earle S. Willoughby and Marsh Stayner, VP A. T. Cox, and Treasurer Bob Terhaar. On the two extreme ends of the hallway are the offices of W. C. Donaldson and C. D. Brito, and Saul Maries. Don has also an office at 208 Edinburgh House together with Max Springweiler, Olive King and Diaga O'Driscoll, Lillian Chu, who had been ill for several days, came back to work again in the President's office. In the center of the hallway facing the reception room near the main door is a long screen behind which is the Message Center (Joan Lee) and the General Affairs (Andrew Chic). The RSR is on the left wing while the secretaries, Hussain Rumjahn, Alice Gotfried, Edie Barr and Kay Chiang have their desks near the offices of their respective bosses. PND has a separate office next to the RSR ..... The air-conditioned basement is occupied by the Treasurer's office and PRO. Ken Brunner and Ed Mitchell share a room, and Sam Tweedie and Henry Feng each have a room for themselves. Others in the general office include: C. B. Tsien (錢起影), Danny Yang (楊肇 英), Carter Chu (朱嘉德), P. H. Chu (朱寶華), C. C. Yang (楊竟岐), S. I. Pan (潘宋一), W. J. Chien (錢 文傑), Dumas Dunn (聲樹嵩), J. Rodrigues and W. I. Chu (楮萬鎰)......PRO has its darkroom on the ground floor near the spiral staircase which leads to the basement. On reaching the basement, one will find his head spinning before he gets to his desk. Offices are so spread out that, one day, Henry Feng opened the door of a storeroom thinking that it was the PRO. The telephones of the executive offices are 20654 and 38617 while the Treasurer's office, PRO and the general offices share the number 36279..... Expected back from the States before this issue comes off the press are C.H.

Schildhauer and Bob Terhaar. Marsh Stayner took off for Stateside via Tokyo for a short stay of three weeks to attend to some official business ..... The happy date for Geoffrey A. Hardacre was set on November 19th at St. Andrew's Church, Kowloon, where his marriage to the attractive bride, Norma Egginton, was to take place. The 21-year-old nurse -hobby: horse-riding-hails from Coventry, England. She is expected to arrive at Hongkong on Nov. 16. It was her first air-trip and visit to the Far East. Hardy, a Canadian, is now only 23 and he was born in Harrogate, Yorkshire, England. He told the BULLETIN that the place of the honeymoon was a top secret.


Paul Tsai (!) and Hussain Rumjalin in front of the now

蔡國英和任責在新辦公室門前

CAT and its agent, the Ta Hing Co. (H.K.) Ltd., gave a cocktail party at the Roof Garden of the Hongkong Hotel on October 30th to celebrate the opening of the Air Booking Office at the St. George's Building, Ice House Street. It was a well attended party with more that 150 guests.

Following the signing of the Sino-Thailand provisional air agreement, CAT made an inaugural flight of its Taipei-Bangkok passenger service through Hougkong on November 4th, CAT invited a party of 10 Chinese newsmen and UP correspondent Art Goul and his wife to accompany the maiden flight from Taipei to Bangkok where they stayed for one

DEC. 1951

15


#### THE BULLETIN


# PILOT OF THE MONTH ROBERT CHARLES SNODDY

From printer's devil to CAT pilot is probably the best way to describe the career of Captain Robert C. Snoddy. In fact the company which prints the CAT BULLETIN told Bob he could have a job with them anytime he decided to come

Like many another CAT pilot Bob is a Pacific veteran of world war II where he served as a Navy Pilot with the 115th Bombing Squadron of the 7th Fleet. This unit incidently was a B-24 outfit.

It all started when Bob decided to take up

flying in 1940 under the Civilian Pilot Training program in his native state of Oregon. While this training was going on Bob found himself in a defered Selective Service status. This lasted until 1942 when the pinch really began to hurt so when he got bucked back to his draft board he fooled them by hopping up to Seattle and enlisting in the Navy. With his civilian flight training down on the record it wasn't long before Bob was a Naval Aviation Cadet off to Corpus Christi, Texas to let the Navy take up where the CPT program left off. After Corpus Christi Bob was transfered to Navigation School in Hollywood, Florida. When the Navy decided that Ensign Snoddy had learned all they could teach him he found himself a part of the


During 1943 and until November 1944 Bob had a chance to see quite a bit of the Pacific. Bob modestly admits to holding a Naval Air Medal with four stars on its ribbon, a Purple Heart, several battle stars and some other 'lettuce' not worth mentioning. He is also credited with bringing down two Japanese planes. The record also shows that he participated in the Battles of New Guinea. The Soloman Islands, New Georgia and about all the rest of the slam-bangers that took place in the area until the famed Battle of Suragao Straits which pretty much finished off Japan's Imperial Navy. Between scheduled battles Bob flew anti-sub, antishipping and recon patrols leading up to and through the Invasion of Layte.

In November 1944 Bob along with his outfit returned to the States for reassignment. He found himself resssigned to a reorganized 115th and in 1945 the unit returned to the Pacific. It only got as far as Hawaii when the Pacific War ended. Bob remained in service until 1946 when he took his discharge in Hawaii with the rank of Lt. (SG).

Bob was attending Oregon State University

majoring in aeronautical engineering when he entered the service. So after spending another year in Hawaii flying copilot for Hawaiian Airlines and Trans-Pacific Airline he returned to the States to go back to college. While in Hawaii Bob ferried one of CAT's first planes from Hawaii to China in 1947.

When he returned he enrolled at the University of Wasnington to continue his aeronautical engineering studies. In 1948 he joined CAT and says that as a pilot with the World's-Most-Shot-At Airline he has been shot at but not hit.

Bob is a native of Roseburg, Oregon where he grew up and went to school. While in High School he worked as a printer's devil and still maintains an interest in the printing trade.

During his Navy tour in Florida Bob and a very charming young lady by the name of Charlotte Dillard who like Bob hails from Roseburg decided that war or no war

arranged they were...in Miami.

Today the six foot one, thirty year old Bob and Charlotte make their home in Tokyo where between flights Bob indulges in his favorite hobbies...pix taking and philately.

they should get married so as soon as it could be

Lately Bob chalked up a first to his credit. CAT recently sold one of its CESSNAS to the Tokyo Mainichi and Bob piloted it on its first flight under the Mainichi colors.


CAT Captain Robert C. (Bob) Snoddy.

**APRIL 1952** 

# OUR HISTORY THEN...AND NOW

L. Michael Kandt, General Secretary and Chaplain, Air America Association

Many dictionaries define 'history' as the History is basically the diary of mankind, exposure to even our own history.

missed the joys of discovering the heroic. fascinating, and at times unbelievable stories that comprise the history of our naevents—through our service to the counderstanding of the importance or historical reverberations of those acts.

branch of knowledge that records and ana- and also of each of us. Some of the pages lyzes past events. Yet understanding histo- in that diary include hidden events or acry is also key to understanding the present, tivities, kept from the public for various and sometimes the future. That is why few intervals for national security reasons. So students should leave their school years early readings of the diary might mystify without several courses, or even years, us as to why certain actions were taken, learning American and international history: or others never mentioned, or guite made but few do. Many of us graduate with little sense. When these secrets are declassified and now shared, as happening today at this conference, it presents a rare, im-They have been shortchanged. They have portant opportunity to amend or set right a number of these historic events, especially those previously subject to misinterpretation. Actions take on new meanings, tion. Some of us engaged in these historic and what seemed like confusing decisions take on a clarity only available to those try—yet departed posts without a full un- who have reliable information. Fortunately, with fresh evidence, all the myths or vindictive counter-theories should return to the

> ether from which they were created. The newly released additions to the growing documentary evidence provides surprises and also gives us a chance to engage in lively, honest analysis. We have that chance again today.

A benefit of age is a growing understanding of the importance of history, for we've now lived some of it. Even been a part of significant events. Fellow Air America members who served in Asia in the period between 1946 to 1975-and our invited colleagues, guests, and members of the public-if they did not already know, will leave this conference with a greater appreciation for the importance of our efforts


Two C-46 jets

29 \*

14


abroad. While we can remember what we witnessed, what we were told from eyewitness accounts, and what consequence those events presented to us personally presented in the media. Some reported the same facts which matched our own firsthand experiences; unfortunately, we also encountered others who claimed to present facts but did not. Today, the real hisdocuments and personal accounts being discussed, shown, and released this week.

volved, and the long-running saga of posttruth is indeed more compelling than fic-Extraordinary Fidelity. It presents a 1952 my-despite any risk or bad odds. operation that captures the risk, bravery, betrayal, privations, dedication, and constancy of certain officers doing their jobs, Ms. Doolittle Hoppes captured the bravand what traits sustained them in this appropriately titled film that hints at the guid-crew, and movingly explained why we all ing principles.

message, if you will—as we hear about the archives of Civil Air Transport [CAT] and

news or online outlets, based on rumors and unnamed, questionable sources, with little resting on trustworthy data. Good historians know that rushing to judgment in the absence of facts is a fool's errand.

Extraordinary Fidelity might make one ask "What inspires such selfless dedication and risk-taking?" A recent YouTube segment caught my eye and provides other examples. Jonna Doolittle Hoppes, the granddaughter of Jimmy Doolittle, was speaking at a banquet of the Historical Flight Foundation. She told of her father's famous raid and to our nation's interests, over the years on mainland Japan early in World War II. these memories faced different accounts Doolittle and the military planners knew this strike would be, to put it gently, a 'calculated risk.' They also knew there would be casualties, and success unlikely. Still, the crewmen were not assigned but were volunteers, well-trained, and strongly motory of those days can be etched deeper tivated by Col. Doolittle himself. Multitudes into the factual record, augmented by the of historians have written about the attack and aftermath. Most describing it as a great victory. An event which gave the American public a needed boost in morale at an im-The symposium focuses on one particular, portant moment for our Pacific Forces afharrowing event in 1952. The background ter weeks of bad news. A few opined that leading up to it, and actions of those in- the cost in lives and material for such a relatively insignificant military outcome was action events, is living history in its most not worth the effort. However the raid did unsettling and authentic form. It shows that something intangible yet crucial in war-it showed the world the U.S. determination tion. The documentary film we will see is to fearlessly engage and defeat the ene-

> In this short video segment, the gracious ery and honor of her father, and also of his recognize them as the war heroes they are.

The value of understanding the purpose In the McDermott library at the University and consequences of this one 'past event' of Texas at Dallas, the Doolittle archives can be instructive to us all—a take-home share the History of Aviation collection with other historic events, and notice that some Air America [AAm]. Included in the Doolittle are surrounded by versions of stories from exhibit is the only Medal of Honor awarded

Jimmy Doolittle which he accepted on be- nam, 1 Historian Timothy N. Castle writes: half of all his crew.

cause in November of 1952, another operation was being planned that also was facing a grave calculated risk. It was deemed sufficiently important that the unfortunate high level of danger did not diminish the need to move the operation ahead. And, unlike Doolittle and his crews, this operation required no public praise for success, and possible anonymous oblivion for failure. Few operations face higher risks and offer so little to a lence and asymmetric warfare. crew heading off on the mission.

Pilots Robert C. Snoddy and Norman A. Schwartz had challenged the fates before and survived, and were ready to roll the the greatest comfort is the expectation of dice again. The two young 'customers' who comprised the crew of equipment technicians also were aware of the dangers, but chose to do the job. Brave, dedicated volunteers were they all.

But this was no spy novel. Betrayal and treachery doomed the mission. It took the lives of the brave CAT crew. And the customers-John T. 'Jack' Downey and Richard G. Fecteau-were considered lost, as well. Only after years of being deemed Missing In Action [MIA] but presumed dead, did the Chinese government announce that both men had been captured and incarcerated in China. One could only imagine—or perhaps, better not to—the treatment they endured all those years. As we learn from the documentary, the Chinese eventually released both of them, decades after that 1952 flight when they vanished into the unknown.

In his book One Day Too Long: Top Secret Site 85 and the Bombing of North Viet-

"Those who are prepared to forfeit their lives should have no doubt that in the event Why do I mention the Doolittle mission? Be- of their death or capture their families will be treated with compassion and respect."

And so we are here in Dayton, Ohio, almost 60 years later, to witness how the sacred bond Castle describes was, in fact, faithfully honored, and actions taken that upheld the trust and hopes of the fallen. These it be conducted as Top Secret. That meant acts give comfort to those officers today, who are taking many similar risks on behalf of us all, in an era of unprecedented vio-

> For those who take these risks, they ask for no medals of honor-given or expected. Stars on a wall will suffice. But compassion, respect, and loyalty for their families who might be left behind. It is this last concern that occupies thoughts during those perilous final moments when their own lives are out-of-control and rest in the hands of providence.


Schwartz, Bable, Marsh, and Fore Golfers.

Timothy N. Castle, One Day Too Long: Top Secret Site 85 and the Bombing of North Vietnam, New York, NY: Columbia University Press, 1999.

put me in awe of Mother Natures' ferocity, but her wildest phenomenon is benign compared to human cruelties. And during our brutalities we're tantalized by exhibihours, like summer lightning."

#### THE INVENTION OF AIR AMERICA

side of a few aviation historians are those early 1950s when CAT became an arm of the fledgling Central Intelligence Agency, to assist with covert operations. Nor did many realize CAT played a role in the creation of Air America.

missions. It was known as Air America. This carrier was to fulfill the more clan-Southeast Asia [SEA]. Air America ob-


Thomas Sailer.

From China Pilot: Flying for Chiang and tained both fixed-wing and rotor-wing Chennault During the Cold War,<sup>2</sup> author aircraft more appropriate to the mission Felix Smith writes: "Flying the Hump had and terrain. The history of this group, based on material available at the time, has appeared in numerous books and articles published by responsible historians, careful in their sourcing, using well-doction of nobility that flash, in those dark umented facts. Unfortunately, there were others-historians, writers, journalists, and movie directors-more interested in sensationalism, book and movie sales, Also little-known or well understood out- and the attention that comes from exposés. Unencumbered by facts, they built pseudo-histories out of innuendo, rumor, gossip, and underpinned on occasion by malicious intent, skewing the record and honor of those who had served in covert operations. Because of remaining classified aspects of the programs at that time. Using CAT facilities, in 1959 the CIA orga- it left a vacuum and little fear of their ficnized another airline to be used for covert tions being countered by the truth, and these bogus histories festered and expanded—taking root and misinforming destine flight operations, particularly in the public. In more recent years, the truth arrived from several declassification releases which proved the rumormongers, dodgy scholars, and writers wrong.


> These latter 'scholars' have sought-wittingly or not—to distort Air America's role in providing U.S. government aviation support in SEA. Alfred W. McCoy in his book The Politics of Heroin: CIA Complicity in the Global Drug Trade, Afghanistan, Southeast Asia, Central America<sup>3</sup> is one extraordinary example of a young graduate student coming to Laos with a pet theory and agenda, cherrypicking whatever stories could be goosedup to support an already preselected finding and conclusion. And most of it wrong but ideal for one seeking to create a firestorm of public interest, book sales, interviews, and

misplaced outrage. It also influenced a movie, twisting it from fact into fiction.

Another writer who wrote perhaps the most well-known history of Air America was Christopher Robbins. In the book Air America: From WWII to Vietnam: The Explosive True Story of the CIA's Secret Airline, 4 Robbins told a honest story, with many anecdotes elicited from frank talks with pilots, occasionally conducted in bars in Vientiane and Bangkok. Many of those boozy tales may have been only loosely accurate. Robbins writes in the prologue to his revised edition of Air America:

"In many ways, the secret world of Air America depicted here has come to seem as remote as the battles of the ancients. But it should not be allowed to be forgotten. In the circumstances, comes along, it is a privilege to bring to new readers, in the certain knowledge that a chronicle of genuine cour- C-123, knew 'Pop' Buell. age never truly dates."

Unfortunately, Hollywood decided to use Mr. Robbins theme about Air America and developed, produced, and distributed a Robert Downey Jr. The film was an impressive flop, going from a supposed distorted. fictional political sting plot, into one that was a weak, unamusing buddy-actioncomedy failure. Those interested in reading Robbins' assessment of the misbegotten film based on his book should turn to his chapter fourteen: "Air America, the Movie."


It tells all any intelligent truth-seeker needs to know about the film, Hollywood as historians, and how paranoid the film industry can be [could it be their fondness for cocaine?]. Thanks again Mr. Robbins.

Historian Don A. Schanche wrote about "The Adventures of a Peaceful Man in a Small War" in Mister Pop<sup>5</sup> a well-written and until a more comprehensive book biography of Edgar 'Pop' Buell a gentle Indiana farmer. Everyone who ever landed the activities of this band of brave men at Sam Thong (LS20) be it by Helio, Porter, Caribou, or if you were very brave in a

Everyone in Lao knew him or of him, including the enemy who offered a high reward for his capture. His great work with the Lao Hmong was deeply respected. In 1990 film Air America with Mel Gibson and the preface of Schanche's book, author John Steinbeck, in Laos at the time, wrote:

> "I think Pop is an example of how the ancient gods were born and preserved in the minds and graven images of people all over the world. Remember, the story invariable goes—in olden times the people did not live

<sup>&</sup>lt;sup>3</sup> Alfred W. McCov, Cathleen B. Read, Leonard P. Adams II. The Politics of Heroin: CIA Complicity in the Global Drug Trade, Afghanistan, Southeast Asia, Central America, New York, NY: Harper Row, 1972.

<sup>&</sup>lt;sup>2</sup> Felix Smith, China Pilot: Flying for Chiang and Chennault During the Cold War, Washington, DC: Brassey's,

<sup>&</sup>lt;sup>4</sup> Christopher Robbins books on Air America have appeared in numerous editions. They are: Air America (Corgi, 1988); Air America: The Story of the CIA's Secret Airlines (Hardcover - Jan 1, 1978); Air America; From WWII to Vietnam: The Explosive True Story of the CIA's Secret Airline (Paperback - Jan 15, 1988); Air America: The True Story of the C.I.A.'s Mercenary Fliers in Covert Operations from Pre-war China to Present Day Nicaragua (Jan 1991) Corgi; New Ed edition (January 1991); Air America From World War II to Vietnam (Paperback - 2003).

Don A. Schanche. Mister Pop: The Adventures of a Peaceful Man In A Small War-The Inside Story of the American Involvement in Laos. New York: David McKay, 1970.

well as they do now and they prac- And this gem: ticed abominations.

Then a stranger appeared and he taught us to use the plow and how to sow and how to harvest. He brought us writing so we could keep records. And he gave us healing medicines to make us healthy, and he gave us pride so we would not be afraid and, when we had learned these things, he went away. He was translated. That is his figure there, carved in limestone.

Well, I don't think Pop is likely to be taken up in a sweet chariot even if he had the time or the inclination, but that ancient story is Pop Buell's story. Whether you believe it or not, there are still giants in the earth."

-John Steinbeck, Laos, April 1967

over what was said or written about him; was a Lao former Buddhist Monk, Thongan understanding that bad history needs to poet. Schanche recorded some of Thongsar's philosophic understandings about Buell and others, at the beginning of each chapter of his book.

Thongsar's writings might inspire current Flying in Vietnam was quite different for historians:

you understand well, the more you can more you practice, the more you get the experience in your knowledge."

- The Letters of Thongsar Boupha

Telling the truth; the truth never die, never be rotten, never be broken and never spoil your feelings and thinkings, but the truth makes you believe and finish in what you are wishing and interesting to do.

- From Answering and Telling Generally Questions by Thongsar Boupha

In his own way he has captured the essence of what is conveyed in the biblical quote on the entrance hall of the modern CIA:

And ye shall know the truth, and the truth shall make you free.

- John 8/32, King James Bible

The story of Pop Buell is an essential part of the history of Air America. It was because Pop was not a historian, had little concern of this man and many others, that the people of Air America felt that what was behowever, his right-hand man of many years ing accomplished for our U.S. Government customers as well as the Lao people was sar Boupha, with different sensitivities and important and worth the effort. Pilots and mechanics recognized that they could go be countered with the truth—sooner than back to the U.S. and get far better paying later. While Boupha may not have been a jobs with several air carriers, and avoid the historian either, he was a philosopher and danger and hostile flying conditions. Some made that choice, but the majority stayed and flew for guys like Pop and the other respected customers many knew only by their radio call signs.

the Air America crews, primarily because of the navigation facilities and the abun-As my Lord Buddha said, "the more you dance of airfields throughout the four miliknow the more you do right; the more tary regions. Also because of the military flight operations in-country, there were give and explain much to others; the more assets for Search and Rescue and cover fire in certain areas were available. Nonetheless, Air America aircraft were subject to the same hazardous weather phenomena and the same potential for

seeking missiles.

provided its own somewhat different set thousand stories from a multitude of different perspectives to detail what certainly is among the most unusual aviation activity ever known.

how some Air America passengers might contribute to this history. Once again from the wise and observant Lao philosopher Thongsar Boupha:

air. We are working on the air because the first start of the plane's take-off ground, I myself always fixed out and tains and valleys that how I could get are bad shot and cracked down.

and bad hit right to the center of our plane, or sometimes the bullets did hit our plane behind our seat, in front and back, by the group of enemies; but we said that the enemies did play a big trick, and we always said Bopinyan (no matter, never mind), because everything in this world is a possible, there will be nothing to be the act permanent, excepted our goodness, kindness, gratefulness and sincerity at this present only.

- From Answering and Telling Generally Questions by Thongsar Boupha

ground fire, even shoulder-fired heat- Much of this history—the telling of these extraordinary events-of CAT and Air America centers on the pilots and flight Lao operations in the north and south crews. To me, this is as it should be. These are the folks who took the greatest risks, of challenges. Historians have recorded a and would have paid-or did pay-the ultimate price, and deserve the highest level of recognition. Those of us who 'flew desks,' counted beans, bent wrenches, ordered-and stocked parts before they were needed, and even provided the cold I thought it would be interesting to know beer and clean sheets the crews needed to be ready for the many days spent facing unfriendly skies, are comfortable with the reflected recognition from those doing the main mission up in the sky. This, too, is as it should be. But was the recognition Where is our office? On the high fearful and appreciation as fleeting as it sounds? Even more important to any flight crew, as when we got a ride in the planes, from mentioned before, is the love and support of their families. Too often, the stark lives and until the plane lands down on the that befell the wives and children of lost pilot or crew only came fleetingly before us think much about the dangerous moun- when their husbands first were lost. Their stories and own struggles to move on, in out from the planes when the planes later years, sometimes has been forgotten. But not by us.

Sometimes I and Tan Pop and the The Air America Association was never other fellows have been got a shot meant to be a support group. But the or-


Wells, Snoddy, and Hughes.

ganization has a profound soul and sacred ation. It is worthwhile to keep up with the mission that drives us to keep track of the current writings, for most of you will feel families, invite them to reunions, and cele- better from these newer accounts, about brate the memory of those who have gone why we were involved in what was an imbefore. It is a way of paying respect and portant, righteous, meaningful endeavor reminding all that we have never forgot- to help our fellow humans keep and mainten their sacrifices, just as we now will not tain their freedoms. Little human activity forget the sacrifices of Snoddy, Schwartz, is better than that. Ask anyone who sud-Downey and Fecteau from Extraordinary denly gains freedom. Just a thought. Fidelity. As we grow older, these relation-


ships, and our shared roles in history, become more important than ever.

As Chaplain of the association, it might seem appropriate that I close this article with some religious references. But I do not think prayer or poetry appropriate during the short reunion memorial services. Rather, I urge each person, during a moment of silence, provide their own religious perspective and pay homage to all those who sacrificed from the beginning, up to this most recent list of those who have passed on. And their families. We owe them that, and so much more.


Recorded history of those war years is still being studied. Some historians have provided very different analyses about these events. Mark Moyar in his book Triumph Forsaken: The Vietnam War, 1954 -19656 is an example. As is From Enemy to Friend: A North Vietnamese Perspective on the War by Bui Tin.7 I recommend both. Much is being revised in light of more intelligent and truthful consider-


<sup>&</sup>lt;sup>6</sup> Mark Moyar, *Triumph Forsaken: The Vietnam War, 1954 -1965*, New York, NY: Cambridge University Press,


Bui Tin, From Enemy to Friend: A North Vietnamese Perspective on the War, Annapolis, Md: US Naval Institute Press. 2002.


9 October 1975

MEMORANDUM FOR: Director of Central Intelligence

SUBJECT : Air America, Incorporated

Sir:

- 1. Mr. Blake asked me to advise you of the following information. Air America, Incorporated has received an offer of \$3,850,000 from an aircraft broker, OMNI Aircraft, for all of its aircraft and parts. There are 24 aircraft involved -- three Caribous, one Twin Otter, two C-46's, eight Volpars, nine Bell Helicopter 204's, and one Bell Helicopter 205--with a company book value of \$763,000. The aircraft parts have a book value of \$2,268,000 for a total book value of aircraft and parts of \$3,031,000. Air America, Inc. estimates the value of aircraft and parts to be between 3.7 and 4.1 million dollars. OMNI Aircraft is a reputable firm with a good credit rating and Air America, Inc. has done business with it before.
- 2. According to Mr. John Warner, such a sale is legally permissible. We think it is in the best interest of the U.S. Government and Air America, Inc. to complete the sale for the following reasons:
  - a. It is a quick disposal of the remainder of the company flying assets.
  - b. Funds from such a sale are required to meet pending claims against Air America, Inc.
  - c. The sale is an extension of our prior action in selling aircraft and parts and will complete that phase of the dissolution process.

APPROVED FOR RELEASE □DATE: 04-May-2009

- d. We believe the price is acceptable.
- 3. Unless you disagree, we plan to take the following action:
  - a. Obtain an independent evaluation from a recognized expert in the aircraft field.

b. Arrange to brief the Oversight Committees in the Senate and House on the transaction.

- c. Arrange to brief the Office of Management and Budget and the General Services Administraon our intention in this matter.
- d. Be prepared to discuss the matter with the General Accounting Office, if so requested by the Oversight Committees.
- e. Mr. Paul Velte will discuss the offer with OMNI Aircraft so as to keep the offer open and to refine the terms of the sale.

Air Advisor, DD/A

Distribution:

Original - DCI

1 - DDCI

1 - ER

1 - General Counsel

1 - Legislative Counsel

DATE: November 6, 1946

ROM: Col. R. H. Wise, Shanghai

To: Mrs. R. H. Wise, 73 Westcott Road, Princeton, New Jersey

METHOD: Secret Code

DO YOU OR SYKES KNOW SOMEBODY TO LEND ME FIFTY THOUSAND DOLLARS IMMEDIATELY
OR AS MUCH THEREOF AS POSSIBLE WITHOUT SECURITY BUT ON MY JUDGMENT AN BELIEF,
THAT THEY WILL BE REPAID SEVENTY FIVE THOUSAND WITHIN EIGHTEEN MONTHS.
THAT IS THIRTY THREE PERCENT INTEREST AND A PROFIT WORTH TAKING A CHANCE TO
MAKE, PLEASE CABLE LOVE

RICK

APPROVED FOR RELEASE DATE 29-Sep-2009 CONFIRMATION

November 13.

Wise care Claud.

ROM: Mrs. R H Wise,

TO: Col. Wise, Shanghai, China

METHOD: DLT

h 1. T

SORRY DISAPPOINT YOU DON'T HAVE MONEY AVAILABLE INVESTMENT NOR KNOW ANYONE SUGGEST THIS STOP STRONGLY ADVISE YOU NOT INVEST NEW YORK FUNDS UNTIL LETTERS GIVING DETAILS YOUR FINANCES REACH YOU GOOD LUCK LOVE MOTHER

2-10

APPROVED FOR RELEASE DATE: 17-Dec-2009

THE FOREIGN SERVICE
REPUBLIC OF THE PHILIPPINES

Embassy of the Philippines Saigon

12 May 1975

The President
Air America, Inc.
1725 K. St. Northwest
Washington, D.C. 20006, U.S.A.


Sir:

I take great pleasure in commending the outstanding cooperation extended by the Filipino personnel of your Saigon Office shown in the enclosed list to the undersigned and the members of the Philippine Embassy Evacuation Team which made the evacuation of the over 1,200 Filipino nationals and their dependents from Vung Tau, South Vietnam possible. The said Filipinos continuously flew their helicopters over the evacuation camps for several days to see that everything is alright with the evacuess and they finally offered the use of their helicopters in airlifting around 500 evacuess from the evacuation camp to the "RPS MISAMIS ORIENTAL" when the evacuation team encountered extreme difficulties with the local officials of Vung Tau.

Particular mention is made of the Chief Pilot of Air America who unselfishly offered his services to the evacuation team in supervising the airlift.

Enclosure:
As stated

APPROVED FOR RELEASEU DATE: 21-Oct-2009


# AIR AMERICA PILOT

# Assumption:

UH-34 Helicopter pilot, 2 year's service with Air America, flying 90 hours per month for 11 months with one month in leave status, stationed in Udorn, all flying performed in daylight, no deadhead flying:

Basic pay - \$2,005.20
Project pay - 1,123.88
Station allowance - 230.00
Longevity - 77.40
\$3,436.48 per month or \$39,998.88 per year (5)


### Fringe Benefits

Travel and transportation (1)
Reduced travel fares on leave
Dependent schooling allowance (2)
Life insurance (3)
Hospitalization insurance (4)
Retirement plan (full vestiture after 15 years of service)

- (1) One free (reduced fare) round trip per year for self & family to home of record in U.S.
- (2) Up to 75% or \$1500 per year
- (3) \$25,000 at no cost to pilot
- (4) Company provided for pilot only
- (5) Includes vacation period pay average of previous 11 month's base pay, plus longevity and 1/2 of one month's station allowance

APPROVED FOR RELEASE DATE: 24-Sep-2009

18 FEB 1971


COMMITTEES: EDUCATION AND LABOR DISTRICT OF COLUMBIA

Congress of the United States House of Representatives Washington, D. C. January 16, 1952

Mr. C. Joseph Rosbert Director of Operations Civil Air Transport Taipei, Formosa

Dear Mr. Rosbert:

This is just a note to let you know that I am most grateful to you for your kindness and cooperation extended to me, and to my sister and brother when we were recently in the Far East.


I know that, without your intervention, it would have been most difficult for us to have obtained a plane. For that reason, and because you were so willing to lend a helping hand, we are all most appreciative.

With kindest personal regards, I am,

Sincerely,

John Kumady

hany, many trans


Taipol, Taimen

3 September 1956

Er. Aristotle Chassis Technical & Asronautical Exploitations Co. Ltd. 12, Marlin Street Athens, Greece

Door Mr. Chassis:

The recent mass that you are going to operate the Greek airline, Technical & Aeronautical Exploitations Co. Ltd., is of great interest not only to the world aviation industry but also to me.

You wight ask: May is such news of any particular interest to compone way out there in the Fer Ecet?

Defore unewering that question I would like to take a few clames to tell
you about Civil Air Transport. This ten-million-dellar airline (USSIO, 000,000)
has thirty aircraft (3 Douglas Skymater DC-lits, 20 Curtiss Commando G-lifs,
5 Douglas DC-31s, and 2 Consolidated Catalina PBZ suchibians) and covers the
For East with an airline and maintenance operation second to none within this
area. Charter operations reach all parts of the world.

This was all started ten years ago by Gosoral C. L. Chemicalt of Flying Tiger fame, At that time China had two large airlines, but there was little or no surface communication. United Mations relief smplies were not neving to the inland areas where they were needed most. Cit was formed to take on this challenging task. Recilene to day, the job was done, and so well that the Chinese Government granted a combining franchise.

History was cade with CAT covering the wast areas of Chima, as acially when the Chimese Communists sided by the Russian Reds started to move dum through the sainland. City after city was evacuated. CAT, in addition to the sirling job to be done, was forced to move its main base of operations six times! Finally, at the cast of 17h9, we arrived on Formese, the only receiving flag corrier of Free Chima because the other two airlines, infiltrated and weakened by the Communists, defected to the energy.

There followed a dark period when personnel had to be reduced to a handful because of a lack of areas to which CAT could fly. Efforts were turned to refinencing and negotiating with other countries for airline rights. Pessenger as well as cargo routes were developed. Contracts were obtained with the U.S. Air Forces stationed in the Far East, not only for flying some of their eargo and personnel, but also for the overhaul of many of their aircraft.

During the Korean Wer and the war in Indo-China, CAT contributed substantially of its clames and personnel, including a few lives of man who came to work for a commercial sirline but found themselves in the life and death struggle of combat operations.

That, essentially and in a very few words, is the story of CAT, and which all adds up to a very successful operation.

Now you are embarking upon a great adventure in the field of air transportation. True, the problems of this industry parallel in many ways those of the shipping business. However, there are those of a technical nature where experience will be of invaluable assistance.

Do you have all of the key people with the proper background and experience to bring TAS along in the international phase of its operation?

Do you have a Musber this executive who:

- 1. Has an overall picture of the sirling business and understands its
- 2. Has her long experience in airline management?
- 3. Hes studied higher account may and knows sirline Minemoes?
- L. Hes a college education and an engineering background?

  5. Has been both a military and a some rotal transport dlot?
- 6. Has bourdless energy and a love of work?
- 7. Can get at the root of a problem, no matter how complex, and make the right decision?

That sounds like a large order to fill with one man, does it not? But that is one of the essentials of a successful eightne, and I know that I can qualify, and I want to be associated with TAE under your direction and according to your desires.

For six years in CAT I was Director of Operations (Number Three position in the company), and for the last three years I have been Vice President-Assistant General Manager (Number Two position). By present salary is US021,000 per year, but starting salary is not my main object; position and potentiality are. A five year contract would indicate long-term intentions on both our parts.

I am an American, 39 years old. My religion is Catholic and my wife is Greek Orthodox. We have three children, seven, five and three years of age. We are prepared to move our home to Greece.

I can be available any time after the end of this year and would like to give three-months notice to CAT so that my replacement can be recruited. Please do not contact my present employer without first notifying me so that I can properly present the way.

References and additional detailed information are realtly available upon request fr m you, and an interview can be arranged.

I wish you every success in your new venture and hope to hear from you in the near future.

Sincerely yours,

C. J. Rosbert


CIVIL AIR TRANSPORT, AIR AMERICA, AND THE CIA

THANKSGIVING LOOKS OF SATISFACTION after pulling the turkey apart are Co-pilot Steve Kusak (foreground and (L. to R.) Mr and Mrs. P. A. Ricker and Capt. Schwartz. 副飛行目古藤克(前立),芮克夫婦和施華 之機師(由左起)面孕笑容,感恩節的大類 引得他們垂涎欲滴。


DOUGLASS H. SMITH, 27 and married,

is from Brownsville, Texas. He was once an

<sup>選格詞史宮士</sup>,二十七歲,已婚,曾為使


Felix Smith (r) and his fellow pilot and good friend Capt. Norman Swartz have a chat. 史密斯(右)與他的好友石瓦蕊、機師在贤談

A CREW CHIEF George Stubbs chalks up location of billets for flight crews passing through Lunghwa.

BEERJOINT POW-WOW. Left to right, Capt. Norm Schwartz, First Officer J.R. Demneimer, Don' Donaldson and First Officer "King George" Davis.


其,師機萃一道的除本看看 。生爾納唐個一着雜夾還中


CAT LOSES ITS BRITISH ACCENT with the departure Stateside for ATRs of our only two British pilots: RAF veterans "King George". Davis (left) and Dave Lampard (right). 与前已德,他俩也去美国去辫子族。


SOUTHERN AREA

# SPEAKER BIOGRAPHIES

#### DR. TIMOTHY N. CASTLE

Dr. Timothy N. Castle joined the CIA's Center for the Study of Intelligence (CSI) in Auties of the Assistant Secretary of Defense for gust 2006 and currently directs CSI efforts to develop lessons learned on counterterrorism and military programs. He served as a career Air Force intelligence officer of the United States since World War II. with wide-ranging Asia experience, including two tours in Southeast Asia during the In 2007 he was appointed by the President Vietnam war. Dr. Castle is the author of One Day Too Long: Top Secret Site 85 and the Air Force for Manpower and Reserve Af-Bombing of North Vietnam, Columbia University Press, 1999, selected by the Chief than 700, 000 Air Force military and civilian of Staff of the Air Force for inclusion on the USAF Professional reading list, and At War April 2009. in the Shadow of Vietnam: United States Military Assistance to Royal Lao Govern- Secretary Duehring is a combat veteran ment, 1955-1975, Columbia University Press. 1993.


#### HON. CRAIG W. DUEHRING

The Honorable Craig W. Duehring was commissioned in the Air Force in 1968 and, after pilot training, served two combat tours teacher and lives in Fairfax Station, Virginia. as a forward air controller, first flying O-1's in Vietnam and then as a Raven FAC flying O-1's and AT-28's at Long Tieng, Laos. In later years, he flew fighters and trainers in- DR. NICHOLAS DUJMOVIC cluding over 1200 hours in the A-10 Thunderbolt II, mostly in Europe. Colonel Dueh-Attaché to Indonesia.

in 1996 and ran for Congress from the Minnesota 2nd Congressional District in 1998. the deputy chief editor of the President's non-profit educational and charitable foun- journals, Dr. Dujmovic also is the author dation. In 2001, Mr. Duehring was appointed of The Grenada Documents: Window on

by President Bush to serve as the Principal Deputy Assistant Secretary of Defense for Reserve Affairs and was performing the du-Reserve Affairs during the attack on the Pentagon on 9-11. He was responsible for the largest call-up of the Reserve components

to serve as the Assistant Secretary of the fairs. As such he was responsible for more personnel. He retired from this position in

with over 800 combat missions. He is the recipient of the Silver Star, the Distinguished Flying Cross with one oak leaf cluster and the Air Medal with 26 oak leaf clusters. In 1988, he was awarded the Air Force's top individual award for leadership in the senior officer category, the Lance P. Sijan (SIGHjon) Award. Secretary Duehring is married to his wife, Theresa, an elementary school


Dr. Nicholas Dujmovic has served as a CIA ring's last assignment was as the U.S. Air historian since January 2005. He came to the Agency in 1990 as an analyst on the Soviet Union. He has also served as speech-Colonel Duehring retired from the Air Force writer for Directors of Central Intelligence John Deutch and George Tenet and was Later he was the Executive Director for the Daily Brief. A frequent contributor to Stud-Patrick Henry Center for Individual Liberty, a ies in Intelligence and other intelligence Totalitarianism (1988) and, under the pen on intelligence, The Literary Spy (2004). He Reagan's use of intelligence.


#### JOHN L. "JACK" HUDSON

John L. "Jack" Hudson, a member of the Senior Executive Service, is Director, National Museum of the U.S. Air Force, Wright-Patterson Air Force Base, Ohio. He manages the world's largest and oldest military aviation museum, portraying the heritage and traditions of the Air Force through specialized exhibits. The museum features a 17-acre campus that includes nearly one million square feet of public ex- Mr. Lambert entered on duty with the Cenhibit space with more than 360 aerospace vehicles and missiles and thousands of historical artifacts on display. Mr. Hudson tor for Intelligence and on the support staff is responsible for more than 122,000 ar- of the National Intelligence Council. Subsetifacts in the National Collection both at the museum and on loan to military and tion Management Officer for both the Nacivilian sites all over the world. He pro- tional Photographic Interpretation Center vides technical and professional guidance and later for the Directorate of Intelligence. to the U.S. Air Force Heritage Program, which includes 12 field museums, and Mr. Lambert has served as the Director of 260 domestic and international heritage sites. Additionally, he assists in ensuring accountability for artifacts on loan to throughout the world.

as a distinguished graduate of the U.S. Air Force Academy and served for 36 years and Civil Liberties Officer at the CIA. on active duty in a variety of positions ininstructor pilot and flight examiner; and quisition and Technology. Mr. Hudson also gence Certificate of Distinction.

held assignments as Program Executive name Charles Lathrop, a quotation book Officer and Program Director, Joint Strike Fighter Program, Office of the Assistant is currently working on a study of President Secretary of the Navy for Research, Development and Acquisition; and Assistant Deputy Under Secretary of the Air Force for International Affairs. He last served as Commander of the Aeronautical Systems Center at Wright-Patterson AFB before his retirement in October 2009 in the grade of lieutenant general. He was appointed to the Senior Executive Service in December 2009 and served as the museum's Deputy Director until December 2010.


#### JOSEPH W. LAMBERT

tral Intelligence Agency (CIA) in 1984, serving initially in the Office of the Deputy Direcquently, Mr. Lambert served as the Informa-

Information Management for the National Imagery and Mapping Agency, the National Reconnaissance Office and since December more than 470 civilian museums, cities, of 2007, the Central Intelligence Agency. In municipalities and veterans' organizations his current role, Mr. Lambert is responsible for records management, national security classification management and declassifi-Mr. Hudson entered the Air Force in 1973 cation and release programs at the CIA. In addition, Mr. Lambert is the Deputy Privacy

cluding T-38 instructor pilot; A-10 pilot, Mr. Lambert earned his Master of Public Administration (MPA) degree in Executive test pilot. He served as director of several Legislative and Regulatory Management Air Force and joint system program of- from the George Washington University fices and was senior military assistant to in 1994. Mr. Lambert is a recipient of the the Under Secretary for Defense for Ac- Intelligence Community's National Intelli-

#### MAJOR GENERAL JOHN K. SINGLAUB<sup>1</sup>

Major General John K. Singlaub's World Drug and Alcohol Abuse. The General's thir-War II duties included a parachute mission ty-five year military career has frequently reinto occupied France to organize, train, and lead a French Resistance unit which provid- awarded thirty-three military decorations ined assistance to the Allied invasion forces. He then went to China to train and lead Chinese guerrillas against the Japanese. Just before the Japanese surrendered, he led Medal and the Purple Heart with Oak Leaf a parachute rescue mission into an enemy prisoner of war camp on Hainan Island. This tions from six foreign governments. More resulted in the release of four hundred Allied recently, following an investigation of CNN's prisoners of war.

General Singlaub was assigned as Chief of a U.S. Military Liaison Mission to Mukden, Manchuria, where he served for three years Born 10 July 1921 in Independence, Caliimmediately following World War II. He served two tours during the Korean War; the University of California at Los Angeles one with the CIA in Korea and the other as where he was Cadet Colonel of the ROTC. an infantry battalion commander in the Third He graduated from the U.S. Army Com-Infantry Division. General Singlaub served also as Commander of the Joint Uncon-sequently served as an instructor on its facventional Warfare Task Force (MAC SOG) in ulty. In addition, he is a graduate of the Air Vietnam, and later served as the Assistant War College. Division Commander of the 8th Infantry Division in Germany. He served as the Chief Following retirement, he traveled extensively of State, United Nations Command, United in the U.S. and abroad lecturing on national States Forces, Korea, and the Eighth U.S. security issues with special emphasis on Army in Seoul, Korea. Concomitantly, he the requirement to maintain U.S. Forces in served as the U.N. Command Senior Military Member of the Military Armistice Com- idate the U.S. Special Operations Forces. mission at Panmunjom.

Interspersed with the above wartime command positions were numerous training General Singlaub was instrumental in the es-Modern Army Selected Systems Test, Evaluation and Review activity at Fort Hood, Tex- and others. as; and was named responsible for training Deputy Assistant Secretary of Defense for published by Simon & Schuster.

flected vanguard military action, having been cluding the Distinguished Service Medal with Oak Leaf Cluster, Silver Star Medal, Legion of Merit with two Oak Leaf Clusters, Soldiers Cluster. He was awarded combat decorafalse charges of war crimes, the Department of the Army awarded his Command a Presidential Unit Citation.

fornia, General Singlaub is a graduate of mand and General State College, and sub-

Korea and the need to upgrade and consol-

In retirement he has received many awards to include an Honorary Doctor of Laws Degree from Yeungnam University, Korea, the assignments both at home and abroad. VFW National Armed Forces Award, The Ranger Hall of Fame, Distinguished Memtablishment of the Ranger Training Center at ber of the First Special Forces Regiment, Fort Benning, Georgia, where he also served The Truman Reagan Freedom Award, The as an instructor. He helped establish the George Washington Military Leadership Award, UCLA Distinguished Service Award

and combat-readiness of the Army Reserve General Singlaub's career was chronicled and Army National Guard Units in a ten-state in his autobiography, Hazardous Duty – An area. General Singlaub was also appointed American Soldier in the Twentieth Century,


While scheduled to appear at the symposium, Gen. Singlaub may not be available to speak.

