


Killing Hope 
U.S. Military and CIA 

Interventions Since 
World War II 

William Blum 
Zed Books London 

Killing Hope was first published outside of North America by Zed Books Ltd, 7 
Cynthia Street, London NI 9JF, UK in 2003. 
Second impression, 2004 
Printed by Gopsons Papers Limited, Noida, India 
www.zedbooks.demon.co.uk 
Published in South Africa by Spearhead, a division of New Africa Books, PO Box 
23408, Claremont 7735 
This is a wholly revised, extended and updated edition of a book originally published 
under the title The CIA: A Forgotten History (Zed Books, 1986) 
Copyright © William Blum 2003 
The right of William Blum to be identified as the author of this work has been asserted 
by him in accordance with the Copyright, Designs and Patents Act 1988. 
Cover design by Andrew Corbett 
ISBN 1 84277 368 2 hb ISBN 1 84277 369 0 pb 
Spearhead ISBN 0 86486 560 0 pb 

2 


Contents 

Introduction 
1. 
2. 
3. 
4. 
5. 
6. 
7. 
8. 
9. 
10. 
11. 
12. 
13. 

14. 
15. 
16. 
17. 
18. 

19. 
20. 

21. 
22. 
23. 
24. 

6 
China 1945 to 1960s: Was Mao Tse-tung just paranoid? 20 
Italy 1947-1948: Free elections, Hollywood style 27 
Greece 1947 to early 1950s: From cradle of democracy to client state 33 
The Philippines 1940s and 1950s: America's oldest colony 38 
Korea 1945-1953: Was it all that it appeared to be? 44 
Albania 1949-1953: The proper English spy 54 
Eastern Europe 1948-1956: Operation Splinter Factor 56 
Germany 1950s: Everything from juvenile delinquency to terrorism 60 
Iran 1953: Making it safe for the King of Kings 63 
Guatemala 1953-1954: While the world watched 71 
Costa Rica mid-1950s: Trying to topple an ally, part I 82 
Syria 1956-1957: Purchasing a new government 84 
The Middle East 1957-1958: 

The Eisenhower Doctrine claims another backyard for America 88 
Indonesia 1957-1958: War and pornography 98 
Western Europe 1950s and 1960s: Fronts within fronts within fronts 103 
British Guiana 1953-1964: The CIA's international labor mafia 107 
Soviet Union late 1940s to 1960s: From spy planes to book publishing 113 
Italy 1950s to 1970s: 

Supporting the Cardinal's orphans and techno-fascism 119 
Vietnam 1950-1973: The Hearts and Minds Circus 122 
Cambodia 1955-1973: 
Prince Sihanouk walks the high-wire of neutralism 133 
Laos 1957-1973: L'Armee Clandestine 139 
Haiti 1959-1963: The Marines land, again 145 
Guatemala 1960: One good coup deserves another 146 
France/Algeria 1960s: L'etat, c'est la CIA 148 

25. Ecuador 1960-1963: A textbook of dirty tricks 153 
26. The Congo 1960-1964: The assassination of Patrice Lumumba 156 
27. Brazil 1961-1964: 

Introducing the marvelous new world of death squads 163 
28. Peru 1960-1965: Fort Bragg moves to the jungle 172 
29. Dominican Republic 1960-1966: 
Saving democracy from communism by getting rid of democracy 175 
30. Cuba 1959 to 1980s: The unforgivable revolution 185 
31. Indonesia 1965: 

Liquidating President Sukarno ... and 500,000 others 
East Timor 1975: And 200,000 more 194 

32. Ghana 1966: Kwame Nkrumah steps out of line 199 
33. Uruguay 1964-1970: Torture—as American as apple pie 201 
34. Chile 1964-1973: 

A hammer and sickle stamped on your child's forehead 207 

3 


35. Greece 1964-1974: 
"Fuck your Parliament and your Constitution,"said the 
President of the United States 215 

36. Bolivia 1964-1975: 
Tracking down Che Guevara in the land of coup d'etat 221 

37. Guatemala 1962 to 1980s: A less publicized "final solution" 229 
38. Costa Rica 1970-1971: Trying to topple an ally, part II 239 
39. Iraq 1972-1975: 

Covert action should not be confused with missionary work 242 
40. Australia 1973-1975: Another free election bites the dust 244 
41. Angola 1975 to 1980s: The Great Powers Poker Game 249 
42. Zaire 1975-1978: Mobutu and the CIA, a marriage made in heaven 257 
43. Jamaica 1976-1980: Kissinger's ultimatum 263 
44. Seychelles 1979-1981: Yet another area of great strategic importance 267 
45. Grenada 1979-1984: 

Lying—one of the few growth industries in Washington 269 
46. Morocco 1983: A video nasty 278 
47. Suriname 1982-1984: Once again, the Cuban bogeyman 279 
48. Libya 1981-1989: Ronald Reagan meets his match 280 
49. Nicaragua 1978-1990: Destabilization in slow motion 290 
50. Panama 1969-1991: Double-crossing our drug supplier 305 
51. Bulgaria 1990/Albania 1991: 

Teaching Communists what democracy is all about 314 
52. Iraq 1990-1991: Desert holocaust 320 
53. Afghanistan 1979-1992: America's Jihad 338 
54. El Salvador 1980-1994: Human rights, Washington style 352 
55. Haiti 1986-1994: Who will rid me of this turbulent priest? 370 

56. The American Empire: 1992 to present 383 
Notes: 393 
Appendix I: This is How the Money Goes Round 452 
Appendix II: Instances of Use of US Armed Forces Abroad, 1798-1945 454 
Appendix III: U.S. Government Assassination Plots 463 
Index: 465 
About the Author: 470 

4 


Author's Note 

The last major revision of this book appeared in 1995. Since that time various minor 
changes have been made with each new printing. The present edition contains some 
revisions to the Introductions which appeared in the first two editions and these two 
earlier Introductions have been combined into one. The major change to be found in the 
present volume is the addition at the end of a new chapter, "The American Empire: 
1992 to present", which offers a survey of US interventions during the 1990s and up to 
the present, and attempts to describe the evolution of US foreign policy from 
intervention ism to the openly proclaimed goal of world domination. 
—May 2003 

5 


Introduction 

A Brief History of the Cold War and Anti-communism 

Our fear that communism might someday take over 
most of the world blinds us to the fact that anti-
communism already has. 

—Michael Parenti1 

It was in the early days of the fighting in Vietnam that a Vietcong officer said to 
his American prisoner: "You were our heroes after the War. We read American books 
and saw American films, and a common phrase in those days was "to be as rich and as 
wise as an American". What happened?"2 

An American might have been asked something similar by a Guatemalan, an 
Indonesian or a Cuban during the ten years previous, or by a Uruguayan, a Chilean or a 
Greek in the decade subsequent. The remarkable international goodwill and credibility 
enjoyed by the United States at the close of the Second World War was dissipated 
country-by-country, intervention-by-intervention. The opportunity to build the war-
ravaged world anew, to lay the foundations for peace, prosperity and justice, collapsed 
under the awful weight of anti-communism. 

The weight had been accumulating for some time; indeed, since Day One of the 
Russian Revolution. By the summer of 1918 some 13,000 American troops could be 
found in the newly-born Union of Soviet Socialist Republics. Two years and thousands 
of casualties later, the American troops left, having failed in their mission to "strangle at 
its birth" the Bolshevik state, as Winston Churchill put it.3 

The young Churchill was Great Britain's Minister for War and Air during this 
period. Increasingly, it was he who directed the invasion of the Soviet Union by the 
Allies (Great Britain, the US, France, Japan and several other nations) on the side of the 
counter-revolutionary "White Army". Years later, Churchill the historian was to record 
his views of this singular affair for posterity: 

Were they [the Allies] at war with Soviet Russia? Certainly not; but they shot 
Soviet Russians at sight. They stood as invaders on Russian soil. They armed the 
enemies of the Soviet Government. They blockaded its ports, and sunk its 
battleships. They earnestly desired and schemed its downfall. But war—shocking! 
Interference—shame! It was, they repeated, a matter of indifference to them how 
Russians settled their own internal affairs. They were impartial—Bang!4 

What was there about this Bolshevik Revolution that so alarmed the most 
powerful nations in the world? What drove them to invade a land whose soldiers had 
recently fought alongside them for over three years and suffered more casualties than 
any other country on either side of the World War? 

The Bolsheviks had had the audacity to make a separate peace with Germany in 
order to take leave of a war they regarded as imperialist and not in any way their war, 
and to try and rebuild a terribly weary and devastated Russia. But the Bolsheviks had 
displayed the far greater audacity of overthrowing a capitalist- feudal system and 
proclaiming the first socialist state in the history of the world. This was uppityness writ 
incredibly large. This was the crime the Allies had to punish, the virus which had to be 
eradicated lest it spread to their own people. 

6 


The invasion did not achieve its immediate purpose, but its consequences were 
nonetheless profound and persist to the present day. Professor D.F. Fleming, the 
Vanderbilt University historian of the Cold War, has noted: 

For the American people the cosmic tragedy of the interventions in Russia does 
not exist, or it was an unimportant incident long forgotten. But for the Soviet 
peoples and their leaders the period was a time of endless killing, of looting and 
rapine, of plague and famine, of measureless suffering for scores of millions— 
an experience burned into the very soul of a nation, not to be forgotten for many 
generations, if ever. Also for many years the harsh Soviet regimentations could 
all be justified by fear that the capitalist powers would be back to finish the job. 
It is not strange that in his address in New York, September 17, 1959, Premier 
Khrushchev should remind us of the interventions, "the time you sent your 
troops to quell the revolution", as he put it.5 

In what could be taken as a portent of superpower insensitivity, a 1920 Pentagon 
report on the intervention reads: "This expedition affords one of the finest examples in 
history of honorable, unselfish dealings ... under very difficult circumstances to be 
helpful to a people struggling to achieve a new liberty."6 

History does not tell us what a Soviet Union, allowed to develop in a "normal" 
way of its own choosing, would look like today. We do know, however, the nature of a 
Soviet Union attacked in its cradle, raised alone in an extremely hostile world, and, 
when it managed to survive to adulthood, overrun by the Nazi war machine with the 
blessings of the Western powers. The resulting insecurities and fears have inevitably led 
to deformities of character not unlike that found in an individual raised in a similar life-
threatening manner. 

We in the West are never allowed to forget the political shortcomings (real and 
bogus) of the Soviet Union; at the same time we are never reminded of the history 
which lies behind it. The anti-communist propaganda campaign began even earlier than 
the military intervention. Before the year 1918 was over, expressions in the vein of 
"Red Peril", "the Bolshevik assault on civilization", and "menace to world by Reds is 
seen" had become commonplace in the pages of the New York Times. 

During February and March 1919, a US Senate Judiciary Subcommittee held 
heatings before which many "Bolshevik horror stories" were presented. The character of 
some of the testimony can be gauged by the headline in the usually sedate Times of 12 
February 1919: 

DESCRIBE HORRORS UNDER RED RULE. R.E. SIMONS 
AND W.W. WELSH TELL SENATORS OF BRUTALITIES OF 
BOLSHEV1KI— STRIP WOMEN IN STREETS—PEOPLE OF 
EVERY CLASS EXCEPT THE SCUM SUBJECTED TO 
VIOLENCE BY MOBS. 

Historian Frederick Lewis Schuman has written: "The net result of these hearings 
... was to picture Soviet Russia as a kind of bedlam inhabited by abject slaves 
completely at the mercy of an organization of homicidal maniacs whose purpose was to 
destroy all traces of civilization and carry the nation back to barbarism."7 

Literally no story about the Bolsheviks was too contrived, too bizarre, too 
grotesque, or too perverted to be printed and widely believed—from women being 
nationalized to babies being eaten (as the early pagans believed the Christians guilty of 
devouring their children; the same was believed of the jews in the Middle Ages). The 
story about women with all the lurid connotations of state property, compulsory 

7 


marriage, "free love", etc. "was broadcasted over the country through a thousand 
channels," wrote Schuman, "and perhaps did more than anything else to stamp the 
Russian Communists in the minds of most American citizens as criminal perverts".8 

This tale continued to receive great currency even after the State Department was 
obliged to announce that it was a fraud. (That the Soviets eat their babies was still being 
taught by the John Birch Society to its large audience at least as late as 1978.)9 

By the end of 1919, when the defeat of the Allies and the White Army appeared 
likely, the New York Times treated its readers to headlines and stories such as the 
following: 

30 Dec. 1919: "Reds Seek War With America" 
9 Jan. 1920: "'Official quartets' describe the Bolshevist menace in the Middle East as ominous" 
11 Jan. 1920: "Allied officials and diplomats [envisage] a possible invasion of Europe" 
13 Jan. 1920: "Allied diplomatic circles" fear an invasion of Persia 
16 Jan. 1920: A page-one headline, eight columns wide: 

"Britain Facing War With Reds, Calls Council In Paris." 
"Well-informed diplomats" expect both a military invasion of Europe and a Soviet 
advance into Eastern and Southern Asia. 

The following morning, however, we could read: "No War With Russia, Allies To Trade With 
Her" 
7 Feb. 1920: "Reds Raising Army To Attack India" 
11 Feb. 1920: "Fear That Bolsheviki Will Now Invade Japanese Territory" 

Readers of the New York Times were asked to believe that all these invasions 
were to come from a nation that was shattered as few nations in history have been; a 
nation still recovering from a horrendous world war; in extreme chaos from a 
fundamental social revolution that was barely off the ground; engaged in a brutal civil 
war against forces backed by the major powers of the world; its industries, never 
advanced to begin with, in a shambles; and the country in the throes of a famine that 
was to leave many millions dead before it subsided. 

In 1920, The New Republic magazine presented a lengthy analysis of the news 
coverage by the New York Times of the Russian Revolution and the intervention. 
Amongst much else, it observed that in the two years following the November 1917 
revolution, the Times had stated no less than 91 times that "the Soviets were nearing 
their rope's end or actually had reached it."10 

If this was reality as presented by the United States' "newspaper of record", one 
can imagine only with dismay the witch's brew the rest of the nation's newspapers were 
feeding to their readers. 

This, then, was the American people's first experience of a new social 
phenomenon that had come upon the world, their introductory education about the 
Soviet Union and this thing called "communism". The students have never recovered 
from the lesson. Neither has the Soviet Union. 

The military intervention came to an end but, with the sole and partial exception 
of the Second World War period, the propaganda offensive has never let up. In 1943 
Life magazine devoted an entire issue in honor of the Soviet Union's accomplishments, 
going fat beyond what was demanded by the need for wartime solidarity, going so far as 
to call Lenin "perhaps the greatest man of modern times".11 Two years later, however, 
with Harry Truman sitting in the White House, such fraternity had no chance of 
surviving. Truman, after all, was the man who, the day after the Nazis invaded the 
Soviet Union, said: "If we see that Germany is winning, we ought to help Russia, and if 
Russia is winning, we ought to help Germany, and that way let them kill as many as 
possible, although I don't want to see Hitler victorious in any circumstances."12 

8 


Much propaganda mileage has been squeezed out of the Soviet-German treaty of 
1939, made possible only by entirely ignoring the fact that the Russians were forced 
into the pact by the repeated refusal of the Western powers, particularly the United 
States and Great Britain, to unite with Moscow in a stand against Hitler;13 as they 
likewise refused to come to the aid of the socialist-oriented Spanish government under 
siege by the German, Italian and Spanish fascists beginning in 1936. Stalin realized that 
if the West wouldn't save Spain, they certainly wouldn't save the Soviet Union. 

From the Red Scare of the 1920s to the McCarthyism of the 1950s to the Reagan 
Crusade against the Evil Empire of the 1980s, the American people have been subjected 
to a relentless anti- communist indoctrination. It is imbibed with their mother's milk, 
pictured in their comic books, spelled out in their school books; their daily paper offers 
them headlines that tell them all they need to know; ministers find sermons in it, 
politicians ate elected with it, and Reader's Digest becomes rich on it. 

The fiercely-held conviction inevitably produced by this insidious assault upon 
the intellect is that a great damnation has been unleashed upon the world, possibly by 
the devil himself, but in the form of people; people not motivated by the same needs, 
feats, emotions, and personal morality that govern others of the species, but people 
engaged in an extremely clever, monolithic, international conspiracy dedicated to taking 
over the world and enslaving it; for reasons not always clear perhaps, but evil needs no 
motivation save evil itself. Moreover, any appearance or claim by these people to be 
rational human beings seeking a better kind of world or society is a sham, a cover-up, to 
delude others, and proof only of their cleverness; the repression and cruelties which 
have taken place in the Soviet Union are forever proof of the bankruptcy of virtue and 
the evil intentions of these people in whichever country they may be found, under 
whatever name they may call themselves: and, most important of all, the only choice 
open to anyone in the United States is between the American Way of Life and the 
Soviet Way of Life, that nothing lies between or beyond these two ways of making the 
world. 

This is how it looks to the simple folk of America. One finds that the 
sophisticated, when probed slightly beneath the surface of their academic language, see 
it exactly the same way. 

To the mind carefully brought to adulthood in the United States, the truths of anti-
communism are self-evident, as self-evident as the flatness of the world once was to an 
earlier mind; as the Russian people believed that the victims of Stalin's purges were 
truly guilty of treason. 

The foregoing slice of American history must be taken into account if one is to 
make sense of the vagaries of American foreign policy since the end of World War II, 
specifically the record, as presented in this book, of what the US military and the CIA 
and other branches of the US government have done to the peoples of the world. 

In 1918, the barons of American capital needed no reason for their war against 
communism other than the threat to their wealth and privilege, although their opposition 
was expressed in terms of moral indignation. 

During the period between the two world wars, US gunboat diplomacy operated 
in the Caribbean to make "The American Lake" safe for the fortunes of United Fruit and 
W.R. Grace & Co., at the same time taking care to warn of "the Bolshevik threat" to all 
that is decent from the likes of Nicaraguan rebel Augusto Sandino. 

By the end of the Second World War, every American past the age of 40 had been 
subjected to some 25 years of anti-communist radiation, the average incubation period 
needed to produce a malignancy. Anti-communism had developed a life of its own, 
independent of its capitalist father. Increasingly, in the post-war period, middle-aged 

9 


Washington policy makers and diplomats saw the world out there as one composed of 
"communists" and "anti-communists", whether of nations, movements or individuals. 
This comic-strip vision of the world, with righteous American supermen fighting 
communist evil everywhere, had graduated from a cynical propaganda exercise to a 
moral imperative of US foreign policy. 

Even the concept of "non-communist", implying some measure of neutrality, has 
generally been accorded scant legitimacy in this paradigm. John Foster Dulles, one of 
the major architects of post-war US foreign policy, expressed this succinctly in his 
typically simple, moralistic way: "For us there are two sorts of people in the world: 
there are those who are Christians and support free enterprise and there are the others."14 

As several of the case studies in the present hook confirm, Dulles put that creed into 
rigid practice. 

The word "communist" (as well as "Marxist") has been so overused and so abused 
by American leaders and the media as to render it virtually meaningless. (The Left has 
done the same to the word "fascist".) But merely having a name for something—witches 
or flying saucers—attaches a certain credence to it. 

At the same time, the American public, as we have seen, has been soundly 
conditioned to react Pavlovianly to the term: it means, still, the worst excesses of Stalin, 
from wholesale purges to Siberian slave-labor camps; it means, as Michael Parenti has 
observed, that "Classic Marxist-Leninist predictions [concerning world revolution] are 
treated as statements of intent directing all present-day communist actions."15 It means 
"us" against "them". 

And "them" can mean a peasant in the Philippines, a mural-painter in Nicaragua, 
a legally-elected prime minister in British Guiana, or a European intellectual, a 
Cambodian neutralist, an African nationalist—all, somehow, part of the same 
monolithic conspiracy; each, in some way, a threat to the American Way of Life; no 
land too small, too poor, or too far away to pose such a threat, the "communist threat". 

The cases presented in this book illustrate that it has been largely irrelevant 
whether the particular targets of intervention—be they individuals, political parties, 
movements or governments—called themselves "communist" or not. It has mattered 
little whether they were scholars of dialectical materialism or had never heard of Karl 
Marx; whether they were atheists or priests; whether a strong and influential Communist 
Party was in the picture or not; whether the government had come into being through 
violent revolution or peaceful elections ... all have been targets, all "communists". 

It has mattered still less that the Soviet KGB was in the picture. The assertion has 
been frequently voiced that the CIA carries out its dirty tricks largely in reaction to 
operations of the KGB which have been "even dirtier". This is a lie made out of whole 
cloth. There may be an isolated incident of such in the course of the CIA's life, but it has 
kept itself well hidden. The relationship between the two sinister agencies is marked by 
fraternization and respect for fellow professionals more than by hand-to-hand combat. 
Former CIA officer John Stockwell has written: 

Actually, at least in more routine operations, case officers most fear the US 
ambassador and his staff, then restrictive headquarters cables, then curious, 
gossipy neighbors in the local community, as potential threats to operations. Next 
would come the local police, then the press. Last of all is the KGB—in my twelve 
years of case officering I never saw or heard of a situation in which the KGB 
attacked or obstructed a CIA operation.16 

Stockwell adds that the various intelligence services do not want their world to be 
"complicated" by murdering each other. 

10 


It isn't done. If a CIA case officer has a flat tire in the dark of night on a lonely 
road, he will not hesitate to accept a ride from a KGB officer—likely the two 
would detour to some bar for a drink together. In fact CIA and KGB officers 
entertain each other frequently in their homes. The CIA's files are full of 
mention of such relationships in almost every African station.17 

Proponents of "fighting fire with fire" come perilously close at times to arguing 
that if the KGB, for example, had a hand in the overthrow of the Czechoslovak 
government in 1968, it is OK for the CIA to have a hand in the overthrow of the Chilean 
government in 1973. It's as if the destruction of democracy by the KGB deposits funds 
in a bank account from which the CIA is then justified in making withdrawals. 

What then has been the thread common to the diverse targets of American 
intervention which has brought down upon them the wrath, and often the firepower, of 
the world's most powerful nation? In virtually every case involving the Third World 
described in this book, it has been, in one form or another, a policy of "self-
determination": the desire, born of perceived need and principle, to pursue a path of 
development independent of US foreign policy objectives. Most commonly, this has 
been manifested in (a) the ambition to free themselves from economic and political 
subservience to the United States; (b) the refusal to minimize relations with the socialist 
bloc, or suppress the left at home, or welcome an American military installation on their 
soil; in short, a refusal to be a pawn in the Cold War; or (c) the attempt to alter or 
replace a government which held to neither of these aspirations; i.e., a government 
supported by the United States. 

It cannot be emphasized too strongly that such a policy of independence has been 
viewed and expressed by numerous Third World leaders and revolutionaries as one not 
to be equated by definition to anti-Americanism or pro-communism, but as simply a 
determination to maintain a position of neutrality and non- alignment vis-a-vis the two 
superpowers. Time and time again, however, it will be seen that the United States was 
not prepared to live with this proposition. Arbenz of Guatemala, Mossadegh of Iran, 
Sukarno of Indonesia, Nkrumah of Ghana, Jagan of British Guiana, Sihanouk of 
Cambodia ... all, insisted Uncle Sam, must declare themselves unequivocally on the side 
of "The Free World" or suffer the consequences. Nkrumah put the case for non-
alignment as follows: 

The experiment which we tried in Ghana was essentially one of developing the 
country in co-operation with the world as a whole. Non-alignment meant exactly 
what it said. We were not hostile to the countries of the socialist world in the 
way in which the governments of the old colonial territories were. It should be 
remembered that while Britain pursued at home coexistence with the Soviet 
Union this was never allowed to extend to British colonial territories. Books on 
socialism, which were published and circulated freely in Britain, were banned in 
the British colonial empire, and after Ghana became independent it was assumed 
abroad that it would continue to follow the same restrictive ideological 
approach. When we behaved as did the British in their relations with the 
socialist countries we were accused of being pro-Russian and introducing the 
most dangerous ideas into Africa. 18 

It is reminiscent of the 19th-century American South, where many Southerners 
were deeply offended that so many of their black slaves had deserted to the Northern 
side in the Civil War. They had genuinely thought that the blacks should have been 
grateful for all their white masters had done for them, and that they were happy and 
content with their lot. The noted Louisiana surgeon and psychologist Dr. Samuel A. 

11 


Cartwright argued that many of the slaves suffered from a form of mental illness, which 
he called "drapetomania", diagnosed as the uncontrollable urge to escape from slavery. 
In the second half of the 20th-century, this illness, in the Third World, has usually been 
called "communism". 

Perhaps the most deeply ingrained reflex of knee-jerk anti- communism is the 
belief that the Soviet Union (or Cuba or Vietnam, etc., acting as Moscow's surrogate] is 
a clandestine force lurking behind the facade of self-determination, stirring up the hydra 
of revolution, or just plain trouble, here, there, and everywhere; yet another incarnation, 
although on a far grander scale, of the proverbial "outside agitator", he who has made 
his appearance regularly throughout history ... King George blamed the French for 
inciting the American colonies to revolt ... disillusioned American farmers and veterans 
protesting their onerous economic circumstances after the revolution (Shays' Rebellion) 
were branded as British agents out to wreck the new republic ... labor strikes in late-
19th-century America were blamed on "anarchists" and "foreigners", during the First 
World War on "German agents", after the war on "Bolsheviks". 

And in the 1960s, said the National Commission on the Causes and Prevention of 
Violence, J. Edgar Hoover "helped spread the view among the police ranks that any 
kind of mass protest is due to a conspiracy promulgated by agitators, often Communists, 
'who misdirect otherwise contented people'."19 

The last is the key phrase, one which encapsulates the conspiracy mentality of 
those in power—the idea that no people, except those living under the enemy, could be 
so miserable and discontent as to need recourse to revolution or even mass protest; that 
it is only the agitation of the outsider which misdirects them along this path. 

Accordingly, if Ronald Reagan were to concede that the masses of El Salvador 
have every good reason to rise up against their god-awful existence, it would bring into 
question his accusation, and the rationale for US intervention, that it is principally 
(only?) the Soviet Union and its Cuban and Nicaraguan allies who instigate the 
Salvadoreans: that seemingly magical power of communists everywhere who, with a 
twist of their red wrist, can transform peaceful, happy people into furious guerrillas. The 
CIA knows how difficult a feat this is. The Agency, as we shall see, tried to spark mass 
revolt in China, Cuba, the Soviet Union, Albania, and elsewhere in Eastern Europe with 
a singular lack of success. The Agency's scribes have laid the blame for these failures 
on the "closed" nature of the societies involved. But in non-communist countries, the 
CIA has had to resort to military coups or extra-legal chicanery to get its people into 
power. It has never been able to light the fire of popular revolution. 

For Washington to concede merit and virtue to a particular Third World 
insurgency would, moreover, raise the question: Why does not the United States, if it 
must intervene, take the side of the rebels? Not only might this better serve the cause of 
human rights and justice, but it would shut out the Russians from their alleged role. 
What better way to frustrate the International Communist Conspiracy? But this is a 
question that dares not speak its name in the Oval Office, a question that is relevant to 
many of the cases in this book. 

Instead, the United States remains committed to its all — too- familiar policy of 
establishing and/or supporting the most vile tyrannies in the world, whose outrages 
against their own people confront us daily in the pages of our newspapers: brutal 
massacres; systematic, sophisticated torture; public whippings; soldiers and police firing 
into crowds; government supported death squads; tens of thousands of disappeared 
persons; extreme economic deprivation ... a way of life that is virtually a monopoly held 
by America's allies, from Guatemala, Chile and El Salvador to Turkey, Pakistan and 

12 


Indonesia, all members in good standing of the Holy War Against Communism, all 
members of "The Free World", that region of which we hear so much and see so little. 

The restrictions on civil liberties found in the communist bloc, as severe as they 
are, pale by comparison to the cottage- industry Auschwitzes of "The Free World", and, 
except in that curious mental landscape inhabited by The Compleat Anti- Communist, 
can have little or nothing to do with the sundry American interventions supposedly in 
the cause of a higher good. 

It is interesting to note that as commonplace as it is for American leaders to speak 
of freedom and democracy while supporting dictatorships, so do Russian leaders speak 
of wars of liberation, anti-imperialism and anti-colonialism while doing extremely little 
to actually further these causes, American propaganda notwithstanding. The Soviets like 
to be thought of as champions of the Third World, but they have stood by doing little 
more than going "tsk, tsk" as progressive movements and governments, even 
Communist Parties, in Greece, Guatemala, British Guiana, Chile, Indonesia, the 
Philippines and elsewhere have gone to the wall with American complicity. 

During the early 1950s, the Central Intelligence Agency instigated several 
military incursions into Communist China. In 1960, CIA planes, without any 
provocation, bombed the sovereign nation of Guatemala. In 1973, the Agency 
encouraged a bloody revolt against the government of Iraq. In the American mass media 
at the time, and therefore in the American mind, these events did not happen. 

"We didn't know what was happening", became a cliché used to ridicule those 
Germans who claimed ignorance of the events which took place under the Nazis. Yet, 
was their stock answer as far-fetched as we'd like to think? It is sobering to reflect that 
in our era of instant world-wide communications, the United States has, on many 
occasions, been able to mount a large- or small-scale military operation or undertake 
another, equally blatant, form of intervention without the American public being aware 
of it until years later, if ever. Often the only report of the event or of US involvement 
was a passing reference to the fact that a communist government had made certain 
charges—just the kind of "news" the American public has been well conditioned to 
dismiss out of hand, and the press not to follow up; as the German people were taught 
that reports from abroad of Nazi wrong-doings were no more than communist 
propaganda. 

With few exceptions, the interventions never made the headlines or the evening 
TV news. With some, bits and pieces of the stories have popped up here and there, but 
rarely brought together to form a cohesive and enlightening whole; the fragments 
usually appear long after the fact, quietly buried within other stories, just as quietly 
forgotten, bursting into the foreground only when extraordinary circumstances have 
compelled it, such as the Iranians holding US embassy personnel and other Americans 
hostage in Teheran in 1979, which produced a rash of articles on the role played by the 
United States in the overthrow of the Iranian government in 1953. It was as if editors 
had been spurred into thinking: "Hey, just what did we do in Iran to make ail those 
people hate us so?" 

There have been a lot of Irans in America's recent past, but in the absence of the 
New York Daily News or the Los Angeles Times conspicuously grabbing the leader by 
the collar and pressing against his face the full implication of the deed ... in the absence 
of NBC putting it all into teal pictures of real people on the receiving end ... in such 
absence the incidents become non-events for the large majority of Americans, and they 
can honestly say "We didn't know what was happening." 

13 


Former Chinese Premier Chou En-lai once observed: "One of the delightful things 
about Americans is that they have absolutely no historical memory." 

It's probably even worse than he realized. During the Three Mile Island nuclear 
power plant accident in Pennsylvania in 1979, a Japanese journalist, Atsuo Kaneko of 
the Japanese Kyoto News Service, spent several hours interviewing people temporarily 
housed at a hockey rink—mostly children, pregnant women and young mothers. He 
discovered that none of them had heard of Hiroshima. Mention of the name drew a 
blank.20 

And in 1982, a judge in Oakland, California said he was appalled when some 50 
prospective jurors for a death-penalty murder trial were questioned and "none of them 
knew who Hitler was".21 

To the foreign policy oligarchy in Washington, it is more than delightful. It is sine 
qua non. 

So obscured is the comprehensive record of American interventions that when, in 
1975, the Congressional Research Service of the Library of Congress was asked to 
undertake a study of covert activities of the CIA to date, it was able to come up with but 
a very minor portion of the overseas incidents presented in this book for the same 
period.22 

For all of this information that has made its way into popular consciousness, or 
into school texts, encyclopedias, or other standard reference works, there might as well 
exist strict censorship in the United States. 

The reader is invited to look through the relevant sections of the three principal 
American encyclopedias, Americana, Britannica, and Colliers. The image of 
encyclopedias as the final repository of objective knowledge takes a beating. What is 
tantamount to a non-recognition of American interventions may very well be due to 
these esteemed works employing a criterion similar to that of Washington officials as 
reflected in the Pentagon Papers. The New York Times summarized this highly 
interesting phenomenon thusly: 

Clandestine warfare against North Vietnam, for example, is not seen ... as 
violating the Geneva Accords of 1954, which ended the French Indochina War, 
or as conflicting with the public policy pronouncements of the various 
administrations. Clandestine warfare, because it is covert, does not exist as far as 
treaties and public posture are concerned. Further, secret commitments to other 
nations are not sensed as infringing on the treaty-making powers of the Senate, 
because they are not publicly acknowledged.23 

The de facto censorship which leaves so many Americans functionally illiterate 
about the history of US foreign affairs may be all the more effective because it is not, so 
much official, heavy-handed or conspiratorial, as it is woven artlessly into the fabric of 
education and media. No conspiracy is needed. The editors of Reader's Digest and U.S. 
News and World Report do not need to meet covertly with the representative from NBC 
in an FBI safe-house to plan next month's stories and programs; for the simple truth is 
that these individuals would not have reached the positions they occupy if they 
themselves had not all been guided through the same tunnel of camouflaged history and 
emerged with the same selective memory and conventional wisdom. 

'The upheaval in China is a revolution which, if we analyze it, we will see is 
prompted by the same things that prompted the British, French and American 
revolutions."24 A cosmopolitan and generous sentiment of Dean Rusk, then Assistant 
Secretary for Far Eastern Affairs, later Secretary of State. At precisely the same time as 

14 


Mr. Rusk's talk in 1950, others in his government were actively plotting the downfall of 
the Chinese revolutionary government. 

This has been a common phenomenon. For many of the cases described in the 
following pages, one can find statements of high or middle-level Washington officials 
which put into question the policy of intervention; which expressed misgivings based 
either on principle (sometimes the better side of American liberalism) or concern that 
the intervention would not serve any worthwhile end, might even result in disaster. I 
have attached little weight to such dissenting statements as, indeed, in the final analysis, 
did Washington decision-makers who, in controversial world situations, could be relied 
upon to play the anti-communist card. In presenting the interventions in this manner, I 
am declaring that American foreign policy is what American foreign policy does. 

Excerpts from the Introduction, 1995 edition 

In 1993, I came across a review of a book about people who deny that the Nazi 
Holocaust actually occurred. I wrote to the author, a university professor, telling her that 
her book made me wonder whether she knew that an American holocaust had taken 
place, and that the denial of it put the denial of the Nazi one to shame. So broad and 
deep is the denial of the American holocaust, 1 said, that the denyers are not even aware 
that the claimers or their claim exist. Yet, a few million people have died in the 
American holocaust and many more millions have been condemned to lives of misery 
and torture as a result of US interventions extending from China and Greece in the 
1940s to Afghanistan and Iraq in the 1990s. I enclosed a listing of these interventions, 
which is of course the subject of the present book. 

In my letter I also offered to exchange a copy of the earlier edition of my book for 
a copy of hers, but she wrote back informing me that she was not in a position to do so. 
And that was all she said. She made no comment whatsoever about the remainder of my 
letter— the part dealing with denying the American holocaust—not even to 
acknowledge that I had raised the matter. The irony of a scholar on the subject of 
denying the Nazi Holocaust engaging in such denial about the American holocaust was 
classic indeed. I was puzzled why the good professor had bothered to respond at all. 

Clearly, if my thesis could receive such a non-response from such a person, I and 
my thesis faced an extremely steep uphill struggle. In the 1930s, and again after the war 
in the 1940s and '50s, anti-communists of various stripes in the United States tried their 
best to expose the crimes of the Soviet Union, such as the purge trials and the mass 
murders. But a strange thing happened. The truth did not seem to matter. American 
Communists and fellow travelers continued to support the Kremlin. Even allowing for 
the exaggeration and disinformation regularly disbursed by the anti-communists which 
damaged their credibility, the continued ignorance and/or denial by the American 
leftists is remarkable. 

At the close of the Second World War, when the victorious Allies discovered the 
German concentration camps, in some cases German citizens from nearby towns were 
brought to the camp to come face-to-face with the institution, the piles of corpses, and 
the still-living skeletal people; some of the respectable burghers were even forced to 
bury the dead. What might be the effect upon the American psyche if the true-believers 
and denyers were compelled to witness the consequences of the past half- century of US 
foreign policy close up? What if all the nice, clean-cut, wholesome American boys who 
dropped an infinite tonnage of bombs, on a dozen different countries, on people they 
knew nothing about— characters in a video game—had to come down to earth and look 
upon and smell the burning flesh? 

15 


It has become conventional wisdom that it was the relentlessly tough anti-
communist policies of the Reagan Administration, with its heated-up arms race, that led 
to the collapse and reformation of the Soviet Union and its satellites. American history 
books may have already begun to chisel this thesis into marble. The Tories in Great 
Britain say that Margaret Thatcher and her unflinching policies contributed to the 
miracle as well. The East Germans were believers too. When Ronald Reagan visited 
East Berlin, the people there cheered him and thanked him "for his role in liberating the 
East". Even many leftist analysts, particularly those of a conspiracy bent, are believers. 

But this view is not universally held; nor should it be. 
Long the leading Soviet expert on the United States, Georgi Arbatov, head of the 

Moscow-based Institute for the Study of the U.S.A. and Canada, wrote his memoirs in 
1992. A Los Angeles Times book review by Robert Scheer summed up a portion of it: 

Arbatov understood all coo well the failings of Soviet totalitarianism in 
comparison to the economy and politics of the West. It is clear from this candid 
and nuanced memoir that the movement for change had been developing 
steadily inside the highest corridors of power ever since the death of Stalin. 
Arbatov not only provides considerable evidence for the controversial notion 
that this change would have come about without foreign pressure, he insists that 
the U.S. military buildup during the Reagan years actually impeded this 
development.25 

George F. Kennan agrees. The former US ambassador to the Soviet Union, and 
father of the theory of "containment" of the same country, asserts that "the suggestion 
that any United States administration had the power to influence decisively the course 
of a tremendous domestic political upheaval in another great country on another side of 
the globe is simply childish." He contends that the extreme militarization of American 
policy strengthened hard-liners in the Soviet Union. "Thus the general effect of Cold 
War extremism was to delay rather than hasten the great change that overtook the Soviet 
Union."26 

Though the arms-race spending undoubtedly damaged the fabric of the Soviet 
civilian economy and society even more than it did in the United States, this had been 
going on for 40 years by the time Mikhail Gorbachev came to power without the 
slightest hint of impending doom. Gorbachev's close adviser, Aleksandr Yakovlev, 
when asked whether the Reagan administration's higher military spending, combined 
with its "Evil Empire" rhetoric, forced the Soviet Union into a more conciliatory 
position, responded: 

It played no role. None. I can tell you that with the fullest responsibility. 
Gorbachev and I were ready for changes in our policy regardless of whether the 
American president was Reagan, or Kennedy, or someone even more liberal. It 
was cleat that our military spending was enormous and we had to reduce it.27 

Understandably, some Russians might be reluctant to admit that they were forced 
to make revolutionary changes by their archenemy, to admit that they lost the Cold War. 
However, on this question we don't have to rely on the opinion of any individual, 
Russian or American. We merely have to look at the historical facts. 

From the late 1940s to around the mid-1960s, it was an American policy objective 
to instigate the downfall of the Soviet government as well as several Eastern European 
regimes. Many hundreds of Russian exiles were organized, trained and equipped by the 
CIA, then sneaked back into their homeland to set up espionage rings, to stir up armed 
political struggle, and to carry out acts of assassination and sabotage, such as derailing 

16 


trains, wrecking bridges, damaging arms factories and power plants, and so on. The 
Soviet government, which captured many of these men, was of course fully aware of 
who was behind all this. 

Compared to this policy, that of the Reagan administration could be categorized 
as one of virtual capitulation. Yet what were the fruits of this ultra-tough anti-
communist policy? Repeated serious confrontations between the United States and the 
Soviet Union in Berlin, Cuba and elsewhere, the Soviet interventions into Hungary and 
Czechoslovakia, creation of the Warsaw Pact (in direct reaction to NATO), no glasnost, 
no perestroika, only pervasive suspicion, cynicism and hostility on both sides. It turned 
out that the Russians were human after all—they responded to toughness with 
toughness. And the corollary: there was for many years a close correlation between the 
amicability of US-Soviet relations and the number of Jews allowed to emigrate from the 
Soviet Union.28 Softness produced softness. 

If there's anyone to attribute the changes in the Soviet Union and Eastern Europe 
to, both the beneficial ones and those questionable, it is of course Mikhail Gorbachev 
and the activists he inspired. It should be remembered that Reagan was in office for over 
four years before Gorbachev came to power, and Thatcher for six years, but in that 
period of time nothing of any significance in the way of Soviet reform took place 
despite Reagan's and Thatcher's unremitting malice toward the communist state. 

The argument is frequently advanced that it's easy in hindsight to disparage the 
American cold-war mania for a national security state—with all its advanced paranoia 
and absurdities, its NATO-supra-state-military juggernaut, its early-warning systems 
and airraid drills, its nuclear silos and U-2s—but that after the War in Europe the 
Soviets did indeed appear to be a ten-foot- tall world-wide monster threat. 

This argument breaks up on the rocks of a single question, which was all one had 
to ask back then: Why would the Soviets want to invade Western Europe or bomb the 
United States? They clearly had nothing to gain by such actions except the almost 
certain destruction of their country, which they were painstakingly rebuilding once 
again after the devastation of the war. 

By the 1980s, the question that still dared not be asked had given birth to a $300 
billion military budget and Star Wars. 

There are available, in fact, numerous internal documents from the State 
Department, the Defense Department, and the CIA from the postwar period, wherein 
one political analyst after another makes clear his serious skepticism of "The Soviet 
Threat "—revealing the Russians' critical military weaknesses and/or questioning their 
alleged aggressive intentions—while high officials, including the president, were 
publicly presenting a message explicitly the opposite.29 

Historian Roger Morris, former member of the National Security Council under 
Presidents Johnson and Nixon, described this phenomenon: 

Architects of U.S. policy would have to make their case "clearer than the truth," 
and "bludgeon the mass mind of top government," as Secretary of State Dean 
Acheson ... puts it. They do. The new Central Intelligence Agency begins a 
systematic overstatement of Soviet military expenditures. Magically, the 
sclerotic Soviet economy is made to hum and climb on U.S. government charts. 
To Stalin's horse-drawn army—complete with shoddy equipment, war- torn 
roads and spurious morale—the Pentagon adds phantom divisions, then 
attributes invasion scenarios to the new forces for good measure. 
U.S. officials "exaggerated Soviet capabilities and intentions to such an extent," 
says a subsequent study of the archives, "that it is surprising anyone took them 

17 


seriously." Fed by somber government claims and reverberating public fear, the 
U.S. press and people have no trouble.30 

Nonetheless, the argument insists, there were many officials in high positions 
who simply and sincerely misunderstood the Soviet signals. The Soviet Union was, 
after all, a highly oppressive and secretive society, particularly before Stalin died in 
1953. Apropos of this, former conservative member of the British Parliament Enoch 
Powell observed in 1983: 

International misunderstanding is almost wholly voluntary: it is that 
contradiction in terms, intentional misunderstanding—a contradiction, because 
in order to misunderstand deliberately, you must at least suspect if not actually 
understand what you intend to misunderstand. ... [The US misunderstanding of 
the USSR has] the function of sustaining a myth—the myth of the United States 
as "the last, best hope of mankind." St. George and the Dragon is a poor show 
without a real drag-on, the bigger and scalier the better, ideally with flames 
coming out of its mouth. The misunderstanding of Soviet Russia has become 
indispensable to the self-esteem of the American nation: he will not be regarded 
with benevolence who seeks, however ineffectually, to deprive them of it.31 

It can be argued as well that the belief of the Nazis in the great danger posed by 
the "International Jewish Conspiracy" must be considered before condemning the 
perpetrators of the Holocaust. 

Both the Americans and the Germans believed their own propaganda, or 
pretended to. In reading Mein Kampf, one is struck by the fact that a significant part of 
what Hitler wrote about Jews reads very much like an American anti-communist writing 
about communists: He starts with the premise that the Jews (communists) are evil and 
want to dominate the world; then, any behavior which appears to contradict this is 
regarded as simply a ploy to fool people and further their evil ends; this behavior is 
always part of a conspiracy and many people are taken in. He ascribes to the Jews great, 
almost mystical, power to manipulate societies and economies. He blames Jews for the 
ills arising from the industrial revolution, e.g., class divisions and hatred. He decries the 
Jews' internationalism and lack of national patriotism. 

There were of course those Cold Warriors whose take on the Kremlin was that its 
master plan for world domination was nothing so gross as an invasion of Western 
Europe or dropping bombs on the United States. The ever more subtle—one could say 
fiendishly-clever—plan was for subversion ... from the inside ... country by country ... 
throughout the Third World ... eventually surrounding and strangling the First World ... 
verily an International Communist Conspiracy, "a conspiracy," said Senator Joseph 
McCarthy, "on a scale so immense as to dwarf any previous such venture in the history 
of man. 

This is the primary focus of this book: how the United States intervened all over 
the world to combat this conspiracy wherever and whenever it reared its ugly head. 

Did this International Communist Conspiracy actually exist? 
If it actually existed, why did the Cold Warriors of the CIA and other government 

agencies have to go to such extraordinary lengths of exaggeration? If they really and 
truly believed in the existence of a diabolic, monolithic International Communist 
Conspiracy, why did they have to invent so much about it to convince the American 
people, the Congress, and the rest of the world of its evil existence? Why did they have 
to stage manage, entrap, plant evidence, plant stories, create phony documents? The 
following pages are packed with numerous anti-commiespeak examples of US-
government and media inventions about "the Soviet threat", "the Chinese threat", and 
"the Cuban threat". And all the while, at the same time, we were being flailed with scare 

18 


stories: in the 1950s, there was "the Bomber Gap" between the US and the Soviet 
Union, and the "civil defense gap". Then came "the Missile Gap". Followed by "the 
Anti-ballistic missile (ABM) Gap". In the 1980s, it was "the Spending Gap". Finally, 
"the Laser Gap". And they were all lies. 

We now know that the CIA of Ronald Reagan and William Casey regularly 
"politicized intelligence assessments" to support the anti-Soviet bias of their 
administration, and suppressed reports, even those from its own analysts, which 
contradicted this bias. We now know that the CIA and the Pentagon regularly 
overestimated the economic and military strength of the Soviet Union, and exaggerated 
the scale of Soviet nuclear tests and the number of "violations" of existing test-ban 
treaties, which Washington then accused the Russians of.32 All to create a larger and 
meaner enemy, a bigger national security budget, and give security and meaning to the 
Cold Warriors' own jobs. 

Post-Cold War, New-World-Order time, it looks good for the Military-Industrial-
Intelligence Complex and their global partners in crime, the World Bank and the IMF. 
They've got their NAFTA, and soon their World Trade Organization. They're dictating 
economic, political and social development all over the Third World and Eastern 
Europe. Moscow's reaction to events anywhere is no longer a restraining consideration. 
The UN's Code of Conduct on Transnational Corporations, 15 years in the making, is 
dead. Everything in sight is being deregulated and privatized. Capital prowls the globe 
with a ravenous freedom it hasn't enjoyed since before World War I, operating free of 
friction, free of gravity. The world has been made safe for the transnational 
corporation.33 

Will this mean any better life for the multitudes than the Cold War brought? Any 
more regard for the common folk than there's been since they fell off the cosmic agenda 
centuries ago? "By all means," says Capital, offering another warmed-up version of the 
"trickle down" theory, the principle that the poor, who must subsist on table scraps 
dropped by the rich, can best be served by giving the rich bigger meals. 

The boys of Capital, they also chortle in their martinis about the death of 
socialism. The word has been banned from polite conversation. And they hope that no 
one will notice that every socialist experiment of any significance in the twentieth 
century—without exception—has either been crushed, overthrown, or invaded, or 
corrupted, perverted, subverted, or destabilized, or otherwise had life made impossible 
for it, by the United States. Not one socialist government or movement—from the 
Russian Revolution to the Sandinistas in Nicaragua, from Communist China to the 
FMLN in Salvador—not one was permitted to rise or fall solely on its own merits; not 
one was left secure enough to drop its guard against the all-powerful enemy abroad and 
freely and fully relax control at home. 

It's as if the Wright brothers' first experiments with flying machines all failed 
because the automobile interests sabotaged each test flight. And then the good and god­
fearing folk of the world looked upon this, took notice of the consequences, nodded 
their collective heads wisely, and intoned solemnly: Man shall never fly. 

19 


1. China 1945 to 1960s 

Was Mao Tse-tung just paranoid? 

For four years, numerous Americans, in high positions and obscure, sullenly 
harbored the conviction that World War II was "the wrong war against the wrong 
enemies". Communism, they knew, was the only genuine adversary on America's 
historical agenda. Was that not why Hitler had been ignored/tolerated/appeased/aided? 
So that the Nazi war machine would turn East and wipe Bolshevism off the face of the 
earth once and for all? It was just unfortunate that Adolf turned out to be such a 
megalomaniac and turned West as well. 

But that war was over. These Americans were now to have their day in every 
corner of the world. The ink on the Japanese surrender treaty was hardly dry when the 
United States began to use the Japanese soldiers still in China alongside American 
troops in a joint effort against the Chinese communists. (In the Philippines and in 
Greece, as we shall see, the US did not even wait for the war to end before 
subordinating the struggle against Japan and Germany to the anti-communist crusade.) 

The communists in China had worked closely with the American military during 
the war, providing important intelligence about the Japanese occupiers, rescuing and 
caring for downed US airmen.1 But no matter. Generalissimo Chiang Kai-shek would be 
Washington's man. He headed what passed for a central government in China. The 
Office of Strategic Services (OSS, forerunner of the CIA) estimated that the bulk of 
Chiang's military effort had been directed against the communists rather than the 
Japanese. He had also done his best to block the cooperation between the Reds and the 
Americans. Now his army contained Japanese units and his regime was full of officials 
who had collaborated with the Japanese and served in their puppet government.2 But no 
matter. The Generalissimo was as anti-communist as they come. Moreover, he was a 
born American client. His forces would be properly trained and equipped to do battle 
with the men of Mao Tse-tung and Chou En-lai. 

President Truman was up front about what he described as "using the Japanese to 
hold off the Communists": 

It was perfectly clear to us that if we told the Japanese to lay down their arms 
immediately and march to the seaboard, the entire country would be taken over 
by the Communists. We therefore had to take the unusual step of using the 
enemy as a garrison until we could airlift Chinese National [Chiang's] troops to 
South China and send Marines to guard the seaports.3 

The deployment of American Marines had swift and dramatic results. Two weeks 
after the end of the war, Peking was surrounded by communist forces. Only the arrival 
of the Marines in the city prevented the Reds from taking it over.4 And while Mao's 
forces were pushing into Shanghai's suburbs, US transport planes dropped Chiang's 
troops in to seize the city.5 

In a scramble to get to key centers and ports before the communists, the US 
transported between 400,000 and 500,000 Nationalist troops by ship and plane all over 
the vastness of China and Manchuria, places they could never have reached otherwise. 

As the civil war heated up, the 50,000 Marines sent by Truman were used to 
guard railway lines, coal mines, ports, bridges, and other strategic sites. Inevitably, they 
became involved in the fighting, sustaining dozens, if not hundreds of casualties. US 

20 


troops, the communists charged, attacked areas controlled by the Reds, directly opened 
fire on them, arrested military officers, and disarmed soldiers.6 The Americans found 
themselves blasting a small Chinese village "unmercifully", wrote a Marine to his 
congressman, not knowing "how many innocent people were slaughtered".7 

United States planes regularly made reconnaissance flights over communist 
territory to scout the position of their forces. The communists claimed that American 
planes frequently strafed and bombed their troops and in one instance machine-gunned a 
communist-held town.8 To what extent these attacks were carried out by US airmen is 
not known. 

There were, however, American survivors in some of the many crashes of United 
States aircraft. Surprisingly, the Reds continued to rescue them, tend to their wounds, 
and return them to US bases. It may be difficult to appreciate now, but at this time the 
mystique and the myth of "America" still gripped the imagination of people all over the 
world, and Chinese peasants, whether labeled "communist" or not, were no exception. 
During the war the Reds had helped to rescue scores of American fliers and had 
transported them through Japanese lines to safety. "The Communists", wrote the New 
York Times, "did not lose one airman taken under their protection. They made a point of 
never accepting rewards for saving American airmen."9 

When 1946 arrived, about 100,000 American military personnel were still in 
China, still supporting Chiang. The official United States explanation for the presence 
of its military was that they were there to disarm and repatriate the Japanese. Though 
this task was indeed carried out eventually, it was secondary to the military's political 
function, as Truman's statement cited above makes abundantly cleat. 

The American soldiers in China began to protest about not being sent home, a 
complaint echoed round the world by other GIs kept overseas for political (usually anti-
communist) purposes. "They ask me, too, why they're here," said a Marine lieutenant in 
China at Christmas-time, 1945. "As an officer I am supposed to tell them, but you can't 
tell a man that he's here to disarm Japanese when he's guarding the same railway with 
[armed] Japanese."10 

Strangely enough, the United States attempted to mediate in the civil war; this, 
while being an active, powerful participant on one side. In January 1946, President 
Truman, apparently recognizing that it was either compromise with the communists or 
see all of China fall under their sway, sent General George Marshall to try and arrange a 
cease-fire and some kind of unspecified coalition government. While some temporary 
success was achieved in an on — and — off truce, the idea of a coalition government 
was doomed to failure, as unlikely as a marriage between the Czar and the Bolsheviks. 
As the historian D.F. Fleming has pointed out, "One cannot unite a dying oligarchy with 
a rising revolution."11 

Not until early 1947 did the United States begin to withdraw some of its military 
forces, although aid and support to the Chiang government continued in one form or 
another long afterward. At about this same time, the Flying Tigers began to operate. The 
legendary American air squadron under the leadership of General Claire Chennault had 
fought for the Chinese against the Japanese before and during the world war. Now 
Chennault, Chiang's former air force adviser, had reactivated the squadron (under the 
name CAT) and its pilots — of — fortune soon found themselves in the thick of the 
fray, flying endless supply missions to Nationalist cities under siege, dodging 
communist shell bursts to airlift food, ammunition, and supplies of all kinds, or to 
rescue the wounded.12 Technically, CAT was a private airline hired by the Chiang 
government, but before the civil war came to an end, the airline had formally 

21 


interlocked with the CIA to become the first unit in the Agency's sprawling air-empire-
to-be, best known for the Air America line. 

By 1949, United States aid to the Nationalists since the war amounted to almost 
$2 billion in cash and $1 billion worth of military hardware; 39 Nationalist army 
divisions had been trained and equipped.13 Yet the Chiang dynasty was collapsing all 
around in bits and pieces. It had not been only the onslaught of Chiang's communist 
foes, but the hostility of the Chinese people at large to his tyranny, his wanton cruelty, 
and the extraordinary corruption and decadence of his entire bureaucratic and social 
system. By contrast, the large areas under communist administration were models of 
honesty, progress and fairness; entire divisions of the Generalissimo's forces defected to 
the communists. American political and military leaders had no illusions about the 
nature and quality of Chiang's rule. The Nationalist forces, said General David Barr, 
head of the US Military Mission in China, were under "the world's worst leadership".14 

The Generalissimo, his cohorts and soldiers fled to the offshore island of Taiwan 
(Formosa). They had prepared their entry two years earlier by terrorizing the islanders 
into submission—a massacre which took the lives of as many as 28,000 people.15 Prior 
to the Nationalists' escape to the island, the US government entertained no doubts that 
Taiwan was a part of China. Afterward, uncertainty began to creep into the minds of 
Washington officials. The crisis was resolved in a remarkably simple manner: the US 
agreed with Chiang that the proper way to view the situation was not that Taiwan 
belonged to China, but that Taiwan was China. And so it was called. 

In the wake of the communist success, China scholar Felix Greene observed, 
"Americans simply could not bring themselves to believe that the Chinese, however 
rotten their leadership, could have preferred a communist government."16 It must have 
been the handiwork of a conspiracy, an international conspiracy, at the control panel of 
which sat, not unexpectedly, the Soviet Union. The evidence for this, however, was thin 
to the point of transparency. Indeed, ever since Stalin's credo of "socialism in one 
country" won out over Trotsky's internationalism in the 1920s, the Russians had sided 
with Chiang more than with Mao, advising the latter more than once to dissolve his 
army and join Chiang's government.17 Particularly in the post-World War II years, when 
the Soviet Union was faced with its own staggering crisis of reconstruction, did it not 
relish the prospect of having to help lift the world's most populous nation into the 
modern age. In 1947, General Marshall stated publicly that he knew of no evidence that 
the Chinese communists were being supported by the USSR.18 

But in the United States this did not prevent the rise of an entire mythology of 
how the US had "lost" China: Soviet intervention, State Department communists, White 
House cowards, military and diplomatic folly, communist dupes and fellow-travelers in 
the media ... treachery everywhere ... 

The Truman administration, said Senator Joseph McCarthy with characteristic 
charm, was composed of "egg-sucking phony liberals" who protected the "Communists 
and queers" who had "sold China into atheistic slavery".19 

Yet, short of an all-out invasion of the country by large numbers of American 
troops, it is difficult to see what more the US government could have done to prevent 
Chiang's downfall. Even after Chiang fled to Taiwan, the United States pursued a 
campaign of relentless assaults against the communist government, despite a request 
from Chou En-lai for aid and friendship. The Red leader saw no practical or ideological 
bar to this.20 Instead, the United States evidently conspired to assassinate Chou on 
several occasions.21 

22 


Many Nationalist soldiers had taken refuge in northern Burma in the great exodus 
of 1949, much to the displeasure of the Burmese Government. There, the CIA began to 
regroup this stateless army into a fighting force, and during the early 1950s a number of 
large- and small-scale incursions into China were carried out. In one instance, in April 
1951, a few thousand troops, accompanied by CIA advisers and supplied by air drops 
from American C46s and C47s, crossed the border into China's Yunnan province, but 
they were driven back by the communists in less than a week. The casualties were high 
and included several CIA advisers who lost their lives. Another raid that summer took 
the invaders 65; miles into China where they reportedly held a 100-mile-long strip of 
territory. 

While the attacks continued intermittently, the CIA proceeded to build up the 
force's capabilities: American engineers arrived to help construct and expand airstrips in 
Burma, fresh troops were flown in from Taiwan, other troops were recruited from 
amongst Burmese hill tribes, CIA air squadrons were brought in for logistical services, 
and enormous quantities of American heavy arms were ferried in. Much of the supply of 
men and equipment came in via nearby Thailand. 

The army soon stood at more than 10,000 men. By the end of 1952, Taiwan 
claimed that 41,000 communist troops had been killed and more than 3,000 wounded. 
The figures were most likely exaggerated, but even if not, it was clear that the raids 
would not lead to Chiang's triumphant return to the mainland—although this was not 
their sole purpose. On the Chinese border two greater battles were raging: in Korea and 
Vietnam. It was the hope of the United States to force the Chinese to divert troops and 
military resources away from these areas. The infant People's Republic of China was 
undergoing a terrible test. 

In between raids on China, the "Chinats" (as distinguished from the "Chicoms") 
found time to clash frequently with Burmese troops, indulge in banditry, and become 
the opium barons of The Golden Triangle, that slice of land encompassing parts of 
Burma, Laos and Thailand which was the world's largest source of opium and heroin. 
CIA pilots flew the stuff all over, to secure the cooperation of those in Thailand who 
were important to the military operation, as a favor to their Nationalist clients, perhaps 
even for the money, and, ironically, to serve as cover for their more illicit activities. 

The Chinats in Burma kept up their harassment of the Chicoms until 1961 and the 
CIA continued to supply them militarily, but at some point the Agency began to phase 
itself out of a more direct involvement. When the CIA, in response to repeated protests 
by the Burmese Government to the United States and the United Nations, put pressure 
on the Chinats to leave Burma, Chiang responded by threatening to expose the Agency's 
covert support of his troops there. At an earlier stage, the CIA had entertained the hope 
that the Chinese would be provoked into attacking Burma, thereby forcing the strictly 
neutral Burmese to seek salvation in the Western camp.22 In January 1961, the Chinese 
did just that, but as part of a combined force with the Burmese to overwhelm the 
Nationalists' main base and mark finis to their Burmese adventure. Burma subsequently 
renounced American aid and moved closer to Peking.23 For many of the Chinats, 
unemployment was short-lived. They soon signed up with the CIA again; this time to 
fight with the Agency's grand army in Laos. 

Burma was not the only jumping-off site for CIA-organized raids into China. 
Several islands within about five miles of the Chinese coast, particularly Quemoy and 
Matsu, were used as bases for hit-and-run attacks, often in battalion strength, for 
occasional bombing forays, and to blockade mainland ports. Chiang was "brutally 
pressured" by the US to build up his troops on the islands beginning around 1953 as a 
demonstration of Washington's new policy of "unleashing" him.24 

23 


The Chinese retaliated several times with heavy artillery attacks on Quemoy, on 
one occasion killing two American military officers. The prospect of an escalated war 
led the US later to have second thoughts and to ask Chiang to abandon the islands, but 
he then refused. The suggestion has often been put forward that Chiang's design was to 
embroil the United States in just such a war as his one means of returning to the 
mainland.25 

Many incursions into China were made by smaller, commando-type teams air­
dropped in for intelligence and sabotage purposes. In November 1952, two CIA 
officers, John Downey and Richard Fecteau, who had been engaged in flying these 
teams in and dropping supplies to them, were shot down and captured by the 
communists. Two years passed before Peking announced the capture and sentencing of 
the two men. The State Department broke its own two-year silence with indignation, 
claiming that the two men had been civilian employees of the US Department of the 
Army in Japan who were presumed lost on a flight from Korea to Japan. "How they 
came into the hands of the Chinese Communists is unknown to the United States ... the 
continued wrongful detention of these American citizens furnishes further proof of the 
Chinese Communist regime's disregard for accepted practices of international 
conduct."26 

Fecteau was released in December 1971, shortly before President Nixon's trip to 
China; Downey was not freed until March 1973, soon after Nixon publicly 
acknowledged him to be a CIA officer. 

The Peking announcement in 1954 also revealed that eleven American airmen 
had been shot down over China in January 1953 while on a mission which had as its 
purpose the "air-drop of special agents into China and the Soviet Union". These men 
were luckier, being freed after only 2 1/2 years. All told, said the Chinese, they had 
killed 106 American and Taiwanese agents who had parachuted into China between 
1951 and 1954 and had captured 124 others. Although the CIA had little, if anything, to 
show for its commando actions, it reportedly maintained the program until at least 
1960.27 

There were many other CIA flights over China for purely espionage purposes, 
carried out by high-altitude U-2 planes, pilot-less "drones", and other aircraft. These 
over-flights began around the late 1950s and were not discontinued until 1971, to 
coincide with Henry Kissinger's first visit to Peking. The operation was not without 
incident. Several U-2 planes were shot down and even more of the drones, 19 of the 
latter by Chinese count between 1964 and 1969. China registered hundreds of "serious 
warnings" about violations of its air space, and on at least one occasion American 
aircraft crossed the Chinese border and shot down a Mig-17.28 

It would seem that no degree of failure or paucity of result was enough to deter 
the CIA from seeking new ways to torment the Chinese in the decade following their 
revolution. Tibet was another case in point. The Peking government claimed Tibet as 
part of China, as had previous Chinese governments for more than two centuries, 
although many Tibetans still regarded themselves as autonomous or independent. The 
United States made its position clear during the war: 

The Government of the United States has borne in mind the fact that the Chinese 
Government has long claimed suzerainty over Tibet and that the Chinese 
constitution lists Tibet among areas constituting the territory of the Republic of 
China. This Government has at no time raised a question regarding either of 
these claims.29 

24 


After the communist revolution, Washington officials tended to be more 
equivocal about the matter. But US actions against Tibet had nothing to do with the 
niceties of international law. 

In the mid-1950s, the CIA began to recruit Tibetan refugees and exiles in 
neighboring countries such as India and Nepal. Amongst their number were members of 
the Dalai Lama's guard, often referred to picturesquely as "the fearsome Khamba 
horsemen", and others who had already engaged in some guerrilla activity against 
Peking rule and/or the profound social changes being instituted by the revolution. 
(Serfdom and slavery were, liter-ally, still prevalent in Tibet.] Those selected were 
flown to the United States, to an unused military base high in the Colorado mountains, 
an altitude approximating that of their mountainous homeland. There, hidden away as 
much as possible from the locals, they were trained in the fine points of paramilitary 
warfare. 

After completing training, each group of Tibetans was flown to Taiwan or another 
friendly Asian country, thence to be infiltrated back into Tibet, or elsewhere in China, 
where they occupied themselves in activities such as sabotage, mining roads, cutting 
communication lines, and ambushing small communist forces. Their actions were 
supported by CIA aircraft and on occasion led by Agency contract mercenaries. 
Extensive support facilities were constructed in northeast India. 

The operation in Colorado was maintained until some time in the 1960s. How 
many hundreds of Tibetans passed through the course of instruction will probably never 
be known. Even after the formal training program came to an end, the CIA continued to 
finance and supply their exotic clients and nurture their hopeless dream of reconquering 
their homeland. 

In 1961, when the New York Times got wind of the Colorado operation, it acceded 
to a Pentagon request to probe no further.30 The matter was particularly sensitive 
because the CIA's 1947 charter and Congress's interpretation of it had traditionally 
limited the Agency's domestic operations to information collection. 

Above and beyond the bedevilment of China on its own merits, there was the 
spillover from the Korean war into Chinese territory—numerous bombings and strafings 
by American planes which, the Chinese frequently reported, took civilian lives and 
destroyed homes. And there was the matter of germ warfare. 

The Chinese devoted a great deal of effort to publicizing their claim that the 
United States, particularly during January to March 1952, had dropped quantities of 
bacteria and bacteria-laden insects over Korea and northeast China. It presented 
testimony of about 38 captured American airmen who had purportedly flown the planes 
with the deadly cargo. Many of the men went into voluminous detail about the entire 
operation: the kinds of bombs and other containers dropped, the types of insects, the 
diseases they carried, etc. At the same time, photographs of the alleged germ bombs and 
insects were published. Then, in August, an "International Scientific Committee" was 
appointed, composed of scientists from Sweden, France, Great Britain, Italy, Brazil and 
the Soviet Union. After an investigation in China of more than two months, the 
committee produced a report of some 600 pages, many photos, and the conclusion that: 

The peoples of Korea and China have indeed been the objectives of 
bacteriological weapons. These have been employed by units of the U.S.A. 
armed forces, using a great variety of different methods for the purpose, some of 
which seem to be developments of those applied by the Japanese during the 
second world war.31 

25 


The last reference has to do with the bacteriological warfare experiments the 
Japanese had carried out against China between 1940 and 1942. The Japanese scientists 
responsible for this program were captured by the United States in 1945 and given 
immunity from prosecution in return for providing technical information about the 
experiments to American scientists from the Army biological research center at Fort 
Detrick, Maryland. The Chinese were aware of this at the time of the International 
Scientific Committee's investigation.32 

It should be noted that some of the American airmen's statements contained so 
much technical biological information and were so full of communist rhetoric— 
"imperialist, capitalist Wall Street war monger" and the like—that their personal 
authorship of the statements must be seriously questioned. Moreover, it was later 
learned that most of the airmen had confessed only after being subjected to physical 
abuse.33 

But in view of what we have since learned about American involvement with 
chemical and biological weapons, the Chinese claims cannot be dismissed out of hand. 
In 1970, for example, the New York Times reported that during the Korean War, when 
US forces were overwhelmed by "human waves' of Chinese, "the Army dug into 
captured Nazi chemical warfare documents describing Sarin, a nerve gas so lethal that a 
few pounds could kill thousands of people in minutes. ... By the mid-nineteen-fifties, 
the Army was manufacturing thousands of gallons of Sarin."34 

And during the 1950s and 1960s, the Army and the CIA conducted numerous 
experiments with biological agents within the United States. To cite just two examples: 
In 1955, there is compelling evidence that the CIA released whooping-cough bacteria 
into the open air in Florida, followed by an extremely sharp increase in the incidence of 
the disease in the state that year.35 The following year, another toxic substance was 
disseminated in the streets and tunnels of New York City.36 

We will also see in the chapter on Cuba how the CIA conducted chemical and 
biological warfare against Fidel Castro's rule. 

In March 1966, Secretary of State Dean Rusk spoke before a congressional 
committee about American policy toward China. Mr. Rusk, it seems, was perplexed that 
"At times the Communist Chinese leaders seem to be obsessed with the notion that they 
are being threatened and encircled." He spoke of China's "imaginary, almost 
pathological, notion that the United States and other countries around its borders are 
seeking an opportunity to invade mainland China and destroy the Peiping [Peking] 
regime". The Secretary then added: 

How much Peiping's "fear" of the United States is genuine and how much it is artificially induced 
for domestic political purposes only the Chinese Communist leaders themselves know. I am convinced, 
however, that their desire to expel our influence and activity from the western Pacific and Southeast Asia 
is not motivated by fears that we are threatening them.37 

26 


2. Italy 1947-1948 

Free elections, Hollywood style 

"Those who do not believe in the ideology of the United States, shall not be 
allowed to stay in the United States," declared the American Attorney General, Tom 
Clark, in January 1948.1 

In March, the Justice Department, over which Clark presided, determined that 
Italians who did not believe in the ideology of the United States would not be allowed to 
emigrate to, or even enter, the United States. 

This was but one tactic in a remarkable American campaign to ensure that 
Italians who did not believe in the ideology of the United States would not be allowed to 
form a government of a differing ideology in Italy in their election of 1948. 

Two years earlier, the Italian Communist Party (PCI), one of the largest in the 
world,] and the Socialist Party (PSI) had together garnered more votes and more seats in 
the Constituent Assembly election than the Christian Democrats. But the two parties of 
the left had run separate candidates and thus had to be content with some ministerial 
posts in a coalition cabinet under a Christian Democrat premier. The results, 
nonetheless, spoke plainly enough to put the fear of Marx into the Truman 
administration. 

For the 1948 election, scheduled for 18 April, the PCI and PSI united to form 
the Popular Democratic Front (FDP) and in February won municipal elections in 
Pescara with a 10 percent increase in their vote over 1946. The Christian Democrats ran 
a poor second. The prospect of the left winning control of the Italian government 
loomed larger than ever before. It was at this point that the US began to train its big 
economic and political guns upon the Italian people. All the good ol' Yankee know-
how, all the Madison Avenue savvy in the art of swaying public opinion, all the 
Hollywood razzmatazz would be brought to bear on the "target market". 

Pressing domestic needs in Italy, such as agricultural and economic reform, the 
absence of which produced abysmal extremes of wealth and poverty, were not to be the 
issues of the 1 day. The lines of battle would be drawn around the question of 
"democracy" vs. "communism" (the idea of "capitalism" remaining discreetly to one 
side). The fact that the Communists had been the single most active anti-fascist group in 
Italy during the war, undergoing ruthless persecution, while the Christian Democrat 
government of 1948 and other electoral opponents on the right were riddled through 
with collaborators, monarchists and plain unreconstructed fascists ... this too would be 
ignored; indeed, turned around. It was now a matter of Communist "dictatorship" vs. 
their adversaries' love of "freedom"; this was presumed a priori. As one example, a 
group of American congressmen visited Italy in summer 1947 and casually and 
arbitrarily concluded that "The country is under great pressure from within and without 
to veer to the left and adopt a totalitarian-collective national organization."2 

To make any of this at all credible, the whole picture had to be pushed and 
squeezed into the frame of The American Way of Life vs. The Soviet Way of Life, a 
specious proposition which must have come as somewhat of a shock to leftists who 
regarded themselves as Italian and neither Russian nor American. 

In February 1948, after non-Communist ministers in Czechoslovakia had 
boycotted cabinet meetings over a dispute concerning police hiring practices, the 
Communist government dissolved the coalition cabinet and took sole power. The Voice 
of America pointed to this event repeatedly, as a warning to the Italian people of the fate 

27 


awaiting them if Italy "went Communist" (and used as well by anti-communists for 
decades afterward as a prime example of communist duplicity). Yet, by all appearances, 
the Italian Christian Democrat government and the American government had conspired 
the previous year in an even more blatant usurpation of power. 

In January 1947, when Italian Premier Alcide de Gasperi visited Washington at 
the United States' invitation, his overriding concern was to plead for crucial financial 
assistance for his war-torn, impoverished country. American officials may have had a 
different priority. Three days after returning to Italy, de Gasperi unexpectedly dissolved 
his cabinet, which included several Communists and Socialists. The press reported that 
many people in Italy believed that de Gasperi's action was related to his visit to the 
United States and was aimed at decreasing leftist, principally Communist, influence in 
the government. After two weeks of tortuous delay, the formation of a center or center-
right government sought by de Gasperi proved infeasible; the new cabinet still included 
Communists and Socialists although the left had lost key positions, notably the 
ministries of foreign affairs and finance. 

From this point until May, when de Gasperi's deputy, Ivan Lombardo, led a 
mission to Washington to renew the request for aid, promised loans were "frozen" by 
the United States for reasons not very clear. On several occasions during this period the 
Italian left asserted their belief that the aid was being held up pending the ouster of 
leftists from the cabinet. The New York Times was moved to note that, "Some observers 
here feel that a further Leftward swing in Italy would retard aid." As matters turned out, 
the day Lombardo arrived in Washington, de Gasperi again dissolved his entire cabinet 
and suggested that the new cabinet would manage without the benefit of leftist 
members. This was indeed what occurred, and over the ensuing few months, 
exceedingly generous American financial aid flowed into Italy, in addition to the 
cancellation of the nation's $1 billion debt to the United States.3 

At the very same time, France, which was also heavily dependent upon 
American financial aid, ousted all its Communist ministers as well. In this case there 
was an immediate rationale: the refusal of the Communist ministers to support Premier 
Ramadier in a vote of confidence over a wage freeze. Despite this, the ouster was 
regarded as a "surprise" and considered "bold" in France, and opinion was widespread 
that American loans were being used, or would be used, to force France to align with 
the US. Said Ramadier: "A little of our independence is departing from us with each 
loan we obtain."4 

As the last month of the 1948 election campaign began, Time magazine 
pronounced the possible leftist victory to be "the brink of catastrophe".5 

"It was primarily this fear," William Colby, former Director of the CIA, has 
written, "that had led to the formation of the Office of Policy Coordination, which gave 
the CIA the capability to undertake covert political, propaganda, and paramilitary 
operations in the first place."6 But covert operations, as far as is known, played a 
relatively minor role in the American campaign to break the back of the Italian left. It 
was the very overtness of the endeavor, without any apparent embarrassment, that 
stamps the whole thing with such uniqueness and arrogance—one might say swagger. 
The fortunes of the FDP slid downhill with surprising acceleration in the face of an 
awesome mobilization of resources such as the following:7 

• A massive letter writing campaign from Americans of Italian extraction to their relatives and friends in 
Italy-at first written by individuals in their own words or guided by "sample letters" in newspapers, soon 
expanded to mass-produced, pre-written, postage-paid form letters, cablegrams, "educational circulars", 
and posters, needing only an address and signature. And-from a group calling itself The Committee to 
Aid Democracy in Italy-half a million picture postcards illustrating the gruesome fate awaiting Italy if it 

28 


voted for "dictatorship" or "foreign dictatorship". In all, an estimated 10 million pieces of mail were 
written and distributed by newspapers, radio stations, churches, the American Legion, wealthy 
individuals, etc.; and business advertisements now included offers to send letters airmail to Italy even if 
you didn't buy the product. All this with the publicly expressed approval of the Acting Secretary of State 
and the Post Office which inaugurated special "Freedom Flights" to give greater publicity to the dispatch 
of the mail to Italy. 

The form letters contained messages such as: "A communist victory would ruin Italy. The United States 
would withdraw aid and a world war would probably result." ... "We implore you not to throw our 
beautiful Italy into the arms of that cruel despot communism. America hasn't anything against 
communism in Russia [sic], but why impose it on other people, other lands, in that way putting out the 
torch of liberty?" ... "If the forces of true democracy should lose in the Italian election, the American 
Government will not send any more money to Italy and we won't send any more money to you, our 
relatives." 
These were by no means the least sophisticated of the messages. Other themes emphasized were Russian 
domination of Italy, loss of religion and the church, loss of family life, loss of home and land. 
Veteran newsman Howard K. Smith pointed out at the time chat "For an Italian peasant a telegram from 
anywhere is a wondrous thing; and a cable from the terrestrial paradise of America is not lightly to be 
disregarded." 
The letters threatening to cut off gifts may have been equally intimidating. "Such letters," wrote a 
Christian Democrat official in an Italian newspaper, "struck home in southern Italian and Sicilian villages 
with the force of lightning." A 1949 poll indicated that 16 percent of Italians claimed relatives in the 
United States with whom they were in touch; this, apparently, was in addition to friends there. 

•The State Department backed up the warnings in the letters by announcing that "If the Communists 
should win ... there would be no further question of assistance from the United States." The Italian left felt 
compelled to regularly assure voters that this would not really happen; this, in turn, inspired American 
officials, including Secretary of State George Marshall, to repeat the threat. (Marshall was awarded the 
Nobel Peace Prize in 1953.) 
•A daily series of direct short-wave broadcasts to Italy backed by the State Department and featuring 
prominent Americans. (The State Department estimated that there were 1.2 million short-wave receivers 
in Italy as of 1946.) The Attorney General went on the air and assured the Italian people that the election 
was a "choice between democracy and communism, between God and godlessness, between order and 
chaos." William Donovan, the wartime head of the OSS (fore-runner of the CIA) warned that "under a 
communist dictatorship in Italy," many of the "nation's industrial plants would be dismantled and shipped 
to Russia and millions of Italy's workers would be deported to Russia for forced labor." If this were not 
enough to impress the Italian listeners, a parade of unknown but passionate refugees from Eastern Europe 
went before the microphone to recount horror stories of life behind "The Iron Curtain". 
• Several commercial radio stations broadcast to Italy special services held in American Catholic churches 
to pray for the Pope in "this, his most critical hour". On one station, during an entire week, hundreds of 
Italian-Americans from all walks of life delivered one-minute messages to Italy which were relayed 
through the short-wave station. Station WOV in New York invited Italian war brides to transcribe a 
personal message to their families back home. The station then mailed the recordings to Italy. 
•Voice of America daily broadcasts into Italy were sharply increased, highlighting news of American 
assistance or gestures of friendship to Italy. A sky-full of show-biz stars, including Frank Sinatra and 
Gary Cooper, recorded a series of radio programs designed to win friends and influence the vote in Italy. 
Five broadcasts of Italian-American housewives were aired, and Italian-Americans with some leftist 
credentials were also enlisted for the cause. Labor leader Luigi Antonini called upon Italians to "smash 
the Muscovite fifth column" which "follows the orders of the ferocious Moscow tyranny," or else Italy 
would become an "enemy totalitarian country". 
To counter Communist charges in Italy that negroes in the United States were denied opportunities, the 
VOA broadcast the story of a negro couple who had made a fortune in the junk business and built a 
hospital for their people in Oklahoma City. (It should be remembered that in 1948 American negroes had 
not yet reached the status of second-class citizens.] 
• Italian radio stations carried a one-hour show from Hollywood put on to raise money for the orphans of 
Italian pilots who had died in the war. (It was not reported if the same was done for the orphans of 
German pilots.) 
• American officials in Italy widely distributed leaflets extolling US economic aid and staged exhibitions 
among low-income groups. The US Information Service presented an exhibition on "The Worker in 
America" and made extensive use of documentary and feature films to sell the American way of life. It 

29 


was estimated that in the period immediately preceding the election more than five million Italians each 
week saw American documentaries. The 1939 Hollywood film "Ninotchka", which satirized life in 
Russia, was singled out as a particularly effective feature film. It was shown throughout working-class 
areas and the Communists made several determined efforts to prevent its presentation. After the election, 
a pro-Communist worker was reported as saying that "What licked us was 'Ninotchka'. " 
•The Justice Department served notice that Italians who joined the Communist Party would be denied 
that dream of so many Italians, emigration to America. The State Department then ruled that any Italians 
known to have voted for the Communists would not be allowed to even enter the terrestrial paradise. (A 
Department telegram to a New York politico read: "Voting Communist appears to constitute affiliation 
with Communist Party within meaning of Immigration Law and therefore would require exclusion from 
United States."] It was urged that this information be emphasized in letters to Italy. 
• President Truman accused the Soviet Union of plotting the subjugation of Western Europe and called 
for universal military training in the United States and a resumption of military conscription to forestall 
"threatened communist control and police-state rule". During the campaign, American and British 
warships were frequently found anchored off Italian ports. Time, in an edition widely displayed and 
commented upon in Italy shortly before the election, gave its approval to the sentiment that "The U.S. 
should make it clear that it will use force, if necessary, to prevent Italy from going Communist."8 

• The United States and Italy signed a ten-year treaty of "friendship, commerce and navigation". This was 
the first treaty of its kind entered into by the US since the war, a point emphasized for Italian 
consumption. 
• A "Friendship Train" toured the United States gathering gifts and then traveled round Italy distributing 
them. The train was painted red, white and blue, and bore large signs expressing the friendship of 
American citizens toward the people of Italy. 
• The United States government stated that it favored Italian trusteeship over some of its former African 
colonies, such as Ethiopia and Libya, a wholly unrealistic proposal that could never come to pass in the 
post-war world. (The Soviet Union made a similar proposal.) 
•The US, Great Britain and France maneuvered the Soviet Union into vetoing, for the third time, a 
motion that Italy be admitted to the United Nations. (The first time, the Russians had expressed their 
opposition on the grounds that a peace treaty with Italy had not been signed. After the signing in 1947, 
they said they would accept the proposal if other World War II enemies, such as Bulgaria, Hungary and 
Rumania were also made members.) 
• The same three allied nations proposed to the Soviet Union that negotiations take place with a view to 
returning Trieste to Italy. Formerly the principal Italian port on the Adriatic coast, bordering Yugoslavia, 
Trieste had been made a "free city" under the terms of the peace treaty. The approval of the Soviet Union 
was necessary to alter the treaty, and the Western proposal was designed to put the Russians on the spot. 
The Italian people had an intense sentimental attachment to Trieste, and if the Russians rejected the 
proposal it could seriously embarrass the Italian Communists. A Soviet acceptance, however, would 
antagonize their Yugoslav allies. The US prodded the Russians for a response, but none was forthcoming. 
From the Soviet point of view, the most obvious and safest path to follow would have been to delay their 
answer until after the election. Yet they chose to announce their rejection of the proposal only five days 
before the vote, thus hammering another nail into the FDP coffin. 
• A "Manifesto of peace to freedom-loving Italians", calling upon them to reject Communism, was sent to 
Premier de Gasperi. Its signatories included two former US Secretaries of State, a former Assistant 
Secretary of State, a former Attorney General, a former Supreme Court Justice, a former Governor of 
New York, the former first lady Eleanor Roosevelt, and many other prominent personages. This message 
was, presumably, suitably publicized throughout Italy, a task easy in the extreme inasmuch as an 
estimated 82 percent of Italian newspapers were in the hands of those unsympathetic to the leftist bloc. 
• More than 200 American labor leaders of Italian origin held a conference, out of which came a cable 
sent to 23 daily newspapers throughout Italy similarly urging thumbs down on the Reds. At the same 
time, the Italian-American Labor Council contributed $50,000 to anti-Communist labor organizations in 
Italy. The CIA was already secretly subsidizing such trade unions to counteract the influence of leftist 
unions,9 but this was standard Agency practice independent of electoral considerations. (According to a 
former CIA officer, when, in 1945, the Communists came very near to gaining control of labor unions, 
first in Sicily, then in all Italy and southern France, co-operation between the OSS and the Mafia 
successfully stemmed the tide.)'10 

• The CIA, by its own later admission, gave $1 million to Italian "center parties", a king's ransom in Italy 
1948,11 although another report places the figure at $10 million. The Agency also forged documents and 
letters purported to come from the PCI which were designed to put the party in a bad light and discredit 
its leaders; anonymous books and magazine articles funded by the CIA told in vivid detail about supposed 

30 


communist activities in Eastern Europe and the Soviet Union; pamphlets dealt with PCI candidates' sex 
and personal lives as well as smearing them with the fascist and/or anti-church brush.12 

• An American group featuring noted Italian-American musicians traveled to Rome to present a series of 
concerts. 
•President Truman chose a month before the election as the time to transfer 29 merchant ships to the 
Italian government as a "gesture of friendship and confidence in a democratic Italy". (These were Italian 
vessels seized during the war and others to replace those seized and lost.) 
•Four days later, the House Appropriations Committee acted swiftly to approve $18.7 million in 
additional "interim aid" funds for Italy. 
• Two weeks later, the United States gave Italy $4.3 million as the first payment on wages due to 60,000 
former Italian war prisoners in the US who had worked "voluntarily" for the Allied cause. This was a 
revision of the peace treaty which stipulated that the Italian government was liable for such payments. 
• Six days before election day, the State Department made it public that Italy would soon receive $31 
million in gold in return for gold looted by the Nazis. (The fact that only a few years earlier Italy had been 
the "enemy" fighting alongside the Nazis was now but a dim memory.) 
• Two days later, the US government authorized two further large shipments of food to Italy, one for $8 
million worth of grains. A number of the aid ships, upon their arrival in Italy during the election 
campaign, had been unloaded amid ceremony and a speech by the American ambassador. 
A poster prominent in Italy read: "The bread that we ea t -40 per cent Italian flour-60 per cent American 
flour sent free of charge." The poster neglected to mention whether the savings were passed on to the 
consumer or served to line the pockets of the baking companies. 
• Four days before election day, the American Commission for the Restoration of Italian Monuments, Inc. 
announced an additional series of grants to the Italian Ministry of Fine Arts. 
•April 15 was designated "Free Italy Day" by the American Sympathizers for a Free Italy with nation­
wide observances to be held. 
•The American ambassador, James Clement Dunn, traveled constantly throughout Italy pointing out to 
the population "on every possible occasion what American aid has meant to them and their country". At 
the last unloading of food, Dunn declared that the American people were saving Italy from starvation, 
chaos and possible domination from outside. His speeches usually received wide coverage in the non-left 
press. By contrast, the Italian government prohibited several of its own ambassadors abroad from 
returning home to campaign for the FDP. 

In his historic speech of 12 March 1947, which came to be known as "The 
Truman Doctrine", the president had proclaimed: 

I believe it must be the policy of the United States to support free peoples who 
are resisting attempted subjugation by armed minorities or by outside pressures. 
I believe that we must assist free peoples to work out their own destinies in their 
own way.13 

It scarcely needs to be emphasized how hypocritical this promise proved to be, 
but the voices which spoke out in the United States against their government's crusade 
in Italy were few and barely audible above the roar. The Italian-American Committee 
for Free Elections in Italy held a rally to denounce the propaganda blitz, declaring that 
"Thousands of Americans of Italian origin feel deeply humiliated by the continuous 
flow of suggestions, advice and pressure put on the Italians, as though they were unable 
to decide for themselves whom to elect."14 

The Progressive Party also went on record, stating: "As Americans we 
repudiate our Government's threat to cut off food from Italy unless the election results 
please us. Hungry children must not go unfed because their parents do not vote as 
ordered from abroad."15The party's candidate for president in 1948 was Henry Wallace, 
the former vice-president who was an outspoken advocate of genuine detente with the 
Soviet Union. History did not provide the opportunity to observe what the reaction 
would have been— amongst those who saw nothing wrong with what the United States 
was doing in Italy—if a similar campaign had been launched by the Soviet Union or the 
Italian left in the United States on behalf of Wallace. 

31 


Though some Italians must have been convinced at times that Stalin himself 
was the FDP's principal candidate, the actual Soviet intervention in the election hardly 
merited a single headline. The American press engaged in speculation that the Russians 
were pouring substantial sums of money into the Communist Party's coffers. However, 
a survey carried out by the Italian bureau of the United Press revealed that the anti-
Communist patties spent 7 1/2 times as much as the FDP on all forms of propaganda, 
the Christian Democrats alone spending four times as much.16As for other Soviet 
actions, Howard K. Smith presented this observation: 

The Russians tried to respond with a few feeble gestures for a while—some 
Italian war prisoners were released; some newsprint was sent to Italy and offered 
to all parties for their campaign. But there was no way of resisting what 
amounted to a tidal wave. 
There is evidence that the Russians found the show getting too rough for them 
and actually became apprehensive of what the American and British reaction to 
a Communist victory at the polls might be. (Russia's concern about conflict with 
the West was also expressed within a month of the Italian elections in one of the 
celebrated Cominform letters to Tito, accusing the Yugoslavs of trying to 
involve the Soviets with the Western powers when "it should have been known 
... that the U.S.S.R. after such a heavy war could not start a new one".)17 

The evidence Smith was alluding to was the Soviet rejection of the Trieste 
proposal. By its timing, reported the New York Times, "the unexpected procedure 
caused some observers to conclude that the Russians had thrown the Italian Communist 
Patty overboard."18 The party's newspaper had a difficult time dealing with the story. 
Washington did as well, for it undermined the fundamental premise of the Italian 
campaign: that the Italian Communist Party and the Soviet Union were 
indistinguishable as to ends and means; that if you buy the one, you get the other as 
well. Thus the suggestion was put forth that perhaps the Soviet rejection was only a 
tactic to demonstrate that the US could not keep its promise on Trieste, out the Soviet 
announcement had not been accompanied by any such propaganda message, and it 
would not explain why the Russians had waited several weeks until near the crucial end 
to deliver its body blow to their Italian comrades. In any event, the United States could 
only come out smelling a lot sweeter than the Russians. 

When the Broadway show had ended its engagement in Italy, the Christian 
Democrats stood as the clear winner with 48 percent of the vote. The leftist coalition 
had been humiliated with a totally unexpected polling of but 31 percent. It had been a 
crusade of the kind' which Aneurin Bevan had ascribed to the Tories: "The whole art of 
Conservative politics in the 20th century," the British Labour leader wrote, "is being 
deployed to enable wealth to persuade poverty to use its political freedom to keep 
wealth in power." 

32 


3. Greece 1947 to early 1950s 

From cradle of democracy to client state 

Jorge Semprun is a Spaniard, a Frenchman, a novelist and film-writer, former 
Communist, former inmate of Buchenwald. He was at the infamous Nazi concentration 
camp in 1944 with other party members when they heard the news: 

For some days now, we had talked of nothing else. ... At first some of us had 
thought it was a lie. It had to be. An invention of Nazi propaganda, to raise the 
morale of the people. We listened to the news bulletins on the German radio, 
broadcast by all the loudspeakers, and we shook our heads. A trick to raise the 
morale of the German people, it had to be. But we soon had to face up to the 
evidence. Some of us listened in secret to the Allied broadcasts, which 
confirmed the news. There was no doubt about it: British troops really were 
crushing the Greek Resistance. In Athens, battle was raging, British troops were 
retaking the city from the ELAS forces, district by district. It was an unequal 
fight: ELAS had neither tanks nor planes. 
But Radio Moscow had said nothing, and this silence was variously interpreted.1 

The British army had arrived in Greece during October and November 1944, 
shortly after the bulk of the Germans had fled, an evacuation due in no small part to 
ELAS, the People's Liberation Army. Founded during the course of 1941- 42 on the 
initiative of the Greek Communist Party, ELAS and its political wing EAM cut across 
the entire left side of the political spectrum, numbering many priests and even a few 
bishops amongst its followers. The guerrillas had wrested large areas of the country 
from the Nazi invaders who had routed the British in 1941. 

ELAS/EAM partisans could be ruthless and coercive toward those Greeks who 
did not cooperate with them or who were suspected of collaboration with the Germans. 
But they also provided another dramatic example of the liberating effects of a world 
war: the encrusted ways of the Greek old guard were cast aside; in their place arose 
communities which had at least the semblance of being run by the local residents, 
inchoate institutions and mechanisms which might have been the precursor of a 
regenerated Greek society after the war; education, perhaps geared toward propaganda, 
but for the illiterate education nonetheless; fighting battalions of women, housewives 
called upon for the first time to act independently of their husbands' control ... a 
phenomenon which spread irrepressibly until EAM came to number some one to two 
million Greeks out of a population of seven million.2 

This was hardly the kind of social order designed to calm the ulcers of the 
British old guard (Winston Churchill for one) who had long regarded Greece as their 
private manor. The Great Man was determined that the Greek king should be restored to 
his rightful place, with all that that implied, and the British military in Greece lost no 
time in installing a government dedicated to that end. Monarchists, quislings, and 
conservatives of all stripes found themselves in positions of political power, 
predominant in the new Greek army and police; members of EAM/ELAS found 
themselves dead or in prison.3 

In the early days of the world war, when defeating the Nazis was the Allies' 
over whelming purpose, Churchill had referred to ELAS as "those gallant guerrillas", 
and ELAS's supporters had welcomed the British in early November 1944 with a sign 
reading, "We Greet the Brave English Army. ... EAM."4 

33 


But the following month, fighting broke out between ELAS and the British 
forces and their Greek comrades-in-arms, many of whom had fought against ELAS 
during the war and, in the process, collaborated with the Germans; others had simply 
served with the Germans. (The British Foreign Secretary, Ernest Bevin, acknowledged 
in August 1946 that there were 228 ex-members of the Nazi Security Battalions—whose 
main task had been to track down Greek resistance fighters and Jews—on active service 
in the new Greek army.)5 Further support for the campaign against ELAS came from the 
US Air Force and Navy which transported more than two British divisions into 
Greece.''6 All this while the war against Germany still raged in Europe. 

In mid-January 1945 ELAS agreed to an armistice, one that had much of the 
appearance and the effect of a surrender. There is disagreement amongst historians as to 
whether ELAS had been militarily defeated or whether the Communists in the ELAS 
and EAM hierarchy had received the word from Stalin to lay down the gun. If the latter 
were the case, it would have been consistent with the noted agreement between Stalin 
and Churchill in October 1944, whereby spheres of influence in Eastern Europe were 
allocated between the two powers. In this cynical (as Churchill acknowledged) 
Monopoly game Britain had landed on Greece. Churchill later wrote that Stalin had 
"adhered strictly and faithfully to our agreement of October, and during all the long 
weeks of fighting the Communists in the streets of Athens not one word of reproach 
came from Pravda or Izvestia".7 Nor, as Jorge Semprun noted, from Radio Moscow. 

"It is essential to remember," Professor D.F. Fleming has pointed out in his 
eminent history of the cold war, "that Greece was the first of the liberated states to be 
openly and forcibly compelled to accept the political system of the occupying Great 
Power. It was Churchill who acted first and Stalin who followed his example, in 
Bulgaria and then in Rumania, though with less bloodshed."8 

A succession of Greek governments followed, serving by the grace of the 
British and the United States; thoroughly corrupt governments in the modern Greek 
tradition, which continued to terrorize the left, tortured them in notorious island prison 
camps, and did next to nothing to relieve the daily misery of the war-torn Greek 
people.9"There are few modern parallels for government as bad as this," CBS's chief 
European correspondent Howard K. Smith observed at the time.10 

In the fall of 1946 the inevitable occurred: leftists took to the hills to launch 
phase two of the civil war. The Communists had wrenched Stalin's strangulating hand 
from their throats, for their very survival was at stake and everything that they believed 
in. 

The British were weighed down by their own post-war reconstruction needs, 
and in February 1947 they informed the United States that they could no longer 
shoulder the burden of maintaining a large armed force in Greece nor provide sizeable 
military and economic aid to the country. Thus it was that the historic task of preserving 
all that is decent and good in Western Civilization passed into the hands of the United 
States. 

Several days later, the State Department summoned the Greek chargé 'affaires 
in Washington and informed him that his government was to ask the US for aid. This 
was to be effected by means of a formal letter of request; a document, it turned out, to 
be written essentially by the State Department. The text of the letter, the chargé 
d'affaires later reported, "had been drafted with a view to the mentality of Congress ... It 
would also serve to protect the U.S. Government against internal and external charges 
that it was taking the initiative of intervening in a foreign state or that it had been 
persuaded by the British to take over a bad legacy from them. The note would also serve 
as a basis for the cultivation of public opinion which was under study."11 

34 


In July, in a letter to Dwight Griswold, the head of the American Mission to 
Aid Greece (AMAG), Secretary of State George Marshall said: 

It is possible that during your stay in Greece you and the Ambassador will come to 
the conclusion that the effectiveness of your Mission would be enhanced if a 
reorganization of the Greek Government could be effected. If such a conclusion is 
reached, it is hoped that you and the Ambassador will be able to bring about such a 
reorganization indirectly through discreet suggestion and otherwise in such a 
manner that even the Greek political leaders will have a feeling that the 
reorganization has been effected largely by themselves and not by pressure from 
without.12 

The Secretary spelled out a further guideline for Griswold, a man the New York 
Times shortly afterwards called the "most powerful man in Greece".13 

During the course of your work you and the members of your Mission will from 
time to time find that certain Greek officials are not, because of incompetence, 
disagreement with your policies, or for some other reason, extending the type of 
cooperation which is necessary if the objec-tives of your Mission are to be 
achieved. You will find it necessary to effect the removal of these officials.14 

These contrivances, however, were not the most cynical aspects of the 
American endeavor. Washington officials well knew that their new client government 
was so venal and so abusive of human rights that even confirmed American anti-
communists were appalled. Stewart Alsop for one. On 23 February 1947 the noted 
journalist had cabled from Athens that most of the Greek politicians had "no higher 
ambition than to taste the profitable delights of a free economy at American expense".15 

The same year, an American investigating team found huge supplies of food aid rotting 
in warehouses at a time when an estimated 75 percent of Greek children were suffering 
from malnutrition.16 

So difficult was it to gloss over this picture, that President Truman, in his 
address to Congress in March 1947 asking for aid to Greece based on the Greek 
"request" (the "Truman Doctrine" speech), attempted to pre-empt criticism by admitting 
that the Greek government was "not perfect" and that "it has made mistakes". Yet, 
somehow, by some ideological alchemy best known to the president, the regime in 
Athens was "democratic", its opponents the familiar "terrorists".17 

There was no mention of the Soviet Union in this particular speech, but that 
was to be the relentless refrain of the American rationale over the next 2 1/2 years: the 
Russians were instigating the Greek leftists so as to kidnap yet another "free" country 
and drag it kicking and screaming behind the Iron Curtain. 

The neighboring Communist states of Bulgaria, Albania, and particularly 
Yugoslavia, in part motivated by old territorial claims against Greece, did aid the 
insurgents by allowing them important sanctuary behind their borders and furnishing 
them with military supplies (whether substantial or merely token in amount is a 
debatable question). The USSR, however, in the person of Joseph Stalin, was adamantly 
opposed to assisting the Greek "comrades". At a meeting with Yugoslav leaders in early 
1948 (a few months before Yugoslavia's break with the Soviet Union), described by 
Milovan Djilas, second-in-command to Tito, Stalin turned to the foreign minister 
Edvard Kardelj and asked: "Do you believe in the success of the uprising in Greece?" 

Kardelj replied, "If foreign intervention does nor grow, and if serious political and 
military errors are not made." 
Stalin went on, without paying attention to Kardelj's opinion: "If, if! No, they have 
no prospect of success at all. What, do you think that Great Britain and the United 
States—the United States, the most powerful state in the world—will permit you to 

35 


break their line of communication in the Mediterranean? Nonsense. And we have 
no navy. The uprising in Greece must be stopped, and as quickly as possible."18 

The first major shiploads of military assistance under the new American 
operation arrived in the summer of 1947. (Significant quantities had also been shipped 
to the Greek government by the US while the British ran the show.] By the end of the 
year, the Greek military was being entirely supported by American aid, down to and 
including its clothing and food. The nation's war-making potential was transformed: 
continual increases in the size of the Greek armed forces ... fighter-bombers, transport 
squadrons, air fields, napalm bombs, recoilless rifles, naval patrol vessels, 
communication networks ... docks, railways, roads, bridges ... hundreds of millions of 
dollars of supplies and equipment, approaching a billion in total since the end of the 
world war... and millions more to create a "Secret Army Reserve" fighting unit, 
composed principally of the ex-members of the Nazi Security Battalions referred to 
earlier.19 

The US Military Mission took over the development of battle plans for the 
army from the ineffective Greek generals. The Mission, related British military writer 
Major Edgar O'Ballance, "took a tough line and insisted that all its recommendations be 
carried into effect, at once and in full".20 Eventually, more than 250 American army 
officers were in the country, many assigned to Greek army divisions to ensure 
compliance with directives; others operated at the brigade level; another 200 or so US 
Air Force and Navy personnel were also on active duty in Greece. 

All military training methods and programs were "revised, revitalized and 
tightened up" under American supervision21... infantry units made mote mobile, with 
increased firepower; special commando units trained in anti-guerrilla tactics; training in 
mountain warfare, augmented by some 4,000 mules (sic) shipped to Greece by the 
United States ... at American insistence, whole sections of the population uprooted to 
eliminate the guerrillas' natural base of operation and source of recruits, just as would be 
done in Vietnam 20 years later. 

"Both on the ground and in the air, American support was becoming 
increasingly active," observed CM. Woodhouse, the British colonel and historian who 
served in Greece during the mid-1940s, "and the theoretical line between advice, 
intelligence and combat was a narrow one."22 

The Greek leftists held out for three terrible years. Despite losses of many tens 
of thousands, they were always able to replenish their forces, even increase their 
number. But by October 1949, foreseeing nothing but more loss of lives to a vastly 
superior destruction-machine, the guerrillas announced over their radio a "cease fire". It 
was the end of the civil war. 

The extent of American hegemony over Greece from 1947 onwards can 
scarcely be exaggerated. We have seen Marshall's directives to Griswold, and the 
American management of the military campaign. There were many other manifestations 
of the same phenomenon, of which the following are a sample: 

In September 1947, Vice-Prime Minister Constantine Tsaldaris agreed to the 
dissolution of the government and the creation of a new ruling coalition. In doing so, 
said the New York Times, Tsaldaris had "surrendered to the desires of Dwight P. 
Griswold ... of [US] Ambassador MacVeagh, and also of the King".23 Before Tsaldaris 
addressed the Greek legislature on the matter, MacVeagh stepped in to make a change 
to the speech.24 

Over the next several years, each of the frequent changes of prime minister 
came about only after considerable American input, if not outright demand.25 One 
example of the latter occurred in 1950 when then American Ambassador Henry Grady 

36 


sent a letter to Prime Minister Venizelos threatening to cut off US aid if he failed to 
carry out a government reorganization. Venizelos was compelled to step down.26 The 
American influence was felt in regard to other high positions in Greek society as well. 
Andreas Papandreou, later to become prime minister himself, has written of this period 
that "Cabinet members and army-generals, political party leaders and members of the 
Establishment, all made open references to American wishes or views in order to justify 
or to account for their own actions or posi-tions."27 

Before undertaking a new crackdown on dissidents in July 1947, Greek 
authorities first approached Ambassador Macveagh. The ambassador informed them 
that the US government would have no objection to "preventive measures if they were 
considered necessary". Reassured, the Greeks went ahead and rounded up 4,000 people 
in one week.28 

An example of what could land a Greek citizen in prison is the case of the 
EAM member who received an 18-month sentence for printing remarks deemed 
insulting to Dwight Griswold. He had referred to the American as "the official 
representative of a foreign country".29 

"In the economic sphere," Andreas Papandreou noted, the United States 
"exercised almost dictatorial control during the early fifties requiring that the signature 
of the chief of the U.S. Economic Mission appear alongside that of the Greek Minister 
of Co-ordination on any important documents."30 

Earlier, American management of the economy may have been even tighter. A 
memorandum from Athens dated 17 November 1947, from the American Mission to 
Aid Greece to the State Department in Washington, read in part: "we have established 
practical control ... over national budget, taxation, currency issuance, price and wage 
policies, and state economic planning, as well as over imports and exports, the issuance 
of foreign exchange and the direction of military reconstruction and relief 
expenditures."31 

There was, moreover, the creation of a new internal security agency, named 
and modeled after the CIA (KYP in Greek). Before long, KYP was carrying out all the 
endearing practices of secret police everywhere, including systematic torture. 

By the early 1950s, Greece had been molded into a supremely reliable ally-
client of the United States. It was staunchly anti-communist and well integrated into the 
NATO system. It sent troops to Korea to support the United States' pretence that it was 
not simply an American war. 

It is safe to say that had the left come to power, Greece would have been much 
more independent of the United States. Greece would likely have been independent as 
well of the Soviet Union, to whom the Greek left owed nothing. Like Yugoslavia, which 
is also free of a common border with the USSR, Greece would have been friendly 
towards the Russians, but independent. 

When, in 1964, there came to power in Greece a government which entertained 
the novel idea that Greece was a sovereign nation, the United States and its Greek 
cohorts, as we shall see, quickly and effectively stamped out the heresy. 

37 


4. The Philippines 1940s and 1950s 

U.S.'s oldest colony 

I walked the floor of the White House night after night until midnight; and I am not 
ashamed to tell you, gentlemen, that I went down on my knees and prayed (to) 
Almighty God for light and guidance more than one night. And one night late it 
came to me this way—I don't know how it was, but it came: (1) That we could not 
give them [the Philippine Islands] back to Spain—that would be cowardly and 
dishonorable; (2) that we could not turn them over to France or Germany—our 
commercial rivals in the Orient—that would be bad business and discreditable; (3) 
chat we could not leave them to themselves—they were unfit for self-
government—and they would soon have anarchy and misrule over there worse than 
Spain's was; and (4) that there was nothing left for us to do but to take them all, and 
to educate the Filipinos, and uplift and civilize and Christianize them, and by God's 
grace do the very best we could by them, as our fellow-men for whom Christ also 

—William McKinley, President of the United States, 18991 

William McKinley's idea of doing the very best by the Filipinos was to employ 
the United States Army to kill them in the tens of thousands, burn down their villages, 
subject them to torture, and lay the foundation for an economic exploitation which was 
proudly referred to at the time as "imperialism" by leading American statesmen and 
newspapers. 

After the Spanish had been driven out of the Philippines in 1898 by a combined 
action of the United States and the Filipinos, Spain agreed to "cede" (that is, sell) the 
islands to the United States for $20 million. But the Filipinos, who had already 
proclaimed their own independent republic, did not take kindly to being treated like a 
plot of uninhabited real estate. Accordingly, an American force numbering at least 
50,000 proceeded to instill in the population a proper appreciation of their status. 

Thus did America's longest-lasting and most conspicuous colony ever come 
into being. 

Nearly half a century later, the US Army again landed in the Philippines to find 
a nationalist movement fighting against a common enemy, this time the Japanese. While 
combatting the Japanese during 1945, the American military took many measures aimed 
at quashing this resistance army, the Huks (a shortening of Hukbalahap-"People's Army 
Against Japan" in Tagalog). American forces disarmed many Huk units, removed the 
local governments which the Huks had established, and arrested and imprisoned many 
of their high-ranking members as well as leaders of the Philippine Communist Party. 
Guerrilla forces, primarily organized and led by American officers and composed of US 
and Filipino soldiers of the so-called US Army Forces in the Far East, undertook police-
type actions which resulted in a virtual reign of terror against the Huks and suspected 
sympathizers; disparaging rumors were spread about the Huks to erode their support 
amongst the peasants; and the Japanese were allowed to assault Huk forces unmolested. 

This, while the Huks were engaged in a major effort against the Japanese 
invaders and Filipino collaborators and frequently came to the aid of American 
soldiers.2 

In much of this anti-Huk campaign, the United Slates made use of Filipinos who 
were collaborating with the Japanese, such as landlords, large estate owners, many 
police constables, and other officials. In the post-war period, the US restored to power 

38 


and position many of those tainted with collaboration, much to the distaste of other 
Filipinos.3 

The Huk guerrilla forces had been organized in 1942, largely at the initiative of 
the Communist Party, in response to the Japanese occupation of the islands. Amongst 
American policy makers, there were those who came to the routine conclusion that the 
Huks were thus no more than a tool of the International Communist Conspiracy, to be 
opposed as all such groups were to be opposed. Others in Washington and Manila, 
whose reflexes were less knee-jerk, but mote cynical, recognized that the Huk 
movement, if its growing influence was not checked, would lead to sweeping reforms of 
Philippine society. 

The centerpiece of the Huk political program was land reform, a crying need in 
this largely agricultural society. (On occasion, US officials would pay lip-service to the 
concept, but during SO years of American occupation, nothing of the sort had been 
carried out.) The other side of the Huk coin was industrialization, which the United 
States had long thwarted in order to provide American industries with a veritable 
playground in the Philippines. From the Huks' point of view, such changes were but 
prologue to raising the islanders from their state of backwardness, from illiteracy, 
grinding poverty, and the diseases of poverty like tuberculosis and beri-beri. "The 
Communist Hukbalahap rebellion," reported the New York Times, "is generally 
regarded as an outgrowth of the misery and discontent among the peasants of Central 
Luzon [the main island]."4 

A study prepared years later for the US Army echoed this sentiment, stating that 
the Huks' "main impetus was peasant grievances, not Leninist designs".5 

Nevertheless, the Huk movement was unmistakably a threat to the neo-colonial 
condition of the Philippines, the American sphere of influence, and those Philippine 
interests which benefited from the status quo. 

By the end of 1945, four months after the close of World War II, the United 
States was training and equipping a force of 50,000 Filipino soldiers for the Cold War.6 

In testimony before a congressional committee, Major General William Arnold of the 
US Army candidly stated that this program was "essential for the maintenance of 
internal order, not for external difficulties at all".7 None of the congressmen present 
publicly expressed any reservation about the international propriety of such a foreign 
policy. 

At the same time, American soldiers were kept on in the Philippines, and in at 
least one infantry division combat training was re-established. This led to vociferous 
protests and demonstrations by the GIs who wanted only to go home. The inauguration 
of combat training, the New York Times disclosed, was "interpreted by soldiers and 
certain Filipino newspapers as the preparation for the repression of possible uprisings in 
the Philippines by disgruntled farm tenant groups." The story added that the soldiers had 
a lot to say "on the subject of American armed intervention in China and the 
Netherlands Indies [Indonesia]," which was occurring at the same time.8 

To what extent American military personnel participated directly in the 
suppression of dissident groups in the Philippines after the war is not known. 

The Huks, though not trusting Philippine and US authorities enough to 
voluntarily surrender their arms, did test the good faith of the government by taking part 
in the April 1946 national elections as part of a "Democratic Alliance" of liberal and 
socialist peasant political groups. (Philippine independence was scheduled for three 
months later—the Fourth of July to be exact.) As matters turned out, the commander-in-
chief of the Huks, Luis Taruc, and several other Alliance members and reform-minded 
candidates who won election to Congress (three to the Senate and seven to the House] 

39 


were not allowed to take their seats under the transparent fiction that coercion had been 
used to influence voters. No investigation or review of the cases had even been carried 
out by the appropriate body, the Electoral Tribunal.9 (Two years later, Taruc was 
temporarily allowed to take his seat when he came to Manila to discuss a ceasefire with 
the government.) 

The purpose of denying these candidates their seats was equally transparent: the 
government was thus able to push through Congress the controversial Philippine-US 
Trade Act—passed by two votes more than required in the House, and by nothing to 
spare in the Senate—which yielded to the United States bountiful privileges and 
concessions in the Philippine economy, including "equal rights ... in the development of 
the nation's natural resources and the operation of its public utilities".10 This "parity" 
provision was eventually extended to every sector of the Philippine economy.11 

The debasement of the electoral process was followed by a wave of heavy 
brutality against the peasants carried out by the military, the police, and landlord goon 
squads. According to Luis Taruc, in the months following the election, peasant villages 
were destroyed, more than 500 peasants and their leaders killed, and about three times 
that number jailed, tortured, maimed or missing. The Huks and others felt they had little 
alternative but to take up arms once again.12 

Independence was not likely to change much of significance. American historian 
George E.Taylor, of impeccable establishment credentials, in a book which bears the 
indication of CIA sponsorship, was yet moved to state that independence "was marked 
by lavish expressions of mutual good will, by partly fulfilled promises, and by a 
restoration of the old relationship in almost everything except in name. ... Many 
demands were made of the Filipinos for the commercial advantage of the United States, 
but none for the social and political advantage of the Philippines."13 

The American military was meanwhile assuring a home for itself in the 
Philippines. A 1947 agreement provided sites for 23 US military bases in the country. 
The agreement was to last for 99 years. It stipulated that American servicemen who 
committed crimes outside the bases while on duty could be tried only by American 
military tribunals inside the bases. 

By the terms of a companion military assistance pact, the Philippine government 
was prohibited from purchasing so much as a bullet from any arms source other than the 
US, except with American approval. Such a state of affairs, necessarily involving 
training, maintenance and spare parts, made the Philippine military extremely dependent 
upon their American counterparts. Further, no foreigners other than Americans were 
permitted to perform any function for or with the Philippine armed forces without the 
approval of the United States.14 

By early 1950, the United States had provided the Philippines with over $200 
million of military equipment and supplies, a remarkable sum for that time, and was in 
addition to the construction of various military facilities.15 The Joint US Military 
Advisory Group (JUS-MAG) reorganized the Philippine intelligence capability and 
defense department, put its chosen man, Ramon Magsaysay, at its head, and formed the 
Philippine army into battalion combat teams trained for counter-insurgency warfare.16 

The Philippines was to be a laboratory experiment for this unconventional type of 
combat. The methods and the terminology, such as "search-and-destroy" and 
"pacification", were later to become infamous in Vietnam. 

By September, when Lt. Col. Edward G. Lansdale arrived in the Philippines, the 
civil war had all the markings of a long, drawn-out affair, with victory not in sight for 
either side. Ostensibly, Lansdale was just another American military adviser attached to 
JUSMAG, but in actuality he was the head of CIA clandestine and paramilitary 

40 


operations in the country. His apparent success in the Philippines was to make him a 
recognized authority in counter-insurgency. 

In his later reminiscences about this period in his life, Lansdale relates his 
surprise at hearing from informed Filipino civilian friends about how repressive the 
Quirino government was, that its atrocities matched those of (or attributed to) the Huks, 
that the government was "rotten with corruption" (down to the policeman in the street, 
Lansdale observed on his own), that Quirino himself had been elected the previous year 
through "extensive fraud", and that "the Huks were right", they were the "wave of the 
future", and violence was the only way for the people to get a government of their own. 
(The police, wrote a correspondent for the Saturday Evening Post, were "bands of 
uniformed thieves and rapists, more feared than bandits ... the army was little better.")17 

Lansdale was undeterred. He had come to do a job. Accordingly, he told himself 
that if the Huks took over there would only be another form of injustice by another 
privileged few, backed by even crueller force. By the next chapter, he had convinced 
himself that he was working on the side of those committed to "defend human liberty in 
the Philippines".18 

As a former advertising man, Lansdale was no stranger to the use of market 
research, motivation techniques, media, and deception. In CIA parlance, such arts fall 
under the heading of "psychological warfare". To this end, Lansdale fashioned a unit 
called the Civil Affairs Office. Its activities were based on the premise—one both new 
and suspect to most American military officers—that a popular guerrilla army cannot be 
defeated by force alone. 

Lansdale's team conducted a careful study of the superstitions of the Filipino 
peasants living in Huk areas: their lore, taboos, and myths were examined for clues to 
the appropriate appeals that could wean them from supporting the insurgents. In one 
operation, Lansdale's men flew over these areas in a small plane hidden by a cloud 
cover and broadcast in Tagalog mysterious curses on any villagers who dared to give the 
Huks food or shelter. The tactic reportedly succeeded into starving some Huk units into 
surrender.19 

Another Lansdale-initiated "psywar" operation played on the superstitious dread 
in the Philippine countryside of the asuang, a mythical vampire. A psywar squad 
entered a town and planted rumors that an asuang lived in the neighboring hill where 
the Huks were based, a location from which government forces were anxious to have 
them out. Two nights later, after giving the rumors time to circulate among Huk 
sympathizers in the town and make their way up the hill, the psywar squad laid an 
ambush for the rebels along a trail used by them. When a Huk patrol passed, the 
ambushers silently snatched the last man, punctured his neck vampire-fashion with two 
holes, held his body by the heels until the blood drained out, and put the corpse back on 
the trail. When the Huks, as superstitious as any other Filipinos, discovered the 
bloodless comrade, they fled from the region.20 

Lansdale regularly held "coffee klatsches" with Filipino officials and military 
personnel in which new ideas were freely tossed back and forth, a la a Madison Avenue 
brain session. Out of this came the Economic Development Corps to lure Huks with a 
program of resettlement on their own patch of farm land, with tools, seeds, cash loans, 
etc. It was an undertaking wholly inadequate to the land problem, and the number that 
responded was very modest, but like other psywar techniques, a principal goal was to 
steal from the enemy his most persuasive arguments.21 Among other tactics introduced 
or refined by Lansdale were: production of films and radio broadcasts to explain and 
justify government actions; infiltration of government agents into the ranks of the Huks 
to provide information and sow dissension; attempts to modify the behavior of 

41 


government soldiers so as to curtail their abuse of people in rural areas (for the Huks 
had long followed an explicit code of proper conduct towards the peasants, with 
punishment meted out to violators), but on other occasions, government soldiers were 
allowed to run amok in villages—disguised as Huks.22 

This last, revealed L. Fletcher Prouty, was a technique "developed to a high art 
in the Philippines" in which soldiers were "set upon the unwary village in the grand 
manner of a Cecil B. De Mille production".23 Prouty, a retired US Air Force colonel, 
was for nine years the focal point officer for contacts between the Pentagon and the 
CIA. He has described another type of scenario by which the Huks were tarred with the 
terrorist brush, serving to obscure the political nature of their movement and mar their 
credibility: 

In the Philippines, lumbering interests and major sugar interests have forced tens 
of thousands of simple, backward villagers to leave areas where they have lived 
for centuries. When these poor people flee to other areas, it should be quite 
obvious that they in turn then infringe upon the territorial rights of other villagers 
or landowners. This creates violent rioting or at least sporadic outbreaks of 
banditry, that last lowly recourse of dying and terrorized people. Then when the 
distant government learns of the banditry and rioting, it must offer some safe 
explanation. The last thing that regional government would want to do would be 
to say that the huge lumbering or paper interests had driven the people out of their 
ancestral homeland. In the Philippines it is customary for the local/regional 
government to get a 10 percent rake-off on all such enterprise and for national 
politicians to get another 10 percent. So the safe explanation becomes 
"Communist-inspired subversive insurgency." The word for this in the Philippines 
is Huk.24 

The most insidious part of the CIA operation in the Philippines was the 
fundamental manipulation of the nation's political life, featuring stage-managed 
elections and disinformation campaigns. The high-point of this effort was the election to 
the presidency, in 1953, of Ramon Magsaysay, the cooperative former defense 
department head. 

Lansdale, it was said, "invented" Magsaysay.25 His CIA front organizations— 
such as the National Movement for Free Elections—ran the Filipino's campaign with all 
the license, impunity, and money that one would expect from the Democratic or 
Republican National Committees operating in the US, or perhaps more to the point, 
Mayor Daley operating in Chicago. Yet the New York Times, in an editorial, was 
moved to refer to the Philippines as "democracy's showcase in Asia."26 

The CIA, on one occasion, drugged the drinks of Magsaysay's opponent, 
incumbent president Elpido Quirino, before he gave a speech so that he would appear 
incoherent. On another occasion, when Magsaysay insisted on delivering a speech 
which had been written by a Filipino instead of one written by Lansdale's team, 
Lansdale reacted in a rage, finally hitting the presidential candidate so hard that he 
knocked him out.27 

Magsaysay won the election, but not before the CIA had smuggled in guns for 
use in a coup in case their man lost.28 

Once Magsaysay was in office, the CIA wrote his speeches, carefully guided his 
foreign policy, and used its press "assets" (paid editors and journalists) to provide him 
with a constant claque of support for his domestic programs and his involvement in the 
US-directed anti-communist crusade in southeast Asia, as well as to attack anti-US 
newspaper columnists. So beholden was Magsaysay to the United States, disclosed 
presidential assistant Sherman Adams, that he "sent word to Eisenhower that he would 
do anything the United States wanted him to do—even though his own foreign minister 
took the opposite view".29 

42 


One inventive practice of the CIA on behalf of Magsaysay was later picked up 
by Agency stations in a number of other Third World countries. This particular piece of 
chicanery consisted of selecting articles written by CIA writer-agents for the provincial 
press and republishing them in a monthly Digest of the Provincial Press. The Digest was 
then sent to congressmen and other opinion makers in Manila to enlighten them as to 
"what the provinces were thinking".30 

Senator Claro M. Recto, Magsaysay's chief political opponent and a stern critic 
of American policy in the Philippines, came in for special treatment. The CIA planted 
stories that he was a Communist Chinese agent and it prepared packages of condoms 
labeled "Courtesy of Claro M. Recto—the People's Friend". The condoms ail had holes 
in them at the most inappropriate place.31 

The Agency also planned to assassinate Recto, going so far as to prepare a 
substance for poisoning him. The idea was abandoned "for pragmatic considerations 
rather than moral scruples."32 

After Magsaysay died in a plane crash in 1957, various other Filipino politicians 
and parties were sought out by the CIA as clients, or offered themselves as such. One of 
the latter was Diosdado Macapagal, who was to become president in 1961. Macapagal 
provided the Agency with political information for several years and eventually asked 
for, and received, what he felt he deserved: heavy financial support for his campaign. 
{Reader's Digest called his election: "certainly a demonstration of democracy in 
action".)33 

Ironically, Macapagal had been the bitterest objector to American intervention in 
the Magsaysay election in 1953, quoting time and again from the Philippine law that 
"No foreigner shall aid any candidate directly or indirectly or take part in or influence in 
any manner any election."34 

Perhaps even more ironic, in 1957 the Philippine government adopted a law, 
clearly written by Americans, which outlawed both the Communist Party and the Huks, 
giving as one of the reasons for doing so that these organizations aimed at placing the 
government "under the control and domination of an alien power".35 

By 1953 the Huks were scattered and demoralized, no longer a serious threat, 
although their death would be distributed over the next few years. It is difficult to 
ascertain to what extent their decline was due to the traditional military force employed 
against them, or to Lansdale's more unorthodox methods, or to the eventual debilitation 
of many of the Huks from malnutrition and disease, brought on by the impoverishment 
of the peasantry. Long before the end, many Huks were also lacking weapons and 
ammunition and proper military equipment, bringing into question the oft-repeated 
charge of Soviet and Chinese aid to them made by Filipino and American authorities.36 

Edward Lachica, a Filipino historian, has written that "The Kremlin did pay lip service 
to the Communist movement in the Philippines, praising the Huks for being part of the 
'global struggle against the U.S.', but no material support was offered."37 

"Since the destruction of Huk military power," noted George Taylor, "the social 
and political program that made the accomplishment possible has to a large extent fallen 
by the wayside."38 

Fortress America, however, was securely in place in southeast Asia. From the 
Philippines would be launched American air and sea actions against Korea and China, 
Vietnam and Indonesia. The Philippine government would send combat forces to fight 
alongside the United States in Vietnam and Korea. On the islands' bases, the technology 
and art of counter-insurgency warfare would be imparted to the troops of America's 
other allies in the Pacific. 

43 


5. Korea 1945-1953 

Was it all that it appeared to be? 

To die for an idea; it is unquestionably noble. 
But how much nobler it would be if men died for 
ideas that were true. 

—H.L. Mencken, 1919 

How is it that the Korean War escaped the protests which surrounded the war in 
Vietnam? Everything we've come to love and cherish about Vietnam had its forerunner 
in Korea: the support of a corrupt tyranny, the atrocities, the napalm, the mass slaughter 
of civilians, the cities and villages laid to waste, the calculated management of the news, 
the sabotaging of peace talks. But the American people were convinced that the war in 
Korea was an unambiguous case of one country invading another without provocation. 
A case of the bad guys attacking the good guys who were being saved by the even better 
guys; none of the historical, political and moral uncertainty that was the dilemma of 
Vietnam. The Korean War was seen to have begun in a specific manner: North Korea 
attacked South Korea in the early morning of 25 June 1950; while Vietnam ... no one 
seemed to know how it all began, or when, or why. 

And there was little in the way of accusations about American "imperialism" in 
Korea. The United States, after all, was fighting as part of a United Nations Army. What 
was there to protest about? And of course there was McCarthyism, so prevalent in the 
early 1950s, which further served to inhibit protest. 

There were, in fact, rather different interpretations to be made of what the war 
was all about, how it was being conducted, even how it began, but these quickly 
succumbed to the heat of war fever. 

Shortly after the close of the Second World War, the Soviet Union and the 
United States occupied Korea in order to expel the defeated Japanese. A demarcation 
line between the Russian and American forces was set up along the 38th Parallel. The 
creation of this line in no way had the explicit or implicit intention of establishing two 
separate countries, but the cold war was soon to intrude. 

Both powers insisted that unification of North and South was the principal and 
desired goal. However, they also desired to see this carried out in their own ideological 
image, and settled thereby into a routine of proposal and counter-proposal, accusation 
and counter-accusation, generously intermixed with deviousness, and produced nothing 
in the way of an agreement during the ensuing years. Although both Moscow and 
Washington and their hand-picked Korean leaders were not always displeased about the 
division of the country (on the grounds that half a country was better than none), 
officials and citizens of both sides continued to genuinely call for unification on a 
regular basis. 

That Korea was still one country, with unification still the goal, at the time the 
war began, was underscored by the chief US delegate to the UN, Warren Austin, in a 
statement he made shortly afterwards: 

The artificial barrier which has divided North and South Korea has no basis for 
existence either in law or in reason. Neither the United Nations, its Commission 
on Korea, nor the Republic of Korea [South Korea] recognize such a line. Now 

44 


the North Koreans, by armed attack upon the Republic of Korea, have denied the 
reality of any such line.1 

The two sides had been clashing across the Parallel for several years. What 
happened on that fateful day in June could thus be regarded as no more than the 
escalation of an ongoing civil war. The North Korean Government has claimed that in 
1949 alone, the South Korean army or police perpetrated 2,617 armed incursions into 
the North to carry out murder, kidnapping, pillage and arson for the purpose of causing 
social disorder and unrest, as well as to increase the combat capabilities of the invaders. 
At times, stated the Pyongyang government, thousands of soldiers were involved in a 
single battle with many casualties resulting.2 

A State Department official, Ambassador-at-large Philip C. Jessup, speaking in 
April 1950, put it this way: 

There is constant fighting between the South Korean Army and bands that 
infiltrate the country from the North. There are very real battles, involving 
perhaps one or two thousand men. When you go to this boundary, as I did ... you 
see troop movements, fortifications, and prisoners of war.3 

Seen in this context, the question of who fired the first shot on 25 June 1950 
takes on a much reduced air of significance. As it is, the North Korean version of events 
is that their invasion was provoked by two days of bombardment by the South Koreans, 
on the 23rd and 24th, followed by a surprise South Korean attack across the border on 
the 25th against the western town of Haeju and other places. Announcement of the 
Southern attack was broadcast over the North's radio later in the morning of the 25th. 

Contrary to general belief at the time, no United Nations group—neither the UN 
Military Observer Group in the field nor the UN Commission on Korea in Seoul— 
witnessed, or claimed to have witnessed, the outbreak of hostilities. The Observer 
Group's field trip along the Parallel ended on 23 June. Its statements about what took 
place afterward are either speculation or based on information received from the South 
Korean government or the US military. 

Moreover, early in the morning of the 26th, the South Korean Office of Public 
Information announced that Southern forces had indeed captured the North Korean 
town of Haeju. The announcement stated that the attack had occurred that same 
morning, but an American military status report as of nightfall on the 25th notes that all 
Southern territory west of the Imjin River had been lost to a depth of at least three miles 
inside the border except in the area of the Haeju "counter attack". 

In either case, such a military victory on the part of the Southern forces is 
extremely difficult to reconcile with the official Western account, maintained to this 
day, that has the North Korean army sweeping south in a devastating surprise attack, 
taking control of everything that lay before it, and forcing South Korean troops to 
evacuate further south. 

Subsequently, the South Korean government denied that its capture of Haeju had 
actually taken place, blaming the original announcement, apparently, on an 
exaggerating mili-taty officer. One historian has ascribed the allegedly incorrect 
announcement to "an error due to poor communications, plus an attempt to stiffen South 
Korean resistance by claiming a victory". Whatever actually lay behind the 
announcement, it is evident that very little reliance, if any, can be placed upon 
statements made by the South Korean government concerning the start of the war.4 

There were, in fact, reports in the Western press of the attack on Haeju which 
made no mention of the South Korean government's announcement, and which appear 
to be independent confirmations of the event. The London Daily Herald, in its issue of 

45 


26 June, stated that "American military observers said the Southern forces had made a 
successful relieving counter-attack near the west coast, penetrated five miles into 
Northern territory and seized the town of Haeju." This was echoed in The Guardian of 
London the same day: "American officials confirmed that the Southern troops had 
captured Haeju." 

Similarly, the New York Herald Tribune reported, also on the 26th, that "South 
Korean troops drove across the 38th Parallel, which forms the frontier, to capture the 
manufacturing town of Haeju, just north of the line. The Republican troops captured 
quantities of equipment." None of the accounts specified just when the attack took 
place. 

On the 25th, American writer John Gunther was in Japan preparing his 
biography of General Douglas MacArthur. As he recounts in the book, he was playing 
tourist in the town of Nikko with "two important members" of the American occupation, 
when "one of these was called unexpectedly to the telephone. He came back and 
whispered, 'A big story has just broken. The South Koreans have attacked North 
Korea!'" That evening, Gunther and his party returned to Tokyo where "Several officers 
met us at the station to tell us correctly and with much amplification what had happened 
... there was no doubt whatever that North Korea was the aggressor." 

And the telephone call? Gunther explains: "The message may have been garbled 
in transmission. Nobody knew anything much at headquarters the first few hours, and 
probably people were taken in by the blatant, corrosive lies of the North Korean radio."5 

There is something a little incongruous about the picture of American military 
and diplomatic personnel, practicing anti-communists each one, being taken in on so 
important a matter by communist lies—blatant ones no less. 

The head of South Korea, Syngman Rhee, had often expressed his desire and 
readiness to compel the unification of Korea by force. On 26 June the New York Times 
reminded its readers that "on a number of occasions, Dr. Rhee has indicated that his 
army would have taken the offensive if Washington had given the consent." The 
newspaper noted also that before the war began: "The warlike talk strangely [had] 
almost all come from South Korean leaders." 

Rhee may have had good reason for provoking a full-scale war apart from the 
issue of unification. On 30 May, elections for the National Assembly were held in the 
South in which Rhee's party suffered a heavy setback and lost control of the assembly. 
Like countless statesmen before and after him, Rhee may have decided to play the war 
card to rally support for his shaky rule. A labor adviser attached to the American aid 
mission in South Korea, Stanley Earl, resigned in July, expressing the opinion that the 
South Korean government was "an oppressive regime" which "did very little to help the 
people" and that "an internal South Korean rebellion against the Rhee Government 
would have occurred if the forces of North Korea had not invaded".6 

Soviet leader Nikita Khrushchev, in his reminiscences, makes it plain that the 
North Koreans had contemplated an invasion of the South for some time and he reports 
their actual invasion without any mention of provocation on that day. This would seem 
to put that particular question to rest. However, Khrushchev's chapter on Korea is a 
wholly superficial account. It is not a serious work of history, nor was it intended to be. 
As he himself states: 

"My memories of the Korean War are unavoidably sketchy." (He did not 
become Soviet leader until after the war was over.) His chapter contains no discussion 
of any of the previous fighting across the border, nothing of Rhee's belligerent 
statements, nothing at all even of the Soviet Union's crucial absence from the UN 
which, as we shall see, allowed the so-called United Nations Army to be formed and 

46 


intervene in the conflict. Moreover, his reminiscences, as published, are an edited and 
condensed version of the tapes he made. A study based on a comparison between the 
Russian-language transcription of the tapes and the published English-language book 
reveals that some of Khrushchev's memories about Korea were indeed sketchy, but that 
the book fails to bring this out. For example, North Korean leader Kim Il-sung met with 
Stalin to discuss Kim's desire "to prod South Korea with the point of a bayonet". The 
book then states unambiguously: "Kim went home and then returned to Moscow when 
he had worked everything out." In the transcript, however, Khrushchev says: "In my 
opinion, either the date of his return was set, or he was to inform us as soon as he 
finished preparing all of his ideas. Then, I don't remember in which month or year, Kim 
Il-sung came and related his plan to Stalin" (emphasis added).7 

On 26 June, the United States presented a resolution before the UN Security 
Council condemning North Korea for its "unprovoked aggression". The resolution was 
approved, although there were arguments that "this was a fight between Koreans" and 
should be treated as a civil war, and a suggestion from the Egyptian delegate that the 
word "unprovoked" should be dropped in view of the longstanding hostilities between 
the two Koreas.8 

Yugoslavia insisted as well that "there seemed to be lack of precise information 
that could enable the Council to pin responsibility", and proposed that North Korea be 
invited to present its side of the story.9 This was not done. (Three months later, the 
Soviet foreign minister put forward a motion that the UN hear representatives from both 
sides. This, too, was voted down, by a margin of 46 to 6, because of North Korea's 
"aggression", and it was decided to extend an invitation to South Korea alone.)10 

On the 27th, the Security Council recommended that members of the United 
Nations furnish assistance to South Korea "as may be necessary to repel the armed 
attack". President Truman had already ordered the US Navy and Air Force into combat 
by this time, thus presenting the Council with a fait accompli,11 a tactic the US was to 
repeat several times before the war came to an end. The Council made its historic 
decision with the barest of information available to it, and all of it derived from and 
selected by only one side of the conflict. This was, as journalist I.F. Stone put it, 
"neither honorable nor wise". 

It should be kept in mind that in 1950 the United Nations was in no way a 
neutral or balanced organization. The great majority of members were nations very 
dependent upon the United States for economic recovery or development. There was no 
Third World bloc which years later pursued a UN policy much more independent of the 
United States. And only four countries of the Soviet bloc were members at the time, 
none on the Security Council.12 

Neither could UN Secretary-General Trygve Lie, of Norway, be regarded as 
neutral in the midst of cold war controversy. In his memoirs, he makes it remarkably 
clear that he was no objective outsider. His chapters on the Korean War are pure knee-
reflex anti-communism and reveal his maneuvering on the issue.13 In 1949, it was later 
disclosed, Lie had entered into a secret agreement with the US State Department to 
dismiss from UN employment individuals whom Washington regarded as having 
questionable political leanings.14 

The adoption of these resolutions by the Security Council was possible only 
because the Soviet Union was absent from the proceedings due to its boycott of the 
United Nations over the refusal to seat Communist China in place of Taiwan. If the 
Russians had been present, they undoubtedly would have vetoed the resolutions. Their 
absence has always posed an awkward problem for those who insist that the Russians 
were behind the North Korean invasion. One of the most common explanations offered 

47 


is that the Russians, as a CIA memorandum stated, wanted "to challenge the US 
specifically and test the firmness of US resistance to Communist expansion."15 

Inasmuch as, during the existence of the Soviet Union, the same analysis was put forth 
by American political pundits for virtually every encounter between the United States 
and leftists anywhere in the world, before and after Korea, it would appear that the test 
was going on for an inordinately long period and one can only wonder why the Soviets 
never came to a conclusion. 

"The finishing touch," wrote T.F. Stone, "was to make the 'United Nations' 
forces subject to MacArthur without making MacArthur subject to the United Nations. 
This came on July 7 in a resolution introduced jointly by Britain and France. This is 
commonly supposed to have established a United Nations Command. Actually it did 
nothing of the sort."16 The resolution recommended "that all members providing 
military forces and other assistance ... make such forces and other assistance available to 
a unified command under the United States" (emphasis added}. It further requested "the 
United States to designate the commander of such forces."17 This would be the 
redoubtable MacArthur. 

It was to be an American show. Military personnel of some 16 other countries 
took part in one way or another but, with the exception of the South Koreans, there 
could be little doubt as to their true status or function. Eisenhower later wrote in his 
memoirs that when he was considering US military intervention in Vietnam in 1954, 
also as part of a "coalition", he recognized that the burden of the operation would fall on 
the United States, but "the token forces supplied by these other nations, as in Korea, 
would lend real moral standing to a venture that otherwise could be made to appear as a 
brutal example of imperialism" (emphasis added).18 

The war, and a brutal one it was indeed, was fought ostensibly in defense of the 
Syngman Rhee regime. Outside of books published by various South Korean 
governments, it is rather difficult to find a kind word for the man the United States 
brought back to Korea in 1945 after decades of exile in America during the Japanese 
occupation of his country. Flown into Korea in one of MacArthur's airplanes, Rhee was 
soon maneuvered into a position of prominence and authority by the US Army Military 
Government in Korea (USAMGIK). In the process, American officials had to suppress a 
provisional government, the Korean People's Republic, that was the outgrowth of a 
number of regional governing committees set up by prominent Koreans and which had 
already begun to carry out administrative tasks, such as food distribution and keeping 
order. The KPR's offer of its services to the arriving Americans was dismissed out of 
hand. 

Despite its communist-sounding name, the KPR included a number of 
conservatives; indeed, Rhee himself had been given the leading position of chairman. 
Rhee and the other conservatives, most of whom were still abroad when chosen, 
perhaps did not welcome the honor because the KPR, on balance, was probably too 
leftist for their tastes, as it was for the higher echelons of the USAMGIK. But after 35 
years under the Japanese, any group or government set up to undo the effects of 
colonialism had to have a revolutionary tinge to it. It was the conservatives in Korea 
who had collaborated with the Japanese; leftists and other nationalists who had 
struggled against them; the make-up of the KPR necessarily reflected this, and it was 
reportedly more popular than any other political grouping.19 

Whatever the political leanings or intentions of the KPR, by denying it any 
"authority, status or form",20 the USAMGIK was regulating Korean political life as if 
the country were a defeated enemy and not a friendly state liberated from a common foe 
and with a right to independence and self-determination. 

48 


The significance of shunting aside the KPR went beyond this. John Gunther, 
hardly a radical, summed up the situation this way: "So the first—and best—chance for 
building a united Korea was tossed away."21 And Alfred Crofts, a member of the 
American military government at the time, has written that "A potential unifying agency 
became thus one of the fifty-four splinter groups in South Korean political life."22 

Syngman Rhee would be Washington's man: eminently pro-American, strongly 
anti-Communist, sufficiently controllable. His regime was one in which landlords, 
collaborators, the wealthy, and other conservative elements readily found a home. 
Crofts has pointed out that "Before the American landings, a political Right, associated 
in popular thought with colonial rule, could not exist; but shortly afterward we were to 
foster at least three conservative factions."23 

Committed to establishing free enterprise, the USAMGIK sold off vast amounts 
of confiscated Japanese property, homes, businesses, industrial raw materials and other 
valuables. Those who could most afford to purchase these assets were collaborators who 
had grown rich under the Japanese, and other profiteers. "With half the wealth of the 
nation 'up for grabs', demoralization was rapid."24 

While the Russians did a thorough house-cleaning of Koreans in the North who 
had collaborated with the Japanese, the American military government in the South 
allowed many collaborators, and at first even the Japanese themselves, to retain 
positions of administration and authority, much to the consternation of those Koreans 
who had fought against the Japanese occupation of their country. To some extent, these 
people may have been retained in office because they were the most experienced at 
keeping the country running. Another reason has been suggested: to prevent the Korean 
People's Republic from assuming a measure of power.25 

And while the North soon implemented widespread and effective land reform 
and at least formal equality for women, the Rhee regime remained hostile to these 
ideals. Two years later, it enacted a land reform measure, but this applied only to former 
Japanese property. A 1949 law to covet other holdings was not enforced at all, and the 
abuse of land tenants continued in both old and new forms.26 

Public resentment against the US/Rhee administration was aroused because of 
these policies as well as because of the suppression of the KPR and some very 
questionable elections. So reluctant was Rhee to allow an honest election, that by early 
1950 he had become enough of an embarrassment to the United States for Washington 
officials to threaten to cut off aid if he failed to do so and also improve the state of civil 
liberties. Apparently because of this pressure, the elections held on May 30 were fair 
enough to allow "moderate" elements to participate, and, as mentioned earlier, the Rhee 
government was decisively repudiated.27 

The resentment was manifested in the form of frequent rebellions, including 
some guerrilla warfare in the hills, from 1946 to the beginning of the war, and even 
during the war. The rebellions were dismissed by the government as "communist-
inspired" and repressed accordingly, but, as John Gunther observed, "It can be safely 
said that in the eyes of Hodge [the commander of US forces in Korea] and Rhee, 
particularly at the beginning, almost any Korean not an extreme rightist was a 
communist and potential traitor."28 

General Hodge evidently permitted US troops to take part in the repression. 
Mark Gayn, a correspondent in Korea for the Chicago Sun, wrote that American 
soldiers "fired on crowds, conducted mass arrests, combed the hills for suspects, and 
organized posses of Korean rightists, constabulary and police for mass raids."29 Gayn 
related that one of Hodge's political advisers assured him (Gayn) that Rhee was not a 
fascist: "He is two centuries before fascism—a pure Bourbon."30 

49 


Describing the government's anti-guerrilla campaign in 1948, pro-Western 
political scientist John Kie-Chiang Oh of Marquette University has written: "In these 
campaigns, the civil liberties of countless persons were often ignored. Frequently, 
hapless villagers, suspected of aiding the guerillas, were summarily executed."31 

A year later, when a committee of the National Assembly launched an 
investigation of collaborators, Rhee had his police raid the Assembly: 22 people were 
arrested, of whom 16 were later found to have suffered either broken ribs, skull injuries 
or broken eardrums.32 

At the time of the outbreak of war in June 1950, there were an estimated 14,000 
political prisoners in South Korean jails.33 

Even during the height of the war, in February 1951, reported Professor Oh, 
there was the "Koch'ang Incident", again involving suspicion of aiding guerrillas, "in 
which about six hundred men and women, young and old, were herded into a narrow 
valley and mowed down with machine guns by a South Korean army unit."34 

Throughout the war, a continuous barrage of accusations was leveled by each 
side at the other, charging the enemy with engaging in all manner of barbarity and 
atrocity, against troops, prisoners of war, and civilians alike, in every part of the country 
(each side occupied the other's territory at times), trying to outdo each other in a verbal 
war of superlatives almost as heated as the combat. In the United States this produced a 
body of popular myths, not unlike those emerging from other wars which are widely 
supported at home. (By contrast, during the Vietnam War the inclination of myths to 
flourish was regularly countered by numerous educated protestors who carefully 
researched the origins of the war, monitored its conduct, and publicized studies sharply 
at variance with the official version(s), eventually influencing the mass media to do the 
same.) 

There was, for example, the consensus that the brutality of the war in Korea 
must be laid overwhelmingly on the doorstep of the North Koreans. The Koch'ang 
Incident mentioned above may be relevant to providing some counterbalance to this 
belief. Referring to the incident, the British Korea scholar Jon Halliday observed: 

This account not only serves to indicate the level of political violence employed 
by the UN side, but also confers inherent plausibility on DPRK [North Korea] and 
Southern opposition accusations of atrocities and mass executions by the UN 
forces and Rhee officials during the occupation of the DPRK in late 1950. After 
all, if civilians could be mowed down in the South on suspicion of aiding (not 
even being) guerrillas—what about the North, where millions could reasonably be 
assumed to be Communists, or political militants?35 (Emphasis in original.) 

Oh's account is but one of a number of reports of slaughter carried out by the 
South Koreans against their own people during the war. The New York Times reported a 
"wave of [South Korean] Government executions in Seoul" in December 1950.36 Rene 
Cutforth, a correspondent for the BBC in Korea, later wrote of "the shooting without 
trial of civilians, designated by the police as 'communist'. These executions were done, 
usually at dawn, on any patch of waste ground where you could dig a trench and line up 
a row of prisoners in front of it."37 And Gregory Henderson, a US diplomat who served 
seven years in Korea in the 1940s and '50s, has stated that "probably over 100,000 were 
killed without any trial whatsoever" by Rhee's forces in the South during the war.38 

Following some of the massacres of civilians in the South, the Rhee government turned 
around and attributed them to Northern troops. 

One way in which the United States contributed directly to the war's brutality 
was by introducing a weapon which, although used in the last stage of World War II, 

50 


and in Greece, was new to almost all observers and participants in Korea. It was called 
napalm. Here is one description of its effect from the New York Times. 

A napalm raid hit the village three or four days ago when the Chinese were 
holding up the advance, and nowhere in [he village have they buried the dead 
because there is nobody left to do so. ... The inhabitants throughout the village 
and in the fields were caught and killed and kept the exact postures they had held 
when the napalm struck—a man about to get on his bicycle, fifty boys and girls 
playing in an orphanage, a housewife strangely unmarked, holding in her hand a 
page torn from a Sears-Roebuck catalogue crayoned at Mail Order No. 3,811,294 
for a $2.98 "bewitching bed jacket—coral". There must be almost two hundred 
dead in the tiny hamlet.39 

The United States may also have waged germ warfare against North Korea and 
China, as was discussed earlier in the chapter on China. 

At the same time, the CIA reportedly was targeting a single individual for 
termination—North Korean leader Kim II Sung. Washington sent a Cherokee Indian, 
code-named Buffalo, to Hans V. Tofte, a CIA officer stationed in Japan, after Buffalo 
had agreed to serve as Kim II Sung's assassin. Buffalo was to receive a considerable 
amount of money if his mission succeeded. It obviously did not, and nothing further has 
been revealed about the incident.40 

Another widely-held belief in the United States during the war was that 
American prisoners in North Korean camps were dying off like flies because of 
Communist neglect and cruelty. The flames of this very emotional issue were fanned by 
the tendency of US officials to exaggerate the numbers involved. During November 
1951, for example—long before the end of the war—American military announcements 
put the count of POW deaths at between 5,000 and 8,000.41 However, an extensive 
study completed by the US Army two years after the war revealed that the POW death 
toll for the entire war was 2,730 (out of 7,190 held in camps; an unknown number of 
other prisoners never made it to the camps, being shot in the field because of the 
inconvenience of dealing with them in the midst of combat, a practice engaged in by 
both sides). 

The study concluded that "there was evidence that the high death rate was not 
due primarily to Communist maltreatment... it could be accounted for largely by the 
ignorance or the callousness of the prisoners themselves."42 "Callousness" refers here to 
the soldiers' lack of morale and collective spirit. Although not mentioned in the study, 
the North Koreans, on several occasions, claimed that many American POWs also died 
in the camps as a result of the heavy US bombing. 

The study of course could never begin to catch up with all the scare headlines to 
which the Western world had been treated for three years. Obscured as well was the fact 
that several times as many Communist prisoners had died in US/South Korean camps— 
halfway through the war the official figure stood at 6,60043—though these camps did 
hold many more prisoners than those in the North. 

The American public was also convinced, and probably still is, that the North 
Koreans and Chinese had "brainwashed" US soldiers. This story arose to explain the 
fact that as many as 30 percent of American POWs had collaborated with the enemy in 
one way or another, and "one man in every seven, or more than thirteen per cent, was 
guilty of serious collaboration—writing disloyal tracts ... or agreeing to spy or organize 
for the Communists after the war."44 Another reason the brainwashing theme was 
promoted by Washington was to increase the likelihood that statements made by 
returning prisoners which questioned the official version of the war would be 
discounted. 

51 


In the words of Yale psychiatrist Robert J. Lifton, brainwashing was popularly 
held to be an "all-powerful, irresistible, unfathomable, and magical method of achieving 
total control over the human mind."45 Although the CIA experimented, beginning in the 
1950s, to develop just such a magic, neither they nor the North Koreans or Chinese ever 
possessed it. The Agency began its "behavior-control" or "mind-control" experiments 
on human subjects (probably suspected double agents), using drugs and hypnosis, in 
Japan in July 1950, shortly after the beginning of the Korean War. In October, they 
apparently used North Korean prisoners of war as subjects.46 In 1975, a US Navy 
psychologist, Lt. Com. Thomas Narut, revealed that his naval work included 
establishing how to induce servicemen who may not be naturally inclined to kill, to do 
so under certain conditions. He referred to these men using the words "hitmen" and 
"assassin". Narut added that convicted murderers as well had been released from 
military prisons to become assassins.47 

Brainwashing, said the Army study, "has become a catch phrase, used for so 
many things that it no longer has any precise meaning" and "a precise meaning is 
necessary in this case.48 

The prisoners, as far as Army psychiatrists have been able to discover, were not 
subjected to anything that could properly be called brainwashing. Indeed, the 
Communist treatment of prisoners, while it came nowhere near fulfilling the 
requirements of the Genera Convention, rarely involved outright cruelty, being 
instead a highly novel blend of leniency and pressure ... The Communists rarely 
used physical torture ... and the Army has not found a single verifiable case in 
which they used it for the specific purpose of forcing a man to collaborate or to 
accept their convictions.49 

According to the study, however, some American airmen, of the 90 or so who 
were captured, were subjected to physical abuse in an attempt to extract confessions 
about germ warfare. This could reflect either a greater Communist resentment about the 
use of such a weapon, or a need to produce some kind of corroboration of a false or 
questionable claim. 

American servicemen were also subjected to political indoctrination by their 
jailers. Here is how the US Army saw it: 

In the indoctrination lectures, the Communists frequently displayed global charts 
dotted with our military bases, the names of which were of course known to many 
of the captives. "See those bases?" the instructor would say, tapping them on the 
chart with his pointer. "They are American—full of war materiel. You know they 
are American. And you can see they are ringing Russia and China. Russia and 
China do not have one base outside their own territory. From this it's clear which 
side is the warmonger. Would America have these bases and spend millions to 
maintain them were it not preparing to war on Russia and China?" This argument 
seemed plausible to many of the prisoners. In general they had no idea that these 
bases showed not the United States' wish for war, but its wish for peace, that they 
had been established as part of a series of treaties aimed not at conquest, but at 
curbing Red aggression.50 

The Chinese Communists, of course, did not invent this practice. During the 
American Civil War, prisoners of both the South and the North received indoctrination 
about the respective merits of the two sides. And in the Second World War, 
"democratization courses" were held in US and British POW camps for Germans, and 
reformed Germans were granted privileges. Moreover, the US Army was proud to state 
that Communist prisoners in American camps during the Korean War were taught "what 
democracy stands for".51 

52 


The predicted Chinese aggression manifested itself about four months after the 
war in Korea began. The Chinese entered the war after American planes had violated 
their air space on a number of occasions, had bombed and strafed Chinese territory 
several times (always "in error"], when hydro-electric plants on the Korean side of the 
border, vital to Chinese industry, stood in great danger, and US or South Korean forces 
had reached the Chinese border, the Yalu River, or come within a few miles of it in 
several places. 

The question must be asked: How long would the United States refrain from 
entering a war being waged in Mexico by a Communist power from across the sea, 
which strafed and bombed Texas border towns, was mobilized along the Rio Grande, 
and was led by a general who threatened war against the United States itself? 

American airpower in Korea was fearsome to behold. As would be the case in 
Vietnam, its use was celebrated in the wholesale dropping of napalm, the destruction of 
villages "suspected of aiding the enemy", bombing cities so as to leave no useful 
facilities standing, demolishing dams and dikes to cripple the irrigation system, wiping 
out rice crops ... and in those moving expressions like "scorched-earth policy", 
"saturation bombing", and "operation killer".52 

"You can kiss that group of villages good-bye," exclaimed Captain Everett L. 
Hundley of Kansas City, Kansas after a bombing raid.53 

"I would say that the entire, almost the entire Korean Peninsula is just a terrible 
mess," testified Major General Emmett O'Donnell before the Senate when the war was 
one year old. "Everything is destroyed. There is nothing standing worthy of the name."54 

And here, the words of the venerable British military guide, Brassey's Annual, in 
its 1951 yearbook: 

It is no exaggeration to state that South Korea no longer exists as a country. Its 
towns have been destroyed, much of its means of livelihood eradicated, and its 
people reduced to a sullen mass dependent upon charity and exposed to 
subversive influences. When the war ends no gratitude can be expected from the 
South Koreans, but it is to be hoped that the lesson will have been learned that it 
is worse than useless to destroy to liberate. Certainly, western Europe would 
never accept such a "liberation".55 

The worst of the bombing was yet to come. That began in the summer of 1952 
and was Washington's way of putting itself in a better bargaining position in the truce 
discussions with the Communists, which had been going on for a full year while the 
battles raged. The extended and bitter negotiations gave rise to another pervasive 
Western belief—that it was predominantly Communist intransigence, duplicity, and 
lack of peaceful intentions which frustrated the talks and prolonged the war. 

This is a lengthy and entangled chapter of the Korean War story, but one does 
not have to probe too deeply to discover the unremarkable fact that the barriers were 
erected by the anti-Communist side as well. Syngman Rhee, for example, was so 
opposed to any outcome short of total victory that both the Truman and Eisenhower 
administrations drew up plans for overthrowing him;56 which is not to suggest that the 
American negotiators were negotiating in the best of faith. The last thing they wanted to 
be accused of was having allowed the commies to make suckers of them. Thus it was 
that in November of 1951 we could read in the New York Times: 

The unadorned way that an apparently increasing number of them [American 
soldiers in Korea] see the situation right now is that the Communists have made 
important concessions, while the United Nations Command, as they view it, 
continues to make more and more demands. ... The United Nations truce team has 

53 


created the impression that it switches its stand whenever the Communists 
indicate that they might go along with it.57 

At one point during this same period, when the Communists proposed that a 
ceasefire and a withdrawal of troops from the combat line should take place while 
negotiations were going on, the United Nations Command reacted almost as if this were 
a belligerent and devious act. "Today's stand by the Communists," said the UNC 
announcement, "was virtually a renunciation of their previously stated position that 
hostilities should continue during armistice talks."58 

Once upon a time, the United States fought a great civil war in which the North 
attempted to reunite the divided country through military force. Did Korea or China or 
any other foreign power send in an army to slaughter Americans, charging Lincoln with 
aggression? 

Why did the United States choose to wage full-scale war in Korea? Only a year 
earlier, in 1949, in the Arab-Israeli fighting in Palestine and in the India-Pakistani war 
over Kashmir, the United Nations, with American support, had intervened to mediate an 
armistice, not to send in an army to take sides and expand the fighting. And both these 
conflicts were less in the nature of a civil war than was the case in Korea. If the US/UN 
response had been the same in these earlier cases, Palestine and Kashmir might have 
wound up as the scorched-earth desert that was Korea's fate. What saved them, what 
kept the US armed forces out, was no more than the absence of a communist side to the 
conflict. 

6. Albania 1949-1953 

The proper English spy 

"To simultaneously plan and sabotage this ill-fated venture must have been a 
severe test of his energy and ingenuity," wrote one of Kim Philby's biographers.1 The 
venture was the clandestine attempt, begun in 1949, by the United States and Great 
Britain to overthrow the pro-Soviet regime of Enver Hoxha through guerrilla-fomented 
uprisings. 

It ended in disaster, in part because the Russians had apparently been alerted by 
Philby, the proper Englishman who had gone to all the right schools and penetrated the 
highest ranks of British and American intelligence, though he had been a Soviet spy 
since the age of 21. 

Philby had moved to Washington the year before to act as the British Secret 
Intelligence Service (SIS} liaison to the CIA. In that capacity he served as a co-director 
of the CIA-SIS task force engaged in planning the Albanian operation. The choice had 
fallen upon Albania because it was regarded as the most vulnerable of the socialist 
states, the smallest and the weakest, not sharing a border with the Soviet Union, isolated 
between a US-controlled Greece and a Yugoslavia that was a renegade from the Soviet 
bloc. Moreover, a recent agreement between the Soviet Union and Albania involved aid 
for Albania in return for a Soviet right to build a submarine base with direct access to 
the Mediterranean.2 By the rules and logic of the cold-war board game, this was a move 
the United States was obliged to thwart. 

54 


The task force began by recruiting scattered Albanian émigrés who were living 
in Italy, Greece and elsewhere. They were exposed to basic military training, with a 
touch of guerrilla warfare thrown in, at sites established on the British island of Malta in 
the Mediterranean, in the American occupation zone of West Germany, and, to a lesser 
extent, in England itself.3 "Whenever we want to subvert any place," confided Frank 
Wisner, the CIA's head of covert operations, to Philby, "we find that the British own an 
island within easy reach."4 

Intermittently, for some three-and-a-half years, the émigrés were sent back into 
their homeland: slipping up into the mountains of Greece and over the border, 
parachuting in from planes which had taken off from bases in Western Europe, entering 
by sea from Italy. American planes and balloons dropped propaganda leaflets and goods 
as well, such items in scarce supply in Albania as flour, halvah, needles, and razor 
blades, along with a note announcing that they were a gift from the "Albanian National 
Liberation Front"5—another instance of the subtle "marketing" touch that the CIA, born 
and raised in America, was to bring to so many of its operations. 

In outline, the plan, or the hope, was for the guerrillas to make for their old 
home regions and try to stir up anti-Soviet and anti-Communist sentiments, eventually 
leading to uprisings. They were to distribute propaganda, obtain political, economic and 
military information, engage in sabotage, recruit individuals into cells, and supply them 
with equipment. Later infusions of men and material would expand these cells into 
"centers of resistance".6 

Cold-war conventional wisdom dictated chat the masses of Eastern Europe were 
waiting to be sparked into open rebellion for their freedom. Even if this were the case, 
the choice of ignition was highly dubious, for the guerrillas included amongst their 
numbers many who supported a reinstitution of the Albanian monarchy in the person of 
the reactionary King Zog, then in exile, and others who had collaborated with the Italian 
fascists or Nazis during their wartime occupations of Albania. 

To be sure, there were those of republican and democratic leanings in the 
various émigré committees as well, but State Department papers, later declassified, 
reveal that prominent Albanian collaborators played leading roles in the formation of 
these committees. These were individuals the State Department characterized as having 
"somewhat checkered" political backgrounds who "might sooner or later occasion 
embarrassment to this government". They were admitted to the United States over the 
Department's objections because of "intelligence considerations". One of the checkered 
gentlemen was Xhafer Deva, minister of interior during the Italian occupation, who had 
been responsible for deportations of "Jews, Communists, partisans and suspicious 
persons" (as a captured Nazi report put it) to extermination camps in Poland.7 

In the name of the CIA-funded National Committee for a Free Albania, a 
powerful underground radio station began broadcasting inside the country, calling for 
the nation's liberation from the Soviet Union. In early 1951, several reports came out of 
Albania of open organized resistance and uprisings.8 To what extent these happenings 
were a consequence of the Western infiltration and agitation is impossible to determine. 
Overall, the campaign had little to show for its efforts. It was hounded throughout by 
logistical foul-ups, and the grim reality that the masses of Albanians greeted the émigrés 
as something less than liberators, either from fear of the harsh Hoxha regime, or because 
they supported the social changes taking place more than they trusted what the émigrés 
had to offer. 

Worst of all, the Albanian authorities usually seemed to know in which area the 
guerrillas would be arriving, and when. Kim Philby was not the only potential source of 
disclosure. The Albanian groups were almost certainly infiltrated, and careless talk 

55 


indulged in by the motley emigres could have contributed to the fiasco. Philby, referring 
to the CIA-SIS task force members' habit of poking fun at Albanians, wrote: "Even in 
our more serious moments, we Anglo-Saxons never forgot that our agents were just 
down from the trees."9 

So lax was security that New York Times correspondent Cyrus I.. Sulzberger 
filed several dispatches from the Mediterranean area touching upon the intervention 
which required virtually no reading between the lines.10 (The articles carried no 
attention-grabbing headlines, there was no public comment about them from 
Washington, no reporters asked government officials any embarrassing questions ... 
ergo: a "non-event" for Americans.) 

Despite one failure after another, and without good reason to expect anything 
different in the future, the operation continued until the spring of 1953, resulting in the 
death or imprisonment of hundreds of men. It was not simply the obsession with 
chopping off one of Stalin's fingers. Professional prestige and careers had been invested, 
a visible success was needed to "recoup past losses" and "justify earlier decisions".11 

And the men who were being lost were, after all, only Albanians, who spoke not a word 
of the Queen's English, and did not yet walk upright properly. 

There was, however, the danger of the action escalating into conflict with the 
Soviet Union. The Soviets did in fact send some new fighter planes to Albania, 
presumably in the hope that they could shoot down the foreign aircraft making drops.12 

The operation could not fail to remind Stalin, Hoxha, and the entire socialist bloc of 
another Western intervention 30 years earlier in the Soviet Union. It could only serve to 
make them yet more "paranoid" about Western intentions and convince them to turn the 
screw of internal security yet tighter. Indeed, every now and again over the ensuing 
years, Hoxha mentioned the American and British "invasion" and used it to justify his 
policy of isolation.13 

In the early 1960s, Hoxha himself did what the CIA and SIS had failed to do: He 
pulled Albania out of the Soviet orbit. The Albanian leader purged pro-Soviet officials 
in his government and aligned his country with China. There was no military retaliation 
on the part of the USSR. In the mid-1970s, Hoxha forsook China as well. 

7. Eastern Europe 1948-1956 

Operation Splinter Factor 

Jozef Swiatlo surfaced at a press conference in Washington on 28 September 
1954. Swiatlo was a Pole; he had been a very important one, high up in the Ministry of 
Public Security, the secret police. The story went that he had defected in West Berlin 
the previous December while on a shopping trip, and now the State Department was 
presenting him to the world to clear up the mystery of the Fields, the American citizens 
who had disappeared in 1949. Swiatlo revealed that Noel Field and his wife Herta had 
been arrested in Hungary, and that brother Hermann Field had suffered the same fate in 
Poland at the hands of Swiatlo himself, all in connection with the trial of a leading 
Hungarian Communist. The State Department had already dispatched strong letters to 
the governments of Hungary and Poland.1 

There is a more expanded and more sinister version of the Jozef Swiatlo story. 
This story has Swiatlo seeking to defect to the British in Warsaw back in 1948 at a time 
when he was already in his high security position. The British, for various reasons, 

56 


turned his case over to the United States and, at the request of Allen Dulles, Swiatlo was 
told to remain at his post until further notice. 

At this time Dulles was not yet Director of the CIA, but was a close consultant 
to the Agency, had his own men in key positions, and was waiting only until November 
for Thomas Dewey to win the presidential election and appoint him to the top position. 
(Harry Truman's surprising re-election postponed this for four years, but Dulles did 
become Deputy Director in 1951.) 

Noel Field, formerly a State Department Foreign Service Officer, was a long­
time Communist fellow-traveler, if not a party member in the United States or Europe. 
During the Second World War, his path converged with Dulles's in intrigue-filled 
Switzerland. Dulles was an OSS man, Field the representative of the Unitarian Church 
in Boston helping refugees from Nazi occupation. Field made it a point particularly to 
help Communist refugees, of which there were many inasmuch as Communists were 
second only to Jews on the German persecution list. The OSS aided the operation 
financially; the Communists in turn were an excellent source of information about 
happenings in Europe of interest to Washington and its allies. 

Toward the end of the war, Field induced Dulles to provide American support 
for a project which placed agents in various European countries to prepare the way for 
the advancing Allied troops. The men chosen by Field, unsurprisingly, were all 
Communists and their placement in certain Eastern European countries helped them to 
get their hands on the reins of power long before non-Communist forces were able to 
regroup and organize themselves. 

It could be concluded from this that Allen Dulles had been duped. Moreover, the 
OSS, under Dulles's direction and again with Field involved, had financed the 
publication of a clandestine newspaper inside Germany; anti-fascist and left-wing, the 
paper was called Neues Deutschland, and immediately upon liberation became the 
official newspaper of the East German Communist Party. 

After the war these incidents served as jokes which intelligence services of both 
East and West could and did appreciate. Before long, the joke fell heavily upon Noel 
Field. 

In 1949 when Field visited Poland he was regarded with grave suspicion by 
Polish authorities. He was seen to have worked during the war in a position which could 
easily have been a front for Western espionage, a position which brought him into 
regular contact with senior Communist Party members; and he had, after all, worked 
closely with Allen Dulles, famous already as a spymaster, and the brother of John Foster 
Dulles, prominent in Washington official circles and already making his calls for the 
"liberation" of the Soviet bloc nations. 

At the time of Field's arrival in Poland, Jozef Swiatlo was looking to implicate 
Jakub Berman, a high party and state official whom Swiatlo was suspicious of and 
detested. It was his failure to convince the Polish president to act against Berman that 
reportedly drove Swiatlo to try to defect the year before. When Noel Field wrote to 
Berman asking his help in obtaining a job in Eastern Europe, Swiatlo learned of the 
letter and saw his chance to nail Berman. 

But first Noel Field had to be established as an American spy. Given the 
circumstantial evidence pointing in that direction, that would not be too difficult for a 
man of Swiatlo's high position and low character. Of course, if Field really was working 
with US intelligence, Swiatlo couldn't very well be exposing him since the Polish 
security officer was now himself an American agent. Accordingly, he sent his first 
message to the CIA, describing his plan about Berman and Field and the harm it could 
do to the Communist Party in Poland. He concluded with: "Any objections?" 

57 


Allen Dulles had none. His reaction to Swiatlo's message was one of pleasure 
and amusement. The time had come to settle accounts with Noel Field. More 
importantly, Dulles saw that Swiatlo, using Noel Field, "the American spy", as a 
bludgeon could knock off countless leading Communist officials in the Soviet bloc. It 
could put the whole of the bloc into a state of acute paranoia and set off a wave of 
repression and Stalinist tyranny that could eventually lead to uprisings. Dulles called his 
plan: Operation Splinter Factor. 

Thus it was that Jozef Swiatlo was directed to find spies everywhere in Eastern 
Europe. He would uncover American plots and British plots, "Trotskyist" conspiracies 
and "Titoist" conspiracies. He would report to Soviet secret-police chief Lavrenti Beria 
himself that at the center of the vast network was a man named Noel Haviland Field. 

Field was arrested and wound up in a prison in Hungary, as did his wife Herta 
when she came looking for him. And when his brother Hermann Field sought to track 
down the two of them, he met the same fate in Poland. 

Swiatlo was in a unique position to carry out Operation Splinter Factor. Not only 
did he have the authority and command, he had the files on countless Communist Party 
members in the bloc countries. Any connection they had had with Noel Field, anything 
that Field had done, could be interpreted to show the hand of American intelligence or 
an act of real or potential subversion of the socialist states. The Soviets, and Stalin 
himself, were extremely interested in the "Fieldists". Noel Field had known almost 
everyone who was anyone in the Soviet bloc. 

just in case the level of paranoia in the infant, insecure governments of Eastern 
Europe was not high enough, a CIA double agent would "corroborate" a vital piece of 
information, or introduce the right rumor at the right time; or the Agency's Radio Free 
Europe would broadcast certain tantalizing, seemingly-coded messages; or the CIA 
would direct the writing of letters from "East European expatriates" in the United States 
to leading Communists in their homelands, containing just the bit of information, or the 
phrase, carefully designed to lift the eyebrows of a security officer. 

Many of the victims of Swiatlo's purges were people who had spent the war 
years in the West rather than in the Soviet Union and thus had crossed Field's path. 
These were people who tended to be more nationalist Communists, who wanted to put 
greater distance between their countries and the Soviet Union, as Tito had done in 
Yugoslavia, and who favored a more liberal regime at home. Dulles brushed aside the 
argument that these were people to be supported, not eliminated. He felt that they were 
potentially the more dangerous to the West because if their form of Communism were 
allowed to gain a foothold in Eastern Europe then Communism might become 
respectable and accepted; particularly with Italy and France threatening to vote 
Communists into power, Communism had to be shown at its worst. 

There were hundreds of trials all over Eastern Europe—"show trials" and lesser 
spectacles—in which the name of Noel Field played an important part. What Operation 
Splinter Factor began soon took on a life of its own: following the arrest of a highly-
placed person, others fell under suspicion because they knew him or had been appointed 
by him; or any other connection to an arrested person might serve to implicate some 
unlucky soul. 

Jozef Swiatlo had his counterpart in Czechoslovakia, a man firmly entrenched in 
the upper rungs of the Czech security apparatus. The man, whose name is not known, 
had been recruited by General Reinhard Gehlen, the former Nazi intelligence chief who 
went to work for the CIA after the war. 

When, in October 1956, the uprising in Hungary occurred, these men, according 
to the CIA, were not used because they were not yet ready.14 But the Agency did send 

58 


its agents in Budapest into action to join the rebels and help organize them.15 In the 
meantime, RFE was exhorting the Hungarian people to continue their resistance, 
offering tactical advice, and implying that American military assistance was on the way. 
It never came. 

There is no evidence that Operation Splinter Factor contributed to the Hungarian 
uprising or to the earlier ones in Poland and East Germany. Nonetheless, the CIA could 
point to all the cold-war, anti-Communist propaganda points it had won because of the 
witch hunts in the East, the human cost notwithstanding. 

Czechoslovakia was the worst case. By 1951 an unbelievable 169,000 card-
carrying members of the Czech Communist Party had been arrested—ten percent of the 
entire membership. There were tens of thousands more in Poland, Hungary, East 
Germany, and Bulgaria. Hundreds were put to death, others died in prison or went 
insane.2 

After Swiatlo defected in December 1953, East European intelligence services 
came to realize that he had been working for the other side all along. Four weeks after 
Swiatlo held his Washington press conference, the Polish government announced that it 
was releasing Hermann Field because investigation had revealed that the charges which 
had been brought against him by "an American agent and provocateur", Jozef Swiatlo, 
were "baseless".3 Field was later paid $50,000 for his imprisonment as well as having 
his convalescence at a sanitorium paid for.4 

Three weeks after Hermann Field's release, Noel and Herta Field were freed in 
Hungary. The government in Budapest stated that it could not justify the charges against 
them.5 They were also compensated and chose to remain in Hungary. 

Once Noel Field had been officially declared innocent, the cases of countless 
others in East Europe had to be reviewed. First in trickles, then in rushes, the prisoners 
were released. By 1956 the vast majority stood outside prison walls. 

Throughout the decade following the war, the CIA was fanning the flames of 
discontent in Eastern Europe in many ways other than Operation Splinter Factor. Radio 
Free Europe (RFE, cf. Soviet Union chapter), broadcasting from West Germany, never 
missed a (dirty) trick. In January 1952, for example, after RFE learned that 
Czechoslovakia was planning to devalue its currency, it warned the population, thus 
stimulating a nation-wide buying panic.6 RFE's commentaries about various European 
Communists were described by Blanche Wiesen Cook in her study of the period, The 
Declassified Eisenhower. She wrote that the broadcasts: 

involved a wide range of personal criticism, tawdry and slanderous attacks 
ranging from rumors of brutality and torture, to corruption, and to madness, 
perversion, and vice. Everything was used that could be imagined in order to 
make communists, whether in England or in Poland, look silly, undignified, and 
insignificant.7 

One of the voices heard frequently over RFE on the subject of Communist 
obnoxious-ness was none other than Jozef Swiatlo, who had earned the nickname of 
"Butcher" for his proclivity to torture. Needless to say, the born-again humanitarian 
made no mention of Splinter Factor or his double role, although some of his broadcasts 
reportedly shook up the Polish security system for the better.8 

Any way the US could stir up trouble and nuisance ... supporting opposition 
groups in Rumania9 ... setting up an underground radio station in Bulgaria10 ... dropping 
propaganda from balloons over Hungary, Czechoslovakia, and Poland (on one day in 
August 1951 alone, 11,000 balloons carrying 13 million leaflets)11 ... dropping people as 

59 


well: four American airmen, presumably intelligence operatives, landing in Hungary12 

... 
In 1955, Eastern Europeans could be found at Fort Bragg, North Carolina 

training with the Green Berets, learning guerrilla warfare tactics, hopefully to be used in 
their native lands.13 

By the following year, hundreds of Hungarians, Rumanians, Poles and others 
were being trained by CIA paramilitary specialists at a secret installation in West 
Germany. 

8. Germany 1950s 

Everything from juvenile delinquency to terrorism 

Within a period of 30 years and two world wars with Germany, the Soviet Union 
suffered more than 40 million dead and wounded, enormous devastation to its land, and 
its cities razed to the ground. At the close of the Second World War, the Russians were 
not kindly disposed toward the German people. With their own country to rebuild, they 
placed the reconstruction of Germany far down on their list of priorities. 

The United States emerged from the war with relatively minor casualties and its 
territory completely unscathed. It was ready, willing and able to devote itself to its main 
priority in Europe: the building of an anti-Communist bulwark in the West, particularly 
in the strategic location of Germany. 

In 1945, former Secretary of State Dean Acheson has written, official American 
policy was explicitly "to bring home to the Germans that they could not escape the 
suffering they had brought upon themselves ... [and] to control [the] German economy 
to ... prevent any higher standard of living than in neighboring nations."1 

"From the outset," Acheson added, US officials in Germany believed this plan 
"to be unworkable".2 

Acheson did not explain what lay behind this prognosis, but its correctness soon 
became apparent for three distinct reasons: (1) influential American business and 
financial leaders, some of them occupying important government positions, had too 
great a stake in a highly-industrialized Germany (usually dating back to before the war) 
to allow the country to sink to the depths that some American policy-makers advocated 
as punishment; (2) a revitalized West Germany was seen as an indispensable means of 
combatting Soviet influence in the Eastern sector of the country, if not in all of Eastern 
Europe. West Germany was to become "the showcase of Western democracy"— 
dramatic, living proof of the superiority of capitalism over socialism; (3) in American 
conservative circles, and some liberal ones as well, wherein a Soviet invasion of 
Western Europe remained perpetually imminent, the idea of tying West Germany's 
industrial hands was one which came perilously close to being "soft on communism", if 
not worse.3 

Dwight Eisenhower echoed this last sentiment when he later wrote: 

Had certain officials in the Roosevelt administration had their way, Germany 
would have been far worse off, for there were those who advocated the flooding 
of the Ruhr mines, the wrecking of German factories, and the reducing of 
Germany from an industrial to an agricultural nation. Among others, Harry Dexter 
White, later named by Attorney General Brownell as one who had been heavily 

60 


involved in a Soviet espionage ring operating within our government... proposed 
exactly that.4 

Thus it was that the de-industrialization of West Germany met the same fate as 
the demilitarization of the country would in the coming years, as the United States 
poured in massive economic assistance: $4 billion of Marshall Plan aid and an army of 
industrial and technical experts. 

At the same time, the Soviet Union was pouring massive economic assistance 
out of East Germany. The Soviets dismantled and moved back home entire factories 
with large amounts of equipment and machinery, and thousands of miles of railroad 
track. When added to war reparations, the toll reached into the billions of dollars. 

By the early 1950s, though social services, employment, and cultural life in East 
Germany were on a par or superior to that in West Germany, the Western sector had the 
edge in those areas of prosperity with the most sex appeal: salaries were higher, the 
eating was better, consumer goods more available, and the neon lights emblazoned the 
nights along the Kurfürstendamm. 

American cold warriors, however, as if discontent with the game score or with 
leaving so much to chance, instituted a crude campaign of sabotage and subversion 
against East Germany designed to throw the economic and administrative machinery 
out of gear. The CIA and other US intelligence and military services in West Germany 
(with occasional help from the likes of British, intelligence and the West German 
police) recruited, equipped, trained and financed German activist groups and individuals 
of West and East. Finding recruits for such a crusade was not difficult, for in post-war 
Germany, anti-communism lived on as the only respectable vestige of Naziism. 

The most active of these groups, which went by the name of Fighting Group 
Against Inhumanity, admitted that it had received financial support from the Ford 
Foundation and the West Berlin government.5 Subsequently, an East Berlin news 
magazine published a copy of a letter from the Ford Foundation confirming a grant of 
$150,000 to the National Committee for a Free Europe "so that it, in turn, could support 
the humanitarian activities of 'The Fighting Group Against Inhumanity'."6 The National! 
Committee for a Free Europe, in turn, was a CIA front organization which also ran 
Radio Free Europe.7 

The Association of Political Refugees from the East, and the Investigating 
Committee of Freedom-minded Jurists of the Soviet Zone, were two of the other groups 
involved in the campaign against East Germany. The actions carried out by these 
operatives ran the spectrum from juvenile delinquency to terrorism; anything "to make 
the commies look bad". It added up to the following remarkable record:8 

• through explosives, arson, short circuiting, and other methods they damaged power stations, 
shipyards, a dam, canals, docks, public buildings, gas stations, shops, a radio station, outdoor stands, 
public transportation; 

• derailed freight trains, seriously injuring workers; burned 12 cars of a freight train and 
destroyed air pressure hoses of others; 

• blew up road and railway bridges; placed explosives on a railway bridge of the Berlin-Moscow 
line but these were discovered in time—hundreds would have been killed; 

• used special acids to damage vital factory machinery; put sand in the turbine of a factory, 
bringing it to a standstill; set fire to a tile-producing factory; promoted work slow-downs in factories; 
stole blueprints and samples of new technical developments; 

• killed 7,000 cows of a co-operative dairy by poisoning the wax coating of the wire used to bale 
the cows' corn fodder; 

• added soap to powdered milk destined for East German schools; 
• raided and wrecked left-wing offices in East and West Berlin, stole membership lists; assaulted 

and kidnapped leftists and, on occasion, murdered them; 
• set off stink bombs to disrupt political meetings; 

61 


• floated balloons which burst in the air, scattering thousands of propaganda pamphlets down 
upon East Germans; 

• were in possession, when arrested, of a large quantity of the poison cantharidin with which it 
was planned to produce poisoned cigarettes to kill leading East Germans; 

• attempted to disrupt the World Youth Festival in East Berlin by sending out forged invitations, 
false promises of free bed and board, false notices of cancellations; carried out attacks on participants 
with explosives, firebombs, and tire-puncturing equipment; set fire to a wooden bridge on a main 
motorway leading to the festival; 

• forged and distributed large quantities of food ration cards—for example, for 60,000 pounds of 
meat—to cause confusion, shortages and resentment; 

• sent out forged tax notices and other government directives and documents to foster 
disorganization and inefficiency within industry and unions; 

• "gave considerable aid and comfort" to East Germans who staged an uprising on 17 June 1953; 
during and after the uprising, the US radio station in West Berlin, RIAS (Radio In the American Sector), 
issued inflammatory broadcasts into East Germany appealing to the populace to resist the government; 
RIAS also broadcast warnings to witnesses in at least one East German criminal case being monitored by 
the Investigating Committee of Freedom-minded Jurists of the Soviet Zone that they would be added to 
the committee's files of "accused persons" if they lied. 

Although many hundreds of the American agents were caught and tried by East 
Germany, the ease with which they could pass back and forth between the two sectors 
and infiltrate different enterprises without any language barrier provided opportunities 
for the CIA unmatched anywhere else in Eastern Europe. 

Throughout the 1950s, the East Germans and the Soviet Union repeatedly 
lodged complaints with the Soviets' erstwhile allies in the West and with the United 
Nations about specific sabotage and espionage activities and called for the closure of the 
offices in West Germany they claimed were responsible, and for which they provided 
names and addresses. Inevitably the East Germans began to tighten up entry into the 
country from the West. 

The West also bedeviled the East with a vigorous campaign of recruiting East 
German professionals and skilled workers. Eventually, this led to a severe labor and 
production crisis in the East, and in August 1961, to the building of the infamous Berlin 
Wall. 

While staging their commando attacks upon East Germany, American 
authorities and their German agents were apparently convinced that the Soviet Union 
had belligerent designs upon West Germany; perhaps a textbook case of projection. On 
8 October 1952, the Minister-President of the West German state of Hesse, Georg 
August Zinn, disclosed that the United States had created a secret civilian army in his 
state for the purpose of resisting a Russian invasion. 

This force of between 1,000 and 2,000 men belonged to the so-called "Technical 
Service" of the German Youth Federation, the latter characterized by the New York 
Times as "a Right-wing youth group frequently charged with extremist activities" (a 
reference to the terrorist tactics described above). The stalwarts of the Technical Service 
were hardly youths, however, for almost all appeared to be between 35 and 50 and most, 
said Zinn, were "former officers of the Luftwaffe, the Wehrmacht and the S.S. [Hitler's 
Black-shirts]". 

For more than a year they had received American training in infantry weapons 
and explosives and "political instruction" in small groups at a secluded site in the 
countryside and at a US military installation. 

The intelligence wing of the Technical Service, the state president revealed, had 
drawn up lists and card indexes of persons who were to be "put out of the way" when 
the Soviet tanks began to roll. These records, which contained detailed descriptions and 

62 


intimate biographical information, were of some 200 leading Social Democrats 
(including Zinn himself!, 15 Communists, and various others, all of whom were deemed 
"politically untrustworthy" and opponents of West German militarization. Apparently, 
support for peaceful coexistence and detente with the Soviet bloc was sufficient to 
qualify one for inclusion on the hit-list, for one man was killed at the training site, 
charged with being an "East-West bridge builder". It was this murder that led to the 
exposure of the entire operation. 

The United States admitted its role in the creation and training of the guerrilla 
army, but denied any involvement in the "illegal, internal, and political activities" of the 
organization. But Zinn reported that the Americans had learned of the plotting in May 
and had not actually dissolved the group until September, the same month that German 
Security Police arrested a number of the group's leaders. At some point, the American 
who directed the training courses. Sterling Garwood, had been "supplied with carbon 
copies of the card-index entries". It appears that at no time did US authorities 
communicate anything of this matter to the West German Government. 

As the affair turned out, those who had been attested were quickly released and 
the United States thwarted any further investigation in this the American Zone of 
occupied Germany. Commented Herr Zinn: "The only legal explanation for these 
releases can be that the people in Karlsruhe [the Federal Court] declared that they acted 
upon American direction."9 

To add to the furor, the national leader of the Social Democrats accused the 
United States of financing an opposition group to infiltrate and undermine his party. 
Erich Ollenhauer, whose name had also appeared on the Technical Service's list, 
implied that American "clandestine" agencies were behind the plot despite the 
disapproval of high-ranking US officials.10 

The revelations about the secret army and its hit-list resulted in a storm of 
ridicule and denunciation falling upon the United States from many quarters in West 
Germany. In particular, the delicious irony of the Americans working hand-in-glove 
with "ex"-Nazis did nor escape the much-castigated German people. 

This operation in Germany, it was revealed many years later, was part of a much 
wider network—called "Operation Gladio"—created by the CIA and other European 
intelligence services, with similar secret armies all over Western Europe. (See Western 
Europe chapter.) 

9. Iran 1953 

Making it safe for the King of Kings 

"So this is how we get rid of that madman Mossadegh," announced John Foster 
Dulles to a group of top Washington policy makers one day in June 1953.1 The 
Secretary of State held in his hand a plan of operation to overthrow the prime minister 
of Iran prepared by Kermit (Kim) Roosevelt of the CIA. There was scarcely any 
discussion amongst the high-powered men in the room, no probing questions, no legal 
or ethical issues raised. 

"This was a grave decision to have made," Roosevelt later wrote. "It involved 
tremendous risk. Surely it deserved thorough examination, the closest consideration, 
somewhere at the very highest level. It had not received such thought at this meeting. In 

63 


fact, I was morally certain that almost half of those present, if they had felt free or had 
the courage to speak, would have opposed the undertaking."2 

Roosevelt, the grandson of Theodore and distant cousin of Franklin, was 
expressing surprise more than disappointment at glimpsing American foreign-policy-
making undressed. The original initiative to oust Mossadegh had come from the British, 
for the elderly Iranian leader had spearheaded the parliamentary movement to 
nationalize the British-owned Anglo-Iranian Oil Company (AIOC), the sole oil 
company operating in Iran, In March 1951, the bill for nationalization was passed, and 
at the end of April Mossadegh was elected prime minister by a large majority of 
Parliament, On 1 May, nationalization went into effect. The Iranian people, Mossadegh 
declared, "were opening a hidden Treasure upon which lies a dragon".3 

As the prime minister had anticipated, the British did not take the national 
Nation grace-fully, though it was supported unanimously by the Iranian parliament and 
by the overwhelming majority of the Iranian people for reasons of both economic 
justice and national pride. The Mossadegh government tried to do all the right things to 
placate the British: It offered to set aside 25 percent of the net profits of the oil 
operation as compensation; it guaranteed the safety and the jobs of the British 
employees; it was willing to sell its oil without disturbance to the tidy control system so 
dear to the hearts of the international oil giants. But the British would have none of it. 
What they wanted was their oil company back. And they wanted Mossadegh's head. A 
servant does not affront his lord with impunity. 

A military show of force by the British navy was followed by a ruthless 
international economic blockade and boycott, and a freezing of Iranian assets which 
brought Iran's oil exports and foreign trade to a virtual standstill, plunged the already 
impoverished country into near destitution, and made payment of any compensation 
impossible. Nonetheless, and long after they had moved to oust Mossadegh, the British 
demanded compensation not only for the physical assets of the AIOC, but for the value 
of their enterprise in developing the oil fields; a request impossible to meet, and, in the 
eyes of Iranian nationalists, something which decades of huge British profits had paid 
for many times over. 

The British attempt at economic strangulation of Iran could not have gotten off 
the ground without the active co-operation and support of the Truman and Eisenhower 
administrations and American oil companies. At the same time, the Truman 
administration argued with the British that Mossadegh's collapse could open the door to 
the proverbial communist takeover.4 When the British were later expelled from Iran, 
however, they had no alternative but to turn to the United States for assistance in 
toppling Mossadegh. In November 1952, the Churchill government approached 
Roosevelt, the de facto head of the CIA's Middle East division, who told the British that 
he felt that there was "no chance to win approval from the outgoing administration of 
Truman and Acheson. The new Republicans, however, might be quite different."5 

John Foster Dulles was certainly different. The apocalyptic anti-communist saw 
in Mossadegh the epitome of all that he detested in the Third World: unequivocal 
neutralism in the cold war, tolerance of Communists, and disrespect for free enterprise, 
as demonstrated by the oil nationalization. (Ironically, in recent years Great Britain had 
nationalized several of its own basic industries, and the government was the majority 
owner of the AIOC.) To the likes of John Foster Dulles, the eccentric Dr. Mohammed 
Mossadegh was indeed a madman. And when the Secretary of State considered further 
that Iran was a nation exceedingly rich in the liquid gold, and that it shared a border 
with the Soviet Union more than 1,000 miles long, he was not unduly plagued by 
indecision as to whether the Iranian prime minister should finally retire from public life. 

64 


As matters turned out, the overthrow of Mossadegh in August 1953 was much 
more an American operation than a British one. Twenty-six years later, Kermit 
Roosevelt took the unusual step of writing a book about how he and the CIA carried out 
the operation. He called his book Countercoup to press home the idea that the CIA coup 
was staged only to prevent a takeover of power by the Iranian Communist Party (The 
Tudeh) closely backed by the Soviet Union. Roosevelt was thus arguing that Mossadegh 
had to be removed to prevent a Communist takeover, whereas the Truman 
administration had felt that Mossadegh had to be kept in power to prevent one. 

It would be incorrect to state that Roosevelt offers little evidence to support his 
thesis of the Communist danger. It would be more precise to say that he offers no 
evidence at all. Instead, the reader is subjected to mere assertions of the thesis which are 
stated over and over, apparently in the belief that enough repetition will convince even 
the most skeptical. Thus are we treated to variations on the theme such as the following: 

"The Soviet threat [was] indeed genuine, dangerous and imminent" ... 
Mossadegh "had formed an alliance" with the Soviet Union to oust the Shah ... "the 
obvious threat of Russian takeover" ... "the alliance between [Mossadegh] and the 
Russian-dominated Tudeh was taking on a threatening shape" ... Mossadegh's 
"increasing dependence on the Soviet Union" ... "the hand of the Tudeh, and behind 
them the Russians, is showing more openly every day" ... "Russian backing of the 
Tudeh and Tudeh backing of [Mossadegh] became ever more obvious" ... the Soviet 
Union was "ever more active in Iran. Their control over Tudeh leadership was growing 
stronger all the time. It was exercised often and, to our eyes, with deliberate ostentation" 
...6 

But none of this subversive and threatening activity was, apparently, ever open, 
obvious, or ostentatious enough to provide Roosevelt with a single example he could 
impart to a curious reader. 

In actuality, although the Tudeh Party more or less faithfully followed the 
fluctuating Moscow line on Iran, the relation of the party to Mossadegh was much mote 
complex than Roosevelt and other cold-war chroniclers have made it out to be. The 
Tudeh felt very ambiguous about the wealthy, eccentric, land-owning prime minister 
who, nonetheless, was standing up to imperialism. Dean Acheson, Truman's Secretary 
of State, described Mossadegh as "essentially a rich, reactionary, feudal-minded 
Persian",7 hardly your typical Communist Party fellow-traveler. 

On occasion the Tudeh had supported Mossadegh's policies; more often it had 
attacked them bitterly, and in one instance, on 15 July 1951, a Tudeh-sponsored 
demonstration was brutally suppressed by Mossadegh, resulting in some 100 deaths and 
500 injured. The Iranian leader, moreover, had campaigned successfully against 
lingering Soviet occupation of northern Iran after World War II, and in October 1947 
had led Parliament in its rejection of a government proposal that a joint Irano-Soviet oil 
company be set up to exploit the oil of northern Iran.8 

What, indeed, did Mossadegh have to gain by relinquishing any of his power to 
the Tudeh and/or the Soviet Union? The idea that the Russians even desired the Tudeh 
to take power is no more than speculation. There was just as much evidence, or as little, 
to conclude that the Russians, once again, were more concerned about their relationship 
with Western governments than with the fate of a local Communist Party in a country 
outside the socialist bloc of Eastern Europe. 

A secret State Department intelligence report, dated 9 January 1953, in the 
closing days of the Truman administration, stated that Mossadegh had not sought any 
alliance with the Tudeh, and that "The major opposition to the National Front 

65 


[Mossadegh's governing coalition] arises from the vested interests, on the one hand, and 
the Tudeh Party on the other."9 

The Tudeh Party had been declared illegal in 1949 and Mossadegh had not lifted 
that ban although he allowed the party to operate openly, at least to some extent because 
of his democratic convictions, and had appointed some Tudeh sympathizers to 
government posts. 

Many of the Tudeh's objectives paralleled those espoused by the National Front, 
the State Department report observed, but "An open Tudeh move for power ... would 
probably unite independents and non-Communists of all political leanings and would 
result ... in energetic efforts to destroy Tudeh by force."10 

The National Front itself was a coalition of highly diverse political and religious 
elements including right-wing anti-communists, held together by respect for 
Mossadegh's personal character and honesty, and by nationalistic sentiments, 
particularly in regard to the nationalization of oil. 

In 1979, when he was asked about this State Department report, Kermit 
Roosevelt replied: "I don't know what to make of that ... Loy Henderson [US 
ambassador to Iran in 1953] thought that there was a serious danger that Mossadegh was 
going to, in effect, place Iran under Soviet domination."11 Though he was the principal 
moving force behind the coup, Roosevelt was now passing the buck, and to a man who, 
as we shall see in the Middle East chapter, was given to alarmist statements about 
"communist takeovers". 

One can but wonder what Roosevelt, or anyone else, made of a statement by 
John Foster Dulles before a Senate committee in July 1953, when the operation to oust 
Mossadegh was already in process. The Secretary of State, the press reported, testified 
"that there was 'no substantial evidence' to indicate that Iran was cooperating with 
Russia. On the whole, he added, Moslem opposition to communism is predominant, 
although at times the Iranian Government appears to rely for support on the Tudeh 
party, which is communistic." l2 

The young Shah of Iran had been relegated to little more than a passive role by 
Mossadegh and the Iranian political process. His power had been whittled away to the 
point where he was "incapable of independent action", noted the State Department 
intelligence report. Mossadegh was pressing for control of the armed forces and more 
say over expenditures of the royal court, and the inexperienced and indecisive Shah— 
the "King of Kings"—was reluctant to openly oppose the prime minister because of the 
latter's popularity-

The actual sequence of events instigated by Roosevelt which culminated in the 
Shah's ascendancy appears rather simple in hindsight, even naive, and owed not a little 
to luck. The first step was to reassure the Shah that Eisenhower and Churchill were 
behind him in his struggle for power with Mossadegh and were willing to provide 
whatever military and political support he needed. Roosevelt did not actually know 
what Eisenhower felt, or even knew, about the operation and went so far as to fabricate 
a message from the president to the Shah expressing his encouragement.13 

At the same time, the Shah was persuaded to issue royal decrees dismissing 
Mossadegh as prime minister and replacing him with one Fazlollah Zahedi, a general 
who had been imprisoned during the war by the British for collaboration with the 
Nazis.14 Late in the night of 14/15 August, the Shah's emissary delivered the royal 
decree to Mossadegh's home, which was guarded by troops. Not surprisingly, he was 
received very coolly and did not get in to see the prime minister. Instead, he was obliged 
to leave the decree with a servant who signed a receipt for the piece of paper dismissing 
his master from power. Equally unsurprising, Mossadegh did not abdicate. The prime 

66 


minister, who maintained that only Parliament could dismiss him, delivered a radio 
broadcast the following morning in which he stated that the Shah, encouraged by 
"foreign elements", had attempted a coup d'etat. Mossadegh then declared that he was, 
therefore, compelled to cake full power unto himself. He denounced Zahedi as a traitor 
and sought to have him arrested, but the general had been hidden by Roosevelt's team. 

The Shah, fearing all was lost, fled with his queen to Rome via Baghdad without 
so much as packing a suitcase. Undeterred, Roosevelt went ahead and directed the 
mimeographing of copies of the royal decrees for distribution to the public, and sent two 
of his Iranian agents to important military commanders to seek their support. It appears 
that this crucial matter was left to the last minute, almost as an afterthought. Indeed, one 
of the two Iranians had been recruited for the cause only the same day, and it was only 
he who succeeded in winning a commitment of military support from an Iranian colonel 
who had tanks and armored cars under his command.15 

Beginning on 16 August, a mass demonstration arranged by the National Front, 
supporting Mossadegh and attacking the Shah and the United States, took place in the 
capital city, Teheran. Roosevelt characterizes the demonstrators simply as "the Tudeh, 
with strong Russian encouragement", once again failing to offer any evidence to support 
his assertion. The New York Times referred to them as "Tudeh partisans and Nationalist 
extremists", the latter term being one which could have applied to individuals 
comprising a wide range of political leanings.16 

Among the demonstrators there were as well a number of individuals working 
for the CIA. According to Richard Cottam, an American academic and author 
reportedly in the employ of the Agency in Teheran at this time, these agents were sent 
"into the streets to act as if they were Tudeh. They were more than just provocateurs, 
they were shock troops, who acted as if they were Tudeh people throwing rocks at 
mosques and priests", the purpose of which was to stamp the Tudeh and, by implication, 
Mossadegh as being anti-religion.17 

During the demonstrations, the Tudeh raised their familiar demand for the 
creation of a democratic republic. They appealed to Mossadegh to form a united front 
and to provide them with arms to defend against the coup, but the prime minister 
refused.18 Instead, on 18 August he ordered the police and army to put an end to the 
Tudeh demonstrations which they did with considerable force. According to the 
accounts of Roosevelt and Ambassador Henderson, Mossadegh took this step as a result 
of a meeting with Henderson in which the ambassador complained of the extreme 
harassment being suffered by US citizens at the hands of the Iranians. It is left unclear 
by both of the Americans how much of this harassment was real and how much 
manufactured by them for the occasion. In any event, Henderson told Mossadegh that 
unless it ceased, he would be obliged to order all Americans to leave Iran at once. 
Mossadegh, says Henderson, begged him not to do this for an American evacuation 
would make it appear that his government was unable to control the country, although at 
the same time the prime minister was accusing the CIA of being behind the issuance of 
the royal decrees.19 (The Tudeh newspaper at this time was demanding the expulsion of 
"interventionist" American diplomats.)20 

Whatever Mossadegh's motivation, his action was again in sharp contradiction to 
the idea that he was in alliance with the Tudeh or that the party was in a position to grab 
the reins of power. Indeed, the Tudeh did not take to the streets again. 

The following day, 19 August, Roosevelt's Iranian agents staged a parade 
through Teheran. With a fund of some one million dollars having been established in a 
safe in the American embassy, the "extremely competent professional 'organizers'," as 
Roosevelt called them, had no difficulty in buying themselves a mob, probably using 

67 


but a small fraction of the fund. (The various accounts of the CIA role in Iran have the 
Agency spending from $10,000 to $19 million to overthrow Mossadegh. The larger 
amounts are based on reports that the CIA engaged in heavy bribery of members of 
Parliament and other influential Iranians to enlist their support against the prime 
minister.) 

Soon a line of people could be seen coming out of the ancient bazaar, led by 
circus and athletic performers to attract the public. The marchers were waving banners, 
shouting "Long live the Shah!" Along the edges of the procession, men were passing 
out Iranian currency adorned with a portrait of the Shah. The demonstrators gathered 
followers as they went, people joining and picking up the chants, undoubtedly for a 
myriad of political and personal reasons. The balance of psychology had swung against 
Mossadegh. 

Along the way, some matchers broke ranks to attack the offices of pro­
Mossadegh newspapers and political parries, Tudeh and government offices. Presently, 
a voice broke in over the radio in Teheran announcing that "The Shah's instruction that 
Mossadegh be dismissed has been carried out. The new Prime Minister, Fazlollah 
Zahedi, is now in office. And His Imperial Majesty is on his way home!" 

This was a lie, or a "pre-truth" as Roosevelt suggested. Only then did he go to 
fetch Zahedi from his hiding place. On the way, he happened to run into the commander 
of the air force who was among the marching throng. Roosevelt told the officer to get 
hold of a tank in which to carry Zahedi to Mossadegh's house in proper fashion.21 

Kermit Roosevelt would have the reader believe that at this point it was all over 
but the shouting and the champagne he was soon to uncork: Mossadegh had fled, 
Zahedi had assumed power, the Shah had been notified to return—a dramatic, joyful, 
and peaceful triumph of popular will. Inexplicably, he neglects to mention at all that in 
the streets of Teheran and in front of Mossadegh's house that day, a nine-hour battle 
raged, with soldiers loyal to Mossadegh on one side and those supporting Zahedi and 
the Shah on the other. Some 300 people were reported killed and hundreds more 
wounded before Mossadegh's defenders finally succumbed.22 

Roosevelt also fails to mention any contribution of the British to the whole 
operation, which considerably irritated the men in MI6, the CIA's counterpart, who 
claim that they, as well as AIOC staff, local businessmen and other Iranians, had indeed 
played a role in the events. But they have been tight-lipped about what that role was 
precisely.23 

The US Military Mission in Iran also claimed a role in the action, as Major 
General George C. Stewart later testified before Congress: 

Now, when this crisis came on and the thing was about to collapse, we violated 
our normal criteria and among the other things we did, we provided the army 
immediately on an emergency basis, blankets, boots, uniforms, electric 
generators, and medical supplies that permitted and created the atmosphere in 
which they could support the Shah ... The guns that they had in their hands, the 
trucks that they rode in, the armored cars that they drove through the streets, and 
the radio communications that permitted their control, were all furnished through 
the military defense assistance program.24 

The latter part of the General's statement would, presumably, apply to the other 
side as well. 

"It is conceivable that the Tudeh could have turned the fortunes of the day 
against the royalists," wrote Kennett Love, a New York Times reporter who was in 
Teheran during the crucial days of August. "But for some reason they remained 
completely aloof from the conflict. ... My own conjecture is that the Tudeh were 

68 


resrrained by the Soviet Embassy because the Kremlin, in the first post-Stalin year, was 
not willing to take on such consequences as might have resulted from the establishment 
of a communist-controlled regime in Teheran." 

Love's views, contained in a paper he wrote in 1960, may well have been 
inspired by information received from the CIA. By his own admission, he was in close 
contact with the Agency in Teheran and even aided them in their operation.25 

Earlier in the year, the New York Times had noted that "prevailing opinion 
among detached observers in Teheran" was that "Mossadegh is the most popular 
politician in the country". During a period of more than 40 years in public life, 
Mossadegh had "acquired a reputation as an honest patriot".26 

In July, the State Department Director of Iranian Affairs had testified that 
"Mossadegh has such tremendous control over the masses of people that it would be 
very difficult to throw him out."27 

A few days later, "at least 100,000" people filled the streets of Teheran to 
express strong anti-US and anti-Shah sentiments. Though sponsored by the Tudeh, the 
turnout far exceeded any estimate of party adherents.28 

But popularity and masses, of the unarmed kind, counted for little, for in the 
final analysis what Teheran witnessed was a military showdown carried out on both 
sides by soldiers obediently following the orders of a handful of officers, some of whom 
were staking their careers and ambitions on choosing the winning side: some had a more 
ideological commitment. The New York Times characterized the sudden reversal of 
Mossadegh's fortunes as "nothing mote than a mutiny ... against pro-Mossadegh 
officers" by "the lower ranks" who revered the Shah, had brutally quelled the 
demonstrations the day before, but refused to do the same on 19 August, and instead 
turned against their officers.29 

What connection Roosevelt and his agents had with any of the pro-Shah officers 
beforehand is not clear. In an interview given at about the same time that he finished his 
book, Roosevelt stated that a number of pro-Shah officers were given refuge in the CIA 
compound adjoining the US Embassy at the time the Shah fled to Rome.30 But 
inasmuch as Roosevelt mentions not a word of this rather important and interesting 
development in his book, it must be regarded as yet another of his assertions to be 
approached with caution. 

In any event, it may be that the 19 August demonstration organized by 
Roosevelt's team was just the encoutagement and spark these officers were waiting for. 
Yet, if so, it further illustrates how much Roosevelt had left to chance. 

In light of all the questionable, contradictory, and devious statements which 
emanated at times from John Foster Dulles, Kermit Roosevelt, Loy Henderson and other 
American officials, what conclusions can be drawn about American motivation in the 
toppling of Mossadegh? The consequences of the coup may offer the best guide. 

For the next 25 years, the Shah of Iran stood fast as the United States' closest 
ally in the Third World, to a degree that would have shocked the independent and 
neutral Mossadegh. The Shah literally placed his country at the disposal of US military 
and intelligence organizations to be used as a cold-war weapon, a window and a door to 
the Soviet Union—electronic listening and radar posts were set up near the Soviet 
border; American aircraft used Iran as a base to launch surveillance flights over the 
Soviet Union; espionage agents were infiltrated across the border; various American 
military installations dotted the Iranian landscape. Iran was viewed as a vital link in the 
chain being forged by the United States to "contain" the Soviet Union. In a telegram to 
the British Acting Foreign Secretary in September, Dulles said: "I think if we can in 

69 


coordination move quickly and effectively in Iran we would close the most dangerous 
gap in the line from Europe to South Asia."31 In February 1955, Iran became a member 
of the Baghdad Pact, set up by the United States, in Dulles's words, "to create a solid 
band of resistance against the Soviet Union".32 

One year after the coup, the Iranian government completed a contract with an 
international consortium of oil companies. Amongst Iran's new foreign partners, the 
British lost the exclusive rights they had enjoyed previously, being reduced now to 40 
percent. Another 40 percent now went to American oil firms, the remainder to other 
countries. The British, however, received an extremely generous compensation for their 
former property.33 

In 1958, Kermit Roosevelt left the CIA and presently went to work for Gulf Oil 
Co., one of the American oil firms in the consortium. In this position, Roosevelt was 
director of Gulfs relations with the US government and foreign governments, and had 
occasion to deal with the Shah. In 1960, Gulf appointed him a vice president. 
Subsequently, Roosevelt formed a consulting firm, Downs and Roosevelt, which, 
between 1967 and 1970, reportedly received $116,000 a year above expenses for its 
efforts on behalf of the Iranian government. Another client, the Northrop Corporation, a 
Los Angeles-based aerospace company, paid Roosevelt $75,000 a year to aid in its sales 
to Iran, Saudi Arabia and other countries.34 (See the Middle East chapter for Roosevelt's 
CIA connection with King Saud of Saudi Arabia.) 

Another American member of the new consortium was Standard Oil Co. of New 
Jersey (now Exxon), a client of Sullivan and Cromwell, the New York law firm of 
which John Foster Dulles had long been the senior member. Brother Allen, Director of 
the CIA, had also been a member of the firm.35 Syndicated columnist Jack Anderson 
reported some years later that the Rockefeller family, who controlled Standard Oil and 
Chase Manhattan Bank, had "helped arrange the CIA coup that brought down 
Mossadegh". Anderson listed a number of ways in which the Shah demonstrated his 
gratitude to the Rockefellers, including heavy deposits of his personal fortune in Chase 
Manhattan, and housing developments in Iran built by a Rockefeller family company.36 

The standard "textbook" account of what took place in Iran in 1953 is that— 
whatever else one might say for or against the operation—the United States saved Iran 
from a Soviet/Communist takeover. Yet, during the two years of American and British 
subversion of a bordering country, the Soviet Union did nothing that would support 
such a premise. When the British Navy staged the largest concentration of its forces 
since World War II in Iranian waters, the Soviets took no belligerent steps; nor when 
Great Britain instituted draconian international sanctions which left Iran in a deep 
economic crisis and extremely vulnerable, did the oil fields "fall hostage" to the 
Bolshevik Menace; this, despite "the whole of the Tudeh Party at its disposal" as agents, 
as Roosevelt put it.37 Not even in the face of the coup, with its imprint of foreign hands, 
did Moscow make a threatening move; neither did Mossadegh at any point ask for 
Russian help. 

One year later, however, the New York Times could editorialize that "Moscow ... 
counted its chickens before they were hatched and thought that Iran would be the next 
'People's Democracy." At the same time, the newspaper warned, with surprising 
arrogance, that "underdeveloped countries with rich resources now have an object 
lesson in the heavy cost that must be paid by one of their number which goes berserk 
with fanatical nationalism."38 

A decade later, Allen Dulles solemnly stared that communism had "achieved 
control of the governmental apparatus" in Iran.39 And a decade after that, Fortune 
magazine, to cite one of many examples, kept the story alive by writing that Mossadegh 

70 


"plotted with the Communist party of Iran, the Tudeh, to overthrow Shah Mohammed 
Reza Pahlevi and hook up with the Soviet Union."40 

And what of the Iranian people? What did being "saved from communism" do 
for them? For the preponderance of the population, life under the Shah was a grim 
tableau of grinding poverty, police terror, and torture. Thousands were executed in the 
name of fighting communism. Dissent was crushed from the outset of the new regime 
with American assistance. Kennett Love wrote that he believed that CIA officer George 
Carroll, whom he knew personally, worked with General Farhat Dadsetan, the new 
military governor of Teheran, "on preparations for the very efficient smothering of a 
potentially dangerous dissident movement emanating from the bazaar area and the 
Tudeh in the first two weeks of November, 1953".41 

The notorious Iranian secret police, SAVAK, created under the guidance of the 
CIA and Israel,42 spread its tentacles all over the world to punish Iranian dissidents. 
According to a former CIA analyst on Iran, SAVAK was instructed in torture 
techniques by the Agency.43 Amnesty International summed up the situation in 1976 by 
noting that Iran had the "highest rate of death penalties in the world, no valid system of 
civilian courts and a history of torture which is beyond belief. No country in the world 
has a worse record in human rights than Iran."44 

When to this is added a level of corruption that "startled even the most hardened 
observers of Middle Eastern thievery",45 it is understandable that the Shah needed his 
huge military and police force, maintained by unusually large US aid and training 
programs,46 to keep the lid down for as long as he did. Said Senator Hubert Humphrey, 
apparently with some surprise: 

Do you know what the head of the Iranian Army told one of our people? He said 
the Army was in good shape, thanks to U.S. aid—it was now capable of coping 
with the civilian population. That Army isn't going to fight the Russians. It's 
planning to fight the Iranian people.47 

Where force might fail, the CIA turned to its most trusted weapon—money. To 
insure support for the Shah, or at least the absence of dissent, the Agency began making 
payments to Iranian religious leaders, always a capricious bunch. The payments to the 
ayatollahs and mullahs began in 1953 and continued regularly until 1977 when 
President Carter abruptly halted them. One "informed intelligence source" estimated 
that the amount paid reached as much as $400 million a year; others thought that figure 
too high, which it certainly seems to be. The cut-off of funds to the holy men, it is 
believed, was one of the elements which precipitated the beginning of the end for the 
King of Kings.48 

10. Guatemala 1953-1954 

While the world watched 

To whom do you turn for help when the police are assaulting you? The old 
question. 

To whom does a poor banana republic turn when a CIA army is advancing upon 
its territory and CIA planes are overhead bombing the country? 

71 


The leaders of Guatemala tried everyone—the United Nations, the Organization 
of American States, other countries individually, the world press, even the United States 
itself, in the desperate hope that it was all a big misunderstanding, that in the end, 
reason would prevail. 

Nothing helped. Dwight Eisenhower, John Foster Dulles and Allen Dulles had 
decided that the legally-elected government of Jacobo Arbenz was "communist", 
therefore must go; and go it did, in June 1954. 

In the midst of the American preparation to overthrow the government, the 
Guatemalan Foreign Minister, Guillermo Toriello, lamented that the United States was 
categorizing "as 'communism' every manifestation of nationalism or economic 
independence, any desire for social progress, any intellectual curiosity, and any interest 
in progressive liberal reforms."1 

Toriello was close to the truth, but Washington officials retained enough contact 
with reality and world opinion to be aware of the inappropriateness of coming out 
against nationalism, independence or reform. Thus it was that Secretary of State Dulles 
asserted that Guatemalans were living under a "Communist type of terrorism"2 ... 
President Eisenhower warned about "the Communist dictatorship" establishing "an 
outpost on this continent to the detriment of all the American nations"3 ... the US 
Ambassador to Guatemala, John Peurifoy, declared that "We cannot permit a Soviet 
Republic to be established between Texas and the Panama Canal"4 ... others warned that 
Guatemala could become a base from which the Soviet Union might actually seize the 
Canal ... Senator Margaret Chase Smith hinted, unmistakably, that the "unjustified 
increases in the price of coffee" imported from Guatemala were due to communist 
control of the country, and called for an investigation5 ... and so it went. 

The Soviet Union could be excused if it was somewhat bewildered by all the 
rhetoric, for the Russians had scant interest in Guatemala, did not provide the country 
with any kind of military assistance, did not even maintain diplomatic relations with it, 
thus did not have the normally indispensable embassy from which to conduct such 
nefarious schemes. (During this period, the height of McCarthyist "logic", there were 
undoubtedly those Americans who reasoned: "All the better to deceive us!"] 

With the exception of one occasion, the countries of Eastern Europe had as little 
to do with Guatemala as did the Soviet Union. A month before the coup, that is, long 
after Washington had begun preparation for it, Czechoslovakia made a single arms sale 
to Guatemala for cash, something the Czechs would no doubt have done for any other 
country willing to pay the price. The weapons, it turned out, were, in the words of the 
New York Times, "worthless military junk". Time magazine pooh-poohed the 
newspaper's report and cited US military men giving a better appraisal of the weapons. 
It may be that neither Time nor the military men could conceive that one member of the 
International Communist Conspiracy could do such a thing to another member.6 

The American propaganda mill made much of this arms transaction. Less 
publicized was the fact that Guatemala had to seek arms from Czechoslovakia because 
the United States had refused to sell it any since 1948 due to its reformist governments, 
and had pressured other countries to do the same despite Arbenz's repeated pleas to lift 
the embargo.7 

Like the Soviets, Arbenz had reason to wonder about the American charges. The 
Guatemalan president, who took office in March 1951 after being elected by a wide 
mat-gin, had no special contact or spiritual/ideological ties with the Soviet Union or the 
rest of the Communist bloc. Although American policymakers and the American press, 
explicitly and implicitly, often labeled Arbenz a communist, there were those in 
Washington who knew better, at least during their more dispassionate moments. Under 

72 


Arbenz's administration, Guatemala had voted at the United Nations so closely with the 
United States on issues of "Soviet imperialism" that a State Department group occupied 
with planning Arbenz's overthrow concluded that propaganda concerning Guatemala's 
UN record "would not be particularly helpful in our case".8 And a State Department 
analysis paper reported that the Guatemalan president had support "not only from 
Communist-led labor and the radical fringe of professional and intellectual groups, but 
also among many anti-Communist nationalists in urban areas".9 

Nonetheless, Washington repeatedly and adamantly expressed its displeasure 
about the presence of communists working in the Guatemalan government and their 
active participation in the nation's political life. Arbenz maintained that this was no 
more than proper in a democracy, while Washington continued to insist that Arbenz was 
too tolerant of such people—not because of anything they had done which was 
intrinsically threatening or offensive to the US or Western civilization, but simply 
because they were of the species communist, well known for its infinite capacity for 
treachery. Ambassador Peurifoy—a diplomat whose suit might have been pinstriped, 
but whose soul was a loud check—warned Arbenz that US-Guatemalan relations would 
remain strained so long as a single communist remained on the public payroll.10 

The centerpiece of Arbenz's program was land reform. The need for it was 
clearly expressed in the ail-too-familiar underdeveloped-country statistics: In a nation 
overwhelmingly rural, 2.2 percent of the landowners owned 70 percent of the arable 
land; the annual per capita income of agricultural workers was $87. Before the 
revolution of 1944, which overthrew the Ubico dictatorship, "farm laborers had been 
roped together by the Army for delivery to the low-land farms where they were kept in 
debt slavery by the landowners."11 

The expropriation of large tracts of uncultivated acreage which was distributed 
to approximately 100,000 landless peasants, the improvement in union rights for the 
workers, and other social reforms, were the reasons Arbenz had won the support of 
Communists and other leftists, which was no more than to be expected. When Arbenz 
was criticized for accepting Communist support, he challenged his critics to prove their 
good faith by backing his reforms themselves. They failed to do so, thus revealing 
where the basis of their criticism lay.12 

The party formed by the Communists, the Guatemalan Labor Party, held four 
seats in Congress, the smallest component of Arbenz's ruling coalition which 
commanded a total of 51 seats in the 1953-54 legislature.13 Communists held several 
important sub-cabinet posts but none was ever appointed to the cabinet. In addition, 
there were Communists employed in the bureaucracy, particularly in the administration 
of land reform.14 

Lacking anything of substance they could accuse the Guatemalan left of, 
Washington officials were reduced to condemnation by semantics. Thus, communists, 
unlike normal human beings, did not take jobs in the government—they "infiltrated" the 
government. Communists did not support a particular program—they "exploited" it. 
Communists did not back Arbenz—they "used" him. Moreover, communists 
"controlled" the labor movement and land reform—but what type of person is it who 
devotes himself in an under-developed country to furthering the welfare of workers and 
peasants? None other than the type that Washington calls "communist". 

The basic idea behind the employment of such language—which was standard 
Western fare throughout the cold war—was to deny the idea that communists could be 
people sincerely concerned about social change. American officials denied it to each 
other as well as to the world. Here, for example, is an excerpt from a CIA report about 

73 


Guatemala, prepared in 1952 for the edification of the White House and the intelligence 
community: 

Communist political success derives in general from the ability of individual 
Communists and fellow travelers to identify themselves with the nationalist and 
social aspirations of the Revolution of 1944. In this manner, they have been 
successful in infiltrating the Administration and pro-Administration political 
parties and have gained control! of organized labor ... [Arbenz] is essentially an 
opportunist whose politics are largely a matter of historical accident... The 
extension of [communist] influence has been facilitated by the applicability of 
Marxist 'clichés' to the anti-colonial and social aims of the Guatemalan 
Revolution.15 

The first plan to topple Arbenz was a CIA operation approved by President 
Truman in 1952, but at the eleventh hour, Secretary of State Dean Acheson persuaded 
Truman to abort it.16 However, soon after Eisenhower became president in January 
1953, the plan was resurrected. 

Both administrations were pressured by executives of United Fruit Company, 
much of whose vast and uncultivated land in Guatemala had been expropriated by the 
Arbenz government as part of the land reform program. The company wanted nearly 
$16 million for the land, the government was offering $525,000, United Fruit's own 
declared valuation for tax purposes.17 

United Fruit functioned in Guatemala as a state within a state. It owned the 
country's telephone and telegraph facilities, administered its only important Atlantic 
harbor, and monopolized its banana exports. A subsidiary of the company owned nearly 
every mile of railroad track in the country. The fruit company's influence amongst 
Washington's power elite was equally impressive. On a business and/or personal level, 
it had close ties to the Dulles brothers, various State Department officials, congressmen, 
the American Ambassador to the United Nations, and others. Anne Whitman, the wife 
of the company's public relations director, was President Eisenhower's personal 
secretary. Under-secretary of State (and formerly Director of the CIA) Walter Bedell 
Smith was seeking an executive position with United Fruit at the same time he was 
helping to plan the coup. He was later named to the company's board of directors.18 

Under Arbenz, Guatemala constructed an Atlantic port and a highway to 
compete with United Fruit's holdings, and built a hydro-electric plant to offer cheaper 
energy than the US-controlled electricity monopoly. Arbenz's strategy was to limit the 
power of foreign companies through direct competition rather than through 
nationalization, a policy not feasible of course when it came to a fixed quantity like 
land. In his inaugural address, Arbenz stated that: 

Foreign capital will always be welcome as long as it adjusts to local conditions, 
remains always subordinate to Guatemalan laws, cooperates with the economic 
development of the country, and strictly abstains from intervening in the nation's 
social and political life.19 

This hardly described United Fruit's role in Guatemala. Amongst much else, the 
company had persistently endeavored to frustrate Arbenz's reform programs, discredit 
him and his government, and induce his downfall. 

Arbenz was, accordingly, wary of multinationals and could not be said to 
welcome them into his country with open arms. This attitude, his expropriation of 
United Fruit's land, and his "tolerance of communists" were more than enough to make 
him a marked man in Washington. The United States saw these policies as being inter­
related: that is, it was communist influence—not any economic or social exigency of 

74 


Guatemalan life—which was responsible for the government's treatment of American 
firms. 

In March 1953, the CIA approached disgruntled right-wing officers in the 
Guatemalan army and arranged to send them arms. United Fruit donated $64,000 in 
cash. The following month, uprisings broke out in several towns but were quickly put 
down by loyal troops. The rebels were put on trial and revealed the fruit company's role 
in the plot, but not the CIA's.20 

The Eisenhower administration resolved to do the job right the next time around. 
With cynical glee, almost an entire year was spent in painstaking, step-by-step 
preparation for the overthrow of Jacobo Arbenz Guzman. Of the major CIA 
undertakings, few have been as well documented as has the coup in Guatemala. With 
the release of many formerly classified government papers, the following story has 
emerged.21 

Headquarters for the operation were established in Opa Locka, Florida, on the 
outskirts of Miami. The Nicaraguan dictator Anastasio Somoza lent/leased his country 
out as a site for an airstrip and for hundreds of men—Guatemalan exiles and US and 
Central American mercenaries—to receive training in the use of weapons and radio 
broadcasting, as well as in the fine arts of sabotage and demolition. Thirty airplanes 
were assigned for use in the "Liberation", stationed in Nicaragua, Honduras and the 
Canal Zone, to be flown by American pilots. The Canal Zone was set aside as a 
weapons depot from which arms were gradually distributed to the rebels who were to 
assemble in Honduras under the command of Colonel Carlos Castillo Armas before 
crossing into Guatemala. Soviet-marked weapons were also gathered for the purpose of 
planting them inside Guatemala before the invasion to reinforce US charges of Russian 
intervention. And, as important as arms, it turned out, hidden radio transmitters were 
placed in and around the perimeter of Guatemala, including one in the US Embassy. 

An attempt was made to blow up the trains carrying the Czech weapons from 
port-side to Guatemala City; however, a torrential downpour rendered the detonators 
useless, whereupon the CIA paramilitary squad opened fire on one train, killing a 
Guatemalan soldier and wounding three others; but the convoy of trains made it safely 
to its destination. 

After the Czech ship had arrived in Guatemala, Eisenhower ordered the stopping 
of "suspicious foreign-flag vessels on the high seas off Guatemala to examine cargo".22 

The State Department's legal adviser wrote a brief which concluded in no uncertain 
terms that "Such action would constitute a violation of international law." No matter. At 
least two foreign vessels were stopped and searched, one French and one Dutch. It was 
because of such actions by the British that the United States had fought the War of 
1812. 

The Guatemalan military came in for special attention. The US ostentatiously 
signed mutual security treaties with Honduras and Nicaragua, both countries hostile to 
Arbenz, and dispatched large shipments of arms to them in the hope that this would 
signal a clear enough threat to the Guatemalan military to persuade it to withdraw its 
support of Arbenz. Additionally, the US Navy dispatched two submarines from Key 
West, saying only that they were going "south". Several days later, the Air Force, amid 
considerable fanfare, sent three B-36 bombers on a "courtesy call" to Nicaragua. 

The CIA also made a close study of the records of members of the Guatemalan 
officer corps and offered bribes to some of them. One of the Agency's clandestine radio 
stations broadcast appeals aimed at military men, as well as others, to join the liberation 
movement. The station reported that Arbenz was secretly planning to disband or disarm 

75 


the armed forces and replace it with a people's militia. CIA planes dropped leaflets over 
Guatemala carrying the same message. 

Eventually, at Ambassador Peurifoy's urging, a group of high-ranking officers 
called on Arbenz to ask that he dismiss all communists who held posts in his 
administration. The president assured them that the communists did not represent a 
danger, that they did not run the government, and that it would be undemocratic to 
dismiss them. At a second meeting, the officers also demanded that Arbenz reject the 
creation of the "people's militia". 

At one point, the CIA offerred Arbenz himself a large sum of money, which was 
rejected. The money, which was deposited in a Swiss bank, presumably was offered to 
induce Arbenz to abdicate or to serve as a means of later claiming he was corrupt. 

On the economic front, contingency plans were made for such things as cutting 
off Guatemalan credit abroad, disrupting its oil supplies, and causing a run on its foreign 
reserves.23 But it was on the propaganda front that American ingenuity shone at its 
brightest. Inasmuch as the Guatemalan government was being overthrown because it 
was communist, the fact of its communism would have to be impressed upon the rest of 
Latin America. Accordingly, the US Information Agency (USIA) began to place 
unattributed articles in foreign newspapers labeling particular Guatemalan officials as 
communist and referring to various actions by the Guatemalan government as 
"communist-inspired". In the few weeks prior to Arbenz's fall alone, more than 200 
articles about Guatemala were written and placed in scores of Latin American 
newspapers. 

Employing a method which was to become a standard CIA/USIA feature all 
over Latin America and elsewhere, as we shall see, articles placed in one country were 
picked up by newspapers in other countries, either as a result of CIA payment or 
unwittingly because the story was of interest. Besides the obvious advantage of 
multiplying the potential audience, the tactic gave the appearance that independent 
world opinion was taking a certain stand and further obscured the American connection. 

The USIA also distributed more than 100,000 copies of a pamphlet entitled 
"Chronology of Communism in Guatemala" throughout the hemisphere, as well as 
27,000 copies of anti-communist cartoons and posters. The American propaganda 
agency, moreover, produced three films on Guatemala, with predictable content, and 
newsreels favorable to the United States for showing free in cinemas. 

Francis Cardinal Spellman of New York, a prelate possessed of anti-
communism, a man who feared social change more than he feared God, was visited by 
the CIA. Would his Reverence arrange CIA contact with Archbishop Mariano Rossell 
Arellano of Guatemala? The Cardinal would be delighted. Thus it came to pass that on 9 
April 1954, a pastoral letter was read in Guatemalan Catholic churches calling to the 
attention of the congregations the presence in the country of a devil called communism 
and demanding that the people "rise as a single man against this enemy of God and 
country", or at least not rally in Arbenz's defense. To appreciate the value of this, one 
must remember that Guatemala's peasant class was not only highly religious, but that 
very few of them were able to read, and so could receive the Lord's Word only in this 
manner. For those who could read, many thousands of pamphlets carrying the 
Archbishop's message were air-dropped around the country. 

In May, the CIA covertly sponsored a "Congress Against Soviet Intervention in 
Latin America" in Mexico City. The same month, Somoza called in the diplomatic 
corps in Nicaragua and told them, his voice shaking with anger, that his police had 
discovered a secret Soviet shipment of arms (which had been planted by the CIA) near 
the Pacific Coast, and suggested that the communists wanted to convert Nicaragua into 

76 


"a new Korean situation". A few weeks later, an unmarked plane parachuted arms with 
Soviet markings onto Guatemala's coast. 

On such fare did the people of Latin America dine for decades. By such tactics 
were they educated about "communism". 

In late January 1954 the operation appeared to have suffered a serious setback 
when photostat copies of Liberation documents found their way into Arbenz's hands. A 
few days later, Guatemala's newspapers published copies of correspondence signed by 
Castillo Annas, Somoza and others under banner headlines. The documents revealed the 
existence of some of the staging, training and invasion plans, involving, amongst others, 
the "Government of the North".24 

The State Department labeled the accusations of a US role "ridiculous and 
untrue" and said it would not comment further because it did not wish to give them a 
dignity they did not deserve. Said a Department spokesperson: "It is the policy of the 
United States not to interfere in the internal affairs of other nations. This policy has 
repeatedly been reaffirmed under the present administration." 

Time magazine gave no credence whatsoever to the possibility of American 
involvement in such a plot, concluding that the whole expose had been "masterminded 
in Moscow".25 

The New York Times was not so openly cynical, but its story gave no indication 
that there might be any truth to the matter. "Latin American observers in New York," 
reported the newspaper, "said the 'plot' charges savored of communist influence." This 
article was followed immediately on the page by one headed "Red Labor Chiefs Meet. 
Guatemalan Confederation Opens Its Congress".26 

And the CIA continued with its preparations as if nothing had happened. 

The offensive began in earnest on 18 June with planes dropping leaflets over 
Guatemala demanding that Arbenz resign immediately or else various sites would be 
bombed. CIA radio stations broadcast similar messages. That afternoon, the planes 
returned to machine-gun houses near military barracks, drop fragmentation bombs and 
strafe the National Palace. 

Over the following week, the air attacks continued daily—strafing or bombing 
ports, fuel tanks, ammunition dumps, military barracks, the International airport, a 
school, and several cities; nine persons, including a three-year-old girl, were reported 
wounded; an unknown number of houses were set afire by incendiary explosives. 
During one night-time raid, a tape recording of a bomb attack was played over 
loudspeakers set up on the roof of the US Embassy to heighten the anxiety of the 
capital's residents. When Arbenz went on the air to try and calm the public's fear, the 
CIA radio team jammed the broadcast. 

Meanwhile, the Agency's army had crossed into Guatemala from Honduras and 
captured a few towns, but its progress in the face of resistance by the Guatemalan army 
was unspectacular. On the broadcasts of the CIA's "Voice of Liberation" the picture was 
different: The rebels were everywhere and advancing; they were of large numbers and 
picking up volunteers as they marched; war and upheaval in all corners; fearsome 
battles and major defeats for the Guatemalan army. Some of these broadcasts were 
transmitted over regular public and even military channels, serving to convince some of 
Arbenz's officers that the reports were genuine. In the same way, the CIA was able to 
answer real military messages with fake responses. All manner of disinformation was 
spread and rumors fomented; dummy parachute drops were made in scattered areas to 
heighten the belief that a major invasion was taking place.27 

77 


United Fruit Company's publicity office circulated photographs to journalists of 
mutilated bodies about to be buried in a mass grave as an example of the atrocities 
committed by the Arbenz regime. The photos received extensive coverage. Thomas 
McCann of the company's publicity office later revealed that he had no idea what the 
photos represented; "They could just as easily have been the victims of either side—or 
of an earthquake. The point is, they were widely accepted for what they were purported 
to be—victims of communism. 

In a similar vein, Washington officials reported on political arrests and 
censorship in Guatemala without reference to the fact that the government was under 
siege (let alone who was behind the siege), that suspected plotters and saboteurs were 
the bulk of those being arrested, or that, overall, the Arbenz administration had a fine 
record on civil liberties. The performance of the American press in this regard was little 
better. 

The primary purpose of the bombing and the many forms of disinformation was 
to make it appear that military defenses were crumbling, that resistance was futile, thus 
provoking confusion and division in the Guatemalan armed forces and causing some 
elements to turn against Arbenz. The psychological warfare conducted over the radio 
was directed by E. Howard Hunt, later of Watergate fame, and David Atlee Phillips, a 
newcomer to the CIA. When Phillips was first approached about the assignment, he 
asked his superior, Tracy Barnes, in all innocence, "But Arbenz became President in a 
free election. What right do we have to help someone topple his government and throw 
him out of office?" 

"For a moment," wrote Phillips later, "I detected in his face a flicker of concern, 
a doubt, the reactions of a sensitive man." But Barnes quickly recovered and repeated 
the party line about the Soviets establishing "an easily expandable beachhead" in 
Central America.28 

Phillips never looked back. When he retired from the CIA in the mid-1970s, he 
founded the Association of Retired Intelligence Officers, an organization formed to 
counteract the flood of unfavorable publicity sweeping over the Agency at the time. 

American journalists reporting on the events in Guatemala continued to exhibit 
neither an investigative inclination nor a healthy conspiracy mentality. But what was 
obscure to the US press was patently obvious to large numbers of Latin Americans. 
Heated protests against the United States broke out during this week in June in at least 
eleven countries and was echoed by the governments of Ecuador, Argentina, Uruguay, 
and Chile which condemned American "intervention" and "aggression". 

Life magazine noted these protests by observing that "world communism was 
efficiently using the Guatemalan show to strike a blow at the U.S." It scoffed at the idea 
that Washington was behind the revolt.29 Newsweek reported that Washington "officials 
interpreted" the outcry "as an indication of the depth of Red penetration into the 
Americas".30 A State Department memo at the time, however, privately acknowledged 
that much of the protest emanated from non-communist and even pro-American 
moderates.31 

On 21 and 22 June, Guatemalan Foreign Minister Toriello made impassioned 
appeals to the United Nations for help in resolving the crisis. American UN Ambassador 
Henry Cabot Lodge tried to block the Security Council from discussing a resolution to 
send an investigating team to Guatemala, characterizing Toriello's appeals as 
communist maneuvers. But under heavy pressure from UN Secretary-General Dag 

78 


Hammarskjold, the Council was convened. Before the vote, while Lodge worked on the 
smaller nations represented on the Council, Eisenhower and Dulles came down hard on 
France and Great Britain, both of whom favored the resolution. Said the President of the 
United States to his Secretary of State: "The British expect us to give them a free ride 
and side with them on Cyprus. And yet they won't even support us on Guatemala! Let's 
give them a lesson."32 

As matters turned out, the resolution was defeated by five votes to four, with 
Britain and France abstaining, although their abstentions were not crucial inasmuch as 
seven votes were required for passage. Hammarskjold was so upset with the American 
machinations, which he believed undercut the strength of the United Nations, that he 
confided that he might be forced "to reconsider my present position in the United 
Nations"33 

During this same period, the CIA put into practice a plan to create an "incident". 
Agency planes were dispatched to drop several harmless bombs on Honduran territory. 
The Honduran government then complained to the UN and the Organization of 
American States, claiming that the country had been attacked by Guatemalan planes.34 

Arbenz finally received an ultimatum from certain army officers: Resign or they 
would come to an agreement with the invaders. The CIA and Ambassador Peurifoy had 
been offering payments to officers to defect, and one army commander reportedly 
accepted $60,000 to surrender his troops. With his back to the wall, Arbenz made an 
attempt to arm civilian supporters to fight for the government, but array officers blocked 
the disbursement of weapons. The Guatemalan president knew that the end was near. 

The Voice of Liberation meanwhile was proclaiming that two large and heavily 
armed columns of invaders were moving towards Guatemala City. As the hours passed, 
the further advance of the mythical forces was announced, while Castillo Armas and his 
small band had actually not progressed very far from the Honduran border. The 
American disinformation and rumor offensive continued in other ways as well, and 
Arbenz, with no one he could trust to give him accurate information, could no longer be 
certain that there wasn't at least some truth to the radio bulletins. 

Nothing would be allowed to threaten the victory so near at hand: A British 
freighter docked in Guatemala and suspected of having arrived with fuel for Arbenz's 
military vehicles, was bombed and sunk by a CIA plane after the crew had been warned 
to flee. It turned out that the ship had come to Guatemala to pick up a cargo of coffee 
and cotton. 

A desperate Toriello pleaded repeatedly with Ambassador Peurifoy to call off 
the bombings, offering even to reopen negotiations about United Fruit's compensation. 
In a long cable to John Foster Dulles, the foreign minister described the aerial attacks on 
the civilian population, expressed his country's defenselessness against the bombings, 
and appealed to the United States to use its good offices to put an end to them. In what 
must have been a deeply humiliating task, Toriello stated all of this without a hint that 
the United States was, or could be, a party to any of it. The pleas were not simply too 
late. They had always been too late. 

The Castillo Armas forces could not have defeated the much larger Guatemalan 
array, but the air attacks, combined with the belief in the invincibility of the enemy, 
persuaded Guatemalan military officers to force Arbenz to resign. No Communists, 
domestic or foreign, came to his aid. He asked the head of the officers, Army Chief of 
Staff Col. Carlos Diaz, only that he give his word not to negotiate with Castillo Armas, 
and Diaz, who despised the rebel commander as much as Arbenz did, readily agreed. 
What Diaz did not realize was that the United States would not be satisfied merely to 

79 


oust Arbenz. Castillo Armas had been groomed as the new head of government, and that 
was not negotiable. 

A CIA official, Enno Hobbing, who had just arrived in Guatemala to help draft a 
new constitution (sic) for the incoming regime, told Diaz that he had "made a big 
mistake" in taking over the government. "Colonel," said Hobbing, "you're just not 
convenient for the requirements of American foreign policy." 

Presently, Peurifoy confronted Diaz with the demand that he deal directly with 
Castillo Armas. At the same time, the Ambassador showed the Guatemalan colonel a 
long list of names of some leaders, requiring that Diaz shoot them all within 24 hours. 

"But why?" Diaz asked. 
"Because they're communists," replied Peurifoy.35 

Although Diaz was not a communist sympathizer, he refused both requests, and 
indicated that the struggle against the invaders would continue.36 Peurifoy left, livid 
with anger. He then sent a simple cable to CIA headquarters in Florida: "We have been 
doubled-crossed. BOMB!" Within hours, a CIA plane took off from Honduras, bombed 
a military base and destroyed the government radio station. Col. Castillo Armas, whose 
anti-communism the United States could trust, was soon the new leader of Guatemala. 

The propaganda show was not yet over. At the behest of the CIA, Guatemalan 
military officers of the new regime took foreign correspondents on a tour of Arbenz's 
former residence where they could see for themselves rooms filled with school 
textbooks published in ... yes, the Soviet Union. The New York Times correspondent, 
Paul Kennedy, considered to be strongly anti-Arbenz, concluded that the "books had 
been planted" and did not bother to report the story.37 Time made no mention of the 
books either, but somehow came upon the story that mobs had plundered Arbenz's 
home and found "stacks of communist propaganda and four bags of earth, one each 
from Russia, China, Siberia and Mongolia. "38 Time's article made it clear enough that it 
now knew of the American role in Arbenz's downfall (although certainly not the full 
story), but the magazine had nothing to say about the propriety of overthrowing a 
democratically elected government by force. 

Castillo Armas celebrated the liberation of Guatemala in various ways. In July 
alone, thousands were arrested on suspicion of communist activity. Many were tortured 
or killed. In August a law was passed and a committee set up which could declare 
anyone a communist, with no right of appeal. Those so declared could be arbitrarily 
arrested for up to six months, could not own a radio or hold public office. Within four 
months the committee had registered 72,000 names. A committee official said it was 
aiming for 200,000.39 Further implementation of the agrarian reform law was stopped 
and all expropriations of land already carried out were declared invalid.40 United Fruit 
Company not only received all its land back, but the government banned the banana 
workers' unions as well. Moreover, seven employees of the company who had been 
active labor organizers were found mysteriously murdered in Guatemala City.41 

The new regime also disenfranchised three-quarters of Guatemala's voters by 
barring illiterates from the electoral rolls and outlawed all political parties, labor 
confederations and peasant organizations. To "his was added the closing down of 
opposition newspapers (which Arbenz had not done) and the burning of "subversive" 
books, including Victor Hugo's Les Miserables, Dostoyevsky novels, and the works of 

80 


Guatemala's Nobel Prize-winning author Miguel Angel Asturias, a biting critic of 
United Fruit.42 

Meanwhile, John Foster Dulles, who was accused by Toriello of seeking to 
establish a "banana curtain" in Central America,43 was concerned that some 
"communists" might escape retribution. In cables he exchanged with Ambassador 
Peurifoy, Dulles insisted that the government arrest those Guatemalans who had taken 
refuge in foreign embassies and that "criminal charges" be brought against them to 
prevent them leaving the country, charges such as "having been covert Moscow agents". 
The Secretary of State argued that communists should be automatically denied the right 
of asylum because they were connected with an international conspiracy. The only way 
they should be allowed to leave, he asserted, was if they agreed to be sent to the Soviet 
Union. But Castillo Armas refused to accede to Dulles's wishes on this particular issue, 
influenced perhaps by the fact that he, as well as some of his colleagues, had been 
granted political asylum in an embassy at one time or another.44 

One of those who sought asylum in the Argentine Embassy was a 25-year-old 
Argentine doctor named Ernesto "Che" Guevara. Guevara, who had been living 

in Guatemala since sometime in 1953, had tried to spark armed resistance to the 
invading forces, but without any success. Guevara's experience in Guatemala had a 
profound effect upon his political consciousness. His first wife, Hilda Gadea, whom he 
met there, later wrote: 

Up to that point, he used to say, he was merely a sniper, criticizing from a 
theoretical point of view the political panorama of our America. From here on he 
was convinced that the struggle against the oligarchic system and the main 
enemy, Yankee imperialism, must be an armed one, supported by the people.45 

In the wake of the coup, the United States confiscated a huge amount of 
documents from the Guatemalan government, undoubtedly in the hope of finally 
uncovering the hand of The International Communist Conspiracy behind Arbenz. If this 
is what was indeed discovered, it has not been made public. 

On 30 June, while the dust was still settling, Dulles summed up the situation in 
Guatemala in a speech which was a monument to coldwarspeak: 

[The events in Guatemala] expose the evil purpose of the Kremlin to destroy the 
inter-American system ... having gained control of what they call the mass 
organizations, [the communists] moved on to take over the official press and 
radio of the Guatemalan Government. They dominated the social security 
organization and ran the agrarian reform program ... dictated to the Congress 
and to the President ... Arbenz ... was openly manipulated by the leaders of 
communism ... The Guatemalan regime enjoyed the full support of Soviet 
Russia ... [the] situation is being cured by the Guatemalans themselves.46 

When it came to rewriting history, however, Dulles's speech had nothing on 
these lines from a CIA memo written in August 1954 and only for internal consumption 
no less: "When the communists were forced by outside pressure to attempt to take over 
Guatemala completely, they forced Arbenz to resign (deleted). They then proceeded to 
establish a Communist Junta under Col. Carlos Diaz."47 

And in October, John Peurifoy sat-before a congressional committee and told 
them:. 

My role in Guatemala prior to the revolution was strictly that of a diplomatic 
observer ... The revolution that overthrew the Arbenz government was engineered 

81 


and instigated by those people in Guatemala who rebelled against the policies and 
ruthless oppression of the Communist-con-trolled government.48 

Later, Dwight Eisenhower was to write about Guatemala in his memoirs. The 
former president chose not to offer the slightest hint that the United States had anything 
to do with the planning or instigation of the coup, and indicated that his administration 
had only the most tangential of connections to its execution.49 (When Soviet leader 
Nikita Khrushchev's memoirs were published in the West, the publisher saw fit to 
employ a noted Kremlinologist to annotate the work, pointing out errors of omission 
and commission.) 

Thus it was that the educated, urbane men of the State Department, the CIA and 
the United Fruit Company, the pipe-smoking, comfortable men of Princeton, Harvard 
and Wall Street, assured each other that the illiterate peasants of Guatemala did not 
deserve the land which had been given to them, that the workers did not need their 
unions, that hunger and torture were a small price to pay for being rid of the scourge of 
communism. 

The terror carried out by Castillo Armas was only the beginning. It was, as we 
shall see, to get much worse in time. It continued without pause for more than 40 years. 

In 1955, the New York Times reported from the United Nations that "The United 
States has begun a drive to scuttle a section of the proposed Covenant of Human Rights 
that poses a threat to its business interests abroad." The offending section dealt with the 
right of peoples to self-determination and to permanent sovereignty over their natural 
wealth and resources. Said the newspaper: "It declares in effect that any country has the 
right to nationalize its resources ..."50 

11. Costa Rica mid-1950s 

Trying to topple an ally, part I 

If ever the CIA maintained a love-hate relationship, it was with Jose Figueres, 
three times the head of state of Costa Rica. 

On the one hand, Figueres, by his own admission in 1975, worked for the CIA 
"in 20,000 ways ... all over Latin America" for 30 years.1 "I collaborated with the CIA 
when we were trying to topple Trujillo," he divulged, speaking of the Dominican 
Republic dictator.2 

On the other hand, Figueres revealed that the Agency had twice tried to kill 
him.3 He did not elaborate, although he stated at the same time that he had tried for two 
years to get the Bay of Pigs invasion called off. This may have precipitated one or both 
of the assassination attempts. 

The CIA also tried to overthrow the Figueres. government. In 1964, the first 
significant expose of the Agency, The Invisible Government, disclosed that: 

in the mid-1950s CIA agents intruded deeply into the political affairs of Costa 
Rica, the most stable and democratic republic in Latin America. Knowledgeable 
Costa Ricans were aware of the CIA's role. The CIA's purpose was to promote the 
ouster of Jose (Pepe) Figueres, the moderate socialist who became President in a 
fair and open election in 1953.4 

82 


Figueres remained in office until 1958, in this his first term as president; he had 
headed a liberal junta in the late 1940s. 

The Agency's "major grievance was that Figueres had scrupulously recognized 
the right of asylum in Costa Rica—for non-Communists and Communists alike. The 
large influx of questionable characters complicated the agency's job of surveillance and 
forced it to increase its staff."5 

The CIA's problems with Figueres actually went somewhat deeper. Costa Rica 
was a haven for hundreds of exiles fleeing from various Latin American right-wing 
dictatorships, such as in the Dominican Republic, Nicaragua, and Venezuela, and 
Figueres was providing groups of them with material and moral support in their plans to 
overthrow these regimes.6 To Figueres, this was entirely in keeping with his anti-
totalitarian beliefs, directed against the left as well as the right. The problem was that 
the dictators targeted for overthrow were all members in good standing of the United 
States' anti-Communist, "Free-World" club. (The American attitude toward Trujillo was 
later modified-) Moreover, Figueres had on occasion expressed criticism of the 
American policy of supporting such dictatorships while neglecting the economic and 
social problems of the hemisphere. 

These considerations could easily outweigh the fact that Figueres had 
established his anti-Communist credentials, albeit not of the "ultra" variety, and was no 
more a "socialist" than US Senator Hubert Humphrey. Although Figueres spoke out 
strongly at times against foreign investment, as president he was eminently 
accommodating to Central America's bêtes noires, the multinational fruit companies.7 

In addition to providing support to Figueres's political opponents,8 the CIA, 
reported The Invisible Government, tried: 

to stir up embarrassing trouble within the Communist Party in Costa Rica, and to 
attempt to link Figueres with the Communists. An effort to produce evidence that 
Figueres had been in contact with leading Communists during a trip to Mexico 
was unsuccessful. But CIA agents had better luck with the first part of their 
strategy—stirring up trouble for the Communists. They succeeded in planting a 
letter in a Communist newspaper. The letter, purportedly from a leading Costa 
Rican Communist, put him on record in opposition to the Party line on the [l956] 
Hungarian revolution. Unaware that the letter was a CIA plant, the leading 
officials in the American Embassy held an urgent meeting to ponder its meaning. 
The political officer then dispatched a long classified report to Washington, 
alerting top policy makers to the possibility of a startling turn in Latin American 
Communist politics.9 

In 1955 the Agency carried out an action against Figueres that was more 
immediately threatening. A deep personal and political animosity between Figueres and 
Nicaraguan dictator Anastasio Somoza had escalated into violence: an attempt against 
Somoza's life, launched from Costa Rica with Figueres's support, was countered by an 
invasion from Nicaragua by land and air. Figueres's biographer, Charles Ameringer, has 
related that: 

Figueres accused the U.S. Central Intelligence Agency of aiding the Somoza 
movement against him. He claimed that the CIA felt indebted to Somoza for the 
help he had given in overthrowing the Arbenz regime. He asserted that the same 
pilots and planes (the F-47) that had participated in the attack upon Guatemala, 
"afterwards came from Nicaragua and machine-gunned eleven defenseless towns 
in our territory." According to Figueres, at the same time that the U.S. Department 
of State arranged the sale of fighter planes for Costa Rica's defense, CIA planes 
and pilots were flying sorties for the rebels.10 

83 


It is interesting to note that during this period, when virtually nothing had yet 
been revealed about such blatant CIA covert activities, the fact that the Agency had 
been caught red-handed tapping Figueres's telephone was worthy of condemnatory 
editorial comment by the Washington Post and a like statement by Senator Mike 
Mansfield on the floor of the Senate.11 

Jose Figueres did not regain the presidency of Costa Rica until 1970, at which 
time a renewed CIA effort to overthrow him was undertaken, for not very different 
reasons. 

12. Syria 1956-1957 

Purchasing a new government 

"Neutrality," proclaimed John Foster Dulles in 1956, "has increasingly become 
an obsolete conception, and, except under very exceptional circumstances, it is an 
immoral and shortsighted conception."1 

The short-sightedness of the neutralist government lay perhaps in its inability to 
perceive that its neutralism would lead to John Foster Dulles attempting to overthrow it. 

Syria was not behaving like Washington thought a Third World government 
should. For one thing, it was the only state in the area to refuse all US economic or 
military assistance. Damascus did not much care for the strings which came attached— 
the acceptance of military aid usually meant the presence of American military advisers 
and technicians; furthermore, the US Mutual Security Act of 1955 specified that the 
recipient country agree to make a contribution to "the defensive strength of the free 
world", and declared it US policy "to encourage the efforts of other free nations ... to 
foster private initiative and competition [i.e., capitalism]."2 

Another difficulty posed by Syria was that, although its governments of recent 
years had been more or less conservative and had refrained from unpleasant leftist 
habits like nationalizing American-owned companies, US officials—suffering from 
what might be called anti-communist paranoia or being victims of their own 
propaganda—consistently saw the most ominous handwritings on the walls. To 
appreciate this, one has to read some of the formerly-secret-now-declassified documents 
of the National Security Council (NSC), based in part on reports received from the 
American embassy in Damascus during 1955 and 1956 ... 

"If the popular leftward trend in Syria continues over any considerable period, 
there is a real danger that Syria will fall completely under left-wing control either by 
coup or usurpation of authority" ... "the fundamental anti-US and anti-West orientation 
of the Syrians is stimulated by inevitable political histrionics about the Palestine 
problem" ... "Four successive short-lived governments in Syria have permitted 
continuous and increasing Communist activities" ... "the Communists support the leftist 
cliques [in] the army" ... "apathy towards Communism on the part of politicians and 
army officers" is a threat to security ... "the Arab Socialist Resurrectionist Party 
(ASRP)" and "the Communist Party of Syria are capable of bringing about further 
deterioration of Syrian internal security" ... danger of ASRP "coup d'etat" and 
"increased Communist penetration of government and army" ... "Of all the Arab states 

84 


Syria is at the present time the most wholeheartedly devoted to a neutralist policy with 
strong anti-Western overtones" ... "If the present trend continues there is a strong 
possibility that a Communist-dominated Syria will result, threatening the peace and 
stability of the area and endangering the achievement of out objectives in the Near East" 
... we "should give priority consideration to developing courses of action in the Neat 
East designed to affect the situation in Syria and to recommending specific steps to 
combat communist subversion" ...3 

It would appear that the idea of military men who were leftist and/or apathetic to 
communists must truly have been an incongruous phenomenon to the American official 
mind. But nowhere in any of the documents is there mention of the 
leftists/Communists/ASRP having in fact done anything illegal or wicked, although the 
language employed is similar to what we saw in the Guatemala chapter: These people 
don't join anything, they "infiltrate", they "penetrate"; they "control", they're 
"opportunistic". In actuality, the behavior described is like that of other political 
animals: trying to influence key sectors of the society and win allies. But to the men 
holding positions of responsibility in the National Security Council and the State 
Department, the evil intent and danger of such people was so self-evident as not to 
require articulation. 

There is one exception, perhaps expressed to explain away an uncomfortable 
observation: 

In fact, the Communist Party does not appear to have as its immediate objective 
seizure of power. Rather it seeks to destroy national unity, Co strengthen support 
for Soviet policies and opposition to Western policies and to exacerbate tensions 
in the Arab world. It has made significant progress coward these objectives.4 

There is no indication of what the author had in mind by "national unity". 
A leftist-oriented or communist-dominated Syrian government, reasoned the US 

ambassador to Syria, James Moose, Jr., would clearly threaten American interests in 
neighboring Turkey, which, in turn, could outflank all the states of the NATO alliance, 
and so forth and so on.5 It was clear that since the Syrian government could not be relied 
upon to do anything about this major impending disaster, something would have to be 
done about the Syrian government. 

To this we add the usual Middle-Eastern intrigue: in this case, Iraq plotting with 
the British to topple the governments in both Syria and Nasser's Egypt; the British 
pressuring the Americans to join the conspiracy;6 and the CIA compromising—leave 
Nasser alone, at least for the time being, and we'll do something about Syria.7 

An implausible scenario, scandalous, but in the time-honored tradition of the 
Middle East. The British were old hands at it. Dulles and the Americans, still exulting in 
their king-making in Iran, were looking to further remake the oil region in their own 
image. 

Wilbur Crane Eveland was a staff member of the National Security Council, the 
high-level inter-agency group in Washington which, in theory, monitors and controls 
CIA clandestine activities. Because of Eveland's background and experience in the 
Middle East, the CIA had asked that he be lent to the Agency for a series of assignments 
there. 

Archibald Roosevelt was, like his cousin Kermit Roosevelt, a highly-placed 
official of the CIA; both were grandsons of Teddy. Kermit had masterminded the 
overthrow of the Iranian government in 1953. Archie had fond hopes of doing the same 
in Syria. 

Michail Bey Ilyan had once served as Syria's foreign minister. In 1956 he was 
the leader of the conservative Populist Party. 

85 


At a meeting of these three men in Damascus, Syria on 1 July 1956, as described 
by Eveland in his memoirs, Roosevelt asked Ilyan "what would be needed to give the 
Syrian conservatives enough control to purge the communists and their leftist 
sympathizers. Ilyan responded by ticking off names and places: the radio stations in 
Damascus and Aleppo; a few key senior officers; and enough money to buy newspapers 
now in Egyptian and Saudi hands." 

"Roosevelt probed further. Could these things, he asked Ilyan, be done with U.S. 
money and assets alone, with no other Western or Near Eastern country involved?" 

"Without question, Ilyan replied, nodding gravely." 
On 26 July, Egyptian President Gamal Abdul Nasser announced that his 

government was taking over the operation of the Suez Canal. The reaction of the British 
and French was swift and inflamed. The United States was less openly hostile, though it 
was critical and Egyptian government funds in the US were frozen. This unexpected 
incident put a crimp in the CIA's plans, for—as Ilyan explained to Eveland in despair— 
Nasser was now the hero of the Arab world, and collaboration with any Western power 
to overthrow an Arab government was politically indefensible. 

Eventually the coup was scheduled for 25 October. The logistics, as outlined by 
Ilyan, called for senior colonels in the Syrian army to: 

take control of Damascus, Aleppo, Homs, and Hamah. The frontier posts with 
Jordan, Iraq, and Lebanon would also be captured in order to seal Syria's borders 
until the radio stations announced that a new government had taken over under 
Colonel Kabbani, who would place armored units at key positions throughout 
Damascus. Once control had been established, Ilyan would inform the civilians 
he'd selected that they were to form a new government, but in order to avoid leaks 
none of them would be told until just a week before the coup. 

For this operation, money would have to change hands. Ilyan asked for and 
received half a million Syrian pounds (approximately $167,000). The Syrian further 
stipulated that to guarantee their participation the Syrian plotters would require 
assurance from the highest level of the American government that the US would both 
back the coup and immediately grant recognition to the new government. This, Ilyan 
explained, could be communicated as follows: in April, President Eisenhower had said 
that the United States would oppose aggression in the Middle East, hut not without 
congressional approval. Could the president repeat this statement, in light of the Suez 
crisis, he asked, on a specified date when Ilyan's colleagues would be told to expect it? 
Eisenhower's words would provide the guarantees they were seeking. 

An affirmative reply to Ilyan's plan arrived in Damascus from Washington the 
next day. A proper occasion for the requested statement would have to be found and 
Secretary Dulles would be the one to use it. The scheme was for Dulles to make public 
reference to Eisenhower's statement between 16 and 18 October, thus giving Ilyan the 
week he needed to assemble his civilian team. 

Before long, John Foster Dulles held a press conference. In light of recent Israeli 
attacks on Jordan, one of the reporters present asked whether the United States might 
come to Jordan's aid per "our declaration of April 9". 

Yes, replied the Secretary of State, repeating the reference to the April 
statement. The date was 16 October. 

But following close on the heels of this was a message from Ilyan in Damascus 
to Eveland in Beirut postponing the date of the coup for five days to 30 October because 
Colonel Kabbani had told Ilyan that his people weren't quite ready. 

The postponement was crucial. Early in the morning of the 30th, a very 
distraught Michail Ilyan appeared at Eveland's door. "Last night," he cried, "the Israelis 

86 


invaded Egypt and are right now heading for the Suez Canal! How could you have 
asked us to overthrow our government at the exact moment when Israel started a war 
with an Arab state?"8 

The leftist-trend-in-Syria bell continued to ring in Washington. In January 1957, 
wrote President Eisenhower later, CIA Director Alien Dulles "submitted reports 
indicating that the new Syrian Cabinet was oriented to the left".9 Two months later, 
Dulles prepared a "Situation Report on Syria" in which he wrote of an "increasing trend 
toward a decidedly leftist, pro-Soviet government". Dulles was concerned with 
"organized leftist officers belonging to the Arab Socialist Resurrection Party".10 That 
same month, a State Department internal document stated: 

The British are believed to favor active stimulation of a change in the present 
regime in Syria, in an effort to assure a pro-Western orientation on the part of 
future Syrian governments. ... The United States shares the concern of the British 
Government over the situation in Syria.11 

Then, in June, an internal Department of Defense memorandum spoke of a 
possible "leftist coup". This was to be carried out, according to the memo, against "the 
leftist Syrian Government".12 

Thus it was that in Beirut and Damascus, CIA officers were trying their hands 
again at stage-managing a Syrian coup. On this occasion, Kermit Roosevelt, rather than 
cousin Archibald, was pulling the strings. He arranged for one Howard ("Rocky"! Stone 
to be transferred to Damascus from the Sudan to be sure that the "engineering" was 
done by a "pro". Stone was, at thirty-two, already a legend in the CIA's clandestine 
service as the man who had helped Kim Roosevelt overthrow the Iranian government 
four years earlier, though what Stone's precise contribution was has remained obscure. 

The proposed beneficiary of this particular plot was to be Adib Shishakly, 
former right-wing dictator of Syria, living covertly in Lebanon. Shishakly's former chief 
of security, Colonel Ibrahim Husseini, now Syrian military attache in Rome, was 
secretly slipped into Lebanon under cover of a CIA-fabricated passport. Husseini was 
then to be smuggled across the Syrian border in the trunk of a US diplomatic car in 
order to meet with key Syrian CIA agents and provide assurances that Shishakly would 
come back to rule once Syria's government had been overthrown. 

But the coup was exposed before it ever got off the ground. Syrian army officers 
who had been assigned major roles in the operation walked into the office of Syria's 
head of intelligence, Colonel Sarraj, turned in their bribe money and named the CIA 
officers who had paid them. Lieut. Col. Robert Molloy, the American army attache, 
Francis Jeton, a career CIA officer, officially Vice Consul at the US Embassy, and the 
legendary Howard Stone, with the title of Second Secretary for Political Affairs, were 
all declared personae -non gratae and expelled from the country in August. 

Col. Molloy was determined to leave Syria in style. As his car approached the 
Lebanese border, he ran his Syrian motorcycle escort off the road and shouted to the 
fallen rider that "Colonel Sarraj and his commie friends" should be told that Molloy 
would "beat the shit out of them with one hand tied behind his back if they ever crossed 
his path again." 

The Syrian government announcement which accompanied the expulsion order 
stated that Stone had first made contact with the outlawed Social Nationalist Party and 
then with the army officers. When the officers reported the plot, they were told to 
continue their contacts with the Americans and later met Shishakly and Husseini at the 
homes of US Embassy staff members. Husseini reportedly told the officers that the 

87 


United States was prepared to give a new Syrian government between 300 and 400 
million dollars in aid if the government would make peace with Israel. 

An amusing aside to the affair occurred when the Syrian Defense Minister and 
the Syrian Ambassador to Italy disputed the claim that Husseini had anything to do with 
the plot. The Ambassador pointed out that Husseini had not been in Syria since 20 July 
and his passport showed no indication that he had been out of Italy since that time. 

The State Department categorized the Syrian charge as "complete fabrications" 
and retaliated by expelling the Syrian ambassador and a Second Secretary and recalling 
the American ambassador from Syria. It marked the first time since 1915 that the United 
States had expelled a chief of mission of a foreign country.13 

In the wake of the controversy, the New York Times reported that: 

There ace numerous theories about why the Syrians struck at the United States. 
One is that they acted at the instigation of the Soviet Union. Another is that the 
Government manufactured an anti-U.S. spy story to distrait public attention from 
the significance of Syria's negotiations with Moscow.14 

In the same issue, a Times editorial speculated upon other plausible-sounding 
explanations.15 Neither in its news report nor in its editorial did the New York Times 
seem to consider even the possibility that the Syrian accusation might be true. 

President Eisenhower, recalling the incident in his memoirs, offered no denial to 
the accusation. His sole comment on the expulsions was: "The entire action was 
shrouded in mystery but the suspicion was strong that the Communists had taken 
control of the government. Moreover, we had fresh reports that arms were being sent 
into Syria from the Soviet bloc."16 

Syria's neutralism/" leftism" continued to obsess the United States. Five years 
later, when John F. Kennedy was in the White House, he met with British Prime 
Minister Macmillan and the two leaders agreed, according to a CIA report, on 
"Penetration and cultivation of disruptive elements in the Syrian armed forces, 
particularly in the Syrian army, so that Syria can be guided by the West."17 

Decades later, Washington was still worried, though Syria had still not "gone 
communist". 

13. The Middle East 1957-1958 

The Eisenhower Doctrine claims another backyard for America 

On 9 March 1957, the United States Congress approved a presidential resolution 
which came to be known as the Eisenhower Doctrine. This was a piece of paper, like the 
Truman Doctrine and the Monroe Doctrine before it, whereby the US government 
conferred upon the US government the remarkable and enviable right to intervene 
militarily in other countries. With the stroke of a pen, the Middle East was added to 
Europe and the Western hemisphere as America's field of play. 

The resolution stated that "the United States regards as vital to the national 
interest and world peace the preservation of the independence and integrity of the 
nations of the Middle East." Yet, during this very period, as we have seen, the CIA 
initiated its operation to overthrow the government of Syria. 

88 


The business part of the resolution was contained in the succinct declaration that 
the United States "is prepared to use armed forces to assist" any Middle East country 
"requesting assistance against armed aggression from any country controlled by 
international communism". Nothing was set forth about non-communist or anti-
communist aggression which might endanger world peace. 

Wilbur Crane Eveland, the Middle East specialist working for the CIA at the 
time, had been present at a meeting in the State Department two months earlier called to 
discuss the resolution. Eveland read the draft, which stated that "many, if not all" of the 
Middle East states "are aware of the danger that stems from international communism". 
Later he wrote: 

I was shocked. Who, I wondered, had reached this determination of what the 
Arabs considered a danger? Israel's army had just invaded Egypt and still 
occupied all of the Sinai Peninsula and the Gaza Strip. And, had it not been for 
Russia's threat to intervene on behalf of the Egyptians, the British, French, and 
Israeli forces might now be sitting in Cairo, celebrating Nasser's ignominious fall 
from power.1 

The simplistic and polarized view of the world implicit in the Eisenhower 
Doctrine ignored not only anti-Israeli sentiments but currents of nationalism, pan-
Arabism, neutralism and socialism prevalent in many influential quarters of the Middle 
East. The framers of the resolution saw only a cold-war battlefield and, in doing so, 
succeeded in creating one. 

In April, King Hussein of Jordan dismissed his prime minister, Suleiman 
Nabulsi, amidst rumors, apparently well-founded, of a coup against the King 
encouraged by Egypt and Syria and Palestinians living in Jordan. It was the turning 
point in an ongoing conflict between the pro-West policy of Hussein and the neutralist 
leanings of the Nabulsi regime. Nabulsi had announced that in line with his policy of 
neutralism, Jordan would develop closet relations with the Soviet Union and accept 
Soviet aid if offered. At the same time, he rejected American aid because, he said, the 
United States had informed him that economic aid would be withheld unless Jordan 
"severs its ties with Egypt" and "consents to settlement of Palestinian refugees in 
Jordan", a charge denied by the State Department. Nabulsi added the commentary that 
"communism is not dangerous to the Arabs". 

Hussein, conversely, accused "international communism and its followers" of 
direct responsibility for "efforts to destroy my country". When pressed for the specifics 
of his accusation, he declined to provide any. 

When rioting broke out in several Jordanian cities, and civil war could not be 
ruled out, Hussein showed himself equal to the threat to his continued rule. He declared 
martial law, purged the government and military of pro-Nasser and leftist tendencies, 
and abolished all political opposition. Jordan soon returned to a state of relative calm. 

The United States, however, seized upon Hussein's use of the expression 
"international communism" to justify rushing units of the Sixth Fleet to the eastern 
Mediterranean—a super aircraft carrier, two cruisers, and 15 destroyers, followed 
shortly by a variety of other naval vessels and a battalion of marines which put ashore in 
Lebanon—to "prepare for possible future intervention in Jordan".2 

Despite the fact that nothing resembling "armed aggression from any country 
controlled by international communism" had taken place, the State Department openly 
invited the King to invoke the Eisenhower Doctrine.3 But Hussein, who had not even 
requested the show of force, refused, knowing that such a move would only add fuel to 
the fires already raging in Jordanian political life. He survived without it. 

89 


Sometime during this year the CIA began making secret annual payments to 
King Hussein, initially in the millions of dollars per year. The practice was to last for 20 
years, with the Agency providing Hussein female companions as well. As justification 
for the payment, the CIA later claimed that Hussein allowed American intelligence 
agencies to operate freely in Jordan. Hussein himself provided intelligence to the CIA 
and distributed part of his payments to other government officials who also furnished 
information or cooperated with the Agency.4 

A few months later, it was Syria which occupied the front stage in Washington's 
melodrama of "International Communism". The Syrians had established relations with 
the Soviet Union via trade, economic aid, and military purchases and training. The 
United States chose to see something ominous in this although it was a state of affairs 
engendered in no small measure by John Foster Dulles, as we saw in the previous 
chapter. American antipathy toward Syria was heightened in August following the 
Syrian government's exposure of the CIA-directed plot to overthrow it. 

Washington officials and the American media settled easily into the practice of 
referring to Syria as a "Soviet satellite" or "quasi-satellite". This was not altogether 
objective or spontaneous reporting. Kennett Love, a New York Times correspondent in 
close contact to the CIA (see Iran chapter), later disclosed some of the background: 

The US Embassy in Syria connived at false reports issued in Washington and 
London through diplomatic and press channels to the effect that Russian arms 
were pouring into the Syrian port of Latakia, that "not more than 123 Migs" had 
arrived in Syria, and that Lieutenant Colonel Abdel Hameed Serraj, head of 
Syrian intelligence, had taken over control in a Communist-inspired coup. I 
travelled all over Syria without hindrance in November and December [1956] and 
found there were indeed "not more than 123 Migs". There were none. And no 
Russian arms had arrived for months. And there had been no coup, although some 
correspondents in Beirut, just a two-hour drive from Damascus, were dispatching 
without attribution false reports fed to them by embassy visitors from Damascus 
and a roving CIA man who worked in the guise of a US Treasury agent. Serraj, 
who was anti-Communist, had just broken the clumsy British-US-Iraqi-supported 
plot [to overthrow the Syrian government]. Syria was quiet but worried lest the 
propaganda presage a new coup d'etat or a Western-backed invasion.5 

As if to further convince any remaining skeptics, Eisenhower dispatched a 
personal emissary, Loy Henderson, on a tour of the Middle East. Henderson, not 
surprisingly, returned with the conclusion that "there was a fear in all Middle East 
countries that the Soviets might be able to topple the regimes in each of their countries 
through exploiting the crisis in Syria".6 He gave no indication as to whether the Syrians 
themselves thought they were going through a crisis. 

As an indication of how artificial were the crises announced by the White 
House, how arbitrary were the doomsday pronouncements about the Soviet Union, let 
us consider the following from a Department of Defense internal memorandum of June 
1957, about two months before Henderson went to the Middle East: 

The USSR has shown no intention of direct intervention in any of the previous 
Mid-Eastern crises, and we believe it is unlikely that they would intervene, 
directly, to assure the success of a leftist coup in Syria.7 

In early September, the day after Henderson returned, the United States 
announced that the Sixth Fleet was once again being sent to the Mediterranean and that 
arms and other military equipment were being rushed to Jordan, Lebanon, Iraq and 

90 


Turkey. A few days later, Saudi Arabia was added to the list. The Soviet Union replied 
with arms shipments to Syria, Egypt and Yemen. 

The Syrian government accused the US of sending warships dose to her coast in 
an "open challenge" and said that unidentified planes had been flying constantly over 
the Latakia area day and night for four days, Latakia being the seaport where Soviet 
ships arrived. 

Syria further claimed that the US had "incited" Turkey to concentrate an 
estimated 50,000 soldiers on Syria's border. The Syrians ridiculed the explanation that 
the Turkish troops were only on maneuvers. Eisenhower later wrote that the troops were 
at the border with "a readiness to act" and that the United States had already assured the 
leaders of Turkey, Iraq and Jordan that if they "felt it necessary to take actions against 
aggression by the Syrian government, the United States would undertake to expedite 
shipments of arms already committed to the Middle Eastern countries and, further, 
would replace losses as quickly as possible." The president had no quarrel with the idea 
that such action might be taken to repel, in his words, the "anticipated aggression" of 
Syria, for it would thus be "basically defensive in nature" (emphasis added).8 

The American role here may have been more active than Eisenhower suggests. 
One of his advisers, Emmet John Hughes, has written of how Under-Secretary of State 
Christian Herter, later to replace an ailing John Foster Dulles as Secretary, "reviewed in 
rueful detail... some recent clumsy clandestine American attempts to spur Turkish forces 
to do some vague kind of battle with Syria".9 

Dulles gave the impression in public remarks that the United States was anxious 
to somehow invoke the Eisenhower Doctrine, presumably as a "justification" for taking 
further action against Syria. But he could not offer any explanation of how this was 
possible. Certainly Syria was not going to make the necessary request. 

The only solution lay in Syria attacking another Arab country which would then 
request American assistance. This appears to be one rationale behind the flurry of 
military and diplomatic activity directed at Syria by the US. A study carried out for the 
Pentagon some years later concluded that in "the 1957 Syrian crisis ... Washington 
seem[ed] to seek the initial use of force by target"10 (emphasis added; "'target" refers to 
Syria). 

Throughout this period, Washington officials alternated between striving to 
enlist testimonials from other Arab nations that Syria was indeed a variety of Soviet 
satellite and a threat to the region, and assuring the world that the United States had 
received a profusion of just such testimony. But Jordan, Iraq and Saudi Arabia all 
denied that they felt threatened by Syria. Egypt, Syria's closest ally, of course 
concurred. At the height of the “crisis”, King Hussein of Jordan left for a vacation in 
Europe. The Iraqi premier declared that his country and Syria had arrived at a "complete 
understanding". And King Saud of Saudi Arabia, in a message to Eisenhower, said that 
US concern over Syria was "exaggerated" and asked the president for "renewed 
assurances that the United States would refrain from any interference in the internal 
affairs of Arab states". Saud added that "efforts to overturn the Syrian regime would 
merely make the Syrians more amenable to Soviet influence", a view shared by several 
observers on all sides. 

At the same time, the New York Times reported: 

From the beginning of the crisis over Syria's drift to the left, there has been less 
excitement among her Arab neighbors than in the United States. Foreign 
diplomats in the area, including many Americans, felt that the stir caused in 
Washington was out of proportion to the cause. 

91 


Eventually, Dulles may have been influenced by this lack of support for the 
American thesis, for when asked specifically to "characterize what the relation is 
between Soviet aims in the area and the part that Syria adds to them", he could only 
reply that "The situation internally in Syria is not entirely clear and fluctuates 
somewhat." Syria, he implied, was not yet in the grip of international Communism. 

The next day, Syria, which had no desire to isolate itself from the West, 
similarly moderated its tone by declaring that the American warships had been 15 miles 
offshore and had continued "quietly on their way".11 

It appears that during this same restless year of 1957, the United States was also 
engaged in a plot to overthrow Nasser and his troublesome nationalism, although the 
details are rather sketchy. In January, when King Saud and Iraqi Crown Prince Abdul 
Illah were in New York at the United Nations, they were approached by CIA Director 
Allen Dulles and one of his top aides, Kermit Roosevelt, with offers of CIA covert 
planning and funding to topple the Egyptian leader whose radical rhetoric, inchoate 
though it was, was seen by the royal visitors as a threat to the very idea of monarchy. 
Nasser and other army officers had overthrown King Farouk of Egypt in 1952. 
Ironically, Kermit Roosevelt and the CIA have traditionally been given credit for 
somehow engineering this coup. However, it is by no means certain that they actually 
carried this out.12 

"Abdul Illah," wrote Eveland, "insisted on British participation in anything 
covert, but the Saudis had severed relations with Britain and refused. As a result, the 
CIA dealt separately with each: agreeing to fund King Saud's part in a new area scheme 
to oppose Nasser and eliminate his influence in Syria; and to the same objective, 
coordinating in Beirut a covert working group composed of representatives of the 
British, Iraqi, Jordanian, and Lebanese intelligence services."13 

The conspiracy is next picked up in mid-spring at the home of Ghosn Zogby in 
Beirut. Zogby, of Lebanese ancestry, was the chief of the CIA Beirut station. He and 
Kermit Roosevelt, who was staying with him, hosted several conferences of the 
clandestine planners. "So obvious," Eveland continued, "were their 'covert' gyrations, 
with British, Iraqi, Jordanian and Lebanese liaison personnel coming and going nightly, 
that the Egyptian ambassador in Lebanon was reportedly taking bets on when and where 
the next U.S. coup would take place." At one of these meetings, the man from the 
British Secret Intelligence Service (SIS) informed the gathering that teams had been 
fielded to assassinate Nasser. 

Shortly afterwards, Eveland learned from a CIA official that John Foster Dulles, 
as well as his brother Allen, had directed Roosevelt to work with the British to bring 
down Nasser. Roosevelt now spoke in terms of a "palace revolution" in Egypt.14 

From this point on we're fishing in murky waters, for the events which followed 
produced more questions than answers. With the six countries named above, plus 
Turkey and Israel apparently getting in on the act, and less than complete trust and love 
existing amongst the various governments, a host of plots, sub-plots and side plots 
inevitably sprang to life; at times it bordered on low comedy, though some would call it 
no mote than normal Middle East "diplomacy". 

Between July 1957 and October 1958, the Egyptian and Syrian governments and 
media announced the uncovering of what appear to be at least eight separate 
conspiracies to overthrow one or the other government, to assassinate Nasser, and/or 
prevent the expected merger of the two countries. Saudi Arabia, Iraq and the United 
States were most often named as conspirators, but from the entanglement of intrigue 
which surfaced it is virtually impossible to unravel the particular threads of the US 
role.15 

92 


Typical of the farcical goings-on, it seems that at least one of the plots to 
assassinate Nasser arose from the Dulles brothers taking Eisenhower's remark that he 
hoped "the Nasser problem could be eliminated" to be an order for assassination, when 
the president, so the story goes, was merely referring to improved US-Egyptian 
relations. Upon realizing the error, Secretary Dulles ordered the operation to cease.16 

(Three years later, Allen Dulles was again to "misinterpret" a remark by Eisenhower as 
an order to assassinate Patrice Lumumba of the Congo.) 

Official American pronouncements during this entire period would have had the 
world believe that the Soviet Union was the eminence grise behind the strife in Jordan, 
the "crisis" in Syria, and unrest generally in the Middle East; that the Soviet aim was to 
dominate the area, while the sole purpose of US policy was to repel this Soviet thrust 
and maintain the "independence" of the Arab nations. Yet, on three separate occasions 
during 1957—in February, April and September—the Soviet Union called for a four-
power (US, USSR, Great Britain and France) declaration renouncing the use of force 
and interference in the internal affairs of the Middle Eastern countries. The February 
appeal had additionally called for a four-power embargo on arms shipments to the 
region, withdrawal of all foreign troops, liquidation of all foreign bases, and a 
conference to reach a general Middle East settlement. 

The Soviet strategy was clearly to neutralize the Middle East, to remove the 
threat it had long felt from the potentially hostile control of the oil region by, 
traditionally, France and Great Britain, and now the United States, which sought to fill 
the "power vacuum" left by the decline of the two European nations as Middle East 
powers. 

History does not relate what a Middle East free from big-power manipulation 
would have been like, for neither France, Great Britain, nor the United States was 
amenable to even calling the Soviet "bluff", if that was what it was. The New York 
Times summarized the attitude of the three Western nations to the first two overtures as 
one that "deprecated the Soviet proposals as efforts to gain recognition of a Soviet right 
to a direct voice in the affairs of the Middle East. They have told the Russians to take up 
their complaints through the United Nations." 

Following the September proposal, John Foster Dulles, replying to a question at 
a press conference, said that "the United States is skeptical of these arrangements with 
the Soviet Union for 'hands-off. What they are apt to mean is our hands off and their 
hands under the table." This appears to be the only public comment the US government 
saw fit to make on the matter.17 

It may be instructive to speculate upon the reaction of the Western nations if the 
Soviet Union had announced a "Khrushchev Doctrine", ceding to itself the same scope 
of action in the Middle East as that stipulated in the Eisenhower Doctrine. 

In January 1958, Syria and Egypt announced their plans to unite, forming the 
new nation of the United Arab Republic (UAR). The initiative for the merger had come 
from Syria who was motivated in no small part by her fear of further American power 
plays against her. Ironically, under the merger arrangement, the Communist Party, 
already outlawed in Egypt, was dissolved in Syria, an objective which a year and a half 
of CIA covert activity had failed to achieve. 

Two weeks after the birth of the UAR, and in direct response to it, Iraq and 
Jordan formed the Arab Union, with the United States acting as midwife. This union 
was short lived, for in July a bloody coup in Iraq overthrew the monarchy, the new 
regime establishing a republic and promptly renouncing the pact. The trumpets of 
Armageddon could once more be heard distinctly in the Oval Office. "This somber turn 

93 


of events," wrote Eisenhower in his memoirs, "could, without vigorous response on our 
part, result in a complete elimination of Western influence in the Middle East."18 

Although the president would not be so crass as to mention a concern about oil, his 
anxiety attack was likely brought on by the fact that one of the greatest oil reserves in 
the world was now under rule of a government which might well prove to be not as 
pliable an ally as the previous regime, and too independent of Washington. 

The time for a mere show of force was over. The very next day, the marines, 
along with the American navy and air force, were sent in—not to Iraq, but to Lebanon. 

Of all the Arab states, Lebanon was easily the United States' closest ally. She 
alone had supported the Eisenhower Doctrine with any enthusiasm or unequivocally 
echoed Washington's panic about Syria. To be more precise, it was the president of 
Lebanon, Camille Chamoun, and the foreign minister, Charles Malik, a Harvard Ph.D. 
in philosophy, who had put all their cold-war eggs into the American basket. Chamoun 
had ample reason to be beholden to the United States. The CIA apparently played a role 
in his 1952 election,19 and in 1957 the Agency furnished generous sums of money to 
Chamoun to use in support of candidates in the Chamber of Deputies (Parliament) June 
elections who would back him and, presumably, US policies. Funds were also provided 
to specifically oppose, as punishment, those candidates who had resigned in protest over 
Chamoun's adherence to the Eisenhower Doctrine. 

As is customary in such operations, the CIA sent an "election specialist" along 
with the money to Beirut to assist in the planning. American officials in Washington 
and Lebanon proceeded on the assumption, they told each other, that Egypt, Syria and 
Saudi Arabia would also intervene financially in the elections. The American 
ambassador to Lebanon, Donald Heath, argued as well, apparently without ironic 
intention, that "With both the president and the new chamber of deputies supporting 
American principles, we'd also have a demonstration that representative democracy 
could work" in the Middle East. 

To what extent the American funding helped, or even how the money was spent, 
is not known, but the result was a landslide for pro-government deputies; so much so, 
that it caused considerable protest within Lebanon, including the charge that Chamoun 
had stacked the parliament in order to amend the constitution to permit him to seek an 
otherwise prohibited second six-year term of office the following year.20 

By late April 1958, tensions in Lebanon had reached bursting point. The 
inordinate pro-American orientation of Chamoun's government and his refusal to dispel 
rumors that he would seek a second term incensed both Lebanese nationalists and 
advocates of the Arab nationalism, which Nasser was promoting throughout the Middle 
East. Demands were made that the government return to the strict neutrality provided 
for in the National Pact of 1943 at the time of Lebanon's declaration of independence 
from France. 

A rash of militant demonstrations, bombings and clashes with police took place, 
and when, in early May, the editor of an anti-government newspaper was murdered, 
armed rebellion broke out in several parts of the country, and US Information Agency 
libraries in Tripoli and Beirut were sacked. Lebanon contained all the makings of a civil 
war. 

"Behind everything," wrote Eisenhower, "was out deep-seated conviction that 
the Communists were principally responsible for the trouble and that President 
Chamoun was motivated only by a strong feeling of patriotism." 

The president did not clarify who or what he meant by "Communists". However, 
in the next paragraph he refers, without explanation, to the Soviet Union as "stirring up 

94 


trouble" in the Middle East. And on the following page, the old soldier writes that "there 
was no doubt in our minds" about Chamoun's charge that "Egypt and Syria had been 
instigating the revolt and arming the rebels".21 

In the midst of the fighting, John Foster Dulles announced that he perceived 
"international communism" as the source of the conflict and for the third time in a year 
the Sixth Fleet was dispatched to the eastern Mediterranean; police supplies to help 
quell rioters, as well as tanks and other heavy equipment, were airlifted to Lebanon. 

At a subsequent news conference, Dulles declared that even if international 
communism were not involved, the Eisenhower Doctrine was still applicable because 
one of its provisions stated that "the independence of these countries is vital to peace 
and the national interest of the United States." "That is certainly a mandate," he said, "to 
do something if we think that out peace and vital interests are endangered from any 
quarter."22 Thus did one of the authors of the doctrine bestow upon himself a mandate. 

Egypt and Syria, from all accounts, supported the rebels' cause with arms, men 
and money, in addition to inflammatory radio broadcasts from Cairo, although the 
extent of the material support is difficult to establish. A UN Observation Group went to 
Lebanon in June at the request of Foreign Minister Malik and reported that they found 
no evidence of UAR intervention of any significance. A second UN report in July 
confirmed this finding. It is open to question, however, what degree of reliance can be 
placed upon these reports, dealing as they do with so thorny an evaluation and issued by 
a body in the business of promoting compromise. 

In any event, the issue was whether the conflict in Lebanon represented a 
legitimate, home-grown civil war, or whether it was the doing of the proverbial "outside 
agitators". On this point, historian Richard Barner has observed: 

No doubt the Observation Group did minimize the extent of UAR participation. 
But essentially they were correct. Nasser was trying to exploit the political 
turmoil in Lebanon, but he did not create it. Lebanon, which had always abounded 
in clandestine arsenals and arms markets, did not need foreign weapons for its 
domestic violence. Egyptian intervention was neither the stimulus nor the 
mainstay of the civil strife. Once again a government that had lost the power to 
rule effectively was blaming its failure on foreign agents.23 

President Eisenhower—continuing his flip-flop thinking on the issue—wrote 
that it now seemed that Nasser "would be just as happy to see a temporary end to the 
struggle ... and contacted our government and offered to attempt to use his influence to 
end the trouble."24 

Camille Chamoun had sacrificed Lebanon's independence and neutrality on the 
altar of personal ambition and the extensive American aid that derived from subscribing 
to the Eisenhower Doctrine. Lebanese Muslims, who comprised most of Chamoun's 
opposition, were also galled that the Chtistian president had once again placed the 
country outside the mainstream of the Arab world, as he had done in 1956 when he 
refused to break relations with France and Great Britain following their invasion of 
Egypt. 

Chamoun himself had admitted the significance of his pro-American alignment 
in a revealing comment to Wilbur Crane Eveland. Eveland writes that in late April, 

I'd suggested that he might ease tensions by making a statement renouncing a 
move for reelection. Chamoun had snorted and suggested that I look at the 
calendar: March 23 was a month behind us, and no amendment to permit another 
term could legally be passed after that date. Obviously, as he pointed out, the 
issue of the presidency was not the real issue; renunciation of the Eisenhower 
Doctrine was what his opponents wanted.25 

95 


Instead of renouncing the doctrine, Chamoun invoked it. Although scattered 
fighting, at times heavy, was continuing in Lebanon, it was the coup in Iraq on 14 July 
that tipped the scales in favor of Chamoun making the formal request for military 
assistance and the United States immediately granting it. A CIA report of a plot against 
King Hussein of Jordan at about the same time heightened even further Washington's 
seemingly unceasing sense of urgency about the Middle East. 

Chamoun had, by this time, already announced his intention to step down from 
office when his term expired in September. He was now concerned about American 
forces helping him to stay alive until that date, as well as their taking action against the 
rebels. For the previous two months, fear of assassination had kept him constantly 
inside the presidential palace, never so much as approaching a window. The murder of 
the Iraqi king and prime minister during the coup was not designed to make him feel 
more secure. 

The Eisenhower Doctrine was put into motion not only in the face of widespread 
opposition to it within Lebanon, but in disregard of the fact that, even by the doctrine's 
own dubious provisions, the situation in Lebanon did not qualify: It could hardly be 
claimed that Lebanon had suffered "armed aggression from any country controlled by 
international communism". If further evidence of this were needed, it was provided by 
veteran diplomat Robert Murphy who was sent to Lebanon by Eisenhower a few days 
after the US troops had landed. Murphy concluded, he later wrote, that "communism 
was playing no direct or substantial part in the insurrection".26 

Yet, Eisenhower could write that the American Government "was moving in 
accord with the provisions of the Middle East Resolution [Eisenhower Doctrine], but if 
the conflict expanded into something that the Resolution did not cover, I would, given 
time, go to the Congress for additional authorization".27 Apparently the president did 
not place too much weight on John Foster Dulles having already determined that the 
Resolution's mandate was open-ended. 

Thus it was that American military forces were dispatched to Lebanon. Some 70 
naval vessels and hundreds of aircraft took part in the operation, many remaining as part 
of the visible American presence. By 25 July, the US forces on shore totaled at least 
10,600. By August 13, their number came to 14,000, more than the entire Lebanese 
Army and gendarmerie combined.28 

"In my [radio-TV] address," wrote Eisenhower, "I had been careful to use the 
term 'stationed in' Lebanon rather than 'invading'."29 This was likely a distinction lost 
upon many Lebanese, both high and low, supporters of the rebels and supporters of the 
government, including government tank forces who were prepared to block the entrance 
into Beirut of US troops; only the last-minute intercession on the spot by the American 
ambassador may have averted an armed clash.30 

At a meeting between Robert Murphy and Lebanese Commander-in-Chief 
General Faud Chehab—related by Eveland who was briefed by Murphy afterwards— 
the American diplomat was warned that the Lebanese people were "restless, resentful, 
and determined that Chamoun should resign and U.S. troops leave at once. Otherwise 
the general could not be responsible for the consequences. For fifteen years his officers 
had acted behind his back; now, he feared, they might revolt and attack the American 
forces." 

Murphy had listened patiently, Eveland relates, and then ... 

escorted the general to a window overlooking the sea. Pointing to the supercarrier 
Saratoga, swinging at anchor on the horizon, the President's envoy had quietly 
explained that just one of its aircraft, armed with nuclear weapons, could 

96 


obliterate Beirut and its environs from the face of the earth. To this, Murphy 
quickly added that he'd been sent to be sure that it wouldn't be necessary for 
American troops to fire a shot. Shehab [Chehab], he was certain, would ensure 
that there were no provocations on the Lebanese side. That, Murphy told me, 
ended the conversation. It now seemed that the general had "regained control" of 
his troops.31 

None of the parties seem to have considered what would have been the fate of 
the thousands of American military personnel in a Beirut obliterated from the face of the 
earth. 

Civil warfare in Lebanon increased in intensity in the two weeks following the 
American intervention. During this period, CIA transmitters in the Middle East were 
occupied in sending out propaganda broadcasts of disguised origin, a tactic frequently 
employed by the Agency. In the case of one broadcast which has been reported, the 
apparent aim was to deflect anti-US feelings onto the Soviet Union and other targets. 
But the residents of the Middle East were not the only ones who may have been taken in 
by the spurious broadcast, for it was picked up by the American press and passed on to 
an unwitting American public; the following appeared in US newspapers: 

BEIRUT, July 23 (UPI)—A second mysterious Arab radio station went on the air 
yesterday calling itself the "Voice of Justice" and claiming to be broadcasting 
from Syria. Its program heard here consisted of bitter criticism against Soviet 
Russia and Soviet Premier Khrushchev. Earlier the "Voice of Iraq" went on the air 
with attacks against the Iraqi revolutionary government. The "Voice of Justice" 
called Khrushchev the "hangman of Hungary"and warned the people of the 
Middle East they would suffer the same fate as the Hungarians if the Russians got 
a foothold in the Middle East.32 

On 31 July, the Chamber of Deputies easily chose General Chehab to succeed 
Chamoun as president in September, an event that soon put a damper on the fighting in 
Lebanon and marked the beginning of the end of the conflict which, in the final 
analysis, appears to have been more a violent protest than a civil war. Tension was 
further eased by the US announcement shortly afterwards of its intention to withdraw a 
Marine battalion as a prelude to a general withdrawal. 

The last American troops left Lebanon in late October without having fired a 
shot in anger. What had their presence accomplished? 

The authors of the Pentagon study referred to earlier concluded that "A balanced 
assessment of U.S. behavior in the Lebanon crisis is made difficult by the suspicion that 
the outcome might have been much the same if the United States had done nothing. 
Even Eisenhower expressed some doubt on this score."33 

American intervention against the new Iraqi government was more covert. A 
secret plan for a joint US-Turkish invasion of the country, code-named Operation 
CANNON-BONE, was drafted by the US joint Chiefs of Staff shortly after the coup in 
1958. Reportedly, only Soviet threats to intercede on Iraq's side forced Washington to 
hold back. But in 1960, the United States began to fund the Kurdish guerrillas in Iraq 
who were fighting for a measure of autonomy.34 

At the same time, the Iraqis, under Brig. General Abdul Karim Kassem, started 
to work towards the creation of an international organization to counter the power of the 
Western oil monopolies. This was to become OPEC, and was not received with joy in 
certain Western quarters. In February 1960, the Near East Division of the CIA's 
clandestine services requested that the Agency find a way to "incapacitate" Kassem for 
"promoting Soviet bloc political interests in Iraq". "We do not consciously seek 

97 


subject's permanent removal from the scene," said the Near East Division. "We also do 
not object should this complication develop." 

As matters turned out, the CIA mailed a monogrammed handkerchief containing 
an "incapacitating agent" to Kassem from an Asian country. If the Iraqi leader did in 
fact receive it, it certainly didn't kill him. That was left to his own countrymen who 
executed him three years later.35 

The significance of the Lebanese intervention, as well as the shows of force 
employed in regard to Jordan and Syria, extended beyond the immediate outcomes. In 
the period before and after the intervention, Eisenhower, Dulles and other Washington 
officials offered numerous different justifications for the American military action in 
Lebanon: protecting American lives; protecting American property; the Eisenhower 
Doctrine, with various interpretations; Lebanese sovereignty, integrity, independence, 
etc.; US national interest; world peace; collective self-defense; justice; international 
law; law and order; fighting "Nasserism" ... the need to "do something" ...36 

In summing up the affair in his memoirs, president Eisenhower seemed to settle 
upon one rationale in particular, and this is probably the closest to the truth of the 
matter. This was to put the world—and specifically the Soviet Union and Nasser—on 
notice that the United States had virtually unlimited power, that this power could be 
transported to any corner of the world with great speed, that it could and would be used 
to deal decisively with any situation with which the United States was dissatisfied, for 
whatever reason.37 

At the same time, it was a message to the British and the French that there was 
only one Western superpower in the post-war world, and that their days as great powers 
in the Lands of Oil were over. 

14. Indonesia 1957-1958 

War and pornography 

"I think it's time we held Sukarno's feet to the fire," said Frank Wisner, the CIA's 
Deputy Director of Plans (covert operations), one day in autumn 1956.1 Wisner was 
speaking of the man who had led Indonesia since its struggle for independence from the 
Dutch following the war. A few months earlier, in May, Sukarno had made an 
impassioned speech before the US Congress asking for more understanding of the 
problems and needs of developing nations like his own.2 

The ensuing American campaign to unseat the flamboyant leader of the fifth 
most populous nation in the world was to run the gamut from large-scale military 
maneuvers to seedy sexual intrigue. 

The previous year, Sukarno had organized the Bandung Conference as an 
answer to the Southeast Asia Treaty Organization (SEATO), the US-created political-
military alliance of area states to "contain communism". In the Indonesian city of 
Bandung, the doctrine of neutralism had been proclaimed as the faith of the 
underdeveloped world. To the men of the CIA station in Indonesia the conference was 
heresy, so much so that their thoughts turned toward assassination as a means of 
sabotaging it. 

In 1975, the Senate committee which was investigating the CIA heard testimony 
that Agency officers stationed in an East Asian country had suggested that an East 

98 


Asian leader be assassinated "to disrupt an impending Communist [sic] Conference in 
1955".3 (In all likelihood, the leader referred to was either Sukarno or Chou En-lai of 
China.) But, said the committee, cooler heads prevailed at CIA headquarters in 
Washington and the suggestion was firmly rejected. 

Nevertheless, a plane carrying eight members of the Chinese delegation, a 
Vietnamese, and two European journalists to the Bandung Conference crashed under 
mysterious circumstances. The Chinese government claimed that it was an act of 
sabotage carried out by the US and Taiwan, a misfired effort to murder Chou En-lai. 
The chartered Air India plane had taken off from Hong Kong on 11 April 1955 and 
crashed in the South China Sea. Chou En-lai was scheduled to be on another chartered 
Air India flight a day or two later. The Chinese government, citing what it said were 
press reports from the Times of India, stated that the crash was caused by two time 
bombs apparently placed aboard the plane in Hong Kong. A clockwork mechanism was 
later recovered from the wrecked airliner and the Hong Kong police called it a case of 
"carefully planned mass murder". Months later, British police in Hong Kong announced 
that they were seeking a Chinese Nationalist for conspiracy to cause the crash, but that 
he had fled to Taiwan.4 

In 1967 a curious little book appeared in India, entitled I Was a CIA Agent in 
India, by John Discoe Smith, an American. Published by the Communist Party of India, 
it was based on articles written by Smith for Literaturnaya Gazeta in Moscow after he 
had defected to the Soviet Union around 1960. Smith, born in Quincy, Mass, in 1926, 
wrote that he had been a communications technician and code clerk at the US Embassy 
in New Delhi in 1955, performing tasks for the CIA as well. One of these tasks was to 
deliver a package to a Chinese Nationalist which Smith later learned, he claimed, 
contained the two time bombs used to blow up the Air India plane. The veracity of 
Smith's account cannot be determined, although his employment at the US Embassy in 
New Delhi from 1954 to 1959 is confirmed by the State Department Biographic 
Register.5 

Elsewhere the Senate committee reported that it had "received some evidence of 
CIA involvement in plans to assassinate President Sukarno of Indonesia", and that the 
planning had proceeded to the point of identifying an agent whom it was believed might 
be recruited for the job.6 (The committee noted that at one time, those at the CIA who 
were concerned with possible assassinations and appropriate methods were known 
internally as the "Health Alteration Committee".) 

To add to the concern of American leaders, Sukarno had made trips to the Soviet 
Union and China (though to the White House as well), he had purchased arms from 
Eastern European countries (but only after being turned down by the United States),7 he 
had nationalized many private holdings of the Dutch, and, perhaps most disturbing of 
all, the Indonesian Communist Party (PK1) had made impressive gains electorally and 
in union-organizing, thus earning an important role in the coalition government. 

It was a familiar Third World scenario, and the reaction of Washington policy­
makers was equally familiar. Once again, they were unable, or unwilling, to distinguish 
nationalism from pro-communism, neutralism from wickedness. By any definition of 
the word, Sukarno was no communist. He was an Indonesian nationalist and a 
"Sukarnoist" who had crushed the PKI forces in 1948 after the independence struggle 
had been won.8 He ran what was largely his own show by granting concessions to both 
the PKI and the Army, balancing one against the other. As to excluding the PKI, with its 
more than one million members, from the government, Sukarno declared: "I can't and 
won't ride a three-legged horse."9 

99 


To the United States, however, Sukarno's balancing act was too precarious to be 
left to the vagaries of the Indonesian political process. It mattered not to Washington 
that the Communist Party was walking the legal, peaceful road, or that there was no 
particular "crisis" or "chaos" in Indonesia, so favored as an excuse for intervention. 
Intervention there would be. 

It would not be the first. In 1955, during the national election campaign in 
Indonesia, the CIA had given a million dollars to the Masjumi party, a centrist coalition 
of Muslim organizations, in a losing bid to thwart Sukarno's Nationalist Party as well as 
the PKI. According to former CIA officer Joseph Burkholder Smith, the project 
"provided for complete write-off of the funds, that is, no demand for a detailed 
accounting of how the funds were spent was required. I could find no clue as to what the 
Masjumi did with the million dollars."10 

In 1957, the CIA decided that the situation called for more direct action. It was 
not difficult to find Indonesian colleagues-in-arms for there already existed a clique of 
army officers and others who, for personal ambitions and because they disliked the 
influential position of the PKI, wanted Sukarno out, or at least out of their particular 
islands. (Indonesia is the world's largest archipelago, consisting of some 3,000 islands.) 

The military operation the CIA was opting for was of a scale that necessitated 
significant assistance from the Pentagon, which could be secured for a political action 
mission only if approved by the National Security Council's "Special Group" (the small 
group of top NSC officials who acted in the president's name, to protect him and the 
country by evaluating proposed covert actions and making certain that the CIA did not 
go off the deep end; known at other times as the 5412 Committee, the 303 Committee, 
the 40 Committee, or the Operations Advisory Group). 

The manner in which the Agency went about obtaining this approval is a 
textbook example of how the CIA sometimes determines American foreign policy. 
Joseph Burkholder Smith, who was in charge of the Agency's Indonesian desk in 
Washington from mid-1956 to early 1958, has described the process in his memoirs: 
Instead of first proposing the plan to Washington for approval, where "premature 
mention ... might get it shot down"... 

we began to feed the State and Defense departments intelligence that no one could 
deny was a useful contribution to understanding Indonesia. When they had read 
enough alarming reports, we planned to spring the suggestion we should support 
the colonels' plans to reduce Sukarno's power. This was a method of operation 
which became the basis of many of the political action adventures of the 1960s 
and 1970s. In other words, the statement is false that CIA undertook to intervene 
in the affairs of countries like Chile only after being ordered to do so by ... the 
Special Group. ... In many instances, we made the action programs up ourselves 
after we had collected enough intelligence to make them appear required by the 
circumstances. Our activity in Indonesia in 1957-1958 was one such instance.11 

(Emphasis in original.) 

When the Communist Parry did well again in local elections held in July, the 
CIA viewed it as "a great help to us in convincing Washington authorities how serious 
the Indonesian situation was. The only person who did not seem terribly alarmed at the 
PKI victories was Ambassador Allison. This was all we needed to convince John Foster 
Dulles finally that he had the wrong man in Indonesia. The wheels began to turn to 
remove this last stumbling block in the way of our operation."12 John Allison, wrote 
Smith, was not a great admirer of the CIA to begin with. And in early 1958, after less 
than a year in the post, he was replaced as ambassador by Howard Jones, whose 
selection "pleased" the CIA Indonesia staff.13 

100 


On 30 November 1957, several hand grenades were tossed at Sukarno as he was 
leaving a school. He escaped injury, but 10 people were killed and 48 children injured. 
The CIA in Indonesia had no idea who was responsible, but it quickly put out the story 
that the PKI was behind it "at the suggestion of their Soviet contacts in order to make it 
appear that Sukarno's opponents were wild and desperate men". As it turned out, the 
culprits were a Muslim group not associated with the PKI or with the Agency's military 
plotters.14 

The issue of Sukarno's supposed hand-in-glove relationship with Communists 
was pushed at every opportunity. The CIA decided to make capital of reports that a 
good-looking blonde stewardess had been aboard Sukarno's aircraft everywhere he went 
during his trip in the Soviet Union and that the same woman had come to Indonesia 
with Soviet President Kliment Voroshilov and had been seen several times in the 
company of Sukarno. The idea was that Sukarno's well-known womanizing had trapped 
him in the spell of a Soviet female agent. He had succumbed to Soviet control, CIA 
reports implied, as a result of her influence or blackmail, or both. 

"This formed the foundation of our flights of fancy," wrote Smith. "We had as a 
matter of fact, considerable success with this theme. It appeared in the press around the 
world, and when Round Table, the serious British quarterly of international affairs, 
came to analyze the Indonesian revolt in its March 1958 issue, it listed Sukarno's being 
blackmailed by a Soviet female spy as one of the reasons that caused the uprising." 

Seemingly, the success of this operation inspired CIA officers in Washington to 
carry the theme one step further. A substantial effort was made to come up with a 
pornographic film or at least some still photographs that could pass for Sukarno and his 
Russian girl friend engaged in "his favorite activity". When scrutiny of available porno 
films (supplied by the Chief of Police of Los Angeles) failed to turn up a couple who 
could pass for Sukarno (dark and bald) and a beautiful blonde Russian woman, the CIA 
undertook to produce its own films, "the very films with which the Soviets were 
blackmailing Sukarno". The Agency developed a full-face mask of the Indonesian leader 
which was to be sent to Los Angeles where the police were to pay some porno-film actor 
to wear it during his big scene. This project resulted in at least some photographs, 
although they apparently were never used.15 

Another outcome of the blackmail effort was a film produced for the CIA by 
Robert Maheu, former FBI agent and intimate of Howard Hughes. Maheu's film starred 
an actor who resembled Sukarno. The ultimate fate of the film, which was entitled 
"Happy Days", has not been reported.16 

In other parts of the world, at other times, the CIA has done better in this line of 
work, having produced sex films of target subjects caught in flagrante delicto who had 
been lured to Agency safe-houses by female agents. 

In 1960, Col. Truman Smith, US Army Ret., writing in Reader's Digest about the 
KGB, declared: "It is difficult for most of us to appreciate its menace, as its methods 
are so debased as to be all but beyond the comprehension of any normal person with a 
sense of right and wrong." One of the KGB methods the good colonel found so debased 
was the making of sex films to be used as blackmail. "People depraved enough to 
employ such methods," he wrote, "find nothing distasteful in more violent methods."17 

Sex could be used at home as well to further the goals of American foreign 
policy. Under the cover of the US foreign aid program, at that time called the 
Economic Cooperation Administration, Indonesian policemen were trained and then 
recruited to provide information on Soviet, Chinese and PKI activities in their country. 
Some of the men singled out as good prospects for this work were sent to Washington 
for special training and to be softened up for recruitment. Like Sukarno, reportedly, these 

101 


police officers invariably had an obsessive desire to sleep with a white woman. 
Accordingly, during their stay they were taken to Baltimore's shabby sex district to 
indulge themselves.18 

November 1957,19 and the CIA's paramilitary machine was put into gear. In this 
undertaking, as in others, the Agency enjoyed the advantage of the United States' far-
flung military empire. Headquarters for the operation were established in neighboring 
Singapore, courtesy of the British; training bases set up in the Philippines; airstrips laid 
out in various parts of the Pacific to prepare for bomber and transport missions; 
Indonesians, along with Filipinos, Taiwanese, Americans, and other "soldiers of fortune" 
were assembled in Okinawa and the Philippines along with vast quantities of arms and 
equipment. 

For this, the CIA's most ambitious military operation to date, tens of thousands 
of rebels were armed, equipped and trained by the US Army. US Navy submarines, 
patrolling off the coast of Sumatra, the main island, put over-the-beach parties ashore 
along with supplies and communications equipment. The US Air Force set up a 
considerable Air Transport force which air-dropped many thousands of weapons deep 
into Indonesian territory. And a fleet of 15 B-26 bombers was made available for the 
conflict after being "sanitized" to ensure that they were "non-attributable" and that all 
airborne equipment was "deniable". 

In the early months of 1958, rebellion began to break out in one part of the 
Indonesian island chain, then another. CIA pilots took to the air to carry out bombing 
and strafing missions in support of the rebels. In Washington, Col. Alex Kawilarung, the 
Indonesian military attaché, was persuaded by the Agency to "defect". He soon showed 
up in Indonesia to take charge of the rebel forces. Yet, as the fighting dragged on into 
spring, the insurgents proved unable to win decisive victories or take the offensive, 
although the CIA bombing raids were taking their toll. Sukarno later claimed that on a 
Sunday morning in April, a plane bombed a ship in the harbor of the island of Ambon— 
all those aboard losing their lives—as well as hitting a church, which demolished the 
building and killed everyone inside. He stated that 700 casualties had resulted from this 
single run. 

On 15 May, a CIA plane bombed the Ambon marketplace, killing a large number 
of civilians on their way to church on Ascension Thursday. The Indonesian government 
had to act to suppress public demonstrations. 

Three days later, during another bombing run over Ambon, a CIA pilot, Alien 
Lawrence Pope, was shot down and captured. Thirty years old, from Perrine, Florida, 
Pope had flown 55 night missions over Communist lines in Korea for the Air Force. 
Later he spent two months flying through Communist flak for the CIA to drop supplies 
to the French at Dien Bien Phu. Now his luck had run out. He was to spend four years 
as a prisoner in Indonesia before Sukarno acceded to a request from Robert Kennedy for 
his release. 

Pope was captured carrying a set of incriminating documents, including those 
which established him as a pilot for the US Air Force and the CIA airline CAT. Like all 
men flying clandesrine missions, Pope had gone through an elaborate procedure before 
taking off to "sanitize" him, as well as his aircraft. But he had apparently smuggled the 
papers aboard the plane, for he knew that to be captured as an "anonymous, stateless 
civilian" meant having virtually no legal rights and running the risk of being shot as a 
spy in accordance with custom. A captured US military man, however, becomes a 
commodity of value for his captors while he remains alive. 

102 


The Indonesian government derived immediate material concessions from the 
United States as a result of the incident. Whether the Indonesians thereby agreed to keep 
silent about Pope is not known, but on 27 May the pilot and his documents were 
presented to the world at a news conference, thus contradicting several recent 
statements by high American officials.20 Notable amongst these was President 
Eisenhower's declaration on 30 April concerning Indonesia; "Our policy is one of 
careful neutrality and proper deportment all the way through so as not to be taking sides 
where it is none of our business."21 

And on 9 May, an editorial in the New York Times had stated; 

It is unfortunate that high officials of the Indonesian Government have given 
further circulation to the false report that the United States Government was 
sanctioning aid to Indonesia's rebels. The position of the United States 
Government has been made plain, again and again. Our Secretary of State was 
emphatic in his declaration that this country would not deviate from a correct 
neutrality ... the United States is not ready ... to step in to help overthrow a 
constituted government. Those are the hard facts. Jakarta does not help its case, 
here, by ignoring them. 

With the exposure of Pope and the lack of rebel success in the field, the CIA 
decided that the light was no longer worth the candle, and began to curtail its support. 
By the end of June, Indonesian army troops loyal to Sukarno had effectively crushed the 
dissident military revolt. 

The Indonesian leader continued his adroit balancing act between the 
Communists and the army until 1965, when the latter, likely with the help of the CIA, 
finally overthrew his regime. 

15. Western Europe 1950s and 1960s 

Fronts within fronts within fronts 

At the British Labour Party conference in 1960, Michael Foot, the party's future 
leader and a member of its left wing, was accused of being a "fellow traveler" by then-
leader Hugh Gaitskell. Foot responded with a reference to Gaitskell and others of the 
parry's right wing: "But who," he asked, "are they traveling with?"1 

They, it turned out, had been traveling with the CIA for some years. Fellow 
passengers were Frenchmen, Germans, Dutch, Italians, and a host of other West 
Europeans; all taking part in a CIA operation to win the hearts and minds of liberals, 
social democrats, and assorted socialists, to keep them from the clutches of the Russian 
bear. 

It was an undertaking of major proportions. For some 20 years, the Agency 
used dozens of American foundations, charitable trusts and the like, including a few of its 
own creation, as conduits for payments to all manner of organizations in the United 
States and abroad, many of which, in turn, funded other groups. So numerous were the 
institutions involved, so many were the interconnections and overlaps, that it is unlikely 
that anyone at the CIA had a grasp of the full picture, let alone exercised broad control 
over it or proper accounting. (See Appendix I for a partial organizational chart.) 

103 


The ultimate beneficiaries of this flow of cash were political parties, magazines, 
news agencies, journalists' unions, other unions and labor organizations, student and 
youth groups, lawyers' associations, and other enterprises already committed to "The Free 
World" which could be counted upon to spread the gospel further if provided with 
sufficient funding. 

The principal front organization set up by the CIA in this period was the grandly 
named Congress for Cultural Freedom (CCF). In June 1950, prominent literati and 
scientists of the United States and Europe assembled in the Titiana Palace Theatre, in the 
American Zone of Berlin, before a large audience to launch the organization whose 
purpose was to "defend freedom and democracy against the new tyranny sweeping the 
world". The CCF was soon reaching out in all directions with seminars, conferences, and 
a wide program of political and cultural activities in Western Europe as well as India, 
Australia, Japan, Africa and elsewhere. It had, moreover, more than 30 periodicals under 
its financial wing, including, in Europe: 

Socialist Commentary, Censorship, Science and Freedom, Minerva, Soviet 
Survey (or Survey), China Quarterly, and Encounter in Great Britain; 
Preuves, Censure Contre les Artes el la Pensée, Mundo Nuevo, and Cuadernos in 
France (the last two in Spanish, aimed at Latin America); 
Perspektiv in Denmark, Argumenten in Sweden, Irodalmi Ujsag in Hungary, 
Der Monat in Germany, Forum in Austria, Tempo Presente in Italy, and Vision 
in Switzerland. 

There were as well CCF links to The New Leader, Africa Report, East Europe 
and Atlas in New York.2 

Generally, the CCF periodicals were well-written political and cultural magazines 
which, in the words of former CIA executive Ray Cline, "would not have been able to 
survive financially without CIA funds".3 

Amongst the other media-related organizations subsidized by the CIA in Europe 
at this time were the West German news agency DENA (later known as DPA),4 the 
international association of writers PEN, located in Paris, certain French newspapers,5 

the International Federation of Journalists, and Forum World Features, a news feature 
service in London whose stories were bought by some 140 newspapers around the 
world, including about 30 in the United States, amongst which were the "Washington 
Post and four other major dailies. The Church committee of the US Senate reported that 
"major U.S. dailies" which took the service were informed that Forum World Features 
was "CIA-controlled". The Guardian and The Sunday Times of Great Britain also used 
the service, which earlier had been called Forum Service. By 1967, according to one of 
Forum's leading writers, the news service had become perhaps "the principal CIA media 
effort in the world", no small accomplishment when one considers that the CIA, in its 
heyday, was devoting a reported 29 percent of its budget to media and propaganda.6 

Another important recipient of CIA beneficence was Axel Springer, the West 
German press baron who was secretly funneled about $7 million in the early 1950s to 
help him build up his vast media empire. Springer, until he died in 1985, was the head of 
the largest publishing conglomerate in Western Europe, standing as a tower of pro­
Western and anti-communist sentiment. The publisher of the influential West German 
weekly Der Spiegel, Rudolph Augstein, has observed: "No single man in Germany, 
before or after Hitler, with the possible exception of Bismarck or the two emperors, has 
had so much power as Springer." His relationship with the CIA reportedly continued until 
at least the early 1970s.7 

104 


The originator of the American program, the head of the CIA's International 
Organizations Division, Tom Braden, later wrote that the Agency placed one operative in 
the CCF and that another became an editor of the CCF's most important magazine, 
Encounter.8 Presumably there was at least one CIA agent or officer in each of the funded 
groups. Braden stated that "The agents could ... propose anti-Communist programs to the 
official leaders of the organizations." He added, however, that it was a policy to "protect 
the integrity of the organization by not requiring it to support every aspect of official 
American policy."9 

The Cultural Freedom journals appealed to the non-Marxist left (Forum, by 
contrast, was cobservative), generally eschewing the class struggle and excessive 
nationalization of industry. They subscribed to Daniel Bell's "the end of ideology" thesis, 
the raison d'être of which was that since no one could call for dying for capitalism with a 
straight face, the idea of dying for socialism or any other ideology had to be discredited. 
At the same time, the journals advocated a reformed capitalism, a capitalism with a 
human face. 

To the cold warriors in Washington who were paying the bills, however, the idea 
of reforming capitalism was of minimal interest. What was of consequence was the 
commitment of the magazines to a strong, well-armed, and united Western Europe, allied 
to the United States, which would stand as a bulwark against the Soviet bloc; support 
for the Common Market and NATO; critical analysis of what was seen as the intellectual 
compo-nent of international communist subversion; skepticism of the disarmament, 
pacifism, and neutralism espoused by the likes of the prominent Campaign for Nuclear 
Disarmament (CND) in Great Britain. Criticism of US foreign policy took place within 
the framework of cold-war assumptions; for example, that a particular American 
intervention as not the most effective way of combatting communism, not that there was 
anything wrong with intervention per se or that the United States was supporting the 
wrong side. 

"Private" publications such as these could champion views which official US 
government organs like the Voice of America could not, and still be credible. The same 
was true of the many other private organizations on the CIA payroll at this time. 
In 1960, CND and other elements of the Labour Party's left wing succeeded in winning over the party's 
conference to a policy of complete, unilateral nuclear disarmament and neutrality in the cold war. In 
addition, two resolutions supporting NATO were voted down. Although the Labour Party was not in 
power at the time, the actions carried considerable propaganda and psychological value. Washington 
viewed the turn of events with not a little anxiety, for such sentiments could easily spread to the major 
parties of other NATO countries. 

The right wing of the Labour Party, which had close, not to say intimate, connections to the Congress for 
Cultural Freedom, Encounter, New Leader, and other CIA "assets" and fronts, undertook a campaign to 
reverse the disarmament resolution. The committee set up for the purpose issued an appeal for funds, and 
soon could report that many small donations had been received, together with a large sum from a source 
that wished to remain anonymous. Over the next year, there was sufficient funding for a permanent office, 
a full-time, paid chairman and paid staff, field workers, traveling expenses, tons of literature sent to a 
large mailing list within the movement, a regular bulletin sent free, etc. 
Their opponents could not come close to matching this propaganda blitz. At the 1961 conference, the 
unilateralist and neutralist decisions were decisively overturned and the Labour Party returned to the 
NATO fold.10 

Supporters of the CIA have invariably defended the Agency's sundry activities in Western Europe on the 
grounds that the Russians were the first to be so engaged there and had to be countered. Whatever truth 
there may be in this assertion, the fact remains, as Tom Braden has noted, that the American effort spread 
to some fields "where they [the Russians] had not even begun to operate".11 Braden doesn't specify which 
fields, but it seems that political parries was one: The CIA had working/financial relationships with 
leading members of the West German Social Democratic Party, two parties in Austria, the Christian 

105 


Democrats of Italy, and the Liberal Party, in addition to the Labour Party, in Britain,12 and probably at 
least one party in every other Western European country, all of which purported to be independent of 
either superpower, something the various Communist parties, whether supported by the Soviet Union or 
not, could never get away with. 
The media provides another case in point. Neither Braden, nor anyone else apparently, has cited examples 
of publications or news agencies in Western Europe—pro-Communist or anti-NATO, etc.—which, 
ostensibly independent in the cold war, were covertly funded by the Soviet Union. 
More importantly, it should be borne in mind that all the different types of enterprises and institutions 
supported by the CIA in Western Europe were supported by the Agency all over the Third World for 
decades on a routine basis without a Russian counterpart in sight. The growing strength of the left in post­
war Europe was motivation enough for the CIA to develop its covert programs, and this was a 
circumstance deriving from World War II and the economic facts of life, not from Soviet propaganda and 
manipulation. 

Operation Gladio 

The rationale behind it was your standard cold-war paranoia: There's a good 
chance the Russians will launch an unprovoked invasion of Western Europe. And if 
they defeated the Western armies and forced them to flee, certain people had to remain 
behind to harass the Russians with guerrilla warfare and sabotage, and act as liaisons 
with those abroad. The "stay-behinds" would be provided with funds, weapons, 
communication equipment and training exercises. The planning for this covert 
paramilitary network, code-named "Operation Gladio" (Italian for "sword"!, began in 
1949, involving initially the British, the Americans and the Belgians. It eventually 
established units in every non-communist country in Europe—including Greece and 
Turkey and neutral Sweden and Switzerland—with the apparent exceptions of Ireland 
and Finland. The question of whether the units were more under the control of national 
governments or NATO remains purposely unclear, although from an operational point of 
view, it appears that the CIA and various other intelligence services were calling the 
shots. 

As matters turned out, in the complete absence of any Russian invasions, the 
operation was used almost exclusively to inflict political damage upon domestic leftist 
movements. 

The Gladio story broke in Italy in the fall of 1990, stemming from a judicial 
investigation into a 1972 car-bombing which discovered that the explosives had come 
from one of the 139 secret weapons depots kept for Gladio's forces in Italy. Subsequently, 
the head of the Italian parliamentary inquiry into the matter revealed that "When Gladio 
was started, the Americans would often insist... that the organization also had to be used 
to counter any insurgencies." Retired Greek Gen. Nikos Kouris told a similar story, 
declaring that a Greek force was formed with CIA help in 1955 to intervene in case of 
Communist threat, whether external or internal. "There were ex-military men, specially 
trained soldiers and also civilians. What held them together was one ideological common 
denominator: extreme rightism." 

As in Germany (see Germany chapter), the Italian operation was closely tied to 
terrorists. A former Gladio agent, Roberto Cavallero, went public to charge that there 
was a direct link between Gladio and Italy's wave of terrorist bombings in the 1970s and 
early 1980s which left at least 300 dead. He said that Gladio had trained him and many 
others "to prepare groups which, in the event of an advance by left wing forces in our 
country, would fill the streets, creating a situation of such tension as to require military 
intervention." Cavallero was of course referring to electoral advances of the Italian 
Communist Party, not an invasion by the Soviet Union. 

The single worst terrorist action was the bombing at the Bologna railway station 
in August 1980 which claimed 86 lives. The Observer of London later reported: 

106 


The Italian railway bombings were blamed on the extreme Left as part of a strategy 
to convince voters that the country was in a state of tension and that they had no 
alternative to voting the safe Christian Democrat ticket. All clues point to the fact that they 
were masterminded from within Gladio. 

One of the men sought for questioning in Italy about the Bologna bombing, 
Roberto Fiore, has lived in London ever since and the British government has refused to 
extradite him. He is apparently under the protective wing of MI6 (Britain's CIA) for 
whom he has provided valuable intelligence. 

The kidnapping and murder in 1978 of Aldo Moro, the leader of the Christian 
Democrats, which was attributed to the Red Brigades, appears now to have also been the 
work of Gladio agents provocateurs who infiltrated the organization. Just prior to his 
abduction, Moro had announced his intention to enter into a governmental coalition 
with the Communist Party. 

In Belgium, in 1983, to convince the public that a security crisis existed, Gladio 
operatives as well as police officers staged a series of seemingly random shootings in 
supermarkets which, whether intended or not, led to several deaths. A year later, a party 
of US Marines parachuted into Belgium with the intention of attacking a police station. 
One Belgian citizen was killed and one of the Marines lost an eye in the operation, that 
was intended to jolt the local Belgian police into a higher state of alert, and to give the 
impression to the comfortable population at large that the country was on the brink of 
Red revo-lution. Guns used in the operation were later planted in a Brussels house used 
by a Communist splinter group. 

As late as 1990, large stockpiles of weapons and explosives for Operation 
Gladio could still be found in some member countries, and Italian Prime Minister Giulio 
Andreotti disclosed that more than 600 people still remained on the Gladio payroll in 
Italy.13 

16. British Guiana 1953-1964 

The CIA's international labor mafia 

For a period of 11 years, two of the oldest democracies in the world, Great 
Britain and the United States, went to great lengths to prevent a democratically elected 
leader from occupying his office. 

The man was Dr. Cheddi Jagan. The grandson of indentured immigrants from 
India, Jagan had become a dentist in the United States, then returned to his native 
Guiana. In 1953, at the age of 35, he and the People's Progressive Parry (PPP) were 
elected by a large majority to head the government of the British colony. Jagan's victory 
was due in part to the fact that Indians comprised about 46 percent of the population; 
those of African origin made up about 36 percent. 

The PPP's program in office was hardly revolutionary. It encouraged foreign 
investment in the mining sectors while attempting to institute liberal reforms such as 
strengthening the rights of unionists and tenant farmers, creating a public school system 
that would lessen church control of education, and removing a ban on the import of 
"undesirable" publications, films and records. But the British Conservative government 
was not disposed to live with such policies advocated by a man who talked suspiciously 
like a socialist. The government and the British media, as well as the American media, 
subjected the Jagan administration to a campaign of red-scare accusations and plain lies 

107 


in the fashion of Senator McCarthy whose -ism was then ail the rage in the United 
States. 

Four and a half months after Jagan took office, the government of Winston 
Churchill flung him out. The British sent naval and army forces, suspended the 
constitution and removed the entire Guianese government. At the same time, the 
barristers drew up some papers which the Queen signed, so it was alt nice and legal.1 

"Her Majesty's Government," said the British Colonial Secretary during a debate 
in Parliament, "are not prepared to tolerate the setting up of Communist states in the 
British Commonwealth."2 

The American attitude toward this slap in the face of democracy can be surmised 
by the refusal of the US government to allow Jagan to pass in transit through the United 
States when he tried to book a flight to London to attend the parliamentary debate. 
According to Jagan, Pan Am would not even sell him a ticket. (Pan Am has a long 
history of collaboration with the CIA, a practice initiated by the airline's president, Juan 
Trippe, the son-in-law of Roosevelt's Secretary of State, Edward R. Stettinius.)3 

By this time the CIA had already gotten its foot in the door of the British Guiana 
labor movement, by means of the marriage of the Agency to the American Federation of 
Labor in the United States. One of the early offsprings of this union was the Inter-
American Regional Labor Organization (ORIT from the Spanish). In the early 1950s, 
ORIT was instrumental the conversion of the leading confederation of unions in 
Guiana, the Trades Union Council, from a militant labor organization to a vehicle of 
anti-communism. Wrote Serafino Romualdi, at one time the head of AIFLD (see below) 
and a long-time CIA collaborator: "Since my first visit to British Guiana in 1951, I did 
everything in my power to strengthen the democratic [i.e., anti-communist] trade union 
forces opposed to him [Jagan]."4 

This was to have serious repercussions for Jagan in later years. 
In 1957, running on a program similar to that of four years earlier, Jagan won the 

election again. Following this, the British deemed it wiser to employ more subtle 
methods for his removal and the CIA was brought into the picture, one of the rare 
instances in which the Agency has been officially allowed to operate in a British 
bailiwick. The CIA has done so, unofficially, on numerous occasions, to the displeasure 
of British authorities. 

The CIA set to work to fortify those unions which already tended somewhat 
toward support of Jagan's leading political opponent, Forbes Burnham of the People's 
National Congress. One of the most important of these was the civil servants' union, 
dominated by blacks. 

Consequently, the CIA turned to Public Services International (PSI) in London, 
an international trade union secretariat for government employees, one of the 
international networks which exist to export the union know-how of advanced industrial 
countries to less-developed countries. 

According to a study undertaken by The Sunday Times of London, by 1958 the 
PSI's "finances were low, and its stocks were low with its own parent body, the 
International Confederation of Free Trade Unions [set up by the CIA in 1949 to rival the 
Soviet-influenced World Federation of Trade Unions]. It needed a success of some kind. 
The financial crisis was resolved, quite suddenly, by the PSI's main American affiliate 
union, the American Federation of State, County and Municipal Employees (AFSCME)." 
AFSCME's boss, Dr Arnold Zander, told the PSI executive that he had "been shopping" 
and had found a donor. 

"The spoils were modest at first-only a couple of thousand pounds in 1958. It 
was, the kind donor had said, for Latin America. The money went towards a PSI 

108 


'recruiting drive' in the northern countries of Latin America by one William Doherty, Jr., 
a man with some previous acquaintance of the CIA." (Doherty was later to become the 
Executive Director of the American Institute for Free Labor Development, the CIA's 
principal labor organization in Latin America.) 

"The donor was presumably pleased, because next year, 1959, Zander was able 
to tell the PSI that his union was opening a full-time Latin American section in the PSI's 
behalf. The PSI was charmed." 

The PSI's representative, said Zander, would be William Howard McCabe (a 
CIA. labor apprentice). The Times continued: 

McCabe, a stocky, bullet-headed American, appeared to have no previous union 
history, but the PSI liked him. When he came to its meetings, he distributed cigarette lighters 
and photographs of himself doling out food parcels to the peasants. The lighters and the 
parcels were both inscribed "with the compliments of the PSI".5 

In 1967, in the wake of numerous revelations about CIA covert financing, the 
new head of AFSCME admitted that the union had been heavily funded by the Agency 
until 1964 through a foundation conduit (see Appendix I). It was revealed that 
AFSCME's International Affairs Department, which had been responsible for the British 
Guiana operation, had actually been run by two CIA "aides".6 

CIA work within Third World unions Typically involves a considerable 
educational effort, the basic premise of which is that all solutions will come to working 
people under a system of free enterprise, class co-operation and collective bargaining, 
and by opposing communism in collaboration with management and government, unless, 
of course, the government, as in this case, is itself "communist". The most promising 
students, those perhaps marked as future leaders, are singled out to be sent to CIA 
schools in the United States for further education. 

The CIA, said The Sunday Times, also "appears to have had a good deal of 
success in encouraging politicians to break away from Jagan’s party and government. 
Their technique of financing sympathetic figures was to take out heavy insurance 
policies for them."7 

During the 1961 election campaign, the CIA's ongoing program was augmented 
by ad hoc operations from other American quarters. The US Information Service took the 
most unusual step of showing its films, depicting the evils of Castroism and 
communism, on street corners of British Guiana. And the Christian Anti-Communist 
Crusade brought its traveling road show down and spent a reported $76,000 on electoral 
propaganda which lived up to the organization's name.8 One historian has described this 
as "a questionable activity for a private organization, which the State Department did 
nothing to discourage".9 On the other hand, the activities of US government agencies in 
British Guiana were no less questionable. 

Despite the orchestrated campaign directed against him, Jagan was re-elected by a 
comfortable majority of legislative seats, though with only a plurality of the popular 
vote. 

In October, at his request, Jagan was received at the White House in Washington. 
He had come to talk about assistance for his development program. President Kennedy 
and his advisers, however, were interested in determining where Jagan stood on the 
political spectrum before granting any aid. Oddly, the meeting, as described by Kennedy 
aide Arthur Schlesinger, Jr. who was present, seemed to be conducted as if the Kennedy 
men were totally unaware of American destabilization activities in British Guiana. 

To Jagan's expressed esteem for the politics of British Labour leader Aneurin 
Bevan, those in the room "all responded agreeably". 

109 


To Jagan's professed socialism, Kennedy asserted that “We are not engaged in a 
crusade to force private enterprise on parts of the world where it is not relevant”. 

But when Jagan, perhaps naively, mentioned his admiration for the scholarly, 
leftist journal, Monthly Review, it appears that he crossed an ideological line, which 
silently and effectively sealed his country's fate. "Jagan," wrote Schlesinger later, "was 
unquestionably some sort of “Marxism.”10 

No economic aid was given to British Guiana while Jagan remained in power, 
and the Kennedy administration pressured the British to delay granting the country its 
independence, which had been scheduled to occur within the next year or two.11 Not 
until 1966, when Jagan no longer held office, did British Guiana become the 
independent nation of Guyana. 

In February 1962, the CIA helped to organize and finance anti-Jagan protests 
which used the newly announced budget as a pretext. The resulting strikes, riots and 
arson were wholly out of proportion to the alleged instigation. A Commonwealth 
Commission of Enquiry later concluded (perhaps to the discomfort of the British Colonial 
Office which had appointed it) that: 

There is very little doubt that, despite the loud protestations of the trades union leaders to 
the contrary, political affinities and aspirations played a large part in shaping their policy 
and formulating their programme of offering resistance to the budget and making a 
determined effort to change the government in office.12 

The CIA arranged, as it has on similar occasions, for North American and Latin 
American labor organizations, with which it had close ties, to support the strikers with 
messages of solidarity and food, thus enhancing the appearance of a genuine labor 
struggle. The agency also contrived for previously unheard-of radio stations to go on the 
air and for newspapers to print false stories about approaching Cuban warships.13 

The centerpiece of the CIA's program in British Guiana was the general strike 
(so called, although its support was considerably less than total) which began in April 
1963. It lasted for 80 days, the longest general strike in history, it is said.14 

This strike, as in 1962, was called by the Trades Union Council (TUC) which, as 
we have seen, was a member in good standing of the CIA's International labor mafia. 
The head of the TUC was one Richard Ishmael who had been trained in the US at the 
CIA's American Institute for Free Labor Development along with other Guianese labor 
officials. 

The strike period was marked by repeated acts of violence and provocation, 
including attacks on Jagan's wife and some of his ministers. Ishmael himself was later 
cited in a secret British police report as having been part of a terrorist group which had 
carried out bombings and arson attacks against government buildings during the strike.15 

No action was taken against Ishmael and others in this group by British 
authorities who missed no opportunity to exacerbate the explosive situation, hoping that 
it would culminate in Jagal’s downfall. 

Meanwhile, CIA agents were giving "advice to local union leaders on how to 
organize and sustain" the strike, the New York Times subsequently reported. "They also 
provided funds and food supplies to keep the strikers going and medical supplies for pro-
Burnham workers injured in the turmoil. At one point, one of the agents even served as a 
member of a bargaining committee from a Guiana dike workers1 union that was 
negotiating with Dr. Jagan." This agent was later denounced by Jagan and forbidden to 
enter the country.16 This is probably a reference to Gene Meakins, one of the CIA's main 
labor operatives, who had been serving as public relations advisor and education officer 

110 


to the TUC. Meakins edited a weekly paper and broadcast a daily radio program by 
means of which he was able to generate a great deal of anti-Jagan propaganda.17 

The Sunday Times study concluded that: 

Jagan seems to have thought that the unions could hold out a month. But McCabe was 
providing the bulk of the strike pay, plus money for distress funds, for the strikers' daily 
15 minutes on the radio and their propaganda, and considerable travelling expenses. All 
over the world, it seemed brother unions were clubbing together. 
The mediator sent from London, Robert Willis, the general secretary or the London 
Typographical Society and a man not noted for his mercy in bargaining with newspaper 
managements was shocked. “It was rapidly clear to me that the strike was wholly 
political”, he said. "Jagan was giving in to everything the strikers wanted, but as soon as 
he did they erected more demands".18 

Financial support for the strike alone, channeled through the PSI and other 
labour organizations by the CIA, reached the sum of at least one million dollars. 

American oil companies provided a further example of the multitude of resources 
the US can bring to bear upon a given target. The companies co-operated with the 
strikers by refusing to provide petroleum, forcing Jagan to appeal to Cuba for oil. 
During Jagan's remaining year in office, in the face of a general US economic embargo, 
he turned increasingly to the Soviet bloc. This practice of course provided ammunition 
to those critics of Jagan in British Guiana, the United States and Great Britain who 
insisted that he was a communist and thus fraught with all the dangers that communists 
are fraught with. 

The strike was maintained primarily by black supporters of Forbes Burnham and 
by employers who locked out many of Jagan's Indian supporters. This inevitably 
exacerbated the already existing racial tensions, although The Sunday Times asserted 
that the "racial split was fairly amicable until the 1963 strike divided the country". 
Eventually, the tension broke out into bloodshed leaving hundreds dead and wounded 
and "a legacy of racial bitterness".19 

Jagan was certainly aware, to some extent at least, of what was transpiring 
around him during the general strike. After it was over he charged that: 

The United States, in spite of protestations to the contrary by some of its leaders, 
is not prepared to permit a Socialist government or a government committed to 
drastic and basic reforms to exist in this hemisphere, even when this government 
has been freely elected ... It is all too clear that the United States will only support 
a democratic government if it favors a classic private enterprise system.20 

In an attempt to surmount the hurdle of US obsession with the Soviet Union and 
"another Cuba in the Western hemisphere", Jagan proposed that British Guiana be 
"neutralized" by an agreement between the United States and the Soviet Union, as the 
two powers had done in the case of Austria. Officials in Washington had no comment 
on the suggestion.21 

Cheddi Jagan's government managed to survive all the provocations and 
humiliations. With elections on the agenda for 1964, the British and their American 
cousins turned once again to the gentlemanly way of the pen. 

The British Colonial Secretary, Duncan Sandys, who had been a leading party to 
the British-CIA agreement concerning Jagan, cited the strike and general unrest as proof 
that Jagan could not run the country or offer the stability that the British government 
required for British Guiana to be granted its independence. (Sandys was the founder, in 
1948, of The European Movement, a CIA-funded cold-war organization.)22 

111 


This was, of course, a contrived position. Syndicated American columnist Drew 
Pearson, writing about the meeting between President Kennedy and British Prime 
Minister Macmillan in the summer of 1963, stated that "the main thing they agreed on 
was that the British would refuse to grant independence to Guiana because of a general 
strike against pro-Communist Prime Minister, Cheddi Jagan. That strike was secretly 
inspired by a combination of U.S. Central Intelligence money and British intelligence. It 
gave London the excuse it wanted."23 

The excuse was used further to justify an amendment to the British Guiana 
constitution providing for a system of proportional representation in the election, a 
system that appeared certain to convert Jagan's majority of legislative seats into a 
plurality. Subsequently, the British-appointed Governor of British Guiana announced 
that he would not be bound to call on the leader of the largest party to form a 
government if it did not have a majority of seats, a procedure in striking contrast to that 
followed in Great Britain. 

When, in October 1964, the Labour Party succeeded the Conservative Party to 
power in Great Britain, Jagan had hopes that the conspiracy directed against him would 
be squashed, for several high-ranking Labour leaders had stated publicly, and to Jagan 
personally, their opposition to the underhanded and anti-democratic policy of their 
Conservative Party foes. Within days of taking office, however, the Labour Party 
dashed these hopes.24 

"Bowing to United States wishes," the New York Times disclosed, the Labour 
Party "ruled out early independence for British Guiana" and was going ahead with the 
proportional representation elections. Secretary of State Dean Rusk, it was reported, had 
left the new British Foreign Secretary, Patrick Gordon-Walker, "in no doubt that the 
United States would resist a rise of British Guiana as an independent Castro-type 
state".25 On a previous occasion, Rusk had urged Gordon-Walker's Conservative 
predecessor, Lord Home, to suspend the British Guiana constitution again and "revert to 
direct colonial government".26 

The intensive American lobbying effort against British Guiana (the actual 
campaign of subversion aside), led Conservative MP and former Colonial Secretary, 
Iain Macleod, to observe in the House of Commons: "There is an irony which we all 
recognize in the fact of America urging us all over the world towards colonial freedom 
except when it approaches her own doorstep."27 

The day before the election of 7 December, a letter appeared in a British Guiana 
newspaper—a bogus pro-Communist letter, a tactic the CIA has used successfully the 
world over. The letter was purportedly written by Jagan's wife Janet to Communist 
Party members, in which she stated: "We can take comfort in the thought that the PNC 
[Burnham's party] will not be able to stay in power long ... our communist comrades 
abroad will continue to help us win eventual total victory." 

Ms. Jagan quickly retorted that she would not be so stupid as to write a letter 
like that, but, as in all such cases, the disclaimer trailed weakly and too late behind the 
accusation.28 

As expected, Jagan won only a plurality of the legislative seats, 24 of 53. The 
governor then called upon Forbes Burnham, who had come in second, to form a new 
government. Burnham had also been named as a terrorist in the British police report 
referred to earlier, as had several of his new government ministers. 

Jagan refused to resign. British Army troops were put on full alert in the capital 
city of Georgetown. A week later, Her Majesty's Government waved its hand over a 
piece of paper, thereby enacting another amendment to the British Guiana constitution 

112 


and dosing a loophole which was allowing Jagan to stall for time. He finally 
surrendered to the inevitable.29 

In 1990, at a conference in New York City, Arthur Schlesinger publicly 
apologized to Cheddi Jagan, who was also present. Schlesinger said that it was his 
recommendation to the British that led to the proportional representation tactic. "I felt 
badly about my role thirty years ago," the former Kennedy aide admitted. "I think a 
great injustice was done to Cheddi Jagan."30 

Four years later, with Jagan again president—having won, in 1992, the country's 
first free election since he had been ousted—the Clinton administration prepared to 
nominate a new ambassador to Guyana: William Doherty, Jr. Jagan was flabbergasted 
and made his feelings known, such that Doherty was dropped from consideration.31 

When it was time, in 1994, for the US government to declassify its British 
Guiana documents under the 30-year rule, the State Department and CIA refused to do 
so, reported the New York Times, because "it is not worth the embarassment". The 
newspaper added: 

Still-classified documents depict in unusual detail a direct order from the 
President to unseat Dr. Jagan, say Government officials familiar with the secret 
papers. Though many Presidents have ordered the CIA to undermine foreign 
leaders, they say the Jagan papers are a smoking gun: a clear written record, 
without veiled words or plausible denials, of a President's command to depose a 
Prime Minister.32 

“They made a mistake putting Burnham in,” said Janet Jagan looking back at it all. "The 
regrettable part is that the country went backwards." And so it had. One of the better-off countries in the 
region 30 years ago, Guyana in 1994 was among the poorest. Its principal export was people.33 

17. Soviet Union late 1940s to 1960s 

From spy planes to book publishing 

Information ... hundreds of young Americans and émigré Russians gave their 
lives so that the United States could amass as much information as possible about the 
Soviet Union ... almost any information at all about the land Churchill had described as 
"a riddle wrapped in a mystery inside an enigma". 

There is no evidence, however, that any of the information collected ever saved 
any lives, or served any other useful purpose for the world. Today, tons of files stuffed 
with reports, volumes of computer printouts, tapes, photographs, etc., lie in filing 
cabinets, gathering dust in warehouses in the United States and West Germany. 
Probably a good part of the material has already been shredded. Much of it has never 
been looked at, and never will be. 

Beginning in the late 1940s, the US military, the CIA and the National Security 
Agency regularly sent aircraft along the borders of the Soviet Union to collect visual, 
photographic and electronic data of a military or industrial nature, particularly to do 
with Soviet missile and nuclear capability. The increasingly sophisticated planes and 
equipment, as well as satellites, submarines, and electronic listening posts in Turkey and 
Iran, produced vast amounts of computer input. At times, the planes would 
unintentionally drift over Soviet territory. At other times, they would do so intentionally 
in order to photograph a particular target, or to activate radar installations so as to 
capture their signals, or to evaluate the reaction of Soviet ground defenses against an 

113 


attack. It was a dangerous game of aerial "chicken" and on many occasions the planes 
were met by anti-aircraft fire or Soviet fighter planes. 

In both 1950 and 1951, an espionage airplane with a crew of ten was shot down, 
with no survivors. In 1969, a crew of 31 was lost, this time to North Korean fighters 
over the Sea of Japan. During the intervening years, there were dozens of air incidents 
involving American aircraft and Communist firepower, arising from hundreds, if not 
thousands, of espionage flights. Some of the spy planes made it safely back to base 
(which might be Turkey, Iran, Greece, Pakistan, Japan or Norway) after being attacked, 
and even hit; others were downed with loss of life or with crew members captured by 
the Soviets.1 

There has been considerable confusion concerning the number and the fate of 
US airmen captured by the Soviets after their planes made forced landings or were shot 
down during the 1950s and '60s. Russian president Boris Yeltsin stated in 1992 that nine 
US planes had been shot down in the early 1950s and twelve American survivors had 
been held prisoner, their ultimate fate not yet discovered. Five months later, Dmitri 
Volkogonov, former Soviet general and co-chairman of a Russian-US commission 
investigating the whole question of missing Americans, told a US Senate committee that 
730 airmen had been captured on cold war spy flights, their fate likewise unclear.2 

The most notable of these incidents was of course the downing of the U-2 
piloted by Francis Gary Powers on 1 May 1960. The ultra high-flying U-2 had been 
developed because 

of the vulnerability to being shot down of planes flying at normal altitudes. The 
disappearance of Powers and his U-2 somewhere in the Soviet Union ensnared the 
United States government publicly in an entanglement of a false cover story, denials, 
and amendments to denials. Finally, when the Russians presented Powers and his plane 
to the world, President Eisenhower had no alternative but to admit the truth. He 
pointedly added, however, that flights such as the U-2's were "distasteful but vital", 
given the Russian "fetish of secrecy and concealment".3 One of Eisenhower's advisers, 
Emmet John Hughes, was later to observe that it thus took the administration only six 
days "to transform an unthinkable falsehood into a sovereign right."4 

On several occasions, the United States protested to the Soviet Union about 
Soviet attacks on American planes which were not actually over Soviet territory, but 
over the Sea of Japan, for example. Though engaged in espionage, such flights, strictly 
speaking, appear to be acceptable under international law. 

The most serious repercussion of the whole U-2 affair was that it doomed to 
failure the Eisenhower-Khrushchev summit meeting which took place two weeks later 
in Paris, and upon which so much hope for peace and detente had been placed by people 
all over the world. 

Was the U-2 affair the unfortunate accident of timing that history has made it out 
to be? Col. L. Fletcher Prouty, US Air Force, Ret. has suggested otherwise. From 1955 
to 1963, Prouty served as the liaison between the CIA and the Pentagon on matters 
concerning military support of "special operations". In his book, The Secret Team, 
Prouty suggests that the CIA and certain of the Agency's colleagues in the Pentagon 
sabotaged this particular U-2 flight, the last one scheduled before the summit. They did 
this, presumably, because they did not relish a lessening of cold-war tensions, their 
raison d'être. 

The method employed, Prouty surmises, was remarkably simple. The U-2's 
engine needed infusions of liquid hydrogen to maintain the plane's incredible altitude, 
which placed it outside the range of Soviet firepower and interceptor aircraft. If the 
hydrogen container were only partly filled upon takeoff from Turkey, it would be 

114 


simply a matter of time—calculable to coincide with the plane being over Soviet 
territory—before the U-2 was forced to descend to a lower altitude. At this point, 
whether the plane was shot down or Powers bailed out, allowing it to crash, is not 
certain. The Soviet Union claimed that it had shot down the U-2 at its normal high 
altitude with a rocket, but this was probably a falsehood born of four years of frustrating 
failure to shoot a single U-2 from the sky. In any event, the Russians were able to 
present to the world a partially intact spy plane along with a fully intact spy pilot, 
complete with all manner of incriminating papers on him, and an unused suicide needle. 
The presence of identification papers was no oversight, says Prouty: deliberately, 
"neither pilot not plane were sanitized on this flight as was required on other flights".5 

Powers, in his book, doesn't discuss the liquid hydrogen at ad. He believed his 
plane was disabled and forced to descend by the shock waves of a Soviet near-miss. But 
he recounts technical problems with the plane even before the presumed near-miss.6 

In light of the furor raised by the shooting down of a South Korean commercial 
airliner by the Soviet Union in 1983, which the Russians claimed was spying, it is 
interesting to note that Prouty also makes mention of the United States at one time using 
"a seemingly clean national commercial airline" of an unspecified foreign country "to 
do some camera spying or other clandestine project".7 

To the Russians, the spy planes were more than simply a violation of their air 
space, and they rejected the notion put forth by the US that the flights were just another 
form of espionage—"intelligence collection activities are practiced by all countries", 
said Washington.8 (At the time there had been no indication of Soviet flights over the 
United States.)9 The Russians viewed the flights as particularly provocative because 
airplanes are a means of conducting warfare, they can be considered as the beginning of 
hostilities, and may even be carrying bombs. The Russians could not forget that the 
Nazis had preceded their invasion of the Soviet Union with frequent reconnaissance 
overflights. Neither could they forget that in April 1958, US planes carrying nuclear 
bombs had flown over the Arctic in the direction of the USSR due to a false warning 
signal on American radar. The planes were called back when only two hours flying time 
separated them from the Soviet Union.10 

No American plane dropped bombs on the Soviet Union but many of them 
dropped men assigned to carry out hostile missions. The men who fell from the sky 
were Russians who had emigrated to the West where they were recruited by the CIA 
and other Western intelligence organizations. 

The leading émigré organization was known as National Alliance of Russian 
Solidarists, or the National Union of Labor (NTS). It was composed largely of two 
distinct groups: the sons of the Russians who had gone to the West following the 
revolution, and those Russians who, through circumstance or choice, had wound up in 
Western Europe at the close of the Second World War. Members of both groups had 
collaborated with the Nazis during the war. Although NTS was generally classified in 
the right wing of the various émigré organizations, their collaboration had been 
motivated more by anti-Stalinism than by pro-Nazi sentiments. 

NTS was based primarily in West Germany where, throughout the 1950s, the 
CIA was the organization's chief benefactor, often its sole support. At a CIA school set 
up in Germany, under the imposing name of the Institute for the Study of the USSR, as 
well as at schools in Great Britain and the United States, the Agency provided NTS 
members with extensive training before airdropping them into Soviet territory. The men 
landed on their native soil elaborately equipped, with everything from weapons to 
collapsible bicycles, frogmen suits, and rubber mats for crossing electrically-charged 
barbed-wire fences. 

115 


The Russians were returned to their homeland for a variety of reasons: to gather 
intelligence about military and technological installations; commit assassinations; obtain 
current samples of identification documents; assist Western agents to escape; engage in 
sabotage, for which they were well trained (methods of derailing trains and wrecking 
bridges, actions against arms factories and power plants, etc.); or instigate armed 
political struggle against Communist rule by linking up with resistance movements—a 
wholly unrealistic goal given the feeble state of such movements, but one which some 
NTS fanatics swore by. 

It will never be known just how many men the CIA infiltrated into the Soviet 
Union, not only by air but by border crossings and by boat as well; many hundreds at 
least. As to their fate ... the Soviet Union published a book in 1961 called Caught In the 
Act (=CIA), in which were listed the names and other details of about two dozen 
infiltrators the Russians claimed to have captured, often almost immediately upon 
arrival. Some were executed, others received prison sentences, one allegedly was an 
individual who had taken part in a mass execution of Jews in German-occupied Soviet 
territory. The book asserts that there were many more caught who were not listed. This 
may have been a self-serving statement, but it was a relatively simple matter for the 
Russians to infiltrate the émigrés' ranks in Western Europe and learn the entire 
operation. 

The CIA, to be sure, was not naive about this practice. The Agency went so far 
as to torture suspected defectors in Munich—using such esoteric methods as applying 
turpentine to a man's testicles or sealing someone in a room and playing Indonesian 
music at deafening levels until he cracked.11 

The Russians further claimed that some of those smuggled in were furnished 
with special radio beacons to guide planes where to land other agents, and which could 
also be used to direct US bombers in the event of war. 

Some of the émigrés made it back to Western Europe with their bits and pieces 
of information, or after attempting to catty out some other assignment. Others, provided 
with a complete set of necessary documents, were instructed to integrate themselves 
back into Soviet society and become "agents in place". Still others, caught up in the 
emotions of being "home", turned themselves in—once again, "the human factor", 
which no amount of training or indoctrination can necessarily circumvent.12 

No American operation against the Soviet Union would be complete without its 
propaganda side: bringing the gospel to the heathen, in a myriad of ways that displayed 
the creativity of the CIA and its team of émigrés. 

Novel mechanisms were developed to enable airplanes and balloons to drop 
anti-Communist literature over the Soviet Union. When the wind was right, countless 
leaflets and pamphlets were scattered across the land; or quantities of literature were 
floated downstream in waterproof packages. 

Soviet citizens coming to the West were met at every turn by NTS people 
handing out their newspapers and magazines in Russian and Ukrainian. To facilitate 
contact, NTS at times engaged in black market operations and opened small shops 
which catered to Russians at cheap prices. From North Africa to Scandinavia, the CIA 
network confronted Soviet seamen, tourists, officials, athletes, even Soviet soldiers in 
East Germany, to present them with the Truth as seen by the "Free World", as well as to 
pry information from them, to induce them to defect, or to recruit them as spies. Hotel 
rooms were searched, phones tapped, bribes offered, or blackmail threatened in attempts 
to reach these ends. Actions were also undertaken to entrap or provoke Soviet 
diplomatic personnel so as to cause their expulsion and/or embarrass the Soviet Union.15 

116 


The propaganda offensive led the US government into the book publishing 
business. Under a variety of arrangements with American and foreign publishers, 
distributors, literary agents and authors, the CIA and the United States Information 
Agency (USIA) produced, subsidized or sponsored "well over a thousand books" by 
1967 which were deemed to serve a propaganda need.14 Many of the books were sold in 
the United Stares as well as abroad. None bore any indication of US government 
involvement. Of some, said the USIA, "We control the things from the very idea down 
to the final edited manuscript."15 

Some books were published, and at times written, only after the USIA or the 
CIA agreed to purchase a large number of copies. There is no way of determining what 
effect this financial incentive had upon a publisher or author concerning a book's tone 
and direction. In some cases, Washington released classified information to an author to 
assist him or her in writing the book. In 1967, following revelations about CIA domestic 
activities, this practice purportedly came to an end in the US although it continued 
abroad. A Senate committee in 1976 stated that during the preceding few years, the CIA 
had been connected with the publication of some 250 books, mostly in foreign 
languages.16 Some of these were most likely later reprinted in the United States. 

The actual identity of most of the books, however, is still classified. Among 
those which have been revealed are: The Dynamics of Soviet Society by Walt Rostow, 
The New Class by Milovan Djilas, Concise History of the Communist Party by Robert 
A. Burton, The Foreign Aid Programs of the Soviet Bloc and Communist China by Kurt 
Mullet, In Pursuit of World Order by Richard N. Gardner, Peking and People's Wars by 
MajorGeneral Sam Griffith, The Yenan Way by Eudocio Ravines, Life and Death in 
Soviet Russia by Valentin Gonzalez, The Anthill by Suzanne Labin, The Politics of 
Struggle: The Communist Front and Political Warfare by James D. Atkinson, From 
Colonialism to Communism by Hoang Van Chi, Why Vietnam? by Frank Trager, and 
Terror in Vietnam by Jay Mallin. In addition, the CIA financed and distributed 
throughout the world the animated cartoon film of George Orwell's Animal Farm.17-

The most pervasive propaganda penetration of the socialist bloc was by means 
of the airwaves: Numerous transmitters, tremendous wattage, and often round-the-clock 
programming brought Radio Liberty and Radio Free Russia to the Soviet Union, Radio 
Free Europe and Radio in the American Sector to Eastern Europe, and the Voice of 
America to all parts of the world. With the exception of the last, the stations were 
ostensibly private organizations financed by "gifts" from American corporations, nickel-
and-dime donations from the American public, and other private sources. In actuality, 
the CIA covertly funded almost all of the costs until 1971; exposure of the Agency's 
role in 1967 (although it had been widely assumed long before then) led to Congress 
eventually instituting open governmental financing of the stations. 

The stations served the purpose of filling in some of the gaps and correcting the 
falsehoods of the Communist media, but could not escape presenting a picture of the 
world, both East and West, shot through with their own omissions and distortions. Their 
mission in life was to emphasize whatever could make the Communist regimes look 
bad. "To many in the CIA," wrote Victor Marchetti, former senior official of the 
Agency, "the primary value of the radios was to sow discontent in Eastern Europe and, 
in the process, to weaken the communist governments".18 

Many of the Russians who worked for the various stations, which broadcast at 
length about freedom, democracy and other humanitarian concerns, were later identified 
by the US Justice Department as members of Hitler's notorious Einsatzgruppen, which 
rounded up and killed numerous jews in the Soviet Union. One of these worthies was 
Stanislaw Stankievich, under whose command a mass murder of Jews in Byelorussia 

117 


was carried out in which babies were buried alive with the dead, presumably to save 
ammunition. Stankievich wound up working for Radio Liberty. German war criminals 
as well were employed by the CIA in a variety of anti-Soviet operations.19 

By every account, the sundry programs to collect strategic information about the 
Soviet Union, particularly via infiltration into the country and encountering Soviet 
nationals in the West, were a singular flop. The information reported was usually trivial, 
spotty, garbled, or out-of-date. Worse, it was often embellished, if not out-and-out 
fabricated. Many post-war émigrés in Western Europe made their living in the 
information business. It was their most saleable commodity. From a real or fictitious 
meeting with a Soviet citizen they would prepare a report which was often just ordinary 
facts with a bit of political color added on. At times, as many as four versions of the 
report would be produced, differing in style and quantity of "facts"; written by four 
different people, the reports would then be sold separately to US, British, French and 
West German intelligence agencies. The CIA's version contained everything in the other 
three versions, which were eventually transmitted to the Agency by the other countries 
without their source being revealed. Analysis of all the reports tended to bring the CIA 
to the conclusion that the NTS was giving them the fullest picture of all, and chat the 
information all tallied. NTS looked good, and the files grew thick.20 

The CIA's Russian files in Washington, meanwhile, approached mountainous 
proportions with the data acquired from opening mail between the Soviet Union and the 
United States, a practice begun in the early 1950s and continued at least into the 
1970s.21 (Said a Post Office counsel in 1979: "If there was no national security mail 
cover program, the FBI might be inhibited in finding out if a nation was planning war 
against us.")22 

Former CIA officer Harry Rositzke, who was closely involved with anti-Soviet 
operations after the war, later wrote that the primary task of the émigrés infiltrated into 
the Soviet Union during the early years—and the same could probably be said of the 
spy-planes—was to provide "early warning" of a Soviet military offensive against the 
West, an invasion which, in the minds of cold-warriors in the American government, 
appeared perpetually "imminent". This apprehension was reminiscent of the alarms 
sounded following the Russian Revolution (see Introduction to the Original Edition) and 
similarly flourished despite the fact of a Russia recently devastated by a major war and 
hardly in a position to undertake a military operation of any such magnitude. 
Nevertheless, wrote Rositzke, "It was officially estimated that Soviet forces were 
capable of reaching the English Channel in a matter of weeks. ... It was an axiom in 
Washington that Stalin was plotting war. When would it come?" He pointed out, 
however, that "The mere existence of radio-equipped agents on Soviet terrain with no 
early warnings to report had some cautionary value in tempering the war scare among 
the military estimators at the height of the Cold War."23 

A secret report of the National Security Resources Board of January 1951 
warned: "As things are now going, by 1953 if not 1952, the Soviet aggressors will 
assume complete control of the world situation."24 

Rositzke, although a committed anti-Communist, recognized the unreality of 
such thinking. But, as he explained, his was a minority opinion in official Washington: 

The facts available even at the time suggested the far greater likelihood that 
Moscow's postwar strategy, including the conversion of Eastern Europe into a 
western buffer, was basically defensive. I argued this thesis with some of the CIA 
analysts working on Soviet estimates and with some Pentagon audiences, but it 
was not a popular view at the time. It is nonetheless a simple fact that no scenario 
was written then, nor has it been written since, to explain why the Russians would 

118 


want to conquer Western Europe by force or to bomb the United States. Neither 
action would have contributed in any tangible way to the Soviet national interest 
and would have hazarded the destruction of the Soviet state. This basic question 
was never raised, for the Cold War prism created in the minds of the diplomatic 
and military strategists a clear-cut world of black and white; there were no 
grays.25 

Several years were to pass, Rositzke pointed out, before it became clear to 
Washington that there were no warnings, early or otherwise, to report. This, however, 
had no noticeable effect upon the United States' military build-up or cold-war 
propaganda. 

18. Italy 1950s to 1970s 

Supporting the Cardinal's orphans and techno-fascism 

After the multifarious extravaganza staged by the United States in 1948 to 
exorcise the spectre of Communism that was haunting Italy, the CIA settled in place for 
the long haul with a less flamboyant but more insidious operation. 

A White House memorandum, prepared after the 1953 election, reported that 
"Neither the Moscow war stick nor the American economic carrot was being visibly 
brandished overthe voters in this election."1 Covert funding was the name of the game. 
Victor Marchetti, former executive assistant to the Deputy Director of the CIA, has 
revealed that in the 1950s the Agency "spent some $20 to $30 million a year, or maybe 
more, to finance its programs in Italy." Expenditures in the 1960s, he added, came to 
about $10 million annually.2 

The CIA itself has admitted that between 1948 and 1968, it paid a total of 
$65,150,000 to the Christian Democrats and other parties, to labor groups, and to a wide 
variety of other organizations in Italy.3 It also spent an undisclosed amount in support of 
magazines and book publishers and other means of news and opinion manipulation, 
such as planting news items in non-American media around the world which cast 
unfavorable light upon communism, then arranging for these stories to be reprinted in 
friendly Italian publications.4 

It is not known when, if ever, the CIA ended its practice of funding anti-
Communist groups in Italy. Internal Agency documents of 1972 reveal contributions of 
some $10 million to political patties, affiliated organizations, and 2t individual 
candidates in the parliamentary elections of that year.5 At least $6 million was passed to 
political leaders for the June 1976 elections.6 And in the 1980s, CIA Director William 
Casey arranged for Saudi Arabia to pay $2 million to prevent the Communists from 
achieving electoral gains in Italy.7 

Moreover, the largest oil company in the United States, Exxon Corp., admitted 
that between 1963 and 1972 it had made political contributions to the Christian 
Democrats and several other Italian political parties totaling $46 million to $49 million. 
Mobil Oil Corp. also contributed to the Italian electoral process to the tune of an 
average $500,000 a year from 1970 through 1973. There is no report that these 
corporate payments derived from persuasion by the CIA or the State Department, but it 

119 


seems rather unlikely that the firms would engage so extravagantly in this unusual 
sideline with complete spontaneity.8 

Much of the money given by the CIA to Italian political parties since World War 
II, said a former high-level US official, ended up "in villas, in vacation homes and in 
Swiss bank accounts for the politicians themselves."9 

A more direct American intervention into the 1976 elections was in the form of 
propaganda. Inasmuch as political advertising is not allowed on Italian television, the 
US Ambassador to Switzerland, Nathaniel Davis, arranged for the purchase of large 
blocks of time on Monte Carlo TV to present a daily "news" commentary by the 
editorial staff of the Milan newspaper Il Giornale Nuovo, which was closely associated 
with the CIA. It was this newspaper that, in May 1981, set in motion chat particular 
piece of international disinformation known as "The KGB Plot to Kill the Pope". 

Another Italian newspaper, the Daily American of Rome, for decades the 
country's leading English-language paper, was for a long period in the 1950s to the '70s 
partly owned and/or managed by the CIA. "We 'had' at least one newspaper in every 
foreign capital at auy given time," the CIA admitted in 1977, referring to papers owned 
outright or heavily subsidized, or infiltrated sufficiently to have stories printed which 
were useful to the Agency or suppress those it found detrimental.10 

Ambassador Davis also arranged for news items which had been placed in 
various newspapers by the Agency to be read on Monte Carlo TV and Swiss TV, both 
of which were received in Italy. The programs were produced in Milan by Franklin J. 
Tonnini of the US Diplomatic Corps, and Michael Ledeen, a reporter with // Giornale 
Nuovo.11 (Ledeen, an American, was later a consultant to the Reagan administration and 
a senior fellow at the conservative think-tank of Georgetown University in Washington, 
the Center for Strategic and International Studies.) 

The relentless fight against the Italian Communist Party took some novel twists. 
One, in the 1950s, was the brainchild of American Ambassador Clare Booth Luce. The 
celebrated Ms. Luce (playwright and wife of Time magazine publisher Henry Luce) 
decided to make it known that no US Department of Defense procurement contracts 
would be awarded to Italian firms whose employees had voted to be represented by the 
Communist-controlled labor union. In the case of Fiat, this had dramatic results: The 
Communist union's share of the vote promptly fell from 60 to 38 percent.12 

Then there was the case of Cardinal Giovanni Battista Montini, another 
beneficiary of CIA largesse. The payments made to him reveal something of the 
Agency's mechanistic thinking about why people become radicals. It seems that the 
good Cardinal was promoting orphanages in Italy during the 1950s and 1960s and, says 
Victor Marchetti, "The thinking was that if such institutions were adequately supported, 
many young people would be able to live well there and so would not one day fall into 
Communist hands."13 The Cardinal, as a Monsignor, had been involved with the 
Vatican's operation to smuggle Nazis to freedom after World War II. He had a long 
history of association with Western governments and their intelligence agencies. In 
1963, he became Pope Paul VI.14 

In a 1974 interview, Marchetti also spoke of the training provided by the Agency 
to the Italian security services: 

They are trained, for example, to confront disorders and student demonstrations, 
to prepare dossiers, to make the best possible use of bank data and tax returns of 
individual citizens, etc. In other words, to watch over the population of their 
country with the means offered by technology. This is what I call techno-
fascism.15 

120 


William Colby, later Director of the CIA, arrived in Italy in 1953 as station chief 
and devoted the next five years of his life to financing and advising center/right 
organizations for the express purpose of inducing the Italian people to turn away from 
the leftist bloc, particularly the Communist Party, and keep it from taking power in the 
1958 elections. In his account of that period he justifies this program on the grounds of 
supporting "democracy" or "center democracy" and preventing Italy from becoming a 
Soviet satellite. Colby perceived all virtue and truth to be bunched closely around the 
center of the political spectrum, and the Italian Communist Party to be an extremist 
organization committed to abolishing democracy and creating a society modeled after 
the (worst?) excesses of Stalinist Russia. He offers no evidence to support his 
conclusion about the Communists, presumably because he regards it as self-evident, as 
much to the reader as to himself. Neither, for that matter, does he explain what was this 
thing called "democracy" which he so cherishes and which the Communists were so 
eager to do away with.16 

Colby comes across as a technocrat who carried out the orders of his "side" and 
mouthed the party line without serious examination. When Oriana Fallaci, the Italian 
jout-nalist, interviewed him in 1976, she remarked at the close of a frustrating 
conversation, "Had you been born on the other side of the barricade, you would have 
been a perfect Stalinist." To which, Colby replied- "I reject that statement. But ... well ... 
it might be. No, no. It might not."1' 

American policy makers dealing with Italy in the decades subsequent to Colby's 
time there did not suffer any less than he from hardening of the categories. Colby, after 
all, took pains to point out his liberal leanings. These were men unable to view the 
Italian Communist Party in its indigenous political context, but only as a "national 
security" threat to the United States and NATO. Yet, all those years, the party was 
proceeding along a path revisionist enough to make Lenin turn in his grave if he were in 
one. The path was marked by billboards proclaiming the "democratic advance to 
socialism" and the "national road to socialism", the abandonment of "the dictatorship of 
the proletariat" and the denunciation of the Soviet invasion of Czechoslovakia. The 
party pushed its "national" role as responsible opposition, participated in "the drive for 
productivity", affirmed its support for a multiparty system and for" Italy remaining in 
the Common Market and in NATO, and was second to none in its condemnation of any 
form of terrorism. On many occasions, it was the principal political force in city 
governments including Rome, Florence and Venice, without any noticeable return to 
barbarism, and was a de facto participant in the running of the Italian state. (The 
Socialist Party, a prime target of the United States in the 1948 elections, was a formal 
member of the government for much of the 1960s to the 1990s.) 

In the files of the State Department and the CIA lie any number of internal 
reports prepared by anonymous analysts testifying to the reality of the Communist 
Party's "historic compromise" and the evolution of its estrangement from the Soviet 
Union known as "Eurocommunism." 

In the face of this, however—in the face of everything—American policy 
remained rooted in place, fixed in a time that was no longer, and probably never was; a 
policy that had nothing to do with democracy (by whatever definition) and everything to 
do with the conviction that a Communist government in Italy would not have been the 
supremely pliant cold-war partner that successive Christian Democrat regimes were for 
decades. It would not have been enough for such a government to be independent of 
Moscow. The problem with a Communist government was that it would probably have 
tried to adopt the same position towards Washington. 

121 


19. Vietnam 1950-1973 

The hearts and minds circus 

Contrary to repeated statements by Washington officials during the 1960s that 
the United States did not intervene in Vietnam until, and only because, "North Vietnam 
invaded South Vietnam", the US was deeply and continually involved in that woeful 
(and from the year 1950 onwards. 

The initial, fateful step was the decision to make large-scale shipments of 
military equipment (tanks, transport planes, etc.) to the French in Vietnam in the spring 
and summer of 1950. In April, Secretary of State Dean Acheson had told French 
officials that the United States government was set against France negotiating with their 
Northern-based Vietnamese foes, the Vietminh1 (also spelled Viet Minh or Viet-Minh: 
the name was short for League for the Independence of Vietnam, a broadly-based 
nationalist movement led by Communists). Washington was not particularly 
sympathetic to France's endeavor to regain control of its colony of 100 years and had 
vacillated on the issue, but the rise to power of the Communists in China the previous 
autumn had tipped the scale in favor of supporting the French. To the Truman 
administration, the prospect of another Communist government in Asia was intolerable. 
There was a secondary consideration as well at the time: the need to persuade a 
reluctant France to support American plans to include Germany in West European 
defense organizations. 

During World War II, the Japanese had displaced the French. Upon the defeat of 
Japan, the Vietminh took power in the North, while the British occupied the South, but 
soon turned it back to the French. Said French General Jean Leclerc in September 1945: 
"I didn't come back to Indochina to give Indochina back to the Indochinese."2 

Subsequently, the French emphasized that they were fighting for the "free world" 
against communism, a claim made in no small part to persuade the United States to 
increase its aid to them. 

American bombers, military advisers and technicians by the hundreds were to 
follow the first aid shipments, and over the next few years direct American military aid 
to the French war effort ran to about a billion dollars a year. By 1954, the authorized aid 
had reached the sum of $1.4 billion and constituted 78 percent of the French budget for 
the war.3 

The extensive written history of the American role in Indochina produced by the 
Defense Department, later to be known as "The Pentagon Papers", concluded that the 
decision to provide aid to France "directly involved" the United States in Vietnam and 
"set" the course for future American policy.4 

There had been another path open. In 1945 and 1946, Vietminh leader Ho Chi 
Minh had written at least eight letters to President Truman and the State Department 
asking for America's help in winning Vietnamese independence from the French. He 
wrote that world peace was being endangered by French efforts to reconquer Indochina 
and he requested that the "four powers" (US, USSR, China, and Great Britain) intervene 
in order to mediate a fair settlement and bring the Indochinese issue before the United 
Nations.5 (This was a remarkable repeat of history. In 1919, following the First World 
War, Ho Chi Minh had appealed to US Secretary of State Robert Lansing for America's 
help in achieving basic civil liberties and an improvement in the living conditions for 
the colonial subjects of French Indochina. This plea, too, was ignored.)6 

122 


Despite the fact that Ho Chi Minh and his followers had worked closely with the 
American OSS (the forerunner of the CIA) during the recently ended world war, while 
the French authorities in Indochina had collaborated with the Japanese, the United 
States failed to answer any of the letters, did not reveal that it had received them, and 
eventually sided with the French. In 1950, part of the publicly stated rationale for the 
American position was that Ho Chi Minh was not really a "genuine nationalist" but 
rather a tool of "international communism", a conclusion that could be reached only by 
deliberately ignoring the totality of his life's work. He and the Vietminh had, in fact, 
been long-time admirers of the United States. Ho trusted the US more than he did the 
Soviet Union and reportedly had a picture of George Washington and a copy of the 
American Declaration of Independence on his desk. According to a former OSS officer, 
Ho sought his advice on framing the Vietminh's own declaration of independence. The 
actual declaration of 1945 begins with the familiar "All men are created equal. They are 
endowed by their Creator with certain inalienable rights, among these are Life, Liberty 
and the pursuit of Happiness."7 

But it was the French who were to receive America's blessing. Ho Chi Minh 
was, after all, some kind of communist. 

The United States viewed the French struggle in Vietnam and their own 
concurrent intervention in Korea as two links in the chain aimed at "containing" China. 
Washington was adamantly opposed to the French negotiating an end to the war which 
would leave the Vietminh in power, in the northern part of the country, and, at the same 
time, free the Chinese to concentrate exclusively on their Korean border. In 1952, the 
US exerted strong pressure upon France not to pursue peace feelers extended by the 
Vietminh, and a French delegation, scheduled to meet with Vietminh negotiators in 
Burma, was hastily recalled to Paris. 

Bernard Fall, the renowned French scholar on Indochina, believed that the 
canceled negotiations "could perhaps have brought about a cease-fire on a far more 
acceptable basis" for the French "than the one obtained two years later in the shadow of 
crushing military defeat".8 

Subsequently, to keep the French from negotiating with the Vietminh, the 
United States used the threat of a cessation of their substantial economic and military 
aid.9 (This prompted a French newspaper to comment that "the Indochina War has 
become France's number one dollar-earning export".)10 

In November 1953, the omnipresent CIA airline, CAT, helped the French air 
force airlift 16,000 men into a fortified base the French had established in a valley in the 
North called Dien Bien Phu. When the garrison was later surrounded and cut off by the 
Vietminh, CAT pilots, flying US Air Force C-119s, often through anti-aircraft fire, 
delivered supplies to the beleaguered French forces, in this their Waterloo.11 

By 1954, the New York Times could report that "The French Air Force is now 
almost entirely equipped with American planes."12 The United States had also 
constructed a number of airfields, ports and highways in Indochina to facilitate the war 
effort, some of which American forces were to make use of in their later wars in that 
area. 

In April 1954, when a French military defeat was apparent and negotiations at 
Geneva were scheduled, the National Security Council urged President Eisenhower "to 
inform Paris that French acquiescence in a Communist take-over of Indochina would 
bear on its status as one of the Big Three" and that "U.S. aid to France would 
automatically cease".13 

A Council paper recommended that "It be U.S. policy to accept nothing short of 
a military victory in Indo-China" and that the "U.S. actively oppose any negotiated 

123 


settlements in Indo-China at Geneva". The Council stated further that, if necessary, the 
US should consider continuing the war without French participation.14 

The Eisenhower administration had for some time very seriously considered 
committing American combat troops to Vietnam. Apparently this move was not made 
only because of uncertainty about congressional approval and the refusal of other 
countries to send even a token force, as they had done in Korea, to remove the 
appearance of a purely American operation.15 "We are confronted by an unfortunate 
fact," lamented Secretary of State John Foster Dulles at a 1954 Cabinet meeting. "Most 
of the countries of the world do not share our view that Communist control of any 
government anywhere is in itself a danger and a threat."16 

In May, the Chairman of the Joint Chiefs of Staff, Admiral Arthur Radford, sent 
a memorandum to Defense Secretary Charles Wilson on "Studies With Respect to 
Possible U.S. Actions Regarding Indochina" which stated that "The employment of 
atomic weapons is contemplated in the event that such course appears militarily 
advantageous."17 (General Charles Willoughby, MacArthur's director of intelligence, 
put it a bit more poetically when he advocated the use of atomic bombs "to create a belt 
of scorched earth across the avenues of communism to block the Asiatic hordes".)18 

By this time, two American aircraft carriers equipped with atomic weapons had 
been ordered into the Gulf of Tonkin, in the North of Vietnam,19 and Dulles is, in fact, 
reported to have offered his French counterpart, Georges Bidault, atomic bombs to save 
Dien Bien Phu. Bidault was obliged to point out to Dulles that the use of atomic bombs 
in a war of such close armed conflict would destroy the French troops as well as the 
Vietminh.20 

Dulles regularly denounced China, in the ultra-sanctimonious manner he was 
known for, for assisting the Vietminh, as if the Chinese had no cause or right to be 
alarmed about an anti-communist military crusade taking place scant miles from their 
border. As the Geneva conference approached, a CIA propaganda team in Singapore 
began to disseminate fabricated news items to advance the idea that "the Chinese were 
giving full armed support to the Viet-Minh" and to "identify" the Viet-Minh "with the 
world Communist movement". The CIA believed that such stories would strengthen the 
non-Communist side at the Geneva talks.21 

Joseph Burkholder Smith was a CIA officer in Singapore. His "press asset" was 
one Li Huan Li, an experienced local journalist. It is instructive to note the method 
employed in the creation and dissemination of one such news report about the Chinese. 
After Smith and Li had made up their story, Li attended the regular press conference 
held by the British High Commissioner in Singapore, Malcolm MacDonald. At the 
conference, Li mentioned the report and asked the Commissioner if he had any 
comment. As expected, MacDonald had nothing to say about it one way or the other. 
The result was the following news item: 

MORE CHINESE SUPPLIES AND TROOPS SPOTTED EN ROUTE TO 
HAIPHONG. At the press conference of the British High Commissioner for Southeast 
Asia today, reports of the sightings of Chinese naval vessels and supply ships in the 
Tonkin Gulf en route from Hainan to Haiphong were again mentioned. 
According to these reports, the most recent of many similar sightings occurred one 
week ago when a convoy of ten ships was spotted. Among them were two armed 
Chinese naval vessels indicating that the convoy consisted of troops as well as arms and 
supplies. 
High Commissioner Malcolm MacDonald would not elaborate further about these 
reports.22 

124 


The story was put onto a wire service in the morning, and by the evening had 
gone around the world, coming back to Singapore on the European relay to Asia. 

The Geneva conference, on 20 July 1954, put a formal end to the war in 
Vietnam. The United States was alone in refusing to sign the Final Declaration, purely 
because it was peeved at the negotiated settlement, which precluded any further military 
effort to defeat the Vietminh. There had been ample indication of American displeasure 
with the whole process well before the end of the conference. Two weeks earlier, for 
example, President Eisenhower had declared at a news conference: "I will not be a party 
to any treaty that makes anybody a slave; now that is all there is to it."23 But the US did 
issue a "unilateral declaration" in which it agreed to "refrain from the threat or the use of 
force to disturb" the accords.24 

The letter and the spirit of the ceasefire agreement and the Final Declaration 
looked forward to a Vietnam free from any military presence other than Vietnamese or 
French, and free from any aggressive operations. However, while the conference was 
still in session in June, the United States began assembling a paramilitary team inside 
Vietnam. By August, only days after the close of the conference, the team was in place. 
Under the direction of CIA leading-light Edward Lansdale, fresh from his success in the 
Philippines, a campaign of military and psychological warfare was carried out against 
the Vietminh. (Lansdale's activities in Vietnam were later enshrined in two semi-
fictional works, The Ugly American and The Quiet American.) Over the next six 
months, Lansdale's clandestine team executed such operations as the following: 

• Encouraged the migration of Vietnamese from the North to the South through "an extremely 
intensive, well-coordinated, and, in terms of its objective, very successful ... psychological war­
fare operation. Propaganda slogans and leaflets appealed to the devout Catholics with such 
themes as 'Christ has gone to the South' and the 'Virgin Mary has departed from the North'."25 

• Distributed other bogus leaflets, supposedly put out by the Vietminh, to instill trepidation in 
the minds of people in the North about how life would be under Communist rule. The following 
day, refugee registration to move South tripled. (The exodus of Vietnamese to the South during 
the "regrouping" period that followed the Geneva Accords was often cited by American officials 
in the 1960s, as well as earlier, as proof of the fact that the people did not want to live under 
communism—"They voted with their feet" was the catchphrase) Still other "Vietminh" leaflets 
were aimed at discouraging people in the South from returning to the North. 
• Infiltrated paramilitary forces into the North under the guise of individuals choosing to live 
there. 
• Contaminated the oil supply of the bus company in Hanoi so as to lead to a gradual wreckage 
of the bus engines. 
• Took "the first actions for delayed sabotage of the railroad (which required teamwork with a 
CIA special technical team in Japan who performed their part brilliantly)." 
• Instigated a rumor campaign to stir up hatted of the Chinese, with the usual stories of rapes. 
• Created and distributed an almanac of astrological predictions carefully designed to play on 
Vietnamese fears and superstitions and undermine life in the North while making the future of 
the South appear more attractive. 
• Published and circulated anti-Communist articles and "news" reports in newspapers and 
leaflets. 
• Attempted, unsuccessfully, to destroy the largest printing establishment in the North because 
it intended to remain in Hanoi and do business with the Vietminh. 
• Laid some of the foundation for the future American war in Vietnam by: sending selected 
Vietnamese to US Pacific bases for guerrilla training; training the armed forces of the South who 
had fought with the French; creating various military support facilities in the Philippines; smug­
gling into Vietnam large quantities of arms and military equipment to be stored in hidden loca­
tions; developing plans for the "pacification of Vietminh and dissident areas".26 

At the same time, the United States began an economic boycott against the 
North Vietnamese and threatened to blacklist French firms which were doing business 
with them.27 

125 


Another development during this period that had very profound consequences 
for the coming tragedy was the cancelation of the elections that would have united 
North and South Vietnam as one nation. 

The Geneva Accords specified that elections under international supervision 
were to be held in July 1956, with "consultations" to prepare for them to be held "from 
20 July 1955 onwards". The United States, in its unilateral declaration, had reiterated 
this pledge: "In the case of nations now divided against their will, we shall continue to 
seek to achieve unity through free elections supervised by the United Nations to insure 
that they are conducted fairly." 

The elections were never held. On 16 July 1955, four days before the 
consultations were scheduled to begin, President Ngo Dinh Diem of South Vietnam 
issued a statement that made it cleat that he had no intention of engaging in the 
consultations, much less the elections.28 Three days later, North Vietnam sent Diem a 
formal note calling for the talks, but Diem remained firm in his position. Efforts by 
France and Great Britain to persuade Diem to begin the talks were to no avail. 

The reason for Diem's intransigence is well known. He, like President 
Eisenhower and John Foster Dulles, knew that Ho Chi Minh would be a certain winner 
of any national elections. A CIA National Intelligence Estimate in the autumn 
concluded that the Diem regime (which Lansdale himself called "fascistic")29 "almost 
certainly would not be able to defeat the communists in country-wide elections."50 

Later, Eisenhower was to write in his memoirs: "I have never talked or corresponded 
with a person knowledgeable in Indochinese affairs who did not agree that had elections 
been held as of the time of the fighting, possibly 80 percent of the population would 
have voted for the Communist Ho Chi Minh as their leader rather than Chief of State 
Bao Dai."31 (The latter was Diem's predecessor.) 

The study of the Pentagon papers cited "State Department cables and National 
Security Council memorandums indicating that the Eisenhower Administration wished 
to postpone the elections as long as possible and communicated its feelings to Mr. 
Diem."32 

This was support that Diem could not have done without, for, as the Pentagon 
historians point out: "Without the threat of U.S. intervention, South Vietnam could not 
have refused to even discuss the elections called for in 1956 under the Geneva 
settlement without being immediately overrun by the Vietminh armies."33 

The public statements of Diem and Dulles spoke only of their concern that the 
elections would not be "free", which served to obscure the fact that Ho Chi Minh did 
not need to resort to fraud in order to win, as well as ignoring the announcements of 
both the United Nations and the International Control Commission (set up in Vietnam 
by the Geneva Accords) that they were ready to supervise the elections. 

In any event, Diem's commitment to free elections may be surmised from a 
referendum he held in October 1955 in South Vietnam to invest his regime with a 
semblance of legality, in which he received 98.2 percent of the vote. Life magazine later 
reported that Diem's American advisers had told him that a 60 percent margin would be 
quite sufficient and would look better, "but Diem insisted on 98 percent".34 

With the elections canceled, the nation still divided, and Diem with his 
"mandate" free to continue his heavy, tyrannical rule, the turn to violence in South 
Vietnam became inevitable. 

As if in knowledge of and preparation for this, the United States sent 350 
additional military men to Saigon in May 1956, an "example of the U.S. ignoring" the 
Geneva Accords, stated the Pentagon study.35 Shortly afterwards, Dulles confided to a 

126 


colleague: "We have a clean base there now, without a taint of colonialism. 
Dienbienphu was a blessing in disguise."36 

The Later Phase 

"If you grab 'em by the balls, the hearts and minds will follow" ... "Give us your 
hearts and minds or we'll burn down your goddamn village" ... the end result of 
America's anti-communist policy in Vietnam; also its beginning and its middle. 

There was little serious effort to win the hearts and minds of the Vietnamese 
people, even less chance of success, for the price of success was social change, of the 
kind that Diem was unwilling to accept in Vietnam, the kind the United States was not 
willing to accept anywhere in the Third World. If Washington had been willing to 
accept such change— which they have always routinely and disparagingly dismissed as 
"socialist"—there would have been no need to cancel the elections or to support Diem, 
no need for intervention in the first place. There was, consequently, no way the United 
States could avoid being seen by the people of Vietnam as other than the newest 
imperialist occupiers, following in the footsteps of first the Chinese, then the French, 
then the Japanese, then the French again. 

We will not go into a detailed recounting of all the horrors, all the deceptions, 
the destruction of a society, the panorama of absurdities and ironies; only a selection, a 
montage, lest we forget. 

To the men who walked the corridors of power in Washington, to the military 
men in the field, Indochina—nay, southeast Asia—was a single, large battlefield. 
Troops of South Vietnam were used in Laos and Cambodia. Troops of Thailand were 
used in Laos, Cambodia and South Vietnam. Thailand and the Philippines were used as 
bases from which to bomb the three countries of Indochina. 

Military officers in South Vietnam, Thailand, and Taiwan were trained at 
American schools in the Philippines. 

CIA-supported forces carried out incursions and invasions into China from Laos, 
Burma and Taiwan. 

When there was a (much-publicized] pause in the bombing of North Vietnam, 
more American planes were thus available to increase the bombing of Laos. And so it 
went. 

From 1955 to 1959, Michigan State University, under a US government 
contract, con ducted a covert police training program for the South Vietnamese. With 
the full knowledge of certain MSU officials, five CIA operatives were concealed in the 
staff of the program and carried on the university's payroll as its employees. By the 
terms of a 1957 law, drawn up by the MSU group, every Vietnamese 15 years and older 
was required to register with the government and carry ID cards. Anyone caught 
without the proper identification was considered as a National Liberation Front 
(Vietcong) suspect and subject to imprisonment or worse. At the time of registration, a 
full set of fingerprints was obtained and information about the person's political beliefs 
was recorded.37 

When popular resistance to Ngo Dinh Diem reached the level where he was 
more of a liability than an asset he was sacrificed. On 1 November 1963. some of 
Diem's generals overthrew him and then murdered both him and his brother after they 
had surrendered. The coup, wrote Time magazine, "was planned with the knowledge of 

127 


Dean Rusk and Averill Harriman at the State Department, Robert S. McNamara and 
Roswell Gilpatrick at the Defense Department and the late Edward R. Murrow at the 
U.S Information Agency."38 

Evidently Washington had not planned on assassinations accompanying the 
coup, but as General Maxwell Taylor, President Kennedy's principal military adviser, 
has observed: "The execution of a coup is not like organizing a tea party; it's a very 
dangerous business. So I didn't think we had any right to be surprised ... when Diem and 
his brother were murdered."39 

Donald Duncan was a member of the Green Berets in Vietnam. He has written 
about his training, part of which was called "countermeasures to hostile interrogation", 
ostensibly how Americans captured by Communists could deal with being tortured. 
Translations of an alleged Soviet interrogation manual were handed out to the class. The 
manual described in detail such methods as the "Airplane Ride" (hanging by the 
thumbs], the Cold-Hot Water Treatment, and the lowering of a man's testicles into a 
jeweler's vise, while the instructor, a Sergeant Lacey, explained some variations of these 
methods. Then a student had a question: 

"Sergeant Lacey, the name of this class is 'Countermeasures to Hostile 
Interrogation,' but you have spent most of the period telling us there are no 
countermeasures. If this is true, then the only reason for teaching them [the torture 
methods], it seems to me, is so that we'll know how to use them. Are you 
suggesting we use these methods?" 
The class laughs, and Lacey looks down at the floor creating a dramatic pause. 
When he raises his head, his face is solemn but his deep set eyes are dancing. "We 
can't tell you that, Sergeant Harrison. The Mothers of America wouldn't approve." 
The class bursts into laughter at the sarcastic cynicism. "Furthermore," a 
conspiratorial wink, "we will deny that any such thing is taught or intended."40 

At the US Navy's schools in San Diego and Maine during the 1960s and 1970s, 
the course had a different name. There, the students were supposedly learning about 
methods of "survival, evasion, resistance and escape" which they could use as prisoners 
of war. There was in the course something of survival in a desert, where students were 
forced to eat lizards, but the naval officers and cadets were also subjected to beatings, 
jarring judo flips, "tiger cages"—hooded and placed in a 16-cubic-foot box for 22 hours 
with a coffee can for their excrement—and a torture device called the "water board": the 
subject strapped to an inclined board, head downward, a towel placed over his face, and 
cold water poured over the towel; he would choke, gag, retch and gurgle as he 
experienced the sensation of drowning, just as was done to Vietcong prisoners in 
Vietnam, along with the tiger cages. 

A former student, Navy pilot Lt. Wendell Richard Young, claimed that his back 
was broken during the course and that students were tortured into spitting, urinating and 
defecating on the American flag, masturbating before guards, and, on one occasion, 
engaging in sex with an instructor.41 

Fabrications were required to support the varied State Department claims about 
the nature of the war and the reasons for the American military actions. A former CIA 
officer, Philip Liechty, stated in 1982 that in the early 1960s he saw written plans to 
take large amounts of Communist-bloc arms, load them on a Vietnamese boat, fake a 
battle In which the boat would be sunk in shallow water, then call in Western reporters 
to see the captured weapons as proof of outside aid to the Vietcong. This is precisely 
what occurred in 1965. The State Department's white paper, "Aggression From the 

128 


North", which came out at the end of February 1965, relates that a "suspicious vessel" 
was "sunk in shallow water" off the coast of South Vietnam on 16 February 1965 after 
an attack by South Vietnamese forces. The boat was reported to contain at least 100 tons 
of military supplies "almost all of communist origin, largely from Communist China 
and Czechoslovakia as well as North Vietnam", The white paper noted that 
"Representatives of the free press visited the sunken North Vietnamese ship and viewed 
its cargo." 

Liechty said that he had also seen documents involving an elaborate operation to 
print large numbers of postage stamps showing a Vietnamese shooting down a US 
Army helicopter. The former CIA officer stated that this was a highly professional job 
and that the very professionalism required to produce the multicolor stamps was meant 
to indicate that they were produced by the North Vietnamese because the Vietcong 
would not have had the capabilities. Liechty claimed that letters in Vietnamese were 
then written and mailed all over the world with the stamp on them "and the CIA made 
sure journalists would get hold of them". Life magazine, in its issue of 26 February 
1965, did in fact feature a full color blow-up of the stamp on its cover, referring to it as 
a "North Vietnam stamp". This was just two days before the State Department's white 
paper appeared. 

In reporting Liechty's statements, the Washington Post noted: 

Publication of the white paper turned out to be a key event in documenting the 
support of North Vietnam and other communist countries in the fighting in the 
South and in preparing American public opinion for what was to follow very 
soon: the large-scale commitment of U.S. forces to the fighting.42 

Perhaps the most significant fabrication was that of the alleged attack in August 
1964 on two US destroyers in the Tonkin Gulf off the coast of North Vietnam. President 
Johnson used the incident to induce a resolution from Congress to take "all necessary 
steps, including the use of armed forces" to prevent further North Vietnamese 
aggression. It was a blanket endorsement for escalation heaped upon escalation. Serious 
enough doubts were raised at the time about the reality of the attack, but over the years 
other information has come to light which has left the official story in tatters.43 

And probably the silliest fabrication: the 1966 US Army training film, "County 
Fair", in which the sinister Vietcong are shown in a jungle clearing heating gasoline and 
soap bars, concocting a vicious communist invention called napalm.44 

The Johnson administration's method of minimizing public concern about 
escalation of the war, as seen by a psychiatrist: 

First step: Highly alarming rumors about escalation are "leaked". 
Second step: The President officially and dramatically sets the anxieties to rest by 
announcing a much more moderate rate of escalation, and accompanies this 
announcement with assurances of the Government's peaceful intentions. 
Third step: After the general sigh of relief, the originally rumored escalation is 
gradually put into effect. 
The succession of "leaks", denials of leaks, and denials of denials thoroughly 
confuses the individual. He is left bewildered, helpless, apathetic. 
The end result is that the people find themselves deeply committed to large-scale 
war, without being able to tell how it came about, when and how it all began.45 

Senator Stephen Young of Ohio was reported to have said that while he was in 
Vietnam he was told by the CIA that the Agency disguised people as Vietcong to 
commit atrocities, including murder and rape, so as to discredit the Communists. After 

129 


the report caused a flurry in Washington, Young said that he had been misquoted, that 
the CIA was not the source of the story. Congressman Cornelius Gallagher, who had 
accompanied Young on the trip, suggested that it "may well be that he [Young] spoke to 
a Vietcong disguised as a CIA man".46 

From a speech by Carl Oglesby, President of Students for a Democratic Society 
(SDS), during the March on Washington, 27 November 1965: 

The original commitment in Vietnam was made by President Truman, a 
mainstream liberal. It was seconded by President Eisenhower, a moderate liberal. 
It was intensified by the late President Kennedy, a flaming liberal. Think of the 
men who now engineer that war—those who study the maps, give the commands, 
push the buttons, and tally the dead: Bundy, McNamara, Rusk, Lodge, Goldberg, 
the President [Johnson] himself. They are not moral monsters. They are all 
honorable men. They are all liberals.47 

The International Communist Conspiracy in action: 

During the heat of the fighting in 1966-67, the Soviet Union sold to the United 
States over $2 million worth of magnesium—a metal vital in military aircraft 
production—when there was a shortage of it in the United States. This occurred at a 
time when Washington maintained an embargo on supplying Communist nations with 
certain alloys of the same metal.48 At about the same time, China sold several thousand 
tons of steel to the United States in South Vietnam for use in the construction of new 
Air and Army bases when no one else could meet the American military's urgent need: 
this, while Washington maintained a boycott on all Chinese products; even wigs 
imported into the US from Hong Kong had to be accompanied by a certificate of origin 
stating that they contained no Chinese hair. The sale of steel may have been only the tip 
of the iceberg of Chinese sales to the United States during the war.49 

In a visit to China in January 1972, White House envoy Alexander Haig met 
with Premier Chou En-lai. Years later, Haig wrote: "Though he never stated the case in 
so many words, I reported to President Nixon that the import of what Zhou [Chou] said 
to me was: don't lose in Vietnam; don't withdraw from Southeast Asia."50 

In 1975, a Senate investigating committee began looking into allegations that the 
CIA had counterfeited American money during the Vietnam war to finance secret 
operations.51 

"Two Vietcong prisoners were interrogated on an airplane flying toward Saigon. 
The first refused to answer questions and was thrown out of the airplane at 3,000 feet. 
The second immediately answered all the questions. But he, too, was thrown out." 
Variations of the water torture were also used to loosen tongues or simply to torment. 
"Other techniques, usually designed to force onlooking prisoners to talk, involve cutting 
off the fingers, ears, fingernails or sexual organs of another prisoner."52 

It is not clear whether these particular Vietnamese were actual prisoners of war, 
i.e., captured in combat, or whether they were amongst the many thousands of civilians 
arrested as part of the infamous Phoenix Program. Phoenix was the inevitable 
consequence of fighting a native population: You never knew who was friend, who was 
enemy. Anyone was a potential informer, bomb-thrower, or assassin. Safety demanded 

130 


that, unless proved otherwise, everyone was to be regarded as the enemy, part of what 
the CIA called the Vietcong infrastructure (VCI). 

In 1971, CIA officer William Colby, the director of Phoenix, was asked by a 
congressman: "Are you certain that we know a member of the VCI from a loyal member 
of the South Vietnam citizenry?" 

"No, Mr. Congressman," replied Colby, "I am not."53 

Phoenix was a coordinated effort of the United States and South Vietnam to 
wipe out this infrastructure. Under the program, Vietnamese citizens were rounded up 
and jailed, often in tiger cages, often tortured, often killed, either in the process of being 
arrested or subsequently. By Colby's records, during the period between early 1968 and 
May 1971, 20,587 alleged Vietcong cadres met their death as a result of the Phoenix 
Program.54 A similar program, under different names, had existed since 1965 and been 
run by the United States alone.55 

Colby claims that more than 85 percent of the 20,587 figure were actually killed 
in military combat and only identified afterward as members of the VCI.56 It strains 
credulity, however, to think that the tens of thousands of Vietcong killed in combat 
during this period were picked over, body by body, on the battlefield, for identification 
and that their connection to the VCI was established. 

The South Vietnam government credited Phoenix with 40,994 VCI deaths.57 The 
true figure will probably never be known. 

A former US military-intelligence officer in Vietnam, K. Barton Osborn, 
testified before a House Committee that suspects caught by Phoenix were interrogated 
in helicopters and sometimes pushed out. He also spoke of the use of electric shock 
torture and the insertion into the ear of a six-inch dowel which was tapped through the 
brain until the victim died.58 Osborn's colleague, Michael J. Uhl, testified that most 
suspects were captured during sweeping tactical raids and that all persons detained were 
classified as Vietcong. None of those held for questioning, said Osborn, had ever lived 
through the process.59 

Arthur Sylvester, Assistant Secretary of Defense for Public Affairs, was the man 
most responsible for ''giving, controlling and managing the war news from Vietnam". 
One day in July 1965, Sylvester told American journalists that they had a patriotic duty 
to disseminate only information that made the United States look good. When one of the 
newsmen exclaimed: "Surely, Arthur, you don't expect the American press to be 
handmaidens of government," Sylvester replied, "That's exactly what I expect," adding: 
"Look, if you think any American official is going to tell you the truth, then you're 
stupid. Did you hear that?— stupid." And when a correspondent for a New York paper 
began a question, he was interrupted by Sylvester who said: "Aw, come on. What does 
someone in New York care about the war in Vietnam?"60 

Meanwhile, hundreds of US servicemen in Asia and Europe were being 
swindled by phoney American auto dealers who turned up to take down-payments on 
cars which they never delivered. Commented an Illinois congressman: "We cannot 
expect our servicemen to fight to protect the free enterprise system if the very system 
which they fight to protect takes advantage of them."61 

On 27 January 1973, in Paris, the United States signed the "Agreement on 
Ending the War and Restoring Peace in Vietnam". Among the principles to which the 
United States agreed was the one stated in Article 21: "In pursuance of its traditional 
policy, the United States will contribute to healing the wounds of war and to postwar 

131 


reconstruction of the Democratic Republic of Vietnam [North Vietnam] and throughout 
Indochina." 

Five days later, 1 February, President Nixon sent a message to the Prime 
Minister of North Vietnam reiterating and expanding upon this pledge. The first two 
principles put forth in the President's message were: 

(1) The Government of the United States of America will contribute to postwar 
reconstruction in North Vietnam without any political conditions. (2) Preliminary 
United Stares studies indicate that the appropriate programs for the United States 
contribution to postwar reconstruction will fall in [he range of $3.2.5 billion of 
grant aid over 5 years. Other forms of aid will be agreed upon between the two 
parties- This estimate is subject to revision and to detailed discussion between the 
Government of the United States and the Government of the Democratic Republic 
of Vietnam.62 

For the next two decades, the only aid given to any Vietnamese people by the 
United States was to those who left Vietnam and those who were infiltrated back in to 
stir up trouble. At the same time, the US imposed a complete embargo on trade and 
assistance to the country, which lasted until 1994. 

Are the victims of the Vietnam War also to be found in generations yet unborn? 
Tens of millions of gallons of herbicides were unleashed over the country; included in 
this were quantities of dioxin, which has been called the most toxic man-made 
substance known; three ounces of dioxin, it is claimed, in the New York City water 
supply could wipe out the entire populace. Studies in Vietnam since the war have 
pointed to abnormally high rates of cancers, particularly of the liver, chromosomal 
damage, birth defects, long-lasting neurological disorders, etc. in the heavily-sprayed 
areas. Other victims were Americans. Thousands of Vietnam veterans fought for years 
to receive disability compensation, claiming irreparable damage from simply handling 
the toxic herbicides. 

After the Second World War, the International Military Tribunal convened at 
Nuremberg, Germany. Created by the victorious Allies, the Tribunal sentenced to prison 
or execution numerous Nazis who pleaded that they had been "only following orders". 
In an opinion handed down by the Tribunal, it declared that "the very essence of the 
[Tribunal's] Charter is that individuals have international duties which transcend the 
national obligations of obedience imposed by the individual state." 

During the Vietnam war, a number of young Americans refused military service 
on the grounds that the United States was committing war crimes in Vietnam and that if 
they took part in the war they too, under the principles laid down at Nuremberg, would 
be guilty of war crimes. 

One of the most prominent of these cases was that of David Mitchell of 
Connecticut. At Mitchell's trial in September 1965, Judge William Timbers dismissed 
his defense as "tommyrot" and "degenerate subversion", and found the Nuremberg 
principles to be "irrelevant" to the case. Mitchell was sentenced to prison. Conservative 
columnist William F. Buckley, Jr., not celebrated as a champion of draft resistance, 
noted shortly afterward: 

I am glad 1 didn't have Judge Timbers' job. Oh, I could have scolded Mr. Mitchell 
along with the best of them. But I'd have to cough and wheeze and clear my throat 
during that passage in my catechism at which I explained to Mr. Mitchell wherein 
the Nuremberg Doctrine was obviously not at his disposal.63 

132 


In 1971, Telford Taylor, the chief United States prosecutor at Nuremberg, 
suggested rather strongly that General William Westmoreland and high officials of the 
Johnson administration such as Robert McNamara and Dean Rusk could be found guilty 
of war crimes under criteria established at Nuremberg.64 Yet every American court and 
judge, when confronted by the Nuremberg defense, dismissed it without according it 
any serious consideration whatsoever. 

The West has never been allowed to forget the Nazi holocaust. For 55 years 
there has been a continuous outpouring of histories, memoirs, novels, feature films, 
documentaries, television series ... played and replayed in every Western language; 
there have been museums, memorial sculptures, photo exhibitions, remembrance 
ceremonies ... Never Again! But who hears the voice of the Vietnamese peasant? Who 
has access to the writings of the Vietnamese intellectual? What was the fate of the 
Vietnamese Anne Frank? Where, asks the young American, is Vietnam? 

20. Cambodia 1955-1973 

Prince Sihanouk walks the high-wire of neutralism 

John Foster Dulles had called on me in his capacity as Secretary of State, and he 
had exhausted every argument to persuade me to place Cambodia under the 
protection of the South-East Asia Treaty Organization. I refused ... I considered 
SEATO an aggressive military alliance directed against neighbors whose ideology 
I did not share but with whom Cambodia had no quarrel. I had made all this quite 
clear to John Foster, an acidy, arrogant man, but his brother [CIA Director Allen 
Dulles] soon turned up with a briefcase full of documents "proving" that 
Cambodia was about to fall victim to "communist aggression" and that the only 
way to save the country, the monarchy and myself was to accept the protection of 
SEATO. The "proofs" did not coincide with my own information, and I replied to 
Allen Dulles as I had replied to John Foster: Cambodia wanted no part of 
SEATO. We would look after ourselves as neutrals and Buddhists. There was 
nothing for the secret service chief to do but pack up his dubious documents and 
leave. 

Prince Norodom Sihanouk, in his memoirs1 

The visits of the Brothers Dulles in 1955 appear to have been the opening salvos 
in a campaign of extraordinary measures aimed at pressuring the charismatic 
Cambodian leader into aligning his nation with the West and joining The Holy War 
Against Communism. The coercion continued intermittently until 1970 when Sihanouk 
was finally overthrown in an American-backed coup and the United States invaded 
Cambodia. 

In March 1956, after Sihanouk had visited Peking and criticized SEATO, the 
two countries which sandwich Cambodia—Thailand and South Vietnam, both heavily 
dependent upon and allied with the United States—suddenly closed their borders. It was 
a serious move, for the bulk of Cambodia's traffic with the outside world at that time 
passed either along the Mekong River through South Vietnam or by railway through 
Thailand. 

The danger to the tiny kingdom was heightened by repeated military 
provocations. Thai troops invaded Cambodian territory and CIA-financed irregulars 

133 


began to make commando raids from South Vietnam. Deep intrusions were made into 
Cambodian air space by planes based in the two countries. 

To Sihanouk, these actions "looked more and more like preliminary softening-up 
probes" for his overthrow. He chose to thrust matters out into the open. At a press 
conference he scolded the US, defended Cambodia's policy of neutrality, and announced 
that the whole question would be on the agenda of his party's upcoming national 
congress- There was the implication that Cambodia would turn to the socialist bloc for 
aid. 

The United States appeared to retreat in the face of this unorthodox public 
diplomacy. The State Department sent a couple of rather conciliatory messages which 
nullified a threatened cut-off of certain economic aid and included this remarkable piece 
of altruism: "The only aim of American policy to Cambodia is to help her strengthen 
and defend her independence." Two days before the national congress convened, 
Thailand and South Vietnam opened their frontiers. The local disputes which the two 
countries had cited as the reasons for the blockade had not been resolved at all.2 

The measures taken against Cambodia were counter-productive. Not only did 
Sihanouk continue to attack SEATO, but he established relations with the Soviet Union 
and Poland and accepted aid from China. He praised the latter lavishly for treating 
Cambodia as an equal and for providing aid without all the strings which, he felt, came 
attached to American aid.3 

Such behavior should not obscure the fact that Sihanouk was as genuine a 
neutralist as one could be in such a highly polarized region of the world in the midst of 
the cold war. He did not shy away from denouncing China, North Vietnam or 
communism on a number of occasions when he felt that Cambodia's security or 
neutrality was being threatened. "I foresee perfectly well," he said at one time, "the 
collapse of an independent and neutral Cambodia after the complete triumph of 
Communism in Laos and South Vietnam.'"1 

In May 1957, a National Security Council (NSC| paper acknowledged that "the 
United States has been unable to influence Cambodia in the direction of a stable [i.e., 
pro-Western] government and non-involvement in the communist bloc."5 

The following year, five battalions of Saigon troops, supported by aircraft, 
crossed the Cambodian border again, penetrated to a depth of almost 10 miles and 
began putting up new boundary markers. Sihanouk's impulse was to try and repel the 
invaders but, to his amazement, he was informed by the American Ambassador to 
Cambodia, Carl Strom, that US military aid was provided, exclusively for the purpose 
of opposing "communist aggression" and in no case could be used against an American 
ally. The ambassador cautioned that if a single bullet were fired at the South 
Vietnamese or a single US-supplied, truck used to transport Cambodian troops to a 
military confrontation with them, this would constitute grounds for canceling aid.6 

Ambassador Strom was called back to Washington, told that Sihanouk would 
now have to go and that US aid would be cut off to precipitate his fall. Strom, however, 
did not think that this was the wisest move to make at that point and was able to 
convince the State Department to hold off for the time being." 

William Shawcross, in his elaborately-researched book, Sideshow: Kissinger, 
Nixon and the Destruction of Cambodia, notes that "NSC papers of the period cited in 
the Pentagon papers confirm that Washington saw Thai and Vietnamese pressure across 
the borders as one of the principal weapons to be used in an effort to move Sihanouk 
toward a more pro-American position."8 

In addition to Thai and South Vietnamese troops, the CIA had at its disposal two 
other forces, the Khmer Serei and the Khmer Krom, composed largely of ethnic 

134 


Cambodians opposed to Sihanouk's rule, who operated out of the two neighboring 
countries. The Khmer Serei ("Free Cambodians") were described by Shawcross as the 
"Cambodian organization with which American officials had had the closest contact".9 

Sihanouk once equated them to the "free" Cubans the United States maintained in 
Florida.10 

These forces—recruited, financed, armed and trained by the CIA and the US 
Special Forces (Green Berets)11—began to infiltrate into Cambodia in the latter part of 
1958 as part of a complex conspiracy which included, amongst others, a disloyal 
Cambodian general named Dap Chhuon who was plotting an armed uprising inside the 
country. At its most optimistic, the conspiracy aimed at overthrowing Sihanouk. 

Sihanouk discovered the plan, partly through reports from Chinese and French 
intelligence. The French were not happy about the American intrusion into what had 
been their domain for close to a century. 

By February 1959 the conspirators had been apprehended or had fled, including 
Victor Masao Matsui, a member of the CIA station in Cambodia's capital city Phnom 
Penh, who hurriedly left the country after Sihanouk accused him of being a party to the 
plot. Matsui, an American of Japanese descent, had been operating under State 
Department cover as an attache at the embassy. 

The intrigue, according to Sihanouk, began in September 1958 at a SEATO 
meeting in Thailand and was carried a step further later that month in New York when 
he visited the United Nations. While Sihanouk was away in Washington for a few days, 
a member of his delegation, Slat Peou, held several conferences with Americans in his 
New York hotel room which he did not mention to any of his fellow delegates. Slat 
Peou, it happened, was a close friend of Victor Matsui and was the brother of General 
Dap Chhuon. In the aftermath of the aborted conspiracy, Slat Peou was executed for 
treason.12 Sihanouk was struck by the bitter irony of the CIA plotting against him in 
New York while he was in Washington being honored by President Eisenhower with a 
21-gun salute.13 

In a similar vein, several years later President Kennedy assured Sihanouk "on his 
honour" that the United States had played no role in the affairs of the Khmer Serei. "I 
considered President Kennedy to be an honourable man," wrote Sihanouk, "but, in that 
case, who really represented the American government?"14 

CIA officer (later Director) William Colby, stationed in Vietnam at the time of 
the Dap Chhuon plot, has written that the Agency was well aware of the plot and had 
recruited someone on Dap Chhuon's staff and furnished him with a radio with which to 
keep the CIA informed. The Agency wanted to be kept informed, Colby asserts, in order 
to "dissuade the Thai and Vietnamese" from overthrowing Sihanouk. Colby adds: 

Unfortunately, in putting down the coup, Sihanouk had captured our agent and his 
radio. And, not unnaturally, he drew the conclusion that CIA was one of the 
participants, and that the gold and arms furnished from Bangkok and Saigon to be 
used against him were only part of the over-ail plot of which the radio was a key 
element.15 

The Cambodian leader has attested to several other plots he lays at the doorstep 
of the CIA. Amongst these was a 1959 effort to murder him which was foiled when the 
police picked a nervous young man, Rat Vat by name, out of a crowd surrounding 
Sihanouk. He was found to be carrying a hand grenade and a pistol. Investigation 
showed, writes Sihanouk, that the would-be assassin was instigated by the CIA and the 
Khmer Serei. Sihanouk also cites three incidents occurring in 1963: an attempt to blow 
up a car carrying him and the visiting president of China, Liu Shao Chi; an attempt to 

135 


smuggle arms into Cambodia in a number of crates addressed to the US Embassy; and a 
partially successful venture aimed at sabotaging the Cambodian economy and 
subverting key government personnel through the setting up of a bank in Phnom Penh.16 

On 20 November of the same year, two days before the assassination of John F. 
Kennedy, the Cambodian National Congress, at Sihanouk's initiative, vote to "end all 
aid granted by the United States in the military, economic, technical and cultural fields". 
It was perhaps without precedent that a country receiving American aid voluntarily 
repudiated it. But Sihanouk held strong feelings on the subject. Over the years he had 
frequently recited from his register of complaints about American aid to Cambodia: how 
it subverted and corrupted Cambodian officials and businessmen who wound up 
"constituting a clientele necessarily obedient to the demands of the lavish bestower of 
foreign funds"; and how the aid couldn't be used for state institutions, only private 
enterprise, nor, as mentioned earlier, used against attacks by US allies.17 

After some American bombings of Cambodian villages near the South Vietnam 
border in pursuit of North Vietnamese and Vietcong, the Cambodian government, in 
October 1964, announced that "in case of any new violation of Cambodian territory by 
US ground, air, or naval forces, Cambodia will immediately sever diplomatic relations 
with the United States". The government did just that the following May when 
American planes bombarded several villages, killing or wounding dozens of peasants.18 

The pattern over the next few years, as the war in Indochina intensified, was one 
of repeated forays into Cambodian territory by American, Saigon and Khmer Serei 
forces in search of Communist supply lines and sanctuaries along the Ho Chi Minh 
Trail; bombing and strafing, napalming, and placing land mines, with varying numbers 
of Cambodian civilian casualties; angry accusations by the Cambodian government, 
followed on occasion by an American apology, promise of an investigation, and the 
taking of "measures to prevent any recurrence of such incidents".19 

Sihanouk did not at all relish the intrusions into Cambodia by the Vietnamese 
Communists, nor was he wholly or consistently antagonistic to American pursuit of 
them, particularly when there was no loss of Cambodian lives. On at least one occasion 
he disclosed the location of Communist bases which were promptly bombed by the US. 
However, Sihanouk then went on the radio and proceeded to denounce the bombings.20 

Opportunist that he often revealed himself to be, Sihanouk was nonetheless truly caught 
between the devil and the deep blue sea, and by the late 1960s his predicament had 
compelled him to resume American aid and re-establish diplomatic relations with the 
United States. 

Despite all the impulsiveness of his personality and policies, Sihanouk's 
neutralist high-wire balancing act did successfully shield his country from the worst of 
the devastation that was sweeping through the land and people of Vietnam and Laos. 
Cambodia had its own Communist insurgents, the Khmer Rouge, who surely would 
have unleashed a full-scale civil war if faced with a Cambodian government nestled 
comfortably in the American camp. This is precisely what later came to pass following 
the overthrow of Sihanouk and his replacement by Lon Nol who was closely tied to the 
United States. 

In March 1969, the situation began to change dramatically. Under the new 
American president, Richard Nixon, and National Security Affairs adviser Henry 
Kissinger, the isolated and limited attacks across the Cambodian border became 
sustained, large-scale B-52 bombings—"carpet bombings", in the euphemistic language 
so dear to the hearts of military men. 

Over the next 14 months, no less than 3,630 B-52 bombing raids were flown 
over Cambodia.21 To escape the onslaught, the Vietnamese Communists moved their 

136 


bases further inside the country. The B-52s of course followed, with a concomitant 
increase in civilian casualties. 

The Nixon administration artfully played down the nature and extent of these 
bombings, going so far as to falsify military records, and was largely successful in 
keeping it all a secret from the American public, the press and Congress.22 Not until 
1973, in the midst of the Watergate revelations, did a fuller story begin to emerge. 

It was frequently argued that the United States had every right to attack 
Cambodia because of its use as a sanctuary by America's foes in Vietnam. Apropos of 
this claim, William Shawcross has pointed out that: 

During the Algerian war of independence the United States rejected France's 
claimed right to attack a Tunisian town inhabited by Algerian guerrillas, and in 
1964 Adlai Stevenson, at the U.N., condemned Britain for assaulting a Yemeni 
town used as a base by insurgents attacking Aden. Even Israel had frequently 
been criticized by the United States for attacks on enemy bases outside its 
territory.23 

On 18 Match 1970, Sihanouk, while on a trip abroad, was deposed as Head of 
State by two of his leading ministers, Lon Nol and Sirik Matak. To what extent, if any, 
the United States played a direct role in the coup has not been established, but there are 
circumstances and testimony pointing to American complicity, among which are the 
following: 

• According to Frank Snepp, the CIA's principal political analyst in Vietnam at 
this time, in early 1970 the Agency was cultivating both Lon Nol and Son Ngoc 
Thanh, leader of the Khmer Serei, as possible replacements for Sihanouk. The 
CIA believed, he says, that if Lon Nol came to power, "He would welcome the 
United States with open arms and we would accomplish everything."24 (This, 
presumably, meant carte blanche to wipe out Vietnamese Communist forces and 
sanctuaries in Cambodia, as opposed to Sihanouk's extremely equivocal position 
on the matter.) Both men, as matters turned out, served as prime minister in the 
new government, for which diplomatic recognition was immediately forthcoming 
from Washington. 
• The United States could seemingly also rely on Sink Matak, a committed anti-
Communist who had been profiled by the Pentagon's Defense Intelligence 
Agency as "a friend of the West and ... co-operative with U.S. officials during the 
1950s."25 

• Investigative journalist Seymour Hersh, in his biographic work on Kissinger, 
states chat Sihanouk's "immediate overthrow had been for years a high priority of 
the Green Berets reconnaissance units operating inside Cambodia since the late 
1960s, There is also incontrovertible evidence that Lon Nol was approached by 
agents of American military intelligence in 1969 and asked to overthrow the 
Sihanouk government. Sihanouk made similar charges in his 1973 memoir, My 
War With The CIA, but they were not taken seriously then."26 

• An opponent of Sihanouk, Prom Thos, who became a minister in the new 
government, has said that whether Lon Nol had specific promises of American 
help before the coup is unimportant: "We all just knew that the United States 
would help us; there had been many stories of CIA approaches and offers before 
then."27 

• The CIA's intimate links to the conspiratorial circle are exemplified by an 
Agency report prepared six days before the coup, entitled "Indications of Possible 
Coup in Phnom Penh". It disclosed that anti-Communist demonstrations against 
the Vietcong and North Vietnamese embassies in the capital the previous day had 
been planned by Sirik Matak and Lon Nol as part of a showdown policy against 
Sihanouk and his followers, and that the two men had put the army on alert "to 
prepare ... for a coup against Sihanouk if Sihanouk refused to support" them.28 

137 


• General William Rosson, deputy to General Creighton Abrams, the Commander 
of US Forces in Vietnam at the time, has declared that American commanders 
were informed several days beforehand that a coup was being planned and that 
United States support was solicited.29 

• Roger Morris, who was serving under Henry Kissinger on the National Security 
Council staff when the coup took place, reported that "It was clear in the White 
House that the CIA station in Phnom Penh knew the plotters well, probably knew 
their plans, and did nothing to alert Sihanouk. They informed Washington well in 

• William Shawctoss asserts that had Sihanouk "returned quickly and calmly to 
Phnom Penh [following the anti-communist demonstrations] he would most likely 
have been able to avert disaster." That he did not do so may not have been by 
chance. Frank Snepp has revealed that the CIA persuaded Sihanouk's mother, the 
Queen, to send a message to her son abroad reassuring him that the situation was 
not serious enough to warrant his return.31 

With Sihanouk and his irritating neutralism no longer an obstacle, American 
military wheels began to spin. Within hours of the coup, US and South Vietnam forces 
stationed in border districts were directed to establish communication with Cambodian 
commanders on the other side and take steps toward military co-operation. The next 
day, the Cambodian army called in an American spotter plane and South Vietnamese 
artillery during a sweep of a Vietcong sanctuary by a battalion of Cambodian troops 
inside Cambodia. The New York Times declared that "The battle appeared to be the 
most determined Cambodian effort yet to drive the Vietcong out of border areas."32 The 
Great Cambodian War had begun. It was to persist for five terrible years. 

The enemy confronting the United States and its Saigon and Phnom Penh allies 
was now not simply the North Vietnamese and the Vietcong. The Cambodian 
Communists—the Khmer Rouge—under the leadership of Pol Pot, had entered the 
conflict, as had sundry Cambodian supporters of Prince Sihanouk. 

On 30 April 1970, the first full-scale American invasion of the new war was 
launched. It produced a vast outcry of protest in the United States, rocking university 
campuses from coast to coast. Perhaps the most extraordinary reaction was the angry 
resignations of four men from Henry Kissinger's National Security Council staff, 
including Roger Morris. (Kissinger labeled the resignations as "the cowardice of the 
Eastern establishment".)33 

By the end of May, scores of villages had been reduced to rubble and ashes by 
US air power; the long train of Cambodian refugees had begun their march. 

Three years and more than a hundred thousand tons of bombs later, 27 January 
1973 to be precise, an agreement was signed in Paris putting an end to a decade of 
American warfare in Vietnam. The bombing of Cambodia, however, continued. 

Prior to the Paris agreement, the official position of the Nixon administration, 
repeatedly asserted, was that the sole purpose of bombing Cambodia was to protect 
American lives in Vietnam. Yet now, the US not only did not cease the bombing, it 
increased it, in a last desperate attempt to keep the Khmer Rouge from coming to 
power. During March, April and May, the tonnage of bombs unloosed over Cambodia 
was more than double that of the entire previous year. The society's traditional economy 
had vanished. The old Cambodia was being destroyed forever. 

Under increasing pressure from Congress, the Nixon administration finally 
ended the bombing in August. More than two million Cambodians had been made 
homeless. 

It does appear rather ludicrous, in the light of this application of brute force, that 
the CIA was at the same time carrying out the most subtle of psychological tactics. To 

138 


spread dissatisfaction about the exiled Sihanouk amongst the Cambodian peasantry who 
revered him, a CIA sound engineer, using sophisticated electronics, fashioned an 
excellent counterfeit of the Prince's distinctive voice and manner of speaking— 
breathless, high-pitched, and full of giggles. This voice was beamed from a clandestine 
radio station in Laos with messages artfully designed to offend any good Cambodian. In 
one of the broadcasts, "Sihanouk" exhorted young women to aid the cause by sleeping 
with the valiant Vietcong.34 

In a farewell press conference in September 1973, the American Ambassador to 
Cambodia, Emory Swank, called what had taken place there "Indochina's most useless 
war".35 

Later, California Congressman Pete McClosky, following a visit to Cambodia, 
had harsher words. He was moved to declare that what the United States had "done to 
the country is greater evil than we have done to any country in the world, and wholly 
without reason, except for our own benefit to fight against the Vietnamese."36 

On 17 April 197S, the Khmer Rouge entered Phnom Penh in victory. Two 
weeks later, Saigon fell to the North Vietnamese and the Vietcong. Incredibly, the 
Khmer Rouge were to inflict even greater misery upon this unhappy land. And to add to 
the irony—or to multiply it—the United States supported the Khmer Rouge after their 
subsequent defeat by the Vietnamese, both by defending their right to the United 
Nations Cambodian seat, and in their military struggle against the Cambodian 
government and its Vietnamese allies. In November 1980, Ray Cline, former Deputy 
Director of the CIA, visited a Khmer Rouge enclave in Cambodia in his capacity as 
senior foreign policy adviser to President-elect Ronald Reagan. A Khmer Rouge press 
release spoke of the visit in warm terms.37 This was in keeping with the Reagan 
administration's subsequent opposition to the Vietnamese-supported Phnom Penh 
government. A lingering bitter hatred of Vietnam by unreconstructed American cold 
warriors appears to be the only explanation for this policy. 

21. Laos 1957-1973 

L'Armee Clandestine 

For the past two years the US has carried out one of the most sustained 
bombing campaigns in history against essentially civilian targets in northeastern 
Laos.... Operating from Thai bases and from aircraft carriers, American jets have 
destroyed the great majority of villages and towns in the northeast. Severe 
casualties have been inflicted upon the inhabitants ... Refugees from the Plain of 
Jars report they were bombed almost daily by American jets last year. They say 
they spent most of the past two years living in caves or holes. 

Far Eastern Economic Review, Hong Kong, 19701 

[The Laos operation] is something of which we can be proud as Americans. It has 
involved virtually no American casualties. What we are getting for our money 
there ... is, I think, to use the old phrase, very cost effective. 

U. Alexis Johnson, US Under Secretary of State, 19712 

139 


The United Stales undertook the bombing campaign because its ground war 
against the Pathet Lao had failed. 

The ground war had been carried out because the Pathet Lao were led by people 
whom the State Department categorized as "communist", no more, no less. 

The Pathet Lao (re)turned to warfare because of their experiences in "working 
within the system". 

In 1957 the Pathet Lao ("Lao nation") held two ministerial posts in the coalition 
"government of national union". This was during John Foster Dulles's era, and if there 
was anything the fanatic Secretary of State hated more than neutralism it was a coalition 
with communists. This government featured both. There could be little other reason for 
the development of the major American intervention into this impoverished and 
primitive land of peasants. The American ambassador to Laos at the time, J. Graham 
Parsons, was to admit later: "I struggled for sixteen months to prevent a coalition."3 

In addition to its demand for inclusion in the coalition government, the Pathet 
Lao had called for diplomatic relations with the countries of the Soviet bloc and the 
acceptance of aid from them, as was already the case with Western nations. "Agreement 
to these conditions," said Washington, "would have given the Communists their most 
significant gains in Southeast Asia since the partition of Indochina."4 Others would say 
that the Pathet Lao's conditions were simply what neutralism is all about. 

In May 1958, the Pathet Lao and other leftists, running a campaign based on 
government corruption and indifference, won 13 of 21 contested seats for the National 
Assembly and wound up controlling more than one-third of the new legislature.5 Two 
months later, however, Prime Minister Souvanna Phouma, a man universally 
categorized as a neutralist, "resigned" to form a new government which would exclude 
the Pathet Lao ministers.6 (He subsequently claimed that he was forced to resign due to 
continued American opposition to Laotian neutrality; as it happened, one Phoui 
Sananikone, backed by the US, became premier in the reorganized government.)7 Then, 
in January 1959, the non-left majority in the National Assembly voted, in effect, to 
dissolve the Assembly in order "to counteract communist influence and subversion". 
The left was now altogether excluded from the government, and the elections scheduled 
for December were canceled.8 

If this wasn't enough to disenchant the Pathet Lao or anyone else with the 
Laotian political process, there was, in the late 1950s and eariy 1960s, the spectacle of a 
continuous parade of coups and counter-coups, of men overthrown winding up in the 
new government, and regimes headed by men who had sided with the French in their 
war against Indochinese independence, while the Pathet Lao had fought against the 
colonialists.9 There were as well government-rigged elections, with the CIA stuffing 
ballot boxes;10 different regimes-cum-warlords governing simultaneously from different 
"capitals", their armies fighting each other, switching allies and enemies when it suited 
them; hundreds of millions of US dollars pouring into a tiny kingdom which was 99 
percent agricultural, with an economy based more on barter than money, the result 
being "unimaginable bribery, graft, currency manipulation and waste".11 

The CIA and the State Department alone could take credit for engineering 
coups, through force, bribery or other pressures, at least once in each of the years 1958, 
1959 and 1960, if not in others.12 "By merely withholding the monthly payment to the 
troops," wrote Roger Hilsman (whose career encompassed both agencies, perhaps 
covertly simultaneously), "the United States could create the conditions for toppling any 
Lao government whose policies it opposed. As it turned out, in fact, the United States 
used this weapon twice—to bring down the government of one Lao leader and to break 
the will of another."13 

140 


The American wheeling and dealing centered around giving power to the CIA's 
hand-picked rightist strongman Phoumi Nosavan, ousting Souvanna Phouma and other 
neutralists, and jailing Pathet Lao leaders, including the movement's head, 
Souphanouvong (the half-brother of Souvanna Phouma, both being princes of the royal 
family). Souphanouvong insisted that neither he nor the Pathet Lao were communist, 
but were rather "ultra-nationalist".14 Crucial to understanding his statements, of course, 
is the question of exactly what he meant by the term "communist". This is not clear, but 
neither is it clear what the Stare Department meant when it referred to him as such. The 
Pathet Lao were the only sizable group in the country serious about social change, a 
characteristic which of course tends to induce Washington officials to apply the 
communist label. 

In August 1960, Kong Le, a military officer with his own troop following, 
staged a coup and set up a neutralist government under Souvanna Phouma, rejecting 
Pathet Lao help.15 But when this government became a casualty of a CIA coup in 
December, Kong Le allied himself with the Pathet Lao; later he turned to the United 
States for aid and fought against the Pathet Lao. Such was the way of the Laotian circus. 

No study of Laos of this period appears to have had notable success in 
untangling the muddle of who exactly replaced whom, and when, and how, and why. 
After returning from Laos, writer Norman Cousins stated in 1961 that "if you want to 
get a sense of the universe unraveling, come to Laos. Complexity such as this has to be 
respected."16 

One thing that came through unambiguously, however, was the determination of 
the United States to save Laos from communism and neutralism. To this end, the CIA 
set about creating its now-famous Armeé Clandestine., a process begun by the US Army 
in the mid-1950s when it organized Meo hill tribesmen (the same ethnic group 
organized in Vietnam|. Over the years, other peoples of Laos were added, reaching at 
least 30,000 in the mid-1960s, half of them more or less full-time soldiers ... many 
thousands more from Thailand ... hundreds of other Asians came on board, South 
Vietnamese, Filipinos, Taiwanese, South Koreans, men who had received expert 
training from their American mentors in their home countries for other wars, now being 
recycled ... an army, said the New York Times, "armed, equipped, fed, paid, guided, 
strategically and tactically, and often transported into and out of action by the United 
States" ... trained and augmented by the CIA, and by men 

of every branch of the US military with their multiple specialties, the many 
pilots of the CIA's Air America, altogether some 2,000 Americans in and over Laos, and 
thousands more in Asia helping with the logistics. A Secret Array, secret, that is, from 
the American people and Congress—US military personnel were there under various 
covers, some as civilians in mufti, having "resigned" from the service for the occasion 
and been hired by a private company created by the CIA; others served as embassy 
attaches; CIA pilots were officially under contract to the Agency for International 
Development (AID); Americans who were killed in Laos were reported to have died in 
Vietnam17 ... all this in addition to the "official" government forces, the Royal Laotian 
Army, greatly expanded and totally paid for by the United States ...18 

Laos was an American plantation, a CIA playground. During the 1960s, the 
Agency roamed over much of the land at will, building an airstrip, a hangar, or a base 
here, a warehouse, barracks, or a radar site there;19 relocating thousands of people, 
entire villages, whole tribes, to suit strategic military needs; recruiting warriors "through 
money and/or the threat or use of force and/or promises of independent kingdoms which 
it had no intention of fulfilling, and then keeping them fighting long beyond the point 
when they wished to stop;"20 while the "legendary" pilots of Air America roamed far 

141 


and wide as well, hard drinking, daredevil flying, death defying, great stories to tell the 
guys back home, if you survived.21 

Some of the stories had to do with drugs. Flying opium and heroin all over 
Indochina to serve the personal and entrepreneurial needs of the CIA's various military 
and political allies, ultimately turning numerous GIs in Vietnam into addicts. The 
operation was not a paragon of discretion. Heroin was refined in a laboratory located on 
the site of CIA headquarters in northern Laos. After a decade of American military 
intervention, Southeast Asia had become the source of 70 percent of the world's illicit 
opium and the major supplier of raw materials for America's booming heroin market.22 

At the same time, the hearts and minds of the Laotian people, at least of those 
who could read, were not overlooked. The US Information Agency was there to put out 
a magazine with a circulation of 43,000; this, in a country where the circulation of the 
largest newspaper was 3,300; there were as well USIA wall newspapers, films, leaflet 
drops, and radio programs.23 

In the face of it all, the Pathet Lao more than held their own. The CIA was over­
extended, and, unlike the motley band of Asians assembled by the Agency, the soldiers 
of the Pathet Lao had some idea of what they were fighting for. The Soviet Union, 
aware of what the United States was doing in Laos, even if the American public was 
not, was alarmed by the establishment of a pro-American government in the country, 
and acceded to a cold-war knee-reflex by sending military supplies to the Pathet Lao, 
though nothing remotely on the order of the US commitment.24 

Beginning in the early 1960s, the North Vietnamese were aiding them as well. 
Hanoi's overriding interest in Laos was not necessarily the creation of a Communist 
state, but the prevention of a belligerent government on its border. In January 1961, the 
New York Times reported that "Many Western diplomats in Vientiane [capital of Laos] 
... feel the Communists would have been content to leave Laos alone provided she 
remained neutral and outside the United States sphere of influence."25 

Hanoi was concerned not only by the American political and military operations 
in Laos, but by the actions of US Special Forces teams which were entering North 
Vietnam to engage in espionage, sabotage, and assassination,26 and by the bombings of 
the country being carried out by the US Air Force27 at a time when the war in South 
Vietnam was still but a shadow of what was to come. Later, as the wars in Vietnam and 
Laos became intertwined, Laos formed part of the Ho Chi Minh Trail, the principal 
route by which Hanoi supplied its comrades in South Vietnam, and the North 
Vietnamese fought to protect it as well as attacking American radar installations in Laos 
used to aid US bombing of North Vietnam. 

The nature and extent of North Vietnam's aid to the Pathet Lao before this 
period is difficult to ascertain from Western sources, because such charges typically 
emanated from the Laotian government or the State Department. On a number of 
occasions, their report of a North Vietnamese military operation in Laos turned out to be 
a fabrication. William Lederer and Eugene Burdick, in A Nation of Sheep, summarized 
one of these non-events from the summer of 1959: 

The people of the United States were led to believe that Laos physically had been 
invaded by foreign Communist troops from across its northern border. Our 
Secretary of State called the situation grave; our ambassador to the U.N. called for 
world action; our press carried scare headlines; our senior naval officer implied 
armed intervention and was seconded by ranking Congressmen ... The entire 
affair was a fraud. No military invasion of Laos had taken place ... There seemed 
no doubt that a war embracing thousands of troops, tanks, planes, and mass 
battles, was raging. 

142 


Regardless of how the accounts were worded, this was the picture given the 
nation.28 

It had all been a ploy to induce Congress not to reduce aid for Laos, something 
seriously being considered because of the pervasive corruption which had been exposed 
concerning the aid program.29 The Laotian government and the large American 
establishment in Laos, each for their own reasons, were not about to let the golden 
goose slip away that easily. 

On the East day of 1960, the Laotian government announced to the world that 
seven battalions of North Vietnamese troops had invaded the country. By all accounts, 
and by the utter lack of evidence, this claim as well cannot be taken seriously.30 

And in 1962, reported Bernard Fall, the renowned French scholar on Indochina: 
After a battle between government forces and the Pathet Lao, in spite of the fact that 
Col. Edwin Elder, the American commander in the area of the battle, immediately stated 
that there was 

"no evidence to show that Chinese or [North] Vietnamese had participated in the 
attack", the Laotians—and much of the U.S. press, and official Washington with 
them—immediately claimed that they were again faced with a large-scale 
"foreign invasion".31 

Shortly after Kennedy became president in January 1961, he made a sustained 
diplomatic effort to establish a coalition government in Laos, precisely what the 
Eisenhower administration and the CIA had done their best to sabotage. Although he 
sometimes fell back on conventional cold-war rhetoric when speaking of Laos, one part 
of John F. Kennedy realized the absurdity of fighting for the backward country, a land 
he considered not "worthy of engaging the attention of great powers".32 Soviet Premier 
Khrushchev, for his part, was reportedly "bored" with the question of Laos, and irritably 
asked Kennedy's emissary why Washington bothered so much about the country.33 

Eventually, in July 1962, a multi-nation conference in Geneva signed an 
agreement for a coalition government in Laos. But in the mountains and the plains of 
the country, this was no longer a viable option. The CIA had too much time, effort, 
material and emotion invested in its Secret Army; it was the best war the Agency had 
going anywhere; it was great adventure. And the Pathet Lao were much stronger now 
than a few years earlier. They were not about to buy such shopworn, suspect goods 
again, although everyone went through the motions. 

Both sides regularly accused each other of violating the agreement, and not 
without justification. The North Vietnamese, for example, did not withdraw all of their 
troops from Laos, while the US left behind all manner of military personnel, American 
and Asian, who remained under AID and other civilian cover, but this was nonetheless a 
violation of the agreement. Moreover, Christopher Robbins, in his study of Air 
America, has noted that US "Military advisers and CIA personnel moved across the 
border into Thailand, where they were flown in every day [to Laos] like commuters by 
Ait America, whose entire helicopter operation was based in Udorn [Thailand]."34 Air 
America, by the early 1970s, had no less than 4,000 employees in Thailand.35 

Thus it was that the fighting dragged on, though only sporadically. In April 
1964, the coalition government, such as it was, was overthrown by the right wing, with 
the CIA's man Phoumi Nosavan emerging as part of a rightist government headed by 
the perennial survivor Souvanna Phouma to give it a neutralist fig leaf.36 The Pathet Lao 
were once again left out in the cold. For them it was the very last straw. The fighting 
greatly intensified, the skirmishes were now war, and the Pathet Lao offensive soon 
scored significant advances. Then the American bombing began. 

143 


Between 1965 and 1973, more than two million tons of bombs rained down 
upon the people of Laos,37 considerably mote than the US had dropped on both 
Germany and Japan during the Second World War, albeit for a shorter period. For the 
first few years, the bombing was directed primarily at the provinces controlled by the 
Pathet Lao. Of the bombing, Fred Branfman, a former American community worker in 
Laos, wrote: "village after village was leveled, countless people buried alive by high 
explosives, or burnt alive by napalm and white phosphorous, or riddled by anti­
personnel bomb pellets"38 ... "The United States has undertaken," said a Senate report, 
"... a large-scale ait war over Laos to destroy the physical and social infrastructure of 
Pathet Lao held areas and to interdict North Vietnamese infiltration ... throughout ail 
this there has been a policy of subterfuge and secrecy ... through such things as 
saturation bombing and the forced evacuation of population from enemy held or 
threatened areas—we have helped to create untold agony for hundreds of thousands of 
villagers."39 

The American military, however, kept proper records. AID could report to 
Congress that wounds suffered by civilian war casualties were as follows: 

1. Type: Soft tissue, 39 percent. Compound fracture, 30 percent. Amputation, 12 
percent. Intra-abdominai, 10 percent. Intra-thoracic, 3 percent. Intra-cranial, 1 
percent. 
2. Location: Lower extremities, 60 percent. Upper extremities, 15 percent. Trunk, 
18 percent. Head, 7 percent.40 

There was no happy way out for the Laotian people. In October 1971, one could 
read in The Guardian of London ... 

although US officials deny it vehemently, ample evidence exists to confirm charges that 
the Meo villages that do try to find their own way out of the war—even if it is simply by 
staying neutral and refusing to send their 13-year-olds to fight in the CIA army—are 
immediately denied American rice and transport, and ultimately bombed by the US Air 
Force.41 

The fledgling society that the United States was trying to make extinct—the CIA 
dropped millions of dollars in forged Pathet Lao currency as well, in an attempt to 
wreck the economy42—was one which Fred Branfman described thus: 

The Pathet Lao rule over the Plain of Jars begun in May 1964 brought its people 
into a post-colonial era. For the first time they were taught pride in their country 
and people, instead of admiration for a foreign culture; schooling and massive adult 
literacy campaigns were conducted in Laotian instead of French; and mild but 
thorough social revolution—ranging from land reform to greater equality for 
women—was instituted.43 

Following on the heels of events in Vietnam, a ceasefire was arrived at in Laos 
in 1973, and yet another attempt at coalition government was undertaken. (This one 
lasted until 1975 when, after renewed fighting, the Pathet Lao took over full control of 
the country.) Laos had become a land of nomads, without villages, without farms; a 
generation of refugees; hundreds of thousands dead, many more maimed. When the US 
Air Force closed down its radio station, it signed off with the message: "Good-by and 
see you next war."44 

Thus it was that the worst of Washington's fears had come to pass: All of 
Indochina— Vietnam, Cambodia and Laos—had fallen to the Communists. During the 

144 


initial period of US involvement in Indochina in the 1950s, John Foster Dulles, Dwight 
Eisenhower and other American officials regularly issued doomsday pronouncements of 
the type known as the "Domino Theory", warning that if Indochina should fall, other 
nations in Asia would topple over as well. In one instance, President Eisenhower listed 
no less than Taiwan, Australia, New Zealand, the Philippines and Indonesia amongst the 
anticipated "falling dominos".45 

Such warnings were repeated periodically over the next decade by succeeding 
administrations and other supporters of US policy in Indochina as a key argument in 
defense of such policy. The fact that these ominous predictions turned out to have no 
basis in reality did not deter Washington officialdom from promulgating the same 
dogma up until the 1990s about almost each new world "trouble-spot", testimony to 
their unshakable faith in the existence and inter-workings of the International 
Communist Conspiracy. 

22. Haiti 1959-1963 

The Marines land, again 

"Duvalier has performed an economic miracle," remarked a Haitian of his country's 
dictator. "He has taught us to live without money ... to eat without food ... to live 
without life."1 

And when Francois "Papa Doc" Duvalier's voodoo magic wore thin, he could 
always count on the US Marines to continue his people's education. 

During the night of 12-13 August 1959, a boat landed on the northern coast of 
Haiti with a reported 30 men, Haitians and Cubans and perhaps others aboard. The men 
had set sail from Cuba some 50 miles away. Their purpose was to overthrow the 
tyrannical Haitian government, a regime whose secret police, it was said, outnumbered 
its army. 

In short order, the raiding party, equipped with heavy weapons, captured a small 
army post and began to recruit and arm villagers for the cause.2 The government 
reported that about 200 persons had joined them.3 Haitian exiles in Venezuela, in an 
apparently coordinated effort, broadcast appeals to their countrymen to aid the invaders. 
They set at 120 the number of men who had landed in Haiti, although this appears to be 
an exaggeration.4 

The initial reaction of the Duvalier government was one of panic, and the 
police began rounding up opposition sympathizers.5 It was at this point that the 
US military mission, in Haiti to train Duvalier's forces, stepped in. The 
Americans instituted an air and sea reconnaissance to locate the rebels. Haitian 
soldiers, accompanied by US Marines, were airlifted to the area and went into 
the field to do battle with them.6 Two other US Navy planes and 

a helicopter arrived from Puerto Rico.7 

According to their commander, Col- Robert Debs Heinl, Jr., the American 
Marines took part in the fighting, which lasted until 22 August.8 The outcome was a 
complete rout of the rebel forces. 

Information about the men who came from Cuba derives almost exclusively from 
the Haitian government and the American military mission. These sources claim that the 
raiding party was composed of about 30 men and that, with the exception of one or two 

145 


Haitians who led them, they were all Cubans. Another report, referred to in the New 
York Times, stated that there were ten Haitians and two Venezuelans amongst the 30 
invaders.9 The latter ratio is probably closer to the truth, for there was a considerable 
number of Haitian exiles living in Cuba, many of whom had gained military experience 
during the recent Cuban revolution; for obvious reasons of international politics and 
fighting incentive, such men were the most likely candidates to be part of an invasion of 
their homeland. 

The Castro government readily admitted that the raiding party had come from 
Cuba but denied that the government had known or approved of it. This claim would 
seem rather suspect were it not for the fact that the Cuban coast guard had thwarted a 
similar undertaking in April.10 

The first members of the American military mission had arrived in Haiti in 
January, largely in response to another invasion attempt the previous July (originating 
probably in the Dominican Republic). Regardless of all the horror stories about the 
Haitian regime— such as the one Col. Heinl tells of his 12-year-old son being arrested 
when he was overheard expressing sympathy for a group of hungry peasants he saw— 
Duvalier was Washington's man. After all was said and done, he could be counted upon 
to keep his Black nation, which was usually accorded the honor of being Latin 
America's poorest, from turning Red. Heinl has recounted the instructions he received 
from a State Department Under Secretary in January: 

Colonel, the most important way you can support our objectives in Haiti is to help keep Duvalier in power so 
he can serve out his full term in office, and maybe a little longer than that if everything works out." 

The Kennedy administration, which came to power in January 1961, had little use 
for Papa Doc, and supported his overthrow as well as his possible assassination. 
According to the later testimony of CIA official Walter Elder before a Senate 
investigating committee, the Agency furnished arms to Haitian dissidents seeking to 
topple the dictator. Elder added that while the assassination of Duvalier was not 
contemplated, the arms were provided "to help [the dissidents] take what measures were 
deemed necessary to replace the government," and it was realized, he said, that Duvalier 
might be killed in the course of the overthrow.12 

But as Cuba increasingly became the United States' bete noire, the CIA's great 
obsession, Washington's policy changed. Haiti's cooperation was needed for the success 
of US efforts to have Cuba expelled from the Organization of American States in 1963. 
From that point on, Duvalier enjoyed the full diplomatic and economic support of the 
US. When the Haitian leader died on 12 April 1971, the American Ambassador Clinton 
Knox was the only diplomat present at the midnight swearing-in of 19-year-old Jean-
Claude "Baby Doc" Duvalier as the new President for Life, who was to receive the same 
economic, political and military support as had "Papa Doc", with only the occasional 
hiccup of a protest from Washington when the level of repression became difficult to 
ignore.13 

23. Guatemala 1960 

One good coup deserves another 

In November 1960, as John F. Kennedy was preparing to succeed Dwight 
Eisenhower, the obsessive priority of American foreign policy—to invade Cuba— 

146 


proceeded without pause. On the beaches and in the jungles of Guatemala, Nicaragua 
and Florida, the Bay of Pigs invasion was being rehearsed. 

On the 13th of the month, five days after Kennedy's victory, Guatemalan military 
personnel broke out in armed rebellion against the government of General Miguel 
Ydigoras Fuentes, seizing two military bases and the port city of Puerto Barrios. 
Reports of the number of officers involved in the uprising vary from 45 to 120, the latter 
figure representing almost half the Guatemalan Army's officer corps. The officers 
commanded as many as 3,000 troops, a significant percentage of the armed forces. Their 
goals, it later developed, were more nationalistic than ideological. The officers were fed 
up with the corruption in the Ydigotas regime and in the army, and were particularly 
incensed about the use of their country by a foreign power as a springboard for an 
invasion of Cuba, some of them being admirers of Fidel Castro for his nationalist 
policies. One of the dissident officers later characterized the American training base in 
Guatemala as "a shameful violation of our national sovereignty. And why was it 
permitted? Because our government is a puppet."1 

The rebellion was crushed within a matter of days, reportedly by the sole power 
of the Guatemalan Air Force. Some years later, a different picture was to emerge. 

The rebels were a force to be reckoned with. The ease with which they had taken 
over the two garrisons and the real possibility of their mutiny spreading to other bases 
set alarms ringing at the CIA base, a large coffee plantation in a remote corner of 
southwestern Guatemala, where the Agency and the US Air Force were training the 
army of Cuban exiles who were to launch the attack upon their homeland. The CIA 
feared, and rightly so, that a new regime would send them, the Cubans, and the whole 
operation packing. 

In Washington, President Eisenhower ordered US naval and air units to patrol the 
Caribbean coast and "shoot if necessary" to prevent any "communist-led" invasion of 
Guatemala or Nicaragua.2 Eisenhower, like Ydigoras, saw the hand of international 
communism, particularly Cuba, behind the uprising, although no evidence of this was 
ever presented.3 It was all most ironic in light of the fact that it was the conspiracy of 
the two leaders to overthrow Cuba that was one of the reasons for the uprising; and that 
the US naval fleet ordered into action was deployed from Guantanamo Naval Base in 
Cuba, an American military installation present in that country against the vociferous 
objections of the Cuban government. 

In Guatemala, meanwhile, the CIA decided upon a solution to the dilemma that 
was both remarkably simple and close at hand: American and Cuban pilots took off 
from their training ground and bombed and strafed rebel headquarters outside 
Guatemala City, and bombed the town and airfield of Puerto Barrios. Caught 
completely by surprise, and defenseless against this superior force, the rebels' 
insurrection collapsed.4 

Back at the coffee plantation, the CIA resumed the function which had been so 
rudely interrupted, the preparation for the overthrow of the Cuban government. 

No announcement about the bombings was made in Washington, nor did a report 
appear in the American press. 

The CIA actions were probably not widely known about in Guatemala either, but 
it became public knowledge that President Ydigoras had asked Washington for the naval 
and air support, and had even instructed the Guatemalan Ambassador in Washington to 
"Get in touch immediately with [Assistant Secretary of State for Inter-American Affairs] 
Thomas Mann to coordinate your action."5 Thus it was that the Guatemalan president, 
needing afterward to distance himself a little from so much Yanqui protection, was 

147 


moved to state that countries like Guatemala are at a disadvantage because "Cuba is a 
satellite of powerful Russia", but "we are not a satellite of the United States."6 

The final irony was that some of the dissident officers who went into hiding 
became more radicalized by their experience. During their revolt they had spurned 
offers of support from some of the peasants—though this would necessarily have been 
very limited in any case—because fighting for social change was not at all what the 
officers had in mind at the time. But as fugitives, thrown into greater contact with the 
peasants, they eventually came to be moved by the peasants' pressing need for land and 
for a way out of their wretched existence.7 In 1962, several of the officers were to 
emerge as leaders of a guerrilla movement which incorporated "November Thirteen" as 
part of its name. In their opening statement, the guerrillas declared: 

Democracy vanished from our country long ago. No people can live in a country 
where there is no democracy. That is why the demand for changes is mounting in 
our country. We can no longer carry on in this way. We must overthrow the 
Ydigoras government and set up a government which represents human rights, 
seeks ways and means to save our country from its hardships, and pursues a serious 
self-respecting foreign policy.8 

A simple sentiment, stated even simpler, but, as we shall see, a movement fated to 
come up against the wishes of the United States. For if Washington could casually do 
away with an elected government in Guatemala, as it had in 1954, it could be moved by 
a guerrilla army only as rocks by waves or the moon by howling wolves. 

24. France/Algeria 1960s 

L'etat, c'est la CIA 

When John F. Kennedy assumed office in January 1961, he was confronted with a 
CIA at the zenith of its power and credibility. In the Agency's first 14 years, no formal 
congressional investigation of it had taken place, nor had any "watchdog" committee 
been established; four investigations of the CIA by independent task forces during this 
period had ensured that everything relating to things covert remained just that; with the 
exception of the U-2 incident the year before, no page-one embarrassments, scandals, or 
known failures; what had received a measure of publicity—the coups in Guatemala and 
Iran—were widely regarded as CIA success stories. White House denials and a 
compliant media had kept the Agency's misadventure in Indonesia in 1958 from the 
public scrutiny it deserved. 

It is probable that the CIA had more staff officers overseas, under official and 
unofficial covers, than the State Department, and this in addition to its countless paid 
agents. Often the CIA Chief of Station had been in a particular country longer than the 
American ambassador, had more money at his disposal, and exerted more influence. 
When it suited their purposes, Agency officers would completely bypass the 
ambassador and normal protocol to deal directly with the country's head of state and 
other high officials. 

The CIA had its own military capabilities, including its own air force; for all 
intents and purposes, its own foreign service with, indeed, its own foreign policy, 
though never at cross-purposes with fundamental US cold-war, anti-communist 
ideology and goals. 

148 


Seemingly without fear of exposure or condemnation, the Agency felt free to 
carry out sundry Dr. Strangelove experiments involving control of the human mind and 
all manner of biochemical weapons, including the release of huge amounts of bacteria 
into the air in the United States which resulted in much illness and a number of deaths. 

It was all very heady stuff for the officers of the CIA, playing their men's games 
with their boys' toys. They recognized scarcely any limitation upon their freedom of 
action. British colonial governors they were, and all the world was India. 

Then, in mid-April, came the disaster at the Bay of Pigs in Cuba. The 
international repercussions had barely begun to subside when the Agency was again 
catapulted into world headlines. On 22 April four French generals in Algeria seized 
power in an attempt to maintain the country's union with France. The putsch, which 
held out but four days, was a direct confrontation with French President Charles de 
Gaulle, who had dramatically proclaimed a policy leading "not to an Algeria governed 
from France, but to an Algerian Algeria". 

The next day, the leftist Italian newspaper, II Paese, stated that "It is not by 
chance that some people in Paris are accusing the American secret service headed by 
Allen Dulles of having participated in the plot of the four 'ultra' generals."1 

Whether Il Paese was the original source of this charge remains a mystery. Dulles 
himself later wrote that the Italian daily was "one of the first to launch it" (emphasis 
added). He expressed the opinion that "This particular myth was a Communist plant, 
pure and simple."2 

The New York Times reported that the tumors apparently began circulating by 
word of mouth on the day of the putsch,3 a report echoed by the Washington Star which 
added that some of the rumors were launched "by minor officials at the Elysée Palace 
itself" who gave reporters "to understand that the generals' plot was backed by strongly 
anti-communist elements in the United States Government and military services."4 

Whatever its origins, the story spread rapidly around the world, and the French 
Foreign Office refused to refute the allegation, Le Monde asserted in a front-page 
editorial on 28 April that "the behavior of the United States during the recent crisis was 
not particularly skillful. It seems established that American agents more or less 
encouraged Challe [the leader of the putsch] ... President Kennedy, of course, knew 
nothing of all this."5 

Reports from all sources were in agreement that if the CIA had indeed been 
involved in the putsch, it had been so for two reasons: (11 the concern that if Algeria 
were granted its independence, "communists" would soon come to power, being those 
in the ranks of the National Liberation Front (NLF) which had been fighting the French 
Army in Algeria for several years—the legendary Battle of Algiers. It was with the NLF 
that de Gaulle was expected to negotiate a settlement; (2) the hope that it would 
precipitate the downfall of de Gaulle, an end desired because the French President was a 
major stumbling block to US aspirations concerning NATO: among other things, he 
refused to incorporate French troops into an integrated military command, and he 
opposed exclusive American control over the alliance's nuclear weapons. 

By all accounts, it appears that the rebel officers had counted on support from 
important military and civilian quarters in France to extend the rebellion to the home 
country and overthrow de Gaulle. Fanciful as this may sound, the fact remains that the 
French government took the possibility seriously—French Premier Michel Debré went 
on television to warn the nation of an imminent paratroop invasion of the Paris area and 
to urge mass opposition.6 

Reaction in the American press to the allegations had an unmistakably motley 
quality. Washington Post columnist Marquis Childs said that the French were so 

149 


shocked by the generals' coup that they had to find a scapegoat. At the same time he 
quoted "one of the highest officials of the French government" as saying: 

Of course, your government, neither your State Department nor your President, had 
anything to do with this. But when you have so many hundreds of agents in every 
part of the world, it is not to be wondered at that some of them should have got in 
touch with the generals in Algiers.7 

Time magazine discounted the story, saying too that the United States was being 
made a scapegoat and that the CIA had become a "favorite target in recent weeks".8 

James Reston wrote in the New York Times that the CIA: 

was involved in an embarrassing liaison with the anti-Gaullist officers who staged 
last week's insurrection in Algiers ... [the Bay of Pigs and Algerian events have] 
increased the feeling in the White House that the CIA has gone beyond the bounds 
of an objective intelligence-gathering agency and has become the advocate of men 
and policies that have embarrassed the Administration.9 

However, C.L. Sulzberger, who had been the man at the New York Times closest 
to the CIA since its founding, stated flatly that "No American in Algeria had to do with 
any insurrectional leader ... No consular employee saw any rebel." (A few days later, 
though, Secretary of State Dean Rusk disclosed that an emissary of the rebellious 
French generals had visited the US Consulate in Algiers to request aid but had been 
summarily rebuffed.) 

The affair, wrote Sulzberger, was "a deliberate effort to poison Franco-American 
relationships" begun in Moscow but abetted by "anti-American French officials" and 
"naive persons in Washington ... When one checks, one finds all this began in a 
Moscow lzvestia article April 25."10 This last, as we have seen, was incorrect. 

Dean of American columnists, Walter Lippmann, who had seen de Gaulle in Paris 
shortly before the putsch, wrote: 

the reason why the French Government has not really exculpated the CIA of 
encouraging the Algerian rebel generals is that it was already so angry with the 
CIA for meddling in French internal politics. The French grievance, justified or not, 
has to do with recent French legislation for the French nuclear weapon, and the 
alleged effort of CIA agents to interfere with that legislation.11 

Newsweek repeated the claim that it was "French officials" who had been "the 
main sources" of the rumors in the first place. When challenged by the American 
administration the French denied their authorship and tended to soften the charges. 
Some French officials eventually declared the matter to be closed, though they still 
failed to explicitly rule out the allegations about American involvement.12 

In early May 1961, L'Express, the widely-read French liberal weekly, published 
what was perhaps the first detailed account of the mysterious affair. Their Algerian 
correspondent, Claude Krief, reported:13 

Both in Paris and Washington the facts are now known, though they will never be 
publicly admitted. In private, the highest French personalities make no secret of it. 
What they say is this; "The CIA played a direct part in the Algiers coup, and 
certainly weighed heavily on the decision taken by ex-general Challe to start his 
putsch." 

Not long before, Challe had held the position of NATO Commander-in-Chief, 
Allied Forces, Central Europe, as a result of which he had been in daily contact with US 

150 


military officers.14 Krief wrote that certain American officials in NATO and the 
Pentagon had encouraged Challe, and that the general had several meetings with CIA 
officers who told him that "to get rid of de Gaulle would render the Free World a great 
service". Krief noted that Challe, despite an overweening ambition, was very cautious 
and serious-minded: "All the people who know him well, are deeply convinced that he 
had been encouraged by the CIA to go ahead." 

At a luncheon in Washington the previous year, Jacques Soustelle, the former 
Governor-General of Algeria who had made public his disagreement with de Gaulle's 
Algeria policy, had met with CIA officials, including Richard Bissell, head of covert 
operations. Soustelle convinced the Agency officials, according to Krief, that Algeria 
would become, through de Gaulle's blundering, "a Soviet base". This luncheon became 
something of a cause célebre in the speculation concerning the CIA's possible role. The 
New York Times and others reported that it had been given by the Agency for 
Soustelle.15 US officials, however, insisted that the luncheon had been arranged by 
someone at the French Embassy at Soustelle's request. This French official, they said, 
had been present throughout the meeting and thus there could have been no dark 
conspiracy.16 Why the French Embassy would host a luncheon for a prominent and 
bitter foe of de Gaulle, a man who only two months earlier had been kicked out of de 
Gaulle's cabinet for his "ultra" sympathies, was not explained. Nor, for that matter, why 
in protocol-minded Washington of all places, the CIA would attend. In any event, it 
seems somewhat fatuous to imply that this was the only chance Soustelle and the CIA 
had to talk during his stay in the United States, which lasted more than a week. 

A clandestine meeting in Madrid also received wide currency within the 
controversy. Krief dates it 12 April 1961, and describes it as a meeting of "various 
foreign agents, including members of the CIA and the Algiers conspirators, who 
disclosed their plans to the CIA men". The Americans were reported to have angrily 
complained that de Gaulle's policy was "paralyzing NATO and rendering the defense of 
Europe impossible", and assured the generals that if they and their followers succeeded, 
Washington would recognize the new Algerian Government within 48 hours. 

It may well be that the French Government did have evidence of the CIA's 
complicity. But in the unnatural world of international diplomacy, this would not 
necessarily lead to an unambiguous public announcement. Such a move could result in 
an open confrontation between France and the United States, a predicament both sides 
could be expected to take pains to avoid. Moreover, it might put the French in the 
position of having to do something about it. And what could they do? Breaking relations 
with the United States was not a realistic option; neither were the French in any position 
to retaliate economically or militarily. But French leaders were too angry to simply let 
the matter pass into obscurity. Thus, to complete the hypothetical scenario, they took the 
backdoor approach with all its shortcomings. 

In a similar vein, the United States knew that the Russians, for at least one year, 
were intercepting telephone calls in the US of government and congressional officials, 
but said nothing publicly because it was unable to end the practice for technical 
reasons.17 And this concerned an "enemy", not an ally. 

Between 1958 and the middle of the 1960s, there occurred some 30 serious 
assassination attempts upon the life of Charles de Gaulle, in addition to any number of 
planned attempts which didn't advance much beyond the planning stage.18 A world 
record for a head of state, it is said. In at least one of the attempts, the CIA may have 
been a co-conspirator against the French president. By the mid-1960s, differences 

151 


between de Gaulle and Washington concerning NATO had almost reached the breaking 
point; in February 1966, he gave NATO and the United States a deadline to either place 
their military bases in France under French control or dismantle them. 

In 1975, the Chicago Tribune featured a front-page story which read in part: 

Congressional leaders have been told of Central Intelligence Agency involvement 
in a plot by French dissidents to assassinate the late French President Charles De 
Gaulle. Within the last two weeks, a CIA representative disclosed sketchy details 
of the scheme ... Sometime in the mid-1960s—probably in 1965 or 1966— 
dissidents in the De Gaulle government are said to have -made contact with the 
CIA to seek help in a plot to murder the French leader. Which party instigated the 
contact was not clear... According to the CIA briefing officer, discussions were 
held on how best to eliminate De Gaulle, who by then had become a thorn in the 
side of the Johnson administration because of his ouster of American military 
bases from French soil and his demands that United States forces be withdrawn 
from the Indochina War. Thus the following plan is said to have evolved after 
discussions between CIA personnel and the dissident French. There is, however, 
no evidence the plot got beyond the talking stage. 

A hired assassin, armed with a poison ring, was to be slipped into a crowd of old 
soldiers of France when General De Gaulle was to be the host at a reception for 
them. The killer would make his appearance late in the day when it could be 
presumed De Gaulle's hand would be weary and perhaps even numb from shaking 
hundreds of hands. The assassin would clasp the general's hand in lethal 
friendship and De Gaulle would fail to detect the tiny pin prick of poison as it 
penetrated his flesh. The executioner would stroll off to become lost in the crowd 
as the poison began coursing through De Gaulle's veins either to his heart or 
brain, depending on the deadly poison used. How quickly death would come was 
not divulged, if that was even discussed at the time ... 
In the outline presented to the congressional leaders, there is no hint of what the 
CIA's actual role might have been had the plot reached fruition.19 

The dissidents involved in the alleged plot were embittered French army officers 
and former Algerian settlers who still bore deep resentment toward de Gaulle for having 
"sold out French honor" by his retreat from the North African colony. 

There was no mention in the reported CIA testimony about any involvement of 
Lyndon Johnson, although it was well known that there was no love lost between 
Johnson and de Gaulle. The French leader was firmly convinced that the United States 
was behind the failure of his trip to South America in 1964. He believed that the CIA 
had used its network of agents in South America to prevent a big turnout of crowds.20 

There is some evidence to indicate that the General was not just paranoid. In 1970, Dr 
Alfred Stepan, a professor of political science at Yale, testified before Congress about 
his experience in South America in 1964 when be was a journalist for The Economist. 

When De Gaulle was going to make his trip through Latin America, many of the 
Latin Americans interviewed [officers of various embassies] said that they were 
under very real pressure by various American groups not to be very warm 
towards De Gaulle, because we considered Latin America within the United 
States area of influence.21 

After the appearance of the Chicago Tribune story, CIA Director William Colby 
confirmed that ''foreigners" had approached the Agency with a plot to kill de Gaulle. 
The Agency rejected the idea, Colby said, but he did not know' if the French 
government had been advised of the plot.22 It is not clear whether the incident referred 
to by Colby was related to the one discussed in the Tribune. 

152 


In the early evening of Monday, 9 November 1970, Charles de Gaulle died 
peacefully at the age of 80, sitting in his armchair watching a sentimental television 
serial called "Nanou". 

25. Ecuador 1960-1963 

A textbook of dirty tricks 

If the Guinness Book of World Records included a category for "cynicism", one 
could suggest the CIA's creation of "leftist" organizations which condemned poverty, 
disease, illiteracy, capitalism, and the United States in order to attract committed 
militants and their money away from legitimate leftist organizations. 

The tiny nation of Ecuador in the early 1960s was, as it remains today, a classic of 
banana-republic underdevelopment; virtually at the bottom of the economic heap in 
South America; a society in which one percent of the population received an income 
comparable to United States upper-class standards, while two-thirds of the people had 
an average family income of about ten dollars per month—people simply outside the 
money economy, with little social integration or participation in the national life; a tale 
told many times in Latin America. 

In September 1960, a new government headed by Jose Maria Velasco Ibarra came 
to power. Velasco had won a decisive electoral victory, running on a vaguely liberal, 
populist, something-for-everyone platform. He was no Fidel Castro, he was not even a 
socialist, but he earned the wrath of the US State Department and the CIA by his 
unyielding opposition to the two stated priorities of American policy in Ecuador: 
breaking relations with Cuba, and clamping down hard on activists of the Communist 
Party and those to their left. 

Over the next three years, in pursuit of those goals, the CIA left as little as 
possible to chance. A veritable textbook on covert subversion techniques unfolded. In 
its pages could be found the following, based upon the experiences of Philip Agee, a 
CIA officer who spent this period in Ecuador.1 

Almost all political organizations of significance, from the far left to the far right, 
were infiltrated, often at the highest levels. Amongst other reasons, the left was 
infiltrated to channel young radicals away from support to Cuba and from anti-
Americanism; the right, to instigate and co-ordinate activities along the lines of CIA 
priorities. If, at a point in time, there was no organization that appeared well-suited to 
serve a particular need, then one would be created. 

Or a new group of "concerned citizens" would appear, fronted with noted 
personalities, which might place a series of notices in leading newspapers denouncing 
the penetration of the government by the extreme left and demanding a break with 
Cuba. Or one of the noted personalities would deliver a speech prepared by the CIA, 
and then a newspaper editor, or a well-known columnist, would praise it, both 
gentlemen being on the CIA payroll. 

Some of these fronts had an actual existence; for others, even their existence was 
phoney. On one occasion, the CIA Officer who had created the non-existent 
"Ecuadorean Anti-Communist Front" was surprised to read in his morning paper that a 
real organization with that name had been founded. He changed the name of his 
organization to "Ecuadorean Anti-Communist Action". 

153 


Wooing the working class came in for special emphasis. An alphabet-soup of 
labor organizations, sometimes hardly more than names on stationery, were created, 
altered, combined, liquidated, and new ones created again, in an almost frenzied attempt 
to find the right combination to compete with existing left-oriented unions and take 
national leadership away from them. Union leaders were invited to attend various 
classes conducted by the CIA in Ecuador or in the United States, all expenses paid, in 
order to impart to them the dangers of communism to the union movement and to select 
potential agents. 

This effort was not without its irony either. CIA agents would sometimes 
jealously vie with each other for the best positions in these CIA-created labor 
organizations; and at times Ecuadorean organizations would meet in "international 
conferences" with CIA labor fronts from other countries, with almost all of the 
participants blissfully unaware of who was who or what was what. 

In Ecuador, as throughout most of Latin America, the Agency planted phoney 
anti-communist news items in co-operating newspapers. These items would then be 
picked up by other CIA stations in Latin America and disseminated through a CIA-
owned news agency, a CIA-owned radio station, or through countless journalists being 
paid on a piece-work basis, in addition to the item being picked up unwittingly by other 
media, including those in the United States. Anti-communist propaganda and news 
distortion (often of the most farfetched variety) written in CIA offices would also 
appear in Latin American newspapers as unsigned editorials of the papers themselves. 

In virtually every department of the Ecuadorean government could be found men 
occupying positions, high and low, who collaborated with the CIA for money and/or 
their own particular motivation. At one point, the Agency could count amongst this 
number the men who were second and third in power in the country. 

These government agents would receive the benefits of information obtained by 
the CIA through electronic eavesdropping or other means, enabling them to gain 
prestige and promotion, or consolidate their current position in the rough-and-tumble of 
Ecuadorean politics. A high-ranking minister of leftist tendencies, on the other hand, 
would be the target of a steady stream of negative propaganda from any or all sources in 
the CIA arsenal; staged demonstrations against him would further increase the pressure 
on the president to replace him. 

The Postmaster-General, along with other post office employees, all members in 
good standing of the CIA Payroll Club, regularly sent mail arriving from Cuba and the 
Soviet bloc to the Agency for its perusal, while customs officials and the Director of 
Immigration kept the Agency posted on who went to or came from Cuba. When a 
particularly suitable target returned from Cuba, he would be searched at the airport and 
documents prepared by the CIA would be "found" on him. These documents, publicized 
as much as possible, might include instructions on "how to intensify hatred between 
classes", or some provocative language designed to cause a split in Communist Party 
ranks. Generally, the documents "verified" the worst fears of the public about 
communist plans to take over Ecuador under the masterminding of Cuba or the Soviet 
Union; at the same time, perhaps, implicating an important Ecuadorean leftist whose 
head the Agency was after. Similar revelations, staged by CIA stations elsewhere in 
Latin America, would be publicized in Ecuador as a warning that Ecuador was next. 

Agency financing of conservative groups in a quasi-religious campaign against 
Cuba and "atheistic communism" helped to seriously weaken President Velasco's power 
among the poor, primarily Indians, who had voted overwhelmingly for him, but who 
were even more deeply committed to their religion. If the CIA wished to know how the 
president was reacting to this campaign it need only turn to his physician, its agent, Dr. 

154 


Felipe Ovalle, who would report that his patient was feeling considerable strain as a 
result. 

CIA agents would bomb churches or right-wing organizations and make it appear 
to be the work of leftists. They would march in left-wing parades displaying signs and 
shouting slogans of a very provocative anti-military nature, designed to antagonize the 
armed forces and hasten a coup. 

The Agency did not always get away clean with its dirty tricks. During the 
election campaign, on 19 March 1960, two senior colonels who were the ClA's main 
liaison agents within the National Police participated in a riot aimed at disrupting a 
Velasco demonstration. Agency officer Bob Weatherwax was in the forefront directing 
the police during the riot in which five Velasco supporters were killed and many 
wounded. When Velasco took office, he had the two colonels arrested and Weatherwax 
was asked to leave the country. 

CIA-supported activities were carried out without the knowledge of the American 
ambassador. When the Cuban Embassy publicly charged the Agency with involvement 
in various anti-Cuban activities, the American ambassador issued a statement that "had 
everyone in the [CIA] station smiling". Stated the ambassador: "The only agents in 
Ecuador who are paid by the United States are the technicians invited by the 
Ecuadorean government to contribute to raising the living standards of the Ecuadorean 
people." 

Finally, in November 1961, the military acted. Velasco was forced to resign and 
was replaced by Vice-president Carlos Julio Arosemana. There were at this time two 
prime candidates for the vice-presidency. One was the vice-president of the Senate, a 
CIA agent. The other was the rector of Central University, a political moderate. The day 
that Congress convened to make their choice, a notice appeared in a morning paper 
announcing support for the rector by the Communist Party and a militant leftist youth 
organization. The notice had been placed by a columnist for the newspaper who was the 
principal propaganda agent for the CIA's Quito station. The rector was compromised 
rather badly, the denials came too late, and the CIA man won. His Agency salary was 
increased from $700 to $1,000 a month. 

Arosemana soon proved no more acceptable to the CIA than Velasco. All 
operations continued, particularly the campaign to break relations with Cuba, which 
Arosemana steadfastly refused to do. The deadlock was broken in March 1962 when a 
military garrison, led by Col. Aurelio Naranjo, gave Arosemana 72 hours to send the 
Cubans packing and fire the leftist Minister of Labor. (There is no need to point out here 
who Naranjo's financial benefactor was.] Arosemana complied with the ultimatum, 
booting out the Czech and Polish delegations as well at the behest of the new cabinet 
which had been forced upon him. 

At the CIA station in Quito there was a champagne victory celebration. Elsewhere 
in Ecuador, people angry about the military's domination and desperate about their own 
lives, took to arms. But on this occasion, like others, it amounted to naught ... a small 
band of people, poorly armed and trained, infiltrated by agents, their every move known 
in advance—confronted by a battalion of paratroopers, superbly armed and trained by 
the United States. That was in the field. In press reports, the small band grew to 
hundreds; armed not only to the teeth, but with weapons from "outside the country" 
(read Cuba), and the whole operation very carefully planned at the Communist Party 
Congress the month before. 

On 11 July 1963 the Presidential Palace in Quito was surrounded by tanks and 
troops. Arosemana was out, a junta was in. Their first act was to outlaw communism; 
"communists" and other "extreme" leftists were rounded up and jailed, the arrests 

155 


campaign being facilitated by data from the CIA's Subversive Control Watch List. 
(Standard at many Agency stations, this list would include not only the subject's name, 
but the names and addresses of his relatives and friends and the places he frequented— 
anything to aid in tracking him down when the time came). 

Civil liberties were suspended; the 1964 elections canceled; another tale told 
many times in Latin America. 

And during these three years, what were the American people told about this 
witch brew of covert actions carried out, supposedly, in their name? Very little, if 
anything, if the New York Times is any index. Not once during the entire period, up to 
and including the coup, was any indication given in any article or editorial on Ecuador 
that the CIA or any other arm of the US government had played any role whatever in 
any event which had occurred in that country. This is the way the writings read even if 
one looks back at them with the advantage of knowledge and hindsight and reads 
between the lines. 

There is a solitary exception. Following the coup, we find a tiny announcement 
on the very bottom of page 20 that Havana radio had accused the United States of 
instigating the military takeover.2 The Cuban government had been making public 
charges about American activities in Ecuador regularly, but this was the first one to 
make the New York Times. The question must be asked: Why were these charges 
deemed unworthy of reporting or comment, let alone investigation? 

26. The Congo 1960-1964 

The assassination of Patrice Lumumba 

Within days of its independence from Belgium on 30 June 1960, the land long 
known as the Belgian Congo, and later as Zaire, was engulfed in strife and chaos as 
multiple individuals, tribes, and political groups struggled for dominance or 
independence. For the next several years the world press chronicled the train of 
Congolese governments, the endless confusion of personalities and conspiracies, exotic 
place names like Stanleyville and Leopoldville, shocking stories of European hostages 
and white mercenaries, the brutality and the violence from all quarters with its racist 
overtones. 

Into this disorder the Western powers were "naturally" drawn, principally 
Belgium to protect its vast mineral investments, and the United States, mindful of the 
fabulous wealth as well, and obsessed, as usual, with fighting "communism". 

Successive American administrations of Eisenhower, Kennedy and Johnson, 
looking through cold-war binoculars perceived an East-West battleground. The CIA 
station in the Congo cabled Washington in August that "Embassy and station believe 
Congo experiencing classic communist effort [to] takeover government." CIA Director 
Allen Dulles warned of a "communist takeover of the Congo with disastrous 
consequences ... for the interests of the free world". At the same time, Dulles authorized 
a crash-program fund of up to $100,000 to replace the existing government of Patrice 
Lumumba with a "pro-western group".1 

It's not known what criteria the CIA applied to determine that Lumumba's 
government was going communist, but we do know how the Washington Post arrived at 
the same conclusion: 

156 


Western diplomats see ... the part [of the Congo] controlled by volatile Premier 
Patrice Lumumba sliding slowly but surely into the Communist bloc. ... Apart from 
the fevered activity of Communist bloc nations here, the pattern of events is 
becoming apparent to students of Communist policy. Premier Lumumba's startling 
changes of position, his open challenge of the United Nations and Secretary 
General Dag Hammarskjold, his constant agitation of the largely illiterate 
Congolese can be explained in no other way, veteran observers say.2 

Years later, Under Secretary of State C. Douglas Dillon told a Senate 
investigating committee (the Church committee) that the National Security Council and 
President Eisenhower had believed in 1960 that Lumumba was a "very difficult if not 
impossible person to deal with, and was dangerous to the peace and safety of the 
world."3 This statement moved author Jonathan Kwitny to observe: 

How far beyond the dreams of a barefoot jungle postal clerk in 1956, that in a few 
short years he would be dangerous to the peace and safety of the world! The 
perception seems insane, particularly coming from the National Security Council, 
which really does have the power to end all human life within hours.4 

Patrice Lumumba became the Congo's first prime minister after his party received 
a plurality of the votes in national elections. He called for the nation's economic as well 
as political liberation and did not shy away from contact with socialist countries. At the 
Independence Day ceremonies he probably managed to alienate all the attending foreign 
dignitaries with his speech, which read in part: 

Our lot was eighty years of colonial rule ... We have known tiring labor exacted in 
exchange for salary which did not allow us to satisfy out hunger ... We have 
known ironies, insults, blows which we had to endure morning, noon, and night 
because we were "Negroes" ... We have known that the law was never the same 
depending on whether it concerned a white or a Negro ... We have known the 
atrocious sufferings of those banished for political opinions or religious beliefs ... 
We have known that there were magnificent houses for the whites in the cities and 
tumble-down straw huts for the Negroes.5 

In 1960, it must be borne in mind, this was indeed radical and inflammatory 
language in such a setting. 

On 11 July, the province of Katanga—home to the bulk of the Congo's copper, 
cobalt, uranium, gold, and other mineral wealth—announced that it was seceding. 
Belgium, the principal owner of this fabulous wealth, never had any intention of giving 
up real control of the country, and it now supported the move for Katanga's 
independence, perceiving the advantage of having its investments housed in their own 
little country, not accountable to nor paying taxes to the central government in 
Leopoldville. Katanga, moreover, was led by Moise Tshombe, a man eminently 
accommodating to, and respectful of, whites and their investments. 

The Eisenhower administration supported the Belgian military intervention on 
behalf of Katanga; indeed, the American embassy had previously requested such 
intervention. Influencing this policy, in addition to Washington's ideological aversion to 
Lumumba, was the fact that a number of prominent administration officials had 
financial ties to the Katanga wealth.6 

The Belgian intervention, which was a very violent one, was denounced harshly 
by the Soviet Union, as well as many countries from the Afro-Asian bloc, leading the 
UN Security Council on the 14th to authorize the withdrawal of Belgian troops and their 
replacement by a United Nations military force. This was fine with the United States, 

157 


for the UN under Dag Hammarskjold was very closely allied to Washington. The UN 
officials who led the Congo operation were Americans, in secret collaboration with the 
State Department, and in exclusion of the Soviet bloc; the latter's citizens who worked 
at the UN Secretariat were kept from seeing the Congo cables. Hammarskjold himself 
was quite hostile toward Lumumba.7 

The UN force entered Katanga province and replaced the Belgian troops, but 
made no effort to end the secession. Unable to put down this uprising on his own, as 
well as one in another province, Lumumba had appealed to the United Nations as well 
as the United States to supply him with transport for his troops. When they both refused, 
he turned to the Soviet Union for aid, and received it,8 though military success still 
eluded him. 

The Congo was in turmoil in many places. In the midst of it, on 5 September, 
President Joseph Kasavubu suddenly dismissed Lumumba as prime minister—a step of 
very debatable legality, taken with much American encouragement and assistance, as 
Kasavubu "sat at the feet of the CIA men".9 The action was taken, said the Church 
committee later, "despite the strong support for Lumumba in the Congolese 
Parliament."10 

During the early 1960s, according to a highly-placed CIA executive, the Agency 
"regularly bought and sold Congolese politicians".11 US diplomatic sources 
subsequently confirmed that Kasavubu was amongst the recipients.12 

Hammarskjold publicly endorsed the dismissal before the Security Council, and 
when Lumumba tried to broadcast his case to the Congolese people, UN forces closed 
the radio station. Instead, he appeared before the legislature, and by dint of his 
formidable powers of speech, both houses of Parliament voted to reaffirm him as prime 
minister. But he could taste the fruits of his victory for only a few days, for on the 14th, 
army strongman Joseph Mobutu took power in a military coup designed by the United 
States. 

Even during this period, with Lumumba not really in power, "CIA and high 
Administration officials continued to view him as a threat" ... his "talents and dynamism 
appear [to be the] overriding factor in reestablishing his position each time it seems half 
lost" ... "Lumumba was a spellbinding orator with the ability to stir masses of people to 
action" ... "if he ... started to talk to a battalion of the Congolese Army he probably 
would have had them in the palm of his hand in five minutes" ...13 

In late September, the CIA sent one of its scientists, Dr. Sidney Gottlieb, to the 
Congo carrying "lethal biological material" (a virus) specifically intended for use in 
Lumumba's assassination. The virus, which was supposed to produce a fatal disease 
indigenous to the Congo area of Africa, was transported via diplomatic pouch.14 

In 1975, the Church committee went on record with the conclusion that Allen 
Dulles had ordered Lumumba's assassination as "an urgent and prime objective" 
(Dulles's words).15 After hearing the testimony of several officials who believed that the 
order to kill the African leader had emanated originally from President Eisenhower, the 
committee decided that there was a "reasonable inference" that this was indeed the 
case.16 

As matters evolved in the Congo, the virus was never used, for the CIA's Congo 
station was unable to come up with "a secure enough agent with the right access" to 
Lumumba before the potency of the biological material was no longer reliable.'7 

The Church committee observed, however, that the CIA station in Leopoldville 

continued to maintain close contact with Congolese who expressed a desire to 
assassinate Lumumba. CIA officers encouraged and offered to aid these Congolese 

158 


in their efforts against Lumumba, although there is no evidence that aid was ever 
provided for the specific purpose of assassination.18 

Fearing for his life, Lumumba was on the run. For a while he was protected from 
Mobutu by the United Nations, which, under considerable international pressure, had 
been forced to put some distance between itself and Washington.19 But on 1 December, 
Lumumba was taken into custody by Mobutu's troops. A 28 November CIA cable 
indicates that the Agency was involved in tracking down the charismatic Congo leader. 
The cable spoke of the CIA station working with the Congolese government to get the 
roads blocked and troops alerted to close a possible escape route of Lumumba's.20 

The United States had also been involved in the takeover of government by 
Mobutu—whom author and CIA-confidant Andrew Tully described as having been 
"discovered" by the CIA.21 Mobutu detained Lumumba until 17 January 1961 when he 
transferred his prisoner into the hands of Moise Tshombe of Katanga province, 
Lumumba's bitter enemy. Lumumba was assassinated the same day. 

In 1978, former CIA Africa specialist John Stockwell related in his book how a 
ranking Agency officer had told him of driving around with Lumumba's body in the 
trunk of his car, "trying to decide what to do with it".22 What he did do with it has not 
yet been made public. 

During the period of Lumumba's imprisonment, US diplomats in the Congo were 
pursuing a policy of "deploring" his beatings and trying to secure "humane treatment" 
for him, albeit due to "considerations of international opinion and not from tender 
feelings toward him".23 The immediate and the long-term effect of Lumumba's murder 
was to make him the martyr and symbol of anti-imperial ism all over Africa and 
elsewhere in the Third World which such American officials had feared. Even Mobutu 
later felt compelled to build a memorial to his victim. 

Without a clearcut "communist" enemy like Lumumba, the Kennedy 
administration, which came to power on 20 January 1961, was very divided on the 
Katanga question. Although the United States wound up supporting—in the name of 
Congolese stability—the UN military operation in the summer to suppress the 
secession, Tshombe had outspoken support in the US Congress, and sentiment amongst 
officials at the State Department and the White House mirrored this division. The 
sundry economic and diplomatic ties of these officials appear to have been more diverse 
and contradictory than under the Eisenhower administration, and this is reflected in the 
lack of a unified policy. However, according to Kennedy adviser and biographer, Arthur 
Schlesinger, opinions on both sides of the issue were expressed in terms of hindering 
supposed malevolent Soviet/communist designs in the Congo.24 

In an even more marked policy division, US Air Force C-130s were flying 
Congolese troops and supplies against the Katangese rebels, while at the same time the 
CIA and its covert colleagues in the Pentagon were putting together an air armada of 
heavy transport aircraft, along with mercenary units, to aid the very same rebels.25 (This 
marked at least the third instance of the CIA acting in direct military opposition to 
another arm of the US government.)26 

Washington officials were more in unison when dealing with another prominent 
leftist—Antoine Gizenga, who had been Vice-Prime Minister under Lumumba. 
Following the latter's dismissal, according to the Church committee, the CIA station 
chief in the Congo, Lawrence Devlin, urged "a key Congolese leader" (presumably 
Mobutu) to "arrest" or undertake a "more permanent disposal of Lumumba, Gizenga, 
and Mulele." (Pierre Mulele was another Lumumba lieutenant.)27 Gizenga was in fact 

159 


arrested shortly after Mobutu took power, but a UN contingent from Ghana, whose 
leader, Kwame Nkrumah, was Lumumba's ally, intervened and freed him.28 

In the continuous musical-chairs game of Congolese politics, the first of August 
1961 found Gizenga as the Vice-Prime Minister under one Cyrilie Adoula. By the end 
of the month, Gizenga was as well, and simultaneously, the leader of a rebel force that 
had set up a regime in the Stanleyville area which it proclaimed as the legitimate 
government of the entire Congo. He fancied himself the political and spiritual successor 
to Lumumba. 

The Soviet Union may have believed Gizenga, for apparently they were sending 
him arms and money, using Sudan, which borders the Congo on the north, as a conduit. 
When the CIA learned that a Czech ship was bound for Sudan with a cargo of guns 
disguised as Red Cross packages for refugee relief in the Congo, the Agency turned to 
its most practiced art, bribery, to persuade a crane operator to let one of the crates drop 
upon arrival. On that day, the dockside was suddenly covered with new Soviet 
Kalashnikov rifles. Through an equally clever ploy at the Khartoum (Sudan) airport, the 
CIA managed to separate a Congolese courier from his suitcase of Soviet money 
destined for Gizenga.29 The State Department, meanwhile, was, in its own words, 

urging Adoula to ... dismiss Gizenga and declare him in rebellion against the 
national government so that police action can now be taken against him. We are 
also urging the U.N. to take military action to break his rebellion ... We are making 
every effort to keep Gizenga isolated from potential domestic and foreign support 
... We have taken care to insure that this [US] aid has been channelled through the 
central government in order to provide the economic incentive to encourage 
support for that government.30 

The CIA was supplying arms and money to Adoula's supporters, as well as to 
Mobutu's.31 Adoula, who had a background of close ties to both the American labor 
movement and the CIA international labor movement (via the International 
Confederation of Free Trade Unions—see British Guiana chapter), was chosen to be 
prime minister instead of Gizenga by a parliamentary conference during which the 
parliamentarians were bribed by the CIA and even by the United Nations. A subsequent 
CIA memorandum was apparently paying tribute to this when it stated: "The U.N. and 
the United States, in closely coordinated activities, played essential roles in this 
significant success over Gizenga."32 

In January 1962, United Nations forces with strong American backing ousted 
Gizenga and his followers from Stanleyville, and a year later finally forced Tshombe to 
end his secession in Katanga. These actions were carried out in the name of "uniting the 
Congo", as if this were a matter to be decided by other than Congolese. Never before 
had the UN engaged in such offensive military operations, and the world organization 
was criticized in various quarters for having exceeded its charter. In any event, the 
operations served only to temporarily slow down the dreary procession of changing 
leaders, attempted coups, autonomous armies, shifting alliances, and rebellions. 

Adding an ironic and absurd touch to the American Congo policy, three months 
after the successful action against Gizenga, Allen Dulles (thanks to the Bay of Pigs, now 
the former Director of the CIA) informed a Television audience that the United States 
had "overrated the danger" of Soviet involvement... "It looked as though they were 
going to make a serious attempt at takeover in the Belgian Congo, well it did not work 
out that way at all."33 

Nonetheless, by the middle of 1964, when rebellion—by the heirs of Lumumba 
and Gizenga—was more widespread and furious than ever and the collapse of the 
central government appeared as a real possibility, the United States was pouring in a 

160 


prodigious amount of military aid to the Leopoldville regime. In addition to providing 
arms and planes, Washington dispatched some 100 to 200 military and technical 
personnel to the Congo to aid government troops, and the CIA was conducting a 
paramilitary campaign against the insurgents in the eastern part of the country.34 

The government was now headed by none other than Moise Tshombe, a man 
called "Africa's most unpopular African" for his widely-recognized role in the murder of 
the popular Lumumba and for his use of white mercenaries, many of them South 
Africans and Rhodesians, during his secession attempt in Katanga. Tshombe defended 
the latter action by explaining that his troops would not fight without white officers.35 

Tshombe once again called upon his white mercenary army, numbering 400 to 
500 men, and the CIA called upon its own mercenaries as well, a band which included 
Americans, Cuban-exile veterans of the Bay of Pigs, Rhodesians, and South Africans, 
the latter having been recruited with the help of the South African government. 
"Bringing in our own animals" was the way one CIA operative described the operation. 
The Agency's pilots carried out regular bombing and strafing missions against the 
insurgents, although some of the Cubans were reported to be troubled at being ordered 
to make indiscriminate attacks upon civilians.36 Looking back at the affair in 1966, the 
New York Times credited the CIA with having created "an instant air force" in the 
Congo.37 

When China protested to the United States about the use of American pilots in the 
Congo, the State Department issued an explicit denial, then publicly reversed itself, but 
insisted that the Americans were flying "under contract with the Congolese 
government". The next day, the Department said that the flights would stop, after 
having obtained assurances from "other arms of the [U.S1 Government", although it still 
held to the position that the matter was one between the Congolese government and 
civilian individuals who were not violating American law.38 

The Congolese against whom this array of military might was brought to bear 
were a coalition of forces. Some of the leading figures had spent time in Eastern 
Europe, the Soviet Union or China and were receiving token amounts of arms and 
instruction from those countries; but they were never necessarily in the communist 
camp any mote than the countless Third Worlders who have gone to university in the 
United States and have been courted afterwards ate necessarily in the Western/capitalist 
camp. (This does not hold for professional military officers who, unlike students, tend to 
be a particularly homogeneous group—conservative, authoritarian, and anticommunist.) 

Africa scholar M. Crawford Young has observed that amongst the coalition 
leadership, "The destruction of the [Leopoldville] regime, a vigorous reassertion of 
Congolese control over its own destiny, and a vague socialist commitment were 
recurrent themes. But at bottom it appeared far more a frame of mind and a style of 
expression, than an interrelated set of ideas."39 The rebels had no revolutionary program 
they could, or did, proclaim. 

Co-existing with this element within the coalition were currents of various 
esoteric churches, messianic sects, witch-finding movements, and other occult 
inspirations as well as plain opportunists. Many believed that the magic of their witch 
doctors would protect them against bullets. One of their leaders, Pierre Mulele, was a 
quasi-Catholic who baptized his followers in bis own urine to also make them immune 
to bullets. The insurgents were further divided along tribal lines and were rent by 
debilitating factionalism. No single group or belief could dominate.40 

"Rebel success created the image of unified purpose and revolutionary promise," 
wrote Young. "Only in its subsequent phase of decay and disintegration" did the 
coalition's "dramatic lack of cohesion" and "disparity in purpose and perception" 

161 


become fully evident.41 The New York Times addressed the question of the coalition's 
ideology as follows: 

There is evidence that most supporters of the Stanleyville regime have no 
ideological commitment but are mainly Congolese who are disillusioned with the 
corruption and irresponsibility that has characterized the Leopoldville regimes. The 
rebel leaders have received advice and money from Communists but few if any of 
the rebels consider themselves Communists. It is probable that few have heard of 
Karl Marx.42 

In the coalition-controlled area of Stanleyville, between 2,000 and 3,000 white 
foreign ers found themselves trapped by the war. One of the rebel leaders, Christopher 
Gbenye, conditioned their safe release upon various military concessions, principally a 
cessation of American bombing, but negotiations failed to produce an agreement.45 

Instead, on 24 November 1964, the United States and Belgium staged a dramatic 
rescue mission in which over 500 Belgian paratroopers were dropped at dawn into 
Stanleyville from American transport planes. Much chaos followed, and the reports are 
conflicting, but it appears that more than 2,000 hostages were rescued, in the process of 
which the fleeing rebels massacred about 100 others and dragged several hundred more 
into the bush. 

American and Belgian officials took great pains to emphasize the purely 
"humanitarian" purpose of the mission. However, the rescuers simultaneously executed 
a key military maneuver when they "seized the strategic points of the city and 
coordinated their operation with the advancing columns of Tshombe's mercenary army 
that was moving swiftly towards the city."44 Moreover, in the process of the rescue, the 
rescuers killed dozens of rebels and did nothing to curtail Tshombe's troops when they 
reached Stanleyville and began an "orgy of looting and killing".45 

Tshombe may have provided a reminder of the larger-than-humanitarian stake at 
hand in the Congo when, in the flush of the day's success, he talked openly with a 
correspondent of The Times of London who reported that Tshombe "was confident that 
the fall of Stanleyville would give a new impetus to the economy and encourage 
investors. It would reinforce a big development plan announced this morning in 
collaboration with the United States, Britain and West Germany."46 

The collapse of the rebels' stronghold in Stanleyville marked the beginning of the 
end for their cause. By spring 1965 their fortune was in sharp decline, and the arrival of 
about 100 Cuban revolutionaries, amongst whom was Che Guevara himself, had no 
known effect upon the course of events. Several months later, Guevara returned to Cuba 
in disgust at the low level of revolutionary zeal exhibited by the Congolese guerrillas 
and the local populace.47 

The concluding tune for the musical chairs was played in November, when 
Joseph Mobutu overthrew Tshombe and Kasavubu. Mobutu, later to adopt the name 
Mobutu Sese Seko, has ruled with a heavy dictatorial hand ever since. 

In the final analysis, it mattered precious little to the interests of the US 
government whether the forces it had helped defeat were really "communist" or not, by 
whatever definition. The working premise was that there was now fixed in power, over 
a more-or-less unified Congo, a man who would be more co-operative with the CIA in 
its African adventures and with Western capital, and less accessible to the socialist bloc, 
than the likes of Lumumba, Gizenga, et al. would have been. The CIA has chalked this 
one up as a victory. 

162 


What the people of the Congo (now Zaire) won is not clear. Under Mobutu, terror 
and repression became facts of daily life, civil liberties and other human rights were 
markedly absent. The country remains one of the poorest to be found anywhere despite 
its vast natural riches. Mobutu, however, is reputed to be one of the richest heads of 
state in the world. (See Zaire chapter) 

William Atwood, US Ambassador to Kenya in 1964-65, who played a part in the 
hostage negotiations, also saw the US role in the Congo in a positive light. Bemoaning 
African suspicions toward American motives there, he wrote: "It was hard to convince 
people that we had provided the Congo with $420 million in aid since independence just 
to prevent chaos; they couldn't believe any country could be that altruistic."48 

Atwood's comment is easier to understand when one realizes that the word 
"chaos" has long been used by American officials to refer to a situation over which the 
United States has insufficient control to assure that someone distinctly pro-Western will 
remain in, or come to, power. When President Eisenhower, for example, decided to send 
troops into Lebanon in 1958, he saw it as a move, he later wrote, "to stop the trend 
towards chaos".49 

27. Brazil 1961-1964 

Introducing the marvelous new world of Death Squads 

When the leading members of the US diplomatic mission in Brazil held a meeting 
one day in March 1964, they arrived at the consensus that President Joao Goulart's 
support of social and economic reforms was a contrived and thinly veiled vehicle to 
seize dictatorial power.1 

The American ambassador, Lincoln Gordon, informed the State Department that 
"a desperate lunge [by Goulart] for totalitarian power might be made at any time."2 

The Brazilian army chief of staff, General Humberto de Alencar Castelo (or 
Castello) Branco, provided the American Embassy with a memorandum in which he 
stated his fear that Goulart was seeking to close down Congress and initiate a 
dictatorship.3 

Within a week after the expression of these concerns, the Brazilian military, with 
Castelo Branco at its head, overthrew the constitutional government of President 
Goulart, the culmination of a conspiratorial process in which the American Embassy 
had been intimately involved. The military then proceeded to install and maintain for 
two decades one of the most brutal dictatorships in all of South America. 

What are we to make of all this? The idea that men of rank and power lie to the 
public is commonplace, not worthy of debate. But do they as readily lie to each other? Is 
their need to rationalize their misdeeds so great that they provide each other a moral 
shoulder to lean on? "Men use thoughts only to justify their injustices," wrote Voltaire, 
"and speech only to conceal their thoughts." 

The actual American motivation in supporting the coup was something rather less 
heroic than preserving democracy, even mundane as such matters go. American 

163 


opposition to Goulart, who became president in 1961, rested upon a familiar catalogue 
of complaints: 

US Defense Secretary Robert McNamara questioned Brazil's neutral stand in 
foreign policy. The Brazilian ambassador in Washington, Roberto Campos, responded 
that "neutralism" was an inadequate term and explained that "what was involved was 
really a deep urge of the Brazilian people to assert their personality in world affairs. "4 

American officials did not approve of some of the members of Goulart's cabinet, 
and said so. Ambassador Campos pointed out to them that it was "quite inappropriate" 
for the United States "to try to influence the composition of the cabinet."5 

Attorney-General Robert Kennedy met with Goulart and expressed his uneasiness 
about the Brazilian president allowing "communists" to hold positions in government 
agencies. (Bobby was presumably acting on the old and very deep-seated American 
belief that once you welcome one or two communists into your parlor, they take over 
the whole house and sign the deed over to Moscow.) Goulart did not see this as a 
danger. He replied that he was in full control of the situation, later remarking to Campos 
that it was as if he had been told that he had no capacity for judging the men around 
him.6 

The American Defense Attache in Brazil, Col. Vernon Walters, reported that 
Goulart showed favoritism towards "ultra-nationalist" military officers over "pro-U.S." 
officers. Goulart saw it as promoting those officers who appeared to be most loyal to his 
government. He was, as it happens, very concerned about American-encouraged 
military coups and said so explicitly to President Kennedy.7 

Goulart considered purchasing helicopters from Poland because Washington was 
delaying on his request to purchase them from the United States. Ambassador Gordon 
told him that he "could not expect the United States to like it".8 

The Goulart administration, moreover, passed a law limiting the amount of profits 
multinationals could transmit out of the country, and a subsidiary of ITT was 
nationalized. Compensation for the takeover was slow in coming because of Brazil's 
precarious financial position, but these were the only significant actions taken against 
US corporate interests. 

Inextricably woven into all these complaints, yet at the same time standing apart, 
was Washington's dismay with Brazil's "drift to the left" ... the communist/leftist 
influence in the labor movement ... leftist "infiltration" wherever one looked ..."anti-
Americanism" among students and others (the American Consul General in Sao Paulo 
suggested to the State Department that the United States "found competing student 
organizations") ... the general erosion of "U.S. influence and the power of people and 
groups friendly to the United States"9... one might go so far as to suggest that 
Washington officials felt unloved, were it not for the fact that the coup, as they well 
knew from much past experience, could result only in intensified anti-Americanism all 
over Latin America. 

Goulart's predecessor, Janio da Silva Quadros, had also irritated Washington. 
"Why should the United States trade with Russia and her satellites but insist that Brazil 
trade only with the United States?" he asked, and proceeded to negotiate with the Soviet 
Union and other Communist countries to (reestablish diplomatic and commercial 
relations. He was, in a word, independent.10 

Quadros was also more-or-less a conservative who clamped down hard on unions, 
sent federal troops to the northeast hunger dens to squash protest, and jailed disobedient 
students.11 But the American ambassador at the time, John Moors Cabot, saw fit to 
question Brazil's taking part in a meeting of "uncommitted" (non-aligned! nations. 
"Brazil has signed various obligations with the United States and American nations," he 

164 


said. "I am sure Brazil is not going to forget her obligations ... It is committed. It is a 
fact. Brazil can uncommit itself if it wants."12 in early 1961, shortly after Quadros took 
office, he was visited by Adolf Berle, Jr., President Kennedy's adviser on Latin 
American affairs and formerly ambassador to Brazil. Berle had come as Kennedy's 
special envoy to solicit Quadros's backing for the impending Bay of Pigs invasion. 
Ambassador Cabot was present and some years later described the meeting to author 
Peter Bell. Bell has written: 

Ambassador Cabot remembers a "stormy conversation" in which Berle stated the 
United States had $300 million in reserve for Brazil and in effect "offered it as a 
bribe" for Brazilian cooperation ... Quadros became "visibly irritated" after Berle 
refused to heed his third "no". No Brazilian official was at the airport the next day 
to see the envoy off.13 

Quadros, who had been elected by a record margin, was, like Goularr, accused of 
seeking to set up a dictatorship because he sought to put teeth into measures unpopular 
with the oligarchy, the military, and/or the United States, as well as pursuing a "pro-
communist" foreign policy. After but seven months in office he suddenly resigned, 
reportedly under military pressure, if not outright threat. In his letter of resignation, he 
blamed his predicament on "reactionaries" and "the ambitions of groups of individuals, 
some of whom are foreigners ... the terrible forces that arose against me."14 

A few months later, Quadros reappeared, to deliver a speech in which he named 
Berle, Cabot, and US Treasury Secretary Douglas Dillon as being among those who had 
contributed to his downfall. Dillon, he said, sought to mix foreign policy with Brazil's 
needs for foreign credits.15 (Both Berle and Cabot had been advocates of the 1954 
overthrow of Guatemalan President Arbenz, whose sins, in Washington's eyes, were 
much the same as those Goulart was now guilty of.)16 At the same time, Quadros 
announced his intention to lead a "people's crusade" against the "reactionaries, the 
corrupt and the Communists".17 

As Quadros's vice president, Goulart succeeded to the presidency in August 1961 
despite a virtual coup and civil war initiated by segments of the military to block him 
because he was seen as some sort of dangerous radical. Only the intervention of loyalist 
military units and other supporters of the constitutional process allowed Goulart to take 
office.18 The military opposition to Goulart arose, it should be noted, before he had the 
opportunity to exhibit his alleged tendencies toward dictatorship. Indeed, as early as 
1954, the military had demonstrated its antipathy toward him by forcing President 
Vargas to fire him from his position as Minister of Labor.19 The American doubts about 
Goulart also predated his presidency. In 1960, when Goulart was elected vice president, 
"concern at the State Department and the Pentagon turned to panic" according to an 
American official who served in Brazil.20 

Goulart tried to continue Quadros's independent foreign policy. His government 
went ahead with resumption of relations with socialist countries, and at a meeting of the 
Organization of American States in December 1961 Brazil abstained on a vote to hold a 
special session aimed at discussing "the Cuban problem", and stood strongly opposed to 
sanctions against the Castro government.21 A few months later, speaking before the US 
Congress, Goulart affirmed Brazil's right to take its own stand on some of the cold-war 
issues. He declared that Brazil identified itself "with the democratic principles which 
unite the peoples of the West", but was "not part of any politico-military bloc".22 

Time magazine, in common with most US media, had (has) a difficult time 
understanding the concept and practice of independence amongst America's allies. In 
November 1961, the magazine wrote that Brazil's domestic politics were "confused" and 

165 


that the country was "also adrift in foreign affairs. Goulart is trying to play the old 
Quadros game of international 'independence', which means wooing the East while 
panhandling from the West." Time was critical of Goulart in that he had sought an 
invitation to visit Washington and on the same day he received it he "called in 
Communist Poland's visiting Foreign Minister, Adam Rapacki, [and] awarded him the 
Order of the Southern Cross—the same decoration that Quadros hung on Cuba's 
Marxist mastermind, Che Guevara".23 

Former Time editor and Latin America correspondent, John Gerassi, commented 
that every visiting foreign dignitary received this medal, the Cruzeiro do Sul, as part of 
protocol. He added: 

Apparently Time thinks that any President who wants to visit us must necessarily hate our 
enemies as a consequence, and is "confused" whenever this does not occur. But, of course, 
Time magazine is so unused to the word "independent" that an independent foreign policy 
must be very confusing indeed. In South America, where everyone would like to follow an 
independent foreign policy but where only Brazil has, at times, the courage, no one was 
confused.24 

Goulart, a millionaire land-owner and a Catholic who wore a medal of the Virgin 
around his neck, was no more a communist than was Quadros, and he strongly 
supported the United Stares during the "Cuban Missile Crisis" of October 1962. He 
offered Ambassador Gordon a toast "To the Yankee Victory!",25 perhaps unaware that 
only three weeks earlier, during federal and state elections in Brazil, CIA money had 
been liberally expended in support of anti-Goulart candidates. Former CIA officer 
Philip Agee has stated that the Agency spent between 12 and 20 million dollars on 
behalf of hundreds of candidates.26 Lincoln Gordon says the funding came to no more 
than 5 million.27 

In addition to the direct campaign contributions, the CIA dipped into its bag of 
dirty tricks to torment the campaigns of leftist candidates.28 At the same time, the 
Agency for International Development (AID), at the express request of President 
Kennedy, was allocating monies to projects aimed at benefiting chosen gubernatorial 
candidates.29 (While Goulart was president, no new US economic assistance was given 
to the central government, while regional assistance was provided on a markedly 
ideological basis. When the military took power, this pattern was sharply altered.)30 

Agee adds that the CIA carried out a consistent propaganda campaign against 
Goulart which dated from at least the 1962 election operation and which included the 
financing of mass urban demonstrations, "proving the old themes of God, country, 
family and liberty to be as effective as ever" in undermining a government.31 

CIA money also found its way to a chain of right-wing newspapers, Diarias 
Associades, to promote anti-communism; for the distribution of 50 thousand books of 
similar politics to high school and college students; and for the formation of women's 
groups with their special Latin mother's emphasis on the godlessness of the communist 
enemy. The women and other CIA operatives also went into the rumor-mongering 
business, spreading stories about outrages Goulart and his cronies were supposed to be 
planning, such as altering the constitution so as to extend his term, and gossip about 
Goulart being a cuckold and a wife-beater.32 

All this to overthrow a man who, in April 1962, had received a ticker-tape parade 
in New York City, was warmly welcomed at the White House by President Kennedy, 
and had addressed a joint session of Congress. 

166 


The intraservice confrontation which had attended Goulart's accession to power 
apparently kept a rein on coup-minded officers until 1963. In March of that year the 
CIA informed Washington, but not Goulart, of a plot by conservative officers.33 During 
the course of the following year, the plots thickened. Brazilian military officers could 
not abide by Goulart's attempts at populist social reforms, though his program was 
timid, his rhetoric generally mild, and his actions seldom matched either. (He himself 
pointed out that Genera! Douglas MacArthur had carried out a more radical distribution 
of land in Japan after the Second World War than anything planned by the Brazilian 
Government.) The military men were particularly incensed at Goulart's support of a 
weakening of military discipline and his attempts to build up a following among non­
commissioned officers.34 This the president was genuinely serious about because of his 
"paranoia" about a coup. 

Goulart's wooing of NCOs and his appeals to the population over the heads of a 
hostile Congress and state governors (something President Reagan later did on several 
occasions) were the kind of tactics his enemies labeled as dictatorial. 

In early 1964, disclosed Fortune magazine after the coup, an emissary was sent 
by some of the military plotters "to ask U.S. Ambassador Lincoln Gordon what the U.S. 
position would be if civil war broke out". The emissary "reported back that Gordon was 
cautious and diplomatic, but he left the impression that if the [plotters] could hold out 
for forty-eight hours they would get U.S. recognition and help."35 

The primary American contact with the conspirators was Defense Attache Vernon 
Walters who arrived in Brazil after having been apprised that President Kennedy would 
not be averse to the overthrow of Joao Goulart.36 Walters, who later became Deputy 
Director of the CIA, had an intimacy with leading Brazilian military officers, 
particularly General Castelo Branco, going back to World War II when Walters had 
served as interpreter for the Brazilian Expeditionary Force then fighting in Italy with the 
Allies. Brazil was the only Latin American country to send ground combat troops to the 
war, and it allowed the United States to build huge aircraft staging bases on its 
territory.37 The relationship between US and Brazilian officers was continued and 
enhanced after the war by the creation of the Higher War College (Escola Superior de 
Guerra) in Rio de Janeiro in 1949. Latin America historian Thomas E. Skidmore has 
observed: 

Under the U.S.-Brazilian military agreements of the early 1950s, the U.S. Army 
received exclusive rights to render assistance in the organization and operation of 
the college, which had been modeled on the National War College in Washington. 
In view of the fact that the Brazilian War College became a rallying point for 
leading military opponents of civilian populist politicians, it would be worm 
examining the extent to which the strongly anti-Communist ideology—bordering 
on an anti-political attitude—(of certain officers) was reinforced (or moderated?) 
by their frequent contacts with United States officers.38 

There was, moreover, the ongoing US Military Assistance Program, which 
Ambassador Gordon described as a "major vehicle for establishing close relationships 
with personnel of the armed forces" and "a highly important factor in influencing [the 
Brazilian] military to be pro-US."39 

A week before the coup, Castelo Branco, who emerged as the leader of the 
conspirators, gave Walters a copy of a paper he had written which was in effect a 
justification for a military coup, another variation on the theme of upholding the 
constitution by preventing Goulart from instituting a dictatorship.40 

167 


To Lincoln Gordon and other American officials, civil war appeared a real 
possibility as the result of a coup attempt. As the scheduled day approached, 
contingency plans were set up. 

A large quantity of petroleum would be sent to Brazil and made available to the 
insurgent officers, an especially vital commodity if Goulart supporters in the state oil 
union were to blow up or control the refineries.41 

A US Navy task force would be dispatched to Brazilian coastal waters, the 
presence of which would deliver an obvious message to opponents of the coup.42 

Arms and ammunition would be sent to Branco's forces to meet their fighting 
needs.43 

Concerned that the coup attempt might be met by a general strike, Washington 
discussed with Gordon the possible need "for the U.S. to mount a large material 
program to assure the success of the takeover."44 The conspirators had already requested 
economic aid from the United States, in the event of their success, to get the 
government and economy moving again, and had received a generally favorable 
response.45 

At the same time, Gordon sent word to some anti-Goulart state governors 
emphasizing the necessity, from the American point of view, that the new regime has a 
claim to legitimacy. The ambassador also met with former president Juscelino 
Kubitschek to urge him to take a stronger position against Goulart and to use his 
considerable influence to "swing a large congressional group and thereby influence the 
legitimacy issue".46 

Of the American contingency measures, indications are that it was the naval show 
of force—which, it turned out, included an aircraft carrier, destroyers, and guided 
missiles— which most encouraged the Brazilian military plotters or convinced those 
still wavering in their commitment.47 

Another actor in the unfolding drama was the American Institute for Free Labor 
Development. The AIFLD came formally into being in 1961 and was technically under 
the direction of the American labor movement (AFL-CIO), but was soon being funded 
almost exclusively by the US government (AID) and serving consistently as a CIA 
instrument in most countries of Latin America. In May 1963, the AIFLD founded the 
Instituto Cultural Trabalho in Brazil which, over the next few years, gave courses to 
more than 7,000 union leaders and members.48 Other Brazilians went to the United 
States for training. When they returned to Brazil, said AIFLD executive William 
Doherty, Jr., some of them: 

became intimately involved in some of the clandestine operations of the revolution 
before it took place on April 1. What happened in Brazil on April 1 did not just 
happen—it was planned—and planned months in advance. Many of the trade union 
leaders-—some of whom were actually trained in our institute—were involved in 
the revolution, and in the overthrow of the Goularr regime.49 

Doherty did not spell out any details of the AIFLD role in the coup (or revolution 
as he called it), although Reader's Digest later reported that one of the AIFLD-trained 
labor leaders set up courses for communication workers in combatting communism in 
the labor movement in Brazil, and "After every- class he quietly warned key workers of 
coming trouble and urged them to keep communications going no matter what 
happened."50 Additionally, Richard Martinez, an unwitting CIA contract employee who 
was sent to Brazil to work with the Agency's Post, Telegraph and Telephone Workers 
International (formerly Doherty's domain), has revealed that his field workers in Brazil 
burned down Communist Party headquarters at the time of the coup.51 

168 


The coup began on 31 March 1964 with the advance upon Rio of troops and 
tanks. Officers obtained the support of some units of enlisted men by telling them they 
were heading for the city to secure it against Goulart's enemies. But at the main air force 
base pro-Goulart enlisted men, hearing of the move toward Rio, seized the base and put 
their officers under arrest. Indecision and cold feet intervened, however, and what might 
have reversed the course of events instead came to nought. Other military units loyal to 
Goulart took actions elsewhere, but these too fizzled out.52 

Here and there a scattering of workers went, out on strike; several short-lived, 
impotent demonstrations took place, but there was little else. A number of labor leaders 
and radicals were rounded up on the orders of certain state governors; those who were 
opposed to what was happening were not prepared for violent resistance; in one incident 
a group of students staged a protest—some charged up the stairs of an Army 
organization, but the guard fired into their midst, killing two of them and forcing the 
others to fall back.53 

Most people counted on loyal armed forces to do their duty, or waited for the 
word from Goulart. Goulart, however, was unwilling to give the call for a civil war; he 
did not want to be responsible, he said, for bloodshed amongst Brazilians, and fled to 
Uruguay.54 

Lincoln Gordon cabled Washington the good news, suggesting the "avoidance of 
a jubilant posture". He described the coup as "a great victory for the free world", adding, 
in a remark that might have had difficulty getting past the lips of even John Foster 
Dulles, that without the coup there could have been a "total loss to the West of all South 
American Republics". Following a victory parade in Rio on 2 April by those pleased 
with the coup—a March of Family with God for Liberty—Gordon informed the State 
Department that the "only unfortunate note was the obviously limited participation in 
the march of the lower classes."55 

His cable work done, the former Harvard professor turned his attention back to 
trying to persuade the Brazilian Congress to bestow a seal of "legitimacy" upon the new 
government56 

Two years later, Gordon was to be questioned by a senator during hearings to 
consider his nomination as Secretary of State for Inter-American Affairs. "I am 
particularly concerned," said the senator, "with the part you may have played, if any, in 
encouraging, promoting, or causing that overthrow." 

Said Lincoln Gordon: "The answer to that, senator, is very simple. The movement 
which overthrew President Goulart was a purely, 100 percent—not 99.44—but 100 
percent purely Brazilian movement. Neither the American Embassy nor I personally 
played any part in the process whatsoever."57 

Gordon's boss, Dean Rusk, was not any more forthright. When asked about 
Cuban charges that the United States was behind the coup, the Secretary of State 
responded: "Well, there is just not one iota of truth in this. It's just not so in any way, 
shape, or form."58 While Attorney General Robert Kennedy's view of the affair, stated to 
Gordon, was: "Well, Goulart got what was coming to him. Too bad he didn't follow the 
advice we gave him when I was there."59 

Gordon artfully combined fast talk with omission of certain key facts about 
Brazilian politics—his summary of Goulart's rise and fall made no mention at all of the 
military's move to keep him from taking office in 1961—to convince the assembled 
senators that Goulart was indeed seeking to set up a personal dictatorship.60 

Depending on the setting, either "saving Brazil from dictatorship" or "saving 
Brazil from communism" was advanced as the rationale for what took place in 1964. 
(General Andrew O'Meara, head of the US Southern [Latin America] Command, had it 

169 


both ways. He told a House committee that "The coming to power of the Castelo 
Branco government in Brazil last April saved that country from an immediate 
dictatorship which could only have been followed by Communist domination.")61 

The rescue-from-communism position was especially difficult to support, the 
problem being that the communists in Brazil did not, after all, do anything which the 
United States could point to. Moreover, the Soviet Union was scarcely in the picture. 
Early in 1964, reported a Brazilian newspaper, Russian leader Khrushchev told the 
Brazilian Communist Party that the Soviet government did not wish either to give 
financial aid to the Goulart regime or to tangle with the United States over the country.62 

In his reminiscences—albeit, as mentioned earlier, not meant to be a serious work of 
history—Khrushchev does not give an index reference to Brazil. 

A year after the coup, trade between Brazil and the USSR was running at $120 
million per year and a Brazilian mission was planning to go to Moscow to explore 
Soviet willingness to provide a major industrial plant.63 The following year, the 
Russians invited the new Brazilian president-to-be, General Costa e Silva, to visit the 
Soviet Union.64 

During the entire life of the military dictatorship, extending into the 1980s, Brazil 
and the Soviet bloc engaged in extensive trade and economic cooperation, reaching 
billions of dollars per year and including the building of several large hydroelectric 
plants in Brazil. A similar economic relationship existed between the Soviet bloc and 
the Argentine military dictatorship of 1976-83, so much so that in 1982, when Soviet 
leader Brezhnev died, the Argentine government declared a national day of mourning.65 

It was only by ignoring facts like these during the cold war that the anti-
communist propaganda machine of the United States could preach about the 
International Communist Conspiracy and claim that the coup in Brazil had saved the 
country from communism. For a typical example of this propaganda, one must read 
"The Country That Saved Itself," which appeared in Reader's Digest several months 
after the coup. The innumerable lies about what occurred in Brazil, fed by the magazine 
to its millions of readers, undoubtedly played a role in preparing the American public 
for the great anti-communist crusade in Vietnam just picking up steam at the time. The 
article began: 

Seldom has a major nation come closer to the brink of disaster and yet recovered 
than did Brazil in its recent triumph over Red subversion. The communist drive for 
domination—marked by propaganda, infiltration, terror—was moving in high gear. 
Total surrender seemed imminent— and then the people said No!66 

The type of independence shown by the Brazilian military government in its 
economic relations with the Soviet Union was something Washington could accept from 
a conservative government, even the occasional nationalization of American property, 
when it knew that the government could be relied upon to keep the left suppressed at 
home and to help in the vital cold-war, anti-communist campaigns abroad. In 1965, 
Brazil sent 1,100 troops to the Dominican Republic in support of the US invasion, the 
only country in Latin America to send more than a token force. And in 1971 and 1973, 
the Brazilian military and intelligence apparatuses contributed to the American efforts 
in overthrowing the governments of Bolivia and Chile. 

The United States did not rest on its laurels. CIA headquarters immediately began 
to generate hemisphere-wide propaganda, as only the Agency's far-flung press-asset 
network could, in support of the new Brazilian government and to discredit Goulart.67 

Dean Rusk, concerned that Goulart might be received in Uruguay as if he were still 

170 


Brazil's president on the grounds that he had not resigned, cabled the American 
Embassy in Montevideo that "it would be useful if you could quietly bring to the 
attention of appropriate officials the fact that despite his allegations to the contrary 
Goulart has abandoned his office."68 

At the same time, the CIA station in Uruguay undertook a program of 
surveillance of Brazilian exiles who had fled from the military takeover, to prevent them 
from instigating any kind of insurgency movement in their homeland. It was a simple 
matter for the Agency to ask their (paid) friend, the head of Uruguayan intelligence, to 
place his officers at the residences of Goulart and other key Brazilians. The officers kept 
logs of visitors while posing as personal security men for the exiles, although it is 
unlikely that the exiles swallowed the story.69 

In the first few days following the coup, "several thousand" Brazilians were 
arrested, "communist and suspected communist" all.70 AIFLD graduates were promptly 
appointed by the new government to purge the unions.71 Though Ambassador Gordon 
had assured the State Department before the coup that the armed forces "would be quick 
to restore constitutional institutions and return power to civilian hands,"72 this was not 
to be. Within days, General Castelo Branco assumed the presidency and over the next 
few years his regime instituted all the features of military dictatorship which Latin 
America has come to know and love: Congress was shut down, political opposition was 
reduced to virtual extinction, habeas corpus for "political crimes" was suspended, 
criticism of the president was forbidden by law, labor unions were taken over by 
government interveners, mounting protests were met by police and military firing into 
crowds, the use of systematic "disappearance" as a form of repression came upon the 
stage of Latin America, peasants' homes were burned down, priests were brutalized ... 
the government had a name for its program: the "moral rehabilitation" of Brazil ... then 
there was the torture and the death squads, both largely undertakings of the police and 
the military, both underwritten by the United States.73 

In the chapters on Guatemala and Uruguay, we shall see how the US Office of 
Public Safety (OPS), the CIA and AID combined to provide the technical training, the 
equipment, and the indoctrination which supported the horrors in those countries. It was 
no less the case in Brazil. Dan Mitrione of the OPS, whom we shall encounter in his full 
beauty in Uruguay, began his career in Brazil in the 1960s. By 1969, OPS had 
established a national police force for Brazil and had trained over 100,000 policemen in 
the country, in addition to 523 receiving more advanced instruction in the United 
States.74 About one-third of the students' time at the police academies was devoted to 
lectures on the "communist menace" and the need to battle against it.75 The "bomb 
school" and techniques of riot control were other important aspects of their education. 

Tortures range from simple but brutal blows from a truncheon to electric shocks. 
Often the torture is more refined: the end of a reed is placed in the anus of a naked 
man hanging suspended downwards on the pau de arara [parrot's perch] and a 
piece of cotton soaked in petrol is lit at the other end of the reed. Pregnant women 
have been forced to watch their husbands being tortured. Other wives have been 
hung naked beside their husbands and given electric shocks on the sexual parts of 
their body, while subjected to the worst kind of obscenities. Children have been 
tortured before their parents and vice versa. At least one child, the three month old 
baby of Virgilio Gomes da Silva was reported to have died under police torture. 
The length of sessions depends upon the resistance capacity of the victims and have 
sometimes continued for days at a time. 

Amnesty International76 

171 


Judge Agamemnon Duarte indicated that the CCC [Commandos to Hunt 
Communists, a death squad armed and aided by the police] and the CIA are 
implicated in the murder of Father Henrique Neto. He admitted that... the American 
Secret Service (CIA) was behind the CCC. 

Jornal do Brazil77 

Chief of Staff of the Brazilian Army, General Breno Borges Forte, at the Tenth 
Conference of American Armies in 1973: 

The enemy is undefined ... it adapts to any environment and uses every means, both 
licit and illicit, to achieve its aims. It disguises itself as a priest, a student or a 
campesino, as a defender of democracy or an advanced intellectual, as a pious soul 
or as an extremist protestor; it goes into the fields and the schools, the factories and 
the churches, the universities and the magistracy; if necessary, it will wear a 
uniform or civil garb; in sum, it will take on any role that it considers appropriate to 
deceive, to lie, and to take in the good faith of Western peoples."78 

In 1970, a US Congress study group visited Brazil. It gave this summary of 
statements by American military advisers there: 

Rather than dwell on the authoritarian aspects of the regime, they emphasize 
assertions by the Brazilian armed forces that they believe in, and support, 
representative democracy as an ideal and would return government to civilian 
control if this could be done without sacrifice to security and development. This 
withdrawal from the political arena is not seen as occurring in the near future. For 
that reason they emphasize the continued importance of the military assistance 
training program as a means of exerting U.S. influence and retaining the current 
pro-U.S. attitude of the Brazilian armed forces. Possible disadvantages to U.S. 
interests in being so closely identified with an authoritarian regime are not seen as 
particularly important.79 

The CIA never rests ... a footnote: the New York Times reported in 1966 ... 

When the CIA learned last year that a Brazilian youth had been killed in 1963, 
allegedly in an auto accident, while studying on a scholarship at the Lumumba 
University in Moscow, it mounted a massive publicity campaign to discourage 
other South American families from sending their youngsters to the Soviet 
Union.80 

28. Peru 1960-1965 

Fort Bragg moves to the jungle 

It was a CIA dream come true. A commando raid by anti-Castro Cubans upon the 
Cuban Embassy in Lima had uncovered documentary proof that Cuba had paid out 
"hundreds of thousands" of dollars in Peru for propaganda to foster favorable attitudes 
toward the Cuban revolution and to promote Communist activities within the country. 

This was no standard broad-brush, cold-war accusation, for the documents 
disclosed all manner of details and names—the culprits who had been on the receiving 
end of the tainted money; men in unions and universities and in politics; men who had 
secretly visited Cuba, all expenses paid.1 To top it all off, these were men the CIA 
looked upon as enemies. 

172 


The only problem—and it wasn't really a problem—was that some of the 
documents were counterfeit. The raid had certainly taken place, on 8 November 1960 to 
be exact. And documents had indeed been seized, at gunpoint. But the most 
incriminating of the documents, presented a month later with the authentic ones, had 
been produced by the experts of the CIA's Technical Services Division.2 

It was a propaganda windfall. The story received wide media coverage in Latin 
America and the United States, accompanied by indignant anti-communist articles and 
editorials. The Wall Street Journal was moved to run an extremely long, slightly 
hysterical piece, obviously based on Washington handouts, strikingly unquestioned, 
which warned that "mountainous stacks of intelligence data from the 20 nations 
stretching from Mexico to Argentina tell of a widening Communist push into the 
hemisphere".3 

To be sure, the Cubans insisted that the documents were not genuine, but that was 
only to be expected. The affair was to cast a shadow over Castro's foreign relations for 
some time to come. 

The most propitious outcome, from the CIA's standpoint, was that within days 
after the disclosure the Peruvian government broke diplomatic relations with Cuba. This 
was a major priority of the Agency in Lima, as in most other CIA stations in Latin 
America, and led further to the Cuban news agency, Prensa Latina, being barred from 
operating in Peru. The news agency's dispatches, the Peruvian authorities now decided, 
were "controlled from Moscow".4 

A week later, there was further welcome fallout from the incident. The 
government enacted legislation making it easier to arrest members of the Communist 
Party, although this was repealed a year later. During its deliberations the Peruvian 
legislature accepted a sworn statement from one Francisco Ramos Montejo, a recent 
defector from the Cuban Embassy who had been present during the raid, who 
"confirmed" that all the documents were genuine. Ramos, who was now living in Miami 
and working for the CIA, added fresh revelations that there had been detailed plans for 
the assassination of Peruvian officials and for the overthrow of the government, and that 
arms had been smuggled into Peru from Bolivia and Ecuador, presumably for these 
purposes.5 

Of such stuff is the battle for the hearts and minds of Latin Americans made. 

The political history of Peru has been of the classic South American mold—an 
oligarchy overthrown by a military coup replaced by another oligarchy ... periodically 
punctuated by an uprising, sporadic violence from the forgotten below to remind those 
above that they ate still alive, albeit barely. Veteran Latin America newsman John 
Gerassi described the state of those below in the Peru of the early 1960s: 

In Lima, [he capital, whose colonial mansions enveloped by ornate wooden 
balconies help make it one of the most beautiful cities in the world, half of the 1.3 
million inhabitants live in rat-infested slums. One, called El Montón, is built 
around, over, and in the city dump. There, when I visited it, naked children, some 
too young to know how to walk, competed with pigs for a few bits of food scraps 
accidentally discarded by the garbage men ... [The peasants] chew cocaine-
producing coca leaves to still hunger pains, and average 500 calories a day. 
Where there is grass, the Peruvian Andes Indian eats it—and also the sheep he 
kills when it gets so hungry that it begins tearing another sheep's wool off for its 
food. The peons who work the land of the whites average one sol (4 cents) a day, 
and ... labor from sunup to sundown.6 

173 


During this period, a movement led by Hugo Blanco organized peasants into 
unions, staged strikes and seized land. The movement engaged in little which could be 
termed guerrilla warfare, using its meagre arms to defend the squatters, and was easily 
and brutally put down by the police and army, apparently without significant American 
assistance other than the "routine" arming and training of such forces. 

By 1965, however, several guerrilla groups had evolved in the eastern slopes of 
the Andes, cognizant of the bare truth that organizing peasants was, by itself, painfully 
inadequate; some would say suicidal. Inspired by the Cuban revolution, impressed with 
the social gains which had followed, and, in some cases, trained by the Cubans, these 
sons of the middle class met in May to plan a common strategy. Guerrilla warfare began 
in earnest the following month. By the end of the year, however, a joint Peruvian-
American counter-insurgency operation had broken the back of three rebel groups, two 
of them in less than two months. Those guerrillas who remained alive and active were 
reduced to futile and impotent skirmishes over the next year or so.7 

The role of the CIA in this definitive military mop-up has been concisely depicted 
by the former high official of the Agency, Victor Marchetti: 

Green Berets participated ... in what was the CIA's single large-scale Latin 
American intervention of the post-Bay of Pigs era. This occurred in the mid-1960s, 
when the agency secretly came to the aid of the Peruvian government, then plagued 
by guerrilla troubles in its remote eastern regions. Unable to cope adequately with 
the insurgent movement, Lima had turned to the U.S. government for aid, which 
was immediately and covertly forthcoming. 
The agency financed the construction of what one experienced observer described 
as "a miniature Fort Bragg" in the troubled Peruvian jungle region, complete with 
mess halls, classrooms, barracks, administrative buildings, parachute jump towers, 
amphibious landing facilities, and all the other accoutrements of paramilitary 
operations. Helicopters were furnished under cover of official military aid 
programs, and the CIA flew in arms and other combat equipment. Training was 
provided by the agency's Special Operations Division personnel and by Green 
Beret instructors on loan from the Army.8 

In February 1966, Secretary of Defense Robert McNamara summed up this effort 
in a Senate hearing: "In Peru, the Government has already made good progress against 
guerrilla concentrations, and U.S. trained and supported Peruvian army and air force 
units have played prominent roles in this counter-guerrilla campaign."9 

Typically, and ironically, such training would have included instilling in the 
Peruvian officers the motivation for doing battle with the insurgents in the first place. 
As US military affairs scholar Michael Klare has pointed out: 

Many Latin American military officers would rather command elite units like jet 
fighter squadrons, naval flotillas, or armored brigades than slug it out with the 
guerrillas in long, unspectacular jungle campaigns. U.S. training programs are 
designed, therefore, to emphasize the importance of counterguerrilla operations 
(and to suggest, thereby, that the United States will reward those officers who make 
a good showing at this kind of warfare).10 

The extent to which American military personnel engaged directly in combat is 
not known. They did, however, set up their headquarters in the center of an area of 
heavy fighting, in the village of Mazanari, and in September 1965 the New York Times 
reported that when the Peruvian army opened a major drive against the guerrillas, "At 
least one United States Army counter-insurgency expert was said to have helped plan 
and direct the attack."11 

174 


In the urban areas a concurrent round-up of guerrilla supporters was carried out, 
based materially on CIA intelligence: the list of "subversives" regularly compiled by 
Agency stations throughout the world for just such occasions.12 The CIA is usually in a 
much better position to collect this information than the host government, due to its 
superior experience in the field, funds available for hiring informants, technical 
equipment for eavesdropping, and greater motivation. 

While this was taking place the war in Vietnam and the militant protest against it 
had already captured the front pages of American newspapers, and the isolated New 
York Times dispatch referred to above easily passed into oblivion. Yet, the American 
objective in Peru—to crush a movement aimed at genuine land reform and the social 
and political changes inevitably stemming from such—was identical to its objective in 
Vietnam. And the methods employed were similar: burning down peasants' huts and 
villages to punish support for the guerrillas, defoliating the countryside to eliminate 
guerrilla sanctuaries, saturation bombing with napalm and high explosives, even 
throwing prisoners out of helicopters. 13 

The essential difference, one which spelled disaster for the Peruvian insurgents, 
was that their ranks were not augmented in any appreciable number by the Indian 
peasants, a group with little revolutionary consciousness and even less daring; four 
centuries of dehu-manization had robbed them of virtually all hope and the sense of a 
right to revolt; and when this sense stirred even faintly, such as under Hugo Blanco, it 
was met head-on by the brick wall of official violence. 

As common in the Third World as it is ludicrous, the bulk of the armed forces 
employed to keep the peasants pacified were soldiers of peasant stock themselves. It is a 
measure of the ultimate cynicism of the Peruvian and American military authorities that 
soldiers were stationed outside their home areas to lessen their resistance when the order 
was given to shoot.14 

But it all worked. It worked so well that more than a decade was to pass before 
desperate men took to arms again in Peru. 

29. Dominican Republic 1960-1966 

Saving democracy from communism by getting rid of democracy 

On the night of 30 May 1961, Generalissimo Rafael Trujillo, mass murderer, 
torturer par excellence, absolute dictator, was shot to death on a highway in the outskirts 
of the capital city, Ciudad Trujillo. 

The assassination set off a chain of events over the next five years which 
featured sustained and remarkably gross intervention into the internal affairs of the 
Dominican Republic by the United States, the likes of which had not been seen in Latin 
America since the heyday of American gunboat diplomacy. 

The United States had been an accomplice in the assassination itself of the man 
it had helped to climb to power and to endure for some 30 years. It marked one of the 
rare occasions that the US government acted to overthrow a right-wing despot, albeit 
anti-commu-nism was still the motivating force. 

Whatever repugnance individual Washington policy makers may have felt 
toward Trujillo's incredible violations of human rights over the years, his fervent 
adherence to American policies, his repression of the left, and, as a consequence, the 
vigorous support he enjoyed in Congress (where Trujillo's money was no stranger| and 

175 


in other influential American circles, were enough to keep successive United States 
administrations looking the other way. 

When, in January 1959, Fulgencio Batista fell before the forces of Fidel Castro 
in nearby Cuba, a reconsideration of this policy was thrust upon Washington's agenda. 
This historic event seemed to suggest that support of right-wing governments might no 
longer be the best way of checking the rise of revolutionary movements in Latin 
America, but rather might be fostering them. Indeed, in June a force of Dominican 
exiles launched an invasion of their homeland from Cuba. Although the invasion was a 
complete failure, it could only serve to heighten Washington's concern about who was 
swimming around in "The American Lake". 

"'Batista is to Castro as Trujillo is to ___' was the implicit assumption, and 
Washington wanted to ensure that it could help fill in the blank," is the way one 

analysis formulated the problem. "As a result, the United States began to cast about for 
a way to get rid of Trujillo and at the same time to ensure a responsible successor."1 

Ironically, it was to Trujillo's Dominican Republic that Batista had fled. 
The decision to topple Trujillo was reinforced in early 1960 when the United 

States sought to organize hemispheric opposition to the Castro regime. This policy ran 
head-on into the familiar accusation that the United States opposed only leftist 
governments, never those of the right, no matter how tyrannical. The close association 
with Trujillo, widely regarded as Washington's "protege", was proving increasingly to 
be an embarrassment. The circumstances were such that President Eisenhower was led 
to observe that "It's certain that American public opinion won't condemn Castro until we 
have moved against Trujillo."2 (The president's apparent belief in the independence of 
the American mind may have been overly generous, for Washington was supporting 
right-wing dictatorships in Guatemala, Nicaragua, Haiti and elsewhere before and after 
Trujillo's assassination, yet the American public fell readily into line in condemning 
Castro.) 

As early as 1958, the then-CIA chief of station in the Dominican Republic, Lear 
Reed, along with several Dominicans, had plotted an assassination of Trujillo, one 
which never got off the ground.3 What the Agency's motivation was, and whether it was 
acting on its own or at the behest of higher echelons in Washington, is not known. 
However, in February 1960 the National Security Council's Special Group in 
Washington gave consideration to a program of covert aid to anti-Trujillo Dominicans.4 

Two months later, Eisenhower approved a contingency plan which provided, in part, 
that if the situation deteriorated still further: "the United States would immediately take 
political action to remove Trujillo from the Dominican Republic as soon as a suitable 
successor regime can be induced to take over with the assurance of U.S. political, 
economic, and—if necessary—military support."5 

Seemingly unaware of the currents swirling about him, Trujillo continued to live 
up to his gangster reputation. In June, his henchmen blew up a car carrying Venezuelan 
President Romulo Betancourt, an outspoken critic of the Dominican dictator. As a 
result, Washington came under renewed pressure from several of the more democratic 
Caribbean countries for action against Trujillo. Betancourt, who had survived the blast, 
told US Secretary of State Christian Herter: "If you don't eliminate him, we will 
invade."6 

For a full year, the dissidents and various American officials played cloak-and-
dagger games: There were meetings in New York and Washington, in Ciudad Trujillo 
and Venezuela; Americans living in the Dominican Republic were enlisted for the cause 
by the CIA; schemes to overthrow Trujillo were drawn up at different times by the State 
Department, the CIA, and the dissidents, some approved by the Special Group. A 

176 


training camp was set up in Venezuela for Dominican exiles flown there from the 
United States and Puerto Rico by the CIA; the dissidents made numerous requests for 
weapons, from sniper rifles to remote-control detonating devices, for the understood 
purpose of assassinating Trujillo and other key members of his regime. Several of the 
requests were approved by the State Department or the CIA; support for the dissidents 
was regularly reiterated at high levels of the US government ... yet, after all was said 
and done, none of the ambitious plans was even attempted (the actual assassination was 
essentially a spur-of-the-moment improvised affair), only three pistols and three 
carbines were ever passed to the anti-Trujillistas, and it is not certain that any of these 
guns were used in the assassination.' 

In the final analysis, the most significant aid received by the dissidents from the 
United States was the assurance that the "Colossus to the North" would not intervene 
militarily to prevent the assassination and would support them afterwards if they set up 
a "suitable" government. In Latin America this is virtually a sine qua non for such 
undertakings, notably in the Dominican Republic where American marines have landed 
on four separate occasions in this century, the last intervention having created a 
centralized Dominican National Guard which the US placed under the control of a 
young officer it had trained named Rafael Trujillo. 

The gap between the word and the deed of the American government concerning 
the assassination appears to have been the consequence of a growing uncertainty in 
Washington about what would actually cake place in the wake of Trujillo's demise— 
would a pro-Castro regime emerge from the chaos? A secondary consideration, perhaps, 
was a reluctance to engage in political assassination, both as a matter of policy and as a 
desire to avoid, as one State Department official put it, "further tarnishing in the eyes of 
the world" of the "U.S. moral posture".8 This was particularly the expressed feeling of 
President John Kennedy and others in his administration who had assumed office in 
January 1961, although they were later to undertake several assassination attempts 
against Castro. 

The dismal failure of the Bay of Pigs invasion in April further dampened the 
enthusiasm of Washington officials for Caribbean adventures (except against Cuba in 
revenge) and induced them to request a postponement of the assassination. The plotters, 
however, were well past the point of no return. 

The Dominicans who pulled the triggers and their fellow conspirators were in no 
way revolutionaries. They came from the ranks of the conservative, privileged sectors of 
Dominican society and were bound together primarily by an intense loathing of Trujillo, 
a personal vendetta—each of them, or someone close to them, had suffered a deep 
humiliation at the hands of the diabolical dictator, if not torture or murder. 

Their plan as to what would follow the elimination of Trujillo was only half-
baked, and even this fell apart completely. As matters turned out, the day after the 
assassination, Rafael ("Ramfis") Trujillo, Jr. rushed home from his playboy's life in 
Paris to take over the reins of government. Little had been resolved, either in the 
Dominican Republic or in Washington. The Kennedy administration was confronted 
with the same ideological questions which had caused them so much indecision before 
the assassination, as they had the Eisenhower administration. To wit: What is the best 
way of preventing the establishment of left-wing governments intent upon radical social 
change? The traditional iron fist of right-wing dictatorship, or a more democratic 
society capable of meeting many of the legitimate demands of the populace? How much 
democracy? Would too much open the door for even greater, and unacceptable, 
demands and provide the left with a legal platform from which TO sway ("dupe", 

177 


Washington would call it) the public? And if it is a dictatorship that is to be supported, 
how are liberal American leaders to explain this to the world and to their own citizens? 

John F. Kennedy and his men from Harvard tended to treat such policy questions 
in a manner more contemplative than American political figures are usually inclined to 
do: on occasion, it might be said, they even agonized over such questions. But in the 
end, their Latin American policy was scarcely distinguishable from that of conservative 
Republican administrations. A leader who imposed "order" with at least the facade of 
democracy, who kept the left submerged without being notoriously brutal about it; in 
short, the anti-communist liberal, still appeared to be the safest ally for the United 
States. 

"There are three possibilities," Kennedy said, "in descending order of 
preference: a decent democratic regime, a continuation of the Trujillo regime or a 
Castro regime. We ought to aim at the first but we really can't renounce the second until 
we are sure we can avoid the third."9 

Rafael Trujillo, Jr. was clearly not ideal. Besides bearing the inescapable stigma 
of his name and family, he proceeded to carry out a bloodbath of revenge over the next 
six months.10 But, unlike his father in his last years, Ramfis could be prodded by 
Washington into making a few token reforms, and both parties might have been content 
to continue in this fashion indefinitely had not many people of the Dominican Republic 
felt terribly cheated by the turn of events. Their elation over the assassination had 
soured in the face of business-as-usual. 

Resentment spilled over into the streets. By October, the protests were occurring 
daily and were being put down by tanks; students were shot dead by government troops. 
The United States began to make moves, for the situation in the streets and high places 
of the government was anarchic enough, Washington feared, to provide an opening for 
the proverbial (and seemingly magical) "communist takeover", although, in fact, the left 
in the Dominican Republic was manifestly insignificant from years of repression. 

American diplomats met in the capital city with the Trujillo clan and Dominican 
military leaders and bluntly told them that US military power would, if necessary, be 
used to compel the formation of a provisional government headed by Joaquin Balaguer 
until elections could be held. Balaguer had been closely tied to the Trujillo family for 
decades, was serving as president under Trujillo at the time of the assassination, and had 
remained in the same capacity under Ramfis, but he was not regarded as a threat to 
continue the tyranny. As Kennedy put it: "Balaguer is our only tool. The anticommunist 
liberals aren't strong enough. We must use our influence to take Balaguer along the road 
to democracy."11 Just how committed John F. Kennedy was to democracy in the 
Dominican Republic we shall presently see. 

To make certain that the Dominicans got the message, a US naval task force of 
eight ships with 1,800 Marines aboard appeared off the Dominican coast on 19 
November, just outside the three-mile limit but in plain sight of Ciudad Trujillo. 
Spanish-language broadcasts from the offshore ships warned that the Marines were 
prepared to come ashore; while overhead, American jet fighters streaked along the 
coastline. Brigadier General Pedro Rodriguez Echevarría, a key military figure, was 
persuaded by the United States to put aside any plans for a coup he may have been 
harboring and to support the American action. Rodriguez proceeded—whether of his 
own initiative is not clear—to order the bombing of the air base outside the capital 
where Trujillistas had been massing troops. Over the next two days, Ramfis returned to 
the pleasure temples of Europe while other prominent Trujillistas left for the good life in 
Florida.12 

178 


However, when Balaguer proved to be a major obstacle to beginning the process 
of democratization and indicated that he did not regard his regime as temporary, the 
United States added its own special pressure to that of Balaguer's domestic opposition to 
force him to resign after only two months in office. Washington then turned around and 
issued another stern warning to General Rodriguez, threatened Dominican leaders with 
a large loss of aid if they supported a coup, and mounted another naval show-of-force to 
help other military officers block the general's attempt to seize power.1-1 

While a seven-man "Council of State" then administered the affairs of 
government, the US continued to treat the Dominican Republic as its private experiment 
in the prevention of communism. The American Ambassador, John Bartlow Martin, 
pressed the Council to curb left-wing activity. By his own admission, Martin urged the 
use of "methods once used by the police in Chicago": harassment of suspects by 
repeated arrests, midnight raids on their homes, beatings, etc.14 

When street disturbances erupted, US Attorney General Robert Kennedy 
arranged for riot-control equipment to be sent to Santo Domingo (the original name of 
the capital, now restored). The equipment came complete with two Spanish-speaking 
Los Angeles detectives to impart to their Dominican counterparts the fine art of quelling 
such uprisings that they had acquired in the Mexican barrios of east Los Angeles. In a 
few weeks. Ambassador Martin could report that the Council had "rewon the streets, 
thanks almost entirely to those two detectives".15 

This riot-control unit remained as a permanent part of the Santo Domingo police 
force. Known as the Cascos Blancos (white helmets), they came to be much hated by 
the populace. Shortly afterwards, the US military undertook a long-range program to 
transform the country's armed forces into what was hoped would be an efficient anti-
guerrilla organization, though guerrillas were as rare on the Caribbean island as 
members of the Trujillo family.16 

Finally, in December 1962, elections were held, under terms dictated in large 
part by Ambassador Martin to the two major candidates. His purpose was to introduce 
into the Dominican Republic some of the features that Americans regard as necessary to 
a viable and democratic electoral system, but Martin's fiat was inescapably a highly 
condescending intrusion into the affairs of a supposedly sovereign nation. His 
instructions extended down to the level of what the loser should say in his concession 
speech. 

Further, under an "Emergency Law", the United States and the Council arranged 
for the deportation of some 125 Trujillistas and "Castro communists" to the United 
States, from where they were not allowed to leave until after the election in order "to 
help maintain stability so elections could be held".17 

The winner, and first more-or-less-democratically elected president of the 
Dominican Republic since 1924, was Juan Bosch, a writer who had spent many years in 
exile while Trujillo reigned. Here at last was Kennedy's liberal anti-communist, non-
military and legally elected by a comfortable majority as well. Bosch's government was 
to be the long-sought-after "showcase of democracy" that would put the lie to Fidel 
Castro. He was given the grand treatment in Washington shortly before he took office in 
February 1963. 

Bosch was true to his beliefs. He called for land reform, including transferring 
some private land to the public sector as required; low-rent housing; modest 
nationalization of business; an ambitious project of public works, serving mass needs 
more than vested interests; a reduction in the import of luxury items; at the same time, 
he favored incentives to private enterprise and was open to foreign investment provided 
it was not excessively exploitative of the country—all in all, standard elements in the 

179 


program of any liberal Third World leader serious about social change. He was likewise 
serious about the thing called civil liberties; Communists, or those labeled as such, or 
anyone else, were not to be persecuted unless they actually violated the law. 

A number of American officials and congressmen expressed their discomfort 
with Bosch's plans, as well as his stance of independence from the United States. Land 
reform and nationalization are always touchy issues in Washington, the stuff that 
"creeping socialism" is made of. In several quarters of the US press Bosch was red­
baited and compared with Castro, and the Dominican Republic with Cuba. (Castro, for 
his part, branded Bosch a "Yankee puppet".) Some of the press criticism was clearly 
orchestrated, in the manner of many CIA campaigns.18 

In both the United States and the Dominican Republic, the accusations most 
frequently cast at Bosch were the ones typically used against Latin American leaders 
who do not vigorously suppress the left (cf. Arbenz and Goulart): Bosch was allowing 
"communists" to "infiltrate" into the country and into the government, and he was not 
countering "communist subversion", the latter referring to no more than instances of 
people standing up for their long-denied rights. Wrote a reporter for the Miami News: 
"Communist penetration of the Dominican Republic is progressing with incredible 
speed and efficiency." He did not, however, name a single communist in the Bosch 
government. As it happens, the reporter, Hal Hendrix, was a valuable press asset and a 
"secret operative" of the CIA in the 1960s.19 The CIA made a further contribution to the 
anti-Bosch atmosphere. Ambassador Martin has reported that the Agency "gave rumors 
[about communists in the Dominican Republic] a credibility far higher than 1 would 
have ... In reporting a Castro/Communist plot, however wildly implausible, it is 
obviously safer to evaluate it as 'could be true' than as nonsense."20 

John F. Kennedy also soured on Bosch, particularly for his refusal to crack down 
on radicals. Said the president to Ambassador Martin one day: 

I'm wondering if the day might not come when he'd [Bosch] like to get rid of some 
of the left. Tell him we respect his judgment, we're all for him, but the time may 
come when he'll want to deport 30 or 50 people, when it'd be better to deport them 
than to let them go. I suppose he'd have to catch them in something.21 

When the United States failed to commit any new economic assistance to the 
Dominican Republic and generally gave the indication that Juan Bosch was a doomed 
venture, right-wing Dominican military officers could only be encouraged in their 
craving to be rid of the president and his policies. Sam Halper, former Caribbean Bureau 
Chief of Time magazine, later reported that the military coup ousting Bosch went into 
action "as soon as they got a wink from the U.S. Pentagon".22 

In July, a group of officers formally presented Bosch with a statement of 
principie-cum-ultimatum: Their loyalty to his regime was conditioned upon his adoption 
of a policy of rigorous and -communism. Bosch reacted by going on television and 
delivering a lecture about the apolitical role required of the military in a democratic 
society, surely an occult subject to these products of 31 years of Trujilloism. 

The beleaguered president could see that a premature demise lay ahead for his 
government. His speech on television had sounded very much like a farewell. The 
failure of Washington to intervene on his behalf could only enlarge the writing on the 
wall. Indeed, Bosch and some of his aides strongly suspected that the US military and 
the CIA were already conspiring with the Dominican officers. Several American 
military officers had disregarded diplomatic niceties by expressing their reservations 
about Bosch's politics loud enough to reach his ears.23 

180 


A week before the inevitable coup, the CIA/AIFLD-created union federation in 
the Dominican Republic, CONATRAL, which had been set up to counter and erode 
Bosch's support in the labor movement, placed an ad in a leading newspaper urging the 
people to put their faith in the army to defend them against communism.24 

The end came in September, a scant seven months after Bosch had taken office. 
He had not had the time to accomplish much that was worthwhile in this hopelessly 
corrupt society before the military boots marched, as they have always marched in Latin 
America. 

The United States, which can discourage a military coup in Latin America with a 
frown, did nothing to stand in the way of the Dominican officers. There would be no 
display of American military might this time—although Bosch asked for it—"unless a 
Communist takeover were threatened," said the State Department.25 

"Democracy," said Newsweek magazine, "was being saved from Communism by 
getting rid of democracy."26 

There were the customary expressions of regret in Washington about the death 
of democracy, and there was the de rigueur withholding of recognition of the new 
regime. But two months later, when opposition to the yet-again repressive dictatorship 
began to manifest itself noticeably, the junta yelled "communist" and was quickly 
embraced by the United States with recognition and the other perquisites which attach 
to being a member in good standing of the "Free World".27 

Nineteen months later, a revolution broke out in the Dominican Republic which 
promised to put the exiled Bosch back in power at the hands of a military-civilian force 
that would be loyal to his program. But for the fifth time in the century, the American 
Marines landed and put an abrupt end to such hopes. 

In the early morning of Saturday, 24 April 1965, a group of young army officers 
of middle rank, acting in concert with civilian Bosch partisans, declared themselves in 
revolt against the government. The "constitutionalists", as they called themselves, were 
soon joined by other officers and their units. Spurred by ecstatic radio proclamations, 
thousands of Dominicans poured into the streets shouting "Viva Bosch" and grabbed up 
the arms handed out by the rebel military forces. 

The television station was taken over and for two days a "potpourri of 
politicians, soldiers, women, children, adventurers, hoodlums and anyone who wished 
to, shouted against the status quo."28 

The participants in the uprising were a mixed bag, not all of them sympathetic to 
Bosch or to social reform; some were on the right, with their own varied motivations. 
But the impetus deafly lay with the constitutionalists, and the uprising was thus viewed 
with alarm by the rest of the military and the US Embassy as a movement to restore 
Bosch to power with all that that implied. 

Philip Geyelin of the Wall Street Journal (and formerly with the CIA), who had 
access to the official embassy cables and the key actors in the drama, has written: 

What the record reveals, in fact, is that from the very outset of the upheaval, there 
was, a concerted U.S. Government effort, if not actually a formal decision, to 
checkmate the rebel movement by whatever means and at whatever cost. 
By Sunday, April 25 ... the Santo Domingo embassy had clearly cast its lot with the 
"loyalist" military cabal and against the rebellion's original aim: the return of Juan 
Bosch ... Restoration of the Bosch regime would be "against U.S. interests", the 
embassy counseled. Blocking Bosch could mean further bloodshed, the embassy 
conceded. Nonetheless, Washington was advised, the embassy military attaches 
had given "loyalist" leaders a go-ahead to do "everything possible" to prevent what 
was described as the danger of a "Communist take-over".29 

181 


The attaches as well as the US Consul made emergency visits to several still-
uncommitted Dominican military commanders to persuade them, apparently with 
notable success, to support the government.30 

A bloody civil war had broken out in the streets of Santo Domingo. During the 
first few days, the momentum of battle swung to one side, then the other. By the night 
of 28 April, however, the military and police inside Santo Domingo had collapsed, and 
the constitutionalists were preparing to attack the military's last bastion, San Isidro, their 
main base about 10 miles away.31 

"The Generals at San Isidro were dejected, several were weeping, and one was 
hysterically urging 'retreat'," read the cable sent by the American ambassador, W. 
Tapley Bennett, to Washington in the early evening of the 28th. (Bennett, as we shall 
see, was given to hyperbole of the worst sort, but the Dominican military certainly were 
isolated and demoralized.) Bennett added, whether in the same cable or another one is 
not clear, that if US troops did not immediately land, American lives would he lost and 
"Castro-type elements" would be victorious.32 

Within hours, the first 500 US Marines were brought in by helicopter from ships 
stationed a few miles off the coast. Two days later, American forces ashore numbered 
over 4,000. At the peak, some 23,000 troops. Marine and Army, were to take up 
positions in the beleaguered country, with thousands more standing by on a 35-ship task 
force offshore. 

The American action was in clear violation of several international agreements, 
including the Charter of the Organization of American States (OAS) which prohibited 
intervention "directly or indirectly, for any reason whatever, in the internal or external 
affairs of any other state". 

During the entire course of the US military occupation, American 
pronouncements would have had the world believe that its forces were in the 
Dominican. Republic in a "neutral" capacity: to protect the lives of Americans and other 
foreigners, establish a ceasefire, ensure free elections, etc. As we have seen, however, 
the United States had committed itself to one side from the start of hostilities. This 
continued to he the case. The morning after the landing of the first Marines, 
Ambassador Bennett was instructed by the State Department that US military officers 
should be used "to help San Isidro develop operational plans take the rebel stronghold 
downtown".33 

Within a few days, American troops were deployed in an armed corridor through 
the cen-ter of Santo Domingo so as to divide the constitutionalists' zone and cut off their 
main body from access to the rest of the country, bottling them up in a small downtown 
area with their backs to the sea. Other American forces were stationed throughout the 
countryside. The rebel offensive against San Isidro had been prevented. It was the end 
of their revolution. 

The American forces came to the aid of the Dominican military in a number of 
ways, supplying them with equipment, food and even their salaries, but it was the direct 
military involvement that was most telling. On one striking occasion, the sea of 
American troops parted to allow the Dominican military to pass through and brutally 
attack and mop up the northern section of the rebel zone while the main rebel force in 
the south remained helplessly blocked behind the American line. This "smashing 
victory," the New York Times reported, was "visibly aided by United States troops". 
Other American journalists also reported that US troops took part in the fighting, 
although Washington officials angrily denied it.34 

182 


The rebels were reduced to little more than sniping attacks on American 
soldiers, for which they paid a heavy price. US forces blasted apart a building in 
downtown Santo Domingo from which sniper fire was coming; advancing into a 
constitutionalist zone, again after sniper fire, they killed some 67 rebels and bystanders; 
American paratroops were seen firing at rebels who were retreating, and the 
constitutionalists' Minister of justice and Police was "reported to have been killed by 
United States machine-gun fire as he attempted to capture the empty Presidential Palace 
in midtown with a squad of his troops."35 

When the Johnson administration was not denying such actions outright, it was 
claiming that they were either contrary to orders, "individual indiscretions", or "isolated 
incidents". 

A covert team of Green Berets arrived at one point to help ensure the safety of 
American civilians. But when they discovered that some of the Americans were 
assisting rebel forces, "their main objective shifted from protecting their fellow 
countrymen to spying on them"36 

The Green Berets also found the time to lay the groundwork for the 
assassination of one of the leading constitutionalist leaders, Col. Francisco Caamaño. 
The plot was canceled at the last moment due to the excessive risk involved.37 

Another group of American visitors was that of some leaders of the National 
Student Association, ostensibly come to the Dominican Republic to talk with their 
counterparts about educational matters, but actually there at the behest of the CIA to 
gather information on local students. This was still two years before the expose of the 
long-lasting relationship between the CIA and the prominent student organization.38 

Throughout this period, the communication guns of the US government were 
aimed at the people of the United States, the Dominican Republic and the world to 
convince them that "communists" were a dominant element amongst the 
constitutionalists, that they represented a threat to take over the movement, or that they 
had already taken it over, with frightening consequences for all concerned. 

At various times the Johnson administration released lists of "communists and 
Castroites" in the ranks of the rebels. These lists totaled 53 or 58 or 77 names and 
became a cause célebre as well as an object of media ridicule. Besides the laughably 
small numbers involved (in a rebellion of tens of thousands with numerous leaders), 
several of those on the lists, it turned out, were in prison while others were out of the 
country. 

The American Embassy in Santo Domingo assured reporters that if they went to 
rebel headquarters, they would see the named communists in the flesh. The newspeople 
went and looked but could find no identifiable communists (however one identifies a 
communist). Subsequently, administration officials explained that the reason that 
newspeople had seen such little evidence of communist activity was that the American 
landings had scared the Reds into hiding. 

Eventually, American officials admitted their doubt that they could prove that 
communists had gained control of the constitutionalists, although President Johnson had 
pressed the CIA and FBI into an intensive search for evidence. (A CIA cable to 
Washington on 25 April reported that the Communist Party [Partido Socialista 
Dominicano] had been "unaware of the coup attempt".)39 

Former CIA officer Philip Agee, stationed in Uruguay at the time, wrote later 
that the new password at his station became "Fifty-eight trained communists". The 
proper reply was "Ten thousand marines".40 

The embassy, and Ambassador Bennett in particular, poured forth "a rising 
stream of hysterical rumors, atrocity stories, and alarmist reports"41 about the rebels, 

183 


reminiscent of the Bolshevik horror stories which had filled the pages of the American 
press following the Russian Revolution: embassies being ransacked ... "Castroite-style 
mass executions" ... rebels parading in the streets with the heads of their victims on 
poles ... 

President Johnson made reference to the "atrocities" in public statements, but 
none of the stories were ever proven, for none were true; no one ever located any of the 
many headless Dominicans; and American officials, in a monument to chutzpah, later 
denounced the press for reporting such unverified rumors.42 

Meanwhile, the CIA, the Defense Intelligence Agency and the US Information 
Agency were conducting their own intensive propaganda campaign in the Dominican 
Republic to give credence to the American position and discredit Dominican groups 
opposed to it. Experts on psychological warfare arrived to ply their trade, radio stations 
and newspapers were covertly set up, rebel radio stations jammed, leaflets airdropped in 
the countryside. The USIA also secretly subsidized the publication of pro­
administration material aimed for distribution in the United States.43 

From all the wild charges and the frequent contradictory statements made by 
American officials, the expression "credibility gap" entered the American popular 
language and soon came to haunt the Johnson presidency.44 

Historian Richard Barnet has noted another interesting side to the American 
propaganda effort: 

To justify the intervention, which had aroused violent opposition from traditional 
friends of the United States because of its crudeness and the swathe of lies in 
which it was wrapped ... [Washington] began a direct assault on the concept of 
non-intervention, the rhetorical foundation stone of Latin-American policy 
enshrined in numerous treaties, declarations, and Pan-American Day speeches ... 
Under Secretary Thomas Mann told newspaper correspondents that the OAS and 
UN charters were drawn up in "19th-century terms" ... Averell Harriman 
remarked in Montevideo that the principle of non-intervention was becoming 
"obsolete". By a vote of 315 to 52 the House of Representatives passed a 
resolution ... justifying the unilateral use of force on foreign territory by any 
nation which considers itself threatened by "international communism, directly or 
indirectly." ... The President [declared in a speech]: "The first reality is that old 
concepts and old labels are largely obsolete. In today's world, with enemies of 
freedom talking about 'Wars of national liberation,' the old distinction between 
'Civil War' and 'International War' has already lost much of its meaning ... The 
moment of decision must become the moment of action." 

"This is the essence of the Johnson Doctrine," wrote Barnet, "a virtually 
unlimited claim of legitimacy for armed intervention in civil strife."45 

The last American troops did not leave the Dominican Republic until September 
1966. The interim period witnessed a succession of ceasefires, broken truces, and 
protracted negotiations under provisional governments. 

In June 1966, elections were held in which Joaquín Balaguer defeated Juan 
Bosch by a surprisingly large margin. Yet, it was not all that surprising. For five long 
years the people of the Dominican Republic had lived under a cloud of chaos and 
violence. The experience bad instilled in them a deep longing for a return to 
"normalcy", to order, without foreign intervention, without soldiers patrolling their 
streets, without curfews, tear gas and bloodshed. With the US Army still very much in 
evidence and the American distaste for Bosch well known ... with the ubiquitous 
American propaganda hammering home fear of The Red Menace and associating the 
constitutionalists, and thus Bosch, with communism ... with the Dominican military still 

184 


largely Trujillista in personnel and ideology ... a victory for Bosch would be seen by 
many voters as a danger that all the horrors would rain down upon their heads once 
more. Bosch, who had returned several months prior to the election, was himself so 
fearful for his personal safety that he never left his home during the campaign. 

Joaquin Balaguer remained in office for the next 12 years, ruling his people in 
the grand Latin American style: The rich became richer and the poor had babies, hungry 
babies; democracy remained an alien concept; the police and military regularly 
kidnapped, tortured and murdered opponents of the government and terrorized union 
organizers.46 

But the man was not, personally, the monster that Trujillo was. There was 
relative calm and peace. No "communist threat" hovered over the land. The pot was 
sweetened for foreign investors, and American corporations moved in with big bucks. 
There was stability and order. And the men who ran the United States looked and were 
satisfied. Perhaps some of them had come to the realization that the anti-communist 
liberal government was an impossible ideal; for any movement seeking genuine 
democracy and social reform would invariably attract individuals whom the United 
States would invariably categorize as "communist"; the United States would then feel 
driven to discredit, subvert and eventually overturn the movement. A Catch 22. 

30. Cuba 1959 to 1980s 

The unforgivable revolution 

The existence of a revolutionary socialist government with growing ties to the 
Soviet Union only 90 miles away, insisted the United States Government, was a 
situation which no self-respecting superpower should tolerate, and in 1961 it undertook 
an invasion of Cuba. 

But less than 50 miles from the Soviet Union sat Pakistan, a close ally of the 
United States, a member since 1955 of the South-East Asia Treaty Organization 
(SEATO), the US-created anti-communist alliance. On the very border of the Soviet 
Union was Iran, an even closer ally of the United States, with its relentless electronic 
listening posts, aerial surveillance, and infiltration into Russian territory by American 
agents. And alongside Iran, also bordering the Soviet Union, was Turkey, a member of 
the Russians' mortal enemy, NATO, since 1951. 

In 1962 during the "Cuban Missile Crisis", Washington, seemingly in a state of 
near-panic, informed the world that the Russians were installing "offensive" missiles in 
Cuba. The US promptly instituted a "quarantine" of the island—a powerful show of 
naval and marine forces in the Caribbean would stop and search all vessels heading 
towards Cuba; any found to contain military cargo would be forced to turn back. 

The United States, however, had missiles and bomber bases already in place in 
Turkey and other missiles in Western Europe pointed toward the Soviet Union. Russian 
leader Nikita Khrushchev later wrote: 

The Americans had surrounded our country with military bases and threatened us 
with nuclear weapons, and now they would learn just what it feels like to have 
enemy missiles pointing at you; we'd be doing nothing more than giving them a 
little of their own medicine. ... After all, the United States had no moral or legal 
quarrel with us. We hadn't given the Cubans anything more than the Americans 
were giving to their allies. We had the same rights and opportunities as the 

185 


Americans. Our conduct in the international arena was governed by the same rules 
and limits as the Americans.1 

Lest anyone misunderstand, as Khrushchev apparently did, the rules under 
which Washington was operating, Time magazine was quick to explain. "On the part of 
the Communists," the magazine declared, "this equating [referring to Khrushchev's offer 
to mutually remove missiles and bombers from Cuba and Turkey] had obvious tactical 
motives. On the part of neutralists and pacifists [who welcomed Khrushchev's offer] it 
betrayed intellectual and moral confusion." The confusion lay, it seems, in not seeing 
clearly who were the good guys and who were the had guys, for "The purpose of the 
U.S. bases [in Turkey] was not to blackmail Russia but to strengthen the defense system 
of NATO, which had been created as a safeguard against Russian aggression. As a 
member of NATO, Turkey welcomed the bases as a contribution to her own defense." 
Cuba, which had been invaded only the year before, could have, it seems, no such 
concern. Time continued its sermon: 

Beyond these differences between the two cases, there is an enormous moral 
difference between U.S. and Russian objectives ... To equate U.S. and Russian 
bases is in effect to equate U.S. and Russian purposes ... The U.S. bases, such as 
those in Turkey, have helped keep the peace since World War II, while the Russian 
bases in Cuba threatened to upset the peace. The Russian bases were intended to 
further conquest and domination, while U.S. bases were erected to preserve 
freedom. The difference should have been obvious to all.2 

Equally obvious was the right of the United States to maintain a military base on 
Cuban soil—Guantanamo Naval Base by name, a vestige of colonialism staring down 
the throats of the Cuban people, which the US, to this day, refuses to vacate despite the 
vehement protest of the Castro government. 

In the American lexicon, in addition to good and bad bases and missiles, there 
ate good and bad revolutions. The American and French Revolutions were good. The 
Cuban Revolution is bad. It must be bad because so many people have left Cuba as a 
result of it. 

But at least 100,000 people left the British colonies in America during and after 
the American Revolution. These Tories could not abide by the political and social 
changes, both actual and feared, particularly that change which attends all revolutions 
worthy of the name: Those looked down upon as inferiors no longer know their place. 
(Or as the US Secretary of State put it after the Russian Revolution: the Bolsheviks 
sought "to make the ignorant and incapable mass of humanity dominant in the earth.")3 

The Tories fled to Nova Scotia and Britain carrying tales of the godless, 
dissolute, barbaric American revolutionaries. Those who remained and refused to take 
an oath of allegiance to the new state governments were denied virtually all civil 
liberties. Many were jailed, murdered, or forced Into exile. After the American Civil 
War, thousands more fled to South America and other points, again disturbed by the 
social upheaval. How much more is such an exodus to be expected following the Cuban 
Revolution?—a true social revolution, giving rise to changes much more profound than 
anything in the American experience. How many more would have left the United 
States if 90 miles away lay the world's wealthiest nation welcoming their residence and 
promising all manner of benefits and rewards? 

After the Cuban Revolution in January 1959, we learned that there are also good 
and bad hijackings. On several occasions Cuban planes and boats were hijacked to the 

186 


United States but they were not returned to Cuba, nor were the hijackers punished. 
Instead, some of the planes and boats were seized by US authorities for non-payment of 
debts claimed by American firms against the Cuban government.4 But then there were 
the bad hijackings— planes forced to fly from the United States to Cuba. When there 
began to be more of these than flights in the opposite direction, Washington was obliged 
to reconsider its policy. 

It appears that there are as well good and bad terrorists. When the Israelis 
bombed PLO headquarters in Tunis in 1985, Ronald Reagan expressed his approval. 
The president asserted that nations have the right to retaliate against terrorist attacks "as 
long as you pick out the people responsible".5 

But if Cuba had dropped bombs on any of the headquarters of the anti-Castro 
exiles in Miami or New Jersey, Ronald Reagan would likely have gone to war, though 
for 25 years the Castro government had been on the receiving end of an extraordinary 
series of terrorist attacks carried out in Cuba, in the United States, and in other countries 
by the exiles and their CIA mentors. (We shall not discuss the consequences of Cuba 
bombing CIA headquarters.) 

Bombing and strafing attacks of Cuba by planes based in the United States 
began in October 1959, if not before.6 In early 1960, there were several fire-bomb air 
raids on Cuban cane fields and sugar mills, in which American pilots also took part—at 
least three of whom died in crashes, while two others were captured. The State 
Department acknowledged that one plane which crashed, killing two Americans, had 
taken off from Florida, but insisted that it was against the wishes of the US 
government.7 

In March a French freighter unloading munitions from Belgium exploded in 
Havana taking 75 lives and injuring 200, some of whom subsequently died. The United 
States denied Cuba's accusation of sabotage but admitted that it had sought to prevent 
the shipment.8 

And so it went ... reaching a high point in April of the following year in the 
infamous CIA-organized invasion of Cuba at the Bay of Pigs. Over 100 exiles died in 
the attack. Close to 1,200 others were taken prisoner by the Cubans. It was later 
revealed that four American pilots flying for the CIA had lost their lives as well.9 

The Bay of Pigs assault had relied heavily on the Cuban people rising up to join 
the invaders,10 but this was not to be the case. As it was, the leadership and ranks of the 
exile forces were riddled with former supporters and henchmen of Fulgencio Batista, 
the dictator overthrown by Castro, and would not have been welcomed back by the 
Cuban people under any circumstances. 

Despite the fact that the Kennedy administration was acutely embarrassed by the 
unmitigated defeat—indeed, because of it—a campaign of smaller-scale attacks upon 
Cuba was initiated almost immediately. Throughout the 1960s, the Caribbean island 
was subjected to countless sea and air commando raids by exiles, at times accompanied 
by their CIA supervisors, inflicting damage upon oil refineries, chemical plants and 
railroad bridges, cane fields, sugar mills and sugar warehouses; infiltrating spies, 
saboteurs and assassins ... anything to damage the Cuban economy, promote 
disaffection, or make the revolution look bad ... taking the lives of Cuban militia 
members and others in the process ... pirate attacks on Cuban fishing boats and 
merchant ships, bombardments of Soviet vessels docked in Cuba, an assault upon a 
Soviet army camp with 12 Russian soldiers reported wounded ... a hotel and a theatre 
shelled from offshore because Russians and East Europeans were supposed to be 
present there ...11 

187 


These actions were not always carried out on the direct order of the CIA or with 
its foreknowledge, but the Agency could hardly plead "rogue elephant". It had created 
an operations headquarters in Miami that was truly a state within a city—over, above, 
and outside the laws of the United States, not to mention international law, with a staff 
of several hundred Americans directing many more Cuban agents in just such types of 
actions, with a budget in excess of $50 million a year, and an arrangement with the local 
press to keep operations in Florida secret except when the CIA wanted something 
publicized.12 

Title 18 of the US Code declares it to be a crime to launch a "military or naval 
expedition or enterprise" from the United States against a country with which the United 
States is not (officially) at war. Although US authorities now and then aborted an exile 
plot or impounded a boat—sometimes because the Coast Guard or other officials had 
not been properly clued in—no Cubans were prosecuted under this act. This was no 
more than to be expected inasmuch as Attorney General Robert Kennedy had 
determined after the Bay of Pigs that the invasion did not constitute a military 
expedition.15 

The commando raids were combined with a total US trade and credit embargo, 
which continues to this day, and which genuinely hurt the Cuban economy and chipped 
away at the society's standard of living. So unyielding has the embargo been that when 
Cuba was hard hit by a hurricane in October 1963, and Casa Cuba, a New York social 
club, raised a large quantity of clothing for relief, the United States refused to grant it an 
export license on the grounds that such shipment was "contrary to the national 
interest".14 

Moreover, pressure was brought to bear upon other countries to conform to the 
embargo, and goods destined for Cuba were sabotaged: machinery damaged, chemicals 
added to lubricating fluids to cause rapid wear on diesel engines, a manufacturer in 
West Germany paid to produce ball-bearings off-center, another to do the same with 
balanced wheel gears—"You're talking about big money," said a CIA officer involved 
in the sabotage efforts, "when you ask a manufacturer to go along with you on that kind 
of project because he has to reset his whole mold. And he is probably going to worry 
about the effect on future business. You might have to pay him several hundred 
thousand dollars or more."15 

One manufacturer who defied the embargo was the British Leyland Company, 
which sold a large number of buses to Cuba in 1964. Repeated expressions of criticism 
and protest by Washington officials and congressmen failed to stem deliveries of some 
of the buses. Then, in October, an East German cargo ship carrying another 42 buses to 
Cuba collided in thick fog with a Japanese vessel in the Thames. The Japanese ship was 
able to continue on, but the cargo ship was beached on its side; the buses would have to 
be "written off", said the Leyland company. In the leading British newspapers it was just 
an accident story.16 In the New York Times it was not even reported. A decade was to 
pass before the American columnist Jack Anderson disclosed that his CIA and National 
Security Agency sources had confirmed that the collision had been arranged by the CIA 
with the cooperation of British intelligence.17 Subsequently, another CIA officer stated 
that he was skeptical about the collision story, although admitting that "it is true that we 
were sabotaging the Leyland buses going to Cuba from England, and that was pretty 
sensitive business."18 

What undoubtedly was an even more sensitive venture was the use of chemical 
and biological weapons against Cuba by the United States. It is a remarkable record. 

In August 1962, a British freighter under Soviet lease, having damaged its 
propeller on a reef, crept into the harbor at San Juan, Puerto Rico for repairs. It was 

188 


bound for a Soviet port with 80,000 bags of Cuban sugar. The ship was put into dry 
dock and 14,135 sacks of sugar were unloaded to a warehouse to facilitate the repairs. 
While in the warehouse, the sugar was contaminated by CIA agents with a substance 
that was allegedly harmless but unpalatable. When President Kennedy learned of the 
operation he was furious because it had taken place in US territory and if discovered 
could provide the Soviet Union with a propaganda field-day and could set a terrible 
precedent for chemical sabotage in the cold war. He directed that the sugar not be 
returned to the Russians, although what explanation was given to them is not publicly 
known.19 Similar undertakings were apparently not canceled. The CIA official who 
helped direct worldwide sabotage efforts, referred to above, later revealed that "There 
was lots of sugar being sent out from Cuba, and we were putting a lot of contaminants 
in it."20 

The same year, a Canadian agricultural technician working as an adviser to the 
Cuban government was paid $5,000 by "an American military intelligence agent" to 
infect Cuban turkeys with a virus which would produce the fatal Newcastle disease. 
Subsequently, 8,000 turkeys died. The technician later claimed that although he had 
been to the farm where the turkeys had died, he had not actually administered the virus, 
hut had instead pocketed the money, and that the turkeys had died from neglect and 
other causes unrelated to the virus. This may have been a self-serving statement. The 
Washington Post reported that "According to U.S. intelligence reports, the Cubans—and 
some Americans—believe the turkeys died as the result of espionage."21 

Authors Warren Hinckle and William Turner, citing a participant in the project, 
have reported in their book on Cuba that: 

During 1969 and 1970, the CIA deployed futuristic weather modification 
technology to ravage Cuba's sugar crop and undermine the economy. Planes from 
the China Lake Naval Weapons Center in the California desert, where hi tech was 
developed, overflew the island, seeding rain clouds with crystals that precipitated 
torrential rains over non-agricultural areas and left the cane fields arid (the 
downpours caused killer flash floods in some areas).22 

In 1971, also according to participants, the CIA turned over to Cuban exiles a 
virus which causes African swine fever. Six weeks later, an outbreak of the disease in 
Cuba forced the slaughter of 500,000 pigs to prevent a nationwide animal epidemic. The 
outbreak, the first ever in the Western hemisphere, was called the "most alarming event" 
of the year by the United Nations Food and Agricultural Organization.23 

Ten years later, the target may well have been human beings, as an epidemic of 
dengue fever swept the Cuban island. Transmitted by blood-eating insects, usually 
mosquitos, the disease produces severe flu symptoms and incapacitating bone pain. 
Between May and October 1981, over 300,000 cases were reported in Cuba with 158 
fatalities, 101 of which were children under 15.24 In 1956 and 1958, declassified 
documents have revealed, the US Army loosed swarms of specially bred mosquitos in 
Georgia and Florida to see whether disease-carrying insects could be weapons in a 
biological war. The mosquitos bred for the tests were of the Aedes Aegypti type, the 
precise carrier of dengue fever as well as other diseases.25 In 1967 it was reported by 
Science magazine that at the US government center in Fort Detrick, Maryland, dengue 
fever was amongst those "diseases that are at least the objects of considerable research 
and that appear to be among those regarded as potential BW [biological warfare] 
agents."26 Then, in 1984, a Cuban exile on trial in New York testified that in the latter 
part of 1980 a ship travelled from Florida to Cuba with 

189 


a mission to carry some germs to introduce them in Cuba to be used against the 
Soviets and against the Cuban economy, to begin what was called chemical war, 
which later on produced results that were not what we had expected, because we 
thought that it was going to be used against the Soviet forces, and it was used 
against our own people, and with that we did not agree.27 

It's not clear from the testimony whether the Cuban man thought that the germs 
would somehow be able to confine their actions to only Russians, or whether he had 
been misled by the people behind the operation. 

The full extent of American chemical and biological warfare against Cuba will 
never be known. Over the years, the Castro government has in fact blamed the United 
States for a number of other plagues which afflicted various animals and crops.28 And in 
1977, newly-released CIA documents disclosed that the Agency "maintained a 
clandestine anti-crop warfare research program targeted during the 1960s at a number of 
countries throughout the world."29 

It came to pass that the United States felt the need to put some of its chemical 
and biological warfare (CBW) expertise into the hands of other nations. As of 1969, 
some 550 students, from 36 countries, had completed courses at the US Army's 
Chemical School at Fort McClellan, Alabama. The CBW instruction was provided to 
the students under the guise of "defense" against such weapons—just as in Vietnam, as 
we have seen, torture was taught. As will be described in the chapter on Uruguay, the 
manufacture and use of bombs was taught under the cover of combating terrorist 
bombings.30 

The ingenuity which went into the chemical and biological warfare against Cuba 
was apparent in some of the dozens of plans to assassinate or humiliate Fidel Castro. 
Devised by the CIA or Cuban exiles, with the cooperation of American mafiosi, the 
plans ranged from poisoning Castro's cigars and food to a chemical designed to make 
his hair and beard fall off and LSD to be administered just before a public speech. There 
were also of course the more traditional approaches of gun and bomb, one being an 
attempt to drop bombs on a baseball stadium while Castro was speaking; the B-26 
bomber was driven away by anti-aircraft fire before it could reach the stadium.31 It is a 
combination of such Cuban security measures, informers, incompetence, and luck 
which has served to keep the bearded one alive to the present day. 

Attempts were also made on the lives of Castro's brother Raul and Che Guevara. 
The latter was the target of a bazooka fired at the United Nations building in New York 
in December 1964.32 Various Cuban exile groups have engaged in violence on a regular 
basis in the United States with relative impunity for decades. One of them, going by the 
name of Omega 7 and headquartered in Union City, New Jersey, was characterized by 
the FBI in 1980 as "the most dangerous terrorist organization in the United States".33 

Attacks against Cuba itself began to lessen around the end of the 1960s, due probably to 
a lack of satisfying results combined with ageing warriors, and exile groups turned to 
targets in the United States and elsewhere in the world. 

During the next decade, while the CIA continued to pour money into the exile 
community, more than 100 serious "incidents" took place in the United States for which 
Omega 7 and other groups claimed responsibility. (Within the community, the 
distinction between a terrorist and a non-terrorist group is not especially precise; there is 
much overlapping identity and frequent creation of new names.) There occurred 
repeated bombings of the Soviet UN Mission, its Washington Embassy, its automobiles, 
a Soviet ship docked in New Jersey, the offices of the Soviet airline Aeroflot, with a 

190 


number of Russians injured from these attacks; several bombings of the Cuban UN 
Mission and its Interests Section in Washington, many attacks upon Cuban diplomats, 
including at least one murder; a bomb discovered at New York's Academy of Music in 
1976 shortly before a celebration of the Cuban Revolution was to begin; a bombing two 
years later of the Lincoln Center after the Cuban ballet had performed ...34 

The single most violent act of this period was the blowing up of a Cubana 
Airlines plane shortly after it took off from Barbados on 6 October 1976, which took the 
lives of 73 people including the entire Cuban championship fencing team. CIA 
documents later revealed that on 22 June, a CIA officer abroad had cabled a report to 
Agency headquarters that he had learned from a source that a Cuban exile group 
planned to bomb a Cubana airliner flying between Panama and Havana. The group's 
leader was a baby doctor named Orlando Bosch. After the plane crashed in the sea in 
October, it was Bosch's network of exiles that claimed responsibility. The cable showed 
that the CIA had the means to penetrate the Bosch organization, but there's no indication 
in any of the documents that the Agency undertook any special monitoring of Bosch and 
his group because of their plans, or that the CIA warned Havana.35 

in 1983, while Orlando Bosch sat in a Venezuelan prison charged with 
masterminding the plane bombing, the City Commission of Miami proclaimed a "Dr. 
Orlando Bosch Day."36 In 1968, Bosch had been convicted of a bazooka attack on a 
Polish ship in Miami. Cuban exiles themselves have often come in for harsh treatment. 
Those who have visited Cuba for any reason whatever, or publicly suggested, however 
timidly, a rapprochement with the homeland, they too have been the victims of 
bombings and shootings in Florida and New Jersey. American groups advocating a 
resumption of diplomatic relations or an end to the embargo have been similarly 
attacked, as have travel agencies handling trips to Cuba and a pharmaceutical company 
in New Jersey which shipped medicines to the island. Dissent in Miami has been 
effectively silenced, while the police, city officials, and the media look the other way, 
when not actually demonstrating support for the exiles' campaign of intimidation.37 In 
Miami and elsewhere, the CIA—ostensibly to uncover Castro agents—has employed 
exiles to spy on their countrymen, to keep files on them, as well as on Americans who 
associate with them.38 

Although there has always been the extreme lunatic fringe in the Cuban exile 
community (as opposed to the normal lunatic fringe) insisting that Washington has sold 
out their cause, over the years there has been only the occasional arrest and conviction 
of an exile for a terrorist attack in the United States, so occasional that the exiles can 
only assume that Washington's heart is not wholly in it. The exile groups and their key 
members are well known to the authorities, for the anti-Castroites have not excessively 
shied away from publicity. At least as late as the early 1980s, they were training openly 
in southern Florida and southern California; pictures of them flaunting their weapons 
appeared in the press.39 The CIA, with its countless contacts-cum-informers amongst 
the exiles, could fill in many of the missing pieces for the FBI and the police, if it 
wished to. In 1980, in a detailed report on Cuban-exile terrorism, The Village Voice of 
New York reported: 

Two stories were squeezed out of New York police officials ... "You know, it's 
funny," said one cautiously, "there have been one or two things ... but let's put it 
this way. You get just so far on a case and suddenly the dust is blown away. Case 
closed. You ask the CIA to help, and they say they aren't really interested. You 
get the message."" Another investigator said he was working on a narcotics case 
involving Cuban exiles a couple of years ago, and telephone records he obtained 
showed a frequently dialed number in Miami. He said he traced the number to a 

191 


company called Zodiac, "which turned out to be a CIA front." He dropped his 
investigation.40 

In 1961, amid much fanfare, the Kennedy administration unveiled its showpiece 
program, the Alliance for Progress. Conceived as a direct response to Castro's Cuba, it 
was meant to prove that genuine social change could take place in Latin America 
without resort to revolution or socialism. "If the only alternatives for the people of Latin 
America are the status quo and communism," said John F. Kennedy, "then they will 
inevitably choose communism."41 

The multi-billion dollar Alliance program established for itself an ambitious set 
of goals which it hoped to achieve by the end of the decade. These had to do with 
economic growth, more equitable distribution of national income, reduced 
unemployment, agrarian reform, education, housing, health, etc. In 1970, the Twentieth 
Century Fund of New York—whose list of officers read like a Who's Who in the 
government/industry revolving-door world—undertook a study to evaluate how close 
the Alliance had come to realizing its objectives. One of the study's conclusions was 
that Cuba, which was not one of the recipient countries, had 

come closer to some of the Alliance objectives than most Alliance members. In 
education and public health, no country in Latin America has carried out such 
ambitious and nationally comprehensive programs. Cuba's centrally planned 
economy has done more to integrate the rural and urban sectors (through a national 
income distribution policy) than the market economies of the other Latin American 
countries.42 

Cuba's agrarian reform program as well was recognized as having been more 
widesweeping than that of any other Latin American country, although the study took a 
wait-and-see attitude towards its results.43 

These and other economic and social gains were achieved despite the US 
embargo and the inordinate amount of resources and labor Cuba was obliged to devote 
to defense and security because of the hovering giant to the north. Moreover, though not 
amongst the stated objectives of the Alliance, there was another area of universal 
importance in which Cuba stood apart from many of its Latin neighbors: there were no 
legions of desaparecidos, no death squads, no systematic, routine torture. 

Cuba had become what Washington had always feared from the Third World—a 
good example. 

Parallel to the military and economic belligerence, the United States has long 
maintained a relentless propaganda offensive against Cuba. A number of examples of 
this occurring in other countries can be found in other chapters of this book. In addition 
to its vast overseas journalistic empire, the CIA has maintained anti-Castro news-article 
factories in the United States for decades. The Agency has reportedly subsidized at 
times such publications in Miami as Avarice, El Mundo, El Prensa Libre, Bohemia and 
El Diario de Las Americas, as well as AIP, a radio news agency that produced programs 
sent free of charge to more than 100 small stations in Latin America. Two CIA fronts in 
New York, Foreign Publications, Inc, and Editors Press Service, also served as part of 
the propaganda network.44 

Was it inevitable that the United States would attempt to topple the Cuban 
government? Could relations between the two neighboring countries have taken a different 
path? Based on the American record of invariable hostility towards even moderately leftist 
governments, the answer would appear to be that there's no reason to believe that Cuba's 

192 


revolutionary govern-: ment could have been an exception. Washington officials, however, 
were not immediately ill-disposed towards the Cuban Revolution. There were those who 
even expressed their tentative approval or optimism. This was evidently based on the 
belief that what had taken place in Cuba was little more than another Latin American 
change in government, the kind which had occurred with monotonous regularity for over a 
century, where the names and faces change but subservience to the United States remains 
fixed. 

Then Castro revealed himself to be cut from a wholly different cloth. It was not to 
be business as usual in the Caribbean. He soon became outspoken in his criticism of the 
United States. He referred acrimoniously to the 60 years of American control of Cuba; 
how, at the end of those 60 years, the masses of Cubans found themselves 
impoverished; how the United States used the sugar quota as a threat. He spoke of the 
unacceptable presence of the Guantanamo base; and he made it clear enough to 
Washington that Cuba would pursue a policy of independence and neutralism in the 
cold war. It was for just such reasons that Castro and Che Guevara had forsaken the 
prosperous bourgeois careers awaiting them in law and medicine to lead the revolution 
in the first place. Serious compromise was nor on their agenda; nor on Washington's, 
which was not prepared to live with such men and such a government. 

A National Security Council meeting of 10 March 1959 included on its agenda the 
feasibility of bringing "another government to power in Cuba".45 This was before Castro 
had nationalized any US property. The following month, after meeting with Castro 
in Washington, Vice President Richard Nixon wrote a memo in which he stated that he 
was convinced that Castro was "either incredibly naive about Communism or under 
Communist discipline" and that the Cuban leader would have to be treated and dealt with 
accordingly. Nixon later wrote that his opinion at this time was a minority one within the 
Eisenhower administration.46 But before the year was over, CIA Director Allen Dulles 
had decided that an invasion of Cuba was necessary. In March of 1960, it was approved 
by President Eisenhower.4' Then came the embargo, leaving Castro no alternative but to 
turn more and more to the Soviet Union, thus confirming in the minds of Washington 
officials that Castro was indeed a communist. Some speculated that he had been a covert 
Red all along. 

In this context, it's interesting to note that the Cuban Communist Party had long 
supported Batista, had served in his cabinet, and had been unsupportive of Castro and his 
followers until their accession to power appeared imminent.48 To add to the irony, 
during 1957-58 the CIA was channeling funds to Castro's movement; this while the US 
continued to support Batista with weapons to counter the rebels; in all likelihood, 
another example of the Agency hedging its bets.49 

If Castro had toned down his early rhetoric and observed the usual diplomatic 
niceties, but still pursued the policies of self-determination and socialism which he felt 
were best for Cuba (or inescapable if certain changes were to be realized), he could only 
have postponed the day of reckoning, and that not for long. Jacobo Arbenz of 
Guatemala, Mossadegh of Iran, Cheddi Jagan of British Guiana, and other Third World 
leaders have gone out of their way to avoid stepping on Washington's very sensitive toes 
unnecessarily, and were much less radical in their programs and in their stance toward 
the United States than Castro; nonetheless, all of them fell under the CIA axe. 

In 1996 it was revealed that in August, 1961, four months after the Bay of Pigs, 
Che Guevara had met with Richard Goodwin, President Kennedy's assistant special 
counsel, at an international gathering in Uruguay. Guevara had a message for Kennedy. 
Cuba was prepared to forswear any political alliance with the Soviet bloc, pay for 

193 


confiscated American properties in trade, and consider curbing Cuba's support for leftist 
insurgencies in other countries. In return, the US would cease all hostile actions 
against Cuba. Back in Washington, Goodwin's advice to the president was to "quietly 
intensify" economic pressure on Cuba. In November, Kennedy authorized Operation 
Mongoose.50 

31. Indonesia 1965 

Liquidating President Sukarno ... and 500,000 others 

Armed with wide-bladed knives called parangs, Moslem bands crept at night into the homes of communists, killing 
entire families. ... Travellers ... tell of small rivers and streams that have been literally clogged with bodies. River 
transportation has at places been seriously impeded. 

Time magazine, December 1965 1 

Nearly 100 Communists, or suspected Communists, were herded into the town's botanical garden 
and mowed down with a machine gun ... the head chat had belonged to the school principal, a P.K.I. 
[Communist Party] member, was stuck on a pole and paraded among his former pupils, convened in 
special assembly. 

New York Times, May 1966 2 

Estimates of the total number of Indonesians murdered over a period of several 
years following an aborted coup range from 500,000 to one million.3 

In the early morning hours of 1 October 1965, a small force of junior military 
officers abducted and killed six generals and seized several key points in the capital city of 
Jakarta. They then went on the air to announce that their action was being taken to 
forestall a putsch by a "Generals' Council" scheduled for Army Day, the fifth of October. 
The putsch, they said, had been sponsored by the CIA and was aimed at capturing power 
from President Sukarno. By the end of the day, however, the rebel officers in Jakarta had 
been crushed by the army under the direction of General Suharto, although some 
supportive army groups in other cities held out for a day or two longer.4 

Suharto—a man who had served both the Dutch colonialists and the Japanese 
invaders5—and his colleagues charged that the large and influential PKI was behind the 
junior officers' "coup attempt", and that behind the party stood Communist China. The 
triumphant armed forces moved in to grab the reins of government, curb Sukarno's authority 
(before long he was reduced to little more than a figurehead), and carry out a bloodbath to 
eliminate once and for all the PKI with whom Sukarno had obliged them to share national 
power for many years. Here at last was the situation which could legitimate these long-
desired actions. 

Anticommunist organizations and individuals, particularly Muslims, were 
encouraged to join in the slaying of anyone suspected of being a PKI sympathizer. 
Indonesians of Chinese descent as well fell victim to crazed zealots. The Indonesian 
people were stirred up in part by the display of photographs on television and in the press 
of the badly decomposed bodies of the slain generals. The men, the public was told, had 
been castrated and their eyes gouged out by Communist women. (The army later made the 
mistake of allowing official medical autopsies to be included as evidence in some of the 
trials; and the extremely detailed reports of the injuries suffered mentioned only bullet 
wounds and some bruises, no eye gougings or castration.)6 

194 


What ensued was called by the New York Times "one of the most savage mass 
slaughters of modern political history."7 Violence, wrote Life magazine, "tinged not only 
with fanaticism but with blood-lust and something like witchcraft."8 

Twenty-five years later, American diplomats disclosed that they had 
systematically compiled comprehensive lists of "communist" operatives, from top 
echelons down to village cadres, and turned over as many as 5,000 names to the 
Indonesian army, which hunted those persons down and killed them. The Americans 
would then check off the names of those who had been killed or captured. Robert 
Martens, a former member of the US Embassy's political section in Jakarta, stated in 
1990: "It really was a big help to the army. They probably killed a lot of people, and I 
probably have a lot of blood on my hands, but that's not all bad. There's a time when you 
have to strike hard at a decisive moment." 

"I know we had a lot more information [about the PKI] than the Indonesians 
themselves," said Marshall Green, US Ambassador to Indonesia at the time of the coup. 
Martens "told me on a number of occasions that... the government did not have very good 
information on the Communist setup, and he gave me the impression that this 
information was superior to anything they had." 

"No one cared, as long as they were Communists, that they were being 
butchered," said Howard Federspiel, who in 1965 was the Indonesia expert at the State 
Department's Bureau of Intelligence and Research. "No one was getting very worked up 
about it." 

Although the former deputy CIA station chief in Indonesia, Joseph Lazarsky, and 
former diplomat Edward Masters, who was Martens' boss, confirmed that CIA officers 
contributed in drawing up the death lists, the CIA in Langley categorically denied any 
involvement.9 

The massacre put a horrific end to the well-organized PKI national organization. 
But it did not put to rest the basic questions underlying the events of 1965, to wit: 

Was there in actual fact a Generals' Council aiming to take over the government 
within a matter of days? A semi-official account of the whole affair published in Indonesia 
in 1968 denied the existence of the Council.10 However, a study written and published by 
the CIA the same year confirmed that there was indeed a Generals' Council but that its 
purpose was only to devise a way to protect itself from a purported plan of Sukarno to 
crush the army.11 

What was the nature and extent, if any, of PKI involvement in the alleged 
coup attempt? Did some members of the party know of the junior officers' plans in 
advance and simply lend moral support, or did they take a more active role? The semi­
official account stated that the PKI's aim was not to seize political power for itself but to 
"prevent the army from eliminating the Parry after Sukarno's death."12 (Sukarno had 
suffered a kidney attack in August, although he quickly recovered. His part in the affair 
also remains largely a mystery.) The CIA study comes to a similar conclusion: "It now 
seems clear that the Indonesian coup was not a move to overthrow Sukarno and/or the 
established government of Indonesia. Essentially, it was a purge of the Army 
leadership."13 

What was the role, if any, of the CIA? Was the coup attempt instigated by an agent 
provocateur who spread the story of the Generals' Council and its imminent putsch? (The 
killing, or even the abduction, of the six generals probably could not have been 
foreseen—three of them were actually slain resisting abduction.)14 Was PKI 
participation induced to provide the excuse for its destruction? There are, in fact, 
indications of an agent provocateur in the unfolding drama, one Kamarusaman bin 

195 


Ahmed Mubaidah, known as "Sjam". According to the later testimony of some of the 
arrested officers, it was Sjam who pushed the idea of the hostile Generals' Council and 
for the need to counteract it. At the trials and in the CIA Study, the attempt is made to 
establish that, in so doing, Sjam was acting on behalf of PKI leader Aidit. Presentation 
of this premise may explain why the CIA took the unique step of publishing such a 
book; i.e., to assign responsibility for the coup attempt to the PKI so as to "justify" the 
horror which followed. 

But Sjam could just as easily have been acting for the CIA and/or the generals in 
the same manner. He apparently was a trusted aide of Aidit and could have induced the 
PKI leader into the plot instead of the other way around. Sjam had a politically 
checkered and mysterious background, and his testimony at one of the trials, in which 
he appeared as a defendant, was aimed at establishing Aidit as the sole director of the 
coup attempt.15 

The CIA, in its intimate involvement in Indonesian political affairs since at least 
the mid-1950s (see Indonesia, 1957-58 chapter), had undoubtedly infiltrated the PKI at 
various levels, and the military even more so, and was thus in a good position to 
disseminate disinformation and plant the ideas for certain actions, whether through Sjam 
or others. 

The desire of the US government to be rid of Sukarno—a leader of the non-
aligned and anti-imperialist movements of the Third World, and a protector of the 
PKI—did not diminish with the failure of the Agency-backed military uprising in 1958. 
Amongst the various reports of the early 1960s indicating a continuing interest in this 
end, a CIA memorandum of June 1962 is strikingly to the point. The author of the 
memo, whose name is deleted, was reporting on the impressions he had received from 
conversations with "Western diplomats" concerning a recent meeting between President 
Kennedy and British Prime Minister Macmillan. The two leaders agreed, said the 
memo, to attempt to isolate Sukarno in Asia and Africa. Further, "They agreed to 
liquidate President Sukarno, depending upon the situation and available opportunities. 
(It is not clear to me [the CIA officer] whether murder or overthrow is intended by the 
word liquidate.)"16 

Whatever was intended, Sukarno was now, for all practical purposes, eliminated 
as an international thorn in the flesh. Of even greater significance, the PKI, which had 
been the largest Communist Party in the world outside the Soviet bloc and China, had 
been decimated, its tattered remnants driven underground. It could not have worked out 
better for the United States and the new military junta if it had been planned. 

If the generals had been planning their own coup as alleged, the evidence is 
compelling that the United States was intimately involved before, during and after the 
events of 30 September/1 October. One aspect of this evidence is the closeness of the 
relationship between the American and Indonesian military establishments which the 
United States had been cultivating for many years. President Kennedy, his former aide 
Arthur Schlesinger has written, was "anxious to strengthen the anti-communist forces, 
especially the army, in order to make sure that, if anything happened to Sukarno, the 
powerful Indonesian Communist Party would not inherit the country."17 

Roger Hilsman, whose career spanned the CIA and the State Department, has 
noted that by 1963 ... 

one-third of the Indonesian general staff had had some sort of training from 
Americans and almost half of the officer corps. As a result of both the civic action 
project and the training program, the American and Indonesian military had come 
to know each other rather well. Bonds ofpersonal respect and even affection 
existed.18 

196 


This observation is reinforced by reports of the House Committee on Foreign 
Affairs: 

At the time of the attempted Communist coup and military counter-coup [sic] of 
October 1965, more than 1,200 Indonesian officers including senior military figures, 
had been trained in the United States. As a result of this experience, numerous 
friendships and contacts existed between the Indonesian and American military 
establishments, particularly between members of the two armies. In the post-coup 
period, when the political situation was still unsettled, the United States, using these 
existing channels of communication, was able to provide the anti-Communist forces 
with moral and token material support.19 

When the average MAP [Military Assistance Program] trainee returns home he may 
well have some American acquaintances and a fair appreciation of the United States. 
This impact may provide some valuable future opportunity for communication as 
occurred in Indonesia during and immediately after the attempted Communist-backed 
coup of October 1965.20 

The CIA, wrote the New York Times, was said "to have been so successful at 
infiltrating the top of the Indonesian government and army that the United States was 
reluctant to disrupt CIA covering operations by withdrawing aid and information 
programs in 1964 and 1965. What was presented officially in Washington as toleration of 
President Sukarno's insults and provocations was in much larger measure a desire to keep 
the CIA fronts in business as long as possible."21 

Finally, we have the testimony of Secretary of Defense Robert McNamara before 
a Senate Committee in 1966: 

Senator Sparkman: At a time when Indonesia was kicking up pretty badly—when we 
were getting a lot of criticism for continuing military aid—at that time we could not 
say what that military aid was for. Is it secret any more? 
McNamara: I think in retrospect, that the aid was well justified. 
Sparkman: You think it paid dividends? 
McNamara: I do, sir.22 

There are other statements which may be pertinent to the question of American 
involvement. Former US Ambassador Marshall Green, speaking in Australia in 1973 
where he was then ambassador, is reported as saying: "In 1965 I remember, Indonesia was 
poised at the razor's edge. I remember people arguing from here that Indonesia wouldn't go 
communist. But when Sukarno announced in his August 17 speech that Indonesia would 
have a communist government within a year [?] then I was almost certain. ... What we did 
we had to do, and you'd better be glad we did because if we hadn't Asia would be a different 
place today."23 

James Reston, writing in the New York Times in 1966: 

Washington is being careful not to claim any credit for this change [from Sukarno to 
Suharto] ... bur this does not mean that Washington had nothing to do with it. There 
was a great deal more contact between the anti-Communist forces in chat country and 
at least one very high official in Washington before and during the Indonesian 
massacre than is generally realized. General Suharto's forces, at times severely short 
of food and munitions, have been getting aid from here through various third 
countries, and it is doubtful if the [Suharto] coup would ever have been attempted 
without the American show of strength in Vietnam or been sustained without the clan­
destine aid it has received indirectly from here.24 

197 


Neville Maxwell, Senior Research Officer, Institute of Commonwealth Studies, 
Oxford University: 

A few years ago I was researching in Pakistan into the diplomatic background of the 
1965 Indo-Pakistan conflict, and in foreign ministry papers to which I had been given 
access came across a letter to the then foreign minister, Mr Bhutto, from one of his 
ambassadors in Europe (I believe Mr J.A. Rahim, in Paris) reporting a conversation 
with a Dutch intelligence officer with NATO. According to my note of that letter, 
the officer had remarked to the Pakistani diplomat that Indonesia was "ready to fall 
into the Western lap like a rotten apple". Western intelligence agencies, he said, 
would organize a "premature communist coup ... [which would be] foredoomed to 
fail, providing a legitimate and welcome opportunity to the army to crush the 
communists and make Soekarno a prisoner of the army's goodwill". The 
ambassador's report was dated December 1964.25 

It should be remembered that Indonesia had been a colony of the Netherlands, and 
the Dutch still had some special links to the country. 

The record of the "New Order" imposed by General Suharto upon the people of 
Indonesia for almost three decades has been remarkable. The government administers the 
nation on the level of Chicago gangsters of the 1930s running a protection racket. Political 
prisoners overflow the jails. Torture is routine.26 ... Death squads roam at will, killing not 
only "subversives" but "suspected criminals" by the thousands.27 ... "An army officer [in 
the province of Aceh] fires a single shot in the air, at which point all young males must 
run to a central square before the soldier fires a second shot. Then, anyone arriving late— 
or not leaving his home—is shot on the spot."28 

And 200,000 more 

In 1975 Indonesia invaded the former Portuguese colony of East Timor, which 
lies at the eastern end of the Indonesian archipelago and which had proclaimed its 
independence after Portugal relinquished control. It was the beginning of a massacre that 
continues into the 1990s. By 1989, Amnesty International estimated that Indonesian 
troops, with the aim of forcibly annexing East Timor, had killed 200,000 people out of a 
population of between 600,000 and 700,000.29 The level of atrocity has often been on a par 
with that carried out against the PKI in Indonesia itself. 

The invasion of 7 December 1975—of which, said the New York Times: "By any 
definition, Indonesia is guilty of naked aggression"30—was launched the day after US 
President Gerald Ford and Secretary of State Henry Kissinger left Indonesia following a 
meeting with President Suharto. Columnist Jack Anderson later reported: 

By December 3, 1975, an intelligence dispatch to Washington reported that "Ranking 
Indonesian civilian government leaders have decided that the only solution in the 
Portuguese Timor situation is for Indonesia to launch an open offensive against Fretilin [the 
leading East Timorese resistance movement]." 
But it was essential to neutralize the United States. For the Indonesian army relied heavily on 
U.S. arms which, under our laws, could not be used for aggression. 
As it happened, President Gerald Ford was on his way to Indonesia for a state visit. An intel­
ligence report forewarned that Suharto would bring up the Timor issue and would "try and 
elicit a sympathetic attitude." 

198 


That Suharto succeeded is confirmed by Ford himself. The United States had suffered a dev­
astating setback in Vietnam, leaving Indonesia as the most important American ally in the 
area. The U.S. national interest, Ford concluded, "had to be on the side of Indonesia." 
Ford gave his tacit approval on December 6, 1975 ... Five days after the invasion, the United 
Nations voted to condemn the attack as an arrant act of international aggression. The 
U n i t e d States abstained. Thereafter, the U.S. delegate maneuvered behind the scenes to resist U.N. moves 
aimed at forcing Indonesia to give up its conquest.31 

Throughout the late 1970s and the 1980s, US State Department officials, in 
statements to the press and in testimony before Congress, consistently supported 
Indonesia's claim to East Timor (unlike the United Nations and the European Community), 
and downplayed the slaughter to a remarkable extent. Meanwhile, the omnipresent 
American military advisers, the training, the weapons, the helicopter gunships, and all the 
other instruments indispensable to efficient, modern, counter-insurgency warfare, were 
kept flowing into the hands of the Indonesian military. This may not be all, for Fretilin 
reported on a number of occasions that American advisers were directing and even 
participating in the combat.32 

32. Ghana 1966 

Kwame Nkrumah steps out of line 

In October of the year 1965, Kwame Nkrumah, the President of Ghana, published 
his famous-to-be book, Neo-Colonialism-—The Last Stage of Imperialism, dedicated to 
"the Freedom Fighters of Africa, living and dead". In the book, Nkrumah accused the 
CIA of being behind numerous setbacks and crises in the Third World and Eastern 
Europe. He later wrote that "the American Government sent me a note of protest, and 
promptly refused Ghana $35 million of 'aid'."1 Four months later he was overthrown in a 
CIA-backed military coup. 

To be sure, the coup-makers—members of the Ghanaian army and police—had 
their own motivations. They were fearful of having their powers stripped from them by a 
suspicious Nkrumah who was building up his own private army, and they were intent 
upon furthering their individual professional careers and status. Within days, even hours, 
of the successful coup in February 1966, majors had become colonels and colonels had 
become generals. There was more than a touch of the Keystone Kops to the whole 
episode. 

Kwame Nkrumah was a man who, as a student in the United States during the Great 
Depression, had roamed Harlem, slept in the subway and lined up at Father Divine's soup 
kitchens. Later he was to be hailed as "Africa's brightest star", a leader in the call for an 
anti-imperialist, pan-African organization and an international movement of nations non-
aligned in the cold war. But from all accounts, Nkrumah engaged in idiosyncratic, one-
man rule and thought that socialism could be promoted by edict from above. And 
though he spoke out boldly against neo-colonialism, he was unable, ultimately, to keep 
Ghana from falling under the sway of the multinationals. When he attempted to lessen his 
country's dependence on the West by strengthening economic and military ties to the 
Soviet Union, China and East Germany, he effectively sealed his fate. 

The United States wanted him out. Great Britain, the former colonial power in 
Ghana when it was known as the Gold Coast, wanted him out. France and West Germany 

199 


wanted him out. Those Ghanaians who carried out the coup suffered from no doubts that a 
move against Nkrumah would be supported by the Western powers. 

At the time of the coup, the Soviet press charged that the CIA had been involved, 
and in 1972 The Daily Telegraph, the conservative London newspaper, reported that "By 
1965 the Accra [capital of Ghana] CIA Station had two-score active operators, 
distributing largesse among President Nkrumah's secret adversaries." By February, 1966, 
the report continued, the CIA had its plans ready to end Nkrumah's regime: "The patient 
and assiduous work of the Accra CIA station was fully rewarded."2 

It wasn't until 1978, however, that the story "broke" in the United States. Former 
CIA officer John Stockwell, who had spent most of his career in Africa, published a book 
in which he revealed the Agency's complicity. Shortly afterwards, the New York Times, 
quoting "first-hand intelligence sources", corroborated that the CIA had advised and 
supported the dissident Ghanaian army officers. 

Stockwell disclosed that the CIA station in Accra "was given a generous budget, 
and maintained intimate contact with the plotters as a coup was hatched. So close was the 
station's involvement that it was able to coordinate the recovery of some classified Soviet 
military equipment by the United States as the coup took place."3 

The CIA station had also proposed to headquarters in Washington that a small 
squad of paramilitary experts, members of the agency's Special Operations Group, be on 
hand at the moment of the coup, with their faces blacked, storm the Chinese Embassy, kill 
everyone inside, steal their secret records, and blow up the building to cover the fact.4 

"This proposal was squashed," Stockwell wrote, "but inside CIA headquarters 
the Accra station was given full, if unofficial credit for the eventual coup, in which eight 
Soviet advisers were killed."5 (The Soviet Union categorically denied that any of its 
advisers had been killed.) 

Other intelligence sources who were in Ghana at the time of the coup have taken 
issue with Stockwell's view that the CIA deserved full credit for Nkrumah's downfall. But 
they considered the Agency's role to have been pivotal, and at least some officials in 
Washington apparently agreed, for the CIA station chief in Accra, Howard T. Bane, was 
quickly promoted to a senior position in the agency.6 

"When he was successful," one of the New York Times sources said of Bane, 
"everyone in the African division knew it. If it had failed, he would have been transferred 
and no CIA involvement revealed." 

Bane, nevertheless, was enraged by the CIA's high-level decision not to permit the 
raid on the Chinese Embassy, at the time the Peking government's only embassy in 
Africa. "They didn't have the guts to do it," he subsequently told an associate.7 

After the coup, the CIA made a payment of "at least $100,000" to the new 
Ghanaian regime for the confiscated Soviet material, one item of which was a cigarette 
lighter that also functioned as a camera.8 

The Ghanaian leaders soon expelled large numbers of Russians as well as Chinese 
and East Germans. Virtually all state-owned industries were allowed to pass into private 
hands. In short order the channels of aid, previously clogged, opened wide, and credit, 
food and development projects flowed in from the United States, the European powers, 
and the International Monetary Fund. Washington, for example, three weeks after the 
coup, approved substantial emergency food assistance in response to an urgent request 
from Ghana. A food request from Nkrumah four months earlier had been turned down.9 

One month after his ouster, the international price of cocoa—Ghana's economic 
lifeblood—had risen 14 percent.10 

200 


The CIA's reluctance to approve the action at the Chinese Embassy may have 
stemmed from the fact that the National Security Council had specifically refused to 
authorize the Agency's involvement in the coup at all. This was, as we have seen, not the 
first instance of the CIA taking American foreign policy into its own hands. On such 
occasions, the modus operandi calls for putting as little into writing as feasible, or keeping 
records out of official CIA files, thus making them immune to Freedom of Information 
disclosures or congression al investigations; technically the records do not exist, legally 
they can be destroyed at anytime. This was the case with the Ghanaian coup and may 
explain why more details of the CIA role have never been revealed. 

The American right-wing view of what happened 

According to John Barron, the Reader's Digest's resident KGB expert, Nkrumah 
was overthrown by only native insurgents, the only foreigners in the picture being 11 KGB 
officers who were found in Nkrumah's headquarters and summarily executed. The 
Soviet Union didn't say a word about this, he wrote, because they didn't want "the world 
to know that KGB officers were actually sitting in the Ghanian President's office running 
the country." Barron offers no evidence at all to support his claim of the KGB running the 
country, nor does he explain why the new government didn't publicize this very interesting 
fact. 

He goes on to write of "the copious secret files of the Nkrumah regime" which were 
discovered and then studied and analyzed. The files revealed, he says, that "the KGB had 
converted Ghana into one vast base of subversion, which the Soviet Union fully intended 
to use to capture the continent of Africa". For reasons best known to himself perhaps, 
Barron fails to offer the reader a single quotation from any of the copious secret files to 
support his allegations.11 

33. Uruguay 1964-1970 

Torture—as American as apple pie 

"The precise pain, in the precise place, in the precise amount, for the desired 
effect."1 

The words of an instructor in the art of torture. The words of Dan Mitrione, the 
head of the Office of Public Safety (OPS) mission in Montevideo. 

Officially, OPS was a division of the Agency for International Development, but 
the director of OPS in Washington, Byron Engle, was an old CIA hand. His organization 
maintained a close working relationship with the CIA, and Agency officers often 
operated abroad under OPS cover, although Mitrione was not one of them.2 

OPS had been operating formally in Uruguay since 1965, supplying the police with 
the equipment, the arms, and the training it was created to do. Four years later, when 
Mitrione arrived, the Uruguayans had a special need for OPS services. The country was in 
the midst of a long-running economic decline, its once-heralded prosperity and 
democracy sinking fast toward the level of its South American neighbors. Labor strikes, 

201 


student demonstrations, and militant street violence had become normal events during 
the past year; and, most worrisome to the Uruguayan authorities, there were the 
revolutionaries who called themselves Tupamaros. Perhaps the cleverest, most 
resourceful and most sophisticated urban guerrillas the world has ever seen, the 
Tupamaros had a deft touch for capturing the public's imagination with outrageous 
actions, and winning sympathizers with their Robin Hood philosophy. Their members 
and secret partisans held key positions in the government, banks, universities, and the 
professions, as well as in the military and police. 

"Unlike other Latin-American guerrilla groups," the New York Times stated in 
1970, "the Tupamaros normally avoid bloodshed when possible. They try instead to 
create embarrassment for the Government and general disorder."3 A favorite tactic was to 
raid the files of a private corporation to expose corruption and deceit in high places, or 
kidnap a prominent figure and try him before a "People's Court". It was heady stuff to 
choose a public villain whose acts went uncensored by the legislature, the courts and the 
press, subject him to an informed and uncompromising interrogation, and then publicize 
the results of the intriguing dialogue. Once they ransacked an exclusive high-class nightclub 
and scrawled on the walls perhaps their most memorable slogan: O Bailan Todos O No 
Baila Nadie ... Either everyone dances or no one dances. 

Dan Mitrione did not introduce the practice of torturing political prisoners to 
Uruguay. It had been perpetrated by the police at times from at least the early 1960s. 
However, in a surprising interview given to a leading Brazilian newspaper in 1970, the 
former Uruguayan Chief of Police Intelligence, Alejandro Otero, declared that US advisers, 
and in particular Mitrione, had instituted torture as a more routine measure; to the means 
of inflicting pain, they had added scientific refinement; and to that a psychology to create 
despair, such as playing a tape in the next room of women and children screaming and 
telling the prisoner that it was his family being tortured.4 

"The violent methods which were beginning to be employed," said Otero, "caused 
an escalation in Tupamaro activity. Before then their attitude showed that they would use 
violence only as a last resort."5 

The newspaper interview greatly upset American officials in South America and 
Washington. Byron Engle later tried to explain it all away by asserting: "The three Brazilian 
reporters in Montevideo all denied filing that story. We found out later that it was slipped 
into the paper by someone in the composing room at the Jornal do Brasil."6 

Otero had been a willing agent of the CIA, a student at their International Police 
Services school in Washington, a recipient of their cash over the years, but he was not a tor­
turer. What finally drove him to speak out was perhaps the torture of a woman who, 
while a Tupamaro sympathizer, was also a friend of his. When she told him that Mitrione 
had watched and assisted in her torture, Otero complained to him, about this particular 
incident as well as his general methods of extracting information. The only outcome 
of the encounter was Otero's demotion.7 

William Cantrell was a CIA operations officer stationed in Montevideo, ostensibly 
as a member of the OPS team. In the mid-1960s he was instrumental in setting up a 
Department of Information and Intelligence (DII), and providing it with funds and 
equipment.8 Some of the equipment, innovated by the CIA's Technical Services Division, 
was for the purpose of torture, for this was one of the functions carried out by the DII.9 

"One of the pieces of equipment that was found useful," former New York Times 
correspondent A. J. Langguth learned, "was a wire so very thin that it could be fitted into 
the mouth between the teeth and by pressing against the gum increase the electrical charge. 

202 


And it was through the diplomatic pouch that Mitrione got some of the equipment he 
needed for interrogations, including these fine wires."10 

Things got so bad in Mitrione's time that the Uruguayan Senate was compelled to 
undertake an investigation. After a five-month study, the commission concluded unani­
mously that torture in Uruguay had become a "normal, frequent and habitual 
occurrence", inflicted upon Tupamatos as well as others. Among the types of torture the 
commission's report made reference to were electric shocks to the genitals, electric needles 
under the fingernails, burning with cigarettes, the slow compression of the testicles, daily 
use of psychological torture ... "pregnant women were subjected to various brutalities and 
inhuman treatment" ... "certain women were imprisoned with their very young infants 
and subjected to the same treatment" ...11 

Eventually the DII came to serve as a cover for the Escuadrón de la Muerte 
(Death Squad), composed, as elsewhere in Latin America, primarily of police officers, who 
bombed and strafed the homes of suspected Tupamaro sympathizers and engaged in 
assassination and kidnapping. The Death Squad received some of its special explosive 
material from the Technical Services Division and, in all likelihood, some of the skills 
employed by its members were acquired from instruction in the United States.12 Between 
1969 and 1973, at least 16 Uruguayan police officers went through an eight-week course at 
CIA/OPS schools in Washington and Los Fresnos, Texas in the design, manufacture and 
employment of bombs and incendiary devices.13 The official OPS explanation for these 
courses was that policemen needed such training in order to deal with bombs placed by 
terrorists. There was, however, no instruction in destroying bombs, only in making them; 
moreover, on at least one reported occasion, the students were not policemen, but 
members of a private right-wing organi-zation in Chile (see chapter on Chile). Another 
part of the curriculum which might also have proven to be of value to the Death Squad 
was the class on Assassination Weapons— "A discussion of various weapons which may 
be used by the assassin" is how OPS put it.14 

Equipment and training of this kind was in addition to that normally provided by 
OPS: riot helmets, transparent shields, tear gas, gas masks, communication gear, vehicles, 
police batons, and other devices for restraining crowds. The supply of these tools of the trade 
was increased in 1968 when public disturbances reached the spark-point, and by 1970 
American training in riot-control techniques had been given to about a thousand Uruguayan 
policemen.15 

Dan Mitrione had built a soundproofed room in the cellar of his house in 
Montevideo. In this room he assembled selected Uruguayan police officers to observe a 
demonstration of torture techniques. Another observer was Manuel Hevia Cosculluela, a 
Cuban who was with the CIA and worked with Mitrione. Hevia later wrote that the 
course began with a description of the human anatomy and nervous system ... 

Soon things turned unpleasant. As subjects for the first testing they took beggars, known in 
Uruguay as bichicomes, from the outskirts of Montevideo, as well as a woman apparently from 
the frontier area with Brazil. There was no interrogation, only a demonstration of the effects of 
different voltages on the different parts of the human body, as well as demonstrating the use of a 
drug which induces vomiting—I don't know why or what for—and another chemical substance. 
The four of them died.16 

In his book Hevia does not say specifically what Mitrione's direct part in all this 
was, but he later publicly stated that the OPS chief "personally tortured four beggars to 
death with electric shocks".17 

203 


On another occasion, Hevia sat with Mitrione in the latter's house, and over a 
few drinks the American explained to the Cuban his philosophy of interrogation. Mitrione 
considered it to be an art. First there should be a softening-up period, with the usual 
beatings and insults. The object is to humiliate the prisoner, to make him realize his 
helplessness, to cut him off from reality. No questions, only blows and insults. Then, only 
blows in silence. 

Only after this, said Mitrione, is the interrogation. Here no pain should be 
produced other than that caused by the instrument which is being used. "The precise pain, 
in the precise place, in the precise amount, for the desired effect," was his motto. 

During the session you have to keep the subject from losing all hope of life, 
because this can lead to stubborn resistance. "You must always leave him some hope ... 
a distant light." 

"When you get what you want, and I always get it," Mitrione continued, "it may 
be good to prolong the session a little to apply another softening-up. Not to extract 
information now, but only as a political measure, to create a healthy fear of meddling in 
subversive activities." 

The American pointed out that upon receiving a subject the first thing is to 
determine his physical state, his degree of resistance, by means of a medical examination. 
"A premature death means a failure by the technician ... It's important to know in advance 
if we can permit ourselves the luxury of the subject's death."18 

Not long after this conversation, Manual Hevia disappeared from Montevideo 
and turned up in Havana. He had been a Cuban agent—a double agent—all along. 

About half a year later, 31 July 1970 to be exact, Dan Mitrione was kidnapped by 
the Tupamaros. They did not torture him. They demanded the release of some 150 
prisoners in exchange for him. With the determined backing of the Nixon 
administration, the Uruguayan government refused. On 10 August, Mitrione's dead 
body was found on the back seat of a stolen car. He had turned 50 on his fifth day as a 
prisoner. 

Back in Mitrione's home town of Richmond, Indiana, Secretary of State 
William Rogers and President Nixon's son-in-law David Eisenhower attended the 
funeral for Mitrione, the city's former police chief. Frank Sinatra and Jerry Lewis came 
to town to stage a benefit show for Mitrione's family. 

And White House spokesman, Ron Ziegler, solemnly stated that "Mr. 
Mitrione's devoted service to the cause of peaceful progress in an orderly world will 
remain as an example for free men everywhere."19 

"A perfect man," his widow said. 
"A great humanitarian," said his daughter Linda.20 

The military's entry into the escalating conflict signaled the beginning of the end for 
the Tupamaros. By the end of 1972, the curtain was descending on their guerrilla theatre. 
Six months later, the military was in charge, Congress was dissolved, and everything not 
prohibited was compulsory. For the next 11 years, Uruguay competed strongly for the 
honor of being South America's most repressive dictatorship. It had, at one point, the 
largest number of political prisoners per capita in the world. And, as every human rights 
organization and former prisoner could testify, each one of them was tortured. "Torture," 
said an activist priest, "was routine and automatic."21 

No one was dancing in Uruguay. 

204 


In 1981, at the Fourteenth Conference of American Armies, the Uruguayan 
Army offered a paper in which it defined subversion as "actions, violent or not, with 
ultimate pur-poses of a political nature, in all fields of human activity within the internal 
sphere of a state and whose aims are perceived as not convenient for the overall political 
system."22 

The dissident Uruguayan writer, Eduardo Galeano, summed up his country's era 
of dictatorship thusly: "People were in prison so that prices could be free."23 

The film "State of Siege" appeared in 1972. It centered around Mitrione and 
the Tupamaros and depicted a Uruguayan police officer receiving training at a secret 
bomb school in the United States, though the film strove more to provide a composite 
picture of the role played by the US in repression throughout Latin America. A 
scheduled premier showing of the film at the federally-funded John F. Kennedy Arts 
Center in Washington was canceled. There was already growing public and congressional 
criticism of this dark side of American foreign policy without adding to it. During the 
mid-1970s, however, Congress enacted several pieces of legislation which abolished the 
entire Public Safety Program. In its time, OPS had provided training for more than one 
million policemen in the Third World. Ten thousand of them had received advance 
training in the United States. An estimated $150 million worth of equipment had been 
shipped to police forces abroad.24 Now, the "export of repression" was to cease. 

That was on paper. The reality appears to be somewhat different. 
To a large extent, the Drug Enforcement Administration (DEA) simply picked 

up where OPS had left off. The drug agency was ideally suited for the task, for its agents 
were already deployed all over Latin America and elsewhere overseas in routine liaison 
with foreign police forces. The DEA acknowledged in 1975 that 53 "former" employees of 
the CIA were now on its staff and that there was a close working relationship between the 
two agencies. The following year, the General Accounting Office reported that DEA 
agents were engaging in many of the same activities the OPS had been carrying out. 

In addition, some training of foreign policemen was transferred to FBI schools in 
Washington and Quantico, Virginia; the Defense Department continued to supply police-
type equipment to military units engaged in internal security operations; and American 
arms manufacturers were doing a booming business furnishing arms and training to Third 
World governments. In some countries, contact between these companies and foreign law 
enforcement officials was facilitated by the US Embassy or military mission. The largest 
of the arms manufacturers, Smith and Wesson, ran its own Academy in Springfield, 
Massachusetts, which provided American and foreign "public and industrial security forces 
with expert training in riot control".25 

Said Argentine Minister Jose Lopez Rega at the signing of a US-Argentina anti­
drug treaty in 1974: "We hope to wipe out the drug traffic in Argentina. We have caught 
guerrillas after attacks who were high on drugs. The guerillas are the main drug users 
in Argentina. Therefore, this anti-drug campaign will automatically be an anti-guerrilla 
campaign as well."26 

And in 1981, a former Uruguayan intelligence officer declared that US manuals 
were being used to teach techniques of torture to his country's military. He said that most 
of the officers who trained him had attended classes run by the United States in Panama. 
Among other niceties, the manuals listed 35 nerve points where electrodes could be 
applied.27 

205 


Philip Agee, after he left Ecuador, was stationed in Uruguay from March 1964 
to August 1966. His account of CIA activities in Montevideo is further testimony to the 
amount of international mischief money can buy. Amongst the multifarious dirty tricks 
pulled off with impunity by Agee and his Agency cohorts, the following constitute an inter­
esting sample:28 

A Latin American students' conference with a leftist leaning, held in Montevideo, 
was undermined by promoting the falsehood that it was nothing more than a creature 
of the Soviet Union—originated, financed and directed by Moscow. Editorials on this 
theme authored by the CIA appeared in leading newspapers to which the Agency had daily 
access. This was followed by publication of a'forged letter of a student leader thanking the 
Soviet cultural attache for his assistance. A banner headline in one paper proclaimed: 
"Documents for the Break with Russia", which was indeed the primary purpose of the 
operation. 

An inordinate amount of time, energy and creativity was devoted, with moderate 
success, to schemes aimed at encouraging the expulsion of an assortment of Russians, East 
Germans, North Koreans, Czechs, and Cubans from Uruguayan soil, if not the breaking of 
relations with these countries. In addition to planting disparaging media propaganda, the 
CIA tried to obtain incriminating information by reading the mail and diplomatic cables to 
and from these countries, tapping embassy phones, and engaging in sundry bugging and 
surreptitious entry. The Agency would then prepare "Intelligence" reports, containing 
enough factual information to be plausible, which then made their way innocently into the 
hands of officials of influence, up to and including the president of the republic. 

Anti-communist indoctrination of secondary-level students was promoted by 
financing particular school organizations and publications. 

A Congress of the People, bringing together a host of community groups, labor 
organizations, students, government workers, etc., Communist and non-Communist, 
disturbed the CIA because of the potential for a united front being formed for electoral 
purposes. Accordingly, newspaper editorials and articles were generated attacking the 
Congress as a classic Communist takeover/duping tactic and calling upon non-
Communists to refrain from participating; and a phoney handbill was circulated in which 
the Congress called upon the Uruguayan people to launch an insurrectional strike with 
immediate occupation of their places of work. Thousands of the handbills were handed 
out, provoking angry denials from the Congress organizers, but, as is usual in such cases, 
the damage was already done. 

The Uruguayan Communist Party planned to host an international conference to 
express solidarity with Cuba. The CIA merely had to turn to their (paid) friend, the 
Minister of the Interior, and the conference was banned. When it was shifted to Chile, the 
CIA station in Santiago performed the same magic. 

Uruguay at this time was a haven for political exiles from repressive regimes such 
as in Brazil, Argentina, Bolivia and Paraguay. The CIA, through surveillance and 
infiltration of the exile community, regularly collected information on exiles' activities, 
associates, etc., to be sent to CIA stations in the exiles' homelands with likely transmission 
to their governments, which wanted to know what these troublemakers were up to and 
which did not hesitate to harass them across frontiers. 

"Other operations," wrote Agee, "were designed to take control of the streets 
away from communists and other leftists, and our squads, often with the participation of 
off-duty policemen, would break up their meetings and generally terrorize them. Torture of 
communists and other extreme leftists was used in interrogation by our liaison agents 
in the police." 

206 


The monitoring and harassment of Communist diplomatic missions by the CIA, as 
described above, was standard Agency practice throughout the world. This rarely stemmed 
from anything more than a juvenile cold-war reflex: making life hard for the commies. 

Postscript: In 1998, Eladio Moll, a retired Uruguayan navy rear admiral and former 
intelligence chief, testifying before a commission of the Uruguayan Chamber of Deputies, 
stated that during Uruguay's "dirty war" (1972-1983), orders came from the United States 
to kill captive members of the Tupamaros after interrogating them. "The guidance that 
was sent from the US," said Moll, "was that what had to be done with the captured 
guerrillas was to get information, and that afterwards they didn't deserve to live."29 

34. Chile 1964-1973 

A hammer and sickle stamped on your child's forehead 

When Salvador Allende, a committed Marxist, came within three percent of 
winning the Chilean presidency in 1958, the United States decided that the next election, 
in 1964, could not be left in the hands of providence, or democracy. 

Washington took it all very gravely. At the outset of the Kennedy administration 
in 1961, an electoral committee was established, composed of top-level officials from the 
State Department, the CIA and the White House. In Santiago, a parallel committee of 
embassy and CIA people was set up.1 

"U.S. government intervention in Chile in 1964 was blatant and almost obscene," 
said one intelligence officer strategically placed at the time. "We were shipping people off 
right and left, mainly State Dept. but also CIA, with all sorts of covers." All in all, as 
many as 100 American operatives were dedicated to the operation.2 

They began laying the groundwork for the election years ahead, a Senate 
investigating committee has disclosed, "by establishing operational relationships with 
key political parties and by creating propaganda and organizational mechanisms 
capable of influencing key sectors of the population." Projects were undertaken "to help 
train and organize 'anti-comrnunists'" among peasants, slum dwellers, organized 
labor, students, the media, etc.3 

After channeling funds to several non-leftist parties, the electoral team eventually 
settled on a man of the center, Eduardo Frei, the candidate of the Chtistian Democratic 
Party, as the one most likely to block Allende's rise to power. The CIA underwrote more 
than half the party's total campaign costs,4 one of the reasons that the Agency's overall 
electoral operation reduced the U.S. Treasury by an estimated $20 million5—much more 
per voter than that spent by the Johnson and Goldwater campaigns combined in the same 
year in the United States. The bulk of the expenditures went toward propaganda. As the 
Senate committee described it: 

In addition to support for political parties, the CIA mounted a massive anti-communist propa­
ganda campaign. Extensive use was made of the press, radio, films, pamphlets, posters, leaflets, 
direct mailings, paper streamers, and wall painting. It was a "scare campaign", which relied 
heavily on images of Soviet tanks and Cuban firing squads and was directed especially to 
women. Hundreds of thousands of copies of the anti-communist pastoral letter of Pope Pius XI 
were distributed by Christian Democratic organizations. They carried the designation, "printed 
privately by citizens without political affiliation, in order more broadly to disseminate its con-

207 


tent." "Disinformation" and "black propaganda"—material which purported to originate from 

another source, such as the Chilean Communist Party—were used as well.6 

The scare campaign played up to the fact that women in Chile, as elsewhere in 
Latin America, are traditionally more religious than men, more susceptible to being 
alarmed by the specter of "godless, atheist communism". One radio spot featured the 
sound of a machine gun, followed by a woman's cry: "They have killed my child—the 
communists." The announcer then added in impassioned tones: "Communism offers only 
blood and pain. For this not to happen in Chile, we must elect Eduardo Frei president."7 

Other scare tactics centered around warnings of Russian control, and that the 
left would confiscate everything near, dear and holy. 

The committee report continued: 

The propaganda campaign was enormous. During the first week of intensive propaganda activity 
(the third week of June 1964), a CIA-funded propaganda group produced twenty radio spots per 
day in Santiago and on 44 provincial stations; twelve-minute news broadcasts five times daily on 
three Santiago stations and 24 provincial outlets; thousands of cartoons, and much paid press 
advertising. By the end of June, the group produced 24 daily newscasts in Santiago and the 
provinces, 26 weekly "commentary" programs, and distributed 3,000 posters daily.8 

One poster which appeared in the thousands showed children with a hammer and 
sickle stamped on their foreheads.9 

Newspaper articles from elsewhere in Latin America which supported the political 
lines of the CIA campaign were collected and reprinted in Chile. Undoubtedly, many of 
these articles had been written in the first place by CIA stations in the particular countries. 
There were also endorsements of Frei solicited from famous personages abroad, 
advertisements such as a "message from the women of Venezuela",10 and a vitriolic anti-
communist radio broadcast by Juanita Castro, sister of Fidel, who was on a CIA-organized 
speaking tour of South America: "If the Reds win in Chile," she said, "no type of religious 
activity will be possible ... Chilean mother, I know you will not allow your children to be 
taken from you and sent to the Communist bloc, as in the case of Cuba."11 

The Senate committee also revealed that: 

In addition to buying propaganda piecemeal, the [CIA] Station often purchased it wholesale by 
subsidizing Chilean media organizations friendly to the United States. Doing so was propaganda 
writ large. Instead of placing individual items, the CIA supported—or even founded—friendly 
media outlets which might not have existed in the absence of Agency support. 
From 1953 through 1970 in Chile, the Station subsidized wire services, magazines written for 
intellectual circles, and a right-wing weekly newspaper.12 

Of one subsidized newspaper, a State Department veteran of the campaign recalls 
that "The layout was magnificent. The photographs were superb. It was a Madison 
Avenue product far above the standards of Chilean publications."13 

The same could be said about the electioneering itself. Besides tunning political 
action projects on its own in a number of important voting blocks, the CIA directed the 
Christian Democrats' campaign along American-style lines, with voter registration, get-
out-the-vote drives, and professional management firms to carry out public opinion 
surveys.14 To top it all off, they sent for a ringer—an election specialist from the staff of 
that eminent connoisseur and guardian of free elections, Mayor Richard Daley of 
Chicago.15 What the function of Daley's man in Chile was, can only be guessed at. 

Several of the grassroots programs funded by the CIA were those run by Roger 
Vekemans, a Belgian Jesuit priest who arrived in Chile in 1957 and founded a network 
of social-action organizations, one of which grew to have 100 employees and a $30 
million annual budget. By his own declaration in 1963, Vekemans received $5 million 

208 


from the CIA as well as a like amount from AID to guide his organizations' resources in 
support of the 

Christian Democrats and Eduardo Frei, with whom Vekemans had close 
relations.16 The Jesuit's programs served the classic function of channeling revolutionary 
zeal along safe reformist paths. Church people working for the CIA in the Third World 
have typically been involved in gathering information about the activities and attitudes of 
individual peasants and workers, spotting the troublemakers, recruiting likely agents, 
preaching the gospel of anti-communism, acting as funding conduits, and serving as a 
religious "cover" for various Agency operations. An extreme anti-communist, Vekemans 
was a front-line soldier in the struggle of the Christian Democrats and the Catholic Church 
against the "liberation theology" then gaining momentum amongst the mote liberal clergy 
in Latin America and which would lead to the historic dialogue between Christianity and 
Marxism.17 

The operation worked. It worked beyond expectations. Frei received 56 percent of 
the vote to Allende's 39 percent. The CIA regarded "the anti-communist scare campaign 
as the most effective activity undertaken", noted the Senate committee.18 This was the 
tactic directed toward Chilean women in particular. As things turned out, Allende won the 
men's vote by 67,000 over Frei (in Chile men and women vote separately), but amongst 
the women Frei came out ahead by 469,000 ... testimony, once again, to the remarkable 
ease with which the minds of the masses of people can be manipulated, in any and all 
societies. 

What was there about Salvador Allende that warranted all this feverish activity? 
What threat did he represent, this man against whom the great technical and economic 
resources of the world's most powerful nation were brought to bear? Allende was a man 
whose political program, as described by the Senate committee report, was to "redistribute 
income (two percent of the population received 46 percent of the income] and reshape the 
Chilean economy, beginning with the nationalization of major industries, especially the 
copper companies; greatly expanded agrarian reform; and expanded relations with 
socialist and communist countries."19 

A man committed to such a program could be expected by American policy 
makers to lead his country along a path independent of the priorities of US foreign policy 
and the multinationals. (As his later term as president confirmed, he was independent of 
any other country as well.) 

The CIA is an ongoing organization. Its covert activities are ongoing, each day, in 
each country. Between the 1964 and 1970 presidential elections many of the programs 
designed to foster an anti-leftist mentality indifferent sections of the population 
continued; much of the propaganda and electioneering mechanisms remained in place to 
support candidates of the 1965 and 1969 congressional elections; in the latter election, 
financial support was given to a splinter socialist party in order to attract votes away 
from Allende's Socialist Party; this reportedly deprived the party of a minimum of seven 
congressional seats.20 

The Senate committee described some of the other individual covert projects 
undertaken by the CIA during this period: 

• Wresting control of Chilean university student organizations from the communists; 

• Supporting a women's group active in Chilean political and intellectual life; 

• Combatting the communist-dominated Central Unica de Trabajadores Cbilenos (CUTCh) 
and supporting democratic [i.e., anti-communist] labor groups; and, 

209 


• Exploiting a civic action front group to combat communist influence within cultural and 
intellectual circles.21 

In 1968, at the same time the CIA was occupied in subverting unions 
dominated by the Chilean Communist Party, a US Senate committee was 
concluding that the Latin American labor movement had largely abandoned 
its revolutionary outlook: "Even the Communist-dominated unions, 
especially those which follow the Moscow line, now generally accept the 
peaceful road as a viable alternative."22 

"I don't see why we need to stand by and watch a country go communist 
because of the irresponsibility of its own people."23 

Thus spoke Henry Kissinger, principal adviser to the President of the United States 
on matters of national security. The date was 27 June 1970, a meeting of the National 
Security Council's 40 Committee, and the people Kissinger suspected of imminent 
irresponsibility were the Chileans whom he feared might finally elect Salvador Allende as 
their president. 

The United States did not stand by idly. At this meeting approval was given to 
a $300,000 increase in the anti-Allende "spoiling" operation which was already 
underway. The CIA trained its disinformation heavy artillery on the Chilean electorate, 
firing shells marked: "An Allende victory means violence and Stalinist repression."24 

Black propaganda was employed to undermine Allende's coalition and support by sowing 
dissent between the Communist Party and the Socialist Party, the main members of the 
coalition, and between the Communist Party and the CUTCh.25 

Nonetheless, on 4 September Allende won a plurality of the votes. On 24 October, 
the Chilean Congress would meet to choose between him and the runnerup, Jorge 
Alessandri of the conservative National Party. By tradition, Allende was certain to become 
president. 

The United States had seven weeks to prevent him from taking office. On 
15 September, President Nixon met with Kissinger, CIA Director Richard Helms, and 
Attorney General John Mitchell. Helms' handwritten notes of the meeting have become 
famous: "One in 10 chance perhaps, but save Chile! ... not concerned with risks 
involved ...$10,000,000 available, more if necessary ... make the economy scream ..."26 

Funds were authorized by the 40 Committee to bribe Chilean congressmen to vote 
for Alessandri,27 but this was soon abandoned as infeasible, and under intense pressure 
from Richard Nixon, American efforts were concentrated on inducing the Chilean 
military to stage a coup and then cancel the congressional vote altogether.28 At the same 
time, Nixon and Kissinger made it clear to the CIA that an assassination of Allende would 
not be unwelcome. One White House options-paper discussed various ways this could be 
carried out.29 

A fresh propaganda campaign was initiated in Chile to impress upon the 
military, amongst others, the catastrophe which would befall the nation with Allende as 
president. In addition to the standard communist horror stories, it was made known that 
there would be a cutoff of American and other foreign assistance; this was 
accompanied by predictions/rumors of the nationalization of everything down to small 
shops, and of economic collapse. The campaign actually affected the Chilean economy 
adversely and a major financial panic ensued.30 

In private, Chilean military officers were warned that American military aid 
would come to a halt if Allende were seated.31 

210 


During this interim period, according to the CIA, over 700 articles, broadcasts, 
editorials and similar items were generated in the Latin American and European media as a 
direct result of Agency activity. This is apart from the "real" media stories inspired by the 
planted ones. Moreover, journalists in the pay of the CIA arrived in Chile from at least ten 
different countries to enhance their material with on-the-spot credibility.32 

The following portion of a CIA cable of 25 September 1970 offers some 
indication of the scope of such media operations: 

Sao Paulo, Tegucigalpa, Buenos Aires, Lima, Montevideo, Bogota, Mexico City report 
continued replay of Chile theme materials. Items also carried in New York Times and 
Washington Post. Propaganda activities continue to generate good coverage of Chile 
developments along our theme guidance.33 

The CIA also gave "inside" briefings to American journalists about the situation 
in Chile. One such briefing provided to Time enlightened the magazine as to Allende's 
intention to support violence and destroy Chile's free press. This, observed the Senate 
report, "resulted in a change in the basic thrust" of the Time story.34 

When Allende criticized the leading conservative newspaper El Mercurio (heavily 
funded by the CIA), the Agency "orchestrated cables of support and protest from foreign 
newspapers, a protest statement from an international press association, and world press 
coverage of the association's protest."35 

A cable sent from CIA headquarters to Santiago on 19 October expressed concern 
that the coup still had 

no pretext or justification that it can offer to make it acceptable in Chile or Latin America. It 
therefore would seem necessary to create one to bolster what will probably be [the military's] 
claim to a coup to save Chile from communism. 

One of headquarters' suggestions was the fabrication of: 

Firm intelligence] that Cubans planned to reorganize all intelligence services along Soviet/Cuban 
mold thus creating structure for police state ... With appropriate military contact can determine 
how to "discover" intelligence] report which could even be planted during raids planned by 
Carabineros [the police].36 

Meanwhile, the Agency was in active consultation with several Chilean military 
officers who were receptive to the suggestion of a coup. (The difficulty in finding such 
officers was described by the CIA as a problem in overcoming "the apolitical, constitutional-
oriented inertia of the Chilean military".)37 They were assured that the United States would 
give them full support short of direct military involvement. The immediate obstacle faced by 
the officers was the determined opposition of the Commander-in-Chief of the Army, Rene 
Schneider, who insisted that the constitutional process be followed. He would have to be 
"removed". 

In the early morn of 22 October the CIA passed "sterilized" machine guns and 
ammunition to some of the conspirators. (Earlier they had passed tear gas.) That same 
day, Schneider was mortally wounded in an attempted kidnap (or "kidnap") on his 
way to work. The CIA station in Santiago cabled its headquarters that the general had 
been shot with the same kind of weapons it had delivered to the military plotters, 
although the Agency later claimed to the Senate that the actual assassins were not the 
same ones it had passed the weapons to.38 

The assassination did not avail the conspirators'' purpose. It only served to rally the 
army around the flag of constitutionalism; and time was running out. Two days later, 
Salvador Allende was confirmed by the Chilean Congress. On 3 November he took office as 
president. 

211 


The stage was set for a clash of two experiments. One was Allende's "socialist" 
experiment aimed at lifting Chile from the mire of underdevelopment and dependency 
and the poor from deprivation. The other, was, as CIA Director William Colby later put 
it, a "prototype or laboratory experiment to test the techniques of heavy financial 
investment in an effort to discredit and bring down a government."39 

Although there were few individual features of this experiment which were 
unique for the CIA, in sum total it was perhaps the most multifarious intervention ever 
undertaken by the United States. In the process it brought a new word into the language: 
destabilization. 

"Not a nut or bolt [will] be allowed to reach Chile under Allende", warned then-
American Ambassador Edward Korry before the confirmation.40 The Chilean economy, so 
extraordinarily dependent upon the United States, was the country's soft underbelly, easy 
to pound. Over the next three years, new US government assistance programs for Chile 
plummeted almost to the vanishing point; similarly with loans from the US Export-Import 
Bank and the Inter-American Development Bank, in which the United States held what 
amounted to a veto; and the World Bank made no new loans at all to Chile during 1971-
73. US government financial assistance or guarantees to American private investment in 
Chile were cut back sharply and American businesses were given the word to tighten 
the economic noose.41 

What this boycott translated into were things like the many buses and taxis out of 
commission in Chile due to a lack of replacement parts; and similar difficulties in the 
copper, steel, electricity and petroleum industries. American suppliers refused to sell 
needed parts despite Chile's offer to pay cash in advance.42 

Multinational ITT, which didn't need to be told what to do, stated in a 1970 
memorandum: "A more realistic hope among those who want to block Allende is that a 
swiftly-deteriorating economy will touch off a wave of violence leading to a military 
coup."45 

In the midst of the neat disappearance of economic aid, and contrary to its 
warning, the United States increased its military assistance to Chile during 1972 and 1973 
as well as training Chilean military personnel in the United States and Panama.44 The 
Allende government, caught between the devil and the deep blue sea, was reluctant to 
refuse this "assistance" for fear of antagonizing its military leaders. 

Perhaps nothing produced more discontent in the population than the shortages, 
the little daily annoyances when one couldn't get a favorite food, or flour or cooking oil, 
or toilet paper, bed sheets or soap, or the one part needed to make the TV set or the car 
run; or, worst of all, when a nicotine addict couldn't get a cigarette. Some of the scarcity 
resulted from Chile being a society- in transition: various changeovers to state 
ownership, experiments in workers' control, etc. But this was minor compared to the 
effect of the aid squeeze and the practices of the omnipresent American corporations. 
Equally telling were the extended strikes in Chile, which relied heavily on CIA financial 
support for their prolongation.45 

In October 1972, for example, an association of private truck owners instituted a 
work-stoppage aimed at disrupting the flow of food and other important commodities, 
including in their embargo even newspapers which supported the government (subtlety 
was not the order of the day in this ultra-polarized country). On the heels of this came 
store closures, countless petit-bourgeois doing their bit to turn the screws of public 
inconvenience— and when they were open, many held back on certain goods, like 
cigarettes, to sell them on the black market to those who could afford the higher prices. 
Then most private bus companies stopped tunning; on top of this, various professional 

212 


and white-collar workers, largely unsympathetic to the government, walked out, with or 
without CIA help. 

Much of this campaign was aimed at wearing down the patience of the public, 
convincing them that "socialism can't work In Chile". Yet there had been worse shortages 
for most of the people before the Allende government—shortages of food, housing, health 
care, and education, for example. At least half the population had suffered from 
malnutrition. Allende, who was a medical doctor, explained his free milk program by 
pointing out that "Today in Chile there are over 600,000 children mentally retarded 
because they were not adequately nourished during the first eight months of their lives, 
because they did not receive the necessary proteins."46 

Financial aid was not the CIA's only input into the strike scene. More than 100 
members of Chilean professional associations and employers' guilds were graduates of the 
school run by the American Institute for Free Labor Development in Front Royal, 
Virginia—"The Little Anti-Red Schoolhouse". AIFLD, the CIA's principal Latin 
America labor organization, also assisted in the formation of a new professional 
association in May 1971: the Confederation of Chilean Professionals. The labor 
specialists of AIFLD had more than a decade's experience in the art of fomenting 
economic turmoil (or keeping workers quiescent when the occasion called for it).47 

CIA propaganda merchants had a field day with the disorder and the shortages, 
exacerbating both by instigating panic buying. All the techniques, the whole of the media 
saturation, the handy organizations created for each and every purpose, so efficiently 
employed in 1964 and 1970, were facilitated by the virtually unlimited license granted 
the press: headlines and stories which spread rumors about everything from 
nationalizations to bad meat and undrinkable water ... "Economic Chaos! Chile on Brink 
of Doom!" in the largest type one could ever expect to see in a newspaper ... raising the 
specter of civil war, when not actually calling for it, literally ... alarmist stories which 
anywhere else in the world would have been branded seditious ... the worst of 
London's daily tabloids or the National Enquirer of the United States appear as staid as 
a journal of dentistry by comparison.48 

In response, on a few occasions, the government briefly closed down a newspaper 
or magazine, on the left as well as on the right, for endangering security.49 

The Agency's routine support of the political opposition was extended to include 
the extreme rightist organization Patria y Libertad, which the CIA reportedly helped to 
form, and whose members it trained in guerrilla warfare and bombing techniques at 
schools in Bolivia and Los Fresnos, Texas. Patria y Libertad marched in rallies in full 
riot gear, engaged repeatedly in acts of violence and provocation, and its publications 
openly called for a military coup.50 

The CIA was engaged in courting the military for the same end. Providing military 
equipment meant the normal presence of US advisers and the opportunity for Americans to 
work closely with the Chileans. Since 1969, the Agency had been establishing "intelligence 
assets" in all three branches of the Chilean armed services, and included "command-level 
officers, field- and company-grade officers, retired general staff officers and enlisted men." 
Employing its usual blend of real and fabricated information, along with forged 
documents, the CIA endeavored to keep the officers "on the alert". One approach was to 
convince them that, with Allende's approval, the police investigations unit was acting in 
concert with Cuban intelligence to gather information prejudicial to the army high 
command.51 

Newspapers in Santiago supported by the CIA, particularly El Mercurio, often 
concentrated on influencing the military. They alleged communist plots to disband or 

213 


destroy the armed services, Soviet plans to establish a submarine base in Chile, North 
Korea setting up a training base, and so forth. The papers stirred up hatred against the 
government in the ranks, and in some cases entire columns were published which were 
calculated to change the opinion of a single officer, in one case an officer's wife.52 

The Agency also subsidized a number of books and other kinds of 
publications in Chile. One was a short-lived anti-government newsletter directed at the 
military.53 Later the CIA made use of a weekly humor and political magazine, SEPA, 
aimed at the same audience. The covet of the 20 March 1973 issue featured the 
headline: "Robert Moss. An English Recipe for Chile—Military Control." Moss was 
identified by the magazine as a British sociologist. A more relevant description would have 
been that he was a "news" specialist associated with known CIA media fronts. One of 
these. Forum World Features of London (see Western Europe chapter), published Moss's 
book, Chile's Marxist Experiment, in 1973, which was widely circulated by the junta to 
justify its coup.54 

Moss was associated with a CIA-funded think-tank in Santiago which went by the 
supremely innocuous name of the Institute of General Studies. The IGS, amongst other 
activities, conducted seminars for Chilean military officers in which it was explained, in 
technical, apolitical terms, why Allende was a disaster for the economy and why a laissez-
faire system offered a solution to Chile's ills. There is no way of measuring to what extent 
such lectures influenced future actions of the military, although after the coup the junta did 
appoint several IGS people to top government posts.55 

The CIA's Santiago station was meanwhile collecting the operational intelligence 
necessary in the event of a coup: "arrest lists, key civilian installations and personnel that 
needed protection, key government installations which need to be taken over, and 
government contingency plans which would be used in case of a military uprising."56 The 
CIA later asserted that this information was never passed to the Chilean military, a claim 
that does not give one the feeling of having been united with the probable. It should be 
noted in this context that in the days immediately following the coup the Chilean military 
went directly to the residences of many Americans and other foreigners living in Santiago 
who had been sympathetic to the Allende government.57 

The government contingency plans were presumably obtained by the Agency 
through its infiltration of the various parties which made up Allende's Unidad Popular 
(UP) coalition. CIA agents in the upper echelons of Allende's own Socialist Party were 
"paid to make mistakes in their jobs".58 In Washington, burglary was the Agency's tactic of 
choice for obtaining documents. Papers were taken from the homes of several 
employees of the Chilean Embassy; and the embassy itself, which had been bugged for 
some time, was burgled in May 1972 by some of the same men who the next month 
staged the Watergate break-in.59 

In March 1973, the UP won about 44 percent of the vote in congressional elections, 
compared to some 36 percent in 1970. It was said to be the largest increase an incumbent 
party had ever received in Chile after being in power more than two years. The opposition 
parties had publicly expressed their optimism about capturing two-thirds of the congres­
sional seats and thus being able to impeach Allende. Now they faced three more years 
under him, with the prospect of being unable, despite their best and most underhanded 
efforts, to prevent his popularity from increasing even further. 

During the spring and summer the destabilization process escalated. There was a 
whole series of demonstrations and strikes, with an even longer one by the truckers. Time 
magazine reported: "While most of the country survived on short rations, the truckers 
seemed unusually well equipped for a lengthy holdout." A reporter asked a group of 

214 


truckers who were camping and dining on "a lavish communal meal of steak, vegetables, 
wine and empanadas" where the money for it came from. "From the CIA," they answered 
laughingly.60 

There was as well daily sabotage and violence, including assassination. In June, 
an abortive attack upon the Presidential Palace was carried out by the military and 
Patria y Libertad. 

In September the military prevailed. "It is clear," said the Senate investigating 
committee, "the CIA received intelligence reports on the coup planning of the group 
which carried out the successful September 11 coup throughout the months of July, 
August, and September 1.973."61 

The American role on that fateful day was one of substance and shadow. The 
coup began in the Pacific coast port of Valparaiso with the dispatch of Chilean naval 
troops to Santiago, while US Navy ships were present offshore, ostensibly to participate 
in joint maneuvers with the Chilean Navy. The American ships stayed outside of 
Chilean waters, but remained on the alert. A US WB-575 plane—an airborne 
communications control system—piloted by US Air Force officers, cruised in the Chilean 
sky. At the same time, 32 American observation and fighter planes were landing at the 
US air base in Mendoza, Argentina, not far from the Chilean border.62 

In Valparaiso, while US military officers were meeting with their Chilean 
counterparts, a young American, Charles Horman, who lived in Santiago and was 
stranded near Valparaiso by the coup, happened to engage in conversation with several 
Americans, civilian and military. A retired naval engineer told him: "We came down to 
do a job and it's done." One or two American military men also gave away clues they 
shouldn't have. A few days later, Horman was arrested in his Santiago residence. They 
knew where to find him. He was never seen again.63 

Thus it was that they closed the country to the outside world for a week, while 
the tanks rolled and the soldiers broke down doors; the stadiums rang with the sounds of 
execution and the bodies piled up along the streets and floated in the river; the torture 
centers opened for business; the subversive books were thrown to the bonfires; soldiers 
slit the trouser legs of women, shouting that "In Chile women wear dresses!"; the poor 
returned to their natural state; and the men of the world in Washington and in the halls of 
international finance opened up their check-books. 

One year later, President Gerald Ford was moved to declare that what the 
United States had done in Chile was "in the best interest of the people in Chile and 
certainly in our own best interest."64 The remark could have been punctuated with a pinch 
of snuff. 

What the United States had done in Chile, thought Gerald Ford, or so he said, "was 
to help and assist the preservation of opposition newspapers and electronic media and to 
preserve opposition political parties."65 The reporters present were kind, or obsequious, 
enough not to ask Ford what he thought of the junta's Chile where all opposition, of any 
kind, in any form, in any medium, was forbidden. 

It was of course de rigueur for some other officials and congressmen to assert that 
what the United States had really done in Chile was repel the Soviet threat to the Western 
hemisphere. But Soviet behavior toward the Allende government simply did not tally with 
any such hypothesis; the language of US intelligence reports confirms that: "Soviet 
overtures to Allende ... characterized by caution and restraint"; "Soviet desire to avoid" 

another Cuba-type commitment; Russians "advising Allende to put his relations with 
the United States in order ... to ease the strain between the two countries."66 

215 


Chile 1964-1973 

A CIA study of 7 September 1970, three days after Allende's electoral victory, concluded: 
1. The U.S. has no vital national interests within Chile. There would, however, be tangible eco­
nomic losses. 
2. The world military balance of power would not be significantly altered by an Allende govern­
ment 
3. An Allende victory would, however, create considerable political and psychological costs: 

a. Hemispheric cohesion would be threatened by the challenge that an Allende government 
would pose to the OAS [Organization of American States], and by the reactions that it would 
create in other countries. ... 

b. An Allende victory would represent a definite psychological set-back to the U.S and a defi­
nite psychological advantage for the Marxist idea.67 

The "tangible economic losses" likely referred to the expected nationalization of US 
copper-mining companies. This in fact occurred, with no compensation paid to the compa­
nies by the Unidad Popular, which calculated that due to "excess profits" over many years 
the companies actually owed Chile money. 

"The reactions that it would create in other countries" ... What can this mean but that 
the people of other countries might be inspired to consider their own socialist solution to 
the economic and social problems that beset them? Allende's Chile might thus turn out to 
be that specter that haunted the corridors of official Washington: a successful example of an 
alternative to the capitalist model. 

Washington knows no heresy in the Third World but independence. In the case of 
Salvador Allende independence came clothed in an especially provocative costume—a 
Marxist constitutionally elected who continued to honor the constitution. This would not 
do. It shook the very foundation stones upon which the anti-communist tower is built: the 
doctrine, painstakingly cultivated for decades, that "communists" can take power only 
through force and deception, that they can retain that power only through terrorizing and 
brainwashing the population. There could be only one thing worse than a Marxist in 
power—an elected Marxist in power. 

35. Greece 1964-1974 
"Fuck your Parliament and your Constitution," 

said the President of the United States 
"It's the best damn Government since Pericles," the American two-star General 

declared.1 (The news report did not mention whether he was chewing on a big fat cigar.) 
The government, about which the good General was so ebullient, was that of the Colonels' 

junta which came to power in a military coup in April 1967, followed immediately by the tradi­
tional martial law, censorship, arrests, beatings, torture, and killings, die victims totaling some 
8,000 in the first month. This was accompanied by the equally traditional declaration that this 
was all being done to save the nation from a "communist takeover". Corrupting and subversive 
influences in Greek life were to be removed. Among these were miniskirts, long hair, and for­
eign newspapers; church attendance for the young would be compulsory.2 

So brutal and so swift was the repression, that by September, Denmark, Norway, 
Sweden and the Netherlands were before the European Commission of Human Rights to 
accuse Greece of violating most of the Commission's conventions. Before the year was over, 

215 


KILLING HOPE 

Amnesty International had sent representatives to Greece to investigate the situation. From 
this came a report which asserted that "Torture as a deliberate practice is carried out by the 
Security Police and the Military Police."3 

The coup had taken place two days before the campaign for national elections was to 
begin, elections which appeared certain to bring the veteran liberal leader George 
Papandreou back as prime minister. Papandteou had been elected in February 1964 with 
the only outright majority in the history of modern Greek elections. The successful machi­
nations to unseat him had begun immediately, a joint effort of the Royal Court, the Greek 
military, and the American military and CIA stationed in Greece. 

Philip Deane (the pen name of Gerassimos Gigantes) is a Greek, a former UN official, 
who worked during this period both for King Constantine and as an envoy to Washington 
for the Papandreou government. He has written an intimate account of the subtleties and 
the grossness of this conspiracy to undermine the government and enhance the position of 
the military plotters, and of the raw power exercised by the CIA in his country.4 We saw 
earlier how Greece was looked upon much as a piece of property to be developed according 
to Washington's needs. A story related by Deane illustrates how this attitude was little 
changed, and thus the precariousness of Papandreou's position; During one of the perennial 
disputes between Greece and Turkey over Cyprus, which was now spilling over onto 
NATO, President Johnson summoned the Greek ambassador to tell him of Washington's 
"solution". The ambassador protested that it would be unacceptable to the Greek parlia­
ment and contrary to the Greek constitution. "Then listen to me, Mr. Ambassador," said 
the President of the United States, "fuck your Parliament and your Constitution. America is 
an elephant. Cyprus is a flea. If these two fleas continue itching the elephant, they may just 
get whacked by the elephant's trunk, whacked good.... We pay a lot of good American dol­
lars to the Greeks, Mr. Ambassador. If your Prime Minister gives me talk about 
Democracy, Parliament and Constitutions, he, his Parliament and his Constitution may not 
last very long."5 

In July 1965, George Papandreou was finally maneuvered out of office by royal prerog­
ative. The king had a coalition of breakaway Center Union Deputies (Papandreou's party) 
and rightists waiting in the wings to form a new government. It was later revealed by a 
State Department official that the CIA Chief-of-Station in Athens, John Maury, had 
"worked in behalf of the palace in 1965. He helped King Constantine buy Center Union 
Deputies so that the George Papandreou Government was toppled."6 

For nearly two years thereafter, various short-lived cabinets ruled until it was no longer 
possible to avoid holding the elections prescribed by the constitution. 

What concerned the opponents of George Papandreou most about him was his son. 
Andreas Papandreou, who had been head of the economics department at the University of 
California at Berkeley and a minister in his father's cabinet, was destined for a leading role 
in the new government. But he was by no means the wide-eyed radical. In the United States, 
Andreas had been an active supporter of such quintessential moderate liberals as Adlai 
Stevenson and Hubert Humphrey. His economic views, wrote Washington Post columnist 
Marquis Childs, were "those of the American New Deal".8 

But Andreas Papandreou did not disguise his wish to take Greece out of the cold war. 
He publicly questioned the wisdom of the country remaining in NATO, or at least remain­
ing in it as a satellite of the United States. He leaned toward opening relations with the 
Soviet Union and othet Communist countries on Greece's border. He argued that the 
swollen American military and intelligence teams in Greece compromised the nation's free­
dom of action. And he viewed the Greek Army as a threat to democracy, wishing to purge it 

216 


Greece 1964-1974 

of its most dictatorial- and royalist-minded senior officers. 
Andreas Papandreou's bark was worse than his bite, as his later presidency was to 

amply demonstrate. (He did not, for example, pull Greece out of NATO or US bases out of 
Greece.) But in Lyndon Johnson's Washington, if you were not totally and unquestioningly 
with us, you were agin' us. Johnson felt that Andteas, who had become a naturalized US 
citizen, had "betrayed America". Said LBJ: 

We gave the son of a bitch American citizenship, didn't we? He was an American, with all the 
rights and privileges. And he had sworn allegiance to the flag. And then he gave up his American 
citizenship. He went back to just being a Greek. You can't trust a man who breaks his oath of 
allegiance to the flag of these United States.10 

What, then, are we to make of the fact that Andreas Papandreou was later reported to 
have worked with the CIA in the early 1960s? (He criticized publication of the report, but 
did not deny the charge.)11 If true, it would not have been incompatible with being a liber­
al, particularly at that time. It was incompatible, as be subsequently learned, only with his 
commitment to a Greece independent from US foreign policy. 

As for the elder Papandreou, his anti-communist credentials were impeccable, dating 
back to his role as a British-installed prime minister during the civil war against the left in 
1944-45. But he, too, showed stirrings of independence from the Western superpower. He 
refused to buckle under Johnson's pressure to compromise with Turkey over Cyprus. He 
accepted an invitation to visit Moscow, and when his government said that it would accept 
Soviet aid in preparation for a possible war with Turkey, the US Embassy demanded an 
explanation. Moreover, in an attempt to heal the old wounds of the civil war, Papandreou 
began to reintroduce certain civil liberties and to readmit into Greece some of those who 
had fought against the government in the civil war period.'12 

When Andreas Papandreou assumed his ministerial duties in 1964 he was shocked to 
discover what was becoming a fact of life for every techno-industrial state in the world: an 
intelligence service gone wild, a shadow government with powers beyond the control of the 
nation's nominal leaders. This, thought Papandreou, accounted for many of the obstacles 
the government was encountering in trying to catty out its policies.13 

The Greek intelligence service, KYP, as we have seen, was created by the OSS/CIA in 
the course of the civil war, with hundreds of its officers receiving training in the United 
States. One of these men, George Papadopoulos, was the leader of the junta that seized 
power in 1967. Andreas Papandreou found that the KYP routinely bugged ministerial con­
versations and turned the data over to the CIA. (Many Western intelligence agencies have 
long provided the CIA with information about their own government and citizens, and the 
CIA has reciprocated on occasion. The nature of much of this information has been such 
that if a private citizen were to pass it to a foreign power be could be charged with treason.) 

As a result of his discovery, the younger Papandreou dismissed the two top KYP men 
and replaced them with reliable officers. The new director was ordered to protect the cabi­
net from surveillance. "He came back apologetically," recalls Papandreou, "to say he 
couldn't do it. All the equipment was American, controlled by the CIA or Greeks under CIA 
supervision. There was no kind of distinction between the two services. They duplicated 
functions in a counterpart relationship. In effect, they were a single agency."14 

Andreas Papandreou's order to abolish the bugging of the cabinet inspired the Deputy 
Chief of Mission of the US Embassy, Norbert Anshutz (of Anschuetz), to visit him. 

217 


KILLING HOPE 

Anshutz, who has been linked to the CIA, demanded that Papandreou rescind the order. 
Andreas demanded that the American leave his office, which he did, but not before warning 
that "there would be consequences".15 

Papandreou then requested that a thorough search be made of his home and office for 
electronic devices by the new KYP deputy director. "It wasn't until much later," says 
Andreas, "that we discovered he'd simply planted a lot of new bugs. Lo and behold, we'd 
brought in another American-paid operative as our No.2."1 6 

An endeavor by Andreas to end the practice of KYP's funds coming directly from the CIA 
without passing through any Greek ministry also met with failure, but he did succeed in trans­
ferring the man who had been liaison between the two agencies for several years. This was 
George Papadopoulos. The change in his position, however, appears to have amounted to little 
more than a formality, for die organization still took orders from him; even afterwards, Greek 
"opposition politicians who sought the ear (or the purse) of James Potts, CIA [deputy] chief in 
Athens before the coup, were often told: 'See George—he's my boy."17 

In mid-February 1967, a meeting took place in the White House, reported Marquis 
Childs, to discuss CIA reports which "left no doubt that a military coup was in the making 
... It could hardly have been a secret. Since 1947 the Greek army and the American military 
aid group in Athens, numbering several hundred, have worked as part of the same team ... 
The solemn question was whether by some subtle political intervention the coup could be 
prevented" and thus preserve parliamentary government. It was decided that 

no course of action was feasible. As one of the senior civilians present recalls it, Walt Rostow, 
the President's adviser on national security affairs, closed the meeting with these words: I hope 
you understand, gentlemen, that what we have concluded here, or rather have failed to conclude, 
makes the future course of events in Greece inevitable.-" 

A CIA report dated 23 January 1967 had specifically named the Papadopoulos group 
as one plotting a coup, and was apparently one of the reports discussed at the February 
meeting.19 

Of the cabal of five officers which took power in April, four, reportedly, were intimate­
ly connected to the American military or to the CIA in Greece. The fifth man had been 
brought in because of the armored units he commanded.20 George Papadopoulos emerged 
as the de facto leader, taking the title of prime minister later in the year. 

The catchword amongst old hands at the US military mission in Greece was that 
Papadopoulos was "the first CIA agent to become Premier of a European country". "Many 
Greeks consider this to be the simple truth," reported Charles Foley in The Observer of 
London.21 

At die time of the coup, Papadopoulos had been on the CIA payroll for some 15 years.22 

One reason for the success of their marriage may have been Colonel Papadopoulos's World War 
II record. When the Germans invaded Greece, Papadopoulos served as a captain in the Nazis' 
Security Battalions whose main task was to track down Greek resistance fighters.23 He was, it is 
said, a great believer in Hitler's "new order", and his later record in power did little to cast 
doubt upon that claim. Foley writes that when he mentioned the junta leader's pro-German 
background to an American military adviser he met at a party in Athens, the American hinted 
that it was related to Papadopoulos's subservience to US wishes: "George gives good value," he 
smiled, "because there are documents in Washington he wouldn't like let out."24 

Foley relates that under Papadopoulos: 

218 


Greece 1964-1974 

intense official propaganda portrayed Communism as the only enemy Greece had ever had and 
minimized the German occupation until even Nazi atrocities were seen as provoked by the 
Communists. This rewriting of history clearly reflects the dictator's concern at the danger that 
the gap in his official biography may some day be filled in.25 

As part of the rewriting, members of the Security Battalions became "heroes of the 
resistance".26 

It was torture, however, which most indelibly marked the seven-year Greek nightmare. 
James Becket, an American attorney sent to Greece by Amnesty International, wrote in 
December 1969 that "a conservative estimate would place at not less than two thousand" the 
number of people tortured.27 It was an odious task for Becket to talk to some of the victims: 

People had been mercilessly tortured simply for being in possession of a leaflet criticizing the 
regime. Brutality and cruelty on one side, frustration and helplessness on the other. They were 
being tortured and there was nothing to be done. It was like listening to a friend who has cancer. 
What comfort, what wise reflection can someone who is comfortable give? Torture might last a 
short time, but the person will never be the same.28 

Becket reported that some torturers had told prisoners that some of their equipment 
had come as US military aid: a special "thick white double cable" whip was one item; 
another was the head-screw, known as an "iron wreath", which was progressively tightened 
around the head or ears.29 

The Amnesty delegation described a number of the other torture methods commonly 
employed. Among these were: 

a) Beating the soles of the feet with a stick or pipe. After four months of this, the soles of one pris­
oner were covered with thick scar tissue. Another was crippled by broken bones. 

b) Numerous incidents of sexually-oriented torture: shoving fingers or an object into the vagina and 
twisting and tearing brutally; also done with the anus; or a tube is inserted into the anus and 
water driven in under very high pressure. 

c) Techniques of gagging: the throat is grasped in such a way that the windpipe is cut oft", or a filthy 
rag, often soaked in urine, and sometimes excrement, is shoved down the throat. 

d) Tearing out the hair from the head and the pubic region. 

e) Jumping on the stomach. 

f) Pulling out toe nails and finger nails.30 

These were not the worst. The worst is what one reads in the many individual testi­
monies. But these are simply too lengthy to be repeated here.31 

The junta's response to the first Amnesty report was to declare that it was comprised of 
charges emanating from "International Communism" and to hire public relations firms in 
New York and London to improve its image.32 

In 1969, the European Commission of Human Rights found Greece guilty of torture, 
murder and other violations. For these reasons and particularly for the junta's abolition of 
parliamentary democracy, The Council of Europe—a consultative body of, at that time, 18 
European states, under which the Commission falls—was preparing to expel Greece. The 
Council rejected categorically Greece's claim that it had been in danger of a communist 
takeover. Amnesty International later reported that the United States, though not a member 
of the Council, actively applied diplomatic pressure on member states not to vote for the 
expulsion. (Nonetheless, while the Council was deliberating, the New York Times reported 

219 


KILLING HOPE 

that "The State Department said today that the United States had deliberately avoided tak­
ing any position on the question of continued Greek membership in the Council of 
Europe.") The European members, said Amnesty, believed that only the United States had 
the power to bring about changes in Greece, yet it chose only to defend the junta.33 

On the specific issue of torture, Amnesty's report concluded that: 

American policy on the torture question as expressed in official statements and official testimony 
has been to deny it where possible and minimize it where denial was not possible. This policy 
flowed naturally from general support for the military regime.34 

As matters transpired, Greece walked out before the Council could formalize the expul­
sion. 

In a world grown increasingly hostile, the support of the world's most powerful nation 
was sine qua non for the Greek junta. The two governments thrived upon each other. Said 
the American ambassador to Greece, Henry Tasca, "This is the most anti-communist group 
you'll find anywhere. There is just no place like Greece to offer these facilities with the back 
up of the kind of Government you have got here." ("You", not "we", noted the reporter, 
was the only pretense.)35 

The facilities the ambassador was referring to were dozens of US military installations, 
from nuclear missile bases to major communication sites, housing tens of thousands of 
American servicemen. The United States, in turn, provided the junta with ample military 
hardware despite an official congressional embargo, as well as the police equipment 
required by the Greek authorities to maintain their rigid control. 

In an attempt to formally end the embargo, the Nixon administration asked 
Papadopoulos to make some gesture towards constitutional government which the White 
House could then point to. The Greek prime minister was to be assured, said a secret White 
House document, that the administration would take "at face value and accept without 
reservation" any such gesture.36 

US Vice-president Spiro Agnew, on a visit to the land of his ancestors, was moved to 
exalt the "achievements" of the Greek government and its "constant co-operation with US 
needs and wishes".37 One of the satisfied needs Agnew may have had in mind was the con­
tribution of $549,000 made by the junta to the 1968 Nixon-Agnew election campaign. 
Apart from any other consideration, it was suspected that this was money given to the junta 
by the CIA finding its way back to Washington. A Senate investigation of this question was 
abruptly canceled at the direct request of Henry Kissinger.38 

Perhaps nothing better captures the mystique of the bond felt by the Greeks to their 
American guardians than the story related about Chief Inspector Basil Lambrou, one of 
Athens' well-known torturers: 

Hundreds of prisoners have listened to the little speech given by Inspector Basil Lambrou, who 
sits behind his desk which displays the red, white, and blue clasped-hand symbol of American 
aid. He tries to show the prisoner the absolute futility of resistance: "You make yourself ridicu­
lous by thinking you can do anything. The world is divided in two. There are the communists on 
that side and on this side the free world. The Russians and the Americans, no one else. What are 
we? Americans. Behind me there is the government, behind the government is NATO, behind 
NATO is the U.S. You can't fight us, we are Americans."39 

Amnesty International adds that some torturers would tell their victims things like: "The 
Human Rights Commission can't help you now ... The Red Cross can do nothing for you ... 
Tell them all, it will do no good, you are helpless." "The torturers from the start," said 

220 


Greece 1964-1974 

Amnesty, "had said that the United States supported them and that was what counted."40 

In November 1973, a falling-out within the Greek inner circle culminated in the oust­
ing of Papadopoulos and his replacement by Col. Demetrios loannidis, Commander of the 
Military Police, torturer, graduate of American training in anti-subversive techniques, confi­
dant of the CIA,4 1 Ioannidis named as prime minister a Greek-American, A. 
Androutsopoulos, who came to Greece after the Second World War as an official employee 
of the CIA, a fact of which Mr. Androutsopoulos had often boasted.42 

Eight months later, the loannidis regime overthrew the government of Cyprus. It was a 
fatal miscalculation. Turkey invaded Cyprus and the reverberations in Athens resulted in 
the military giving way to a civilian government. The Greek nightmare had come to an end. 

Much of the story of American complicity in the 1967 coup and its aftermath may 
never be known. At the trials held in 1975 of junta members and torturers, many witnesses 
made reference to the American role. This may have been the reason a separate investiga­
tion of this aspect was scheduled to be undertaken by the Greek Court of Appeals.43 But it 
appears that no information resulting from this inquiry, if it actually took place, was ever 
announced. Philip Deane, upon returning to Greece several months after the civilian govern­
ment took over, was told by leading politicians that "for the sake of preserving good rela­
tions with the US, the evidence of US complicity will not be made fully public".44 

Andreas Papandreou had been arrested at the time of the coup and held in prison for 
eight months. Shortly after his release, he and his wife Margaret visited the American 
ambassador, Phillips Talbot, in Athens. Papandreou related the following: 

I asked Talbot whether America could have intervened the night of the coup, to prevent the 
death of democracy in Greece. He denied that they could have done anything about it. Then 
Margaret asked a critical question: What if the coup had been a Communist or a Leftist coup? 
Talbot answered without hesitation. Then, of course, they would have intervened, and they 
would have crushed the coup.45 

36. Bolivia 1964-1975 
Tracking down Che Guevara in the land of coup d'état 

Victor Paz Estenssoro was given a choice when he was overthrown by yet another 
Bolivian military coup. He could be taken—one of the officers told him—"either to the 
cemetery, or to the airport". The president opted to fly to Lima and exile.1 

The man who led the coup in November 1964 and replaced Paz was none other than 
his vice-president, General René Barrientos Ortuiio. It marked something like the 185th 
change of government (no one seems certain of the precise number) in Bolivia's 139 years of 
independence from Spanish rule, very few by elections. 

Paz was unseated despite support from the American ambassador, Douglas Henderson, 
for it happened that both the CIA and the Pentagon wanted the president out. Barrientos, 
the former commander of the air force, had formed a close relationship with both institu-

221 


KILLING HOPE 

tions, primarily through the person of Col. Edward Fox, his "flying instructor and drinking 
companion", dating back to the Bolivian's military-training days in the United States. The 
year 1964 found Fox in the Bolivian capital of La Paz working with the CIA, though listed 
officially as a military attache.2 

Not surprisingly, Cuba was one of the sore points between the American colonel and 
the Bolivian president. Paz had directly opposed American policy by voting against Cuba's 
expulsion from the Organization of American States in 1962, by declining to join in on the 
OAS sanctions against the Castro government two years later, and by refusing to break 
diplomatic relations with Havana. It was not until August 1964, when Bolivian-American 
relations were "just short of an open quarrel", that Paz finally broke with the United 
States' bite noire. "It was a case of conforming or of facing a severe cut in United States 
aid", observed a New York Times editorial.4 

The Bolivian government's attempts to attract economic aid and investment from coun­
tries other than the United States, such as the Soviet Union, Czechoslovakia and Yugoslavia, 
were a further source of friction between the two countries. Here, too, the Bolivians eventu­
ally yielded.5 

Although Fox and Ambassador Henderson were divided—deeply it was said—on the 
question of Paz remaining in office,6 both were uneasy about the political and economic 
power wielded by the tin miners and their leader Juan Lechin, the former vice-president 
who was an open candidate for Paz's job. The miners controlled their own area of the coun­
try; they had their own radio station and their own armed militia; they were intensely 
opposed to the military; and they were seen as a force potentially more radical than the 
president. A volatile four-month strike in the mines in mid-1963 which reached crisis pro­
portion could only have served to ring the alarm bells louder in the American Embassy. The 
Minister of Mines under Paz, Rene Zavaleta Mercado, later wrote that "For over a year 
and a half, the American Embassy, in the form of Mr. Henderson, urged with almost week­
ly regularity that the army be sent to the mining zones, and threatened that otherwise [an 
American financial program for the mines] would be suspended."7 

Paz recognized the challenge to his own rule posed by the miners and Lechin, but the 
likely political damage ensuing from an armed intervention was more than he was willing to 
risk. 

The very existence of an army to send in owed more than a little to American efforts to 
rebuild the shattered Bolivian armed forces. In 1952 that rarity had occurred—an armed 
popular revolt had defeated the military, displaced the oligarchy, nationalized the tin mines, 
instituted land reform, and set up a new government under the Movitniento Hacionalista 
Revolucionario, The MNR reduced the military to a small, impotent and discredited force, 
at the same time fostering "people's militias". Decades of coups and other abuses had cut a 
wide swathe of anti-military sentiment across the Bolivian population. Despite the entreaties 
of certain segments of the left, however, the traditional armed forces were not completely 
dismantled. It proved to be a fatal error for the MNR and the country's fledgling democrat­
ic institutions. 

Primarily to serve as a counterweight to the strength of the militias, and because of 
American pressure, both Pax and his predecessor had permitted, however reluctantly, the 
slow but certain rejuvenation of the military. Under US guidance, the Bolivian army became 
the first in Latin America to launch a "civic action" program, building roads, schools, etc., 
designed to improve its image amongst the population. 

"No country in the Western hemisphere is more dependent on Washington's aid," 
wrote the New York Times shortly after the coup, "and nowhere has the United States 

222 


Bolivia 1964-1975 

Embassy played a more obtrusive role in establishing that fact."8 Washington employed its 
potent economic leverage to spur a distinctly more favorable government policy towards the 
military, one which allowed the US to "professionalize" the armed forces. More money fol­
lowed, more recruits, new equipment ... selected officers were sent to the United States for 
training ... political indoctrination courses for officers given by MNR adherents and acade­
mics were allowed to lapse, and were replaced by indoctrination at the US School of the 
Americas in the Panama Canal Zone ... by 1964, some 1,200 Bolivian officers and men had 
received training either in the United States or Panama, including 20 of the 23 senior Army 
officers ... the military had come a long way towards recouping its former size and efficien­
cy, its prestige and its independence.9 

The School of the Americas, observed the Washington Post in 1968, "counts so many 
important Latin officers as alumni ... that it is known throughout Latin America as the 
'esciiela de golpes' or coup school".10 

Whether the American motivation for reviving the military derived from a desire for an 
eventual military takeover is impossible to say. At a minimum, it evidenced a basic distrust 
of the Bolivian revolution with its potential for genuine independence from the United 
States; and, given the country's history, the culmination of the military process would 
appear to have been plainly inevitable. The Pentagon has long seen the military of Latin 
America as its natural partners, the proper "nation builders". This conviction was spelled 
out by Col. Truman F. Cook of the American military assistance mission in Bolivia in the 
foreword to a pamphlet on the use of the army in civic action programs. In the pamphlet, 
published in Bolivia in 1964 and authored by Bolivian Lt. Col. Julio Sanjines, a confidant of 
Pentagon and CIA officers, Cook wrote: 

the military organization is perhaps the only institution endowed with the organization, order, 
discipline, and self-sacrificing attitude towards objectives for the common good ... Should politi­
cal and economic institutions tail ,„ then there is a real possibility that the military would move 
in against graft and corruption in government... [It is] naive to assume that they might not move 
to power in a classic sense.11 

Another unknown is at what point General Barrientos and his co-conspirators actually 
decided to oust Paz. What is certain is: (1) the general's ascendancy to the office of vice-
president was a crucial part of the process; (2) the role played by the CIA and the Pentagon 
in obtaining that office for Barrientos was sine qua non. 

At the MNR's convention in January 1964, Paz sidestepped Barrientos, who had made 
his candidacy known, and chose a civilian, Frederico Fortun, to be his running mate. 
Barrientos proved to be a bad loser. He declared publicly that the nomination was a mis­
take and continued politicking, finally compelling the president to ask for his resignation as 
ait force chief. The general was given one week in which to submit it.12 A few days later, 
however, a scenario began to unfold which grabbed Barrientos from the edge of the abyss. 

On the evening of 25 February, there supposedly took place a shooting attempt on 
Barrientos's life. Some accounts have the general near death, others "only wounded". In 
either event, it does appear rather incongruous that he was moved by military vehicle to the 
airport and then flown in a US Air Force pEane to an American hospital in the Panama 
Canal Zone—2,000 miles away. No Bolivian doctor ever examined Barrientos.13 

In the days following, while Barrientos was still in the hospital following a "lengthy 
operation", he was extolled as a national hero by the press in Bolivia. This was particularly 
the case with El Diario, an influential, conservatives and strongly anti-Paz newspaper. 
According to the later testimony of a member of Barrientos's new cabinet, some of the 

223 


KILLING HOPE 

newspaper's staff worked with the CIA. Moreover, one of El Diario's board members was 
the aforementioned Lt. Col. Sanjines. Sanjines, a graduate of West Point, was an employee 
of the US Embassy, working on Alliance for Progress programs. After the coup he was 
appointed minister of economics, later ambassador to Washington.'4 

The press coverage included the story that Barrientos's life was spared only because the 
bullet had struck the US Air Force silver wings which he wore on his uniform. This became 
the "silver bullet" affair and great sympathy was generated for the courageous general. On 
top of this, notes one historian of Bolivia, the commander of the army and the political 
opposition 

hinted publicly that Paz's police had been responsible for the alleged attack. Strong pressures 
from other high officers as well were exerted upon Paz to vindicate both himself and Barrientos 
by belatedly including the general on the ticket, and Paz felt he could not refuse.1-5 

Ten days after the mysterious incident, the president dumped Fortun, replaced him 
with Barrientos, and went on to re-election. 

Bartientos himself later conceded that without the "silver bullet" (or "magic bullet", as 
others dubbed it), he would never have become vice-president.16 His eight months as candi­
date and as vice-president in office served, in turn, to tie up all the loose ends required for 
the military to return from 12 years in the political wilderness and stage their coup with a 
minimum of opposition; indeed, with a measure of support. 

Barrientos's ascendancy furnished a distinct legitimacy to the military, and the general 
regularly used his platform to champion the armed forces and defend it against the deep-
seated anti-militarism. He denounced the militias, called for their dissolution, and took the 
anomalous step of undermining the government of which he was the vice-president (or to 
be) by publicly reproaching the president and the MNR—particularly when they were criti­
cal of the military—and by throwing his support to ami-government groups. These tactics 
served to show up the president's weakness and succeeded in rallying to Barrientos's side 
many of the military officers who had been dubious about the wisdom or safety of re-enter­
ing the political arena and unsure of their own political muscle.17 

It appears that little if anything further was heard of Barrientos's "injury", although 
during this period he "miraculously" escaped several other reported assassination attempts, 
including a bomb which blew up his car when no one was in it and another bomb which 
somehow found its way to under his bed. He used the latter occasion to declare that he 
"had more enemies within the MNR than in the ranks of the opposition".18 

Paz Estenssoro had been "re-elected" because the opposition—claiming, amongst other 
things, unfair electoral procedure—had decided to abstain. Without pausing for breath, the 
masochistic, tangled mess that is Bolivian politics continued at his throat. Widespread dis­
content, arising from long-standing grievances and fueled by a conflux of personal ambi­
tions, erupted in a series of strikes, demonstrations and violent confrontations, with 
Barrientos lending his weight to the dissident elements, attacking the beleaguered president, 
and taking upon himself the role of the defender of order. In October, the vice-president 
withdrew to his home town and declared himself a rebel. 

This period of public chaos and government crisis may have hastened the timing of the 
coup, at the same time convincing some still-reluctant officers who were disgusted by the 
constant civilian warfare. When the military finally made its move against Paz at the begin­
ning of November it was not unwelcomed by various segments of the population. 

Three years later, the Washington Posfs veteran Latin America correspondent, John 

224 


Bolivia 1964-1975 

Goshko, reported that Paz "still insists that Fox was behind his ouster. Among Bolivians 
with an awareness of politics, it is hard to find anyone who disagrees."19 

Rene' Barrientos pressed an unrelenting hard line against the tin miners. He inflicted 
upon them an extraordinary 50 percent cut in salary. Miners' boss Juan Lechin and other 
union and MNR leaders were ordered into exile and a principal labor confederation was 
banned. All Bolivian unions were directed to reorganize under guidelines designed to pro­
duce an apolitical labor movement. 

Then the army moved in. Repeated invasions and occupations of the mining camps 
over a period of time were needed to pacify the ultra-militant miners. The fighting was 
bloody, 70 miners losing their lives in one raid alone—La Noche de San Juan as it came to 
be known.20 The Revolution of 19,12 had come to an end. 

The United States was not a disinterested observer. In February 1966, Secretary of 
Defense Robert McNamara, presenting his department's regular "Assessment of the 
International Situation", told a congressional committee: "Violence in the mining areas and 
in the cities of Bolivia has continued to occur intermittently, and we are assisting this coun­
try to improve the training and equipping of its military forces."21 

This was all that the Defense Secretary had to report about Bolivia—a routine report, 
routinely written by some faceless Pentagon researcher, routinely delivered by the quintes­
sential technocrat, as if the American action was the most natural and innocuous thing in 
the world. 

As natural as American financial contributions to Barrientos. Antonio Argue das, Minister 
of the Interior under Barrientos, later disclosed that the CIA contributed $600,000 to the 
Bolivian leader in 1966 when he decided to hold an election. Several right-wing parties 
received lesser sums. Arguedas, an admitted agent of the CIA who, in 1968, gave the world 
Che Guevara's diary, claiming that the Agency had pushed him too hard, also revealed that 
Gulf Oil Corp. donated $200,000 to Barrientos's campaign as well as a helicopter for his 
tours around the provinces. Gulf subsequently admitted that it had paid Bolivian officials, 
mainly Barrientos, a total of $460,000 in "political contributions" during the period 1966-69 
at the CIA's recommendation, although the company may have needed but little prodding, for 
the Bolivian president had opened up the economy to multinationals to a greater degree than 
his predecessors, bestowing upon Gulf especially generous concessions.22 

In the two years following the disappearance of Che Guevara from public view in early 
1965, rumours had placed him at different times in the Dominican Republic, Brazil, 
Venezuela, Colombia, Peru, Chile, Guatemala, the Congo (which was true), China, 
Vietnam, and even New York, "always plotting revolution with some menacing and 
inscrutable bunch of desperados".23 Word also had it that he had gone mad and was con­
fined to an asylum somewhere, or that he had been imprisoned or executed by his erstwhile 
comrade-in-arms Fidel Castro for challenging Castro's authority. These latter stories or oth­
ers like them may well have been CIA handiwork. The Agency, ever inventive, had begun 
generating unfavorable press speculation about Guevara's disappearance as early as autumn 
1965 in the hope that he would reappear in order to put an end to the tales,24 

When evidence began to drift back to CIA headquarters in early 1967 that Che was 
leading a band of guerrillas in the southern mountains of Bolivia, there was understandable 
skepticism amongst some Agency officials. Nevertheless, obsessed as the CIA was with 
tracking down the legendary guerrilla, a multi-phased operation was put into motion. In 

225 


KILLING HOPE 

April, American military supplies suitable for combatting guerrilla forces began to arrive in 
Bolivia: light arms, communication equipment, helicopters, etc. At the end of the month, a 
unit of 16 Green Berets was dispatched from Fort Gulick in the Panama Canal Zone to 
Bolivia to provide on-the-spot training in counter-insurgency tactics to a hand-picked bat­
talion of Bolivian Rangers who had little or no experience in the real thing. The Green 
Berets had at their disposal a team of experts in communications, intelligence and recon­
naissance work, and, before long, aerial photographs taken of approximately 23,500 square 
miles of southern Bolivia. This undertaking made use of an infra-red detection system, sen­
sitive to thermal radiation father than visible light, and as such could be employed at night 
and on cloudy days. The infra-red cameras were able to discriminate targets having less 
than one degree temperature difference with their background, thus picking up campfires, 
vehicles, even people. Or so the technocrats would have one believe. In any event, the guer­
rillas rarely built fires or used vehicles.25 

In La Paz, the CIA station informed Interior Minister Arguedas that it was sending him 
several "advisors" whose presence was required, it was stated, because of the ineffectiveness of 
Bolivia's intelligence services. A few days later, according to Arguedas, four Cuban exiles 
arrived and assumed their "advisory" positions in his ministry. One of them proceeded to set 
up two houses of interrogation where Bolivians suspected of aiding the guerrillas were brought 
for questioning. When Atguedas learned of this, and that in some cases the Cubans were resort­
ing to torture, he was furious and demanded that the CIA put a stop to the operation.26 

Other Cuban CIA agents were attached to the military high command and sent to the 
area of guerrilla fighting to collect detailed information from prisoners and peasants. This 
kind of investigation probably contributed more to locating the elusive Guevara than did 
the CIAs assortment of technological marvels, although the ultimate value of the Agency's 
role cannot be stated with any precision. What is clear, however, is that it was a case of 
overkill. Che's guerrilla movement never amounted to much of a threat. Barely more than 
50 men and one woman at its peak, reduced to less than half that number at the end, the 
rebels could show to their credit only a scattering of skirmishes with the army. They had 
been largely ignored by the left in Bolivia and hardly "swam like fish in the peasants' sea". 

"The inhabitants of this region," wrote Che in his diary, "are as impenetrable as rocks. 
You speak to them, but in the deepness of their eyes you can see that they do not believe 
you." As in the Congo, this man who made social revolution his life had failed to win over 
the peasantry. "You can waken men," said Alexander Hertzen a century ago in Russia, 
"only by dreaming their dreams more clearly than they can dream them themselves." 

On 8 October 1967, Che Guevara was captured. The next day the Bolivian govern­
ment ordered his execution in cold blood to prevent him from becoming the object of a 
worldwide clemency campaign, and despite the vociferous objections of CIA men in the 
country who clung to the hope that Guevara would eventually talk openly about his sundry 
guerrilla adventures. 

Following the death of Rend Barrientos in April 1969 (crashing in Gulfs helicopter), 
Bolivia's statesmen soon reverted to their normal Byzantine convolutions. For a start, the 
vice-president who succeeded Barrientos lasted but five months before being ousted by 
General Alfredo Ovando Candia. 

Ovando's long-held nationalist sentiments came to the fore. In his first month, he 
nationalized the Gulf Oil Corporation. The prevailing attitude toward the multinational, 
said Bolivian leaders, was that Gulf "constituted itself as a shadow government of vast 
powers over a poor land".27 

226 


Bolivia 1964-1975 

The nationalization left Bolivia open, as the New York Times expressed it in 
December, to "the wrath of the United States". 

Since the seizure, the United States, which has been the mainstay of Bolivia's economy for years, 
lias indicated that further aid will not be forthcoming ... Washington has not been impressed by 
Bolivia's offer to compensate Gulf for the property, which is valued at S140 million, about 50 
per cent more than Bolivia's annual budget ... Two Bolivian cabinet ministers interviewed this 
week said privately that the United States and Argentina were aware, as were most educated peo­
ple in this capital, that well financed groups were plotting to overthrow the new Bolivian 
regime.28 

This was followed by a dispatch from La Paz of Inter Press Service (a major Latin 
American news agency) reporting that the United States was planning to bring down the 
Ovando government through economic strangulation.29 Then, two days later, the govern­
ment alerted the public about a conspiracy "that was being organized by the CIA in close 
collaboration with Gulf Oil and some Bolivian rightists."30 

What fire all this smoke pointed to is not known. Ovando, who had walked the corri­
dors of the Bolivian power structure for many years (it was he who had presented Paz with 
the choice of cemetery or airport), was no stranger to CIA intrigue in his country, and he 
may have seen the bright spotlight of publicity as the only means of forestalling his over­
throw. This would also explain why, in January 1970, the government made it a point to 
announce the ordinary: that it had uncovered a CIA office in La Pa2 with radio transmis­
sion and bugging equipment.31 The same month, Ovando also advocated a rapprochement 
with Cuba, and it looked like he and the CIA were on a collision course. 

But then ... it seems ... someone got to Ovando with an offer he couldn't refuse. Slowly 
but surely, the president drifted to the right; amongst other indications: several anti-US stu­
dent demonstrations were firmly put down by the police, nothing more was heard about 
Cuba, and Ovando removed General Juan Jose Tortes as commander of the armed forces, a 
man highly regarded by most of the Bolivian left.52 By September, matters had progressed 
to the point that State Department officials were publicly expressing concern that a deepen­
ing split between the Ovando government and its former leftist allies was on the brink of 
open showdown and might result in a "communist" government.33 

By whatever label, there was indeed fresh political conflict in Bolivia. Two weeks later, 
the power struggle erupted into a military revolt. 

General Ovando was out. General Torres was in. Ovando had lasted one year. 
Juan Jose Torres's ten months in office produced the archetypical Latin American polit­

ical drama. In the opening act, Torres did all the things which make Washington officials 
see Red: He made overtures of friendship to Allende's Chile and Castro's Cuba; increased 
commercial ties with the Soviet Union; nationalized tin mines owned by American interests 
(leading the US to threaten to release large amounts of its tin stockpile onto the world mar­
ket to deflate the international price); expelled the Peace Corps; and closed down the Inter-
American Regional Labor Organization (ORIT, an important vehicle for CIA labor opera­
tions in Latin America); on top of all this, Torres indulged at times in Marxist rhetoric, 
talking of workers' and peasants' power and the like.34 

Act Two brought on stage one Hugo Banker, a Bolivian colonel with long and close ties 
to the American military establishment. He too had attended the escuela de golpes. in 
Panama. Later there was further military training at Fort Hood in Texas; eventually, a post­
ing to Washington as Bolivian military attache". Along the way he picked up the Order of 
Military Merit from the United States government. Banzer was also reported to be one of 

227 


KILLING HOPE 

the beneficiaries of Gulf Oil's largesse when he served in Barrientos's cabinet. 
In January 1971, Col. Banzer led a coup attempt which came to nothing except his 

own exile to Argentina. The CIA in La Paz had known of Banzer's plan at least two weeks 
earlier, and had advised Washington of it.35 Over the next six months, as Banzer and his 
military cohorts diligently plotted their next attempt to oust Torres, Banzer regularly 
crossed over the Argentine border into Bolivia where he was in close contact with US Major 
Robert Lundin, an adviser to the Bolivian Air Force School in Santa Cruz.36 

Act Three, or the coup that succeeded, took place in August, a few days after Torres 
had announced an agreement with the Soviet Union for a major development of the 
Bolivian iron industry,37 few days before he was to meet with Salvador Allende to re­
establish diplomatic relations with Chile. 

When the plotters were in military control of Santa Cruz, a breakdown in their radio 
communications network caused a delay in rallying other Bolivian military units to their 
side. At this moment, Major Lundin stepped in to fill the breach by placing the US Air 
Force radio system at the rebels' disposal. 

How important this aid was to the success of the coup, which turned out to be very 
bloody, or what Lundin's role was otherwise, has not been determined. 

One week later, the San Francisco Chronicle reported: "Although it has been officially 
dented, CIA money, training and advice was liberally given to the rebel strategists who mas­
terminded [the], overthrow of Bolivia's leftist President Juan Jose Torres."39 

In the finale, we find that the military-political coalition that took power was so far to 
the right that one of its member parties called itself by the customary fascist designation 
"Falange", and that Banzer immediately announced that: his government would maintain 
very close relations with the United States, efforts to restore ties with Cuba and Chile would 
be abandoned, the trend toward nationalizations would halt, some already-completed nation­
alizations would be rescinded, the government would welcome private foreign investment, and 
all schools would be closed for at least four months because they were hotbeds of "political 
subversive agitation provoked by anarchists opposed to the new institutional order".4 Before 
long, the government ordered the entire Soviet Embassy to leave the country, and Banzer 
eventually raised a foreign loan to pay Gulf Oil greatly increased compensation. 

At the same time, the time-honored scene known popularly as "reign of terror" was 
performed: Within the first two years of the new regime, more than 2,000 persons were 
arrested for political reasons without being brought to trial, "all the fundamental laws pro­
tecting human rights were regularly violated", torture was "commonly used on prisoners 
during interrogation ... beaten, raped and forced to undergo simulated executions ... hung 
for hours with their hands tied behind their backs" .41 

By 1975, Catholic religious groups and clergy had taken upon themselves the danger­
ous burden of speaking out in defense of human rights in Bolivia. The Banzer government 
responded with a calculated and methodical campaign to divide the church, to isolate its 
progressive members, harass and censor them, and smear them as communists. Foreign 
priests and nuns, who made up the bulk of the country's clergy, were especially vulnerable 
to arrest and deportation. One of them, an American missionary from Iowa, Father 
Raymond Herman, was found murdered. 

The CIA, it has been reported, assisted the Bolivian government in this endeavor by 
"providing full information on certain priests—persona! data, studies, friends, addresses, 
writings, contacts abroad, etc." The Agency, with its international data network, was par­
ticularly valuable concerning the foreign clergy.42 

228 


Bolivia 1964-1975 

"I will observe the constitution," said Banzer, "whenever it does not contradict mili­
tary decrees."43 

"Since the formulation of the current Bolivian Government in August 1971," stated a 
report of the US Comptroller General's Office in 1975, "the objective of U.S. military assis­
tance has been to "provide stability and security. To assist in the objective, the United States 
provides materiel and training to develop adequate counter-insurgent forces."44 

In 1978, Hugo Banzer was overthrown in yet another Bolivian coup. The new Bolivian 
strongman, former Air Force General Juan Pereda Asbun, announced, as Banzer had 
announced, that he was saving the nation from "international communism".45 

37. Guatemala 1962 to 1980s 
A less publicized "final solution" 

Indians tell harrowing stories of village raids in which their homes have been burned, men 
tortured hideously and killed, women raped, and scarce crops destroyed. It is Guatemala's 
final solution to insurgency: only mass slaughter of the Indians will prevent them joining 
a mass uprising.* 

This newspaper item appeared in 1983. Very similar stories have appeared many times 
in the world press since 1966, for Guatemala's "final solution" has been going on rather 
longer than the more publicized one of die Nazis. 

It would be difficult to exaggerate the misery of the mainly-Indian peasants and urban 
poor of Guatemala who make up three-quarters of the population of this beautiful land so 
favored by American tourists. The particulars of their existence derived from the literature 
of this period sketch a caricature of human life. In a climate where everything grows, very 
few escape the daily ache of hunger or the progressive malnutrition ... almost half the chil­
dren die before the age of five ... the leading cause of death in the country is gastroenteritis. 
Highly toxic pesticides sprayed indiscriminately by airplanes, at times directly onto the 
heads of peasants, leave a trail of poisoning and death ... public health services in rural 
areas are virtually non-existent ... the same for public education ... near-total illiteracy. A 
few hundred families possess almost all the arable land ... thousands of families without 
land, without work, jammed together in communities of cardboard and tin houses, with no 
running water or electricity, a sea of mud during the rainy season, sharing their bathing and 
toilet with the animal kingdom. Men on coffee plantations earning 20 cents or 50 cents a 
day, living in circumstances closely resembling concentration camps ... looked upon by 
other Guatemalans more as beasts of burden than humans. A large plantation to sell, reads 
the advertisement, "with 200 hectares and 300 Indians" ... this, then was what remained of 
the ancient Mayas, whom the American archaeologist Sylvanus Morely had called the most 
splendid indigenous people on the planet.2 

The worst was yet to come. 
We have seen how, in 1954, Guatemala's last reform government, the legally-elected 

regime of Jacobo Arbenz, was overthrown by the United States. And how, in 1960, nation-

229 


KILLING HOPE 

alist elements of the Guatemalan military who were committed to slightly opening the door 
to change were summarily crushed by the CIA. Before long, the ever-accumulating discon­
tent again issued forth in a desperate lunge for alleviation—this time in the form of a guer-
rilla movement—only to be thrown back by a Guatemalan-American operation reminiscent 
of the Spanish conquistadores in its barbarity. 

In the early years of the 1960s, the guerilla movement, with several military officers of 
the abortive 1960 uprising prominent amongst the leadership, was slowly finding its way: 
organizing peasant support in the countryside, attacking an army outpost to gather arms, 
staging a kidnapping or bank robbery to raise money, trying to avoid direct armed clashes 
with the Guatemalan military. 

Recruitment amongst the peasants was painfully slow and difficult; people so drained 
by the daily struggle to remain alive have little left from which to draw courage; people so 
downtrodden scarcely believe they have the right to tesist, much less can they entertain 
thoughts of success; as fervent Catholics, they tend to believe that their misery is a punish­
ment from God for sinning. 

Some of the guerrilla leaders flirted with Communist Party and Trotskyist ideas and 
groups, falling prey to the usual factional splits and arguments. Eventually, no ideology or 
sentiment dominated the movement more than a commitment to the desperately needed 
program of land reform aborted by the 1954 coup, a simple desire for a more equitable 
society, and nationalist pride vis-a-vis the United States. New York Times, correspondent 
Alan Howard, after interviewing guerrilla leader Luis Tutcios, wrote: 

Though he has suddenly found himself in a position of political leadership, Turcios is essentially 
a soldier fighting for a new code of honor. If he has an alter ego, it would not be Lenin or Mao 
or even Castro, whose works he has read and admires, but Augusto Sandino, the Nicaraguan 
general who fought the U.S. Marines sent to Nicaragua during the Coolidge and Hoover 
Administrations.-' 

In March 1962, thousands of demonstrators took to the streets in protest against the 
economic policies, the deep-rooted corruption, and the electoral fraud of the government of 
General Miguel Ydigoras Fuentes. Initiated by students, the demonstrations soon picked up 
support from worker and peasant groups. Police and military forces eventually broke the 
back of the protests, but not before a series of violent confrontations and a general strike 
had taken place. 

The American military mission in Guatemala, permanently stationed there, saw and 
heard in this, as in the burgeoning guerrilla movement, only the omnipresent "communist 
threat". As US military equipment flowed in, American advisers began to prod a less-
alarmed and less-than-aggressive Guatemalan army to take appropriate measures. In May 
the United States established a base designed specifically for counter-insurgency training. 
(The Pentagon prefers the term "counter-insurgency" to "countet-revolutionary" because of 
the latter's awkward implications.) Set up in the northeast province of Izabal, which, 
together with adjacent Zacapa province, constituted the area of heaviest guerrilla support, 
the installation was directed by a team of US Special Forces (Green Berets) of Puerto Rican 
and Mexican descent to make the North American presence less conspicuous. The staff of 
the base was augmented by 15 Guatemalan officers trained in counter-insurgency at the US 
School of the Americas at Fort Gulick in the Panama Canal Zone,4 

American counter-insurgency strategy is typically based on a carrot-and-stick philoso­
phy. Accordingly, while the Guatemalan military were being taught techniques of ambush, 
booby-traps, jungle survival and search-and-destroy warfare, and provided with aircraft 

230 


Guatemala 1962 to 1980s 

and pilot training, a program of "civil action" was begun in the northeast area: some wells 
were built, medicines distributed, school lunches provided etc., as well as promises of other 
benefits made, all aimed at stealing a bit of the guerrillas' thunder and reducing the peas­
ants' motivation for furnishing support to them; and with the added bonus of allowing 
American personnel to reconnoitre guerrilla territory under a non-military cover. Land 
reform, overwhelmingly the most pressing need in rural Guatemala, was not on the agenda. 

As matters were to materialize, the attempt at "winning the hearts and minds" of the 
peasants proved to be as futile in Guatemala as it was in southeast Asia. When all the acad­
emic papers on "social systems engineering" were in, and all the counter-insurgency studies 
of the RAND Corporation and the other think-tanks wee said and done, the recourse was 
to terror: unadulterated, dependable terror. Guerrillas, peasants, students, labor leaders, 
and professional people were jailed or killed by the hundreds to put a halt, albeit temporari­
ly, to the demands for reform.5 

The worst was yet to come. 

In March 1963, General Ydigoras, who had been elected in 1958 for a six-year term, was 
overthrown in a coup by Col. Enrique Peralta Azurdia. Veteran Latin American correspon­
dent Georgie Anne Geyer later reported that "Top sources within the Kennedy administration 
have revealed the U.S. instigated and supported the 1963 coup." Already in disfavor with 
Washington due to several incidents, Ydigoras apparently sealed his fate by allowing the 
return to Guatemala of Juan Jose Arevalo who had led a reform government before Arbenz 
and still had a strong following. Ydigoras was planning to step down in 1964, thus leaving the 
door open to an election and, like the Guatemalan army, Washington, including President 
Kennedy personally, believed that a flee election would reinstate Arevalo to power in a gov­
ernment bent upon the same kind of reforms and independent foreign policy that had led the 
United States to overthrow Arbenz.6 Arevalo was the author of a book called The Shark and 
the Sardines in which he pictured the US as trying to dominate Latin America, But he had also 
publicly denounced Castro as "a danger to the continent, a menace".7 

The tone of the Peralta administration was characterized by one of its first acts: the 
murder of eight political and trade union leaders, accomplished by driving over them with 
rock-laden trucks.8 Repressive and brutal as Peralta was, during his three years in power US 
military advisers felt that the government and the Guatemalan army still did not appreciate 
sufficiently the threat posed by the guerrillas, still were strangers to the world of unconven­
tional warfare and the systematic methods needed to wipe out the guerrillas once and for 
all; despite American urging, the army rarely made forays into the hills. 

Peralta, moreover, turned out to be somewhat of a nationalist who resented the exces­
sive influence of the United States in Guatemala, particularly in his own sphere, the mili­
tary. He refused insistent American offers of Green Beret troops trained in guerrilla warfare 
to fight the rebels, preferring to rely on his own men, and he restricted the number of 
Guatemalan officers permitted to participate in American training programs abroad. 

Thus it was that the United States gave its clear and firm backing to a civilian, one 
Julio Cesar Mendez Montenegro, in the election held in March 1966. Mendez won what 
passes for an election in Guatemala and granted the Americans the free hand they had been 
chafing at the bit for. He served another important function for the United States: as a civil­
ian, and one with genuine liberal credentials, Mendez could be pointed to by the Johnson 
administration as a response to human rights critics at home, 

However, whatever social conscience Julio Cesar Mendez may have harbored deep within, 
he was largely a captive of the Guatemalan army, and his administration far exceeded Peralta's 
in its cruelty. Yet the army did not trust this former law school professor—in the rarefied 

231 


KILLING HOPE 

atmosphere of Guatemala, some military men regarded him as a communist—and on at 
least two occasions, the United States had to intervene to stifle a coup attempt against him. 

Within days after Mendez took office in July, US Col. John D. Webber, Jr. arrived in 
Guatemala to take command of the American military mission. Time magazine later 
described his role: 

Webber immediately expanded counrerinsurgency training within Guatemala's 5,000-man army, 
brought in U.S. Jeeps, trucks, communications equipment and helicopters to give the army more 
firepower and mobility, and breathed new life into the army's civic-action program. Towards the 
end of 1966 the army was able to launch a major drive against the guerrilla strongholds ... To 
aid in the drive, the army also hired and armed local bands of "civilian collaborators" licensed to 
kill peasants whom they considered guerrillas or "potential" guerrillas. There were those who 
doubted the wisdom of encouraging such measures in violence-prone Guatemala, but Webber 
was not among them. "That's the way this country is," he said. "The communists are using 
everything they have including terror. And it must be met."9 

The last was for home consumption. There was never any comparison between the two 
sides as to the quantity and cruelty of their terror, as well as in the choice of targets; with 
rare exceptions, the left attacked only legitimate political and military enemies, clear and 
culpable symbols of their foe; and they did not torture, nor take vengeance against the fami­
lies of their enemies. 

Two of the left's victims were John Webber himself and the US naval attache, assassi­
nated in January 1968. A bulletin later issued by a guerrilla group stated that the assassina­
tions had "brought to justice the Yanqui officers who were teaching tactics to the 
Guatemalan army for its war against the people".10 

In the period October 1966 to March 1968, Amnesty International estimated, some­
where between 3,000 and 8,000 Guatemalans were killed by the police, the military, right-
wing "death squads" (often the police or military in civilian clothes, carrying out atrocities 
too bloody for the government to claim credit for), and assorted groups of civilian anti-
communist vigilantes. By 1972, the number of their victims was estimated at 13,000. Four 
years later the count exceeded 20,000, murdered or disappeared without a trace. 

Anyone attempting to organize a union or other undertaking to improve the lot of the 
peasants, or simply suspected of being in support of the guerrillas, was subject... unknown 
armed men broke into their homes and dragged them away to unknown places ... their tor­
tured or mutilated or burned bodies found buried in a mass grave, or floating in plastic 
bags in a lake or river, or lying beside the road, hands tied behind the back ... bodies 
dropped into the Pacific from airplanes. In the Gualan area, it was said, no one fished any 
more; too many corpses were caught in the nets ... decapitated corpses, or castrated, or pins 
stuck in the eyes ... a village rounded up, suspected of supplying the guerrillas with men or 
food or information, all adult males taken away in front of their families, never to be seen 
again ... or everyone massacred, the village bulldozed over to cover the traces ... seldom 
were the victims actual members of a guerrilla band. 

One method of torture consisted of putting a hood filled with insecticide over the head 
of the victim; there was also electric shock—to the genital area is the most effective; in those 
days it was administered by using military field telephones hooked up to small generators; 
the United States supplied the equipment and the instructions for use to several countries, 
including South Vietnam where the large-scale counter-insurgency operation was producing 
new methods and devices for extracting information from uncooperative prisoners; some of 
these techniques were finding their way to Latin America.11 

232 


Guatemala 1962 to 1980s 

The Green Berets taught their Guatemalan trainees various methods of "interroga­
tion", but they were not solely classroom warriors. Their presence in the countryside was 
reported frequently, accompanying Guatemalan soldiers into battle areas; the line separat­
ing the advisory role from the combat role is often a matter of public relations. 

Thomas and Marjorie Melville, American Catholic missionaries in Guatemala from the 
mid-1950s until the end of 1967, have written that Col. Webber "made no secret of the fact 
that it was his idea and at his instigation that the technique of counter-terror had been 
implemented by the Guatemalan Army in the Zacapa and Izabal areas."12 The Melvilles 
wrote also of Major Bernard Westfall of Iowa City who: 

perished in September 1967 in the crash of a Guatemalan Air Force jet that he was piloting 
alone. The official notices stated that the US airman was "testing" the aeroplane. That statement 
may have been true, but it is also true that it was a common and public topic of conversation at 
Guatemala's La Aurora air base that the Major often "tested" Guatemalan aircraft in strafing 
and bombing runs against guerrilla encampments in the Northeastern territory. 13 

F-51(D) fighter planes modified by the United States for use against guerrillas in 
Guatemala ... after modification, the planes are capable of patrolling for five hours over a 
limited area ... equipped with six .50-cahbre machine guns and wing mountings for bombs, 
napalm and 5-inch air-to-ground rockets.14 The napalm falls on villages, on precious crops, 
on people ... American pilots take off from Panama, deliver loads of napalm on targets sus­
pected of being guerrilla refuges, and return to Panama15 ... the napalm explodes like fire­
works and a mass of brilliant red foam spreads over the land, incinerating all that falls in its 
way, cedars and pines are burned down to the roots, animals grilled, the earth scorched ... 
the guerrillas will not have this place for a sanctuary any longer, nor will they or anyone 
else derive food from it... halfway around the world in Vietnam, there is an instant replay. 

In Vietnam they were called "free-fire zones"; in Guatemala, "zonas libres": "Large 
areas of the country have been declared off limits and then subjected to heavy bombing. 
Reconnaissance planes using advanced photographic techniques fly over suspected guerrilla 
country and jet planes, assigned to specific areas, can be called in within minutes to kill any­
thing that moves on the ground."1* 

"The military guys who do this are like serial killers. If Jeffrey Dahmer had been in 
Guatemala, he would be a general by now." ... In Guatemala City, right-wing terrorists 
machine-gunned people and houses in full light of day ... journalists, lawyers, students, 
teachers, trade unionists, members of opposition parties, anyone who helped or expressed 
sympathy for the rebel cause, anyone with a vaguely leftist political association or a moder­
ate criticism of government policy ... relatives of the victims, guilty of kinship ... common 
criminals, eliminated to purify the society, taken from jails and shot. "See a Communist, kill 
a Communist", the slogan of the New Anticommunist Organization ... an informer with 
hooded face accompanies the police along a city street or into the countryside, pointing peo­
ple out: who shall live and who shall die ... "this one's a son of a bitch" ... "that one ... " 
Men found dead with their eyes gouged out, their testicles in their mouth, without hands or 
tongues, women with breasts cut off ... there is rarely a witness to a killing, even when peo­
ple are dragged from their homes at high noon and executed in the street ... a relative will 
choose exile rather than take the matter to the authorities ... the government joins the fami­
ly in mourning the victim ... 17 

One of the death squads, Mano Blanca (White Hand), sent a death warning to a stu­
dent leader. Former American Maryknoll priest Blase Bonpane has written: 

233 


KILLING HOPE 

I went alone to visit the head of the Mano Blanca and asked him why he was going to kill this 
lad. At first he denied sending the letter, but after a bit of discussion with him and his first assis­
tant, the assistant said, "Well, I know he's a Communist and so we're going to kill him," 

"How do you know?" I asked. 
He said, "I know he's a Communist because I heard him say he would give his life for the 

poor."** 

Mano Blanca distributed leaflets in residential areas suggesting that doors of left-
wingers be marked with a black cross.19 

In November 1967, when the American ambassador, John Gordon Mem, presented the 
Guatemalan armed forces with new armored vehicles, grenade launchers, training and radio 
equipment, and several HU-1B jet powered helicopters, he publicly stated: 

These articles, especially the helicopters, are not easy to obtain at this time since they are being 
utilized by our forces in defense of the cause of liberty in other parts of the world [i.e., southeast 
Asia. But liberty must be defended wherever it is threatened and that liberty is now being threat­
ened in Guatemala.20 

In August 1968, a young French woman, Michele Kirk, shot herself in Guatemala City 
as the police came to her room to make "inquiries". In her notebook Michele had written: 

It is hard to find the words to express the state of putrefaction that exists in Guatemala, and the 
permanent terror in which the inhabitants live. Every day bodies are pulled out of the Motagua 
River, riddled with bullets and partially eaten by fish. Every day men are kidnapped right in the 
street by unidentified people in cars, armed to the teeth, with no intervention by the polite 
patrols." 

The US Agency for International Development (AID), its Office of Public Safety (OPS), 
and the Alliance for Progress were all there to lend a helping hand. These organizations 
with their reassuring names all contributed to a program to greatly expand the size of 
Guatemala's national police force and develop it into a professionalized body skilled at 
counteracting urban disorder. Senior police officers and technicians were sent for training at 
the Inter-American Police Academy in Panama, replaced in 1964 by the International Police 
Academy in Washington, at a Federal School in Los Fresnos, Texas (where they were taught 
how to construct and use a variety of explosive devices—see Uruguay chapter), and other 
educational establishments, their instructors often being CIA officers operating under OPS 
cover. This was also the case with OPS officers stationed in Guatemala to advise local 
police commands and provide in-country training for rank-and-file policemen. At times, 
these American officers participated directly in interrogating political prisoners, took part in 
polygraph operations, and accompanied the police on anti-drug patrols. 

Additionally, the Guatemala City police force was completely supplied with radio patrol 
cars and a radio communications network, and funds were provided to build a national police 
academy and pay for salaries, uniforms, weapons, and riot-control equipment. 

The glue which held this package together was the standard OPS classroom tutelage, simi­
lar to that given the military, which imparted the insight that "communists", primarily of the 
Cuban variety, were behind all the unrest in Guatemala; the students were further advised to 
"stay out of politics"; that is, support whatever pro-US regime happens to be in power. 

Also standard was the advice to use "minimum force" and to cultivate good communi­
ty relations. But the behavior of the police and military students in practice was so far 
removed from this that continued American involvement with these forces over a period of 

234 


Guatemala 1962 to 1980s 

decades makes this advice appear to be little more than a self-serving statement for the 
record, the familiar bureaucratic maxim: Cover your ass.22 

According to AID, by 1970, over 30,000 Guatemalan police personnel had received 
OPS training in Guatemala alone, one of the largest OPS programs in Latin America.23 

"At one time, many AID field offices were infiltrated from top to bottom with CIA 
people," disclosed John Gilligan, Director of AID during the Carter administration. "The 
idea was to plant operatives in every kind of activity we had overseas, government, volun­
teer, religious, every kind."24 

By the end of 1968, the counter-insurgency campaign had all but wiped out the guerril­
la movement by thwarting the rebels' ability to operate openly and casually in rural areas as 
they had been accustomed to, and, through sheer terrorization of villagers, isolating the 
guerrillas from their bases of support in the countryside. 

It had been an unequal match. By Pentagon standards it had been a "limited" war, due 
to the absence of a large and overt US combat force. At the same time, this had provided 
the American media and public with the illusion of their country's non-involvement. 
However, as one observer has noted: "In the lexicon of counterrevolutionaries, these wars 
are 'limited' only in their consequences for the intervening power. For the people and coun­
try under assault, they are total."25 

Not until 1976 did another serious guerrilla movement arise, the Guatemalan Army of 
the Poor (EGP) by name. Meanwhile, others vented their frustration through urban warfare 
in the face of government violence, which reached a new high during 1970 and 1971 under 
a "state of siege" imposed by the president, Col. Carlos Arana Osorio. Arana, who had 
been close to the US military since serving as Guatemalan military attache in Washington, 
and then as commander of the counter-insurgency operation in Zacapa (where his commit­
ment to his work earned him the title of "the butcher of Zacapa"), decreed to himself virtu­
ally unlimited power to curb opposition of any stripe.26 

Amnesty International later stated that Guatemalan sources, including the Committee 
of the Relatives of Disappeared Persons, claimed that over 7,000 persons disappeared or 
were found dead in these two years. "Foreign diplomats in Guatemala City," reported Le 
Monde in 1971, "believe that for every political assassination by left-wing revolutionaries 
fifteen murders are committed by right-wing fanatics."27 

During a curfew so draconian that even ambulances, doctors and fire engines reported­
ly were forbidden outside ... as American police cars and paddy wagons patrolled the streets 
day and night ... and American helicopters buzzed overhead ... the United States saw fit to 
provide further technical assistance and equipment to initiate a reorganization of Arana's 
police forces to make them yet more efficient. 

"In response to a question [from a congressional investigator in 1971] as to what he 
conceived his job to be, a member of the US Military Group (MILGP) in Guatemala replied 
instantly that it was to make the Guatemalan Armed Forces as efficient as possible. The 
next question as to why this was in the interest of the United States was followed by a long 
silence while he reflected on a point which had apparently never occurred to him."2 

As for the wretched of Guatemala's earth ... in 1976 a major earthquake shook the 
land, taking over 20,000 lives, largely of the poor whose houses were the first to crumble ... 
the story was reported of the American church relief worker who arrived to help the vic-

235 


KILLING HOPE 

tims; he was shocked at their appearance and their living conditions; then he was informed 
that he was not in the earthquake area, that what he was seeing was normal.30 

"The level of pesticide spraying is the highest in the world," reported the New York 
Times in 1977, "and little concern is shown for the people who live near the cotton fields" 
... 30 or 40 people a day are treated for pesticide poisoning in season, death can come with­
in hours, or a longer lasting liver malfunction ... the amounts of DDT in mothers' milk in 
Guatemala are the highest in the Western world. "It's very simple," explained a cotton 
planter, "more insecticide means more cotton, fewer insects mean higher profits." In an 
attack, guerrillas destroyed 22 crop-duster planes; the planes were quickly replaced thanks 
to the genius of American industry11 ... and all the pesticide you could ever want, from 
Monsanto Chemical Company of St. Louis and Guatemala City. 

During the Carter presidency, in response to human-rights abuses in Guatemala and 
other countries, several pieces of congressional legislation were passed which attempted to 
curtail military and economic aid to those nations. In the years preceding, similar prohibi­
tions regarding aid to Guatemala had been enacted into law. The efficacy of these laws can 
be measured by their number. In any event, the embargoes were never meant to be more 
than partial, and Guatemala also received weapons and military equipment from Israel, at 
least part of which was covertly underwritten by Washington.32 

As further camouflage, some of the training of Guatemala's security forces was report­
edly maintained by transferring it to clandestine sites in Chile and Argentina.33 

Testimony of an Indian woman: 

My name is Rigoberta Menchti Turn. I am a representative of the " Vincente Menchu" [her 
father] Revolutionary Christians ... On 9 December 1979, my 16-year-old brother Patrocino was 
captured and tortured for several days and then taken with twenty other young men to the 
square in Chajul ... An officer of [President] Lucas Garcia's army of murderers ordered the pris­
oners to be paraded in a. line. Then he started to insult and threaten the inhabitants of the village, 
who were forced to come out of their houses to witness the event. I was with my mother, and we 
saw Patrocino; he had had his tongue cut out and his toes cut off The officer jackal made a 
speech. Every time he paused the soldiers beat the Indian prisoners. 

When he finished his ranting, the bodies of my brother and the other prisoners were swollen, 
bloody, unrecognizable. It was monstrous, but they were still alive. 

They were thrown on the ground and drenched with gasoline. The soldiers set fire to the 
wretched bodies with torches and the captain laughed like a hyena and forced the inhabitants of 
Chajul to watch. This was his objective—that they should be terrified and witness the punish­
ment given to the "guerrillas".34 

In 1992, Rigoberta Menchii Turn was awarded the Nobel Peace Prize. 

Testimony of Fred Sherwood (CIA pilot during the overthrow of the Arbenz govern­
ment in 1954 who settled in Guatemala and became president of the American Chamber of 
Commerce), speaking in Guatemala, September 1980: 

Why should we be worried about the death squads? They're bumping off the commies, our ene­
mies. I'd give them more power. Hell, I'd get some cartridges if I could, and everyone else would 
too ... Why should we criticize them? The death squad—I'm for it ... Shit! There's no question, 
we can't wait 'til Reagan gets in. We hope Carter falls in the ocean real quick ... We all feel that 
he [Reagan] is our saviour.35 

236 


Guatemala 1962 to 1980s 

The Movement for National Liberation (MLN) was a prominent political party. It was 
the principal party in the Arana regime. An excerpt from a radio broadcast in 1980 by the 
head of the party, Mario Sandoval Alarcon ... 

I admit that the MLN is the party of organized violence. Organized violence is vigor, just as 
organized color is scenery and organized sound is harmony. There is nothing wrong with orga­
nized violence; it is vigor, and the MLN is a vigorous movement. 

Mario Sandoval Alarcon and former president Arana ("the butcher of Zacapa") "spent 
inaugural week mingling with the stars of the Reagan inner circle", reported syndicated 
columnist Jack Anderson, Sandoval, who had worked closely with the CIA in the overthrow 
of Arbenz, announced that he had met with Reagan defense and foreign-policy advisers even 
before the election. Right-wing Guatemalan leaders were elated by Reagan's victory. They 
looked forward to a resumption of the hand-in-gtove relationship between American and 
Guatemalan security teams and businessmen which had existed before Carter took office.37 

Before that could take place, however, the Reagan administration first had to soften 
the attitude of Congress about this thing called human rights. In March 1981, two months 
after Reagan's inaugural, Secretary of State Alexander Haig told a congressional committee 
that there was a Soviet "hit list ... for the ultimate takeover of Central America". It was a 
"four phased operation" of which the first part had been the "seizure of Nicaragua". 
"Next," warned Haig, "is El Salvador, to be followed by Honduras and Guatemala."38 

This was the kind of intelligence information which one would expect to derive from a 
captured secret document or KGB defector. But neither one of these was produced or men­
tioned, nor did any of the assembled congressmen presume to raise the matter. 

Two months later, General Vernon Walters, former Deputy Director of the CIA, on a 
visit to Guatemala as Haig's special emissary, was moved to proclaim that the United States 
hoped to help the Guatemalan government defend "peace and liberty".39 

During this period, Guatemalan security forces, official and unofficial, massacred at 
least 2,000 peasants (accompanied by the usual syndrome of torture, mutilation and decapi­
tation), destroyed several villages, assassinated 76 officials of the opposition Christian 
Democratic Party, scores of trade unionists, and at least six catholic priests.40 

19 August 1981 ... unidentified gunmen occupy the town of San Miguel Acatan, force 
the Mayor to give them a list of all those who had contributed funds for the building of a 
school, pick out 15 from the list (including three of the Mayor's children), make them dig 
their own graves and shoot them.41 

In December, Ronald Reagan finally spoke out against government repression. He 
denounced Poland for crushing by "brute force, the stirrings of liberty ... Our Government 
and those of our allies, have expressed moral revulsion at the police-state tactics of Poland's 
oppressors."42 

Using the loopholes in the congressional legislation, both real and loosely interpreted, 
the Reagan administration, in its first two years, chipped away at the spirit of the embargo: 
S3.1 million of jeeps and trucks, $4 million of helicopter spare parts, S6.3 million of other 
military supplies.43 These were amongst the publicly announced aid shipments; what was 
transpiring covertly can only be guessed at in light of certain disclosures: Jack Anderson 
revealed in August 1981 that the United States was using Cuban exiles to train security 
forces in Guatemala; in this operation, Anderson wrote, the CIA had arranged "for secret 
training in the finer points of assassination".44 The following year, it was reported that the 
Green Berets had been instructing Guatemalan Army officers for over two years in the finer 

237 


KILLING HOPE 

points of warfare.45 And in 1983, we learned that in the previous two years Guatemala's 
Air Force helicopter fleet had somehow increased from eight to 27, all of them American 
made, and that Guatemalan officers were once again being trained at the US School of the 
Americas in Panama.46 

In March 1982, a coup put General Efrain Rios Montt, a "born-again Christian" in 
power. A month later, the Reagan administration announced that it perceived signs of an 
improvement in the state of human rights in the country and took the occasion to justify a 
shipment of military aid.47 On the first of July, Rios Montt announced a state of siege. It was 
to last more than eight months. In his first six months in power, 2,600 Indians and peasants 
were massacred, while during his 17-month reign, more than 400 villages were brutally wiped 
off the map.48 In December 1982, Ronald Reagan, also a Christian, went to see for himself. 
After meeting with Rios Montt, Reagan, referring to the allegations of extensive human-rights 
abuses, declared that the Guatemalan leader was receiving "a bad deal."49 

Statement by the Guatemalan Army of the Poor, made in 1981 (by which time the toll 
of people murdered by the government since 1954 had reached at least the 60,000 mark, 
and the sons of one-time death-squad members were now killing the sons of the Indians 
killed by their fathers): 

The Guatemalan revolution is entering its third decade. Ever since the government of Jacobo 
Arbenz was overthrown in 1954, the majority of the Guatemalan people have been seeking a 
way to move the country towards solving the same problems which were present then and have 
only worsened over time. 

The counterrevolution, put in motion by the U.S. Government and those domestic sectors 
committed to retaining every single one of their privileges, dispersed and disorganized the popu­
lar and democratic forces. However, it did not resolve any of the problems which had first given 
rise to demands for economic, social and political change. These demands have been raised again 
and again in the last quarter century, by any means that seemed appropriate at the time, and 
have received each time the same repressive response as in 1954.50 

Statement by Father Thomas Melville, 1968: 

Having come to the conclusion that the actual state of violence, composed of the malnutrition, 
ignorance, sickness and hunger of the vast majority of the Guatemalan population, is the direct 
result of a capitalist system that makes the defenseless Indian compete against the powerful and 
well-armed landowner, my brother [Father Arthur Melville] and I decided not to be silent accom­
plices of the mass murder that this system generates. 

We began teaching the Indians that no one will defend their rights, if they do not defend 
themselves. If the government and oligarchy are using arms to"maintain them in their position of 
misery, then they have the obligation to take up arms and defend their God-given right to be 
men. 

We were accused of being communists along with the people who listened to us, and were 
asked to leave the country by our religious superiors and the U.S. ambassador [John Gordon 
Mein]. We did so. 

But I say here that I am a communist only if Christ was a communist. I did what I did and 
will continue to do so because of the teachings of Christ and not because of Marx or Lenin. And 
I say here too, that we are many more than the hierarchy and the U.S. government think. 

When the fight breaks out more in the open, let the world know that we do it not for Russia, 
not for China, nor any other country, but for Guatemala. Our response to the present situation is 
not because we have read either Marx or Lenin, but because we have read the New Testament.51 

238 


Guatemala 1962 to 1980s 

Postscript, a small sample: 
1988: Guatemala continues to suffer the worst record of human-rights abuses in Latin 

America, stated the Council on Hemispheric Affairs in its annual report on human rights in 
the Western Hemisphere.52 

1990: Guatemalan soldiers at the army base in Santiago Atitlan opened fire on 
unarmed townspeople carrying white flags, killing 14 and wounding 24. The people had 
come with their mayor to speak to the military commander about repeated harassment 
from the soldiers.53 

1990: "The United States, said to be disillusioned because of persistent corruption in 
the government of President Vinicio Cerezo Arevalo, is reportedly turning to Guatemala's 
military to promote economic and political stability ... even though the military is blamed 
for human rights abuses and is believed to be involved in drug trafficking."54 

This was reported in May. In June, a prominent American businessman living in 
Guatemala, Michael DeVine, was kidnapped and nearly beheaded by the Guatemalan mili­
tary after he apparently stumbled upon the military's drug trafficking and/or other contra­
band activities. The Bush administration, in a show of public anger of the killing, cut off 
military aid to Guatemala, but, we later learned, secretly allowed the CIA to provide mil­
lions of dollars to the military government to make up for the loss. The annual payments of 
$5 to $7 million apparently continued into the Clinton administration. 

1992: In March, Guatemalan guerilla leader, Efrain Bamaca Velasquez, was captured 
and disappeared. For the next three years, his American wife, attorney Jennifer Harbury, 
waged an impassioned international campaign—including public fasts in Guatemala City 
(nearly to death) and in Washington—to pressure the Guatemalan and American govern­
ments for information about her husband's fate. Both governments insisted that they knew 
nothing. Finally, in March 1995, Rep. Robert Torricelli of the House Intelligence 
Committee revealed that Bamaca had been tortured and executed the same year of his cap­
ture, and that he, as well as DeVine, had been murdered on the orders of Col. Julio Roberto 
Alpirez, who had been on the CIA payroll for several years. (Alpirez thus becoming another 
illustrious graduate of Fort Benning's School of the Americas). The facts surrounding these 
cases were known early on by the CIA, and by officials at the State Department and 
National Security Council at least a few months before the disclosure. Torricelli's 
announcement prompted several other Americans to come forward with tales of murder, 
rape or torture of themselves or a relation at the hands of the Guatemalan military. Sister 
Dianna Ortiz, a nun, related how, in 1989, she was kidnapped, burned with cigarettes, 
raped repeatedly, and lowered into a pit full of corpses and rats. A fair-skinned man who 
spoke with an American accent seemed to be in charge, she said.55 

38. Costa Rica 1970-1971 
Trying to topple an ally, part II 

Jose Figueres, who headed the Costa Rican government three times, was always a 
rather improbable target of de-stabilization by the United States. He was a bona fide (North) 
Americaphile, fluent in English, educated at MIT, lecturer at Harvard and other American 
universities, well-connected in US intellectual circles, particularly among Kennedyites, 
accorded an honorary membership in the Americans for Democratic Action. Figueres was 

239 


KILLING HOPE 

typically referred to as an "outstanding friend" of the United States, and had long been 
associated with the CIA in a variety of activities and fronts in Latin America. And if that 
weren't enough, both of Figueres's wives had been American. 

Yet, the CIA tried to overthrow him during his term in office in the 1950s and twice 
tried to assassinate the man (see Costa Rica, mid-1950s chapter) and perhaps tried again to 
overthrow him in the 1970s. 

To liberal American political figures, Figueres was the quintessential "liberal democ­
rat" , the kind of statesman they liked to think, and liked the world to think, was the natural 
partner of US foreign policy rather than the military dictators who, somehow, keep popping 
up as allies. 

To American conservatives, Figueres was of questionable ilk, the type that, if not actu­
ally a communist himself, doesn't sufficiently appreciate the nature and degree of The 
International Communist Conspiracy and consequently allows communists too much room 
to maneuver. 

It was the latter conviction that was stirred up by Figueres soon after becoming presi­
dent again in May 1970. He began "building bridges" to the Communist bloc, with Costa 
Rica becoming the first Central American country to establish diplomatic relations with the 
Soviet Union and Eastern Europe. 

"This diplomatic recognition in no way shakes our loyalty to the United States or to 
the democratic cause," Figueres cautioned. "People everywhere are tired of the cold war. 
Russia controls half of Europe, and we want to make the Russians drink coffee [Costa 
Rica's principal export] instead of tea."1 

In the previous two years the Soviet Union had purchased $10 million worth of coffee 
from Costa Rica, an "economic offensive" which reportedly "disturbed United States offi­
cials"2 

Earl (Ted) Williamson, officially listed as First Secretary of the US Embassy in San Jose, 
but actually CIA Chief of Station, was heard to declare at a party that the Figuetes govern­
ment would not last much longer. He spoke openly against the president's bridge-building 
endeavors. 

Williamson's comments got back to Costa Rican officials, as did reports of his close 
ties with Figueres's conservative political opponents, and indiscreet remarks made by his 
Cuban wife regarding the country's alleged march toward communism. Williamson, who 
had served in Cuba before the revolution and married the niece of a wealthy sugar baron, 
was also blamed for the seizure and burning of some Marxist literature coming in thtough 
the Costa Rican airport. The blame arose through his involvement in a CIA "technical assis­
tance program on security". 

By autumn, the Costa Rican government felt compelled to make an informal suggestion 
through the State Department's Costa Rican desk in Washington that Williamson be 
removed. The request was ignored. 

Then, on 17 December, a fisherman reported sighting a mysterious ship which had 
unloaded "long wooden boxes" on a remote Costa Rican beach. The ship was identified as 
the -Waltham and the Costa Rican government later received information that the vessel was 
registered to the "commercial section of the State Department". This was never verified. 
However, the US Commerce Department at that time did own a 455-foot vessel named the 
Waltham Victory. 

It was first reported that the boxes contained weapons. Subsequently, a story was cir­
culated that it was contraband whisky that had been put ashore. 

240 


Costa Rica 1970-1971 

The Miami Herald, which had first broken this story, commented that: "The contra­
band story presumably was put out to dispel rumors of a coup against the government." 
Americaphile that he was, Figueres was probably anxious to downplay the entire controver­
sy which must have been acutely embarrassing to him. Three congressmen of his party, 
however, unencumbered by such loyalties, released a statement that accused the CIA of 
being involved in the ship movements and the alleged arms drop. 

By early January 1971, the Costa Rican government seriously feared an uprising. It 
again asked the Nixon administration to recall Williamson. Not long before, Williamson 
had publicly forecast that the Figueres government would not survive another two weeks. 

The Guardia Civil, Costa Rica's only armed force, was alerted and plans were made to 
remove Figueres from the capital to a hiding place in the mountains. At Figuetes's request, 
the Panama government covertly delivered over 100 semi-automatic rifles to Costa Rica. 

During this entire period, the American Embassy in San Jose was reported to be deeply 
divided between liberals and conservatives. Perhaps the most conservative, along with 
Williamson, was Ambassador Walter Ploeser, a Nixon political appointee with a long histo­
ry of ultra-anti-communist activity. Ploeser vehemently defended Williamson and was said 
to have made no effort to curb the CIA official's public outbursts against Figueres. At the 
same time, Ploeser fired the director of the US AID program in Costa Rica, Lawtence 
Harrison, who took a pro-Figueres stand. The two men reportedly clashed over priorities, 
with Ploeser wanting an increase in military assistance, although Costa Rica, ostensibly, had 
little use for such, and a reduction in American economic aid to the country. 

Official cables reaching Washington from Ploeser's embassy described the situation in 
Costa Rica as "dangerous". Figueres was accused of abandoning the West and facing East, 
of having accepted financial assistance from the communists for his campaign, and of per­
mitting communists to infiltrate his government.3 

In February, Williamson was finally recalled by Washington. Costa Rican officials 
hoped and expected that Ploeset would be replaced as well, as soon as it could be done with 
the customary diplomatic face-saving. As it was, Ploeser lingered on at his post for a full 
year before resigning for "personal reasons". 

The announcement of Williamson's departure was perhaps hastened by the fact that a 
few days earliest the House Subcommittee on Inter-American Affairs had held a briefing to 
look into the matter. But the congressmen were not about to become the authors of an 
expose. After hearing the testimony of two State Department officials, the committee 
announced that it had all been a big misunderstanding due to "personality conflicts" within 
the embassy which had "repercussions" outside its walls, and "over-zealous actions" by 
some US officials who would remain nameless, as would everything else heard at the closed-
door briefing.4 

The same day, the Miami Herald stated in an editorial: "What is abundantly clear ... is 
the power and influence of the United States Embassy in a small country such as Costa 
Rica. An embassy that even quietly passes the word that it opposes the government can 
stimulate opposition and perhaps inspire efforts to overthrow it. Open antipathy almost 
asks for it."5 

241 


39. Iraq 1972-1975 
Covert action should not be confused with missionary work 

Into the land of ancient Mesopotamia reached the long arm of the CIA, and the 
Kurdish people of the Zagros and Taurus mountains, but a few decades removed from the 
life of nomads, joined the Agency's list of clients. 

In May of 1972, President Richard Nixon and his National Security Affairs adviser, 
Henry Kissinger, went to the Soviet Union to meet their Russian counterparts. Afterward, 
Kissinger told a press conference in Moscow that the two nations had agreed to defuse the 
tensions in the Middle East and "to contribute what they can to bringing about a general 
settlement... such a settlement would also contribute to a relaxation of the armaments race 
in that area. ... Speaking for our side," he added, "I can say we will attempt to implement 
these principles in the spirit in which they were promulgated."1 

Kissinger and Nixon were moved by the spirit for perhaps 24 hours. On their way 
home, they stopped in Teheran to visit their friend, the Shah of Iran. It seems that Iran and 
Iraq were embroiled once again in their perennial feud—a border dispute and the like—and 
the Shah asked his pal Richard for a little favor. Could he help arm the Kurds in Iraq who 
were fighting for autonomy? Just generally heat things up so as to sap the Iraqi resources 
and distract them from Iran?2 

Anything for a friend and loyal ally, said Richard Milhous, two weeks before the 
Watergate burglary and still on top of the world. 

The Shah was quite capable of arming the Kurds himself, and in fact was doing so to 
some extent, but the Kurds didn't trust him. They trusted the United States and wanted to 
be armed by them. Several years later, the congressional committee known as the Pike 
Committee, which investigated various CIA operations, put it thinly: "The U.S. acted in 
effect as a guarantor that the Kurds would not be summarily dropped by the Shah."3 

Before long, the CIA was reaching into its warehouses and a range of Soviet and Chinese 
small arms and rifles and millions of rounds of ammunition were on their way to the Kurdish 
rebels, the Communist origin of the weapons being a standard means of ensuring the standard 
"plausible denial". Ultimately, the military aid was to total some $16 million. 

The Kurds are a distinct ethnic group, Muslim but, unlike most other Iraqis, not Arab. 
Their people are to be found primarily in Turkey, Iran, Iraq, and Syria. For decades, the 
Iraqi Kurds had been engaged in intermittent warfare against the government in pursuance 
of a goal of "autonomy", a concept not terribly well-defined by them, it being cleat only 
that it feel short of being an independent state, perhaps. 

The political history of the Iraqi Kurds in their recent past was a baffling piece of 
patchwork. Ten years earlier, they had been in close alliance with the Iraqi Communist 
Party, such that when the ruling Ba'ath party began to persecute the Communists, they took 
refuge amongst the Kurds. The Kutdish leader, Mustafa al-Batzani, a man in his seventies, 
had spent a dozen years in the Soviet Union and spoke Russian. Now, in 1972, the 
Communists were allies of the Ba'aths in an attempt to suppress the "imperialist agent 
Barzani", and Kurdish propaganda emphasized Soviet military support of the Iraqi govern­
ment, including claims that Russians were flying bombing missions against the Kurds. At 
the same time the Kurds painted themselves as "social democrats" of the European variety, 
going so far as to apply for membership in the Socialist International.4 Nonetheless, Batzani 
stated frequently that "he trusted no other major power" than the United States and assert-

242 


Iraq 1972-1975 

ed that if his cause were successful, the Kurds were "ready to become the 51st state".5 All 
this on top of desiring to establish a Muslim society. 

In October 1973, when the Yom Kippur surprise attack on Israel took place, and Iraq 
was preoccupied as an ally of Egypt and Syria, the Kurds were willing to launch a major 
attack, at Israel's suggestion, that might have been very beneficial to their own cause as well 
as taking some pressure off Israel by tying down the Iraqi army. But Kissinger refused to let 
the Kurds move. On 16 October he had the CIA send them a cable which read: "We do not 
repeat not consider it advisable for you to undertake the offensive military actions that 
Israel has suggested to you." The Kurds obeyed.6 

The Pike Report regarded this incident as an example of the apparent "no win" policy 
of the United States and Iran, The committee stated: 

The progressively deteriorating position of the Kurds reflected the fact that none of the nations 
who were aiding them seriously desired that they realize their objective of an autonomous state. 
A CIA memo of March 22, 1974 states Iran's and the United States' position clearly: "We would 
think that Iran would not look with favor on the establishment of a formalized autonomous gov­
ernment. Iran, like ourselves, has seen benefit in a stalemate situation ... in which Iraq is intrinsi­
cally weakened by the Kurds' refusal to relinquish [their] semi-autonomy. Neither Iran nor our­
selves wish to see the matter resolved one way or the other. " 7 

"This policy," said the report, "was not imparted to our clients, who were encouraged 
to continue fighting. Even in the context of covert action, ours was a cynical enterprise," 8 

The day after the CIA memo referred to above, 23 March 1974, Soviet Defense 
Minister Andrei Grechko, who had befriended Barzani when the latter lived in the Soviet 
Union, arrived in Iraq to help the government reach a settlement with the Kurds. On the 
advice of Iran and the United States, however, Barzani refused to come to any terms.9 

Earlier that month, the Iraqi government had actually passed a law offering a limited 
amount of autonomy to the Kurds, but they had rejected that as well, whether or not at the 
request of their "allies" is not know. 

The congressional committee discovered that "The CIA had early information which 
suggested that the Shah would abandon the Kurds the minute he came to an agreement with 
Iraq over border disputes." Agency documents characterized the Shah's view of the Kurds 
as "a card to play" in this dispute with Iraq. And a CIA memo characterized the Kurds as 
"a uniquely useful tool for weakening Iraq's potential for international adventurism".10 

The last may have been a reference to Iraq signing a pact of Friendship and 
Cooperation with the Soviet Union in April 1972, under which it received military aid and 
granted the Soviet Navy certain port privileges. Then, in June, super oil-rich Iraq had 
nationalized the Western-owned consortium, the Iraq Petroleum Company (23.75 percent 
US), a move warmly applauded by the Soviets, after which the two countries proceeded to 
conclude a trade and economic accord.11 

As it was, it was oil that brought Iran and Iraq together. In 1973, the Shah wanted to 
strengthen Iran's position with the Organization of Petroleum Exporting Countries (OPEC), 
and a crucial part of the inducement to Iraq and other Arab neighbors was Iran's willing­
ness to double-cross the troublesome Kurds.12 None of these countries wanted their own 
minorities to be getting any ideas from a Kurdish success. 

It was not until March 1975 that the Shah was ready to make his move. Events moved 
swiftly then. The Shah met with the vice-president of Iraq and, by agreement, the Shah cut 
off all supplies to the Kurds, including the American part. The next day the Iraqis unleashed 
their biggest offensive ever. Several days later the stunned Kurds sent a desperate message to 

243 


KILLING HOPE 

the CIA: "There is confusion and dismay among our people and forces. Our people's fate in 
unprecedented danger. Complete destruction hanging over our head. No explanation for all 
this. We appeal you and USG [United States government] intervene according to your 
promises .,."13 

The same day, the Kurds appealed to Kissinger as well: 

Your Excellency, having always believed in the peaceful solution of disputes including those 
between Iran and Iraq, we are pleased to see that their two countries have come to some agree­
ment ... However, our hearts bleed to see that an immediate byproduct of their agreement is the 
destruction of our defenseless people ... Our movement and people are being destroyed in an 
unbelievable way with silence from everyone. We feel your Excellency that the United States has 
a moral and political responsibility towards our people who have committed themselves to your 
Country's policy:14 

The hapless Kurds received no response to their pleas, from either the CIA or Henry 
Kissinger. By the end of the month their forces had been decimated. Several hundred 
Kurdish leaders were executed. 

In conclusion, the Pike report noted: 

Over 200,000 refugees managed to escape into Iran. Once there, however, neither the United 
States nor Iran extended adequate humanitarian assistance. In fact, Iran was later to forcibly 
return over 40,000 of the refugees and the United States government refused to admit even one 
refugee into the United States by way of political asylum even though they qualified for such 
admittance15. 

When Henry Kissinger was interviewed by the staff of the Pike Committee about the 
United States' role in this melodrama, he responded with his now-famous remark: "Covert 
action should not be confused with missionary work."16 

40. Australia 1973-1975 
Another free election bites the dust 

When the leader of a Communist country was removed from office by the Politburo, 
this was confirmation to the Western mind of the totalitarian, or, at best, the arbitrary, 
nature of the Communist system. 

What then are we to make of the fact that in 1975 Edward Gough Whidam, the legally 
elected prime minister of Australia, was summarily dismissed by a single non-elected indi­
vidual, one functioning under the title of "Governor-General"? 

Whitlam took office in December 1972 as the head of the first Labor Party government 
in Australia in 23 years. In short order he set about proving to the opposition patties the 
correctness of their historical prediction that Labor in power would be "irresponsible and 
dangerous"1—to whom, of course, had always been the question. 

The war in Vietnam was an immediate example. Australian military personnel serving 
there under the command of the United States were called home, conscription was halted, 
and young men jailed for refusing military service were released.2 Moreover, the Whitlam 
government recognized North Vietnam, several of his ministers publicly denounced 
American bombing of Hanoi and called for rallies to oppose it, and protesting dock work-

244 


Australia 1973-1975 

ers felt inspired to impose a temporary boycott on American shipping, although the last was 
opposed by Whitlam.3 

Condemnation of President Nixon and his administration volunteered by Labor minis­
ters was most undiplomatic: "corrupt" ... "maniacs" ... "mass murderers" ... were some of 
the epithets hurled at Washington. American officials were reported to be "shocked and 
angered".4 

The overseas side of Australian intelligence (ASIS by acronym), it turned out, was 
working with the CIA in Chile against the Allende government. Whitlam ordered an imme­
diate halt to the operation in early 1973, although at the time of Allende's downfall in 
September, ASIS was reportedly still working with the Agency 5 

The Labor government showed itself less than committed to the games security people 
play at home as well. Whitlam let it be known immediately that he did not wish to have his 
staff members undergo the usual security checks because he knew and trusted them. The 
Australian Security and Intelligence Organization (ASIO) was taken aback by such unortho¬ 
doxy and informed its CIA colleagues in Australia; cables went to Washington; before long, 
a political officer at the American Embassy was informing Richard Hall, one of Whitlam's 
advisers, "Your Prime Minister has just cut off one of his options." Hal! took the remark to 
be a threat to cut off intelligence information.6 Whethet bowing to American/ASIO pressure 
or not, Whitlam soon afterward agreed to the security checks. 

The new administration also put an end to the discrimination against immigrants who 
were being denied naturalization for having opposed the military juntas in places like 
Greece and Chile.7 Most exceptional and alarming to the security professionals was the 
behavior of the Attorney General who showed up unannounced at ASIO headquarters one 
day in March 1973 with the police and carted away certain files because he suspected that 
the intelligence agency was withholding information from him. In all likelihood, ASIO was 
deliberately keeping certain information from its own government, as does every other intel­
ligence agency in the world. The difference here, once again, was that the Labor govern­
ment simply refused to accept such a state of affairs as normal. 

A few years later, after Whitlam's ouster, James Angleton, who had been a high CIA 
officer in 1973 and directly concerned with intelligence relations with Australia, complained 
to an Australian television interviewer about the "Attorney General moving in, barging in, 
we were deeply concerned as to the sanctity of this information which could compromise 
sources and methods and compromise human life." The CIA, he said, seriously considered 
breaking intelligence relations with Austtalia.8 

As a consequence of Whitlam's unconventional way of running a government, the CIA 
became rather concerned about the security and continued functioning of its many military 
and intelligence facilities in Australia. By the Agency's standards, it was a highly important 
setup, employing thousands of persons—a vital part of the early warning system; a key 
tracking station in the United States' global spy satellite system of extremely sophisticated 
photography and monitoring of activities within the Soviet Union; a US naval communica­
tions station which dealt with nuclear submarines; a huge electronics control center set up 
by the US National Security Agency (NSA) to intercept messages, of voice, telex, etc., com­
ing in and out of Australia and its Pacific region—that is, eavesdropping on everybody and 
everything.3 

Most of this had been built in the latter part of the 1960s and was run in such secrecy 
that not even senior members of die Australian Foreign Ministry had been briefed on exact­
ly what went on in those buildings in Australia's wide open spaces, and the CIA connection 
was never officially acknowledged. 

245 


KILLING HOPE 

After the Labor Party took power, some of its members voiced strong criticism of the 
secret facilities. They increasingly demanded an official explanation for their presence and 
at times even voted for their removal. This was not carried out because the leaders of the 
Whitlam administration, for all their radical posturing, were not about to leap into political 
no-man's-land by cutting off ties to the West. They spoke of neutralism and non-alignment 
on occasion, but they were willing to settle for independence; which is all the Papandreous 
wanted before they were ousted in Greece, another site of an American electronics state-
within-a-state in which the host intelligence and defense establishments typically demon­
strate mote loyalty to their American counterparts than to their own "government of the 
day". 

In 1976, an investigation by the Australian Royal Commission on Intelligence and 
Security concluded that for many years members of ASIO had been providing the CIA with 
potentially damaging information about prominent Australian politicians and governmental 
officials. The information reportedly ranged from accusations of subversive tendencies to 
details about personal peccadillos.10 

Moreover, it was later learned that in addition to Chile, Australian intelligence had 
aided US operations in Vietnam, Cambodia and Indonesia.11 

The Whitlam government displayed its independence where it could. In 1973, Whitlam 
disclosed the existence of an Australian Defence Signals Directorate unit in Singapore— 
another cold-war toy of the CIA and ASIO which monitoted military and civilian radio 
traffic in Asia. (The DSD is comparable to the American NSA and the British GCHQ.) 
Later, the Australian prime minister closed the unit down, although he re-established part 
of it in Australia. His administration also expressed its disapproval of US plans to build up 
the Indian Ocean island of Diego Garcia as another military-intelligence-nuclear outpost.12 

And in February 1.975, the Labor Party conference voted to allow the Provisional 
Revolutionary Government of Vietnam (the Vietcong) to set up an office in Australia. This 
was before the fall of Saigon. 

"By the end of 1974," writes Joan Coxsedge, a Labor Party member of Parliament in 
the state of Victoria, 

almost every move by the Whitlam Government or by individual Labor parliamentarians, 
whether it was a departmental decision, a staff appointment, an international cable, a telex, a 
phone call, or a confidential letter, quickly became the property of the news media. There was an 
unparalleled campaign of personal vituperation, hinting at incompetence, dissension, corruption 
and private scandal within the ranks of the government.13 

Matters reached the spark point in autumn 1975. Whitlam dismissed the heads of both 
ASIO and ASIS in separate incidents, the latter because his agency had been secretly assist­
ing the CIA in covert activities in nearby East Timor.14 Then, at the beginning of 
November, it was revealed in the press that a former CIA officer, Richard Lee Stallings, had 
been channeling funds to J. Douglas Anthony, leader of the National Country Party, one of 
the two main opposition parties. It was reported that Stallings was a close friend and for­
mer tenant of Anthony's, that the secret facilities in the hinterland were indeed CIA cre­
ations, and that Stallings had been the first head of much of the operation.15 

A year earlier, an Australian political journalist, Ray Aitchison, had published a book 
called Looking at the Liberals (the Liberal Party, the other important opposition party, was 
actually rather conservative}, in which he claimed that the CIA had offered the opposition 
unlimited funds in their unsuccessful attempt to defeat the Labor Party in the May 1974 parlia­
mentary elections.16 Subsequently, a Sydney newspaper reported that the Liberals had been on 

246 


Australia 1973-1975 

the receiving end since the late 1960s, and quoted the remarks of former CIA officer Victor 
Marchetti, who confirmed that the CIA had funded both of the major opposition parties.17 

Whitlam publicly repeated the charges about Stallings and insisted upon an investiga­
tion of the facilities, to identify once and for all their true nature and purpose. {Whether any 
of it was part of a weapons system was one question which seriously concerned the admin­
istration.) At the same time he demanded a list of all CIA operatives in Australia. 

The Australian military-intelligence complex appears Co have been spurred into a flurry 
of activity. On 6 November, the head of the Defence Department reportedly met with the 
Governor-General, Sir John Kerr, and afterward declared publicly: "This is the greatest risk 
to the nation's security there has ever been."18 

On the eighth, another senior defence official held a meeting with Kerr in which he 
briefed the Governor-General about allegations from the CIA that Whitlam was jeopardiz­
ing the security of the American bases in Australia.19 The same day, the CIA in Washington 
informed the ASIO station there that all intelligence links with Australia would be cut off 
unless a satisfactory explanation was given of Mt. Whitlam's behavior.20 The Agency had 
already expressed reservations about releasing intelligence information to certain govern­
ment ministers.21 

If this had been a Third World country, the CIA would likely have already sent the 
government packing. 

On 9 November, Kerr was received at the Defence Signals Directorate for yet another 
briefing.22 The following day, the ASIO station in Washington, at the request of the CIA, 
sent a telex to its headquarters in Australia in which it stated that "CIA can not see how 
this dialogue with continued reference to CIA can do other than blow the lid off these 
installations".23 In addition to Stallings, the names of his successors (senior CIA officers) 
and the CIA station chief in Canberra had appeared in the press. 

Kerr, who was taken with the world of spookery and regularly saw classified material, 
in all likelihood was aware of the ASIO telex and the CIA ultimatum.24 On the 1 1th, he 
dismissed Whitlam as Prime Minister, dissolved both houses of Parliament, and appointed 
Malcolm Fraset, the leader of the Liberal Party, to head an interim government until new 
elections could be held on 13 December. In the hours between the appointment of Fraser 
and the dissolution of Parliament, the Labor majority in the House of Representatives 
pushed through a no-confidence motion against Fraser, an act which obliged the Governor-
General to dismiss the Liberal leader in turn. Kerr chose to ignore this maneuver, which was 
a legalistic one, although his dismissal of Whitlam was no Jess a legalistic act. 

On 15 October, the opposition-controlled Senate had refused to vote on a new budget 
appropriation bill (called "Supply" in Australia) in order to force the government to dis­
solve Parliament and hold new elections, hoping thus to regain power. Though the constitu­
tion gave the Senate the technical right to withhold approval of the budget, it was seldom 
interpreted literally, as it is in the United States. Precedent was of greater importance, and 
the fact was that in Australia's 75-year history as a Federation the Senate had never exer­
cised this right against the federal government. Only days earlier, eight leading law profes­
sors had publicly declared such action to be constitutionally improper. The opposition tac­
tic was thus at least debatable. 

When Whitlam refused to dissolve Parliament and tried to govern without the budget, 
a constitutional and financial crisis steadily built up over the course of several weeks. Then 
Kerr invoked a power as archaic and as questionable as that employed by the Senate. It was 
the first time a Governor-General had ever dismissed a federal prime minister; it had 
occurred but once before on a state level.25 

247 


KILLING HOPE 

The Melbourne newspaper, The Age {which, said the New York Times, was "generally 
held to be one of the nation's most responsible papers"),26 wrote that Kerr's action was "a 
triumph of narrow legalism over common sense and popular feeling". It added: 

By bringing down the Government because the Senate refused it Supply, Sir John Kerr acted at least 
against the spirit of the Australian Constitution. Since 1901, it has been a firmly held convention that 
the Senate should not reject budgets ... Sir John has created an awesome president—that a hostile 
Senate can bring down a government whenever it denies it Supply. [Kerr] breathed life into a consti­
tutional relic—the right of kings and queens to unilaterally appoint governments. 27 

The office of Governor-General had traditionally been only that of a figurehead repre­
sentative of the Queen of England. Kerr's decision, however, appears as a calculated politi­
cal act. He gave Whitlam no warning or ultimatum before dismissing him, no opportunity 
to request the dissolution of parliament, which would have permitted him to remain in 
office. One must read Kerr's own account of his confrontation with Whitlam to appreciate 
how he maneuvered the Prime Minister into stalking out of the Governor-General's office 
without requesting the dissolution. Kerr claims he refrained from issuing Whitlam an ulti­
matum because he feared that the prime minister would leave and then ask the Queen for 
his removal as Governor-General. But he fails to explain why he didn't give Whitlam an 
ultimatum that had to be responded to on the spot. 

Kerr had been appointed, at least in theory, by the Queen. Ironically, she had done so 
at Whitlam's recommendation, which he had made against the wishes of his party's left-
wing. Kerr's action added to Whitlam's reputation as a bad judge of character, a man easily 
taken in. 

Certainly the warning signs were there, for John Kerr had been intimately involved 
with CIA fronts for a number of years. In the 1950s he joined the Australian Association 
for Cultural Freedom, an organization spawned by the CIA's Congress for Cultural 
Freedom (see Western Europe chapter), Kerr became a member of the organization's execu­
tive board in 1957 and also wrote for its magazine Quadrant. One article, in 1960, was 
entitled "The struggle against communism in the trade unions", a program and tactic, as we 
have seen, the CIA has consistently accorded a high priority to throughout the world. 

In 1966 Kerr helped to found Lawasia (or Law Asia), an organization of lawyers in the 
Far East funded by the Asia Foundation. The Foundation was one of the most prominent 
CIA fronts for over a decade, with offices and representatives in all the major capitals of 
Asia; one of its prime missions, Victor Marchetti has written, was "to disseminate through­
out Asia a negative vision of mainland China, North Vietnam, and North Korea".29 Ken-
became Lawasia's first president, a position he held until 1970. He describes the organiza­
tion as "a non-communist group of Asian lawyers" which the Asia Foundation supported 
because "the rule of law is a good thing, a strong legal profession is a good thing, and talk 
between lawyers is a good thing. "30 

"There was a bit of a celebration" in the CIA when Whitlam was dismissed by Kerr, 
reported Christopher Boyce. Boyce is an American who was working at the time for TRW 
Systems, Inc., Los Angeles, in a cryptographic communications center which linked CIA 
headquarters in Virginia with the Agency's satellite surveillance system in Australia. In his 
position, Boyce was privy to telex communications between the two stations. The CIA, he 
said, referred to Kerr as "our man".31 

Boyce also revealed that the CIA had infiltrated Australian labor unions, had been 
"manipulating the leadership", and had "suppressed their strikes", particularly those 

248 


Australia 1973-1975 

involving railroads and airports. The last was reportedly because the strikes were holding 
up deliveries of equipment to the Agency's installations. Some unions as well had been in 
the forefront of opposition to the installations.32 

As matters turned out, Whitlam lost the new election. 

One other CIA operation in Australia deserves mention. This is the Nugan Hand 
Merchant Bank of Sydney, truly a CIA bank. Founded in 1973 by Frank Nugan, an 
Australian, and Michael Hand, an American formerly with the Green Berets in Vietnam and 
with the CIA airline Air America, the bank exhibited phenomenal growth over the next few 
years. It opened branch offices in Saudi Arabia, Hamburg, Malaysia, Thailand, Hong Kong, 
Singapore, the Philippines, Argentina, Chile, Hawaii, Washington and Annapolis, 
Maryland, run by men with backgrounds in the CIA, OSS, Green Berets, and similar spe­
cialty areas of banking. Former CIA Director William Colby was one of the bank's attor­
neys. 

The Nugan Hand Bank succeeded in expanding the scope of normal banking services. 
Among the activities it was reportedly involved in were: drug trafficking, international arms 
dealing, links to organized crime, laundering money for President Suharto of Indonesia, 
unspecified services for President and Mrs. Marcos of the Philippines, assisting the Shah of 
Iran's family to shift money out of Iran, channeling CIA money into pro-American political 
parties and operations in Europe, transferring $2.4 million to the Australian Liberal Party 
through one of the bank's many associated companies, attempting to blackmail an 
Australian state minister who was investigating organized crime (the CIA opened a Swiss 
bank account in his name and threatened to leak the information), and a host of other 
socially useful projects. 

In addition, several mysterious deaths have been connected to the bank, including that 
of a ranking CIA officer in Maryland. And on 27 January 1980, Frank Nugan was himself 
found shot dead in his car. In June, Michael Hand disappeared without a trace. The Nugan 
Hand Merchant Bank collapsed, $50 million or so in debt.33 

41. Angola 1975 to 1980s 
The Great Powers Poker Game 

It is spring 1975. Saigon has just fallen. The last of the Americans are fleeing for their 
lives. Fallout from Watergate hangs heavy in the air in the United States. The Pike 
Committee of the House of Representatives is investigating CIA foreign covert activities. On 
the Senate side, the Church Committee is doing the same. And the Rockefeller Commission 
has set about investigating the Agency's domestic activities. The morning papers bring fresh 
revelations about CIA and FBI misdeeds. 

The CIA and its influential supporters warn that the crescendo of disclosures will 
inhibit the Agency from carrying out the functions necessary for national security. 

At CIA headquarters in Langley, Virginia, they are busy preparing for their next secret 
adventure: Angola. 

To undertake a military operation at such a moment, the reasons, one would imagine, 
must have been both compelling and urgent. Yet, in the long history of American Interven-

249 


KILLING HOPE 

tions it would be difficult to find one more pointless of with less to gain for the United 
States or the foreign people involved. 

The origin of our story dates back to the beginning of the 1960s when two political 
movements in Angola began to oppose by force the Portuguese colonial government: the 
MPLA, led by Agostinho Neto, and the FNLA, led by Holden Roberto. (The latter group 
was known by other names in its early years, but for simplicity will be referred to here only 
as FNLA.) 

The United States, not normally in the business of supporting "liberation" movements, 
decided that inasmuch as Portugal would probably be unable to hold on to its colony forev­
er, establishing contact with a possible successor regime might prove beneficial. For reasons 
lost in the mists of history, the United States, or at least someone in the CIA, decided that 
Roberto was their man and around 1961 or '62 onto the Agency payroll he went.1 

At the same time, and during the ensuing years, Washington provided their NATO 
ally, the Salazar dictatorship in Lisbon, with the military aid and counter-insurgency train­
ing needed to suppress the rebellion. John Marcum, an American scholar who walked 800 
miles through Angola into the FNLA guerrilla camps in the early 1960s, has written: 

By January 1962 outside observers could watch Portuguese planes bomb and strafe African vil­
lages, visit the charred remains of towns like Mbanza M'Pangu and M'Pangala, and copy the 
data from 750-point napalm bomb casings from which the Portuguese had not removed the 
labels marked "Property U.S. Air Force".2 

The Soviet Union, which had also given some support to Roberto, embraced Neto 
instead in 1964, arguing that Roberto had helped the discredited Moise Tshombe in the 
Congo and curtailed his own guerrilla operations in Angola under pressure from 
Washington.3 Before long, another movement, UNITA by name, entered the picture and 
China dealt itself into The Great Powers Poker Game, lending support to UNITA and 
FNLA. 

Although MPLA may have been somewhat more genuine in its leftist convictions than 
FNLA or UNITA, there was little to distinguish any of the three groups from each other 
ideologically. When the press made any distinction amongst them it was usually to refer to 
MPLA as "Marxist", but this was ill-defined, if defined at all, and simply took on a media 
life of its own. Each of the groups spoke of socialism and employed Marxist rhetoric when 
the occasion called for it, and genuflected to other gods when it did not. In the 1960s, each 
of them was perfectly willing to accept support from any country willing to give it without 
excessive strings attached. Neto, for example, went to Washington in December 1962 to 
put his case before the American government and press and to emphasize the fallacy of cate­
gorizing the MPLA as communist. During the following two years, Roberto appealed for 
aid to the Soviet Union, Cuba, China, Algeria, and Nasser's Egypt. Later, Jonas Savimbi, 
the leader of UNITA, approached the same countries (with the exception perhaps of the 
Soviet Union) as well as North Vietnam, and accepted military training for his men from 
North Korea. 

Each group was composed predominantly of members of a particular tribe; each tried 
to discourage aid or recognition being given to the others; they each suffered from serious 
internal splits and spent as much time fighting each other as they did the Portuguese army. 
The Vietcong they were not.4 

Author Jonathan Kwitny has observed that the three tribal nations had a long history 
of fighting each other ... 

250 


Angola 1975 to 1980s 

It was not until the latter part of the twentieth century, however, that Dr. Henry Kissinger and 
other political scientists discovered that the real reason the Mbundu, the Ovimbundu, and the 
Kongo had been fighting off and on for the past 500 years was that the Mbundu were "Marxist" 
and the Ovimbundu and Kongo were "pro-Western".5 

That the CIA's choosing of its ally was largely an arbitrary process is further under­
lined by a State Department cable to its African Embassies in 1963 which stated: "U.S. poli­
cy is not, repeat not, to discourage [an] MPLA ... move toward West and not to choose 
between these two movements."6 

Even in 1975, when the head of the CIA, William Colby, was asked by a congressional 
committee what the differences were between the three contesting factions, he responded: 

They are all independents. They are all for black Africa. They are all for some fuzzy kind of 
social system, you know, without really much articulation, but some sort of let's not be exploited 
by the capitalist nations. 

And when asked why the Chinese were backing the FNLA or UNITA, he stated: 
"Because the Soviets are backing the MPLA is the simplest answer," 

"It sounds," said Congressman Aspin, "like that is why we are doing it." 
"It is," replied Colby.7 

Nonetheless, the committee, in its later report, asserted that in view of Colby's state­
ment, "The U.S.'s expressed opposition to the MPLA is puzzling".8 

Finally, it is instructive to note that all three groups were denounced by the Portuguese 
as communists and terrorists. 

Before April 1974, when a coup in Portugal ousted the dictatorship, the aid given to 
the Angolan resistance movements by their various foreign patrons was sporadic and 
insignificant, essentially a matter of the patrons keeping their hands in the game. The coup, 
however, raised the stakes, for the new Portuguese government soon declared its willingness 
to grant independence to its African colonies. 

In an agreement announced on 15 January 1975, the three movements formed a transi­
tional government with elections to be held in October and formal independence to take 
place the following month. 

Since 1969, Roberto had been on a $10,000-a-year retainer from the CIA.9 On 22 
January, the Forty Committee of the National Security Council in Washington authorized 
the CIA to pass $300,000 to Roberto and the FNLA for "various political action activities, 
restricted to non-military objectives."10 Such funds of course can always free up other funds 
for military uses. 

In March, the FNLA, historically the most warlike of the groups, attacked MPLA 
headquarters and later gunned down 51 unarmed, young MPLA recruits.11 These incidents 
served to spark what was to be a full-scale civil war, with UNTTA aligning itself with FNLA 
against MPLA. The scheduled elections would never take place. 

Also in March, the first large shipment of arms reportedly arrived from the Soviet Union 
for the MPLA.12 The House investigating committee subsequently stated that "Later events 
have suggested that this infusion of US aid [the $300,000], unprecedented and massive in the 
underdeveloped colony, may have panicked the Soviets into arming their MPLA clients" .13 

The Soviets may have been as much influenced by the fact that China had sent a huge 
arms package to the FNLA the previous September and had dispatched over one hundred 
military advisers to neighboring Zaire to train Roberto's soldiers only a month after the 
coup in Portugal.14 

251 


KILLING HOPE 

The CIA made its first major weapons shipment to the FNLA in July 1975. Thus, 
like the Russians and the Chinese, the United States was giving aid to one side of the 
Angolan civil war on a level far greater than it had ever provided during the struggle 
against Portuguese colonialism. 

The United States was directly involved in the civil war to a marked degree. In addi­
tion to training Angolan combat units, US personnel did considerable flying between Zaire 
and Angola carrying out reconnaissance and supply missions,15 and the CIA spent over a 
million dollars on an ambitious mercenary program.16 Several reports appeared in the US 
press stating that many American mercenaries were fighting in Angola against the 
MPLA—from "scores" to "300"—and that many others were being recruited and trained 
in the United States to join them. But John Stockwell, the head of the CIA's Angola task 
force, puts the number of American mercenaries who actually made it to Angola at only 
24,17 However, Holden Roberto was using CIA money, with the Agency's tacit approval, 
to recruit many other mercenaries—over 100 British p]us a scattering of French and 
Portuguese.18 The CIA was also directly financing the arming of British mercenaries.19 

(The mercenaries included amongst their number the well-known Englishman and psy­
chopath George Cullen who lined up 14 of his fellow soldiers of fortune and shot them all 
dead because they had mistakenly attacked the wrong side.)20 

Subsequently, Secretary of State Henry Kissinger informed the Senate that "the CIA 
is not involved™ in the recruitment of mercenaries for Angola.21 

There were also well over a hundred CIA officers and American military advisers 
scurrying about Angola, Zaire, Zambia and South Africa helping to direct the military 
operations and practicing their propaganda skills.22 Through recruited journalists repre­
senting major news services, the Agency was able to generate international coverage for 
false reports of Soviet advisers in Angola. One CIA story, announced to the press by 
UNITA, was that 20 Russians and 35 Cubans had been captured. Another fabrication 
concerned alleged rapes committed by Cuban soldiers in Angola; this was elaborated to 
include their capture, trial, and execution, complete with photos of the young women 
killing the Cubans who had raped them.23 

Both stories were reported widely in the American and British press and elsewhere. 
Some of the major newspapers, such as the New York Times, Washington Post, and 
The Guardian of London, were careful to point out that the only source of the informa­
tion was UNITA and their articles did not attempt to ascribe any special credence to the 
reports.24 But this could not of course prevent the placing of seeds of belief in the minds 
of readers already conditioned to believe the worst about communists. 

The disinformation campaign took place within the United States as well. FNLA 
delegates came to New York in September to lobby for support at the UN and with the 
New York press, distributing as they went copies of a "white paper" on the Angolan 
conflict prepared at CIA headquarters but made to look like it was produced in Zaire, 
French and all.25 John Stockwell described the paper as sometimes "false to the point of 
being ludicrous" and other times "simply inaccurate".26 

Afterward, representatives of UNITA went to Washington and presented to mem­
bers of Congress, the State Department, the White House and the media, verbal reports 
about the situation in Angola which were the product of briefings given them by their 
CIA case officers.27 

In January 1976, William Colby sat before the Senate investigating committee and 
solemnly assured the Senators: 

252 


Angola 1975 to 1980s 

We have taken particular caution to ensure that our operations are focused abroad and not at 
the United States to influence the opinion of the American people about things from the CIA 
point of view.28 

There was virtually no important aspect of the Angolan intervention which Colby, 
Kissinger, and other high officials did not misrepresent to Congress and the media. 

The odds never favored a military victory for the US-backed forces in Angola, par­
ticularly in the absence of a relatively large-scale American commitment which, given 
the political atmosphere, was not in the cards. The MPLA was the most organized and 
best led of the three factions and early on controlled the capital city of Luanda, which 
housed almost the entire governmental machinery. Yet, for no reason, apparently, other 
than anti-Soviet spite, the United States was unwilling to allow a negotiated settlement. 
When Savimbi of UNITA sent out feelers to the MPLA in September 1975 to discuss a 
peaceful solution he was admonished by the CIA. Similarly, the following month when 
an MPLA delegation went to Washington to once again express their potential friendli­
ness to the United States, they received a cool reception, being seen only by a low-level 
State Department official.29 

In November MPLA representatives came to Washington to plead for the release of 
two Boeing jet airliners which their government had paid for but which the State 
Department would not allow to be exported. John Stockwell relates the unusual devel­
opment that the MPLA men were accompanied by Bob Temmons, who until shortly 
before had been the head of the CIA station in Luanda, as well as by the president of 
Boeing. While the two Angolans and the man from Boeing petitioned the State 
Department, the CIA man made known to Agency headquarters that he had come to 
share the view of the US Consul General in Luanda "that the MPLA was best qualified 
to run the country, that it was not demonstrably hostile to the United States, and that 
the United States should make peace with it as quickly as possible." 

The State Department's response to the MPLA representatives was simple: the price 
for any American co-operation with the Angolan government was Soviet influence out, 
US influence in.30 

At one time or another almost two dozen countries, East and West, felt the urge to 
intervene in the conflict. Principal amongst these were the United States, China, South 
Africa and Zaire on the side of FNLA / UNITA, and the Soviet Union, Cuba, the Congo 
Republic and Katangese troops (Zairean rebels) supporting MPLA. The presence of 
South African forces on their side cost the United States and its Angolan allies dearly in 
support from other countries, particularly in Africa. Yet, South Africa's participation in 
the war had been directly solicited by the United States.31 In sharp contrast to stated 
American policy, the CIA and the National Security Agency had been collaborating with 
Pretoria's intelligence service since the 1960s and continued to do so in regard to 
Angola. One of the principal focuses of the intelligence provided by the US to South 
Africa was the African National Congress, the leading anti-apartheid organization 
which had been banned and exiled.32 In 1962, the South African police arrested ANC 
leader Nelson Mandela based on information as to his whereabouts and disguise pro­
vided them by CIA officer Donald Rickard. Mandela spent almost 28 years in prison,33 

In 1977, the Carter administration banned the sharing of intelligence with South 
Africa, but this was largely ignored by the American intelligence agencies. Two years 

253 


KILLING HOPE 

earlier, the CIA had set up a covert mechanism whereby arms were delivered to the 
South Africans; this practice, in violation of US law, continued until at least 1978, and a 
portion of the arms were more than likely put to use in Angola.54 South Africa in turn 
helped to ferry American military aid from Zaire into Angola.35 

In fairness to the CIA, it must be pointed out that its people were not entirely obliv­
ious or insensitive to what South Africa represented. The Agency was very careful about 
letting its black officers into the Angola program.36 

A congressional cutoff of aid to the FNLA/UNITA, enacted in January 1976, ham­
mered a decisive nail into their coffin. Congressmen did not yet know the full truth 
about the American operation, but enough of the public dumb show had been exposed 
to make them incensed at how Kissinger, Colby, et al, had lied to their faces. The conse­
quence was one of the infrequent occasions in modern times that the US Congress has 
exercised a direct and pivotal influence upon American foreign policy. In the process, it 
avoided the slippery slope to another Vietnam, on top of which stood Henry Kissinger 
and the CIA with shoes waxed.37 

By February, the MPLA, with indispensable help from Cuban troops and Soviet 
military equipment, had all but routed their opponents. The Cuban presence in Angola 
was primarily a direct response to South African attacks against the MPLA. Wayne 
Smith, director of the State Department's Office of Cuban Affairs from 1977 to 1979, 
has written that "in August and October [1975] South African troops invaded Angola 
with full U.S. knowledge. No Cuban troops were in Angola prior to this interven­
tion. "38 

Savimbi at this time again considered reaching an understanding with the MPLA, 
The response from Washington was: Keep fighting. Kissinger personally promised 
UNITA continued support if they maintained their resistance, knowing full well that 
there was no more support to give. During the two weeks that Savimbi waited for his 
answer, he lost 600 men in a single battlefield.39 Yet, incredibly, less than two months 
before, the Secretary of State had stated: "We are not opposed to the MPLA as such ... 
We can live with any of the factions in Angola."40 The man was wholly obsessed with 
countering Soviet moves anywhere on the planet—significant or trivial, real or imag­
ined, fait accompli or anticipated. He was perhaps particularly driven in this case, for as 
he later wrote: "Angola represents the first time that the Soviets have moved militarily 
at long distance to impose a regime of their choice."41 

If this seems far removed from how the academics tell us American foreign policy is 
made, it's still more plausible than the other explanation commonly advanced for the 
policy in Angola, v'\z; it was done to please Sese Seko Mobutu, the head of Zaire, char­
acterized as America's most important ally/client in Africa, if not in the Third World.42 

(Zaire was home to the CIA's largest station in Africa.) Mobutu desired an Angolan 
government be could sway, primarily to prevent Angola being used as a sanctuary by his 
arch foes, the rebels from Katanga province in Zaire. Accordingly, the Zairean leader 
committed his US-equipped armed forces into combat in Angola, on the side of the 
FNLA, for Holden Roberto happened to be a relation of his, although Roberto and the 
FNLA had little else going for them. As Professor Gerald Bender, a leading American 
authority on Angola, testified before Congress in 1978: 

Although the United States has supported the FNLA in Angola for 17 years, it is virtually impos­
sible to find an American official, scholar or journalist, who is familiar with that party, who will 

254 


Angola 1975 to 1980s 

testify positively about its organization or leadership. After a debate with a senior State 
Department official at the end of the Angolan civil war, I asked him why the United States ever 
bet on the FNLA. He replied, "I'll be damned if I know; I have never seen a single report or 
memo which suggests that the FNLA has any organization, solid leaders, or an ideology which 
we could count on." Even foreign leaders who have supported Holden Roberto, such as General 
Mobutu, agree with that assessment. When asked by a visiting U.S. Senator if he thought 
Roberto would make a good leader for Angola, Moburu replied, "Hell no! "43 

Kissinger himself told the House investigating committee that promoting the stabili­
ty of Mobutu was one of the prime reasons for the American policy in Angola.44 Yet, 
even if this were one of Kissinger's rare truthful remarks about the Angola situation, 
and even if this could be a valid justification for serious intervention in a civil war in a 
third country, his statement challenges, if it does not defeat, comprehension; for in June 
1975, a month before the United States shipped its first major arms package to the 
FNLA, Mobutu had accused the US of plotting his overthrow and assassination, where­
upon he expelled the American ambassador (see Zaire chapter). 

The Secretary of State, never at a loss for the glib line custom-made for his immedi­
ate audience, also told Israeli officials that failure to stop the Russians in Angola "could 
encourage Arab countries such as Syria to run risks that could lead to a new attack on 
Israel, backed up by the Russians."45 

The American ambassador to the United Nations, Daniel Moynihan, did not great¬ 
ly enhance the level of discussion when he declared that if the United States did not step 
in "the Communists would take over Angola and will thereby considerably control the 
oil shipping lanes from the Persian Gulf to Europe. They will be next to Brazil. They 
will have a large chunk of Africa, and the world will be different in the aftermath if they 
succeed."46 A truly baroque train of thought, and another example of what cold-war 
conditioning could do to an otherwise intelligent and educated person. 

With only a change in place names, similar geo-political-domino theories have been 
put forth to give a veneer of rationality to so many American interventions. In this case, 
as in the others where the "communists" won, nothing of the sort ensued. 

"In all respect to Kissinger," Jonathan Kwitny has written, "one really has to ques­
tion the sanity of someone who looks at an ancient ttibal dispute over control of distant 
coffee fields and sees in it a Soviet threat to the security of the United States."47 

The MPLA in power was restricted by the same domestic and international eco­
nomic realities which the FNLA of UNITA would have faced. Accordingly, it discour­
aged union militancy, dealt sternly with strikes, exhorted the workers to produce more, 
entered into commercial contracts with several multinationals, and did not raise the 
hammer and sickle over the president's palace.48 The MPLA urged Gulf Oil Co. to con­
tinue its exclusive operation in Cabinda province and guaranteed the safety of the 
American corporation's employees while the fighting was still heavy. Gulf was com­
pletely amenable to this offer, but the CIA and the State Department put pressure on the 
company to discontinue its royalty payments to the MPLA, thus jeopardizing the entire 
oil venture in a way that the "Marxist" government never did. One aspect of this pres­
sure was a threat by Kissinger to open an investigation of international bribery by the 
company. Gulf compromised by putting its payments into an escrow bank account until 
the civil war came to an end of sorts a few months later, at which time payments to the 
MPLA were resumed.49 

Contrary to accepted Western belief, Cuba did not enter the Angolan war as a 

255 


KILLING HOPE 

Soviet surrogate. John Stockwell has noted that after the war the CIA "learned that 
Cuba had not been ordered into action by the Soviet Union" but that "the Cuban lead­
ers felt compelled to intervene for their own ideological reasons."50 In 1977, the New 
York magazine Africa Report stated that "The Cubans have supported [MPLA leader 
Neto's] pragmatic approach toward Western investment and his attempts to maintain a 
foreign policy of non-alignment." The magazine also reported that on 27 May the 
Angolan government had announced that, aided by Cuban troops, it had crushed a 
rebellion by a faction of the MPLA whose leader claimed to have Soviet support.51 

The civil war in Angola did not actually come to an end in 1976 as it appeared to, for 
the fighting lingered on intermittently, sometimes moderately, sometimes ferociously. 

In 1984 a confidential memorandum smuggled out of Zaire revealed that the 
United States and South Africa had met in November 1983 to discuss destabilization of 
the Angola government. Plans were drawn up to supply more military aid to UNITA 
(the FNLA was now defunct) and discussions were held on ways to implement a wide 
range of tactics: unify the anti-government movements, stir up popular feeling against 
the government, sabotage factories and transport systems, seize strategic points, disrupt 
joint Angola-Soviet projects, undermine relations between the government and the 
Soviet Union and Cuba, bring pressure to bear on Cuba to withdraw its troops, sow 
divisions in the ranks of the MPLA leadership, infiltrate agents into the Angolan army, 
and apply pressure to stem the flow of foreign investments into Angola. 

The United States branded the document a forgery, but UNITA's representative in 
Washington would neither confirm nor deny that the meeting took place. He stated, 
however, that UNITA had "contacts with US officials at all levels on a regular basis". 

The aim of the operation, according to the memorandum, was to force part of the 
Angolan leadership to negotiate with UNITA, precisely what Washington had success­
fully discouraged years earlier.52 

A month after the reported US-South Africa meeting, the UN Security Council cen­
sured South Africa for its military operations in Angola, and endorsed Luanda's right to 
reparations. Only the United States, abstaining, did not support the resolution.53 

In August 1985, after a three-year battle with Congress, the Reagan administration 
won a repeal of the 1976 prohibition against US military aid to rebel forces in Angola. 
Military assistance began to flow to UNITA overtly as well as covertly. In January 
1987, Washington announced that it was providing the rebels with Stinger missiles and 
other anti-aircraft weaponry. Three months earlier, Jonas Savimbi had spoken before 
the European Parliament in Strasbourg, France in an appeal for support. Following his 
talk, however, a plenary session of the Parliament criticized American support for the 
guerrilla leader and passed a resolution which described UNITA as a "terrorist organi­
zation which supports South Africa."54 

Finally, in September 1992, elections were held, but when it became apparent that the 
MPLA would be the winner in a run-off—in polling which the UN certified to be free and 
fair—Savimbi refused to accept the result. He ended a year old cease-fire and launched one 
of UNITA's largest, most sustained offensives of the war, still being supplied by South 
Africa, and, in recent years, by American "private" airlines and "relief organizations with 
interesting histories such as previous contacts to the Nicaraguan contras.55 

In May 1993, Washington finally recognized the Angolan government. In January, 
just before the Clinton administration took over, a senior State Department official had 
declared: "Unita is exactly like the Khmer Rouge: elections and negotiations are just one 

256 


Angola 1975 to 1980s 

more method of fighting a war; power is all." " 
By this time, the war had taken more than 300,000 lives, producing widespread hunger 

and what was said to be the highest amputee rate in the world, caused by the innumerable 
land mines. The death in combat of Savimbi in February 2002 appeared to offer a ray of 
hope for the future. 

42. Zaire 1975-1978 
Mobutu and the CIA, 

a marriage made in heaven 
By 1975, President Mobutu Sese Seko (née Joseph Mobutu), the Zairian (née Congo) 

strongman regarded by the CIA as one of its "successes" in Africa, had ruled over his hap­
less, impoverished subjects for 10 long years. In the process, with a flair for conspicuous 
corruption that ranks amongst the best this century has to offer, Mobutu amassed a person­
al fortune estimated to run into the billions of dollars sitting in the usual Swiss, Paris, and 
New York banks, while most of the population suffered from severe malnutrition.1 

It can reasonably be said that his corruption was matched only by his cruelty. Mobutu, 
one observer of Zaire has written, 

rules by decree with a grotesque impulsiveness that seems to shock even his former [CIA] case 
officers. One recalled that in June 1971 Mobutu had forcibly enlisted in the armed forces the 
entire student body of Lovanium University. "He was put out by some student demonstrations," 
remembered the official. Mobutu finally relented, but ten of the students were sentenced to life 
imprisonment for crimes of "public insult" to the Chief of State.... One intelligence source recalls 
a fervent Mobutu approach, eventually deflected, that either Zaire with CIA help or the Agency 
alone undertake an invasion against "those bastards across the river" in the Congo Republic 
(Brazzaville). He's a "real wild man," said one former official, "and we've had trouble keeping 
him under rein."2 

This may not have been for lack of trying. In June 1975 Mobutu announced that he 
had uncovered and suppressed a coup attempt aimed at his "physical elimination". He 
blamed an unnamed "large foreign power" and Zairean citizens "thirsty for money" (sic). 
The charges appeared in a government-controlled newspaper in the form of a letter from 
Mobutu, with an accompanying editorial indicating plainly that the large foreign power 
was the United States. A few days later, Zairean newspapers asserted that the CIA had orga­
nized tribal dissidents and black Americans for a coup against Mobutu planned for 30 
September. It is not clear what relation this allegation had to the earlier one. 

Mobutu declared that the "imperialists" were displeased with his breaking off relations 
with Israel, his nationalization of many foreign-owned businesses, and the "sincere and reci­
procal" friendships which were developing between Zaire and China and North Korea. 
Several high-ranking Zairean military officers as well as other military men and civilians 
were arrested, their number reportedly including most of the CIA's indigenous agents in 
Zaire. The government announced that one of the arrested officers had returned four 
months ago from a US military school, another had been the Zairean military attache in 
Washington until two weeks before, and a third had recently returned from studies at Fort 
Bragg, North Carolina where, as a class assignment, he had prepared a report on "How to 

257 


KILLING HOPE 

plan and carry out a coup d'etat against the government of Zaire." This last is not as ridicu­
lous as it may sound. Such "hypothetical" exercises have been reported before by former 
students at CIA schools, although without the name of a real country being used and under 
the cover of learning how to suppress a coup attempt (as torture methods were taught in 
Vietnam under the cover of "counter-measures to hostile interrogation"; similarly, as we 
have seen, for the teaching of bombing techniques and chemical/biological warfare). 

Eventually, seven of those arrested were condemned to death for the alleged plot (includ­
ing some of the CIA's agents), seven men were acquitted, and 27 others given prison sentences. 
No Americans were named as conspirators, but the US ambassador, Deane R. Hinton, was 
ordered to leave the country and Zaire recalled its ambassador from Washington. 

The State Department denied the allegations and called upon the Zairean government 
to provide evidence, which the latter failed to do. Secretary of State Henry Kissinger 
announced that the charges were based on "totally wrong information that fell into the 
hands of Zaire" and "was probably the result of forgery". It is difficult to evaluate 
Kissinger's assertion inasmuch as the Zairean government had made no public mention of 
any documents,3 

Mobutu may indeed have been taken in by forged documents or, scoundrel that he 
was, he may have built a mountain out of a molehill of truth, I: was suggested that his 
action was a pretext to get rid of certain Zairean military officers or that he was looking for 
a scapegoat for domestic problems. 

On the other hand, it would not have been the first time that the CIA was involved in a 
plot to eliminate an ostensible ally of the United States—Trujilio, Figueres and Diem are 
cases in point, Mobutu, at this time, for his own reasons was deeply involved in the civil 
war in Angola on the side of the CIA-supported forces. Zaire was serving as an indispens­
able rear base and training and supply point, and Zairean troops were engaged in the fight­
ing. The Agency may have felt very uneasy that the head of this vital ally in war was a man 
as erratic, unpredictable and uncontrollable as Mobutu See Seiko. "Mobutu is screwing up 
Zaire pretty good, you know," commented a senior CIA officer upon returning to 
Washington from a meeting with the Zairean leader, shortly after his accusation against the 
United States. "He simply has no idea of how to run a country."4 

Moreover, although Chinese and North Korean military advisers in Zaire were training 
forces fighting on the same side as the United States in the Angolan free-for-all, the simple 
tenet of cold-war life was that an American ally does not do things like invite Chinese and 
North Korean military advisers to their country. And the Zairean "wild man" had twice 
broken relations with the Soviet Union and twice re-established them. There was no telling 
what whimsy he might pursue next. 

There is also the matter of the expelled American Ambassador. Deane Roesch Hinton 
was no ordinary Foreign Service career diplomat. He had worked closely with the CIA since 
the 1950s and was no stranger to extra-diplomatic operations. From 1967 to 1969 in 
Guatemala and the following two years in Chile (against Allende), Hinton, under the cover 
of the Agency for International Development (AID), had played a role in the CIA opera­
tions. He then served on a subcommittee of the National Security Council until taking up 
his post in Zaire in 1974.5 

After the brouhaha about the alleged coup, both the CIA and Mobutu acted as if noth­
ing out of the ordinary had happened, although the Agency did make an appeal to the 
Zairean president for the freedom of their agents sitting on death row6 (outcome unknown), 
and did seem to be remarkably submissive to Mobutu's usual obnoxious and impulsive 
behavior. In October, Mobutu asked the CIA to help him annex Cabinda, a province of 

258 


Zaire 1975-1978 

Angola that was separated from the rest of Angola by a narrow strip of Zairean territory, 
Mobutu had coveted the province since coming to power in 1965. His greed for it was 
heightened a few years later when oil was discovered off the Cabindan coastline. The CIA, 
although busily involved in the Angolan civil war at this time, promptly flew in a one-thou­
sand-man arms package for use by Zairean troops who marched into Cabinda. Agency offi­
cials helped to co-ordinate this almost casual invasion of a sovereign nation, but the opera­
tion proved to be singularly unsuccessful.7 

Six months later, in April 1976, the CIA gave Mobutu close to $1.4 million to distrib­
ute to US-backed Angolan forces, thousands of whom were refugees in Zaire, desperate and 
hungry. Mobutu simply pocketed the money. The Agency had been aware of this possibility 
when they delivered the money to him but, in the words of CIA Africa specialist John 
Stockwell, "They rationalized that it would mollify him, bribe him not to retaliate against 
the CIA." Stockwell added this observation: 

It is an interesting paradox that the Securities and Exchange Commission has since 1971 investi­
gated, and the Justice Department has prosecuted, several large U.S. corporations for using 
bribery to facilitate their overseas operations. A: the same time, the U.S. government, through the 
CIA, disburses tens of millions of dollars each year in cash bribes. Bribery is a standard operating 
technique of the U.S. government, via the CIA, but it is a criminal offense for U.S. business.8 

The same can be said of murder. A few months earlier, in January 1976, the Justice 
Department had concluded that no grounds existed for federal prosecution of CIA officials 
involved in plots to assassinate several heads of state, including Patrice Lumumba of the Congo.9 

In early March 1977, during a pause in the Angola war, members of the Lunda (or 
Balunda) tribal group of Zaire who had been in exile in Angola and fighting along with their 
Angolan tribal kin on the side of the MPLA, crossed the border and invaded Zaire in a resump­
tion of their own civil war. The invaders, numbering at least 2,000, were composed largely of 
former residents of Katanga (now Shaba) province who had fled the Congo during the early 
1960s following the failure of their secessionist movement (see Congo chapter). 

Mobutu urgently requested help from Zaire's traditional arms suppliers, Belgium, 
France and the United States, to put down this threat to his control of the mineral-rich 
Shaba province which accounted for about 70 percent of Zaire's foreign exchange. The 
United States responded immediately with some $2 million of military supplies, reaching 
$15 million worth within a month, while Belgium and France provided large amounts of 
arms and ammunition as well as 14 Mirage jet bombers from the latter. 

Jimmy Carter had been in office less than two months when the Zairean conflict broke 
out, and he was reluctant to involve his administration deeply in a foreign adventure whose 
ultimate commitment could not be foreseen. The Angolan involvement had only recently 
wound down under severe congressional criticism. Compared to this and other American 
interventions, Carter's action in Zaire constituted a fairly mild response, mild enough to 
enable Washington to pass off its policy as one of "non-intervention" and effectively-
obscure the fact that it was actively taking sides in a civil war. 

The administration pointed out that its aid was all of a "non-lethal" type (that is, a 
military transport plane, spare parts, fuel, communication equipment, parachutes, etc.); that 
the aid represented a drawing of credits already authorized by Congress for Zaire—as if the 
United States government therefore had no other choice in the matter; and that it had 
refused a Zairean request for further assistance. President Carter asserted on more than one 
occasion that the Zaire crisis was an African problem, best solved by Africans, yet he appar-

259 


KILLING HOPE 

ently saw no contradiction to this thesis in his own policy, nor did he offer any criticism of 
France or Belgium, or of China, which sent Mobutu a substantial amount of military equip­
ment. 

Carter denied the suggestion that US aid to Zaire was part of a coordinated venture 
with France, Belgium, Morocco, Egypt and the Sudan; and, at the same time, the State 
Department characterized American policy as "a neither help nor hinder position" towards 
Zaire. Yet, only a few days earlier, the United States had given its tacit approval to 
Morocco's decision to send 1,500 of its American-armed troops to aid Mobutu's cause, 
while confirming that "both by law and bilateral agreement, Morocco would have to obtain 
Washington's permission in advance if its army used American weapons outside 
Morocco".10 Whether the Zairean rebels felt put out by the American non-lethal, non-help¬ 
nor-hinder, non-intervention policy was not reported.'11 

In mid-April, Newsday broke a story that the CIA was secretly supporting efforts to 
recruit several hundred mercenaries in the United States and Great Britain to serve alongside 
Zaire's notoriously ineffective army. David Bufkin, a 38-year-old Californian who reported­
ly was an experienced mercenary himself and had recruited other Americans for Angola, 
said that American "soldiers of fortune" would leave within a week for Zaire to fight 
against the rebels. Bufkin had advertised for former military men with combat experience 
for this particular mission. 

The New York newspaper stated that the CIA had "strong links" to Bufkin and had 
told the Justice Department that it would not cooperate in any investigation of the 
Californian. (It is a criminal offense in the United States to recruit an American citizen for 
service with foreign armed forces or to enlist for such service.) 

"Diplomats in Washington," the New York Times reported, "said they understood 
that President Mobutu Sese Seko had indicated several weeks ago that Zaire might have to 
recruit mercenaries to repel the invasion." They added that the aid from France, Belgium, 
Morocco, the United States and others may have led Mobutu to abandon the idea. 

Bufkin denied that he was being financed by the CIA He claimed that his financial aid 
"is coming from Africa and that's all I can tell you".12 (This, of course, would not rule out 
the CIA channeling money to Bufkin via Zaire.) Several months later, the soldier of fortune 
revealed that he had worked with the CIA, without specifying when or where, as well as 
with the Korean CIA, going into some detail about his operations with the latter.13 What 
role, if any, was actually played by mercenaries in Zaire has not come to light. 

The more experienced rebels had the upper band during the first month of the 80-day 
war, and the continuance of Mobutu's rule was reported to be uncertain. But the repeated 
pumping of men and supplies into Zaire by at least eight Western and African nations 
proved too much for the Lunda tribesmen. By the end of May, their offensive had been 
crushed and they were forced to retreat into Angola once again. 

Although the Lunda were engaged in a struggle for tribal autonomy, of the kind which 
has erupted in one African country after another following independence, Mobutu knew 
that it was the cold-war, anti-communist card he had to play if he was to provoke greater 
military support, particularly from the United States. Accordingly, Zaire began to issue reg­
ular accusations against Cuba, which had a large military contingent still stationed in 
Angola. 

Cuba had trained and armed the rebels, it was charged. This was true to some extent, 
but it had not been done necessarily to invade Zaire. Some quarters of the international left 
cloaked the Lunda in a revolutionary mantle, but the inspiration for this had more to do 
with the rebels being opposed by the likes of Mobutu, the United States and France than 

260 


Zaire 1975-1978 

with any demonstrated revolutionary virtues. On the contrary, they were originally trained 
by white mercenaries and supported by Belgium and other Western interests in their seces­
sion attempt in Katanga. After fleeing to Angola, in return for sanctuary they served with 
the colonial Portuguese army in its campaign to put down the black nationalist guerrillas of 
the MPLA. Then, during the ensuing civil war in Angola, they switched over to fighting on 
the side of the MPLA and the Cubans.14 

Cuba was leading the rebels ... Cuban, Russian and Portuguese troops were fighting 
with them, insisted the Zairean government. 

The invasion "could not have taken place—and it could not continue—without the 
material support or acquiescence of the Soviet Union—whether or not Cuban troops are 
present", announced (now former) Secretary of State Henry Kissinger, in a choice example 
of knee-reflex anti-communism/wishful thinking, without any evidence whatsoever.15 

And so it went. To the credit of the Carter administration, it resisted the temptation to 
embrace all the unfounded and sometimes silly changes, stating on several occasions that 
there was no evidence of Cuban involvement, and that the United States did not view the 
conflict as a confrontation between the Soviet Union and the West. An increasingly petulant 
Mobutu was finally moved to declare that if the United States had indeed "capitulated" in 
the face of communist danger, it should announce this clearly.16 

Why then, did the United States intervene at all? 
The day after the first American shipment of military aid, Washington expressed its 

concern about the possible "loss" to American mining interests in Zaire. However, there 
was not necessarily a logical connection between a Lunda capture of Shaba province, or 
even toppling Mobutu, and a threat to foreign investment and loans, and the Carter admin­
istration offered no elaboration of its statement. No matter who controlled the mines, they 
would be looking to sell the copper, the cobalt, and the other minerals. In 1960, the seces­
sion movement of these same Lunda forces in then-called Katanga province had been sup­
ported by both Washington and Belgium. (Why Belgium now opposed them was not made 
clear by events, except that the rebels' sabotage combined with power failure had halted the 
mines' water pumps, leading to widespread flooding.) And in neighboring Angola, as we 
have seen, when the "Marxist" MPLA took over control of oil-rich Cabinda province, it co-
operated fully in business-as-usual with Gulf Oil Company, The Zaire government, on the 
other hand, in 1974, took over most small businesses and plantations without compensat­
ing the owners, and divided the spoils among political leaders loyal to Mobutu, which went 
well beyond anything the MPLA did.17 

The expressed concern about US investments may have been no more than one type of 
" t h r o w away" remark that has often been put forth by Washington officials to make a par­
ticular foreign involvement sound more reasonable to the American public (most ironic in 
this case in light of traditional Marxist analysis), while giving the administration time to 
decide what it is they're actually trying to achieve. No further reference to American invest­
ments was made. 

The American intervention in this case seems to have been little more than a highly-
developed cold-water reflex action triggered by an invasion originating in a country classified 
as a member of the Soviet camp, and against a country ostensibly in the American or 
Western camp. Subsequent developments, or lack of them, may have inspired second 
thoughts in the administration, producing a dilemma which was succinctly summed up by a 
New York Times editorial observation a month into the war: "The instinct tot intervention 
seems great but the case for it is not at all clear."18 

Earlier, the Washington Post had expressed similar doubts. In an editorial entitled 

261 


KILLING HOPE 

"Why Zaire?", the newspaper stated that it was "a highly dubious proposition for the 
United States to deepen its involvement in the murk of Zaire in the way that it has." 
President Carter, it added, "has not explained the contingencies or stakes which require 
such an abrupt American response, nor the risks of delay".19 

By his second year in the White House, jimmy Carter had managed to acquire the 
unfortunate image of an "indecisive" man, a president who was yet to demonstrate the 
proverbial sterling qualities of leadership. His moderate response to the events in Zaire the 
previous year had contributed to this reputation, particularly amongst the hardline anti-
communists in the United States and amongst some of the European and African nations 
which had come to Mobutu's aid. 

Thus it was, in the middle of May 1978, when the Lunda again left Angola and invad­
ed their home province in Zaire, that the Carter administration was once again drawn into 
the conflict, for reasons no more compelling than in the year before ... "determination this 
time, particularly with a meeting in 11 days in Washington of heads of NATO 
Governments, to act decisively", was the way the New York Times paraphrased "high 
administration officials".20 

Within days the United States had sent several million dollars more of "non-lethal" 
military aid to Mobutu (condemned for human-rights violations only three months earlier 
by the State Department, under a president who championed human rights) while a fleet of 
18 American military transport planes began ferrying Belgian and French troops into Zaire 
in a rescue mission of (white) foreigners trapped by the war. In the process of evacuating 
the foreigners, the French troops took a markedly active part in the war against the rebels, 
inflicting a serious military setback upon them. 

Subsequently, the American airlift was extended to delivering Moroccan armed forces 
into Shaba province, then army units from Senegal and Gabon, and transporting French 
troops out of the region as they were replaced by African forces.21 

The fighting in Shaba this time was over in less than a month. At its conclusion, the 
New York Times reported that "Discussions with officials in recent days, have produced no 
single cohesive explanation" for American policy in Zaire.22 

The Times apparently was not placing too much weight upon the explanations already 
put forth by the administration. There were several of these in addition to the rescue mis­
sion and the need to act decisively. The president, for example, had discovered something 
which, it seems, he had not realized the year before; namely, that aiding Zaire was "in the 
national security interests of the United States".23 As is customary with such crucial decla­
rations, it was not felt necessary to explain what this actually meant in real-life terms. 

Administration officials also professed "concern for the territorial integrity of all coun­
tries in Africa and elsewhere".24 This marvelous platitude not only managed to do away 
with the previous 80 years of American foreign policy, including the very recent interven­
tion into Angola, but was irrelevant in the context of a civil war ... more throwaways. 

Several African governments which came to the aid of Mobutu during these two years 
likewise expressed regard for the territorial integrity of African states, but what these states 
found disquieting was that a victory for the Shaba rebels might encourage tribal dissidents 
within their own vulnerable borders.25 

Another reason offered by the administration was the belief that Cuba and the Soviet 
Union, and even Angola, were, after all, somehow responsible. (Mobutu added Algeria and 
Libya.) But no more evidence to support these charges was forthcoming from any quarter 
than had been the case the year before, and Carter was obliged to fall back on an accusa-

262 


Zaire 1975-1978 

tion of guilt by omission. On 25 May 1978 he declared that Cuba "obviously did nothing" 
to hold back the invasion. It then came to light that Castro had informed the US govern­
ment a week earlier that he had learned of the rebel plans to invade Shaba and had tried 
unsuccessfully to stop it. Administration officials, clearly embarrassed, had no choice but to 
reply that they had not believed him. 

"It is not a half-lie," commented Fidel Castro to charges of Cuban involvement. "It is 
an absolute, total, complete lie." 

Two days later, the president rejoined: "Castro could have done much more had he 
genuinely wanted to stop the invasion. He could have interceded with the Katangese them­
selves; he could certainly have imposed Cuban troops near the border."26 

In the final scene of this light comedy, Mobutu announced that he was holding Cuban 
prisoners captured in the fighting—the long-awaited proof of Cuban involvement. But when 
the American embassy in Zaire checked into the matter it found nothing to substantiate the 
claim. "Let's call it charitably a mistake," said one official."27 

43. Jamaica 1976-1980 
Kissinger's ultimatum 

"I can give you my personal word," said Henry Kissinger to Jamaican Prime Minister 
Michael Manley, "that there is no attempt now underway involving covert action against 
the Jamaican government."1 

Manley has written that at this moment "similar assurances given concerning Chile 
flashed a little ominously across my mind."2 (Kissinger had given his personal word 
about American non-intervention to the Chilean Ambassador in Washington in 1971 at a 
time when the US government, and Kissinger in particular, were actively plotting the 
downfall of the Chilean government. When the ambassador mentioned press references to 
covert American actions against his country, Kissinger responded: "Absolutely absurd 
and without foundation.")3 

Michael Manley also knew first-hand that American non-intervention in the 
affairs of Jamaica was not something to be taken for granted. During the 1972 elec­
tion campaign, the American Ambassador in Jamaica, Vincent de Roulet, had 
promised Manley that the United States would not interfere in the campaign if Manley 
did not make nationalization of the foreign-owned bauxite industry an election issue. 
De Roulet feared that if Manley did so, he would oblige the opposition Jamaica 
Labour Party to vie with Manley's party for popular support on the question. 
According to de Roulet, Manley agreed and both sides kept their promise.4 

Secretary of State Kissinger had arrived in Jamaica in December 1975 to suggest 
to Manley that he change his policies or else US-Jamaican relations "would be 
reviewed".5 Kissinger raised the subject of Jamaica's request for a $100 million trade 
credit. "He said they were looking at it," wrote Manley later, "and let the comment 
hang in the room for a moment. I had the feeling he was sending me a message."6 

263 


KILLING HOPE 

The Jamaican prime minister—a graduate of the London School of Economics and the 
son of Norman Manley who had led Jamaica to independence from the British in 1962— 
had incurred Washington's displeasure since taking office in 1972 by behavior such as the 
following: 

• Expressing support for the MPLA regime in Angola which the United States was attempting to 
topple at the very moment of the Kissinger-Manley meeting, an issue that was one of the 
Secretary of State's obsessions and one which he raised during the talk. 

• Establishing diplomatic relations with Cuba and the Soviet Union and maintaining close ties with 
the Castro government, although "no closer," said Manley, "than ... with Mexico and 
Venezuela ".7 

• Advocating a form of democratic socialism, though maintaining a decidedly mixed economy 
which featured nothing more radical than could be found in many countries of Western Europe 
in the areas of health, education, minimum wage, and social services. Manley's party, the 
People's National Party—whose slogan was "Socialism is Love"—belonged to the Socialist 
International, as have ruling parties in modem times in Austria, Great Britain, West Germany 
and Sweden. 

• Prevailing against the transnational aluminum companies, principally American, which operated 
on the island because it is rich in bauxite, the raw material of aluminum. The Jamaican govern­
ment had imposed a production levy to obtain a significant—and what was regarded as long-
overdue—increase in the payments made to it by the companies, and had then persuaded other 
bauxite-producing countries in the Third World to do the same. The government also intended 
to buy out 51 percent of the foreign bauxite mining operations, and planned, along with 
Venezuela and Mexico, to build an international aluminum processing complex outside the 
multinational system.8 

Manley was pressured by both Washington and the Jamaican left. "Everyone wants me 
to be either a capitalist or a communist," he said at one point. "Why can't they just let me 
be? ... I've always been a democratic socialist and that's what I want in Jamaica."9 He 
viewed the multinational corporations in a similar vein, declaring that they "have grown 
used to two types. One is the mendicant of the neo-colonial syndrome. The other is the rev­
olutionary who simply sends in the army to take over the operation. Here they were dealing 
with neither. This was part of our search for the third path."10 

The Jamaican prime minister did not toe the line Kissinger had drawn. Five days after 
the Secretary of State had departed, Manley informed him that "Jamaica had decided to 
support the Cuban army presence in Angola because we were satisfied that they were there 
because of the South African invasion ... I never heard another word about the hundred mil­
lion dollar trade credit."11 

At the time of Kissinger's visit, certain de-stabilization operations had already gotten off 
the ground, particularly in the area of propaganda, but it was primarily afterward, begin­
ning in the election year of 1976, that covert actions started to escalate. In January, a few 
weeks after Kissinger had left, the US Embassy in Kingston was increased by seven. Manley 
has noted: "Yet all aid to Jamaica suddenly slowed to a virtual hair. The pipelines suddenly 
became clogged. Economic co-operation contracted as the embassy expanded."12 

Investigative reporters Ernest Volkman and John Cummings, writing in Penthouse 
magazine in 1977 and citing "several senior American intelligence sources", stated that the 
de-stabilization program drawn up by the CIA station chief in Jamaica {Norman 
Descoteaux) contained the following elements: 

a) "Covert shipments of arms and other equipment to opposition forces": Politics in 
Jamaica had long been spiced with strong-arm tactics, but this now intensified in both fre-

264 


Jamaica 1976-1980 

quency and deadlines, and in the use of arson, bombing and assassination. "The CIA 
quickly sought to organize and expand the violence: shipments of guns and sophisticated 
communications equipment began to be smuggled into the island. In one shipment alone, 
which was grabbed by Manley's security forces, there were 500 submachine guns."13 

Some of the CIA's traveling army of Cuban exiles arrived on the scene. One was Luis 
Posada Carriles, a former officer in Cuban dictator Batista's secret police, now a CIA-
trained explosives expert who was implicated in the mid-air bombing of a Cuban Airlines 
plane in 1976 which killed 73 people. Posada was reportedly spotted at the scene of more 
than one bombing in Jamaica.14 

The well-publicized violence was a body-blow to Jamaica's vital tourist business. The 
foreign tourists stayed away in droves, forcing many hotels to close their doors and consign­
ing thousands of workers to the ranks of the unemployed. 

b) "Extensive labor unrest": A wave of strikes by transport, electrical and telephone 
workers hit the island, reportedly provoked in part by graduates of the American Institute 
for Free Labor Development, the CIA's principal labor organization in Latin America.15 

c) "Economic de-stabilization": In addition to the US credit squeeze and curtailment of 
aid, and the damage to tourism, the fragile Jamaican economy suffered from the actions of 
the aluminum companies. As an act of retaliation for the bauxite production levy—which 
had become law in May 1974—and with the tacit encouragement of Washington, the com­
panies systematically reduced production, which hurt Jamaica in several ways. 16 In August 
1975, the American firm, Revere Copper and Brass Company, closed its aluminum refinery 
after only four years of operation, saying that it was uneconomical.17 In January 1976, the 
company announced that it was suing the Jamaican government over the levy.18 Whether 
there was any underlying de-stabilization motive connected to these actions is not known. 

A cargo of flour, brought to Jamaica on a German ship, the Heidelberg, was discovered 
to have been contaminated with the poison parathion, an insecticide which had been 
banned from Jamaica for many years. Much of the flour had already been sold and about 
17 people died from it in December 1975 and January 1976. Later in the year, in October, 
a large shipment of rice from Costa Rica, on board the ship City of Bocbum, arrived to 
relieve a rice shortage Jamaicans had been suffering through for months. This too was 
found to be contaminated by parathion and had to be destroyed.l9 The two incidents are 
reminiscent of the contaminations of sugar carried out by the CIA against Cuba (q.v.). 

d) "Covert financial support for the opposition": This was principally the conservative 
Jamaica Labour Party (JLP). In June 1976, Jamaican security forces announced the uncover­
ing of a plot to overthrow the government involving leading members of the JLP; another 
arrested party member was found to be making Molotov cocktails in a mineral-bottling 
plant he owned.20 No evidence of CIA involvement in the conspiracy has been revealed. 

e) "Mobilization of the middle class into CIA-created anti-government organizations to 
carry out well-publicized demonstrations": Groups with names such as "Silent Majority" 
and "Christian Women Agitators for Truth" were formed, the latter attacking those who 
criticized the United States and the CIA. In one instance, the group brought up the example 
of the famed and revered American doctor, Tom Dooley, who had founded seven hospitals 
for the poor in southeast Asia. The Christian Women could not have known then that Dr. 
Dooley had been a witting, active CIA operative in Indochina.21 There was also an attempt 
by a newly formed "National Council of Women" to replay the pots — and — pans scenario 
which had worked so well in Chile, but this fizzled out.22 (This featured women, mostly of 
the upper classes with their maids, banging on pots and pans in a street march to demon­
strate the government's inability to provide enough food for their families.) 

265 


KILLING HOPE 

f) "Infiltration of security services and armed forces to turn them against the govern­
ment" : "With liberal bribes, the CIA turned many security personnel into paid informants 
for the agency." Several soldiers were part of a plot to assassinate Manley in July, one of at 
least three such attempts which "the CIA was directly involved in"; another, in September, 
employed Cuban exiles; the third turned to Jamaican gunmen to do the job. This last was in 
December, a final act of desperation on election night; all three attempts failed, not even a 
shot was fired, and Manley easily won re-election.23 

During the campaign, CIA officer James Holt was accused of contriving a plot to turn 
the military against Manley's People's National Party. According to the accusation, a tape 
of a PNP youth rally was spliced with a message, purporting to be from Fidel Castro, urging 
young people to rise up in armed struggle against the police and the army. The tape was 
supposed to fall into the hands of the military and cause dissension.24 

Press attacks against the government were carried out at a level of integrity only slight­
ly above that of Holt's alleged tape. This was particularly the case with the Daily Gleaner 
whose campaign was very similar to that of El Mercurio in Chile before the fall of Allende, 
and it is eminently reasonable to assume that it was similarly financed by the CIA. Both 
newspapers had close links to the Inter-American Press Association (IAPA) of Miami, the 
Cleaner's Managing Director, Oliver Clarke, being elected to the association's executive in 
1976. The IAPA, though not a formal CIA front, had received funding from the Agency and 
had been a reliable and valuable press asset for it since the 1950s.25 

The Gleaner emphasized the omnipresent Cuban menace and how Manley was a pris­
oner of Castro and the KGB. One recurrent theme, echoed in the American press, was the 
presence of Cuban troops in Jamaica, a bald lie and something that would be impossible to 
conceal on the small island. 

Propagandists arrived from the United States as well. Evangelists and faith healers 
came down to set up their tents and preach against communism and the government to the 
highly religious population.26 à la the Christian Anti-Communist Crusade in British Guiana 
during the CIA's campaign against the government of Cheddi Jagan (q.v.). 

With Henry Kissinger removed from formal power, and with the less interventionist 
Carter administration taking office in January 1977, American policy toward Jamaica was 
tempered: the economic pipelines were unclogged to some extent and the CIA, without the 
urgency of an upcoming election, diminished its activities. 

It cannot be said, however, that Washington officialdom had learned to respect 
Manley's wish to "just let me be". Pulitzer prize-winner Les Payne reported in Newsday in 
February 1980 that "the Carter Administration remains determined to drive the country's 
Socialist prime minister from office unless he moderates his pro-Cuban policies." In an ear­
lier article, Payne quoted a State Department source: "If within a 6-month testing period, 
Manley shows some signs of moderating his position, then we will take a softer line. If not, 
then we will continue to pursue a hard line." 27 

There was no let-up in the Gleaner's diatribes against Manley and his government. The 
newspaper reprinted numerous articles from all over the world which bore the standard 
CIA themes and syntax and undocumented assertions that the Agency's press assets are paid 
for. The Gleaner openly encouraged disaffection and mutiny in the security forces, and 
overthrow of the government. The following, from a column by John Hearne in June 1980, 
was not very unusual: 

266 


Jamaica 1976-1980 

In many other countries, somebody with a disciplined force of men behind him would have long 
ago taken the Government away from them ... In most Third World countries, our Ministers, 
Ministers of State, Party commanders, heads of statutory boards, among others, would now be 
in forced exile or buried in common graves.28 

Throughout, the Gleaner and other anti-Manley newspapers in Jamaica bemoaned the 
threat to freedom of the press posed by the government—on the premise, apparently, that 
this is only what one can expect from a "communist" government—and continued to print 
freely what in other countries would lead to arrest for sedition. 

Manley was defeated for re-election in October 1980, due primarily to a continuing deteri­
oration in the standard of living of the masses of people. While recognizing the importance of 
this factor, the former prime minister attributed his defeat also to "propaganda and finely cal­
culated violence", the latter having persisted throughout his second term, being particularly 
heavy during file election year when 800 people lost their lives in political violence. Manley 
wrote drat "Unless there is overwhelming and widely accepted evidence laying the blame for 
violence at the door of one party, it tends to damage the government in power, since it is the 
government that people look to for their personal security."29 He added: 

The Jamaican establishment had mastered the ways of de-stabilization. It knew how to use fact 
and create fiction for maximum effect. We do not know what was the part played by the CIA in 
the last year. By then it may not have mattered because the Cleaner and the ALP had clearly 
reached postgraduate level.30 

44. Seychelles 1979-1981 
Yet another area of great strategic importance 

Mr. Michael Hoare, in 1981, was an elderly accountant leading a relatively sedate life 
in Durban, South Africa. There was, however, another side to the man that was somewhat 
different. In this other role he was "Mad Mike" Hoare, veteran mercenary. He had fought 
for the CIA in various "trouble spots" of the world, including the Congo in the 1960s, and 
had done the same for the government of South Africa. In 1981, at the age of 62, he led a 
mercenary invasion of the Seychelles on behalf of both his old employers. 

The Seychelles is a country made up of a number of small islands in the Indian Ocean, 
about 800 miles off the coast of Kenya, with a population of some 62,000. The former 
British Crown Colony is also the site of a US Air Force installation, officially described as a 
satellite tracking station, and part of an area that the United States regards as being of great 
strategic importance. (This should be seen in light of the fact that it would be an arduous 
task to locate an area of the globe that Washington policy makers, at one time or another, 
have not regarded as being of great strategic importance.) 

After France-Albert Rend, a socialist, took power in a 1977 coup, he withdrew South 
African landing rights, and the United States had to use all its formidable powers of eco­
nomic and political persuasion to retain its base in the country. Moreover, the lease on the 
installation was to expire in 1990, and Washington, which worries about long-term 
"national security" needs as well as current trouble spots, was apprehensive that it might 
not be renewed. The United States was also worried about what it saw as the growing 
friendship between the Seychelles and the Soviet Union, a concern seemingly as common in 

267 


KILLING HOPE 

Washington as areas of great strategic importance. 
Rene pursued a policy of non-alignment, a concept which did not preclude friendship 

with either superpower as long as the terms were not unduly exploitative. He was also a 
strong advocate of turning the Indian Ocean into a nuclear-free zone, without foreign mili­
tary bases, including, ideally, the one in his own country. The Seychelles president was par­
ticularly critical of American efforts to develop the British-owned Indian Ocean island of 
Diego Garcia into a major air and naval base.1 

In 1979, a plot to invade the Seychelles and overthrow Rene was aborted when it was 
discovered by his government before the mercenaries were able to leave Durban. An official 
investigation into the matter by the Seychelles government concluded that the United States 
and France had been directly involved with the plotters, that the American ambassador in 
Kenya had been in contact with supporters of James Mancham, the man deposed by Rene, 
and that the US Charge d'Affaires in the Seychelles was the link man in the conspiracy.2 

Several of the 120 Americans employed at the US base were expelled from the country.3 

Two years later, in November 1981, an invasion force of more than 40 men, pretend­
ing to be members of a rugby club, traveled from South Africa to Swaziland whence they 
flew to the Seychelles aboard a regular commercial flight of the Royal Swazi Airlines. It 
appears that the attack was not planned for the arrival but for some time later, after the sol­
diers of fortune had settled in. But some of the arms hidden in their luggage were discovered 
upon arrival, and a battle broke out at the airport. The would-be invaders were forced to 
hijack an Ait India plane back to Durban, although seven of their number were not so 
lucky, being caught and detained in the Seychelles.4 But Mad Mike Hoare had survived 
another close call. 

A few days after this debacle, the Sunday Tribune, published in Durban, where the 
invasion plot was reportedly hatched, cited "reliable local and foreign sources" for the 
assertion that the CIA had financed the raising and equipping of the invasion force. 
"Despite a terse, one-sentence denial by the US government yesterday," the conservative 
newspaper declared, "separate mercenary sources in South Africa are emphatic that funding 
for the operation originated with the CIA." At the same time, the Tribune made clear the 
complicity of its own government, an act for which several South African editors were duly 
prosecuted by the authorities.5 

In 1982, Hoare and 44 other men went on trial in South Africa for airplane hijacking. 
Five weeks earlier, all but five of them had been released by the government with a "good¬ 
ol'-boys" wave of the hand, but diplomatic protests from "Western nations, including the 
United States, which pointed out that South Africa had formally associated itself with a 
1978 anti-hijacking declaration, led to a reversal of the earlier decision. 

Twenty-three of the men were South Africans and most of these, it turned out, were 
reservists in elite units of the South African Defense Force. The head of the security police 
said that the men had not been charged at first because they had been misled into thinking 
they were on an official mission. Who had misled them, or why, was not reported. The pic­
ture which emerged from the trial was that the government, at a minimum, was well aware 
of the plot and ready to be helpful. Hoare produced an invoice, purportedly from the mili­
tary, certifying the delivery to his home of weapons and ammunition before the flight to the 
Seychelles. This apparently was not contested by the prosecution. The government also 
requested that evidence from some defendants about their involvement in army activities in 
1981 should not be heard because it could prejudice state security. 

Hoare testified further that he had met someone from the CIA in Pretoria and informed 
him of the coup plans. The United States was interested, the soldier of fortune said, but he 

268 


Seychelles 1979-1981 

described the CIA man's attitude as "extremely timid" and Hoare didn't suggest that the 
United States had played an active role. Under cross-examination, however, he acknowl­
edged telling his troops that the CIA had approved the plan,6 

Motivation seems not to have been an issue raised at the trial. For the mercenaries, the 
coup attempt was undertaken presumably for money. Of the two governments involved in 
the matter, the United States had a much greater interest than South Africa in toppling the 
René government, and had, apparently, tried it before. But it would need the help of South 
Africa in that part of the world. As we have seen, the US intelligence establishment had 
been collaborating with Pretoria's intelligence service since the 1960s and continued to do 
so in the mid-1970s in regard to Angola. Circumstances indicate that this relationship con­
tinued, or was renewed, under the Reagan administration, which took office in 1981. 

It appears that Mad Mike Hoare was made a scapegoat, for he was imprisoned—an 
action he called a "double-cross", and which he attributed to the government wanting to 
appear as an innocent party which defended international justice—and was not released 
until 1985. Almost all his co-conspirators were released in November 1982, after serving 
but four months in prison.7 

On 15 December 1981, the UN Security Council decided to send a commission to the 
Seychelles to investigate the invasion. Although the United States voted for the motion, the 
American ambassador, Jeane Kirkpatrick, suggested that to send the commission was to 
assume that the "Seychelles affair was not purely internal", and was "prejudging the situa­
tion".8 Even by the standards of Kirkpatrick's renowned cold-war-impaired logic, this was 
a remarkable statement, when it is considered that South Africans made up about half the 
invasion force, with the others emanating from Great Britain, Rhodesia, the US, Germany, 
Austria, and elsewhere. The number of Seychellois dissidents amongst their number came to 
zero. 

It seems that someone was still determined that the René government should not 
remain in power. In December 1983, South Africa announced that it had arrested five men 
for attempting to recruit mercenaries in yet another plot to invade the Seychelles.9 

45. Grenada 1979-1984 
Lying—one of the few growth 

industries in Washington 

What can be said about an invasion launched by a nation of 240 million people against 
one of 110 thousand? And when the invader is, militarily and economically, the most pow­
erful in the world, and the target of its attack is an underdeveloped island of small villages 
1,500 miles away, 133 square miles in size, whose main exports are cocoa, nutmeg and 
bananas... ? 

The United States government had a lot to say about it. The relation which its pro­
nouncements bore to the truth can be accurately gauged by the fact that three days after the 
invasion the deputy White House press secretary for foreign affairs resigned, citing "damage 
to his personal credibility".1 

269 


KILLING HOPE 

One of the fundamental falsehoods concerning the invasion of Tuesday, 25 October 
1983 was that the United States had been requested to intervene by an urgent plea on the 
21st ftom the Organization of Eastern Caribbean States (OECS), comprising six countries, 
and joined in this instance by Barbados and Jamaica. These countries purportedly feared 
some form of aggressive act from the new ultra-leftist regime in Grenada which had 
deposed socialist leader Maurice Bishop. Bishop had been expelled from the ruling party on 
12 October, placed under house arrest the next day, and murdered on the 19th. 

Even if the fears were valid, it would constitute a principle heretofore unknown under 
international law, namely that state A could ask state B to invade state C in the absence of 
any aggressive act toward state A by state C. In Washington, State Department lawyers 
worked overtime, finally settling on sections of an OECS mutual assistance pact, the 
Charter of the OAS, and the United Nations Charter as legal justifications for the American 
action. These documents, however, even with the most generous interpretation, provide for 
nothing of the sort. Moreover, Article Six of the OECS pact requires all members to 
approve decisions of the organization's Authority (the heads of government). Grenada, a 
member, certainly did not approve. It was not even at the meeting, although US officials 
were present to steer the direction of the discussions.2 

As matters later transpired, Tom Adams, the Prime Minister of Barbados, stated that 
the United States had approached him on 15 October concerning a military intervention, 
(The State Department declined to comment when asked about Adams' statement.)3 Then, 
"sources close to Jamaican Prime Minister Edward Seaga" asserted that the plea by the 
Caribbean nations "was triggered by an offer from the United States"—"Issue an appeal 
and we'll respond" was the message conveyed by Washington.4 Furthermore, on 26 
October, the US ambassador to France, Evan Galbraith, stated over French television that 
the Reagan administration had been planning the invasion for the previous two weeks;5 that 
is, not only well before the putative request from the Caribbean countries, but, if Galbraith 
is to be taken literally, even before Bishop was overthrown or before this outcome could 
have been known with any certainty, unless the CIA had been mixed up in the intra-party 
feud. 

Eventually it was disclosed that at some point before the invasion the government of 
Eugenia Charles, the Prime Minister of Dominica, who headed the OECS, had been the 
recipient of covert CIA money "for a secret support operation".6 

At the same time, the United States, as if to cover its bets, endorsed (if not in fact 
devised) the claim by the OECS that the governor-general of Grenada, Paul Scoon, had also 
sent an urgent appeal for military intervention to the organization. Apart from the highly 
debatable question of whether Scoon—appointed by the British Queen to his largely cere­
monial, figurehead position, a vestige of the days of the Empire—had the constitutional 
right to make such a momentous decision on behalf of an independent Grenada, there was 
the mystery of how and when he had sent his request, or, indeed, whether he had sent it at 
all. 

On 31 October, the London press reported that British Foreign Secretary Sir Geoffrey 
Howe "was emphatic that there had been no request for intervention from Sir Paul Scoon". 
Prime Minister Thatcher unequivocally confirmed this. Scoon, said Sir Geoffrey, "had been 
seen by a British diplomat last Monday—the day before the invasion—and had not men­
tioned any such desire."7 The same day (another report places it on Sunday) Scoon spoke 
by phone to the Commonwealth Secretariat in London and to Buckingham Palace, but, 
again, made no mention of intervention.3 

270 


Grenada 1979-1984 

Interviewed later by the BBC, Scoon himself said that an invasion was the "last thing" 
he wanted.9 

In the end, after the invasion was underway, Scoon signed a piece of paper aboard the 
USS Guam that made the whole operation nice and legal.10 

Another justification advanced by the United States for its action, what President 
Reagan termed "of overriding importance", was the need to evacuate many hundreds of 
Americans from the island, mainly students at St George's Medical College who were sup­
posedly in a dangerous position because of the new regime and the chaos surrounding its 
accession to power. 

To refute this contention one does not have to dig for evidence; there is a surfeit lying 
on the surface, viz. ... 

Two members of the US Embassy in Barbados, Ken Kurze and Linda Flohr, reported 
over the weekend before the invasion that "US students in Grenada were, for the most part, 
unwilling to leave or be evacuated. They were too intent on their studies."11 Another 
report, in the London press, that three US diplomats visited Grenada at the same time and 
appeared to have agreed on orderly departures for any Americans wishing to leave, may or 
may not refer to the same thing.12 

The White House acknowledged that two days before the invasion, Grenada had 
offered the United States "an opportunity to evacuate American citizens. But officials said 
the Reagan administration came to distrust the offer." This was, they said, because the 
Grenadian government had promised that the airport would be open on Monday for evacu­
ation flights, but it was instead closed.13 Only later did the White House admit that four 
charter flights had indeed left the airport on Monday.14 

Some of those who left on Monday were American medical students. The Chancellor 
of the medical school, Dr. Charles Modica, who was visiting New York, declared on the 
day of the invasion that he was in touch with amateur radio operators at the college. "I 
think the President's information is very wrong," he said, "because some of the Americans 
started to go out yesterday."15 

The Grenadian government issued instructions that the American students should be 
treated with utmost consideration by the army; vehicles and escorts were provided for them 
to shuttle between their two campuses.16 

The Cuban government released documents which showed that it had notified the 
United States on 22 October that no American or other foreign citizen was in danger and 
said it was ready "to cooperate in the solution of problems without violence or interven­
tion". It received no reply until after the invasion had begun.17 On the 23rd the Cubans 
sent a message to the Grenadian leaders suggesting that the area around the medical school 
be demilitarized to avoid providing the United States with an excuse for invasion: "the pre­
text of evacuating its citizens".18 

Asked by journalists if there was any concrete information about threats to Americans in 
Grenada, the White House spokesman responded: "Nothing that I know of"19 

After subduing the minor resistance of Grenadian soldiers and Cuban construction 
workers, the US forces discovered several other things to justify their coming: they found, 
said Ronald Reagan, "a complete base of weapons and communication equipment which 
makes it clear a Cuban occupation of the island had been planned". One warehouse "con­
tained weapons and ammunition stacked almost to the ceiling, enough to supply thousands 

271 


KILLING HOPE 

of terrorists". Grenada, the president declared, was "a Soviet-Cuban colony being readied 
as a major military bastion to export terror and undermine democracy, but we got there 
just in time."20 

Documents discovered by the American military allegedly showed that "the Cubans 
were planning to put their own government in Grenada" (later, CIA Director William 
Casey was to admit that the documents "were not a real find") and there was found what 
"appeared to have been a terrorist training center".21 Moreover, missile silos were being 
built in Grenada ... there were 1,100 Cubans on the island, it was announced, almost all 
professional soldiers; soon the number was 1,600 ...22 

The US/Grenada/Cuba scenario staged in Washington was comparable at the time to 
the Soviet Union invading Great Britain and then announcing that it had prevented an 
American takeover, and Marx-knows what else, because it had discovered 30,000 US ser­
vicemen there, over 100 American military bases, a huge arsenal of nuclear weapons, and 
"enough arms to supply millions of terrorists". The Soviet president could then have 
declared that "We got there just in time." 

Comparable, except that the Soviet discoveries would have been real. The American 
claims turned out to be as phantom as the other components of the media package, or, at 
best, highly questionable—a correspondent for The Guardian of London reported that in 
the warehouse "that contained most of the weapons, there were only five mortars to be 
seen, one recoilless rifle, one Soviet-made quadri-barrelled anti-aircraft gun, and two 
Korean-vintage British Bren guns on display".23 The New York Times reported, without 
further detail, "significant stockpiles of Soviet arms but also a number of antiquated guns, 
including rifles manufactured in the 1870s".24 Years later it was revealed that a US intelli­
gence report of 30 October had concluded that "the caches of arms and weapons on 
Grenada were for the army and the militia and were not sufficient or intended to be used in 
overthrowing the governments in the neighboring islands."25 

More to the point, however, is the fact that the Grenadian government had been 
threatened with de-stabilization for over four years by the United States. The leaders of the 
country knew that they had to develop the country's defenses. They were people who had 
read some recent history. 

The Cuban government announced that there were 784 of their people in Grenada and 
specified all their jobs: 636 were construction workers, mostly in their forties and fifties (an 
observation made by several American and British journalists); the remainder, which includ­
ed 44 women, were doctors, dentists, nurses, public health workers, teachers, etc., and 43 
military personnel; thereafter, the United States went by the Cuban figures.26 

The world was asked to believe that there was a major Cuban military presence with 
imminent control of the country. Yet the Cubans in Grenada were unable even to save 
Maurice Bishop and his government which Castro had strongly and warmly supported. The 
Cuban government had expressed in no uncertain terms its distaste for the Military 
Revolutionary Council (MRC) which had overthrown Bishop. Before the US invasion, 
Castro had blamed Bishop's death on "grave errors" by extremists,27 and later referred to 
them as the "Pol Pot Group".28 He had turned down a request from the MRC for more 
troops when the American action seemed imminent. The MRC was told that its request was 
"impossible and unthinkable" after what had happened.25 

The Russians, on the other hand, had indicated their support for the MRC and its 
coup, although the Soviet interest in Grenada was generally minimal. Cuba was enough of a 
Caribbean burden and potential spark-point for Moscow. The Soviet Union condemned the 
American invasion, comparing it to "a dating cavalry attack of armed to the teeth white 

272 


Grenada 1979-1984 

settlers on a village of Redskins". But this was de rigueur cold-war fare. The lack of real 
concern on the part of Soviet leaders about the invasion, and the fate of Grenada, was made 
evident six months later when they announced that the USSR would not take part in the 
Olympics in Los Angeles. Grenada was not even mentioned amongst their reasons although 
the circumstances truly cried out for it—four years earlier, the United States had cited the 
Soviet invasion of Afghanistan as its sole reason for boycotting the Moscow Olympics. 

Finally, there was the question of why Cuba or the Soviet Union would have needed 
Granada as a springboard for their dastardly deeds in Latin America when there was 
already Cuba itself, militarily and politically more secure and stable than Grenada. 

After the invasion, after the overthrow of the Grenadian government, after the US 
forces had killed or wounded hundreds of people ... officials of the Reagan administration, 
reported the New York Times, "acknowledge that in their effort to rally public support for 
the invasion of Grenada, they may have damaged the Government's credibility by making 
sweeping charges about Soviet and Cuban influence on the island without so far providing 
detailed evidence." The officials simply asked that the public "reserve judgement until all 
the information is in".31 

The New Jewel Movement (NJM) under Maurice Bishop had taken power in March 
1979 by ousting, to popular acclaim, Eric Gairy, an erratic personality given increasingly to 
thuggery to maintain his rule. That accomplished, Bishop, a London-educated lawyer, had 
to deal with the exceedingly more formidable task which faces a socialist revolutionary in 
power: spurring an underdeveloped country to lift itself up by its own bootstraps when it 
doesn't have any boots. 

They had to start with the basics: jobs, new schools, teacher training, adult literacy, 
social services, clean water ... the NJM left private business undisturbed, but instituted free 
health care, free milk for young children, agricultural co-operatives, and the like. 

Nicholas Brathwaite, the Chairman of the US-approved Interim Government following 
the invasion, and his colleagues, repotted The Guardian, "readily praise the [NJM] for giv­
ing Grenadians new awareness, self-confidence and national pride and admit it is a hard act 
to follow."32 

The World Bank gave the Grenadian government good grades also. In 1980 the Bank 
praised the NJM's sound fiscal management and two years later wrote that "Government 
objectives are centered on the critical development issues and touch on the country's most 
promising development areas."33 

The New Jewel Movement did not hold elections. Bishop explained this decision on 
one occasion in the following way: 

There are those (some of them our friends) who believe that you cannot have a democracy unless 
there is a situation where every five years, and for five seconds in those five years, a people are 
allowed to put an "X" next to some candidate's name, and for those five seconds in those five years 
they become democrats, and for the remainder of the time, four years and 364 days, they return to 
being non-people without the right to say anything to their government, without any right to he 
involved in running the country.34 

In lieu of the traditional system, the NJM claimed, democracy in Grenada was mani­
fested through numerous mass organizations and decentralized structures which received 
and seriously considered input from large numbers of citizens. However well this form of 
democracy may have worked, or would have if not interrupted, it inevitably produced 
resentment as well. People were expected to attend meeting after meeting and were subject 

273 


KILLING HOPE 

to various forms of pressure to conform to the exigencies of the revolution. 
Before long, the leaders of nearby Caribbean states, particularly Tom Adams of 

Barbados and Eugenia Charles of Dominica, who were prime supporters of the invasion, 
evidenced hostility towards the Grenadian government. Bishop believed that this derived 
from fear of their own people's enthusiasm for Grenada's example, an enthusiasm, be said, 
which was demonstrated at every public appearance by the Grenadian leaders in the 
region.35 Charles was regarded by Reagan administration people as passionately pro-
American, a "Caribbean Jeane Kirkpatrick," who "made British Prime Minister Margaret 
Thatcher seem like a kitten".36 

The United States adopted its adversarial position almost immediately. Washington 
recognized instinctively that the new Grenadian leaders would not fall easily into line in 
regard to the American obsession with quarantining Cuba. Indeed, Grenada itself might 
turn out to be that long-dreaded beast—"another Cuba". Less than a month after Bishop 
assumed power, the American ambassador delivered a note to him which read in part: 

Although my government recognizes your concern over allegations of a possible counter-coup, it 
also believes that it would not be in Grenada's best interests to seek assistance from a country 
such as Cuba to forestall such an attack. We would view with displeasure any tendency on the 
part of Grenada to develop closer ties with Cuba.37 

The counter-coup the ambassador was referring to was Bishop's fear that Eric Gairy, in 
exile in the United States, would put together a mercenary army to invade the island. The 
NJM feared a CIA destabihzation operation even more but, in either case, who but "a 
country such as Cuba" could they turn to for help? 

Before the year 1979 was out, Grenada had discovered hidden transmitters in its UN 
Mission,38 and representatives of the US government were visiting travel agents in the 
United States, spreading travel-scare rumours to discourage tourism to the island's sunny 
beaches, a most important source of foreign exchange.39 

Over the next four years, Washington tried to harass Grenada in some of the other 
ways in which it was practiced, more so under Ronald Reagan beginning in 1981 than 
under President Carter. The United States aggressively lobbied the International Monetary 
Fund and several other international lending organizations in an attempt to block loans to 
Grenada although, surprisingly, not with marked success. The IMF, for example, approved 
a loan to Grenada "despite vigorous opposition from the Reagan Administration", opposi­
tion based ostensibly on "economic grounds".40 

In the summer of 1981, the CIA developed plans "to cause economic difficulties for 
Grenada in hopes of undermining the political control of Prime Minister Maurice Bishop." The 
operation reportedly was scrapped because of objections by the Senate Intelligence Committee. 
One committee member, however, remarked that "If they were going to do something ... I'm 
not sure they would tell us. I think they would wait until it was all over. "41 

The main thrust of the American campaign against Grenada was in the form of propa­
ganda, the theme of which was that Grenada was a fully paid-up member of the Soviet¬ 
Cuban-Nicaraguan Terrorist Network which held a dagger at America's throat. Associating 
Grenada truly could serve to further discourage tourism as well as justify an invasion. 

The propagation of this general theme was punctuated by specific accusations which 
were simply fraudulent. One early hoax was that a Soviet submarine base was being con­
structed on the south coast of the island. This report was given wide currency until 1983 
when a correspondent for the Washington Post visited the supposed site and pointed out 
that no submarine base could possibly be built in an area where the sea was so shallow.42 

274 


Grenada 1979-1984 

In February 1983, an official of the US Defense Department announced, apparently with a 
straight face, that the Soviet Union had shipped to Grenada assault helicopters, hydrofoil torpe­
do boats, and supersonic MIG fighters which gave Grenada an air force of 200 (sic) modern 
planes.43 The whereabouts of this mighty armada have remained a mystery ever since. 

The charge which received the greatest media play was the canard that the new airport 
being built in Grenada was intended as a military facility for the Russians and Cubans. 
Grenada insisted that it was only to encourage tourism, its one growth industry. In March 
1983, President Reagan told an American television audience that the airfield would have a 
10,000-foot runway, but that 

Grenada doesn't even have an air force. Who is it intended for? ... The rapid build-up of Grenada's 
military potential is unrelated to any conceivable threat... The Soviet-Cuban militarization of Grenada 
... can only be seen as a power projection into the region. 

The president displayed aerial photos of the construction site—there were regular 
American spy flights over the island—as if to imply something hidden and furtive in the 
operation when, in fact, the site was very much open to the public. 

There is a plethora of evidence that puts Reagan's analysis into question: At least five 
other Caribbean islands, including Barbados, had similar-sized or larger airfields yet did not 
possess air forces.45 The building of the airfield was encouraged by the World Bank, which 
also discussed with Grenada the erection of new tourist hotels.46 The excavation work was 
being done by the Layne Dredging Co. of Florida and the communications system installed 
by Plessey, a British multinational, the Cubans donating labor and machinery.47 Plessey 
rejected the US claim: "The airport ... was being built to purely civilian specifications," it 
said, and listed a number of technical characteristics of a military airport/base which the 
new airport would not have.4S 

Further, the European Common Market had contributed money toward the construc­
tion—"In our view the airport is for tourism," said a spokesman. "We stand by our com­
mitment."49 The airport was being funded by about a dozen nations as well, including 
Canada, Mexico and Venezuela. The United States had turned down a request for assis­
tance, and instead had exerted pressure to deter international financing.50 

After the invasion, the airport was completed, by the United States. "The decision has 
been taken to complete it by the military, for the military," said one of the sub-contractors. 
"Equipment for that purpose is already being moved on to the site."51 (As far as is known, 
the United States has not yet used the airport for military purposes.) 

There were also several instances of the Grenadian opposition press featuring entirely 
unfounded stories of the type mentioned above, as well as fostering harmful local economic 
rumors. In one case in 1979 a Grenadian newspaper reprinted a story from, of all places, 
the West German magazine Bunte, which reported that large military and missile bases 
were being built in Grenada, something which would be impossible to hide on the tiny 
island, but it was a lie made of whole cloth.52 The reprinting from abroad tactic, as we 
have seen, is one often employed by the CIA, and to the NjM leaders it was a clear signal 
that the Agency had arrived in town. It led eventually to the government closing down inde­
pendent newspapers. The country, they felt, was simply too vulnerable, even more so than 
Chile and Jamaica, where the same CIA tactic had been employed. 

It was the same with political prisoners, most of them former members of Gairy's 
secret police.53 The government was afraid to release some of them lest they wind up in a 
Gairy and/or CIA mercenary force or engage in actions like the June 1980 bombing at an 
outdoor rally which was apparently designed to remove the entire NJM leadership with one 
blow, but instead took the lives of three young women. 

275 


KILLING HOPE 

As to the invasion itself ... 2,000 American marines and paratroopers the first day, by-
week's end 7,000 on the island, even more waiting offshore ... planes bombing everywhere, 
destroying all manner of structures, including a mental hospital, machine-gunning positions 
of the People's Revolutionary Army ... "The People's Revolutionary Army—are they on our 
side or theirs?" asks the young Marine54... the home of the Cuban ambassador damaged 
and looted by American soldiers; on one wall is written "AA", symbol of the 82nd 
Airborne Division; beside it the message: "Eat shit, commie faggot"55 ... captured Cubans 
used as hostages, ordered to march in front of American jeeps as they advanced on Cuban 
positions, a violation of the Geneva Convention56 „. promises of all kinds were made to 
Cuban prisoners, said Castro, to get them to go to the United States; none accepted57 ... "I 
want to fuck communism out of this little island," says a marine, "and fuck it right back to 
Moscow."58 ... "Britain announced that it was sending a destroyer to assist in the rescue," 
said the American radio station to the Grenadian people the first morning; not a half-truth, 
but a complete lie ... Grenadians who heard the broadcasts said they were a powerful 
encouragement to accept the occupation-59 ... the fighting was over in a week, 135 
Americans killed or wounded, 84 Cubans, 400 Grenadians, more or less ... 

The land conquered, there remained the people's hearts and minds. At the outset, the 
invasion radio station engaged in fiery attacks against Bishop—he had brought Grenada 
into captivity said the announcer.60 But then the Americans evidently learned that this was 
a tactical error, that Bishop was still enormously popular, because for some time afterward, 
criticism of his regime was usually made more indirectly and without naming him. 

Before long the Psychological Operations Battalion of the US Army was cruising over 
the island in a helicopter offering the Grenadians, via a loudspeaker, a large serving of anti-
Cuban fare: the Cubans had supported those who had killed Bishop, Grenada had been a 
pawn of Cuba, Castro/communism were still a threat, and so forth. Posters were put up 
showing alleged captured Cuban weapons with the slogan, "Are these the tools that build 
airports?" Other posters linked the MRC leaders to Moscow.61 

In March 1984, a visiting London journalist could report: 

The island remains visibly under American occupation. Jeeps patrol constantly. Helicopters fly 
over the beaches. Armed military police watch the villagers and frequent the cafes. CIA men 
supervise the security at the courthouse. The island's only newspaper pours out weekly vitriol 
about the years of the revolutionary government, "this gruesome period in our history". The 
pressures, in a small community, are heavy.62 

And in June we learned that schools called after "heroes of the revolution" had been 
given back their old names, though not without pupil protests. And the US Information 
Service was showing school children a film entitled "Grenada: Return to Freedom".63 

The invasion was almost universally condemned in Latin America, only the military 
dictatorships of Chile, Guatemala and Uruguay expressing support. The United Nations 
voted its disapproval overwhelmingly. To this President Reagan responded: "One hundred 
nations in the UN have not agreed with us on just about everything that's come before them 
where we're involved, and it didn't upset my breakfast at all."64 

One of the evils of Communist states, we were always told, is that they were oblivious 
to world opinion. 

There was, however, the supreme irony that most of the people of Grenada welcomed 
the invasion. In addition to the conservative minority who knew that the "socialist" experi­
ment would now be decisively put to rest, there were the greater number who were over-

276 


Grenada 1979-1984 

joyed to see the murderers of their beloved Maurice Bishop receive the punishment due 
them. Despite ail the hostility and lies directed at Bishop by Washington for over four years, 
it did not seem to occur to the islanders that the invasion had nothing to do with avenging 
his death and that the United States had merely used the event as a convenient pretext for 
an action it had desired to carry out for a long time. 

If the average Grenadian seems thus rather ingenuous, with a short political memory, 
we must consider also that the average American lustily cheered the invasion, believed 
everything which crossed the lips of Ronald Reagan (as if this were the first US intervention 
in history), and to this day would be hard pressed to recite a single falsehood associated 
with the entire affair. The president himself later appeared to have completely repressed the 
incident. In March 1986, when asked about the possibility of an American invasion of 
Nicaragua, he replied: 

You're looking at an individual that is the last one in the world that would ever want to put 
American troops into Latin America, because the memory of the great Colossus in the north is so 
widespread in Latin America We'd lose all our friends if we did anything of that kind.65 

On the fourth day of the invasion Reagan made a speech which succeeded in giving jin­
goism a bad name. The president managed to link the invasion of Grenada with the shoot­
ing down of a Korean airliner by the Soviet Union, the killing of US soldiers in Lebanon, 
and the taking of American hostages in Iran. Clearly, the invasion symbolized an end to this 
string of humiliations for the United States. Even Vietnam was being avenged. To commem­
orate the American Renaissance, some 7,000 US servicemen were designated heroes of the 
republic and decorated with medals. (Many had done no more than sit on ships near the 
island.) America had regained its manhood, by stepping on a flea. 

Postscript: 

At the end of 1984, former Premier Herbert Blaize was elected prime minister, his 
party capturing 14 of the 15 parliamentary seats. Blaize, who in the wake of the invasion 
had proclaimed to the United States; "We say thank you from the bottom of our hearts,"66 

had been favored by the Reagan administration,67 The candidate who won the sole opposi­
tion seat announced that he would not occupy it because of what he called "vote rigging 
and interference in the election by outside forces."68 

One year later, the Washington-based Council on Hemispheric Affairs reported on 
Grenada as parr of its annual survey of human rights abuses; 

Reliable accounts are circulating of prisoners being beaten, denied medical attention and con­
fined for long periods without being able to see lawyers. The country's new US-trained police 
force has acquired a reputation for brutality, arbitrary arrest and abuse of authority. 

The report added that an offending all-music radio station had been closed and that 
US-trained counter-insurgency forces were eroding civil rights.69 

By the late 1980s, the government began confiscating many books arriving from abroad, 
including Graham Greene's Our Man in Havana and Nelson Mandela Speaks. In April 1989, it 
issued a list of more than 80 books which were prohibited from being imported.70 

Four months later, Prime Minister Blaize suspended Parliament to forestall a threat­
ened no-confidence vote resulting from what his critics called "an increasingly authoritarian 
style".71 

277 


46. Morocco 1983 
A video nasty 

The government of Morocco, in January 1983, had the sad duty to announce the 
"grievous death" in a car accident of General Ahmed Dlimi, a confidant of King Hassan for 
more than 20 years and commander of the Moroccan Army's southern forces. 

When the he Monde correspondent had the temerity to suggest that Dlimi's death was 
perhaps not an accident, he was summarily expelled from the country.1 

Then, in March, Ahmed Rami, a Moroccan political scientist living in exile in Sweden, 
stated unequivocally that Dlimi had been murdered by Hassan and his security men and 
that the CIA was deeply implicated.2 

Ahmed Rami had been a lieutenant in the Moroccan Army and a leader of Le 
Mouvement des Officers Litres, the underground movement of army officers dedicated to 
overthtowing the king and the monarchy as well as the king's personal corruption and his 
"crimes against human rights". Rami was living abroad under sentence of death in 
Morocco for his part in a failed attempt to shoot down a plane carrying Hassan in 1972. 

The dissident officers supported the establishment of a "democratic Islamic Arab 
Republic of Morocco" and a negotiated settlement in the country's ruinous war with the 
Polisario guerrillas in the Western Sahara, a war in which US military aid and personnel 
had reportedly enabled Morocco to maintain a deadlock.3 

Ahmed Dlimi, while serving as the king's right-hand man, had been secretly associated 
with Officiers Litres. When he went abroad he would meet with Rami and during 1982 the 
two men were discussing plans for a coup attempt in July of the following year. 

"Unknown to us, however," said Rami, "the CIA was investigating him [Dlimi]. When the 
CIA handed over a dossier to King Hassan in January [1983] it contained video film of General 
Dlimi and I meeting in Stockholm last December. That was enough for Dlimi to be eliminated. "4 

Morocco, said the New York Times, had become the United States' "closest and most 
useful ally in the Arab world. "5 Hassan had clearly tied his fortunes to the Reagan adminis­
tration. In 1981 alone, he was visited by Secretary of Defense Caspar Weinberger and 
Secretary of State Alexander Haig, as well as the Deputy Director of the CIA, the chairman 
of the Senate Foreign Relations Committee, and a host of other high-level Washington offi­
cials. The Assistant Secretary of Defense for International Security arrived with a team of 23 
military advisers and experts; more than 100 Americans were reported to be working with 
the Moroccan armed forces.6 

In the years previous, Hassan had co-operated extensively with US policies in Africa. In 
both 1977 and 1978 he sent Moroccan troops to Zaire in support of the American actions 
there, and since the mid-1970s he had been aiding the UNITA forces in Angola along with 
the United States and South Africa in their continuing effort to overthrow the MPLA gov­
ernment. At the same time, King Hassan had allowed the CIA to build up its station in 
Morocco to where it was probably one of the Agency's key posts in Africa,7 

In these and other important ways, Hassan had earned the gratitude and protection of 
the United States. Thus it was that the CIA exposed General Dlimi's double life to the king, 
Dlimi, moreover, had reportedly advocated that Morocco receive aid from France, the for­
mer colonial power, rather than from the United States. The CIA saw this as a threat to the 
American position in the country and insisted that Hassan get rid of his confidants who 
favored closer relations with France.8 

278 


Morocco 1983 

At eleven o'clock on the night of 23 January 1983, says Ahmed Rami, Dlimi was called 
to the palace in Matrakesh. There, ten security men escorted him to an underground inter­
rogation room. At one a.m., "two American officers" arrived with the king and went into 
the interrogation room for several hours. Dlimi was tortured, and, at five a.m., he was shot. 
His body was later placed in his car which was exploded in a suburb of the city. No one, 
not even his family, was allowed to see the body.9 

47. Suriname 1982-1984 
Once again, the Cuban bogeyman 

It was unusual, to be sure, that the Director of the CIA would inform Congress in 
advance of an Agency plan to overthrow a foreign government. President Reagan, said 
William Casey to the House and Senate intelligence committees in December 1982, had 
authorized the CIA to try to topple Suriname ruler Col. Desi Bouterse. The Agency's plan 
reportedly called for the formation of an exile paramilitary force to invade Suriname 
because Bouterse, who had taken power in a 1980 military coup, was leading the small 
South American country into the proverbial and dreaded "Cuban orbit".1 

The congressional committee members, "while not opposed in principle to the idea of 
attempting to overthrow a foreign government"2 did object to the proposal on the grounds 
that there was no evidence that Cuba was "manipulating the government in Suriname, or 
gaining a military foothold in the country".3 

Inasmuch as rational argument of this sort had never made too deep an impression 
upon the mind of Ronald Reagan or excessively inhibited the CIA, there was no reason to 
believe that this was the end of the story. 

Or even the beginning. Two months earlier, in October, the Bouterse regime had 
threatened to expel two US diplomats it accused of encouraging the country's conservative 
trade unions and of playing a key role in organizing anti-government demonstrations and 
strikes aimed at bringing the government down.4 Then, on 8 December, Suriname 
announced that a coup attempt had been made against the government. A number of 
alleged plotters were arrested, some of them winding up "shot while trying to escape", evi­
dently a euphemism for their execution. Bouterse claimed that the arrested men had been 
conspiring with the CIA.5 One of those who lost his life was conservative union leader Cyril 
Daal, who had helped organize anti-government demonstrations earlier in the year and who 
was said to have connections with the CIA through his Moederbond Union's association 
with the CIA's ubiquitous American Institute for Free Labor Development (AIFLD).6 

The following month, the two US diplomats were actually asked to leave because of 
their "destabilizing activities".7 

In July 1983 the plot thickened. The New York Times reported that an invasion of 
Suriname scheduled for the first of the month by Florida-based mercenaries was called off 
after the plans for it were discovered by the internal security agency of the Netherlands, the 
former colonial power in Suriname when it was known as Dutch Guiana. The invasion 
force reportedly would have been composed of some 300 men—half of them US and South 
American nationals, the others Surinamese—who were to be flown from Florida to the 
Suriname capital of Paramaribo on the northern tip of South America. The invaders were 
then to be augmented by Surinamese exiles from the Netherlands, It was this latter group 
which the Dutch had infiltrated to learn of the plans.8 

279 


KILLING HOPE 

As had become customary concerning American targets in Latin America, stories about 
the presence of large numbers of Cuban soldiers in Suriname found their way into interna­
tional circulation. Like their counterparts in Jamaica and Grenada, these warriors remained 
mythical figures. 

In spring 1983, Suriname entered into agreements with the neighboring right-wing govern­
ment of Brazil which provided for economic and military aid and military training. By the rea­
soning of the Reagan administration, Suriname should then have been in "the Brazilian orbit". 
The simple truth was that Suriname, like other developing nations, was willing to accept help 
from wherever it could get it. And in fact, Brazil, which openly admitted that its purpose was 
"saving Suriname from Cuba", had made the move at Washington's prodding.9 

As matters turned out, in October Bouterse expelled almost all Cuban advisers and 
embassy personnel, including the ambassador, and suspended all agreements with Havana. 
The expulsion was announced on the day the United States invaded Grenada and was influ­
enced by Bouterse's belief that Cuba had played a part in the overthrow of Maurice Bishop 
and that he might suffer a similar fate, if not a similar invasion.10 This belief about Cuba, 
as we have seen, bore no relation to the truth, and may have been encouraged by the United 
States. Newsweek magazine later reported that "U.S. diplomats in the capital of Paramaribo 
made sure to keep Bouterse current on evidence that Cuba had aided the Grenadian coup, 
and the rest was left to his well-prepped paranoia." 11 

Desi Bouterse, by all accounts, left much to be desired as a leader and as a person. 
Long before the events of October, Cuba and Grenada were reported to be privately "irri­
tated, even angry, at the harm done to the Left's image in the region by what they see as 
immature revolutionaries leading a premature revolution."12 Although Bouterse had 
learned to parrot socialist and anti-imperialist caliche's, his principles appeared to lie else­
where. In the words of one diplomat in Suriname, "Bouterse is a chameleon. The first thing 
for him is his own personal survival. The second thing is his survival as the man-in-
charge."13 Bouterse was accused at times of claiming plots against him as a pretext to get 
rid of some of those opposed to his rule. (Several other coup attempts were alleged in addi­
tion to the one of December 1982 mentioned above.) 

During the period December 1983 to January 1984, Suriname was shaken by thousands 
of striking workers protesting against tax increases and steep price rises, and calling for the dis­
missal of Prime Minister Errol Alibux; serious acts of sabotage to power and water supplies 
were carried out as well. Bouterse gave in, removing Alibux and canceling the price rises, but he 
did not accede to the demand that the military hand power back to civilians.14 Although the 
scenario was reminiscent of CIA activities in British Guiana, Jamaica, and elsewhere, as well as 
what the Suriname government had accused the United States of in October 1982, there is no 
report of the Agency's hand in the disturbances of this period. However, in 1985 it was 
revealed that the National Endowment for Democracy, which is financed by Congress to sup­
port foreign organizations sympathetic to US foreign policy objectives, had been funding orga­
nizations in Suriname during the 1983-85 period.1 

48. Libya 1981-1989 
Ronald Reagan meets his match 

The great masses of the people in the very bottom of their hearts tend to be corrupted rather than 
consciously and purposely evil ... therefore, in view of the primitive simplicity of their minds, 

280 


Libya 1981-1989 

they more easily fall a victim to a big lie than to a little one, since they themselves lie in little 
things, but would be ashamed of lies that were too big. 

Adolf Hitler1 

"Our evidence is direct, it is precise, it is irrefutable," announced the President of the 
United States. He was explaining that the American bombing attack upon Libya of 14 April 
1986 was in retaliation for the Libyan bombing nine days earlier of a West Berlin nightclub 
frequented by American servicemen which had killed two soldiers and one civilian and 
injured many others.2 

In actuality, the evidence of Libyan culpability in the bombing was never directly or 
precisely presented to the world, but little notice was taken of that. For over a decade the 
American public had been told that Libyan leader Muammar el-Qaddafi was behind one 
terrorist act after another in every part of the world. A few days before the American 
attack, President Reagan had referred to him as the "mad dog of the Middle East". This 
was just one more example. It all fit. 

The bombs dropped on Libya took the lives of a reported 40 to 100 people, all civil­
ians but one, and wounded another hundred or so. The French Embassy, located in a resi­
dential district, was destroyed. The dead included Qaddafi's young adopted daughter and a 
teenage girl visiting from London; all of Qaddafi's other seven children as well as his wife 
were hospitalized, suffering from shock and various injuries.3 

It was not claimed by the United States that any of the people killed or wounded had 
any connection to the Berlin bombing. Like the mid-east terrorists who threw hand grenades 
at an El Al ticket counter to kill Israelis simply because they were Israelis, and those who 
planted a bomb on PanAm flight 103 in order to kill Americans simply because they were 
Americans, the bombing of Libya was an attempt to kill Libyans simply because they were 
Libyans. After the air attack, White House spokesman Larry Speakes announced that "It is 
our hope this action will preempt and discourage Libyan attacks against innocent civilians 
in the future."4 

The Libyan the United States most wanted to kill of course was Qaddafi. The bombing 
had been an assassination attempt. Said a "well-informed Air Force intelligence officer" cited 
by the New York Times, "There's no question they were looking for Qaddafi. It was briefed 
that way. They were going to kill him. "5 Which is what you have to do with a mad dog. 

Subsequently, two of Qaddafi's children filed suit in the United States to stop President 
Reagan from launching more "assassination attempts" on their family. The suit, which was 
rejected in court, alleged that Reagan and other top officials, in ordering the raids, had vio­
lated an executive order that bars attempted assassinations of foreign government leaders.6 

Another suit filed in Washington was in behalf of 65 people killed or injured by the bomb­
ing.7 Meanwhile, the US Navy was awarding 158 medals to the pilots who dropped 500-
pound and 2,000-pound bombs in the dark of night upon sleeping people.8 

The notion of targeting Qaddafi's family originated with the CIA, which claimed that 
in Bedouin culture Qaddafi would be diminished as a leader if he could not protect his 
home: "If you really get at Qaddafi's house—and by extension his family—you've destroyed 
an important connection for the people in terms of loyalty."9 

To make sure the Libyan people got the message, the Voice of America repeatedly told 
them, following the bombing, things like "Colonel Qaddafi is your tragic burden" and that 
as long you obey his orders you must "accept the consequences".10 

The president's claim of irrefutable evidence was based on alleged interceptions of commu­
nications between the Libyan capital of Tripoli and the Libyan Embassy in East Berlin. Reagan 

281 


KILLING HOPE 

declared that on 25 March, Libya had sent orders to the embassy "to conduct a terrorist attack 
against Americans, to cause maximum and indiscriminate casualties"; then the embassy alerted 
Tripoli on 4 April that the attack would be carried out the next day, that "Tripoli will be 
happy when you see the headlines tomorrow", and that after the bombing the embassy report­
ed that the action had been successful and could not be traced to it.11 

These ate, at best, interpretations and paraphrases. The complete, unedited, unexpur¬ 
gated, literal texts of the relevant communications were not made public. They were inter­
cepted by the National Security Agency and decoded with the help of the German BND 
(Federal Intelligence Service) which had broken the Libyan code years before. After the 
decoding was completed, reported Der Spiegel, Germany's leading newsmagazine, it was 
still not clear what the wires actually said, there being different versions. Moreover, the 
NSA and BND came to different conclusions about the meaning of the messages, "but these 
disagreements were quickly pushed aside for political reasons". German security officials, 
who insisted that Libya should not be the only focus of investigation and who cautioned 
against a "premature accusation", also looked into rival groups of disco competitors and 
drug dealers. In January 1987, a senior official in Bonn told investigative reporter Seymour 
Hersh that the German government continued to be "very critical and skeptical" of the 
American position linking Libya to the bombing; and at the end of the following year, 
Germany announced that the investigation was being ended,12 

"Some White House officials had immediate doubts that the case against Libya was 
clear-cut," Hersh reported. "What is more, the discotheque was known as a hangout for 
black soldiers, and the Libyans had never been known to target blacks or other 
minorities."13 

As in many other instances that we have seen, however, official Washington's official 
position, repeated often enough, became official truth. Three years after the incident, Time 
magazine could state matter-of-fact that "Libyan-backed terrorists bombed a disco in 
West Berlin", thereby provoking the American "retaliatory" bombing.14 

Much of Washington's secret planning for the Libyan operation took place at the same 
time as the secret talks and arms dealing with Iran. Thus, the Reagan administration was 
pursuing the elimination of one Middle East source of terrorism while it was arming anoth­
er. Moreover, the two missions involved some of the same national security people, notably 
John Poindexter and Oliver North. 

Although the Carter administration did not carry out any overt military attacks upon 
Libya, it was possibly involved in a very serious covert action. On 27 June 1980, an Italian 
passenger plane was destroyed by a missile over the Mediterranean, taking 81 lives. At the 
same time, a Libyan plane which may have been carrying Qaddafi was flying in the vicinity. 
Italian air controllers listed it as a "VIP 56" flight, denoting that top officials were aboard. 
In 1988, Italian state television reported that the plane had been mistakenly shot down by a 
missile belonging to a NATO country, possibly Italy. A year later, an Italian defense min­
istry report revealed that it was probably a Sidewinder air-to-air missile that was used, a 
weapon employed by NATO. The Italian press began speculating that a plan to assassinate 
the Libyan leader had gone awry, and instead the Italian plane had been shot down by a 
NATO power. (At the time of the disaster, Qaddafi had hinted that the United States was 
responsible.) The US and France—Libya's chief foes—issued denials, as well as NATO 
itself, but the Italian military was taking great pains to conceal information about the case. 
Nevertheless, an air force officer admitted to destroying the radar tape for that evening, and 
a civilian investigation suggested that many air force personnel were persuaded to lie or 
"forget" about the incident. 15 

282 


Libya 1981-1989 

Ronald Reagan and his ultra-ideological comrades took office in January 1981 com­
mitted to a massive transfer of wealth from the poor to the rich. One of the pivotal ways in 
which they so artfully reached this end was through huge increases in the militaty budget; 
i.e., welfare for the rich, for defense industry friends and business associates, past, present, 
and future. But in ordet for the military-industrial-intelligence complex to sell this to the 
American public and Congress, there had to be a fresh supply of wars, armed conflict, 
insurgencies, counter-insurgencies ... or rumors and "threats" of same ... and enemies, ideal­
ly of the monster type, to be defended against. 

Qaddafi was a designer-monster: a quirky, unpredictable, super-uppity Third World 
leader, sitting on the world's ninth largest oil reserve; a man with deep-seated pan-Islamic, pan-
Arabic, anti-imperialist, and anti-Zionist convictions; an artless braggart mouthing revolution­
ary rhetoric so juvenile he could serve equally well as bogeyman or buffoon; a man carrying out 
or supporting enough teal terrorist acts so that any exaggeration would be believed. 

There were elements of a bitter personal feud between the two men. Ronald Reagan—a 
man who played with ait strikes as if he were directing movie scenes—had chosen to take 
on a man who, like himself, was a prisoner of ideology and had left his mark on the world 
media with a trail of dogmatic observations and actions, as well as plain stupid remarks, 
(All of the great prophets of modern times, Qaddafi said, have come from the desert and 
were uneducated: "Mohammed, Jesus and myself.")16 The Libyan leader, however, did 
have a social conscience, not a quality known to be part of Ronald Reagan's DNA. ("You 
don't see poverty ot hunger here. Basic needs are met to a greater degree than in any other 
Arab country," reported Newsweek in 1981 about Libya.17) 

Qaddafi's principal crime in Reagan's eyes was not that he supported terrorist groups, 
but that he supported the wrong terrorist groups; i.e., Qaddafi was not supporting the same 
terrorists that Washington was, such as the Nicaraguan Contras, UNITA in Angola, Cuban 
exiles in Miami, the governments of El Salvador and Guatemala, and the US military in 
Grenada. The one band of terrorists the two men supported in common was the 
Moujahedeen in Afghanistan. 

Some of the belligerent American operations against Qaddafi, actual and threatened, 
and charges of Libyan terrorism, actual and fabricated, were timed to stir up American jin¬ 
goist juices when Congress was debating the military budget or aid to Reagan's favorite ter­
rorists, whom he called freedom fighters. The 14 April 1986 bombing of Libya, for exam­
ple, came one day before the House opened a new round of debate on aid to the Conttas. 
Then, speaking on the 15th, Reagan said: "I would remind the House voting this week that 
this arch-terrorist Qaddafi has sent $400 million [sic] and an arsenal of weapons and advis­
ers into Nicaragua."18 

Very shortly after taking office, Reagan announced the appointment of a special group 
to study "the Libyan problem". The State Department appeared to have two schools of 
thought: diplomatic pressure on Qaddafi or a more confrontational view. "Nobody," one 
official pointed out, "advocates being nice to him."19 

Soon a master plan had been drawn up by the CIA, which Newsweek exposed in 
August, 1981: "a large-scale, multiphase and costly scheme to overthrow the Libyan 
regime" and obtain what the CIA called Qaddafi's "ultimate" removal from power. The 
plan called for a "disinformation" program designed to embarrass Qaddafi and his govern­
ment; the creation of a "counter government" to challenge his claim to national leadership; 
and an escalating paramilitary campaign of small-scale guerrilla operations.20 

The escalation was immediate. On 19 August, American planes crossed Qaddafi's "line 

283 


KILLING HOPE 

of death", the 120-mile limit claimed by Libya in the Gulf of Sidra, and shot down two 
Libyan jets. The United States, which considered it international waters, as did most of the 
rest of the world—although this concept is more debatable when applied to aircraft than 
when applied to ships21—purposely chose the area to conduct military exercises. As expect­
ed, Libya rose to the bait, at least according to Washington, which claimed that the Libyan 
planes had fired first. 

An enraged Qaddafi accused the US of "international terrorism" and, in a phone call 
to the leader of Ethiopia, reportedly threatened to assassinate Reagan.22 An official who 
served in a national security position under Reagan responded that there was no question 
that the "only thing to do with Qaddafi was kill him. He belonged dead."23 

Soon the US media were reporting a barrage of Qaddafi death threats against the life of 
Reagan or other senior officials. In October, a story appeared that the American ambas­
sador to Italy was hastily flown out of the country after Italian authorities discovered a 
Libyan plot to assassinate him, "that was aborted when Italian police deported ten suspect­
ed Libyan hit men". But some American officials in Washington and Rome disputed the 
story, while another government source confirmed it.24 

A month later, there was a report of an attempt upon the life of an American diplomat 
in Paris—seven shots were fired at Christian Chapman, but he escaped unharmed. That 
same day Secretary of State Alexander Haig—who referred to Qaddafi as "the patron saint 
of terror"—suggested that Libya was behind the attempt, although he admitted that he had 
"no other information" directly implicating Libya. But Chapman had recently received 
some threats, said the French government, some of which had been traced to Tripoli,25 A 
New York Times analysis of the incident, however, concluded that "something less than an 
organized assassination attempt might have been involved."26 

In late November, the administration announced that a number of terrorists trained in 
Libya had entered the United States with plans to assassinate President Reagan or other 
officials. This prompted a huge nationwide search for "the Libyan hit squad" and for 
Americans to whom they might turn for assistance, including the Weather Underground. 
Then the infamous international terrorist "Carlos" was brought into the picture, and the 
administration said that it had received first-hand descriptions from informers of the train­
ing and plans of the terrorists. Each day new and ominous details arose in the media, which 
had already forgotten the exposure in August of the initiation of a government disinforma­
tion campaign against Libya.27 "We have the evidence," Reagan told newsmen, "and he 
[Qaddafi] knows it." Reporters pressed the White House to make the evidence public, but 
were refused. Some officials, however, including some senior FBI officials, were said to be 
skeptical about the reports.28 

Syndicated columnist Jack Anderson then described what a shadowy, unreliable group 
the suppliers of the hit-squad information were, adding that several of them were known to 
have connections with Israeli intelligence, "which would have its own reasons to encourage 
a U.S.-Libyan rift," there being a deep and mutual animosity between Israel and Qaddafi, 29 

In mid-1981 a task force under William Clark, Deputy Secretary of State, had been set 
up to look into the whole Qaddafi issue. Years later, Seymour Hersh was to report: 

According to key sources, there was little doubt inside Clark's task force about who was respon­
sible for the spate of and-Qaddafi leaks—the CIA, wilh the support of the President, Haig and 
Clark. "This item [the Libyan hit squad] stuck in my craw," one involved official recalls. "We 
came out with this big terrorist threat to the U.S. Government. The whole thing was a complete 
fabrication." ... One task force official eventually concluded that [CIA Director William] Casey 
was in effect running an operation inside the American Government: "He was feeding the disin-

284 


Libya 1981-1989 

formation into the (intelligence) system so it would be seen as separate, independent reports" and 
taken seriously by other Government agencies.30 

As matters turned out, most of the presumed assassins were Lebanese who had helped 
Reagan negotiate the release of US hostages in Beirut and who hated Qaddafi.31 When the 
story's purpose had been served, it faded away. 

However much some of Qaddafi's reported threats were disinformation, there were 
real plans by the West to kill him. A February 1981 French plot, with US cooperation under 
discussion, had to be canceled when French President Giscard was unexpectedly defeated at 
the polls.32 In 1984 it went further, with the CIA sharing highly sensitive intelligence, 
including satellite photographs and communications intercepts, with the French secret ser­
vice to aid them in at least two major, but unsuccessful, operations to assassinate or over­
throw Qaddafi, who was perceived by the French as a threat to what they thought of as 
their interests in Africa. One of the operations resulted in a pitched battle in Libya between 
exiles and Qaddafi loyalists.33 

And in 1985, the State Department had to go to great lengths to head off a White 
House-sponsored plan for a joint US-Egyptian land and air invasion of Libya. Secretary of 
State George Shultz called the plan "crazy," while his department colleagues referred to the 
free-wheeling staff of the National Security Council as "those madmen in the White 
House".34 

At Christmas of that year, after bomb attacks at the Rome and Vienna airports killed 
about 20 people, including five Americans, all the usual suspects were quickly accused, with 
Iran and the Palestinian splinter group of the nefarious Abu Nidal heading the list.35 The 
Reagan administration soon added Qaddafi, announcing that the CIA had found a strong 
Libyan connection, when all they had was that the Tunisian passports of three of the terror­
ists had purportedly been traced to Libya. Within days, Reagan declared that there was 
"irrefutable" evidence of Qaddafi's role in the airport bombings, although he knew that this 
was not true. At the same time, new economic sanctions against Libya were announced, "to 
get economic sanctions out of the way so the next time [we] could do more".36 The next 
time was in March 1986. US Navy jets again crossed Qaddafi's "line of death", daring 
retaliation. When there wasn't any, they returned the next day and the day after, twice 
attacking a Libyan anti-aircraft site and destroying three or four ships. Washington asserted 
that on the second day, Libya had first fired several missiles at the American planes. 

Shortly afterward, one of a group of British electronics engineers working in Libya at the 
time was interviewed by the Sunday Times of London, The engineer said that he had been 
watching the radar screens during the two days of fighting and saw American war-planes cross 
not only into the 12 miles of Libyan territorial waters, but over Libyan land as well. 

"I watched the planes fry approximately eight miles into Libyan air space," said the 
engineer. "I don't think the Libyans had any choice but to hit back. In my opinion they 
were reluctant to do so."37 

Following the first American attack in March on Libya, Qaddafi spoke on the phone 
with King Fahd of Saudi Arabia, who subsequently told US officials that the Libyan leader 
appeared deeply affected by the violence unleashed against him. The king described Qaddafi 
as "incomprehensible and disoriented", a description similar to other reports which 
appeared during the 1980s which spoke of a very depressed Qaddafi who didn't seem to 
understand what the United States had against him. Before and after the events of March, 
he made half a dozen attempts through third parties to open a dialogue with Washington, 
but Reagan administration officials rebuffed them ail. The would-be European and Arab 

285 


KILLING HOPE 

mediators, including King Fahd, were firmly told that, the United States was not interested 
either in "a direct or indirect dialogue" with Qaddafi.38 

That at least was the official policy, the face turned to the public. There were, however, 
reports that the White House was secretly dealing with the Libyan leader; to what extent is 
not known. The only certain contact was a November 1985 visit with Qaddafi in Libya by 
the US ambassador to the Vatican, William Wilson. The meeting was disavowed by official 
Washington as being unauthorized and Wilson lost his post after it was disclosed.39 

Meanwhile, and throughout the term of the Reagan administration, the United States 
was increasing military assistance to Libya's immediate neighbors and conducting military 
exercises with Egypt designed to provoke Qaddafi; instituting diverse forms of economic 
sanctions against Libya with varying degrees of ineffectiveness; trying to unify Libyan exile 
opposition groups and giving them financial support and encouragement; the same to the 
governments of Egypt and France for various anti-Qaddafi actions, not excluding assassina­
tion. It should be noted that France—the United States' chief "anti-terrorism" partner—in 
1985 deliberately sank the Greenpeace ship Rainbow Warrior, killing a Greenpeace photog­
rapher. This, with the express approval of French President Francois Mitterrand.40 

Disinformation was a regular part of the process: using the foreign and American press 
to publicize fictitious new Libyan terrorist plans, and to announce—with each new terrorist 
act that occurred in the Western world—that Libya "may" be responsible; to make Qaddafi 
believe that key trusted aides were disloyal, that the Libyan military was plotting against 
him, that his Russian military advisers were plotting against him, that his troops were 
deserting en masse, or that a new US military attack was on the horizon; a process they 
hoped would push the man into "irrational" acts. His imminent downfall was predicted as 
regularly as that of Castro.41 One operation involved Navy Seal commandos landing on 
Libyan beaches and leaving tell-tale signs of the incursions—such as matchboxes and Israeli 
cigarette butts—to make the Libyans nervous, ever more paranoid.42 

An August 1986 memo from John Poindexter, the president's national security adviser, 
which spelled out some of the disinformation program, mentions itself that at the time Qaddafi 
was "quiescent" on the terrorist front.43 Shortly afterward, a key Reagan administration offi­
cial admitted to American reporters that if pressed for "hard evidence" of the charges against 
Libya they wouldn't have any. "It will look like we're crying wolf once again."44 In response to 
the Poindexter memo—the exposure of which had caused a mini-scandal—the senior 
spokesman for the State Department, Bernard Kalb, resigned in protest, because he was "wor­
ried about faith in America ... American credibility" and "anything which hurts America".45 

The issue spilled over to the British, whose officials described US intelligence analyses 
about Libya's intentions as "wildly inaccurate", which they said were passed to the British 
in "a deliberate effort to deceive". 46 

In this same period, in light of new US news reports (engendered by the Poindexter 
memo), of possible further strikes against Libya in retaliation for terrorist actions allegedly 
being planned by Qaddafi's regime, Libya's effective prime minister called upon the United 
States to furnish details on the alleged actions so that Libya could "cooperate fully to avert 
and abort such attacks and apprehend the individuals and put them on trial." He said that 
his request, sent to Washington through diplomatic channels, had gone unanswered.47 The 
next day, Qaddafi, in a speech in Libya, challenged the United States to produce bank state­
ments showing that Libya financed terrorism.48 

"Half the lies they tell about the Irish aren't true," a son of Erin once observed. The 
regular employment of disinformation about Qaddafi and Libya by the United States so 

286 


Libya 1981-1989 

clouded the historical picture that it is extremely difficult in most cases to separate fact from 
fiction, to distinguish Libyan moral or token backing or simply promises to a revolutionary 
movement from major, vital support. The fact that the Reagan administration felt the need 
to undertake disinformation campaigns against Libya indicates a paucity of smoking guns. 

On 1 September 1969, Captain Muammar el-Qaddafi had led a group of fellow offi­
cers in a bloodless overthrow of the monarchy and established the Libyan Arab Republic. 
Despite his "troublemaking" abroad, he initially kept in the good graces of the West—the 
US thwarting three serious plots against his rule during his first two years49—because of his 
fierce anti-communism, which stemmed basically from his taking Marxism's implicit athe­
ism at face value and viewing it as irreconcilably at odds with his Islamic faith. But this did 
not keep him from trying to institute revolutionary social and economic changes in Libyan 
society which others called Marxist. This, plus entering into oil development and arms 
agreements with the Soviet Union, may have spelled the beginning of the end for the West's 
tolerance of his foreign adventures.50 

During the 1970s and '80s, Qaddafi was accused of using his large oil revenues to sup­
port—with funds, arms, training, offices, havens, diplomacy and/or general subversion—a wide 
array of radical/insurgent/terrorist organizations, particularly certain Palestinian factions and 
Muslim dissident and minority movements in various parts of the Middle East, Africa, and 
Asia; as well as the IRA and Basque and Corsican separatists in Europe; several groups engaged 
in struggle against the apartheid regime in South Africa; Noriega in Panama, opposition groups 
and politicians in Costa Rica, St. Lucia, Jamaica, Dominica, and France's Caribbean colonies of 
Guadeloupe, French Guiana, and Martinique; the Japanese Red Army, the Italian Red 
Brigades, Germany's Baader-Meinhof gang ... the list is without end. 

It was claimed as well that Libya was behind, or at least somehow linked to, the 
attempt on Pope John Paul's life, the assassination of Egyptian President Anwar Sadat, min­
ing the Suez Canal, attempting to blow up the US Embassy in Cairo, various plane hijack­
ings, a bomb explosion on an American airliner over Greece, blowing up a synagogue in 
Istanbul, and seeking to destabilize the governments of Chad, Liberia, the Sudan, and other 
African countries ... and ... Qaddafi took drugs, was an extreme womanizer, was bisexual, 
dressed in women's clothing, wore makeup, carried a teddy bear, had epileptic fits ...51 

More established is the fact that for several years Qaddafi made use of former CIA 
staffers, notably Edwin Wilson and Frank Terpil, to supply him with aircraft and pilots, 
mechanics and Green Beret instructors, all manner of sophisticated weaponry, equipment 
and explosives, and to help set up paramilitary training camps in Libya,52 

And Amnesty International, in 1987, concluded that Libya had carried out attacks on 
at least 37 anti-Qaddafi dissidents abroad since 1980, with 25 being killed.53 

In January 1989, the State Department added to Qaddafi's credits by asserting that 
Libya was funding and training "radical individuals and groups whose activities exacerbate 
local problems" in Thailand, the Philippines, Indonesia, Japan and New Caledonia, A few 
months earlier, the CIA had accused Libya of building the largest poison gas plant in the 
world.54 In March 1990, a fire broke out at the plant in question and burned it to the 
ground. President Bush immediately and personally assured the world that the United States 
"absolutely" had nothing to do with the fire, A week earlier, the White House spokesman 
had been asked if the US might take military action to destroy the plant. "We don't rule out 
anything," was the reply.55 

And in Chicago, members of a street gang ... 

were convicted in late 1987 of planning terrorist activities. U.S. prosecutors charged that the 

287 


KILLING HOPE 

gang expected to receive S2.5 million from Libya for assassination attempts on American politi­
cians and for attacks on U.S. aircraft and government facilities.56 

That, in its entirety, is how the Los Angeles Times reported it, and it sounded like the 
bizarre Libyan strongman was at it again. In actuality, "assassination", planned or con­
crete, was not one of the charges, and no evidence at all was presented at the trial that 
Libya had anything to do with originating or encouraging these acts, or had paid or 
promised any money. The El Rukn gang members, a Moslem sect, and naive in the extreme, 
had met with Libyan representatives in New York, Panama and Libya, and pathetically 
tried to impress them with their prowess and loyalty to Qaddafi. They had been inspired by 
Nation of Islam leader Louis Farrakhan purportedly receiving a Libyan promise of $5 mil­
lion. If El Rukn received a promise of $2.5 million—and we have only their word for it—it 
would appear that both promises were no more than Qaddafi's revolutionary self-indul­
gence. (The IRA also claimed that they had not received any money from Libya, contrary to 
Qaddafi's claim.57) It is perhaps a measure of the hostility toward Libya that had been 
inculcated in the American people for more than a decade, that the gang members—through 
government use of a questionable informer and through entrapment—were found guilty by 
a jury of federal conspiracy charges and sentenced to extraordinarily long sentences. It was 
reportedly the first time ever that US citizens had been convicted on terrorism charges.58 

It is like a grade B horror movie. A dozen times it rises from the dead and lurches towards the 
audience; a dozen times it is cut to ribbons, staggering back, collapsing in a heap; and a dozen 
times it rises again and clomps slowly forward. But it is not the mummy's ghost, and it is not 
haunting the upper Nile. It is the notion that the Libyan leader, Col. Muammar Qaddafi, is 
responsible for every act of terrorism in the entire world, and it haunts the pages of the western 
press and the screens of western television sets.59 

PanAm flight 103 

On 21 December 1988, PanAm flight 103 exploded over Lockerbie, Scotland, killing 270 
people, more than half of them Americans. Five months later, the State Department announced 
that the CIA was "confident" that the villains who planted the bomb were members of the 
Popular Front for the Liberation of Palestine-General Command (PFLP-GC), led by Ahmed 
Jibril, based in Syria, and hired by Iran to avenge the American shooting down of an Iranian 
airliner.60 Though little could be done to apprehend Jibril and his cohorts, this temained the US 
government's official, certain, and oft-repeated judgment, even though Syria and Iran were 
viewed as the keys to the release of Western hostages held in Lebanon. Then, in 1990, some­
thing strange happened. The United States was preparing to go to war against Iraq, when who 
should pop up as one of its allies, sending troops to Saudi Arabia in the jihad against Saddam 
Hussein? None other than the terrorist-haven land of Syria. And whose cooperation in the war 
was Washington angling for? The wicked Iran. This would not do. In early October, American 
officials declared that newly uncovered evidence indicated that Libyan intelligence agents may 
have assembled and planted the bomb. Bur this, they were quick to point out, did not cleat 
Iran, Syria or the PFLP-GC of complicity.61 

After the war, little by little, a putative case against Libya was leaked, until 14 
November 1991 when two Libyan intelligence operatives were indicted in absentia as the 
perpetrators. The head of the Justice Department's criminal division asserted the same day 
that there was no evidence to link either Syria or Iran to the bombing "and he brushed aside 

288 


Libya 1981-1989 

suggestions that the conclusion had been influenced by the United States' desire for improved 
relations with Syria".62 Within the next 20 days, the remaining four American hostages held in 
Lebanon were released along with the most prominent hostage, British Terry Waite. 

And the evidence against the two Libyans? Two pieces of metal the size of fingernails, 
allegedly from electronic timing devices. One has to read the detailed account of what the 
case against Libya rests upon to appreciate its full shakiness.63 Moreover, in December 
1993, a BBC program, "Silence Over Lockerbie", presented new findings which cast signifi­

cant doubt about the case against Libya and indicated that Britain and the United States 
may have fingered Libya to divert suspicion from Syria and Iran. The key new information 
was that the Swiss manufacturer of the electronic timers changed his previous story which 
had named Libya as the only purchaser of such devices. He now remembered that he had 
sold some of the timers to East Germany as well. There were close links between the East 
German secret police and the PFLP-GC and other Arab terrorist groups. Even more signifi­
cant, an engineer with the Swiss company declared that he had told the Lockerbie investiga­
tors about the East German connection in late 1990, which means that the international 
investigators knew that their accusation against Libya had a large, if not fatal, hole in it 
either before the accusation was made public in October, or shortly thereafter.64 "No 
German judge could, with the present evidence, put the two suspects into jail," declared 
Volker Rath, German government prosecutor and specialist in Lockerbie, in 1994.65 

Postscript: In 2003, the Libyan government accepted "responsibility" for the 1988 
bombing—without admitting to an actual role in the event—in the hope of ending US and 
UN sanctions. Libya agreed to this because in 2001 a Libyan had been found guilty in a 
trial in the Hague of having planted the bomb. This trial, however, was widely regarded as 
a farce.66 

The new Qaddafi? 

It may be that the oft-depressed Muammar el-Qaddafi finally began to understand— 
finding his way past the verbiage and the disinformation—what the United States and other 
governments had against him. In the latter half of 1988 he seemed to grow up, instituting a 
host of progressive changes into Libyan society—Seeing up civil liberties, releasing hun­
dreds of political prisoners, removing restrictions on Savel abroad, loosening up the econo­
my ("All Libyans are called upon to become bourgeois."); at the same time, making peace 
or improving relations with a number of African neighbors.67 

But as the year 1989 opened and Washington prepared to shift Som Ronald Reagan to 
George Bush, the United States marked the occasion, by conducting some more "military 
exercises" in Libya's back yard and shooting down two more Libyan planes. The State 
Department then saw fit at this particular time to issue its most detailed account to date of 
Libyan involvement in international terrorism—"an attempt to maintain international pres­
sure" on Libya, wrote the Los Angeles Tintes68 

Nonetheless, Qaddafi continued to display his new persona. He announced that he had 
decided to cut off or trim the Sow of funds to various foreign groups and he told several 
Palestinian groups that they would no longer receive direct funding from his government and 
would have to dose their offices in Libya. He also admitted that Libya had bankrolled terrorist 
groups, but said that it no longer did so—"when we discovered that these groups were causing 
more harm than benefit to the Arab cause, we halted our aid to them completely and withdrew 
our support"—adding that he did not wish for any confrontation with Washington.69 

The United States was not impressed with any of this. It may have felt that it had noth­
ing to gain by relaxing its crusade against Qaddafi, but it did have an enemy to lose. 

289 


49. Nicaragua 1978-1990 
De-stabilization in slow motion 

I have the most conclusive evidence that arms and munitions in large quantities have been on 
several occasions ... shipped to the revolutionists in Nicaragua ... I am sure it is not the desire of 
the United States to intervene in the internal affairs of Nicaragua or of any other Central 
American republic. Nevertheless, it must be said, that we have a very definite and special interest 
in the maintenance of order and good Government in Nicaragua at the present time ... The 
United States cannot, therefore, fail to view with deep concern any serious threat to stability and 
constitutional government in Nicaragua tending toward anarchy and jeopardizing American 
interests, especially if such state of affairs is contributed to or brought about by outside influence 
or by any foreign power.1 

In this manner did President Calvin Coolidge address the Congress of the United States 
in 1927. The revolutionaries he was voicing alarm about were those supporters of the 
Liberal Party (one of whom was Augusto Cesar Sandino) who had taken up arms against 
the Conservative Party government which they claimed was illegally in office. The foreign 
power accused of arming the Liberals was the Mexican government, which the Coolidge 
administration viewed as being "impregnated with Bolshevist ideas". The American inter­
ests thought to be in jeopardy were the usual business investments, flaunted more openly in 
those days than later. Thus it came to pass that the Marines landed in Nicaragua for the 
twelfth time in less than three-quarters of a century. (See Appendix II.) 

In the 1980s, it was the revolutionary Nicaraguan government of the Sandinistas which 
alarmed the administration of Ronald Reagan (who described Coolidge as his political patron 
saint); the foreign power castigated for arming the Sandinistas was the Soviet Union, impreg­
nated with Bolshevist ideas to be sure; the counter-revolutionaries known as the "contras" 
were Washington's Marines; as to American "interests"—to the "rationality" of economic 
imperialism had been added a desire for political hegemony bordering on the pathological. 

When the American military forces left Nicaragua for the last time, in 1933, they left 
behind a souvenir by which the Nicaraguan people could remember them; the National 
Guard, placed under the direction of one Anastasio Somoza (just as in 1924 the United 
States had left Trujillo behind for the people of the Dominican Republic). Three years later, 
Somoza took over the presidency and with the indispensable help of the National Guard 
established a family dynasty which would rule over Nicaragua, much like a private estate, 
for the next 43 years. While the Guardsmen, consistently maintained by the United States, 
passed their time on martial law, rape, torture, murder of the opposition, and massacres of 
peasants, as well as less violent pursuits such as robbery, extortion, contraband, running 
brothels and other government functions, the Somoza clan laid claim to the lion's share of 
Nicaragua's land and businesses. When Anastasio Somoza II was overthrown by the 
Sandinistas in July 1979, he fled into exile leaving behind a country in which two-thirds of 
the population earned less than $300 a year. Upon his arrival in Miami, Somoza admitted 
to being worth $100 million. A US intelligence report, however, placed it at $900 million.2 

It was fortunate for the new Nicaraguan leaders that they came to power while Jimmy 
Carter sat in the White House. It gave them a year and a half of relative breathing space to 
take the first steps in their planned reconstruction of an impoverished society before the 
relentless hostility of the Reagan administration descended upon them; which is not to say 

290 


Nicaragua 1978-1990 

that Carter welcomed the Sandinista victory. 
In 1978, with Somoza hearing collapse, Carter authorized covert CIA support for the 

press and labor unions in Nicaragua in an attempt to create a "moderate" alternative to the 
Sandinistas.3 Towards the same end, American diplomats were conferring with non-leftist 
Nicaraguan opponents of Somoza. Washington's idea of "moderate™, according to a group 
of prominent Nicaraguans who walked out on the discussions, was the inclusion of 
Somoza's political party In the future government and "leaving practically intact the corrupt 
structure of the somocista apparatus", including the National Guard, albeit in some reorga­
nized form.4 Indeed, at this same time, the head of the US Southern Command (Latin 
America), Lt. General Dennis McAuliffe, was telling Somoza that, although he had to abdi­
cate, the United States had "no intention of permitting a settlement which would lead to the 
destruction of the National Guard".5 This was a notion remarkably insensitive to the deep 
loathing for the Guard felt by the great majority of the Nicaraguan people. 

The United States, moreover, tried, unsuccessfully, to convince the Organization of 
American States to send in a "peace-keeping force",6 a body which could only have stood 
in the way of the insurgents' military progress; and in neighboring Costa Rica the American 
ambassador saw fit to complain to the government that Cuba had set up a center to oversee 
its military support of the Sandinistas, resulting in the Cubans being forced to move their 
headquarters to their consulate.7 

After the Sandinistas took power, Carter authorized the CIA to provide financial and 
other support to their opponents.8 At the same time, Washington pressured the Sandinistas 
to include certain men in the new government.9 Although these tactics failed, the Carter 
administration did not refuse to give aid to Nicaragua. Ronald Reagan was later to point to 
this and ask: "Can anybody doubt the generosity and good faith of the American people?" 
What the president failed to explain was: 

a) Almost all of the aid had gone to non-governmental agencies and to the private sec­
tor, including the American Institute for Free Labor Development, the long-time CIA front. 
(In 1981, the US Solicitor General, while arguing before the Supreme Court, inadvertently 
touched upon the link between the AIFLD and the CIA. When this was picked up by the 
press, he lamely said that he had been speaking hypothetically.)10 

b) The primary and expressed motivation for the aid was to strengthen the hands of the 
so-called moderate opposition and undercut the influence of socialist countries in 
Nicaragua. 

c) All military aid was withheld despite repeated pleas from the Nicaraguan govern­
ment about its need and right to such help11—the defeated National Guardsmen and other 
supporters of Somoza had not, after all, disappeared; they had regrouped as the "contras" 
and maintained primacy in the leadership of this force from then on. 

In January 1981, Ronald Reagan took office under a Republican platform which 
asserted that it "deplores the Marxist Sandinista takeover of Nicaragua". The president 
moved quickly to cut off virtually all forms of assistance to the Sandinistas, the opening 
salvos of his war against their revolution. The American whale, yet again, felt threatened by 
a minnow in the Caribbean. 

Among the many measures undertaken: Nicaragua was excluded from US government 
programs which promote American investment and trade; sugar imports from Nicaragua 
were slashed by 90 percent; and, without excessive subtlety but with notable success, 
Washington pressured the International Monetary Fund (IMF), the Inter-American 
Development Bank (TDB), the World Bank, and the European Common Market to withhold 
loans to Nicaragua.12 The director of the TDB, Mr, Kevin O'Sullivan, later revealed that in 

291 


KILLING HOPE 

1983 the US had opposed a loan to aid Nicaraguan fishermen on the grounds that the 
country did not have adequate fuel for their boats. A week later, O'Sullivan pointed out, 
"saboteurs blew up a major Nicaraguan fuel depot in the port of Corinto",13 an action 
described by an American intelligence source as "totally a CIA operation".14 

Washington did, however, offer $5.1 million in aid to private organizations and to the 
Roman Catholic Church in Nicaragua. This offer was rejected by the government because, 
it said, "United States congressional hearings revealed that the [aid] agreements have politi­
cal motivations, designed to promote resistance and destabilize the Revolutionary 
Government."15 Nicaragua had already arrested members of several of the previous recipi­
ent organizations such as the Moravian Church and the Superior Council of Private 
Enterprise (COSEP) for involvement in armed plots against the government.16 

The Reagan administration was not deterred. Cardinal Miguel Obando and the 
Catholic Church in Nicaragua received hundreds of thousands of dollars in covert aid, from 
the CIA until 1985, and then—after official US government aid was stopped by congres­
sional oversight committees—from Oliver North's off-the-books operation in the White 
House basement. One end to which Obando reportedly put the money was "religious 
instruction" to "thwart the Marxist-Leninist policies of the Sandinistas".17 

As part of a concerted effort to deprive the Nicaraguan economy of oil, several attacks 
on fuel depots were carried out. Contra/CIA operations emanating in Honduras also blew 
up oil pipelines, mined the waters of oil-unloading ports, and threatened to blow up any 
approaching oil tankers; at least seven foreign ships were damaged by the mines, including a 
Soviet tanker with five crewmen reported to be badly injured. Nicaragua's ports were under 
siege: mortar shelling from high-speed motor launches, aerial bombing and rocket and 
machine-gun attacks were designed to blockade Nicaragua's exports as well as to starve the 
country of imports by frightening away foreign shipping.18 In October 1983, Esso 
announced that its tankers would no longer carry crude oil to Nicaragua from Mexico, the 
country's leading supplier; at this point Nicaragua bad a 10-day supply of oil.19 

Agriculture was another prime target. Raids by contras caused extensive damage to 
crops and demolished tobacco-drying barns, grain silos, irrigation projects, farm houses and 
machinery; roads, bridges and trucks were destroyed to prevent produce from being moved; 
numerous state farms and cooperatives were incapacitated and harvesting was prevented; 
other farms still intact were abandoned because of the danger,20 

And in October 1982, the Standard Fruit Company announced that it was suspending 
all its banana operations in Nicaragua and the marketing of the fruit in the United States. 
The American multinational, after a century of enriching itself in the country, and in viola­
tion of a contract with the government which extended to 1985, left behind the uncertainty 
of employment for some 4,000 workers and approximately six million cases of bananas to 
harvest with neither transport nor market.21 

Nicaragua's fishing industry suffered not only from lack of fuel for its boats. The fishing 
fleet was decimated by mines and attacks, its trawlers idled for want of spare parts due to the US 
credit blockade. The country lost millions of dollars from reduced shrimp exports.22 

It was an American war against Nicaragua, The contras had their own various motiva­
tions for wanting to topple the Sandinista government. They did not need to be instigated 
by the United States. But before the US military arrived in Honduras in the thousands and 
set up Fortress America, the contras were engaged almost exclusively in hit-and-run forays 
across the border, small-scale raids on Nicaraguan border patrols and farmers, attacks on 
patrol boats, and the like; killing a few people here, burning a building down there,23 there 
was no future for the contras in a war such as this against a much larger force. Then the 

292 


Nicaragua 1978-1990 

American big guns began to arrive in 1982, along with the air power, the landing strips, the 
docks, the radar stations, the communications centers, built under the cover of repeated 
joint US-Honduran military exercises,24 while thousands of conrras were training in Florida 
and California.25 

US and "Honduran" reconnaissance planes, usually piloted by Americans, began regu­
lar overflights into Nicaragua ro photograph bombing and sabotage targets, track 
Sandinista military maneuvers and equipment, spot the planting of mines, eavesdrop on mil­
itary communications and map the terrain. Electronic surveillance ships off the coast of 
Nicaragua partook in the bugging of a nation.26 Said a former CIA analyst: "Our intelli­
gence from Nicaragua is so good ... we can hear the toilets flush in Managua."27 

Meanwhile, American pilots were flying diverse kinds of combat missions against 
Nicaraguan troops and carrying supplies to conrras inside Nicaraguan territory. Several 
were shot down and killed.2 Some flew in civilian clothes, after having been told that they 
would be disavowed by the Pentagon if captured.29 Some conrras told American congress­
men that they were ordered to claim responsibility for a bombing raid organized by the CIA 
and flown by Agency mercenaries.30 Honduran troops as well were trained by the US for 
bloody hit-and-run operations into Nicaragua31 ... and so it went ... as in El Salvador, the 
full extent of American involvement in the fighting will never be known. 

The contras' brutality earned them a wide notoriety. They regularly destroyed health 
centers, schools, agricultural cooperatives, and community centers—symbols of the 
Sandinistas' social programs in rural areas. People caught in these assaults were often tor­
tured and killed in the most gruesome ways. One example, reported by The Guardian of 
London, suffices. In the words of a survivor of a raid in Jinotega province, which borders 
on Honduras: 

Rosa had her breasts cut off Then they cut into her chest and took out her heart. The men had 
their arms broken, their testicles cut off, and their eyes poked out. They were killed by slitting 
their throats and pulling the tongue out through the slit.32 

Americas Watch, the human-rights organization, concluded that "the contras systemat­
ically engage in violent abuses ... so prevalent that these may be said to be their principal 
means of waging war." 

In November 1984, the Nicaraguan government announced that since 1981 the contras 
had assassinated 910 state officials and killed 8,000 civilians.33 

The analogy is inescapable: if Nicaragua had been Israel, and the contras the PLO, the 
Sandinistas would have long before made a lightning bombing raid on the bases in 
Honduras and wiped them out completely. The United States would have tacitly approved 
the action, the Soviet Union would have condemned it but done nothing, the rest of the 
world would have raised their eyebrows, and that would have been the end of it. 

After many contra atrocity stories had been reported in the world press, it was disclosed 
in October 1984 that the CIA had prepared a manual of instruction for its clients which, 
amongst other things, encouraged the use of violence against civilians. In the wake of the furor 
in Congress caused by the expose, the State Department was obliged to publicly condemn the 
contras' terrorist activities. Congressional intelligence committees were informed by the CIA, 
by present and former contra leaders, and by other witnesses that the contras indeed "raped, 
tortured and killed unarmed civilians, including children" and that "groups of civilians, 
including women and children, were burned, dismembered, blinded and beheaded",34 These 
were the same rebels whom Ronald Reagan, with his strange mirror language, called "free­
dom fighters" and the "moral equal of our founding fathers". (The rebels in El Salvador, in 

293 


KILLING HOPE 

the president's studied opinion, were "murderers and terrorists".)35 

The CIA manual, entitled Psychological Operations in Guerrilla Warfare, gave advice 
on such niceties as political assassination, blackmailing ordinary citizens, mob violence, kid­
napping, and blowing up public buildings. Upon entering a town, it said, "establish a public 
tribunal" where the guerrillas can "shame, ridicule and humiliate" Sandinistas and their 
sympathizers by "shouting slogans and jeers". "If ... it should be necessary ... to fire on a 
citizen who was trying to leave the town," guerrillas should explain that "he was an enemy 
of the people" who would have alerted the Sandinistas who would then "carry out acts of 
reprisals such as rapes, pillage, destruction, captures, etc." 

The contras were advised to explain to the people that "our struggle is not against the 
nationals hut rather against Russian imperialists'*. This "will foster the sympathy of the 
peasants, and they will immediately become one of us." (Mao himself couldn't have put it 
better.) Workers were to be told that "the state is putting an end to factories", and doctors 
informed that "they are being replaced by Cuban paramedics". 

When the population sees the light and begins to rise against the government, "profes­
sional criminals should be hired to carry out selective jobs" such as "taking the demonstra­
tors to a confrontation with the authorities to bring about uprisings and shootings that will 
cause the death of one or more people to create a martyr for the cause." Other people will 
be "armed with clubs, iron rods and placards and, if possible, small firearms, which they 
will carry hidden." Still other "shock troops", equipped "with knives, razors, chains, clubs 
and bludgeons", will "march slightly behind the innocent and gullible participants" as the 
uprising progresses. 

Finally, a section called "Selective Use of Violence for Propagandists Effects" informed 
the contra student that "It is possible to neutralize carefully selected and planned targets, 
such as court judges, police and state security officials," and others.36 

Throughout, the manual reads like what the Western world has always been taught is 
the way communists scheme and indoctrinate. It proved intensely embarrassing to the 
Reagan administration, not least because it unequivocally punctured the official balloon 
which had been floating about bearing the message that the United States was not pursuing 
the overthrow of the Sandinista government; although at that late date, anyone who still 
believed that was far enough removed from reality to continue believing it. 

White House officials and President Reagan twisted their tongues into knots trying to 
explain away the manual: the manual made public was only a first draft which was not the 
one distributed, they said falsely ... the word "neutralize" didn't mean to assassinate, only 
to remove from office ... the author of the manual was some low-level, irresponsible "free­
lancer" ...37 

Not long afterward, the manual, with minor changes, could be found in distribution 
again in Honduras put out ostensibly by a private American organization, Soldier of 
Fortune magazine.3 

The CIA may have tried to provide its students with some object lessons in neutraliza­
tion, of the Mafia kind. In June 1983, the Nkaraguan government expelled three US 
Embassy officials—one of whom was reported to be the CIA's Chief of Station in 
Managua—charging them with being part of an Agency destahilization network which, 
amongst other things, was attempting to assassinate Foreign Minister Miguel d'Escoto. The 
intended murder weapon was to be a bottle of Benedictine liqueur containing thalium, a 
poison almost undetectable in the human body. At a press conference, the government pre-

294 


Nicaragua 1978-1990 

sented evidence which included photos and videotapes of American diplomats meeting with 
the Nicaraguan officials who had pretended to go along with the plot, as well as copies of 
intercepted CIA messages.39 

Two months later, another Agency plot to kilt d'Escoto (who is also a Roman Catholic 
priest) as well as two other Sandinista officials was alleged by the Nicaraguan government. 
A CIA agent named Mike Tock was charged with being behind this particular conspiracy.40 

The following June, according to one of the participants, the CIA sent a contra hit team 
from Honduras to Managua to do away with all nine comandantes of the Sandinista National 
Directorate in one fell swoop by blowing up the building they were meeting in. The team made 
it to Managua, but the explosives failed to arrive and the plot was aborted.41 

The Lord and the fight for freedom have something in common: they both move in mys­
terious ways. If the CIA's guerrilla manual was not an odd enough tool of liberty, the 
Agency's comic book surely was. Entitled Freedom Fighters 'Manual, the 16-page booklet was 
supplied to contra forces presumably to distribute amongst the Nicaraguan population. Its 40 
illustrations showed the reader how she could "liberate Nicaragua from oppression and mis­
ery" by "a series of useful sabotage techniques". Amongst these were: stop up toilets with 
sponges ... pull down power cables ... put dirt into gas tanks ... put nails on roads and high­
ways ... cut and perforate the upholstery of vehicles ... cut down trees over highways ... tele­
phone to make false hotel reservations and false alarms of fires and crimes ... hoard and steal 
food from the government... leave lights and water taps on ... steal mail from mailboxes ... go 
to work late ... call in sick ... short circuit electricity ... break light bulbs ... rip up books ... 
spread rumors ... threaten supervisors and officials over the phone ...42 

Until at least the mid-1980s, the primary official explanation for American belligerence 
towards the Sandinista government, at least the explanation most frequently advanced, was 
that a significant quantity of military supplies was being sent to the Salvadorean rebels from 
Nicaragua. (The fact that the United States was at the same time heavily arming the 
Salvadorean government and that the Salvadorean government was assisting the contras did 
not enter into Washington's equation.) We shall see in the chapter on El Salvador how lack­
ing in evidence Washington was in support of this charge. Whatever organized supply oper­
ation of any significance that had existed appears to have ended in early 1981. In January 
of that year a Salvadorean cabinet minister announced that Nicaragua was no longer allow­
ing its territory to be used for arms shipments.43 A few weeks later, the Sandinista govern­
ment, alarmed by the suspension of US economic aid, pressed the Salvadorean guerrillas to 
seek a political settlement.44 (Similar requests were made by the Sandinistas during the fol­
lowing years.)45 And in March, in a meeting at CIA headquarters of Director William 
Casey and others, the cessation of the supply operation was confirmed.46 

David MacMkhael, who served with the CIA from 1981 to 1983 as an analyst of mili­
tary and political developments in Central America, attended an inter-agency meeting held 
to discuss CIA plans to support the contras. Of this meeting he noted that "Although the 
stated objective was to interdict arms going into El Salvador, there was hardly any discus­
sion of the arms traffic ... I couldn't understand this failure until months later when I real­
ized, like everyone else, that arms interdiction had never been a serious objective." 

The former CIA man said that he had had access to the most sensitive intelligence on 
Nicaragua, including arms shipments to El Salvador, based on which he concluded that 
"the Administration and the CIA have systematically misrepresented Nicaraguan involve­
ment in the supply of arms to Salvadorean guerrillas to justify [their] efforts to overthrow 
the Nicaraguan Government."47 For a man who spent ten years as an officer in the US 

295 


KILLING HOPE 

Marine Corps and four years as a counter-insurgency expert in southeast Asia, in addition 
to his tour of service at the CIA, David MacMkhael's political thinking about US foreign 
policy in Latin America landed in strange territory. 

We have control and we don't want to lose it. The ideology of anti-communism then provides the 
rationalization, although mis determination to hold on is actually pathology. Then you have an 
entire generation of people raised in the foreign policy establishment and specializing in this region 
who for 25 years have gotten up in the morning and said: "We'll get that bastard Castro today."48 

The failure of the United States to show large Nicaraguan tracks on the Salvadorean 
landscape apparently led the ubiquitous Oliver North to try and place some artificial foot­
prints in the ground. In 1988, Jose Blandbn, a former close adviser to Panama's defense 
chief and de facto ruler, General Manuel Noriega, stated that North had set up a secret 
operation in 1986 that called for Panama to arrange a large shipment of Soviet-bloc arms 
and vehicles that couid be captured in El Salvador and falsely linked to the Sandinistas. The 
effort collapsed in June when the ship carrying the military goods was seized by 
Panamanian officials, two days after the New York Times had published an article concern­
ing illegal activities of Noriega,49 

Washington's explanation Number Two put forth for its policy appeared to be that 
Nicaragua was a military threat to other Central American countries—not simply to the 
bases in Honduras, which were a daily, calculated provocation—but to Honduras itself and 
the other nearby states. This was a weak reed to lean on, for Nicaragua had virtually no air 
force {and it would have been suicidal to attack anyone without proper air cover), even less 
of a navy, and its tanks were demonstrably unsuitable for the terrain of Honduras.50 Still 
less did the Sandinistas have a sane reason for invasion. It is questionable whether the men 
of the State Department believed this story themselves, any more than did the supposed 
neighboring targets. At a conference for journalists in Costa Rica in 1985, the Costa Rican 
Minister of Information, Armando Vargas, said cheerfully: "No one here really expects 
Nicaragua to invade us." ... "And nobody in Honduras does either," said Manuel Gamero, 
the Editor-in-Chief of Tietnpo, one of that country's leading newspapers.51 

On other days we were told other reasons why the Sandinistas had to be restrained. It 
may have been to protect the Panama Canal (sic) or "the free use of the sea lanes in the 
Caribbean basin and the Gulf of Mexico". (The danget-to-the-sea-lanes bit has been trotted 
out by Washington for every corner of the globe in the past 40 years; not once has it materi­
alized.) Or it may have been the threat of "another Cuba" or its corollary, "a Soviet beach­
head" in the region. These warnings came complete with pictures—an exhibition of aerial 
photos of Nicaragua showing "Cuban-style military barracks", a "Soviet-style physical 
training area with chin-bars and other types of equipment to exercise the forces, and a run­
ning track", and, most damning of all, a Sandinista garrison "having a standard rectangular 
configuration like we have seen in Cuba".52 Leave it to those cunning Castroites to devise a 
rectangular building, 

"The strategic issue is a simple one," asserted Patrick Buchanan, Reagan's Director of 
Communications. "Who wants Central America more—the West or the Warsaw Pact?"53 

Fidel Castro was not in any doubt. On at least two occasions he expressed in no uncer­
tain terms his frustration and annoyance with the Soviet Union for not sufficiently aiding 
Nicaragua and for what he saw as the Russians' weak and indecisive response to American 
pressure against the Sandinista government, even in the face of a Russian ship being dam­
aged by CIA mines. The Cuban leader failed to attend the funeral of Soviet leaded 
Chernenko in March 1985 and did not sign the book of condolences at the Soviet Embassy 

296 


Nicaragua 1978-1990 

in Havana, apparently to register his displeasure with Soviet policy. Responded a Soviet 
diplomat: "We obviously place a priority on improving relations with our adversary, We 
have to seek a balance with the US, so naturally we will say [to the Cubans] calm down, we 
are not interested in sharpening the situation in Angola and Nicaragua. "54 

"In the ... think-tanks and the academic institutes in Moscow where Soviet policy 
towards Cental America is discussed and debated ,„", reported The Guardian of London, 
"the emphasis is on dialogue and negotiation, and if the Soviet Union agrees on one thing 
with the United States, it is that there should be 'no more Cubas'," a reference to the heavy 
economic and political burden Cuba had placed upon Moscow over the years.55 

Oliver North was not in any doubt either as to who wanted Central America more. 
Said the lieutenant colonel to one of the private American contributors to the contras: 
"Russia would never go up against us to save Nicaragua."56 

Neither was Poland in doubt. The Warsaw Pact member sold arms to the contras, as 
did the Communist Chinese.57 

In 1987, Soviet leader Michael Gorbachev offered to end Soviet military aid to 
Nicaragua if the United States ended its military support of the contras. Reagan confirmed 
that Gorbachev had raised this matter with him, but there is no indication that the president 
followed up in any way.58 

In January 1983, the so-called Contadora group, composed of Mexico, Panama, 
Colombia and Venezuela, began to meet periodically in an attempt to still the troubled 
waters of Central America. Rejecting at the outset the idea that the conflicts of the region 
could or should be seen as part of an East-West confrontation, they conferred with all the 
nations involved, including the United States. The complex and lengthy discussions eventu­
ally gave birth to a 21-point treaty which dealt with the most contentious issues: civil war, 
foreign intervention, elections, and human rights. Washington, which was not itself to be a 
signatory to the treaty, though obviously indispensable to its implementation, pressed 
Managua to sign, partly for domestic consumption—congressional support of the adminis­
tration's Nicaragua policy and the 1984 presidential elections—and partly to be able to take 
jabs at Nicaragua, saying that it would make the country a democracy and halt their 
"export of revolution". 

Then, much to Washington's surprise, on 7 September 1984 Nicatagua announced its 
intention to sign the treaty. Until this moment, the United States had not publicly criticized 
the treaty's provisions, but immediately Washington began to find things wrong with it and 
called for changes. The State Department declared that the Contadora group "didn't intend 
that this [treaty document] be the end of the process", but a high-ranking diplomat from 
one of the Contadora countries insisted that "Everyone had treated it as a final document 
from the beginning", as had the US representatives.-9 

What alarmed Washington about the treaty was its provisions for the removal from 
each country of all foreign military bases; restrictions on foreign military personnel, arma­
ments, and military exercises; and a prohibition on aid to insurgent forces seeking to over­
throw a government. It was enough to put an interventionist power out of business. 

The United States refused to give its blessings to the agreement. Commented Rep. 
Michael Barnes, chairman of the House Foreign Affairs Subcommittee on the Western 
Hemisphere: "The Administration's objections to the treaty reinforce my belief that it's 
never had any real interest in a negotiated settlement."60 

After the Managua announcement, State Department officials admitted that they were 

297 


KILLING HOPE 

concerned that it "might undermine the Administration's efforts to portray the Sandinistas 
as the primary source of tension in Central America". Some officials argued that a trip 
scheduled by Sandinista leader Daniel Ortega to Los Angeles "should not be approved, in 
part, to punish Mr. Ortega and the Sandinistas for accepting the Contadora peace propos­
al. "61 Nicaragua's willingness to sign the treaty was labeled "a propaganda ploy".62 

One month later, an internal National Security Council paper was able to note that the 
United States, through intensive lobbying efforts, had "effectively blocked" adoption of the 
treaty as it was written.63 

During the following three years, the Reagan administration successfully sought to 
thwart the peace talks among the Contadora group because the talks complicated adminis­
tration attempts to win funds for the contras in Congress, as well as working against their 
primary goal of toppling the Nicaraguan government.64 

National Security adviser John Poindexter let Panama strongman General Manuel 
Noriega understand that the United States did not appreciate Panama's role in the 
Contadora process and suggested that Noriega step down from power. When Noriega 
refused, the US cut off $40 million in economic assistance. Then, in June 1986, Washington 
officials briefed American journalists about Noriega's involvement in drug trafficking and 
money laundering. Thus was a CIA client in good standing suddenly transformed into 
Public Enemy Number One in the United States. (Similady, in 1985, when Honduran 
President Roberto Suazo impeded contra aid shipments, the US blocked an aid package to 
Honduras and leaked some dirt about Suazo.) 

In February 1986, the US threatened Mexico—which was, along with Panama, the 
most active member of the Contadora group—that if it lobbied Congress on behalf of the 
Contadora process, the administration would throw its support behind the opposition 
National Action Party (PAN) in upcoming Mexican elections. Convicted Contragate player 
Carl Channell later told representatives of PAN that Reagan would help them if they helped 
the contras. In an extremely unusual move, administration officials went before Congress in 
May to denounce the Mexican government for corruption, drug trafficking and economic 
mismanagement.65 

In August 1987, a "Central American Peace Accord", generated by President Oscar 
Arias of Costa Rica as a successor to the unsuccessful Contadora process, was signed by 
Salvador, Honduras, Guatemala, Nicaragua, and Costa Rica. Its key provisions concerning 
foreign military intervention were similar to those in the various Contadora versions. 

The Reagan administration, however, still had its heart set on a military victory. 
According to former officials, some in the administration wanted to see the failure of peace 
talks convened under the Arias plan.66 The war in Nicaragua continued. 

The argument most often advanced by the Reagan administration to explain its reluctance 
to accept a Contadora agreement during 1983 and 1984 was that Nicaragua was not prepared 
to hold a truly free election as called for by the treat)'. Washington labeled the election held in 
November 1984, which the Sandinistas won by a two-to-one margin, a "sham". 

On the face of it, by the (flawed) standards of Western elections, the Nicaraguan elec­
tion cannot be much faulted; by the standards of Latin America, it was a veritable paragon 
of democracy; the fact that there were no deaths reported in connection with the election, 
by itself, made it rather unique in Latin America; the appearance of minor parties on the 
ballot in every department (state) of the nation distinguished it from the typical presidential 
election in the United States. 

298 


Nicaragua 1978-1990 

The election was open to all parties and candidates, no fraud in the polling was report­
ed, or even seriously charged; it was observed by a reported 400 foreigners from 40 differ­
ent countries, and on election day the Washington Post could report: 

even U.S. diplomats here acknowledge that the Sandinistas have allowed expression of a wide 
range of political views, including some that were harshly critical of the government. The 
Sandinistas eased censorship of the sole opposition newspaper, La Prensa, at the start of the 
campaign, and the state television and radio channels have given air time—although limited—for 
the small but vocal opposition parties to make their case.67 

Washington's criticism of the election centered on the boycott of it by the Democratic 
Coordinating Alliance (DCA), a significant coalition of opposition groups headed by Arturo 
Jose' Cruz. On several occasions, Cruz and his followers were physically harassed by crowds 
when they appeared in public and on at least one occasion it was reported that many of the 
protestors had been brought to town in government vehicles. Whether the Sandinistas delib­
erately intended to harass Cruz or discourage him from running is not clear; what is clear is 
that the government had much more to lose than do gain by keeping the DCA off the ballot. 
In any event, harassment of a serious nature appears to have been short-lived and did not 
remain as a stumbling block to Cruz running. The DCA's most persistent stated objection 
was that not enough time had been allowed for campaigning. 

The chronology of events is as follows: the 4 November election date was announced on 
21 February; in May, registration of parties and candidates was set for 25 July, at which time 
seven parties registered: the Sandinistas, three parties which could be considered to their left, 
and three to their right.68 The DCA declined to register and Cruz announced that he would not 
run unless the government opened a dialogue with the contras, as if the contras had been fer­
vently demanding this for some time, only to be rebuffed by the government. The DCA 
dropped this request three weeks later, stating that the contras had told them they would abide 
by any accord reached between the party and the government.69 The failure to register, it 
should be noted, occurred before any special harassment had taken place. 

Cruz also contended at this time that for five years the population had been too indoc­
trinated by the government for the opposition to stand a chance,70 a charge which could be 
made with considerable validity by any opposition party in any nation of the world. 

The day of registration, several of Cruz's aides met with the government and asked that 
the deadline for registration be extended,71 a move indicating perhaps a split in the DCA 
ranks. The Sandinistas at first refused, but on 22 September announced that registration 
was being extended to 1 October. The DCA again failed to register, stating that the election 
date had to be moved from November to January.72 The Sandinistas suspected, and said so 
openly, that the DCA knew it would lose anyway and was abstaining from the election at 
the behest of the United States in order to throw a question mark over the whole process. In 
August, some of Cruz's backers had in fact stated that they hoped to "discredit the election 
and force the Sandinistas to grant political concessions". "What we really need," they 
declared, "is Arturo in jail."73 

One unmistakable sign of the CIA's hand in the election was the full-page advertisements 
which appeared in August in newspapers in Venezuela, Costa Rica and Panama, Signed by a fic­
titious organization called "Friends of Tomas Borge", the ads attempted to split the Sandinista 
leadership by promoting Borge's candidacy over that of Daniel Ortega who had already been 
chosen as the Sandinista candidate. "Neidier Ortega nor Cruz!" proclaimed the ads.74 

Throughout this period, the DCA made one demand after another concerning electoral 
procedures as its price for taking part in the election. By any reasonable standard of power 

299 


KILLING HOPE 

relationships, the government showed itself to be flexible. On 21 September, the New York 
Times reported that the opposition had stated that the Sandinistas had made substantial 
concessions and that the only major proposal left was postponing the election until January. 
This was important, said the DCA, because the campaign could not have properly begun 
before certain things had been agreed upon. The government's position was that it would 
grant the postponement—a major concession and inconvenience—only if the DCA would 
arrange a ceasefire with the contras. The party replied that it didn't have the power to do 
so, and negotiations continued through all of October with many confusing and contradic­
tory reports coming out of the talks until, finally, time ran out. 

The United States could certainly have arranged a ceasefire if it was interested in testing 
the Sandinistas' commitment to what Washington would call a free election. That the US 
had such an interest is questionable in Sight of what the New York Times revealed two 
weeks before the election: 

The Reagan Administration, while publicly criticizing the Nov. 4 elections in Nicaragua as "a 
sham," has privately argued against the participation of the leading opposition candidate for fear 
his involvement would legitimize the electoral process, according to some senior Administration 
officials. 

Since May, when American policy toward the election was formed, the Administration has 
wanted the opposition candidate, Arturo Jose Cruz, either not to enter the race or, if he did, to 
withdraw before the election, claiming the conditions were unfair, the officials said. 

"The Administration never contemplated letting Cruz stay in the race," one official said, 
"because then the Sandinistas could justifiably claim that the elections were legitimate, making it 
much harder for the United States to oppose the Nicaraguan Government." 

Several Administration officials who are familiar with the Administration's activities in 
Nicaragua said the Central Intelligence Agency had worked with some of Mr. Cruz's supporters to 
insure that they would object to any potential agreement for his participation in the election.75 

A few days before election day, some rightist parties on the ballot claimed that US 
diplomats had been pressing them to drop out of the race.76 One of these, the Independent 
Liberal Party, had already announced that it was no longer in the running. 

Having exposed the administration's plan to sabotage the election's credibility, a plan 
centering around Arturo Cruz, and having reported the above about parties being pressured 
to drop out, the New York Times, after the election, inexplicably published an editorial 
which said in part: 

Only the naive believe that Sunday's election in Nicaragua was democratic or legitimizing proof of 
the Sandinista's popularity. ... The Sandinistas made it easy to dismiss their election as a sham. Their 
decisive act was to break off negotiations with Arturo Cruz, an opposition democrat whose candida­
cy could have produced a more credible contest. ... The opposition ... was finally shrunk to four 
small left-wing groups and factions of two traditional parties. Even so, and after five years of unchal­
lenged power, the Sandinistas appear to have won less than two-thirds of the vote.77 

The American ambassador to Costa Rica likened Nicaragua under the Sandinistas to 
an "infected piece of meat" that attracts "insects".78 President Reagan called the country a 
"totalitarian dungeon",79 and insisted that the people of Nicaragua were more oppressed 
than blacks in South Africa.80 

Members of the Kissinger Commission on Central America indicated that Nicaragua 
under the Sandinistas was as bad or worse than Nicaragua under Somoza. Henry Kissinger 
believed it to be as bad as or worse than Nazi Germany.81 Reagan was in accord—he com­
pared the plight of the contras to Britain's stand against Germany in World War II.82 

300 


Nicaragua 1978-1990 

"Central America," noted Wayne Smith, former head of the US Interests Section in 
Havana, "now exercises the same influence on American foreign policy as the full moon 
does on werewolves."83 

So all-consuming, so unrelenting, was the hatred, that Kissinger demanded that the 
American ambassador to Nicaragua be removed simply because he reported that the Sandinista 
government was "performing fairly well in such areas as education".84 And in the wake of the 
terrible devastation in Nicaragua wrought by Hurricane Joan in October 1988, the Reagan 
administration refused to send any aid nor to help private American organizations do so. 

So eager was the State Department to turn the Sandinistas into international pariahs, that 
it told the world, without any evidence, that Nicaragua was exporting drugs, that it was anti-
Semitic, that it was training Brazilian guerrillas.85 When the CIA was pressed about the alleged 
Sandinista drug connection, it backed down from the administration's claim.86 

Secretary of State Alexander Haig referred to a photograph of blazing corpses and 
declared it an example of the "atrocious genocidal actions that are being taken by the 
Nicaraguan Government" against the Miskito Indians. We then learned that the photo was 
from 1978, Somoza's time.87 

Loathing of this magnitude had to be institutionalized. Thus it was that an Office of 
Public Diplomacy was set up in 1983, nominally in the State Department, but operating as 
an arm of the National Security Council. The OPD was characterized by a US official as "a 
huge psychological operation of the kind the military conducts to influence a population in 
denied or enemy territory".88 Only in this case the target population was the American peo­
ple. OPD Deputy Director Col. Daniel Jacobowitz, a military "psy-ops" specialist, 
described the media campaign in a March 1985 "confidential-sensitive" strategy paper: 
"Overall theme: the Nicaraguan Freedom Fighters (NFF) are fighters for freedom in the 
American Tradition, FSLN [Sandinistas] are evil."" 

Rolling off the OPD disinformation assembly line, with the imagination of Oliver 
North ever active, were stories about Nicaragua acquiring chemical weapons, an "Iran-
Nicaragua" link {not to be confused with the real US/Oliver North-Iran link we later 
learned of), a "Soviet MIGs in Nicaragua" hoax, the Sandinista massacre of 50 political 
prisoners ... as well as a number of other claims, misleading at best.90 

Opinion pieces and "news" stories prepared by OPD staffers or contractors were plant­
ed in major media outlets under the signatures of contra leaders or ostensibly independent 
scholars, pretending to offer independent confirmation of White House claims, while other 
materials were distributed to thousands of university libraries, faculties, editorial writers, 
and religious organizations. Private sector public relations experts, lobbying groups, and 
think tanks were also enlisted for the cause and paid large chunks of taxpayer money to 
promote the OPD agenda. By OPD's own assessment, its work significantly changed public 
and congressional opinion, including winning approval in the House of $100 million in 
contra aid in June 1986.91 

Within a rational framework, it would be proper to inquire what the Sandinistas had 
done that made it impossible for the United States to share the same planet with them. 
David MacMichael observed that there was no casus belli between the two countries: 

There are no examples of US citizens being killed there. No US property has been expropriated 
without due process or compensation. These people are so backward that they haven't even 
bothered to kill any American priests or nuns. 

Now any half-respectable country in the world can do that, but the Sandinistas don': seem to 
get round to it,92 

301 


KILLING HOPE 

What the United States did to the Nicaraguan revolution is clearer. 
To transform Nicaraguan society, even if left in peace, would have been uphill all the 

way. The Sandinistas inherited a country of crushing poverty, backward in most respects 
(there were, reportedly, but two elevators in Nicaragua), and with a foreign debt of $1.6 
billion which they decided to honor (with the exception of money owed to Israel and 
Argentina for arms shipments to Somoza).93 

Then came the American body-blows to foreign trade and credit, to industry and agri­
culture, and a war which forced the government to devote an increasing portion of its 
national budget and an inordinate amount of its labor power to warfare and security. In 
1980, half the national budget had been allocated to health and education, and military 
spending accounted for about 18 percent. By 1987, the military effort consumed more than 
half the budget, health and education less than 20 percent. 

On top of this; the historically familiar post-revolutionary flight abroad of capital and 
middle-class professionals; the equally familiar sabotage by those who remain94—facile in a 
society where most of the businesses and farms were still in private hands—and the 
Nicaraguan economy went onto a life-support machine: a trail of inefficiencies and shortages 
of all kinds; taxis and buses and machines grinding to a halt for want of an American spare 
part; a failure to meet the great expectations of the population, mitigated only partly by the 
progress in agrarian reform, health care, literacy, and other social programs ... many who had 
been sympathetic to the revolution drifted away, some into protest and opposition. 

Individuals are turned away from, or attracted to, social revolutions for a multitude of 
reasons, ideological and/or personal. All must be approached with caution. The most 
prominent defector from the Sandinistas, Eden Pastora, in between (semi-coherent) political 
statements, declared that "They [the Sandinistas] attack me for my success with women, out 
of jealousy because they are all queer and I can make love to their women."95 

"Few US officials now believe the contras can drive out the Sandinistas soon," repotted 
the Boston Globe in February 1986. "Administration officials said they are content to see 
the contras debilitate the Sandinistas by forcing them to divert scarce resources toward the 
war and away from social programs. "96 

Forty years of anti-communist indoctrination under Somoza and American cultural 
influence had also left their marks. A government militant put it this way: 

Tell a Nicaraguan factory worker ... that we are building a system in which workers will control the 
means of production, in which income will be redistributed to benefit the proletariat, and he will say 
"yes—that's what we want." Call it Socialism and he will tell you he doesn't want any part of it. Tell 
a peasant—in whom the problem of political education is even more acute—that the revolution is all 
about destroying the power of the big latifundistas, that the agrarian reform and the literacy cam­
paign will incorporate the peasantry into political decisions ... and lie will be enthusiastic, he will rec­
ognize that this is right and just. Mention the word Communism and he will run a mile.97 

In the face of dissension, the Sandinistas often showed themselves unable to distinguish 
sincere and valid criticism from intentions to destabilize. Some opponents were harassed 
and jailed, civil liberties were curtailed, although never in a draconian manner. And creden­
tials of loyalty to the revolution increasingly became a priority in filling positions high and 
low. This, interestingly enough, was precisely what was taking place in Washington at the 
same time, as the ultra-ideological Reagan administration was stuffing the bureaucracy with 
confirmed conservative loyalists. 

Subsequent disclosures, however, established that the Sandinistas were not simply para­
noid. In September 1988, the Speaker of the US House of Representatives, Jim Wright, cit-

302 


Nicaragua 1978-1990 

ing "clear testimony from CIA people", revealed that the Agency had employed people in 
Nicaragua to organize and promote anti-government rallies and protests in hopes of pro­
voking a crackdown or some other over-reaction by the government, which, besides making 
the Sandinistas look bad, "was calculated to be disruptive to the peace talks" that the 
Reagan administration was publicly supporting.98 

The shutting down of the prominent opposition newspaper La Prensa on several occa­
sions was also judged harshly lay civil libertarians. But this policy raised an important his­
torical question: During World War II, did the US government allow the publication of pro-
German or pro-Japanese newspapers in the United States? Has any government at war, par­
ticularly a war for its very survival, fought on its own soil, permitted the enemy to freely 
publish or broadcast at home, or allowed unrestricted dissent? During the American Civil 
War, Lincoln suspended the writ of habeas corpus and put enemy sympathizers in army 
jails without trial. 

La Prensa indeed represented the enemy. At various times in the 1980s, one of the 
paper's chief editors was Pedro Joaquin Chamorro, Jr. During part of the same time, he was 
a member of the directorate of a contra umbrella group, The Nicaraguan Resistance of 
Washington, D.C." And Chamorro would go off on speaking tours in the United States to 
enlist support for the contras. 

The newspaper was financed by the enemy as well, covertly by the CIA since 1979, and 
by millions of dollars from the National Endowment for Democracy (NED) in Washington 
and various "private" American groups beginning in 1984.100 NED receives its money from 
Congress and was set up in 1983 in the wake of all the negative revelations about the CIA 
in the 1970s. Its raison d'etre is to do somewhat overtly what the CIA had been doing 
covertly for decades—manipulate the political process in a target country by financing polit­
ical parties, labor unions, book publishers, newspapers, etc.—and thus, hopefully, eliminate 
the stigma associated with CIA covert activities.101 Allen Weinstein, who helped draft the 
legislation establishing NED, and also founded the Center for Democracy, one of NED's 
funding middlemen, was candid about this when he said in 1991: "A lot of what we do 
today was done covertly 25 years ago by the CIA."102 NED, like the CIA before it, calls 
what it does supporting democracy. The governments against whom the financing is target­
ed call it de-stabilization. 

In any event, covert funding did not pass away. Both the CIA and Oliver North's mul­
tifarious operation channeled large sums of money to anti-Sandinista politicians and other 
elements of the internal opposition, including, as we have seen, the Catholic Church.103 

During a period in which military aid to die contras was prohibited by Congress, North's 
network purchased large quantities of arms for the rebels from Manzer al-Kassar, a man whose 
US criminal record labels him "TERRORIST!" at the top of the page. Kassar was a known 
associate of those reputed to be responsible for the 1985 Christmas massacres in the Rome and 
Vienna airports, the hijacking of the liner Achille Lauro, and other notorious attacks.104 

Another apostle of decency enlisted for the cause was the government of South Africa, 
which sent 200,000 pounds of military equipment to contta leader Eden Pastora.105 

By the time the war in Nicaragua began to slowly atrophy to a tentative conclusion 
during 1988-89, the Reagan administration's obsession with the Sandinistas had inspired 
both the official and unofficial squads to embrace tactics such as the following in order to 
maintain a steady flow of financing, weaponry and other aid to the contras: dealings with 
other middle-eastern and Latin American terrorists, frequent drug smuggling in a variety of 
imaginative ways, money laundering, embezzlement of US government funds, perjury, 
obstruction of justice, burglary of the offices of American dissidents, covert propaganda to 

303 


KILLING HOPE 

defeat domestic political foes, violation of the neutrality act, illegal shredding of govern­
ment documents, plans to suspend the Constitution in the event of widespread internal dis­
sent against government policy ... and much more, as revealed in the phenomenon known 
as Iran/Contra ... all of it to support the band of rapists, torturers and killers known as the 
contras.106 

This, then, was the level of charm reached by anti-communism after 70 years of refine­
ment. The imperial sensibility of America's leaders could be compared favorably with that 
of Britain circa 1925. 

But it worked. 
On 25 February 1990, the Sandinistas were defeated in national elections by a coali­

tion of political parties running under the name National Opposition Union (UNO). 
President George Bush called it "a victory for democracy"... Senator Robert Dole declared 
that "The final outcome is a vindication of the Reagan policies."107 ... Elliott Abrams, for-
mer State Department official and Iran/Contra leading light, said "When history is written, 
the contras will be folk heroes."108 

The opposing analysis of the election was that ten years of all-encompassing war had worn 
the Nicaraguan people down. They were afraid that as long as the Sandinistas remained in 
power, the contras and the United States would never relent in their campaign to overthrow 
them. The people voted for peace. (As the people of the Dominican Republic had voted in 1966 
for the US-supported candidate to forestall further American military intervention.) 

"We can't take any more war. All we have had is war, war, war, war," said Samuel 
Reina, a driver for Jimmy Carter's election monitoring team in Juigalpa. In some families 
"one son has been drafted by the Sandinistas and another has joined the contras. The war 
has torn families apart."109 

The US invasion and bombing of Panama just two months earlier, with all its death 
and destruction, could only have intensified the commitment of hardcore Sandinistas to 
resist yanqui imperialismo, but it could not have failed to serve as a caution to the large 
bloc of undecided voters. 

The Nicaraguans were also voting, they hoped, for some relief from the grinding pover­
ty that five years of a full American economic embargo, as well as the war, had heaped 
upon their heads. Commented Paul Reichler, a US lawyer who represented the Nicaraguan 
government in Washington at the time: "Whatever revolutionary fervor the people once 
might have had was beaten out of them by the war and the impossibility of putting food in 
their children's stomachs."110 

Aqui no se rinde nadie. For ten years the people of Nicaragua had shouted that slo­
gan—Hete, no one gives up. But in February 1990, they did exactly that. (Just as the people 
of Chile had chanted "The people united will never be defeated", before succumbing to 
American power.) 

The United States had more than war and embargo at its disposal to determine the 
winner of the election. The National Endowment for Democracy spent more than $11 mil­
lion dollars, directly and indirectly, on the ejection campaign in Nicaragua.111 This is com­
parable to a foreign government pouring more than $700 million dollars into an American 
election, and is in addition to several million dollars more allocated by Congress to "sup­
porting the electoral infrastructure" and the unknown number of millions the CIA passed 
around covertly. 

As a result of a controversy in 1984—when NED funds were used to aid a Panamanian 
presidential candidate backed by Noriega and the CIA—Congress enacted a law prohibiting 

304 


Nicaragua 1978-1990 

the use of NED funds "to finance the campaigns of candidates for public office." The ways 
to circumvent the letter and/or spirit of such a prohibition were not difficult to conceive. 
NED first allocated millions to help organize UNO, building up the parties and organiza­
tions that formed and supported the coalition. Then a variety of other organizations—civic, 
labor, media, women's, etc.—run by UNO activists received grants for all kinds of "non­
partisan" and "pro-democracy" programs, for voter education, voter registration, job skills, 
and so on. Large grants made to UNO itself were specified for items such as office equip­
ment and vehicles. (Rep. Silvio Conte of Massachusetts pointed out that the $1.3 million 
requested for vehicles would pay for renting 2,241 cars for a month at $20 per day.) UNO 
was the only political patty to receive US aid, even though eight other opposition parties 
fielded candidates. Money received by UNO for any purpose of course freed up their own 
money for use in the campaign and helped all of their candidates. Moreover, the US contin­
ued to fund the contras, some of whom campaigned for UNO in rural areas.112 

Afterwards, critics of the American policy in Nicaragua called it "a blueprint" for suc­
cessful US intervention in the Third World. A Pentagon analyst agreed: "It's going right into 
the textbooks."113 

50. Panama 1969-1991 
Double-crossing our drug supplier 

El Chorrillo, that's what they called the tenement barrio in Panama City ... 20,000 peo­
ple had been packed into it; the December 1989 invasion—10 hours of heavy assault—left 
15,000 homeless. ... Marcia McFarland was asleep with her daughters when the assault on 
the nearby military building began; she was leading them out of her house when a shatd of 
shrapnel took a pound of her thigh and all but tote off her two-year old daughter's foot. ... 
Artillery shells and rockets; tanks, machine guns, and flame throwers; and then the ground 
troops, "the Yanqui soldiers, with their faces painted, they were all screaming, they looked 
like Indians"; people burning to death in the incinerated dwellings, leaping from windows, 
running in panic through the streets, cut down in cross fire, crushed by tanks, human body 
fragments everywhere. ... Heriberto Pitti worked for Eastern Airlines; when US troops 
attacked the airport, Pitti, Pablo Diaz and another colleague jumped into an Eastern pickup 
and raced out of the hanger; the truck took seven founds through the windshield, killing all 
three men; Pitti left a widow and two daughters; Diaz left a widow and 12 children.1 

Five hundred-something Panamanian dead is the official body count, what the US and 
Panamanian governments admit to; other sources, with no less evidence, insist that thou­
sands died, their numbers obscured in mass graves; 3,000-something wounded; 23 
American dead, 324 wounded. 

Question from reporter: "Was it really worth it to send people to their death for this? 
To get Noriega?" 

George Bush: "... every human life is precious, and yet I have to answer, yes, it has 
been worth it. "2 

"Born to Inform" would be a suitable inscription on a T-shirt worn by Manuel 
Antonio Noriega. In his younger days, in the 1950s and early '60s, he was already passing 

305 


KILLING HOPE 

on information to one or another US intelligence agency, about colleagues in a socialist 
party he belonged to, about leftist students at his Peruvian military academy.3 

Noriega followed a military career, falling under the right mentor, National Guard 
General Omar Torrijos. On two occasions the general had to intervene to save the ruthless 
Noriega from rape charges. In October 1968, Torrijos took power in Panama in a coup. He 
was, by Latin American standards, a not-very-brutal dictator; he was as well a liberal 
reformer, who was wary of the excesses of North American power in Central America. 

In December 1969, conservative military officers tried, unsuccessfully, to overthrow 
Torrijos, claiming the government was heading toward a pro-communist dictatorship. Only 
hours before the coup attempt began, one of the principal plotters had met with a US offi­
cial. After the coup, the same plotter and others escaped from a high-security jail in a 
sophisticated commando operation and turned up in the US-run Panama Canal Zone before 
going into exile in Miami. 

Noriega, who had proven his loyalty to Torrijos during the coup attempt, was soon 
elevated to head the intelligence unit of the National Guard. He was now in the right place 
to carry out all forms of mischief and enhance his reputation as a thug. 

As early as J971, the Bureau of Narcotics and Dangerous Drugs (forerunner of the 
Drug Enforcement Administration), had "hard evidence" about Noriega's heavy involve­
ment in drug trafficking, "sufficient for indictment". But the legal and diplomatic obstacles 
involved were considerable, and Noriega was already too valuable to the CIA. President 
Nixon, however, wanted him "removed". Among the options discussed to achieve this end 
was assassination. It went as far as sending a member of the infamous "plumbers" unit to 
Mexico to await further orders to go to Panama and carry out the execution. But the 
would-be assassin got no further.5 

During the Watergate heatings in 1973, former White House counsel John Dean testi­
fied that the White House had contracted E. Howard Hunt, "former" CIA officer and 
Watergate burglar, to assassinate Omar Torrijos because of his uncooperative stance on the 
Panama Canal treaty negotiations and his government's role in drug trafficking.6 (Inasmuch 
as Hunt may have been the "plumber" referred to above, and since Dean stated that Hunt 
had his team in Mexico before the mission was aborted, there is possibly some confusion 
here.) 

Meanwhile, US government cash (primarily that of the CIA and the Pentagon) was 
making its way into Manuel Noriega's bank accounts. With the exception of President 
Carter's term, 1977-81,7 the payments to Noriega continued until 1986; this included the 
period that George Bush was the Director of the CIA (1976), at which time the Panamanian 
intelligence chief was reportedly receiving in excess of $100,000 per year.8 

And a lot of looking the other way. During the Panama Canal negotiations in October 
1976, three bombs went off under cars parked in the Canal Zone. American officials 
believed that the bombings were an expression of nationalism carried out by Noriega's 
National Guard.9 Yet, in December, Bush met with the Panamanian in Washington and 
gave him a VIP tour of the CIA. Noriega spent his time in Washington as the house guest of 
Bush's Deputy Director, the infamous Vernon Walters.10 

When Omar Torrijos died in an air crash in 1981, Noriega became part of a ruling mil­
itary junta. (In 1987, Colonel Robert Diaz Herrera, who was a cousin of Torrijos and had 
been one of the members of the junta, declared that Torrijos had died because of a bomb 
placed aboard his plane. Diaz named Noriega, the CIA, US General Wallace Nutting, head 
of the U.S. Southern Command in Panama at the time of the air crash, and others as being 
part of the conspiracy.)11 

306 


Panama 1969-1991 

By August 1983, Noriega had maneuvered himself into the position of commander of 
the National Guard (whose name he soon changed to Panama Defense Forces). He was the 
effective chief of state, and his value to his American paymasters increased accordingly. 

Six months earlier, the Senate Permanent Subcommittee on Investigations had teported 
that "Witnesses in Panama consider it common knowledge that the [National] Guard has 
links—and receives payments—from various traffickers in drugs, arms and other kinds of 
contraband."12 

In November, however, Noriega received the red-carpet treatment in Washington, 
marked by luxury and meetings with officials of the White House, State Department and 
Pentagon, and enjoyed a four-hour lunch with CIA Director William Casey. Casey, proba­
bly Noriega's biggest supporter in Washington, met with the Panama strongman at least six 
times in Washington and Panama during the 1980s.13 

Noriega earned Washington's money and tolerance over the years by providing numer­
ous services, such as information about a host of regional matters, including his meetings 
with Fidel Castro and Daniel Ortega; giving haven to the Shah of Iran in December 1979; 
allowing the United States to set up listening posts in Panama, with which they monitored 
sensitive communications in all of Central America and beyond; and aiding the American 
warfare against the rebels in El Salvador and the government of Nicaragua; in the latter 
conflict, Noriega facilitated the flow of money and arms to the contras, allowed the US to 
base spy planes in Panama in clear violation of the canal treaties, gave the US permission to 
train contras in Panama (it is not certain that this actually took place), and provided infor­
mation and direct action for the American campaign of sabotage inside of Nicaragua.14 

But what information, American officials wondered, was the same Manuel Antonio 
Noriega giving Fidel Castro and Daniel Ortega about the United States? Washington already 
knew that he was helping Cuba circumvent the American economic embargo and that at vari­
ous times in his career he'd helped to get weapons for the Sandinistas and for the guerrillas in 
El Salvador and Colombia, as well as transferring high technology to Eastern Europe. 

On 12 June 1986, the New York Times carried a front-page story recounting many of 
Noriega's questionable activities, including his drug-trafficking and money-laundering oper­
ations, and the murder of a political opponent. It was the most detailed and damning report 
on Noriega to appear in the US media. 

Noriega assumed, probably incorrectly, that the article had the blessings of the White 
House. And though the Reagan administration reassured him that he need not be overly 
concerned about the story, the Panamanian felt threatened.15 

In August, through a go-between, he proposed to Oliver North that in exchange for a 
promise from Washington to help clean up his image and a commitment to lift the US gov­
ernment ban on military sales to the Panamanian Defense Forces (imposed because of the 
Times article), Noriega would assassinate the Sandinista leadership. North evidently 
declined the offer, noting in a written memo that an executive order barred American par­
ticipation in assassinations.16 However, as we have seen, the CIA in Nicaragua, not long 
before, had been engaged in precisely the same undertaking. 

The following month North and Noriega met in London to discuss the latter's contri­
bution to the Nicaraguan sabotage campaign. In return, North arranged for an American 
public relations firm to work on improving Panama's and Noriega's image.17 

Noriega's principal periods of drug trafficking and money laundering appear to have been 
the early 1970s and the early 1980s, the latter period involving the Medellin, Colombia cartel. 
At other times, for reasons best known to his opportunistic self, he generally enforced the law 

307 


KILLING HOPE 
1 

against such activities. On his orders, Panamanian-flagged ships were searched in interna­
tional waters, fugitive drug traffickers were sent to the United States for trial, and 
Panamanian banking laws were breached—all at the behest of American authorities.18 

Noriega's American patrons were pleased. At various times, he received warm letters of 
praise from the State Department, the U.S. Southern Command in Panama, US Attorney 
General William French Smith, CIA Director William Webster, and more than one DEA 
official. In 1987, more than a year after the New York Times had revealed his drug involve­
ments in a front-page story, the head of the DEA, John Lawn, praised Noriega's "personal 
commitment" in helping to solve a major money-laundering case.19 The same year found 
high US law enforcement officials, including Lawn, working alongside Noriega at a meeting 
of Interpol, even advising him on how to achieve a better public image.20 

Eventually, his luck ran out. A few enthusiastic DEA agents and US Attorneys, keeping 
a low profile, set the ball roiling in 1985 that eventually led to an indictment of Noriega in 
Florida on Federal drug charges in February 1988. In the interim, the Iran-Contra scandal 
broke out, followed by congressional hearings, making it much more awkward for 
Noriega's prominent administration defenders, such as Oliver North and William Casey, to 
pull the strings of the law. Then, in November 1986, North was relieved of his duties. The 
following May, Casey died. In June, the Senate passed a resolution calling for Noriega's 
immediate removal. It passed over the objections of the administration. 

Ironically, it appears that Noriega had really gone straight. With one exception—a 
drugs-for-arms deal in March 1986—all the crimes he was indicted for in 1988 occurred in 
June 1984 or earlier. The DEA was deeply divided between those who investigated him as a 
criminal and those who swore by the authenticity of his cooperation with their agency.21 

"The Yankees," Noriega said shortly before they invaded, "seem to adore the product 
[drugs] and then become upset with Latin Americans, as if we somehow were seducing 
them."22 

Thus it was that the Reagan administration found itself with an indictment on its 
hands. The situation called for disassociation. George Bush, campaigning for the presidency 
in 1988, said repeatedly that he knew of no clear evidence that the Panamanian leader was 
involved in drugs until he was indicted.23 (He also initially denied, but later acknowledged, 
that he had met with Noriega when he was CIA Director in 1976.)24 It should be noted that 
Bush was head of the Reagan administration's Task Force on Drugs. 

It would clearly be better for all concerned if Noriega would step down. Consequently, 
the Reagan administration offered to drop the indictment if he resigned and went into exile; 
they isolated him diplomatically; and undertook a campaign of severe and multifaceted eco­
nomic sanctions against Panama; but Noriega held fast, although the sanctions eventually 
led to what the New York Times described as "a festering economic depression and the col­
lapse of thousands of businesses."25 

In the summer of 1988, the United States drew up a covert plan for a group of dissi­
dent Panamanian officers to oust Noriega without violence. If this failed, the proposal 
called for the support of military action of a rebel force composed of a Panamanian military 
officer and his followers, who were in exile in Miami and on the CIA payroll. 

The Senate Intelligence Committee turned down the plan on the ground that it might 
result in the illegal assassination of Noriega.26 

A presidential election was scheduled in Panama for May 1989, and the United States 
expected that it would be stolen for Noriega's candidate, as had been the case in the previ­
ous election of 1984. Accordingly, the CIA provided more than $10 million in aid to the 

308 


Panama 1969-1991 

opposition, as well as clandestine radio and television broadcasts. Noriega didn't disap­
point his critics. When the ballot counting indicated his man losing heavily, he simply put 
an end to the whole process and allowed his goons to beat up opposition candidates and 
their supporters. 

Washington expressed its moral indignation about the fraudulent election, but this 
should be viewed in light of what had transpired five years earlier. In that election, 
Noriega's man, Nicola's Barletta, was declared the winner, the final count being announced 
ten days after the election. The opposition cried "fraud" and demonstrated for weeks, but 
the result stood. The CIA, it turned out, along with the Medellin cocaine cartel, had helped 
finance Barietta's campaign.2" And after his victory, Barlerta was welcomed by President 
Reagan to the Oval Office, Secretary of State George Shultz attended the inauguration, and 
heaven was in its place. Meanwhile, a political officer at the American Embassy in Panama 
was meticulously examining huge stacks of voting documents and reports he had managed 
to collect. His conclusion was inescapable: there had been egregious fraud. Barletta had 
been defeated by at least four thousand votes. 

The US ambassador's main concern was that the report not reach the press. No 
American official pressured Panama for a recount. The political officer's report lies some­
where in a file in the bowels of Foggy Bottom.25 

On 3 October 1989, elements of the Panamanian Defense Forces (PDF) attempted a 
very short-lived military overthrow of Noriega. When they apprised US officials in Panama 
of their plan beforehand, they were not discouraged from undertaking it. But during the 
execution they received virtually no help at all, even though they had Noriega in custody for 
at least two hours and were willing to turn him over to the US military. 

The reasons which were later advanced by the Bush administration at different times to 
explain the lack of American support included: we didn't know what was going on; we 
didn't think the rebels had Noriega in custody; they may have had him in custody but they 
didn't want to release him to us; the US military commander in Panama was not authorized 
to seize Noriega {later we learned that he was); the rebels were not to our liking politically; 
our hands were tied by congressional intelligence committees; and, we suspected the whole 
thing was a ruse to provoke and embarrass the US government.30 

The US military in Panama failed to block the road loyalist forces used to rescue 
Noriega. The administration said later that by the time it was certain of the troop move­
ments it was too late. However, a convoy of loyalist trucks rumbled by the American 
Embassy itself; moreover, the United States had a number of helicopters in the air (reported­
ly as many as a dozen) observing developments.31 

Some reports have it that the rebels were willing to turn Noriega over to the US military 
only if the Americans would come and grab him to make it appear that he was being seized 
against the will of his Panamanian captors. But the administration has denied this as well.32 

At one point, the American Embassy reported to the State Department and the CIA in 
Washington that the rebels wanted to turn Noriega over, and the CIA went to brief mem­
bers of the congressional intelligence committees. Administration officials later said that the 
embassy had misunderstood what the US military had told it because telephone communi­
cations in Panama were poor at the time.33 

Did the Bush administration decline Noriega as a gift during the October coup attempt 
because it was determined to have its invasion? One circumstance may indicate a negative 
response to this question: On 12 October, US officials met at the State Department with 
Noriega's attorney to negotiate, once again, the Panamanian peacefully stepping down from 

309 


KILLING HOPE 
1 

power. Nothing came of this meeting. 
After the US invasion began at one a.m. on 20 December, another incident occurred 

which further raises the question of whether the apprehension of Noriega was the White 
House's sole, or even primary, concern. 

A European diplomat in Panama City (representing a major US ally) claimed that less 
than three hours after the invasion began he telephoned the US military to inform them that 
Noriega was two houses away in the flat of his mistress's grandmother, but the military dis­
regarded the information. The diplomat said later that he was "100 percent certain" of 
Noriega's location. "But when I called, SouthCom [the U.S. Southern Command] said it 
had other priorities." The diplomat had met several times with Noriega and his mistress, 
who had recently moved into the diplomat's own apartment building. Other residents of the 
two apartment buildings confirmed the diplomat's assertion about Noriega's presence. 
Neither Southern Command officials nor the American Embassy would respond to inquiries 
about the matter.35 

Did the US decline to capture Noriega in the first few hours of the invasion because it 
was determined to first cripple his base of power, the PDF, and score a grand military tri­
umph that would enable George Bush to shred the wimp image that plagued him? Did mili­
tary muscle have to be flexed to illustrate the need for a big combat-ready force even in the 
absence of a "Soviet threat", just weeks after the fall of the Berlin wall? Or to send a clear 
message to the people of Nicaragua who had an election scheduled in two months? 

When George Bush and Secretary of Defense Dick Cheney were asked why they had 
made 180-degree turns on previous explicit rejections of a war against Panama, they each 
referred to the same incident of the night of 16-17 December.36 

According to the Defense Department, four American servicemen, unarmed and in 
civilian clothes, got lost and inadvertently drove up to a PDF roadblock, where they were 
manhandled. As they drove away, they were shot at, killing one and wounding another. At 
the same time, an American Navy officer and his wife who witnessed this scene were 
roughed up considerably by the PDF.37 

One year later, the Los Angeles Times reported that the incident was not the unpro­
voked act of aggression by the PDF portrayed by Washington. Instead, it was a step in a 
pattern of aggressive behavior by a small group of US troops who frequently tested the 
patience and reaction of Panamanian forces, particularly at roadblocks, which they would 
"dare" by driving up and then refusing to stop or suddenly pulling away. The Americans in 
this case were not lost; and they were armed. They drove up to a very sensitive roadblock 
and when told to leave the car by the PDF, the Americans all gave them the finger, shouted 
an obscenity, and drove off. The Panamanians then opened fire,38 

Lending credence to this report is, oddly enough, a recorded phone conversation of a 
young Marine guard at the American Embassy speaking to his mother in the United States 
the next morning. The four Americans, he said, "were out of bounds, owing to the fact that 
they had no reason to be there. The whole world knows that they shouldn't have gone 
there. They messed up. If the United States set up a barricade anywhere and someone acted 
in the same way we would also start firing."39 

There had been other provocation as well. For months prior to the incident, the United 
States had been engaging in military posturing in Panama. US troops, bristling with assault 
weapons, would travel in fast-moving convoys, escorted by armored vehicles, looking for all 
the world as if they planned to attack someone. US Marines descended from helicoptets by 

310 


Panama 1969-1991 

rope to practice emergency evacuation of the embassy. Panamanian military camps were 
surrounded and their gates rattled amid insults by US servicemen. In one episode, more than 
1,000 US military personnel conducted an exercise that appeared to be a rehearsal of a kid­
nap raid, as helicopters and jet aircraft flew low over Noriega's house and American raiders 
splashed ashore nearby.40 

In late September, Gen. Max Thurman had been appointed the new Commander-in-
Chief of the Southern Command. He was briefed by Adm. William Crowe, Chairman of the 
Joint Chiefs of Staff, who apprised him that there was a very high probability that Bush 
would call for large-scale military action in Panama in the neat future. "We're going to go 
[but] I can't tell you when."41 

After the invasion, the mother of one of the American soldiers killed said that her son 
had called her on 14 December to say he was going on a dangerous mission. "He called to 
say goodbye ... and that (he) might not be home again." This was before the roadblock inci­
dent. Another serviceman, speaking to reporters after the invasion, said that the soldiers 
had found out about it "maybe four or five days before you did". When a reporter asked 
when that was, an Army officer prevented the soldier from answering.42 

It would appear from this evidence that the war had been planned before the American 
serviceman was shot. All that was needed was a pretext, an incident. 

Two days after the incident, an off-duty American lieutenant was leaving a laundry when 
he was approached by a Panamanian police (or army) officer. The American shot and wounded 
the Panamanian twice. "The U.S. serviceman felt threatened," the Bush administration claimed, 
admitting that its earlier story that die Panamanian had pulled a gun was false.43 It was not 
reported that Panama invaded die United States as a result of this incident. 

Thus it came to be that a superpower crushed one of the smallest armies in the hemi­
sphere. {It was the seventh time the United States had invaded Panama since it had kid­
napped the province from Colombia in 1903 to build the canal—see Appendix II.) The new 
Chairman of the Joint Chiefs of Staff, Gen. Colin Powell, declared at the time of the inva­
sion: "We have to put a shingle outside our door saying, 'Superpower lives here'."44 

But the Superpower still had to show a decent respect to the opinions of mankind. 
Accordingly, the leading legal minds of the Justice Department, the State Department, and 
the Defense Department put their heads together and came to the unanimous conclusion 
that the invasion of the sovereign nation of Panama, the abduction of its leader, and his 
criminal trial in the United States were all legal and proper. 

The invasion was called "Operation Just Cause", perhaps for acts like the following 
carried out by the American military: 

• searched out and arrested hundreds of civilian supporters of Noriega even though they did not 
face American or Panamanian criminal charges; houses were broken into to apprehend some of 
the individuals; 

• forced ambulances—with emergency lights flashing and sirens sounding as they rushed patients 
to hospitals—to halt, to be searched for Noriega loyalists disguised as patients; 

• fired into the air without warning while walking through busy streets; 
• imposed and enforced curfews; 
• organized tours of Noriega's home and office for reporters to gawk at and pry into all of the 

man's personal belongings, from his photos to his underwear, publicized and ridiculed everything 
from his sexual practices to his religious beliefs; 

311 


KILLING HOPE 

• invaded prisons and released prisoners; the commander of the new Panamanian Public Force, 
appointed by the US, blamed the extraordinary wave of crime and violence that hit Panama after 
the invasion on what he said were hundreds of dangerous criminals freed by the US; he declared 
that the rate of assaults, murders, and other crimes was "much worse" than under the Noriega 
regime; 

• wearing painted faces and firing machine guns into the air, raided the Nicaraguan ambassador's 
home; the ambassador was wrestled to the ground; he and seven other people were held at gun­
point while US soldiers ransacked the house and confiscated weapons, $3,000 in cash, and per­
sonal items; the money was never returned, the ambassador said; 

• surrounded the Vatican Embassy, where Noriega had taken sanctuary, and for several days blast­
ed the ears of the entire neighborhood with ear-splitting rock and roll music over loudspeakers. 
US soldiers near the Vatican Embassy sang a parody of Woody Guthrie's old song: "This land is 
my land, that land is my land, there's no land here that isn't my land.'"45 

"Many Panamanians initially welcomed the U.S. intervention," reported the Los 
Angeles Times. "But as fighting continued through a fourth day on Saturday, some reports 
from Panama suggested that resentment of the U.S. presence was also widespread. ... The 
Panamanian people feel more threatened since the Americans arrived than they did when 
Noriega still held power, an [American] administration official said."46 

On the first anniversary of the invasion, Panamanians couldn't agree whether to mark 
the day as a holiday or a day of mourning. So President Endara proclaimed a National Day 
of Reflection.47 

"From Mexico to Argentina, Latin American governments today roundly condemned 
the use of force by the United States against Gen. Manuel Antonio Noriega of Panama." 

News report, 20 December 198948 

"I appreciate the support that we've received, strong support from the United States 
Congress, and from our Latin American neighbors." 

George Bush, 21 December 198949 

The Organization of American States approved a resolution "to deeply regret the mili­
tary intervention in Panama" by a vote of 20 to 1 (the one being the United States). 

"We are outraged," said State Department spokesman Richard Boucher. The OAS, he 
declared, "missed an historic opportunity to get beyond its traditional narrow concern with 
non-intervention."50 

Afterword 

During 1930, the United States was instrumental in setting up a highly secretive intelli­
gence office, with the all-encompassing name of the Council of Public Security and National 
Defense. The new agency was headed by a man who twice served as a senior minister in 
Noriega's puppet governments. A government official said that the CIA was assisting in per­
sonnel training for the new agency and that further assistance was being received from a US 
Justice Department police training mission in Panama. 

Reportedly, one of the agency's missions was to gather information on "troublemak­
ers", including opposition figures organizing mass demonstrations. Another target was the 
newly organized National Police, formed from remnants of Noriega's old army. "We'll 

312 


Panama 1969-1991 

watch the police," said an official. "We can't let the monster arise again." This left open the 
question of who would watch the new agency.51 At the same time, the US Army's 4th 
Psychological Operations Group established a hotline for the public to denounce Noriega 
backers, criminals, subversives and anti-US fighters, who were then picked up by American 
troops and consigned to detention camps.'52 

In December 1990, when President Guillelmo Endara was faced with a military rebellion 
he was unable to put down, he called upon US troops to intervene and quell the uprising.53 

Endara had been sworn in as president on a US military base in Panama during the invasion a 
year earlier. The official Pentagon study of the Panama occupation notes that the original post-
invasion plans called for outright US military government, with the head of the Southern 
Command as Panama's de facto ruler. At the last minute a decision was made to install Endara 
as president, but his government was, as the study put it, "merely a facade".54 

The United States confiscated thousands of boxes of Noriega government documents 
and refused to hand over any of them to Panamanian investigators. "The United States is 
protecting robbers and thieves and obstructing justice," complained the government's chief 
prosecutor. "We are the owners of the documents. If I am to complete my work, 1 have to 
see the documents."55 

Panamanian businessmen reported that they'd lost as much as $700 million because of 
the looting and rioting that followed the invasion, very little of it covered by insurance. One 
year after the invasion, unemployment was running at more than 25 percent, and invasion 
damage, looting, and the US sanctions of 1988-89 had shrunk Panama's economy by 30 
percent,56 

The new president, one of the two vice-presidents, and the attorney general, it turned 
out, all had links to drug trafficking and money laundering.57 

By the spring of 1991 it could be reported that Colombian drug cartels and associates of 
Noriega had once again turned Panama into a narcotics trans-shipment center; there were as 
well far more cocaine production facilities than ever existed under Noriega, and drug use in 
Panama was reportedly at a far higher level. The new drug trafficking and money laundering 
activity centered on associates of cabinet officials, particularly in the president's and the attor­
ney general's offices. When American officials told the Panamanians that Foreign Ministry 
legal adviser Julio Berrios was under US investigation for money laundering, the Panamanians 
did nothing. Berrios was subsequently appointed to Panama's delegation for negotiations with 
the United States on the treaty to end money laundering.58 

Washington insisted that Panama change its prized banking secrecy laws to facilitate 
US efforts to pursue suspected lawbreakers, principally launderers of drug money. Panama's 
Controller General pointed out that the United States wanted Panama to pursue acts which 
were crimes in the US but not in Panama. "We can't change the whole legal system because 
of one thing [drugs]," he argued. 

Eventually, after many American threats to cut off aid, Panama signed a treaty in April 
1991 giving US authorities partial access to Panamanian banking records and the right to 
prosecute individuals depositing illegal drug profits. However, foreign banks, particularly 
Colombian ones, found ways to circumvent the new requirements and were soon back in 
the money-laundering business.59 

313 


51. Bulgaria 1990/Albania 1991 
Teaching communists what democracy is all about 

For American anti-communist cold-warriors, for Bulgarian anti-communist cold-war­
riors, it couldn't have looked more promising. 

The cold war was over. The forces of Western Civilization, Capitalism and Goodness 
had won. The Soviet Union was on the verge of falling apart. The Communist Party of 
Bulgaria was in disgrace. Its dictatorial leader of 35 years was being prosecuted for abuses 
of power. The party had changed its name, but that wouldn't fool anybody. And the coun­
try was holding its first multiparty election in 45 years. 

Then, the communists proceeded to win the election. 
For the anti-communists the pain was unbearable. Surely some monstrous cosmic mis­

take had been made, a mistake which should not be allowed to stand. It should not, and it 
would not. 

Washington had expressed its interest early. In February, Secretary of State James 
Baker became the most senior American official to visit Bulgaria since World War II. His 
official schedule said be was in Bulgaria to "meet with opposition leaders as well as 
Government officials". Usually, the New York Times noted, "it is listed the other way 
around". Baker became deeply involved in his talks with the opposition about political 
strategies and how to organize for an election. He also addressed a street rally organized by 
opposition groups, praising and encouraging the crowd. On the State Department profile of 
Bulgaria handed to reporters traveling with Baker, under the heading "Type of 
Government", was written "In transition". 

In May, three weeks before election day, a row broke out over assertions by the leader 
of the main opposition group. Petal Beron, secretary of the Union of Democratic Forces, a 
coalition of 16 parties and movements, said that during UDF's visits to Europe and the 
United States, many politicians pledged that they would not provide financial assistance to a 
socialist Bulgaria. This would apply even if the Bulgarian Socialist Party—the renamed 
Communist Party—won the elections fairly. Beron stated that: 

314 


Bulgaria 1990/Albania 1991 

Western leaders want lasting contacts with governments which are building Western-style 
democracy and economies. The British Foreign Secretary, Douglas Hurci, was particularly cate­
gorical. He said he was drawing up a declaration to go before the European Community to 
refuse help for the remaining socialist governments in Eastern Europe. 2 

Meanwhile, the National Endowment for Democracy, Washington's specially created 
stand-in for the CIA (see Nicaragua chapter), with funding in this case primarily from the 
Agency for International Development, was pouring some $2 million into Bulgaria to influ­
ence the outcome of the election, a process the NED calls "promoting democracy". This 
was equivalent to a foreign power injecting more than $50 million into an American elec­
toral campaign. One major recipient of this largesse was the newspaper of the opposition 
Union of Democratic Forces, Demokrazia, which received $233,000 worth of newsprint, 
"to allow it to increase its size and circulation for the period leading up to the national elec­
tions". The UDF itself received another $615,000 of American taxpayer money for "infra­
structure support and party training" ... "material and technical support" ... and "post-elec­
toral assistance for the UDF's parry building program".3 

The United States made little attempt to mask its partisanship. On June 9, the day 
before election day, the US ambassador to Bulgaria, Sol Polansky, appeared on the platform 
of a UDF rally.4 Polansky, whose early government career involved intelligence research, 
was a man who had had more than a passing acquaintance with the CIA. Moreover, several 
days earlier, the State Department had taken the unusual step of publicly criticizing the 
Bulgarian government for what it called the inequitable distribution of resources for news 
outlets, especially newsprint for opposition newspapers, as if this was not a fact of life for 
genuine opposition forces in the United States and every other country in the world. The 
Bulgarian government responded that the opposition had received newsprint and access to 
the broadcast outlets in accordance with an agreement between the parties, adding that 
many of the Socialist Party's advantages, especially its financial reserves, resulted from the 
party's membership of one million, about a ninth of Bulgaria's population. The government 
had further provided the printing plant to publish the UDF newspaper and had given the 
opposition coalition the building from which to run its operations. 

The Socialists' lead in the polls in the face of a crumbling economy perplexed the UDF, 
but the Bulgarian Socialist Party drew most of its support from among pensioners, farm­
workers and the industrial workforce, together representing well over half the voting popu­
lation.6 These sectors tended to associate the BSP with stability, and the party capitalized on 
this, pointing to the disastrous results—particularly the unemployment and inflation—of 
"shock therapy" free enterprise in Russia.7 Although the three main parties all proposed 
moving toward a market economy, the Socialists insisted that the changes had to be careful­
ly controlled. How this would be manifested in practice if the BSP were in charge and had 
to live in an extremely capitalist world, could not be predicted. What was certain, however, 
was that there was no way a party named "Socialist", nee "Communist", recently married 
to the Soviet Union, could win the trust and support of the West. 

As it turned out after the second round of voting, the Socialists had won about 47 per­
cent of the vote and 211 seats in the 400-seat parliament (the Grand National Assembly), to 
the UDF's 36 percent and 144 seats. Immediately following the first round, the opposition 
took to the streets with accusations of fraud, chanting "Socialist Mafia!" and "We won't 
work for the Reds!" However, the European election observers had contrary views. "The 
results ... will reflect the will of the people," said the leader of a British observer delegation. 
"If I wanted to fix an election, it would be easier to do it in England than in Bulgaria." 

"If the opposition denounces the results as manipulated, it doesn't fit in with what 

315 


KILLING HOPE 

we've seen," a Council of Europe delegate declared. 
Another West European observer rejected the opposition claims as "sour grapes".8 

"Utter rot" was the term chosen by a conservative English MP to describe allegations 
of serious fraud. He asserted that "The conduct of the poll was scrupulously fair. There 
were just minor 'incidents that were exaggerated." 

"The opposition appear to be rather bad losers," concluded one Western diplomat.9 

These opinions were shared by the many hundreds of observers, diplomats and parlia­
mentarians from Western Europe. Nonetheless, most of the American observers were not 
very happy, saying that fear and intimidation arising from "the legacy of 45 years of totali­
tarian rule" had produced "psychological" pressures on Bulgarian voters. "Off the record, I 
have real problems with this," said one of the Americans. Asked if his team's report would 
have been as critical had the opposition won, be replied: "That's a good question."10 

Members of the British parliamentary observer group dismissed reports that voting was 
marred by intimidation and other malpractices. Most complaints were either "trivial" or 
impossible to substantiate, they said. "When we asked where intimidation had taken place, 
it was always in the next village," said Lord Tordoff11 

Before the election, Socialist Prime Minister Lukanov had called for a coalition with 
opposition parties if his Bulgarian Socialist Patty won the election. "The new government," 
he said, "needs the broadest possible measure of public support if we are to carry through 
the necessary changes."12 Now victorious, he repeated the call for a coalition. But the UDF 
rejected the offer.1 There were, however, elements within the BSP which were equally 
opposed to a coalition. 

The opposition refused to accept the outcome of the voting. They were at war with the 
government. Street demonstrations became a daily occurrence as UDF supporters, backed 
by large numbers of students, built barricades and blocked traffic, and students launched a 
wave of strikes and sit-ins. Many of the students were acting as part of the Federation of 
Independent Student Societies (or Associations), which had been formed before the election. 
The chairman of the student group, Aptanas Kirchev, asserted that the organization had 
documentation on electoral abuses which would shortly be made public. But this does not 
appear to have taken place.14 

The student movements were amongst the recipients of National Endowment for 
Democracy grants, to the tune of $100,000 "to provide infrastructure support to the 
Federation of Independent Student Associations of Bulgaria to improve its outreach capaci­
ty in preparation for the national elections". The students received "faxes, video and copy­
ing equipment, loudspeakers, printing equipment and low-cost printing techniques", as well 
as the help of various Polish advisers, American legal advisers, and other experts—the best 
that NED money could buy.l5 

The first victory for the protest movement came on 6 July, less than a month after the 
election, when President Mladenov was forced to resign after a week of protests—including 
a hunger strike outside of Parliament—over his actions during an anti-governmental 
demonstration the previous December. His resignation came after the UDF released a video­
tape showing Mladenov talking to his colleagues and appearing to say: "Shouldn't we bring 
in the tanks?" Said a UDF official of the resignation, "We are rather happy about all this. It 
has thrown the Socialists into chaos."16 

The demonstrations, the protests, the agitation continued on a daily basis during July. 
A "City of Freedom" consisting of more than 60 tents was set up in the center of Sofia, 
occupied by people who said they would stay there until all senior Bulgarian politicians 

316 


Bulgaria 1990/Albania 1991 

who served under the old communist regime were removed. When they were denied what 
they considered adequate access to the media, the protesters added to their demands the res­
ignation of the head of Bulgarian television.17 At one point, a huge ceremonial pyre was 
built in the street in which text books from the communist era were burnt, as well as party 
cards and flags.18 

The next head to fall was that of the interior minister, Atanas Smerdjiev, who resigned 
in a dispute over the extent to which the questioning of former dictator Todor Zhivkov 
should be public or behind closed doors. The Bulgarian people indeed had a lot to protest 
about; primarily a rapidly declining standard of living and a government without a presi­
dent which seemed paralyzed and unable to enact desperately-needed reforms. But the ques­
tion posed by some MPs—as thousands of hostile demonstrators surrounded the Parliament 
building during the Smerdjiev affair—was "Are we going to be dictated to by the street?" 
"The problem," said Prime Minister Lukanov, "is whether Parliament is a sovereign body 
or whether we ate going to be forced to make decisions under pressure." His car was 
attacked as he left the building,19 Finally, on 1 August the head of the UDF, Zhelyu Zhelev, 
was elected unopposed by Parliament as the new president. 

A few weeks later, another demand of the protesters was met. The government began 
to remove communist symbols, such as red stars and hammer-and-sickles, from buildings in 
Sofia. Yet, two days later, the headquarters of the Socialist Party was set afire as 10,000 
people swarmed around it. Many of them broke into the building and ransacked it before it 
wound up a gutted and charred shell.20 

The protest movement in Bulgaria was beginning to feel and smell like the general 
strike in British Guiana to topple Cheddi Jagan in 1962, and the campaign to undermine 
Salvador Allende in Chile in the early 70s—both operations of the CIA—where as soon as 
one demand was met, newer ones were raised, putting the government virtually under siege, 
hoping it would over-react, and making normal governing impossible. In Bulgaria, women 
demonstrated by banging pots and pans to signify the lack of food in the shops,21 just as 
women had dramatically done in Chile, and in Jamaica and Nicaragua as well, where the 
CIA had also financed anti-government demonstrations. In British Guiana, the Christian 
Anti-Communist Crusade had come down from the US to spread the gospel and money, 
and similar groups had set up shop in Jamaica. In Bulgaria in August, representatives of the 
Free Congress Foundation, an American right-wing organization with lots of money and 
lots of anti-communist and religious ideology, met with about one-third of the opposition 
members in Parliament and President Zhelev's chief political adviser. Zhelev himself visited 
the FCF's Washington office the following month. The FCF—which has received money 
from the National Endowment for Democracy at times—had visited the Soviet Union and 
most of the Eastern European countries in 1989 and 1990, imparting good ol' American 
know-how in electoral and political techniques and for shaping public policy, as well as 
holding seminars on the multiple charms of fee enterprise. It is not known whether any of 
the students were aware of the fact that one of the FCF's chief Eastern European program 
directors, Laszlo Pasztot, was a man with genuine Nazi credentials.22 By Octobet, a group 
of American financial experts and economists, under the auspices of the US Chamber of 
Commerce, had drawn up a detailed plan for transforming Bulgaria into a supply-side free-
market economy, complete with timetables for implementing the plan. President Zhelev said 
he was confident the Bulgarian government would accept virtually all the recommendations, 
even though the BSP held a majority in Parliament. "They will be eager to proceed," he 
said, "because otherwise the government will fall."25 

317 


KILLING HOPE 

Witnesses and police claimed that Konstantin Ttenchev, a fierce anti-communist who 
was a senior figure in the UDF and the leader of the Podkrepa independent trade union, had 
called on a group of hardcore demonstrators to storm the BSP building during the fire. He 
had also called for the dissolution of Parliament and presidential rule, "tantamount to a 
coup d'etat" declared the Socialist Party. Ttenchev went into hiding.24 

Trenchev's Podkrepa union was also being financed by the NED—$327 thousand had -
been allocated "to provide material and technical support to Bulgaria's independent trade 
union movement Podkrepa" and "to help Podkrepa organize a voter education campaign 
for the local elections". There were computers and fax machines, and there were advisers to 
help the union "get organized and gain strength", according to Podkrepa's vice president. 
The assistance had teached Podkrepa via the Free Trade Union Institute,25 set up by the 
AFL-CIO in 1977 as the successor to the Free Trade Union Committee, which had been 
formed in the 1940s to combat left-wing trade unionism in Europe. Both the FTUC and the 
FTUI had long had an intimate relationship with the CIA.26 

In the first week of November, several hundred students occupied Sofia University once 
again, demanding now the prosecution, not merely the removal, of leading figures in the 
former communist regime, as well as the nationalization of the Socialist Party's assets. The 
prime minister's rule was shaky. Lukanov had threatened to step down unless he gained 
opposition support in Parliament for his program of economic reform. The UDF, on the 
other hand, was now demanding that it be allowed to dominate a new coalition govern­
ment, taking the premiership and most key portfolios. Although open to a coalition, the 
BSP would not agree to surrender the prime minister's position; the other cabinet posts, 
ho we vet, were open to negotiation.27 

The movement to topple Lukanov was accelerating. Thousands marched and called for 
his resignation. University students held rallies, sit-ins, strikes and protest fasts, now 
demanding the publication of the names of all former secret police informers in the universi­
ty. They proclaimed their complete distrust in the ability of the government to cope with 
Bulgaria's political and economic crisis, and called for "an end to one-party rule", a strange 
request in light of the desire of Lukanov to form a coalition government.28 In June The 
Guardian of London had described Lukanov as "Bulgaria's impressive Prime minister ... a 
skilled politician who impresses business executives, bankers and conservative Western 
politicians, while maintaining popular support at home, even among the opposition,"29 

On the 23rd of November, Lukanov (barely) survived a no-confidence motion, leading 
the UDF to storm out of Parliament, announcing that they would not return for "an indefi­
nite period". Three days later, the Podkrepa labor organization instituted a "general 
strike", albeit nor with a majority of the nation's workers. ° 

Meanwhile, the student protests continued, although some of their demands had 
already been partly met. The Socialist Party had agreed to restore to the state 57 percent of 
its assets, corresponding to subsidies received from the state budget under the previous 
regime. And the former party leader, Todor Zhivkov, was already facing trial. 

Some opposition leaders were not happy with the seemingly boundless student protest 
movement. UDF leader Petar Beron urged that since Bulgaria had embarked on the road to 
parliamentary democracy, the students should give democracy a chance and not resort to 
sit-ins. And a UDF MP added that "The socialists should leave the political arena in a legal 
manner. They should not be forced into doing it through revolution." Student leaders dis­
missed these remarks out of hand.31 

The end for Andrei Lukanov came on 29 November, as the strike spread to members 
of the media, and thousands of doctors, nurses and teachers staged demonstrations. He 

318 


Bulgaria 1990/Albania 1991 

announced that since his proposed economic program had nor received the broad support 
he had asked for, he had decided that it was "useless to continue in office". A caretaker 
coalition would be set up that would lead to new general elections.32 

Throughout the period of protest and turmoil, the United States continued to give financial 
assistance to various opposition forces and "whispered advice on how to apply pressure to the 
elected leaders". The vice president of the Podkrepa union, referring to American diplomats, 
said: "They wanted to help us and have helped with advice and strategy." This solidarity gave 
rise to hopes of future American aid. Konstantin Trenchev, the head of Podkrepa, apparently 
out of hiding now, confirmed that opposition activists had been assured of more US assistance 
if they managed to wrest power from the former communists.33 

These hopes may have had as much to do with naivet6 as with American support for 
the UDF. The Bulgarians, like other Eastern Europeans and Soviet citizens, had led very 
sheltered political and intellectual lives. In 1990, their ideological sophistication was scarce­
ly above the equation: if the communist government was bad, it must have been all bad; if it 
was all bad, its principal enemy must have been all good. They believed such things as: 
American government leaders could not stay in office if they lied to the people, and that 
reports of homelessness and the absence of national health insurance in the United States 
were just "communist propaganda". 

However, the new American ambassador, H. Kenneth Hill, said that Washington offi­
cials had made it clear to Bulgarian politicians that furure aid depended on democratic 
reform and development of an economic recovery plan acceptable to Western lenders, the 
same terms laid down all over Eastern Europe. 

The Bulgarian Socialists, while not doubting Washington's commitment to exporting 
capitalism, did complain that the United States had at times violated democratic principles 
in working against the leadership chosen by the Bulgarian people. One reform-minded 
Socialist government official contended that Americans had reacted to his party's victory as 
if it represented a failure of US policy. "The U.S. government people have not been the most 
clean, moral defenders of democracy here," he said. "What cannot be done at home can be 
gotten away with in this dark, backward Balkan state."34 

In the years since, the Bulgarian people, particularly the students, may have learned 
something, as the country has gone through the now-familiar pattern of freely-rising prices, 
the scrapping of subsidies on basic goods and utilities, shortages of all kinds, and IMF and 
World Bank demands to tighten the belts even further. Politically, there's been chaos. The 
UDF came to power in the next elections (with the BSP a very close second) but, due to the 
failing economy, lost a confidence vote in Parliament, saw its entire cabinet resign, then the 
vice president, who warned that the nation was heading for dictatorship. Finally, in July 
1993, protesters prevented the president from entering his office for a month and demanded 
his resignation. 

By 1994, we could read in the Los Angeles Times, by their most anti-communist for­
eign correspondent: 

Living conditions are so much worse in the reform era that Bulgarians look back fondly on com­
munism's "good old days," when the hand of the state crushed personal freedom but ensured 
that people were housed, employed and had enough to eat. 35 

But for Washington policy makers, the important thing, the ideological bottom line, 
was that the Bulgarian Socialist Party could not, and would not, be given the chance to 
prove that a democratic, socialist-oriented mixed economy could succeed in Eastern Europe 
while the capitalist model was failing all around it. 

319 


KILLING HOPE 

Nor, apparently, would it be allowed in nearby Albania. On 31 March 1991, a 
Communist government won overwhelming endorsement in elections there. This was fol­
lowed immediately by two months of widespread unrest, including street demonstrations 
and a general strike lasting three weeks, which finally led to the collapse of the new regime 
by June.36 The National Endowment for Democracy had been there also, providing 
$80,000 to the labor movement and $23,000 "to support training and civic education pro­
grams".37 

52. Iraq 1990-1991 
Desert holocaust 

"This is the one part I didn't want to see," said a 20-year-old private. "All the home­
less, all the hurting. When we came through the refugee camp, man, that's something I 
didn't need." 

"It's really sad," said the sergeant. "We've got little kids come up and see my gun, and 
they start crying. That really tears me up." 

"At night, you kill and you roll on by," said another GI. "You don't stop. You don't 
have to see anything. It wasn't until the next morning the rear told us the devastation was 
total. We'd killed the entire division."1 

While many nations have a terrible record in modern times of dealing out great suffer­
ing face-to-face with their victims, Americans have made it a point to keep at a distance 
while inflicting some of the greatest horrors of the age: atomic bombs on the people of 
Japan; carpet-bombing Korea back to the stone age; engulfing the Vietnamese in napalm 
and pesticides; providing three decades of Latin Americans with the tools and methods of 
torture, then turning their eyes away, closing their ears to the screams, and denying every­
thing ... and now, dropping 177 million pounds of bombs on the people of Iraq in the most 
concentrated aerial onslaught in the history of the world. 

What possessed the United States to carry out this relentless devastation for more than 
40 days and nights against one of the most advanced and enlightened nations in the Middle 
East and its ancient and modern capital city? 

It's the first half of 1990. The dismantling of the Berlin wall is being carried out on a 
daily basis. Euphoria about the end of the cold war and optimism about the beginning of a 
new era of peace and prosperity are hard to contain. The Bush administration is under pres­
sure to cut the monster military budget and institute a "peace dividend". But George Bush, 
Commander-in-Chief of the Armed Forces, former Texas oil man, and former Director of 
the CIA, is not about to turn his back on his many cronies in the military-industrial-intelli­
gence complex. He rails against those who would "naively cut the muscle out of our defense 
posture", and insists that we must take a cautious attitude towards reform in the USSR.2 In 
February, it's reported that "the administration and Congress are expecting the most acri­
monious hard-fought defense budget battle in recent history"; and in June that "tensions 
have escalated" between Congress and the Pentagon "as Congress prepares to draft one of 
the most pivotal defense budgets in the past two decades."3 A month later, a Senate Armed 
Services subcommittee votes to cut military manpower by nearly three times more than rec­
ommended by the Bush administration ... "The size and direction of the cuts indicate that 

320 


Iraq 1990-1991 

President Bush is losing his battle on how to manage reductions in military spending."4 

During this same period Bush's popularity was plummeting: from an approval rating of 
80 percent in January—as he rode the wave of public support for his invasion of Panama 
the previous month—to 73 in February, down to the mid-60s in May and June, 63 on 11 
July, 60 two weeks later.5 

George Herbert Walker Bush needed something dramatic to capture the headlines and 
the public, and to convince Congress that a powerful military was needed as much as ever 
because it was still a scary and dangerous world out there. 

Although the official Washington version of events presented Iraq's occupation of 
neighboring Kuwait as an arbitrary and unwarranted aggression, Kuwait had actually been 
a district of Iraq, under Ottoman rule, up to the First World War. After the war, to exert 
leverage against the abundantly oil-rich Iraq, the British Colonial Office established tiny 
Kuwait as a separate territorial entity, in the process cutting off most of Iraq's access to the 
Persian Gulf. In 1961, Kuwait became "independent," again because Britain declared it to 
be so, and Iraq massed troops at the border, backing down when the British dispatched 
their own forces. Subsequent Iraqi regimes never accepted the legitimacy of this state of 
affairs, making similar threats in the 1970s, even crossing a half-mile into Kuwait in 1976, 
but Baghdad was also open to a compromise with Kuwait under which Iraq would gain 
access to its former islands in the Gulf. 

The current conflict had its origins in the brutal 1980-88 war between Iraq and Iran. 
Iraq charged that while it was locked in battle, Kuwait was engaged in stealing $2.4 billion 
of oil from the Rumaila oil field that ran beneath the vaguely defined Iraq-Kuwait border 
and was claimed in its entirety by Iraq; that Kuwait had built military and other structures 
on Iraqi territory; and worst of all, that immediately after the war ended, Kuwait and the 
United Arab Emirates began to exceed the production quotas established by the 
Organization of Petroleum Exporting Countries (OPEC), flooding the oil market, and dri­
ving prices down. Iraq was heavily strapped and deeply in debt because of the long war, 
and Iraqi President Saddam Hussein declared this policy was an increasing threat to his 
country—"economic war", he called it, pointing out that Iraq lost a billion dollars a year 
for each drop of one dollar in the oil price.7 Besides compensation for these losses, Hussein 
insisted on possession of the two Gulf islands which blocked Iraq's access to the Gulf as 
well as undisputed ownership of the Rumaila oilfield. 

In the latter part of July 1990, after Kuwait had continued to scorn Iraq's financial and 
territorial demands, and to ignore OPEC's request to stick to its assigned quota, Iraq began 
to mass large numbers of troops along the Kuwaiti border. 

The reaction to all this by the world's only remaining superpower and self-appointed 
global policeman became the subject of intense analysis and controversy after Iraq actually 
invaded. Had Washington given Iraq a green light to invade? Was there, at a minimum, the 
absence of a flashing red light? The controversy was fueled by incidents such as the following: 

19 July: Secretary of Defense Dick Cheney stated that the American commitment made 
during the Iran-Iraq war to come to Kuwait's defense if it were attacked was still valid. The 
same point was made by Paul Wolfowitz, Undersecretary of Defense for Policy, at a private 
luncheon with Arab ambassadors. (Ironically, Kuwait had been allied with Iraq and feared 
an attack from Iran.) Later, Cheney's remark was downplayed by bis own spokesman, Pete 
Williams, who explained that the secretary had spoken with "some degree of liberty". 
Cheney was then told by the White House; "You're committing us to war we might not 

321 


KILLING HOPE 

want to fight," and advised pointedly that from then on, statements on Iraq would be made 
by the White House and State Department.8 

24 July: State Department spokeswoman Margaret Tutweiler, in response to a ques­
tion, responded: "We do not have any defense treaties with Kuwait, and there are no special 
defense or security commitments to Kuwait." Asked whether the United States would help 
Kuwait if it were attacked, she said: "We also remain strongly committed to supporting the 
individual and collective self-defense of our friends in the gulf with whom we have deep and 
longstanding ties"—a statement that some Kuwaiti officials said privately was too weak,9 

24 July: The US staged an unscheduled and rare military exercise with the United Arab 
Emirates, and the same Pete Williams then announced: "We remain strongly committed to 
supporting the individual and collective self-defense of our friends in the gulf with whom 
we have deep and longstanding ties." And the White House declared: "We're concerned 
about the troop buildup by the Iraqis, We ask that all parties strive to avoid violence."10 

25 July: Saddam Hussein was personally told by the US ambassador to Iraq, April 
Glaspie, in a now-famous remark, that "We have no opinion on the Arab-Arab conflicts, like 
your border disagreement with Kuwait." But she then went on to tell the Iraqi leader that she 
was concerned about his massive troop deployment on the Kuwaiti border in the context of 
his government's having branded Kuwait's actions as "parallel to military aggression".11 

25 July: John Kelly, Assistant Secretary of State for Near Eastern and South Asian 
Affairs, killed a planned Voice of America broadcast that would have warned Iraq with the 
identical party-line words used by Tutweiier and Williams.12 Hussein may not have known 
of this incident, although in April he had been personally assured by visiting Senate 
Minority Leader Robert Dole, speaking in behalf of the president, that the Bush administra­
tion dissociated itself from a Voice of America broadcast critical of Iraq's human-rights 
abuses and also opposed a congressional move for economic sanctions against Iraq.13 

27 July: The House and Senate each voted to impose economic sanctions against Iraq 
because of its human-rights violations. However, the Bush administration immediately reit­
erated its opposition to the measure,14 

28 July: Bush sent a personal message to Hussein (apparently after receiving Glaspie's 
report of her meeting with the Iraqi leader) cautioning him against the use of force, without 
referring directly to Kuwait.15 

31 July: Kelly told Congress: "We have no defense treaty relationship with any Gulf 
country. That is clear. ... We have historically avoided taking a position on border disputes 
or on internal OPEC deliberations." 

Rep. Lee Hamilton asked if it would be correct to say that if Iraq "charged across the 
border into Kuwait" the United States did "not have a treaty commitment which would 
obligate us to engage U.S. forces" there, 

"That is correct," Kelly responded.16 

The next day (Washington time), Iraqi troops led by tanks charged across the Kuwaiti 
border, and the United States instantly threw itself into unmitigated opposition. 

Official statements notwithstanding, it appears that the United States did indeed have 
an official position on the Iraq-Kuwait border dispute. After the invasion, one of the docu­
ments the Iraqis found in a Kuwaiti intelligence file was a memorandum concerning a 
November 1989 meeting between the head of Kuwaiti state security and CIA Director 
William Webster, which included the following: 

We agreed with the American side that it was important to take advantage of the deteriorating 
economic situation in Iraq in order to put pressure on that country's government to delineate our 

322 


Iraq 1990-1991 

common border. The Central Intelligence Agency gave us its view of appropriate means of pres­
sure, saying that broad cooperation should be initiated between us on condition that such activi­
ties be coordinated at a high level. 

The CIA called the document a "total fabrication". However, as the Los Angeles Times 
pointed out, "The memo is not an obvious forgery, particularly since if Iraqi officials had 
written it themselves, they almost certainly would have made it far more damaging to U.S. 
and Kuwaiti credibility."17 It was apparently real enough and damaging enough to the 
Kuwaiti foreign minister—he fainted when confronted with the document by his Iraqi coun­
terpart at an Arab summit meeting in mid-August.18 

When the Iraqi ambassador in Washington was asked why the document seemed to 
contradict US Ambassador Glaspie's avowal of neutrality on the issue, he replied that her 
remark was "part and parcel of the setup ".l9 

Was Iraq set up by the United States and Kuwait? Was Saddam provoked into his inva­
sion—with the conspirators' expectation perhaps that it would not extend beyond the bor­
der area—so he could be cut down to the size both countries wanted? 

In February 1990, Hussein made a speech before an Arab summit which could certain­
ly have incited, or added impetus to, such a plot. In it he condemned the continuous 
American military presence in the Persian Gulf waters and warned that "If the Gulf people 
and the rest of the Arabs along with them fail to take heed, the Arab Gulf region will be 
ruled by American will." Further, that the US would dictate the production, distribution 
and price of oil, "all on the basis of a special outlook which has to do solely with U.S. inter­
ests and in which no consideration is given to the interests of others."20 

In examining whether there was a conspiracy against Iraq and Saddam Hussein, we 
must consider, in addition to the indications mentioned above, the following: 

Palestine Liberation Organization Chairman Yasser Arafat has asserted that 
Washington thwarted the chance for a peaceful resolution of the differences between 
Kuwait and Iraq at an Arab summit in May, after Saddam had offered to negotiate a mutu­
ally acceptable border with Kuwait. "The US was encouraging Kuwait not to offer any 
compromise," said Arafat, "which meant there could be no negotiated solution to avoid the 
Gulf crisis." Kuwait, he said, was led to believe it could rely on the force of US arms 
instead.21 

Similarly, King Hussein of Jordan revealed that just before the Iraqi invasion the Kuwaiti 
foreign minister stated: "We are not going to respond to [Iraq]... if they don't like it, let them 
occupy our territory ... we are going to bring in the Americans." And that the Kuwaiti emir 
told his military officers that in the event of an invasion, their duty was to hold off the Iraqis 
for 24 hours; by then "American and foreign forces would land in Kuwait and expel them." 
King Hussein expressed the opinion that Arab understanding was that Saddam had been 
goaded into invading, thereby stepping into a noose prepared for him.22 

The emir refused to accede to Iraq's financial demands, instead offering an insulting 
half-million dollars to Baghdad. A note from him to his prime minister before the invasion 
speaks of support of this policy from Egypt, Washington and London. "Be unwavering in 
your discussions," the emir writes. "We are stronger than they [the Iraqis] think."23 

After the war, the Kuwaiti Minister of Oil and Finance acknowledged: 

But we knew that the United States would not let us be overrun. I spent too much time in 
Washington to make that mistake, and received a constant stream of visitors here. The 
American policy was clear. Only Saddam didn't understand it.24 

323 


KILLING HOPE 

But we have seen perhaps ample reason why Saddam would fail to understand. 
Iraqi Foreign Minister Tariq Aziz declared that a sharp drop in the price of oil was 

something the Kuwaitis, with their vast investment holdings in the West, could easily 
afford, but which undercut the oil revenues essential to a cash-hungry Baghdad. "It was 
inconceivable," said Aziz, that Kuwait "could risk engaging in a conspiracy of such magni­
tude against a large, strong country such as Iraq, if it were not being supported and protect­
ed by a great power; and that power was the United States of America." 25 There is, in fact, 
no public indication that the United States, despite its very close financial ties, tried to per­
suade Kuwait to cease any of its provocative actions against Iraq. 

And neither Washington nor Kuwait seemed terribly concerned about heading off an 
invasion. In the week prior to the Iraqi attack, intelligence experts were telling the Bush 
administration with increasing urgency that an invasion of at least a part of Kuwait was likely. 
These forecasts "appear to have evoked little response from Government agencies."26 During 
this period Bush was personally briefed and told the same by CIA Director William Webster, 
who showed the president satellite photos of the Iraqi troops massed near the Kuwaiti border. 
Bush, reportedly, showed little interest.27 On 1 August, the CIAs National Intelligence Officer 
for Warning (sic) walked into the offices of the National Security Council's Middle East Staff 
and announced: "This is your final warning." Iraq, he said, would invade Kuwait by day's 
end, which they did. This, too, did not produce a rush to action.28 Lastly, a Kuwaiti diplomat 
stationed in Iraq before the invasion sent many reports back to his own government warning 
of an Iraqi invasion; these were ignored as well. His last warning had specified the exact date 
(Kuwaiti time) of 2 August. After the war, when the diplomat held a press conference in 
Kuwait to discuss the government's ignoring of his warnings, it was broken up by a govern­
ment minister and several army officers.29 

In July, while all these warnings were ostensibly being ignored, the Pentagon was busy 
running its computerized command post exercise (CPX), initiated in late 1989 specifically 
to explore possible responses to "the Iraqi threat"—which, in the new war plan 1002-90, 
had replaced "the Soviet threat"—the exercise dealing with an Iraqi invasion of Kuwait or 
Saudi Arabia or both.30 At a war-games exercise at the Naval War College in Newport, 
R.I., participants were also being asked to determine the most effective American response 
to a hypothetical invasion of Kuwait by Iraq.31 While at Shaw Air Force Base in South 
Carolina, another war "game" involved identifying bombing targets in Iraq.32 

And during May and June, the Pentagon, Congress and defense contractors had been 
extensively briefed by the Center for Strategic and International Studies of Georgetown 
University on a study of the future of conventional warfare, which concluded that the most 
likely war to erupt requiring an American military response was between Iraq and Kuwait 
or Saudi Arabia. 33 

Another person who seems to have known something in advance was George Shultz, 
who was Reagan's Secretary of State and then returned to the Bechtet Corp., the multinational 
construction giant. In the spring of 1990, Shultz convinced the company to withdraw from a 
petrochemicals project in Iraq. "I said something is going to go very wrong in Iraq and blow 
up and if Bechtel were there it would get blown up too. So I told them to get out."34 

Finally, there was this disclosure in the Washington Post: 

Since the invasion, highly classified U.S. intelligence assessments have determined that 
Saddam took U.S. statements of neutrality ... as a green light from the Bush administra­
tion for an invasion. One senior Iraqi military official ... has told the agency [CIA] that 
Saddam seemed to be sincerely surprised by the subsequent bellicose reaction.35 

324 


Iraq 1990-1991 

On the other hand we have the statement from Iraqi Foreign Minister Aziz, who was 
present at the Glaspie-Hussein meeting. 

She didn't give a green light, and she didn't mention a red light because the question of 
our presence in Kuwait was not raised. ... And we didn't take it as a green light ... that if 
we intervened militarily in Kuwait, the Americans would not react. That was not true. We 
were expecting an American attack on the morning of the second of August.36 

But one must be skeptical about so casual an attitude toward an American attack. And 
these remarks, in effect denying that Iraq was played for a sucker, must be considered in 
light of the Iraqi government's stubborn refusal for some time to admit the harm done to 
the country by US bombing, and to downplay the number of their casualties. 

The Bush administration's position was that Iraq's Arab neighbors, particularly Egypt, 
Saudi Arabia, and Jordan, had urged the United States all along not to say or do anything 
that might provoke Saddam. Moreover, as Ambassador Giaspie emphasized, no one expect­
ed Hussein to take "all" of Kuwait, at most the parts he already claimed: the islands and 
the oilfield. 

But, of course, Iraq had claimed "all" of Kuwait for a century. 

The Invasion 

When Iraq invaded, the time for mixed signals was over. Whatever devious plan, if 
any, George Bush may have been operating under, he now took full advantage of this win­
dow of opportunity. Within hours, if not minutes, of the border crossing, the United States 
began mobilizing, the White House condemned Iraq's action as a "blatant use of military 
aggression", demanded "the immediate and unconditional withdrawal of all Iraqi forces", 
and announced that it was "considering all options"; while George Bush was declaring that 
the invasion "underscores the need to go slowly in restructuring U.S. defense forces".37 

Before 24 hours had passed, an American naval task force loaded with fighter planes 
and bombers was on its way to the Persian Gulf, Bush was seeking to enlist world leaders 
for collective action against Iraq, all trade with Iraq had been embargoed, all Iraqi and 
Kuwaiti assets in the United States had been frozen; and the Senate had "decisively defeated 
efforts to end or freeze production of the B-2 Stealth bomber after proponents seized on 
Iraq's invasion of Kuwait to bolster their case for the radar-eluding weapon"; the attack, 
they said, "demonstrates the continuing risk of war and the need for advanced weapons" ... 
Said Senator Dole: "If we needed Saddam Hussein to give us a wake-up call at least we can 
thank him for that."38 

"One day after using Iraq's invasion of Kuwait to help save the high-tech B-2 bomber, 
senators invoked the crisis again Friday to stave off the moth-balling of two World War II-
vintage battleships."39 

Within days, thousands of American troops and an armored brigade were stationed in 
Saudi Arabia. It was given the grand name of Operation Desert Shield, and a heightened 
appreciation for America's military needs was the prevailing order of the day ... 

Less than a year after political changes in Eastern Europe and the Soviet Union sent the 
defense industry reeling under the threat of dramatic cutbacks, executives and analysts 
say the crisis in the Persian Gulf has provided military companies with a tiny glimmer of 
hope. 

325 


KILLING HOPE 

¥ 

"If Iraq does not withdraw and things get messy, it will be good for the industry. You 
will hear less rhetoric from Washington about the peace dividend," said Michael Lauer, 
an analyst with Kidder, Peabody & Co. in New York. 

"The possible beneficiaries" of the crisis added the Washington Post, "cover the spec­
trum of companies in the defense industry."4 

By September, James Webb, former Assistant Secretary of Defense and Secretary of the 
Navy in the Reagan administration, felt moved to speak out: 

The President should be aware that, while most Americans are laboring very hard to sup­
port him, a mood of cynicism is just beneath their veneer of respect. Many are claiming 
that the buildup is little more than a "Pentagon budget drill," designed to preclude cut­
backs of an Army searching for a mission as bases in NATO begin to disappear.41 

Remarkably, yet another cynical former Assistant Secretary of Defense was heard from. 
Lawrence Korb wrote that the deployment of troops to Saudi Arabia "seems driven more 
by upcoming budget battles on Capitol Hill than a potential battle against Saddam 
Hussein."42 

But can anything be too cynical for a congressman stalking re-election? By the begin­
ning of October we could read: 

The political backdrop of the U.S. military deployment in Saudi Arabia played a signifi­
cant role in limiting defense cuts in Sunday's budget agreement, halting the military 
spending "free fall" that some analysts had predicted two months ago, budget aides said. 
Capitol Hill strategists said that Operation Desert Shield forged a major change in the 
political climate of the negotiations, forcing lawmakers who had been advocating deep 
cuts on the defensive. 

The defense budget compromise ... would leave not only funding for Operation 
Desert Shield intact but would spare much of the funding that has been spent each year to 
prepare for a major Soviet onslaught on Western Europe.43 

Meanwhile, George Bush's approval rating had recovered. The first poll taken in 
August after the US engagement in the Gulf showed a jump to 74 percent, up from 60 per­
cent in late July. However, it seems that the American public needs the rush of a regular 
patriotic-fix to maintain enthusiasm for the man occupying the White House, for by mid-
October, due to Bush's extreme obfuscation of why the US was in the Persian Gulf, the rat­
ing they granted him was down to S6—since Bush's first month in office, it had never been 
lower; and it stayed close to that level until the citizenry's next patriotic-invasion-fix in 
January, as we shall see.44 

Prelude to War 

As Iraq went about plundering Kuwait and turning it into Iraqi Province 19, the United 
States was building up its military presence in Saudi Arabia and the surrounding waters, 
and—employing a little coercion and history's most spectacular bribes—creating a "coali­
tion" to support US-fostered United Nations resolutions and the coming war effort in a 
multitude of ways: a fig-leaf of "multinational" respectability, as Washington had created in 
Korea, Grenada and Afghanistan, for what was essentially an American mission, an 
American war. Egypt was forgiven many billions of dollars in debt, while Syria, China, 
Turkey, the Soviet Union, and other countries received military or economic aid and World 

326 


Iraq 1990-1991 

Bank and IMF loans, had sanctions lifted, or were given other perks, not only from the US 
but, under Washington's pressure, from Germany, Japan and Saudi Arabia. As an added 
touch, the Bush administration stopped criticizing the human rights record of any coalition 
member.45 

But Washington and the media were unhappy with Germany for not enthusiastically 
jumping on the war bandwagon. The Germans who only yesterday were condemned as 
jack-booted fascists marching through Poland, were now called "cowards" for marching for 
peace in large demonstrations. 

Washington pushed a dozen resolutions through the Security Council condemning Iraq, 
imposing severe economic sanctions, and getting "authorization" to wage war. Only Cuba 
and Yemen voted against any of them. When Yemen's delegate received some applause for his 
negative vote on the key use-of-force resolution of 29 November, US Secretary of State Baker, 
who was presiding, said to his delegation: " I hope he enjoyed that applause, because this will 
turn out to be the most expensive vote he ever cast." The message was delayed to the Yemenis, 
and within days, the tiny Middle-East nation suffered a sharp reduction in US aid.4* 

UN Secretary Genera! Javier Perez de Cuellar acknowledged that "It was not a United 
Nations War. General Schwarzkopf [commander of the coalition forces] was not wearing a 
blue helmet."47 The American control of the United Nations prompted British political 
commentator Edward Pearce to write that the UN "functions like an English medieval par­
liament: consulted, shown ceremonial courtesy, but mindful of divine prerogative, it mutters 
and gives assent."48 

The paramount issue in the United States soon became: how long should we wait for 
the sanctions to work before resorting to direct military force? The administration and its 
supporters insisted that they were giving Hussein every chance to find a peaceful, face-sav­
ing way out of the hole he had dug himself into. But the fact remained that each time 
President Bush made the Iraqi leader any kind of offer, it was laced with a deep insult, and 
never offered the slightest recognition that there might be any validity to Iraq's stated griev­
ances.49 Indeed, Bush had characterized the Iraqi invasion as being "without 
provocation".50 The president's rhetoric became increasingly caustic and exaggerated; he 
was putting it on a personal level, demonizing Saddam, as he had done with Notiega, as 
Reagan had done with Qaddafi, as if these foreigners did not have pride or reason like 
Americans have. Here's how the Los Angeles Times viewed it: 

Shortly after Iraq's invasion ... Bush carefully compared Iraq's aggression with the 
German aggression against Poland that launched World War II. But he stopped short of a 
personal comparison of Iraqi President Saddam Hussein with Adolf Hitler. That caution 
went out the window last month, when Bush not only compared Hussein to Hitler but 
also threatened Nuremberg-style war crime trials. Then, last week, Bush went further, 
briefly maintaining that the Iraqi leader is worse than Hitler because the Germans never 
held U.S. citizens as "human shields" at military sites. 

After this trivializing of the Holocaust, Bush went on to warn that any acceptance of 
uncontrolled aggression "could be world war tomorrow". Said one of his own officials: 
"Got to get his rhetoric under control."51 

Saddam Hussein could not help but soon realize that by seizing all of Kuwait—not to 
mention sacking and pillaging it—he had bitten off substantially more than he could chew. 
In early August and again in October, he signaled his willingness to pull Iraqi forces out of 
the country in return for sole control of the Rumania oil field, guaranteed access to the 
Persian Gulf, the lifting of sanctions, and resolution of the oil price/production problem.52 

327 


KILLING HOPE 

He also began to release some of the many foreigners who had had the misfortune of being 
in Iraq or Kuwait at the wrong time. In mid-December the last of them was freed. Earlier 
that month, Iraq began laying out a new Iraqi-Kuwait border, which might have meant a 
renunciation of its claim of Kuwait being a part of Iraq, though its meaning was not clear.53 

And in early January, as we shall see, his strongest peace signal was reported. 

The Bush administration chose to not respond in a positive manner to any of these 
moves. After Saddam's August offer, the State Department "categorically" denied it had 
even been made; then the White House confirmed it.54 A later congressional summary of 
the matter stated: 

The Iraqis apparently believed that having invaded Kuwait, they would get everyone's attention, 
negotiate improvements to their economic situation, and pull out. ... a diplomatic solution saris-
factory to the interests of the United States may well have been possible since the earliest days of 
the invasion. 

The Bush administration, said the congressional paper, wanted to avoid seeming in any 
way to reward the invasion. But a retired Army officer, who was acting as a middle man in 
the August discussions, concluded afterward that the peace offer "was already moving 
against policy".55 

After a certain point in the American military buildup, could the United States have 
given peace a chance even if it wanted to? Former Assistant Defense Secretary Lawrence 
Korb observed in late November that all the components of the defense establishment were 
pushing to get in on the action, to prove their worth, to prove that there was still a need for 
them, to assure their continued funding ... 

By mid-January ... the United States will have over 400,000 troops in the Gulf [it turned out to 
be over 500,000] from all five armed services (yes, even the Coast Guard is there). This is about 
100,000 more troops than we had in Europe at any time during the Cold War. The Army will 
eventually have eight divisions on the ground in Saudi Arabia, twice as many as it had in Europe. 
... two-thirds of the entire Marine Corps' combat power [will be there] ... The Navy will deploy 
six of its 14 aircraft carrier battle groups, two of its four battleships and one of its two amphibi­
ous groups ... The Air Force already has fighters from nine of its 24 active tactical wings ... as 
well as bombers ... Even the combat reserves are scheduled to be sent ... The reserve lobby recog­
nized that their future funding may be jeopardized if their units do not get involved. ... just as 
every service wants to be involved in the deployment, will not each want a piece of the real 
action? 

And would the military high-command be able to resist the pressures from each service, 
Korb wondered. The Navy, which had moved some its carriers into the narrow and danger­
ous waters of the Gulf just to be closer to the action? The Marines, who might want to 
demonstrate the continuing viability of amphibious warfare by staging an assault on the 
coast? And could the Army lay back while air power carried the day?56 [They couldn't, and 
it prolonged the war. 

The US military and President Bush would have their massive show of power, their 
super-hi-tech real war games, and no signals from Iraq or any peacenik would be allowed to 
spoil it. Fortune magazine, in an ingenuous paean to Bush's fortitude, later summed up the 
period before the war began thusly: 

The President and his men worked overtime to quash freelance peacemakers in the Arab world, 
France, and the Soviet Union who threatened to give Saddam a face-saving way out of the box 
Bush was building. Over and over, Bush repeated the mantra: no negotiations, no deals, no face-
saving, no rewards, and specifically, no linkage to a Palestinian peace conference [a point raised 

328 


Iraq 1990-1991 

by Iraq on several occasions].57 

On 29 November, the UN Security Council authorized the use of "all necessary 
means" to compel Iraq to vacate Kuwait if it didn't do so by 15 January. Over Christmas, 
we have learned, George Bush pored over every one of the 82 pages of Amnesty 
International's agonizing report of Iraqi arrests, rape, and torture in Kuwait. After the holi­
day, he told his staff that his conscience was clear: "It's black and white, good vs. evil. The 
man has to be stopped."58 

It's not reported whether Bush ever read any of Amnesty's many reports of the period 
on the equally repulsive violations of human rights and the human spirit perpetrated by 
Washington's allies in Guatemala, El Salvador, Afghanistan, Angola and Nicaragua. If he 
did, the literature apparently had little effect, for he continued to support these forces. 
Amnesty had also been reporting about Iraq's extreme brutality for more than a decade, 
and only a few months before the August invasion had testified about these abuses before 
the Senate, but none of this had filled George Bush with righteous indignation. 

As the 15 January deadline neared, the world held its breath. Was it possible that in 
five and a half months no way could have been found to avoid inflicting another ghastly 
war upon this sad planet? On the 11th, Arab diplomats at the UN said that they had 
received reports from Algeria, Jordan and Yemen, all on close terms with Iraq, that Saddam 
planned an initiative soon after the 15th that would express his willingness "in principle" to 
pull out of Kuwait in return for international guarantees that Iraq would not be attacked, 
an international conference to address Palestinian grievances, and negotiations on disputes 
between Iraq and Kuwait. The Iraqi leader, the diplomats said, wanted to wait a day or two 
after the deadline had passed to demonstrate that he had not been intimidated. 

For the United States, with half-a-million troops poised for battle in Saudi Arabia, this 
was unacceptable. Saddam Hussein will "pass the brink at midnight, January 15", said 
Secretary of State Baker, and could not expect to save himself by offering to pull out of 
Kuwait after that time.55 

The multiple explanations of George Bush 

Our jobs, our way of life, our own freedom, and the freedom of friendly countries around 
the world will suffer if control of the world's great oil reserves fell in the hands of that one 
man, Saddam Hussein.60 

Thus spaketh George Herbert Walker Bush to the people of America. As Theodore 
Draper observed: 

These reasons were both mundane and implausible. That "jobs" should have been mentioned 
first suggested that Bush, as in a domestic political campaign, sought primarily to appeal to the 
voters' pocketbook. It was, however, a peculiarly crass reason to go to war, if it came to that, 
halfway around the world.61 

During the entire lengthy buildup to the war, during the war, after the war, no one was 
sure they understood why Bush had intervened in the Persian GuJf, and then taken the 
United States into war. Congressmen, journalists, editors, plain citizens kept asking, almost 
pleading at times, for the president to clearly and unambiguously explain his motivations, 

329 


KILLING HOPE 

and without contradicting what he had said the previous week. (Economists and think-tank 
intellectuals found it professionally awkward to admit their uncertainty, and thus wound up 
writing lots of authoritative-sounding mumbo-jumbo.) 

The prevailing bewilderment prompted the Wall Street Journal to assemble a group of 
"voters" to discuss the issues, "They are confused about what's happening and are crying 
out for more information," reported the newspaper about the participants. "And they are 
unsettled by the perception that Mr. Bush seems to be switching his reasoning day to day." 
Said one participant: "So far it's been like David Letterman's Top 10 Reasons for Being 
There. There's a different story every week or so."62 

Taking place in the Persian Gulf, as it all did, of course lent itself to the belief that the 
liquid gold had a lot, if not everything, to do with the conflict. This, however, is a thesis 
which cannot be supported by the immediate circumstances. Supply was not a problem— 
the Energy Department acknowledged that there was not an oil shortage, and Saudi Arabia 
and other countries increased their production to more than make up for the oil lost from 
Iraq and Kuwait, which, in any event, together accounted for only about five percent of 
American consumption. There was a whole world ready to supply more oil, from Mexico to 
Russia, as well as large untapped American sources. This indicates the difficulties faced by 
any single producer—Hussein or anyone else—who might try to control or dominate the 
market; which in turn raises the question: what would such a country do with all the oil, 
drink it? By December it was reported that "OPEC is pumping oil at the highest levels since 
early summer, and unless a war in the Middle East disrupts supplies, there's a prospect 
again of an oil glut and sharply lower prices."63 

As to the price of oil: Did oilmen George Bush and James Baker and the depressed 
American oil states want it to go up or down? A case could be made for either hypothesis. 
(In January 1990 the US had secretly urged Saddam to try to raise the OPEC oil price to 
$25 a barrel.)64 And how easily could Washington control it either way in a chaotic situa­
tion? As it is, oil prices fluctuate on a regular basis, often sharply—between 1984 and 1986, 
for example, the price of a barrel of oil fell from around $30 to less than $10, despite the 
ongoing Iraq-Iran war which cut into the production of both countries. 

However, this analysis of the immediate circumstances does not take into consideration 
the formidable and continual influence of the "mystique of oil" upon the thinking of American 
policy makers. If Bush was looking for a "crisis" to impress upon the congressional mind the 
enduring danger of the world we live in, then getting involved in a conflict between two major 
oil producing countries would certainly generate the desired effect much more readily than if he 
had seized upon Bolivia attacking Paraguay, or Ghana occupying Ivory Coast. 

The president's remark about the American way of life and everyone's freedom reflects 
the life-and-death seriousness that he and other policy makers publicly ascribe to oil. (What 
these men really believe and feel in each instance is something we are not privy to.) Earlier 
in the year, CIA Director William Webster had told Congress that oil "will continue to have 
a major impact on U.S. interests" because "Western dependence on Persian Gulf oil will rise 
dramatically" in the next decade; while General Schwarzkopf, who had lifelong ties to the 
Middle East, testified: 

Mideast oil is the West's life-blood. It fuels us today, and being 77 percent of the Free 
World's proven oil reserves, is going to fuel us when the rest of the world has run dry. ... 
It is estimated that within 20 to 40 years the U.S. will have virtually depleted its economi­
cally available oil reserves, while the Persian Gulf region will still have at least 100 years 
of proven oil reserves,65 

It was actually 69 percent at the time, and since the Soviet Union has joined the "Free 
World", it's even less. 66 It should also be noted that the good general's prediction for the 

330 


Iraq 1990-1991 

US is rather speculative, and that the term "economically available" is a reference to the 
fact that US domestic oil reserves are more costly to exploit than those in the Gulf. But this 
only makes it a profit problem, not an oil-supply problem. Moreover, the vast potential 
residing in alternative energy sources must be included in the equation. 

At this time, the United States—seemingly in a panic about danger to the Gulf oil sup­
ply—was receiving about 11 percent of its oil from the region, while Japan, which got 62 
percent of its oil, and Europe which got 27 percent from there, were hardly stirred up at all, 
except for Margaret Thatcher who foamed at the mouth when it came to Saddam and for­
mer colony Iraq.67 Germany's figure was about 35 percent, yet both Bonn and Tokyo had 
to have their arms twisted by Washington to support the war effort. The two countries 
may, in fact, have been leery about helping the United States acquire greater influence and 
control over the region's oil. 

Official Washington's embrace of the oil mystique has given rise to a long-standing 
policy, expressed as follows by political analyst Noam Chomsky: 

It's been a leading, driving doctrine of U.S. foreign policy since the 1940s that the vast and 
unparalleled energy resources of the Gulf region will be effectively dominated by the United 
States and its clients, and, crucially, that no independent, indigenous force will be permitted 
to have a substantial influence on the administration of oil production and price. 

This has not always meant the use of force. In 1973, when OPEC, led by Saudi Arabia, 
used substantial price increases and an oil boycott in an attempt to force Washington to 
influence Israel into withdrawing from its recently occupied territories, the United States did 
not launch, or even threaten, an invasion. The matter was resolved through extensive diplo­
macy without a shot being fired. What saved the OPEC states from a violent fate may have 
been the combination of the Vietnam war still hanging heavy in the air in Washington, and 
the Nixon administration on the verge of being swallowed up by Watergate. 

In addition to issuing several dire warnings early on about the invasion's severe eco­
nomic consequences for the United States, which never came to pass, Bush warned of an 
even worse fate if Iraq took over Saudi Arabia. The danger-to-Saudi Arabia explanation 
was a non-starter. Iraq never had any designs on Saudi Arabia, as a simple look at a map 
makes clear. The Iraqis have a long border with that country; they didn't have to go 
through Kuwait to invade the Saudis; and even if they did, they could have moved into 
Saudi Arabia virtually unopposed during the three weeks following their takeover of 
Kuwait, as General Colin Powell later conceded.6? Bush administration officials in fact 
admitted that neither the CIA nor the Defense Intelligence Agency thought it probable that 
Iraq would invade Saudi Arabia.70 The Saudis didn't think so either, until Defense Secretary 
Cheney flew to Riyadh on 5 August and personally told King Fahd that his country stood in 
great potential danger and desperately needed a very large infusion of American military 
forces to defend it. 

Bush backed away from the oil rationale when critics charged that he was only trying 
to protect the interests of the oil industry. In October, he was interrupted while making a 
speech by some people calling out: "Mr. President, bring our troops home from Saudi 
Arabia! No blood for oil!" To which George Bush replied—as the hecklers were hustled out 
—"You know, some people never get the word. The fight isn't about oil. The fight is about 
naked aggression that [we] will not stand." A month later, if not sooner, the president again 
began to play the oil card, tying America's economic security to that of Saudi Arabia. 
Shortly afterward, he returned to "the devastating damage being done every day" to the US 
and international economies by the disruption of oil markets.72 

331 


KILLING HOPE 
I 

As to Iraq's naked aggression—a remark requiring selective-memory skills of a high 
order coming from a government that held all modern records for international aggression, 
naked or otherwise, and from a man who, less than a year before, had nakedly invaded 
Panama—both Syria and Israel had invaded Lebanon and still occupied large portions of 
that country, Israel bombarding Beirut mercilessly in the process, without a threat of war 
emanating from Washington. Saddam Hussein, perhaps wondering when they had changed 
the rules, said to the United States: "You are talking about an aggressive Iraq ... if Iraq was 
aggressive during the Iran war, why then did you speak with [us] then?"73 

During Iraq's epic struggle against the AyatoUah Khomeini, the United States of course 
had more than spoken to Baghdad. Washington—choosing Iraq as the lesser evil against 
Shiite extremism—was responsible for huge amounts of weaponry, military training, sophis­
ticated technology, satellite-photo intelligence, and billions of dollars reaching a needy 
Hussein, who was also lavishly supported by Kuwait and Saudi Arabia, they being con­
cerned that Iran's anti-monarchist sentiments might spread to their own realms. Indeed, 
there is evidence that Washington encouraged Iraq to attack Iran and ignite the war in the 
first place.74 And during this period of American support of Hussein, he was certainly the 
same odious, repressive, beastly thug as when he later came under American moralistic 
rhetorical fire. Similarly, absent Washington's prodding, the UN did not condemn Iraq's 
invasion, nor did it impose any sanctions or lay down any demands. 

Even as it officially banned arms sales to either combatant, the US secretly provided 
weapons to both. The other bete noire of the region, the AyatoUah, received American arms 
and military intelligence on Iraq during the war, so as to enhance the ability of the two 
countries to inflict maximum devastation upon each other and stunt their growth as strong 
Middle-East nations. 

In contrast to Iraq-the-enemy now were the two "allies" most involved, Saudi Arabia 
and Kuwait. Although Washington did not make a big thing about the "virtue" of either 
country, official policy was always that the United States had a principled commitment to 
defending the former and liberating the latter. And they were not a pretty pair. Saudi 
Arabia regularly featured extreme religious intolerance, extrajudicial arrest, torture, and 
flogging.7 It also practiced gender apartheid and systematic repression of women, virtual 
slavery for its foreign workers, stoning of adulterers, and amputation of the hands of 
thieves. US chaplains stationed in the country were asked to remove crosses and Stars of 
David from their uniforms and call themselves "morale officers".76 

Kuwait, oddly enough, was virulentiy anti-American in its foreign policy.77 Though more 
socially enlightened than Saudi Arabia (but less than Iraq), it was nonetheless run by one fami­
ly as an elitist oligarchy, which closed down the parliament in 1986, had no political parties, 
and forbade criticism of the ruling emir; no more than 20 percent of the population possessed 
any political rights at all. After the country had been returned to its rightful dictators, it 
behaved very brutally toward its large foreign-worker population, holding them without 
charge or trial for several months; death squads executed scores of people. "Torture of politi­
cal detainees was routine and widespread," said Amnesty International, and at least 80 "dis­
appeared" in custody. The targets of the campaign, which took place in the presence of thou­
sands of US troops, were primarily those who were accused of collaboration with the Iraqis, 
although this was something most of them had no choice in, and those who were involved in a 
nascent pro-democracy movement. Additionally, some 400 Iraqis were forced to return to 
Iraq despite fears that they would be harmed or executed there.78 

The elite of the region did not display much gratitude for all that George Bush said 
America was doing for them. Said one Gulf official: "You think I want to send my teen-

332 


Iraq 1990-1991 

aged son to die for Kuwait?" He chuckled and added, "We have our white slaves from 
America to do that," A Saudi teacher saw it this way: "The American soldiers are a new 
kind of foreign worker here. We have Pakistanis driving taxis and now we have Americans 
defending us." Explaining the absence of expressed gratitude on the part of Gulf leaders, a 
Yemeni diplomat said: "A lot of the Gulf rulers simply do not feel that they have to thank 
the people they've hired to do their fighting for them."73 Apart from anything else, people 
in the Arab world were very sensitive about the killing of Muslims and Arabs by foreigners, 
as well as foreign military presence on Arab soil, a reminder of a century of Western, white 
colonialism. 

Bush also warned that Iraq posed a nuclear threat. True enough. But so did the United 
States, France, Israel, and every other country that already had nuclear weapons. Iraq, on 
the other hand, according to American, British and Israeli experts, was five to ten years 
away from being able to build and use nuclear weapons.80 It's unlikely that the president 
himself believed there was any such danger. His warning came only after a poll showed that 
a plurality of Americans felt that preventing Iraq from acquiring nuclear weapons was the 
most persuasive argument for going to war. 81 

One factor not mentioned by Bush as a reason for the intervention, but which, in fact, 
probably played an important role, was the Pentagon's desire to make or strengthen agree­
ments with Gulf-region countries for an ongoing US military presence; and considerable 
progress along these lines appears to have been made.82 General Schwarzkopf had earlier 
told Congress that "U.S. presence" in the Gulf is one of the three pillars of overall military 
strategy, along with security assistance and combined exercises, all of which lead to all-
important "access", which one can take as a euphemism for influence and control.83 After 
the war, the existence of a network of military-communication-systems "superbases" in 
Saudi Arabia was revealed. Ten years in the building by the United States, in maximum 
secrecy, its cost of almost $200 billion paid for by the Saudis, its use during the Gulf War 
indispensable, it may explain why Bush moved so quickly to defend Saudi Arabia, albeit 
against a non-existent threat.84 

"Stop me before I kill again!" 
Josef Stalin studied for the priesthood ... Adolf Hitler was a vegetarian and anti-smok­

ing ... Herman Goering, while his Luftwaffe rained death upon Europe, kept a sign in his 
office that read: "He who tortures animals wounds the feelings of the German people." ... 
this fact Elie Wiesel called the greatest discovery of the war: that Adolf Eichmann was cul­
tured, read deeply, played the violin ... Charles Manson was a staunch anti-vivisectionist... 

About Panama, as we have seen, after he ordered the bombing, George Bush said that 
his "heart goes out to the families who have died in Panama." And when he was asked, 
"Was it really worth it to send people to their death for this? To get Noriega?", he replied, 
"... every human life is precious, and yet I have to answer, yes, it has been worth it." 

About Iraq, Bush said: "People say to me: 'How many lives? How many lives can you 
expend?' Each one is precious."85 

Just before ordering the start of the war against Iraq in January, Bush prayed, as tears 
ran down his cheeks. "I think," he later said, "that, like a lot of others who had positions 
of responsibility in sending someone else's kids to war, we realize that in prayer what mat­
tered is how it might have seemed to God. "86 

333 


KILLING HOPE 

God, one surmises, might have asked George Bush about the kids of Iraq. And the 
adults. And, in a testy, rather un-godlike manner, might have cracked: "So stop wasting all 
the precious lives already!" 

Tanks pulling plows moved alongside trenches, firing into the Iraqi soldiers inside the 
trenches as the plows covered them with great mounds of sand. Thousands were buried, 
dead, wounded, or alive.87 

US forces fired on Iraqi soldiers after the Iraqis had raised white flags of surrender. The 
navy commander who gave the order to fire was not punished.88 

The bombing destroyed two operational nuclear reactors in Iraq. It was the first time ever 
that live reactors had been bombed, and may well have set a dangerous precedent. Hardly 
more than a month had passed since the United Nations, under whose mandate the United 
States was supposedly operating, had passed a resolution reaffirming its "prohibition of mili­
tary attacks on nuclear facilities" in the Middle East.89 Sundry chemical, including chemical-
warfare, facilities and alleged biological-warfare plants, were also targets of American bombs. 
General Schwarzkopf then announced that they had been very careful in selecting the means 
of destruction of these as well as the nuclear facilities, and only "after a lot of advice from a 
lot of very, very prominent scientists," and were "99,9 percent" certain that there was "no 
contamination", ° However, European scientists and environmentalists detected traces of 
chemical-weapons agents that the bombings had released; as well as chemical fallout and toxic 
vapors, also released by the air attacks, that were killing quotes of civilians,91 

The American government and media had a lot of fun with an obvious piece of Iraqi 
propaganda—the claim that a bombed biological warfare facility had actually been a baby 
food factory. But it turned out that the government of New Zealand and various business 
people from there had had intimate contact with the factory and categorically confirmed 
that it had indeed been a baby food factory.92 

The United States also made wide use of advanced depleted uranium (DU) shells, rock­
ets and missiles, leaving tons of radioactive and toxic rubble in Kuwait and Iraq. The 
United Kingdom Atomic Energy Authority, in an April 1991 secret report, warned that "if 
DU gets in the food chain or water this will create potential health problems." The urani-
um-238 used to make the weapons can cause cancer and genetic defects if inhaled. Uranium 
is also chemically toxic, like lead. Inhalation causes heavy metal poisoning or kidney or 
lung damage. Iraqi soldiers, pinned down in their bunkers during assaults, were almost cer­
tainly poisoned by radioactive dust clouds,93 

The civilian population suffered in the extreme from the relentless bombing. Middle 
East Watch, the human-rights organization, has documented numerous instances of the 
bombing of apartment houses, crowded markets, bridges filled with pedestrians and civilian 
vehicles, and a busy central bus station, usually in broad daylight, without a government 
building or military target of any kind in sight, not even an anti-aircraft gun.94 

On 12 February, the Pentagon announced that "Virtually everything militarily ... is 
either destroyed or combat ineffective."95 Yet the next day there was a deliberate bombard­
ment of a civilian air raid shelter that took the lives of as many as 1,500 civilians, a great 
number of them women and children; this was followed by significant bombardment of var­
ious parts of Iraq on a daily basis for the remaining two weeks of the war, including what 
was reported for the 18th in The Guardian of London as "one of [the coalition's] most 
ferocious attacks on the centre of Baghdad."96 What was the purpose of the bombing cam­
paign after the 12th? 

334 


Iraq 1990-1991 

The United States said it thought that the shelter was for VIPs, which it had been at 
one time, and claimed that it was also being used as a military communications center, but 
neighborhood residents insisted that the constant aerial surveillance overhead had to 
observe the daily flow of women and children into the shelter.97 Western reporters said they 
could find no signs of military use,98 

An American journalist in Jordan who viewed unedited videotape footage of the disas­
ter, which the American public never saw, wrote: 

They showed scenes of incredible carnage. Nearly all the bodies were charred into black­
ness; in some cases the heat had been so great that entire limbs were burned off ... Rescue 
workers collapsed in grief, dropping corpses; some rescuers vomited from the stench of 
the still-smoldering bodies." 

Said White House spokesman Marlin Firzwater after the bombing of die shelter: It was 
"a military target... We don't know why civilians were at this location, but we do know that 
Saddam Hussein does not share our value in the sanctity of life,"100 Said George Bush, when 
criticized for the bombing campaign: " 1 am concerned about the suffering of innocents."101 

The crippling of the electrical system multiplied geometrically the daily living horror of 
the people of Iraq. As a modern country, Iraq was reliant on electrical power for essential 
services such as water purification and distribution, sewage treatment, the operation of hos­
pitals and medical laboratories, and agricultural production. Bomb damage, exacerbated by 
shortages attributable to the UN/US embargo, dropped electricity to three or four percent of 
its pre-war level; the water supply fell to five percent, oil production was negligible, the 
food distribution system was devastated, the sewage system collapsed, flooding houses with 
taw sewage, and gastroenteritis and extreme malnutrition were prevalent.102 

Two months after the war ended, a public health team from Harvard University visited 
health facilities in several Iraqi cities. Based on their research, the group projected, conserv­
atively, that "at least 170,000 children under five years of age will die in the coming year 
from the delayed effects" of the destruction of electrical power, fuel and transportation; "a 
large increase in deaths among the rest of the population is also likely. The immediate cause 
of death in most cases will be water-borne infectious disease in combination with severe 
malnutrition."103 One member of both the Harvard group and a later research group which 
visited Iraq testified before Congress that "Children play in the raw sewage which is backed 
up in the streets ... Two world renowned child psychologists stated that the children in Iraq 
were 'the most traumatized children of war ever described'."104 

Despite repeated statements by American authorities about taking the greatest of care 
to hit only military targets, using "smart bombs" and laser-guided bombs, and "surgical 
strikes", we now know that this was little more than an exercise in propaganda, just as 
referring to this suffering as "collateral damage" was. After the war, the Pentagon admitted 
that non-military facilities had been extensively targeted for political reasons.105 

Comprehensive post-World War II government studies had concluded that "the dread of 
disease and the hardships imposed by the lack of sanitary facilities were bound to have a 
demoralizing effect upon the civilian population", and that there was a "reliable and strik­
ing" correlation between the disruption of public utilities and the willingness of the German 
population to accept unconditional surrender.106 

In the Iraqi case there was a further motivation: to encourage desperate citizens to rise 
up and overthrow Saddam Hussein, Said a US Air Force planner: 

335 


KILLING HOPE 

Big picture, we wanted to let people know, "Get rid of this guy and we'll be more than 
happy to assist in rebuilding. We're not going to tolerate Saddam Hussein or his regime. 
Fix that, and we'll fix your electricity."107 

Those who tried to escape the bombing horror in Iraq by fleeing to Jordan were sub­
jected to air attacks on the highway between Baghdad and the Jordanian border—buses, 
taxis, and private cars were repeatedly assaulted, literally without mercy, by rockets, cluster 
bombs and machine guns; usually in broad daylight, the targets clearly civilian, with lug­
gage piled on top, with no military vehicles or structures anywhere to be seen, surrounded 
by open desert, the attacking planes flying extremely close to the ground ... busloads of pas­
sengers incinerated, and when people left the vehicles and fled for their lives, planes often 
swooped down upon them firing away. ... "You're killing us!" cried a Jordanian taxi driver 
to an American reporter. "You're shooting us everywhere we move! Whenever they see a 
car or truck, the planes dive out of the sky and chase us. They don't care who we are or 
what we are. They just shoot." His cry was repeated by hundreds of others. ... The US mili­
tary, it appears, felt that any vehicle, including those filled with families, might be a cover 
for carrying military fuel or other war materiel, some perhaps related to Scud missiles; and 
even carrying civilian fuel was a violation of the embargo.10 

At the very end, when the hungry, wounded, sick, exhausted, disoriented, demoralized, 
ragged, sometimes barefoot Iraqi army, which had scarcely shown any desire to fight, left 
Kuwait and headed toward Basra in southern Iraq, Saddam tried to salvage a pathetic scrap 
of dignity by announcing that his army was withdrawing because of "special circum­
stances". But even this was too much for George Bush to grant. "Saddam's most recent 
speech is an outrage," declared the president, forcefully. "He is not withdrawing. His 
defeated forces are retreating. He is trying to claim victory in the midst of a rout." 

This could not be permitted. Thus it was that American air power in all its majesty swept 
down upon the road to Basra, bombing, rocketing, strafing everything that moved in the long 
column of Iraqi military and civilian vehicles, troops and refugees. The nice, god-fearing, 
wholesome American GIs, soon to be welcomed as heroes at home, had a ball... "we toasted 
him" ... "we hit the jackpot" ... "a turkey shoot" ... "This morning was bumper-to-bumper. It 
was the road to Daytona Beach at spring break ... and spring break's over." 

Again and again, as loudspeakers on the carrier Ranger blared Rossini's "William Tell 
Overture", the rousing theme song of the Lone Ranger, one strike force after another took off 
with their load of missiles and anti-tank and anti-personnel Rockeye cluster bombs, which 
explode into a deadly rain of armor-piercing bomblets; land-based B-52s joined in with 1000-
pound bombs. ... "It's not going to take too many more days until there's nothing left of 
them." ... "shooting fish in a barrel" ... "basically just sitting ducks" ... "There's just nothing 
like it. It's the biggest Fourth of July show you've ever seen, and to see those tanks just 'boom,' 
and more stuff just keeps spewing out of them ... they just become white hot. It's wonderful." 

The British daily, The Independent, although it supported the war, denounced the glee 
with which the Americans carried out the barrage, saying it "turned the stomachs" and was 
"sickening to witness a routed army being shot in the back".109 

A BBC Radio reporter summed up the attack by asking: "What threat could these 
pathetic remnants of Saddam Hussein's beaten army have posed? Wasn't it obvious that the 
people of the convoy would have given themselves up willingly without the application of 
such ferocious weaponry?"110 

And all this against a foe that had for five days been calling for a cease-fire. 
But heaven forbid that the Americans should offend any of the people of the Gulf. Thus it 

336 


Iraq 1990-1991 

was that GIs were taught things like never to use their left hand when offering food or drink, 
for that hand is traditionally reserved for sanitary functions; and the proper way to beckon an 
Arab with one's hand and fingers, so as not to confuse it with beckoning a dog.111 

We also have the story of the American pilot who, during an earlier bombing opera­
tion, stuffed into his identification packet a $20 bill and a note written in Arabic, Farsi, 
Turkish and English. It said: "I am an American and do not speak your language. I bear no 
malice toward your people." Then he was off, roaring through the skies toward Iraq with 
his payload of bombs.112 

Did the GIs bear any malice toward their female soldiers-in-arms? One post-war study 
found that more than half the women who served in the Gulf War felt that they had been 
sexually harassed verbally, while eight percent (almost 3,000) had been the objects of 
attempted or completed sexual assaults.113 

And immediately after George Bush ordered the bombing to begin, his rating with the 
American people jumped for joy; an 82 percent approval rating, the highest ever in his two 
years in office, higher even than after his invasion of Panama.114 One journalist later noted: 

One minute of nightly truth on this "popular" war would have changed American public 
opinion. ... if for just 60 seconds the 6 o'clock Monday news had shown 5,000 Iraqi sol­
diers with hideous phosphorous burns that alter human anatomy followed by 60 seconds 
Tuesday night of the slaughter at the Baghdad bomb shelter ... What if on Wednesday 
Americans had seen 10,000 Iraqi soldiers incinerated by American high-tech weapons?115 

Ever since the Iraqi invasion in August, and despite the many confusing soundbites and 
heavy rhetoric emanating from the White House, one thing seemed clear enough: if Iraq 
agreed to withdraw from Kuwait, military attacks against it would not take place, or would 
cease, whatever other punishment or sanctions might continue. Thus, it seemed like a ray of 
hope, however late, when the Soviet Union succeeded on 21-22 February 1991 in getting 
Iraq to agree to withdraw completely the day after a cease-fire of all military operations 
went into effect. The agreement came with specified timetables and monitoring.116 

George Bush refused to offer a cease-fire, per se. He could not even bring himself to 
mention the word in his replies. All he would say was that the retreating Iraqi forces would 
not be attacked (which turned out to be untrue), and that the coalition "will exercise 
restraint." Saddam could have chosen to take this as the cease-fire, but he was as proud and 
stubborn as George. 

The point Bush emphasized the most during these two crucial days, as well as earlier, 
was that Iraq must comply with all 12 UN resolutions. In evaluating Bush's legalistic 
demands, it should be kept in mind that the policy and practice of the American war had 
repeatedly violated the letter and the spirit of the United Nations Charter, the Hague 
Conventions, the Geneva Conventions, the Nuremberg Tribunal, the protocols of the 
International Committee of the Red Cross, and the US Constitution, amongst other cher­
ished documents.117 

In the end, Bush gave Saddam 24 hours to begin withdrawing from Kuwait, period. 
When the time came and went, the United States launched the long-expected ground war, 
while the aerial attacks—including the carnage on the road to Basra—continued until the 
end of the month. 

Said Vitaly Ignatenko, a spokesman for Soviet President Mikhail Gorbachev: "It seems 
that President Gorbachev cares more about saving the lives of American soldiers than 
George Bush does."118 

337 


KILLING HOPE 

In a postwar survey, a United Nations inspection team declared that the allied bom­
bardment had had a "near apocalyptic impact" on Iraq and had transformed the country 
into a "pre-industrial age nation" which "had been until January a rather highly urbanized 
and mechanized society."119 

It will never be known how many hundreds of thousands of Iraqis died from the direct 
and indirect effects of the war; the count is added to every day. With the United States 
refusing to end the embargo against Iraq, everything has continued: malnutrition, starva­
tion, lack of medicines and vaccines, contaminated drinking water, human excrement piling 
up, typhoid, a near-epidemic of measles, several other diseases ... Iraq's food supply had 
been 70 percent dependent on imports, now billions of dollars were frozen in overseas 
accounts, and with prohibitive restrictions on selling its oil ... an inability to rebuild because 
vital parts could not be imported, industry closing its doors, mass unemployment, trans­
portation and communications broken down120... By September 1994, with the US govern­
ment still refusing to release its death grip on the embargo, still hoping that the suffering 
would reach critical mass and the Iraqi people would overthrow Saddam, the Iraqi govern­
ment announced that since the sanctions had begun in August 1990 about 400,000 children 
had died of malnutrition and disease.121 

After the war, when the Iraqi government was repressing a Kurdish revolt—which the 
US had encouraged, then failed to support—Bush said: "I feel frustrated any time innocent 
civilians are being slaughtered."122 

This was the second time the United States had led the Kurdish lambs to slaughter with 
a broken commitment. (See Iraq 1972-75 chapter.} 

Washington had also encouraged the Shiite Muslims in Iraq to rebel, then did not back 
them. The US was not looking to foster a Kurdish government that would upset Turkey, nor a 
Shiite government that might well become an ally of Iran or inspire Muslim fundamentalists else­
where in the Middle East. 

American mental hospitals and prisons are home to many people who claim to have 
heard a voice telling them to kill certain people, people they'd never met before, people 
who'd never done them any harm, or threatened any harm. 

American soldiers went to the Persian Gulf to kill the same kind of people after hearing 
a voice command them: the voice of George Herbert Walker Bush. 

53. Afghanistan 1979-1992 
America's Jihad 

His followers first gained attention by throwing acid in the faces of women who refused 
to wear the veil. CIA and State Department officials I have spoken with call him "scary," 
"vicious," "a fascist," "definite dictatorship material".1 

This did not prevent the United States government from showering the man with large 
amounts of aid to fight against the Soviet-supported government of Afghanistan. His name 
was Gulbuddin Hekmatyar. He was the head of the Islamic Party and he hated the United 

338 


Afghanistan 1979-1992 

States almost as much as he hated the Russians. His followers screamed "Death to 
America" along with "Death to the Soviet Union", only the Russians were not showering 
him with large amounts of aid.2 

The United States began supporting Afghan Islamic fundamentalists in 1979 despite the 
fact that in February of that year some of them had kidnapped the American ambassador in 
the capital city of Kabul, leading to his death in the rescue attempt. The support continued 
even after their brother Islamic fundamentalists in next-door Iran seized the US Embassy in 
Teheran in November and held 55 Americans hostage for over 5 year. Hekraatyar and his 
colleagues were, after all, in battle against the Soviet Evil Empire; he was thus an important 
member of those forces Ronald Reagan called "freedom fighters". 

On 27 April 1978, a coup staged by the People's Democratic Party (PDP) overthrew 
the government of Mohammad Daoud. Daoud, five years earlier, had overthrown the 
monarchy and established a republic, although he himself was a member of the royal fami­
ly. He had been supported by the left in this endeavor, but it turned out that Daoud's royal 
blood was thicker than his progressive water. When the Daoud regime had a PDP leader 
killed, arrested the rest of the leadership, and purged hundreds of suspected party sympa­
thizers from government posts, the PDP, aided by its supporters in the army, revolted and 
took power. 

Afghanistan was a backward nation: a life expectancy of about 40, infant mortality of at 
least 25 percent, absolutely primitive sanitation, widespread malnutrition, illiteracy of more 
than 90 percent, very few highways, not one mile of railway, most people living in nomadic 
tribes or as impoverished farmers in mud villages, identifying more with ethnic groups than 
with a larger political concept, a life scarcely different from many centuries earlier. 

Reform with a socialist bent was the new government's ambition: land reform (while 
still retaining private property), controls on prices and profits, and strengthening of the 
public sector, as well as separation of church and state, eradication of illiteracy, legalization 
of trade unions, and the emancipation of women in a land almost entirely Muslim. 

Afghanistan's thousand-mile border with the Soviet Union had always produced a special 
relationship. Even while it was a monarchy, die country had been under the strong influence 
of its powerful northern neighbor which had long been its largest trading partner, aid donor, 
and military supplier. But die country had never been gobbled up by the Soviets, a fact that 
perhaps lends credence to the oft-repeated Soviet claim that their hegemony over Eastern 
Europe was only to create a buffer between themselves and the frequently-invading West. 

Nevertheless, for decades Washington and the Shah of Iran tried to pressure and bribe 
Afghanistan in older to roll back Russian influence in the country. During the Daoud 
regime, Iran, encouraged by the United States, sought to replace the Soviet Union as Kabul's 
biggest donor with a $2 billion economic aid agreement, and urged Afghanistan to join the 
Regional Cooperation for Development, which consisted of Iran, Pakistan and Turkey. 
(This organization was attacked by the Soviet Union and its friends in Afghanistan as being 
a "branch of CENTO" the 1950s regional security pact that was part of the US policy of 
"containment" of the Soviet Union.) At the same time, Iran's infamous secret police, 
SAVAK, was busy fingering suspected Communist sympathizers in the Afghan government 
and military. In September 1975, prodded by Iran which was conditioning its aid on such 
policies, Daoud dismissed 40 Soviet-trained military officers and moved to reduce future 
Afghan dependence on officer training in the USSR by initiating training arrangements with 
India and Egypt. Most important, in Soviet eyes, Daoud gradually broke off his alliance 
with the PDP, announcing that he would start his own party and ban all other political 

339 


KILLING HOPE 

activity under a projected new constitution.3 

Selig Harrison, the Washington Post's South Asia specialist, wrote an article in 1979 
entitled "The Shah, Not the Kremlin, Touched off Afghan Coup", concluding: 

The Communist takeover in Kabul [April 1978] came about when it did, and in the way that it 
did, because the Shah disturbed the tenuous equilibrium that had existed in Afghanistan between 
the Soviet Union and the West for nearly three decades. In Iranian and American eyes, Teheran's 
offensive was merely designed to make Kabul more truly non-aligned, hut it went far beyond that. 
Given the unusually long frontier with Afghanistan, the Soviet Union would clearly go to great 
lengths to prevent Kabul from moving once again toward a pro-western stance.4 

When the Shah was overthrown in January 1979, the United States lost its chief ally 
and outpost in the Soviet-border region, as well as its military installations and electronic 
monitoring stations aimed at the Soviet Union. Washington's cold warriors could only eye 
Afghanistan even more covetously than before. 

After the April revolution, the new government under President Noor Mohammed 
Taraki declared a commitment to Islam within a secular state, and to non-alignment in for­
eign affairs. It maintained that the coup had not been foreign inspired, that it was not a 
"Communist takeover", and that they were not "Communists" but rather nationalists and 
revolutionaries. (No official or traditional Communist Party had ever existed in 
Afghanistan.)5 But because of its radical reform program, its class-struggle and anti-imperi­
alist-type rhetoric, its support of all the usual suspects (Cuba, North Korea, etc.), its signing 
of a friendship treaty and other cooperative agreements with the Soviet Union, and an 
increased presence in the country of Soviet civilian and military advisers (though probably 
less than the US had in Iran at the time), it was labeled "communist" by the world's media 
and by its domestic opponents. 

Whether or not the new government in Afghanistan should properly have been called 
communist, whether or not it made any difference what it was called, the lines were now 
drawn for political, military, and propaganda battle: a jihad (holy war) between fundamen­
talist Muslims and "godless atheistic communists"; Afghan nationalism vs. a "Soviet-run" 
government; large landowners, tribal chiefs, businessmen, the extended royal family, and 
others vs. the government's economic reforms. Said the new prime minister about this elite, 
who were needed to keep the country running, "every effort will be made to attract them. 
But we want to re-educate them in such a manner that they should think about the people, 
and not, as previously, just about themselves—to have a good house and a nice car while 
other people die of hunger."6 

The Afghan government was trying to drag the country into the 20th century. In May 
1979, British political scientist Fred Halliday observed that "probably more has changed in 
the countryside over the last year than in the two centuries since, the state was established." 
Peasant debts to landlords had been canceled, the system of usury (by which peasants, who 
were forced to borrow money against future crops, were left in perpetual debt to money­
lenders) was abolished, and hundreds of schools and medical clinics were being built in the 
countryside. Halliday also reported that a substantial land-redistribution program was 
underway, with many of the 200,000 rural families scheduled to receive land under this 
reform already having done so. But this last claim must be approached with caution. 
Revolutionary land reform is always an extremely complex and precarious undertaking 
even under the best of conditions, and ultra-backward, tradition-bound Afghanistan in the 
midst of nascent civil war hardly offered the best of conditions for social experiments. 

The reforms also encroached into the sensitive area of Islamic subjugation of women by 

340 


Afghanistan 1979-1992 

outlawing child marriage and the giving of a woman in marriage in exchange for money or 
commodities, and teaching women to read, at a time when certain Islamic sectors were openly 
calling for the reinforcement of purdah, the seclusion of women from public observation. 

Halliday noted that the People's Democratic Party saw the Soviet Union as the only 
realistic source of support for the long-overdue modernization.7 The illiterate Afghan peas­
ant's ethnic cousins across the border in the Soviet Union were, after all, often university 
graduates and professionals. 

The argument of the Moujahedeen ("holy warriors") rebels that the "communist" gov­
ernment would curtail their religious freedom was never borne out in practice. A year and a 
half after the change in government, the conservative British magazine The Economist 
reported that "no restrictions had been imposed on religious practice".8 Earlier, the New 
York Times stated that the religious issue "is being used by some Afghans who actually 
object more to President Taraki's plans for land reforms and other changes in this feudal 
society."9 Many of the Muslim clergy were in fact rich landowners.10 The rebels, concluded 
a BBC reporter who spent four months with them, are "fighting to retain their feudal sys­
tem and stop the Kabul government's left-wing reforms which [are] considered anti-
Islamic".11 

The two other nations which shared a long border with Afghanistan, and were closely 
allied to the United States, expressed their fears of the new government. To the west, Iran, still 
under the Shah, worried about "threats to oil-passage routes in the Persian Gulf'. Pakistan, to 
the south, spoke of "threats from a hostile and expansionist Afghanistan".12 A former US 
ambassador to Afghanistan saw it as part of a "gradually closing pincer movement aimed at 
Iran and the oil regions of the Middle East."13 None of these alleged fears turned out to have 
any substance or evidence to back them up, but to the anti-communist mind this might prove 
only that the Russians and their Afghan puppets had been stopped in rime. 

Two months after the April 1978 coup, an alliance formed by a number of conserva­
tive Islamic factions was waging guerrilla war against the government.14 By spring 1979, 
fighting was taking place on many fronts, and the State Department was cautioning the 
Soviet Union that its advisers in Afghanistan should not interfere militarily in the civil strife. 
One such warning in the summer by State Department spokesman Hodding Carter was 
another of those Washington monuments to chutzpah: "We expect the principle of nonin­
tervention to be respected by all parties in the area, including the Soviet Union."15 This 
while the Soviets were charging the CIA with arming Afghan exiles in Pakistan; and the 
Afghanistan government was accusing Pakistan and Iran of also aiding the guerrillas and 
even of crossing the border to take part in the fighting. Pakistan had recently taken its own 
sharp turn toward strict Muslim orthodoxy, which the Afghan government deplored as 
"fanatic";16 while in January, Iran had established a Muslim state after overthrowing the 
Shah. (As opposed to the Afghan fundamentalist freedom fighters, the Iranian Islamic fun­
damentalists were regularly described in the West as terrorists, ultra-conservatives, and anti­
democratic.) 

A "favorite tactic" of the Afghan freedom fighters was "to torture victims [often 
Russians] by first cutting off their noses, ears, and genitals, then removing one slice of skin 
after another", producing "a slow, very painful death".17 The Moujahedeen also killed a 
Canadian tourist and six West Germans, including two children, and a U.S. military attache 
was dragged from his car and beaten; all due to the rebels' apparent inability to distinguish 
Russians from other Europeans.18 

In March 1979, Taraki went to Moscow to press the Soviets to send ground troops to help 
the Afghan army put down the Moujahedeen. He was promised military assistance, but ground 

341 


KILLING HOPE 

troops could not be committed. Soviet Prime Minister Kosygin told the Afghan leader: 

The entry of our troops into Afghanistan would outrage the international community, triggering 
a string of extremely negative consequences in many different areas. Our common enemies arc 
just waiting for the moment when Soviet troops appear in Afghanistan. This will give them the 
excuse they need to send armed bands into the country.*9 

In September, the question became completely academic for Noor Mohammed Taraki, 
for he was ousted (and his death soon announced) in an intra-party struggle and replaced 
by his own deputy prime minister, Hafizullah Amin. Although Taraki had sometimes been 
heavy-handed in implementing the reform program, and had created opposition even 
amongst the intended beneficiaries, he turned out to be a moderate compared to Amin who 
tried to institute social change by riding roughshod over tradition and tribal and ethnic 
autonomy. 

The Kremlin was unhappy with Amin. The fact that he had been involved in the over­
throw and death of the much-favored Taraki was bad enough. But the Soviets also regarded 
him as thoroughly unsuitable for the task that was Moscow's sine qua nom preventing an 
anti-communist Islamic state from arising in Afghanistan. Amin gave reform an exceedingly 
bad name. The KGB station in Kabul, in pressing for Amin's removal, stated that his 
usurpation of power would lead to "harsh repressions and, as a reaction, the activation and 
consolidation of the opposition".20 Moreover, as we shall see, the Soviets were highly suspi­
cious about Amin's ideological convictions. 

Thus it was, that what in March had been unthinkable, in December became a reality. 
Soviet troops began to arrive in Afghanistan around the 8th of the month—to what extent 
at Amin's request or with his approval, and, consequently, whether to call the action an 
"invasion" or not, has been the subject of much discussion and controversy. 

On the 23rd the Washington Post commented "There was no charge [by the State 
Department] that the Soviets have invaded Afghanistan, since the troops apparently were 
invited."21 

However, at a meeting with Soviet-bloc ambassadors in October, Amin's foreign minis­
ter had openly criticized the Soviet Union for interfering in Afghan affairs. Amin himself 
insisted that Moscow replace its ambassador.22 Yet, on 26 December, while the main body 
of Soviet troops was arriving in Afghanistan, Amin gave "a relaxed interview" to an Arab 
journalist. "The Soviets," he said, "supply my country with economic and military aid, but 
at the same time they respect our independence and our sovereignty. They do not interfere 
in our domestic affairs." He also spoke approvingly of the USSR's willingness to accept his 
veto on military bases.23 

The very next day, a Soviet military force stormed the presidential palace and shot 
Amin dead. 

He was replaced by Babrak Karmal, who had been vice president and deputy prime 
minister in the 1978 revolutionary government. 

Moscow denied any part in Amin's death, though they didn't pretend to be sorry about 
it, as Brezhnev made clear: 

The actions of the aggressors against Afghanistan were facilitated by Amin who, on seizing 
power, started cruelly repressing broad sections of Afghan society, parry and military cadres, 
members of the intelligentsia and of the Moslem clergy, that is, the very sections on which the 
April revolution relied. And the people under the leadership of the People's Democratic Party, 
headed by Babrak Karmal, rose against Amin's tyranny and put an end to it. Now in 
Washington and some other capitals they are mourning Amin. This exposes their hypocrisy with 

342 


Afghanistan 1979-1992 

particular clarity. Where were these mourners when Amin was conducting mass repressions, 
when he forcibly removed and unlawfully killed Taraki, the founder of the new Afghan state?25 

After Amin's ouster and execution, the public thronged the streets in "a holiday spirit". 
"If Karmal could have overthrown Amin without the Russians," observed a Western diplo­
mat, "he would have been seen as a hero of the people."26 

The Soviet government and press repeatedly referred to Amin as a "CIA agent", a 
charge which was greeted with great skepticism in the United States and elsewhere.27 

However, enough circumstantial evidence supporting the charge exists so that it perhaps 
should not be dismissed entirely out of hand. 

During the late 1950s and early '60s, Amin had attended Columbia University 
Teachers College and the University of Wisconsin.28 This was a heyday period for the 
CIA—using impressive bribes and threats—to regularly try to recruit foreign students in the 
United States to act as agents for them when they returned home. During this period, at 
least one president of the Afghanistan Students Association (ASA), Zia H. Noorzay, was 
working with the CIA in the United States and later became president of the Afghanistan 
state treasury. One of the Afghan students whom Noorzay and the CIA tried in vain to 
recruit, Abdul Latif Hotaki, declared in 1967 that a good number of the key officials in the 
Afghanistan government who studied in the United States "ate either CIA trained or indoc­
trinated. Some are cabinet level people."29 It has been reported that in 1963 Amin became 
head of the ASA, but this has not been corroborated.30 Howevet, it is known that the ASA 
received part of its funding from the Asia Foundation, the CIA's principal front in Asia for 
many years, and that at one time Amin was associated with this organization.31 

In September 1979, the month that Amin took power, the American charge d'affaires 
in Kabul, Bruce Amstutz, began to hold friendly meetings with him to reassure him that he 
need not worry about his unhappy Soviet allies as long as the US maintained a strong pres­
ence in Afghanistan, The strategy may have worked, for later in the month, Amin made a 
special appeal to Amstutz for improved relations with the United States. Two days later in 
New York, the Afghan Foreign Minister quietly expressed the same sentiments to State 
Department officials. And at the end of October, the US Embassy in Kabul reported that 
Amin was "painfully aware of the exiled leadership the Soviets [were] keeping on the shelf' 
(a reference to Karmal who was living in Czechoslovakia}.12 Under normal circumstances, 
the Amin-US meetings might be regarded as routine and innocent diplomatic contact, but 
these were hardly normal circumstances—the Afghan government was engaged in a civil 
war, and the United States was supporting the other side. 

Moreover, it can be said that Amin, by his ruthlessness, was doing just what an 
American agent would be expected to do: discrediting the People's Democratic Party, the 
patty's reforms, the idea of socialism or communism, and the Soviet Union, all associated in 
one package. Amin also conducted purges in the army officer corps which seriously under­
mined the army's combat capabilities. 

But why would Amin, if he were actually plotting with the Americans, request Soviet 
military forces on several occasions? The main reason appears to be that he was being 
pressed to do so by high levels of the PDP and he had to comply for the sake of appear­
ances. Babrak Karmal has suggested other, more Machiavellian, scenarios.33 

The Carter administration jumped on the issue of the Soviet "invasion" and soon 
launched a campaign of righteous indignation, imposing what President Carter called 
"penalties"—from halting the delivery of grain to the Soviet Union to keeping the US team 

343 


KILLING HOPE 
1 

out of the 1980 Olympics in Moscow. 

The Russians countered that the US was enraged by the intervention because 
Washington had been plotting to turn the country into an American base to replace the loss 
of Iran. 34 

Unsurprisingly, on this seemingly clear-cut anti-communist issue, the American pub­
lic and media easily fell in line with the president. The Wall Street Journal called for a 
"military" reaction, the establishment of US bases in the Middle East, "reinstatement of 
draft registration", development of a new missile, and giving the CIA more leeway, 
adding: "Clearly we ought to keep open the chance of covert aid to Afghan rebels."35 

The last, whether the newspaper knew it or not, had actually been going on for some 
time. For some period prior to the Soviet invasion, the CIA had been beaming radio pro­
paganda into Afghanistan and cultivating alliances with exiled Afghan guerrilla leaders 
by donating medicine and communications equipment.36 US foreign service officers had 
been meeting with Moujahedeen leaders to determine their needs at least as early as April 
1979.37 And in July, President Carter had signed a "finding" to aid the rebels covertly, 
which led to the United States providing them with cash, weapons, equipment and sup­
plies, and engaging in propaganda and other psychological operations in Afghanistan on 
their behalf38 

Intervention in the Afghan civil war by the United States, Iran, Pakistan, China and 
others gave the Russians grave concern about who was going to wield power next door. 
They consistently cited these "aggressive imperialist forces" to rationalize their own inter­
vention into Afghanistan, which was the first time Soviet ground troops had engaged in mil­
itary action anywhere in the world outside its post-World War II Eastern European borders. 
The potential establishment of an anti-communist Islamic state on the borders of the Soviet 
Union's own republics in Soviet Central Asia that were home to some 40 million Muslims 
could not be regarded with equanimity by the Kremlin any more than Washington could be 
unruffled about a communist takeover in Mexico. 

As we have seen repeatedly, the United States did not limit its defense perimeter to its 
immediate neighbors, or even to Western Europe, but to the entire globe. President Carter 
declared that the Persian Gulf area was "now threatened by Soviet troops in Afghanistan", 
that this area was synonymous with US interests, and that the United States would 
"defend" it against any threat by all means necessary. He called the Soviet action "the 
greatest threat to peace since the Second World War", a statement that required overlook­
ing a great deal of post-war history. But 1980 was an election year. 

Brezhnev, on the other hand, declared that "the national interests or security of the 
United States of America and other states are in no way affected by the events in 
Afghanistan. All attempts to portray matters otherwise are sheer nonsense."33 

The Carter administration was equally dismissive of Soviet concerns. National Security 
Adviser Zbigniew Brzezinski later stated that "the issue was not what might have been 
Brezhnev's subjective motives in going into Afghanistan but the objective consequences of a 
Soviet military presence so much closer to the Persian Gulf"40 

The stage was now set for 12 long years of the most horrific kind of warfare, a daily 
atrocity for the vast majority of the Afghan people who never asked for or wanted this 
war. But the Soviet Union was determined that its borders must be un-threatening. The 
Afghan government was committed to its goal of a secular, reformed Afghanistan. And 
the United States was intent upon making this the Soviets' Vietnam, slowly bleeding as 
the Americans had. At the same time, American policymakers could not fail to under­
stand—though they dared not say it publicly and explicitly—that support of the 

344 


Afghanistan 1979-1992 

Moujahedeen (many of whom carried pictures of the Ayatollah Khomeini with them) 
could lead to a fundamentalist Islamic state being established in Afghanistan every bit as 
repressive as in next-door Iran, which in the 1980s was Public Enemy Number One in 
America. Neither could the word "terrorist" cross the lips of Washington officials in 
speaking of their new allies/clients, though these same people shot down civilian airlin­
ers and planted bombs at the airport. In 1986, British Prime Minister Margaret 
Thatcher, whose emotional invectives against "terrorists" were second to none, wel­
comed Abdul Haq, an Afghan rebel leader who admitted that he had ordered the 
planting of a bomb at Kabul airport in 1984 which killed at least 28 people.41 Such, 
then, were the scruples of cold-war anti-communists in late 20th century. As Anastasio 
Somoza had been "our son of a bitch", the Moujahedeen were now "our fanatic terror­
ists". 

At the beginning there had been some thought given to the morality of the policy. "The 
question here," a senior official in the Carter administration said, "was whether it was 
morally acceptable that, in order to keep the Soviets off balance, which was the reason for 
the operation, it was permissible to use other lives for our geopolitical interests."42 

But such sentiments could not survive. Afghanistan was a cold-warrior's dream: The 
CIA and the Pentagon, finally, had one of thert proxy armies in direct confrontation with 
the forces of the Evil Empire. There was no price too high to pay for this Super Nintendo 
game, neither the hundreds of thousands of Afghan lives, nor the destruction of Afghan 
society, nor three billion (sic) dollars of American taxpayer money poured into a bottomless 
hole, much of it going only to make a few Afghans and Pakistanis rich. Congress was equal­
ly enthused—without even the moral uncertainty that made them cautious about arming the 
Nicaraguan contras—and became a veritable bipartisan horn of plenty as it allocated mote 
and more money for the effort each year. Rep. Charles Wilson of Texas expressed a not-
atypical sentiment of official Washington when he declared: 

There were 58,000 dead in Vietnam and we owe the Russians one ... I have a slight obsession 
with it, because of Vietnam. I thought the Soviets ought to get a dose of it ... I've been of the 
opinion that this money was better spent ro hurt our adversaries than other money in the Defense 
Department budget.43 

The CIA became the grand coordinator: purchasing or arranging the manufacture of 
Soviet-style weapons from Egypt, China, Poland, Israel and elsewhere, or supplying their 
own; arranging for military training by Americans, Egyptians, Chinese and Iranians; hit­
ting up Middle-Eastern countries for donations, notably Saudi Arabia which gave many 
hundreds of millions of dollars in aid each year, totaling probably more than a billion; 
pressuring and bribing Pakistan—with whom recent American relations had been very 
poor—to rent out its country as a military staging area and sanctuary; putting the 
Pakistani Director of Military Operations, Brigadier Mian Mohammad Afzal, onto the 
CIA payroll to ensure Pakistani cooperation.44 Military and economic aid which had been 
cut off would be restored, Pakistan was told by the United States, if they would join the 
great crusade. Only a month before the Soviet intervention, anti-American mobs had 
burned and ransacked the US embassy in Islamabad and American cultural centers in two 
other Pakistani cities.45 

The American ambassador in Libya reported that Muammar Qaddafi was sending the 
rebels $250,000 as well, but this, presumably, was not at the request of the CIA.46 

Washington left it to the Pakistanis to decide which of the various Afghan guerrilla 

345 


KILLING HOPE 

groups should be the beneficiaries of much of this largesse. As one observer put it: 
"According to conventional wisdom at the time, the United States would not repeat the mis­
take of Vietnam—micro-managing a war in a culture it did not understand."47 

Not everyone in Pakistan was bought out. The independent Islamabad daily newspa­
per, the Muslim, more than once accused the United States of being ready to "fight to the 
last Afghan" ... "We are not flattered to be termed a 'frontline state' by Washington," ... 
"Washington does not seem to be in any mood to seek an early settlement of a war whose 
benefits it is reaping at no cost of American manpower."48 

It's not actually clear whether there was any loss of American lives in the war. On sev­
eral occasions in the late '80s, the Kabul government announced that Americans had been 
killed in the fighting,49 and in 1985 a London newspaper reported that some two dozen 
American Black Muslims were in Afghanistan, fighting alongside the Moujahedeen in a 
jihad that a fundamentalist interpretation of the Koran says all believers in Islam must do at 
least once in their lives.50 Several of the Black Muslims returned to the United States after 
being wounded, 

Soviet aggression ... Soviet invasion ... Soviet swallowing up another innocent state as 
pan of their plan to conquer the world, or at least the Middle East... this was the predomi­
nant and lasting lesson taught by Washington official pronouncements and the mainstream 
US media about the war, and the sum total of knowledge for the average American, 
although Afghanistan had retained its independence during 60 years of living in peace next 
door to the Soviet Union. Zbigniew Brzezinski, albeit unrelentingly anti-Soviet, repeatedly 
speaks of the fact of Afghanistan's "neutrality" in his memoirs.51 The country had been 
neutral even during the Second World War. 

One would have to look long and hard at the information and rhetoric offered to the 
American public following the Soviet intervention to derive even a hint that the civil war 
was essentially a struggle over deep-seated social reform; while an actual discussion of the 
issue was virtually non-existent. Prior to the intervention, one could get a taste of this, such 
as the following from the New York Times: 

Land reform attempts undermined their village chiefs. Portraits of Lenin threatened their religious 
leaders. But it was the Kabul revolutionary Government's granting of new rights to women that 
pushed orthodox Moslem men in the Pashtoon villages of eastern Afghanistan into picking up their 
guns. ... "The government said our women had to attend meetings and our children had to go to 
schools. This threatens our religion. We had to fight," ... "The government imposed various ordi­
nances allowing women freedom to many anyone they chose without their parents'consent."52 

Throughout the 1980s, the Karmal, and then the Najibullah regimes, despite the exi­
gencies of the war, pursued a program of modernization and broadening of their base: 
bringing electricity to villages, along with health clinics, a measure of land reform, and liter­
acy; releasing numerous prisoners unlawfully incarcerated by Amin; bringing mullahs and 
other non-party people into the government; trying to carry it all out with moderation and 
sensitivity instead of confronting the traditional structures head-on; reiterating its commit­
ment to Islam, rebuilding and constructing mosques, exempting land owned by religious 
dignitaries and their institutions from land reform; trying, in short, to avoid the gross mis­
takes of the Amin government with its rush to force changes down people's throats.53 

Selig Harrison, writing in 1988, stated: 

The Afghan Communists see themselves as nationalists and modernizers ... They rationalize their col-

346 


Afghanistan 1979-1992 

laboration with the Russians as the only way available to consolidate their revolution in the face of 
foreign "interference". ... The commitment of the Communists to rapid modernization enables them 
to win a grudging tolerance from many members of the modern-minded middle class, who fee) 
trapped between two fires: the Russians and fanatic Muslims opposed to social reforms.54 

The program of the Kabul government eventually encouraged many volunteers to take 
up arms in its name. But it was a decidedly uphill fight, for it was relatively easy for the 
native anti-reformists and their foreign backers to convince large numbers of ordinary peas­
ants that the government had ill intentions by blurring the distinction between the present 
government and its detested and dogmatic predecessor, particularly since the government 
was fond of stressing the continuity of the April 1978 revolution.55 One thing the peasants, 
as well as the anti-reformists, were undoubtedly not told of was the US connection to the 
selfsame detested predecessor, Hafizullah Amin, 

Another problem faced by the Kabul government in winning the hearts and minds of 
the people was of course the continuing Soviet armed presence, although it must be remem­
bered that Islamic opposition to the leftist government began well before the Soviet forces 
arrived; indeed, the most militant of the Moujahedeen leaders, Hekmatyar, had led a seri­
ous uprising against the previous (non-leftist) government as well, in 1975, declaring that a 
"godless, communist-dominated regime" ruled in Kabul.56 

As long as Soviet troops remained, the conflict in Afghanistan could be presented to the 
American mind as little more than a battle between Russian invaders and Afghanistan resis­
tance/freedom fighters; as if the Afghanistan army and government didn't exist, or certainly 
not with a large following of people who favored reforms and didn't want to live under a 
fundamentalist Islamic government, probably a majority of the population. 

"Maybe the people really don't like us, either," said Mohammed Hakim, Mayor of 
Kabul, a general in the Afghan army who was trained in the 1970s at military bases in the 
United States, and who thought that America was "the best country", "but they like us bet­
ter than the extremists. This is what the Western countries do not understand. We only 
hope that Mr. Bush and the people of the United States take a good look at us. They think 
we are very fanatic Communists, that we are not human beings. We are not fanatics. We 
are not even Communists."57 

They were in the American media. Any official of the Afghan government, or the gov­
ernment as a whole, was typically referred to, a priori, as "Communist", or "Marxist", or 
"pro-Communist", or "pro-Marxist", etc., without explanation or definition. Najibullah, 
who took over when Karmal stepped down in 1986, was confirmed in his position in 1987 
under a new Islamized constitution that was stripped of all socialist rhetoric and brimming 
with references to Islam and the holy Koran. "This is not a socialist revolutionary country," 
he said in his acceptance speech. "We do not want to build a Communist society."58 

Could the United States see beyond cold war ideology and consider the needs of the 
Afghan people? In August 1979, three months before the Soviet intervention, a classified 
State Department Report stated: 

the United States's larger interests ... would be served by the demise of the Taraki-Amin regime, 
despite whatever setbacks this might mean for future social and economic reforms in 
Afghanistan. ... the overthrow of the D.RA. [Democratic Republic of Afghanistan] would show 
the rest of the world, particularly the Third World, that the Soviets' view of the socialist course 
of history as being inevitable is not accurate.53 

Repeatedly, in the 1980s, as earlier, the Soviet Union contended that no solution to the 
conflict could be found until the United States and other nations ceased their support of the 

347 


KILLING HOPE 

Moujahedeen. The United States, in turn, insisted that the Soviets must first withdraw their 
troops from Afghanistan. 

Finally, after several years of UN-supported negotiations, an accord was signed in 
Geneva on 14 April 1988, under which the Kremlin committed itself to begin pulling out its 
estimated 115,000 troops on 15 May, and to complete the process by 15 February of the 
next year. Afghanistan, said Soviet President Mikhail Gorbachev, had become "a bleeding1 

wound". 
In February, after the last Soviet forces had left Afghanistan, Gorbachev urged the 

United States to support an embargo on arms shipments into Afghanistan and a cease-fire 
between the two warring sides. Both proposals were turned down by the new Bush adminis­
tration, which claimed that the Afghan government had been left with a massive stockpile 
of military equipment. It is unclear why Washington felt that the rebels who had fought the 
government to a standstill despite the powerful presence of the Soviet armed forces with all 
their equipment, would now be at a dangerous disadvantage with the Russians gone. The 
key to the American response may lie in the State Department statement of the prior week 
that the United States believed that the Kabul government on its own would not last more 
than six months.60 

By raising the question of an arms gap (whether it was for real or not), Washington 
was assuring the continuation of the arms race in Afghanistan—a microcosm of the cold 
war. At the same time, the Bush administration called upon the Soviets to support "an inde­
pendent, non-aligned Afghanistan", although this was precisely what the United States had 
worked for decades to thwart. 

Two days later, President Najibullah criticized the American rejection of Gorbachev's 
proposal, offering to return the Soviet weapons if the rebels agreed to lay down their 
weapons and negotiate. There was no reported response to this offer from the US, or from 
the rebels, who in the past had refused such offers. 

It would appear that Washington was thinking longer term than cease-fires and negoti­
ations. On the same day as Najibullah's offer, the United States announced that it had deliv-
eted 500,000 made-in-America textbooks to Afghanistan which were being used to teach 
Grades one through four. The books, which "critics say bordered on propaganda", told of 
the rebels' fight against the Soviet Union and contained drawings of guerrillas killing 
Russian soldiers.61 Since the beginning of the war, the Moujahedeen had reserved its worst 
treatment for Russians. Washington possessed confirmed reports that the rebels had 
drugged and tortured 50 to 200 Soviet prisoners and imprisoned them like animals in cages, 
"living lives of indescribable horror".62 Another account, by a reporter from the conserva­
tive Far Eastern Economic Review, relates that: 

One [Soviet] group was killed, skinned and hung up in a butcher's shop. One captive found him­
self the centre of attraction in a game of buzkashi, that rough and tumble form of Afghan polo in 
which a headless goat is usually the ball. The captive was used instead. Alive. He was literally 
torn to pieces.63 

Meanwhile, much to the surprise of the United States and everyone else, the Kabul gov­
ernment showed no sign of collapsing. The good news for Washington was that since the 
Soviet troops were gone {though some military advisers remained), the "cost-benefit ratio" 
had improved," 64 the cost being measured entirely in non-American deaths and suffering, as 
the rebels regularly exploded car bombs and sent rockets smashing into residential areas of 
Kabul, and destroyed government-built schools and clinics and murdered literacy teachers 
(just as the US-backed Nicaraguan contras had been doing on the other side of the world, 

348 


Afghanistan 1979-1992 

and for the same reason: these were symbols of governmental benevolence). 
The death and destruction caused by the Soviets and their Afghan allies was also exten­

sive, such as the many bombings of villages. But individual atrocity stories must be 
approached with caution, for, as we have seen repeatedly, the propensity and the ability of 
the CIA to disseminate anti-communist disinformation—often of the most far-fetched vari­
ety—was virtually unlimited. With the Soviet Union the direct adversary, the creativity lamp 
must have burning all night at Langley. 

Amnesty International, with its usual careful collection methods, reported in the mid-
'80s on the frequent use of torture and arbitrary detention by the authorities in Kabul.65 

But what are we to make, for example, of the report, without attribution, by syndicated 
columnist Jack Anderson—who had ties to the American Afghan lobby—that Soviet troops 
often marched into unfriendly villages in Afghanistan and "massacred every man, woman 
and child"?66 Or the New York Times recounting a story told them by an Afghan citizen of 
how Afghan soldiers had intentionally blinded five children with pieces of metal and then 
strangled them, as a government supporter he was with just laughed. To the newspaper's 
credit, it added that "There is no way of confirming this story. It is possible that the man 
who toid it was acting and trying to discredit the regime here. His eyes, however, looked 
like they had seen horror."67 Or a US congressman's charge in 1985 that the Soviets had 
used booby-trapped toys to maim Afghan children,68 the identical story told before about 
leftists elsewhere in the world during the cold war, and repeated again in 1987 by CBS 
News, with pictures. The New York Post later reported the claim of a BBC producer that 
the bomb-toy had been created for the CBS cameraman.69 

Then there was the Afghan Mercy Fund, ostensibly a relief agency, but primarily in the 
propaganda business, which reported that the Soviets had burned a baby alive, that they 
were disguising mines as candy bars and leaving other mines disguised as butterflies to also 
attract children. The butterfly mines, it turned out, were copies of a US-designed mine used 
in the Vietnam war.70 

There was also the shooting down of a Pakistan fighter plane over Afghanistan in May 
1987 that was reported by Pakistan and Washington—knowing with certainty that their 
claim was untrue—to be the result of a Soviet-made missile. It turned out that the plane had 
been shot down by a companion Pakistani plane in error.71 

Throughout the early and mid-'80s, the Reagan administration declared that the 
Russians were spraying toxic chemicals over Laos, Cambodia and Afghanistan—the so-
called "yellow rain"—and had caused more than ten thousand deaths by 1982 alone, 
(including, in Afghanistan, 3,042 deaths attributed to 47 separate incidents between the 
summer of 1979 and the summer of 1981, so precise was the information). Secretary of 
State Alexander Haig was a prime dispenser of such stories, and President Reagan himself 
denounced the Soviet Union thusly more than 15 times in documents and speeches.72 The 
"yellow rain", it turned out, was pollen-laden feces dropped by huge swarms of honeybees 
flying far overhead. Then, in 1987, it was disclosed that the Reagan administration had 
made its accusations even though government scientists at the time had been unable to con­
firm any of them, and considered the evidence to be flimsy and misleading.73 Even more 
suspicious: the major scientific studies that later examined Washington's claims spoke only 
of Laos, Cambodia and Thailand; no mention at all was made of Afghanistan. It was as if 
the administration—perhaps honestly mistaken at first about Indochina—had added 
Afghanistan to the list with full knowledge of the falsity of its allegation. 

Such disinformation campaigns are often designed to serve a domestic political need. 
Consider Senator Robert Dole's contribution to the discussion when he spoke in 1980 on 

349 


KILLING HOPE 

the floor of Congress of "convincing evidence" he had been provided "that the Soviets had 
developed a chemical capability that extends far beyond our greatest fears ... fa gas that] is 
unaffected by ... our gas masks and leaves our military defenseless.™ He then added: "To 
even suggest a leveling off of defense spending for our nation by the Carter administration 
at such a critical time in our history is unfathomable."74 And in March 1982, when the 
Reagan administration made its claim about the 3,042 Afghan deaths, the New York Times 
noted that: "President Reagan has just decided that the United States will resume produc­
tion of chemical weapons and has asked for a substantial increase in the military budget for 
such weapons."75 

The money needed to extend American propaganda campaigns internationally flowed 
from the congressional horn of plenty as smoothly as for military desires—$500,000 in one 
moment's flow to train Afghan journalists to use television, radio, and newspapers to 
advance their cause.76 

It should be noted that in June 1980, before any of the "yellow rain" charges had been 
made against the Soviet Union, the Kabul government had accused the rebels and their foreign 
backers of employing poison gas, citing an incident in which 500 pupils and teachers at several 
secondary schools had been poisoned with noxious gases; none were reported to have died.77 

One reason victory continued to elude the Moujahedeen was that they were terribly 
split by centuries-old ethnic and tribal divisions, as well as the relatively recent rise of 
Islamic fundamentalism in conflict with more traditional, but still orthodox, Islam. The dif­
ferences often led to violence. In one incident, in 1989, seven top Moujahedeen comman­
ders and more than 20 other rebels were murdered by a rival guerrilla group. This was nei­
ther the first nor the last of such occurrences.78 By April 1990, 14 months after the Soviet 
withdrawal, the Los Angeles Times described the state of the rebels thusly: 

they have in recent weeks killed more of their own than the enemy. ... Rival resistance comman­
ders have been gunned down gangland-style here in the border town of Peshawar [Pakistan], the 
staging area for the war. There are persistent reports of large-scale political killings in the refugee 
camps ... A recent execution ... had as much to do with drugs as with politics. ... Other comman­
ders, in Afghanistan and in the border camps, are simply refusing to fight. They say privately that 
they prefer [Afghan President] Najibullah to the hard-line Moujahedeen fundamentalists led by 
Gulbuddin Hekmatyar.79 

The rebel cause was also corrupted by the huge amounts of arms flooding in. 
Investigative reporter Tim Weiner reported the following: 

The CIA's pipeline leaked. It leaked badly. It spilled huge quantities of weapons all over one of 
the world's most anarchic areas. First the Pakistani armed forces took what they wanted from 
the weapons shipments. Then corrupt Afghan guerrilla leaders stole and sold hundreds of mil­
lions of dollars' worth of anti-aircraft guns, missiles, rocket-propelled grenades, AK-47 automat­
ic rifles, ammunition and mines from the CIA's arsenal. Some of the weapons fell into the hands 
of criminal gangs, heroin kingpins and the most radical faction of the Iranian military. ... While 
their troops eked out hard lives in Afghanistan's mountains and deserts, the guerrillas' political 
leaders maintained fine villas in Peshawar and fleets of vehicles at their command. The CIA kept 
silent as the Afghan politics converted the Agency's weapons into cash.80 

Amongst the weapons the Moujahedeen sold to the Iranians were highly sophisticated 
Stinger heat-seeking anti-aircraft missiles, with which the rebels bad shot down many hun­
dreds of Soviet military aircraft, as well as at least eight passenger planes. On 8 October 

350 


Afghanistan 1979-1992 

1987, Revolutionary Guards on an Iranian gunboat fired one of the Stingers at American 
helicopters patrolling the Persian Gulf, but missed their target.81 

Earlier the same year, the CIA told Congress that at least 20 percent of its military aid 
to the Moujahedeen had been skimmed off by the rebels and Pakistani officials. Columnist 
Jack Anderson stated at the same time that his conservative estimate was that the diversion 
was around 60 percent, while one rebel leader told Anderson's assistant on his visit to the 
border that he doubted that even 25 percent of the arms got through. By other accounts, as 
little as 20 percent was making it the intended recipients. If indeed there was a deficiency of 
arms available to the Moujahedeen compared to the government forces, as George Bush 
implied, this was clearly a major reason for it. Yet the CIA and other administration offi­
cials simply looked upon it as part of doing business in that part of the world.82 

Like many other CIA clients, the rebels were financed as well through drug trafficking, 
and the Agency was apparently as little concerned about it as ever as long as it kept their 
boys happy. Moujahedeen commanders inside Afghanistan personally controlled huge fields 
of opium poppies, the raw material from which heroin is refined. CIA-supplied trucks and 
mules, which had carried arms into Afghanistan, were used to transport some of the opium 
to the numerous laboratories along the Afghan-Pakistan border, whence many tons of hero­
in were processed with the cooperation of the Pakistani military. The output provided an 
estimated one-third to one-half of the heroin used annually in the United States and three-
quarters of that used in Western Europe. US officials admitted in 1990 that they had failed 
to investigate or take action against the drug operation because of a desire not to offend 
their Pakistani and Afghan allies.83 In 1993, an official of the US Drug Enforcement 
Administration called Afghanistan the new Colombia of the drug world.84 

The war, with all its torment, continued until the spring of 1992, three years after the 
last Soviet troops had gone. An agreement on ending the arms supply, which had been 
reached between the United States and the Soviet Union, was now in effect. The two super­
powers had abandoned the war. The Soviet Union no longer existed. And the Afghan peo­
ple could count more than a million dead, three million disabled, and five million made 
refugees, in total about half the population. 

At the same time, a UN-brokered truce was to transfer power to a transitional coalition 
government pending elections. But this was not to be. The Kabul government, amidst food 
riots and army revolts, virtually disintegrated, and the guerrillas stormed into the capital 
and established the first Islamic regime in Afghanistan since it had become a separate and 
independent country in the mid-18th century. 

A key event in the downfall of the government was the eleventh-hour defection to the 
guerrillas of General Abdul Rashtd Dostum. Dostum, who previously had been referred to 
in the US media as a "Communist general", now metamorphosed into an "ex-Communist 
general". 

The Moujahedeen had won. Now they turned against each other with all their fury. 
Rockets and artillery shells wiped out entire neighborhoods in Kabul. By August at least 
1,500 people had been killed or wounded, mostly civilians. (By 1994, the body count in this 
second civil war would reach 10,000.) Of all the rebel leaders, none was less compromising 
or more insistent upon a military solution than Gulbuddin Hekmatyar. 

Robert Neumann, a former US ambassador to Afghanistan, observed at this time: 

Hekmatyar is a nut, an extremist and a very violent man. He was built up by the Pakistanis. 
Unfortunately, our government went along with the Pakistanis. We were supplying the money 

351 


•? 

KILLING HOPE 

and the weapons but they [Pakistani officials] were making the policy. 

Washington was now very concerned that Hekmatyar would take power. Ironically, 
they were afraid that if he did, his brand of extremism would spread to and destabilize the 
former Soviet republics of large Moslem populations, the same feat which had been one of 
the motivations behind the Soviets intervening in the civil war in the first place.85 

It was to the forces of Hekmatyar that the "Communist general" Dostum eventually 
aligned himself. 

Suleiman Layeq, a leftist and a poet, and the fallen regime's "ideologue", watched from 
his window as the Moujahedeen swarmed through the city, claiming building after building. 
"Without exception," he said of them, "they follow the way of the fundamentalist aims and 
goals of Islam. And it is not Islam. It is a kind of theory against civilization—against mod­
ern civilization." 86 

Even before taking power, the Moujahedeen had banned all non-Muslim groups. Now 
more of the new law was laid down: All alcohol was banned in the Islamic republic; women 
could not venture out in the streets without veils, and violations would be punished by Hog­
gings, amputations and public executions. And this from the more "moderate" Islamics, not 
Hekmatyar. By September, the first public hangings were carried out. Before a cheering 
crowd of 10,000 people, three men were hung. They had been tried behind closed doors, 
and no one would say what crimes they had committed,87 

In February 1993, a group of Middle Easterners blew up the World Trade Center in 
New York City. Most of them were veterans of the Moujahedeen. Other veterans were car­
rying out assassinations in Cairo, bombings in Bombay, bloody uprisings in the mountains 
of Kashmir, and guerilla warfare in the Philippines. 

This, then, was the power and the glory of President Reagan's "freedom fighters", who 
had become yet more anti-American in recent years, many of them backing Iraqi leader 
Saddam Hussein in the Persian Gulf conflict of 1990-91. Surely even Ronald Reagan and 
George Bush would have preferred the company of "communist" reformers like President 
Noor Mohammed Taraki, Mayor Mohammed Hakim or poet Suleiman Layeq. 

But the Soviet Union had bled. It had bled profusely. For the United States it had also 
been a holy war. 

54. El Salvador 1980-1994 
Human rights, Washington style 

The United States was supporting the government of El Salvador, said President 
Ronald Reagan, because it was trying "to halt the infiltration into the Americas, by terror­
ists and by outside interference, and those who aren't just aiming at El Salvador but, I 
think, are aiming at the whole of Central and possibly later South America and, I'm sure, 
eventually North America."1 

Psychiatrists have a term for such perceptions of reality. They call it paranoid schizo­
phrenia. 

If the insurgents in El Salvador, the smallest country by far in all of Central and South 

352 


El Salvador 1980-1994 

America, were engaged in what Ronald Reagan perceived as a plot to capture the Western 
Hemisphere, others saw it as the quintessential revolution. 

Viewed in the latter context, it cannot be asserted that the Salvadorean people rushed 
precipitously into revolution at the first painful sting of repression, or turned to the gun 
because of a proclivity towards violent solutions, or a refusal to "work within the system", 
or because of "outside agitators", or any of the other explanations of why people revolt so 
dear to the hearts of Washington opinion makers. For as long as anyone could remember, 
the reins of El Salvador's government had resided in the hands of one military dictatorship 
or another, while the economy had been controlled by the celebrated 14 coffee and industri­
al families, with only the occasional, short-lived bursting of accumulated discontent to dis­
turb the neat arrangement. 

In December 1980, New York Times, reporter Raymond Bonner asked Jose Napoleon 
Duarte "why the guerrillas were in the hills". Duarte, who had just become president of the 
ruling junta, responded with an answer that surprised Bonner: "Fifty years of lies, fifty 
years of injustice, fifty years of frustration. This is a history of people starving to death, liv­
ing in misery. For fifty years the same people had all the power, all the money, all the jobs, 
all the education, all the opportunities."2 

In the decades following the famed peasant rebellion in 1932, which was crushed by an 
unholy massacre, a reform government had occupied the political stage only twice: for nine 
months in 1944, then again in 1960. The latter instance was precipitated by several thou­
sand students of the National University who staged a protest against the curtailment of 
civil liberties. The government responded by sending in the police, who systematically 
smashed offices, classrooms, and laboratories, beat up the school's president, killed a librar­
ian, bayoneted students, and taped dozens of young women. Finally, when the students 
amassed anew, troops opened fire upon them point-blank. 

The bloody incident was one of the turning points for a group of junior military offi­
cers. They staged a coup in October aimed at major social and political reforms, but the 
new government lasted only three months before being overthrown in a counter-coup which 
the United States was reportedly involved in.3 Dr. Fabio Castillo, a former president of the 
National University and a member of the ousted government, testified years later before the 
US Congress that in the process of overthrowing the reform government, the American 
Embassy immediately began to "intervene directly", and "members of the U.S. Military 
Mission openly intensified their invitation to conspiracy and rebellion".4 

Throughout the 1960s, multifarious American experts occupied themselves in El 
Salvador by enlarging and refining the state's security and counter-insurgency apparatus: 
the police, the National Guard, the military, the communications and intelligence networks, 
the co-ordination with their counterparts in other Central American countries ... as matters 
turned out, these were the forces and resources which were brought into action to impose 
widespread repression and wage war. Years later, the New York Times noted: 

In El Salvador, American aid was used for police training in the 1950's and 1%0's and many 
officers in the three branches of the police later became leaders of the right-wing death squads 
that killed tens of thousands of people in the late 1970's and early 1980's. 

If during the 1960s, the apparatus could not be charged with the level of murder or 
torture or disappearance of political opponents reached in Guatemala and elsewhere in 
Latin America, it had more to do with the modest degree of outspoken dissent and violent 
unrest it faced than with greater respect for human rights; those opposition groups which 
were not outlawed were those regarded as un-threatening; the bloated stomachs of malnour-

353 


KILLING HOPE 

ished peasant children were not regarded as threatening at all. 
For apparently no better reason than the fact that even militarists cherish a veneer of 

legitimacy, during the 1960s certain political organizations of generally urban middle-dass 
membership were allowed to run candidates for municipal and legislative office. They did 
well, though the government-calculated returns consistently left the opposition as a minori­
ty in the legislature; i.e., without real power. In 1967, the government went through the 
motions of the first contested election for the presidency since 1931, After declaring its 
party, PCN, the winner, the government promptly banned one of the major contending par­
ties, PAR, on the grounds that it supported principles "contrary to the Constitution". 
According to a PAR spokesperson, the "principle" involved was support for agrarian 
reform. Another source reports that the party was declared illegal "allegedly for dispensing 
Communist ideologies", which, within the government's frame of reference, may well have 
been one and the same.6 

- Undeterred, a center-left coalition, UNO by acronym, was formed and put forth 
Christian Democrat Jose Napoleon Duarte as its presidential candidate in 1972, Though 
UNO was confronted by violence against its candidates and campaigners, including the mur­
der of an aide of Dutarte, and the sabotaging of the coalition's radio broadcasts, it arrived at 
election day with high expectations. Two days after the polling, the Centra! Election Board, 
after first announcing a victory for PCN, shocked everyone by declaring that a recount had 
shown UNO to be the winner instead. The government quickly imposed a news blackout and 
for the next two days nothing was heard concerning the election results. On the third day, the 
Election Board announced that PCN was indeed the winner after all. 

In the 1974 and 1976 legislative elections, and again in the 1977 presidential election, 
the government employed similar creative counting along with gross physical intimidation 
of candidates, voters, and poll watchers, to assure its continuance in office.7 

A mass demonstration following the 1977 polling, protesting against electoral fraud, 
was surrounded by government security forces who opened fire. The result was nothing less 
than a bloodbath, the death toll measurable in the hundreds. In the immediate aftermath, 
top leaders of UNO were exiled and the party's followers became liable to arrest, torture 
and murder.8 The country's president, Col. Arturo Molina, blamed the protests on "foreign 
Communists". His response to charges of electoral fraud was: "Only God is perfect."9 

Government political violence of this sort had been sporadic in the 1960s, but became 
commonplace in the 1970s as more and more Salvadoreans, frustrated by the futility of 
achieving social change through elections, resorted to other means. While some limited them­
selves to more militant demonstrations, strikes, and occupations of sites, an increasing number 
turned to acts of urban guerrilla warfare such as assassination of individuals seen as part of 
the repressive machinery, bombings, and kidnappings for ransom. The government and its 
paramilitary right-wing vigilante groups—"death squads" is the self-named modem genre— 
countered with a campaign centered upon leaders of labor unions, peasant organizations and 
political parties, as well as priests and lay religious workers. "Be Patriotic—Kill a Priest" was 
the slogan of one death squad. Church people were accused of teaching subversion to the 
peasants, what the church people themselves would call the word of God, in this the only 
country in the world named after Christ. The CIA and the US military played an essential role 
in the conception and organization of the security agencies from which the death squads 
emanated. CIA surveillance programs routinely supplied these agencies with information on, 
and the whereabouts of, various individuals who wound up as death squad victims.10 

In October 1979, a cabal of younger military officers, repelled by the frequent govern­
ment massacres of groups of protesters and strikers, and wishing to restore the military's 

354 


El Salvador 1980-1994 

"good name", ousted General Carlos Romero from the presidency and took power in a 
bloodless coup. A number of prominent civilian political figures were given positions in the 
new administration, which proclaimed an impressive program of reforms. But it was not to 
be. The young and politically inexperienced officers were easily co-opted by older, conserva­
tive officers, and by pressure exerted by the United States, to install certain military men into 
key positions.11 The civilian members of the government found themselves unable to exercise 
any control over the armed forces and were left to function only as reformist camouflage. 

Washington had supported the removal of the brutal Romero because only three 
months earlier the Sandinistas had overthrown the Somoza dictatorship in Nicaragua, and 
the Carter administration did not wish to risk the loss of a second client state in Central 
America in so short a space of time, but brakes had to be applied to keep the process within 
manageable bounds. 

Meanwhile, the security forces did not miss a beat as they continued to fire into 
crowds: the body count in the first month of the "reformist" government was greater than 
in the first nine months of the year. By January 1980, almost all the civilian members had 
resigned in disgust over government-as-usual.1 The experience was the straw which broke 
the backs of many moderates and liberals, as well as members of the Salvadorean 
Communist Party, who still clung to hopes of peaceful reforms. The Communist Party had 
supported the new government, even contributed the Minister of Labor, "because we 
believe it is going to comply with its promises and open the possibility of democratizing the 
country." The party was the last group on the left to join the guerrilla forces.13 

One of the civilians, Minister of Education Salvador Samayoa, in front of the TV cam­
eras, simultaneously announced his resignation and his enlistment with a guerrilla group.14 

For those who continued to harbor illusions, a steady drumbeat of terrorism soon brought 
them into the fold. A demonstration march by a coalition of popular organizations on 22 
January was first sprayed with DDT by crop-duster planes along the route of the march; then, 
when the demonstrators reached San Salvador's central plaza, snipers fired at them from sur­
rounding government buildings; at least 21 dead and 120 seriously wounded was the toll, 
some of which reportedly resulted from the demonstrators' undisciplined return of fire. 

On 17 March, a general strike was met by retaliatory violence:—54 people killed in the 
capital alone. 

A week later, the Archbishop of San Salvador, Oscar Romero, an outspoken critic of 
the government's human-rights violations, who had called upon President Carter, 
"Christian to Christian", to cease providing military aid, was assassinated. In his last ser­
mon, he had addressed the security forces with these words: "I beseech you, I beg you, I 
order you, in the name of God: stop the repression." The next day he became the eleventh 
priest murdered in El Salvador in three years. 

At the funeral of the martyred Archbishop—who had been a nominee for the Nobel 
Peace Prize the year before, 23 members of the US House of Representatives being among 
his nominators—a bomb was thrown amongst the mourners in the plaza, followed by rifle 
and automatic fire, all emanating from the National Palace and some of the office buildings 
flanking the plaza, just as in January. At least 40 people were reported killed and hundreds 
injured.15 

Junta president Duarte tried to put the blame for the funeral carnage on the left. His 
case rested apparently on bald statement and nothing else, for all eyewitness reports stated 
that the bomb and gunfire came from the National Palace and the other government build­
ings. A statement issued by eight bishops and 16 other foreign church visitors who had been 
present denied the government's version.16 


KILLING HOPE 

Seven years were to pass before Duarte, elected to the presidency in 1984, accused former 
army Major Roberto d'Aubuisson, the prominent leader of the country's right wing, with hav­
ing ordered Romero's murder. Though this was a belief already widely held, the public accu­
sation created a stir in El Salvador and the United States. The CIA, it turned out, knew the 
facts no later than one year after the assassination. (D'Aubuisson, it should be noted, was a 
man who once told three European reporters: "You Germans are very intelligent. You realized 
that the Jews were responsible for the spread of communism, and you began to kill them.") 
The American-trained former intelligence officer was never arrested because of immunity aris­
ing from his being a deputy in the National Assembly. He died in 1992. 17 

During the early months of 1980, the government, with direct American influence and 
input, enacted a program of agrarian reform, the sine qua non of social change in El 
Salvador. Its key provision—tenant farmers gaining title to the plots they worked—was sim-
ilar to programs the US had advocated in a number of other Third World hot spots since 
the 1950s, and for the same reasons: as a counter-insurgency tactic—stealing the guerrillas' 
thunder; and to make the government receiving US military aid appear more deserving, in 
the eyes of Congress and the world. A memorandum from the Agency for International 
Development (AID) in mid-1980, commenting on reaction in El Salvador to the program of 
"Land to the Tiller", says in part: 

Many believe it is a "symbolic" and "cosmetic" measure which was proposed because it would 
look good to certain American politicians and not necessarily because it would be beneficial or 
significant in the Salvadorean context.18 

The reaction of the Salvadorean agrarian elite could have been predicted. They expelled 
many thousands of peasants from their meager plots to preclude land being turned over to 
them. This was not the worst... 

The testimony of a technician of the Institute Salvadoreno de Transformation Agraria, 
established to oversee the program: 

The troops came and told the workers the land was theirs now. They could elect their own lead­
ers and run it themselves. The peasants couldn't believe their ears, but they held elections that 
very night. The next morning the troops came back and I watched as they shot every one of the 
elected leaders.19 

This was not an isolated case. The Assistant Minister of Agriculture, Jorge Alberto 
Villacorta, in his resignation letter in March 1980, stated that "During the first days of the 
reform—to cite one case—5 directors and 2 presidents of new campesino organizations 
were assassinated and I am informed that this repressive practice continues to increase."20 

"Force," wrote Karl Marx, "is the midwife of every old society pregnant with a new 
one." Revolution was now the only item of importance on the political agenda of the oppo­
sition, united as never before—united more by a common enemy than by a common ideolo­
gy, but many saw this pluralism as strength rather than weakness. Leftists would now be 
fighting alongside (former) Christian Democrats whom, only shortly before, they had 
accused of serving US imperialism. 

If Jimmy Carter's trumpeted devotion to human rights was to be taken seriously, his 
administration clearly had no alternative but to side with the Salvadorean opposition, or at 
least keep its hands strictly out of the fighting. The Carter administration, however, with only 

356 


El Salvador 1980-1994 

an occasional backward glance at its professed principles, continued its military support of the 
government. Within days before his term ended in January 1981, Carter ordered a total of 
$10 million in military aid along with additional American advisers to be sent to El Salvador, 
an action characterized by one observer as "President Carter's foreign policy establishment's 
last convulsive effort to evade responsibility for having been 'too soft' in dealing with the 
Salvadorean rebels." (Two years later, private citizen Carter stated: "I think the government in 
El Salvador is one of the blood-thirstiest in [the] hemisphere now.")21 

The Reagan administration, to whom "human rights" was a suspect term invented by 
leftists, had little fear of the too-soft label. Its approach to the conflict was threefold: (a) a 
sharp escalation, both quantitatively and qualitatively, in the American military involve­
ment in El Salvador; (b) a public relations campaign to put a human face on the military 
junta; (c) a concurrent exercise in news management to convince the American public and 
the world that the Salvadorean opposition had no legitimate cause for revolution; which 
was to say that what the Salvadoreans had experienced during the previous two decades, 
indeed for half a century, had little or nothing to do with their uprising—this, it turned out, 
was the inspiration of (unprovoked, mindless) "left-wing terrorists" abetted by the Soviet 
Union, by Nicaragua, by Cuba. The Red Devils were at it again. 

Military Escalation 

El Salvador did not turn into another Vietnam quicksand for the United States as many 
critics of the left and center warned. But for the Salvadorean people the war and its horror 
dragged on as interminably as it did for the Vietnamese, and for the same reason: American 
support of a regime—one even more loathsome than in Vietnam—which would have crum­
bled dismally if left to its own resources. Despite overwhelmingly superior military might, 
the government could hold the insurgents to no more than a stalemate. 

The amount of American military aid to El Salvador from 1980 to the early 1990s, for 
the hardware alone, ran into the billions of dollars. Six billion is the figure commonly used 
in the press, but the true figure will never be known. The Arms Control and Foreign Policy 
Caucus, a bipartisan congressional group, accused the Reagan administration in the mid-
1980s of supplying "insufficient, misleading and in some cases false information" concern­
ing aid to El Salvador. The administration, concluded the Caucus study, categorized most 
military aid as "development" aid, and undervalued the real cost of the hardware even 
when it was properly categorized as military aid.22 

To this must be added the cost of training Salvadorean military personnel by the thou­
sands in the United States, and the Panama Canal Zone, as well as in El Salvador; the fur­
ther training which was provided in the earlier years by Argentina, Chile and Uruguay at US 
behest; and the substantial military aid routed through Israel, a maneuver employed by the 
United States elsewhere in Central America as well.23 

One telling result of this massive provision of weapons and training, as well as the 
money to pay higher salaries, was the sizeable expansion of the Salvadorean armed forces 
and other security services. From an estimated seven to twelve thousand men in 1979, the 
army alone jumped to more than 22,000 by 1983, with an additional 11,000 civilian securi­
ty forces; three years later, the total of these two forces had spiraled to 53,000.24 The 
equipment available to them flowed endlessly; when, for example, in January 1982, the 
rebels destroyed 16 to 18 aircraft in a raid upon an airport, the United States replaced them 

357 


KILLING HOPE 

in a matter of weeks with 28 new aircraft. Part of the air power available to the govern­
ment were US reconnaissance planes fitted with sophisticated surveillance equipment which 
could provide almost instant intelligence on guerrilla movements before and after combat 
operations, and designate bombing targets.2 The guerrillas had neither air power nor a 
practical anti-aircraft capability until November 1990 when they used a Soviet-made sur­
face-to-air missile for the first time. 

Predictably, the bombing, as well as the strafing and napalming, took the lives of many 
more civilians than guerrillas who had better learned how to avoid the attacks; countless 
dwellings were leveled in the process, villages destroyed, a nation of refugees created. 
Civilian deaths, whether from air or ground raids, were not necessarily accidental, as the 
many massacre stories make evident. It is a basic tenet of counter-insurgency: kill the sym­
pathizers and you win the war. 

Officially, the US military presence in El Salvador was limited to an advisory capacity. 
In actuality, military and CIA personnel played a more active role on a continuous basis 
from as early as 1980. About 20 Americans were killed or wounded in helicopter and plane 
crashes while flying reconnaissance or other missions over combat areas.27 Moreover, the 
American program for training Salvadorean pilots, bombardiers and gunners could easily 
serve to conceal the advisers' direct participation in these operations while accompanying 
their trainees. 

Considerable evidence surfaced of a US role in the ground fighting as well. There were 
numerous reports of armed Americans spotted in combat areas,28 a report by CBS News of 
US advisers "fighting side by side" with government troops,29 and reports of other Americans, 
some ostensibly mercenaries, killed in action,30 The extent of American mercenary involve­
ment in El Salvador is not known, but Lawrence Bailey, a former US Marine, has stated that 
he was part of a team of 40 American soldiers of fortune paid by wealthy Salvadorean fami­
lies living in Miami to protect their plantations from takeover by the rebels.31 

During the Iran-Contra hearings in 1987, it was disclosed that at least until 1985, CIA 
paramilitary personnel had been organizing and leading special Salvadorean army units into 
combat areas to track down guerrillas and call in air strikes.32 

These bit-by-bit disclosures pointed to a frequent, if not routine, American involvement 
in the ongoing combat. In September 1988 another news item related that US military 
advisers were caught in a gun battle between Salvadorean army forces and guerrillas and 
that, in "self-defense™, they opened fire on the rebels.33 

The degree of overall control of the military operation by the United States is perhaps 
best captured by an excerpt from an interview given to Playboy magazine in 1984 by 
President Duarte, one of the few Christian Democrat leaders of the earlier days still working 
within the government. 

Playboy: Do the American military advisers also tell you how to run the war? 

Duarte: This is the problem, no? The root of this problem is that the aid is given under such 
conditions that its use is really decided by the Americans and not by us. Decisions like how many 
planes or helicopters we buy, how we spend our money, how many trucks we need, how many 
bullets and of what caliber, how many pairs of boots and where our priorities should be—aU of 
that... And all the money is spent over there. We never even see a penny of it, because everything 
arrives here already paid for. '* 

In Duarte's previous incarnation as a government opponent, his view of the Yanquis 
was even harsher. US policy in Latin America, he said in 1969, was designed to "maintain 

358 


El Salvador 1980-1994 

the Iberoamerican countries in a condition of direct dependence upon the international 
political decisions most beneficial to the United States, both at the hemisphere and world 
levels. Thus [the Notth Americans] preach to us of democracy while everywhere they sup­
port dictatorships."35 

Duarte's ideology, however, appears to have been a flexible and marketable commodi­
ty. At some point in the 1970s, if not earlier, he began to covertly supply the CIA with intel­
ligence.36 

A Human Face 

On 28 January 1982, President Reagan certified to Congress that the El Salvador gov­
ernment was "making a concerted and significant effort to comply with internationally rec­
ognized human rights" and that it was "achieving substantial control over all elements of its 
own armed forces, so as to bring to an end the indiscriminate torture and murder of 
Salvadorean citizens by these forces." The language was that imposed by Congress upon the 
administration if the flow of arms and American military personnel was to continue. 

Two days earlier, the American and foreign press had carried the story of how govern­
ment troops had engaged in a massacre of the people of the village of El Mozote in 
December. From 700 to 1,000 persons were reported killed, mostly the elderly, women and 
children. When a very long, detailed account of this incident appeared eventually, in 1993, 
it became more apparent than ever that this was one of the most repulsive and crudest mas­
sacres of the 20th century carried out by ground troops face-to-face with their victims— 
people hacked to death by machetes, many beheaded, a child thrown in the air and caught 
on a bayonet, an orgy of rapes of very young girls before they were killed ... "If we don't 
kill them [the children] now, they'll just grow up to be guerrillas," barked an army officer 
to a reluctant soldier... anti-communism at its zenith. 

Both immediately and thereafter, the massacre was attended by denials and a cover-up 
by the State Department, with abundant media complicity.37 The State Department's 
defense of its position before a congressional committee left the committee members con­
spicuously underwhelmed, even though the congressmen did not yet know the full story.38 

Two days after the president's certification, the world could read how Salvadorean sol­
diers had pulled about 20 people out of their beds in the middle of the night, tortured them, 
and then killed them, meanwhile finding the time to rape several teenage girls.39 

Earlier the same month, the New York Times had published an interview with a desert­
er from the Salvadorean Army who described a class where severe methods of torture were 
demonstrated on teenage prisoners. He stated that eight US military advisers, apparently 
Green Berets, were present. Watching "will make you feel more like a man," a Salvadorean 
officer apprised the recruits, adding that they should "not feel pity of anyone" but only 
"hate for those who are enemies of our country."40 

Another Salvadorean, a former member of the National Guard, later testified: "I 
belonged to a squad of twelve. We devoted ourselves to torture, and to finding people 
whom we were told were guerrillas. I was trained in Panama for nine months by the [unin­
telligible] of the United States for anti-guerrilla warfare. Part of the time we were instructed 
about torture."41 

Officers of the National Guard were also trained in the United States. In August 1986, 
CBS Television reported that three senior Guard officers who had been Jinked to right-wing 

359 


KILLING HOPE 

death squads received training at a police academy in Phoenix.42 

In 1984, Amnesty International reported that it had received: 

regular, often daily, reports identifying El Salvador's regular security and military units as 
responsible for the torture, "disappearance" and killing of non-combatant civilians from all sec­
tors of Salvadorean society ... A number of patients have allegedly been removed from their beds 
or operating theaters and tortured and murdered ... Types of torture reported ... by those who 
have survived arrest and interrogation included beatings, sexual abuse, use of chemicals to disori­
ent, mock executions, and the burning of flesh with sulphuric acid.43 

In light of the above, and many other reports of a similar nature,44 it can be appreciat­
ed that the Reagan administration had to exercise some creativity in getting around con­
gressional hesitation about continued military aid to the government of El Salvador. Thus it 
was that in March 1984 the administration tacked on a request for additional military aid 
to legislation to send US food supplies to starving Africans.4 (A few days later, it tacked on 
a request for support of the Nicaraguan contras to a bill to provide emergency fuel spending 
for the poor in parts of the United States which were suffering a severe winter,)45 

Death squad executions ... military massacres ... the legion of the disappeared ... the 
numbers reached well into the tens of thousands. And the death squads may have reached 
their arm into the United States. A number of Americans and Salvadoreans living in Los 
Angeles and working with refugees or actively opposing US military aid to El Salvador 
received death threats in 1987. Rev. Luis Olivates, a Catholic priest whose church is part of 
the "sanctuary" movement, was sent an anonymous letter bearing the letters "EM", which 
were often found on the doors or buildings of people who were targeted in El Salvador. The 
letters stand for EscuadrdnMuerto [death squad].47 

In July 1987, a Salvadorean woman named Yanira Corea who had received threatening 
phone calls and letters was kidnapped outside the Los Angeles office of the Committee in 
Solidarity with the People of El Salvador (CISPES). Two men, speaking with what she 
described as Salvadorean accents, forced her at knifepoint into a van, interrogated her 
about her political activities and colleagues, cut her hands with a knife, burnt her fingers 
with cigarettes, sexually assaulted her with a stick, then raped her, A month earlier, she had 
narrowly escaped being abducted, along with her three-year-old son. Other activists had 
their cars smashed or vandalized.48 

For several years under the Reagan administration, the FBI conducted a nationwide 
investigation of CISPES. During this period, some of the organization's offices were broken 
into with nothing of value taken except files. "It is imperative at this time to formulate 
some plan of attack against CISPES ... ", reads one FBI teletype later made public.49 

On some days during the 1980s, Washington officials issued warnings to the 
Salvadorean government to improve its human rights record, or told Congress that the 
record was improving, or told the world how much worse that record would be if not for 
American influence. On most other days, the United States continued to build up each and 
every component of the military and paramilitary forces engaged in the atrocities. In 1984, 
in an interview with the New York Titties, Col. Roberto Eulalio Santibanez, a former 
Salvadorean military official who had served at the highest level of the security police, con­
firmed—for those who may still have entertained doubts—that the network of death squads 
had been shaped by leading Salvadorean officials and was still directed by them. He also 
revealed that one of these officials, Col. Nicolas Carranza, the head of the Treasury Police, 
which "have long been considered the least disciplined and most brutal of the Salvadorean 

360 


El Salvador 1980-1994 

security forces", had been receiving more than $90,000 a year during the previous five or 
six years from the CIA. Although some members of the Treasury Police were linked by the 
Reagan administration itself to death-squad activities, the United States continued to train 
and equip them.50 

In a visit to San Salvador in February 1989, Vice President Dan Quayle told army lead­
ers that death squad killings and other human rights violations attributed to the military 
had to be ended. Ten days later, the US-trained Atlacatl Battalion—which was believed to 
have a US trainer assigned to it at all times—attacked a guerrilla field hospital, killing at 
least ten people, including five patients, a doctor and a nurse, and raping at least two of the 
female victims before shooting them. Sources close to the El Salvador military said after­
ward that Quayle's warning was not taken seriously, but as rhetoric aimed at the US 
Congress and the American public.51 

In October 1989, former Salvadorean Army commando Cesar Vielman Joya Martinez, 
in an interview on the CBS Evening News, related that he and others in his unit—the intelli­
gence section of the army's First Brigade—had acted as a clandestine death squad, that the 
two US military advisers attached to the unit were aware of the assassinations, although 
they refused to hear the details, and that the advisers supplied money to his unit that helped 
maintain two civilian vehicles used for death-squad operations and a safehouse that served 
as a secret base of operations and storage of weapons. In subsequent interviews with the 
American press, Joya Martinez stated that the advisers had used the names Mauricio Torres 
and Raul Antonio Lazo, that his unit had carried out 74 assassinations of Salvadorean dissi­
dents between April and July of 1989, and that he himself had been personally involved in 
eight torture murders. Apropos of deadly bombings in El Salvador in November of dissident 
organizations (a union hall and an organization of mothers of the disappeared), he added 
that his unit had received explosives training from US advisers. The Salvadorean Embassy in 
Washington, while denying any government involvement in death-squad activities, did con­
firm that "Joya Martinez was a member of the intelligence unit of the First Brigade".52 

In July 1990, an aide to Rep. Joseph Moakley (D-Mass.), chairman of the Speaker's 
Task Force on El Salvador, declared: "The fact that Joya Martinez has been in the U.S. 
since last August, given all kinds of interviews, been arrested, and no one from the govern­
ment has bothered to question him, seems pretty strange, unless people don't want to find 
the answers."53 

On the twelfth of that month Joya Martinez had been arrested for having illegally entered 
the United States after being deported six years earlier. After a lengthy legal battle, he was 
ordered deported back to El Salvador in October 1992. His supporters in the United States 
expressed their concern about his safety in El Salvadot, to which a State Department official 
responded, presumably with a straight face, that Joya Martinez "has admitted to killings and 
torture and it would be callous to the victims to prevent him from standing trial."54 

A few weeks after Joya Martinez went public in the United States, one of the most 
shocking atrocities in this war of shocking atrocities occurred. Six Jesuit priests at the 
University of Central America in San Salvador were shot to death in cold blood at their 
campus residence, along with their housekeeper and her young daughter. A witness, whom 
the killers failed to observe, Lucia Barrera de Cerna, said she saw five armed men in uni­
form carry out the murders. The Salvadorean military—whom the Roman Catholic order 
had often criticized for human rights violations—were the immediate and logical suspects. 
Because of an extraordinary outcry against the crime, in the United States and international­
ly, including the creation of the special congressional task force referred to above, two 
months later nine officers and enlisted men were arrested—a platoon from the Atlacatl 

361 


KILLING HOPE 

Battalion, seven of whom, it turned out, had only two days before the murders participated 
in combat training exercises supervised by the U.S. Special Forces (Green Berets) in El 
Salvador. 

Almost two years passed before any of those arrested were convicted of the crime—two 
relatively low-level officers; their higher-ups who gave the order were not touched. Yet, this 
was an achievement in a country where thousands of people had been killed by military death 
squads, and no officer had ever before been tried, let alone convicted, for murder or other 
human-rights abuse. The Salvadorean military tolerated the trial of the officers because 
Congress had made prosecution of the killers a condition for continuing military aid. 

During the two-year period, as well as after the convictions, officials of the Bush 
administration appeared to be trying to thwart the investigation and aid in a cover-up, by 
such tactics as the following: 

a) grossly intimidating Cetna and labeling her a liar; 
b) refusing on grounds of national security to provide a Salvadorean court with classi­

fied documents that dealt with the case; withholding, on the same grounds, substantive 
material from journalists making Freedom of Information Act requests; 

c) refusing for a long time to allow questioning, by the investigating judge, of US Army 
Major Eric Buckland, stationed in El Salvador, who had learned of the Salvadorean mili­
tary's culpability shortly after the murders from Salvadorean Col. Carlos Aviks; then 
imposing a series of conditions on Buckland's questioning that served to conceal much of 
his story; 

d) putting Buckland through such horrendous interrogation that he underwent an 
apparent nervous breakdown; 

e) immediately informing the Salvadorean high command about what Aviles had 
revealed to Buckland (which caused Aviles much grief). 

Father Charles Beirne, vice rector of the Jesuit university, declared in 1991 that "the 
Americans were helping to protect the [Salvadorean army] high command all along. They 
were afraid the whole house of cards would fall if the investigation went any further." A 
year later, United Nations investigators were still complaining that the United States was 
slow in turning over vital information about the case.55 

The cruelty level of the guerrillas' military and political campaign generally stood in 
sharp contrast to that of the government. Newsweek reported in 1983 that when the rebels 
"capture a town, they treat the civilians well, paying for food and holding destruction to a 
minimum. And they have begun to free most of the government troops they capture, which 
helps to persuade other soldiers to surrender rather than fight to the death."56 Eventually, 
however, the guerrillas began to treat civilians mote harshly, in particular those suspected 
of informing or of other collaboration with the government, or those refusing to collaborate 
with rebel forces; some peasants reportedly were forced to leave their villages and farms as 
punishment; several village mayors were killed; young men were forcibly recruited to join 
the rebels. 

However, given the numerous instances of disinformation disseminated by the 
Salvadorean government about the rebels, reports of guerrilla ruthlessness must be 
approached with caution. The following case is instructive (see the notes for reference to 
other examples): 

In February 1988, the New York Times, reported that: 

362 


El Salvador 1980-1994 

Villagers say guerrillas publicly executed two peasants ... because they had applied for and 
received new voter registration cards. According to the villagers, the guerrillas placed the voting 
cards of the two men in their mouths after executing them as a warning to others not to take 
part in the elections,57 

The story was included in a State Department booklet to highlight the guerrillas' "cam­
paign of intimidation and terrorism". The booklet was mailed to Congress, newspaper edi­
tors, and other opinion makers. But the story, it turned out, was the invention of a 
Salvadorean Army propaganda specialist who had placed it in the San Salvador newspaper 
El Mundo. From there it was picked up by the New York Times reporter who gave the 
impression that he had interviewed villagers with firsthand knowledge of the incident, 
instead of attributing the story to the military as had El Mundo. The Times later recanted 
the story.58 

Outside Agitators 

"Sometimes I feel like Sisyphus," said a senior Reagan administration official involved 
in developing US Latin America policy in March 1982. "Every time we head up the hill to 
explain or justify our policy, the stone comes crashing down on top of us."5 3 

Two weeks earlier, Secretary of State Alexander Haig had asserted that the United 
States had "overwhelming and irrefutable" evidence that the insurgents were controlled 
from outside by non-Salvadoreans. Haig, however, declined to provide any details of the 
evidence, saying it would jeopardize intelligence sources. Challenged to prove his charges 
two days later, the good general insisted that the United States had "unchallengeable" evi­
dence of Nicaraguan and Cuban involvement in the command and control of the operation 
in El Salvador and, oddly enough, only the day before a Nicaraguan military man had been 
captured there. As it turned out, according to the Mexican Embassy in San Salvador, the 
man was a student on his way back to school in Mexico from Nicaragua, traveling overland 
because he couldn't afford to fly.60 

The following week, a Nicaraguan was captured fighting with the guerrillas. He told 
US Embassy and Salvadorean Army officials that he had been trained in Cuba and Ethiopia, 
then sent to El Salvador by the Nicaraguan government. The State Department was under­
standably excited. It presented the young man at a press conference in Washington, at 
which time he declared that he had never been to Cuba or Ethiopia, had joined the guerril­
las on his own, and had made his previous statements under torture by his Salvadorean cap­
tors. He added that he had never seen another Nicaraguan or Cuban in El Salvador and 
denied that Nicaragua had provided aid to the guerrillas.61 

"Then there were two Nicaraguan air force defectors," reported Time magazine during 
the same period, "who were scheduled to bear witness to their country's involvement in El 
Salvador but by week's end were judged 'not ready' to face the press." Time entitled its 
story: "A Lot of Show, but No Tell: The U.S. bungles its evidence of foreign subversion in 
El Salvador. "62 

In January 1981, US diplomats disclosed that five boats had landed in El Salvadot con­
taining 100 "well-armed, well-trained guerrillas", allegedly from Nicaragua. They knew the 
boats had come from Nicaragua because "they were made from wood of trees not native to 
El Salvador."63 No sign, dead or alive, of any of the hundred invaders was ever found, 
however. 

363 


KILLING HOPE 

One hundred seemed to be the number of choice for the Reagan administration. That 
was the count of Cuban combat troops, said a senior State Department policy maker, who 
were sent to El Salvador in the fall of 1981 by way of Nicaragua. "They were brought in 
clandestinely and given operational responsibilities in El Salvador," he asserted.64 The later 
whereabouts and actions of the Cubans likewise remained a mystery. 

The world was also informed that Soviet and Chinese weapons had been seized from 
rebels and this was cited as further proof of outside Communist aid.65 The weapons capture 
may have been real—although the CIA has long had warehouses full of Communist 
weapons of all kinds, suitable for all occasions—but then what were we to make of the US, 
Israeli, Belgian and German weapons which, by Washington's admission a month later, 
were also to be found amongst the rebels?66 The world arms traffic is indeed wide open and 
fluid. (In neighboring Honduras, the US-supported contras were using Soviet-made missiles 
to shoot down Soviet-made helicopters of Nicaragua.)67 Moreover, the Salvadorean rebels 
captured weapons from government forces and they claimed that they also purchased arms 
from corrupt Salvadorean Army officers, a practice common to other Latin American guer­
rilla wars. A source cited by the New York Times corroborated the rebels' claim.68 

The centerpiece of the Reagan administration's campaign to prove the international-
conspiracy nature of the revolution in El Salvador was its White Paper issued a month after 
taking office and based largely on purported "captured guerrilla documents", some of 
which were included in the report. Amongst the various analyses of the White Paper which 
cast grave doubts upon its claims was the one in the Wall Street Journal by Jonathan 
Kwitny. This included an interview with a State Department official, Jon D. Glassman, who 
was given the major credit for the White Paper. Admitted Mr Glassman: parts of the paper 
were possibly "misleading" and "over-embellished" ... it contained "mistakes" and "guess­
ing". Said the Wall Street Journal: "A close examination ... indicates that, if anything, Mt. 
Glassman may be understating the case in his concession that the White Paper contains mis­
takes and guessing." 

Amongst the many specific shortcomings of the paper pointed out in the article was 
that: 

Statistics of armament shipments into El Salvador, supposedly drawn directly from the docu­
ments, were extrapolated, Mr. Glassman concedes. And in questionable ways, it seems. Much 
information in the White Paper can't be found in the documents at all.69 

It was not merely the accuracy of the White Paper that was questioned, but the authen­
ticity of the documents themselves. Apropos of this, former US Ambassador to El Salvador, 
Robert White (sacked by Reagan because of excessive commitment to human rights and 
reforms), commented: "The only thing that even makes me think that these documents were 
genuine was that they proved so little."70 

When pressed to state what proof his government had of Nicaraguan intervention, 
President Duarte declined to answer on the grounds that the world would not believe him 
anyway.71 But President Reagan had some evidence to offer. He saw the hand of foreign 
masters pulling strings in the fact that demonstrators in Canada carried "the same signs" as 
demonstrators in the United States: "U. S. Out of El Salvador."72 

But all of this was essentially besides the point. Revolutions are not exported like so 
many cartons of soap. We have seen what the circumstances were in El Salvador for 
decades which finally provoked people to take up the gun. Ambassador White, no champi­
on of the rebels' cause, observed that "The revolution situation came about in El Salvador 
because you had what was one of the most selfish oligarchies the world has ever seen, corn-

364 


El Salvador 1980-1994 

bined with a corrupt security force ... Whether Cuba existed or not, you would still have a 
revolutionary situation in El Salvador"73 

Education-minister-turned-guerrilla, Salvador Samayoa, speaking in 1981, asserted that 
US charges that the Soviet bloc was directing the guerrilla movement "reveals Washington's 
deep ignorance of our movement". He pointed out that three of the five guerrilla groups 
that made up the Farabundo Matti National Liberation Front (FMLN) were "strongly anti-
Soviet". Samayoa added: "To say we are run by Cuba because we have a relationship with 
Cuba is like saying we're a Christian movement because we have received, enormous help 
from the church, ... Instead of seeing us as Communist subversives, the U.S. should see us as 
a people struggling to survive."74 

Despite American patrol boats in the Gulf of Fonseca (which separates El Salvador 
from Nicaragua), AWAC surveillance planes in the skies over the Caribbean, and an abun­
dance of aerial photographs, despite a large US radar installation in Hondutas manned by 
50 American military technicians, the finest electronic monitoring equipment modern tech­
nology had to offer, and ail the informers that CIA money could buy75 ... despite it all, the 
Reagan administration singularly failed to support its case that the fires of the Salvadorean 
revolution were stoked by Nicaraguan and Cuban coals; nor by the Soviet Union, Vietnam, 
the PLO, Ethiopia, or any of the other countries indicted at one time or another as impor­
tant suppliers of military aid. 

In any case, whatever military support the Salvadorean insurgents actually received 
from abroad—necessarily limited to what could be carried by the occasional clandestine 
small truck or boat—plainly did not belong in the same league, nor on the same planet, as 
the huge transport-planefuls and shipfuls of American aid, in all its forms, to the 
Salvadorean government. The United States had waged ruthless war against the 
Salvadorean revolution, and threatened worse—in April 1991, Chairman of the Joint Chiefs 
of Staff, General Colin Powell, announced that "if necessary, [the civil war in Ei Salvador] 
can be resolved the way it was in the Persian Gulf."76 

In early 1992, the war came to an official end when a United Nations commission, 
after a year-and-a-half effort, finally got the warring sides to agree to a cease fire and a 
peace agreement. A major offensive launched by the guerrillas in late 1989—in which they 
"brought the war home" to wealthy neighborhoods and Americans in the capital—had 
made clear to Washington and its Salvadorean allies, once again, finally, that the war was 
unwinnable. In February 1990, Gen. Maxwell Thurman, the head of the US Southern 
Command, told Congress that the El Salvador government was not able to defeat the rebels 
and that the only way to end the fighting was through negotiation.77 Moreover, the ostensi­
ble end of the cold war had undermined the United States' professed rationale for—and 
may have relaxed its obsession with—defeating "communism" in El Salvador. At the same 
time, Congress was balking more and more about continuing military aid to the 
Salvadorean government, an attitude that had been growing ever since the November 1989 
murder of the Jesuit priests. 

One of the many provisions of the complex peace agreement was the establishment of a 
UN Commission of the Truth "to investigate the worst acts of violence since 1980". In 
March of 1993 the Commission presented its report. Among its findings and conclusions 
were the following: 

The military forces, supported by the government and the civilian establishment, were 
plainly the main perpetrators of massacres, executions, torture and kidnappings during the 
civil war. These acts could not be blamed on the excesses of war but on premeditated and 

365 


KILLING HOPE 

ideologically inspired decisions to kill. 
The commission called for the dismissal of more than 40 high-ranking military person­

nel—including Defense Minister Gen. Rene Emflio Ponce, a long-time favorite of US offi­
cials—whom it found had given the orders that led to the murders of the priests, and stipu­
lated that none should ever be allowed to return to military or security duty and should he 
banned from other public and political life for 10 years. 

Dismissal and a 10-year ban was also specified for government officials and bureau­
crats who abused human rights or took part in a cover-up of the abuses, including the 
President of the Supreme Court. (Right-wing parties in the Salvadorean National Assembly 
quickly pushed through an amnesty law barring prosecution for any crimes committed dur­
ing the war.) 

Several leaders of the left were singled out for the assassinations of 11 mayors during 
the war. 

A special investigation of death squads was called for. These squads, said the report, 
were "often operated by the military and supported by powerful businessmen, landowners 
and some leading politicians." (The peace accords did not put an end to this: dozens of 
leaders and members of the FMLN were assassinated during 1992 and 1993, as well as a 
few from the right.) 

Cited as the most notorious of the death squad leaders by the report was Roberto 
d'Aubuisson, the principal founder of the Nationalist Republican Alliance (Arena) party, 
the party of the country's current president, Alfredo Cristiani. D'Aubuisson, the report con­
firmed, hired the sharpshooter who killed Archbishop Romero. 

Other sins laid at the doorstep of the government were the rapes and killings of three 
American nuns and a female religious worker in 1980, the murder of two American labor 
advisers in 1981, and the assassination, in 1982, of four Dutch journalists, whose reports 
were evidently considered favorable to the guerrillas. 

The Commission did not focus on any American role in the abuses and cover-up, "The 
role of the United States in El Salvador is a role more effectively studied by the U.S. 
Congress," said Commission member Thomas Buergenthal, an American jurist, at a news 
conference. However, the Commission did chastise the United States for failing to rein in 
Salvadorean exiles in Miami who "helped administer death squad activities between 1980 
and 1983, with apparently little attention from the U.S. government. Such use of American 
territory for acts of terrorism abroad should be investigated and never allowed to be repeat­
ed."78 (Cuban exiles, of course, have been using Miami as a base for terrorism abroad, as 
well as in the US, for 30 years.) 

Members of Congress, outraged by the findings of the Commission of the Truth, called 
for the declassification of State Department, Defense Department, and CIA files on El 
Salvador to help determine whether the Reagan and Bush administrations had concealed 
evidence from Congress about widespread human rights abuses by their Salvadorean allies. 
"It [the Commission's report] simply verifies what a number of us knew all through the 
'80s," said Rep. David Obey, "that our own government was lying like hell to us." The 
report proves that the Reagan administration was willing to "he ... and ... certify to any­
thing ,„ to get the money it wanted."79 

Various of the more than 12,000 once-secret documents released by the Clinton admin­
istration unequivocally confirmed Obey's charge. Other papers revealed that „. 

The current Vice President, Francisco Merino, had organized death squads. 

366 


El Salvador 1980-1994 

The CIA referred to Roberto d'Aubuisson as "egocentric, reckless and perhaps mental­
ly unstable"; he trafficked in drugs and smuggled arms; his paramilitary unit was responsi­
ble for thousands of murders; and in 1983 he and his advisers were invited by American 
Ambassador Deane Hinton to have lunch with the visiting US representative to the United 
Nations, Jeane Kirkpatrick. Six years later, shortly before the CIA reported that 
d'Aubuisson's inner circle had plotted to assassinate President Cristiani, Ambassador 
William G. Walker invited him to the embassy's Fourth of July party.80 

American military advisers trained a militia of some 50 wealthy Salvadoreans, ostensibly 
for them to be able to defend their own lavish homes against a rebel attack, but the group was 
actually linked to d'Aubuisson and their militia was a "cover for the recruitment, training and 
possible dispatch of paramilitary civilian death squads". Ambassador Walker halted the train­
ing as soon as he learned of it, despite protests from the chief of the US military advisory mis­
sion. (Another memo, written by a Defense Department official, argued that the wealthy 
Salvadoreans might fund death squads, but would not get blood on their own hands.)81 

On 20 March 1994, the ruling party Arena and its main ally scored a victory in elec­
tions held to choose a new president, National Assembly, and hundreds of municipal gov­
ernments. With the exception of a few reforms touching upon civil liberties, whose signifi­
cance remains to be seen, the outcome left the society at essentially the same place it was in 
1980 when the war had just begun and Jose Napoleon Duarte had said: "For fifty years the 
same people had all the power, all the money, ail the jobs, all the education ..." One could 
now say: "For more than sixty years ..." 

Why had more than half the people of El Salvador, most of them very poor, voted for 
parties intimately connected with not only the wealthy, but with death squads? The new 
president, Armando Calderon Sol, had long and close ties to death-squad godfather 
Roberto d'Aubuisson, a large portrait of whom hung in his office. The declassified docu­
ments referred to above raised questions about Calderon Sol himself—connections to a kid­
napping and to a group of young Arena militants who bombed the Ministry of Agriculture 
and wreaked other havoc in the early 1980s in an attempt to destabilize the government 
whose new agrarian reform was supposed to take land from the wealthy. 

Arena's sophisticated multimillion-dollar campaign relied heavily on nurturing two 
kinds of fears: the traditional fear of "communism", inculcated by decades of authoritarian 
rule; and the supposed economic incompetence of the left, as typified by the Sandinista rule 
in Nicaragua. Further, ignoring their own violent history, Arena portrayed the left as terror­
ists who were exclusively responsible for the war's death and destruction. 

How honest and fair had the actual voting been? Was the right willing to end a half-
century of political exclusion of the left? Besides having a great deal more money at its dis­
posal than its opponents, the Arena party in power had controlled the press in El Salvador 
for many years—the one daily paper, Diario Latino, which had dared to show a brief inde­
pendence, was destroyed by bombs.82 Moreover, the makeup of the Supreme Electoral 
Tribunal (TSE), which supervised the election, was based on the election of 1991. which the 
FMLN had boycotted; it was thus dominated by Arena, with no one from the FMLN. 

Many points of contention were raised about the voting, such as the following: 
A large number of people who registered to vote were unable to do so because they 

didn't receive their voting card. According to United Nations monitors, as of 1 February 
these cases came to more than half a million, equal to 20 percent of the electorate. After the 
election, the FMLN estimated the number of such non-voters at 340,000, 

367 


KILLING HOPE 

74,000 other applicants were rejected because they couldn't produce a birth certificate; 
often this was because the local office of records had been destroyed in the war. 

Another large block of people held valid voting cards but couldn't vote because they 
had no transportation to a distant polling station. This was exacerbated, reportedly, by a 
slowdown in bus service by bus companies owned by Arena supporters and the Arena-con-
trolled bus drivers' union. 

Many made it to the polling stations with their voting cards only to be kept from vot­
ing because their names did not appear on the voter-registration lists, or were spelled incor­
rectly (at least 25,000 such cases according to the UN; several times that, said the FMLN). 

Other potential voters left the stations without casting their ballots because very long 
lines and an extremely cumbersome and snail-paced processing system left them still waiting 
when the polls closed. 

These problems of course affected the poor, the rural, the less educated, and the first-
time voters the most, the base of the FMLNs support. 

The TSE refused international advice, declined to spend money to transport voters to the 
polls, and made voting unnecessarily complicated, UN observers said. "There was frightening 
mismanagement of the election beyond our worst expectations," said a senior UN official. 
"There was widespread lack of trust by the electorate before the voting, [and] now it's much 
worse. The [TSE] is completely discredited and has therefore tarnished the election." 

The FMLN claimed the irregularities cheated the party out of several municipal and 
legislative seats, a contention lent credence by the UN observers who stated that thousands 
of people were denied voting cards in 30 towns where the FMLN was strong. The party 
challenged the results in 37 cities and towns, but the TSE rejected all the claims—a decision 
that Rafael Lopez Pintor, who headed the UN electoral division, called "shocking". 

A team of observers representing the US government also said it was "troubled" that 
"many of the procedures cited as administrative defects" in previous elections continued to 
be practiced. 

In the days immediately following the vote, election authorities delayed the release of 
official results. Then on the third day, they abruptly cut off access to party monitors to 
computerized tabulations. The FMLN said that initial tabulations showed that many ballot 
boxes contained more votes than the legal maximum of 400, some of them two to three 
times as many. They also claimed that in San Miguel, one of the country's largest cities, a 
group of Arena militants had absconded with 15 ballot boxes. 

As it turned out, in the announced result for the presidency, Arena got 641,000 votes, 
49 percent of the total, while the Democratic Coalition, which included the FMLN, was 
credited with 326,000 votes, or 25 percent. Failure of any party to win a majority necessi­
tated a tun-off election a month later, at which time Arena won 68 percent of the vote to 
the Coalition's 32 percent. Because the winner of the run-off was a completely foregone 
conclusion, there were undoubtedly many poor people who didn't vote because they were 
unwilling to go through the great inconvenience and uncertainty a second time. 

There was also the matter of intimidation. According to observers from the Committee 
in Solidarity with the People of El Salvador (CISPES): 

Meanwhile, army helicopters buzzed cities where the opposition was strong. Soldiers set up 
checkpoints and machine-gun nests in towns traumatized by army massacres during the war. The 
government did its best to instill fear in the electorate, and must have scared many voters into 
staying home. 

368 


El Salvador 1980-1994 

Before the election, some workers were warned that if the FMLN won, heads would 
roll, or they would be fired. Inasmuch as a polling official tote off the comer of each ballot, 
containing the same numbet as on the ballot, a voter could see that someone could save his 
number and check how he voted later. 

The Los Angeles Times reported the story of the master of ceremonies at a rally staged 
by Arena, attended by a number of peasants, farmers and market vendors. 

"All those who support Arena, raise your hats!" the emcee implored the crowd. 
A few people lifted their hats. 
"All those who support Arena, raise your hats!" he tried again. "And those who don't raise 

their hats are terengos!" he added, invoking a s!ang word for "terrorists" used by the army 
throughout this country's brutal civil war. 

A lot of people took their hats off.83 

For the benefit of which Salvadoreans did Arena remain in power? For which of them 
had 75,000 civilians been killed? For whom was the US Treasury reduced by $6 billion? 
Two reports from the New York Times ... 

Over canapes served by hovering waiters at a party, a guest said she was convinced that God had 
created two distinct classes of people: the rich and people to serve them. She described herself as 
charitable for allowing the poor to work as her servants. "It's the best you can do," she said. 

The woman's outspokenness was unusual, but her attitude is shared by a large segment of 
the Salvadoran upper class. 

The separation between classes is so rigid that even small expressions of kindness across the 
divide are viewed with suspicion. When an American, visiting an ice cream store, remarked that 
he was shopping for a birthday party for his maid's child, other store patrons immediately 
stopped talking and began staring at the American. Finally, an astonished woman in the check­
out line spoke out. "You must be kidding," she said. 

One of their class, who had had enough and was leaving, commented to the Times: "I 
can't accept the fact that if you're born a peasant here, you die a peasant and your children 
are going to be peasants. There's no vision that kids of farmhands should be going to 
Harvard and running this country one day. There's no vision of a modern society." 84 

After taking part in Washington's decade-long effort to train and reform the Salvadorean Army, 
many American military advisers have left here angry over the Salvadoreans' resistance to change 
... [they] say they feel manipulated and betrayed by the Salvadorean officers. ... the advisers 
described Salvadorean officers as being mainly interested in amassing wealth and power, as will­
ing to deprive troops of equipment to further the officers' own ends and as allowing the regular 
killing or mistreatment of prisoners. ... None went so far as to say the effort to help the 
Salvadorean armed forces in their war against a leftist insurgency had been futile. They thought 
human rights abuses would have been worse or that the guerrillas might have won the war with­
out their presence.85 

The Times apparently did not ask the advisers whether they believed that the United 
States government had in some way been forced to take sides in the civil war. And if not, 
what had their government's ultimate motive been? And if so, why had they not taken the 
side of the insurgents? And how bad would the human rights abuses have been if the armed 
forces had not been provided by Washington with a never-ending supply of every weapon 
and implement and training known to man to bring destruction, pain and suffering to the 
greatest number of people? 

369 


55. Haiti 1986-1994 
Who will rid me of this turbulent priest? 

When I give food to the poor, 
they call me a saint. 

When 1 ask why the poor have no food, 
they call me a communist. 

Dom Helder Camara 

What does the government of the United States do when faced with a choice between 
supporting: (a) a group of totalitarian military thugs guilty of murdering thousands, system­
atic torture, widespread rape, and leaving severely mutilated corpses in the streets ... or (b) a 
non-violent priest, legally elected to the presidency by a landslide, whom the thugs have 
overthrown in a coup? ... 

But what if the priest is a "leftist" ? 

During the Duvalier family dictatorship—Francois "Papa Doc", 1957-71, followed by 
Jean-Claude "Baby Doc", 1971-86, both anointed President for Life by papa—the United 
States trained and armed Haiti's counter-insurgency forces, although most American military 
aid to the country was covertly channeled through Israel, thus sparing Washington embarrass­
ing questions about supporting brutal governments. After Jean-Claude was forced into exile in 
February 1986, fleeing to France aboard a US Air Force jet, Washington resumed open assis­
tance. And while Haiti's wretched rabble were celebrating the end of three decades of 
Duvalierism, the United States was occupied in preserving it under new names. 

Within three weeks of Jean-Claude's departure, the US announced that it was provid­
ing Haiti with $26.6 million in economic and military aid, and in April it was reported that 
"Another $4 million is being sought to provide the Haitian Army with trucks, training and 
communications gear to allow it to move around the country and maintain order."1 

Maintaining order in Haiti translates to domestic repression and control; and in the 21 
months between Duvalier's abdication and the scheduled elections of November 1987, the 
successor Haitian governments were responsible for more civilian deaths than Baby Doc 
had managed in 15 years.2 

The CIA was meanwhile arranging for the release from prison, and safe exile abroad, 
of two of its Duvalier-era contacts, both notorious police chiefs, thus saving them from pos­
sible death sentences for murder and torture, and acting contrary to the public's passionate 
wish for retribution against its former tormenters.3 In September, Haiti's main trade union 
leader, Yves Richard, declared that Washington was working to undermine the left before 
the coming elections. US aid organizations, he said, were encouraging people in the country­
side to identify and reject the entire left as "communist",4 though the country clearly had a 
fundamental need for reformers and sweeping changes. Haiti was, and is, the Western 
Hemisphere's best known economic, medical, political, judicial, educational, and ecological 
basket case. 

At this time Jean-Bemand Aristide was a charismatic priest with a broad following in 
the poorest slums of Haiti, the only church figure to speak out against repression during the 

370 


Haiti 1986-1994 

Duvalier years. He now denounced the military-dominated elections and called upon 
Haitians to reject the entire process. His activities figured prominently enough in the elec­
toral campaign to evoke a strong antipathy from US officials. Ronald Reagan, Aristide later 
wrote, considered him to be a communist.5 And Assistant Secretary of State for Inter-
American Affairs, Elliott Abrams, saw fit to attack Aristide while praising the Haitian gov­
ernment in a letter to Time magazine during the election campaign,6 

The Catholic priest first came to prominence in Haiti as a proponent of liberation the­
ology, which seeks to blend the teachings of Christ with inspiring the poor to organize and 
resist their oppression. When asked why the CIA might have sought to oppose Aristide, a 
senior official with the Senate Intelligence Committee stated that "Liberation theology pro­
ponents are not too popular at the agency. Maybe second only to the Vatican for not liking 
liberation theology are the people at Langley [CIA headquarters]." 

Aristide urged a boycott of the elections, saying "The army is our first enemy." The 
CIA, on the other hand, funded some of the candidates. The Agency later insisted that the 
purpose of the funding program had not been to oppose Aristide but to provide a "free and 
open election", by which was meant helping some candidates who didn't have enough 
money and diminishing Aristide's attempt to have a low turnout, which would have 
"reduced the election's validity". It is not known which candidates the CIA funded or why 
the Agency or the State Department, which reportedly chose the candidates to support, 
were concerned about such goals in Haiti, when underfunded candidates and low turnouts 
exist permanently in the United States. 

The CIA was "involved in a range of support for a range of candidates", said an intelli­
gence official directly active in the operation. Countering Aristide's impressive political 
strength appears to be the only logical explanation for the CIA's involvement, which was 
authorized by President Reagan and the National Security Council. 

When the Senate Intelligence Committee demanded to know exactly what the CIA was 
doing in Haiti and which candidates it was supporting, the Agency balked. Eventually, the 
committee ordered the covert electoral action to cease. A high-ranking source working for 
the committee said the reason the program was killed was that "there are some of us who 
believe in the neutrality of elections." Nevertheless, it cannot be stated with any certainty 
that the program was actually halted. 

The elections scheduled for 29 November 1987 were postponed because of violence. In 
the rescheduled elections held in January, the candidate favored by the military government 
was declared the winner in balloting widely perceived as rigged, and in the course of which 
the CIA was involved in an aborted attempt of unknown nature to influence the elections.8 

There followed more than two years of regular political violence, coup attempts, and 
repression, casting off the vestiges of the Duvalier dictatorship and establishing a new one, 
until, in March 1990, the current military dictator, General Prosper Avril, was forced by 
widespread protests to abdicate and was replaced by a civilian government of sorts, but 
with the military still calling important shots. 

The United States is not happy with "chaos" in its client states. It's bad for control, it's 
bad for business, it's unpredictable who will come out on top, perhaps another Fidel 
Castro. It was the danger of "massive internal uprisings" that induced the United States to 
inform Jean-Claude Duvalier that it was time for him to venture a life of struggle on the 
French Riviera,9 and a similar chaotic situation that led the US Ambassador to suggest to 
Avril that it was an apt moment to retire; transportation into exile for the good general was 
once again courtesy of Uncle Sam.10 

Thus it was that the American Embassy in Port-au-Prince pressured the Haitian officer 

371 


KILLING HOPE 

corps to allow a new election. Neither the embassy nor Aristide himself at this time had rea­
son to expect that he would be a candidate in the election scheduled for December, 
although he had already been expelled from his religious order, with the blessings of the 
Vatican, because, amongst other things, of "incitement to hatred and violence, and a glori­
fying of class struggle". Aristide's many followers and friends had often tried in vain to per­
suade him to run for office. Now they finally succeeded, and in October he became the can­
didate of a loose coalition of reformist parties and organizations.11 

On the eve of the election, former US Ambassador to the UN, Andrew Young, visited 
Aristide and asked him to sign a letter accepting Marc Bazin, the US-backed and funded 
candidate, as president should Bazin win. Young reportedly said there was fear that if 
Aristide lost, his followers would take to the streets and reject the results.12 Young was said 
to be acting on behalf of his mentor, former president Jimmy Carter, but presumably the 
White House also had their finger in the pie, evidencing their concern about Aristide's 
charisma and potential as a leader outside their control. 

Despite a campaign maned by terror and intimidation, nearly a thousand UN and 
Organization of American States (OAS) observers and an unusually scrupulous Haitian gen-
etal insured that a relatively honest balloting took place, in which Aristide was victorious 
with 67.5 percent of the vote. "People chose him over 10 comparatively bourgeois candi­
dates," wrote an American Haiti scholar who was an international election observer, 
"because of his outspoken and uncompromising opposition to the old ways.1 3 Aristide's 
support actually included a progressive bourgeois element as well as his larger popular base. 

The president-priest took office in February 1991 after a coup attempt against him in 
January failed. By June, one could read in the Washington Post: 

Proclaiming a "political revolution," Aristide, 37, has injected a spirit of hope and honesty into 
the affairs of government, a radical departure after decades of official venality under the Duvalier 
family dictatorship and a series of military strongmen. Declaring that his $10,000 monthly salary 
is "not just a scandal, but a crime™, Aristide announced on television that he would donate his 
paychecks to charity.14 

The Catholic priest had long been an incisive critic of US foreign policy because of 
Washington's support of the Duvalier dynasty and the Haitian military, and he was suspi­
cious of foreign "aid", commenting that it all wound up in the pockets of the wealthy. 
"Since 1980, this amounted to two hundred million dollars a year, and these were the same 
ten years during which the per capita wealth of the country was reduced by 40 percent!"15 

Aristide did not spell out a specific economic program, but was clear about the necessi­
ty of a redistribution of wealth, and spoke more of economic justice than of the virtues of 
the market system. He later wrote: 

I have often been criticized for lacking a program, or at least for imprecision in that 
regard. Was it for lack of time?—a poor excuse, ... In fact, the people had their own pro­
gram. ... dignity, transparent simplicity, participation. These three ideas could be equally 
well applied in the political and economic sphere and in the moral realm. ... The bour­
geoisie should have been able to understand that its own interest demanded some conces­
sions. We had recreated 1789. Did they want, by their passive resistance, to push the hun­
gry to demand more radical measures?l6 

Seriously hampered by the absence in Haiti of a strong traditional left, and confronted 
by a gridlocked parliament that constitutionally had more power than the president, 
Aristide didn't succeed in getting any legislation enacted. He did, however, initiate pro-

372 


Haiti 1986-1994 

grams in literacy, public health and agrarian reform, and pressed for an increase in the daily 
wage, which was often less than three dollars, a freeze on prices of bask necessities, and a 
public-works program to create jobs. He also increased the feeling of security amongst the 
population by arresting a number of key paramilitary thugs, and setting in motion a process 
to eliminate the institution of rural section chiefs (sheriffs), the military's primary instru­
ment of unfettered authority over the lives of the peasants. 

In office, though not the uncompromising revolutionary firebrand many anticipated, 
Atistide frequently angered his opponents in the wealthy business class, the parliament, and 
the army by criticizing their corruptness. The military was particularly vexed by his policies 
against smuggling and drug trafficking, as well as his attempt to de-politicize them. As for the 
wealthy civilians—or as they ate fondly known, the morally repugnant elite—they did not 
much care for Aristide's agenda whereby they would pay taxes and share their bounty by cre­
ating jobs and reinvesting profits locally rather than abroad. They were, as they remain, posi­
tively apoplectic about this little saintly-talking priest and his love for the (ugh) poor. 

However, Aristide's administration was not, in practice, actually anti-business, and he 
made it a point to warm up to American officials, foreign capitalists and some elements of 
the Haitian military. He also discharged some 2,000 government workers, which pleased 
the International Monetary Fund and other foreign donors, but Atistide himself regarded 
these positions as largely useless and corrupt bureaucratic padding.17 

Jean-Bertrand Aristide served less than eight months as Haiti's president before being 
deposed, on 29 September 1991, by a military coup in which many hundreds of his sup­
porters were massacred, and thousands more fled to the Dominican Republic or by sea. The. 
slightly-built Haitian president who, in the previous few years, had survived several serious 
assassination attempts and the burning down of his church white he was inside preaching, 
was saved now largely through the intervention of the French ambassador. 

Only the Vatican recognized the new military government, although the coup of course 
was backed by the rich elite. They "helped us a lot," said the country's new police chief and 
key coup plotter, Joseph Michel Francois, "because we saved them."18 

No evidence of direct US complicity in the coup has arisen, though, as we shall see, the 
CIA was financing and training all the important elements of the new military regime, and a 
Haitian official who supported the coup has reported that US intelligence officers were pre­
sent at military headquarters as the coup was taking place; this was "normal", he added, 
for the CIA and DIA (Defense Intelligence Agency) were always there.13 

We have seen in Nicaragua how the National Endowment for Democracy—which was 
set up to do overtly, and thus more "respectably", some of what the CIA used to do covert­
ly—interfered in the 1990 election process. At the same time, the NED, in conjunction with 
the Agency for International Development (AID), was busy in Haiti. It gave $189,000 to sev­
eral civic groups that included the Haitian Center for the Defense of Rights and Freedom, 
headed by Jean-Jacques Honorat. Shortly after Aristide's ouster, Honorat became the prime 
minister in the coup government. In a 1993 interview with the Canadian Broadcasting 
Corporation, he declared, "The coup was justified by the human rights record of Aristide." 
Asked what he himself had done as prime minister to halt the massive human rights violations 
that followed the overthrow, Honorat responded: "I don't have my files here." 

In the years prior to the coup, the NED also gave mote than $500,000 to the Haitian 
Institute for Research and Development (IHRED). This organization played a very partisan 
role in the 1990 elections when it was allied with US-favorite Marc Bazin, former World 
Bank executive, and helped him create his coalition (just as NED was instrumental in 

373 


KILLING HOPE 

ing the coalition in Nicaragua which defeated the Sandinistas earlier in the year). IHRED 
was. led by Leopold Berlanger who, in 1993, supported the junta's sham election aimed at 
ratifying the prime ministership of Bazin, Honorat's successor and a political associate of 
Berianger. 

Another recipient of NED largesse was Radio Soldi, run by the Catholic Church in a 
manner calculated to not displease the dictatorship of the day. During the 1991 coup— 
according to the Rev. Hugo Triest, a former station director—the station refused to air a 
message from Aristide, 

The NED has further reduced the US Treasury by grants to the union association 
Federation des Ouvriers Syndiques, founded in 1984 with Duvalier's approval, so that 
Haiti, which previously had crushed union-organizing efforts, would qualify for the US 
Caribbean Basin Initiative economic package,20 

But despite its name and unceasing rhetoric, the National Endowment for Democracy 
did not give a dollar to any of the grassroots organizations that eventually merged to form 
Arisfide's coalition. 

Within a week of Aristide's overthrow; the Bush administration began to distance itself 
from the man, reported the New York Times, "by refusing to say that his return to power 
was a necessary pre-condition for Washington to feel that democracy has been restored in 
Haiti," The public rationale given for this attitude was that Aristide's human rights record 
was questionable, since some business executives, legislators and other opponents of his had 
accused him of using mobs to intimidate them and tacitly condoning their violence.21 Some 
of Haiti's destitute did carry out acts of violence and arson against the rich, but it's a stretch 
to blame Aristide, whatever his attitude, given that these were enraged people seeking 
revenge for a lifetime of extreme oppression against their perceived oppressors, revenge they 
had long been waiting for. 

A year later, the Boston Globe could editorialize that the Bush administration's "con­
tempt for Haitian democracy has been scandalous ... By refusing to acknowledge the car­
nage taking place in Haiti, the administration has all but bestowed its blessing on the 
putschists. 

Two months earlier, in testimony before Congress, the CIA's leading analyst of Latin 
American affairs, Brian Latell, had described coup leader Lieut. Gen. Raoul Cedras as one 
of "the most promising group of Haitian leaders to emerge since the Duvalier family dicta­
torship was overthrown in 1986". He also reported that he "saw no evidence of oppressive 
rule" in Haiti.22 

Yet the State Department annual human-rights report for the same year stated: 

Haitians suffered frequent human rights abuses throughout 1992, including extra-judicial killings 
by security forces, disappearances, beatings and other mistreatment of detainees and prisoners, 
arbitrary arrests and detention and executive interference with the judicial process.23 

The New York Times' one-year-post-coup status report was remarkably blunt: 

Since shortly after the overthrow—when Secretary of State James Baker echoed President Bush's 
famous "this aggression will not stand" statement about Iraq—little consideration has been given 
to backing up American principles in Haiti with American muscle. ... Recently, an adviser of the 
[coup government] repeated Father Aristide's longtime complaint when he said that "all it would 
take is one phone call" from Washington to send the army's leadership packing. ... supporters 
and opponents of Father Aristide agree, nothing more threatening than a leaky and ineffective 

374 


Haiti 1986-1994 

embargo, quickly imposed ... has ever been seriously contemplated, which reflects Washington's 
deep-seated ambivalence about a leftward-tilting nationalist [who] often depicted the United 
States as a citadel of evil and the root of many of his country's problems. ... Despite much blood 
on the army's hands, United States diplomats consider it a vital counterweight to Father Aristide, 
whose class-struggle rhetoric ... threatened or antagonized traditional power centers at home and 
abroad,25 

During this period, numerous nocturnal arrivals of US Air Force planes in Port-au-
Prince were reported in Haitian clandestine newspapers. Whether this had any connection 
to the leaking embargo may never be known. When asked, a US embassy official said the 
flights were "routine",26 

The CIA's Clients 

I. From the mid-1980s until at least the 1991 coup, key members of Haiti's military 
and political leadership were on the Agency's payroll. These payments were defended by 
Washington officials and a congressman on the House Intelligence Committee as being a 
normal and necessary part of gathering intelligence in a foreign country.27 This argument, 
which has often been used to defend CIA bribery, ignores the simple reality (illustrated 
repeatedly in this book) that payments bring more than information, they bring influence 
and control; and when one looks at the anti-democratic and cruelty levels of the Haitian 
military during its period of being bribees, one has to wonder what the CIA's influence was. 
Moreover, one has to wonder what the defenders of the payments would have thought 
upon learning during the cold war that congressmen and high officials in the White House 
were on the KGB payroll. Even after the supposed end of the cold war, we must consider 
the shocked reaction to the case of CIA officer Aldrich Ames. He was, after all, only accept­
ing money from the KGB for information. In any event, money paid by the CIA to these 
men, as well as to the groups mentioned below, was obviously available to finance their 
murderous purposes. When Qaddafi of Libya did this, it was called "supporting terrorism". 

Did the information provided the CIA by the Haitian leaders include advance notice of 
the coup? No evidence of this has emerged, but four decades of known CIA behavior would 
make it eminently likely. And if so, did the Agency do anything to stop it? What did the 
CIA do with its knowledge of the drug trafficking which the Haitian powers-that-be, 
including Baby Doc, were long involved in?28 

II. In 1986 the CIA created a new organization, the National Intelligence Service (SIN). 
The unit was staffed solely by officers of the Haitian army, widely perceived as an unprofes­
sional force with a marked tendency toward corruption. SIN was purportedly created to 
fight the cocaine trade, though SIN officers themselves engaged in the trafficking, and the 
trade was aided and abetted by some of the Haitian officials also on the Agency payroll. 

SIN functioned as an instrument of political terror, persecuting and torturing Father 
Aristide's supportets and other "subversives", and using its CIA training and devices to spy 
on them; in short, much like the intelligence services created by the CIA elsewhere in the 
world during the previous several decades, including Greece, South Korea, Iran, and 
Uruguay; and created in Haiti presumably for the same reason: to give the Agency a proper­
ly trained and equipped, and loyal, instrument of control. At the same time that SIX was 
receiving between half and one million dollars a year in equipment, training and financial 

375 


KILLING HOPE 

support, Congress was withholding about $1.5 million in aid for the Haitian military 
because of its abuses of human rights. 

Aristide had tried, without success, to shut SIN down. The CIA told his people that the 
United States would see to it, that the organization was reformed, but that its continued 
operation was beyond question. Then came the coup. Afterwards, American officials say, 
the CIA cut its ties to SIN, but in 1992 a US Drug Enforcement Administration document 
described SIN in the present tense as "a covert counternarcotics intelligence unit which 
often works in unison with the C.I.A." In September of the same year, work by the DEA in 
Haiti led to the arrest of a STN officer on cocaine charges by the Haitian authorities.29 

III. Amongst the worst violators of human rights in Haiti was the Front for the 
Advancement and Progress of Haiti (FRAPH), actually a front for the army. The paramili­
tary group spread deep fear amongst the Haitian people with its regular murders, public 
beatings, arson raids on poor neighborhoods, and mutilation by machete. FRAPH's leader, 
Emannuel Constant, went onto the CIA payroll in early 1992 and, according to the Agency, 
this relation ended in mid-1994. Whatever truth lies in that claim, the fact is that by 
October the American Embassy in Haiti was openly acknowledging that Constant—now a 
born-again democrat—was on its payroll 

The FRAPH leader says that soon after Aristide's ouster an officer of the US Defense 
Intelligence Agency, Col. Patrick Collins, pushed him to organize a front that could balance 
the Aristide movement and do intelligence work against it. This resulted in Constant form­
ing what later evolved into FRAPH in August 1993. Members of FRAPH were working, 
and perhaps still are, for two social service agencies funded by the Agency for International 
Development, one of which maintains sensitive files on the movements of the Haitian poor. 

Constant—who has told in detail of having attended, on invitation, the Clinton inau­
guration balls—was the organizer of the dockside mob that, on 11 October 1993, chased 
off a ship carrying US military personnel arriving to retrain the Haitian military under the 
UN agreement (see below). This was while Constant was on the CIA payroll. But that inci­
dent may have been something out of the Agency's false-bottom world. Did Washington 
really want to challenge the military government? Or only appear to do so? Constant actu­
ally informed the United States beforehand of what was going to happen, then went on the 
radio to urge all "patriotic Haitians" to join the massive demonstrations at the dock. The 
United States did nothing before or after but allow its ship to turn tail and run.30 

In the summer of 1993, United Nations-mediated talks on Governors Island in New 
York between Aristide, living in exile in Washington, and the Haitian military government, 
resulted in an accord whereby the leader of the junta, Gen. Cedras, would step down on 15 
October and allow Aristide to return to Haiti as president on 30 October. But the dates 
came and went without the military fulfilling their promise, meanwhile not pausing in their 
assaults upon Aristide supporters, including the September murder of a prominent Aristide 
confidant who was dragged out of church and shot in full view of UN officials, and the 
assassination a month later of Aristide's justice minister, Guy Malary. 

Pleased with its "foreign-policy-success" in securing the agreement in New York, the 
Clinton administration seemingly was willing to tolerate any and all outrages. 

But an adviser to Cedras declared afterward that when the military had agreed to nego­
tiate, "the whole thing was a smokescreen. We wanted to get the sanctions lifted. ... But we 
never had any intention of really agreeing to Governors Island, as I'm sure everyone can 

376 


Haiti 1986-1994 

now figure out for themselves. We were playing for time. " 
Aristide himself never liked the UN plan, which granted amnesty to those who mount­

ed the coup against him. He declared that the United States had pressured him to sign.31 

Speaking to congressmen in early October, CIA official Brian Latell—who had previ­
ously praised Cédras and his rule—now characterized Aristide as mentally unbalanced. Was 
this perhaps amongst the information provided the CIA by their agents in the Haitian mili­
tary? (During the election campaign, Aristide's detractors in Haiti had in fact spread the 
rumor that he was mentally ill.)32 Latell also testified that Aristide "paid little mind to democ­
ratic principles", and had urged supporters to murder their opponents with a technique called 
"necking", in which gasoline-soaked tires are placed around victims' necks and set afire. 
Neither Latell nor anyone else has provided any evidence of Aristide engaging in an explicit 
provocation, although this is not to say that necklacing was not carried out as an act of 
revenge by Haiti's masses, as it was in 1986 following the ouster of Duvalier. 

At the same time, congressman were exposed to a document purporting to describe 
Aristide's medical history, claiming that he had been treated in a mental hospital in Canada 
in 1980, diagnosed as manic depressive and prescribed large quantities of drugs. This claim 
was described in the media as emanating from the CIA, but the Agency denied this, saying it 
had seen the document before and had judged it to be a partial or complete fake, but adding 
that it still stood by its 1992 psychological profile of Aristide which concluded that the 
deposed president was possibly unstable. 

The claims were denied by Aristide and his spokesman and independent checks with 
the hospital in Canada showed no record of his being a patient there. Nonetheless, congres­
sional opponents of Aristide now had a rationale for trying to limit the extent of US support 
to him, and some of them argued that the United States should not embroil itself in Haiti on 
behalf of such a leader.13 

"He [Latell] made it the most simplistic, one-dimensional message he could—murderer, 
psychopath," said an administration official familiar with Latell's briefing.34 (In 1960, the 
Eisenhower administration had regarded another black foreign leader who didn't buy into 
Pax Americana, Patrice Lumumba, as "unstable", "irrational, almost psychotic".35 Nelson 
Mandela was often described in a similar fashion by his opponents. Some of those who 
make such charges may indeed believe that conspicuously rejecting the established order is a 
sign of insanity.) 

The junta, which was concerned that President Clinton might order military action 
against Haiti, was pleased. A spokesman observed that "after the information about 
Aristide got out from our friends in the CIA, and Congress started talking about how bad 
he is, we figured the chances of an invasion were gone."36 

Though the Clinton administration publicly repudiated the claims about Aristide's 
mental health in no uncertain terms, it nonetheless continued to negotiate with Haiti's mili­
tary leaders, a policy which stunned supporters of the Catholic priest. "Apparently," mar­
veled Robert White, a former US ambassador to El Salvador and an unpaid adviser to 
Aristide, "nothing will shake the touching faith the Clinton administration has in the 
Haitian military's bona fides." 

Aristide supporters asserted that such faith reflected long and continuing relations 
between American military officers and Haiti's top commanders, Cedras and Francois, the 
police chief, both of whom had received military training in the United States. Time maga­
zine suggested that "the U.S. attitude toward some of Haiti's henchmen is not as hostile as 
American rhetoric would indicate."37 

377 


KILLING HOPE 

This attitude was commented upon by the Lawyers Committee for Human Rights: 

Faced with [Aristide's] talk of radical reform, an old and deep-rooted American instinct has 
taken hold. Repeated in countless countries, both during and after the Cold War, it is this: When 
in doubt, look to the military as the only institutional guarantee of stability and order.58 

It had indeed been to the military that the Reagan and Bush administrations had 
looked to provide these qualities, praising the sincerity of the Haitian army's commitment 
to democracy on several occasions.39 

The Clinton administration was as hypocritical on the Haiti question as were its prede­
cessors, exemplified by its choice for Secretary of Commerce—Ron Brown had been a well-
paid and highly-active lobbyist for Baby-Doc Duvalier.40 Cedras's spit-in-the-face deceit on 
the Governors Island accord appeared to bother Washington officials much less than the 
fact that Aristide would not agree to form a government with the military.41 By February 
1994, it was an open secret that Washington would as soon be rid of the Haitian priest as it 

would the Haitian strongmen. The Los Angeles Times reported: "Officially it [the US] sup­
ports the restoration of Aristide. In private, however, many officials say that Aristide ... is 
so politically radical that the military and the island's affluent elite will never allow him to 
return to power."42 

Ideologically, if not emotionally, the antipathy of the administration's senior officials 
to Aristide's politics was hardly less than that of his country's ruling class. Moreover, the 
predominant reason the strongmen were in disfavor in Washington's eyes had little to do 
with their dreadful human-rights record per se, but rather that the repression in Haiti was 
provoking people to flee by the tens of thousands, causing the United States an enormous 
logistical headache and image problem in the Caribbean and Florida, as well as costing hun­
dreds of millions of dollars. 

The gulf between the administration and Aristide widened yet further when Secretary 
of State Warren Christopher announced that a group of Haitian parliamentarians, whom he 
characterized as "centrists", had put forth a plan which would pardon the army officers 
who engineered the coup, and which called for Aristide to name a prime minister, who in 
turn would create a cabinet acceptable to Aristide's domestic foes. These steps, the plan 
anticipated, would establish a coalition government and clear the way for Aristide's eventu­
al return to office. 

Aristide, who had not been consulted at all, flatly rejected the proposal that would 
have allowed some awful villains to escape punishment, made no mention of a date or 
timetable for his restoration, contained no guarantee that he would ever be able to return to 
power at all, and would require him to share power with a politically incompatible prime 
minister and some cabinet members of similar ilk. 

Christopher added that any strengthening of the embargo against Haiti would depend 
on Aristide's acceptance of the plan. The United States, he said, was wary of tougher sanc­
tions because they would increase the suffering in Haiti.43 At the same time, the State 
Department's chief Haiti expert, Michael Kozak, blamed "extremists on both sides" for 
scuttling the plan. This, said a Haitian supporter of Aristide, "created a moral equivalency 
between Aristide and the military. That put Aristide on the same level as the killers."44 

The Bush administration, employing the UN and the OAS as well, had pressed similar 
proposals and ultimatums upon the beleaguered Aristide on several occasions. His failure to 
embrace them had stamped him as "intransigent™ amongst some officials and media.45 

Aristide's rejection of the plan can perhaps be better understood if one considers 

378 


Haiti 1986-1994 

whether Washington would ever insist to the Cuban exiles in Miami that if they wanted US 
support for their return to Cuba, they would have to agree to a coalition government with 
Castrates, or that Iraqian exiles would have to learn to live with Saddam Hussein. The 
repeated insistence that Aristide accept a "broad-based" government, or a government of 
"national consensus" is ironic coming from the Bush and Clinton administrations, in which 
one cannot find an open left-liberal, much less a leftist or socialist, scarcely even a plain 
genuine liberal, in any high-level position. Nor has the severe suffering of the Cuban people 
from the American embargo had any noticeable effect upon the policy of either administra­
tion. 

It soon developed that the plan, which had been labeled "a bipartisan Haitian legisla­
tive initiative" had actually originated with a State Department memo; worse, the Haitian 
input had come from supporters of Aristide's overthrow, including Police Chief Francois 
himself.46 

A further symptom of the administration's estrangement from Aristide was a report 
from the US Embassy in Haiti to the State Department in April. While conceding wide­
spread and grave violations of human rights by the military regime, the report claimed that 
Aristide "and his followers consistently manipulate and even fabricate human-rights abuses 
as a propaganda tool." The Aristide camp was described as "hardline ideological".47 

Congressional liberals, particularly the Congressional Black Caucus, were becoming 
disturbed. In the midst of their growing criticism and pressure, State Department Special 
Envoy to Haiti Lawrence Pezzullo, by this time openly described as the author of the "leg­
islative" plan, resigned. A week later several congressmen, attended by wide media cover­
age, were arrested in a protest outside the White House. 

By early May, given the congressional pressure, the Grand Haitian Plan discredited and 
abandoned, the sanctions an international joke, the refugees still washing up on Florida 
shores, while many thousands of others were filling up Guantanamo base in Cuba, the 
Clinton administration was forced to the conclusion that—though they still didn't like this 
man Jean-Bertrand Aristide with his non-centrist thoughts—they were unable to create any­
thing that smelled even faintly like a rose without restoring him to the presidency. Bill 
Clinton had painted himself into a corner. During the campaign in 1992, he had denounced 
Bush's policy of returning refugees to Haiti as "cruel". "My Administration," he declared, 
"will stand up for democracy".48 Since that time the word "Haiti" could not cross his lips 
without being accompanied by at least three platitudes about "democracy". 

Something had to be done or another "foreign-policy failure" would be added to the 
list the Republicans were drooling over in this election year ... but what? Over the next four 
months, the world was treated to a continuous flip-flop—numerous permutations concern­
ing sanctions, handling of the refugees, how much time the junta had to pack up and leave 
(as much as six months), what kind of punishment or amnesty for the murderous military 
and police, whether the US would invade ... this time we mean it... now we really mean it 
... "out patience has run out", for the third time ... "we will not rule out military force", for 
the fifth time .„ the junta was not terribly intimidated. 

Meanwhile, an OAS human-rights team was accusing the Haiti regime of "murder, 
rape, kidnaping, detention and torture in a systematic campaign to terrorize Haitians who 
want the return of democracy and President jean-Bertrand Aristide", and Amnesty 
International was reporting the same.49 

Time was passing, and each day meant less time for Aristide to govern Haiti. He had 
already lost almost three of the five years of his term, plus the eight months he had served. 

By the summer, what Bill Clinton wanted desperately was to get the junta out of power 

379 


KILLING HOPE 

without having to deal with the thorny question of congressional approval, without a US 
invasion, without any American casualties, without going to war on behalf of a socialist 
priest. If Washington's heart had really been set on the return to power of Father Jean-
Bertrand Aristide, the CIA could have been directed to destabilize the Haitian government 
any time during the previous three years, using its tried and trusted bribery, blackmail, and 
forged documents, its disinformation, rumors, and paranoia, its weapons, mercenaries, and 
assassinations, its multinational economic strangleholds, its instant little armies, its selective 
little air assaults imbuing the right amount of terror in the right people at the right time ... 
the Agency had done so with much stronger and more stable governments; governments 
with much more public support, from Iran and Guatemala, to Ecuador and Brazil, to 
Ghana and Chile. 

Much of what was needed in Haiti was already in place, beginning with the CIA's own 
creation, the National Intelligence Service, as well as a large network of informants and paid 
assets within other security forces such as FRAPH, and knowledge of who the reliable military 
officers were.50 US intelligence even had a complete inventory of Haitian weaponry.51 

The failure of Clinton to make use of this option is particularly curious in light of the 
fact that many members of Congress and some of the administration's own foreign policy 
specialists were urging him to do so for months.52 Finally, in September 1994, officials 
revealed that the CIA had "launched a major covert operation this month to try to topple 
Haiti's military regime ... but so far the attempt has failed". One official said the effort 
"was too late to make a difference". The administration, we were told, had spent months 
debating what kind of actions to undertake, and whether they would be legal or not.53 

Or they could have made the famous "one phone call". Like they meant it. 

Betrayal 

"The most violent regime in our hemisphere" ... "campaign of rape, torture and muti­
lation, people starved" ... "executing children, raping women, killing priests" ... "skying of 
Haitian orphans" suspected of "harboring sympathy toward President Aristide, for no other 
reason than he ran an orphanage in his days as a parish priest" ... "soldiers and policemen 
raping the wives and daughters of suspected political dissidents—young girls, 13, 16 years 
old—people slain and mutilated with body parts left as warnings to terrify others; children 
forced to watch as their mothers' faces are slashed with machetes"...54 

Thus spaketh William Jefferson Clinton to the American people to explain why he was 
seeking to restore democratic government in Haiti". 

The next thing we knew, the Haitian leaders were told that they could take four weeks 
to resign, they would not be charged with any crimes, they could remain in the country if 
they wished, they could run for the presidency if they wished, they could retain all their 
assets no matter how acquired. Those who chose exile were paid large amounts of money 
by the United States to lease their Haitian properties, any improvements made to remain 
free of charge; two jets were chartered to fly them with all their furniture to the country of 
their choice, transportation free, housing and living expenses paid for the next year for all 
family members and dozens of relatives and friends, totaling millions of dollars.55 

The reason Bill Clinton the president {as opposed, perhaps, to Bill Clinton the human 
being) could behave like this is that he—as would be the case with any other man sitting in 
the White House, like Jimmy Carter who told Cedras that he was a man of honor and that 

380 


Haiti 1986-1994 

he had great respect for him—was not actually repulsed by Cfedras and company, for they 
posed no ideological barrier to the United States continuing the economic and strategic con­
trol of Haiti it's maintained for most of the century. Unlike Jean-Bertrand Aristide, a man 
who only a year earlier had declared: "I still think capitalism is a mortal sin."56 Or Fidel 
Castro in Cuba. Lest there be doubt here, it should be noted that shortly before Clinton 
made the remarks cited above, Vice President Gore declared on television that Castro has a 
worse record on human rights than the military leaders of Haiti.57 

The atrocities of the Haitian government were simply trotted out by President Clinton 
to build support for military intervention, just as he cited the junta's drug trafficking; after 
all these years, this was now discovered, as Noriega's long-time dealings were finally con­
demned when it was time for a military intervention into Panama. 

But the worst of the betrayal was yet to come. 

Per the above agreement with Raoul Cedras, US armed forces began arriving in Haiti 
19 September to clear the way for Aristide's arrival in mid-October. The Americans were 
welcomed with elation by the Haitian people, and the GIs soon disarmed, arrested, or shot 
dead some of the worst dangers to life and limb and instigators of chaos in Haitian society. 
But first they set up tanks and vehicles mounted with machine guns to block off the streets 
leading to the residential neighborhoods of the morally repugnant elite, the rich being 
Washington's natural allies.58 

Jean-Bertrand Aristide's reception was a joyous celebration filled with optimism. 
However, unbeknownst to his adoring followers, while they were regaining Aristide, they 
may have lost Aristidism. The Los Angeles Times reported: 

In a series of private meetings, Administration officials admonished Aristide to put aside the 
rhetoric of class warfare ... and seek instead to reconcile Haiti's rich and poor. The 
Administration also urged Aristide to stick closely to free-market economics and to abide by the 
Caribbean nation's constitution—which gives substantial political power to the Parliament while 
imposing tight limits on the presidency. ... Administration officials have urged Aristide to reach 
out to some of his political opponents in setting up his new government ... to set up a broad-
based coalition regime. ... the Administration has made it clear to Aristide that if he fails to reach 
a consensus with Parliament, the United States will not try to prop up his regime.59 

Almost every aspect of Aristide's plans for resuming power—from taxing the rich to disarm­
ing the military—has been examined by the U.S. officials with whom the Haitian president meets 
daily and by officials from the World Bank, the International Monetary Fund and other aid orga­
nizations. The finished package clearly reflects their priorities. ... Aristide obviously has toned 
down the liberation theology and class-struggle rhetoric that was his signature before he was 
exiled to Washington.60 

Tutored by leading Clinton administration officials, "Aristide has embraced the princi­
ples of democracy [sic], national reconciliation and market economics with a zeal that 
Washington would like to see in all leaders of developing nations."61 

Aristide returned to Haiti 15 October 1994, three years and two weeks after being 
deposed. The United States might well have engineered his return under the same terms—or 
much better of course—two to three years earlier, but Washington officials kept believing 
that the policy of returning refugees to Haiti, and when that was unfeasible, lodging them at 
Guantanamo, would make the problems go away—the refugee problem, and the Jean-
Bertrand Aristide problem. Faced ultimately with an Aristide returning to power, Clinton 
demanded and received—and then made sure to publicly announce—the Haitian president's 
guarantee that he would not try to remain in office to make up for the time lost in exile. 

381 


KILLING HOPE 

Clinton of course called this "democracy", although it represented a partial legitimization 
of the coup.62 As can be deduced from the above compilation of news reports, this was by 
no means the only option Aristide effectively surrendered. 

His preference for the all-importanr position of prime minister—who appoints the cabi­
net—was Claudette Werleigh, a woman very much in harmony with his thinking, but he 
was forced to rule her out because of strong opposition to her "leftist bent" from political 
opponents who argued that she would seriously hurt efforts to obtain foreign aid and 
investment. Instead, Aristide wound up appointing Smarck Michel, one of Washington's 
leading choices.*3 At the same rime, the Clinton administration and the international finan­
cial institutions (Ms) were carefully watching the Haitian president's appointments for 
finance minister, planning minister, and head of the Central Bank,64 

Two of the men favored by Washington to fill these positions had met in Paris on 22 
August with the Ms to arrange the terms of an agreement under which Haiti would receive 
about $700 million of investment and credit. Typical of such agreements for the Third World, 
it calls for a drastic reduction of state involvement in the economy and an enlarged role for the 
private sector through privatization of public services. Haiti's international function will be to 
serve the transnational corporations by opening itself up further to foreign investment and 
commerce, with a bare minimum of tariffs or other import restrictions, and offering itself, pri­
marily in the assembly industries, as a source of cheap export labor—extremely cheap labor, lit­
tle if any increase in the current 10 to 25 cents per hour wages, distressingly inadequate for 
keeping body and soul together and hunger at bay; a way of life promoted for years to 
investors by the US Agency for International Development and other US government agen­
cies.65 (The assembly industries are regarded by Washington as important enough to American 
firms that in the midst of the sanctions against Haiti, the US announced that it was "fine-tun­
ing" the embargo to permit these firms to import and export so they could resume work.)66 

The agreement further emphasizes that the power of the Parliament is to be strength­
ened. The office of the president is not even mentioned, Neither is the word "justice",67 

As of this writing (late October 1994), Aristide's dreams of a living wage and civilized 
working conditions for the Haitian masses, a social security pension system, decent educa­
tion, housing, health care, public transportation, etc. appear to be little more than that— 
dreams. What appears to be certain is that the rich will grow richer, and the poor will 
remain at the very bottom of Latin America's heap. Under Aristide's successor—whomever 
the United States is already grooming—it can only get worse. 

Aristide the radical reformer knew all this, and at certain points during September and 
October he may have had the option to get a much better deal, for Clinton needed him almost 
as much as he needed Clinton, If Aristide had threatened to go public, and noisily so, about 
the betrayal in process, spelling out all the sleazy details so that the whole world could get 
beyond the headlined platitudes and understand what a sham Bill Clinton's expressed con­
cerns about "democracy" and the welfare of the Haitian people were, the American president 
would have been faced with an embarrassment of scandalous proportion. 

But Aristide the priest saw the world in a different light: 

Let us compare political power with theological power. On the one hand, we see those in control 
using the traditional tools of politics: weapons, money, dictatorship, coups d'etat, repression. On 
the other hand, we see tools that were used 2,000 years ago: solidarity, resistance, courage, 
determination, and the fight for dignity and might, respect and power. We see transcendence. We 
see faith in God, who is justice. The question we now ask is this: which is stronger, political 
power or theological power? I am confident that the latter is stronger. I am also confident that 
the two forces can converge, and that their convergence will make the critical difference.68 

382 


56. The American Empire 
1992 to present 

We assert that no nation can long endure half 
republic and half empire, and we warn the 
American people that imperialism abroad 
will lead quickly and inevitably to despotism 
at home. 

—Democratic Party (U.S.) 
National Platform, 1900 

Following its bombing of Iraq in 1991, the United States wound up with military bases 
in Saudi Arabia, Kuwait, Bahrain, Qatar, Oman and the United Arab Emirates. 

Following its bombing of Yugoslavia in 1999, the United States wound up with mili­
tary bases in Kosovo, Albania, Bulgaria, Macedonia, Hungary, Bosnia and Croatia. 

Following its bombing of Afghanistan in 2001-2, the United States wound up with mil­
itary bases in Afghanistan, Pakistan, Kazakhstan, Uzbekistan, Tajikistan, Kyrgyzstan, 
Georgia, Yemen and Djibouti. 

Following its bombing and invasion of Iraq in 2003, the United States wound up with 
Iraq, 

This is not very subtle foreign policy. Certainly not covert. The men who run the 
American Empire are not easily embarrassed. 

And that is the way the empire grows—a base in every neighborhood, ready to be 
mobilized to put down any threat to imperial rule, real or imagined. Fifty-eight years after 
World War II ended, the United States still has major bases in Germany and Japan; fifty 
years after the end of the Korean War, tens of thousands of American armed forces contin­
ue to be stationed in South Korea. 

"America will have a continuing interest and presence in Central Asia of a kind that we 
could not have dreamed of before," US Secretary of State Colin Powell declared in February 
2002.: Later that year, the US Defense Department announced: "The United States Military 
is currently deployed to mote locations then it has been throughout history."2 

Equally unsubtle are the announcements beginning in the early 1990s—coinciding with 
the pivotal demise of the Soviet Union—and continuing to the present, trumpeting 
Washington's desire, means, and intention for world domination, while assuring the world 
of the noble purposes behind this crusade. These declarations have been regularly put forth 
in policy papers emanating from the White House and the Pentagon, as well as from gov­
ernment-appointed commissions and think tanks closely associated with the national securi­
ty establishment. 

Here is the voice of the empire in 1992: 

Our first objective is to prevent the re-emergence of a new rival, either on 
the territory of the former Soviet Union or elsewhere, that poses a threat 
on the order of that posed formerly by the Soviet Union. ... we must 
account sufficiently for the interests of the advanced industrial nations to 
discourage them from challenging our leadership or seeking to overturn 

383 


KILLING HOPE 

the established political and economic order, ... we must maintain the 
mechanisms for deterring potential competitors from even aspiring to a 
larger regional or global role.3 

1996: "We will engage terrestrial targets someday—ships, airplanes, land targets—from 
space. ... We're going to fight in space. We're going to fight from space and we're 
going to fight into space.4 

1997: "With regard to space dominance, we have it, we like it, and we're going to keep 
it.5 

2000: "The new [military preparedness] standard is to maintain military superiority over all 
potential rivals and to prepare now for future military rivalries even if they can not 
yet be identified and their eventual arrival is only speculative. ... Military require­
ments have become detached from net assessments of actual security threats. Generic 
wars and generic capabilities are proffered as the basis for planning. ... Particularities 
of real threat scenarios have become secondary to the generalized need to show raw 
U.S. power across the globe. 

2001: "The presence of American forces in critical regions around the world is the visible 
expression of the extent of America's status as a superpower and as the guarantor of 
liberty, peace and stability."7 

2001: "If we just let our own vision of the world go forth, and we embrace it entirely, and 
we don't try to be clever and piece together clever diplomatic solutions to this thing, 
but just wage a total war against these tyrants, I think we will do very well, and our 
children will sing great songs about us years from now."8 

2001: The Bush administration's "Nuclear Posture Review", directing the military to pre­
pare contingency plans to use nuclear weapons against at least seven countries— 
China, Russia, Iraq, Iran, North Korea, Libya and Syria—and to build smaller 
nuclear weapons for use in certain battlefield situations.9 

2002: In September, the White House issued its "National Security Strategy", which 
declared: 

Our forces will be strong enough to dissuade potential adversaries from 
pursuing a military build-up in hopes of surpassing, or equaling, the 
power of the United States. ... America will act against such emerging 
threats before they are fully formed. ... We must deter and defend 
against the threat before it is unleashed. ... We cannot let our enemies 
strike first. ... To forestall or prevent such hostile acts by our adversaries, 
the United States will, if necessary, act preemptively. 

Preemptiveness is essentially the rationale imperial Japan, without being overly para­
noid, used to justify its attack on Pearl Harbor in 1941, and which Nazi Germany, as a 
sham pretext, used to justify its invasion of Poland in 1939. 

To one observer, the meaning of the "National Security Strategy" was this: 

384 


The American Empire: 1992 to present 

It dashes the aspirations of those who had hoped that the world was mov­
ing toward a system of international law that would allow for the peaceful 
resolution of conflicts, through covenants and courts. In place of this, a 
single power that shuns covenants and. courts has proclaimed that it 
intends to dominate the world militarily, intervening preemptively where 
necessary to exorcise threats. ... Those who want a world in which no 
power is supreme and in which laws and covenants are used to settle con­
flicts will begin a new debate—about how to contend with imperial 

America.10 

So intoxicated with the idea of dominance is the US national security state that when it 
announced, in November 2002, the formation of a public affairs group that would travel to 
battlefields "to interact with journalists, assist U.S. commanders and send news and pictures 
back to headquarters for dissemination," it described the operation as an attempt at "infor­
mation dominance".11 

The Cold War is Over. Long live the Cold War. 

It is remarkable indeed that in the 21st century the government of the United States is 
still going around dropping huge amounts of exceedingly powerful explosives upon the 
heads of innocent and defenseless people. It wasn't supposed to be this way. 

In the mid 1980s, Michael Gorbachev's reforms instituted the beginning of the end for 
the Soviet police state. In 1989, the Berlin Wall came down, and people all over Eastern 
Europe were joyfully celebrating "a new day". The United States then joined this celebra­
tion by invading and bombing Panama, only weeks after the Wall fell. At the same time, the 
US was shamelessly intervening in the election in Nicaragua to defeat a leftist government. 

Soon thereafter, South Africa freed Nelson Mandela and apartheid began to crumble, 
and before the year 1990 was over Haiti held its first free election ever and chose a genuine 
progressive as president. It seemed like anything was possible, optimism was as widespread 
as pessimism is today. 

However, when Bulgaria and Albania, "newly freed from the grip of communism", as 
the American media would put it, dared to elect governments not acceptable to 
Washington, Washington just stepped in and overthrew those governments. 

The same period found the US bombing Iraq and its people, 40 days and nights with­
out mercy, for no good or honest reason. 

And that was that for our hope for a different and better world. 
But the American leaders were not through. In 1993 they were off attacking Somalia, 

trying to rearrange the country's political map, more bombing and killing. 
They intervened to put down dissident movements in Peru, Mexico, Colombia and 

Ecuador, just as if it were the Cold War in the 1950s in Latin America, and the 1960s, the 
1970s, the 1980s, still doing it in the 1990s, and into the new century. 

In the latter part of the 1990s, Washington could be found engaged in serious meddling 
in the elections in territories which had once been part of the Soviet sphere: Russia, 
Mongolia, and Bosnia. 

In 1999, they bombed the people of Serbia and Kosovo for 78 seemingly endless days, 
the culmination of Washington's master plan of breaking up the Socialist Federal Republic 
of Yugoslavia, demonized as "the last of the Communists".12 

And once again, in the fall of 2001, grossly and openly intervened in an election in 

385 


KILLING HOPE 

Nicaragua to prevent the left from winning. 
At the same time, bombarding Afghanistan, and in all likelihood killing more innocent 

civilians than were killed in the United States on 11 September 2001,13 as well as taking the 
lives of countless "combatants" (i.e., anyone who defended against the invasion of the land 
they were living in). Most of the so-called "terrorists" of foreign nationality residing in 
Afghanistan at the time, including those training at al Qaeda camps, had come there to fight 
against the Soviet forces or to help the Taliban in their later civil war; for them these were 
religious missions, nothing to do with terrorism or the United States. Amongst the thou­
sands of victims of the American invasion, not one has been identified as having a connec­
tion to the events of that tragic day. The 11 September terrorists had chosen symbolic build­
ings to attack and the United States then chose a symbolic country to retaliate against.14 

While continuing to savage Afghanistan in 2002, Washington found time to lend its 
indispensable support to a plot to overthrow Hugo Chavez and his populist government in 
Venezuela, Chavez having made it abundantly clear that Venezuela was not prepared to 
become a foreign outpost of the empire.15 

And all these years, stilt keeping a choke hold on Cuba; still, after a century of imperi­
alist occupation, refusing to vacate Guantanamo Base in Cuba, converting it in 2002 to a 
modern Devil's Island for the illegal and grim imprisonment of men, as well as several chil­
dren, kidnapped in various localities of the world in the so-called War on Terrorism. 

There was none of the "peace dividend" that had been promised for the end of the 
Cold War, not for Americans nor for the rest of the world. 

What do we have here? The American people had been taught for nearly half a century 
that the Cold War, including the Korean War, the Vietnam War, the huge military budgets, 
all the US invasions and overthrows of governments—the ones they knew about—they were 
taught that this was all to fight the same menace: The International Communist Conspiracy, 
headquarters in Moscow. 

But then the Soviet Union was dissolved. The Warsaw Pact was dissolved as well. The 
East European satellites became independent. The former communists even became capital­
ists. 

And nothing changed in American foreign policy. 
Even NATO remained, NATO which had been created—so we were told—to protect 

Western Europe against a Soviet invasion, even NATO remained, ever increasing in size and 
military power, a treaty on wheels which could be rolled in any direction to suit 
Washington's current policy—acting as a US surrogate ruling over the Balkans as a protec­
torate, invoking its charter to justify its members joining the US in the Afghanistan inva­
sion. 

And as Russia closed down its Cold War bases in Eastern Europe, Vietnam and Cuba, 
the United States was opening military bases in the territories of the former Soviet Union 
and in other regions of the world. While Russia closed down its radio intelligence station at 
Lourdes, Cuba, the United States was building a powerful communications listening station 
in Latvia, on the Russian border, as part of Washington's worldwide eavesdropping system. 

The whole thing had been a con game. The Soviet Union and something called commu­
nism per se had not been the object of Washington's global attacks. There had never been 
an International Communist Conspiracy. The enemy was, and remains, any government or 
movement, or even individual, that stands in the way of the expansion of the American 
Empire; by whatever name the US gives to the enemy—communist, rogue state, drug traf­
ficker, terrorist ... 

386 


The American Empire: 1992 to present 

Is the United States Against Terrorism? 

Are we now to believe that the American Empire is against terrorism? What does one 
call a man who blows up an airplane killing 73 civilians for political reasons; who attempts 
assassinations against several diplomats; who fires cannons at ships docked in American 
ports; who places bombs in numerous commercial and diplomatic buildings in the US and 
abroad? Dozens of such acts. His name is Orlando Bosch, he's Cuban and he lives in 
Miami, unmolested by the authorities. The city of Miami once declared a day in his 
honor—Dr. Orlando Bosch Day,16 He was freed from prison in Venezuela in 1988, where 
he had been held for the airplane bombing, partly because of pressure from the American 
ambassador at the time, Otto Reich, who in 2002 was appointed to a high position in the 
State Department by President Bush. 

After Bosch returned to the US in 1988, the Justice Department condemned him as a 
totally violent terrorist and was all set to deport him, but that was blocked by President 
Bush the first, with the help of son Jeb Bush in Florida.17 So is President Bush, the second, 
and his family against terrorism? Well, yes, they're against those terrorists who are not 
allies of the empire. 

The plane that Bosch bombed, in 1976, was a Cuban plane. He's wanted in Cuba for 
that and a host of other serious crimes, and the Cubans have asked Washington to extradite 
him. To Cuba he's like Osama bin Laden is to the United States. But the US has refused. 
Imagine the reaction in the United States if bin Laden showed up in Havana and the Cubans 
refused to turn him over. Imagine the reaction in the United States if Havana proclaimed 
Osama bin Laden Day? 

Washington's commitment to fighting terrorism can be further questioned in light of its 
support of the ethnic Albanians in Kosovo who comprised the Kosovo Liberation Army. 
The KLA, in furtherance of its political-ethnic agenda, have carried out numerous terrorist 
attacks for years in various parts of the Balkans, but they've been US allies because they've 
attacked people out of favor with Washington. This despite the fact that the KLA has had 
ideological and personal ties to Osama bin Laden and al Qaeda, and despite being catego­
rized as a terrorist organization by the US State Department.18 

Moreover, in the 1980s and 90s, anti-communist Vietnamese, Cambodians, and 
Laotians resident in the United States financed and instigated their countrymen abroad in 
bombings and other attacks on their governments and citizens, hoping to destabilize those 
governments; at times they traveled from the US to those countries to carry out attacks 
themselves; these actions—terrorism by definition—were carried out with the tacit approval 
of the American government, which turned a blind eye to the Neutrality Act, which pro­
hibits American citizens or residents from using force to overthrow a foreign government.19 

George W. Bush has also spoken out vehemently against harboring tetrorists—"those 
who harbor terrorists threaten the national security of the United States".20 Does he really 
mean that} 

We must ask: Which country harbors more terrorists than the United States? Orlando 
Bosch is only one of the numerous anti-Castro Cubans in Miami who have carried out 
many hundreds of terrorist acts, in the US, in Cuba, and elsewhere; all kinds of arson 
attacks, assassination attempts and bombings. They have been harbored in the US in safety 
for decades; as have numerous other friendly terrorists, torturers and human rights violators 
from Guatemala, El Salvador, Haiti, Indonesia and elsewhere, all allies of the empire.21 

The CIA was busy looking for terrorists in caves in the mountains of Afghanistan at 
the same time as the Agency sat in bars in Miami having drinks with terrorists. 

387 


KILLING HOPE 

The Imperial Mafia 

What are we to make of all this? How are we to understand United States foreign poli­
cy? Well, if one were to write a book called "The American Empire for Dummies", page 
one should say: Don't ever look for the moral factor, US foreign policy has no moral factor 
built into its DNA. One must clear one's mind of that baggage which only gets in the way 
of seeing beyond the cliches and the platitudes. 

It's rather difficult for most Americans and Americophiles throughout the world to 
accept such a notion. They see American leaders on television smiling and laughing, telling 
jokes; they see them with their families, hear them speak of God and love, of peace and law, 
of democracy and freedom, of human tights and justice, and even baseball. These leaders 
know how to condemn the world's atrocities in no uncertain terms, with just the right 
words that decent people love to hear, just the tight catch in their throat to show how 
moved they are. How can such people be monsters, how can they be called immoral? 

They have names like George and Dick and Donald, not a single Mohammed or 
Abdullah in the bunch. And they all speak English. People named Mohammed or Abdullah 
cut off people's hands as punishment for theft. Americans know that that's horrible. 
Americans are too civilized for that. But people named George and Dick and Donald drop 
cluster bombs on cities and villages, and the many unexploded ones become land mines, 
and before very long a child picks one up or steps on one of them and loses an arm or a leg, 
or both arms or both legs, and sometimes their eyesight; while the cluster bombs which 
actually explode create their own kind of high-velocity, jagged steel horror. 

But these men are perhaps not so much immoral as they are amoral. It's not that they 
take pleasure in causing so much death and suffering. It's that they just don't care ... the 
same that could be said about a sociopath. As long as the death and suffering advance the 
agenda of the empire, as long as the right people and the right corporations gain wealth and 
power and privilege and prestige, as long as the death and suffering aren't happening to 
them or people close to them ... then they just don't care about it happening to other peo­
ple, including the American soldiers whom they throw into wars and who come home—the 
ones who make it back alive—with Agent Orange or Gulf War Syndrome eating away at 
their bodies. American leaders would not be in the positions they hold if they were bothered 
by such things. 

When I was writing my book Rogue State during 1999-2000 I used the term 
"American Empire" with some caution because it was not in common usage and I wasn't 
sure the American public was quite ready for the idea. But I needn't have been so cautious. 
The idea of United States world hegemony has come to be discussed not only openly, but 
proudly, by supporters of the empire—prominent American intellectuals such as Dinesh 
D'Souza of the Hoover Institution, who wrote an article entitled "In praise of American 
empire", in which he argued that "America is the most magnanimous imperial power ever."22 

Syndicated columnist Charles Krauthammer has spoken of America's "uniquely benign 
imperium." 23 

Michael Hirscb, editor of Newsweek magazine, added to the chorus of self-love songs 
with this: "U.S. allies must accept that some U.S. unilateralism is inevitable, even desirable. 
This mainly involves accepting the reality of America's supreme might—and truthfully, 
appreciating how historically lucky they are to be protected by such a relatively benign 
power."24 

Robert Kagan, a leading light of the American foreign policy establishment, had writ-

388 


The American Empire: 1992 to present 

ten earlier: "And the truth is that the benevolent hegemony exercised by the United States is 
good for a vast portion of the world's population. It is certainly a better international 
arrangement than all realistic alternatives."25 

In this way are people who are wedded to American foreign policy able to live with 
it—they conclude, and proclaim, and may even believe, that such policies produce a 
humane force, an enlightened empire, bringing order, prosperity and civilized behavior 
everywhere, and if the US is forced' to go to war it conducts it in a humanitarian manner. 

As the reader will have noted, the present book documents in minute detail the exact 
opposite, showing the remarkable violence and cruelty, the suppression of social change, 
and the many other abhorrent consequences of US interventions for people in every corner 
of the globe for half a century. 

The empire's scribes appear to be as amoral as the officials in the White House and the 
Pentagon. After all, the particles of depleted uranium are not lodging inside their lungs to 
radiate for the rest of their lives; the World Bank and International Monetary Fund are not 
bankrupting their economy and slashing their basic services; it's not their families wander­
ing as refugees in the desert. 

The leaders of the empire, the imperial mafia—George W. Bush, Donald Rumsfeld, 
Richard Cheney, Colin Powell, Condoleezza Rice, Paul Wolfowitz, Richard Perle, et al.— 
and their scribes as well, ate as fanatic and as fundamentalist as Osama bin Laden. Allah 
Akhbar! God is great! ... USA! USA! USA! 

Kagan, an intellectual architect of an interventionism that seeks to impose a neo-con-
servative agenda upon the world, by any means necessary, has declared that the United 
States must refuse to abide by certain international conventions, like the international crimi­
nal court and the Kyoto accord on global warming. The US, he says, "must support arms 
control, but not always for itself. It must live by a double standard."26 

There is also Robert Cooper, a senior British diplomat and advisor to Prime Minister 
Tony Blair. Cooper writes: 

The challenge to the postmodern world is to get used to the idea of dou­
ble standards. When dealing with more old-fashioned kinds of states out­
side the postmodern continent of Europe, we need to revert to the 
rougher methods of an earlier era—force, pre-emptive attack, deception, 
whatever is necessary to deal with those who still live in the nineteenth 
century world of every state for itself27 

His expression, "every state for itself, can be better understood as any state not will­
ing to accede to the agenda of the American Empire and the school bully's best friend in 
London. 

So there we have it. The double standard is in. The golden rule of do unto others as 
you would have others do unto you is out. 

The imperial mafia, and their court intellectuals like Kagan and Cooper, have a diffi­
cult time selling or defending their world vision on the basis of legal, moral, ethical or fair­
ness standards. Thus it is that they decide they're not bound by such standards. 

The Liquid Gold, Again 

The American occupation of Afghanistan served the purpose of setting up a new gov­
ernment that would be sufficiently amenable to Washington's international objectives, 

389 


KILLING HOPE 

including the installation of military bases and listening stations and the tunning of secure 
oil and gas pipelines through Afghanistan from the Caspian Sea region once the country 
had been pacified. 

For years, the American oil barons had had their eyes on the vast oil and gas reserves 
around the Caspian Sea, envisioning an Afghanistan-Pakistan route to the Indian Ocean. 
The oilmen had been quite open about this, giving frank testimony before Congress on the 
matter.28 

After Afghanistan, they turned their lust to the even greater oil reserves of Iraq. Once 
again, the American public had to be primed. Renowned espionage novelist John le Carre 
has observed: "How Bush and his junta succeeded in deflecting America's anger from bin 
Laden to Saddam Hussein is one of the great public relations conjuring tricks of history."29 

As this is written in April 2003, the United States has just completed the bombing, 
invasion and takeover of the beleaguered Iraqi society, causing great destruction, killing 
thousands of innocent people—civilians and soldiers—in the process, leaving countless oth­
ers maimed and otherwise ruined. "It looks like it's a bombing of a city, but it isn't," 
declared US Secretary of War Donald Rumsfeld, in defense of American "precision bomb­
ing".30 

Washington looked at the results of its military actions, which others would call horrif­
ic, and labeled it "liberation", because the Saddam Hussein regime had been overthrown. 

Prior to this, the imperial mafia had staged a year-long propaganda show to convince 
Americans and the world that the world's only superpower had no choice but to attack a 
sovereign and crippled country that had not attacked the United States, that had not threat­
ened to attack the United States, that knew it would mean instant mass suicide for them if 
they attacked the United States. The imperial mafia's thesis was odd not simply because 
Iraq was not a threat—as the war's easy military victory demonstrated—but because the 
imperial mafia knew that Iraq was not a threat, at all. They'd been telling the world one 
story after another about why Iraq was a threat, an imminent threat, a threat increasing in 
danger with each passing day, a nuclear threat, a chemical threat, a biological threat, that 
Iraq was a terrorist state, that Iraq was tied to al Qaeda ... only to have each story amount 
to nothing. They insisted repeatedly that Iraq must agree to having the UN weapons inspec¬ 
tors back in, and when Iraq agreed to this the imperial mafia declared that it wasn't good 
enough and proceeded to disparage the effort. 

For it was war that the White House yearned for, and it was war that they got, as they 
thumbed their nose at the greatest anti-war protests the world has ever seen as well as the 
sweeping opposition of the United Nations and humanity's hard-won concepts of interna­
tional law and collaboration for a more peaceful planet. It remains to be seen whether and 
how the world body will survive being relegated to humiliating irrelevance on the most 
important question that it can face, the UN being an institution which declared in the very 
first sentence of its Charter the determination "to save succeeding generations from the 
scourge of war, which twice in our life-time has brought untold sorrow to mankind." 

Did any of Washington's policy make sense? This sudden urgency of fighting a war in 
the absence of a fight? It did if one understood that the invasion was not about Saddam 
Hussein's evenness or his alleged weapons of mass destruction. When weeks of US military 
occupation of Iraq failed to uncover any such weapons, the White House declared that 
WMD were not, after all, the real reason for the invasion. What they were really doing, 
they assured the world, was delivering various blows to terrorism. "We were not lying 
said one official. "But it was just a matter of emphasis."'31 

Amongst other reasons, the war was about the US replacing Hussein and installing a 
puppet government, as it did in Afghanistan; in this case an American occupation govern-

390 


The American Empire: 1992 to present 

ment, enabling American oil companies to move into Iraq to enjoy a laissez-faire feast; at 
the same time opening the country to all manner of transnational corporations as Iraq takes 
its place in the new world order of globalized economies, and the American Empire adds 
another country and a few more bases from which to further control and remake the 
Middle East in the imperial mafia's endearing amoral style, for which, presumably, the chil­
dren of the region will sing great songs in years to come.32 

US agreement to allow the UN weapons inspectors to return to Iraq in December 2002 
had been no more than a bluff to cater to unexpectedly strong world opposition to 
Washington's planned invasion. Three months of inspections before the invasion began 
turned up nothing in the way of unambiguously prohibited weapons. Over the course of 
about seven years in the 1990s the UN inspectors had found and destroyed huge amounts 
of chemical, biological and nuclear weapons in Iraq. Scott Ritter, chief UN weapons inspec­
tor in Iraq, stated in 2002 that: 

Since 1998 Iraq has been fundamentally disarmed; 90-95% of Iraq's 
weapons of mass destruction have been verifiable eliminated. This 
includes all of the factories used to produce chemical, biological and 
nuclear weapons, and long-range ballistic missiles; the associated equip­
ment of these factories; and the vast majority of the products coming out 
of these factories.33 

In the same period, the director general of the International Atomic Energy Agency, 
Mohamed El Baradei, reported that his agency had: 

dismantled extensive nuclear weapons-related facilities. We neutralized 
Iraq's nuclear program. We confiscated its weapon-usable material. We 
destroyed, removed or rendered harmless all its facilities and equipment 
relevant to nuclear weapons production.34 

This, then, was the alarming threat of Iraq which had to be wiped out, a society already 
terribly enfeebled by 12 years of sanctions, which US National Security Advisor Samuel Berger 
called "the most pervasive sanctions every imposed on a nation in the history of mankind".35 

US Foreign Policy: A Laboratory for Growing 
the Anti-American Terrorism Virus 

"We leveled it. There was nobody left, just 
dirt and dust." 
—US Army Major Gen. Franklin Hagenbeck, 
speaking of the destruction of three villages 
in the Shahikot Valley in Afghanistan.36 

The American bombing of Afghanistan, begun on 7 October 2001 and followed by a 
military occupation of much of the country, gave rise to dozens of terrorist actions against 
American individuals and institutions, as well as Christian and other Western targets, in 
South Asia, the Middle East and elsewhere; a dozen or so attacks in Pakistan alone (includ­
ing the kidnapping and murder of Wall Street Journal correspondent Daniel Pearl37) and 

391 


KILLING HOPE 

the most disastrous one in Bali, Indonesia, on 12 October, which killed more than 180 peo­
ple, almost all Australians, Americans, or British; the two leading suspects arrested in that 
case each stated that he had acted in retaliation for the US attack on Afghanistan and 
Muslims.38 

The subsequent attack on Iraq—a war nobody wanted except the imperial mafia—may 
have recruited thousands more throughout the Muslim world as the next generation of ter­
rorists to carry out the jihad against The Great Satan. 

Has the American power elite learned anything from being the frequent target of ter­
rorism over the years? Here's James Woolsey, former Director of the CIA and member of 
the Defense Department's Policy Board, speaking two months after the beginning of the US 
bombing of Afghanistan, advocating an invasion of Iraq and unconcerned about the 
response of the Arab world: The silence of the Arab public in the wake of America's victo­
ries in Afghanistan, Woolsey said, proves that "only fear will re-establish respect for the 
U.S."39 

In a similar light, a phrase attributed to various leaders of the Roman Empire has been 
used by Bush administration officials: oderint dum metuant—"Let them hate so long as 
they fear."40 

The State Department may have learned something. At the time of the first anniversary 
of the 11 September 2001 terrorist attack and subsequently as well, the Department held 
conferences on how to improve America's image abroad in order to reduce the level of 
hatred. But it's image they were working on, not change of policies. And the policies score-
card reads as follows: From 1945 to 2003, the United States attempted to overthrow more 
than 40 foreign governments, and to crush more than 30 populist-nationalist movements 
fighting against intolerable regimes. In the process, the US bombed some 25 countries, 
caused the end of life for several million people, and condemned many millions more to a 
life of agony and despair. 

"The idea is to build an antiterrorist global environment," a senior Defense 
Department official told the New York Times in 2003, "so that in 20 to 30 years, terrorism 
will be like slave-trading, completely discredited."41 

The world can only wonder this: When will American wars of aggression, firing missies 
into the heart of a city, and using depleted uranium and cluster bombs against the popula­
tion become completely discredited? 

They already have become such, but the United States, which wages war on the same 
scale other nations apply to mere survival, does not yet know it. Instead, It practices perpet­
ual war for perpetual peace. 

392 


Notes 
Introduction 

I Michael Parenti, The Anti-Communist Impulse (Random House, NY, 1969) p.4 
2 Washington Post, 24 October 1965, article by Stanley Kamow. 
3 Winston Churchill, Tfoe Second World War, Vol. IV, The Hinge of Fate (London, 1951), p. 428. 
4 Winston Churchill, The World Crisis: The Aftermath (London, 1929), p. 235. 
5 D,F. Fleming, "The Western Intervention in the Soviet Union, 1918-1920", New World Review (New York), Fall 

1967; see also Fleming, The Cold War and iti Origins, 1917-1960 (New York, 1961), pp. 16-35. 
6 Los Angeles Times, 2 September 1991, p. 1. 
7 Frederick L. Schvmw, American Policy Toward Russia Since 1917 (New York, 1928), p. 125. 
8 Ibid., p. 154. 
9 Han Francisco Chronicle, 4 October 1978, p, 4. 
10 New Republic, 4 August 1920, a 42-page analysis by Walter Lippmann and Charles Men. 
II Life, 29 March 1943, p. 29. 
12 New Yort Times, 24 June 1941; for an interesting account of how US officials laid the groundwork for the Cold 

War during and immediately after World War 2, see the first chapter of Blanche Wiesen Cook, The Declassified 
Eisenhower (New York, 1981), a study of previously classified papers at the Eisenhower Library, 

13 This has been well documented and would be "common knowledge" if not for its shameful implications. See, 
e.g., the British Cabinet papers for 1939, summarized in the Manchester Guardian, 1 January 1970; also 
Fleming, The Cold War, pp. 48-97. 

14 Related by former French Foreign Minister Christian Pineau in a recorded interview for the Dulles Oral History 
Project, Princeton University Library; cited in Roger Morgan, The United States and West Germany, 194S-1973: 
A Study in Alliance Politics (Oxford University Press, London, 1974), p. 54, my translation from the French. 

15 Michael ?$Kmi, The Antt-CommunistImpulse (Random House, NY, 1969) p. 35. 
16 John Srockwell, In Search ofEnemies (New York, 1978), p. 101. The expressions "CIA officer" or "case officer" 

are used throughout the present book to denote regular, full-time, career employees of the Agency, as opposed ro 
"agent", someone working for the CIA on an ad hoc basis. Other sources which are quoted, ir will be seen, tend 
to incorrectly use the word "agent" to cover both categories. 

17 Ibid., p. 238. 
18 Kwame Nkrumah, Dark Days in Ghana (London, 1968), pp. 71-2. 
19 The full quotation is from the Net* York Times, 11 January 1969, p. 1; the inside quotation is that of rhe 

National Commission. 
20 Mother Jones magazine (San Francisco), April 1981, p. 5. 
21 San Francisco Chronicle, 14 January ] 982, p. 2. 
22 Richard F. Grimmert, Reported Foreign and Domestic Covert Activities of the United States Central Intelligence 

Agency: 1950-1974, (Library of Congress) 18 February 1975, 
23 The Pentagon Papers (NY. Times edition, 1971), p. xiii. 
24 Speech before the World Affairs Council ar the University of Pennsylvania, 13 January 1950, cited in the 

Republican Congressional Committee Newsletter, 20 September 1965. 
25 Robert Scheer, Los Angeles Times Book Review, 27 September 1992, review of Georgi Arbatov, The System: An 

Insider's Life in Soviet Politics (Times Books, New York, 1992) 
26 International Herald Tribune, 29 October 1992, p. 4. 
27 The New Yorker, 2 November 1992, p. 6. 
28 Los Angeles Times, 2 December 1988: emigration of Sovier Jews peaked at 51,330 in 1979 and fell to about 

1,000 a year in the mid-1980s during the Reagan administration (1981-89); in 1988 it was at 16,572. 
29 a) Frank Kofsky, Harry S. Truman and the War Scare of!94S: A Successful Campaign to Deceive the Nation {St. 

Martin's Press, New York, 1993), passim, particularly Appendix A; the book is replete with portions of such 
documents written by diplomatic, intelligence and military analysts in the 1940s; rhe war scare was undertaken 
to push through the administration's foreign policy program, inaugurate a huge military buildup, and bail out the 
near-bankrupt aircraft industry. 
b) Declassified Documents Reference System: indexes, abstracts, and documents on microfiche, annual series, 
arranged by particular government agencies and year of declassifkarion. 
c) Foreign Relations of the United States (Department of State), annual series, internal documents published 
about 25 to 35 years after the fact. 

30 Los Angeles Times, 29 December 1991, p. Ml. 
31 The Guardian (London), 10 October 1983, p. 9. 
32 a) Anne H. Cahn, "How We Got Oversold on Overkill", Los Angeles Times, 23 July 1993, based on testimony 

before Congress, 10 June 1993, of Eleanor Chelimsky, Assistant Comptroller-General of the General Accounting 
Office, about a GAO study; see related story in New York Times, 28 June 1993, p, 10 
b) Los Angeles Times, 15 September 1991, p. 1; 26 October 1991. 
c) The Guardian {London), 4 March 1983; 20 January 1984; 3 April 1986. 

393 


KILLING HOPE 

d} Arthur Macy Cox, "Why the U.S., Since 1977, Has Been Misperceiving Soviet Military Strength", New Yrjrk 
Times, 20 October 1980, p. 19; Cox was formerly an official with the State Department and the CIA. 

33 For further discussion of these points, see: 
a) Walden Bello, Dark Victory: The United States, Structural Adjustment and Global Poverty (Institute for Food 
and Development Policy, Oakland, CA, 1994}, passim. 
b) Multinational Monitor (Washington), July/August 1994, special issue on The World Bank, 
c) Doug Henwood, "The U.S. Economy; The Enemy Within", Covert Action Quarterly (Washington, DC), 
Summer 1992, No. 41, pp. 45-9. 
d) Joel Bleifuss, "The Death of Nations", In These Times (Chicago) 27 June -10 July 1994, p. 12 [UN Code). 

1. CHINA 1945 to 1960s 
1. David Barrett, Dixie Mission: The United States Army Observer Group in Yenan, 1944 (Center for Chinese 

Studies, University of California, Berkeley, 1970), passim; R. Harris Smith, OSS: The Secret History of America's 
First CIA (University of California Press, Berkeley, 1972), pp. 262-3; New York Times, 9 December 1345, p. 24. 

2. Chiang's policies during and after war: Smith, pp. 259-82; New York Times, 19 December 1945, p. 2. 
3. Harry S. Truman, Memoirs, Vol. Two: Years of Trial and Hope, 1946-1953 (Great Britain, 1956), p. 66. 
4. Smith, p. 282. 
5. D.F. Fleming, The Cold War and its Origins, 1917-1960 (New York, 1961), p. 570. 
6. New York Times, September-December 1945, passim; Barbara W.Tuchman, Stilwell and the American 

Experience in China 1911-45 (New York, 1972), pp. 666-77. 
7. Congressional Record, Appendix, Vol. 92, part 9, 24 January 1946, p. A225, letter to Congressman Hugh de 

Lacy of State of Washington. 
8. New York Times, 6 November 1945, p. 1; 19 December 1945, p. 2 
9. Ibid., 9 December 1945, p. 24; 26 December 1945, p. 5. 
10. Ibid., 26 December 1945, p. 5. 
11. Fleming, p. 587. 
12. Christopher Robbins, Ah America (U.S., 1979), pp, 46-57; Victor Marcherti and John Marks, The CIA and the 

Cult oflntelligence (New York, 1975), p. 149. 
33. Hearings held in executive session before the US Senate Foreign Relations Committee during 1949-50: Economic 

Assistance to China and Korea 1949-50, testimony of Dean Acheson, p. 23; made public January 1974 as part of 
the Historical Series. 

14. Tuchman, p. 676. 
15. For some detail of the oppression and atrocities carried out by the Chiang regime against the Taiwanese, see Scott 

Anderson and Jon Lee Anderson, Inside the League (New York, 1986), pp. 47-9, citing prominent American 
Generals and a State Department official who was in Taiwan at the time. Also see Fleming, p. 578-9. In 1992, the 
Taiwan government admitted that its army had killed an estimated 18,000 to 28,000 native-born Taiwanese in 
the 1947 massacre, (Los Angeles Times, 24 February 1992). 

16. Felix Greene, A Curtain oflgnorance (New York, 1964) 
17. Tuchman, p. 676; Fleming, pp. 572-4, 577, 584-5; Milovan Djilas, Conversations with Stalin (London, 1962), p, 

164; New York Times, 7 November 1945, p. 12; 14 November, p. 1; 21 November, p.2; 28 November, p. 1; 30 
November, p. 3; 2 December, p. 34. 

18. New York Times, 12 January 1947, p. 44. 
19. William Manchester, American Caesar: Douglas Mac Arthur 1880-1964 (London, 1979), p. 535, 
20. Foreign Relations of'the United States, 1949, Vol. VIU, The Far East: China (U.S. Government Printing Office, 

Washington, 1978), passim between pp, 357 and 399; 768, 779-80; publication of this volume in the State 
Department's series was held up precisely because it contained the reports about Chou En-Lai's request (San 
Francisco Chronicle, 27 September 1978, p. F-l). 

21. See Indonesia 1957-1958 chapter and The Guardian (London), 24 August 1985. 
22. New YorkTimes,25 April 1966, p, 20. 
23. Burma: David Wise and Thomas Ross, The Invisible Government (New York, 1965, paperback edition), pp. 138-

44; Joseph Burkholder Smith, Portrait of a Cold Warrior (New York, 1976), pp. 77-8; New York Times, 28 July 
1951; 28 December 1951; 22February 1952; 8 April 1952; 30 December 19J2; opium: Robbins, pp. 84-7. 

24. Washington Post, 20 August 1958, Joseph A!sop, a columnist who had been a staff officer under General 
Chennault and was well connected with Taiwan. Over the years he performed a variety of undercover tasks for 
the CIA, as did his brother Stewart Alsop. (see Carl Bernstein, "The CIA and the Media", Rolling Stone maga­
zine, 20 October 1977.) 

25. Quemoy and Matsu: Stewart Alsop (formerly with the OSS; also see note 24), The Story Behind Quemoy: How 
We Drifted Close to War', Saturday Evening Post, 13 December 1958, p. 26; Andrew Tulley, CM: The Inside 
Story (New York, 1962), pp. 162-5; Fleming, pp. 930-1; Wise and Ross, p. 116; New York Times, 27 April 
1966, p. 28. 

16. Wise andRoss,p. 114. 
27. Air drops: Wise and Ross, pp. 112-5; Thomas Powers, TheMan Who Kept the Secrets (New York, 1979), pp, 43-

4i Newsweek, 26 Hatch 1973. 

394 


Notes 

28. Overflights: Marchetti and Marks, pp. 150, 287; Washington Post, 27 May 1966; New York Times, 28 March 
1969, p. 40. 

29. Foreign Relations of the United States, 1943, China (U.S. Government Printing Office, Washington, 1957), p. 
630. 

30. Tibet: David Wise, The Politics ofLying (New York, 1973, paperback edition), pp. 239-54; Robbins, pp. 94-101; 
Marchetti and Marks, pp. 12S-31 and p. 97 of the 1983 edition. 

3 1. People's China, English-language magazine, Foreign Languages Press, Peking, 17 September 1952, p. 28. 
32. Callum A. MacDonald, Korea: The War Before Vietnam (New York, 1986), pp. 161-2, cites several sources for 

this well known occurrence. 
33. Germ Warfare: People's China, 1952, passim, beginning 16 March. 
34. New Yort Times, 9 August 1970, IV, p. 3. 
35. Washington Post, 17 December 1979, p. A18, "whooping cough cases recorded in Florida jumped from 339 and 

one death in 1954 to 1,080 and 12 deaths in 1955." The CIA received the bacteria from the Army's biological 
research center at Fort Detrick, Md, 

36. San Francisco Chronicle, 4 December 1979, p. 12. For a detailed account of US Government experiments with 
biological agents within the United States, see: Leonard A. Cole, Clouds of Secrecy: The Army's Germ Warfare 
Tests over Populated Areas (Maryland, 1990), passim. 

37. Department of Stole Bulletin, 2 May 1966-

2. ITALY 1947- 194S 
1. Addressing the Cathedral Club of Brooklyn, 15 January 1948; cited in David Caute, The Great Fear: The Anti-

Communist Purge Under Truman and Eisenhower (Simon and Schuster, New York, 1979), p. 15. 
2. Robert T. Holt and Robert W. van de Velde, Strategic Psychological Operations and American Foreign Policy 

(University of Chicago Press, 1960) p. 169. 
3. Dissolving the cabinet: New York Times, 21 January 1947, p. 5; 26 January, p. 31; 3 February, p. 1; 5 May, p. 

13; 13 May; 14 May; 29 May, p.3;2June, p. 24. 
4. New York Times, 5 May 1947, p. 1; 11 May, IV, p. 5; 14 May, pp. 14 and 24; 17 May, p. 8; 18 May, )V, p. 4; 

20 May, p. 2; Howard K. Smith, The State ofEurope (London, 1950), p. 151 (includes Ramadier quote; similar 
quote in New York Times, 20 May), 

5. Time, 22 March 1948, p. 35. 
6. William Colby, Honorable Men: My Life in the CIA (New York, 197S), p. 109. 
7. Except where otherwise indicated, the items in the succeeding list are derived from the following: 
a) New York Times, 16 March to 18 April 1948, passim; 
b) Howard K. Smith, pp. 198-219; 
c) William E. Daugherry and Morris Janowitz, A Psychological Warfare Casebook (Johns Hopkins Press, Baltimore, 

19JS), pp. 319-26; 
d) Holt and van dc Velde, pp. 159-205; 
e) E. Edda Martinez and Edward A. Suchman, "Letters from America and the 1948 Elections in Italy", The Public 

Opinion Quarterly [Princeton University), Spring 1950, pp. 111-25. 
8. Cited in Smith, p. 202, no date of issue given. 
9. Tom Braden, "I'm Glad the CIA is 'Immoral'", Saturday Evening Post, 20 May 1967; Braden had been a high-

ranking CIA officer. 
10. Miles Copeland, Without Cloak and Dagger (New York, 1974), pp. 235-6; also published as The Real Spy 

World. 
11. CIA memorandum to the Forty Committee (National Security Council), presented to the Select Committee on 

Intelligence, US House of Representatives (The Pike Committee) during dosed hearings held in 1975. The bulk of 
the committee's report which contained this memorandum was leaked to the press in February 1976 and first 
appeared in book form as CIA — The Pike Report (Nottingham, England, 1977). The memorandum appears on 
pp. 204-5 of this book. (See also: Notes: Iraq.) 

12. Stephen Goode, The CIA (Franklin Watts, Inc., New York, 1982], p. 45; William R Corson, The Armies of 
Ignorance: The Rise of the American Intelligence Empire (The Dial Press, New York, 1977) pp. 29S-9. Corson 
had an extensive career in military intelligence and was Staff Secretary of the President's Special Group Joint 
DOD-CIA Committee on Counterinsurgency R & D . 

13. Public Papers of the Presidents of the United Stales: Harry S, Truman, 1947 (U.S. Government Printing Office, 
Washington, 1963) pp. 178-9. 

14. New York Times, 8 April 1948. 
15. Ibid., 12 April 1948. 
16. Smith, p. 200. 
17. Ibid., p. 202. 
18. New York Times, 15 April 1948, 

3. GREECE 1947 to early 1950s 
1. Jorge Semprun, What a Beautiful Sunday! (English translation, London, 1983), pp. 26-7; Semprun wrote the 

screenplays for '7.' and "La Guerre est finie'. 

395 


KILLING HOPE 

2. For a summary of some of the literature about ELAS and EAM, see Todd Gitlin, "Counter-Ins urgency: Myth and 
Reality in Greece" in David Horowitz, ed., Containment and Revolution (Boston, 1967) pp. 142-7, See also D,F, 
Fleming, The Cold War and its Origins, 1911-1960 (New York, 1961) pp. 183-5; Howard K. Smith, The Slate of 
Europe (London, 1930} pp. 225-30; William Hardy McNeil!, The Greek Dilemma: War and Aftermath (US, 
1947) passim. 

3. For accounts of the thoroughly unprincipled British policy in Greece and its dealings with collaborators during 
1944-46, sec Fleming, pp. 174-87; Smith, pp. 227-31, 234; Lawrence S. Wittner, American Intervention in 
Greece, 1943-1949 (Columbia University Press, NY, 1982) passim. 

4. Churchill quote: Kati Marron, The Polk Conspiracy: Murder and Cover-Up in the Case of CBS News 
Correspondent George Polk (New York, 1990), p. 23. EAM sign: Hearst Metrotone News, N.Y., film shot 3 
November 1944, copy in author's possession. 

5. Parliamentary Debates, House of Commons, 16 October 346, column 887 [reference is made here to Bevin's 
statement of 10 August). Set also Christopher Simpson, Blau/back: America's Recruitment of Nazis and its 
Effects on the Cold War (New York, 1988), p. 8 1. 

6. Gitlin, p. 157; Winner, p. 25. 
7. Winston Churchill, The Second World War, Vol. VI, Triumph and Tragedy (London, 1954), pp. 198, 255. For 

further evidence of Soviet non-intervention, see Wittner, pp. 26-7. 
8. Fleming, p. 182; see also Smith, p. 228. 
9. See sources listed in notes 2 and 3 above; see also James Becket, Barbarism in Greece (New York, 1970) p. 6; 

Richard Barnet, Intervention and Revolution (London, 1970) pp. 99-101; Edgar O'Ballance, The Greek Civil 
War, 1944-1949 (London, 1966) pp. 155, 167. 

10. Smith, p. 232. To capture the full flavor of how dreadful the Greek government of that time was, see Marton, op. 
cit., passim. This book recounts the story of how the Greek authorities, with US approval, fabricated a case ro 
prove that CBS news correspondent George Polk had been murdered by communists, and not by the government, 
because he was about to reveal serious corruption by the prime minister. 

11. Stephen G. Xydis, Greece and the Great Powers, 1944-1947 (Institute for Balkan Studies, Thessaloniki, Greece, 
1963) p. 479, information from the archives of the Greek Embassy in Washington. 

12. Foreign Relations of the United States, 1947, Vol. V [U.S. Government Printing Office, Washington, 1971) p. 
222. 

13. New York Times Magazine, 12 October 1947, p. 10. 
14. Foreign Relations, op. cit., pp. 222-3. 
15. Cited in Heming, p. 444. 
16. Barnet, p. 109. 
17. Public Papers of the Presidents of the United States: Harry S. Truman, 1947 (U.S. Government Printing Office, 

Washington, 1963) p. 177. 
18. Milovan Djilas, Conversations with Stalin (London, 1962) p. 164. Djilas was imprisoned in 1962 for divulging 

state secrets in this book. 
19. For details of the American military effort: 

a) O'Ballance, passim 
b) Winner, p. 242 
c) CIA Report to the President, March 1948, appendices D and F, Declassified Documents Reference System 
(Arlington, Va.) 1977, document 168A 
d) Department of the Army internal memorandum, 15 June 1954, DDRS 1980, document 253C 
e) Simpson, pp. 81-2 (Secret Army Reserve) 

20. O'Ballance, p. 156. 
21. Ibid., p. 173 
22. Christopher M. Woodhouse, 17>eSf™£gfe/or Greece, 1941-1949 (London, 1976) pp. 260-1, 
23. New York Times, 28 August 1947, p. 1; 5 September 1947, p. 1. 
24. Foreign Relations, op. cit., p. 327. 
25. John 0. latrides, "American Attitudes Toward the Political System of Postwar Greece" in Theodore A. 

Couloumbis and John 0. latrides, eds., Greek-American Relations: A Critical Review (New York, 1980) pp. 64-
65; Lawrence Stern, The Wrong Horse: The Politics of Intervention and the Failure of American Diplomacy 
(N.Y. Times Books, 1977) pp. 16-17, 

26. Philip Deane, I Should Have Died (Atheneum, New York, 1977) pp. 102, 103; Andreas Papandreou, Democracy 
at Gunpoint (Doubleday, New York, 1970) pp. 84-5. 

27. Papandreou, p. 80. 
28. New York Times, 13 July 1947, p. 11. 
29. Ibid., 11 September 1947, p. 19; 17 October 1947, p. 11. 
30. Papandieou, p. 5. 
3 1. Sent by Horace Smith of AMAG; U.S. National Archives, Record Group 59, cited in Michael M. Amen, American 

Foreign Policy in Greece 1944/1949: Economic, Military and Institutional Aspects (Peter Lang Ltd., Frankfurt, 
W. Germany, 1978), pp. 114-5. 

396 


Notes 

4. THE PHILIPPINES 1940s and 1950s 
1. Charles S. Olcott, The Life of William McKiniey (Boston, 1916) vol. 2, pp. 110-11; from a talk given to a visiting 

group from the Methodist Episcopal Church. 
2. US actions against Huks during Second World War: 
a) D.M. Condit, Bert H. Cooper, Jr., et al.. Challenge and Response in Internal Conflict, Volume 1, The Experience in 

Asia (Center for Research in Social Systems, The American University, Washington, D.C., 1968), p. 48 1, research 
performed for the Department of the Army. 

b) Luis Taruc, Born of the People (New York, 1953, although completed in June 1949) pp. 147-62, 186-211, the 
autobiography of the Huks' commander-in-chief who surrendered to the government in 1954. 

c) William J. Pomeroy, An American Made Tragedy (New York, 1974) pp. 74-7; Pomeroy is an American who served 
in the Philippines during the war where he encountered the Huks. After the war, he returned to fight with them 
he until he was captured in 1952, 

d) George E. Taylor, The Philippines and the United States: Problems of Partnership (New York, 1964) p. 122 (see 
note 13 below). 

e) Eduardo Lachica, Huk: Philippine Agrarian Society in Revolt (Manila, 197]) pp. 112-3, 116-7. 
f) Philippines: A Country Study (Foreign Area Studies, The American University, Washingron, D.C., 1983-84) p. 43, 

prepared for the Department of the Army. 
3. Taruc, chaprer 22; Pomeroy, pp. 77-8; Taylor, pp. 116-20, 
4. New York Times, 19 December 1952, p. 13 
5. Philippines: A Country Study, p. 44 
6. New York Times, 5 January 1946, p. 26 
7. Hearings before the House Committee on Foreign Affairs in executive session, 7 June 1946, released in 1977, p. 

3 1. Arnold was the Deputy Assistant Chief of Staff, Operations Division, War Department General Staff. 
8. American servicemen's protests: New York Times, 8 January 1946, p. 3; 11 January, p. 4; for more information 

see Mary-Alice Waters, GJ.'s and the Fight Against War (New York, 1967), pamphlet published by Young 
Socialist magazine. 

9. New York Times, 20 May 1946, p. 8; 2 June, p. 26; 4 June, p. 22 (letter from Tomas Confessor, prominent 
Filipino political figure, detailing the illegality of not seating the men); 18 September, p. 4; 19 September, p, 18; 
Pomeroy, p. 20; Taruc, pp. 214-27; Lachica, pp. 120-1. 

10. New York Times, 12 March 1947, p. 15; the words are those of ihe Times; Lachica, p. 121. 
11. Pomeroy, p. 28, explains how this came about. 
12. Taruc, chapters 23 and 24; Pomeroy, p. 78; the Philippine Army reported that 600 deaths had occurred from their 

incursions into Huk areas in the monrh following the election (New York Times, 20 May 1946, p. 8) but no 
breakdown between military and non-military casualties was given in the press account; see also Lachica, p, 121. 

13. Taylor, pp. 114, 115. The book was published by Frederick A. Praeger, Inc. for the Council.on Foreign Relations, 
the ultra high-level think-tank whose officers and directors at the time included Allen Dulles, David Rockefeller, 
and John J. McCloy. Praeger, it was later disclosed, published a number of books in the 1960s under CIA spon­
sorship. This book, though generally reasonable on most matters, descends to the puerile and semi-hysterical 
when discussing the Huks or 'communism'. 

14. Department of State, Treaties and Other International Agreements of the United States of America, 1776-1949 
(Washington, 1974) pp. 84-9; Pomeroy, pp. 21-3; Taylor, p. 129, 

15. New York Times, 1 July 1946, $50 million furnished; 11 February 1950, p. 6, 5163.5 million furnished under rhc 
1947 agreement. 

16. Edward G. Lansdale, In the Midst of Wars (New York, 1972) passim; Stephen Shalom, "Counter-Insurgency in 
the Philippines" in Daniel Schirmerand Stephen Shalom, eds,. The Philippine Reader (Boston, 1987) pp. 112-3. 

17. William Worden, 'Robin Hood of the Islands', Saturday Evening Post, 12 January 1952, p. 76. 
18. Lansdale, pp. 24-30, 47. 
19. Joseph Rurkhoider Smith, Portrait of a Cold Warrior (New York, 1976) p. 95 (see note 30 for Smith's back­

ground). 
20. Lansdale, pp. 72-3. 
21. Ibid., pp. 47-59. 
22. [bid., pp. 70-1, 81-3, 92-3; Smith, p, 106; Taruc, pp. 68-9; for further description of this propaganda campaign, 

see Shalom, pp. 115-6. 
23. Col. L. Flercher Prouty, US Air Force, Ret., The Secret Team: The CIA and its Allies in Control of the World 

(Baliantine Books, New York, 1974, paperback) pp. 38-9. 
24. Ibid., pp. 102-3. 
25. Smith, p. 95, quoting CIA officer Paul Lineberger. 
26. New York Times, 16 October 1953, p. 26 
27. Interviews by author Thomas Buell of Ralph Lovert, CIA Chief of Station in the Philippines in the early 1950s, 

and of Lansdale; cited in Raymond Bonner, Waltzing With a Dicatator: The Marcoses and the Making of 
American Policy (New York, 1987) pp. 39-40. See also New York Times, 31 March 1997, p.l 

28. Bonner, p. 41 
29. Sherman Adams, Firsthand Report (New York, 1961) p. 123. 
30. For an overall derailed description of CIA manipulation of Philippine political life, and of Magsaysay in particu-

397 


KILLING HOPE 

lar, see Smith, chapters 7, 15, 16, 17. Smith was a CIA officer who, in the early 1950s, worked in the Far East 
Division, which includes the Philippines, concerned with political and psychological-warfare matters. 

31 . Smith, p. 280 
32. Buell interview of Lovett (see note 27), cited in Bonner, p. 42. 
33. Reader's Digest, April 1963, article entitled "Democracy Triumphs in rhe Philippines". 
34. Smith, p. 290 
35. House Bill No. 6584, Republic Act No. 1700, approved 20 June 1957. 
36. Huks' condition: New York Times, 3 April 1949, p. 20; 30 June 1950, p. 4. 
37. Lachica, p. 131 
38. Taylor, p. 192 

5. KOREA 1945-1953 
1. New York Times, 1 October 1950, p. 3. 
2. The U.S. Imperialists Started the Korean War is the subtle title of rhe book published in Pyongyang, North 

Korea, 1977, pp. 109-10. 
3. Radio address of 13 April 1950, reprinted in The DepartmentofState Bulletin, 24 April 1950, p. 627. 
4. For a discussion of the war's immediate origin, see: 
a) Karunakar Gupta, "How Did the Korean "War Begin?", The China Quarterly (London) October /December 1972, 

No. 52, pp. 699-716. 
b) "Comment: The Korean War", The China Quarterly, April/June 1973, No. 54, pp. 354-68. This consists of. 

responses to Gupta's article in issue No. 52 and Gupta's counter-response. 
c) New York Times, 26 June 1950. Page 1 — South Korea's announcement about Haeju. Page 3 — North Korea's 

announcement about Haeju. 
d) Glenn D. Paige, The Korean Decision (June 24-30, 19S0) (New York, 1968) passim, particularly p. 130. 
e) I.F. Stone, The Hidden History of the Korean War (New York, 1952) chapter 7 and elsewhere. 
5. John Gunther, The Riddle ofMacAnbur (London, 1951), pp. 151-2. 
6. New York Times, 25 July 1950, p, 4; 30 July, p. 2. 
7. Khrushchev Remembers (London, 1971) chapter 11. Study of transcription vs. book: John Merrill, Book 

Reviews,/owrw a/ ofKorean Studies (University of Washington, Seattle) Vol. 3, 1981, pp. IS 1-91. 
8. Joseph C, Goulden, Korea: The Untold Story of the War (New York, 19S2), p. 64, 
9. New York Times, 26 June 1950. 
10. Ibid., 1 October 1950, p. 4. 
11. Goulden, pp. 87-8; Stone, pp. 75,77. 
12. For further discussion of the UN's bias at this time see Jon Halliday, "The United Nations and Korea", in Frank 

Baldwin, ed., Without Parallel: The American-Korean Relationship Since 1945 (New York, 1974), pp. 109A2. 
13. Trygve Lie, In the Cause of Peace [New York, 1954) chapters IS and 19. 
14. Shirley Hazzard, Countenance of Truth: The United Nations and the Waldheim Case (New York, 1990), pp. 13-

22. In his book, p. 389, Lie states that it was he who initiated this practice. 
15. CIA memorandum, 28 June 1950, Declassified Documents Reference System (Arlington, Virginia) Retrospective 

Volume, Document 33C, 
16. Stone, pp. 77-8. 
17. The full text of the Security Council Resolution of 7 July 1950 can be found in rhe New York Times, 8 July 1950, 

p. 4. 
18. Dwight Eisenhower, The White House Years: Mandate for Change, 1953-1956 (New York, 1963) p. 340, 
19. For a discussion of post-war politics in South Korea see: 
a) Bruce Cumings, The Origins of the Korean War: Liberation and the Emergence of Separate Regimes, 1945-1947 

(Princeton University Press, New Jersey, 1981) passim. 
b) E. Grant Meacte, American Military Government in Korea (King's Crown Press, Columbia University, New York, 

1951) chapters 3-5. 
c) George M. McCunc, Korea Today (Institute of Pacific Relations, New York, 1950) passim, pp. 46-50 (KPR). 

Professor McCune worked with the US Government on Korean ptoblems during World War II. 
d) D, F, Fleming, The Cold War and'its Origins, 1917-1960 (Doubleday & Co., New York, 1961) pp. 589-97. 
e) Alfred Crofts, "The Case of Korea: Our Falling Ramparts", The Nation (New York) 25 June 1960, pp. 544-8. 

Crofts was a member of the US Military Government in Korea beginning in 1945. 
20. Crofts, p. 545, 
21. Gunther, p, 165. 
22. Crofts, p. 545. 
23. Ibid. 
24. Ibid., p. 546. 
25. Collaborators: Cumings, pp. 152-6; Meade, p, 6 1 ; McCune, p. 51 ; plus elsewhere in these sources, as well as in 

Fleming and Crofts, Japanese and collaborators retaining positions to thwart the KPR; Cumings, pp. 138-9. 
26. McCune, pp. 83-4,129-39,201-9. 
27. 1946 election: Mark Gayn, Japan Diary (New York 1948) p, 398; 1948 election: Crofts, p. 546; Halliday, pp. 

117-22; 1950 election and US warning: Fleming, p. 594. Fora discussion of Rhee's thwarting of honest elections 

398 


Notes 

in 1952 and later, and his consistently tyiannical rule, sec William J. Lederer, A Nation of Sheep (W.W. Norton 
& Co., New York, 1961), chapter 4, 

28. Gunther, pp. 166-7. 
29. Gayn,p. 388. 
30. Ibid., p. 352. 
3 1. John Kie-Chiang Oh, Korea: Democracy on Trial (Cornell University Press, Ithaca, NY, 1968) p. 15. 
32. The Nation (New York), 13 August 1949, p, 152. 
33. Gunther, p. 171. 
34. Oh, p. 206; see also New York Times, 11 April 1951, p. 4 for an account of a massacre of some 500 to 1,000 

people in March in the same place, which appears to refer to the same incident. 
35. Jon Halliday, "The Political Background", in Gavan McCormack and Mark Selden, eds., Korea, North and 

South: The Deepening Crisis [New York, 1978) p. 56. 
36. New York Times, 11 April 19J1, p.4. 
37. Rene Cutforth, "On the Korean War", The Listener (BBC publication, London) 11 September 1969, p. 343. 
38. Gregory Henderson, Korea: The Politics ofthe Vortex (Harvard University Press, Cambridge, Mass., 1968) p. 

167. 
39. New York Times, 9 February 1951, George Barrett, 
40. Goulden, pp. 471-2, This information derives from Goulden's interview of Tofte. 
41. New York Times, 27 November 1951, p, 4. 
42. Eugene Kinkead, Why They Collaborated (IAndon, 1960) p. 17; published in the US in 1959 in slightly different 

form as In Every War But One, The Army study was not contained in any one volume, but was spread out over 
a number of separate reports. Kinkead's book, written with the full co-operation ofthe Army, is composed of a 
summary of some of these reports, and interviews with many government and military officials who were directly 
involved in or knowledgeable about the study or the subject. For the sake of simplicity, I have referred to the 
book as if it were the actual study. 
It is to the Army's credit that much of the results of the study were not kept secret; the study, nonetheless, con­
tains some anti-communist statements ofthe most bizarre sort: lying is often punished in China by death ... com­
munists live like animals all their lives ... [pp. 190, 193] 

43. Keesings Contemporary Archives, 5-12 January 1952, p. 11931, an announcement on 31 December 1951 from 
General Ridgeway's headquarters, 

44. Kinkead, p. 34. 
45. Robert J. Lifton, Thought Reform and the Psychology ofTatnlism: A Study of Brainwashing' in China (London, 

1961), p, 4 
46. John Marks, The Search for the Manchurian Candidate: The CIA and Mind Control (New York, paperback edi­

tion, 1988), p. 25, based on CIA documents. 
47. Sunday Times (London), 6 July 1975, p. 1. Narut at the time was working at a OS naval hospital in Naples, Italy, 

and made his remarks at a NATO-sponsored conference held in Oslo, Norway the week before. 
48. Kinkead, p. 31. 
49. Ibid., pp. 17,34. 
50. ibid., pp. 105-6. 
51. Ibid., p. 197. 
52. For 3 concise description of the "terror bombing" of 1952-53, see John Gittings, "Talks, Bombs and Germs: 

Another Look at the Korean War'\journal of Contemporary Asia (London) Vol. 5, No. 2, 1975, pp. 212-6. 
53. Air Force Communique, 2 February 1951, cited by Stone, p. 259 
54. Military Situation in the Far East, Hearings Before the Senate Committees on Armed Services and Foreign 

Relations, 25 June 1951, p. 3075. 
55. Louis Heren, "The Korean Scene", in Rear-Admiral H.G. Thursfield, ed., Br assey's Annual: The Armed Forces 

Year-Book 1951 (London, 1951) p. 110. 
56. San Francisco Chronicle, 15 December 1977, p. 11, based on documents released under the Freedom of 

Information Act, 
57. New York Times, 12 November 195 1, p. 3. 
58. Ibid., 14 November 1951, p. 1. 

6. ALBANIA 1949-1953 
1. Douglas Sutherland, The Fourth Man [London, 1980) p. 88. 
2. Thomas Powers, TheMan Who Kept the Secrets: Richard Helms and the CIA (New York, 1979), p. 54. 
3. Nicholas Bethell, The Great Betrayal: The Untold Story ofKhn Phitby's Biggest Coup (London, 1984) passim, 

for the most detailed discussion of the recruitment, training and fate of the emigres (published in New York, 
1984 as Betrayed). See also Bruce Page, David Leitch, and Philip Knightly, The Philby Conspiracy (New York, 
1968) pp. 196-203. 

4. Kim Philby, My Silent War (Great Britain, 1968), p. 117. 
5. E, Howard Hunt, Undercover: Memoirs of'an American Secret Agent (London, 1975) p. 93. 
6. See note 3 above. 
7. Political background of the emigres: New York Times, 20 June 1982, p, 22; Bethell, passim; Christopher 

399 


KILLING HOPE 

Simpson, Blowhack: America's Recruitment of Nazis and Its Effects on the Cold War (New York, 1988), p. 123 
(Xhafer Deva). 

8. Radio station, unrest: New York Times, 31 March 1951, p. 5; 9 April 19:51, p. 1;26 September 1951. 
9. Philby,p. 118, 
10. New York 11 A, 2 7 March 1950; 9 April 1951, p. 1. 
ll.Bethell, p. 183. 
12. New York Times, 9 April 1951, p. 1. 
13.Betheli, p. 200, 

7. EASTERN EUROPE 1948-1956 
1. New York Times, 29 September 1954. 
2. The story of Operation Splinter Factor comes from the book of the same name by Stewart Steven published in 

London in 1974. Steven, a veteran British journalist and Editor of The Mail OH Sunday' (London), provides much 
greater derail than the short summary appearing here. He presents a strong case, and one has to read the entire 
book to appreciate this. Nonetheless, his central thesis remains undocumented. Steven states that this thesis — 
Allen Dulles instigating jo2ef Swiatlo to use Noel Field in the manner described — comes from personal inter­
views with former members of the CIA, the SIS (the British Secret Intelligence Service) and other people involved 
in the conspiracy who insisted on remaining anonymous. 
Flora Lewis, the Washington Post correspondent who wrote Red Pawn: The Story of Noel Field {New York, 
1965; published in London the same year as The Man Who Disappeared: The Strange History of Noel Field), 
stated in that book that she ran into an "official barrier of silence" when she requested information from 
American, Swiss, French, British and German intelligence centers on even "plain questions of dates and places". 
And she was not inquiring about Operation Splinter Factor per se, which she knew nothing about, only about 
Noel Field a decade after he had been released. Similarly, the US government, without explanation, flatly refused 
her access to jozef Swiatlo. 
Richard Harris Smith, OSS; The Secret History of America's First Central Intelligence Agency (University of 
California Press, paperback edition, 1972), p. 238 note, writes that "It was later suggested that Field's attest was 
actually part of a British plot to split the East European Communists, as outlined in John le Carre's The Spy 
Who Came in From the Cold." 
Thomas Powers, The Man Who Kept the Secrets: Richard Helms and the CIA (Pocket Books, New York, 1979, 
paperback) pp. 405-6, suggests [hat Stewart Steven's "central premise apparently came from someone in the 
British SIS who did not like Dulles." 

3. New York Times, 25 October 1954, p. I. 
4. Ibid., 19 February 1955, p. 1. 
5. Ibid., 17 November 1954, p. 1. 
6. Blanche W. Cook, The Dec las sified Eisenhower {New York, 1981) p. 129. 
7. Ibid. 
8. Cord Meyer, Pacing Reality: From World Federalism to the CIA {New York, 1980} p. 120; Steven, pp. 208-9; 

Lewis, p, 238 (torture). 
9. New York Times, 23 July 1948, p, 5; Robert Bishop and E. S. Crayfield, Russia Astride the Balkans (New York, 

1948), pp. 264-71, 
10. New York Times, 9 April 1951 (column by C. Subberger). 
11. Cook, pp. 130-1; George Clay, "Balloons for a Captive Audience", The Reporter {New York) IS November 

1954; Robert T. Holt and Robert W. van de Velde, Strategic Psychological Operations and American Foreign 
Policy (University of Chicago Press, I960) ch, VII. 

12. New York Times, 24 January 1952, p. 4. 
13. Ibid., 30 August 1955, p. 1. 
14. Ibid., 30 November 1976, 
15. Stephen Ambrose, [ke's Spies (Doubleday & Co., New York, 1981) pp. 235, 238. 

8. GERMANY 1950s 
1. Dean Acheson, Present at the Creation: My Years in the State Department (New Vork, 1969) p. 260. 
2. Ibid. 
3. Failure of deindustrializatioru for further discussion, see Richard J. Barnet, Allies: America, Europe and Japan 

since the War (London, 1984) pp. 33-9. 
4. Dwight Eisenhower, The White House Years: Mandate for Change, 1953-1956 (New York, 1963) pp. 79-80. 
5. Mew York Times, 6 November 1952, p, 3 
6. Democratic German Report, 13 February 1953; see description of this publication below. 
7. Victor Marchetri and John Marks, The CIA and the Cult of Intelligence, (New York, 1975) p. 147. 
%, Sabotage and subversion campaign: 
a) Democratic German Report, various issues from 1952 to 1957 (consult its annual indexes under Sabotage', 

"Espionage', etc.). This was a small English-language news magazine published fortnightly in East Berlin by 
Britisher John Peet, former chief correspondent for Reuters News Agency in West Berlin. 

b) Nation's Business (published by the United States Chamber of Commerce) April 1952, pp. 25-7, 68-9, discusses 

400 


Notes 

many of the tactics employed. 
c) Sanche de Gramont, The Secret War (New York, 1963) pp. 479-80. 
d) The New Yorker, 8 September 1951, article on the Investigating Committee of Freedom-minded Jurists of the 

Soviet Zone. 
e) The Nation, [New York) 24 June 1961, pp. 551-2. 
f) Andrew lul l ) , CIA: The Inside Story (Fawcerr, New York, 1962) pp, 133-4, CIA activity in June 1953 East 

(ierman uprising. 
g) Saturday Evening Post, 6 November 1954, p. 64, refers to CIA-promoted train derailments in East Germany, and 

blowing up a railway bridge and promoting factory work slowdowns in unspecified East European countries. 
This was part of a series on the CIA prepared in collaboration with the Agency. [See Jonathan Kwitrty, Endless 
Enemies: The Making of an Unfriendly World (New York, 1984) p. 165.] 

9, Secret army, hit-list, etc.: 
a) Newsweek, 20 October 1952, p. 42. 
b) New York Times, 9 October 1952, p. 8; 10 October, p, 3 (under the remarkable headline: "German Saboteurs 

Betray U.S. Trust"); 12 October, p. 14. 
c) Der Spiegel (West German weekly news magazine), 15 October 1952, pp. 6-8. 
d) Democratic German Report, 15 and 24 October 1952; 21 November 1952. 
10. New York Times, 14 October 1952, p. 13. 

9. IRAN 1953 
A general account and overview of the events in this chapter can be obtained from the following: 
a) Kermit Roosevelt, Countercoup: The Struggle for the Control of Iran (New York, 1979) passim. 
b) Bahman Nirumand, Iran: The New Imperialism in Action (New York, 1969), chapters 2 to 4, particularly the 

Iranian case for nationalization, British and American reaction, and post-coup developments. 
c) Stephen Ambrose, Ike's Spies (Doubleday & Co., New York, 1981) chapters 14 and 15. 
d) Barry Rubin, Paved With Good Intentions: The American Experience and Iran (New York, 1980) chapter 3. 
e) David Wise and Thomas B. Ross, The Invisible Government (New York, 1965, paperback edition), pp. 116-21. 
f) Andrew Tully, CIA: The Inside Story {New York, 1962), pp. 76-84. 
g) Fred J. Cook in The Nation (New York) 24 June 1961, pp. 547-51, particularly conditions in Iran after the coup. 
I. Roosevelt, p. 8. 
2. Ibid., pp, 18-13. 
3. Anthony Eden, The Memoirs of ^the Right Honourable Sir Anthony Eden: Full Circle (London, 1960) p. 194. 
4. Dean Acheson, Present at the Creation: My Years in the State Department (New York, 1969) pp. 679-85; Eden, 

pp. 201-2: Nirumand, pp. 73-4. 
5. Roosevelt, p. 107. 
6. Ibid., pp. II, 2, 3, 91-2,126, 134,164, 119. 
7. Acheson, p. 504. 
8. Relations between Mossadegh, Tudeh, and the Soviet Union: 
a) Manfred Halpern, "Middle East and North Africa", in C.E. Black and T.P. Thornton, eds., Communism and 

Revolution (U.S., 1964) pp. 316-19 
b) Donald N, Wilber, Iran: Past and Present (Princeton University Press, Third Edition, 1955), p. 115. Wilber is an 

historian who, by his own admission, was also a CIA operative. He claims, in a later book, to have been the prin­
cipal planner for the operation to overthrow Mossadegh {known as Operation AJAX), although he offers no evi­
dence to support this assertion. He also states that Roosevelt's book is full of factual errors. See Adventures in the 
Middle East (1986), pp. 187-8. 

c) Nirumand, op. cit. 
d) Rubin, op. cit. 
9. The Declassified Documents Reference System (Arlington, Va.) 1979 volume, document 79E. 
10. Ibid. 
II. Roosevelt interview by Robert Scheer in the Los Angeles Times, 29 March 1979, p. 1. 
12. New York Times, 10 July 1953, p. 4. 
13. Roosevelt, p. 168. 
14. Fitzroy Maclean, Eastern Approaches (London, 1949) pp. 266, 274; Maclean was a British officer in World War 

II who kidnapped Zahedi (or Zahidi) to keep him from further aiding the Nazis. 
15. The details of the last days of the Mossadegh regime can be found in Roosevelt, chapters 11 and 12; Wilber pp. 

124-7 (purposely makes no mention of the CIA — see Note 8); Ambrose, chapter 15, as well as in other books 
mentioned in this section. 

16. Demonstration: Wilber, p. 125; Roosevelt, p. 179; New York Times, 19 August 1953. 
17. Brian Lapping, EndofFjnpire (Great Britain/US 1985) p. 220, based on the Granada Television series of the same 

name broadcast in Britain in 1985. 
IS. Halpern, p. 318; Wilber, p. 125. 
19, Henderson meeting with Mossadegh: Ambrose, pp. 208-9, interview with Henderson by the author; Roosevelt, 

pp. 183-5. 
20, New York Times, 19 August 1953. 

401 


KILLING HOPE 

21. Roosevelt, p. 191-2. 
22. New York Times, 20 August 1953, p. 1: The Times (London), 20 August 1953. 
23. David Leigh, The Wilson Plot: How the Spycatcbers and Their American Allies Tried to Overthrow the British 

Government (New York, 1988) pp. 14-15. 
24. Hearings in 1954 before the House Foreign Affairs Committee on "The Mutual Security Act of 1954", pp. 503, 

569-70. Stewartwas the Director of the Office of Military Assistance, Department of Defense. 
25. Kennetr Love, The American Role in the Pahlevi Restoration on 19 August 1953 {Pahlevi was the Shah's name), 

unpublished manuscript residing amongst the Allen Dulles papers, Princeton University; excerpted in Jonathan 
Kwitny, Endless Enemies: The Making of an Unfriendly World (New York, 1984) pp. 164-177. 

26. New York Times, 18 January 1953, IV, p. 8. 
27. Arthur L. Richards, Director, Office of Greek, Turkish and Iranian Affairs, testimony 17 July 1953, before House 

Committee on foreign Affairs in executive session, released in 1981, p. 148. 
28. Mew York Times, 21 July 1953. 
29. Ibid., 23 August 1953, IV, p. 1. 
30. Scheer interview. 
3 1. The Guardian (London) 2 January 1984, British Government papers of 1953, released 1 January 1984. 
32. Testimony at "Hearings on the Situation in the Middle East", Senate Committee on Foreign Relations, 24 

February 1956, p. 23. 
33. Nirumand, pp. 100-108 explains the contract in derail. 
34. Roosevelt's post-CLA career: Scheer interview; Wise and Ross, pp. 116-7; Kwitny, p. 183. 
35. Robert Engler, The Politics of Oil: A Study of Private Pou/er and Democratic Directions (N.Y., 19*1) p. 310. 
36. San Francisco Chronicle, 26 December 1979. 
37. Roosevelt, p. 145. 
38. New York Times, 6 August 1954. 
39. Allen Dulles, The Craft of Intelligence (New York, 1965) p.216. 
40. Fortune (New York) June 1975, p. 90. 
41. Love, op. cit., cited in Kwitny, p, 175. 
42. Roosevelt, p. 9. 
43. Jesse J. Leaf, Chief CIA analyst on Iran for five years before resigning in 1973, interviewed by Seymour Hersh in 

the New York Times, 7January 1979. 
44. Martin Ennals, Secretary-General of Amnesty International, cited in an article by Reza Baraheni in Matchbox 

(Amnesty publication in New York) Fall, 1976. 
4J. Tully, p. 76. 
46. See, e.g. Michael Klare, War Without End (New York, 1972) pp. 375, 379, 382, based on official US Government 

tables covering the 1950s and 1960s. 
47. Cook, p. 550. 
48. San Francisco Chronicle, 3 March 1980, p. 15. 

10. GUATEMALA 1953-1954 
The details of the events described in this chapter were derived principally from the following sources: 
a) Stephen Schlesinger and Stephen Kinzer, Bitter Fruit: The Untold Story of the American Coup in Guatemala 

(Doubleday & Co., New York, 1982) passim, based partly on documents obtained under the Freedom of 
Information Act from the State Department, the Defense Department, the CIA, the National Archives, the Navy 
Department, and the FBI, as well as documents at the Eisenhower Library and amongst the John Foster Dulles 
and Allen Dulles papers at Princeton University, and interviews with individuals who played a role in the events. 
This is the primary source where another source is not indicated. 

b) Blanche Wiesen Cook, The Declassified Eisenhower (Doubleday & Co., New York, 1981) pp. 222-92, based partly 
on documents at the Eisenhower Library and the Guatemala archives at the Library of Congress. The latter is 
composed of papers confiscated by the US after the coup. 

c) Richard H. Immennan, The CIA in Guatemala: The Foreign Policy of Intervention (University of Texas Press, 
Austin, 1982) pp. 118-22, ch. 6 and 7, based partly on papers at the Truman and Eisenhower Libraries and inter­
views. 

d) David Wise and Thomas Ross, The Invisible Government (New York, 1965, paperback edition) chapter 11. 
e) Thomas and Marjorie Melville, The Politics ofLand Ownership (New York, 1971), ch. 4 to 6; published in Great 

Britain the same year in slightly different form as Guatemala —Another Vietnam? 
1. Schlesinger and Kinzer, pp, 143-4. 
2. New York Times, \<5June 19J4. 
3. Ibid., 20 May 1954, p. 18. 
4. Time magazine, 11 January 1954. 
5. Congressional Record, 8 February 1954, p. 1475. 
6. T7»M!,19July 1954,p.34. 
7. Cook, p, 274; Schlesinger and Kinzer, p. 148. 
8. Cook, p. 234. 
9. Ibid., pp. 240-41. 

402 


Notes 

10. Schlesinger and Kinzer, p. 12. 
11. Cook, pp. 242-3, quoting former Guatemalan Foreign Minister Raul Oesegueda. 
12. Schlesinger and Kinzer, p. 61. 
13. Washington Post, 15 November 1953, p. 3B. 
14. Schlesinger and Kinzer, pp. 58-9, 
15. CIA National Intelligence Estimate, 11 March 1952, pp, 1-3, Declassified Documents Reference System 

(Woodbridge, Connecticut) 1982 Volume, Document no. 6. 
16. Immerman, pp. 118-22. 
17. Thomas P. McCann, An American Company: The Tragedy of 'United Fruit (New York, 1976) p. 49. McCann had 

been an official with United Fruit. Almost all sources differ as to the amount offered by the Guatemalan 
Government, ranging from McCann's figure to almost $1,200,000. 

18. Schlesinger and Kinzer, pp. 106-7 and passim; McCann, chapter 4. 
19. Schlesinger and Kinder, p. 52, 
20. Ibid., pp. 102-3, 
21. Derived primarily from Schlesinger and Kinzer, to a lesser extent from the other sources listed at the beginning of 

this section, as well as those specified below. 
22. Dwight Eisenhower, The White House Years: Mandate for Change, 1953-1956 (New York, 1963) p. 424. 
23. Cook, pp. 270-71. 
24. Ibid., pp. 249-52. 
25. Time, 8 February 1954, p. 36. 
16. New York Times, 30 January 1954, pp. 1, 6. 
27. McCann, p. 60. 
28. David Atlee Phillips, The Night Watcht Twenty five Years of Peculiar Service (Atheneum, New York, 1977) pp: 

34-5. 
29. Life magazine, 5 July 1954, p. 8. 
30. Newsweek, 5 July 1954, p. 46. 
3 1. State Department memo, 23 June 1954, cited in Schlesinger and Kinzer, p. 189, 
32. James Hagerty, White House Press Secretary, Diaries 1954 (Eisenhower Library), 24 June 1954, cited in 

Schlesinger and Kinaer, p. 181. 
33. Brian Urquhart, Hamntarskjold (Knopf, New York, 1972), pp, 91-4. 
34. New York Times, 24 June 1954; Schlesinger and Kinzer, p. 175. 
35. Guillermo Toriello, La Batalla de Guatemala (Mexico City, 1955) p. 189; the Guatemalan Foreign Minister relat­

ed what he was told by Col. Diaz; cited in Schlesinger and Kinzer, p. 207. 
id. Cook, p. 285; Wise and Ross, p. 192-3. 
37. Paul Kennedy, The Middle Beat (Teachers College Press, Columbia University, New York, 1971) p. 142; 

Schlesinger and Kinzer, pp. 219-20. 
38. Time, 12 July 1954, p. 3 1. 
39. Wise and Ross, pp, 194-5; John Gerassi, The Great Fear in Latin America (New York, 1965, revised edition) p. 

183. 
40. Melville, p. 93. 
41. Schlesinger and Kinzer, pp. 218-9. 
42. Ibid., pp. 60, 221-2; Cook, p. 231; Gerassi, p. 183. 
43. Wise and Ross, p. 187. 
44. Schlesinger and Kinzer, 222-3. 
45. Hilda Gadea, Ernesto: A Memoir of Che Guevara (London, 1973, translated from the Spanish) p. 54. 
46. New York Times, 1 July 1954. 
47. CIA memo, 16 August 1954, Declassified Documents Reference System (Woodbridge, Connecticut) 1983 

Volume, Document No. 32, 
48. Statement before the Subcommittee on Latin America, House Select Committee on Communist Aggression, 8 

October 1954, as reprinted in Department of State Bulletin, 8 November 1954, p. 690. 
49. Eisenhower, pp, 421-7, 
50. New York Times, 28 October 1955. 

11. COSTARICA Mid-1950s 
1. F's Angeles Times, 10 March 1975. 
2. MiamiHerald, 10 March 1975. 
3. Christian Science Monitor (Boston), 11 March 1975. Notes one to three all refer to the same television interview 

of Figueres in Mexico City, 9 March 1975. Figueres may have admitted to his CIA connections at this time 
because shortly before, Philip Agee's book had come out identifying Figueres as "a long-time Agency collabora­
tor". (Inside the Company: CIA Diary, New York, 1975, p. 244; published in Great Britain in 1974.) 

4 David Wise and Thomas Ross, The Invisible Government {New Yotk, 1965, paperback edition) p. 127. 
5' Ibid., pp. 127-8. 
(J_ Charles D. Ameringer, Democracy in Costa Rica (Praeger, New York and Hoover Institution Press, Stanford 

University, California, 1982) pp. 83-5. 

403 


KILLING HOPE 

7. John Gerassi, The Great Fear in Latin America (New York, 1965, revised edition) p. 208. 
8. Miami Herald, 13 February 1971. 
9. Wise and Ross, p. 128. 
10. Charles D. Ameringer, Don Pepe, A Political Biography ofJosê Figueres of Costa Rica (University of New Mexico 

Press, 1978] pp. 124-5. 
11. Washington Post, 9 fatiuziy 19S3; Wise and Ross, p. 127. 

12. SYRIA 1956-1957 
I. Department ofSlate B»//e«n ("Washington J, IS June 1956, pp. 999-1000. 
2. U.S. Mutual Security Act of 1955, Sections M2(a)(4) and 413. 
3. Declassified Documents Reference System: 
1992 volume: document no. 2326, 10 May 1955; no. 2663, 21 September 1955; no. 2973, 9 January 1956; no. 2974, 

16 January 1956. 
1993 volume: documentno. 2953,14 December 1955; no. 2954, 26 January 1956; no. 2955,27 January 1956. 
With the exception of no. 2663, all the documents bear the heading of the Operations Coordinating Board, a subcom­

mittee of the NSC which coordinated covert activities. 
4. Ibid., 1993 volume, no. 2953,14 December 1955, p. 4. 
5. Wilbur Crane Eveland, Ropes of Sand: America's Failure in the Middle East (W. W. Norton & Co., New York, 

1980) p. 122. 
6. Patrick Seale, The Struggle for Syria: A Study of Post-War Arab Politics, 1945-1958 (London, 1965) pp. 283-

306: Eveland, pp. 135,169-73. 
7. Eveland, p. 182. 
8. 1956 plot and background: Eveland, chapters 11-20; New York Times, 10 April 1956; 17 October 1956. 
9. DwightD. Eisenhower, The White House Years: Waging Peace, 1956-1961 (New York, 1965) p. 196, 
10. Declassified Documents Reference System, 1981 volume, document no. 26E, 22 March 1957. 
II. Ibid., 1985 volume, document no. 283, March 1957. 
12. Ibid., 1981 volume, documentno. 471B, 17June 1957. 
13. 1957 plot: Eveland, pp. 253-4; New York Times, 14 August 1957, pp. 1, 6; 15 August, pp. 1,4. 
14. New York Times, 17 August 1957, p. 3, 
15. Ibid., p. 14. 
16. Eisenhower, p. 196. 
17. CIA internal report, auvhor's name deleted, 18 June 1962, the result of conversations with "Western diplomats" 

concerning the Kennedy-Macmillan meeting, in Declassified Documents Reference System, 1975 volume, docu­
ment no. 240 A. 

13. THE MIDDLE EAST 1957-1958 
I. Wilbur Crane Eveland, Ropes ofSand: America's Failure in the Middle FMst [W. W, Norton & Co., New York, 

1980) p. 240. What Evefand calls "Russia's threat" may not have been all that it appeared to be. Kennert Love 
(see note re him in chapter) reported later that the CIA had manufactured several reports of Russian military 
activity which were without any basis in fact, to induce France and Great Britain to call a cease fire — Suez: The 
Twice-Fought War (Great Britain, 1969), p. 615. 

2. Events in Jordan: New York Times, 5 April 1957, p, 1: 25 April, pp. 13; 26 April, p. 1; the words of the "inter­
vention" quotation are those of the Times, 26 April. 

3. Richard Barnet, Intervention and Revolution, (London, 1972) p. 149. 
4. Washington Post, 18 February 1977. 
5. Kennert Love, op. cit., p, 655. 
6. DwightD. Eisenhower, Tie While House Years: Waging Peace, 1956-1961 (New York, 1965) p. 201. 
7. Declassified Documents Reference System, (Arlington, Va.) 1981 volume, document 47 IB, 17June 1957. 
B. Eisenhower, p. 198. 
9. Emmet John Hughes, The Ordeal of Power [London, 1963) pp. 253-4; the remark was made to Hughes "a few 

months after Hertertook office" on 22 February 1957. 
10. Barry Blechman and Stephen Kaplan, Force Without War: US. Armed Forces as a Political Instrument (The 

Brookings Institution, Washington, 1978) p. 84; although the study was undertaken at the Pentagon's request 
and with its full co-operation, the book stipulates that the views expressed are the authors' alone. 

II. Events concerning Syria: New York Times, 6 September 1957, pp. 1, 2; 8 September, p. 3: 10 September, pp. 1, 8, 
9; 11 September, p. 10; 12 September, p. 1; 13 September, pp. 1, 3; Barnet, pp. 149-51: Eisenhower, pp. 196-
203; Patrick Seale, The Struggle for Syria: A Study ofPost-War Arab Politics, 1945-19SS (London, 1965) p. 303. 

12. The norm has been for the CIA to be accused of involvement in a coup which the Agency or its scribes deny, fn 
this case, it appears that the young CIA had a need to blow its own horn and it encouraged the word to be passed 
that it had been the motivating force behind the Egyptian army coup. But this assertion, found often in the litera­
ture, has never been accompanied by any clear description of how this took place, not even an explanation of 
why the CIA preferred Farouk out and the army in. Miles Copeland, one of the Agency's earliest officers and a 
great admirer of Kermit Roosevelt, goes to some length in his 1969 book, The Game of Nations, to propagate 
the story, but his account is pure crypto-mumbo-jumbo. In the same book, Copeland asserts that the CIA, with 

404 


Notes 

himself personally involved, directed a coup in Syria in 1949, This tale, too, is written in a manner that does not 
inspire credibility. It is perhaps relevant that CIA colleague Wilbur Crane Eveland (p. 148) has written that "I'd 
already had evidence that Copeland tended to exaggerate." 

13. Saud, Illah, and plot against Nasser: Eveland, pp. 243-4. 
14. Ibid., pp. 246-8. 
15. Plots: 
a) New York Times, 8, 13-15 August 1957; 21 October 1957; 24, 28, December 1957; 14 February 1958; 6-8, 14, 

29 March 1958; 8 October 1958. 
b) Eveland, p. 273. 
c) Eisenhower, pp. 263-4. 
d) The Times (London), numerous references from July 1957 to October 1958 — see the newspaper's index under 

"Egypt" and "Syria": "espionage" and "political situation". 
16. Eveland, p. 292n. 
17. Soviet proposals: New York Times, 6 September 1957, p. 2; 11 September, p. 10. 
18. Eisenhower, p. 269. 
19. David Wise and Thomas Ross, The Invisible Government [New York, 1965, paperback edition) p. 337. 
20. 1957 election and aftermath: Eveland, pp. 248-53, 256; Eisenhower, p. 265; Barnet, pp. 143-8. 
21. Eisenhower quotations: Eisenhower, pp. 266-7. 
22. Dulles news conference, 20 May 1958: Department of State Bulletin, 9 June 1958, p. 945. 
23. Barnet, pp. 147-8. 
24. Eisenhower, p. 268. 
25. Eveland, p. 276. 
26. Robert Murphy, Diplomat Among Warriors (US, 1965), p, 450. 
27. Eisenhower, p. 273. 
28. Murphy, p. 445,455. 
29. Eisenhower, p, 275. 
30. Eveland, pp. 294-5; Eisenhower refers to similar situations, p. 277. 
3 1. Eveland, pp. 295-6. 
32. Wise and Ross, pp. 337-8; news item from the S(. Louis Post Dispatch, 23 July 1958, cited on p. 338, 
il. Blechman and Kaplan, p. 253. 
34. Claudia Wright, New Statesman magazine (London), 15 July 1983, p. 20. She doesn't say how the Soviets found 

out about the plan, 
35. Interim Report: Alleged Assassination Plots Involving Foreign Leaders, The Select Committee to Study 

Governmental Operations with Respect to Intelligence Activities (US Senate), 20 November 1975, p. 181, foot­
note. In the report, Kassem is referred to as "an Iraqi colonel". See also: Thomas Powers, The Man Who Kept the 
Secrets: Richard Helms and the CIA (New York, 1979) pp. 161, 163 for a discussion of how President 
Eisenhower would have to have given the approval for the action against Kassem. 

36. See, e.g., Eisenhower, pp. 274-5. 
37. Ibid., pp. 290-1. 

14. INDONESIA 1957-1958 
I. Joseph Burkholder Smith, Portrait of a Cold Warrior (G.P. Putnam's Sons, New York, 1976) p, 205. 
2. New York Times, 18 May 1956. 
3. Supplementary Detailed Staff Reports on Foreign and Military Intelligence, Book 4, Final Report of The Select 

Committee to Study Governmental Operations with Respect to Intelligence Activities (U.S. Senate), April 1976, 
p. 133. 

4. New York Times, 12, 30 April 1955; 3, 4 August 1955; 3 September 1955; 22 November 1967, p. 23. 
5. John Discoe Smith, I Was a CIA Agent in India (India, 1967) passim; New York Times, 25 October 1967, p. 17; 

22 November, p. 23; 5 December, p. 12; Harry Rositske, The KGB; The Eyes of Russia (New York, 1981), p. 
164. 

6. Interim Report: Alleged Assassination Plots Involving Foreign Leaders, The Select Committee to Study 
Governmental Operations with Respect to Intelligence Activities (U.S. Senate), 20 November 1975, p, 4, note. 

7. David Wise and Thomas Ross, The Invisible Government (New York, 1965, paperback edition) pp. 149-50. 
8. Julie Soutbwood and Patrick Flanagan, Indonesia: Law, Propaganda and Terror (London, 1983) pp. 26-7, 
9. Wise and Ross, p. 148. 
10. J.B.Smith, pp. 210-11. 
II. Ibid., pp. 228-9. 
12. Ibid., p. 240. 
13. Ibid,, pp. 229,246. 
14. Ibid., p. 243. 
15. Srx-blackmail operations: ibid., pp. 238-40, 248. Smith errs somewhat in his comment about Round Table. The arti­

cle's only [apparent) reference to the Soviet woman is in the comment on p. 133; "Other and more scandalous rea­
sons have been put forward for the President's leaning towards the Communist Party. * 

16. New York Times, 26 January 1976. 

405 


KILLING HOPE 

17. Truman Smith, "The Infamous Record of Soviet Espionage", Reader's Digest, August 1960. 
1SJ.B. Smith, pp. 220-1. 
1.9 Referred to in a memorandum from Allen Dulles to the White House, 7 April 1961; the memo briefly summarizes 

the main points of the US intervention: Declassified Documents Reference System (Arlington, Va.) released 18 
December 1974. 

20. The military operation and the Pope affair: 
a) Wise and Ross, pp. 145-56. 
b) Christopher Robbins, Air America (US, 1979), pp. 88-94. 
c) Col. L. Fletcher Prouty, US Air Force, Ret., The Secret Team: The CIA and its Allies in Control of the World {New 

York, 1974} pp. 155,308,363-6. 
d) New York Times, 23 March 1958, p. 2; 19 April; 2S May, p. 9. 
c) Sukarno, An Autobiography, as told to Cindy Adams {Hong Kong, 1966) pp. 267-71; first printed in the US in 

1965; although a poor piece of writing, the book is worth reading for Sukarno's views on why it is foolish to call 
him a Communist; how he, as a Third-Worlder who didn't toe the line, was repeatedly snubbed and humiliated 
by the Eisenhower administration, apart from the intervention; and how American sex magazines contrived to 
make him look ridiculous. 

f) J, B, Smith, pp. 246-7. There appears to be some confusion about the bombing of the church. Smith states that it 
was Pope who did it on 18 May before being shot down. Either he or other chroniclers have mixed up the events 
of April and May. 

21. Wise and Ross, p. 145. 

15. WESTERN EUROPE 1950s and 1960s 
I. Richard Fletcher, "How CIA Money Took the Teeth Out of British Socialism", in Philip Agee and Louis Wolf, 

eds., Dirty Work: The CIA in Western Europe (New Jersey, 1978) p. 200. 
2. The CCF, its activities and its publications: 
a) For a detailed, and sympathetic, history of the CCF, see Peter Coleman, The Liberal Conspiracy: The Congress for 

Cultural Freedom and the Struggle for the Mind of Postwar Europe (New York, 1989), passim; CCF magazines 
— chapters 5 and 11; CCF books — Appendix D, plus elsewhere; 

b) Russell Warren Howe, "Asset Unwitting: Covering the World for the CIA", MORE (New York], May 1978, pp. 
20-27, a magazine associated with the Columbia University School of Journalism; 

c) New York Times, 26 December 1977, p. 37; 27 April 1966, p. 28; 8, 9 May 1967, and other issues in 1967; 
d) Commentary magazine (New York), September 1967; 
e) Fletcher, pp. 188-200. 

Amongst other non-European CCF magazines were: Thought, and Quest in India, Aportes, Cademos Brasileiros, 
and Informes de China in Latin America, Black Orpheus, and Transition in Africa, Horison, Social Science 
Review, Jiytt and Solidarity in Asia, and Hiwar in Beirut. 

3. Ray Cline, Secrets, Spies and Soldiers (US, 1976), p. 129. 
4. New York Times, 26 December 1977, p. 37. 
5. Washington Post, 15 May 1967, p. 1. 
6. Forum World Features: Howe, op. cit. Howe is the Forum writer quoted, CIA budget: House Committee report, 

cited in Howe, p. 27. For a detailed study of CIA use of American news organizations, see Carl Bernstein, "The 
CIA and the Media", Rolling Stone, 20 October 1977, and New York Times, 26 December 1977, pp. 1 and 37. 

7. The Nation (New York), 19 June 1982, p. 738. The article reports that some CIA officers have maintained that 
Springer was rather liberal in the early 1950s and he was financed ro counter neo-Nazi and rightist elements in 
Germany. This should be taken with a grain of salt, for the overriding policy of the American occupation admin­
istration during this period, regardless of the sentiments of any individual American official, was to suppress the 
influence of persons and groups to the left of center — Communists, radicals, and social democrats alike; at the 
same time, the US authorities were employing "former" Nazis in every area of administration and intelligence 
(see chapter on Germany). 

8. Tom Braden, "I'm Glad the CIA is Immoral'," Saturday Evening Post, 20 May 1967. 
9. Ibid. 
10. Labour Party/CND: Fletcher, pp. 196-7; The Times (London), 5 October 1961, 
II. Braden, p. 14. 
12. Political parries/CIA: 
a) New York Times, 7 and 9 January 1976. 
b) Jack Anderson in the San Francisco Chronicle, 11 and 12 November 1981. 
c) Coleman, pp. 183-5. 
d) Chapman Pincher, Inside Story: A Documentary of the Pursuit of Power (London, 1979) p. 28. 
13. Operation Gladio: 
a) The Observer (London), 7 June 1992. 
b) The Guardian (New York), 5 December 1990, p. 5, article from Milan citing the Italian news magazine Panorama, 

Agence France Presse, and other European sources. 
c) Washington Post, 14 November 1990, p. A19. 
d)Die We/r (Germany), 14 November 1990, p. 7. 

406 


Notes 

e) Los Angeles Times, 15 November 1990, p. A6. 

16. BRITISH GUIANA 1953-1964 
I. Events of 1953: The Guardian (London), 28 December 1984, for a detailed description of the raw cynicism 

behind the British action, based on government documents released in 1984; see also The Times (London) 7 and 
10 October 1953; Cheddi Jagan, The Weston Trial (London, 1966) chapters 7 and 8; "The Ordeal of British 
Guiana", Monthly Review, (New York) July-August 1964, pp. 16-19. 

I. Parliamentary Debates, House ofCommons, 22 October 1953, column 2170, speech by Oliver Lyttleton. 
3. Ticket incident: New York Times, 16 October 1953, Jagan, p. 149. Pan Am: Morton Halperin, et al., The 

Lawless State (Penguin Books, New York, 1976), p. 47; Christopher Robbins, Air America (New York, 1979), p. 
58; CounterSpy magazine (Washington) December 1983-February 1984, p. 21; Trippe was a member of two 
long-time CIA fronts: The American Institute for Free Labor Development, and The Asia Foundation (formerly 
called National Committee for a Free Asia) 

4. ORIT: Jagati, pp. 296-7; Philip Agee, Inside the Company: CIA Diary (New York, 1975) see index; Survey of the 
Alliance for Progress: Labor Policies and Programs, Staff Report of the US Senate Foreign Relations Committee, 
Subcommittee on American Republics Affairs, 15 July 1968, pp. 8-9; Serafino Romuatdi, Presidents and Peons: 
Recollections ofa Labor Ambassador in Latin America (New York, 1967), p. 346. 

5. Events of 1957-59: The Sunday Times (London) 16 and 23 April 1967. 
6. New York Times, 22 February 1967, pp. 1,17. 
7. The Sunday Times, op. cit. 
8. Jagan, p. 304. 
9. Richard Barnet, Intervention and Revolution (London, 1972) p. 244. 
10. Arthur Schlesinger, A Thousand Days (Boston, 1965) pp. 774-9. 
II. San Francisco Chronicle, 21 March 1964, p. 27; New York Times, 31 October 1964, p. 7; The Times (London), 

29junel963,p.8 . 
12. Jagan, p. 255. 
13. 1962 strike: New York Times, 22 February 1967, p. 17; 30 October 1994, p. 4 [media):Barnet,'p. 245; Agee, pp. 

293-4; Jagan, pp. 252-69; The Times (London) 13 March 1962, p. 10. 
14.1963 strike, general description: Jagan, chapters 13 and 14. 
15. Parliamentary Debates, House ofCommons, 4 May 1966, columns 1765-7; see also 29 April 1966, columns 

1133-4. 
16. New York Times, 22 February 1967, p. 17. 
17. Thomas J. Spinner Jr., A Political and Social History of Guyana, 1945-1983 (London, 3984) pp. 115-6; Agee, p. 

406; New York Times, 4 January 1964, p. 10. 
18. The Sunday Times, op. cit. 
19. Ibid. 
20. New York Times, 11 August 1963, p. 28. 
21. Ibid., 11 September 1963, p. 1. 
22. The Sunday Times (London) 25 May 1975, p. 4. 
23. San Francisco Chronicle, 21 March 1964, p. 27. 
24. Jagan, pp. 372-5. 
25. New York Times, 31 October 1964, p. 7. 
26. The Times (London) 29 June 1963, p. 8: the words are those of The Times. 
27. Parliamentary Debates, House ofCommons, 27 April 1964, column 109. 
28. The Times (London) 7 December 1964, p. 8. 
29. Events of December 1964: The Times (London), 4 to 15 December 1964. 
30. The Nation, June 4, 1990, pp. 763-4 
31. New York Times, 30 October 1994, p. 4. 
32. Ibid., pp. land 4. 
33. Ibid., p. 4. 

17. SOVIET UNION late 1940s to 1960s 
1. Spy Planes: 
a)JamesBamford, ThePuzzle Palace (Penguin Books, Great Britain, 1983) pp, 136-9, 180-5. 
b) Col. L. Fletcher Prouty, USAF, ret., The Secret Team: The CIA and its Allies in Control of the World (New York, 

1974) pp. 167-72, 187-9,369-79,419-29. 
c) Sanche de Grarnont, The Secret War (New York, 1963) chapter 9. 
d) Harry Rositzke, The CIA's Secret Operations [New York, 19771 p. 23, 
e) New York Times, 6 May 1960, p. 7, a list of air incidents to that date. 
2. Yeltsin: Los Angeles Times, 13 June 1992; Volkogonov: ibid, 12 November 1992. To add to the confusion, the 

New York Times of 12 November reported that Volkogonov said that all 730 airmen, after being interned in 
Russian prison camps, had been "sent back home". All attempts by the author to locate Volkogonov's exact tes­
timony have been unsuccessful. It appears that his testimony was never published. 

3. New York Times, 12 May 1960. 

I 407 


KILLING HOPE 

4. Emmet John Hughes, Ordeal ofPower (London, 1963) p. 301. 
5. Prouty, pp, 399, 421-4, 427. 
6. Francis Gary Powers, Operation Overflight (New York, 1970), pp.. 81-5,113 and elsewhere, 
7. Prouty, p. 189. 
8. New York Times, S May 1960, p. 29. 
9. Ibid,, 10 May 1960. The article referred to the continental United States. Whether any Soviet flights had been 

made over Alaska, which became a state in 1959, was not mentioned. 
10. Caught in The Act: Facts About U.S. Espionage and Subversion Against the U.S.S.R. (Foreign Languages 

Publishing House, Moscow, second revised edition, 1963), p. 95. 
U. Thomas Powers, The Man Who Kept the Secrets: Richard Helms and the CIA (New York, 1979) pp. 155, 157 
12. Emigres, infiltration into the Soviet Union: 
a) De Grainont, pp. 185-9, 480-6. 
h) Konstantin Cherezov, NTS, A Spy Ring Unmasked (Moscow, 1965) passim; the author worked closely with NTS 

in 'Western Europe for several years before returning to the Soviet Union. 
c) Rositzke, pp. 18-50. 
d) Caught in the Act, passim. 
e) Wilbur Crane Eveland, Ropes ofSand: America's failure in the Middle East {NY. 1980) p. 263. 
f} Kim Philby, My Silent War (MacGibbon and Kee, London 1968) pp. 199-202. 
g) Victor Marchetti and John Marks, The CIA and the Cult of Intelligence (New York, 1975) pp. 204-6. 
h) Louis Hagen, The Secret War for Europe (London, 1968) pp. 163-4. 
i) Nem York Times, 30 August 195 S, p. 1, training of Eastern Europeans at Fort Bragg, N.C. in guerrilla warfare, 
j) Kalian's Business (published by the United States Chamber of Commerce), April 1952, pp. 25-7, 68-9, discusses 

many of the sabotage and other tactics employed in the Soviet Union and Eastern Europe. 
13. Cherezov, passim; de Gramont, pp. 480-6; Marcherti and Marks, p. 165. 
14. Foreign and Military Intelligence, Book 1, Final Report of The Select Committee to Study Governmental 

Operations with Respect to Intelligence Activities (U.S. Senate), April 1976, p. 193. 
15. Book Week {Washington Post), 5 February 1967. 
16. Foreign andMilitary Intelligence, op. cit., p. 194. 
17. For further discussion of CIAUSIA books and the source of these and other titles, see the references in notes 14 

and 15; also Washington Post 28 September 1966; New York Times, 22 March 1967 and 22 December 1977; 
Peter Coleman, The Liberal Conspiracy: The Congress for Cultural Freedom and the Struggle for the Mind of 
Postwar Europe (New York, 1989), Appendix D and elsewhere; Alexander Kendrick, Prime Time: The Life of 
Edward R. Murrow (London, 1970), p. 478; Marchetti and Marks, pp, 180-1; E. Howard Hunt, Undercover: 
Memoirs of an American Secret Agent (London, 1975) pp. 70, 132. 

18. Marcherti and Marks, pp. 174-8; de Gramont, pp. 486, 488-92. 
19. Washington Post, 17 and 20 May 1982; 4 November 1982. For fuller discussions of the use of Nazis and their 

collaborators by the US Government in the anti-communist crusade, see: Christopher Simpson, Blotvback: 
America's Recruitment of Nazis and Its Effects on the Cold War (New York, 1988), passim, and John Loftus, 
The Belarus Secret (New York, 1982), passim. 

20. See references for note 12. 
21 . Hearings before The Select Committee to Study Govcmmenral Operations with Respect to Intelligence Activities 

(U.S. Senate), Volume 4, 1975; Washington Post, 16 January 1975, p, 18; Rositzke, p. 62. 
22. Washington Post, 25 April 1979. 
23. Rositzke, pp. 21 ,33 , 37. 
24. San Francisco Chronicle, 9 October 1978. 
25. Rositzke, p. 15. 

18. ITALY 1950s to 1970s 
1. Unattributed, dated 19 June 1953; copy reproduced in Declassified Documents Reference System (Arlington, 

Va.), 1977, document 137A 
2. Philip Agee and Louis Wolf, eds., Dirty Work: The CIA in Western Europe (New Jersey, ]978) pp. 168-9, English 

translation of interview with Victor Marcherti in Panorama (Milan, Italy), 2 May 1374, entitled "Le mani suUTtalia". 
3. CIA memorandum to The Forty Committee (National Security Council), presented to the Select Committee on 

Intelligence, US House of Representatives (The Pike Committee) during closed hearings held in 1975. The bulk of 
the committee's report which contained this memorandum was leaked to the press in February 1976 and first 
appeared in book form as CIA — The Pike Report (Nottingham, England, 1977). The memorandum appears on 
pp. 204-5 of this book. (See the Notes section for Iraq 1972-75 for further information about this report.} 

4. Victor Marchetti and John D. Marks, The CIA and the Cult of Intelligence (New York, 1975) p. 172; William 
Colby, Honorable Men: My Life in the CIA (New York, 1978) p. 119. 

5. CIA — The Pike Report, p. 193. 
6. New York Times, 1 January 1976, p. 1 
7. Bob Woodward, VEIL: The Secret Wars ofthe CIA, 1981-1987 (New York, 1987), p. 398. 
8. New York Times, 7 January 1976, p. 4. 
9. Ibid., p. 1. 

408 


Notes 

10. CIA quote: New York Times, 26 December 1977, p. 37. Daily American: ibid; Carl Bernstein, "The CIA and the 
Media", Rolling Stone, 20 October 1977, p. 59; Thomas Powers, The Man Who Kept the Secrets: Richard Helms 
and the CIA (New York, 1979, paperback edition) p. 414. One of the owners of the newspaper was Robert 
Cunningham, a CIA employee from 1956 to 1964. {Washington Post, 19 September 1985, p. A18) 

11. Fred Landis, "Robert Moss, Arnaud de Borchgrave, and Right-Wing Disinformation", Covert Action Information 
Bulletin (Washington), August-September 1980, p. 43. 

12. Colby, p. 124. Colby does not mention which year he's referring to, but in 1955, in a shop stewards' election at 
Fiat, the Communist union's share of the vote fell to 39% from 63% the year before. (New York Times, 30 
March 1955, p. 9) The Times article stated that the dominance of the Communist union had greatly impaired 
Fiat's value for Western defense and its eligibility for offshore procurement orders from the United States. 

13. Agee and Wolf, p. 169. 
14. Mark Aarons and John Loftus, Unholy Trinity: The Vatican, The Nazis and Soviet Intelligence (New York, 

1991), passim 
15. Agee and Wolf, p, 171. 
16. Colby, chapter 4. 
17. The Sunday Times [London) 21 March 1976, p. 34. 

13. VIETNAM 1950-1973 
1. Le Monde, 13 April 1950, cited in R.E.M, Irving, The First Indochinese War (London, 1975) p. 101. 
2. Cited in Hans Askenasy, Are We AH Nazis? (Lyle Stuart, Secaucus, NJ, 1978) p. 64. 
3. New York Times, 21 March 1954, p. 3;11 April 1954, IV, p. 5. According to Bernard Fall, Tfcs Two Vietnams 

(Frederick A. Fraeger, Publishers, New York, 1967, second revised edition) p. 472, only $954 million of the $ 1.4 
billion had been spent at the time of the ceasefire in 1954. 

4. The Pentagon Papers {NY. Times edition, Bantam Books, 1971), p. xi. 
5. Ibid., pp. 4, 5, 8, 26. 
6. Washington Post, 14 September 1969, p. A25. Lansing was the uncle of John Foster and Allen Dulles. He 

appointed them hoth to the American delegation at the Versailles Peace Conference in 1918-19, where it was that 
Ho Chi Minh presented his appeal. 

7. Ho Chi Minh and Vietminh working with OSS, admirers of the US: Archimedes L.A Parti, Why Vietnam? 
Prelude to America's Albatross (University of California Press, Berkeley, 1980), passim. Parti is the former OSS 
officer consulted by Ho; Chester Cooper, The Lost Crusade: The Full Story of US Involvement in Vietnam from 
Roosevelt to Nixon (Great Britain, 1971) pp. 22, 2.5-7, 40. Cooper was a veteran American diplomat in the Far 
East who served as the Assistant for Asian Affairs in the Johnson White House. He was also a CIA officer, 
covertly, for all or part of his career. 
French collaboration with the Japanese: Fall, pp. 42-9. 
Ho Chi Minh not a genuine nationalist: Department of State Bulletin (Washington), 13 February 1950, p. 244, 
Dean Acheson; 10 April 1950, Ambassador Loy Henderson; 22 May 1950, Dean Acheson. 
Ho Chi Minh's desk: Blanche W. Cook, The Declassified Eisenhower [New York, 1981}. p. 184. 
Declaration of Independence: Full text can be found in Ho Chi Minh, Selected Works, Volume HJ [Hanoi, 1961), 
pp. 17-21. 

8. Fall, pp. 122, 124. 
9. The Pentagon Papers, p. 5; Fall, p. 473. 
10. Fall, p. 473. 
11. Christopher Robbins.ytir America (G. P. Putnam, New York, 1979) pp. 59-60. 
12. New York Times, 11 April 1954, IV, p. 5. 
13. The Pentagon Papers, p. 11. 
14. Ibid., p. 36. 
15. Ibid., pp. 5, 11; Dwight Eisenhower, The White House Years: Mandate for Change, 19S3-19S6 (New York, 1963) 

pp. 340-41; Cooper, chapter IV; Sherman Adams, Firsthand Report (New York, 1961) p. 122; Adams was 
Eisenhower's White House chief of staff 

16. Adams, p. 124. 
17. The Pentagon Papers, p, 46. 
18. The Times (London) 2 June 1954, quoting from an article by Willoughby. 
19. Cooper, p. 72. 
20. Bernard Fall, Hell in a Very Small Place: Tbe Siege of Dien Bien Phu (Great Britain, 1967) p. 307; Parade maga­

zine {Washington Post) 24 April 1966; Roscoe Drummond and Gaston Coblentz, Duel at the Brink (New York, 
1960) pp. 121-2. 

21. Joseph Burkholder Smith, Portrait of a Cold Warrior (New York, 1976) pp. 172-4. 
22. Ibid., pp. 173-4. 
23. Eisenhower: Time magazine, 12 July 1954. 
24. US policy toward the Geneva Conference; Cooper, chapter IV; Cooper was a member of the American delegation 

at the conference. 
25. Fall (Two Vietnams}, pp. 153-4. 
26. All other actions: Tfce Pentagon Papers, Document No. 15; "Lansdale Team's Report on Covert Saigon Mission 

409 


KILLING HOPE 

in'54 and "55", pp. 53-66. 
27. CL. Sulzberger, New York Times, 22 January 1955, p. 10. 
28. New York Times, 17July 1955. 
29. US Department of Defense, United States - Vietnam Relations, 1945- 67 (the government edition of the Pentagon 

Papers) book 2, IV, A. 5, tah 4, p. 66, cited in Noam Chomsky and Edward Herman, The Washington 
Connection and Third WorldFascism (Boston, 1979) p. 370. 

30. j.B.Smith, p. 199. 
31. Eisenhower, p. 372. 
32. ThePentagonPapers, p. 22. 
33. Ibid,,p. 25 
34. Life magazine, 13 May 1957. 
35. ThePentagonPapers, p. 23. 
36. Emmet John Hughes, T& Ordeal of Power (London, 1963) p. 208; Hughes was a speech writer for President 

Eisenhower. 
37. Michael Klare, War Without End (Random House/Vantage Books, New York, 1972) pp. 261-3; David Wise and 

Thomas B. Ross, The Espionage Establishment [Random House, New York, 1967) p, 152. 
38. Time, 30 June 1975, p. 32 of European edition. 
39. David Wise, "Colby of CIA—CIA of Colby", New York Times Magazine, 1 Juiy 1973, p. 9. 
40. Donald Duncan, The New Legions (London, 1967) pp. 156-9. 
41. Newsweek, 22 March 1976, pp. 26,31. 
42. Washington Post, 20 March 1982,p. A19. 
43. In numerous places; see, e.g., I.F. Stone's Weekly, (Washington), 4 March 1968; "The 'Phantom Battle' that Led 

to War", y.S. News and WorldReport, 23 July 1984, pp. 56-67; Joseph C. Goulden, Truth is theFirst Casualty: 
The Gulf of Tonkin Affair—Illusion andReality (Rand McNally &c Co., U.S., 1969), passim. 

44. Covert Action Information Bulletin (Washington) No. 10, August-September 1980, p. 43. 
45- Washington Post, 24 March 1967. 
46. Chicago Daily News, 20 October 1965; WashingtonPost, 21 October 1965. 
47. Copy of Oglesby's speech in author's possession. 
48. WashingtonPost, 12 February 1967. 
49. Ibid., 18 December 1966. 
50. Alexander M. Haig, Jr. Caveat: Realism, Reagan, andForeignPolicy [New York, 1984), p. 202. 
51. New York Times, 28 July 1975, p. 19. 
52. New YorkHerald Tribune, 25 April 1965, p. 18. 
53. U.S. Assistance Program in Vietnam, Hearings before a Subcommittee ofthe House Committee on Government 

Operations, 19 July 1971, p. 189. 
54. Ibid, p. 183. 
55. Victor Marchetti and John Marks, The CIA and the Cult of Intelligence (New York, 1975)pp. 236-7. 
56. William Colby, Honorable Men: My Life in the CIA (New York, 1978) pp. 272, 275-6. 
57. Marchetti and Marks, p. 237. 
58. Wise, p. 33. 
59. New York Times, 3 August 1971, p. 10. 
60. Congressional Record, House, 12 May 1966, pp. 9977-78, reprint of an article by Morley Safer of CBS News. 
61. Washington Post, 25 November 1966. 
62. U.S. Aid to North Vietnam, Hearings Before the Subcommittee on Asian and Pacific Affairs, House Committee on 

International Relations, 19 July 1977, Appendix 2. 
63. Atlantajournal, 25 September 1965. 
64. San Francisco Chronicle, 9 January 1971; also see Telford Taylor, Nuremberg and Vietnam: An American 

Tragedy (New York, 1970). 
20. CAMBODIA 1955-1973 
1. Prince Norodom Sihanouk, as related to 'Wilfred Burchett, My War With Tfoe CIA (London, 1974, revised edi­

tion) pp. 75-6. The SEATO treaty of 1954 actually had a protocol attached which unilaterally placed Cambodia, 
Laos and South Vietnam under its umbrella Sihanouk later asserted that he had rejected Cambodia's inclusion, 
although at the time he was reportedly amenable to his country being a member of some sort of Western security 
system for south-east Asia. In any event, for various reasons, he soon moved away from this position and toward 
the policy of neutralism he maintained thereafter. For a fuller discussion of these matters, see Michael Leifer, 
Cambodia: The Searchfor Security (London, 1967) particularly chapter 3, 

2. Events of 1956: Sihanouk, pp. 82-6; New York Times, 17 March 1956, p. 2; 24 March, p. 3; 20 April, p, 5; 21 
April, p. 3. 

3. Sihanouk, p. 94 
4. Neak CheatNiyum ("The Nationalist", Phnom Penh) 19 September 1963, cited in Leifer, p. 144, 
5. Pentagon Papers, Vol 10, p. 1100, cited by William Shawcross, Side-Show: Kissinger, Nixon andthe Destruction 

ofCambodia [New York, 1979, paperback edition) p. 53. 
6. Sihanouk, pp. 102-3; New York Times, 26 June 1958, p. 1; 25 April 1966, p. 20. 

410 


Notes 

7. Shawcross, p. 54. 
S. Ibid. 
9. Ibid, p. 122. 
10. Washington Post, 2 January 1966, p. E4. 
11. US involvement with the Khmer Serei and Khmer Krom: Charles Simpson, Hi, Inside the Green Berets — The 

First 30 Years —A History of the US Army Special Forces (London, 1983) pp. 114-5; Shawcross, passim; 
Sihanouk, passim. 

12. Plot of 1958-59: Sihanouk, pp. 102-109; Washington Post, 7 September 1965, p. 1; Shawcross, pp. 54-5; The 
Observer (London) 22 February 1959, p. 8. 

13. Sihanouk, p. 125, 
14. Ibid., pp. 124-5. 
15. William Colby, HonorableMen: My Life in the CIA (New York, 1978), pp. 149-50. 
16. Sihanouk, pp. 113-135,118-121. 
17. Effects of US aid to Cambodia; Sihanouk, passim, particularly pp. 93-6, 133-8; Shawcross, pp. 58-60; Washington 

Post, 2 January 1966, p. E4. 
18. Sihanouk, pp. 139-40. 
19. See, e.g., Washington Post, 4 August 1966 & IS October 1966. 
20. Francois Ponchaud, Cambodia Year Zero, translated from the French (London, 1978) p. 186. 
21. SoaFranciscoChronicle, 23 July 1973, 
22. Ibid., 16 July 1973; Shawcross, pp. 287-90. 
23. Shawcross, pp. 148-9. 
24. Ibid., pp. 114-15, based on interviews with Snepp by Shawcross. 
25. Ibid, p. 114. 
26. Seymour M. Hersh, Kissinger: The Price of Power (London, 1983) p. 176. Hersh, in chapter 15, provides further 

details of the machinations between the US and Lon Nol and others indicating American foreknowledge and 
encouragement of the coup, 

27. Shawcross, p. 122. 
28. Ibid., pp. 118-19. 
29. Ibid., p. 120. 
30. Roger Morris, UncertainGreatness:HenryKissingerandAmericanForeignPolicy(Great'Britam, 1977)p. 173. 
31. Shawcross, p. 119; Snepp's remarks based on interview with him by Shawcross. 
32. New York Times, 21 March 1970, p. 1. 
33. Morris, p. 174. 
34. Newsweek, 22 November 1971, p. 37. 
35. Shawcross, p. 400. 
36. Testimony before US Senate Foreign Relations Committee, Hearings on Supplemental Assistance to Cambodia, 24 

February 1975, p. 64. 
37. American support of the Khmer Rouge: 
a) Jack Calhoun, "U.S. Supports Khmer Rouge", Covert Action Information Bulletin, No. 34, Summer 1990, pp. 37-

40. 
b) David Munro, "Cambodia: A Secret War Continues", Covert Action Information Bulletin, No. 40, Spring 1992, 

pp. 52-57, 
c) Newsweek, 10 October 1983, p. 41. 
d) Los Attgtlu Times, 5 December 1980 (Ray Cline); 27 February 1991 (Bush administration admission of "tactical 

military cooperation" between US-backed forces and Hie Khmer Rouge.) 
21. LAOS 19S7-1973 
1. Vientiane (Laos) correspondent, "The Labyrinthine War", Far Eastern Economic Review (Hong Kong conserva­

tive weekly), 16 April 1970, p. 73. 
2. Testimony before the US Senate Armed Services Committee, Hearings on Fiscal Year 1972 Authorizations, 22 

July 1971, p. 4289. 
3. Testimony before the House Subcommittee on Foreign Operations and Monetary Aftairs, Committee on 

Government Operations, Hearings on US Aid Operations in Laos, May-June 1959j see also New York Times, 20 
January 1961, p. 2, and Washington Post, 10 April 1966 for statements of Laotian Prime Minister Souvanna 
Phouma re US opposition to a coalition or neutralist government. 

4. New York Times, 25 April 1957. 
5. Ibid., 18 May 1958, IV, p. 7. 
6. Ibid., 23 July 195S, p. 2; 25 July, p. 4. 
7. Ibid., 20 January 1961, p. 2; Washington Post, 10 April 1966. 
S. New York Times, 15 January 1959, p. 15. 
9. Fred Branfman, Voices from the Plain of Jars: Life Under an Air War (Harper & Row, New York, 1972) p. 12; 

New York Times, 18 May 1958, IV, p. 7. 
10. New York times, 25 April 1966, p. 20. 
11. Anhur Schlesinger,̂  Thousand Days (Boston, 19651, p, 325. 

411 


KILLING HOPE 

12. 19.58: Ibid., pp. 325-6 (this has to do with the events of 1958 referred to earlier - see notes 6 and 7 above); 1959: 
Ibid., p. 326; Branfman, p. 12; I960: Chester Bowles, Promises to Keep: My Years in Public Life, 1941-1969 
(New York 1971} p. 334; Bowies was a prominent American diplomat, 

13. Roger Hilsman, To Move a Nation (New York, 1967) pp, 111-2. 
14. New York Times, 25 January 1958, p. 6; 25 February, p. 6. 
15. Ibid., 9 August 1960. 
16. Norman Cousins, "Report from Laos", Saturday Review., 18 February 1961, p. 12. . 
17. Secret Army; ! 
a) Hew Yori Times, 26 October 1969, p. 1. 
b) Fred Branfman, "The President's Secret Army", in Robert Borosage and John Marks, eds., The CIA File (New 

York, 1976) pp. 46-78. 
c) Christopher Robbins, Air America (New York, 1979) chapters 5 and S. 
d) Col. L. Fletcher Prouty, US Air Force, Ret., The Secret Team: The CIA and its Allies in Control of the World (New 

York, 1974) pp. 190-93,438. 
e) Victor Marchetti and John Marks, The CIA and the Cflt of Intelligence (New York, 1975) pp. 54,132. : 

f) San Francisco Chronicle, 25 July 1973 (reporting deaths). 
18. New York Times, IS May 1958, IV, p. 7. 
19. Robbins, op. cit, 
20. Branfman [CIA file), p. 65. 
2 1 . Robbins, op. cit. 
22. For a comprehensive account of CIA involvement in drug trafficking from Latin America to Southeast Asia to 

Afghanistan, from the 1950s to the 1980s, see: 
a) Alfred W. McCoy, The Politics ofHeroin in Southeast Asia (Harper & Row, New York, 1972) passim; revised and 

updated edition, The Politics ofHeroin: CIA Complicity in the Global Drug Trade (Lawrence Hill Books, New 
York, 1991) passim. 

b) Henrik Kruger, The Great Heroin Coup: Drugs, Intelligence, and International Fascism (Boston, 1980, originally 
published in Danish in 1976), passim 

c) Christopher Robbins, Air America (New York, 1979), pp. 128,225-243 
d) Leslie Cockburn, Out of Control (New York, 1987), passim 
e) Peter Dale Scott, Jonathan Marshall, Cocaine Politics: Drugs, Armies, and the CIA in Centra! America (University 

ofCAPress, 1991), passim, 
f) Drugs, Law Enforcement and Foreign Policy, a Report of the Senate Committee on Foreign Relations, 

Subcommittee on Terrorism, Narcotics and International Operations, 1989 
23. Testimony of Daniel Oleksiw, USIA, before US Senate Committee on Foreign Relations, Hearings on US Security 

Agreement! and Commitments Abroad: Kingdom ofLaos, October 1969, pp. 586-7, 
The USIA produced a number of other unattributed publications in Asia during the 1950s and 1960s. A 1954 
document lists: Four Seas (monthly magazine, southeast Asia), Free World (monthly magazine, nine Far Eastern 
countries), American Reporter (bi-weekly newspaper, India), Panorama (bi-weekly newspaper, Pakistan), and 
News Review (weekly magazine, Beirut). [White House Memo based on information prepared by USIA, 15 
February 1954, Declassified Documents Reference System, 1987, document no. 548.] 

24. New York Times, IS April 1966, p. 20. 
25. Ibid., 20 January 1961, p. 2. 
26. Marchetti and Marks, p. 132; Branfman (Voices), p. 16: 
27. Robbins, p. 116. 
28. William Lederer & Eugene Burdick, .ANation ofSheep (London, 1961) pp. 12-13; see also Bernard Fall, Anatomy 

of a Crisis: The Laotian Crisis of 1960-1961 (New York, 1969), chapter 7. 
29. Lederer and Burdick, pp. 15-22. 
30. Bernard Fail, Street WithoutJoy: Insurgency in Indochina, 1946-63 (London, 1963, Third revised edition) p. 329; I 

New York Times 3 January 1961, p. 10. I 
31-FalI(Sfre«(),p,332. I 
32. Schlesinger, p. 329. 
33- Ibid., p. 517; see also Andrew Tully, The Super Spies (London, 1970) p. 165. 
34. Robbins, p. 115. 
35. Prouty, p. 314. 
36. New York Times, 3 May 1964, p. l;7May, p. 7; 14May, p. 11. 
37. Congressional Record, 18 July 1973, pp. 24520-22. 
38. Branfman (Voices), p. 5; Branfman was in Laos 1967-71, first as an educational adviser to International 

Voluntary Services ("a Bible Belt version of the Peace Corps" • Robbins), then as a writer and researcher. 
39. Refugee and Civilian War Casualty Problems in Indochina, Staff Report prepared for the US Senate Subcommittee 

on Refugees, Committee on the Judiciary, 28 September 1970, pp. 19 and v. 
40. Ibid,, p. 32. 
41. The Guardian (London) 14 October 1971, p. 4. 
42. Robbins, p. 132. 
43. Branfman {Voices}, p. 15. 

412 


Notes 

44. New York Times, 23 February 1973, p. I. 
45. Ibid., 8 April 1954. 

22. HAITI 1959-1963 
1. Robert I. Rotberg with Christopher K. Clague, Haiti: The Politics of Squalor (A Twentieth Century Fund Study, 

Boston, 1971), p. 244, 
2. New York Times, 15 and 16 August 1959: Robert Debs Heinl, Jr. and Nancy Gordon Heinl, The Story of the 

Haitian People, 1492-1971 (Boston, 1978), p. 600. 
3. Hispanic American Report (Stanford University, California) October 1959, p. 434. 
4. New York Times, 17 and 18 August 1959. 
5. Heinl, p. 600; New York Times, 15 August 1959, 
6. Heinl, p. 600; Rotberg, p. 219. 
7. New York Times, 16 August 1959. 
8. Heinl, p. 600. 
9. New York Times, 16 August 1959. 
10. Rorberg,p. 219. 
11.Heinl, p.618. 
12. Interim Report: Alleged Assassination Plots Involving Foreign Leaders, The Select Committee to Study 

Governmental Operations with Respect to Intelligence Activities (US Senate), 20 November 197J, p. 4, footnote 
1. The Report doesn't specify when this took place, but the New York Times, 14 November 1993, p. 12, placed 
it in 1961. 

13. Fritz Longchamp and Worth Cooley-Prost, "Hope for Haiti", Covert Action Information Bulletin (Washington), 
No. 36, Spring 1991, p. 56. Longchamp is Executive Director of the 'Washington Office on Haiti, an analysis and 
public education center; Arthur Schlesinger, Jr. A Thousand Days (Boston, 1965) pp. 782-3; Heinl, p. 617. 

23. GUATEMALA 1960 
The principal sources of this chapter are: 

a) Richard Gott, Rural Guerrillas in Latin America (Great Britain, 1973, revised edition) pp, 68-77; first published in 
1970 as Guerrilla Movements in Latin America, 

b) David Wise and Thomas Ross, The Invisible Government (New York, 1965, paperback edition) pp. 22-4,33. 
c) Col. L. Fletcher Prouty, US Air Force, Ret,, The Secret Team: The CIA and its Allies in Control of the World (New 

York, 1974) pp. 45-6. 
d) John Gerassi, The Great Fear in Latin America (New York, 1965, revised edition) pp. 184-5; Gerassi was a corre­

spondent in Latin America for the New York Times and an editor of Time magazine. 
1. Gorr, p. 70. 
2. Hem York Times, 18 November 1960. 
3. Ibid., 15, 19 November 1960. 
4. Gott, p. 71; Wise and Ross, p. 33; Prouty, p. 46. 
5. Gerassi, p. 185. 
6. New York Times, 19 November 1960. 
7. Thomas and Marjorie Melville, Guatemala: The Politics of Land Ownership (US, 1971) p. 142; Gott, p. 76. 
8. Gott, p. 77. 

24. FRANCE/ALGERIA 1960s 
1. Andrew Tully, CIA: The Inside Story (New York, 1962), p. 44. 
2. Allen Dulles, The Craft of Intelligence (New York, 1965), p. 175. 
3. New York Times, 4 May 1961, p. 10. 
4. Cited in Tully, p. 45, article by Crosby Noyes, no date of Washington Star given. 
5. Cited in Sanche de Gramont, The Secret War (New York, 1963) pp. 29-30 
6. New York Times, 24 April 1961. 
7. Washington Post, 5 May 1961, p. A16. 
8. Time, 12 May 1961, p. 19. 
9. New York Times, 29 Aprii 1961, pp. 1, 3 
10. Ibid., IMay 1961, p. 28. 
11. Cited in de Gramont, pp. 30-3 1. 
12. Newsweek, 15 May 1961, pp. 50-51. 
13. L'Kxprejs/Claude Knef: As reported in Alexander Werth, "The CIA in Algeria", The Nation (New York), 20 May 

196t,pP. 433-5 
14. Time, 12 May 1961, p. 19 
15. New York Times, 19 April 1961, p. 3. 
16. Ibid., 2 May 1961, p. 18. 
17. Ibid.,24 June 1975, p.11. 
18. Christian Plume & Pierre Démaret, Target: De Gaulle {translation from the French, London, 1974) passim. 

413 


KILLING HOPE 

19. Chicago Tribune, 15 June 1975, p. 1. 
20. David Wise, The Politics ofLymg (New York, 1973, paperback edition), p. 43 1. 
2 1 . Military Assistance Training, Hearings before the House Committee on Foreign Affairs, Subcommittee on 

National Security Policy and Scientific Developments, October and December 1970, p. 120. 
22. Chicago Tribune, 20 June 1975, p. 6. 

25. ECUADOR 1960 to 1963 
1. Philip Agee, Inside the Company: CIA Diary (New York, 1975) pp. 106-316, passim. Agee's book made him 

Public Enemy No. One of the CIA. In a review of the book, however, former Agency official Miles Copeland — 
while not concealing his distaste for Agee's "betrayal" — stated that "The book is interesting as an authentic 
account of how an ordinary American or British "case officer' operates ... As a spy handler in Quito, Montevideo 
and Mexico City, he has first-hand information ... All of it, just as his publisher claims, is presented "with deadly 
accuracy'." {The Spectator, London, 11 January 1975, p. 40.) 

2. New York Times, 14 July 1963, p. 20,For an interesting and concise discussion of the political leanings of 
Velasco and Arosemana, see John Gerassi, The Great Fear in Latin America (New York, 1965, revised edition) 
pp. 141-8. 

26, THE CONGO 1960-1964 
1. Interim Report: Alleged Assassination Plots Involving Foreign Leaders, The Select Committee to Study 

Governmental Operations with Respect to Intelligence Activities (US Senate), 20 November 1975, pp. 14, 15, 16 
respectively; hereafter referred to as Assassination Report. 

2. Washington Post, 28 August 1960, p. A4. 
3. Assassination Report, p. 58. 
4. Jonathan Kwitny, Endless Enemies: The Making of an Unfriendly World (New York, 1984} p. 57, 
5. Alan Merriam, Congo: Background to Conflict (Northwestern U. Press, Evanston, 1961} pp. 352-4. 
6. David Gibbs, The Political Economy of Third World Intervention: Mines, Money, and U.S. Policy in the Congo 

Crisis (University of Chicago Press, 1991), p. 100, provides the details of these ties; p. 90 re US embassy request­
ing Belgian intervention. 

7. Ibid., pp. 92-3. 
8. New York Times, 4 September 1960, IV, p. 3; Gibbs, p. 100. 
9. Kwitny, pp. 62-3, 65; Stephen R. Weissman, American Foreign Policy in the Congo, 1960-1964 (Cornell 

University Press, Ithaca, 1974), pp. 88-95 (Weissman is a former staff member of the Subcommittee on Africa of 
the House Foreign Affairs Committee); Andrew Tully, CIA: The Inside Story [Fawcett, New York, 1962, paper­
back), pp. 179-80 (CIA men). 

10. Assassination Report, p. 16. 
11. Victor Marchctti (former executive assistant to the Deputy Director of the CIA) and John D. Marks, The CIA and 

the Cult of Intelligence (Laurel/Dell, 1983), p. 28; this edition contains more of the previously deleted and classi­
fied passages. 

12. Stephen R. Weissman, "CIA Covert Action in Zaire and Angola: Patterns and Consequences", Political Science 
Quarterly (PSQ), Summer 1979, p. 267 (see information about Weissman above). 

13. Coup: Kwitny, p. 66\, quotes re Lumumba: Assassination Report, pp. 16,17, 18, 63 respectively. The last three are 
quotes or paraphrases of the words of American officials. 

14. Ibid., p. 19-30. Gottlieb is referred to as Joseph ,'icheider in the Assassination Report. 
15. Ibid., p. 13. 
16. New York Times, 22 February 1976, p. 55. 
17. Assassination Report, p. 30. 
18. Ibid., pp. 18-19. 
19. Gibbs, pp. 96-7. 
20. Ibid., p. 48. 
21 . Tully, p. 178; for further discussion of US-Mobutu relationship, see Gibbs, p, 96; Kwirny, pp. 63, 66-7; Weissman 

{American Foreign Policy), pp. 94-9, 108-9; Weissman (PSQ), p. 268. 
22. John Stockwell, In Search ofEnemies (New York, 1978) p. 105; see also "137, 236-7. 
23. Cables: 18 January 1961, from US Ambassador in Leopoldville to American Consulate in Elizabethville, and 20 

January 1961, from Elizabethville to Washington, Declassified Documents Reference System (Arlington, Va.), 
Retrospective Collection volume, documents 375B, E. Both cables were sent after Lumumba's death, indicating 
that these State Department officials were not privy to the CIA's actions. 

24. Gibbs, chapter 4; Arthur Schlesinger, A Thousand Days (Boston, 1965) p. 576. 
25. Col. L. Fletcher Prouty, US Air Force, Ret., The Secret Team: The CIA and its Allies in Control of the World 

(Ballanrine Books, New York, 1974, paperback) pp. 26, 129-30,438. 
26. Costa Rica in 1955 (cf. this chapter); and Burma in 1970, if not also earlier, when the US military aided the 

Burmese air force to mount strikes against Burmese rebels, while the CIA was assisting the rebels from its opera­
tion in Laos. {San Francisco Chronicle, 16 October 1970, p. 22.) Additionally, in Angola during the 1960s and 
70s, and in Cuba, 1957-58, the Agency gave funds to insurgents attempting to overthrow governments which 
were being provided with arms by the United States ro suppress the insurgents, (cf these chapters) 

414 


Notes 

27. Assassination Report, p. 18. Lawrence Devlin is referred to as Victor Hedgman in the Report. 
28. Kwitny, p. 67. 
29. Newsweek 22 November 1971, p. 37. 
30. State Department memo, 17 November 1961, from L.D. Battle, Executive Secretary, to McGeorge Bundy, Special 

Assistant to the President for National Security Affairs; Declassified Documents Reference System (Arlington, 
Va.), Retrospective Collection volume, document 383C. 

31. Marchetti and Marks, p. 28. 
32. Kwitny, pp. 67-8; Weissman {American Foreign Policy) pp. 105, 205; Weissman (PSQ} p. 270; the CIA memoran­

dum was entitled: "Congo: United States Assistance to Adoula Againsr Gifcenga", no date, but apparently written 
in November 1961, found in the National Security Files, John F. Kennedy Presidential Library, Boston, cited by 
Weissman (PSQ). 

33. "CBS Reports", 26 April 1962, "The Hot and Cold Wars of Allen Dulles", pp. 19-20 of transcript, cited by 
Stephen R Weissman in "The CIA and U.S. Policy in Zaire and Angofa" in Ellen Ray, et at., eds., Dirty Work 2: 
The CIA in Africa (New Jersey, 1979}, p. 200; this is another version of Weissman's article in PSQ referred to 
above. 

34. William Arwood, The Reds and the Blacks (London, 1967), p. 194; Atwood was US Ambassador to Kenya, 1964-
65; Weissman (PSQ), pp. 271-2; Weissman (American Foreign Policy), pp. 226-30. 

35. Atwood, p. 192. 
36. CIA mercenaries: David Wise and Thomas Ross, The Espionage Establishment (New York, 1967) p. 167; 

Stockwell, pp. 187-8; Marchetti and Marks, p. 104; Roger Morris (former staff member of the National Security 
Council) and Richard Mauzy, "Zaire (the Congo): An Exercise in Nation Building" in Robert Borosage and John 
Marks, eds., The CIA File (New York, 1976) pp. 35-7. 

37. New York Times, 26 April 1966, p. 1. 
38. Ibid., 17June 1964, pp. 1, 12; 18 June, p. 1. 
39. M. Crawford Young, "Rebellion and the Congo", in Robert Rotberg, ed., Rebellion in Black Africa (Oxford 

University Press, 1971), p. 230. 
40. Young, p. 227, and passim; Atwood, p, 192 (witch doctors); Thomas Powers, The Man Who Kept the Secrets: 

Richard Helms and the CIA (New York, 1979) p. 153 (Mulele). 
41. Young, p. 209. 
42. New York Times, 15 November 1964, p. 27. 
43. Ibid, 1 November 1964, p. 12: 3 November, p. 14; Atwood, chapter 16. 
+4. Richard Bamet, Intervention and Revolution (London, 1970) p. 250. 
45. Arwood, p. 218. 
46. The Times [London) 25 November 1964. 
47. Marchetti and Marks, p. 111. 
48. Atwood, p. 194. 
49. Dwight Eisenhower, The White House Years: WagingPeace, 1956-1961 (New York, 1965) p. 270. 

27. BRAZIL 1961 to 1964 
1. Phyllis R. Parker, Brazil and the Quiet Intervention, 1964 (University of Texas Press, Austin, 1979) p. 64. This 

book draws heavily upon declassified documents found at the John F. Kennedy and Lyndon B. Johnson presiden­
tial libraries. The author augmented this information with interviews of key figures in the events discussed here. 

2. Ibid., p. 67. 
3. Ibid., p. 65. 
4. Ibid,, p. 20, Washington, April 1962 
5. Ibid., pp. 30-31,34. 
6. Ibid., p. 3 1, meeting in Brazil 17 December 1962. 
7. Ibid., pp. 45, 21, Walters' report to the Pentagon, 6 August 1963. 
8. Ibid., pp. 41-2. 
9. Ibid., p. 44 and passim 
10. John Gerassi, The Great Fear in Latin America (New York, 1965, revised edition) p. 83. 
11. Ibid., p. 82. 
12. New York Times, 12 July 1961, p. 13. 
13. Peter Bell, "Brazilian-American Relations" in Riordan Roett, ed., Brazil in the Sixties (Vanderbilt University Press, 

Nashville, 1972) p. 81; Bel! interview of Cabot, Washington, DC, 15 January 1970. 
14. Gerassi, p. 84. 
15. New York Times, 16 March 1962, p. 7. 
16. Stephen Schlesinger and Stephen Kinier, Bitter Fruit: The Untold Story of the American Coup in Guatemala 

(Doubleday & Co., New York, 1982) pp, 103-4,108. 
17. New York Times, 16 March 1962, p. 7. 
18. Gerassi, pp. 84-8. 
19. Thomas E. Skidmore, Politics in Brazil, 1930-1964: An Experiment in Democracy (Oxford University Press, New 

York, 1967} p. 130; Gerassi, pp. 80-81. 
20. Jan Knippers Black, United States Penetration of Brazil (University of Pennsylvania Press, Philadelphia, 1977), 

415 


KILLING HOPE 

p.40; the words quoted are Black's, based on her interview with Lt. Col. Edward L. King, a member of the Joint 
Brazil-US Defense Commission in the second half of the 1960s; also see Bell, p. S3 re US doubts about Goulart 
from the beginning of his presidency. 

21 . Arthur Schlesinger, A Thousand Days (Boston, 1965) pp. 780-2; New York Times, 5 December 1961, p. 11. 
22. New York Times, 5 April 1962, p. 3. 
23. Time, 3 November 1961, p. 29. 
24. Gerassi, pp. 83,88. 
25. Parker, p. 29, interview with Gordon, 19 January 1976. 
26. Philip Agee, Inside the Company: CIA Diary (New York, 1975),p. 321. 
27. Parker, p. 27. 
28. A. J, Langguth, Hidden Terrors (New York, 1978) p. 92; Langguth was formerly with the New York Times and 

in 1965 served as Saigon Bureau Chief for the newspaper. 
29. Parker, p. 26, memo from President Kennedy to AID administrator Fowler Hamilton, 5 February 1962, 
30. Ibid., pp. 87-97. 
31 . Agee, p. 362. 
32. Langguth, pp. 77, 89-90, 92, 108. 
33. Parker, p. 40. 
34. For the most important incident/example of this see the story of the Navy mutiny in Skidmore, pp. 296-7. 
35. Philip Siekman, "When Executives Turned Revolutionaries", Fortune magazine (New York), September 1964, p. 

214. 
36. Parker, p. 63, interview of Walters. 
37. Langguth, pp. 61-2, 98; Washington Post, 5 February 1968, p. 1. 
38. Skidmore, p. 330; also see James Kohl and John Lift, Urban Guerrilla Warfare in Latin America (The MIT Press, 

Cambridge, Mass., 1974) p. 39 for further discussion of the strong pro-US, anti-leftist bias of the college's cur­
riculum. 

39. Parker, p. 98, cable to State Department, 4 March 1964. In this and the following quotations from cables, missing 
articles and prepositions have been inserted for the sake of readability. For further discussion of the closeness of 
US and Brazilian military officers and the presumed influencing of the latter along pro-US, anti-communist lines 
see: a) Langguth, pp. 94-6, 162-70; b) Black, chapters 9 and 10; c) Michael Klare, War Without End (New York, 
1972) chapter 10; d) Alfred Stepan, The Military in Politics: Changing Patterns in Brazil (Princeton University 
Press, Newjersey, 1971,aRAND Corp. Study) pp. 123-33. 

40. Parker, p. 65. 
41 . Ibid,, p. 68. 
42. Ibid., pp. 68-9. 
43. Ibid., p. 74. 
44. Ibid., p. 75, teletype, Washington to US Embassy, Brazil, 31 March 1964. 
45. Ibid., p. 68. 
46. Ibid., pp.74, 77. 
47. Ibid., pp. 72, 75-6; also see the statement of former Brazilian Army Col. Pedro Paulo de Baruna; exiled by the 

junta, about the effect of the naval force upon the thinking of Castelo Bratico: Warner Poekhau, ed., White 
Paper, Whitewash [New York, 1981) p. 51. 

48. Survey of the Alliance for Progress: Labor Policies and Programs, Staff Report of the US Senate Foreign Relations 
Committee, Subcommittee on American Republics Affairs, 15 July 1968, p. Si; the background of AIFLD can be 
found in earlier pages of this report; also see Black, chapter 6. 

49. US Senate Report cited in the previous note, p. 14, quoting from a radio program in which Doherty took part. 
50. Eugene Methvin, "Labor's New Weapon for Democracy", Reader's Digest, October, 1966, p. 28, 
il.Poelchau, pp. 47-51. 
52. Langguth, pp. 110, 113; Washington Post, 2 April 1964, p. 23. 
53. Langguth, pp. 112-13. 
54. Ibid., p, 113; Washington Post, 3 April 1964, p. 17. 
55. Gordon's cables; Parker, pp. 81-3. 
56. Ibid., p. 83. 
57. Hearing on the Nomination of Lincoln Gordon to be Assistant Secretary of State for Inter-American Affairs, US 

Senate Foreign Relations Committee, 7 February 1966, pp. 44-5. 
58. The Department of State Bulletin, 20 April 1964, news conference of 3 April 1964. 
59. Langguth, p. 116, from Langguth's interview of Gordon. 
60. Senate Hearing, op. cit, 
61. Foreign Assistance Act of 1965, Hearings before the House Foreign Affairs Committee, 25 February 1965, p. 346. 
62. Langguth, p. 113, citing the Brazil Herald, 6 March 1964, p.4. 
63. New York Times, 11 July 1965, p. 13. 
64. Ibid., 25 November 1966, p. 4. 
65. MarcEdelman, "The Other Super Power; The Soviet Union and Latin America 1917-3 987", NACLA's Report on 

the Americas (North American Congress on Latin America, New York), January/February 1987, pp. 32-4; day of 
mourning: p. 29, citing the CIA's Foreign Broadcast Information Service (FBIS-LAM), 15 November 1982. 

416 


Notes 

66. Reader's Digest, November 1964, pp. 135-58. 
67. Agee, p. 364. 
68. Parker, pp. 85-6. 
69. Agee, pp. 364-5. 
70. New York Times, 6 April 1964, p. 1. 
71. Reader's Digest, October, 1966, op. cit. 
72. Parker, p. 59. 
73. The repressiveness of [he Branco government and the Washington connection: 
a) Penny Lernoux, Cry of the People: The Struggle for Human Rights in Latin America — The Catholic Church in 

Conflict with US. Policy (Penguin Books, London, 1982) pp. 166-75, 313-32, and elsewhere. 
b) langguth, chapters 4, 5 and 7 and elsewhere. 
c) Torture and Oppression in Brazil, Hearing before the Subcommittee on International Organizations and 

Movements of the House Committee on Foreign Affairs, 11 December, 1974; contains testimony by and about 
torture victims and reprints of articles from the US press. 

d) Noam Chomsky and F,dward Herman, The Washington Connection and Third World Fascism (Boston, 1979) see 
index. 

74. Agency for International Development (AID), Program anA Project Data Presentation to the Congress for Fiscal 
Year 1971, p. 26. 

75. Langguth, p. 94; Podchau, p. 65, interview of Langguth. 
76. Amnesty International, Report on Allegations of Torture in Brazil (London, 1974) p. 40. 
77. Jomal do Brazil, 25 May 1972, cited in Amnesty International, op. cit., p. 49. 
78. Lawrence Weschler, A Miracle, A Universe: Settling Accounts with Torturers (Penguin Books, New York, 1991), 

p. 122. 
79. Special Study Mission to Latin America on Military Assistance Training, House Committed on Foreign Affairs 

Report, 1970. 
80. New York Times, 27 April 1966, p. 28. 

28. PERU 1960 to 1965 
1. New York Times, 22 December 1960, p. 3. 
2. Philip Agee, Inside the Compa>ry: CM Diary (New York, 1975) pp. 145-6. 
3. Wall Street Journal, 5 January 1961, p. 1. 
4. New York Times, 28 December 1960, p. 5. 
5. Ibid., 6 and 7 January 1961; Agee, p. 146; Agee does not mention Ramos by name but it appears rather clear 

that he is referring to the same man. 
6. John Gerassi, The Great Fear in Latin America (New York, 3965, revised edition) pp. 20, 129; originally pub­

lished as The Great Fear (New York, 1963). 
7. For the background, ideology, and fate of the various revolutionary movements in Peru during this period, see 

Richard Gott, Rural Guerrillas in Latin America (Great Britain, 1973, revised edition) pp. 363-463; James Petras 
and Maurice Zeitlin, eds., Latin America: Reform or Revolution? (Fawcert, New York, 1968) pp. 343-.50; New 
York Times, 30 August 1966, p. 1. 

8. Victor Matchetti and John Marks, The CIA and the Cult of 'Intelligence (New York, 1975) p. 137. 
9. Hearings before the Committee on Armed Services and the Subcommittee on Department of Defense of die 

Committee on Appropriations (US Senate), 23 February 1966, p. 38. 
10. Michael Klare, War Without End (Random House/Vantage Books, New York, 1972) pp. 297-S. 
n.Neiv York Times, 12 September 1965, p. 32. 
12. Agee, p. 440; see also pp. 267-9, 427. 
13. Gott, op. cit; Pettas, p. 349; Nortnan Gall, "The Legacy of Che Guevara", Commentary magazine (New York) 

December 1967, p. 59. 
14. Petras, p. 349. 

29. DOMINICAN REPUBLIC 196U to 1966 
1. Jerome Slater, "The Dominican Republic, ] 9(51-66" in fir.rry Bleclinian unj Stephen Kaplan, Force Without War: 

U.S. Armed Forces as a Political Instrument (The Brookings Institution, Washington, 197SJ pp. 290-91, a study 
undertaken at the tequest of the Pentagon and wirh its (sill cooperation, although the book stipulates that the 
views expressed are the authors' alone. 

2. Bernard Dicderich, Trujitlo: The Death of the Goat (London, J978) p. 43. 
3. Ibid., pp. 48-9; New York Times, 23 June 1975, p. .17 (this article is more understandable when one knows that 

Lear Reed was addressed as "Colonel", hfs World War I! mnfc —Diederich, p. -19). 
4. Interim Report: Alleged Assassination Plots Involving foreign Leaders, The Select Committee to Study 

Governmental Operations with Respect to Intelligence Activities {US Senate), 20 November 1975, p. 192; here­
after referred to as Assassination Report* 

5. Ibid. 
6. Diederich. p. 44. 
7. Assassination Report, 191-215, passim; Diederich, passim, particularly pp. 40-56. 

411" 


KILLING HOPE 

8. Assassination Report, p, 210. 
9. Arthur M. Schlesinger, A Thousand Days (Boston, 1965) p. 769. 
10. Diederich, pp. 170-249, summary on page 265. 
11. Schlesinger, p, 661. 
12. Events of 1961 following the assassination: Stater, pp. 294-7; Diederich, pp. 220-5 1. 
13. Slater, p. 298; New York Times, 20Januaty 1962, p. 4. 
14. John Barrlow Martin, Overtaken by Events: The Dominican Crisis From the Fall ofTrujillo to the Civil War 

(New York, 1966) p. 100. 
15. Ibid., p. 122. 
16. New York Times, 9 June 1962, p. 10-
17. US involvement in elections; Mattin, pp. 227-9, 347-8. 
18. Martin, pp. 455-6; Richard Bamet, Intervention and Revolution (London, 1972) p. 168. 
19. Miami News quote; Cited in Newsweek, 1 October 1963, p. 64. Hendrix; Carl Bernstein, "The CIA and the 

Media", Roiling Stone, 20 October 1977, p. 59; Thomas Powers, The Man Who Kept the Secrets: Richard Helms 
and the CIA (Pocket Books, New York, 1979) p. 461. 

20. Martin, p. 451, 
21.Ibid.,pp.477-B. 
22. Sam Halpcr, "The Dominican Upheaval", The New Leader (New York), 10 May 1965, p. 4. 
23. Martin, pp. 481-90; New YorkTimes, 17 July 1963, p. 10. 
24. CONATRAL; Survey of the Alliance for Progress: Labor Policies and Programs, Staff Report of the U.S. Senate 

Foreign Relations Committee, Subcommittee on American Republics Affairs, 15 July 1968, p. 18; Jan Kippers 
Black, The Dominican Republic: Politics and Development in an Unsovereign State (Boston, 1986), pp. 35, 96, 
117;Barnet, pp. 170-71. 

25. Martin, p. 570, 
26. Newsweek, 7 October 1963, pp. 64-5. 
27. New York Times, 14 December 1963, p. 12. 
28. Washington Post, 27 June 1965, p. E2. 
29. Wall Street Journal, 25 June 1965, p. 8. 
30. Slater, p. 308; Tad Szuk, Dominican Diary (New Yotk, 1965) p. 32; Szulc was the New York Times correspon­

dent in the Dominican Republic during this period. 
31. Slater, p. 307. 
32. Martin, pp. 656-7; New York Times, 1 May 1965; Slater, p. 309; Wall Street Journal, 25 June 1965, p, 8. 
33. Marrin, p. 658. 
34. Washington Post, 27 June 1965, p, E5; Slater, pp. 322-3; New York Times, 20 May 1965. 
35. New York Times, 20 May 1965; Slater, p. 325, 
36. New York Times Magazine, 14 July 1982, p. 20. 
37. Ibid. 
38. New York Times, IS February 1967. 
39. Communists amongst the rebels: Washington Post, 27 June 1965, p. E4; CIA cable: Declassified Documents 

Reference System (Arlington, Virginia) 1977 Volume, Document 14G. 
40. Philip Agee, Inside the Company: CIA Diary (New Yotk, 1975) p. 421. 
41. Barnetpp. 175-6. 
42. Ibid.; Szuk, pp. 71-3; Washington Post, 27 June 2965, p. E4, 
43. Slater, p. 321; New York Times, 22 March 1967. 
44. David Wise, The Politics ofLying (New York, 1973, paperback edition) p. 32. 
45. Barnetpp. 178-9. 
46. See, e.g., Wai! Street Journal, 7 September 1971, "In Dominican Republic, Political Murders Rise, and So Does 

Poverty"; also, various Amnesty International Reports on Torture and Annual Reports during the 1970s. 

30, CUBA 1959 to 1980s 
1 Khrushchev Remembers (London, 1971] pp. 494,496, 
2. Time, 2 November 1962. 
3. Cited hy 'William Appteman Williams, "American Intervention in Russia: 1917-20", in David Horowitz, ed., 

Containment and Revolution (Boston, 1967). Written in a letter to Ptesident Wilson by Secretary of State Robert 
Lansing, uncle of John Foster and Allen Dulles. 

4. Facts on File, Cuba, the V.S. and Russia, 1960-63 (New York, 1964) pp. 56-8. 
5. International Herald Tribune (Paris), 2 October 1985, p. 1. 
6. New York Times, 23 October 1959, p. 1. 
7. Facts on File, op. cit., pp. 7-8; New York Times, 19, 20 February' 1960; 22 March 1960. 
8. New York Times, S, 6 March 1960. 
9. David Wise, "Colby of CIA— CIA of Colby", New York Times Magazine, 1 July 1973, p. 9. 
10. A report about the post-invasion inquiry ordered by Kennedy disclosed that "It was never intended, the planners 

testified, that the invasion itself would topple Castro. The hope was that an initial success would spur an uprising 
by thousands of anti-Castro Cubans- Ships in the invasion fleet carried 15,000 weapons to be distributed to the 

418 


Notes 

expected volunteers." U.S. News & World Report, 13 August 1979, p. 82. Some CIA officials, including Allen 
Dulles, later denied that an uprising was expected, but this may be no more than an attempt to mask their ideo­
logical embarrassment that people living undet a "communist tyranny" did not respond at all to the call of "The 
Ftee World". 

11. Attacks on Cuba: 
a) Taylor Branch and George Crile III, "The Kennedy Vendetta", Harper's magazine (New York), August 1975, pp. 

49-63 
b) Facts on File, op. cit., passim 
c) New York Times, 26 August 1962, p. 1; 21 Match 1963, p. 3; Washington Post, 1 June 1966; 30 September 1966; 

plus many other articles in both newspapers during the 1960s 
d) Warren Hinckle and William W. Turnet, Tbe Fish is Red: The Story of the Secret War Against Castro (Hatpet 8c 

Row, New York, 1981) passim. 
12. Branch and Ctile, op. cit., pp. 49-63. The article states that there were in excess of 300 Americans involved in the 

operation, but in "CBS Reports: The CIA's Secret Army", broadcast 10 June 1977, written by Bill Moyers and 
the same George Crile III, former CIA official Ray Cline states that there were between 600 and 700 American 
staff officers. 

13. New York Times, 26 August 1962, p. 1. 
14. John Gerassi, The Great Fear in Latin America (New Yotk, 1965, revised edition) p. 278. 
15. Branch and Crile, op. cit., p. 52, 
16. The Times (London), 8, 10 January 1964; 12 May, p. 10; 21 July, p. 10; 28, 29 October; Tfee Guardian (London), 

28, 290ctobet l964. 
17. Washington Post, 14 Febiuary 1975, p. C3I; Anderson's story stated that there were only 24 buses involved and 

that they wete dried and used in England. 
18. Branch and Crile, op. cit., p. 52. 
19. New York Times, 28 April 1966, p. 1. 
20. Branch and Crile, op. cit., p. 52 
21. Washington Post, 21 March 1977,p. A18. 
22. Hinckle and Turner, p. 293, based on their interview with the participant in Ridgecrest, California, 27 September 

1975. 
23. San Francisco Chronicle, 10 January 1977. 
24. Bill Schaap, "The 1981 Cuba Dengue Epidemic", Covert Action information Bulletin (Washington), No. 17, 

Summer 1982, pp. 2S-31 
25. San Francisco Chronicle, 29 October 1980, p. 15. 
26. Science (American Association for the Advancement of Science, Washington), 13 Januaty 1967, p. 176. 
27. Covert Action Information Bulletin (Washington), No. 22, Fail 1984, p. 35; the trial of Eduardo Victor Arocena 

Perez, Federal Disttict Court for the Southern District of New York, transcript of 10 September 1984, pp. 2187-
89. 

28. See, e.g., San Francisco Chronicle, 27 July 1981, 
29. Washington Post, 16 September 1977, p. A2. 
30. Ibid., 25 October 1969, column by Jack Anderson. 
31. Reports of the assassination attempts have been disclosed in many places; see Interim Report; Alleged 

Assassination Plots Involving Foreign Leaders, The Select Committee to Study Governmental Operations with 
Respect to Intelligence Activities (US Senate), 20 November 1975, pp. 71-180, for a detailed, although not com­
plete, account. Stadium bombing attempt: New York Times, 22 November 1964, p. 26. 

32. New York Times, 12 Decembet 1964, p. 1. 
33. Ibid., 3 March 1980, p. 1. 
34. Terrorist attacks within the United States: 
a) Jeff Stein, "Inside Omega 7", The Village Voice (New York), 10 March 1980 
b) New York Times, 13 September 1980, p. 24; 3 March, 1980, p. 1. 
c) John Dinges and Saul Landau, Assassination on Embassy Row (London, 1981), pp. 251-52, note (also includes 

attacks on Cuban targets in other countries) 
d) Covert Action Information Bulletin (Washington), No, 6, October 1979, pp. 8-9. 
35. The plane bombing: 
a) Washington Post, 1 November 1986, pp. Al, A1S. 
b) Jonathan Kwitny, Tfce Crimes of Patriots (New York, 1987), p. 379 
c) William Schaap, "New Spate of Terrorism: Key Leaders Unleashed", Covert Action Information Bulletin 

(•Washington), No. 11, December 1980, pp.4-8. 
d) Dinges and Landau, pp. 245-6. 
e) Speech by Fidel Castro, 15 Octobet 1976, teprinted in Toward Improved U.S.-Cuba Relations, House Committee 

on International Relations, Appendix A, 23 May 1977. 
The CIA documents: Amongst those declassified by the Agency, sent to the National Archives in 1993, and made 

available to the public. Repotted in The Nation (New York), 29 November 1993, p. 657. 
36. Dangerous Dialogue: Attacks on Freedom of Expression in Miami's Cuban Exile Community, p. 26, published by 

Americas Watch/The Fund for Free Expression, New York and Washington, August 1992. 

419 


KILLING HOPE 

37. Ibid,, passim. Also see: "Terrorism in Miami: Suppressing Free Speech", Counterspy magazine (Washington), Vol. 
8, No. 3, March-May 1984, pp. 26-30; The Village Voice, op. cir.; Covert Action Information Bulletin 
(Washington}, No. 6, October 1979, pp. 8-9. 

38. New York Times, 4 January 197.5, p. 8. 
39. San Francisco Chronicle, 12January 1982, p. 14; Parade magazine (Washington Post), IS March 1981,p. 5. 
40. The Village Voice, op. cit. 
41. Jerome Levinson and Juan de Onis, The Alliance That Lost its Way: A Critical Report on the Alliance for 

Progress (A Twentieth Century Fund Study, Chicago, 1970) p. 56. 
42. Ibid., p. 309; the list of Alliance goals can be found on pp. 352-5. 
43. Ibid., pp. 226-7. 
44. New York Times, 26 December 1977, p. 37. See also: Philip Agee, Inside the Company: CIA Diary (New York, 

1975) p. 380 (Editors Press Service). 
45. Tad Szulc, Fidel, A Critical Portrait (New York, 1986), pp. 480-1. 
46. Richard Nixon, Six Crises (New York, 1962, paperback edition) pp. 416-17. 
47. Victor Marchetti and John Marks, The CIA and the Cult of Intelligence (New York, 1975), p. 289. 
48. Marc Edelman, "The Other Super Power: The Soviet Union and Latin America 1917-1987", NACLA'S Report on 

the Americas (North American Congress on Latin America, New York), January-February 19S7, p. J6; Sziilc, see 
index. 

49. Szulc, pp. 427-8. 
50. Miami Herald, 29 April 1996, p.1 

31. INDONESIA 1965 
1. Time, 17 December 1965. 
2. New York Times Magazine, 8 May 1966, p. 89. 
3. This is the widely-accepted range; see, e.g., various Amnesty International reports on Indonesia published in the 

1970s. 
4. Rex Mortimer, Indonesian Communism Under Sukarno: Ideology and Politics, 1959-1965 (Cornell University 

Press, Ithaca and London, 1974) pp. 413-17; Indonesia— J96S: The Coup that Backfired (CIA Research Study, 
Washington, December 1968) p. 21, hereafter referred to as CIA Study. 

5. Mark Selden, ed., Remaking Asia: Essays on the American Uses ofPower (New York, 1974) pp. 47-8. 
6. Noam Chomsky and Edward Herman, The Washington Connection and Third "WorldFascism (Boston, 1979) p. 

207. 
7. New York Times, 12 March 1966, p. 6. 
8. Life, 11 July 1966. 
9. CIA lists: Kathy Kadane, San Francisco Examiner, 20 May 1990. See also Covert Action Information Bulletin, 

No. 3 5, Fall 1990, p. 59, for excerpts from the interviews with the American diplomats conducted by Kadane. 
10. Nugroho Notosusanto and Ismail Saleh, The Coup Attempt of the 'September 30 Movement' in Indonesia 

(Jakarta, 1968), cited by Mortimer, p. 419, who notes that "both authors were closely connected with the 
Indonesian army". 

11. CIA Study, p. 199. 
12. Notosusanto and Saleh, p. 9, cited by Mortimer, p. 419. 
13. CIA Study, from the Foreword. 
14. Ibid., pp. 3-4; Mortimer, p. 414, 
15. Discussion of Sjam's role: 
at CIA Study, pp. 23,28, 100, 112, 117, and elsewhere 
b)'Mortimer, pp. 418-40, passim 
c) W.R Wertheim, "Suharto and the Untung Coup —The Missing Link", Journal of Contemporary Asia (London) 

Winter 1970, pp. 53-4 
d} Selden, p. 48 
e) Julie Southwood and Patrick Flanagan, Indonesia: Law, Propaganda and Terror (London, 1983), p. 9 
16. CIA Memorandum, 18 June 1962, Declassified Documents Reference System (Arlington, Virginia) 1975 volume, 

Document 240 A. 
17. Arthur Schlesinger, .4 ThousandDays (Boston, 1965) p. 533, 
18. Roger Hilsman, To Move a Nation (New York, 1967) p. 377. 
19. Military Assistance Training in East and Southeast Asia, a Staff Report for the Subcommittee on National Security 

Policy and Scientific Developments ofthe House Committee on Foreign Affairs, 16 February 1971, p. IS. 
20. Ibid., 2 April 1971, p. 13. 
21. New York Times, 27 April 1966, p. 28. 
22. Hearings on Foreign Assistance, 1966, before the Senate Committee on Foreign Relations, 11 May 1966, p. 69i. 
23. Green has been quoted on this theme in a number of books and periodicals with slight variations here and there, 

due, apparently, to the fact that he touched upon the same point in several different speeches in Australia. Some 
sources give only "what we did we had to do"; others provide a fulier quotation. What I have presented here is a 
combination taken from: a) Denis Freney, The CIA's Australian Connection (Australia, 1977), p. 17, citing a talk 
Green delivered before the Australian Institute for International Affairs in 1973; and b) Peter Britton, 

420 


Notes 

"Indonesia's Neo-colonial Armed Forces", Bulletin Of Concerned Asian Scholars, July-September 1975. 
24. New York Times, 19 June 1966, p. 12E. 
25. Journal of Contemporary Asia (London), Vol. 9, No. 2,1979, p. 252. 
26. Chomsky and Herman, pp. 208-17. 
27. The Guardian (London), 12 December 1983. 
28. Los Angeles Times, 15 June 1991, p. 10. 
19. Ibid., 13 October 1989, p. A6 
30. New York Times 13 December 1975, p. 26, editorial. 
3 1. San Francisco Chronicle, 9 November 1979, p. 6 1. 
.52. For a fuller discussion of these matters, see: Chomsky and Herman, pp. 129-204; Denis Freney, "US-Australian 

Role in East Timor Genocide", CounterSpy magazine (Washington), Vol. 4, No, 2, Spring 1980, pp. 10-2). 

32. GHANA 1966 
1. K-wame Nkrumah, Dark Days in Ghana (London, 1968) p. 96. 
2. E.H. Cookridge, The Africa Dossier', The Daily Telegraph Magazine (London), 21 January 1972, part 2 of a 3-

part series on the QA. 
3. John StockwelL In Search ofEnemies (New York, 1978) p. 201, note, 
4. ibid.; New York Times, 9 May 1978, article by Seymour Hmh. 
5. StockwelL p. 201, note. Another account is that 25 Russians who made up Nkrumah's palace guard were all shor and 

killed when they tried to surrender; Seymour Friedin and George Bailey, The Experts [New York, 1968) p, 210. 
6. New York Times, op. cit. 
7. Ibid. 
8. Ibid. 
9. Washington Post, 17 March 1966. 
10. Nkrumah, pp. 97-102 (state-owned industries, price of cocoa). 
11. John Barron, KGB: The Secret Work of Soviet Secret Agents (Bantam Books, New York, 1981; paperback edition 

of Reader's Digest Press, 1974), p. 342. 

33. URUGUAY 1964 to 1970 
1. Manuel Hevia Cosculluela, Pasaporte 113.13: Ocho Ahos con la CIA (Havana, 1978), p. 286. 
2. AJ, Langguth, Hidden Terrors (New York, 197S) pp. 48-9, 51 and passim. Langguth was formerly with the 

New York Times and in 1965 served as Saigon Bureau Chief for the newspaper. 
3. New York Times, 1 August 1970. 
4. Langguth, pp. 285-7; New York Times, 15 August 1970, 
5. Alain Labrousse, The Tnpamaros: Urban Guerrillas in Uruguay (Penguin Books, Ixindon, 1973, translation from 

French 1970 edition) p. 103. 
6. Langguth, p. 289. 
7. Langguth, pp. 232-3, 253-4; Philip Agee, Inside the Company: CIA Diary (New York, 1975), see index (Otero's 

relationship to the CIA). 
8. Major Carlos Wilson, The Tupamaros: The Unmentionables (Boston, 1974) pp. 106-7; Langguth, p. 236. Agee, 

p. 478, confirms Cantrell's identity, 
9. langguth, p. 252. 
10. Interview of Langguth in the film "On Company Business" [Directed by Allan Francovich), cited in Warner 

Poelchau, ed., White Paper, Whitewash (New York, 1981) p. 66. 
11. Extracts from the report of the Senate Commission of Inquiry into Torture, a document accompanying the film 

script in State of Siege (Ballantine Books, New York, 1973) pp. 194-6; also see "Death of a Policeman: 
Unanswered Questions About a Tragedy", Commonweal (Catholic biweekly magazine, New York), 18 
September 1970, p. 457; Langguth, p. 249. 

12. Death Squad, TSD: Langguth, pp. 245-6, 253. 
13. Michael Klare and Nancy Stein, "Police Terrorism in Latin America", NAClAs Latin America and Empire 

Report (North American Congress on Latin America), January 1974, pp. 19-23, based on State Department doc­
uments obtained by Senator James Abourezk in 1973; also see Jack Anderson, Washington Post, 8 October 
1973, p. C33; Langguth, pp. 242-3. 

14. Klare and Stein, p. 19. 
15. New York Times, 25 September 1968, 1 August 1970; Langguth, p. 241. 
16. Hevia, p. 284, translated from the Spanish and slightly paraphrased by author; a similar treatment of this and 

other passages from Hevia can be found in Langguth, pp. 311-13. 
17. New York Times, 5 August 1978, p. 3. 
18. Mitrione's philosophy: Hevia, pp. 286-7 (see note 16 above). 
19. Poelchau, p. 68. 
20. Langguth, p. 305, 
21. The Guardian (London) 19 October 1984. 
22. Lawrence Weschler, A Miracle, A Universe: Settling Accounts With Tarturen (Penguin Books, 1991) p. 121 
23. Ibid,, p. 147, said to Weschler by Galeano. 

421 


KILLING HOPE 

24. Nancy Stein and Michael Klare, "Merchants of Repression", NACLA's Latin America and Empire Report (Norrh 
American Congre&s on Latin America), July-August 1976, p. 3 1. 

25. DEA, arms manufacturers, etc.: Stein and Klare, pp. 31-2; New York Times, 23 January 1975, p. 38; 26 January 
1975, p 42; Langguth, p. 301. 

26. Argentine Commission for Human Rights, Washington, DC: Report entitled "U.S. Narcotics Enforcement 
Assistance to Latin America", 10 March 1977, reference to a May 1974 press conference in Argentina. 

27. San Francisco Chronicle, 2 November 1981. 
28. Agee, pp. 325-494, passim. 
29. Cable News Network en Espariol, 23 July 1998; El Diorio-La Prensa (New York) 24 July 1998; Clarm (Buenos 

Aires daily) 22 July 1998, p.45 

34. CHILE 1964 to 1973 
1. Covert Action in Chile, 1963-1973, a Staff Report of The Select Committee to Study Governmental Operations 

with Respect to Intelligence Activities (US Senate) 18 December 1975, p. 16; hereafter referred to as Senate 
Report. 

2. Washington Post, 6 April 1973. 
3. Senate Report, pp. 14, 18. 
4. Ibid., p. 9. 
5. Washington Post, 6 April 1973. 
6. Senate Report, p. IS. 
7. PaulE. Sigmund, The Overthrow ofAllende and the Politics of Chile, 1964-1976 (University of Pittsburgh Press, 

1977) p. 297. 
8. Senate Repott, pp. 15-16. 
9. Sigmund, p, 34. 
10. Propaganda from abroad: Senate Report, p. 16. 
11. Sigmund, p. 35; Philip Agee, Inside the Company: CIA Diary (New York, 1975) p. 387; Miles Wolpin, Cuban 

Foreign Policy and Chilean Politics (Lexington, Mass., 1972) pp. 88, 176. 
12. Senate Report, p. 8. 
13. Washington Post, 6 April 1973. 
14. Senate Report, pp. 9, 16; Wolpin, pp. 175, 372. 
15. David Wise, The Politics of Lying (New York, 1973, paperback edition) pp. 167-8. 
16. Time magazine, 11 August 1975, European edition, p. 47. 
17. Penny Lernoux, Cry of the People: The Struggle for Human Rights in Latin America — The Catholic Church in 

Conflict with US. Policy (Penguin Books, London, 1982) pp. 25-9, 289-92. 
18. Senate Report, p. 16. 
19. Ibid., p. 5. 
20. Ibid., p. 18. 
21. Ibid., p. 9. 
22. Survey of the Alliance for Progress: Labor Policies and Programs, Staff Report of the US Senate Foreign Relations 

Committee, Subcommittee on American Republics Affairs, 15 July 1968, p. 3. 
23. Newsweek, 23 September 1974, pp. 51-2, amongst many other places where this now-famous remark can be 

found. 
24. Senate Report, p. 21. 
25. Ibid., pp. 21-2. 
26. Interim Report: Alleged Assassination Plots Involving Foreign Leaders, The Select Committee to Study 

Governmental Operations with Respect to Intelligence Activities (US Senate) 20 November 1975, p. 227; here­
after referred to as Assassination Report. 

27. Senate Report, p. 24, 
28. Assassination Report, passim; Senate Report, p. 23. 
29. Seymour Hersh, Kissinger: The Price of Power (London, 1983) pp. 259, 274, 292. 
30. Senate Report, pp. 23, 25; Hersh, p. 273. 
3 1. Senate Report, pp. 26, 37. 
32. Ibid., pp. 24,25. 
33. Foreign and Military Intelligence, Book 1, Final Report of The Select Committee to Study Governmental 

Operations with Respect to Intelligence Activities (US Senate), April 1976, p. 200. 
34. Washington Post, 5 January 1978; Senate Report, p. 25. 
35. Senate Report, p. 24. 
36. Assassination Report, p. 234. 
37. Ibid., p. 240. 
38. Ibid., 226, 245, 252, and elsewhere; for another overall description of the 4 September-24 October 1970 period, 

see Hersh, Chapters 21 and 22. 
39. The Sunday Times (London), 27 Ocrober 1974, p. 15, referring to William Colby's secret testimony before a 

Congressional committee on 22 April 1974. See the Neie York Times, 8 September 1974, p. 1, for a paraphrase 
of Colby's statement. 

422 


Notes 

40. Senate Report, p. 33. 
41 . Almost all books dealing with Chile under Allende go into the economic boycott in some detail; e.g., Edward 

Boorstein, Allende's Chile: An Inside View (New York, 1977) and James Petras and Morris H. Morley, How 
Allende Fell (Great Britain, 1974). 

42. Adam Schesch and Patricia Garrett, "The Case of Chile" in Howard Frazier, ed., Uncloaking the CIA (The Free 
Press/Macmillan, New York, 1978) p. 38; Senate Report, pp. 32-3. 

43. The Sunday Times (London), 27 Ocrober 1974, p. 16. 
44. Schesch and Garrett, p. 48; Senate Report, pp. 37-8. 
45. Time, 30 Seprember 1974; Senate Report, p. 31 ; New York Times, 21 September 1974, p. 12. 
46. John Dinges and Saul Landau, Assassination on Embassy Rom (London, 1981} p, 43. 
47. AIFLD: Fred Hirsch, An Analysis of Our AFL-CIO Role in Latin America (San Jose, California, 1974) passim, 

Chile, pp. 30-42; NACLA's Latin America and Empire Report (North American Congress on Latin America, 
New York and Berkeley, California) October 1973, p. 11; The Sunday Times (London), 27 October 1974, pp. 
15, 16; Hortensia Bussi de Allende (Salvador Allende's widow) "The Facts About Chile" in Frazier, op. tit., p. 
60. 

48. The author's own observations while in Chile from August 1972 to April 1973, 
49. One of the publications closed down was Panto Final, a magazine put out by the left wing of Allende's own 

Socialist Party, during a state of emergency declared after an aborted June 1973 military coup. 
50. Senate Report, p. 31 ; Hortensia Bussi de Allende, op. cit., pp. 60, 63; the bombing school in Los Fresnos is 

described in the chapter on Uruguay. 
5 1. Senate Report, pp. 36-8. 
52. Ellen Ray and Bill Schaap, "Massive Destabilization in Jamaica", Covert Action Information Bulletin 

(Washington, D.C.) August-September 1980, p. 8; Fred Landis, "Robert Moss, Arnaud de Borchgrave and Right-
wing Disinformation" in ibid., p. 42. (Landis was a consultant to the Senate committee which produced the 
reports cited in this chapter.) 

53. Landis, p. 42; Senate Report, p. 39. 
54. The Guardian (London), 20 December 1976, p. 9; Landis, pp. 37 A 4. 
55. Landis, pp. 38-9; Senate Report, p. 30 (refers to "an opposition research organization"); Daily Mail (London) 22 

December 1976, p. 6. 
56. Senate Report, p. 38. 
57. Various published accounts plus the author's personal acquaintance with many Americans and other foreigners 

who were in Santiago at the rime of the coup. 
58. Time magazine, 30 September 1974. 
59. Victor Marcherti and John Marks, The CIA and the Cult of Intelligence (New York, 1975), p. 43; Dinges and 

Landau, p. 50; Hersh, p. 333. 
60. Time, 24 September 1973, p. 46. 
6 1. Senate Report, p. 39. 
62. Hortensia Bussi de Allende, op. cit., p. 64; she adds that the pilots of the WB-575 plane were Majors V. Duenas 

and T. Schull. 
63. Thomas Hauser, The Execution ofCharles Horman (New York, 1978) Chapters 9 and 10, the book that the film 

"Missing" is based on. 
64. New York Times, 17 September 1974, p. 22. 
65. Ibid. 
66. Senate Report, p. 47; Washington Post, 21 October 1973, p, CI. 
67. Assassination Repott, p. 229. 

35. GREECE 1964 to 1974 
1. The Observer [London), 1 July 1973, article by Charles Foley. 
2. Junta's actions: James Becket, Barbarism in Greece (New York, 1970) p. 1; Bernard Nossiter, "Saving Greece 

from the Greeks™, New Republic (Washington), 20 May 1967, p. 10; The Nation (New York) 22 May 1967, p, 
644. 

3. Becket P, 90 [Amnesty International Report, 27 January 1968). 
4. Philip Deane, / Should Have Died (Atheneum, New York, 1977) pp. 92-124, composed of conversations with 

Greek and American individuals in or close to the conspiracy, and references to testimony from the 1975 trials of 
junta members and torturers. 

5. Ibid., pp. 113-14. 
6. New York Times, 2 August 1974, p. 3; see also Newsweek, 12 August 1974, p. 36, concerning CIA buying politi­

cians and votes in Greece before the coup. 
7. Stephen Rousseas. "The Deadlock in Greece", The Nation (New York), 27 March 1967, p. 392. 
8. Washington Post, 15 May 1967, p. A18, 
9. Andreas Papandreou's political views: No&siier, p. 9; Deane, p. 116; Lawrence Stern, Tfae Wrong Horse: The 

Politics oflntervention and the Failure of American Diplomacy (N.Y. Times Books, 1977) pp. 20-30. 

423 


KILLING HOPE 

10. Deane, pp. 116-17. 
11. New York Times, 2 August 1974, p. 3; 3 August, p. 4. 
12. George Papandreou: Rousseas, pp. 390-1; Nossiter, p. 9; Deane, p. 115. 
13. The Observer, op. cit. 
14. Ibid.; see also Deane, p. 96 re bugging ministers. 
15. Deane, p. 96, citing Andreas Papandreou as the source. Julius Mader, Who's Who in CIA (East Germany, 1968), 

p. 34, stares that Anschuetz served in the Military Intelligence Service of the US Army during World War 2 and 
joined the CIA in 1950. This book, however, has not always proven to be reliable. 

16. The Observer, op. cit, 
17. Ibid.; Deane, p. 96; Becker, p. 13. 
IS, Washington Post, 15 May 1967, p, A18. 
19. Stern, pp. 42-3. 
20. The Observer, op. cit, 
21. Ibid. 
22. New York Times, 2 August 1974, p, 1; Deane, p. 96. 
23. The Observer, op, cit.; Deane, p. 126. 
24. The Observer, op. cit. 
25. Ibid. 
26. Becket, p. S. 
27. Ibid., p. 10. 
28. Ibid., p. xi. 
29. Ibid., p. 15. 
30. Ibid., p. 91. 
31. See, e.g., Becket, pp. 18-85; Deane, pp. 128-33; Amnesty International, Torture in Greece: The First Torturers' 

Trial in 1975 (London, 1977) passim. 
32. Becket, pp. 4 and 115, 
33. Amnesty International, Report on Torture (London, 1973), pp. 93-t; also see Deane, p, 119, for evidence of the 

fraudulent nature of the junta's claims before the coup of a communist threat; State Department statement; New 
York Times,!} December 1969. 

34. Report on Torture, op. cit., p. 77; see pages 88, 89, 95, 98 for choice examples of what Amnesty was referring to. 
35. The Observer, op. cit. 
36. Seymour Hersh, Kissinger: The Price of Power (Simon & Schuster/Summit Books, New York, 1983) p. 140. 
37. The Observer, op. cit. 
38. Heish, pp, 137-8,648; Los Angeles Times, 1 August 1990, p. S. 
i9. Becket, p. 16; see also p. 127. 
40. Report on Torture, op. cit., p. 96. 
41. Deane, p. 134; New York Times, 2 August 1974, p. J. 
42. Deane, p. 134. 
43. New York Times, 1 September 1975, p. 6. 
44. Deane, p. 125, 
45. Andreas Papandreou, Democracy at Gunpoint: The Greek Front {New York, 1970) p. 294. 

36. BOLIVIA 1964 to 1975 
The account of the events leading up to the coup of 1964 was derived primarily from the following sources; 
a) Cole Blasier, The United Stares and the Revolution' in James M. Malloy and Richard Thorn, eds., Beyond the 

Revolution: Bolivia Since 1952 (University cir Pittsburgh Press, 1971) pp. 90-105; 
b) James Dunkerley, Rebellion in the Veins: Political Struggle in Bolivia 1952-1 ')X2 (London, 1984) pp. 112-9; 
c) Lawrence Whitehead, The United States and Bolivia: A Case qfNeo-Coloniatism (London, 1969), pp. 11-25; 
d) Christopher Mitchell, The Legacy of Populism in Bolivia: From the MNR to Military Rule (New York, 1977), 

Chapter 5; 
e) William H. Brill, Military Intervention in Bolivia: The Overthrow of Paz Estenssoro and the MNR {Washington, 

1967), pp. 18-47. 
1. Cornelius H. Zondag, Bolivia's 1952 Revolution' in Jerry R. Ladman, eil„ Modem-Day Bolivia (Arizona State 

University, 1982) p. 37. 
^> Washington Post, 5 February 1968. Fo* was named as a CIA officer by Antonio Arguedas, Minister of the 

Interior under Barricntos. This is mentioned in Victor Marcbetti and John Marks, The CIA and the Cult of 
Intelligence (New York, 1975), p. 144, but was tensored by the CIA in the original manuscript. (Also see note 22 
below.) 

3- New York Times, 9 August 1964, p. 10. 
4- Ibid., 24 August 1964, p. 26. 
5- Blasier, pp. 89-90; Whitehead, p. 14; Dunkerley, p. 106. 

424 


Notes 

6. Blasier, pp. 97-8; Dunkerley, p. 113; Whitehead, p. 16; Washington Post, 5 February 1968. 
7. .Miners' strength, Zavaleta quote: Whitehead, pp. 24-5. Henderson had actually been ambassador only one year 

at the time of the coup, so Zavaleta may have been referring to Henderson's predecessor as well. 
8. New York Times, 22 November 1964, p. 26. 
9. US build-up of armed forces: Dunkerley, p. 114; Blasier, pp. 93-5; Whitehead, p. 24; Richard Harris, Death of a 

Revolutionary: Che Guevara's Last Mission (New York, 1970) p. 172. 
10. Washington Post, S February 1968. 
11. Blasier, p. 98. 
12. Mitchell, p. 94; Dunkerley, pp. 116-17. 
13. Shooting incident and aftermath leading to Barrientos replacing Fortun: Dunkerley, p. 117; Mitchell, pp. 94-5. 
14. El Diario and Sanjines: Dunkerley, pp. 113-14; Blasier, p. 95; Whitehead, p. 15 (citing cabinet member Antonio 

Arguedas). 
15. Mitchell, p. 95. 
16. Brill, p, 28, 
17. Ibid., pp. 27-9, 36-8. 
18. Ibid., p. 37. 
19. Washington Post, 5 February 1968. 
20. Mitchell, pp. 100-1. 
21. Hearings before the Committee on Armed Services and the Subcommittee on Department of Defense of the 

Committee on Appropriations (US Senate), 23 February 1966, p. 39. 
22. Washington Post, 17 May 1975;Nejt> York Times, 17-18 May 1975. Arguedas revealed a number of other things 

about CIA activities in Bolivia and his own strange connection to the Agency — see Harris, chapter 14; 
Intercontinental Press (New York weekly newsmagazine) 23 September 1968 {transcript of a press conference 
held by Arguedas). 

23. Norman Gall, The Legacy of Che Guevara', Commentary (New York) December 1967. p. 35. 
24. Philip Agee, Inside the Company: CIA Diary (New York, 1975) p. 438. 
25. Military operation against Guevara: Michael Klare, War Without End (Random House, New York, 1972) pp. 

173-4, 177-9: Marchetti and Marks, pp. 138-45; Harris, pp. 172-8. 
26. Harris, pp. 185-6. See note 22 above. 
27. New York Times, 14 December 1969, p. 22. 
28. Ibid. 
29. Inter Press Service dispatch of 18 December 1969, cited in Gregorio Selser, La CIA en Bolivia (Buenos Aires, 

1970) p. 5. 
30. Associated Press dispatch from La Paz, appearing in La Nacion (Buenos Aires' leading newspaper), 21 December 

1969, p. 4. 
3 1. New York Times, 24 January 1970, p. 9 
32. Ibid., 20 July 1970, p. 9. 
33. Ibid., 23 September 1970, p. 13. 
34. Torres' policies: Latin American Bureau, Bolivia and Coup d'Etat (London, 1980) pp. 36-8; Dunkerley, pp. 180, 

186. 
35. San Francisco Chronicle, 30 August 1971. 
36. Washington Post,29 August 1371. 
37. Dunkerley, p. 197. 
38. Dunkerley, p. 200; Washington Post, 29 August 1971. 
39. San Francisco Chronicle, 1 September 1971, reporting from Mexico City and citing "knowledgeable sources 

here". 
40. Banzer's post-coup statements: Washington Post, 25 August 1971; New York Times,. 25 August 1971; Los 

Angeles Times, 24, 25 August 1971. 
41. New York Times, 30 December 1973. 
42. Penny Lernoux, Cry ofthe People: The Struggle for Human Rights in Latin America — The Catholic Church in 

Conflict with VS, Policy (Penguin Books, London, 1982) pp. 142-5. 
43. The Guardian [London), 15 July 1985, p. 6. 
44. Bolivia —An Assessment ofUS. Policies and Programs: Report to the Congress by the Comptroller General of 

the United States, 30 January 1975, p. 29. 
45. New York Times, 28 July 1978, article by Max Holland. 

37. GUATEMALA 1962 lo 1980s 
The details of the events and issues touched upon in this chapter through 1968 were derived primarily from the fol­

lowing sources; 
a) Thomas and Matjone Melville, Guatemala — Another Vietnam? (Great Britain, 1971) Chapters 9 to 16; particu­

larly for the conditions ofthe poor, and US activities in Guatemala. Published in the United States the same year 
in a slightly different form as Guatemala: The Politics of Land Ownership. 

b) Eduardo Galeano, Guatemala, Occupied Country (Mexico, 1967; English translation: New York, 1969) passim; 
for the politics ofthe guerrillas and the nature ofthe right-wing terror; Gateano was a Uruguayan journalist who 

425 


KILLING HOPE 

spent some time with the guerrillas. 
c) Susanne Jonas and David Tobis, editors, Guatemala (Berkeley, California, 1974) passim; particularly "The 

Victimization of Guatemala: U.S. Counter-insurgency Programs" pp. 193-203, by Howard Sharckman; pub­
lished by the North American Congress on Latin America (NACLA, New York and Berkeley), 

d) Amnesty International, Guatemala (London, 1976) passim; for statistics about the victims of the terror. Other AI 
reports issued in the 1970s about Guatemala contain comparable information. 

e) Richard Gott, Rural Guerrillas in Latin America {Great Britain, 1973, revised edition) Chapters 2 to 8; for the poli­
tics of the guerrillas. 

1. The Guardian (London), 22 December 1983, p. 5. 
2. The plight of the poor: a montage compiled from the sources cited herein. 
3. New York Times Magazine, 26 June 1966, p. S. 
4. US counter-insurgency base: El Impartial (Guatemala City conservative newspaper) 17 May 1962 and 4 January 

1963, cited in Melville, pp. 163-4. 
5. Stephen Schlesinger and Stephen Kimer, Bitter Fruit: The Untold Story of the American Coup in Guatemala 

(New York, 1982), p. 242. 
6. Georgie Anne Geyer: Miami Herald, 24 December 1966. Also see: New York Herald Tribune, 7 April 1963, arti­

cle by Bert Quint, section 2, p. I; Schlesinger and Kinzer, pp. 236-44. 
7. Galeano, p. 55. 
8. Ibid., pp. 53-6. 
9. Time, 26 January 1968, p, 23. 
10. Ibid. 
11. Atrocities and torture: compiled from rhe sources cited herein; also see A.J. Langguth, Hidden Terrors {New York, 

1978) pp. 139, 193 for US involvement with the use of the field telephones for torture in Bra?il, 
12. Melville, p. 292. 
13. Ibid., p. 291. 
14. Washington Post, 27 January 1968, p. A4, testimony of Rev. Blase Bonpane, an American Maryknoll priest in 

Guatemala at the time. 
15. Panama: revealed in September 1967 by Guatemalan Vice-President Clemente Manroquin Rojas in an interview 

with the international news agency Inter Press Service (IPS), reported in Latin America, L5 September 1967, p. 
159, a weekly published in London. Eduardo Galeano, p. 70, reports a personal conversation he had with 
Marroquin Rojas in which the vice-president related the same story. Marroquin Rojas was strongly anti-commu­
nist, but he apparently resented the casual way in which the American planes violated Guatemalan sovereignty, 

16. Norman Diamond, "Why They Shoot Americans", The Nation (New York), 5 February 1968. The title of the 
article refers to the shooting of John Webber. 

17. Opening quotation: Clyde Snow, forensic anthropologist, cited in Covert Action Quarterly, spring 1994, No. 48, 
p. 32. Right-wing terrorism: compiled from the sources cited herein. 

18. Washington Post, 4 February 1968, p. Bl, The historic dialogue in Latin America between Christianity and 
Marxism, begun in the 1970s, can be traced in large measure to priests and nuns like Bonpane and the Melvilles 
and their experiences in Guatemala in the 1950s and 60s. 

19. Galeano, p. 63. 
20. El Impartial (Guatemala City), 10 November 1967, cited in Melville, p. 289. 
2 1 . Richard Gott, in the Foreword to the Melvilles' book, p. 8. 
22. AID, OPS, Alliance for Progress: 
a) "Guatemala and the Dominican Republic", a Staff Memorandum prepared for the US Senate Subcommittee on 

Western Hemisphere Affairs, Committee on Foreign Relations, 30 December 1971, p. 6; 
b) Jonas and Tobis, pp. 199-200; 
c) Galeano, pp. 72-3; 
d) Michael Klare, War Without End (Random House, New York, 1972) pp. 241-69, for discussion of the OPS cur­

riculum and philosophy; 
e) Langguth, pp. 242-3 and elsewhere, for discussion of OPS practices, including its involvement with torture; the 

author confines his study primarily to Brazil and Uruguay, but it applies to Guatemala as well; 
f) CounterSpy magazine (Washington), November 1980-January 1981, pp. 54-5, lists the names of almost 300 

Guatemalan police officers who received training in the United States from 1963 to 1974; 
g) Michael Klare and Nancy Stein, "Police Terrorism in Latin America", NACLA's Latin America and Empire Report 

(North American Congress on Latin America, New York), January 1974, pp. 19-23, based on State Department 
documents obtained by Senator James Abourezk in 1973; 

h) Jack Anderson, Washington Post, 8 October 1973, p. C33. 
23. AID figure cited in Jenny Pearce, Under the Eagle: U.S. Intervention in Central America and the Caribbean (Latin 

American Bureau, London, updated edition 1982) p. 67. 
24. George Cotter, "Spies, strings and missionaries", The Christian Century (Chicago), 25 March 1981, p. 321. 
25. F.qbal Ahmad, "The Theory and Fallacies of Counter-insurgency", The Nation (New York), 2 August 1972, p. 

73+ 

26. Relationship of Arana to US military: Joseph Goulden, "A Real Good Relationship", The Nation (New York), 1 
June 1970, p. 646; Norman Gall, "Guatemalan Slaughter", N.Y. Review of Bonks, 20 May 1971, pp. 13-17. 

426 


Notes 

27. UMonde Weekly (English edition), 17 February 1971, p. 3. 
28. New York Times, 27 December 1970, p. 2; New York Times Magazine, 13 June 1971, p. 72. 
29. US Senate Staff Memorandum, op, cit. 
30. New York Times, 18 February 1976. 
31. Ibid., 9 November 1977, p, 2, 
32. Jonathan Marshall, Peter Dale Scott, Jane Hunter, The Iran—Contra Connection: Secret Teams and Covert 

Operations in the Reagan Era (South End Press, Boston, 1987), chapter V, passim; The Guardian (London), 9 
December 1983; CounterSpy, op. cit., p. J3, citing Elias Barahona y Barahona, former press secretary at the 
Guatemalan Ministry of the Interior who had infiltrated the government for the EGP. 

33. CounterSpy, op. cit. (Barahona) p. 53. 
34. Pearce, p. 278; a book was published later which ttanscribed Menchii's own account of her life, in which she 

recounts many more atrocities of ihe Guatemalan military: Elisabeth Burgos-Debray, ed„ / ... Rigoberta Menchu: 
An Indian Woman in Guatemala (London, 1984, English translation). 

35. Pearce, p. 176; Sherwood's role in 1954: Schlesinger and Kinzer, pp. 116, 122, 128. His statement is partially 
quoted in Penny Lernoux, In Banks We Trust (Doubleday, New York, 1984), p. 238, citing CBS News Special, 
20 March 1982: "Update: Central America in Revolt". 

36. Washington Post, 22 February 1981, p. C7, column by Jack Anderson; Anderson refers only to an "official 
spokesman" of the MLN; the identity of the speaker as Sandoval comes from other places — see, e.g., The 
Guardian (London), 2 March 1984. 

37. Washington Post, ibid. For a discussion of the many ties between American conservatives and the Guatemalan 
power structure, see the report of the Council on Hemispheric Affairs (Washington), by Allan Nairn in 1981. 

38. New York Times, 19 March 1981, p. 10. 
39. Washington Post, 14 May 1981, p, A16. 
40. Ibid.; New York Times, 18 May 1981, p. 18; Report issued by the Washington Office on Latin America (a 

respected human-rights lobby which has worked in liaison with the State Department's human-rights section), 4 
September 1981. 

41. Washington Office on Latin America report, op, cit. Presumably it was the traditional right-wing fear of the poor 
being educated which lay behind this incident. 

42. New York Times, 28 December 1981-
43. Ibid., 21 June 1981; 25 April 1982; The Guardian (London), 10 January 1983. 
44. San Francisco Chronicle, 27August 1981,p, 57, 
45. Washington Post, 21 October 1982, p. Al. 
46. The Guardian (London), 10 January 1983; 17 May 1983. 
47. New York Times, 25 April 1982. p. 1. 
48. Ibid., 12 October 1982, p. 3 (deaths, citing Amnesty International); Los Angeles Times, 20 July 1994, p. 11 (vil­

lages, citing "human rights organizations"). For the gruesome details of death squads, disappearances, and tor­
ture in Guatemala during the early 1980s, see Guatemala: A Government Program of Political Murder (Amnesty 
International, London, 1981) and Massive Exlrajudicial Executions in Rural Areas Under the Government of 
General Efrain Rias Monti (AI,July 1982). 

49. New York Times, 6 December 1982, p. 14. 
50. Contemporary Marxism (San Francisco), No. 3, Summer 1981, 
5 1. The National Catholic Reporter (Kansas City, Missouri weekly), 31 January 1968. 
52. Los Angeles Times, 25 December 1988. 
53. Occurred on 2 December 1990; Report, Summer 1991, from Witness for Peace, Washington, a religious-oriented 

human rights organization concerned with Central America. 
54. Los Angeles Times, 1 May 1990. 
55. DeVine and Bamaca cases: New York Times, 23 March 1995,p. l;24March,p. 3; 30 March, p A; Los Angeles Times, 21 

March 1995, p. 7; 24Marth,p. 4; 31 March, p. 4; 2 April, p-M2; Time magazine, 10 April 1995, p. 43. 

38. COSTARICA 1970 to 1971 
1. New York Times, 11 February 1971. 
2. Ibid. The term "economic offensive" was apparently that of the newspaper. 
3. The primary sources for the overall story are the Miami Heratd, 7 February 1971 and the Los Angeles Times, 28 

February 1971; see also the Miami Herald, 9, 10, 11, 13 February 1971. 
4. Neui York Times, 11 February 1971; Miami Herald, 11 February 1971. 
5. Miami Herald, 10 February 1971. 

39. IRAQ 1972 to 1975 
The primary source of informaEion for this chapter is the Staff Report of the Select Committee on intelligence, US House of 

Representatives, based on hearings held during 1975. Publication of the report was suppressed by the full House until 
the White House could censor it. But portions of the undensored report, which came to be known as The Pike Report 
after the committee's chairman Rep, Otis G. Pike, were leaked to the press, in particular The Village Voice of New 
York which published much of it in its issues of 16 and 23 February 1976. The first, and probably only, appearance of 
this material in book form occurred in 1977 in England under the title: CIA — The Pike Report, published by 

427 


KILLING HOPE 

Spokesman Books for ihe Bertrand Russell Peace Foundation, Nottingham. Ii is this book which is referred to in the 
ptesent chapter, pp. 56, 195-8, 211-17, hereafter referred to as Pike Report. The report refers to the Kurds as "the eth­
nic group", Iran or the Shah as "our ally*, Iraq as "our aliy's enemy", Israel as "another government". Hete, the prop­
er names are usedr 

I. Seymour Hersh, The Price of Power: Kissinger in the Nixon White House (Summit Books/Simon & Schuster, 
New York, 1983] p. 542n. 

2. New York Times, 5 February 1976, p. 31, column by William Safire. 
3. PikeReport,p. 196. 
4. Political background of the Kurds: The Times [London), 26-28 November 1974. 
5. Pike Report, p. 212. 
6. Ibid,, pp. 197,214-15. 
7. Ibid., p. 214. 
8. Ibid., p. 197. 
9. New York Times, 12 February 1976, p. 3 1, column by William Safire. 
10. Pike Report, p. 214, 
I I . New York Times, 1 June 1972, p. 1; 3 June, p. 1; 8 June, p. 69, 
12. Ibid.,5 February 1976, p. 31 , column by William Safire. 
13. Pike Report, pp. 198, 215. 
14. Ibid., 215-216. 
15. Ibid., p. 217. 
16. New York Times, 12 February 1976, p. 3 1, column by William Safire; Pike Report, p. 19S, Kissinger is referred to 

as "a high U.S. official". 

40. AUSTRALIA 1973 to 1975 
1. Henry S. .Mb'mski, Australian External Policy Under Labor (Australia, 1977) p. 126. 
2. Joan Coxsedge, Ken Coldicutt, Gerry Haranr, Rooted in Secrecy: The Clandestine Element in Australian Politics 

(Australia, 1982) p. 2 1 . 
3. Albinski, p. 125, 
4. Ibid. 
5. Coxsedge, et al., p. 24; Seymour Hersh, The Price of Power: Kissinger in the Nixon While House (Summit 

Books/Simon &. Schuster, New York, 1983) p. 295. 
(,. Richard Hall, The Secret State (Australia, 1978), p. 2, 
7. Coxsedge, etal,, p, 25-6. 
8. Denis Freney, The CIA's Australian Connection (Sydney, 1977) pp. 75-80, for the text of the interview. This 

book deals with many of the events discussed in this chapter. 
9. Desmond Ball, A Suitable Piece of Real Estate: American Installations in Australia (Sydney, 1980) passim. 
10. The National Times (Sydney weekly newspaper), 6-12 May 1983, p. 3. 
11. Jim jose, "The Whitlam Years: illusion and Reality" in Pat Flanagan, ed., Big Brother or Democracy' (Great 

Britain, 1981) p. 50; Albinski, p. 11; Ball, passim. 
12. Albinski, pp. 9, 241, 254-6. 
13. Coxsedge, et al., p. 26. 
14. Jose, p. 50. 
15. The Australian Financial Review (Sydney daily newspaper), 4 November 1975, p. 1; 5 November, p. 4. In his 

book on the National Security Agency, The Puzzle Palace (New York, 1982), p. 205, James Bamford identifies 
Stalling as an official of the NSA, not the CIA, 

16. New York Times, 24 September 1974, p. 2. 
17. Ibid., 5 May 1977, citing the Sydney Sun, 4 May 1977. 
18. Coxsedge, et at., p. 35. 
19. The Australian Financial Review, 28 April 1977, p. 1; Jose, p. SI, adds that the official, Dr. Farrands, denied the 

allegation but did admit to visiting Kerr in October, although he refused to discuss the nature of the meeting. 
20. The Australian Financial Review, 28 April 1977, p. 1, 
2). Albinski, p. 169, 
22. Coxsedge, etal., p. 96. 
23. Freney, pp. 30-31, for the full text of the telex. 
24. Coxsedge, et a l , p. 35; Freney, p 33;The Village Voice (New York), 1-7 July 1981, 
25. Discussion of the political and legal issues surrounding the budget crisis and Kerr's dismissal of Whitlam: 
a) Coxsedge, op. cit., Freney, op. cit, Flanagan, op. cit. 
b) Sir John Kerr, Matters for judgment: An Autobiography (New York, 1979) chapters 20-22. 
ctRussel Ward, The History of Australia: The Twentieth Century, I90M975 [London, 1978) pp. 398-419. 
d) New York Times, 12, 14 November 1975. 
26. New York Times, 14 November 1975, p. 7. 
27. Tfce Age, 12 November 1975, pp. 9 and 3. 
28. Kerr, chapters 20-22. 
29. Victor Marcheiii and John Marks, The CIA and the Cult oflntelligence (New York, 1975) p. 178; see pp. 178-9 

for a description of the Asia Foundation. 

428 


Notes 

30. Kerr in the Association for Cultural Freedom and Lawasia: Kerr, pp. 172-86, and most of the Australian books 
mentioned above; the Quadrant article was in the Spring, 1960 issue, pp. 27-38. 

3 1. San Francisco Chronicle, 24 May 1982. Boyce is the subject of the book and film "The Falcon and the Snowman" 
by Robert Lindsey. 

32. New York Times, 28 April 1977, p. 18; The Guardian (London), 29 April 1977, p. 7. 
33. Nugan Hand Bank: 
a) Sunday Times (London), 31 August 1980, p. 2; 
b) New York Times, 13 November 1982, p. 3 1; 
c) The Village Voice, 1-7 July 1981; 
d) CounterSpy magazine (Washington, D.C.), November 1980-January 1981, pp. 30-3.3; 
e) Jonathan Kwitny, The Crimes of Patriots: A True Tale of Dope, Dirty Money and the CIA (New York, 1987), passim. 

41. ANGOLA 1975 to 1980s 
1. New York Times, 25 September 1975; 19 December 1975. 
2. John A. Marcum, The Angolan Revolution, Vol. I, 1950-1962 (MIT Press, Cambridge, Mass., 1969) pp. 229-30. 
3. New York Times, 17 December 1964, p. 14. 
4. Comparison of the three groups: 
a) Jonathan Kwitny, Endless Enemies: The Making of an Unfriendly Worfif (New York, 1984) chapter 9; 
b) Marcum, Vol. II, 1962-1976 (1978) pp. 14-15, 132,172 and elsewhere; 
c) Basil Davidson, in the Eye of the Storm: Angola's People (London, 1972) passim; 
d) Ernest Harsch and Tony Thomas, Angola: The Hidden History of Washington's War (New York, 1976) passim. 

International appeals for support made by Roberto and Savimbi: see also New York Times, 4 January 1964, p. 
15; Kwitny, p. 136; Declassified Documents Reference System, 1977 volume, document 210D (cable, 17 July 1964, 
US embassy Congo to State Department). 
5. Kwitny, pp. 132-3. 
6. State Department Circular 92, 16 July 1963, cited in Marcum II, p. 16. 
7. Hearings before the House Select Committee on Intelligence (The Pike Committee) published in CIA - The Pike 

Report (Nottingham, England, 1977) p. 218; hereafter referred to as Pike Report. (See Notes: Iraq for further 
information.} 

8. Ibid., p. 201. 
9. New York Times, 25 September 1975; 19 December. 
10. Pike Report, p. 199, the words in quotes are those of the Pike Committee; the date comes from John Stockwell, In 

Search of Enemies [New York, 1978) p. 67. Stockwell was a CIA officer and head of the Agency's Angola task 
force. 

11. Stockwell, pp. 67-8; Marcum II, pp. 257-8 (he ciles several international press accounts). 
12. New York Times, 25 September 1975 
13. Pike Report, p. 199. 
14. Stockwell, p. 67. 
15. New York Times, 12 December 1975; Harsch and Thomas, p. 100, citing CBS-TV News, 17 December 1975, and 

Senator JohnTunney, 6 January 1976. 
16. New York Times, 16 July 1978, p. 1 
17. Interview of Stockwell by author. 
18. Srockwell, pp. 223-4; see also Harsch and Thomas, pp. 99-100, 
19. Chapman Pincher, Inside Story: A Documentary of the Pursuit of Power (London, 1978) p. 20 
20. Srockwell, p. 225. 
21. New York Times, 16 July 1978, referring to Kissinger's statement of 29 Janjary 1976. 
22. Stockwell, pp. 162,177-8, plus interview of Stockwell by author. 
23. Ibid., pp. 194-5 
24. The capture of Russians and Cubans story appeared in the press 22 November 1975; the rape story, 12 March 

1976. 
25. Stockwell, p. 196. 
26. San Francisco Chronicle, 9 May 1978. 
27. Stockwell, pp. 196-8. 
28. Foreign and Military Intelligence, Book 1, Final Report of the Select Committee to Study Governmental 

Operations with Respect to Intelligence Activities (US Senate), 26 April 1976, p. 129. 
29. Stockwell, p. 193. 
30. Ibid., pp. 205-6 ("Bob Temmons" is probably a pseudonym); after the war ended, the State Department did 

release the planes to Angola. 
31. Newsweek (International Edition), 17 May 1976, p. 23, implicitly admitted to by South African Prime Minister 

Balthazar Johannes Vorster. 
32. New York Times, 16 July 1978, p. 1; 23 July 1986, p. 1; Stockwelf, pp. 208, 218; Stephen Talbot, "The CIA and 

BOSS: Thick as Thieves" in Ellen Ray, et al., eds., Dirty Work h The CIA in Africa [New Jersey, 1979) pp. 266-
75 (BOSS is the South African Bureau of State Security); Bob Woodward, VEIL: The Secret Wars of the CIA 
19£M9S7(New York, 1987), p. 269. 

429 


KILLING HOPE 

33. The Guardian (London), 15 August 1986; The Times (London) 4 August 1986, p. 10. 
34. New York Times, 25 March 1982, p. 7, citing a report of the House Foreign Affairs Committee. 
35. Stockwell, p. 209. 
36. Ibid., p. 75. 
37. StockweJJ, pp. 216-17 discusses how this came about. 
38. Wayne S. Smith, "Dateline Havana: Myopic Diplomacy", Foreign Policy [Washington, D.C.) Fall 1982, p. 170. 

see also New York Times, 31 March 2002, p.4 
39. Stockwell, pp. 234-5. 
40. New York Tims, 24 December 1975, p. 7. 
41. Henry Kissmger,AmericanForeignPolicy (New York, 1977, third edition), p. 317. 
42. See, for example, New York Times, 25 September 1975. 
43. Hearings before the Subcommittee on Africa of the House Committee on International Relations, 25 May 1978, 

p. 7. 
44. Pike Report, p. 200. 
45. New York Times, 9 January 1976, p. 3. 
46. Washington Post, 18 December 1975, p. A23. 
47. Kwitny, p. 148, 
48. Harsch and Thomas, pp. 82-91; New York Times, 8 February 1981, IV, p. 5. 
49. StockwelLpp. 203-4, 241; plus interview of Stockwell by author. 
JO. Stockwell, p. 172; see also New York Times, 31 March 2002, p,4. 
51. Galen Hull, "Internationalizing the Shaba Conflict", Africa Report (New York) July-August 1977, p. 9. For fur­

ther discussion of possible Soviet connection to the rebellion and the Russian attitude toward Angola, see 
Jonathan Steele, "Soviet Relations wiHi Angola and Mozambique" in Robert Cassen, ed., Soviet Interests in the 
Third World (Published by Sage for the Royal Institute of International Affairs, London, 1985), p. 290; see also 
New York Times, 31 March 2002, p. 4. 

52. The Observer (London), 22 January 1984, 
53. The Guardian (London), 21 December 1983. 
54. The Times (London), 23 October 1986, p. 8; the vote in the European Parliament was 152-150. 
55. The Guardian (London), 25 June 1990, p. 10; Sharon Beaulaurier, "Profiteers Fuel War in Angola", Covert 

Action Quarterly (Washington, DC), No. 45, Summer 1993, pp. 61-65. 
56. New York Times, 17 January 1993, IV, p. 5. 
42. ZAIRE 1975 to 1978 
1. Mobutu's fortune: New York Times, 3 June 1978, article by Michael Kaufman; The Nation (New York) 26 

February 1983, p. 230, Malnutrition; World Bank report, 1975, cited in Africa Today [Denver, Colorado), 
October-December 1978, p. 7, 

2. Roger Morris (former staff member of the National Security Council) and Richard Mauzy, "Zaire [the Congo); 
An Exercise in Nation Building" in Robert Borosage and John Marks, eds., Tfie CIA File (New York, 1976) pp. 
36-7. For a detailed description of Mobutu's corruption and cruelly, see Jonathan Kwitny, Endless Enemies- The 
Makingofan Unfriendly World (Penguin Books, New York, 1986), pp. 86-91. 

3. Coup accusation and attendant events: New York Times, 18-23 June 1975; 2 September 1975, p. 21; John 
Stockwell, in Search ofEnemies (New York, 1978) p, 44. 

4. Stockwell, p. 96, quoting CIA officer Bill Avery. 
5. For a profile of Hinton, see NACLA's Latin America and Empire Report, October 1973, pp. 14-15, published by 

North American Congress on Latin America (NACLA), New York 
6. Stockwell, p. 169. 
7. Ibid., p. 164. 
8. Ibid, p. 246, and note. 
9. New York Times, 21 January 1976, p. 1. 
10. Ibid., 9 April 1977; the quoted words are those of the newspaper. 
11. The overall events of 1977: New York Times, 16 March to 3 May 1977, passim; Galen Hull, "Internationalizing 

the Shaba Conflict", Africa Report (New York), July-August 1977, pp. 4-9. 
12. Bufkin/mercenaries: Newsday (Long Island, NY), 17 April 1977; New York Times, 17, 18, 20 April 1977. 
13. New York Times, 8 August 1977. 
14. Background of the Balunda ("8a" is plural): Gerald Bender, "Zaire: Is There Any Rationale for U.S. 

Intervention?", Los Angeles Times, 27 March 1977, VII, p. 2; Hull, op. cit; Kwitny, chapter 2; Stockwell, p, 
151. 

15. New York Times, 6 April 1977. 
16. Mobutu: Ibid., 13 April 1977. 
17. Confiscation of businesses: Bender, op. cit. 
18. New York Times, 13 April 1977. 
19. Washington Post, 16 March 1977. 
20. New York Times, 20 May 1978. 
21. 1978 military events: NewYorkTimes, 15 Mayto24June 1978, passim; Washington Post, 21 May 1978, p. 14. 

430 


Notes 

22- New York Times, 23 May 1978. 
23. Ibid, 19 May 1978. 
24. Ibid., 20 May 1978. The words are those of the Times, paraphrasing "high administration officials". 
25. See, for example, New York Times, 10 April 1977, 
26. Carter-Castro exchange: Ibid, 11, 13,15 June 1978. 
27. Ibid, 24 June 1978. 

43. JAMAICA 1976 to 1980 
1. Ernest Volkman and John Cummings, "Murder as Usual", Penthouse magazine [New York), December 1977, p. 

114, quoting a participant in the meeting of the two men. {Volkman is a former national correspondent for 
Newsday.) 

2. MichasA Manley, Jamaica: Struggle in the Periphery (London, 1982)p. 116. 
3. John Dinges and Saul Landau, Assassination on Embassy Row (London, 1981) p. 44. 
4. Testimony by de Roulet before the US Senate: Multinational Corporations and United Stales Foreign Policy, 

Hearings before the Subcommittee on Multinational Corporations .of the Committee on Foreign Relations, 19 
July 1973, pp. 117-18. A State Department official who was testifying at the same time was clearly embarrassed 
by de Roulet's disclosure and quickly tried to play down the story, 

5. Volkman and Cummings, p. 114, 
6. Maniey.p. 116. 
7. Ibid, p. 136. 
8. Ibid, pp. 98-103. 
9. New York Times, 1 October 1979, p. 2. 
10. Manley,p.l01. 
11. Ibid, pp. 116-17. 
12. Ibid, p. 117. 
13. Volkman and Cummings, p. 182. 
14. Ibid, p. 183. Posada and plane bombing: see Cuba chapter and notes. 
15. Ellen Ray, "CIA and Local Gunmen Plan Jamaican Coup", CounterSpy magazine (Washington), Vol. 3, No. 2, 

December 1976, p. 39; Volkman and Cummings, p. 182. 
16. Volkman and Cummings, p. 182; Manley, p. 103. 
17. New York Times, 17July 1976, p. 29. 
18. Manley, p. 228. 
19. Ray, pp. 38, 40; Manley, pp. 229, 236;Afew York Times, 30 January 1976. 
20. Ray, p. 37; Volkman and Cummings, pp. 183, 188. 
21. Ray, p. 41; Washington Post, 5 July 1979. 
22. Volkman and Cummings, p. 182; Ray, p. 41. 
23. Assassination attempts: Volkman and Cummings, pp. 112, 183, 188, 190. 
24. Ray, p. 40. 
25. Fred Landis, "The CIA and the Media: IAPA and the Jamaica Daily Gleaner", Covert Action Information Bulletin 

(Washington) December 1979-January 19S0, pp. 10-12; Manley, p. 231; Fred Landis, "CIA Media Operations in 
Chile, Jamaica and Nicaragua", CAIB, March 1982, pp. 32-43; Carl Bernstein, "The CIA and the Media", 

. Rolling Stone, 20 October 1977, p. 64. 
26. Ray, p. 41. 
27. Newsday (Long Island, NY), 28 February 1980, cited in Ellen Ray and Bill Schaap, "Massive Destabilizarion in 

Jamaica", Covert Action Information Bulletin, August-September 1980, p. 14; the date of the earlier article is not 
mentioned. 

28. Daily Gleaner (Kingston, Jamaica), 1 June 1950, p. 10; see also Fred Landis, op. cit. 1982. 
29. Manley, pp. 193-4. 
30. Ibid, pp. 199-200. 
44. SEYCHELLES 1979 to 1981 
1. Rene" and US-Seychelles relations: Sunday Tribune (Durban, South Africa), 29 November 1981, two separate arti­

cles, pp. 1 arid 52; Ellen Ray, "Seychelles Beats Back Mercenaries", CovertAction Information Bulletin [CAIB] 
(Washington), No. 16, March 1982, pp. 4-10. 

2. Sunday Tribune, op. cit, p. 52. 
3. CAIB, op. cit, p, 5. 
4. Sunday Tribune, op. cit, p. I; CAIB, op. cit, pp. 4-10. 
5. Ibid.; New Vori Times, 6 November 1982, p. 4 (prosecution of editors). 
6. New York Times, 10 May 1982, p. 2; The Guardian (London), 19 August 1982, p. 13. 
7. The trial and aftermath: New York Times, 6 January 1982, p, 9; 11 March, p, 6; 22 April, p. 5; 4 May, p. 10; 10 

May, p. 2; 17 June, p. 12; 30 July, p. 6; 28 November, p. 5; The Guardian (London), 14 July 1986 
8. CAIB. op. cit, p. 10. 
9. The Guardian (London), 3 December 1983. 

431 


KILLING HOPE 

45. GRENADA 1979 to 1984 
1. New York Times, 1 November 1983: Les Janka was the man in whom (he FBI security check failed to discover a 

conscience, 
2. US presence: Hugh O'Shaughnessy, Grenada: Revolution, Invasion and Aftermath (London, 1984) p. 156 

(O'Shaughnessy was the Latin America correspondent for The Observer and before that for The Financial Times, 
both London; he won a British Press Award in 1983 for his coverage of the Grenada invasion}. For the relevant 
sections of rhe OECS treaty: William C. Gilmore, The Grenada Intervention: Analysis and Documentation 
(London> 1984) Part II, "The Grenada Intervention in International Law" and Appendix 2. 

3. The Guardian (London), 28 October 1983. 
4. The Observer (London), 30 October 1983 (article by Hugh O'Shaughnessy, see note 2); see also Bob Woodward, 

VEIL: The Secret Wars ofthe CIA 1981-1987 (Hew York, 1987), p. 290. 
5. O'Shaughnessy, p, 153, 
6. Woodward, p. 290. 
7. The Guardian, 3] October 1983. 
8. The Observer, 30 October 1983. 
9. The Guardian, 1 November 1983. 
10. The Guardian, 28,29 October 1983; The Observer, 30 October 1983. 
11. O'Shaughnessy, p. 165; Hiis page contains other evidence which refutes Reagan's contention which is not discussed here. 
12. TheGuardian, 26October 1983. 
13. New York Times, 27 October 1983. 
14. O'Shaughnessy, p. 205. 
15. TheGuardian, 26 October 1983. 
16. O'Shaughnessy, p. 160. 
17. The Guardian, 27 October 1983. 
18. Ibid., 28 October 1983. 
19. New York Times, 27 October 1983. 
20. Ibid., 28 October 1983. 
21. The Guardian, 29 October 1983; Casey: Woodward, p. 294. 
22. O'Shaughnessy, p, 204. 
23. The Guardian, 31 October 1983. 
24. New York Times, 1 November 1983. 
25. Woodward, p. 299, the quote is his paraphrase. 
26. O'Shaughnessy, pp. 15, 16, 204. 
27. The Observer, 23 October 1983. 
28. From a speech by Fidel Castro on 14 November 1983 in Havana; reprinted in The Guardian, 19 November 1983, 

p. 8. 
29. The Guardian, 27 October 1983. 
30. Ibid., 1 November 1983. 
31. New York Times, 1 November 1983. 
32. TheGuardian, 12June 1984. 
33. O'Shaughnessy, pp. 87, 9S. 
34. Ibid, p. 85. 
35. The Guardian, 4 November 1983, 
36. "Woodward, p. 290. 
37. Cited by Bishop in his speech of 13 April 1979, in Chris Searle, ed., In Nobody's Backyard: Maurice Bishop's 

Speeches 1979-1983 (London, 1984). 
38. New York Times, 20 August 1979. p. 4. 
39. Chris Searle, Grenada, The Struggle Against Destabilizativn (London, 1983), p. 56; this appeared as a news item 

in the US media as well, and was seen or heard by myself, but [ have been unable to locate it again. 
40. New York Times, 27 August 1983. 
41. Washington Post, 27February 1983,p, 1, 
42. O'Shaughnessy, p. 192. The correspondent was Ed Cody. Oddly enough, it appears that the Post itself did not run 

the story. 
43. Washington Post, 27 February 1983, p. 1. 
44. New York Times, 26 March 1983. 
45. The Nation (New York), 16 April 1983, p. 467, contains a table which compares the various airports. 
46. O'Shaughnessy, p. 90. 
47. TheNation (New York), 16 April 1983, p. 467; O'Shaughnessy, p. 89. 
48. The Guardian, 31 October, 2 November 1983. 
49. Ibid., 2 May 1983. 
50. WallStreetJournal, 29 April 1981; The Guardian, 2 May 1983, 
51. TheGuardian, 11 November 1983. 
52. New York Times, 20 August 1979, p. 4, 
53. Ibid. 432 


Notes 

54. The Observer, 30 October 1983, p, 9. 
55. The Guardian, 25 November 1983. 
56. Ibid., 27 October 1983, according to the Cuban ambassador in London. 
57. From speech by Fidel Castro on 14 November 1983 in Havana; reprinted in The Guardian, 19 November 1983, 

p. 8. 
58. The Observer, 30 October 1983, p 9. 
59. TheGuardian, 76November 1983, 
60. The Observer, 30 October 1983. 
61. O'Shaughnessy, p. 208; The Guardian, 76November, 19 December 1983. 
62. The Guardian, 5 Match 1984. 
63. Ibid., 12 June 1984. 
64. New York Times, 4 November 1983, p. 16. 
65. Ibid., 22 .March 1986. 
66. New York Times, 15 April 1984, p. 10 
67. Ibid., 4 December 1984 
68. Ibid., 10 December 1984, p. 3 
69. The Guardian (London), 3 January 1986. Though the Reagan administration described COHA as left-wing, the 

same annual report strongly criticized Cuba, Nicaragua and the Shining Path guerrillas of Peru for human-rights 
violations. 

70. "Importation of Publications (Prohibition) Order", Statutory Rules and Orders No. 6 of April 11, 1989, govern­
ment of Grenada. 

71. Los Angeles Times, 25 August 1989. ; 
46. MOROCCO 1983 
1. The Nation (New York), 26 March 1983, p. 356. 
2. Interview in Africa Now (London), March 1983, pp. 14-18. 
3. CBudia Wright, "Showdown in the Sahara", Inquiry magazine (Washington), 12 April 1982, p. 24; New York 

Times, 1 February 1983, p. 3. 
4. AfricaNow, op. eft., p. 14. 
5. New York Times, 1 February 1983, p. 3. 
6. Wright, p. 24. 
7. Ibid, pp. 24-5. 
8. AfricaNow, op. cit.,pp. 14-15. 
9. Ibid., p. 14. 

47. SURTNAME 1982 to 1984 
1. MiamiHerald, 1 June 1983. 
2. New York Times, 1 June 1983, p. 13. 
3. Miami Herald, 1 June 1983. 
4. The Guardian (London), 1 November 1982, 7 January 1983; New York Times, 7January 1983, p. 5. 
5. New York Times, 12 December 1982, p. 4; 30 November 1983. 
6. TomBany, eta]., The Other Side of Paradise: Foreign Control in the Caribbean (Grove Press, New York, 1984), 

p. 361, citing Soberaiti'a magazine (Managua, Nicaragua) FebruaryAMarch 1983. See index of the present book 
for further information on the AIFLD. 

7. New York Times, 7 January 1983, p. 5. 
8. Ibid, 19July 1983. 
9. MiamiHerald, 1 June 1983; Barry, op. cit, pp. 361-2, citing Latin America Weekly Report (London). 9 June 

1983. 
10. New York Times, 27 October 1983, p. 4; 31 October, p. 10; Miami Herald, 29 November 1983; Washington 

Post, 5 November 1983. 
11. Newsweek, 7November 1983, p. 78. 
12. The Guardian (London), 22 February 1983, p. 7. 
U.Miami Herald, 29 November 1983. 
14. The Guardian (London), 11 and 13 January 1984. 
15. Ibid, 28 November 1985; Washington Post, 28 November 1985, p. 50 

48. LIBYA 1981-1989 
1. Adolf Hitler, Mein Kantpf (Roa§Aon Mifflin Co., Boston, 1971; original version 1925) Vol. 1, chapter 10, p. 

231. 
2. New York Times, 15 April 1986. 
3. Seymour Hersh, "Target Qaddafi", Tf-eAfew York Times Magazine, 11 February 1987, p. 22. 
4. New York Times, 15 April 1986, p. 11 
5. Hersh, p. 20. A corroborating comment is given by an air force pilot. See also: The Guardian (London), 19 April 

433 


KILLING HOPE 

1986. 
6. San Francisco Chronicle, 6 October 1987. 
7. Ibid., 16 April 1987, p. 15. 
8. The Guardian (London), 24 February 1987. 
9. Hersh, p. 20. 
10. The Guardian (London), 9 May 1986, p. 11; see also New York Times, 15 April 1986, p. 11. 
11. New York Times, 15 April 1986, transcript of Reagan's address, and Larry Speakes cited in article, p. 11; Bob 

Woodward, VEIL: The Secret Wars ofthe CIA 1981-1987 (New York, 1987), pp. 444-5 
12. Der Spiegel (Hamburg, West Germany), 21 April 1986, p. 20; Los Angeles Times, 11-13 January 1988; New 

York Times, 22 December 1988, p. 14; Hersh, p. 74. In December 1992, German officials charged a Palestinian 
with the bombing. It is not clear what the outcome of that arrest was, 

13. Hersh, p. 74. 
14. Time magazine, 16 January 1989, p. 20. 
15. The Times (London), 2 October 1989, p, 10; 28 September 1989, p. 9; LA Weekly (Los Angeles), 27 October-2 

November 1989, p. 10, column by Alexander Cockburn; Los Angeles Titties, 2 November 1988; Washington 
Post, 2 & 26 September 1999 

16. Los Angeles Times, 24 November 1988, p. 16. 
17. Newsweek, 20 July 1981, p. 42, citing a Western ambassador in Tripoli. 
18. New York Times, 16 April 1986, pp. 1, 20. 
19. Washington Post, 21 March 1981, p. A3. 
20. Newsweek 3 August 1981, p. 19. 
21. See Boston Globe, 25 March 1986, p. 7 for a discussion of this question. 
22. Washington Post, 13 October 1981, p. D17, Jack Anderson. 
23. Hersh, p. 24. 
24. NewsiMK/fc 19 October 1981, p. 43; New York Times, 25 October 1981; 26 October, 1981, p. 4. 
25. Time magazine, 23 November 1981. 
26. New York Times, 13 November 1981, p. 3. 
27. Ibid, 4 December 1981, p. 1. 
28. Ibid., 8 December 1981, p. 7. 
29. Jack Anderson, SmFrancisco Chronicle, 7 January 1982. 
30. Hersh, pp. 24,26. 
31. Duncan Campbell and Patrick Forbes, "Tale of Anti-Reagan Hit Team Was 'Fraud'," New Statesman magazine 

(London), 16 August 1985, p. 6; Jack Anderson, San Francisco Chronicle, 13 January 1989, p. E5, 
32. Time magazine, 23 November 1981, p. 40. 
33. Hersh, p. 48. 
34. Washington Post, 20 February 1987, p. 1. 
35. The Guardian (London), 30 and 31 December 1985. 
36. San Francisco Chronicle, 13 July 1987, Jack Anderson column; Hersh, pp. 48,71. 
37. Sunday Times (London), 6 April 1986, p. 12. 
38. The Guardian (London), 3 April 1986. 
39. New York Times, 19 December 1986, p. 1, and 20 December, p, 6, for a summary ofthe incident. The Reagan 

administration acknowledged Wilson's action in March, and he resigned under pressure in May. Ir would have 
been earlier if not for the fact that he was a close friend of Reagan. 

40. The Guardian (London), 30 August 1986, citing the French news magazine L'Express. 
41. Sec, e.g., Wall Street Journal, 25 August 1986, p. 1, for a story about Qaddafi's plans for new anti-US terrorist 

attacks and US plans to attack Libya, and Washington Post, 2 October 1986 which reported that the information 
in the journal article (picked up by much ofthe US media) had been part of a disinformation program. See also 
the Post, 27 August 1986, p. 1 and 5 October 1986, p. 1. 

42. The Guardian (London), 18 September 1987, citing The Montgomery journal (presumably the paper in 
Montgomery, Alabama of that name). 

43. WashingtonPost, 2 October 1986, p. 1. 
44. New York Times, 27 August 1986, p. 7 
45. Tfee Guardian [London), 9 October 1986. 
46. Ibid., 13 October 1986, citing a story in 1heSHHt£h> Telegraph (London) of 12 October, 
47. WashingtonPost, 31 August 1986, p. A25. 
48. Wall Street Journal, 2 September 1986, p. 31. 
49. Patrick Seale & Maureen McConviUe, The Hilton Assignment (London, 1973), pp. 176-7 and passim; New York 

Times, 3 October 1971, p. 26. 
50. See Jonathan Bearman, Qadhafi's Libya (Zed Books, London, 1986) for a detailed discussion of Qaddafi's ideo­

logical development and his program of social revolution for Libya 
51. Qaddafi's alleged record of terrorism and idiosyncracies: see, e.g., John K. Cooley, "The Libyan Menace", Foreign 

Policy (Washington), Spring 1981, pp. 75-7; David Blundy and Andrew Lycett, Qaddafi and the Libyan 
Revolution (Little, Brown & Co., Boston, 1987), chapter 6 plus page 21; also, many ofthe newspaper articles 
cited herein, such as Los Angeles Times, 19 January 1989. 434 


Notes 

52. Peter Maas, Manhunt: The Incredible Pursuit of a CIA, Agent Turned Terrorist (Random House, New York, 
1986), passim. 

53. SanFranciscoChronicle, 18 July 1987. 
54. Los Angeles Times, 26 October 1988,19 January 1989. 
55. New York Times, 15 March 1990, p. 1, 
56. Los Angeles Times, 19 January 1989. 
57. New York Times, 6 July 1972, p. 2. The same article states that the Black Muslims in Chicago [Farrakhan's 

group] received a loan, not a contribution, of $3 million to build a mosque. (But whether the money was actually 
given, is not certain.) See Blundy and Lycett, p. 80, re the skepticism of British security forces about the IRA get­
ting much, if any, money from Qaddafi. 

58. Chicago Tribune, 1987: 3 April, 8 October, 15 October, 28 Ocrober, 30 October, 19 November, 25 November. 
59. Bill Schaap, Covert Action Information Bulletin (Washington, DC), No. 30, Summer 1988, p. 76. 
60. Washington Post, 11 May 1989, p. 1. 
61. Los Angeles Times, 10 October 1990, p. 1. 
62. Ibid., 1J November 1991, p. 25. 
63. Mark Perry, Eclipse: TheLastDays ofthe CIA (Wm. Morrow &c Co., New York, 1992) pp. 335A8. Despite the 

title, the author is sympathetic to the CIA and accepts the official version ofthe guilt ofthe Libyans, although it's 
not easy for him or for the reader, 

64. Dei- Spiegel (Hamburg, Germany), 18 April 1994, pp. 92-7; Sunday Times (London), 19 December 1993, p. 2; 
The Times (London), 20 December 1993, p. 11; Los Angeles Times, 20 December 1993. 

65. DerSpiegel, 18 April 1994, p. 93. 
66. See William Blum's essay: http://members.aol.com/bblum6/panam,htm 
67. Los Angeles Times, 24 November 1988, p. 1, 
68. Ibid, 19 January 1989, 
69. Ibid., 4 September 1989; 26 October 1989, citing an interview in the Egyptian magazine A' Mussawar. it can not 

be determined from the article whether Qaddafi himself referred to any of these groups as "terrorist". 
49. NICARAGUA 1981-1990 
1. New York Times, 11 January 1927, p. 2 
2. Ibid., 22 July 1979, HI, p. 1 
3. Newsweek, 8 November 1982, p. 44 
4. Shirley Christian, Nicaragua: Revolution in the Family (Random House, New York, 1985) pp. 73AS; for a 

description ofthe discussion process, see chapter 5; also, Bernard Diederich, Somoza (London, 1982) chapter 14, 
5. Christian, p. 82 
6. Geovge~B\ack, Triumph ofthe People: The Sandinista Revolution in Nicaragua (hondon, 1981)p. 176 
7. Christian, p. 81 
8. Bob Woodward, VEIL: The Secret Wars ofthe CIA 19SJ-J9S7 (New York, 1987), p. 113 
9. Black, p, 177 
10. New York Times, 15 January 1981, p. 10 
11. Carter administration aid: Christian, pp. 143-4; Jeff McConnell, 'Counterrevolution in Nicaragua: The U.S. 

Connection', CounterSpy magazine (Washington, DC), Vol. 6, No, 3, May-June 1982, pp. 11-23, particularly 
concerning aid to private organizations. 

12. Economic measures: The Times (London) 1 October 1984; The Guardian (London) 1 July 1983, 30 May 1984, 8 
March 1985, 1 May 1985; New York Times, 11 October 1984. 

13. The Guardian [London) 24 May 1985, 14 June 1985 
14. International Herald Tribune, 18 April 1984; see also Time, 31 August 1987, p. 14 
15. SanFrancisco Chronicle, 4 August 1982 
16. Holly Sklar, Washington's War on Nicaragua (Boston, 1988), pp. 46-8, 66; McConnell, pp. 15,21 
17. Newsweek, 15 June 1987, pp. 27-8 
18. The Guardian (London) 8 and 13 October 1983; 9 and 22 March 1984; 9 April 1984 
19. Ibid., 17 October 1983 
20. Ibid, 18 May 1983, 6 June 1983, 30 May 1984 
21. Barricada International (English-language weekly newspaper of the Sandinista National Liberation Front, 

Managua) 8 November 1982, p. 12 
22. The Guardian (London) 30 May 1984 
23. Bitter Witness: Nicaraguans and the'Couert War', a Chronology and Several Narratives (Witness for Peace 

Documentation Project, Santa Cruz, Ca., 1984) pp. 7-16, 18-22 (chronology of events, January 1981-June 1982) 
24. The Guardian (London) 12 May 1984; Covert Action Information Bulletin (Washington, DC) No. 22, Fall 1984, 

pp. 25-9 — a summary ofthe military exercises appears on p. 26; Los Angeles Times, 17 March 1988 
25. Eddie Adams, How Latin Guerrillas Train on Our Soil', Parade Magazine (Washington Posl) 15 March 1981, p. 

5 % New York Times, 17 March 1981; training in the US began in 1980. 
26. SanFrancisco Chronicle, 8 June 1982; The Guardian (London) 4 and 9 April 1983,27 April 1984 
27. David MacMichael in a television documentary shown on 'Diverse Reports', Channel 4, London, 30 October 

1985, p. 2 oftranscript. 
435 

http://members.aol


KILLING HOPE 

28. Nttti York Times, 19 August 1984, p. 10; 4 September 1984, p. 1; Washington Post, 19-22 January- 1984 (US 
helicopter piloted by American shot down in Nicatagua and attempt at cover-up); International Herald Tribune, 
14 December 1984; The Guardian (London), 6 and 7 October 1983, 7 September 1984, 10 October 1986; 

Miami Herald, 26 July 1987; Time, 31 August 1987, p. 14 
29. New York Times, 17 December 1984; The Guardian (London) 18 December 1984, both based on a story in the 

Detroit Free Press of 16 December 1984. 
30. The Guardian (London) 4 May 1984; San Francisco Chronicle, 27 July 1987 
3 1. San Francisco Examiner, 22 November 1987, article by Seymour Hersh 
32. The Guardian (London), 15 November 1984. Accounts of contra atrocities are numerous; see, e.g., Witter Witness, 

op. cit., passim; legal brief filed by the Onter for Constitutional Rights and the National Lawyers Guild against 
the US Government, excerpts in Peter Rosset and John Vandermeer, editors, The Nicaragua Reader: Documents 
of a Revolution under Fire (New York, 1983), pp. 228-36; New Yorker magazine, 25 March 1985, "Talk of the 
Town" section; New York Times, 10 March 1985, IV, p. 23, column by Anthony Lewis; Reed Brody, Contra 
Terror in Nicaragua (Boston, 1985), passim. 

33. The Guardian (London) 15 November 1984 
34. New York Times, 27 December 1984, p. 1 
35. The Guardian (London) 3 June 1983 
36. New Yorfc Times, 17 October 1984, pp. 1 and 12 
37. Ibid., 20 and 24 October 1984 
38. The Guardian (London) 25 January 1985 
39. Ibid., 7 June 1983; New York Times, 7 June 1983 
40. Covert Action Information Bulletin (Washington, DC) No. 20, Winter 1984, p. 39 
41. "World in Action" television program, ITV London, 24 March 1986, documentary on Nicaragua showing an 

interview with a member of the hit team, part 2, pp. 12-13 of transcript 
42. New York Times, 19 October 1984, p. 8; Covert Action Information Bulletin (Washington, DC) No. 22, Fall 

1984, p. 28 
43. New York Times, 19 January 1981, p. 11. 
44. Ibid., 12 February 1981, p. 11 
45. The Guardian (London) 23 July 1983 
46. Bob Woodward, VEIL: The Secret'Wars ofthe CIA 1981-1987 (New York, 1987), p, 120 
47. New York Times, 11 June 1984, p. B6 
48. The Guardian (London) 9 January 1385 
49. New York Times, 4 February 1988, pp. 1 and 12 
50. Statement of Lt. Col. John H. Buchanan, USMC, ret., before the House Subcommittee on Inter-American Affairs, 

Committee on Foreign Affairs, 21 September 1982, reprinted in Rosset and Vandermeer, pp. 48-57. 
51. The Guardian (London) 30 March 1985 
52. New York Times, 10 March 1982, p. 16 
53. The Guardian (London) 12 March 1986 
54. Ibid., 25 March 1985, 24 February 1986 (quotation) 
55. Ibid., 28 April 1983; see also New York Times 1 October 1987, p. 6 for a similar report of Soviet sentiments. 
56. Washington Post, 22 May 1987, A18 
57. New York Times, 1 May 1987 
58. Los Angeles Times, 16 and 18 December 1987 
59. Washington Post, 3 October 1984, p. A24, 6 November 1984, p. Al 
60. New York Times, 3 October 1984, p. 3 
61. Ibid., 24 September 1984, p. 12 
62. Washington Post, 2 October 1984, p. A12 
63. Ibid., 6 November 1984, p. Al. 
64. See Sklar, chapter 13, for a detailed discussion ofthe US undermining role in the long Contadora process and the 

subsequent Central American Peace Accord process. 
65. Panama, Honduras, Mexico; Miami Herald, 10 May 1987; see also New York Times, 18 May 1987 
66. New Yori Times, 25 September 1988, p. 15 
67. Washington Post, 4 November 1984, p. Al; see also New York Times, 4 November 1984 fora similar report 
68. New York Times, 5 November 1984 
69. Ibid., 26 July 1984, p. 5; 16 August 1984 
70. Ibid., 29 July 1984, IV, p. 2 
71. Ibid., 26 July 1984, p.5 
72. Ibid., 24 September 1984 
73. Ibid., 23 August 1984, p. 10 
74. Covert Action Information Bulletin (Washington, DC) No, 22, Fall 19S4, p. 27 — contains a reproduction ofthe 

advertisement 
75. New York Times, 21 October 1984, p. 12 
76. Ibid., 31 October 1984, p, 1 
77. Ibid,, 7 November 1984, p. 26. 

436 


Notes 

78. Ibid., 5 October 1984, p. 3 
79. Ibid., 19July 1984, p. 6 
80. Tfe Guardian (London), 13 August 1986 
81. International Herald Tribune, 22 January 1984; both attributions are from a letter of Eugene Stockwell who testi­

fied before the commission following a visit to Nicaragua with the World Council of Churches. 
82. Tfoe Guardian (London) 15 March 1986 
83. Covert Action Information Bulletin (Washington, DC) No. 20, Winter 1984, p, 25 
84. New York Times, 31 December 1983, p. 9; the American ambassador, Anthony Quainton, was replaced in May 

1984, whether due to Kissinger cannot be determined. 
85. The Guardian (London) 21 March 1986 
86. San Francisco Chronicle, 3 June 1987, Jack Anderson column 
87. New York Times, 3 March 1982, p. 5; the photograph was first printed in the right-wing French newspaper Le 

Figaro, which then admitted its 'mistake' after being exposed by other French publications; it appears that Flaig 
did not make any public retraction. 

88. Miami Herald, 19 July 1987, p. 18A 
89. Peter Kornbluh, "Propaganda and Public Diplomacy: Selling Reagan's Nicaragua Polity' , Extra! (Published by 

Fairness and Accuracy in Reporting, New York), Summer 1989, p. 20. 
90. Miami Herald, 21 December 1986, p. 30A; Kornbluh, op. cit., pp. 20-22; Extra! (FAIR, New York), June 1987, 

p. 3, October/November 1987, p. 4. 
91. Kornbluh, op. cit., pp. 20-22; Extra! (FAIR, New York), October/November 1987, p. 4, citing the example of 

Prof. John Guilmartin's op-ed ("Nicaragua is Armed for Trouble" in the Wall Street Journal, 11 March 1985.) 
92. The Guardian (London) 9 January 1985 
93. Black, p, 218 
94. Ibid., pp. 215, 332, 356 give a number of examples of the economic sabotage 
95. The Guardian (London) 13 July 1985, p. 7 
96. Boston Globe, 9 February 1986, A20 
97. Black, p. 306 
98. New York Times, 21 September 1988, p. 6; 22 September, p. 15; 23 September, p. 5; 25 September, p. 15 
99. In These Times (Chicago weekly newspaper), 21-27 October 1987, citing a spokeswoman at The Nicaraguan 

Resistance. 
100. William I, Robinson, A Faustian Bargain: U.S. Intervention in the Nicaraguan Elections and American Foreign 

Policy in the Post-Cold War Era (Westview Press, Colorado, 1992) pp. V9-81; San Francisco Chronicle, 13 
October 1987; Jacqueline Sharkey, "Anatomy of an Election: How U.S. Money Affected the Outcome in 
Nicaragua," Common Cause Magazine (Washington) May/June 1990, p. 24 

101. New York Times, 1 June 1986; Robinson, passim. 
102. Washington Post, 22 September 1991, p. C4. The Post itself added that NED "did openly what had once been 

unspeakably covert". 
103. Los Angeles Times, 23 September 198S, p. 24; Netu York Times, 21 September 1988, p. 6. 
104. San Francisco Chronicle, 20 April 1987; Los Angeles Times, 31 December 1987 
105. New York Times, 20 August 1987, p. 1, based on an intelligence report dared February 1985 
106. Iran/Contra, a sampler; 

a) Final Report of the Independent Counsel for Iran/Contra Matters, Washington, D.C., 1993), Volumes I and II, 
passim 
b) The National Security Archive, The Chronology (New York, 1987), passim. 
c) Jonathan Marshall, Peter Dale Scott, Jane Hunter, The Iran-Contra Connection (Boston, 1987), passim 
d) Jonathan Kwitny, The Crimes of Patriots: A True Tale of Dope, Dirty Money, and the CIA (New York, 
1987), see index 
e) Sklar, see index 

107. Bush and Dole: Sharkey, pp. 22-3 
108. Abrams; LA Weekly (Los Angeles) 9-15 March 1990, p. 12. 
109. Sharkey, p. 22 
110. LA Weekly up. cit. 
111. National Endowment for Democracy (Washington DC), Annual Report, 1989 and 1990. 
112. The manipulation of the election by Washington was a wide-ranging and complex operation. For much fuller 

details than presented here, see Robinson, passim; also Sharkey, passim, and LA Weekly, op. cii. 
113. Sharkey, p. 23. 

50. PANAMA 1969-1991 
1. Compiled from: 1) Francisco Goldman, "What Price Panama? A visit to a barrio destroyed by U.S. forces", 

Harper's Magazine (New York), September 1990; 2) Las Angeles Times, 1 April 1990, op-ed article by David 
and John Kiyonaga, lawyers representing more than 100 Panama invasion victims; 3) a speech by Olga Mejia, 
President of the National Human Rights Commission of Panama, at Town Hall, New York City, 5 April 1990 
(excerpted in Covert Action Information Bulletin [Washington], No. 34, Summer 1990, p, 13). 

2. New York Times, 22 December 1989, p. 16 

437 


KILLING HOPE 

3. John Dinges, Our Man in Panama (revised edition, New York, 1991) p. 33; New York Times, 28 September 
1988. 

4. Dinges, p, 52, William Jorden, US Ambassador to Panama 1974-78, has written that he's almost cettain that US 
intelligence agents gave the plotters tacit approval forthe coup: Panama Odyssey (Austin, Texas, 1984), p. 144. 

5. "The Noriega Connection", a documentary film aired on "Frontline" (PBS}, 30 January 1990, citing former CIA 
officer John Bacon (on loan to the Bureau of Narcotics and Dangerous Drugs) and other unnamed CIA and fed­
eral investigators. See also: article by joe Conason and John Kelly in The Village Voice (New York), 11 October 
1988, and Dinges pp. 63-4, for BNDD discussions about assassinating Noriega during the Nixon administration, 
based on documents of the Attorney General's office and the US Senate. 

6. Newsweek, 18 June 1973, p. 22. 
7. New York Times, 2 October 1988, p. 25. 
S. Frederick Kempe, "The Noriega Files", Newsweek, 15 January 1990, p. 21; "The Noriega Connection", op. cit. 

At Noriega's trial in Miami in 1-991, the prosecution stated that Noriega had been paid a total of only $160,000 
over the years by the CIA and a like amount by the US Army. But the prosecution was seeking to counter the 
claim of Noriega's lawyers that the millions of dollars possessed by their client came nor from drug dealing but 
from US government payments. 

9. Dinges, pp. 85-36; Los Angeles Times, 16 January 1990, p, 15. 
10. Dinges, pp. 88-90. 
11. SitnFrancisco Chronicle, 11 June 1987. 
12. Dinges, p. 158. 
13. Dinges, pp. 160, 234, 241; Newsweek, 15 January 1990, p. 23; Los Angeles Times, 16 January 1990, p. 15 (met 

at least six times). 
14. Re sabotage: Newsweek, 15 January 1990, p. 22. 
15. For different views of the source of the article, which was by Seymour Hersh, see Dinges, p. 243-4, Newsweek, 22 June 

1987, p. 37, and Kevin Buckley, Panama, The Whole Story (New York, 1991), pp. 53-7. 
16. Dinges, p. 253, citing Oliver North's trial stipulations 97-99, 101 and 106; also, see Los Angeles Times, 16 

January 1990, pp. 14-15. 
17. Dinges, pp. 253-4, ciring a Foreign Agents Registration Act form signed by an official of the public relations firm 

and his testimony before the Iran-Contra Committee. 
18. Dinges, p. 258, 
19. William French Smith: Dinges, p. 27; Lawn: Los Angeles Times, 16 January 1990, p. 14. The latter also reports: A 

March 1984 note from then-DEA Administrator Francis Mullen thanked Noriega for an autographed photo­
graph, saying that he "had it framed, and it is proudly displayed in my office." 

20. Los Angeles Times, 4 January 1990, p. A12 
21. Dinges, 295-6. 
22. Saul Landau, "General Middleman", Mother Jones, Feb7March 1990, p, 17. 
23. New York Times, 8 May 1988, p. 1. The same article reports that Edward Everett Briggs, who had been US 

Ambassador to Panama, had told Bush of Noriega's connection to drugs in 1985. 
24. Los Angeles Times, 16 January 1990, p. 15; Newsweek, 15 January 1990, p. 19. In addition to his meeting with 

Noriega when he was CIA Director, Bush, as Vice President, met with him in December 1983 in Panama. 
25. New York Times, 19 February 1989, p. 15. 
26. New York Times, 24 April 1989, pp. 1, 11, Congressional intelligence committees do not have the formal power 

to kill covert operations. But Hiey must be notified of them in advance and, very infrequently, their united oppo­
sition can dissuade an administration from proceeding. In actual practice, prior to the end of the cold war, the 
CIA was normally engaged in continuous, daily covert actions and thus only the most serious actions (and only in 
recent years) could be brought to the attention of the intelligence committees. 
In October 1989, President Bush, perhaps in reaction to this congressional rejection, and in anticipation of the 
upcoming invasion of Panama, issued a new executive order allowing operations which might result in the death 
of a foreign political leader as long as it wasn't premeditated murder. [Los Angeles Times, 14 October 1989, p. 
1) 

27. VS. News& WorldReport, 1 May 1989, p. 40; Los Angeles Times, 23 April 1989, p. 1. 
28. LosAngeles Times, 21 March 1992, p. A2 
29. Dinges, pp. 187-9, 195-200, 369-72 (excerpts from the report). Dinges obtained a copy of the embassy report 

through a Freedom of Information request. 
30. Buckley, pp. 197-218; New York Times, 8 October 1989, p. 16; Washington Post, 5 October 1989, p. 1; 6 

October, p. 36; 8 October, p. 1. 
31. New York Times, 6 October 1989, p. 10; 8 October, p. 16; Washington Post, 7 October 1989, pp. 1, 16; 12 

October, p. 35; helicopters: Los Angeles Times, 4 October 1989. 
32. It was reported on rhe ABC-TV program "Nightline", 4 October 1989, that while the rebels had not offered to 

turn Noriega over, Hiey had asked that American troops come and get him by helicopter. This was denied by the 
Pentagon. (As reported intheAfew York Times, 5 October 1989, p. 14.) 

33. New York Times, 6 October 1989, p. 10; 8 October, p. 16. 
34. Washington Post, 21 December 1989, p. 37. 
35. Los Angeles Times, 6 January 1990, p. 18. The Washington Post, 23 December 1989, p. 1, reported that in the 

438 


Notes 

hours before the invasion, US forces had searched for Noriega at his many known lairs, including his mistress's 
apartment (which means the same apartment building as the diplomat), but no mention was made of the apart­
ment of the mistress's grandmother, 

36. New Yor* Tones, 21 December 1989 (Cheney), 22 December, p. 16 (Bush). 
37. New York Times, 18 December 1989, p. 8. 
38. Los Angeles Times, 22 December 1990, ciring three American military and civilian sources who confirmed rhe 

facts independently of one another. (It should be noted that as to the claim about the American couple being 
roughed up, the administration offered no supporting evidence.) 

39. Buckley, pp. 228-9. The transcript of the marine's conversarion was included in the report of the U.S. Army's 
Joint Debriefing Center, 

40. Buckley, pp. 187, 191; Timothy Harding, "Why Are We In Panama?", LA Weekly (Los Angeles), 29 December 
1989 -4 January 1990, p. 16. 

41. Buckley, p. 193,dringthe Washington PostNational Weekly Edition, 22-28 January 1990. 
42. New York Times, 24 December 1989, p, 9. The headline of this story on page one was: "U.S. Invasion: Many 

"Weeks of Rehearsals". An earlier edition of the Times that day had headlined the same story: "U.S. Drafted 
Invasion Plan Weeks Ago". 

43. New York Times, 19 December, 1989, p. 12. 
44. Washington Post, 21 December 1989, p. 36. 
45. Compiled from: Los Angeles Times, 24, 26, 27, 30, 31 December 1989; 2, 4, 8, 25 January 1990; and 

Washington Post, 31 December 1989, p, 1, 
46. Los Angeles Times, 24 December 1989, pp. 1 and 6. 
47. Ibid, 21 December 1990, editorial. 
48. Datelined 20 December, but appearing in the New York Times 21 December 1989, p. 24, 
49. New York Times, 22 December 1989, p. 16, 
50. Los Angeles Times, 23 December 1989. 
51. Ibid, 23 December 1990. 
52. Alan Nairn, "The Eagle is Landing", The Nation, 3 October 1994, p. 347. 
53 New Yvrk Times, 6 December 1990, p. 1; Dinges, p. xxvii. 
54. The Nation, op. dr., p. 346. 
55. Lns Angeles Times, 23 June 1990. 
56. New York Times, 22 December 1990, p. 26, editorial; Los Angeles Times, 19 December 1989, 1 February 1990. 
57. Extra! January/February 1990, p. 5 [published by FAIR (Fairness & Accuracy in Reporting), New York! 
58. Los Angeles Times, 28 April 1991. 
59. Ibid, 1 February 1990, p. A8; 27 December 1990, p. A1J; 20 April 1991; 28 Aprii 1991, p. A6. An earlier treaty 

of August 1990 had been repudiated by the Panamanian governmenr. 
60. Kiyonaga (Los Angeles Times), op, cit. 
61. Los Angeles Times, 27 October 1990. 
62. New York Times, 24 December 1989, p. 9. 
63. Ibid, 22 December 1989, p. 17. 
64. Ibid, 24 December 1989, p. 9, 
51. BULGARIA 1990 
1. New York Times, 11 February 1990, p. 20. 
2. The Guardian (London), 21 May 1990, p. 6. 
3. National Endowmenr for Democracy, Washingron, D.C, Annual Report, 1990 (October 1, 1989 - September 30, 

1990), pp. 23-4. The NED grants also included $111 thousand for an international election observation team. 
4. Los Angeles Times, 3 December 1990, p. 13. 
5. New York Times, 6 June 1990, p. 10; 11 February 1990, p. 20. 
6. The Guardian (London), 9 June 1990, p. 6. 
7. Luan Troxel, "Socialist Persistence in rhe Bulgarian Elections of 1990-1991", East European Quarterly [Boulder̂  

CO),Januaty 1993, pp. 412-14, 
8 Los Angeles Times, 12June 1990. 
9. Tfee Guardian (London), 12 June 1990, p. 7. 
10. Los Angeles Times, 12 Jgne 1990; The Times (London), 12 June 1990, p. 15; The Guardian (London) 12 June 

1990, p. 7. 
11. The Times (London), 20 June 1990, p. 10. 
12. The Guardian (London), 28 May 1990, p. 6. 
13. The Times (London), 20 June 1990, p. 10. 
14. TheTimesHigherEducationalSupplement(hondon),29J\me 1990,p. 11. 
15. NED Annual Report, 1990, op. cit, pp. 6-7, 23. 
16. The Times (London), 7July 1990, p. 11. 
17. The Times Higher Educational Supplement (London), 13 July 1990, p. 9. 
18. The Guardian (London), 12 July 1990, p. 10; The Times (London), 20 July 1990, p. 10. 
19. TB̂ ? Times (London), 28 July 1990, p. 8; 30 July, p. 6. 

439 


KILLING HOPE 

20. Ibid., 27 August 1990, p. 8. 
21. The Times Higher Education Supplement (London), 14 December 1990, p. 8. 
22. Russ BellanE and Louis Wolf, "The Free Congress Foundation Goes East", Covert Action Information Bulletin, 

Fall 1930, No. 35, pp. 29-32, based substantially on Free Congtess Foundation publications. 
23. New York Times, 9 October 1990, p. D20. 
24. The Guardian {London], 29, 30 August 1990, both p. 8. 
25. NED Annual Report, 1990, op. cii., p. 23; Los Angeles Times, 3 December 1990, p. 13. 
26. Howard Frailer, editor, Uncloaking the CIA (The Free Press/Macmillan Publishing Co., New York, 1978) pp. 

241-8. 
27. The Guardian (London), 7 November 3 990, p. 10, 
28. The Times Higher Educational Supplement (London), 16 November 1990, p. 11. 
29. The Guardian (London), 9 June 1 990, p. 6. 
30. The Times (London), 24 November 1990, p. 10; 27November, p. 16. 
31. The Times Higher Educational Supplement (London), 30 November 1990, p. 8. 
32. The Guardian (London), 30 November 1990, p. 9; The Times (London), 30 November 1990, p. 10. 
33. Los Angeles Times, 3 December 1990, p, 13. 
34. Ibid. 
35. Ibid., 6 February 1994, article by Carol J, Williams. 
36. Ibid., 13 June 1991, p. 14. 
37. National Endowment for Democracy, Washington, D,C, Annual Report, 1991 (October 1, 1990- September 30, 

1991), p. 42. 

52. IRAQ 1990-1991 
1. Los Angeles Times, 17 March 1991, p. 8. 
2. Washington Post, 13 January 1990, p. 11; 8 February 1990. 
3. Ibid., 12 February 1990,16 June 1990, p. 6. 
4. Los Angeles Times, 11 July 1990, p. 1. 
5. The Gallup Poll; Public Opinion 1990 (Wilmington, Del. 1991) 
6. a) Ramsey Clark, The Fire Tbis Time: U.S. War Crimes in the Gw//(Thunder's Mouth Press, NY, 1992), pp. 12-

13; this book is based largely on the findings of the Commission of Inquiry for the International War Crimes 
Tribunal, which gathered testimony from survivors and eyewitnesses. 
b) Ralph Schoenman, Iraq and Kuwait: A History Suppressed, pp. 1-11, a 21-page monograph published by 
Veritas Press, Santa Barbara, CA 
c) New York Times, 15 September 1976, p. 17; the incursion was resolved without war. 

7. a) "Note from the Iraqi Minister of Foreign Affairs, Mr. Tariq Aiiz, to the Secretary-General of the Arab League, 
July 15, 1990", Appendix 1 of Pierre Salinger and Eric Laurent, Secret Dossier: The Hidden Agenda Behind the 
Gulf War (Penguin Books, New York 1991), pp. 223-234. 
b) New York Times, 3 September 1990, p, 7. 
c) Los Angeles Times, 2 December 1990, p. M4 (article by Henry Schuler, director of energy- security programs 
for the Center for Strategic and International Studies, Washington). 
d) John K. Cooley, Payback: America's Long War in the Middle East (Brasscy's [US], McLean, Va., 1991) pp. 
183-6. 

8. Murray Waas, "Who Lost Kuwait? How the Bush Administration Bungled its Way to War in the Gulf", The 
Village Voice'(New York), 22 January 1991, p, 35; New York Times, 23 September 1990. 

9. New York Times, 23 September 1990. 
10.Ibid.,25Julyl990,pp.l,8. 
11. Ibid., 23 September 1990. 
12. Ibid,, 17 September 1990, p. 23, column by 'William Safire. 
13. Waas, p. 31. 
14. New York Times, 28 July 1990, p. 5. 
15. Los Angeles Times, 21 October 1992, p. 8. 
16. "Developments an the Middle East*, p. 14, Hearing before the Subcommittee on Europe and the Middle East of 

the House Committee on Foreign Affairs, 31 July 1990. 
17. Kuwaiti document: Los Angeles Times, 1 November 1990, p. 14. 
IS. Washington Post, 19 August 1990, p. 29. 
19. Los Angeles Times, 1 November 1990, p. 14. 
20. Schoenman, pp. 11-12; New York Review of Books, 16 January 1992, p. 51. 
21. Christian Science Monitor, 5 February 1991, p. 1. 
22. Micbaet Emery, "How Mr. Bush Got His War" in Greg RuggierO and Stuart Sahulka, eds., Open Fire (The New 

Press, New York, 1993), pp. 39, 40, 52, based on Emery's interview of King Hussein, 19 February 1991 in 
Jordan. (Revised vetsion of article in the Village Voice, 5 March 1991). 

23. Ibid., p. 42; "they" also referred to the Saudis, for reasons not pertinent to this discussion. 
24. Milton Viorst, "A Reporter At Large: After the Liberation", The New Yorker, 30 September 1991, p. 66. 
25. Schoenman, pp. 12-13, from a letter sent by the Iraqi Foreign Minister to the Secretary-General of the UN, 4 

440 


Notes 

September 1990; Emery, pp. 32-3. 
26. New York Times, 5 August 1990, p. 12. 
27. Waas, pp. 30 and 38. 
28. New York Times, 24 January 1991, p. D22. 
29. Washington Post, 8 March 1991, p. A26. 
30. a) Major James Blackwell, US Army Ret., Thunder in the Desert: The Strategy and Tactics of the Persian Gulf 

War [Bantam Books, New York, 1991), pp. 85-6. 
b) Triumph Without Victory; The Unreponed History of the Persian Gulf War (U.S. News and World ReportfTimes 

Books, 1992) pp. 29-30. 
6) AIR FORCE Magazine (Arlington, Va.), March 1991, p. 82. 
d) Newsweek, 28 January 1991, p. 61. 
3 1. Los Angeles Times, 5 August 1990, p. 1. 
32. Washington Post, 23 June 1991, p. A16. 
33. Blackwell, pp. 86-7. 
34. Financial Times (London), 21 February 1991, p. 3. 
35. Waas, p, 30. 
36. New York Times, 31 May 1991. 
37. Ibid., 2 August 1990, p. 1; Washington Post, 3 August 1990, p. 7; the Bush quotation is the Post summary of his 

remarks. 
38. New York Times, 3 August 1990; Los Angeles Times, 3 August 1990, p. 1; Washington Post, 3 August 1990, p. 

7. 
39. Los Angeles Times, 4 August 1990, p. 20. 
40. Washington Post, 10 August 1990, p. Fl, 
41. New York Times, 23 September 1990, IV, p. 21. 
42. Washington Post, 15 November 1990, p. C4. 
43. 7.os Angeles Times, 2 October 1990, p. 18. See Washington Post, 10 October 1990, p. 5, and 18 October, p. 1, 

for some of the actual numbers and programs testifying to how Congress went out of its way not to rock the new 
war boat, 

44. The Gallup Poll: Public Opinion 1989 (Wilmington, Del. 1990); ditto for 1990, published in 1991. 
45. Reported in many places; see, e.g., Wall Street Journal, 14 January 1991, p. 14; Fortune magazine (New York), It 

February 1991, p. 46; Clark, pp. 153-6; Washington Post, 30 January 1991, p. A30 (IMF and World Bank); 
Daniel Pipes, "Is Damascus Ready for Peace?", Foreign Affairs magazine (New York), Falf 1991, pp. 41-2 
(Syria); Los Angeles Times, 18 June 1992, p. 1 (Turkey); Elaine Sciolino, The Outlaw State: Saddam Hussein's 
Quest for Power and the Gulf Crisis (John Wiley & Sons, New York, 1991), pp. 237-9 (China, Russia). 

46. Sciolino, pp, 237-8. Baker's exact words differ slightly in several of the sources reporting this incident; also, 
whether he said it out loud or not; the amount of aid lost by the Yemenis differs widely as well. 

47. Los Angeles Times, 4 May 1991, p. 8. 
48. The Guardian [London), 9 January 1991. 
49. For an analysis of the Bush administration's method of negotiating, see John E. Mack and Jeffrey Z. Rubin, 'Ts 

This Any Way to Wage Peace?", Los Angeles Times, 31 January 1991, op, ed,; also see ibid., 1 October 1990, p. 
1, and 2 November 1990, p. 18. 

50. New York Times, 9 August 1990, p. 15. 
5 1. Los Angeles Times, 6 November 1990, p. 4, 
52. August: Robert Parry, "The Peace Feeler That Was", The Nation, 15 April 1991, pp. 480-2; Newsweek, 10 

September 1990, p, 17; October: Los Angeles Times, 20 October 1990, p. 6. 
53. New border: Wall Street journal, 11 December 1990, p. 3, 
54. Newsweek, 10 September 1990, p. 17 
55. Parry, op. cit. 
56. Washington Post, 25 November 1990, p. C4. 
57. Fortune, op. cit. 
58. Ibid, 
59. The Guardian (London), 12 January 1991, p. 2. 
60. Theodore Draper, "The True History of the Gulf War", The New York Review of Books, 30 January 1992, p. 41. 
61. Ibid. 
62. Wall Street!ournal, 21 November 1990, p. 16. 
63. New York Times, 3 August 1990, p. 9; 12 August, p. 1; Los Angeles Times, 17 November 1990, p. 14; Waif 

Street Journal, 3 December 1990, p. 3. 
64. The Observer (London), 21 October 1990. 
65. Webster, 23 January 1990, p. 60, and Schwarzkopf, 8 February 1990, pp. 586, 594 of "Threat Assessment; 

Military Strategy; and Operational Requitements", testimony before Senate Armed Services Committee. 
66. Basic Petroleum Data Book [American Petroleum Institute, Washington), September 1990, Section II, Table la, 

1989 figures: Middle East - 572 billion barrels of reserves, "Free World" - 824 billion, USSR • 84 billion. 
67. "Threat Assessment; Military Strategy; and Operational Requirements", op. cit., p. 600, for 19S9 figures. 
68. Speaking on the MacNeil/Lehrer NewsHour, 11 September 1990. 

441 


KILLING HOPE 

69. Draper, op. cit., p. 41. 
70. Judith Miller and Laurie Mylroie, Saddam Hussein and the Crisis in the GKf/(Times Books, New York, 1990), p. 

192. 
71. Bob Woodward, The Commanders (Simon 8c Schuster, New York, 1991}, pp. 263-73. 
72. 1.0$ Angeles Times, 17 October 1990 (hecklers); 17 November, p. 14; 1 December, p, 5, 
73. The Guardian (London), 12 September 1990, p, 7. 
74. See, e.g., Christopher Hitchens, Harper's Magazine, January 1991, p. 72; Dilip Hiro, The Longest War: The Iran-

Iraq Military Conflict (London, 1989), p. 71. US policy had to do with the hostages held in the US embassy in 
Teheran. 

75. Saudi Arabia: Religion! intolerance: The arrest, detention and torture ofChristian worshippers and Shi'a Muslims 
(Amnesty International report, New York, 14 September 1993). 

76. Miller and Mylroie, pp. 220, 225; Denis MacShane, '"Working in Virtual Slavery", The Nation, 18 March 1991. 
77. Draper, op. cit-, p. 38, provides details. 
78. See, as a small sample, Los Angeles Times, 7, 13, and 17 March 1991, 12 June 1991, and 10 July 1992 

(Amnesty), 
79. All three quotations: Arthur Schlesinger, Jr., "White Slaves in the Persian Gulf', Wall Street Journal, 7 January 

1991, p. 14. 
80. New York Times, 18 November 1990, p. 1. 
81.ScioIino, pp. 139-40. 
82. Las Angeles Times, 7 May 1991, p. 16; 6 September 1991, p. 17; Clark, p. 92, lists eight countries with whom 

Washington made such arrangements. 
83. "Threat Assessment; Military Strategy; and Operational Requirements", op, cit-, pp. 589-90. 
84. Scott Armstrong, "Eye of the Storm", Mother Jones magazine, November/December 1991, pp. 30-35, 75-6. 
85. Los Angeles Times, 1 December 1990, p. 1. 
86. Ibid., 7 June 1991, pp. 1, 30. 
87. Los Angeles Times, 12 September 1991, p. 1; Washington Post, 13 September 1991, p. 21; this occurred on 24-25 

February 1991. 
88. Los Angeles Times, 12 June 1991, p. I; 26 September, p. 16; occurred on 18 January 1991. 
89. United Nations General Assembly Resolution: "Establishment of a nuclear-weapon-free zone in the region of the 

Middle East", 4 December 1990, item No. 45/52. 
90. New York Times, 24 January 1991, p. 11; 31 January, p. 12; Los Angeles Times, 26 January 1991, p. 6. 
91. Clark, pp. 97-8; Senate Committee on Veterans' Affairs, "Is Military Research Hazardous to Veterans' Health? 

Lessons from the Persian Gulf, 6 May 1994, pp. 5-6. 
92. Peacelink magazine (Hamilton, New Zealand), March 1991, p. 19; Washington Post, 8 February 1991, p. 1. 
93. Clark, pp. 98-9. The UKAEA report was obtained and published by Tfee Independent newspaper of London. 
94. Needless Deaths in the Gulf'War: Civilian Casualties During the Air Campaign and Violations of the Ijaus of 

War, a report ofMiddle East Watch/Human Rights Watch [US and London), November 1991, pp. 95-111, 248-
272. 

95. Washington Post, 13 February 1991, p. 22, citing Rear Admiral Mike McConnell, intelligence director for the 
Joint Chiefs of Staff 

96. The Guardian (London), 20 February 1991, p. 1, entitled: "Bombs rock capital as allies deliver terrible warning". 
97. Heedless Deaths ... op. cit., pp. 128-47; Clark, pp. 70-72, for an explanation of the 1,500 number and for a par­

ticularly gruesome description of the carnage and the horror. 
9S. "The Gulf War and Its Aftermath", The 1992 Information Please Almanac (Boston 1992), p. 974. 
99. IAurie Garrett (medical writer for Newsday), "The Dead", Columbia Journalism Review (New York), May/June 

1991, p. 32. 
100. Needless Deaths ... op. cit,, p. 135. 
101. Los Angeles Times, 18 February 1991, p. 11, 
102. Effects of the destruction of the electrical system: Needless Deaths ... op. cit., pp. 171-93. Also see Clark, pp. 59-

72, for a discussion of the desttuction of the infrastructure. 
103. Washington Post, 23 June 1991, p. 16; Los Angeles Times, 21 May 1991, p. 1; Needless Deaths ... op. cit., pp. 

184-5 (The Harvard Study Team Report discusses the methodology used to derive the figure of 170,000. | 
104. Julia Devin, Member of the Coordinating Committee for the International Study Team (87 health and environ­

ment researchers who visited Iraq in August 1991), testimony before the International Task Force of the House 
Select Committee on Hunger, 13 November 1991, p. 40. 

105. Washington Post, 23 June 1991, pp. 1 and 16. 
106. Needless Deaths ... op. cit., pp. 177-80. 
107. Washington Post, 23 June 1991, p. 16. 
108. Needless Deaths ... op. cit., pp. 201-24; Clark, pp. 72-4; Los Angeles Times, 31 January 1991, p. 9; 3 February, 

p, 8; apparently these attacks took place mainly duting late January and early February 1991. 
109. Road to Basra: Washington Post, 27 February 1991, p. 1; Los Angeles Times, 27 February 1991, p. ]; Ellen Ray, 

"The Killing Deserts", Lies Of Our Times (New York), April 1991, pp. 3-4 (cites Tte Independent}. 
110. Stephen Sackur, On the Basra Road (London Review of Books, 1991), pp. 25-6, cited in Draper, op. cit., p. 42. 
111. Los Angeles Times, 14 August 1990. 

442 


Notes 

112. Ibid.,21 January 1991. 
113. Ibid., 30 September 1994, p. 26. 
114. The Gallup Poll: Public Opinion 1991 (Wilmington, Del, 1992). 
115. Dennis Bernstein, quoted in the Newsletter of the National Association of Arab Americans (Greater Los Angeles 

Chapter), July 1991, p. 2, For an excellent description of the media as government handmaiden during the war, 
see Extra! (Fairness and Accuracy in Reporting, New York), May 1991, Special issue on the Gulf War. 

116. Micah L. Sifry & Christopher Cerf, eds., The Gulf War Reader: History, Documents, Opinions (Times Books, 
New York, 1991), p. 345, for the main previsions of the agreement artived at between the Soviet and Iraqi for­
eign ministers. 

117. Clark, chapters 8 and 9 and appendices, plus elsewhere, explores all this in detail. 
118. Interview with Ignatenko on CBS-TV, aired in Los Angeles during the evening of 22 February 1991. 
119. "The Gulf War and Its Aftermath", The 1992 Information Please Almanac (Boston 1992), p. 974. 
120. Clark, pp. 75-84. 
121. Los Angeles Times, 7 September 1994, p. 6. 
122. International Herald Tribune, 5 April 1991. 

53. AFGHANISTAN 1979-1992 
1. Tim Weiner, Blank Check: The Pentagon's Black Budget fWamer Books, New York, 1990), p. 149. 
2. Ibid., pp. 149-50. 
3. a) Selig Harrison, "The Shah, Not the Kremlin, Touched off Afghan Coup", Washington Post, 13 May 1979, p. 

CI; contains other examples of the Shah/US campaign. 
bl Hannah Negaran, "Afghanistan: A Marxist Regime in a Muslim Society", Current History (Philadelphia), April 

5979, p. 173. 
c) New York Times, 3 February 1975, p. 4. 
d) For a brief summary, from the Soviet point of view, of the West's attempts to lure Afghanistan into its fold during 

the 1950s and 60s, see The Truth About Afghanistan: Documents, Facts, Eyewitness Reports (Novosti Press 
Agency Publishing House, Moscow, 1981, second edition) pp. 60-65, 

e) Dwight IX Eisenhower, The White House Years: Waging Peace, 19S6-1961 (New York, 1965) pp. 493, 495, 498 
discusses his concern about Soviet influence in Afghanistan, 

4. Selig Harrison, op, cit. 
5. New York Times, 4 May 1978, p. 11.: Louis Dupree, "A Communist Label is Unjustified", letter to New York 

Times, 20 May 1978, p, 18. Dupree had been an anthropologist who lived in Afghanistan for many years; he was 
also at one time a consultant to the U.S. National Security Council, and an activist, both in Pakistan and in the 
United Stales, against the leftist Afghan government, which declared him persona non grata in 1978. 

6. New York Times Magazine, 4 June 1978, p. 52 (prime minister's quote). 
7. New York Times, IS May 1979, p. 29, article by Fred Halliday, a Fellow at the libetal Transnational Institute, 

Amsterdam, and author of several books on South Asia. 
S. The Economist (London), 11 September 1979, p. 44. 
9. New York Times, 13 April 1979, p. 8. 
10. Newsweek, 16 April 1979, p. 64. 
11. CIA's Foreign Broadcast Information Service, 31 December 1979, p, S-13, cited in CounterSpy magazine 

(Washington, DC), No. 4-2, Spring 1980, p. 36, article by Konrad Ege. 
12. New York Times, 16 June 1978, p. 11 
13. Robert Neumann, in Washington Review of Strategic and International Studies, July 1978, p, 117. 
14. New York Times, 1 July 1978, p. 4. 
15. San Francisco Chronicle, 4 August 1979, p. 9. 
16. New York Times, 24 March 1979, p. 4; 13 April 1979, p. 8. 
17. Washington Post, 11 May 1979, p. 23. U.S. intelligence officials confirmed that Islamic rebels killed Soviet male 

and female civilians and mutilated their bodies, New York Times, 13 April 1979, p. 8, 
18. New York Times, 11 September 1979, p, 12. 
19. Washington Post, 15 November 1992, p. 32, from the official minutes of the conversation, amongst declassified 

Politburo documents obtained by the newspaper. 
20. Ibid,, citing an article published in 1992 by the former KGB deputy station chief in KabuS. 
21. Ibid., 23 December 1979, p. A8. 
22. Selig Harrison, "Did Moscow Fear An Afghan Tito?", New York Times, 13 January 1980, p. E23. 
23. The Sunday Times (London), 6 January 1980, reporting the interview with Amin by the newspaper A! Sharq Al 

Awast ("The Middle East") published in London and Mecca. 
24. Washington Post, 15 November 1992, p. 32, citing a "recent" account in the Moscow newspaper 

Komsomolskaya Pravda. 
25. The Truth About Afghanistan, op. cit., p. 15, taken from Pravda, 13 January 1980. 
26. The Times (London), J January 1980. 
27. New York Times, 15 January 1980, p. 6. The newspaper stated that the CIA-accusations appeared to have been 

dtopped by the Soviets at this time, perhaps because they were embarrassed by the incredulous reaction to it from 
around the world. But it was soon picked up again, conceivably in reaction to the Times' story. 

443 


KILLING HOPE 

28. Phillip Bonosky, Washington's Secret War Against Afghanistan (International Publishers, New York, 1985), pp. 
3iA. The Washington Post, 23 December 1979, p. A8, also mentions Ainin being a student at Columbia teachers 
college, 

29. "How the CIA turns foreign students into traitors", Ramparts magazine (San Francisco], April 1967, pp. 23-4. 
This was a month after the magazine printed its famous expose of the extensive CIA connection to the National 
Student Association, the leading organization of American students. 

30. Bonosky, p. 34. When I spoke to Mr. Bonosky in 1994 about this claim, he said that he couldn't remember its 
source, but that it may have been something he was informed of in Afghanistan when he was there in 1981. 

31. Charles G. Cogan, "Partners in Time: The CIA and Afghanistan since 1979", World Policy journal (New York), 
Summer 1993, p. 76. Cogan was chief of the Near East and South Asia Division of the CIAs Directorate of 
Operations (Clandestine Services) from 1979 to 1984, He refers to Amin's connection to the Asia Foundation as 
"some sort of loose association", and says nothing further about it, but given his past position, Cogan may well 
know more than he's willing to reveal about a key point of the Afghanistan question, or else the article was cen­
sored by the CIA when Cogan submitted it for review, which he would have had to do. 

32. Classified State Department cables, 11, 22, 23, 27, 29 September 1979, 28, 30 October 1979, among the docu­
ments found in the takeover of the US Embassy in Teheran on 4 November 1979 and gradually published in 
many volumes over the following years under the title: Documents from the Den of Espionage; hereafter referred 
to as "Embassy Documents". The cables referred to in this note come from vol. 30. These embassy documents 
and those which follow are cited in Covert Action Information Bulletin, No. 30, Summer 1988, article by Steve 
Galster, pp. 52-4. Except where quotations are used, the language summarizing the documents' content is that of 
Galster, 

Amin's party knew of these covert activities long before the documents were published. On 16 January 1980, a 
PDP spokesperson told the Afghan News Agency (Bakhtar): "In September 1979, Amin began preparing the 
ground for a rapprochement with the United States. He conducted confidential meetings with U.S. officials, sent 
emissaries to the United States, conveyed his personal oral messages to President Carter." (cited in Bonosky, p. 
52) 

33. Interview with Karmal in World Marxist Review (Toronto), April 1980, p. 36. 
34. New York Times, 2 January 1980, p. 1. 
35. Wall Street journal, 7 January 1980, p. 12. 
36. Werner, p. 145. 
37. Amongst the "Embassy Documents", op. cit., vol. 29, p, 99: Classified Department of State cable, 14 May 1979, 

refers to a previous meeting with a rebel leader in Islamabad on 23 April 1979. 
38. Robert Gates [former CIA director), tram the Shadows [NY, 1996) p. 146, 
39. Truth About Afghanistan, op. cir., pp. 16-17. 
40. Zbigniew Brzezinski, Power and Principle: Memoirs of the National Security Adviser, 1977-1981 (New York, 

1983) p. 430. 
41 . The Guardian (London), 5 March 1986. 
42. Washington Post, 13 January 1985, p. A30. The unnamed official may have been CIA Director Stansfield Turner 

who is quoted as saying something very similar in Wciner pp. 146-7. 
43. Ibid, 
44. Amongst the "Embassy Documents", op, cit.: Classified CIA Field Report, 30 October 1979, vol. 30. 
45. New York Times, 22 November 1979, p. 1. 
46. Weiner, p. 146 
47. John Balbach, former staff director of the Congressional Task Force on Afghanistan, article in rhe Los Angeles 

Times, 22 August 1993. 
48. Cited in Tie Guardian (London), 28 December 1983 and 16 January 1987, p. 19. 
49. Los Angeles Times, 17 October 1988, L3 March 1989,16 March 1989. 
50. The Daily Telegraph (London), 5 August 1985. 
5 1. Brzezinski, p. 356, mentioned three times on this one page alone, 
52. New York Times, 9 February 1980, p. 3; though written after the Soviet invasion, the article refers to April 1979. 
53. For a discussion of some of these and related matters, see Selig Harrison, "Afghanistan: Soviet Intervention, 

Afghan Resistance, and the American Role" in Michael Klare and Peter Kornbluh, eds., Low Intensity Warfare: 
Counterinsurgency, Proinsttrgency, and Antiterrorism in the Eighties (Pantheon Books, New York, 1988] pp. 
188-190. 

54. Ibict., p. 188; the portion about the middle class was attributed by Harrison to an article by German journalist 
Andreas Kohlschutter of Die Zeit. 

55. For a fuller discussion of these matters see the three articles in The Guardian of London by their chief foreign cor­
respondent Jonathan Steele, 17-19 March 1986. 

56. Lawrence Lifschutu, "The not-so-new rebellion", Far Eastern Economic Review (Hong Kong), 30 January 1981, 
p.32. 

57'. Los Angeles Times, 22 April 1989, pp. 12-13. 
58. Ibid., 1 December 1987, p. 8. 
59. Amongst the "Embassy Documents", op. cit., vol. 30 —Department of State Report, 16 August 1979. 
60. Los Angeles Times, 17 February 1989, p. 8, 

444 


Notes 

61. Najibullah, textbooks: Ibid., 18 February 1989, p. 18. 
62. Washington Post, 13 January 1985, p. A30. The article speaks of 70 Russian prisoners "living lives of indescrib­

able horror"; it appears, although it's not certain, that they are included in the 50 to 200 figure given earlier in 
the article. 

63. John Fullerton, The Soviet Occupation of Afghanistan (London, 1984). 
64. Los Angeles Times, 28 July 1989. 
65. Amnesty International, Torture in the Eighties (London, 1984), Afghanistan chapter. 
66. Jack Anderson column, San Francisco Chronicle, 4 May 1987. For his, and many other persons', ties to the 

Afghan lobby, see Sayid Khybar, "The Afghani Contra Lobby", Covert Action Information Bulletin, No. 30, 
Summer 1988, p. 65. 

61. New York Times, 11 September 1979, p. 12. 
68. Washington Post, 13 January 1985, p. A30. 
69. Cited by Extra! (published by Fairness & Accuracy in Reporting, New York, October/Nov ember 1989), p. 1, 

referring to a series of articles in the New York Post beginning 27 September 1989. 
70. Mary Williams Walsh, "Strained Mercy", The Progressive magazine (Madison, Wisconsin) May 1990, pp. 23-6. 

Walsh, as the Wall Street journal's principal correspondent in South and Southeast Asia, had covered 
Afghanistan. The. journal refused to print this article, which led to her resignation. 

73. Sfl«FrflncjscoCferoni<;fe,20July 1987. 
72. New York Times, 9 March 1982, p. 1; 23 March 1982, pp. 1, 14; The Guardian (London) 3 November 1983, 29 

March 1984; Washington Post, 30 May 1986. 
73. Julian Robinson, et al, "Yellow Rain: The Story Collapses", Foreign Policy magazine, Fall 1987, pp. 100-117; 

New York Times, 31 August 1987, p. 14. 
74. Congressional Record, 6 June 1980, pp. S13582-3. 
75. New York Times, 29 March 1982, p. I. 
76. San Francisco Chronicle, 16 September 1985, p. 9. 
77. The Truth About Afghanistan, op. cit., pp. 85, 89, with a photo of the alleged victims lying on the ground and 

another photo of an American chemical grenade. 
78. Los Angeles Times, 28 July 1989. 
79. Ibid., 30 April 1990, pp. 1 and 9. 
80. Weiner, pp. 150,152. 
81. Weiner, p. 151; Los Angeles Times, 26 May 1988. Shooting down passenger planes: New York Times, 26 

September 1984, p. 9; 11 April 1988, p. 1. 
82. San Francisco Chronicle, Jack Anderson's columns: 29 April and 2 May 1987; 13 July 1987; Time magazine, 9 

December 1985; Washington Post, 13 January 1985, p. A30. 
83. Drugs, the Moujahedeen and the CIA: 
a) Weiner, pp. 151-2; 
b) New York Times, 18 June 1986; 
c) William Vornberger, "Afghan Rebels and Drugs", Covert Action Information Bulletin, No. 28, Summer 1987t pp. 

11-12; 
d) Los Angeles Times, 4 November 1989, p. 14; 
e) Washington Post, 13 May 1990, p. 1. 
84. Los Angeles Times, 22 August 1993. 
85. Hekmaryar, Neumann: Ibid., 21 April 1992. 
86. Ibid., 24 May 1992. 
87. Ibid., 4 January, 24 May, 8 September, 1992. 

54, EL SALVADOR 1980-1994 
1. New York Times, 7 March 1981, p. 10, 
2. Raymond Bonner, Weakness and Deceit: U.S, Policy and El Salvador (Times Books, New York, 1984) p. 24. 
3. Events of 1960-1: John Gerassi, The Great Fear in Latin America (New York, 1965, revised edition) p. 178; 

Michael McClinrock, The American Connection: State Terror and Popular Resistance in E! Salvador (Zed Books, 
London, 1985) pp. 135-7,149; Netv York Herald Tribune, 7 April 1963, section 2, page 1. 

4. Human Rights in Nicaragua, Guatemala, and El Salvador: Implications for U.S. Policy, Hearings before the 
House Subcommittee on International Organizations of the Committee on International Relations, 8 June 1976, 
pp. 33-4. 

5. New York Times, 22 October 1987, p. 11. For further discussion of the US role in this process in the 1960s and 
70s, see: McClintock, chapter 12; American Civil Liberties Union & Americas Watch Committee, Report on 
Human Rights in El Salvador (Vintage Books, New York, 1982) pp. 179-80, 189-97; James Dunkerley, The 
Long War: Dictatorship and Revolution in El Salvador (London, 1982) pp. 74-5; Jenny Pearce, Under the Eagle 
(London, 1982) pp. 214-16, 

6. McClintock, pp. 158, 226 (note 44). 
7. Elections of 1960s and 70s: Robert Armstrong and Janet Shenk, El Salvador: The Face of Revolution (London, 

1982) pp. 50-87; McClintock, pp. 358-183, passim; Dunkerley, pp. 79-86, 103-6; Gerassi, p. 179; testimony of 
Fabio Castillo before US Congress, op. cit., pp. 42-4 [see note 4). • 

445 


KILLING HOPE 

8. Armstrong and Shenk, pp. S7-8; McClinrock, pp. 183-4; Dunkerley, pp. 106-7, 
9. Facts onFile (New York), 12 March 1977, p. 181. 
10. Allan Nairn, "Behind Hie Death Squads", The Progressive magazine (Madison, Wisconsin) May 1984, pp. 1, 20-

29 — a detailed account of the CIA's long-standing and close ties to the Death Squads ancVor their parent organi­
zations and to the organizations' leaders who were on the CIA payroll. See also New York Times, 22 October 
1987, p. 11; 6 December 1987, IV, p. 2. 

11. Carolyn Forchê, "The Road to Reaction in El Salvador", The Nation (New York) 14June 1980, p. 712. 
12. October 1979 to January 1980: Dunkerley, pp. 132-44; McClintock, pp. 245-60; Armstrong and Shenk, pp. 115-

30. 
13. Armstrong and Shenk, p. 122; Dunkerley, pp. 87-8. 
14. Dunkerley, p, 144. 
15. Events of January to March 1980: The Guardian (London) 24 January 1980; 20 March 1980; McClintock, pp. 

262-4; Dunkerley, pp. 146, 156-7; Liisa North, Bitter Grounds: Roots ofRevolt in El Salvador (Toronto, 1981) 
Appendix 1, Chronology of Events — February 1977-June 1981, for further details of government/death squad 
killings; Armstrong and Shenk, p. 149, quote from Romero's last sermon. 

16. James R. Brockman, Oscar Romero, Bishop and Martyr (Orbis Books, Maryknoll, New York, 1982) pp. 222, 
236 (note 28); Detmit Keogh, Romero, El Salvador's Martyr (Dominican Publications, Dublin, 1981) p. 113; 
New York Times, 31 March 1980, p. 1. 

17. Los Angeles Times, 24 November 1987; New York Times., 25 November 1987; CIA knowledge: CIA memo to 
Reagan's national security adviser Richard Allen, March 1981, New York Times, 9 November 1993, p. 9; 
Washington Post, 27 April 1982, p. A3, article by Mary McGrory, quoting d'Aubuisson's remark from the 
Mexican newspaper ElDia. 

18. McClintock, p. 268; see pages 266-71 for a discussion of agrarian reform in El Salvador in the early 1980s. 
19. "El Salvador — A Revolution Brews", NACLA Report on the Americas (North American Congress on Latin 

America, New York), July-August 1980, p. 17, based on an interview with the technician in San Salvador, 2 June 
1980. 

20. Philip Wheaton, Agrarian Reform in Ei Salvador (Ecumenical Program for Intersmencan Communication and 
Action, Washington, DC, 1380), p. 13. 

21. New York Times, 18 January 1981, p. 7; 19 January, p. 11; McCiintock, p. 286 (the "observer"); The Guardian 
(London) 20 July 1983 (Carter's statemenl). 

22. New York Times, 12 February 1985, p. 1; 16 November 1987, p. 5. 
23. "Dissent Paper on El Salvador and Central America", 6 November 1980, Section B3, International Context' 

(Argentina Chile, Uruguay) - this document, apparently the work of members of the foreign policy establishment 
who disagreed with American policy in Central America, was circulated throughout officiai circles in Washington 
in 1980, reprinted in Warner Poelchau, eel, White Paper, Whitewash (New York, 1981), Appendix B; New York 
Times, 1 December 1981 (Argentina); Clarence Lusane, "Israeli Arms in Central America", Covert Action 
Information Bulletin (Washington, DC) Winter 1984, No. 20, pp. 34-7. 

24. McClintock, p. 337; New York Times, 12 February 1985; 19 August 1986, p. 3; the "Dissent Paper", op. cit., dis­
closed that large amounts of US military aid were devoted to expanding the number of Salvadorean troops;. 
Newsweek, 14 March 1983, p. 18, reported that oi the Salvadorean Army's 22,400 men at that time, about 
4,100 had been trained in the US. 

25. McClintock, p. 334; New York Times, 2 February 1982, p. 10. 
26. New York Times, 30 March 1984, p. 1. 
27. The Guardian, (London), 5 February 1983; New York Times, 30 March 1984, p. 1; 20 October 1984; 26 

February 1991,p. 10; San Francisco Chronicle, 17July 1987. 
28. For example, see: Washington Post, 14 February 1982, p. 1; The Guardian (London) 26 March 1984, 22 October 

1984; New York Times, 13 February 1982, 21 October 1984, 12 February 1985, 13 February 1986, p. 3, 1 April 
1987, p. 1; McClintock, pp. 347-8, 

29. SanFranciscoChronicle, 24 June 1982 
30. Washington Post, 19 December 1980, p. A26; 1 January 1981, p, A12 
31. McClintock, p. 345, citing an article from Bailey's hometown newspaper: "El Salvador: A Mercenary's View", 

News-Press (Fort Myers, Florida daily), 23 Oct 1983. 
32. Los Angeles Times, 9 July 1987, pp. 1 and 22; see also the Village Voice (New York), 11 August 1987, pp. 21-22. 
33. Los Angeles Times, 27 September 1988, p. 2. 
34. Playboy magazine [Chicago), November 1984, p. 73, interview by Marc Cooper and Gregory Goldm. 
3 5. Stephen Webre, Jose Napoleon Duarte and the Christian Democratic Party in Salvadoran Politics, 1960-1972 

(Louisiana State University Press, Baton Rouge, La, 1979), p. 57. Duarte's remarks were made in a speech. 
36. Bob Woodward, VEIL: The Secret Wars of the CIA 1981-1987 (New York, 1987), pp. 117, Woodward states 

that Duarte "had been a good source of intelligence over many years, but he was a man of independence who 
was in no sense controlled and may not have known he was giving information to the CIA." 

37. The detailed account appears in Mark Danner, "The Truth of EI Mojote", The New Yorker, 6 December 1993, 
also in expanded form in a book, The Massacre at Ei Mozote (Vintage Books, 1994). Also see, Los Angeles 
Times, 3 January 1993, p. 1; New York Times, 27 January 1982, p. 1; The Guardian (London) 29 January 1982; 
McClintock, pp. 308-9. 

446 


Notes 

38.U.&.IntelligencePerformanceonCentralAmerica:AchievementsandSelectedInstancesofConcern,StaffReport, 
House Subcommittee on Oversight and Evaluation, Permanent Select Committee on Intelligence, 22 September 
1982, pp. 18-19. 

39. Los Angeles Times, I February 1982, p. 4. Two weeks later an even worse incident: see the Washington Past, 14 
February 1982, p. CI, for a particularly graphic first-hand account of the indiscriminate barbarity of the 
Salvadorean armed forces towards the population, another story which Washington officials tried hard to dis­
credit before the Congressional committee, but without success (see U.S. Intelligence Performance ... report, op, 
cit). 

40. New York Times, 11 January 1982, p. 2. 
41. The National Guardsman, identified only as "Manuel", was interviewed in the television documentary "Torture", 

produced and directed by Rex Bloomstein for Thames Television Ltd. (Great Britain) in 1986 with the coopera­
tion of Amnesty International. Video copy in author's possession. 

42. The Guardian (London), 7 August 1986. 
43. Amnesty International, Torture in the Eighties (London, 19S4)pp. 155-6. 
44. See, e.g., McClintock, pp. 306-12; New York Times, 13 January 1986, p. 3, 1 February 1987, p. 11; Tina 

Rosenberg, Children of Cain; Violence and the Violent in Latin America [William Morrow and Company, New 
York, 1991) passim. 

45. The Guardian (London), 9 March 1984. 
46. Ibid., 11 March 19S4. In a similar humanitarian vein, in 1983 the Reagan administration dissuaded the European 

Common Market from its plan to distribute cereal and powdered milk to the victims of the fighting in El 
Salvador because Washington feared that the food would be diverted to the guerrillas. [New York Times, 18 
February 1981, p. 3.) 

47. SanFranciscoChronicle, 18 July 1987, p. 9, 
48. Los Angeles Times, 11 July 1987, p, 1. 
49. Los Angeles Reader, 10 June 1988, special report on FBI spying on domestic dissidents; Los Angeles Times, 28 

January 1988. 
50. New York Times, 3 March 1984, p. 1; 22 March 1984, p, 1; 25 February 1986, p. 17; Newsweek, 2 April 1984, 

identified the official as Santibahez; The Guardian (London) 22 March 1985, 29 March 1985. 
51. Los Angeles Times, 2 February 1989. 
52. Washington Post, 27 October 1989, p. Al; 19 November 1989, p. F2 [column by Colman McCarthy); Los 

Angeles Times, 27 October 1989; LA Weekly (Los Angeles), 19-25 January 1990, 27July-2 August 1990. 
53. LA Weekly (Los Angeles), 27 July-2 August 1990, p. 14. 
54. Washington Post, 22 October 1992, p. A5. 
55. Los Angeles Times, 1 May 1990, p. 1; 25 August 1990, p. 3; 26 April, 1991 (op-ed essay by Father Jose Maria 

Tojeira); 10 September 1991, p. H6; 15 August 1992, p. 12; LA Weekly (Los Angeles), 22-28 December 1989; 2-
8 February 1990; New York Times, 19 January 1990, p. 3; 30 September 1991. The two officers were sentenced 
to 30 years in prison on 25 January 1992. 

56. Newsweek, 14 March 1983, p. 24, international edition. 
57. New York Times, 29 February 1988, article by James LeMoyne, 
58. Extra! [Newsletter of FAIR [Fairness Sc Accuracy in Reporting], New York), July-August 1988, pp, 1, 12, also 

contains several other examples of Salvadorean government disinformation; September-October 1988, p.2; New 
York Times, 15 September 1988 (recantation); LA Weekly (Los Angeles), 27 May • 2 June 1988, column by 
Mate Cooper. 
For further examples of disinformation on the part of Salvadorean officials, see New York Times, 29 March 
1987, p. 3; 8 January 1988, p. 3; 20 February 1988, p. 3; 18 February 1990, p. 14. 

59. New York Times, 17 March 1982, p. 1. 
60. Ibid., 3, 5 and 6 March 1982, each p. 1, 
61.Ibid.,13Marchl982,p. 1. 
62. Time, 22 March 1982, p. 5, international edition, 
63. NewYorkTimes, 19 January 1981, p. 11. 
64. SanFranciscoExaminer, 20 December 1981, 
65.NewYorkTimes, 19 January 1981, p. 11. 
66. US State Department, Communist Interference in El Salvador, 23 February 1981, Special Report No. 80 (known 

as the White Paper), Section II, Communist Military Intervention: A Chronology. 
67. The Guardian (London) 7 December 1985. 
68. Dunkerley, p. 182; New York Times, 31 July 1983, 
69. Wall Street Journal, 8 June 1981, pp. 1 and 30; for other analyses of the White Paper (US State Department, 

Communist Interference in EI Salvador, 23 February 1981, Special Report No. 80), see: Philip Agee in Warner 
Poelchau, ed, White Paper, Whitewash (New York, 1981), and Ralph McGehee, "The CIA and the White Paper 
on El Salvador", The Nation (New York), 11 April 1981. 

70. Wall Street Journal, 8 June 1981, p. 10. 
71. Playboy, op. cit., p. 74. 
72. Covert Action Information Bulletin (Washington, DC), March 1982, No. 16, p. 27; this was also reported in the 

daily press. 
447 


KILLING HOPE 

73. US. News and World Report, 26 January 1981, p. 37, interview with White. 
74. San Francisco Chronicle, 24 February 1981. 
75. New York Times, 30 July 1982 (equipment); 16 April 1983, p. 1 (Awacs); 31 July 1983, p. 1 (radar); Time, 22 

March 1982 (aerial photos). 
76. ElDiaria de Hoy (San Salvador) 9 April 1991 p. 5. 
77. New York Times, 9 February 1990, p. 7. 
78. Truth Commission, amnesty: Los Angeles Times, 16 March 1993, pp. 1 and 6; 21 Match; 26 March. 
79. Ibid., 19 March 1993 
80. New York Times, 9 November 1993, p. 9; Los Angeles Times, 24 April 1994, p. 10. 
81. ~Las Angeles Times, 14 December, 1993; New York Times, ]4 December 1993, p. 1. 
82. New York Tones, 26 August 1990, p. 24; 10 February 1991, p. 3; 11 February 1991, p. 3. 
83. The election: 

U.N. and U.S. government observations: Los Angeles Times, 24 April 1994, p. 10, 22 March, p. 12, and 21 
February, p. 10. 
Intimidation story: ibid., 12 March, p. 6. 
See also ibid., 23 March, p. 10 and 24 March; LA Weekly (Los Angeles), 15-21 Aprill994, pp. 12-13; 
CISPES observer reports: written papers and talks delivered at meetings in Los Angeles. 

84. New York Times, 1 October 1990, p. 10. 
85. Ibid., 5 August 1991, p. 4. 

SS. HAITI 1986-1994 
1. New York Times, 27 February 1986, p. 3; 11 April 1986, p. 4. 
2. Fritz Longchamp and Worth Cooley-Prost, "Hope for Haiti", Covert Action Information Bulletin (Washington), 

No. 36, Spring 1991, p. 58. Longchamp is Executive Director of the Washington Office on Haiti, an analysis and 
public education center; Paul Farmer, The Uses of Haiti (Common Courage Press, Monroe, Maine, 1994), pp. 
128-9. 

3. The Guardian (London), 22 September 1986. 
4. Ibid. 
5. Reagan: jean-Bertrand Aristide, An Autobiography (Orbis Books, Maryknoll, NY, 1993, translation from 1992 

French edition), p. 79. Hereafter, Aristide Autobiography. 
6. Time magazine, 30 November 1987, p. 7. 
7. CIA and the 1987-88 election: Loi Angeles Times, 31 October 1993, p. 1; New York Times, 1 November 1993, 

p. 8. 
8. New York Times, 1 November 1993, p. 8. 
9. Allan Nairn, "The Eagle is Landing", The Nation, 3 October 1994, p. 344; citing US Col. Steven Butler, former 

planning chief for US armed forces in the Caribbean, who was involved hi the operation. 
10. Farmer, p. 150; New York Times, 13 March 1990, p. 1. 
11. Aristide Autobiography, pp. 105-6, 118-21. 
12. Haitian Information Bureau, "Chronology: Events in Haiti, October 15, 1990 - May 11, 1994", in James 

Ridgeway, ed., The Haiti Files: Decoding the Crisis (Essential Books, Washington, 1994), p. 205. 
13. Robert I. Rotberg, Washington Post, 20 December 1990, p. A23. 
14. Washington Post, 6 June, 1991, p. A23. In his autobiography, op. cit., pp. 147-8, Aristide writes that he reduced 

his salary from ten to four thousand as well as eliminating a number of other expensive perks. 
15. Aristide Autobiography, p. 144. He presumably meant the per capita wealth of the poor; the overall per capita 

wealth wouldn't of course be reduced because of such aid. 
16. Ibid., pp. 127-8,139. 
17. Aristide's policies in office: 
a. Washington Post, 6 June, 1991, p. A23; 7 October 1991, p. 10; 
b. Aristide Autobiography, chapter 12; 
c. Farmer, pp. 167-180; 
A, Multinational Monitor (Washington, DC), March 1994, pp. 18-23 (land reform and unions).. 
18. San Francisco Chronicle, 22 October 1991, p. A16. 
19. Alan Nairn, "Our Man in FRAPH; Behind Haiti's Paramilitaries", The Nation, 24 October 1994, p. 460, refer­

ring to Emannuel Constant, the head of FRAPH. 
20. NED, etc.: 
a) The Nation, 29 November 1993, p. 648, column by David Corn; 
b) Haitian Information Bureau, "Subverting Democracy", Multinational Monitor (Washington, DC), March 1994, 

pp. 13-15. 
c) National Endowment for Democracy, Washington, D.C, Annual Report, 1989, p. 33; Annual Report, 1990, p. 41. 
d) Arisride Autobiography, p. I l l , Radio Soleil's catering to the government. 
21. New York Times, 8 October 1991, p. 10. 
22. Boston Globe, 1 October 1992. 
23. New York Times, 1 November 1993. p. 8; 14 November, p. 12. Latell's report was presented in July 1992. 
24. Ibid., 14 November 1993, p. 12. 

448 


Notes 

25. Howard French, New York Times, 27 September 1992, p. E5. 
26. "Chronology", The Haiti Files, op. cit.,p. 211. 
27. New York Times, 1 November 1993, p. 1. 
28. Drugs: Ibid., p. 8; The Nation, 3 October 1994, p. 344, op. cit; Los Angeles Times, 20 May 1994, p. 11. 
29. SIN: New York Times, 14 November 1993, p. 1; The Nation, 3 October 1994, p. 346, op. cit. 
30. a) The Nation, 24 October 1994, pp. 4 5 8 A 6 1 , op. cit,; Allan Nairn, "He's Our S.O.B.", 31 October 1994t pp. 

481-2. 
b) Washington Post, 8 October 1994, p. A8; 
c) Los Angeles Times, 8 October 1994, p. 12; 
d) New York Daily News, 12 October 1993, article by Juan Gonzales, which lends further credence to the idea that 

the ship incident was a set-up. 
3 1. Time magazine, 8 November 1993, pp. 45-6. 
32. Farmer, p. 152. 
33. Aristide's mental state: 
a) Los Angeles Times, 23 October 1993, p. 14; 31 October, p. 16; 2 November, p. S. 
b) New York Times, 31 October 1993, p. 12 (re fraudulent document). 
c) Washington Post, 22 October 1993, p. A26. 
d) CBS News, 13 October 1993; 2 December 1993, report by Bob Faw, stated: "This hospital in Montreal told the 

Miami Herald it never treated Aristide for psychiatric disorders." 
34. Neif York Times, 23 October 1993, p. 1. 
35. Dwight Eisenhower, The White House Years; Waging Peace, 1956-1961 (New York, 1965) p. 573; Jonathan 

Kv/itny, Endless Enemies: The Making ofan Unfriendly World (New York, 1984) p. 57. 
36. Time magazine, 8 November 1993, p. 46. 
37. Clinton administration's relation to Haitian leaders: Ibid., p. 45. 
38. George Black and Robert O. Weiner, op-ed column in the Los Angeles Times, 19 October 1993. Black is editorial 

director and Weiner coordinator of the Americas program of the Committee. 
39. Washington Post, 2 December 1987, p. A32; 11 September 1989, p. C22, column by Jack Anderson; The 

Guardian (London), 22 September 1986, 
40. Juan Gonzalez, "As Brown Fiddled, Haiti Burned", New York Daily News, 9 February 1994. 
41. Neii* York Times, 18 December 1993, p. 7. 
42. Los Angeles Times, 16 February 1994, p. 6. 
43. Ibid., 24 February 1994, 26 February; Multinational Monitor, March 1994, op. cit., p. 15. 
44. Los Angeles Times, 14 April 1994, p. 4. Kozak's remark was made in February. 
45. Kim Ives, "The Unmaking of a President", in The Haiti Files, op. cit., pp. 87-103. 
46. Multinational Monitor, March 1994, op. cit., p. 15; Los Angeles Times, 14 April 1994, p. 4. 
47. Murray Kempton, syndicated column, Los Angeles Times, 12 May 1994. 
48. Los Angeles Times, 25 September 1994, p. 10. 
49. Ibid., 21,24 May 1994; the words are those of the Times; Amnesty Action (AI, New York), Fall 1994, p. 4. 
50. The Nation, 3 October 1994, p. 346, op, cit. 
51. Los Angeles Times, 23 September 1994, p. 5. 
52.Ibid.,24Junel994,p.7. 
53. Ibid., 16 September 1994. 
54. ibid., 16 September 1994, p. 8. 
S3. Ibid., 14 October 1994, p. 1. 
56. Isabel Hilton, "Aristide's Dream", The Independent (London), 30 October 1993, p. 29, cited in Farmer, p. 175; 

Aristide added, "hut the reality's differenr in the United States." 
57. Los Angeles Times, 5 September 1994, p. 18, Gore was speaking on "Meet the Press". 
58. Ibid., 1 October 1994. 
59. Ibid., 17 September 1994, pp. 1 and 10; see also p. 9. 
60. Ibid., 1 October 1994, p. 5. 
61. ibid., 8 October 1994, p. 12. 
62. New York Times, 16 September 1994. 
63. Los Angeles Times, 24, 25 October 1994. 
64. Ibid., 19 October 1994. 
65. A slightly condensed version of the Haitian economic plan can be found in Multinational Monitor (Washington, 

DC), July/August 1994, pp. 7-9. For a description of life in Haitfs oppressive assembly sector, see: National 
Labor Committee, "Sweatshop Development", in The Haiti Piles, op. cit., pp. 134-54. 

66. New York Times, 5 February 1992, p. 8. 
67'. Multinational Monitor, July/August 1994, op. cit. 
68. Aristide Autobiography, pp. 166-7. 

449 


KILLING HOPE 

56. THE AMERICAN EMPIRE 1992 TO PRESENT 
1. Testimony before the House International Relations Committee, 6 February 2002 
2. US Defense Department website: Deployment Link: 10 December 20O2: http://deploymentlink.osd.mil/ 

deploy/info/infoitttro.shtml 
3. "Defense Planning Guidance forthe Fiscal Years 1994-1999", as quoted in New York Times, 8 March 1992, p.14 

(emphasis added) 
4. General Joseph Ashy, at the time Commandei-in-Chief ofthe U.S. Space Command, cited in Aviation Week and 

Space Technology'(New York), 5 August 1996, p.51 (emphasis in original) 
5. Keith R Hall, Assistant Secretary ofthe Air Force for Space and Director ofthe National Reconnaissance Office, 

speaking to the National Space Club, 15 September 1997. 
6. Charles Knighr, Project on Defense Alternatives, panel presentation at the Council on Foreign Relations, New 

York, 14 June 2000, on "U.S. Military-Strategic Ambitions: Expanding to Fill the post-Soviet Vacuum"; 
http://www.comw.org/pda/0006vatuum.html 

7. "Rebuilding America's Defenses: Strategy, Forces and Resources For a New Century"— A report ofthe Project for 
the New American Century {Washington, DC), September 2000, p. 14 

8. Michael Ledeen, former Reagan official of Iran-Contra fame, now of the American Enterprise Institute 
(Washington, DC) — the leading neo-conservative think tank and drum-beater for invading Iraq — condemned 
the caution of those in the CIA and the State Department who believe America should fight the war on terror one 
battle at a rime, "No stages," he said. "This is total v/m. "Village Voice (New York), 27 November 2001, p.46; 
Scotland on Sunday (Glasgow), 25 November 2001 

9. Submirted by the Department of Defense to Congress on 31 December 2001 as a classified document, which subse­
quently became public; see Los Angeles Tmes, 9 and 10 March 2002 

10. James Laxer, professor of political science, York University, Toronto, Canada, from an article by him in the 
Toronto Globe andMail, 24 September 2002, p. AJ5. 

11. Washington Post, 28 November 2002, p.B4 
12. See William Blum, "Rogue State: A Guide to the World's Only Superpower" (Common Courage Press, Maine, 

2000) for brief descriptions ofthe foregoing US interventions. 
13. Marc Herold, Blown Away: The Myth and Reality of "Precision Bombing" in Afghanistan (Common Courage 

Press, Maine, 2003), Appendix 4, "Daily casualty count of Afghan civilians killed by U.S. bombing and special 
forces attacks, October 7,2001 until present day" 

14. For further discussion, see essay by William Blum: "September 11, 2001 and the bombing of Afghanistan", 
<http ://members .aol.com/bblum6/sep 11 ,htm> 

li. See <http://www.zmag.org/ZNET.htm? for an excellent selection of articles on this topic; search "Venezuela". 
16. "Dangerous Dialogue: Attacks on Freedom of Expression in Miami's Cuban Exile Community", p.26, published 

by Americas Watch/The Fund for Free Expression, New York and Washington, August 1992. 
17. New York Times, 16 August 1989; Jane Franklin, Cuba and the United States: A ChronologicalHistory (Ocean 

Press, Melbourne, 1997), see "Bosch Avila, Orlando" in index; also see page 190 herein 
18. Michael Parenri, To Kill a Nation; The Attack on Yugoslavia(Veiso, London/NY 2000), chapter 10 and passim; 

Washington Times, 4 May 1999, p.l 
19. Washington Post, 30 July 2001, p.l 
20. The Associated Press, IS September 2001 
21. Rogue State, op. cit„ chapter 9 
22. Christian ScienceMonitor, 26 April 2002 
23: "The Bush Doctrine", The Weekly Standard (Washington, DC), 4 June 2001 
24. Foreign Affairs, the journal ofthe Council on Foreign Relations, New York, November 2002 
25. "The Benevolent Empire", ForeignPoftcy (Washington, DC), Summer 1998 
26. Robert Kagan, OfParadise and Power: America and Europe In the New World Order (New York, 2003), p.99 
27. The Observer (London), 7 April 2002 
28. See, e.g., testimony of John Maresca, Unocal Corporation, Subcommittee on Asia and the Pacific, of House 

Committee on International Relations, 12 February 1998 
29. The (London) Times Online, 15 January 2003 
30. Sydney Morning Herald, 25 March 2003 
31. John Cochran, "WH Official Admits WMD NOT Main Reason for Iraq War", ABCNews.com, 25 April 2003 
32. See the author's essay on the reasons for the Iraqi invasion at hrtp J/members.aol.com/bblum6/mafia.htm 
55. The Guardian (London), 19 September 2002 
34. Washington Post, 21 October 2002 
35. White House press briefing, 14 November 1997, US Newswire transcript 
36. Washington Post, 17 March 2002, p.25 
37. Ibid., 15 February 2002, p. 12 and p. 13 
38. Antara (Indonesian National News Agency), 13 December 2002; Agence France Presse, 23 December 2002; 

Jakarta Fost, 5 January 2003; Washington Post, 9 November 2002, p. 15, 18 November, p. 16, 14 January 2003 
39. WashingtonPost, 27 December 2001, p.C2 
40. Ibid., 5 March 2003, p,19, 9 March 2003, p.B3 
41. New York Times, 17 January 2003, p. 10 

450 

http://deploymentlink.osd.mil/-
http://www.comw.org/pda/0006vatuum.html
aol.com/bblum6/sep
http://www.zmag.org/ZNET.htm
ABCNews.com
aol.com/bblum6/mafia.htm


451 


452 


453 


APPENDIX II 
Instances of Use of United States Armed Forces Abroad, 1798-1945 

(Prepared by Foreign Affairs Division, Congressional Research Service, Library of Congress, US Government 
Printing Office, Washington, DC, 1975, revision of 1969 version.) 

1798-1800 - Undeclared naval war with France: This contest included land actions, such as that in the 
Dominican Republic, city of Puerto Plata, where marine? captured a French privateer under the guns 
of the forts. 

1801-05 - Tripoli: The First Barbary War, including the George Washington and Philadelphia affairs and 
the Eaton expedition, during which a few marines landed with United States agent William Eaton to 
raise a force against Tripoli in an effort to free rhe crew of the Philadelphia. Tripoli declared war but 
not the United States. 

1806 - Mexico (Spanish territory): Capt, Z.M. Pike, with a platoon of troops, invaded Spanish terrirory at 
the headwaters of the Rio Grande deliberately and on orders from Gen. James Wilkinson. Me was 
made prisoner without resistance at a fort he constructed in present day Colorado, taken to Mexico, 
later released after seizure of his papers. There was a political purpose, still a mystery. 

1806-10 - Gulf of Mexico: American gunboats operated from New Orleans against Spanish and French pri­
vateers, such as La Fitte, off the Mississippi Delta, chiefly under Capt. John Shaw and Master 
Commandant David Porter. 

1810 - West Florida (Spanish territory); Gov. Claiborne of Louisiana, on orders of the President, occupied 
with troops territory in dispute east of Mississippi as far as the Pearl River, later the eastern bound­
ary of Louisiana. He was authorized to seize as far east as the Perdido River. No armed clash. 

1812 - Amelia Island and other parts of east Florida, then under Spain: Temporary possession was autho­
rized by President Madison and by Congress, to prevent occupation by any other power; but posses­
sion was obtained by Gen. George Matthews in so irregular a manner that his measures were dis­
avowed by the President. 

1812-15 - Great Britain: War of 1812. Formally declared. 

1813 - West Florida (Spanish territory): On authority given by Congress, General Wilkinson seized Mobile 
Bay in April with 600 soldiers. A small Spanish garrison gave way. Thus U.S. advanced into disput­
ed territory to the Perdido River, as projected in 1810. No fighting. 

1813-14 - Marquesas Islands: Built a fort on island of Nukahiva to protect three prize ships which had been 
captured from the British. 

1814 - Spanish Florida: Gen. Andrew Jackson took Pensacola and drove out the British with whom the 
United States was at war. 

1814-25 - Caribbean: Engagements between pirates and American ships or squadrons took place repeatedly 
especially ashore and offshore about Cuba, Puerto Rico, Santo Domingo, and Yucatan. Three thou­
sand pirate attacks on merchantmen were reported between 1815 and 1823. In 1822 Commodore 
James Biddle employed a squadron of two frigates, four sloops of war, two brigs, four schooners, and 
two gunboats in the West Indies. 

1815 - Algiers: The second Barbary War, declared by the opponents but not by the United States. Congress 
authorized an expedition. A large fleet under Decatur attacked Algiers and obtained indemnities. 

1815 • Tripoli: After securing an agreement from Algiers, Decatur demonstrated with his squadron at Tunis 
and Tripoli, where he secured indemnities for offenses during the War of 1812. 

1816 - Spanish Florida: United States forces destroyed Nicholls Fort, called also Negro Fort, which harbored 
raiders into United States territory. 

1816-18 - Spanish Florida - Firsr Seminole War: The Seminole Indians, whose area was a resort for 
escaped slaves and border ruffians, were attacked by troops under Generals Jackson and Gaines and 

454 


Appendix II 

pursued into northern Florida. Spanish posts were attacked and occupied, British citizens executed. 
There was no declaration or congressional authorization but the Executive was sustained. 

1817 -Amelia Island (Spanish territory off Florida): Under orders of President Monroe, United States forces 
landed and expelled a group of smugglers, adventurers, and freebooters. 

1818 - Oregon: The U.S.S. Ontario, dispatched from Washington, landed at the Columbia River and in 
August took possession. Brirain had conceded sovereignty but Russia and Spain asserted claims to 
the area. 

1820-23 - Africa; Naval units raided the slave traffic pursuant to rhe 1819 act of Congress. 

1822 - Cuba: United States naval forces suppressing piracy landed on the north-west coast of Cuba and 
burned a pirate station. 

1823 - Cuba; Brief landings in pursuit of pirates occurred April 8 near Escondido; April 16 near Cayo 
Blanco; July 11 at Siquapa Bay; July 21 at Cape Cruz; and October 23 at Camrioca. 

1824 - Cuba: In October rhe U.S.S. Porpoise landed bluejackets near Matanzas in pursuir of pirates. This 
was during rhe cruise authorized in 1822. 

1824 - Puerto Rico (Spanish territory): Commodore David Porter with a landing party attacked the town of 
Fajardo which had sheltered pirates and insulred American naval officers. He landed with 200 men 
in November and forced an apology. 

1825 - Cuba: In March cooperating American and British forces landed at Sagua La Grande to capture 
pirates. 

1827 - Greece: In October and November landing parties hunted pirates on the islands of Argenteire, 
Miconi, and Andross. 

1831-32 - Falkland Islands: To investigate the capture of three American sealing vessels and to protect 
American interests. 

1832 - Sumatra - February 6 ro 9: To punish natives of the town of Quallah Battoo for depredations on 
American shipping. 

1833 - Argentina - October 31 to November 15: A force was sent ashore at Buenos Aires to protect the 
interesrs of the United States and other countries during an insurrection. 

1835-36 - Peru - December 10, 1835 to January 24, 1836 and August 31 to December 7, 1836: Marines 
protected American interests in Callao and Lima during an attempted revolution. 

1836 • Mexico: General Gaines occupied Nacogdoches (Tex.), disputed territory from July to December 
during the Texan war for independence, under orders to cross the "imaginary boundary line" if an 
Indian outbreak threatened. 

1838-39 - Sumatra • December 24, 1838 to January 4, 1839: To punish natives of the towns of Quallah 
Battoo and Muckie (Mukki) for depredations on American shipping, 

1840 - Fiji Islands -July: To punish natives for attacking American exploring and surveying parties. 

1841 - Drummond Island, Kingsmitl Group: To avenge the murder of a seaman by the natives. 

1841 - Samoa - February 24: To avenge the murder of an American seaman on Upolu Island. 

1842 - Mexico: Commodore T. A.C.Jones, in command of a squadron long cruising off California, occupied 
Monterey, Calif, on October 19, believing war had come. He discovered peace, withdrew, and 
saluted. A similar incident occurred a week later at San Diego. 

1843 - China: Sailors and marines from the St. Louis were landed alter a clash between Americans and 
Chinese at the trading post of Canton. 

1843 - Africa • November 29 to December 16: Four United States vessels demonstrated and landed various 
parties (one of 200 marines and sailors) to discourage piracy and the slave trade along the Ivory 
coast, etc., and to punish attacks by the natives on American seamen and shipping. 

1844 - Mexico: President Tyler deployed U.S. forces to protect Texas against Mexico, pending Senate 
approval of a treaty of annexation. (Later rejected.) He defended his action against a Senate resolu-

455 


KILLING HOPE 

tion of inquiry. 

1846-48 - Mexico, the Mexican War: President Polk's occupation of disputed territory precipitated it. Wat 
formally declared. 

1849 - Smyrna: In July a naval force gained release of an American seized by Austrian officials. 

1851 - Turkey: After a massacre of foreigners (including Americans) at Jaffa in January, a demonstration by 
the Mediterranean Squadron was ordered along the Turkish (Levant) coast. Apparenrly no shots 
fired. 

1851 • Johanna Island (east of Africa), August: To exact redress for the unlawful imprisonment of the cap­
tain of an American whaling brig. 

1852-53 - Argentina- February 3 to 12,1852; September 17, 1852to April 1853: Marines were landed and 
maintained in Buenos Aires to protect American interests during a revolution. 

1853 - Nicaragua - March 11 to 13: To protect American lives and interests during political disturbances. 

1853-54 -Japan: The "opening of Japan" and the Perry Expedition, 

1853-54 - Ryukyu and Bonin Islands: Commodore Perry on three visits before going to Japan and while 
waiting for a reply from Japan made a naval demonstration, landing marines twice, and secured a 
coaling concession from the ruler of Naha on Okinawa. He also demonstrated in the Bonin Islands. 
All to secure facilities for commerce. 

1854 - China- April 4 to June 15 or 17: To protect American interests in and near Shanghai during Chinese 
civil strife. 

1854 - Nicaragua - July 9 to 15; San Juan del Norte (Greytown) was destroyed to avenge an insult to the 
American Minister to Nicaragua. 

1855 - China - May 19 to 21 (?}: To protect American interests in Shanghai. August 3 to 5 to fight pirates 
near Hong Kong. 

1855 - Fiji Islands - September 12 to November 4: To seek reparations for depredations on Americans. 

1855 - Uruguay - November 25 to 29 or 30: United States and European nava! forces landed to protect 
American interests during an attempted revolution in Montevideo, 

1856 - Panama, Republic of New Grenada - September 19 to 22; To protect American interests during an 
insurrection. 

1856 - China - October 22 ro December 6: To protect American interests at Canton during hostilities 
between the British and the Chinese; and to avenge an unprovoked assault upon an unarmed boat 
displaying the United States flag. 

1857 - Nicaragua - April to May, November to December: To oppose William Walker's attempt to get con­
trol of the country. In May Commander C.H. Davis of the United States Navy, with some marines, 
received Walker's surrender and protected his men from the retaliation of native allies who had been 
fighting Walker. In November and December of rhe same year United States vessels Saratoga, 
Wabash, and Fulton opposed another attempt of William Walker on Nicaragua. Commodore Hiram 
Paulding's act of landing marines and compelling the removal of Walker ro rhe United States, was 
tacitly disavowed by Secretary of State Lewis Cass, and Paulding was forced into retirement. 

1858 - Uruguay - January 2 to 27: Forces from two United States warships landed to protect American 
property during a revolution in Montevideo. 

1858 - Fiji Islands- Octobers to 16: To chastise the natives for the murder of two American citizens. 

1858-59 - Turkey: Display of naval force along the Levant at the request of the Secretary of State after mas­
sacre of Americans at Jaffa and mistreatment elsewhere "to remind the authorities (of Turkey) ... of 
the power of the United States." 

1859 - Paraguay: Congress authorized a naval squadron to seek redress for an attack on a naval vessel in the 
Parana River during 1855. Apologies were made after a large display of force. 

1859 - Mexico; Two hundred United States soldiers crossed the Rio Grande in pursuit of the Mexican 

456 


Appendix II 

bandit Cortina. 

1859 • China -July 31 to August 2: For the protection of American interests in Shanghai. 

1860 - Angola, Portuguese West Africa - March 1: To prorect American lives and property at Kissembo 
when the natives became troublesome. 

1860 - Colombia, Bay of Panama - September 27 to October 8; To protect American interests during a revo­
lution. 

1863 - Japan - July 16: To redress an insuit ro the American flag - firing on an American vessel - at 
Shimonoseki. 

1864 - Japan • July 14 to August 3, approximately: To protect the United States Minister to Japan when he 
visited Yedo to negotiate concerning some American claims against Japan, and to make his negotia­
tions easier by impressing the Japanese with American power. 

1864 - Japan - September 4 to 14 - Straits of Shimonoseki; To compel Japan and the Prince of Nagato in 
particular to permit the Straits to be used by foreign shipping in accordance with treaties already 
signed. 

1865 - Panama - March 9 and 10: To protect the lives and property of American residents during a revolu­
tion, 

1866 - Mexico: To protect American residents, General Sedgwick and 100 men in November obtained sur­
render of Matamoras. After 3 days he was ordered by U.S. Government to withdraw. His acr was 
repudiated by the President. 

1866 - China - June 20 to July 7; To punish an assault on the American consul at Newchwang; July 14, for 
consultation with authorities on shore; August 9, at Shanghai, to help extinguish a serious fire in the 
city. 

1867 - Nicaragua: Marines occupied Managua and Leon. 

1867-Island of Formosa -June 13; To punish a horde of savages who were supposed ro have murdered the 
crew of a wrecked American vessel. 

1868 -Japan (Osaka, Hiogo, Nagasaki, Yokohama, and Negata) -Mainly, February 4 to 8, April 4 ro May 
12, June 12 and 13: To protect American interest's during the civil war in Japan over the abolition of 

the Shogunate and the restoration of the Mikado. 

1868 - Uruguay - February 7 and 8, 19 to 26: To protect foreign tesidents and the customhouse during an 
insurrection at Montevideo. 

1868 - Colombia - April 7 - at Aspinw3il: To protect passengers and treasure in transit during the absence of 
local police or troops on the occasion of the death of the President of Colombia. 

1870 - Mexico, June 17 ant) 18: To desnoy the pirate ship Forward, which had been run aground about 40 
miles up the Rio Tecapan. 

1870 - Hawaiian Islands - September 21: To place the American flag at half mast upon the death of Queen 
Kalama, when the American consul at Honolulu would not assume responsibility for so doing, 

1871 - Korea - June 10 to 12: To punish natives for depredations on Americans, particularly for murdering 
the crew of the General Sherman and burning the schooner, and for larer firing on other American 
small boats taking soundings up the Salee River. 

1873 - Colombia [Bay of Panama) - May 7 to 22, September 23 to October 9: To protect American interests 
during hostilities over possession of the government of the State of Panama. 

1873 - Mexico: United States troops crossed the Mexican border repeatedly in pursuit of cattle and other 
thieves. There were some reciprocal pursuits by Mexican troops into border territory. The cases 
were only technically invasions, if that, although Mexico protested constantly. Notable cases were at 
Remolina in May 1873 and at Las Cuevas in 1875, Washington orders often supported these excur­
sions. Agreements between Mexico and the United States, die first in 1882, finally legitimized such 
raids. They continued intermittently, with minor disputes, until 1S96, 

1874 - Hawaiian Islands - February 12 to 20; To preserve order and protect American lives and interests 

457 


KILLING HOPE 

during the coronation of a new king. 

1876 - Mexico - May 18: To police the town of Matamoras temporarily while it was without other govern­

ment. 
1882 - Egypt - July 14 to 18: To protect American interests during warfare between British and Egyptians 

and looting of the city of Alexandria by Arabs. 

1885 - Panama (Colon) - January 18 and 19: To guard the valuables in transit over the Panama Railroad, 
and the safes and vaults of the company during revolutionary activity. In March. April, and May in 
the cities of Colon and Panama, to re-establish freedom of transit during revolutionary activity. 

1888 - Korea - June: To protect American residents in Seoul during unsettled political conditions, when an 
outbreak of the populace was expected. 

1888 - Haiti - December 20: To persuade the Haitian Government to give up an American steamer which 
had been seiied on the charge of breach of blockade. 

1888-89 - Samoa - November 14,1888, to March 20,1889; To protect American citizens and the consulate 
during a native civil war. 

1889 -Hawaiian Islands-July 30 and 31; To protect American interests at Honolulu during a revolution, 

1890 - Argentina: A naval parry landed to protect U.S. consulate and legation in Buenos Aires. 

1891 - Haiti: To protect American lives and property on Navassa Island. 

1891 - Beting Sea-July 2 to October 5; To stop seal poaching. 

1891 - Chile - August 28 to 30: To protect the American consulate and the women and children who had 
taken refuge in it during a revolution in Valparaiso. 

1893 - Hawaii - January 16 to April 1; Ostensibly to protect American lives and property; actually to pro­
mote a provisional government undet Sanford B. Dole. This action was disavowed by the United 
States. 

1894 - Brazil - January: To protect American commerce and shipping at Rio de Janeiro during a Brazilian 
civil war. No landing was attempted but there was a display of naval force. 

1894 - Nicaragua - July 6 to August 7: To protect American interests at Bluefields following a revolution. 

1894-95 - China: Marines were stationed at Tientsin and penetrated to Peking for protection purposes dur­
ing the Sino-Japanese Wat. 

1894-95 -China: Naval vessel beached and used as a fort at Newchwang for protection of American nation­

als. 

1894-96 - Korea - July 24, 1894 to April 3, 1896: To protect American lives and interests at Seoul during 
and following the Sino-Japanese War. A guard of marines was kept at the American legation most of 
the time until April 1896. 

1895 - Colombia - March 8 to 9: To protect American interests during an attack on the town of Bocas del 
Toro by a bandit chieftain. 

1896 - Nicaragua - May 2 to 4: To protect American interests in Corinto during political unrest. 

1898 - Nicaragua - February 7 and 8: To protect American lives and property at San Juan del Sur. 

1898 - Spain: The Spanish-American War. Fully declared. 

1898-99 - China - November 5, 1898, to March IS, 1899: To provide a guard for the legation at Peking 
and the consulate at Tientsin during contest between the Dowager Empress and her son. 

1899 - Nicaragua: To protect American interests at San Juan del Norte, February 22 to March 5, and at 
Bluefields a few weeks later in connection with the insurrection of Gen. Juan P. Reyes. 

1899 - Samoa - March 13 to May 15: To protect American interests and to take part in a bloody contention 

over the succession to the throne. 

1899-1901 - Philippine Islands; To protect American interests following the war with Spain, and to conquer 

458 


Appendix II 

the islands by defeating the Filipinos in their war for independence. 

1900 - China - May 24 to September 28: To protect foreign lives during the Boxer rising, particularly at 
Peking. For many years after this experience a permanent legation guard was maintained in Peking, 
and was strengthened at times as trouble threatened. It was still there in 1934. 

1901 • Colombia (State of Panama) - November 20 to December 4: To protect American property on the 
Isthmus and to keep transit lines open during serious revolutionary disturbances. 

1902 - Colombia - April 16 to 23; To protect American lives and property at Bocas del Toro during a civil 
war. 

1902 - Colombia (State of Panama) - September 17 to November 18: To place armed guards on all trains 
crossing the Isthmus and to keep the railroad line open. 

1903 - Honduras - March 23 to 30 or 31; To protect the American consulate and the steamship wharf at 
Puerto Cortez during a period of revolutionary activity. 

1903 - Dominican Republic - March 30 to April 21: To protect American interests in the city of Santo 
Domingo during a revolutionary outbreak. 

1903 - Syria - September 7 to 12: To protect the American consulate in Beirut when a local Moslem uprising 
was feared. 

1903-04 - Abyssinia; Twenty-five marines were sent to Abyssinia to protect the U.S. Consul General while 
he negotiated a treaty. 

1903-14 • Panama: To protect American interests and lives during and following the revolution for indepen­
dence from Colombia over the construction of the Isthmian Canal. With brief intermissions, Marines 
were stationed on the Isthmus from November 4,1903 to January 21,1914, to guard American interests. 

1904 - Dominican Republic - January 2 to February H: To protect American interests in Puerto Plata and 
Sosua and Santo Domingo City during revolutionary fighting. 

1904 - Tangier, Morocco: "We want either Perdicaris alive or Raisula dead." Demonstration by a squadron 
to force release of a kidnapped American Marine guard landed to protect consul general. 

1904 - Panama - November 17 to 24: To protect American lives and property at Ancon at the time of a 
threatened insurrection. 

1904-05 -Korea -January 5, 1904 to November II, 1905: To guard the American Legation in Seoul, 

1904-05 - Korea: Marine guard sent to Seoul for protection during Russo-Japanese War. 

1906-09 - Cuba - September 1906 to January 23, 1909: Intervention to restore order, protect foreigners, 
and establish a stable government after serious revolutionary activity, 

1907 - Honduras - March 18 to June 8: To protect American interests during a war between Honduras and 
Nicaragua; troops wete stationed for a few days or weeks in Trujillo, Ceiba, Puerto Cortez, San 
Pedro, Laguna and Choloma. 

1910-Nicaragua • February 22: During a civil war, to get information of conditions at Corinto; May 19 to 
September 4, to protect American interests at Bluefields. 

1911 - Honduras - January' 26 and some weeks thereafter: To protect American lives and interests during a 
civil war in Honduras. 

1911 - China: Approaching stages of the nationalist revolution. An ensign and 10 men in October tried to 
enter Wuchang to rescue missionaries but retired on being warned away. 
A small landing force guarded American private property and consulate at Hankow in October. 
A marine guard was established in November over the cable stations at Shanghai. 
Landing forces were sent for protection in Nanking, Chinkiang, Taku and elsewhere. 

1912 - Honduras: Small force landed to prevent seizure by the Government of an American-owned railroad 
at Puerto Cortez. Forces withdrawn after the United States disapproved of the action. 

1912 - Panama: Troops, on request of both political parties, supervised elections outside the Canal Zone. 

1912 - Cuba -June 5 to August 5: To protect American interests on the Province of Oriente, and in Habana. 

459 


KILLING HOPE 

1912 - China - August 24 to 26, on Kentucky Island, and August 26 to 30 at Cam? Nicholson: To protect 
Americans and American interests during revolution activity. 

1912 - Turkey - November 18 to December 3: To guard the American legation at Constantinople during a 
Balkan War. 

1912-25 - Nicaragua - August to November 1912: To protect American interests during an attempted revo­
lution. A small force serving as a legation guard and as a promoter of peace and governmental stabil­
ity, remained until August 5,1925. 

1912-41 - China: The disorders which began with the Kuomintang rebellion in 1912, which were redirected 
by the invasion of China by Japan and finally ended by war between Japan and the United States in 
1941, led to demonstrations and landing parties for the protection of U.S. interests in China continu­
ously and at many points from 1912 to 1941. The guard at Peking and along the route to the sea 
was maintained until 1941. In 1927, the United States had 5,670 troops ashore in China and 44 
naval vessels in its waters. In 1933 U.S. had 3,027 armed men ashore. All this protective action was 
in general terms based on treaties with China ranging from 1858 to 1901. 

1913 - Mexico - September 5 to 7: A few marines landed at Claris Estero to aid in evacuating American citi­
zens and others from the Yaqui Valley, made dangerous for foreigners by civil strife. 

1914 - Haiti - January 29 to February 9, February 20 to 21, October 19: To protect American nationals in a 
time of dangerous unrest. 

1914- Dominican Republic - June and July: During a revolutionary movement, United States naval forces by 
gunfire stopped the bombardment of Puerto Plata, and by threat of force maintained Santo Domingo 
City as a neutral zone. 

1914-17 - Mexico: The undeclared Mexican-American hostilities following the Dolphin affair and Villa's 
raids included capture of Vera Cruz and later Pershing's expedition into northern Mexico, 

1915-34 - Haiti - July 28, 1915 to August 15, 1934: To maintain order during a period of chronic and 
threatened insurrection. 

1916 - China: American forces landed to quell a riot taking place on American property in Nanking. 

1916-24 • Dominican Republic - May 1916 to September 1924: To maintain order during a period of 
chronic and threatened insurrection. 

1917 - China: American troops were landed at Chungking to protect American lives during a political crisis. 

1917-18: World War I. Fully declared. 

1917-22 - Cuba: To protect American interests during an insurrection and subsequent unsettled conditions. 
Most of the United States armed forces left Cuba by August 1919, but two companies remained at 
Camaguey until February 1922. 

1918-19 - Mexico: After withdrawal of the Pershing expedition, our troops entered Mexico in pursuit of 
bandits at least three rimes in 1918 and six in 1919. In August 1918 American and Mexican troops 
fought at Nogales. 

1918-20 -Panama: For police duty according to treaty stipulations, at Chiriqui, during election disturbances 
and subsequent unrest. 

1918-20 - Soviet Russia: Marines were landed at and near Vladivostok in June and July to protect the 
American consulate and other points in the fighting between the Bolsheviki troops and the Czech 
Army which had traversed Siberia from the western front. A joint proclamation of emergency gov­
ernment and neutrality was issued by the American, Japanese, British, French, and Czech comman­
ders in July and our party remained until late August. 

In August the project expanded. Then 7,000 men were landed in Vladivostok and remained until 
January 1920, as part of an allied occupation force. 

In September 1918, 5,000 American troops joined the allied intervention force at Archangel, suffered 
500 casualties and remained until June 1919. 

A handful of marines took pan earlier in a British landing on the Murman coast (near Norway) but 
only incidentally. 

460 


Appendix II 

All these operations were ro offset effects of the Bolsheviki revolution in Russia and were partly sup­
ported by Czarist or Kerensky elements. No war was declared. Bolsheviki elements participated at 
times with us but Soviet Russia still claims damages. 

1919 - Dalmatia: U.S. Forces were landed at Trau at the request of Italian authorities to police order 
between the Italians and Serbs. 

1919 - Turkey: Marines from the U.5.S. Arizona were landed to guard the U.S. Consulate during the Greek 
occupation of Constantinople. 

1919 - Honduras - September 8 to 12: A landing force was sent ashore to maintain order in a neutra! zone 
during an attempted revolution. 

1920 - China - March 14: A landing force was sent ashore for a few hours to protect lives during a distur­
bance at Kiukiang. 

1920 - Guatemala - April 9 to 27: To protect the American Legation and other American interests, such as 
the cable station, during a period of fighting between Unionists and the Government of Guatemala. 

1920-22 - Russia (Siberia) - February 16, 1920 to November 19, 1922: A marine guard to protect the 
United States radio station and property on Russian Island, Bay of Vladivostok. 

1921 - Panama-Costa Rica: American naval squadrons demonstrated in April on both sides of the Isthmus 
to prevent war between the two countries over a boundary dispute, 

1922 - Turkey - September and October: A landing force was sent ashore with consent of both Greek and 
Turkish authorities, to protect American lives and property when the Turkish Nationalists entered 
Smyrna. 

1922-23 - China: Between April 1922 and November 1923, Marines were landed five times to protect 
Americans during periods of unrest. 

1924 - Honduras - February 28 to March 31, September 10 to 15: To protect American lives and interests 
during election hostilities. 

1924 - China - September: Marines were landed to protect Americans and other foreigners in Shanghai dur­
ing Chinese factional hostilities. 

1925 - China -January 15 to August 29: Fighting of Chinese factions accompanied by riots and demonstra­
tions in Shanghai necessitated landing American forces to protect lives and property in the 
International Settlement. 

1925 - Honduras - April 19 to 21: To protect foreigners at La Ceiba during a political upheaval. 

1925 - Panama - October 12 to 23: Strikes and rent riots led to the landing of about 600 American troops to 
keep order and protect American interests. 

1926 - China - August and September: The Nationalist attack on Hankow necessitated the landing of 
American naval forces to protect American citizens. A small guard was maintained at the consulate 
general even after September 16, when the rest of the forces were withdrawn. Likewise, when 
Nationalist forces captured Kiukiang, naval forces were landed for the protection of foreigners 
November 4 to 6. 

1926-33 - Nicaragua - May 7 to June 5, 1926; August 27, 1926 to January 3, 1933; The coup d'etat of 
General Chamorro aroused revolutionary activities leading to the landing of American marines to 
protect the interests of the United States, United States forces came and went, but seem not to have 
left the country entirely until January 3, 1933. Their work included activity against the outlaw leader 
Sandinoinl928. 

1927 - China - February: Fighting at Shanghai caused American naval forces and marines to be increased 
there. In March a naval guard was stationed at the American consulate at Nanking after Nationalist 
forces captured the city. American and British destroyers later used shell fire to protect Americans 
and other foreigners. "Following this incident additional forces of marines and naval vessels were 
ordered to China and stationed in the vicinity of Shanghai and Tientsin." 

1932 - China: American forces were landed to protect American interests during the Japanese occupation of 
Shanghai. 

461 


KILLING HOPE 

1933 - Cuba: During a revolution against President Gerardo Machado naval forces demonstrated but no 
landing was made. 

1934 - China: Marines landed at Foochow to protect the American Consulate. 

1940 - Newfoundland, Bermuda, St. Lucia, Bahamas, Jamaica, Antigua, Trinidad, and British Guiana; 
Troops were sent to guard air and naval bases obtained by negotiation with Great Britain. These 
were sometimes called lend-lease bases. 

1941 - Greenland: Taken under protection of the United States in April. 

1941 - Netherlands [Dutch Guiana): In November the President ordered American troops to occupy Dutch 
Guiana but by agreement with the Netherlands government in exile, Brazil cooperated to protect alu­
minum ore supply from the bauxite mines in Suriname. 

1941 • Iceland: Taken under the protection of the United States, with consent of its Government, for strate­
gic reasons. 

1941 - Germany: Sometime in the spring the President ordered the Navy to patrol ship lanes to Europe. By 
July U.S. warships were convoying and by September were attacking German submarines. There was 
no authorization of Congress or declaration of war. In November, the Neutrality Act was partly 
repealed to protect military aid to Britain, Russia, etc. 

1941-45 - Germany, Italy, Japan, etc: World War II. Fully declared. 

462 


APPENDIX III 
U.S. Government Assassination Plots 

On June 26, 1993, the United States carried out a bombing attack on Iraq in retal­
iation for an alleged Iraqi plot to assassinate former president George Bush. The attack, said 
President Clinton, "was essential to send a message to those who engage in state-sponsored 
terrorism ... and to affirm the expectation of civilized behavior among nations." 

Following is a list of prominent foreign individuals whose assassination (or plan­
ning for same) the United States has been involved in since the end of the Second World 
War. The list does not include several assassinations in various parts of the world carried 
out by anti-Castro Cubans employed by the CIA and headquartered in the United States. 

1949 - Kim Koo, Korean opposition leader 

1950s - CIA/Neo-Nazi hit list of more than 200 political figures in West 

Germany to be "put out of the way" in the event of a Soviet invasion 

1950s - Zhou Enlai, Prime minister of China, several attempts on his life 

1950s, 1962 - Sukarno, President of Indonesia 

1951 - Kim II Sung, Premier of North Korea 

1953 - Mohammed Mossadegh, Prime Minister of Iran 

1950s (mid) - Claro M. Recto, Philippines opposition leader 

1955 - Jawaharlal Nehru, Prime Minister of India 

1957 - Gamal Abdul Nasser, President of Egypt 

1959/63/69 - Norodom Sihanouk, leader of Cambodia 

1960 - Brig. Gen. Abdul Karim Kassem, leader of Iraq 

1950s-70s - José Figueres, President of Costa Rica, two attempts on his life 

1961 -Francois "Papa Doc" Duvalier, leader of Haiti 

1961 - Patrice Lumumba, Prime Minister of the Congo 

1961 - Gen. Rafael Trujillo, leader of Dominican Republic 

1963 - Ngo Dinh Diem, President of South Vietnam 

1960s-90s - Fidel Castro, President of Cuba, many attempts and plots on his life 

1960s - Raul Castro, high official in government of Cuba 

1965 - Francisco Caamafto, Dominican Republic opposition leader 

1965-6 - Charles de Gaulle, President of France 

1967 - Che Guevara, Cuban leader 

1970 - Gen. Rene Schneider, Commander-in-Chief of Army, Chile 

1970 - Salvador Allende, President of Chile 

463 


KILLING HOPE 

1970s, 1981 - General Omar Torrijos, leader of Panama 

1972 - General Manuel Noriega, Chief of Panama Intelligence 

1975 - Mobutu Sese Seko, President of Zaire 

1976 - Michael Manley, Prime Minister of Jamaica 

1980-1986 - Moammar Qaddafi, leader of Libya, several plots and attempts upon 
his life 

1982 - Ayatollah Khomeini, leader of Iran 

1983 - Gen. Ahmed Dlimi, Moroccan Army commander 

1983 -Miguel d'Escoto, Foreign Minister of Nicaragua 

1984 - The nine comandantes of the National Directorate of Nicaragua 

1985 - Sheikh Mohammed Hussein Fadlallah, Lebanese Shiite leader 

1991 - Saddam Hussein, leader of Iraq 

1998, 2001-2 - Osama bin Laden, leading Islamic militant 

1999 - Slobodan Milosevic, President of Yugoslavia 

2002 - Gulbuddin Hekmatyar, Afghan Islamic leader, watlotd, former US ally 

2003 - Saddam Hussein and family members 

464 


Index 
Note: The names of most non-
American individuals are not listed 
here unless they appear in more 
than one chapter. They can be 
found in the chapter of their coun­
try. 
Entries for US presidents refer to 
them individually and/or their 
administrations. 

A 
Abrams, Elliott, 304, 371 
Acheson, Dean, 61, 65-6, 75,122 
Afghanistan, 338-352, 386, 389-92 
Agee, Philip, 153-5,166,1S3, 204-5 
Agency for International 

Development (AID, formerly 
Economic Cooperation 
Administration), 102, 142-*, 166, 
200,207, 234-5, 315, 356, 373, 
376, 3R2; connection to CIA, 235 

Agnew, Spire, 220 
Air America, see CIA: Airlines 
Albania, 55-7, 320 
Algeria, 149-51 
Alliance for Progress, 191, 234 
Allison, John, 101 
Alsop, Joseph, 394n24 
Alsop, Stewart, 36, 394n24 
American Civil War, 5i, 186 
American Federation of State, 

County and Municipal Employees 
(AFSCME), 109-10 

American Institute for Free Labor 
Development (AIFLD): origins, 
168; in Brazil, 168, 170; British 
Guiana, 109, 111; Chile, 212; 
Dominican Republic, 180; 
Jamaica, 263; Nicaragua, 291; 
Surinatne, 279 

American Revolution, 185-6 
Amstutz, Bruce, 343 
Androutsopoulos, Ar, 221 
Angleton, James, 245 
Angola, 249-259 
Anshutz (Anschuerz), Norbert, 217-8 
Arafat, Yasser, .523 
Argentina, 169, 357 
Asia foundation, 248, 343 
assassinations, US government 

involvement in, see Appendix HJ; 
see also 294,361-2 

Arwood, William, 162-3 
Australia, 244-9 
Austria, 104, 106 
Avery, Bill, 430n4 

B 
Bailey, Laurence, 358 
Baker, James, 314, 327, 329-30, 374 
Bane, Howard, 199 
Barnes, Michael (Cong.), 297 

Barnes, Tracy, 79 
Bechtel Corp,, 324 
Belgium, 107-8,156-7,162,186, 

259-62 
Bennett, W. Tapley, 181,183 
Berle, Adoif, Jr., 164-5 
Betancourt, Romulo, 176 
Bevan, Aneurin, 34,110 
Bin Laden, Osama 387 
Bolivia, 221-9 
Bonpane, Blase, 233-4 
Bosch, Orlando, 387 
Bosnia, 385 
Boyce, Christopher, 248-9 
Braden,Tom, 105 
brainwashing, 52-3 
Brazil, 163-72, 280 
British Guiana, 10814 
Brown, Ron, 378 
Brzezinski, Zbigniew, 344, 346 
Buchanan, Patrick, 296 
Buckland, Eric (Maj.), 362 
Buckley, William F. Jr., 133 
Bufkin, David, 260 
Bulgaria, 60,314-20 
Bundy, McGeorge, 130 
Burma, 23-4, 414n26 
Bush, George 1, 239,287,289,304-

14, 320-38, 348, 362, 374, 378-9, 
387 

Bush, George II, 387, 390 
Bush, Jeb, 387 

C 
Cabot, John Moors, 164-5 
Camara, Helder (Dom), 370 
Cambodia, 133-9 
Cantrell, William, 201 
Carroll, George, 72 
Carterjimmy, 72, 236-7, 253, 2.59-

62, 266, 274, 282, 284-5, 290-1, 
306, 343-4, 355-7, 372, 380 

Casey, William, 20,120, 272, 279, 
295, 307-8 

Castro, Fidel, 225,263,296-7; see 
also Cuba 

Castro, Juanita, 207 
Center for Democracy, 303 
Channel!, Carl, 298 
Chapman, Christian, 284 
Charles, Eugenia, 270, 274 
chemical and biological warfare, US 

use of: against China and Korea, 
26-7, 53; Cuba, 188-9; Jamaica, 
265; Vietnam, 132-3; within the 
United States, 27, 188-9 

Cheney, Dick, 310, 321-2 
Chile, 206-15, 245, 357 
China, 21-27, 99, 122-6, 129, 134-6, 

161, 15*9, 250-3, 260, 344-5; aid 
to US in Vietnam, 130-l;aidto 
Contras, 297 

Chomsky, Noam, 331 

ChouEn-lai, 15,21,23,99,131, 
394n20 

Christian Anti-Communist Crusade, 
110 

Christopher, Warren, 378 
Churchill, Winston, 7, 34-5, 65,108 
CIA: airlines, 22,103,124, 142, 

144; and drug trafficking, 24, J42, 
249,303,307,351,375-6, 
412n22; front organizations and 
conduits: chapter 15, Appendix I; 
immunity from bribery and murder 
laws, 259yn military opposition to 
another arm of the USG, 84,159, 
414n26 

Clark, William, 284 
Cline, Ray, 104,139 
Clinton, BUI, 376-82 
Colby, William, 29, 121, 131, 152, 

210-11,249,251,253A 

Collins, Patrick (Col.), 376 
Colombia, 385 
Committee In Solidarity with the 

People of El Salvador (CISPES), 
360, 368 

Congo, The, 156-63; see also Zaire 
Congress for Cultural Freedom, 104-

5,248 
Cook, Truman, (Col.), 223 
Cooper, Chester, 409n7 and n24 
Cooper, Robert, 383 
Copeiand, Miles, 404nl2 
Corea, Yanira, 360 
Costa Rica, 83-4, 239-41, 296, 298 
Corram, Richard, 68 
Cuba, 145-7,153-6, 162,165,173, 

175,184-93,222,260-3,252-6, 
271-6, 279-80, 327, 379, 386-7; 
relations with Soviet Union, 256, 
296-7; US disinformation and dirty 
tricks against, 153-5, 172, 186-91A 

205-6, 210, 212, 225, 234, 252, 
262-3,266, 271-2,276,280,294, 
296, 363-5 

Cuban exiles, use of by CIA: in 
Bolivia, 226; Congo, 161; 
Guatemala, 147, 237; Jamaica, 
265-6 

Cunningham, Robert, 409nl0 
Czechoslovakia, 60, 73,129,155 

D 
Davis, Nathaniel, 120 
Dean, John, 306 
death squads, US connection to: in 

Brazil, 171; El Salvador, 353-4, 
360-1,366-7; Guatemala, 234-5; 
Haiti, 370, 376; Indonesia, 194; 
Uruguay, 202 

Defense Intelligence Agency (DIA), 
183,373,376 

De Gaulle, Charles, 149-52 
Denmark, 104 

465 


KILLING HOPE 

De Roulet, Vincent, 263 
Descoteaux, Norman, 264 
DeVine, Michael, 239 
Devlin, Lawrence, 159 
Diego Garcia (island), 246, 258 
Dillon, Douglas, 156,165 
Djilas, Milovan, 36-7,117 
Doherry, William, jr., 109,113,16S 
Dole, Robert, 304, 322, 325, 349-50 
Dominican Republic, 175-84 
Donovan, William, 30 
Dooley, Tom, 265 
Downey, John, 25 
Drug Enforcement Administration 

(DEA), 204, 308 
Dulles, Allen, 58-9, 71, 73-5, 87, 92-

3,134,149,156,158,160,192 
Dulles, John Foster, 11, 64-7, 70-75, 

79-S7, 92-8,'103,124-7,133-4, 
140,145 

Duncan, Donald, 128 
Dunn, James Clement, 32 
Dupree, Louis, 443n5 

E _ _ _ _ 
Eastern Europe(ans) (Soviet bloc}, 

57-61, 161, 187,205; guerrilla 
training of, 60 

East Germany, 62-3, 289 
East Timor, 197-8,246 
Ecuador, 153-6, 385 
Egypt, 86, 90-98, 285-7, 289, 326, 

345, 404nl2 
Eisenhower, Dwight 49, 73, 75-6, 

79, 82,89-98,103,115,125-6, 
130,135,145,147,156-8,175-6, 
m,405n3S 

Elder, Walter 146 
elections, US interference in: in 

Australia, 246-7; Brazil, 166; 
British Guiana, 110-13; Bulgaria, 
314-20; Chile, 206-9; Dominican 
Republic, 178-9,184; Ecuador, 
154-5; Guatemala, 231; Haiti, 
370-1, 373; Indonesia, 100; Italy, 
27-34, 120-2; Jamaica, 263-7; 
Laos, 141; Lebanon, 94-5; 
Nicaragua, 299-300; Panama, 308-
9; Philippines, 40-4; Uruguay, 205; 
Vietnam, 126-7. See also political 
parties... 

El Salvador, 352-69 
Engle, Byron, 200-1 
Esso Corp., 292 
Ethiopia, 363, 365 
European Commission of Human 

Rights, 215,219 
European Common Market, 275, 

291,447n46 
European Movement, The, 112 
Eveland, Wilbur Crane, 86-97 pas­

sim 
Export-Import Bank, 211 

Exxon Corp., 71, 120 

F 
Fadlallah, Sheikh Mohammed 

Hussein, see Appendix III 
FBI, 360 
Fecreau, Richard, 25 
Field, Hermann/Herta/Noel 57-60, 

400n2 
Figueres, Jose, 83-4, 239-41 
Ford, Gerald, 197,214 
Ford Foundation, 62 
Forum World Features, 105, 213 
Fox, Edward, 222, 225 
France, 29, 93-4,104,122-6,135, 

149-52,259-60, 262,26 8, 278, 
281,285-6,373 

Free Congress Foundation, 317 
Free Trade Union Institute, 318 

G 
Galbraith, Evan, 270 
Garwood, Sterling, 64 
Gerassi, John, 165,173 
germ warfare, see chemical and bio­

logical warfare 
Germany, 327, 331. See also East 

Germany, West Germany, Nazi 
Germany, United States working 
with Nazis ... 

Geyelin, Philip, 181 
Ghana, 12,159,198-200 
Gilpatrick, Roswell, 128 
Gladio, see Operation Gladio 
Glaspie, April, 322-3, 325 
Glassman, Jon, 364 
Goodwin, Richard, 193 
Gorbachev, Mikhail, 17-18, 297, 

348 
Gordon, Lincoln, 163-70 passim 
Gottlieb, Sidney, 158 
Grady, Henry, 38 
Great Btitain, 12,58,79-80,86, 

104-7,116,122-3, 270, 276, 286, 
289, 315, 321;involvementwith 
US interventions in: Albania, 55-
7;British Guiana, 108-13; Egypt, 
92-3; Germany, 62; Greece, 34-5; 
Indonesia, 102,195; Iran, 65-6, 
69,71; Syria, 87, 89 

Greece, 34-9,107, 215-221 
Green, Marshall, 196 
Grenada, 269-77, 280 
Griswold, Dwight, 36, 38 
Guatemala, 72-83,147-8, 229-39 
Guevara, Ernesto (Che), 81-2, 162, 

165,189,192-93,225-6 
Gulf Oil Corp., 71, 225-8, 255 
Guyana. See British Guiana 
H 
Haig, Alexander, 131, 237, 284, 

301,349,363 
Haiti, 145-6, 370-83 
HammarskjUld, Dag, 79-80, 157-8 
Harbury, Jennifer, 239 
Harriman, Avereli, 128, 183 
Harrison, Lawrence, 241 
Heath, Donald, 95 
Heinl, Robert Debs, Jr., 146 
Helms, Richard, 209 
Henderson, Douglas, 221-2 
Henderson, Loy, 67-8, 70, 91 
Hendnx, Hal, 179 
Herter, Christian, 91-2 
Hillsman, Roger, 141 
Hinton, Deane, 258, 367 
Hiroshima, 15,18 
Hobbing, Enno, 80 
Holt, James, 266 
Honduras: re Guatemala, 76, 80-1; 

re Nicaragua, 292-8 
Horman, Charles, 214 
Hughes, Emmet John, 91-2,115 
Hungary, 60-1, 104 
Hunt, E. Howard, 79, 306 

L 
India, 26, 397n2e,412n23 
Indonesia, 99-103,193-8 
Inter-American Development Rank, 

211,291 
Intemationl Confederation of Free 

Trade Unions, 109,160 
International Monetary Fund (IMF), 

20,199,274,291,326-7,373, 
381 

International Telephone and 
Telegraph (ITT), 211 

Iran, 14, 64-72,114, 242-4, 332, 
339A1, 344-5, 350-1 

Iraq, 86, 91-8, 242-4, 320-38, 390-2 
Israel, 72, 93, 236, 345, 357, 370 
italy, 27-34, 104,107-8,119-22, 

282; US coup in, 28-9 

Jacobowitz, Daniel, 301 
Jamaica, 263-7 
janka, Les, 423nl 
Japan, 327, 331. See also: US work­

ing with ... 
Jeton, Francis, 88 
John Bitch Society, 9 
Johnson, Lyndon B, 129-30,152, 

182-4,216-7,231 
Johnson, U. Alexis, 140 
Jones, Howard, 101 
Jordan, 90-6 
Joya Martinez, Cesar Vielman, 361 

K 
Kagan, Robert, 388-9 
Kalb, Bernard, 286 

466 


Index 

Kehy, John, 322 
Kennan, George F., 17 
Kennedy, John F., 89,110,112,130, 

135-6,143, 146,166-7, 176-9, 
188,191, 193,195,206,231 

Kennedy, RobertF., 103, 163, 169, 
178,187 

KGB, 11-12, 120 
Khomeini (Ayatollah), See Appendix 

III 
Khrushchev, Nikita, 8, 47-8, 82, 97-

8,143,169,185 
Kim II Sung. See Appendix HI 
Kim Koo. See Appendix HI 
Kirkpatrick, Jeane, 269, 367 
Kissinger, Henry, 137, 197, 209, 

215, 220, 242A, 252-5, 258,261, 
263A , 300-1 

Korb, Lawrence, 326, 328 
Korea/Korean War, 26,45-55. See 

also North Korea 
Korry, Edward, 211 
Kozak, Michael, 378 
Kuwait, 321-37 passim 

L__________________ 
labor movements and the CIA, 32, 

108-12, 120-1,153-4, 160,168, 
170,180, 208-9, 212, 248-9, 265, 
279, 291; See also AIFLD, ORIT, 
National Endowment for 
Democracy 

Lansdale, Edward, 41-4, 125-6 
Laos, 140-5 
Latell, Brian 374, 377 
Lawasia (Law Asia), 248 
Lawn, John, 308 
Leaf, Jessie J.,402n43 
Lebanon, 90-98, 406n2e, 412n23 
Ledecn, Michael, 120 
Libya, 280-9, 345 
Lie, Trygve, 48 
Liechty, Philip, 129 
Lineberget, Paul, 397n25 
Lodge, Henry Cabot, 79,130 
Love, Kennett, 70, 72, 90 
Luce, Ciare Booth, 121 
Lundin, Robert, 228 

M_______________________ 
Mac Arthur, Douglas, 49 
McAuliffe, Dennis (Lt. Gen.), 291 
McCabe, William Howard, 109, 111 
McClosky, Pete, 139 
MacMichael, David, 295, 301 
McNamara, Robert, 128, 130,133. 

163,174,196,225 
MacVeagh, Lincoln, 38 
Maheu, Robert, 102 
Mandela, Nelson, 253 
Mann, Thomas (State Dept), 148, 

183 
Marshall, George, 22-3, 30, 36 

Martin, John Bartlow, 178-9 
Martinez, Richard, 168 
Matsui, Victor Masao, 135 
Maury, John, 216 
Meakins, Gene, 111 
media covertly used by CIA and 

other USG agencies: 32, 43-4, 77, 
84,104-6,113,117-8,120,124-6, 
129,142, 154-5, 166,179,191, 
206-13,223-4, 248, 252, 266-7, 
275,286,291,299,301,374, 
397nl3, 406n2. See also Radio 
Free Europe, USIA, Appendix I 

Mein, John Gordon, 234-38 
Melville, Thomas/Marjorie/Arthur, 

233,238 
mercenaries, CIA use of, in: Angola, 

252; Congo, 161; El Salvador, 
358; Guatemala, 76; Indonesia, 
102; Nicaragua, 293; Seychelles, 
268-9; Zaire, 260 

Mexico, 298, 3S5 
Michigan State University, 128 
Middle East, 89-99. See also individ­

ual countries of the Middle East 
Mitrione, Dan, 17], 200-3 
Moakley, Joseph (Cong.}, 361 
Mobil Oil Corp., 120 
Mobutu Sese Seko (Joseph Mobutu), 

158-62, 2J4-63 passim 
Molloy, Robert, 88 
Mongolia, 385 
Monthly Review (New York), 110 
Moose, James, Jr., 86 
Morocco, 260, 262, 278-9 
Morris, Roger, 139 
Moss, Robert, 213 
Moynihan, Daniel, 255 
Murphy, Robert, 97 
Murtow, Edward R, 128 
N___________________ 
Narut, Thomas, 53 
National Committee for a Free 

Europe, 62 
National Endowment for 

Democracy, 280, 303-5, 315-18, 
320, 373-4 

National Security Agency, 114, 245, 
253,282 

National Security Council, 100-1, 
124, 134, 156-7, 176, 192, 199, 
209,239,251,285,298,371 

National Security Resources Board, 
119 

"National Security Strategy" (White 
House paper), 384-5 

National Student Association, 182 
NATO, 105-7,151,216, 282, 386 
Nazi Germany, 8, 10, 16, 19 
Nehru, jawaharial. See Appendix HI 
Netherlands, 197, 279 
Neumann, Robert, 351 

Nicaragua, 76, 84, 290-305, 312, 
363-5, 385-6 

Nixon, Richard, 25,132, 137,192, 
209, 220, 242, 245, 306 

Nkrumah, Kwame. See Ghana 
Noriega, Manuel, 296, 298, 305-13 
North, Oliver, 282, 292, 296-7, 301, 

307-8 
North Korea, 114, 205, 212, 250, 

258. See also Korea 
NTS (Soviet emigre organization), 

116-8 
Nugan Hand Bank, 249 
Nuremburg Doctrine applied to 

Vietnam, 133 
Nutting, Wallace {General}, 306 

o 
Obey, David (Cong.), 366 
Office of Public Safety (OPS), 171, 

200, 202, 204, 234-5 
Office of Strategic Services (OSS), 

21,58,123 
Olivares, Luis (Rev), 360 
O'Meara, Andrew (General), 169 
Operation Gladio, 63A1, 106-8 
Organization of American States 

(OAS), 165,181,270,291,312, 
378-9 

ORIT (Inter-American Regional 
Labor Organization), 109, 227 

Ortiz, Dianna (Sister), 239 
Osbotn, K Barton, 131 

P 
Pakistan, 341, 344-5, 349-52, 

412n23 
Palestine Liberation Organisation 

(PLO), 365 
Pan American Airlines, 108 
PanAm flight 103, 288-9 
Panama, 30.5-14,359 
Papandreou, Andreas, 38, 216-8, 

221; worked with CIA, 217 
Parsons, J, Graham, 140 
Peet,John, 400n8a 
Peru, 172-4,385 
Pezzullo, Lawrence, 379 
Philby, Kim, 55, 57 
Philippines, The, 39-44; aiding US 

policies in Asia, 102,126, 128, 
141 

Phillips, David Atlee, 79 
Ploeser, Walter, 241 
Poindexter, John, 282, 2S6, 298 
Poland, 57-61,155,297, 345 
Polansky, SoL315 
political parties/politicans, US covert 

funding of, 32, 64, 84,104,106, 
154, 158, 206-9, 216, 225, 246-7, 
249, 265, 270, 303, 375. See also 
elections, US interference in 

467 


KILLING HOPE 

Pomeroy, William J., 397n2c 
Pope, Allen Lawrence, 103 
Portugal (re Angola}, 250-2 
Posada Carriles, Luis, 265 
Potts, James,218 
Powell, Colin (General), 311,331, 

365, 383 
Powers, Francis Gary, 114-J 
Praeger, Frederick A., Inc., 397nl3 
Public Services International 

(London), 109, 111 
Puerifoy, John, 73-6, 80-2 

Q 
Quainton, Anthony, 437n84 

R 
Radio Free Europe, 59-62,118 
Reagan, Ronald, 13,17-1S, 20,139, 

237-8, 256, 269-309 passim, 339, 
349-50, 352, 357-66 passim, 371, 
378 

Reed, Lear, 175 
Reich, Otto, 387 
religion and the CIA, 77,125,154, 

207-8, 228, 292, 371 
Remon, Jose Antonio. See Appendix 

III 
Rickard, Donald, 253 
Rirrer,Scott,391 
Rockefeller family, 71 
Romualdi, Serafino, 109 
Roosevelt, Archibald, 86, 92-3 
Roosevelt, Kermit [Kirn), 64-71, 88, 

92-3 
Rositzke, Harry, 119 
Rostow,Wa[t,117,218 
Rumania, 60 
Rumsfeld, Donald, 390 
Rusk, Dean, 15-16,27,113,128, 

130,133,169-70 
Russia, See Soviet Union 

S 
Sandys, Duncan, 112 
Saudi Arabia, 92-3, 120, 324-7, 330-

3,345 
Schlesinger, Arthur, Jr., 110,113 
schools, CIA and other USG, to train 

foreigners: 
"bomb school" (Texas) 171, 202, 

212,234 
EscoU Superior de Guena (Brazil), 

167 
Institute for the Study of Hie USSR 

(W Germany), 116 
Institute Cultural Trabalho (Brazil), 

168 
Inter-American Police Academy 

(Panama), 234 
International Police Academy 

(Washington), 234 

International Police Services 
(Washington), 201 

School of the Americas (Panama and 
Georgia), 223, 227,230, 238-9 

US Army Chemical School 
(Alabama), 189 

See also AIFLD, OPS 
Schwarzkopf, Norman, 327, 330, 

333 
September 11, 2001 terrorist attack, 

386 
Seychelles, 267-9 
Sherwood, Fred, 236 
Shultz, George, 285, 309, 324 
Sinatra, Frank, 30, 203 
Singapore, 102 
Smitti and Wesson, 204 
Smith, John Discoc, 99-100 
Smith, Joseph Burkholder, 100-1, 

125 
Smith, Walter Bedell, 75 
Smith, Wayne, 254, 301 
Smith, William French, 308 
Snepp, Frank, 137 
Soldier of Fortune (magazine), 294 
Somalia, 385 
Somoza, Anasrasio, 76-7, 84,290-1 
South Africa, 160-1, 252-6, 267-9, 

303 
Southeast Asia Treaty Organization 

(SEATO),99,133-5,184 
Soviet Union, 1-20 passim, 25, 66, 

71,114-19,151,157-61, 164, 
169, 243, 250-6, 267,272-6, 296-
7, 337, 339-52, 385;aidto US in 
Vietnam, 130; CIA/Cuban exiles 
attacks against, 187,189-90, 292; 
not supporting Communist 
Chinese Revolution, 23; Western 
intervention into, 1918-20, 7-9; US 
disinformation and dirty tricks 
against, 8-9,19-20,172, 252, 255-
6,261-2,296,301,349,365, 
404nl; see also Khrushchev, 
Nikita 

Spellman, Francis Cardinal, 77 
Springer, Axel, 105 
Stalin, Joseph, 23, 35-7,48 
Stall ings, Richard Lee, 246-7 
Standard Fruit Company, 292 
Stockwell, John, 11-12, 159, 199, 

252-3, 256 
Stone, Howard, 88 
Strata, Carl, 135 
Suharto, 193-8, 249 
Sukarno, 99-103,193-6 
Suriname, 279-80 
Swank, Emory, 139 
Sweden, 104, 107 
Swiatlo, Joseph, 57-60 
Switzerland, 104,107 
Sylvester, Arthur, 132 
Syria, 84-96,326, 404nl2 

T 
Talbot, Phillips, 221 
Tasca, Henry, 220 
Temmons, Bob, 253 
Tetpil, Frank, 287 
Thailand: aiding US policies in Asia, 

134-5,140-1,144 
Thatcher, Margaret, 17-18, 345 
Thurman, Maxwell (Gen,), 365 
Tibet, 25-6 
Tock, Mike, 295 
Tonnini, Franklin J., 120 
torture, US connection to, 38, 72, 

116,128-9,131-2,171,200-5, 
219-21,226,232,239,279,359-
61,375 

Trippe, Juan, 108 
Trujillo, Rafael, 83,175-6 
Truman, Harry, 9-10, 21, 31, 48, 

65-6,75,130 
Truman Doctrine, 32-3, 36 
Turkey, 91, 93, 98,107, 114, 185 

U 
Uhl, Michael, 131 
United Fruit Company, chapter 10 

passim 
United Nations, 20, 46, 48-9, 55, 

79-80, 83, 95-6,127,157-60,197-
8,256, 270,276, 326-38 passim, 
348,351,365-8,376-8,390 

United States working with Nazis, 
Japanese, Italian fascists and their 
collaborators during and after 
World War 2: in Albania, 56; 
China, 21, 26; Greece, 34-5, 37, 
218-9; Iran, 67-9; Italy, 28, 121; 
Korea, 49-50; Philippines, 40; 
Soviet Union, 116, 118; Vietnam 
(the French), 123; West Germany, 
59,63-4 

United States Information Agency 
(USIA, known abroad as US 
Information Service), 30-1, 77, 95, 
110,117-8,142,183,276 

Uruguay, 170, 200-6, 357 

V 
Vatican, the, 121,372-3 
Vekemans, Roger, 207-8 
Venezuela, 386 
Vietnam, 7, 122-33, 134-9, 142-3, 

345-6, 365 

W 
Walker, William, 367 
Wallace, Henry, 33 
Walters, Vernon, 164, 167, 237, 306 
Watergate, 213 
Weatherwax, Bob, 155 
Webb, James, 326 

468 


Webber, John D. (Col), 232-3 
Webster, William, 308, 322, 324, 

330 
Weinstein, Allen, 303 
Westfall, Bernard, 233 
West Germany, 56, 60, 61 a 104-5, 

116, 282; CIA/Neo Nazi hit list of 
politicians, 63-4 

Western Europe, 104-8, See also 
individual countries 

Westmoreland, William, 133 
White, Robert, 364-5, 377 
Williams, Pete, 321-2 
Williamson, Earl (Ted), 240-1 
Wilson, Charles (Cong.), 345 
Wilson, Edwin, 287 
Wilson, William, 286 
Wisner, Frank, 56, 99 
Wolfowitz, Paul, 321 
Woolsey, James, 392 
World Bank, 20,211, 273, 275,291, 

326-7,381 
World Federation of Trade Unions, 

109 
World Trade Center bombing 

(1993), 352 
Wright, Jim (Cong.), 302-3 

Y 
Ydigoras Fuentes, Miguel, 147, 230-

1 
Yemen, 327 
Young, Andrew, 372 
Yugoslavia (including former 

republics), 385, 387 

z 
Zaire, 257-63.See also Congo, The 
Zander, Arnold, 109 
Zogby, Ghosn, 93 

469 

Index 


ABOUT THE AUTHOR 

William Blum left the State Department in 1967, abandoning his aspitation of 
becoming a Foreign Service Officer, because of his opposition to what the United States was 
doing in Vietnam. 

He then became one of the founders and editors of the Washington Free Press, the 
first "underground" newspaper in the capital. 

In 1969, he wrote and published an expose of the CIA in which was revealed the 
names and addresses of more than 200 employees of the Agency. 

Mr, Blum has been a freelance journalist in the United States, Europe and South 
America. His stay in Chile in 1972-3, writing about the Allende government's "socialist 
experiment", and then its tragic overthrow in a CIA-designed coup, instilled in him a per­
sonal involvement and an even more heightened interest in what his government was doing 
in various corners of the world. 

In the mid-1970's, he worked in London with former CIA officer Philip Agee and 
his associates on their project of exposing CIA personnel and their misdeeds. 

The tate 1980s found Mr. Blum living in Los Angeles pursuing a career as a 
screenwriter. Unfortunately, his screenplays ail had two (if not three) strikes against them 
because they dealt with those things which make grown men run screaming in Hollywood: 
ideas and issues. 

In 1999, he was one of the recipients of Project Censored's awards for "exemplary 
journalism" for writing one of the top ten censored stories of 1998, an article on how, in 
the 1980s, the United States gave Iraq the material to develop a chemical and biological 
warfare capability. 

He is once again living in Washington, DC, outstandingly ineligible to renew his 
lapsed security clearance; indeed, because of his questionable political views, doubtlessly 
unhirable by any government agency or right-thinking private company, and reduced, as 
can be seen, to writing rather eccentric books in a desperate attempt to make a living. 

He is also the author of Rogue State: A Guide to the World's Only Superpower 
(2000) and West-Bloc Dissident: A Cold War Memoir (2002). 

email: bblum6@aol.com 
http//www.kiliinghope.org 

bblum6@aol.com
http://www.kiliinghope.org


