

APPENDICES

APPENDIX A. DIRECTORS OF CENTRAL INTELLIGENCE

RADM Sidney W. Souers	23 Jan 1946–10 Jun 1946
LTG Hoyt S. Vandenberg	10 Jun 1946–1 May 1947
RADM Roscoe H. Hillenkoetter	1 May 1947–7 Oct 1950
GEN Walter Bedell Smith	7 Oct 1950–9 Feb 1953
Allen W. Dulles	26 Feb 1953–29 Nov 1961
John A. McCone	29 Nov 1961–28 Apr 1965
VADM William F. Raborn, Jr.	28 Apr 1965–30 Jun 1966
Richard M. Helms	30 Jun 1966–2 Feb 1973
James R. Schlesinger	2 Feb 1973–2 Jul 1973
William E. Colby	4 Sep 1973–30 Jan 1976
George H.W. Bush	30 Jan 1976–20 Jan 1977
ADM Stansfield Turner	9 Mar 1977–20 Jan 1981
William J. Casey	28 Jan 1981–29 Jan 1987
William H. Webster	26 May 1987–31 Aug 1991
Robert M. Gates	6 Nov 1991–20 Jan 1993
R. James Woolsey	5 Feb 1993–10 Jan 1995
John M. Deutch	10 May 1995–15 Dec 1996
George J. Tenet	11 Jul 1997–11 Jul 2004
Porter J. Goss	24 Sep 2004–21 Apr 2005

*APPENDIX B. COMMITTEE CHAIRMEN WITH
RESPONSIBILITY FOR THE CIA (1947–2004)*

SENATE ARMED SERVICES COMMITTEE (1947–75)

John Chandler “Chan” Gurney (R-SD)	1947–49
Millard Tydings (D-MD)	1949–51
Richard Russell (D-GA)	1951–53
Leverett Saltonstall (R-MA)	1953–55
Richard Russell (D-GA)	1955–70
John Stennis (D-MS)	1970–75

SENATE SELECT COMMITTEE ON INTELLIGENCE (1976–2004)

Daniel Inouye (D-HI)	1976–78
Birch Bayh (D-IN)	1979–80
Barry Goldwater (R-AZ)	1980–84
David Durenberger (R-MN)	1985–86
David Boren (D-OK)	1987–92
Dennis DeConcini (D-AZ)	1993–94
Arlen Specter (R-PA)	1995–96
Richard Shelby (R-AL)	1997–2001
Bob Graham (D-FL)	2001–2002
Pat Roberts (R-KS)	2003–2004

APPENDICES

SENATE APPROPRIATIONS COMMITTEE (1947–2004)

Styles Bridges (R-NH)	1947–55
Kenneth McKeller (D-TN)	1949–53
Styles Bridges (R-NH)	1953–55
Carl Hayden (D-AZ)	1955–69
Richard Russell (D-GA)	1969–70
Allen J. Ellender (D-LA)	1971–72
Warren G. Magnuson (D-WA)	1978–81
Mark O. Hatfield (R-OR)	1981–87
John C. Stennis (D-MS)	1987–89
Robert C. Byrd (D-WV)	1989–95
Mark O. Hatfield (R-OR)	1995–97
Ted Stevens (R-AK)	1997–2004

**SENATE APPROPRIATIONS SUBCOMMITTEE ON DEFENSE
(1975–2004)**

John McClellan (D-AR)	1975–77
John C. Stennis (D-MS)	1978–80
Ted Stevens (R-AK)	1981–85
John C. Stennis (D-MS)	1986–87
Daniel Inouye (D-HI)	1988–94
Ted Stevens (R-AK)	1995–2001
Daniel Inouye (D-HI)	2001–2002
Ted Stevens (R-AK)	2003–2004

APPENDICES

HOUSE ARMED SERVICES COMMITTEE (1947–1977)

Carl Vinson (D-GA) 1949–53
Dewey Short (R-MO) 1953–55
Carl Vinson (D-GA) 1955–65
L. Mendel Rivers (D-SC) 1966–71
F. Edward Hebert (D-LA) (full committee) 1971–75
Lucien Nedzi (D-MI) (subcommittee). 1971–75

**HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE
(1977–2004)**

Edward P. Boland (D-MA) 1977–84
Lee Hamilton (D-IN) 1985–86
Louis Stokes (D-OH) 1987–88
Anthony Beilenson (D-CA) 1989–90
David McCurdy (D-OK) 1991–92
Dan Glickman (D-KS) 1993–94
Larry Combest (R-TX) 1995–96
Porter Goss (R-FL) 1997–2004

HOUSE APPROPRIATIONS COMMITTEE (1947–2004)

John Tabor (R-NY) 1947–48
Clarence Cannon (D-MO) 1949–53
John Tabor (R-NY) 1953–54
Clarence Cannon (D–MO) 1955–64
George Mahon (D–TX) 1964–79
Jamie L. Whitten (D–MS) 1979–93

APPENDICES

William H. Natcher (D-KY) 1993-94
David R. Obey (D-WI) 1994-95
Robert L. Livingston (R-LA) 1995-98
C.W. "Bill" Young (R-FL) 1999-2004

APPENDICES

*APPENDIX C. HEADS OF THE CIA OFFICE OF
CONGRESSIONAL AFFAIRS (1947–2004)*

Walter L. Pforzheimer	1946–55
Norman Paul	1956–57
John Warner	1957–68
John Maury	1968–74
George Cary	1974–77
Frederick P. Hitz	1977–80
J. William “Billy” Doswell	1981–82
Clair E. George	1982–84
Charles Briggs	1984–86
David Gries	1987–88
John Helgerson	1988–89
E. Norbert Garrett	1989–91
Stanley M. Moskowitz	1991–94
Joanne O. Isham	1994–96
John H. Moseman	1996–2001
Stanley M. Moskowitz	2001–2004

APPENDIX D. LIST OF ABBREVIATIONS

- SAC: Senate Appropriations Committee
SASC: Senate Armed Services Committee
SFRC: Senate Foreign Relations Committee
SSCI: Senate Select Committee on Intelligence
HAC: House Appropriations Committee
HASC: House Armed Services Committee
HFAC: House Foreign Affairs Committee
HPSCI: House Permanent Select Committee on Intelligence
JAEC: Joint Atomic Energy Committee

BIBLIOGRAPHY

Public Documents

CIA. "Family Jewels," FOIA electronic reading room, www.foia.cia.gov.

US Congress. House. Select Committee to Investigate Covert Arms Transactions with Iran; Senate. Select Committee on Secret Military Assistance to Iran and the Nicaraguan Opposition. *Report of the Congressional Committees Investigating the Iran-Contra Affair*. 100th Cong., 1st sess., 1987. H. Rep. 100-433; S. Rep. 100-216.

US Congress. House. Permanent Select Committee on Intelligence; Senate. Select Committee on Intelligence. *Report of the Joint Inquiry into Intelligence Community Activities Before and After the Terrorist Attacks of September 11, 2001*. 107th Cong., 2nd sess. December 2002. H. Rep. 107-792; S. Rep. 107-351.

US Congress. House. Permanent Select Committee on Intelligence. Subcommittee on Evaluation. *Iran: Evaluation of U.S. Intelligence Performance Prior to November 1978*. 96th Cong., 1st sess., January 1979. Committee print.

———. *U.S. Counterintelligence and Security Concerns—1986*. 100th Cong., 1st sess., February 1987. H. Rep. 100-5.

———. *Investigation into the Iranian Arms Shipments to Bosnia: Report of the Permanent Select Committee on Intelligence*. 105th Cong., 2nd sess., 9 October 1998. H. Rep. 105-804.

———. *Intelligence Authorization Act for fiscal year 2005: report together with minority views (to accompany H. R. 4548) (including cost estimate of the Congressional Budget Office)*. 108th Cong., 2nd sess., H. 108-558, 21 June 2004.

US Congress. House. Committee on Armed Services. *Crisis in the Persian Gulf: Sanctions, Diplomacy, and War: Hearing before the Committee on Armed Services. Testimony of DCI William Webster*. 101st Cong., 2nd sess., December 1990. HCAS 100-57.

BIBLIOGRAPHY

- . *Intelligence Successes and Failures in Operations Desert Shield/Desert Storm*. 103d Cong., 1st sess., 1991. Committee Print 5, 16 August 1993.
- US Congress. Senate. Select Committee to Study Government Operations With Respect to Intelligence Activities [Church Committee]. *Alleged Assassination Plots Involving Foreign Leaders: An Interim Report of the Select Committee to Study Government Operations With Respect to Intelligence*. 94th Cong., 1st sess., 20 November 1975. S. Rep. 94-465.
- . *Covert Action*. Hearings, Volume 7 [Chile]. 94th Cong., 1st sess., 4 and 5 December 1975.
- . *Final Report, Book 1, Foreign and Military Intelligence*. 94th Cong., 2nd sess., 1976. S. Rep. 94-755.
- US Congress. Senate. Select Committee on Intelligence. *Nomination as Director of Central Intelligence of Adm. Stansfield Turner: Report of the Select Committee on Intelligence of the United States Senate*. 95th Cong., 1st sess., 22–23 February 1977. S. Rep. 95-5.
- . *Report on the Casey Inquiry*. 97th Cong., 1st sess., 1 December 1981. S. Rep. 97-285.
- . *Meeting the Espionage Challenge: A Review of U.S. Counterintelligence and Security Programs*. 99th Cong., 2nd sess., 7 October 1986. S. Rep. 99-522.
- . *Nomination of Robert M. Gates to be Director of Central Intelligence: Report of the Select Committee on Intelligence, Together with Additional Views*. 102nd Cong., 1st sess., 1991. Exec. Rep. 102-19.
- . *The Intelligence Community's Involvement in the Banca Nazionale del Lavoro (BNL) Affair: Report / Prepared by the Staff of the Select Committee on Intelligence*. 103rd Cong., 1st sess., 1993. Committee print. S. prt.103-12.
- . *Nomination of R. James Woolsey: Hearing before the Select Committee on Intelligence of the United States Senate*. 103rd Cong., 1st sess., 2–3 February 1993. S. hrg. 103-296.
- . *An Assessment of the Aldrich H. Ames Espionage Case and its Implication for U.S. Intelligence: Report / Prepared by the Staff of the Select Committee on Intelligence*. 103rd Cong., 2nd sess., 1 November 1994. Committee print. S. prt. 103-90.

BIBLIOGRAPHY

- . *Intelligence Analysis of the Long-Range Missile Threat to the United States: Hearing before the Select Committee on Intelligence of the United States Senate*. 104th Cong., 2nd sess., 1996. S. hrg. 104-854.
- . *U.S. Actions Regarding Iranian and Other Arms Shipments to the Bosnian Army: Report of the Select Committee on Intelligence*. 104th Cong., 2nd sess., S. Rep. 104-68.
- . *CIA's Use of Journalists and Clergy in Intelligence Operations: Hearing before the Select Committee on Intelligence of the United States Senate*. 104th Cong., 2nd sess., 17 July 1996. S. hrg. 104-593.
- . *Nomination of Anthony Lake to be the Director of Central Intelligence: Hearing before the Select Committee on Intelligence of the United States Senate*. 105th Cong., 1st sess. 11–13 March 1997. S. hrg. 105-424.
- . *Committee Activities*. 107th Cong., 1st sess., 3 August 2001.
- . *Review of United States Assistance to Peruvian Counter-Drug Air Interdiction Efforts and the Shootdown of a Civilian Aircraft on April 20, 200: Report of the Select Committee on Intelligence of the United States Senate*. 107th Cong., 1st sess., October 2001. S. Rep. 107-64.
- . *U.S. Intelligence Community's Pre-War Intelligence Assessments on Iraq (unclassified version)*. 108th Cong., 2nd sess., 9 July 2004. S. Rep. 108-301.
- . *The Use by the Intelligence Community of Information Provided by the Iraqi National Congress: Report of the Select Committee on Intelligence of the United States Senate*. 109th Cong., 2nd sess. 8 September 2006. S. Rep. 109-330.
- US Congress. *Congressional Record*. 103rd Cong., 1st sess., 20 October 1993. Vol. 139, S13978–9.
- National Commission on Terrorist Attacks Upon the United States. *The 9/11 Commission Report*. Washington, DC: GPO, n.d.
- Commission to Assess the Ballistic Missile Threat to the United States [Rumsfeld Commission]. *Executive Summary*. 15 July 1998.
- National Intelligence Council. *Foreign Missile Development and the Ballistic Missile Threat through 2015* (unclassified summary of NIE). December 2001, http://www.cia.ic.gov/new_nic/pubs/2001nic/nie/12-01/4287731/4287731.html

BIBLIOGRAPHY

Intelligence Oversight Board. *Report on the Guatemala Review* (declassified). 28 June 1996. The report is available on-line at several web sites, including <http://www.ciponline.org.iob.html>.

Oral History Interviews

(Copies of all transcripts are in the CIA History Staff unless otherwise indicated.)

George L. Cary (by Robert Hathaway), n.p., 30 September 1983.

George L. Cary (by Ralph E. Weber), McLean, VA, 24 November 1987.

Richard Helms (by R. Jack Smith), n.p., 3 June 1982.

Richard Helms (by Robert Hathaway), n.p., 4 November 1983.

Walter L. Pforzheimer (by Robert Hathaway), n.p., 8 March 1983.

Walter L. Pforzheimer (by Ralph E. Weber), McLean, VA, 11 January 1988.

Walter L. Pforzheimer (by Woody Kuhns), Washington, DC, 9 July 1996.

John S. Warner (by Ralph E. Weber), McLean, VA, 9 October 1987.

John S. Warner (by Woody Kuhns, Britt Snider, and Sherry Long), n.p., 27 September 1996.

John S. Warner (by Ed Dietel), n.p., 2 November 1997.

Lawrence K. "Red" White (by Jim Hanrahan) n.p., 7 January 1998.

Other Interviews

George Jameson (by author), n.p., 28 December 2006.

John H. Moseman (by author), n.p., 28 and 29 December 2006 and 31 March 2006.

Walter L. Pforzheimer (by author), n.p., 15 October 1996.

Senator Richard Shelby (*New York Times*), 10 September 2002.

Senator Richard Shelby, American Morning, CNN, 17 July 2003, transcript. <http://www.cnn.com>.

BIBLIOGRAPHY

William Webster (by Stephen Knott and Marc Selverstone), Miller Center of Public Affairs, Presidential Oral History Program, University of Virginia, 21 August 2002. Transcript found at http://webstorage3.mcpa.virginia.edu/poh/transcripts/ohp_0821_webster.pdf.

Books, Articles and Unpublished Manuscripts

Ambrose, Stephen. *Ike's Spies: Eisenhower and the Intelligence Establishment*. Garden City, New York: Doubleday & Co., Inc., 1981.

Andrew, Christopher. *For the President's Eyes Only: Secret Intelligence and the American Presidency from Washington to Bush*. New York: HarperCollins, 1995.

Associated Press. "CIA Searching for Answers behind its India-nuclear failure," 16 May 1998.

Barrett, David M. *The CIA and Congress: The Untold Story from Truman to Kennedy*. Lawrence: University of Kansas Press, 2005.

Bearden, Milt and James Risen. *The Main Enemy: The Inside Story of the CIA's Final Showdown with the KGB*. New York: Random House, 2003.

Braden, Tom. "The Birth of the CIA" *American Heritage Magazine* 28, no. 2 (February 1977). Available on-line at http://www.americanheritage.com/articles/magazine/ah/1977_2_4.shtml.

Bryan, Richard. Press release. 22 February 2000.

Carns, Michael. Press release. 11 March 1995

Cassidy, John, and Marie Colvin. "Accusations Fly as Iraq Cancels White House Meeting with Bush," *Sunday Times*, 16 December 1990.

CNN. "CIA Caught Off Guard on India Nuclear Test, Hearings Inquiry," 12 May 1998.

CIA. "Jeremiah News Conference." Transcript. 2 June 1998.

Conboy, Kenneth and James Morrison. *Feet to the Fire: CIA Covert Operations in Indonesia, 1957-1958*, Annapolis, MD: Naval Institute Press, 1999.

Colby, William and Peter Forbath. *Honorable Men: My Life in the CIA*. New York: Simon and Schuster, ca. 1978.

BIBLIOGRAPHY

- Conner, William E. "Reforming Oversight of Covert Actions After the Iran-Contra Affair: A Legislative History of the Intelligence Authorization Act for FY 1991," *Virginia Journal of International Law* 32 (Summer 1992).
- Crile, George. *Charlie Wilson's War: The Extraordinary Story of the Largest Covert Operation in History*. New York: Atlantic Monthly Press, 2003.
- Dujmovic, Nicolas, ed. "Reflections of DCIs Colby and Helms on the CIA's 'Time of Trouble,'" Unclassified extracts from *Studies in Intelligence* 51, no. 3 (September 2007): 39–56.
- Dulles, Allen. *The Craft of Intelligence*. New York: Harper & Row, 1963.
- Gates, Robert M. *From the Shadows: The Ultimate Insider's Story of Five Presidents and How They Won the Cold War*. New York: Simon & Schuster, 1996.
- . "The CIA and American Foreign Policy," *Foreign Affairs* 66, no. 2 (Winter 1987/88): 215–30.
- Glass, Andrew and Gerald Grant. "NSA Officers Describe Aid Given by CIA," *Washington Post*, 15 February 1967.
- Gordon, Michael R., and Bernard E. Trainor. *The Generals' War: The Inside Story of the Conflict in the Gulf*. Boston: Little, Brown, ca. 1995.
- Hamilton, Lee. "Letter to the editor." *Washington Post*, 20 March 1986.
- Hathaway, Robert M. and Russell Jack Smith. *Richard Helms as Director of Central Intelligence, 1966–1973*. Washington, DC: CIA Center for the Study of Intelligence, 1993. (Declassified in 2007)
- Helms, Richard. *A Look Over My Shoulder: A Life in the Central Intelligence Agency*. New York: Random House, 2003.
- Hersh, Seymour. "Huge CIA Operation Reported in U.S. Against Anti-War Forces, Other Dissidents in Nixon Years." *New York Times*, 22 December 1974.
- House Permanent Select Committee on Intelligence. "Evidence Does Not Support Allegations of CIA Participation in Drug Trafficking," *New York Times*, 11 May 2000.
- Jehl, Doug. "The Reach of War; Congressional Criticism; House Committee Says CIA Is Courting Disaster by Mismanaging Its Human Spying." *New York Times*, 25 June 2004.

BIBLIOGRAPHY

- Karalekas, Anne. *History of the Central Agency*. Laguna Hills, CA: Aegean Park Press, 1977.
- Kennedy, David. "Sunshine and Shadow: The CIA and the Soviet Economy. Case Study C16-91-1096.0 for the Intelligence and Policy Project," John F. Kennedy School of Government. Cambridge, MA: Harvard University, 1991. [Title also appears as "Feat or Failure?: The CIA and the Soviet Economy."]
- Kennedy School of Government. "James Woolsey and the CIA: The Aldrich Ames Spy Case. Case study C115-96-1339.0." Cambridge, MA: Harvard University, 1996.
- Kinzer, Stephen. *All the Shah's Men: An American Coup and the Roots of Middle East Terror*. Hoboken, NJ: John Wiley & Sons, 2003.
- Knaus, John K. *Orphans of the Cold War: America and the Tibetan Struggle for Survival*. New York: Public Affairs, 1999.
- Lake, Anthony. "Letter to President Clinton," reprinted in the *New York Times*, 19 March 1997.
- Lardner, George. "No Iraq Move Seen Until Attack Near; CIA Expects Saddam to Extend Crisis." *Washington Post*, 15 December 1990.
- Leary, William M., ed. *The Central Intelligence Agency, History and Documents*. Tuscaloosa: University of Alabama Press, 1984.
- Los Angeles Times*. "U.S. Dispute Holds Up Covert Iraq Operation," 5 January 1999.
- Lundberg, Kirsten. "The SS-9 Controversy: Intelligence as Political Football. Case Study C16-89-884.0 for the Intelligence and Policy Project," John F. Kennedy School of Government. Cambridge, MA: Harvard University, 1989.
- . "CIA and the Fall of the Soviet Empire: The Politics of 'Getting It Right.' Case Study C16-94-1251.0 for the Intelligence and Policy Project," John F. Kennedy School of Government. Cambridge, MA: Harvard University, 1994.
- . "Politics of a Covert Action: The US, the Mujahideen, and the Stinger Missile. Case Study C15-99-1546.0 for the Intelligence and Policy Project," John F. Kennedy School of Government. Cambridge, MA: Harvard University, 1999.

BIBLIOGRAPHY

- . “Congressional Oversight and Presidential Prerogative: The 1991 Intelligence Authorization Act, Case Study C14-01-1605.0 for the Intelligence and Policy Project,” John F. Kennedy School of Government. Cambridge, MA: Harvard University, 2001.
- Maury, John, “CIA and the Congress.” *Studies in Intelligence* 18, no. 2 (Summer 1974): 1–14. (Declassified September 1993; also printed in the Congressional Record, 18 September 1984)
- May, Ernest and Philip Zelikow. “Prelude to War: US Policy Toward Iraq 1988–1990. Case Study C16-94-1245.0 for the Intelligence and Policy Project,” John F. Kennedy School of Government. Cambridge, MA: Harvard University, 1991. (Revised in 2000 by Kirsten Lundberg with the assistance of Robert David Johnson.)
- McLaughlin, John. Press Conference (transcript). 9 July 2004.
- Meddis, Sam. “Critics Charge CIA Analysis is Politically Biased,” *USA Today*, 14 January 1991.
- Mendez, Antonio J. *The Master of Disguise: My Secret Life in the CIA*. New York: William Morrow & Co., c1999.
- Miller, Lyle. *Legislative History of the Central Intelligence Agency: National Security Act of 1947*. Central Intelligence Agency (Office of Legislative Council), 25 July 1967. (Declassified draft)
- Montague, Ludwell L. *General Walter Bedell Smith as Director of Central Intelligence, October 1950–February 1953*. University Park, PA: Pennsylvania State University Press, c. 1992.
- Moore, Molly. “Schwarzkopf: War Intelligence Flawed; General Reports to the Congress.” *Washington Post*, 13 June 1991.
- New York Times*. “Royalists Oust Mossadegh; Army Seizes Helm,” 20 August 1953.
- . “Moscow Says U.S. Aided Shah’s Coup,” 20 August 1953.
- . “Officials Say CIA Did Not Tell FBI of Spy Case Moves,” 11 October 1985.
- . “Bush Urges Effort to Press Noriega to Quit as Leader,” 10 May 1989.

BIBLIOGRAPHY

- . “Bush Aide and Senator Clash Over Failed Coup in Panama,” 9 October 1989.
- . “Administration is Fighting Itself on Haiti Policy,” 23 October 1993.
- . “U.S. Plan to Change Iran Leader Is an Open Secret Before It Begins,” 26 January 1996.
- . “More Delays in Hearing to Confirm CIA Chief,” 12 February 1997.
- . “Leaders in Senate Demand FBI Files on CIA Nominee,” 28 February 1997
- . “Defining Goal in Iraq,” 23 December 1998.
- Ott, Marvin. “Partisanship and the Decline of Intelligence Oversight,” *International Journal of Intelligence and Counterintelligence* 16, no. 1 (Spring 2003): 69–94.
- Pedlow, Gregory W., and Donald E. Welzenbach. *The CIA and the U-2 Program, 1954–1974* (declassified 1998). Washington, DC: CIA Center for the Study of Intelligence, 1998.
- Pincus, Walter. “2 CIA Officers Choose Retirement over Demotion.” *Washington Post*, 14 October 1994.
- Prados, John. *Lost Crusader: The Secret Wars of CIA Director William Colby*. New York: Oxford University Press, 2003.
- . *Presidents’ Secret Wars*. Chicago: Elephant Paperbacks, 1996.
- Public Broadcasting Service (PBS). “The Online News Hour with Jim Lehrer.” Transcript. 3 June 1998.
- Ranelagh, John. *The Agency: The Rise and Decline of the CIA*. New York: Simon & Schuster, 1986.
- Rockefeller, Senator Jay. Press release, 25 June 2004.
- Royce, Knut. “Damage Reports That Don’t Add Up,” *Newsday*, 19 February 1991, p.5.
- Risen, James. “CIA Chief Is Asked to Stay On and Agrees.”
- Sciolino, Elaine. “The 43rd President; The Intelligence Director; As Bush Ponders Choice of Intelligence Chief, Some Suggest that No Change Is Needed.” *New York Times*, 29 December 2000.

BIBLIOGRAPHY

- Shenon, Philip. "Bush Says He'll Seek to Revive Intelligence Bill House Blocked," *New York Times*, 22 November 2004.
- Smist, Frank J., Jr., *Congress Oversees the United States Intelligence Community, 1947–1994*. Knoxville: University of Tennessee Press, 1994.
- Snider, L. Britt. "Congressional Oversight of Intelligence After 9/11." Chap. 14 in *Transforming US Intelligence: Challenges for Democracy*, edited by Jennifer Sims and Burton Gerber. Washington, DC: Georgetown University Press, 2005.
- . *Sharing Secrets with Lawmakers: Congress as a User of Intelligence*. Washington, DC: CIA Center for the Study of Intelligence, February 1997.
- . "Creating a Statutory Inspector General at the CIA." *Studies in Intelligence* (Winter-Spring 2001). Available on-line at <https://www.cia.gov/library/center-for-the-study-of-intelligence/csi-publications/csi-studies/winter-spring01/ir>.
- Stockwell, John. *In Search of Enemies: A CIA Story*. New York: Norton, 1978.
- Studeman, William. *Testimony to the Senate Select Committee on Intelligence* (Open Hearing on Guatemala). 4 April 1995. http://www.cia.gov/news-information/speeches-testimony/1995/dci_testimony_4495.html
- Tenet, George. *At the Center of the Storm: My Years at the CIA*. New York: HarperCollins, 2007.
- . "DCI Statement on the Belgrade Chinese Embassy Bombing: House Permanent Select Committee on Intelligence Open Hearing." 22 July 1999. Copy available at www.cia.gov/news-information/speeches-testimony/1999/index.html.
- Troy, Thomas F., *Donovan and the CIA: A History of the Establishment of the Central Intelligence Agency*. Washington, DC: CIA Center for the Study of Intelligence, 1981.
- Turner, Stansfield. *Burn Before Reading: Presidents, CIA Directors, and Secret Intelligence*. New York: Hyperion, c2005.
- Warner, Michael, ed. *Central Intelligence: Origin and Evolution*. Washington, DC: CIA History Staff, 2001.
- Washington Post. "Nunn Regrets Vote on Gulf War," 26 December 1966.
- . "Carns Withdraws as CIA Nominee," 11 March 1995.

BIBLIOGRAPHY

- . “Tenet Cleared for Panel Vote on CIA Post,” 9 July 1997.
- . “At Hearing, Goss Vows Nonpartisan CIA Leadership,” 15 September 2004.
- . “Senate Confirms Rep. Goss as Intelligence Director,” 23 September 2004.
- . “In a Turnabout, GOP Senators Welcome CIA Nominee.”
- Weiner, Tim. “Agency Chief Pledges to Overhaul ‘Fraternity’ Atmosphere at C.I.A.,” *New York Times*, 9 July 1994.
- . “CIA Is Working to Overcome Sex and Race Bias, Chief Says,” *New York Times*, 21 September 1994.
- . “CIA Mission: Strengthen Ties on Capitol Hill,” *New York Times*, 21 February 1995.”
- Woodward, Bob. *Veil: The Secret Wars of the CIA, 1981–1987*. New York: Simon & Schuster, 1987.

INDEX

A

A-12 program, 108, 255
Abzug, Bella, 35
Acheson, Dean, 104
Afghan covert action program, 68, 283–285
Al Shiraa, 64
al-Hamzi, Nawaf and Salem (9/11 hijackers), 248–249
Allende, Salvador, 31, 271
al-Mihdhar, Khalid (9/11 hijacker), 248–249
al-Qa'ida, 217, 219, 249, 251, 304
Al-Shiraa, 294
American Civil Liberties Union (ACLU), 146, 147
Ames, Aldrich, 84, 255, 322–325
Amin, Hafizullah, 283
Angleton, James, 322
Angola, 274–275, 278, 286–287
Arbenz, Jacobo, 263
Aristide, Jean-Bertrand, 212
Armas, Carlos Castillo, 263
Arms Export Control Act, 64
Aspin, Les, 83, 208
Atomic Energy Commission, 46, 333, 335
Australia, 281

B

Baker, Howard, 29, 33, 52
Bay of Pigs, 21–22, 177, 266–268, 305, 352
Bayh, Birch, 80, 282, 283

Beilenson, Anthony, 83, 184
Benton, William, 107
bin Ladin, Usama, 217, 250, 304
blind memorandum, 95, 99
BNL scandal, 243
Board of Consultants on Foreign Intelligence Activities, 23
Boland Amendments (Nicaragua), 155, 289, 292
Boland, Edward, 54, 56, 79, 181, 238, 287
Bolton, Francis, 113
Boren, David, 68, 82–83, 148, 149, 185, 209, 299, 300, 340, 343
Bridges, Styles, 4, 6, 10, 18, 106, 160, 165, 166, 170
Briggs, Charles, 129
Bryan, Richard, 327
Bumpers, Dale, 184
Bundy, William, 315
Bureau of the Budget, 5, 141, 160, 164, 175, 182, 335
Bush, George H.W. (DCI), 178, 202, 352
 confirmation process, 337
 relations with Congress, 50, 67
Bush, George H.W. (president), 67, 87, 149, 150, 156, 157, 207, 208, 212, 300, 302
Bush, George W., 87, 89, 151, 153, 157, 250
Bush, James, 57
Byrd, Harry F., Sr., 10, 13, 18, 174

C

Cannon, Clarence, 6, 17, 19, 105,

- Cannon, Clarence (cont.)
 166, 174, 226, 227
 handling budget oversight, 168–169, 172
 influence of, 110
 support of CIA, 173
- Carlucci, Frank, 280
- Carns, Michael, 84, 344, 352
- Carter, Jimmy, 56, 59, 79, 145, 202, 238, 282, 285, 288
 executive order on intelligence activities, 59, 115
- Cary, George, 41, 126, 128
- Case Act, 235, 236, 238
- Casey Accords, 61, 62
- Casey, William, 64, 65, 80, 128, 130, 147, 205, 241, 284, 294, 296, 298, 321, 322, 325
 congressional testimony, 288, 295
 DCI confirmation process, 339
 relations with Congress, 60, 62, 81–82, 119, 129, 145, 155, 182, 183, 240, 285, 288, 291, 316–318, 320
- Castro, Fidel, 30, 266, 276
- Celler, Emmanuel, 13
- Central Intelligence Group (CIG), 3–5, 44, 137
 budget, 4, 5, 159–161
 relations with Congress, 138
- Childs, Daniel, 57
- Chile, 271–273, 277
- Chin, Wu-tai (Larry), 319
- China, 203, 214
- Chinese embassy bombing (Belgrade), 86, 246
- Church Committee, 34, 35–37, 49, 56, 57, 78, 79, 80, 104, 114, 126, 143, 147, 177–179, 199, 233–235, 275–278, 352
 comments on CIA cooperation, 127, 178
 criticism of CIA budget, 177
 criticism of covert action, 278
 criticism of intelligence analysis, 278
 criticism of oversight process, 37, 178
- Church, Frank, 34, 113
 presidential ambitions, 36, 49
- CIA
 advantages of congressional oversight, 10, 27, 40, 75, 110, 143, 154–155, 157–158, 163, 169, 176, 181, 254
 allegations of cocaine trafficking, 85, 245–246
 appropriations, 6, 9, 34, 55, 125, 141, 142, 160, 167, 172, 179, 182, 328
 Headquarters construction, 170
 assassination plots, 275–277
 budget, 18, 128, 162, 163, 164, 166, 168, 172, 173, 175, 205, 224, 233, 254
 after 9/11, 187
 and end of the Cold War, 83, 84, 184–185, 191
 and Pike Committee, 178–179
 Church Committee study, 177
 covert action, 162, 164, 180, 190, 260, 270, 275, 287
 disclosure of, 27, 176, 178, 179, 181
 during Reagan administration, 182–184
 supplemental appropriations, 55, 162, 163, 176, 186, 187
 congressional awareness of covert actions, 190, 260
 Also see CIA congressional notification (covert action)
 Afghanistan, 284–285

- CIA: congressional awareness of covert actions (cont.)
- Angola, 274, 286
 - Bay of Pigs, 22, 266
 - Central America, 287–298
 - Chile, 271, 272
 - El Salvador, 288
 - funding US student organizations, 268, 269
 - Guatemala (1954), 264
 - Iranian coup (1953), 263
 - Italian elections (1948), 161, 260
 - Laos, 269
 - Nicaragua, 287, 288
 - Nicaragua harbor mining, 61
 - Panama, 299
 - Tibet, 265
- congressional briefings
- See CIA congressional testimony
- congressional debriefings, 112–114
- congressional investigations of.
- See under congressional investigation
- congressional liaison, 126
- congressional notification (covert action), 59, 60, 62–63, 66, 67, 71, 81, 161, 178, 279–281, 283, 286, 291, 295, 306
- Casey Accords, 61
 - restrictions, 297
 - views of Reagan, Bush administrations, 67
- congressional notification (human rights), 70–71, 85, 130, 244
- congressional notification (spending), 164, 175, 183
- congressional oversight of, 5–11, 21, 56
- 9/11 Commission criticism of, 74, 90
- access to Agency records, 35, 38, 75, 127, 130, 218, 240, 241, 281
- access to budget information, 175
- ad hoc review staff, 126, 127
- ballistic missile threat analysis, 213–215
- calls for fiscal restraint, 165
- counterintelligence issues, 318, 319, 323, 328–329
- covert action, 60, 68, 81, 140, 161–162, 259–266, 270, 275, 287–298, 305–307, 310–311
- creation of independent IG, 68, 147–149, 157
- impact of Vietnam War, 27–28, 98–99, 177
- legislation, 137–143, 157–158, 242, 280, 292, 323
- liaison activities, 70, 150
- operations, 70, 253–255, 281
- partisanship, 38, 40, 74, 77, 79, 82, 86–87, 90, 213, 222
- personal relations, 119, 163, 232, 306, 350
- technical collection, 255–257
- views on, 19, 23, 24, 25, 43
- whistleblower legislation, 71–72
- congressional testimony, 24, 25–26, 57, 95, 101
- 1958 Iraq coup, 18, 96
 - A-12, 108
 - ABM, 101
 - Bay of Pigs, 22, 268
 - bomber gap, 18
 - budget, 163, 165, 180
 - Chile, 31, 272–273
 - Dominican Republic, 98
 - Haiti, 212

- CIA: congressional testimony (cont.)
 Helms guidelines, 99
 Indian nuclear tests, 216
 Korean War, 193
 operations, 95
 partisan politics, 101
 Soviet missile capability, 18
 Soviet Union, 96, 97, 99, 224
 U-2 shootdown, 21
 Vietnam, 97, 98
 also see CIA sharing information with Congress
- Counterintelligence Staff, 233
 general counsel, 67
 immigration waivers, 142
 inspector general, 48, 64, 67, 68, 70, 126, 147–149, 157, 244, 246, 247, 324, 326
 and 1948 Italian elections, 161
 legislative counsel, 26, 108, 126
 misgivings about SSCI, HPSCI, 57
 Office of General Counsel, 126
 opposition to Mansfield resolutions, 11–15
 public release of analysis
 congressional criticism of, 97
 reaction to Church Committee report, 37
 senior review panel, 205
 sharing information with Congress, 38, 53, 115, 121–122, 163, 172, 176, 204, 221–222, 256, 293, 318
 blind memorandum, 95, 99
 budget, 172
 Chinese reaction to Taiwan Relations Act, 117
 Congressional Budget Justification Books, 182
 Congressional Checklist, 103
 congressional efforts to restrict, 97, 98, 99, 100
 Economic Intelligence Weekly, 114, 201
 hot spot briefings, 118
 IG reports, 69, 149, 245, 324, 327
 importance of objectivity, 103
 Iraqi poison gas attacks, 117
 liaison activities, 235, 237, 238, 251
 monthly meetings, 299
 National Intelligence Daily (NID), 103, 201
 NIEs, 100
 Nosenko case, 232
 operations, 70, 223, 225, 233, 237, 238, 244, 251, 260
 regulations, 99
 restrictions, 94, 114, 122, 229, 237, 238, 253, 273, 281
 Scientific Intelligence Digest, 114, 201
 U-2 program, 227
 Weapons Intelligence Summary, 114, 201
 worldwide threat briefing, 118
 also see CIA congressional testimony
- SSCI, HPSCI distrust of, 129
 transfer of US military equipment, 63
- CIA Act (1949), 141–143, 153, 154
 amendment, 143
- CIA Headquarters
 naming legislation, 150
- CIA Information Act (1984), 147
- CIA Inspector General Act (1989), 147–149
- CIA Retirement Act (1964), 143
- CIA Retirement and Disability System (CIARDS), 143

- Clark Amendment (Angola), 275, 286
- Clark, Dick, 274, 275
- Clark, Mark, 12
- classified information
 congressional protection, handling of, 57–58, 94, 94–95, 114, 117, 180, 188, 200, 204, 238, 273, 276, 320, 350
- Classified Information Procedures Act (1980), 145
- Cline, Ray, 97
- Clinton, Bill, 83, 156, 185, 212, 213, 215, 303, 324, 327
- Colby, William, 30, 35, 36, 126, 233, 235, 274, 352
 congressional testimony, 31–32, 34, 178, 199, 273, 336
 DCI confirmation process, 336–337
 intelligence support of Congress, 103–104
 relations with Congress, 48–50, 177
- Combest, Larry, 83, 84, 85
- Community Management Staff, 131
- Congressional Budget Justification Books, 182
- congressional hearings, 18, 24, 245
 Bay of Pigs, 22, 268
 Chile, 273
 CIA domestic activities, 34
 CIA oversight (1974), 33
 collecting against terrorist target, 250
 Guatemala, 244
 U-2 shootdown, 21
- congressional investigation of CIA, 21, 194, 337
 9/11 attacks, 73, 216–218, 248–250, 255
- analytic process, 205–206, 217, 219–220, 221, 250
- Angola, 282
- assassination manual, 292
- BNL scandal, 243
- bombing of Marine barracks in Lebanon, 205
- Casey's finances, 317
- Central America, 204
- Chile, 31–32
- cocaine trafficking, 246
- counterintelligence, 319
- Cuban operations, 241
- Deutch's mishandling of classified material, 327
- Guatemala, 70, 85
- IC performance prior to 9/11 (joint inquiry), 304
- Iran-contra, 65–67, 295–298
- Iranian arms transfer to Bosnia, 301, 346
- Iraq coup, 197
- Iraq WMD, 88, 218–220, 221
- overthrow of the Shah, 221
- politicization of intelligence, 202, 205, 213, 342–343
- prewar intelligence on Iraq, 250–251
- Salvador death squads, 240
- shootdown of civilian aircraft (Peru), 247–248
- support to the military, 242, 243
- Watergate, 28–30
- Also see Church Committee and Pike Committee
- congressional reaction to pay-for-performance proposals, 327
- congressional receipt of intelligence analysis, 115, 121–122, 123, 204, 217
 ABM debate, 100–101
 blind memorandum, 95, 99

congressional receipt of intelligence analysis (cont.)
 briefing, 53, 95, 116
 congressional efforts to restrict, 97
 Economic Intelligence Weekly, 114
 executive branch concerns, 95, 100, 102
 green books, 97
 Iraqi WMD, 218
 NIEs, 100, 115
 restrictions, 114
 restrictionsl, 204
 Scientific Intelligence Digest, 114
 Weapons Intelligence Summary, 114
 weekly bulletin, 95
 worldwide threat briefing, 118
 congressional staffs, 13, 26, 42, 52, 54, 77, 79, 99, 119, 127, 129, 217, 218
 also see under HPSCI and SSCI
 oversight role, 43, 65, 73, 84, 158, 163, 165, 167, 175, 179, 180, 181, 182, 189, 190, 202, 213, 220, 232, 236, 237, 239, 240, 248, 256, 281, 293, 306, 350
 Contingency Reserve Fund, 29, 63, 164, 166, 173, 175, 176, 179, 181, 183, 227, 230, 290, 308, 310
 Cooper, John Sherman, 100, 102
 CORONA, 230
 Council on Foreign Relations, 245
 Croatia, 301
 Cuba, 101, 288
 Cuban missile crisis, 203, 230–231
 Cyprus crisis, 200
 Czechoslovakia, 200, 203

D

Dalai Lama, 265
 Dean, John, 29, 30
 DeConcini, Dennis, 84, 185, 323
 defense appropriation bill, 55, 181, 289
 defense authorization bill, 182, 213, 214
 Department of Defense, 55, 280
 and CIA budget, 40, 163, 174, 175, 183, 188
 Department of Homeland Security, 218
 Department of Justice, 241, 243, 244, 246, 300, 323
 and Foreign Intelligence Surveillance Act, 144
 on congressional notification, 67
 Department of State, 139, 162, 236, 280
 and CIA budget, 163, 188
 Deutch, John, 70, 213, 326–327, 352
 congressional testimony, 85
 operational sources, 245
 DCI confirmation process, 345
 relations with Congress, 84
 DeVine, Michael, 244
 Devitt, Edward, 11
 Dewey, Thomas, 194
 Diaz, Carlos Enrique, 264
 Diem, Ngo Dinh, 277
 director of national intelligence (DNI), 152, 218, 348
 Directorate of Intelligence, 131
 Directorate of Operations, 128, 130, 131, 252, 322
 congressional criticism of, 252
 Dominican Republic, 98

Donovan, William
 comments on postwar civilian intelligence agency, 139

Doolittle Commission, 7, 12

Doolittle, James, 12

Doswell, J. William (Billy), 128

Drinan, Robert, 337

Duarte, Jose Napoleon, 288

Dulles, Allen, 11, 12, 14, 15, 20, 95, 171, 315
 congressional testimony, 18, 19, 22, 96, 165, 172, 195–198, 226, 265
 Bay of Pigs, 267
 Soviet economy, 96
 U-2 program, 227, 228–229

DCI confirmation process, 332

guidelines for briefing Congress, 109

joint intelligence committee, views on, 13, 14

relations with Congress, 45, 104–106, 107, 108, 110, 112, 166, 167, 169–170, 225–227
 Symington dispute, 195, 197–198

Dulles, John Foster, 45

Durenberger, David, 81, 183
 criticism of CIA analysis
 Islamic fundamentalism, 205

E

East Africa embassy bombings (1998), 248

Economic Intelligence Weekly, 114, 201

Eisenhower, Dwight, 12, 13, 14, 19, 21, 45, 95, 96, 197, 227, 228–229, 261, 263, 266, 277, 305, 315

 opposition to Mansfield resolution, 14–15

El Salvador, 288

Ellender, Allen, 27, 113

Ellsberg, Daniel, 29, 30

Ervin, Sam, 29

Executive Order 12333, 240, 292, 300

F

Family Jewels, 30–31, 33, 37, 48–49, 50, 234, 275

findings. See congressional notification (covert action).

Ford, Gerald, 33, 103, 146, 157, 200, 274, 275, 338

Foreign Intelligence Surveillance Act (1978), 79, 143–144, 324
 SSCI role in passing, 144

Foreign Terrorist Asset Tracking Center, 151

Freedom of Information Act (FOIA), 119

Freedom of Information Act exemption (1984), 146–147, 155

Fulbright, William, 22, 24, 26, 98, 100, 267, 268, 271, 333
 appreciation of CIA analysis, 103
 influence of, 111–112
 request for Indochina NIEs, 102

G

gang of eight, 62, 63, 283, 286, 310
 defined, 60

Gardner, John W., 269

Garrett, Norbert, 131

Gates, Robert, 115, 183, 213, 299,

- Gates, Robert (cont.)
 320, 325, 352
 confirmation hearings, 83, 210–
 211, 340, 341–343
 congressional testimony, 150, 342
 relations with Congress, 120, 340
- General Accounting Office
 efforts to audit CIA, 20, 59, 68
 seen as rival to oversight committees, 62
- George, Clair
 congressional criticism of, 128
- Gingrich, Newt, 118, 186, 302
- Glenn, John, 148
- Glickman, Dan, 83, 84, 185, 325
- Goldwater, Barry, 52, 61, 80, 147,
 240, 290, 291, 317
- Golitsyn, Anatoly, 231
- Gorbachev, Mikhail, 206
- Goss, Porter (DCI), 152, 328, 352
 confirmation hearing, 89
 confirmation process, 348–349
- Goss, Porter (Rep.), 73, 83, 86, 88, 90
 increased partisanship, 89
- Government Organization Commission
 See Hoover Commission
- Graham, Bob, 88
 graymail, 145
 green book, 97
- Gries, David, 129
- Guatemala, 130, 244, 263–264
- Gulf of Tonkin, 97
- Gurney, John Chandler (Chan), 104,
 138
- H**
- Haiti, 212–213
- Hamilton, Lee, 63, 83, 183, 286
- Harkin, Thomas, 289
- Harrington, Michael, 31, 37, 273
- Hart, Gary, 52
- Hasenpus, Eugene, 294
- Hastert, Dennis, 118, 152
- Hayden, Carl, 6, 17, 26, 27, 166, 170,
 174, 175
- Hebert, Edward, 27, 30, 47, 97
- Helgeson, John, 131
- Helms, Jesse, 212
- Helms, Richard, 26, 27, 29, 98, 102,
 233
 congressional testimony, 268
 ABM, 101
 Chile, 272–273
 Vietnam, 98
 DCI confirmation process, 334–
 335
 guidelines for briefing Congress,
 99
 objectivity, views on, 103, 121
 relations with Congress, 47, 99–
 101, 106, 109, 111, 176, 232–
 233, 271
 role of DCI, views on, 101
- Hickenlooper, Bourke, 26
- Hillenkoetter, Roscoe, 11, 20, 94,
 125, 313, 314, 331, 332
 and passage of CIA Act, 141–142
 congressional testimony, 194–
 195, 224–225
 covert action, 161
 relations with Congress, 44
- Hiss, Alger, 315
- Hitz, Fred, 128, 323, 324
- Hoffman, Clare, 109
- Hoover Commission, 12, 13, 316
- House Appropriations Committee, 4,
 6, 22, 54, 64, 88, 98, 104, 161, 169,
 181, 284
 budget oversight, 163, 172, 179

- House Appropriations Committee (cont.)
- CIA subcommittee, 8–10, 17, 22, 54, 196, 225, 233, 266, 268
 - budget oversight, 165, 166, 175, 183, 189
 - CIG intelligence budget, 159–160
 - criticism of CIA briefing, 97
 - oversight role, 55
- House Armed Services Committee, 6, 13, 20, 30, 39, 48, 54, 98, 105, 141, 142, 169, 171, 213, 231, 242, 289
- CIA subcommittee, 8–10, 11, 13, 20, 22, 29, 47, 54, 97, 102, 142, 143, 161, 179, 197, 224, 228, 229, 230, 267, 268, 269, 273, 337
 - Special Subcommittee to Investigate National Intelligence (1960), 21
- House Banking Committee, 243
- House Committee on Expenditures in the Executive Departments, 6, 39, 138, 194
- House Committee on Governmental Affairs, 6
- House Committee on Science and Astronautics, 101
- House Ethics Committee, 39
- House Foreign Affairs Committee, 54, 64, 95, 98, 195, 197, 229, 237, 273
- criticism of CIA briefing, 97
 - oversight role, 32, 165
- House Government Operations Committee, 35
- House Judiciary Committee, 13, 54, 142, 144, 294
- House Permanent Select Committee on Intelligence, 50, 53–54, 63, 84, 114, 150, 238, 241, 246, 247, 281, 295, 301, 318, 319, 328
- and 2004 presidential campaign, 89
 - and covert action, 279–281, 286, 290
 - bipartisanship, 53–54, 79
 - budget oversight, 179–182, 185
 - CIA use of foreign journalists, 281
 - counterterrorism hearings, 250
 - criticism of CIA analysis, 203
 - criticism of DO, 252
 - distrust of CIA, 129, 320
 - IC activities relating to 9/11, 248–250
 - investigations, 292
 - legislation affecting CIA, 148, 149, 154–155, 286, 292, 322, 323
 - membership, 53
 - oversight of liaison activities, 239
 - partisanship, 74, 82, 83, 152, 250, 348
 - personnel issues, 322
 - receipt of CIA analysis, 115
 - responsibilities, 54, 279
 - security measures, 57–58
 - staff, 54, 56, 79, 116, 119, 146, 256, 281
 - subcommittee on evaluation, 203
 - subcommittee on oversight and evaluation, 204
 - subcommittee on program and budget authorization, 181
 - term limits, 74, 77
 - visits to CIA facilities, 119
- House Resolution 658, 53
- House Rules Committee, 21, 25
- House Un-American Activities Committee, 314
- Houston, Lawrence, 24, 25, 161, 172
- Howard, Edward Lee, 319
- HPSCI. See House Permanent Select Committee on Intelligence

Huddleston, Walter, 52
 Hugel, Max, 81, 86, 316–317
 Hughes, Harold, 273
 Hughes-Ryan Amendment (covert action), 32, 33, 55, 60, 157, 181, 271, 279–281, 283
 impact on covert action, 274, 280
 Hungarian uprising (1956), 196
 Hunt, E. Howard, 29, 30, 35
 Huston Plan, 234

I

In Search of Enemies, CIA Story, 282
 India nuclear explosion (1974), 200
 Indian nuclear explosion (1998), 86, 215–216
 Jeremiah report, 216
 Indonesia, 264–265
 INF treaty
 Intelligence Community monitoring, 241–242
 Inman, Bobby Ray, 80, 146, 339
 Inouye, Daniel, 52, 56, 59, 79, 80, 180, 280, 338
 Inspector General Act (1978), 148
 intelligence appropriations, 4, 51, 54
 intelligence authorization bill, 53, 54, 59, 63, 79, 150, 155, 180–181, 206, 242, 245, 252, 287, 290, 293, 322, 328
 Intelligence Community Staff., 181
 intelligence funding, 63, 238, 242, 256
 Intelligence Identities Protections Act (1982), 145–146, 155
 Intelligence Organization Act (1992), 69
 Intelligence Oversight Act (1980), 59–60, 67, 204, 244, 283

Intelligence Community reporting requirements, 59, 115
 Intelligence Oversight Board, 70, 244
 Intelligence Reform Act (1992), 117
 Intelligence Reform and Terrorism Prevention Act (2004), 151–153, 349
 CIA opposition, 151, 152
 director of national intelligence (DNI), 151
 national counterterrorism center, 151
 Intelligence Reorganization Act (1992), 149–150
 SSCI role in passing, 150
 intelligence requirements, 205
 International Telephone and Telegraph (ITT), 271
 Iran, 203, 214, 261–263
 Iran-contra scandal, 63, 64–66, 82, 294–298, 340, 352
 IG role in investigations of, 130
 impact on intelligence oversight, 66–68, 130, 298, 343, 351
 statutory CIA inspector general, 68, 147
 OCA role in investigations of, 130
 OGA role in investigations of, 130
 Iranian rescue operations, 282–283
 Iraq, 88, 89, 207, 214, 250–251, 278
 coup (1958), 19, 196
 Iraqi National Congress, 302, 303
 Isham, Joanne, 131
 Islamic fundamentalism, 205
 Israel, 297
 Italy, 260, 278

J

Jackson, Henry, 101

Jameson, George, 152
 Jeremiah report, 216
 Jeremiah, David, 216
 Johnson, Lyndon, 18, 23, 46, 80, 99, 176, 233
 Joint Atomic Energy Committee, 42, 94, 96, 101, 194, 196
 model for CIA oversight, 11, 42, 74
 Joint Committee on Reduction of Nonessential Federal Expenditures, 10
 Joint Economic Committee, 96, 100
 joint intelligence committee (proposals), 11–17, 19, 21, 23, 24–25, 33, 42–43, 53, 54, 66, 74, 76–77, 110

K

Karmal, Babrak, 283
 Katzenbach, Nicholas, 269
 Kennedy, John F., 22, 23, 267, 277
 Kerry, John, 151
 Kersten, Charles, 164, 165
 Khrushchev, Nikita, 106, 113, 226, 228
 Kilday, Paul, 105, 106, 110, 226, 228
 Kirkpatrick, Lyman, 19
 Kissinger, Henry, 101
 Korean War, 95, 162, 163, 203
 Kuwait, 207

L

Laird, Melvin, 101
 Lake, Anthony, 86, 352
 DCI confirmation process, 345–347

Laos, 27, 269–271
 Latimer, Thomas, 56
 Leahy, Patrick, 289
 leaks, 39, 79, 85, 101, 115, 131, 275, 302, 318, 320, 321, 327
 Lebanon, 197
 Legislative Interdepartmental Group, 102
 Legislative Liaison Division, 128
 Liddy, G. Gordon, 29
 Lindsay, John
 proposal for joint intelligence committee, 24–25, 110
 Lumumba, Patrice, 276

M

Mahon, George, 6, 27, 33, 113, 167, 170, 175
 Mansfield, Mike, 19, 22, 26, 112
 and reform of intelligence oversight, 11–17, 21, 42
 Marshall, George, 4, 194
 Maury, John, 28, 108, 126, 232
 McCarthy, Eugene, 21, 25, 26, 111
 and intelligence oversight reform, 23
 McCarthy, Joseph, 10, 109, 163, 313–316
 McCone, John, 23–25, 97, 173, 352
 congressional testimony, 46, 198
 CIA shortcomings, 231
 Cuban missile crisis, 230
 politicization, 230
 criticism for releasing analysis, 97
 DCI confirmation process, 333–334
 joint intelligence committee, views on, 23, 25, 43

- McCone, John (cont.)
 relations with Congress, 46, 108,
 110, 143, 174
- McCord, James, 28
- McCormack, John, 15
- McCurdy, Dave, 83, 83–84, 149, 185
- McElroy, Neil, 197
- McFarlane, Robert, 64, 294, 298, 320
- McGovern, George, 177
- McKellar, Kenneth, 6
- McMahon, John, 297
- Meese, Edwin, 64, 294
- MHCHAOS program, 233–234
- Middle East war (1973), 200, 203
- Miller, William, 52
- Mitchell, George, 208
- Mondale, Walter, 56, 79
- Morgan, Robert, 52
- Morse, Wayne, 17
- Moseman, John, 71, 87, 88, 118, 131,
 250
- Moskowitz, Stan, 131
- Mossadegh, Mohammed, 261–263
- Moynihan, Daniel, 61, 149, 289, 291
- Mutual Security Act, 164
- N**
- 9/11 Commission, 151, 304
 criticism of intelligence oversight,
 74, 90
 intelligence reform, 152
- National Aeronautics and Space Ad-
 ministration, 228
- National Commission on Terrorist
 Attacks Upon the United States. See
 9/11 Commission.
- National Counterterrorism Center,
 218
- National Foreign Assessment Center,
 204
- National Foreign Intelligence Pro-
 gram, 183
- National Intelligence Center, 149
- National Intelligence Council, 345
- National Intelligence Daily* (NID),
 103, 114, 201
- National Intelligence Estimates
 (NIEs), 62, 202, 204, 205, 217
 ballistic missile threat, 213–214,
 215
- Cambodia, 199
- Haiti, 212, 222
- Indochina, 102
- Iran, 203
- Iraq, 219
- Philippines, 206
- Soviet missile capability, 100,
 197, 198
- Soviet naval activity, 199
- National Intelligence Officer for Ter-
 rorism, 218
- National Intelligence Program, 151
- National Intelligence Topics, 204
- National Reconnaissance Office, 150,
 320
- National Security Act (1947), 5, 44,
 154, 160, 179
 amendment (1953), 143, 332
 debate and passage, 137–141
- National Security Agency (NSA),
 225, 346
- National Security Council, 38, 64, 94,
 138, 140, 154, 294, 296–298
- National Security Directive 10/2,
 161–162
- National Security Staff, 82
- National Student Association, 268
- Nedzi Committee
 See Pike Committee

Nedzi, Lucien, 28, 29, 30, 31, 34, 47, 273
 removal as chairman of investigating committee, 37
 Nicaragua, 64, 287–294
 harbor mining, 61, 81, 291
 impact on CIA-congressional relations, 129
 Nicholson, Harold, 329
 Nixon, Richard, 32, 100, 101, 196, 272, 315
 Noriega, Manuel, 241, 242, 299–300
 North Korea, 104, 213, 214
 North, Oliver, 64, 65, 82, 295, 296, 297
 Nosenko, Yuri, 231
 Nuclear Intelligence Panel, 345
 Nunn, Sam, 209

O

O’Neill, Thomas (Tip), 53, 78
 Office of Congressional Affairs, 115, 116, 129, 130, 131–132
 Office of External Affairs, 128
 Office of General Counsel, 126
 Office of Government Ethics, 344
 Office of Legislative Counsel, 126
 congressional briefings, 108
 expansion of, 127–128
 Office of Legislative Liaison, 320
 impact of personnel turnover, 128
 Office of Management and Budget, 5, 182, 183
 Office of Policy Coordination, 162
 Office of Public Affairs, 128
 Office of Senate Security, 117
 Office of Strategic Services (OSS), 3, 316

Operation DESERT STORM, 242
 Operation JUST CAUSE (Panama), 242

P

Paisley, John, 316
 Panama, 299–300
 Panama Canal Treaty, 117
 Paul, Norman, 126
 Peace Corps, 245
 Pearson, Drew, 333
 Persian Gulf War (1990–91), 207–209
 Peurifoy, John, 264
 Pforzheimer, Walter, 9, 18, 94, 95, 104, 125, 133, 140, 163, 191, 223, 225, 264, 314, 315, 332
 Philby, Harold (Kim), 314
 Philippines, 200
 Pike Committee, 37–39, 53, 54, 57, 78, 79, 103, 114, 126, 147, 177–179, 236, 352
 and covert action, 278
 comments on CIA cooperation, 127
 criticism of CIA budget process, 178
 criticism of the oversight process, 178
 dealing with CIA, 127
 evaluation of CIA analysis, 199–201
 handling of classified information, 200
 leak of final report, 39, 178, 279
 partisanship, 38
 Pike, Otis, 38
 Poindexter, John, 64, 295, 298

- politicization of intelligence, 196,
 202, 205, 206, 208, 210–211, 213,
 230
 ballistic missile threat, 213
 issue at Gates confirmation hear-
 ings, 210–211
 Pope, Allen L., 265
 Portman, Rob, 87, 150
 Portuguese coup, 200
 Powers, Francis Gary, 21, 228
 President's Board of Consultants on
 Foreign Intelligence Activities, 14
President's Daily Brief (PDB), 114,
 204
 President's Foreign Intelligence Ad-
 visory Board (PFIAB), 23, 70, 339,
 346
 presidential election (2004)
 impact on intelligence oversight,
 88
 presidential veto of intelligence legis-
 lation, 156
 Proxmire, William, 100
 support of CIA, 176
 Roberts, Pat, 88
 Rockefeller Commission, 34, 126,
 147
 Rockefeller, Jay, 89
 Roosevelt, Franklin, 139
 Roosevelt, Kermit, 262–263
 Rumsfeld Commission, 214, 215
 Rumsfeld, Donald, 214
 Russell, Richard, 6, 8, 13, 14, 15, 24,
 26, 27, 95, 97, 98, 104, 108, 112,
 115, 120, 166, 170, 174, 197, 225,
 227
 control of CIA congressional
 briefings, 99–100
 handling budget oversight, 174
 influence of, 110
 opposition to disclosing CIA bud-
 get, 176
 opposition to Mansfield resolu-
 tion, 16–17
 support of CIA, 176, 232
 Russia, 214

R

- Raborn, William, 25
 DCI confirmation process, 334
 relations with Congress, 46, 98,
 111, 175
 Radio Free Europe, 109, 176, 260
 Radio Liberty, 176, 260
 Ramparts disclosures, 176, 268–269
 Rayburn, Sam, 15, 228
 Reagan, Ronald, 60, 64, 80, 145, 146,
 182, 285, 286, 288, 290, 294, 297,
 299, 308, 339
 efforts to strengthen US intelli-
 gence, 239
 Rivers, Mendel, 6, 27, 102

S

- Saltonstall, Leverett, 6, 9, 11, 12, 13,
 15, 16, 18, 104, 166, 170, 227
 Sandinistas, 61, 64, 287, 292, 293
 Sasscer, Lansdale, 107
 Savimbi, Jonas, 286
 Schlesinger, James, 30, 48, 234, 335
 Schneider, Rene, 272, 277
 Schorr, Daniel, 39, 279
 Scientific Intelligence Digest, 114,
 201
 Scowcroft, Brent, 300
 Scranage, Sharon, 319
 select committee
 defined, 51

- Senate Appropriations Committee, 4, 6, 18, 52, 88, 161, 169, 195
 - budget oversight, 165, 176, 179
 - CIA subcommittee, 8–10, 17, 18, 34, 54, 163, 196, 230, 337
 - budget oversight, 174, 183
 - CIG intelligence budget, 159–160
- Senate Armed Services Committee, 6, 15, 24, 30, 32, 39, 48, 52, 96, 104, 138, 141, 161, 169, 171, 175, 199, 213, 242, 332, 334, 337
 - CIA subcommittee, 8–10, 11, 13, 18, 22, 24, 26, 27, 31, 34, 54, 111, 142, 143, 179, 196, 197, 229, 269, 337
 - budget oversight, 166, 174
- Senate Expenditures Committee, 10
- Senate Foreign Relations Committee, 22, 24, 52, 96, 97, 98, 100, 101, 102, 111, 112, 196, 197, 212, 226, 229, 237, 265, 267, 268, 272
 - oversight role, 26, 32
 - requests for intelligence assessments, 103, 116
- Senate Governmental Affairs Committee, 68, 148, 152
- Senate Judiciary Committee, 52, 142, 144
- Senate Preparedness Investigating Committee, 231
- Senate Resolution 400, 51
- Senate Rules Committee, 12, 14, 15
- Senate Select Committee on Intelligence, 50, 51–53, 63, 67, 70, 84, 150, 152, 202, 240, 247, 295, 301, 316, 318, 319, 321, 327
 - and 2004 presidential campaign, 89
 - and covert action, 279–281, 282, 289, 298, 299
 - bipartisanship, 79, 82
 - budget oversight, 179–182
 - CIA collection capabilities, 237, 241
 - CIA operational activities in Guatemala, 244
 - CIA operational use of journalist, clergy, Peace Corps, 245
 - CIA role in BNL scandal, 243
 - CIA role in shutdown of civilian aircraft (Peru), 247–248
 - CIA support to the military, 242, 243
 - criticism of CIA Soviet analysis, 206
 - criticism of DO, 131
 - criticism of IC Iraq effort, 251
 - DCI confirmation hearings, 338, 339, 340, 341, 342, 344, 345, 346, 348, 350–351
 - distrust of CIA, 129
 - IC activities relating to 9/11, 248–250
 - joint intelligence committee, views on, 53
 - legislation affecting CIA, 143, 145, 147, 148, 149, 150, 154–155, 206, 242, 245, 280, 322, 323
 - membership, 52, 74
 - oversight of CIA operations, 281
 - oversight of liaison activities, 237
 - partisanship, 74, 86, 152, 347
 - pressure for dismissal of Clair George, 129
 - receipt of CIA analysis, 115
 - responsibilities, 51, 279
 - SALT monitoring, 117, 237
 - security measures, 57–58
 - staff, 52, 80, 116, 119, 146, 214, 236, 237, 248, 256, 285, 342, 350
 - subcommittee on budget authorization, 180
 - subcommittee on collection, production and quality, 202

- Senate Select Committee on Intelligence (cont.)
 term limits, 61, 74, 77, 119
 visits to CIA facilities, 119
- Senate Watergate Committee, 48
- Shelby, Richard, 215, 304, 345–346
 and growing SSCI partisanship, 86
 opposition to Tenet, 86–88
- Short, Dewey, 11
- Shultz, George, 286
- Slatkin, Nora, 85
- Smith, Margaret Chase, 107, 171
- Smith, Walter Bedell (Beetle), 95, 96,
 107, 164, 166, 170, 195, 314, 332
 relations with Congress, 45, 107,
 163, 225
- Sorensen, Theodore (Ted), 338, 352
- Souers, Sidney, 5, 43, 137, 331
- South Africa, 274, 286, 287
- South Korea, 104, 200
- Southern Air Transport, 294
- Specter, Arlen, 84, 85, 118, 131, 148
- Sputnik launch, 196
- SSCI. *See* Senate Select Committee
 on Intelligence
- Stalin, Joseph, 96
- Stennis, John, 6, 27, 30, 32, 48, 112,
 170, 271, 337
- Stinger missile, 285
- Stockwell, John, 282
- Stokes, Louis, 82, 287, 299, 320
- Strategic Arms Limitation Treaty
 (SALT), 237
 Intelligence Community monitor-
 ing, 102–103, 117
- Strategic Arms Reduction Treaty
 (START), 242
- Strategic Defense Initiative, 206
- Studeman, William, 244
- Suez Crisis, 196
- Sukarno, Achmed, 264
- Symington, Stuart, 27, 30, 45, 96,
 176, 196, 199, 270, 272
 appreciation of CIA analysis, 103
 dispute with Allen Dulles, 195,
 197–198
- T**
- Tabor, John, 4, 104, 105, 160, 165,
 225, 227
- Taiwan Relations Act, 117
- Taylor Commission (Bay of Pigs), 22
- Taylor, GEN Maxwell, 22
- Team A/Team B, 202
- Tenet, George, 86, 89, 152, 186, 218,
 352
 congressional testimony, 216, 247,
 327
 coping with SSCI partisanship, 88
 DCI confirmation process, 347–
 348
 relations with Congress, 186, 252
- Terrorist Threat Integration Center,
 218
- Threshold Test Ban Treaty, 242
- Tower Commission, 64, 130, 340
- Tower, John, 64, 84
- Operation TPAJAX (Iran), 261–263
- Treaty on Peaceful Nuclear Explo-
 sions, 242
- Trujillo, Rafael, 277
- Truman, Harry, 3, 5, 43, 45, 141, 159,
 161, 194, 262, 314, 331
- Turner, Stansfield, 56, 79, 128, 181,
 204, 279, 282, 352
 congressional testimony, 180
 DCI confirmation process, 338
 relations with Congress, 79, 238,
 287

U

- U-2 program, 21, 164, 167, 227–230, 231, 255
 - funding, 227, 228
- USSR
 - missile capability, 18
 - nuclear test (1949), 224

V

- Vandenberg, Arthur, 44, 82
- Vandenberg, Hoyt, 4, 5, 44, 138, 139, 331, 332
 - relations with Congress, 160
- Veil*, 321
- Vietnam, 203
- Vietnam War, 27, 48
 - Tet offensive, 200
- Village Voice*, 39
- Vinson, Carl, 6, 13, 15, 17, 97, 171

W

- Walsh, Lawrence, 340
- Warner, John (CIA liaison), 17, 22, 26, 41, 126, 132, 143, 168, 170, 173, 176, 235, 267
- Warner, John (senator), 324, 325
- warning intelligence, 203
- Watergate, 28–30

- Weapons Intelligence Summary*, 114, 201
- weapons of mass destruction (WMD), 88, 250
- Webster, William, 66, 208, 241, 299, 300, 321, 322, 325, 352
 - congressional testimony
 - Iraq sanctions, 208
 - DCI confirmation process, 340–341
 - opposition to independent IG, 148
 - relations with Congress, 120
- Welch, Richard, 145
- White, Lawrence (Red), 110, 168
- Whitlam, Gough, 281
- Whitten, Jamie, 113
- Wiley, Alexander, 96
- Wilson, Bob, 54
- Wilson, Charles, 284
- Woodward, Bob, 321
- Woolsey, James, 322
 - congressional testimony, 212, 301
 - DCI confirmation process, 344
 - dealing with Congress on Ames case, 323–326
 - relations with Congress, 84
- Wright, E.K. (COL), 4

Y

- “Year of the Spy”, 318–319
- Yurchenko, Vitaly, 319

