
~"~~ --.
"

3 • nEPR')OUCED AT THE NATIONAL ARChiVE:> . -~ J - r r.~. Ie, IIIIIT ':i!
/

A l

gab ...

§ ..
" • 1 Contents ...

.J ;;
0 2 !!stimony of Paqe · ~ · 3

:
5 I IE. Howard Hunt 2
! I

~ Accompanied by: •,......
- - 5 Randall Coleman

,........
M 6 M
N

~, 7 Exhibits
< u 8
~ ~hibit Pave

•
c:: 9 Runt Exhibit No. 1 3
0
.u 10 u Bunt Exhibit No. 2 5 CJ
r-!

'r-!

11 0
Hunt Exhibit No. l 6 u

::x: .I
:;)

~ (12, .. Hunt Exhibit No • ... 7
) • >. a

P- I 13 Exhibit No. S 20 I, 0 c Hunt u J
OJ 14 u Hunt Exhibit No. G 48 c::
OJ
~
CJ 15 Exhibit No. 7 62 "-f Hunt OJ
~

18

17 -18
..,
0
Q

19 0
t\j

u
c
c 20
0

f
~ 21 .
i:
~

101/ 22 iii

!
~ 23

).
~
II.

2 24 ...

25

18' IIIIIT

BEST AVAILABLE COPY

II

, .. ~
'-~W

• ~. S i~ • .rEPR)OUCED AT THE NATIONAL ARCHIVL,
.. 'IIRIT

I ..
!' :s .,.

:::I .. · · ~ · f

•r. r,: .-M
, M

IN
I~
1-

1<
'I::)

I ~
~
0

.&.J
CJ
c:.I

,..;
',..;

0
I::)

:.1
I:IIilI ::I
~ " t-:I ..

•
>-. a
Cl. I
0 " CJ I

QJ
CJ
~
QJ
H
QJ
~

..,
Q
g
g

- !"
- Ii

0
c"
0
;.
c
5
i
loW

'" !
;;

I -= .f
s ..

1

2

...

.
~

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

II

;/

;1

EXECUTIVE SESSIOM

Saturday, January 10, 1976

United State. Senate,
i

Select Committee to Study Governmenta11

Operations with R.spect t~
I

Intelligence Activiti •• ,1

I W •• hinqton, ... D.C. I

The Committee met, pursuant to notic., at 2:50 o'cl~k
!

p.m., at Eqlin Air Force a ••• , Fort Walton, Plorida. ~

Pre.ent: Prederick aaron, Prof ••• 1oaal St&f~ ~r.

, ,R-

I

f

f
• r-..
o •

,....,
M
M
N

~,
<
t)
en
:x:

r::
0

"r"'I
.....
U
CI.J

:: ::t
0 u

~ ..
~
Po.
0
U

CU
U r::
CU
1-1
CU
~

~

{

!
J
~ ..
4

.. ,5*#: . P.EPR')DUCED AT THE:: NATIONAL ARCHIVE:>

ole'8111ET

oJ
~
0(..
II
Q
C

" i

..,
0 c
",
,.."

u
Q
ri
0
ij,
c
5 • ~

161
iii

i
~ ..
~
! ..

1

2

2

STATEMENT OF E. HOWARD HUNT

ACCOMPANIED BY: RANDALL COLEMAN

Mr. Baron. Mr. Hunt, as we were discussing off the record,

we have to start with some formalities, namely, advilinq you

! of your rightS •
5

6

7

8

11

121

13 I
I

14 I

151

As you surely must know, you hay. & right to counsel and

you are ,appearing here with your counsel, Mr. Randall Coleman

here.

Is that correct?

Mr. Hunt. That ia correct.
0'

Mr. Baron. Are you alao aware that you have the right

.,t any point to ceas. answering qu •• tiona and consult with your

counsel?

Mr. Hunt. I am aware of that right.

Mr. Baron. Are you further aware that you hav. all of

I

i '
I
I

I­
i

16
your con.titutional rights intact before the Ca.mitt •• , includi q

17 I

lsi
your Pifth ~n~nt privilege.?

Mr. Bunt. Ye., I'm aware of that.

19
I Mr. Saroft. Pinally,.s we were di.cus.inq off the

20
record, we are takinq your t •• timony today in coftteapl&tion

2:
of haviJlCJ yeu ."..r to ita. .oon &. po •• ihle after we are

22
done. There i. no Senator pr •• ent her. today &ad you are

23

24
are anawerinq in, a manner that you con.ider to be not under

25
oath at any point that you would like to !l&ke that clear.

'8P IIIIIT

,
l

•

·(as St,
<:1 ah l ' REPR'JOUCED AT THE NATIONAL ARCHIVEJ ..Ie P IIIIIT a 3

§ ..
" " '" ;;
0
~ .
f

1

2

~ 'I

But I would like to get your consent now to anawer que.tion.

in contemplation of swearing to them.

Mr. Huftt. Yes •

Mr. Baron. Under the rules of the Committee, you have

.....r..
5

the right to make a preliminary statement and you might alao
r.-

,.....
M
M
N

~,
<: u
v.l
::x:

p
0

orl
J.J
CJ
cu

,..;
,..;
0

U
! ..I

tid :::I
J:=c c ..., ..

• ..
Q >.

c:lc c
0 «
CJ •
cu
CJ
p
CI.I
J.f cu . ~
~

"
..,
g
Q
g

~ '" .;
Q
i
0 • c
5 ..
~

iii
iii

!
~

I·
;
w..
!
"

i want to make any closing statement that you have at the end
6

7
of our s~ssion tomorrow. But I see that you have a prepared

8
statement, and why don't you read that into the record?

9
Mr. Hunt. I do. Do you want me to read it into the -

10
record formally or simply pa •• it over?

-(

-

11
Mr. Baron. Well, we ean submit it a. an exhibit. ~t'.

12 mark this statement, which i. he.dad ·Statement by E. Howard

13
Hunt," .a Hunt Exhibit 1.

14

15 marked a. Hunt Exhibit 1

16 for idaatiflcatian.)

17

18

19

20

21

22

23

24

25

wi.' IICII,.

L

t.

• qEPR;ouCro AT Tf-'E NATI0NAL ARCI'IVl"

ua~
qah 4 '811 IICIEI •

.
:;
f

,J ,
c ..
•
C
I:
C
J

..,
Cl

~ . g
....
Ii
ci
c·
o

~
5
~
w.i
\Ii

i
~

i
II.

~
"

1

2

Mr. Hunt. And you witnesled my .ignature. I juat ligned

it before you.

~r. Baron. It's signed E. Howard Hunt, January 10, 1976,

: and was just signed in my presence •
.;,

5 '
Because the first subject that I would like to inquire into

, is your interview with John Crewdson of the New York Times
6

7
relating to Colonel Boris Pash, may I ask you to read into the

8
record now just as an introduction thia paragraph that relates

9
to that New York Times interview, the paragraph of your

10
preliminary atatement.

11
Thia ia on page 2.

12
Mr. Hunt. I read from my prepared statement'on page 2.

13
It is the first full paraqraph on that paqe.

14
"In December, 1975, John Crewdaon of the New York Tim ••

15
interviewed me in pri.on. He •• ked if I knew .nything about

16
'CIA a ••••• in.tion capabilitie.,' and I rel.ted to ht. my

17
encou~ter with Colonel 8or1. ~. ' •• h. Kr. Crewd.on then

18
inquired wbtIthu: the Church C~tt.e had interviewed lIle.

19
I re.ponded in terms of the foreqoing noting that I vould have

20

21
publicised oppottunity. My interview .1th Mr. Crewelaon. v.a

22 published and shortly thereafter ., .tto~ey v.. contacted

23 by. r.pr ••• ntative ot the C~tta •• ·,

24
Mr. Baron. I th1nk the pl.ce to start i. I'd like to

25 give you a fairly open-.nded chance to PUt an this rHord the

TOp 11111'

•

_.
gah 5'

I • ... • on
;;
Q
II(.. •
~
• l::
:;l

f

........r.
. -
,....
M
M
N

~,
<
U
til =
= 0

"1"4
.u
U
CI.I

N
': .-4

0
U

~
loJ
~
I(..., ..

.. • >. Q
~ C
0 c
u I
Q,I
u
= OJ
~

.G,I
~

~

-.......
I1EPR,)DUCED AT THE NATIONAL RCHIVE:> ,'811 111111. 5

1
.~e story that you gave to John Crewdaon and why don't we

first introduce the Crewdson story as Exhibit ~, which is
2 \
... ',entitled "Hunt Says CIA Had Assaa.in Unit," and ia dated

: December 26, 1975.
41

5
(The document referred to

!

was marked for id.ntificati~

?
as Hun~ Exhibit No.2.>

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

25

.'IIIRII

':,,~;r •• __

91h 6

§
L

• on

~
Q
ci
II

!

•,-;...
..

,....,
M
M
N

g,
<:
u
Vl
:;I:

~
0

>M
4.J
tJ
CJ
M

:M
0

U

~
.I
:::I

'" 0(
L .. II

>. Q
Po. c 0 0(
tJ I
CJ
tJ
~
CJ
J..I
CJ

4-4
CJ

p::\

'"I
0
0

~ Q
/'oj

~
C
ri
Q

iio c
i ..
!:
I..i
vi

!
W;

l .-
w.
2 ...

, .I1EPR')oUCED AT THE NATIONAL ARCHIVE.;

1

2

5

Mr. Baron. Why don't you give me an account in your

own words now of this allegation that there was a small

unit set up to arrange for the assassination of suspected

double agents at the CIA, 'which was headed by Boris Pash .

Mr. Hunt. Very well. I will have to go back considerably

, in time to the period in 1954 and early 1955 when I Will. ill
6

7
staff officer of the Southeast European Division of the Central

8
Intelligence Agency.

9
My title was Chief of Political and Psychological Warfare

for Southeast Europe. As such, I had a, staff r.spon.ibility
10

~ ,

to the Chief of the Division for all political And P.YChOlOgiCa~
11

! •
I

warfare matter. that involved the followin~ countri.s:
12

13
Albania, Rumania, Greece, Yugoslavia, Trie.ta, and Bulgaria.

14
I have a rough sketch of the divi.ion organization at

15
that time, and I don t t MOW if you want to JUte an exhibit of

16
it, but it'. at l •• st something that we can reter to for

17
clarificatioa purpo ••••

18
Mr. Baron. I thinJt this i. helpful and why don't ve,

19
with your parmi •• ion, introduce aa Exhibit 3 and then Exhibit

20
4 tM two charta that you have prepared.

21
Exhibit 3 Would be headed "SE diviaioft.-

22
Mr. Hunt. Table ot orqaniz.tioa ia what it ia.

23
(The d.cu.ent referred to v ••

24
marked for identification ••

25
Hunt Exhibit No.3)

,. J 'iJ;ut _ ~EPR,)DUCED AT THE NATIONAL AHCHIVEJ

981\ 7 lar 11111"
§
• • •

l
.ro
~
0 ...

1
Mr. Baron. And Exhibit 4 ia headed PB Se.ff, and JI

stAnds tor --
· • 2
.t

~
Mr. Runt. Political and Psychological •

€ Mr. Coleman. No objection • .
'1: I

• ~ (The document referred to
fr.:'

-
5

wa. marked for identificati
M
M 6
N

~
-....; 7

as HUnt Exhibit No.4)

<: u
til 8 =
~

9
0

"t"f,
0 10
Col

.-I
:.-1

0
U

~
:.1 ,
(

~ ..
.. ..

>. a
Pc I:
0 (

0 J
Col
0
~
Q,I
~
Q,I

i~ 15
Q,I

~-
16

17

18 ..
0
0
Q

~ N 19
V
ci
r! 20
Q ..
C

S • 21
I
I.i
lit 22

i
~ 23

l ~
'" ! 24 ..

25

s,.r 11111'

•

,
\,

•

, "~"'j r' RE~R')DUCED AT THE NATIONAL ARCHiVe,

I fep 31CII' 8 l
8
0 ..
'" ~
;;
Q

'" · · ~

·
!

1

2

...

~

Mr. Hunt . I'm sorry I can't b. more precis. about the

year but it's noW about 20 years ago that this all occurred.

I was of course in daily contact with the chiet. ot the various

country branches and it came to my attention that we were

!

........ .,....:.. having considerable difficulty with our Albanian guard unit,

I believe it was called, which was then located in West

- .
,....
M
M
N

~,

<
U
til
p::

~
0

oM
CJ
CJ

H
:H

0
t,)

~ .I
~ :l ..., c • >. Q c:l.
0 II:
CJ (

I:
cu
CJ
~
cu
J..I
cu

4-1
CJ

Pil

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Germ&ny.

This guard unit had been drawn largely from the retainers

of ~inq Zag of Albania. w. had b.en the division, ~ AqADcy

in fact ,had been encountering a lot of d~~ficulty ~ith l~in9

agents, Albanian agents who were parachuted into th~ are.!

And a~ a r.sult of the rapid disappearance of our'parachuted

agents, it became a matter at some concern to the Division.

'1"0 the best of Jly recollection, the pre.ence of a double

agent or a penetration agent in the Albanian quard unit v ••

suspected, if not a •• umed.

To that .Ad there was loae discu •• ion, the detail. of

vhich are DO 1 •• qer clear to me about the beat way to cl •• n.e

the lUl1t of. whatever offandinq individual there aight b4I •

the PI.euatio. aqeJlt. And I don't recall wbIItheZ' I v ••

specifically c~i.aiofted to look into the .. tbod .f cle.nainq

But in uy event, Z inquired .ro\Uld &1I01lfJ a.wl le

people in the Aqency and it cue to .y atteatJ.ell, &ad I UtA,

&qa1n., to be .0 indefinite, althouqh I wiU .peRl.t.e 011 who

'III' IICal!

...........

REPR')DUCED Ai iHE NAilONAL ARCHIYE" .• , air.. -' c," 9 eJah ,

§
• ...

l
., .,
~
0

'" .. .
r ~ .
f f

• r.:....
..

,.....
M
M
N

~,
-<
U
til =
~
0

"I"'l ...
(J
C)
rl

;....1
0

U

~ .I
::I ...,
< • ~

P- o
0 c
(J (

J cu
fJ
~ cu
J.4 cu

"-4
cu
~

'" a
~ g ,..
u
ci
c
0
;.
s
!

\
..
:I

r
IIJ
iii

r. i
~ , ~
\I.

! j ...

1 ! might have directed me to this particular unit .

2

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

I was told that somewhere within the overall political

and psychological staff there was located a man with a smell

office. This man's name was Pash, Colonel Boris Pash, and

my understandinq was that Colonel P.ah had been doing busine •• ,
~.

let us say, with the Aqency in West Garmany for quite a while.

I sought out Colonel Pash. I was directed to hi. office

sitting with him anoth.r Agency officer named1lllllr

I'm not sure whether it i.-,. ...
Mr. Baron. Itt. a Greek nuae"-.t... b1. COI'~ct

first name, but he goe. bY.--

Mr. Hunt. Very good. Bu t 1ft any ca •• , he w.. known

throughout my c.r .. r a. And I was .t th.t

point on, le~' • •• y, a .e.rch .i •• ioft to deterain. whath.r the
,I ..

alleged capability of Colonel '.Ih in w.t aff.ir., which i.

how it va. referred to, that i. liquidation., would.~ any

rtlevance to our particular probl.. of the Albanian di.-

.ppoirstaenu.

Mr. Baron. By liquidation., you sean •••••• in.tion.?

HI:. Bunt. .laaa •• 1M tion.. A in.atio •• , kidaAppinq.,

21 removal., let'. I.Y.

22 '1'hil had bHn alleqecl to ... So % lpoke to COlOMl P.lb

23 in Hz.~ pre.ence. I axplaia.f the probl_ te hill,

24 althouqh at that juncture I '. quite IUl"e that n had not

25 identified the Albanian .u.pect. So· we were talkift9 hypethet1e lli

'07 •• ·.IZ

"-

gc;

1<
U

IfJJ ,::I:
I ..

!::
o

"I"i
.u
U
OJ

r-i
:r-i

8

i '-
P'f

'1.5
d
8
10
!

!
...
iii

i

•. RE"R)OUCrD AT iHE NATI()NAL Afl:::HIVl ;

10

I
I
I, And I might say parenthetically at this juncture that:. it

1 ,I

!: became clear many years later tha.t the actual informant was
2

. :1 Kim Philby, the British MI-6 Chief who WaB keeping everyone

.;,

5

6

7

8

9

10

11

12

13 .

I
14 I

15

1J

17

18

19

20

21

22

23

24

25

: appri§ed of our Albanian activities .

So in fact we had no nominee tor Colonel Pash'a special

attentions. However, I broached the problem on .. hypothetical

basi. to Colonel Pash, who seemed to, he didn't pick up on it:.

immediately. He •• emed a little startled at the .ubjegt. ae

indicated that it was aomet.hinq that would have to be approved!>

by hiqher authority and I withdrew and never appro.ch~

Colonel Pash again.

M.r • :Baron. Where did this uke place?

Mr. Hunt. This took place in Colonel P •• h's office,

to the best at my recollection, va. in the COIIpl.x 1n the
vi

old JJa, .eri •• of CIA building. along the retlectiA9 pool.

Th.~ have .ina. been demolished.

And in Exhibit 4 here I give .. breakdown, to the be.t

of my rtlCollec:t.ioa, of the PP ltaft at. that. tiM, wb1eb we

can g'0 into.

I don't vat tAt really interrupt the oontinuit, ., vila.

i ,.

I h ••• to •• y, ~ut jua' fer alarif1catioa, .. eyerybedr vill

know w~t we'r. talk111CJ about .ad whe vat.tuai:M ,...... .,

that tilu. Th.n I eo 9. ta. tbAt apart f.- Wa,l if ",.'.

all riqht with yeu.

I .hould al Y, au I '. lorry I d.t.da It, ... U .. tILl.

r

I -,

gsh +1

•,-:...

r;. "

!;'.o

~
<:
u
t')

::::::

t::
0

'" .u
U
c:J

:
0
U

~ ..l
~ ., <

>. Q p"
0 II:
U c

i
Q)

u
t::
Q)

H
Q)

~
Q)

~

II
• REPR':lDUCED AT THE: NATIONAL ARCI1IVC:~

'I
'I F IIG!Sn--- 11

1 earlier, ~~at when I first inquired aro~d for the lo~ation of

2 Colonel Pash and his assistant, the reaction I encountered

3 was a rather jesting one, and the impression I gained was

~ here were a couple of men who were drawing salaries and doing

5 .. very little. .1

6 il And so when Colonal Pash seamed reluctant to become

7 involved in responding affirmatively to my questions, my

8 inference was that Colonel Pash and could well not

9 have such a capability but for purpo.e. of employm.nt an~

10 3tatus, this was the job they had & But. they didn't wan.t

11 anyone to call upon them to activate their particular

12 abilities.
\'

13

14

Now that was my impression, and I was a littl. disgusted r
I

by it. I think I talked to the Chief ot the PP staff later,

15

16

17

18

19

20

21

22

23

24

25

who was of course well awarti of the Albanian problem and I

said I didn't qet any satisfaction from Pash, but it doe.n't

really make any difl.rene. because we don't have the name

Mr. Baron. Just to stnp here for a •• cond and clear up

sa.. of th ••• details, wera you under the impre •• ion that what

you called w.t atfai~., •••••• inatign., kidnappinqa, or other

removals trom the acena of troubl.some individual. w.. the

,primary function of t..~1. unit that P •• h and _ wer.

running?

"

r4r. Hunt. Y... In tact the only ... A. far a. I knew, they;

J/ • REPR')DUCED AT THE NATIONAL ARCf,IVE"

gsh 12

•r'
ff'.:'

,......
C"'1
C""I
N

t!)
~,

-<
U
tI)

::t:

t:
0
-n
.u
U
~

r-i
r-i
0

U

:~
....,

..
>-.
A.
0
U

~
U
r;:
~
1-1
~
~
~
~

~

.I
:l
0(..
•
Q

= 0(

I

.,
o

~ , 0
o

'"

~ SEf e i 12

1 had no other function. If they had another function, I was

2 never made aware of what it was.

Do you know anything about Colonel PashIa backgroundl

!-1r. Baron. I know a bit, but if you think that there are

5 relevant details to put on the background, go ahead.

6 Mr. Hunt. Well, I had not thought of Colonel Pash for

7 ;1 years until I began reading a book called "Lawrence and Oppen-

8 heimer," and I saw quite a few references to Colonel Pash.. I

9
II

10 I

111
I
i

12 I

had known previously that he had been a.sociated during the

war with the Manhattan Project and that he had a security

background. And as I believe I touched on briefly befor., it

was my impression that Pash had be.n active a couple ot years

at least before I knew him in West Germany with the sort of 13 I

14

15

16

17

18

19

20

21

22

23

24

25

thing that we had been discussing 80 far today.

Mr. Baron. What kinds of stori •• had you heard about

Pashl. previous activities?

Mr. Hunt. Kidnapping. mostly.

M.r. B&rcm. And where were tho •• ?

Mr. Hunt. West Germany and West Berlin.

Mr. Barea. Do you know the nam •• of any of the victims

of the kidnappinq or any of the people involved other than

Pash and~

Mr. Hunt. I do not.

Mr. Baron. And are you aware tra. whatever source of

any as.assination planning or attempts tHat Paah va. involved

•• n 7 ..

..

gsh 13

•,.-:,.
..

.......
C""'l
C""'l
N

~,
<
U
til
~

~
0

oM
.u
u
CJ

......
;

0
U

~,
...

>.
P-
0
U

OJ
u = Q,)
!of
OJ

\i.4
CJ
~

~
::l
(..
•
C
I:
(

I

.,
~ . c

..
• REPR'JDUCED AT THE NATIONAL AHCHIV[:j 13

1

2

5

6 Ii
.(

7 11

8 :1

9 :

10

11

12

13

14

15

16

17

18

in?

Mr. Hunt. I am not.

Mr. Baron. Does your answer include not only the period

of time before you talked with Colonel Pash but after you

talked with Colonel Pash?

Mr. Hunt. Yes, sir.

I might add that I was rather briefly at CIA headquarters

at that time and within a very short period ot time after I

-had had my interview with Colonel Pash, I was transferred to the

Guatemala project, the overthrow of Guatern.la. ..
.;

Mr. Baron. Is that the reason why you did not follOw up

·on the problem with this particular suspected double agent

after not receiving satisfaction from Colonel Pash?

Mr. Hunt. That c_~~ainly could have been one reason.

On the other hand, I was chief of, I can see I'm really going ~

to have to get into a lot more here. This i. going to be

dry and dull .tuff for y.ou.

~ 19

·20

21

22
who was very upset about the disappearance and 10 •• of all

of his parti.an. in the opera tiona that the Agency was conductin;

24
the the c:ounter-

25
intelligence or •• pionaq. aspect, which is not my function, but

F

• REPR'JDUCED" T THE NATIONAL ARCHIVE:::;

g~h 14 14

•r.:...

:" , ___ Why were they being parachuted to their

.. 5 , deaths in Albania? And that was my introduction to the whole
........
M
M
N

6 scene in West Germany, where the balance of his retainers were

e" e:, 7 being held by the CIA. \;811, not being held, but where they

<: u
til
p:: 8 were being housed and trained for Albanian operations.

t:: Mr. Baron. Can you explain the term "retainer-?
Q

or(
~

0
aJ 10 Mr. Hunt. Well, I understood that· when he finally ~ct

...-!
:...-!

.;

0
.U 11 out of Albania, that he brought with him what I can bese

~ .I
::l .,
C .. 12 describe as retainers. That i. bodyguards, members of his

.. • >.
~ Q
0 II
0 c 13 personal staff. probably some relativ... I think he had

aJ
J

0
t:: cu

14' four or five sister. with him. Bu~ the able-bodied portion
H
cu
~
cu 15 of tho.e l~YAli.ts who CAme out with him we had largely taken
~

16 over

17 And then he never .av them aqain. He naturally

18
bee... .pp~nai ve •

..,
~ .g

Q

'" 19 So that va. my intere.t in what wa. happening to the

20
Albaniaa. that we parachuted in I had no

21
functional counter-e.pionaqe intere.t in the affair. This

22
would have b.en handled and this v •• handled by the Chief

23
ot Counter-e.pionag. tor the Division.

24
Mr. Baron. Who would that hAve been at the tint.?

25
Mr. Hunt. I can1t r...-ber at this·point.

gsh,15

•r' r:
, ,.....

M
M

/'"
Ie

po.:
'-'

'< '(,)
,til ,:x:
I

~
0

-M

'"' u
C!J

M
,M

0
(,)

~,

>.
~
0
U

QJ
u
~
QJ
1-1
QJ

4-1

~

"" :;)
(..
II
Q
C
c
i

.,
- ·8

Q
N

U
o
8
;.
c
!
i

REPR'JOUCED AT TI-'E NATIONAL ARCHIVE:, '" e e, 15

1 Mr. Baron. But that would be the person primarily

2 I responsible for taking care of this double agent problem?

~. Mr. Hunt. That's correct.

Mr. Baron. Are you aware of what happened with that

5 suspected double agent?

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Mr. Hunt. I have no idea because, as I may have indicated

previously off the record, it became apparent some years later

that the unfortunate fate of our Albanian agents was linked

far more closely to the revelations of Kim Philby, the

Soviet agent who was in direct liaison with u. in,Wa.h1n+ton
oj

and in Great Britain, rather than any penetration, althoe9h

the possibility of a penetration wa. of cours. alway. there .

But I don't think that anybody was ever focused.

Again, I left for Latia Americ,an affairs. I left the

Division about.thAt tiae and I really never heard about It

again.~the Albanian chief, departed for

South ••• t Asia, and the whole sort of complex of knowledqe&ble

people va.'b~Oken up through normal transfers and speeial

activit! •• like the Guatemala project.

Mr. BaJ:oa. ... wa.~nOVledea.bl. about your

approach to Colonll Pa.h? .

Mr. Hunt. Very likely he va., y.s. I don't think I

would have discussed anythinq with Colonel Pa.h about the

matter without tallc.ing t~.bout it.

Mr. !Saran. Who el.e would have knoWn that you approached

..

REPR')OUCED AT r..,,,, NATIONAL AR::hIV["

gsh 16 l'le SF; ., 16

~.
..

.......
C"'1
C"'1
N

C,.!)
p::
'-"

<: u
til
:::t:

~
0

-M
.u
U
CJ

..-1
:..-1

0
U

~
~

>.
p.,
0
U

<U
U
~
<U
$.I
<U
~

<U
~

oJ ,
(..
• c
II:
(

l

,.,
c ,8 ,..
u
c:i

1 Colonel Pash with the idea in mind of seeing if an assassination

2 or a kidnapping couldn't be arranged?

Mr. Hunt. The then Chief of Foreign Intelligence and

Counter-Intelligence for the Division. And I think now that that

5 was I think he wore both

6 hats. He had both foreign intelligence responsibility and

7 the counter-intelligence responsibility. And I might have told

8 the division chief about it, although it was not, it had not

9 'achieved such stature at that point that I would have

10 necessarily talked to the Division Chief I who I believe ~.t

11 that time was John Richardson of later Vietnam fame.

12 It's also possible that the Division Chief in that era

13 was John Baker, now deceased, who left that division to

14 become Chief of the PP staff, and that would have been a

15 normal follow throuqh for me if I had discussed it with John

16 Baker, my direct Chief, and then to have discu •• ed it with

17 him when he v •• my staff chief in the overall political and

18 p.ycholoqical.taff.

19 Mr. Baron. Anyone el •• who would hAve known about your

c 20 approach to Colon.l P.sh or about
o ..
c:

~ 21 Mr. Bunt. Or his function.
J

.. ..
~

2 .,

22 Mr. Baron. Y •• , that Colonel Pash was considered to have

23 a ••••• ination ••• one of his function ••

24 Mr. Hunt. W. had a Colonel Buffington who at that time

25 II VU
a member of the'PP .taf!, the overall PP Itaff, and I think

• r.:.....
. -
,-...
M
M
N

~
'-'

-<
U
tI.l
::t:

~
0

oM
U
eJ

,....j
;,....j

0
U

~
~,

..
>.
p..
0
U

ell
U
~
ell
~
ell
~

~

.. REPR')OUCED AT THE NATIONAL ARCHIVE:J

§
•,
on 1
;;
0
N

:
~

2

.
c:
0

f
3

4

5

6

7

8

9

10

11
oJ
::l
C .. 12
\I
Q
I
c 13
I

14

15

16

17

18

19

20

21

~ 22

I
;; 23
ii:
! 24 ..

."9 Ii' ~
16a

that he would have been knowledgeable about it.

Mr. Baron. Was that ~ilton Buffington?

~r. Hunt. Yes. I thir.k he later went on and had a career

in the Office of Security. ~ilton Buffington, yes .

~r. Baron. Anyone else?

~r. Hunt. Yes, I have the names of three men who unfor-

tunately are dead. I could give those names, though. Mr. C.

Tracy Barnes, ~r. John BC1ker, who I've already mentione~, and .'

hese men were all at one time or another

chiefs of the Agency's PP staff.

Another man now living to the best of my ~nowledqe who

might well have had knowledqe of Pash's function was the

then-chief of the Economic Warfare staff of the PP staff and

., : •

I
!

J

j
I

I·

gsh

0 g
.Q
'" ;:;
0

'" .. • <i
!
"5
I

• ,ri ..
,....
(")
M
N

t!I
~

<:
tJ
tr.l
:I:

r:
0

..-I
.u
(J
<II

';~
0
tJ

~
to-,

..
~
Po.
0
(J

<II
(J
r:
<II
1-01
<II
~

:l

oJ
:I
C
C
II:
c •

..,
- . g

o
'" .,;
o
i
Q

to
c:
j
• J
iii
iii

!
~

17 . REPR')DUCED AT THE NATIONAL ARCHiVe:::; TOP SECRET 17

1 name was Gates Lloyd. He later became the Deputy Director for

2 Support of the Agency .

'"'
There's a man name who was in the

-.:
Psychological Warfare Branch of the PP staff. I believe at

5 that time there was an International Organizations Branch

6 which later became the International Organizations Division ,

7

:1
8

!I
9 .,

then headed by Cord Myer, Jr., and his Deputy at that time was

Tom Braden, the now-columnist whose wife haa just ascended to

the Executive Office Building. There were members of the

10 I Labor Branch, and I'm trying to think of that branch of~ffice

11 that was down the hall.

12 There was a labor branch. The people in there might know.

13 There was a lady lawyer named Carol s~body who was very

14
.1

knowledgeable about what was qo1ft9 on in that area.

15 I Mr. Baron. Knowlede&ble about Pashls activities?

I
:6 Mr. Bunt. Well, in the sens. that when you have an

17 adjoining office, you usually pretty much know what the other

18
tellow i. doLnq. Just in that •• na., becaua. h.r function

19
ia.the l~·branch had nothing to do with P •• h, to my

20 knowladqe.

21 What I'. tryinq to do hare 18 to qiv. you aort of •

22 congeries of people .ltv. and d.ad who would h.ve had coatAct

23 knowledg., at the very le.st, of what PashIa function w •••

24 Mr. Baron. Were each ot the •• unit. referred to as

25
PH with a number followinq it?

" g 5 h °18 'REPR')DUCED AT THE NATIONAL ARCHIVE~ 18

1 Mr. Hunt. PB?

2 Mr. Baron. In other words, what they called Planning

Branch or Program Branch?

~r. Hunt. I think that ~as an earlier designation. I

•r:... r:
r'1
r'1

5 'don't really think -- of course I was out of the staff. I

started in Frank Wisner's organization.
6

I~ :e
:<
IU

i~
/'

r:::
0

oM
.u
u
C)

.-I
:.-1

0
U

7 :1

: II

10 1/

11

Mr. Baron. OPC?

Mr. Hunt. OPC. And then wen~ into functional activities

rather than staff activities. I think that in the very -

early day. it was like PB-I, or PII. B~t I think that in the
0,;

era we are now discus.ing, which is five or six years after

b4 ..I
~ ::I ..., (..

• >. 0 ~ II: 0 C u I

121
13 I

I had joined the Agency, that by that time they had a verbal

de.ignator rather than numerical and digraphed designators.

C)
u
r::: 14

Mr. Baron. At what point did you join the Agency?
C)
~
CI.I Mr. Hunt. In the fall of '49.
~

~, Mr. Baron. Can you describe the place on a larger

organization chart of the Agency on this PP staff?

18
Mr. Buat. Yes, I can. Do you have such a chart?

.,
Q

~
Q

19 '0
Mr. 8&%0.. I don't have a chart, but what I want to know

u
C
Ii 20

ia who would the chief of the stAff be responsible to?
Q .. c:
5 21 . Mr. Hunt. The Chief of the PP stAff -- why don't I
~

iii 22 iii
just draw this up for you and then v. can discuss it for a

!
23 iii

minute?
...
Ii:
~ 24

(Pause>
...

25
Mr. Hunt. In that era tollowinq the merqer of the Special

TO. T

•

Q
o o
"" <If

" .n

N
o
'" . .
~

....... n
t.='-'

,.....
C""'I
C""'I
C"oI

~

-< u
Vol
::r::

~
0

-M
.u
CJ
Il.I
ri

.: ri
0

U

~ ...,
..

>.
P-
0
CJ

Il.I
CJ = Il.I
H
Il.I

"-C
Il.I

pc:.

.J
;:)
c ..
•
O
C
0(

J

..,
Q

, Q
o
.....

U
ci
Ii
o

~
j
~
iii
iii

!
~

REPR')()UCED AT THE NATIONAL ARCHIVE::;

.'IIIIE' 19

1 Operations and ope, the staff structure emerged as follows:

2 Reporting to the Deputy Director for Plans, i.e. Frank

.3 Wisner, whose Chief of Operations then was Richard Helms, this

~ is the Clandestine Services Organization. There was .our

5 'support staff, the PP staff, the Foreign Intelligence !!taff,

6

7

8

9

10

11

12

13 I
I

14

15

16

17

18

19

20

21

22

23

24

25

the Counter-Intelligence, Counter-Espionage staff, and of

course the famous staff "D".

Also reporting to the Deputy Director for Plans were all

of the geoqraphical divisions, such as Western Eu~ope, Southeast

Europe, Asia, Near East, and so forth.-

Mr. Baron. Now at this point Frank Wisner wa. DCP,

Richard Hatm. was his deputy •

Mr. Hunt. Richard Helms was his Chief of Operation •.

Mr. Baron. All right. The Chief of the PP staff was

Mr. Hunt. Either Tracy Barnes or John Baker or1llllllllilllrl

Jotr. Baron. And you were loc& ted on the South European --

Mr. Buat. Southern Europe Division.

b. Bu.'on. Who h.aded that division at that point?

Mr. Bunt. Either John Baker or John Richardson.

So a. you ' •• , I had a line responsibility to the Chief

of the Southe •• t Europe Division, as indicated in Exhibit 1.

At the lame time I had a functional responsibility to the

Chief of the PP Itaff, who was Mr. Barnes or Mr. Baker or

ust al the Chief of PI for the Southeast Europe

.,. .. -- ~

If

gsh 20 • REPR,)DUCED AT THE NATIONAL ARCHIVE:> .zo

1 Division had a functional responsibility to the Chief of the

2 I' FI staff.

3 I Mr. Baron. And Colonel Pash would have been directly

4 "responsible to the Chief of the PP staff •
• -----....r-
", . 5 Mr. Hunt. That is correct.

,.....
M
M 6 Mr. Baron. Now again, yOur attaching the names that
N

~, 7 you did to this chart, is based on your sense of where things

< u
V,I

8 stood in 1954 and '55.
=
~ 9 Mr. Hunt. Yes.
0

"ri
.u
u 10 Mr. Coleman. Let me interrupt. I.think you may WaDt to
C)

'; ::t
0
u 11 mark that. It has not been marked a. an exhibit.

~
! ...

;:) .., C
to

12 M.r. Baron. Sure" Let's mark .a ExhibitS the IMNqh
.. ..

>. a Po. I
0 C u J

sketch of an organization chart under the DD/P that we have 13
C)
u
~ 14 just been discu •• ing.
QJ
~
C)
~ 15

(The document r,ferred to was
cu =,

16
marked for identification as

17
Hunt Exhibit No.5)

18

19

20

21

22

23

24 I
'I

25

an? a

gsh 21

•r'
t.".:

,...,
M
M
N

to!)
>Xl

< u
en
:::

r::
0

'T1
.u
u
ClJ

..-I
'..-1

0
U

~,

~
~
0
U

ClJ
u
r::
ClJ
J..I
ClJ

141
ClJ =

.I
::I
c ..
III
Q
\I:
c
J

..,
o

, .0
Q .,

REPR'JDUCED AT THE NATIONAL ARCHIVE3

21

1
Mr. Hunt. Does this satisfy your request?

2
Mr. Baron. I t does, indeed.

Of all of the individuals that you have just mentioned,

which ones do you know to your own certainty were clearly

5
. knowledgeable of Boris Pash's activities1

6
Mr. Hunt .!I' .. 'II ... II •• ·.-BII would be the first one, and

1 after that I can only speculate. I would have to assume that
7 .,

~CqUired knowledge of it, but perhaps he acquired a_
d
:'knowledqe through me. I'm not sure. I have made a list of

9 'I

10

11

other people whom I have not mentioned who conceivably, ~

virtue of personal contact or functional r.sponsibility; might

well have been aware of Pash's true functional r •• ponsibility
12 I

I wi thin the Agency.
13

14

15

16

17

18

19

20

Mr. Baron. Sefore t a.sk you to tick off that list, let IS

make it clear that all of the name., in addition to--'

are name. that you have given as people who are

likely to have b •• n knowledgeable of Pash's activiti •• because

of th.ir place in the organizAtion structure at that time.

Mr. Hunt. That's correct, or as I have indicated in some

c •••• , a. with the PP labor branch by virtue' of physical

!proximity to that oftice.
21 !

Mr. Baron. Okay. Why don't you now just run very briefly
22

through the names of other people who you think could conceiv.bl~
23 1

ave been knowledqe.ble of Pash's function?
24

Mr. Hunt. In some cas.s I'm qoinq to have to give you theiJ
25

gsh ~2

•,....;,

,.....
M
M
N

~
'-"

-<
U
Vl
:;I::

..
~
0

'T"4
.u
U
OJ

',;~
0

U

~,
..

>-
p",
0
U

OJ
u
s::
Vol
J..I
OJ

q..j

r:l

J
::I
C ..
•
CI
C

" I

...,

~'g
~.

u
d

REPR')OUCEO AT THE NATIONAL ARCHIVE::; 22

1 title designation rather than the name of the individual because

2 so much time has passed, ! have simply forgotten who it was
i

,_ 'I in that particular era.

~ ~ who at that time was a member of the Ge~an

5 branch of the Western Europe Division, he has since retired

6 and is running his familY'~usiness in New York. Certainly

7 the then Chief uf Western Europe Division, of which Germany

8 was a functional part and the Chief of Operations of Western

9 Europe should know •

10 I would think thAt Jim Angleton, who would have h.~

11 direct knowledge and always was the Chief of the CI/CE staff.

12 The Chief of bas. in _ if in fact Pash conducted any
!
I

13 : activities in that area, certainly the Chief of base in

!
14

15

16

17

18

19

20

21

22

23

24

25

ld have been knowledgeable about it.

Al.o, the Chi.f of ba ••• t ~hiCh h.r

had th~per.tian going on. I don I t know whether

Bill Harvy, that is Williaa Harvyl at that time was Chief of

oper.tion~r whether he wa. .imply running the

tunnel, but Rarvy might ~ll have lome knowledq. af P •• h.

I would certainly as.ume that when we'ra talking &.bout

liquidation. and that sort of thinq that the Aqancy's overall

Office of Security somewhere within it must have been involved,

.uch German Division personnel .s miqht be available today,

West German, and I would also suqqe.t that General Cushman miqh~

be knowledqeable for this reason.

at

gsh 23

0
0
0
.jj

Jl,
....
0
" .. .
~
~
f

• ~
~'.f

......
C'1
M
N

~,

<
U
tr.l
::r::

p
0

oM
4J
U
~

M
M
0

U

~ .,
..

>.
g.
0
U

~
u
~
~
J.I
~

'+-f
~

c:=I

...
:I
.c ..
•
0
I:
.c
J

'"1
Q

~. 8 ...
:oj
o

b •

, REPR')DUCED AT Tf-'E NATIONAL ARCHiVe:,;

23

iB It was about that time that General Cushman was still

2 I assigned to the CIA. I could be wrong about that but I seem

to have a memory of Cushman being around in those days. He

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

was then a Colonel. I had associated with him. In fact, W8

had shared an office at one time, but that was several years

earlier. ! would place it about early 1949. But I'm quite

sure that Cushman was around in that period of time and

involved with the PP staff, though what hie function was I

don't know.

Now there are alive two close friends of mine who ~r.

then members of the PP staft ___

These are men who in effect established the PP staff for

Frank Wisner and then left to go on to other things. They

are both well known writers.

Mr. aaron.' Let me just return to one n~e that you

mentioned and that i. William Harvey.

Did you -- fir.t, generally, what wa. the nature of your

operatioaal relationship. to Willi .. Harvey .fter this period?

Did you have any?

Mr. Hunt. I never had any, no. In fact, I've only seen

him once in my life, to the be.t of my recollection.

Mr. Baron. As you Nay know, Willi .. Harvey was ta.ked

in 1961 with •• ttinq up an executiv. aetion ~pability at

the CIA/tasked oriqinally by Richard B1 ••• l1 to carry out

a ••••• in.tion. if required.

ZOE .7

REPR 1DUCED AT n·E NATI0NA~ ARCHVC:;

gsh 2"
§

1 '" N Do you have any knowledge from any source ot any connection
0
f'4 . 2 .
~

between wnat Harvey was doing in the early '60. in relation

~ .)
~ to assassination attempts or executive action capabilities

• ~ -and what t,eneral Pash was doing in the '50s 7 according to your
........ n I ,

...
,...
C""'I
C""'I
N

~,

<: u
t.r.I
~

~
0

-rt
.t..J
0
CJ

...-I
.. ...-1

0
U

~,

>.
p..
0
0

CIJ
cJ = CIJ
~
CIJ
~

~

.I
:l
c-..
/I
Q
I
c
J

...
I)

5 ! story?
:I

6 ~I Mr. Hunt. No, I can't draw any relationship, really,

7 although, if I can strain your patience a little, I would like

8 to go, to just simply reter to an incident that I recor'dGd in

9 my book, "Give Us This Day," which had to do with th~ Bay ot
,

10 Piqs, in which followinq my surv.y trip to Havana. 'in lat; '59

11 or early 160, I had made a number ot recommendations tor

12 ! Bissell and Barnes and the top on~ was that consideration b •

13 given to havinq Ca.tro assassinated and I appended the r ... rk

14 I that this wa. .. job tor Cuban pa triota •
I

15 I would like to dilate a hit on that becAuse it never

16 occurred to me that the Agency did not have an ••• a •• ination

17 capability. This perhaps vas a. a re.ult ot my earlier contAct

18 with Colonal p •• ~ or what I heard about him, and that ia another

~ , ~ 19 rultOn why I iJldicated in nsy written report that this w

20 job tor Cub .. patriot ••

21 In other words, I was maxinq a cl.ar diltinction. I "'a.
~ 22 sayinq to Mr. Bi ••• ll, I don't teel thil i. sa..thing that

23 of our people ouqht to do because there are plenty of people

24 are available on the outside.

25 And then if I can ju.t go on .. bit to what happened with th.~

.. ' .. s

gsh 25 , REPR ')OUCED AT THE NATIONAL ARCllIvE.~ 25

•
....... ,l-.:..... r:

,
["")
["")

, N

ie,:,
'~

'-"

,~
itf.l
I :t:

Q
0

'I"i
01..1
(J
C)

r-I
.,...;

0
J t)
::l

~
(
a. .. , • .. c

>. I:
(

I:l. I 0
(J

OJ
(J
Q
OJ
J..I
C)

~
OJ
~

1 I asked Mr. Bissell at a later time if any action was being

2 taken on my recommendation, and particularly on my first

3 recommendation.

~r. Baron. The assassination recommendation?

5 Mr. Hunt. The assassination recommendation, yes, And he
,I

6 ;1 told me, he said, well, that's in the. hands either of a group

7 or the group. And at this distance in time I simply can't

8 tell what it was he said,

9 But my understanding was at that point contemporaneOUsly

10 that the matter was being looked into a~d taken c~re of ~nd
.;

11 indeed, following soma ot the testimony that I've since read

12 as a result of the Church Committe. hearings, it's my

13 understanding that the matter was in hand long before I made

14 my survey trip to Havana~

15 Mr. Baron. I glanced at your book briefly, and I saw

16 that pass.qe and I recall that it says that th. re.ponse you

17 received wa. that it wa. in the hand. of a special group.

18 Is that your recollection?

19 Mr. Hunt. I'm glad to have you refresh that. You're

20 quite :eight. Of course that brinq. me to the problem now
. v V j"IJ'

21 of knowinq whether Bi.s.1l me.nt the special qrouPe

22

23

24

25

Mr. Baron. Which would be a sub-unit of the National

Security Council.

Mr. Hunt.. Yes.
i

Mr. Baron. Did you at the time know whether that was what i
1--"

~T

•

gsh 2b
, REPR')OUCED AT THE NATION/>''- ARCHIV[:, ,. 'Itiii' 26

1 he was referring to?

2 Mr. Hunt. ~o, I did not. But obviously, my memory of

3 events was a lot better in say 1967 than it is now in 1976.

5
I

6 1\

7 il
8 I
9 I

10 I
11

~r. Baron. Was there anything that you learned after that

interchange that led you to believe that he was re!erring to

the Special Group of the NSC?

Mr.,Hunt. No, sir.

Mr. Baron. Did you ever learn any more about the group

that he was referring to that had assassinations in hand?

Mr. Hunt. Not specifically. I was made aware of dUring

my numerous trips back to Washington from the Miami area,- where
: .I

::I
;(..
II

o
11:
C
J

12

13

I was based during the Cuba operation, that attempts were going I
ahead, were moving forward to kill off Castro.

14 I was told, for example, about the box of poison cigars.

15 I knew about that. I heard collaterally, I think, from someone

16 in the paramilitary side that a bazooka had been furnished

17 to' 80me Cuban patriotic:: team aa well .s telescopic rifle ••

18 But this va. net my bag. I had no functional responsibility

~,i 19 for'it. Everything waa handled on a need to know basis ana

20 I never inquired further into those matters.

21 Mr. Baron. What name. did you know aa beinq associated

22 with the bazooka incident?

23 In other words, who were the CIA personnel and who were

24 the Cubans involved?

25 Mr. Hunt. I have no ide.. I would hazard on. que •• --

I
I
I
I

gsh 27

0
0
0
..0 .. .-
.n
N
Q

'" . .
~
1/

f

•
,1"""\
-.
,....
M
M
N

Co!)
~ -
<
U
tr.l
:r:

I.
e::
0

"ri
4.1
U
cu

.:~
0

U
: oJ

~ ::I

" ., • >. Q
c:l.. II:
0 C u I
cu
u
~ cu
1-1
cu

"-t cu
~.

,j
N

U
ci
c·
o
01
S
i
J
iii
iii

I
...

• REPR')OUCED AT THE NATIONAL ARC I liVE:>
27

1 Rip Robertson, who I believe is dead. It was sort of his type

2 of thing .

Mr. Baron. But that's strictly a guess?

~r. Hunt. That's a guess, yes .

5 ~1r. Baron. On the telescopic rifles, do you know who

6 was supplying them on the CIA side and who was receiving them

7 on the Cuban side?

8 Mr. Hunt. I don't know and I ought to say parenthetically

9 that I was not aware that Bill Harvey at that juncture had

10 anything to do with the Cuban operations. I don't thinklitwas ~~

11 til after the failure of the Bay of Pigs that he surfaced as

12 the Chief of sort of the pick-up unit that I became aware that

13 he had any Cuban involvement at all.

14 Mr. Baron. So you were never aware of a plot to use

15 poison pills against Castro?

16 Mr. Hunt. No.

17 Mr. Baron. On the poison cigar scheme, do you know

18 anyone who va. involved with that?

19 Mr. Bunt. I don I t know anyone. I think that Gerard

20 Droller told .. about it durinq one of my trips to Washington.

21 Mr. Baron. Where was he at the time?

22 Mr. Hunt. ae was my back-up man in W.shinqton. He va.

i
~ 23 the Chief of Political Action for the Cuba project.

24 Mr. Baron. W.~. there any other specific asaas.ination

25 plans that you were knowledqe.ble of?

• 5 SF sr.

qsh 28

•
......r--

r;
, C""I

f~ 1;
I ~ . ~

0
.u
U
C.I

.-i
:.-i

0
U

~ ..
>.
Po
0
(J

QI
(J

r::
QI
H
QI
~

Col
~.

.I
::l
(..
• a
c
(

I

..,
Q

-.g
t"O

I.i
o
C
:) ..
c
5
j
iii
v;

!
iii

• qEPRJDUCED AT THE NATIONAL AHCHIVE:j

1

2

q
I 28

Mr. Hunt. With regard to C~stro?

Mr. Baron. With regard to Castro.

Mr. Hunt. No. Well, I'll answer your question no. I

~ will then go on to say that in the exile milieu in which I

5 ! was living in ~iami for those many months, and also travelling
i

6 II as frequently as I had to into Mexico and Guatemala, that
.1

7 :1 you could hardly draw a breath or smoke a cigarette without

8 . hearing about some project. ~nd people would come up to you
I

I
9 ! and say, so and so will do the job if he can just get the

I

10 necessary--

11 But this sort of thing I kept far, far away from because

12 our political action activities at that time waxe so urgent

13 that we needed unification rather than anything that might

14 possibly split the R.volut~nary Democratic Front, that I

15 did not want to involve my.elf or any of my Cuban proteges

16 in anythinq like that.

17 What they did on their own outside office houri I felt

18 wa. up to th... But I never encouraged anyone to do it because

19 a. I •• Y, 8i •• e11 had as.ured m. that the matter that I had

20 recommended va. in the hands of a special qroup or the special

21 group_

22 So I thouqht no more about it.
.'

23 Mr. Baron. Did you ever plan or mount any action toward

24 a.sasoinatinq Castro?

25 Mr. Hunt. No, I did not. That wa. not a functional

II a .'PDac

.
gsh 29

~EPR)OUCEO AT THE NATIONAL ARCHIVEJ

Fe P 1IIIlIle 29

1 responsibility of mine. I had a political action responsibility.

2 ! Anything in that line would have been under the para-military

3 group, Colonel Hawkins and those people.

• Mr. Baron. While we are out on this limb away from the
,

,n
pr': 5 .1 details of the Pash story, let's follow up for a minute.

'I

,......
C"1
C"1

6 Were you knowledgeable about any assassination planning
N

~ 7 or the mounting of any assassination operation against other,
< u
en 8 foreign leaders than Castro?
::x:

~
9 Mr. Hunt. No, I was not.

0
.u
0
C.I

10 Mr. Baron. And were you aware of any & •• as.fn.tio~Plannin~
,.....j
,.....j
0
u

11 or assassination action against any domestic political

~
.I
::l
C ..., .. 12 leaders?
•

~ Q
c::l.o I:
0 C 13 Mr. Hunt. No.
0 I
C.I
0
~

14 Mr. Baron. And were you aware of any planning or actl0n
• QJ

I~ 15 toward the targeted ~illing of any other specific individuals
p::

16 by the CIA?

17 Mr. Bunt. Let me just take a moment to reflect on that.

18 Now let'. I", who have you covered so far in your hearinqs?
..,
Q

~. 2 19 You had Luauaba and Castro and Trujillo. Well, I knew that

20 wa. goinq OD. That was an ongoing thing for a lonq, 10n9

21 time.

22 Mr. Baron. You're referring to Trujillo?

23 Mr. Hunt. Trujillo, ye., becaul. of my intimacy with

24 Latin American affairs.

25 Mr. Baron. Were you knowledeable of the plot. to kill

Ai i ..

•

qsh 3Q

! ...
::)
0(..
•
Q
C
c
I

..,
Q
Q

,.~

u
d
c
Q

'f

!
iii
vi

!
;;

'I 30
REPR,){)UCED AT THE NATIONAL ARCHIVE:>

1 Lumumba?

2 Mr. Hunt. No, I was not.

Mr. Baron. Let me just give you a list of names that

~ '! have been suggested from time to time -- Ho Chi Minh •

5 !i

6 il
? I
8 I
9 I

10

11

12

13

Mr. Hun t . No.

Mr. Baron. Chou En Lai.

Mr •. Hunt. No •

Mr. Baron. Chainq Kai Shek.

Mr. Hunt. No.

Mr. Baron. Nasser.

Mr. Hunt. No.

Mr. Baron. You weren't aware of --

Mr. Hunt. I hesitated because of Maquib, who preceded

14 him and of course was overthrown. But no.

15 Mr. Baron. Here again, 11m not asking about general

16 covert actions to overthrow a government but rather targeted

17 Mr. Hunt. Targeted assas.ination., Y •• •

18 Mr. BarOD. Plans or attempts •

19 What about DeGaullel

20 Mr. BUIlt. Ne.

21 Mr. Baron. Duvalier.

22 Mr. Hunt. No.

23 Mr. Baron. Salvadore Allen~ ••

24 Mr. Hunt. No. I

i

25 Mr. Baron. Aside from this list we have just gona through,'

gsh 3-l

•
........r.:. .

......

,....,
M
M
N

~
"-'

-<
U
Vl
::r:

~
0

oM
.u
u
CJ

.-{
:.-{

0
U

~ ..,
..

>.
p..
0
tJ

QJ
tJ
~
c.J
$.I
c.J

"'"' C.I
p:

, ..I
::l
C ..
•
0
I:
C
I

.,
o o
CI

~ N

U
o
ro"
:)

it

I

31 lUI 'E' ,.
REPR')OUCEO AT THE NATIONAL ARCHIVE:>

1 are you knowledgeable of any CIA assassination planning or

2 activities against any foreign or domestic leaders?

Mr. Hunt. I am not.

:1r. Baron. ~ow when you stopped to reflect, I had asked

5 a question that did not involve leaders but involved any
I

6 :! planning or action against lower ranxing individuals or

7 I conceivably individuals who were not even in a government but

8 : targeted killing as opposed to general covert actions.

9 Were you aware of any such things?

10 Mr. Hunt. No, I was not.

11 Mr. Baron. And this would include any knowledge ~t

12 you might have of actions or plana to eliminate double aqents

13 or suspected double agents?

14 Mr. Hunt. Yes.

15 M.r • Baron. And I realize I am being painfully meticulous

16 here.

I? Mr. Hunt. Oh, that's all riqht. I want you to be. I

18 want you to be painstaking about the.e thing ••

19 Mr. Buon. So aside from the incidents that you had

20 specifically mentioned already where you had knowledqe of

~ 21 I some as •• slination plan or activity, you have no other knowledqa .
i:
II.i
...; 22

23

24

25

of CIA assa.sination planninq or activity.

Mr. Hunt. That is correct. Well, a.aa •• ination, that
\

brinqa us into -- can we qo off the record for A moment?

(O!scu3sion otf the record)

., 1117.

gsh 32

•
~.

- -
,-..
C""l
C""l
N

~,
<
U
til
:::::

r::
0

"r'f
.u
tJ
(J
r-!

,r-!
0

U

~ r:. ...,

>.
P-
0
tJ

QJ
tJ r::
QJ
1-1
QJ

IH
(J

~

,oJ
: ::l

C .. ,.
Q
I
c
I

..,
Q
Q

• a
('oj

I.i
c
i
:)

;.
c:
5 .
~

w.i
iii

!
~

REPR')DUCED AT THE N \TIONAl AR::HIVE:3 ,00 Illkai 32

1 Mr. Baron. While we were off the record, we agreed to

2 hold discussion on the allegation of some action against

JacK Anderson, because as you have indicated to me, and correct

~ I me if I am wrong, it did not involve in your mind assassination .

5 Mr. Hunt. That is correct.

6 Mr. Baron. But you did raise with me of! the record

? a questi~n in your own mind about the nature of Dr. Gunn's

8 acti vi ties.

9 Can you just describe whatever you know about any rela-

10 tion between Dr. Gunn's activities and assassination pla~inq

11 or attempts?

12 Mr. Hunt. Well, we are talkinq for the record about Dr.
I

13 I Edward Gunn, I believe his name is. He was known in the

14 Agency as Dr. Manny Gunn. He became known to me as sort of

15 the unorthodox, or as an unorthodox practitioner of medicine

16 in the sen •• that if you needed somethinq, some recherch~

17 medical information, you went to Manny Gunn and he provided

18 it.

19 It develops now thAt in recent months they SAY that he

20 kn.v a qood deal mere about poisons than I believed him to

21 know. It seems to m. when I was talkinq with Dr. 9unn during

22 my late Aqency y.ars, and then aqain ~hen I interviewed him

23 on another matter, that he had a very substantial knowledge of

24 the unorthodox application of medical science to Aqency
.

25 problems, that particular rubric, and I think I should stop·

-

qsh 33

•
....... .,-;...

r~"
! C""l

I~ Ie
< u
CIJ
~

r::
0
~
~
U
Il.I
r-{

;r-{
0
u

I.J

~ ::I
c ..., ..
• " ~ a

Pc c
0 c
u J

OJ u
r::
OJ
....
Il.I

\H

~.

rer IIIIIT 33
• REPR')DUCED AT THE NATIONAL ARCHIVE::;

1 becauae welre going to slop over into this other matter that

2 il Mr • Liebengood wants to talk about tomorrow.

v I, Mr. Baron. Well, why don't we hold off then, except

.;, ,tha t for this one question, which is are you aware of any
I

5 i involvement that Dr. Gunn had in assassination planning?
"

6 !I Mr. Hunt. ~o, I'm not because I'm just not familiar

7 ii' with ASsassination planning.

8 II reason. I'm not aware of any

9 I have had.

And specifically, for that

involvement that Dr. Gunn might

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Mr. Baron. Let's return now to the' point of depart~e,

which was your conversation with Colonel Pash and the events

that led up to it.

Who were your supervisors that gave you the impression

I that Colonel P •• h was prepared to carry out assassinations?

Mr. Hunt. I wish I could give you a distinct name. I

think I covered that in an impr.ssionistic way by saying that

Tracy Barn •• and John Saker, who were at different times

sequ.n~ially chiefs ot the PP staff, it seems to me that Barnes

wa. probably the one who indicated thAt P.sh had such a

capability.

I know that I did not qet it from~nd I'm

quite sure that my infOrMation did not com. from within the

Southeast Europe Division. It must have come accordinqly

from the Political and Psycholoqical staft, the contacts there,

and I would have to say Tracy Barnes or John" Sakar are the

'Ie. aT spry

gsh 34

,
....... M
-..
,....
C""l
C""l
N

0
~

< u
Vl
:x:

~
0

oM
.u
U
c.I

.;~
0
u

~ ...,

>.
p.
0
u
CIl
u
~
CIl
H
CIl

4-1

~

oJ
;:)
(..
•
Q
I\:
C
J

..,
o
o

~.~

U
ci
c
o
;.
c:

5 .
~

w.i
iii

~EPR')OUCED AT THE NATIONAL ARCHiVe:";

34

1 most likely.

2 Mr. Baron. And neither of those two men are alive today?

~r. Hunt. That's right.

~r. Baron. Did whoever gave you the information about

I

5 : Boris Pash indicate to you that there were any other units
i

6 :1 in the CIA that could take care of such problems by means of

7 assassination?

8 ~1r. Hunt. No. ~y distinct impression and recollection is

9 the function, if indeed it existed, and I believed it then

10 to have existed as I do today, was centralized or focu •• a in
....

11 Colonel Pash and~

12 Mr. Baron. Now what would have been the formal title

13 of the unit. that Colonel Pash and were running?

14 Mr. Hunt. If it had one, I never knew it.

15 Mr. Baron. Can you add any other datail to the record

16 on your talk with Colonel Pash and his reaction to your

17 request that he consider on a general level the planning o!

18 an •••••• ination of a suspected double agent?

19 Mr. Hunt. Well, as I recall it, my conversation with hl~

20 was a rel.tively brief one. I stepped in the door, met hi~,

21 saw who I knew briefly, or at le.st knew hiM

22 by sight, and I sat down and I said, we have this problem 1n

! Vi 23 the Albanian branch. We may n.ed somebody liquidated in

24 Western Germany. Can you handle it it that day =omes, or It

25 it comes to that?

-ft- ••••• --_.. - -*

..

g s h -35 • REPR'JDUCED AT THE NATIONAL ARCHIVE:> 35

•
........r.:...

r;
. M

l::l
~ ,-

i<

I ~
c::
0
.L.I
U
Col

.:~
0

U

~
'"" ..
>.
~
0
u
Col
u
c::
Col
~
Col
~

Col
~

.J
:I
C • •
a
I:
C
I

..,
o g

~ • !'oj

u
ci
c·
o ..
c:

~ ..
~

1 And he seemed a little startled. I have already indicated

2 ~ that. What I'm trying to do now is to refine my thoughts more

3 than I did previously when we were taking sort of a wide

4 swipe at the canvas •
'I
I

5 I Colonel Pash indicated or said to me that it was a matter

6 :1 that would have to be approved by higher authority and as
I

7 i a relatively low ranking officer in those days, I thought he
i

8 I', was probably referring to Frank Wisner. And indeed, he may

9 have. It naver got pushed up to Frank Wisner's level bec~use

10 there no direct approach or a request for such apprOVal

11 was ever made.

12 I left with the impression that Colonel Pash was glad

13 that he wasn't going to have any busin ••• tor ma or that he

14 had successtully deflected whatever approach I might ba ma~ing

15 to him becau •• it would give him and_an
"

16 opportunity to drink more cofte. and to draw their salaries

17 from the Aqency while affecting to do • job that they were

18 perhapa not equipped to do •

19

20

21

22

23

24

Now aqain, that impression I had when I left him was at

variance with what I had heard before I came in, where I heard

he .n~ ~r h. at least had b.en active in West Germany

in wet affairs, particularly kidnappinq. and that sort Qf

thinq.

Mr. Baron. And you carried into his office the impression
I,

25 that Colonel Pash was a man who could carry off an a •• a •• inationl
I
i
I

gsh 36
II

REPR0DUCED AT THE NATIONAL ARCHIVE::; TIP I_ii.a: 36

1 mission it it were required.

2 Mr. Hunt. It not personally, certainly he could arrange

3 to have it done. That was my distinct impression.

Otherwise, I would not have sought him out •
• "

........ .,.....,.

r:'" , M
M

IN

I

5 'I Mr. Baron. When you were describing this conversation
I

6 11 earlier, you said it was on a hypothetical basis.

It-'
'~

? Is it correct that given the description that you have
,"""
1<

I~
8 just enunciated, that you meant by hypothetical baais the

9 fact that you did not yet have the name of the person you
= 0

>M
4J
U

10 were after? '" "" C!J

.:~
0 11 Mr. Hunt. That's right.

U ,,.,

~
. ::l

(..., .. 12 Mr. Saron. But aside trom the name of the tarqet, it
• .. a >.. II: Q. C 0 i u

13 was a fairly specific reque.t. He knew what you were .skinq

a.I
U

14 and he knew that there was a real operational problem as
= a.I
~
a.I
~

15 opposed to a hypothetical operational problem.
C!J
~ 16 Mr. H~1t. That's correct. I can't swear, unfortunately,

17 that I referred to the Albanian probl ...

18 Mr. Baroa. But you believe you did refer to --

19 Ml:. Hut. ee knew, of cour.e, that I came from the

20 Southe •• t Euzope Division, so it could have b ... anyone of

21 a numbel' of countries there.

22 Obviously, w. would not have asked him to 90 into Albania

1 23 to do the job. It had to be somebody who w •• outside of the

24 Iron Curtain countries, presumably, in We.t Germany where we

25 had a great many interelts in that era.'

1-"'- -

gsh 37.

•
.......r'

. -
,....
M
M
N

~,

< u
en
::=

~
0,
u
cu

...-(
:...-(

0
U .J

I J

~ (.., • .. Q

>.. II:
Cl. (

0 ~
u
cu
u = cu
~
cu

'+-4
cu
~

REPR')DUCED AT THE NATIONAL ARCHive:;

37

1 Mr. Baren. And it's your best recollection that you did

2 say to him that we might n~ed to liquidate someone in West

.3 Germany?

4 Mr. Hunt. That's right, or do you have such a capability?

5 :1 If we have to get to the point of liquidating a body, a target

6 ;1 in Europe or West Germany, which I probably said because I

7 I had been informed that he was familiar with that scene and

8 had been active there, is this something that you can undertake?

9 Mr. Baron. Did he talk at all with you about the

10 operatioa.al problems that might be involved in planning ,uch
...

12 Mr. Hunt. He did not.

13 Mr. Baron. He simply reacted in a somewhat surprised

14 way and did not encourage much discu.sion of the subject.

15 Mr. Hunt.' ae did not and said, that's something that

16 has to be cleared by higher authority.

17 Now hil .aying that to me was of cour •• bureaucratically

18 quite appropriate. There was nothing inappropriate in such
..,
o
~ 19 a r •• pon... It neither indicated an enthusiasm for the

20 propo •• l tor that line of work, nor was it a washing of his

21 hands.

22 I felt that he was just glad that h. had to reach for
\

23 higher authority, that it was a deflection and that h. would

24 just as soon not h.ar any more about it, not becau •• of any

25 moral consideration or anythinq, but simply froll a bureaucratic
-----.~- .#--

laIJ· IIIIIT

•

gsh'38

, 5
c ..
•
Q
c
c
I

..,
Q
Q
o - ~

c.i
o
ri o

" 5

i

REPR,)DUCED AT THE NATIONAL ARCHIVE:> -.r IIIIIT 38

1 point of view. He was comfortable where he was and don't

2 bother me.

.) Mr. Baron. So the gloss that you put on the event at the

4 time was that he would rather not be bothered to have to go

5 to work and get a difficult mission done as opposed to his

6 il having grave doubts about whether Assassination was a proper

7 II' mission .for him.

I • 1 8 I Mr. Hunt. Preclse y. And he made it very clear that if

9 anybody was going to get approval for such a thing, it would

10 have to be the people -- that is my division -- that he ,a •
...

11 not goinq to go forward. That wasn't hi. job, but the people

12 proposing such a mission, the division, would have to go and

13 get the necessary approvals, whereupon once that bureaucratic

14 sequence had been accomplished, then that would be up to him

15 to handle.

16 Mr. Baron. Was it your impre.sion when you left that

17 conversation that it wa. indeed a function of Colonel Pash'a

18 to carry out a ••• s.ination. l1ke this?

19 Mr. Hunt. Yes.

20 Mr. Baron. Wa. there any follow-up?

21 Mr. Hunt.. Albeit reluctAntly, because my impre.sion WAS

~ 22 that he w ••• man who really didn't want to be disturbed. He

i .. ·
~ 23 we. comfortable where he w •••

24 Mr. Baron. We. there any follow-up that you were aware

25 of to this reque.t?

qah .39

.........,......
. -

.......
M
M
N

C-'
~
'-"

<
U
ttl
:::t:

d
0

...-l
~
CJ
CJ
r-i
r-i
0

U
oJ

~
:l
(..., ..
"

~ a
I: P- c 0 :c CJ

QJ
CJ
s::
QJ
~
QJ

41
QJ

p::

..,
Q
Q
Q .""
U
ci
i
0
;.
c:
$..
~

IW
11\

!
~ ..
~
2 ..,

39

1 Mr. Hunt. No.

2 Mr. Baron. Did you ever discuss this matter with anyone

.) !I other than Colonel Pash?

~r. Hunt. In that context?

5 ~r. Baron. In the context of assassinations or kidnapping .

6 ~{r. Hunt. Well, I wasn't involved in plotting or planni~g

7 :1 any !<!dnappings. Again. I would suggest that I might very

8 . well have gone back t~WhO was the most interested

9 individual, because he was responsible at the branch level

10 ~s an operational tool, whereas, I had an 0T-r&ll

11 political responsibility And I have de.crlbed

.12 the backqround of that, the rubric under which I became

13 interested in the Albanian problem in the first place, and

14 then havinq talked to Pash, it would have been only natural

15 for me to have said to look, I've talked with Path

16 and he says it will have to be approved by higher authority.

17 Now have you gotten, we don't have a body yet, but when you

18 qet a n ... to put on the tarqet, at that point you will h4V~.~ to

19 carry the ball and take it on up the line.

20 Mr. Baron. And you never heard anything further about It?

21 Mr. Hunt. No, probably because I went within, .1 think,

22 a comparatively few weeki off to the Guatemala operation.
I

23 Mr. Baron. Did anyone ever mention it to you, .ay did

24 "lilt ever mention it to you aqa1n?

25 Mr. Hunt. No.. I next saw~IIII11I11 ••• in Taipei in

. - ,.-

gsh' 4O
REPR)DUCED AT THE ~IATI(,,)NAl ARCHIV[~

~, Iii.,... 40

End

•
........r'

ff':
.......
1"""1
1"""1
N

t-' e
-< u
til
::x::

r::
0

oM
.u
U
Cl.I

M
:M

0
·u

t::
I'-)

>.
c:l.
0
u
Cl.I
u
= Cl.I
14
CJ

\4-f
C1

r:z:.

8
01:1

:
'" ;;
0

'"
1',
~
w

f

..r
:l
(..
• c
c
<
:I

,.,
CI

b.

1 it would be about '57 or '58, and I had dinner in his home in

~: Taipei, and I'm quite sure I said at that time, whatever
I

3 happened to Boris Pash, or what do you hear from Boris?

4 ~ow he was a rather unusual individual to say the least,
I

5 i and I don' t think~ told me that he was dead. I don I t
I

6 :1 know who told me that Boris, that Pash died, but whatever
,I

7 he said, it was, well, he was okay the last. time I saw him

8 and that was the last tim. we ever diSCUSSed it.

9 Mr. Baron. And you didn't discuss this request?

10 Mr. Hunt. No. .:

11 Mr. Baron. Where did you receive the impression that

12 Colonel Pash was dead?

13 Mr. Hunt. I guess when, either from reading the Lawrence

14 and Oppenheimer book. or f... .4 the newspapers, from the Crewdson

15 story. I don't think at the first level when I began recalling

16 the story, I don't think I was aware that Boris Pash was

17 dead.

18 JIr. !aroa. Ia the CrewdllCXl story there is an allusion

2 19 to the fact that Colonel Pash is probably dead.
u
d
ri
Q

it
;;

5
i
iii
iii

i
VI
=

20

21 and

22

23

Are you laying that

not from your.elf?

Mr. Hunt. Oh, yes,

Mr. Baron. This is

~ 24 Colonel aaah is not dead •
•

that came trOll Cr.wdao:"a ~,I:' ... a~ch I
I
I
I

that came from Cr.wdlon's research, notj " mir
more than a minor note on the record,

.
25 Mr. Hunt. Oh, qood, I t:.houqht he was deAd.

gsh ,41

......r'
~~

,.....
M
M
N

t.:)
~

-<
U
tr.l
::t:

= 0
4J
U
CJ
M

.M
0

,U

I~ ...,
..

>.
r:l.
0
u
CJ
u = CJ
k
CJ

\1.4
CJ
~.

, .J
:::I
C ..
•
Q
c
c
I

..,
Q
Q

• 0
~

u
o
r:."
:l
io
l:

5 • J
iii
iii

!
Iii

qEPR'){)UCED AT THE NATIONAL ARCHIVE::; 41

1

2

5

6

I
I

Mr. Baron. He's alive and I have talked with him recently

and as soon as we finish running through your story, I want

to feed to you his response to this story, which appeared in

the :~ew 'fork Times a couple of days ago, and then get your

; reaction to that .

Are you aware of any crypton~lS, pseunony~s, or file

? ,'names that were assooiated with Pashia operations?
!
I

8 ' Mr. Hunt. I am not.

9 Mr. Baron. When I spoke to Tom Coons, your attorney,

10 on the phone and asked him to relay soma preliminary qu"tions
-.. '

11 to you, he came back to me with an account that he said you
12 had given him of the one other conversation that you had had

13 with Boris Pash, wheN he said you had an' encounter in a

14 hallway.

15 Can you describe that?

16 (Discu •• ion off the record)

17 Mr. Baron. While we were off the record we discussed

18 briefly the account given to me via your lawyer, which was

19 that you had mat Pash in a hal~way at some point after

20 initial di.cu •• ion ot this matter and asked him whaze it

21 stood. And he replied this'is very heavy stuff. I must be

22 very .elective in talkinq about it, and you dropped the

23 matter.

24

25

00 you have any reaollection of such a conversation?

Mr. Hunt. I would say that my attorney,' with whom I

la' 1-"

gsh "2-

,
...... r-.

. -
,...
M
M
N

~
<:
u
Vl
p::

c::
0
u
c:J

M
:M

0
u
bd
~ ...,

..
>.
P-
0
u
c:J
u
c::
a.I
~
a.I

'H
a.I

p::

'" 'l
(..
• a
c
c
I

,.,
, . g

N

I.i
d
c
g

r s
~
iii
iii

if
-r:0p ~T 42

I

1 /

1

spoke rather hurriedly by telephone that occasion, has perhaps

2 misinterpreted what I was trying to get across.

3 I think that he has combined the elements of two separate

~ ,things into one. I believe tha t he asked me whether or not
,I

5 :1 I had ever seen Pash again, and I said, yes, I must hAve rUn

6 into him in the hall or sat down in the cafeteria with him.

7 And the other thing is, and I'm glad you brought this up, that

8 Pash did say yes during the one interview I had with him, yes,

9 I have to be very selective. And in any case, that that haa

10 to be approved by higher authority .

11 That is the juncture there, the joining, not when I

12 talked with him later. At this point I have no recollection

13 of talkinq about this incident with Pash a second time.

14 Mr. Baron. You said earlier that when P.sh referred to

15 higher authority in your mind it probably meant Frank Wisner?

16 Mr. Hunt. Yea.

17 Mr. Baron. Did you have any indication at any point

18 that any higher authority than Prank Wisner --

19 Mr. Hunt. Would be nec •••• ry?

20 Mr. Baren. Would ever consider the planninq of this

21 as.a.sination mi •• ion?

22 Mr. Hunt. I think I se. what you're qettinq at. If I

23 could anawer in thia way:

24 Conaiderinq my relative level in the Agency at that point
.

25 and the tact that I'd only been in it for five or lix years,

.". 1111 ..

~EPR)DUCED AT THE 'lATI("INAL AR:HIVL.~

gsh 43 43

1 my assumption at that time was ~~at authorization by Frank

2 Wisner would have been all that would have been required to

v ',proceed with the project had it ever materialized. That is

the Chief of the Clandestine Services.

~ 5 Now whether Frank would have been required to go to ..
,.....
M
M
N

~
<
U
ttl =
~
0

"1'1
.1.1
0
CJ

o-l
io-l

0
U

t: ...,
" >.

Po.
0
0

CJ
0
~
Q,I
J..I

.Q,I
~

.Q,I

~.

, ..I
::l
C
to

• a
I:
(•

..,
g
Q

~ • N

U
c.i
i
c

't
5 • I
iii
iii

i
6 :i Allen Dulles, I rather doubt it. I think it is something that

7 ' he woul~ have been able to authorize himself.

8 Mr. Baron. All right. Let me ask you now before we get

9 into Colonel Pash's version of the story, which we vill,

10 whether it is possible that you are confusinq the time ~iods

11 here?

12 So as not to hold anythinq back from you, Colonel Pash

13 has said that the time period has to be off because he

14 retired from the Aqency, or left the Aqency in probably late

15 '51. It's po.sible that it went into 1952. But he wasn't

16 with the Aqency in any capacity after '52. And in fact, his

17 status was .that of a military officer vho had been detailed

18 to the Aqency from approximately 1948 to '52.

19 Mow does that affect your recollection in any way of the

20 period '54 to '55 a. the period when your conversation with

21 Boris Pash took place?

22 Mr. Hunt. Well, fra. 1950 to 1953, I was in ~exiC01lllt

!
Vi 23

24 Mr. Baron. And where wara you from the time that you

25 joined the Agency until you went to Mexico?

gsh 44

•
~~

~.:
,.....
M
M
N

C,.!')
~

-<
C,)
tn
::t:

c::
0

oM
~
U
OJ

.-1
:.-1

0
C,)

:lOll
~

"'"
>.
Po.
0
u
OJ
u
c::
OJ
~
OJ

I~
.~

J;

.I
::I
C ..
•
0
I:

" J

..,
Q

~ . g
~

u
o
ri
o
;.
c
~

i
~
~

!
~

qEPR)OUCFD AT THE NAT!ONAL ARCHive;

1 Mr. Hunt. I was a member of the PP staff.

2 Mr. Baron. Is it possible that your conversation with

Boris Pash about the assassination of a suspected double agent

took place in that time period?

5 Mr. Hunt. I would have to say it's possible, yes.

6 ~r. Baron. Would you have been dealing with East

7 European problems or --

8 Mr. Hunt. No, I was ~ealing with West eu~opean problems.

-
9 Mr. Baron. I 'm sorry. ~iould you have been d.alinq w1 th

10 a problem like this one, a problem with'a suspected Alb~i.n
...

11 double agent in West Germany during that time period?

12 I Mr. Hunt. I can't recall havinq dene so. The W •• t

13 European Division had its own PP staff officer and he would

14 have been the on. to take it up, whereas my recollection is

15 that this was generated at a later time when I was in the

16 Southeast European Division and had a direct reason to become

17 interested in the matter.

18
I have to say that it is possible, but I would .ay m.ybe

19 5 percent poaalble.

20 Mr. Baron. And you accord so small a possibility to

21
the hypoth.sis that you actually talked to 'ash about thil

22
problem in '49 or '50 becaus. you were not involved in

23 operations 1n West Germany at that point.

24
Mr. Hunt. No, I was not.

25
Mr. Baron. And at that

4C Ii 22 •

gosh 45

8
0 ..
'tf •
;;
0 •
~
§
f

•
......r
- -
,.....
M
M
N

~
<
U
Vl
:=

s::
0
.u
U
III
~

.;~
0

U
.I ,

~
,
C .., ..
• .. a

~ c p. c 0 J u
III
U s::
11.1 ...
CII
'H

~.

..,
g
o

~
u
ci
c o
io c
i
i
iii
iii

RF.PR'XXJCED AT Tr<E NATIONAL ARCHIVE:;

---- ... - . 45

1 point?

2

4 'I

5
I! pp
;1

6 II who

7

Mr. Hunt. No, no. He was not .

Mr. Baron. Where were you in 149 and '50 physically?

--Mr. Hunt. Physically I was in the JRK building with the

staff and my direct supervisor at that time was~

I have mentioned earlier.

Mr. Baron. Did you travel to West Germany dur~ng that

8 period of time?

9 Mr. Hunt. No, I did not.

10 Mr. Baron. In the later period, '50, '54, and 'S5,1that

11 you were discussing, did you travel often to West Germany?

12 Mr. Hunt. No.

13 Mr. Baron. You were stationed in Washinqton?

14 Mr. Hunt. I was stationed in Washington and from the

15

16

period after I left Mexico, which w •• in, I thi~, March ot '54 I
for about the ensuing year when I left for the Guatemala project~ -,

17 I was ift Wa.hington or the SE Europe Division. So I had

18 th.~ continuous almo.t year there •

19 Mr. Baron. I. there anythinq el •• that add. to your

20 .en •• of the probabilities that this conversation took place

21 in '54 and '55?

22 Mr. Hunt. No. My r •• tructurinq is a. I have given it

1 23 to you, my recollections.

24 Mr. Baron. Okay. Let me ask you the same question in

25 maybe a straightforward maMer.

•

~
o

-r1
.u
u
\U
rl
rl
o

,t.)

..
>.
P­
O
u
OJ
u
~

I~
:~
~

gsh 46.

: oJ
:::l
c ..
II
Q
C
c
I

,.,
Q
Q
Q

~ . '"

REPR')OUCfO AT THE NATIONAL AR:HIVE.~

46

1 ~lonel Pash has testified under oath that the coversation

2 could not have taken place in 1954 or '55. What is your reactior.

to that?

~r. Hunt. Well, I would say let's pull his Agency file

5 and see where he was in that particular period.

6 Mr. Baron. Are you prepared to say that he is lying about

7 the fact that the conversation could not have taken place in

8 '54 or '55?

-9 Mr. Hunt. No, I'm not saying that. I just think that

10 any of us who have been with the Agency· for a long peri~ of

11 time, we are now talJcing about an incident that took plaee 20

12 years aqe, that one man's impres.ion, he is as likely to

13 cling to his impression of the incident as I am, and we almost

14 have a Rashomon type at situation.

15 Mr. Baron. Just one other question before we pullout

16 the article.

17 Were you aware of the functioninq of a unit called PB7

18 in OPe?

19 Mr. Bunt. Well, I might have been at that time. I can't

20 recall what it va. DOW.

21 Mr. Baron. Colon.l Pash has testified that he did head

22 a small unit in the early day. of the CIA called PB7, which was

23 one of 7 unit. he referred to as planninq branch •• , which

24 had functions much like the functions of the PB Itaff, .s you

25 have outlined them. There w •• an economic PB, there w •• one for

TOp IldzUI

gsh

•
.......r-'-

r~
C"')
C"') IN
I~
I "-'

1<
It.,)

I~
~
0

.,.;
.u
tJ
CJ

.-I
. .-1

0
t.,)

bel
~
I-)

..
>.
p..
0
tJ

CJ
tJ
~
CJ
~
CJ

4-4
CJ

p::

47

§
oil
<t ..,
'"
N
0
N .. · ~
!
5
f

.J
:l
< ..
•
Q
I:
c
I

,.,
o

-·8
u
ci
c
o ..
c;:

5 • J
I..i
iii

!
.ii

T~ 47

1 political affairs, and his was the 7th, which had less well

2 defined functions. And~was a member of that unit .

3 Do you recall any dealings that you had in your earliest

4 I period of service with the CIA with PB7, now that I've refreshed

5 ·1 your recollection?

6 Mr. Hunt. Not as such, no. Does Colonel Pash define

7 what his functions were in the FB7?

8 Mr. Baron. Before I answer ~~at one, let me ask you one.

9 Mr. Hunt. I've been trying to develop a helpful colloquy

10 here •

11 Mr. Baron. This is very helpful.

12 Do you recall any charters that any of those p~anninq

13 branches had?

14 Mr. Hunt. At this juncture, no. I was only aware that,

15

16

17

18

19

20

21

22

23

24

25

I think mine was PB2. This is when I first went in in 1949

or 1950. I think that was ~t.fit.
Mr. Baron. Colonel Pash described the charter of PB7

a. qivinq PI7 responsibility for such other functions as the

six other uniu didn It perform.

Doe. that square with your recollection of what. he was

doinq in tho.. early days?

Mr. Hunt. Well, you see, I don't a •• ociate Colonel Pa.h

with the very early days. I associate him with a later period,

about three years or five year. later.

Mr. aaron. Do you have any specific recollection of Colone

.-- - .-

.,,;

gsh

g,
'" r;;
0
<'II . .
c'i ..
5
~

•
......... 7'"""\

. .

-I"'"'l
I"'"'l

""
t!)
p::
'-'

<
U
til
::t:

c:=
0

"1"1
4J
U
~

. .-1
:.-1

0
U

~
~ ..,
>.
c:l.
0
U

QJ
U
c:=
QJ
~
QJ

\i.e

~

oJ
;:,
c ..
If

C
II:
c
I

. ;;
- ·0

Q
N

U
ci
C
Q ..
c:
5
i
..;
iii

:;
\I,.

48 .. ~lEPR'X>UCfD AT THE NATIONAL AR::HIVE.:; 48

1 Pashlg activities in ~~e years 1949 to 1952?

2 I Mr. Hunt. Not at all, no. My only other collateral

~ ~I recollection is that Colonel Pash was said to have come to us .

~ He was recently assigned in Germany and he had come to us

5 from there. That was all that I Knew •

6 Mr. Baron. _II •••. who has also testified this

7 il past week on this subjl!ct,

8 I charter of FB7 was that it
I
I

said that his recollection of the

gave PB7 responsibility for

9 I assassinations, kidnappings and such other function. as higher
,

10 authority may assign or as were not being performed by other

11 units.

12 Does that square with the impression that you were given

13 by your supariors of the functions of Colonel Pash'. unit?

14 Mr. Hunt. Yes. I didn't even know that -.-was i
!

15 still alive. s~ then supports my functional recollection,!

16 let's say.

17 Mr. Baron. Lat's introduce a. Exhibit 6 an article in

18 the~." YorJc 'rimes dated JAnuary 8th, 1976, headed "Retired

19 Colon.l Denie. Heading CIA Unit tor A •• assinations."

20 (The document referred to was

21 marked for identification as
~

22 Hunt Exhibit No.6)

! 24 ..
25

qsh 49

.J
:I
C ..
•
Q
C
4l
I

..,
" " " "I

·U
d
i
Q

U.
c:
S • ~

U'I' .BaiEll
qEPR)OUCFO AT THE "IATIONAL AR~HIVl~,

1 Mr. Baron. For the record, Colonel ·Pash is quoted in

2 I this as having "denied to Senate investigators an assertion

3 by E. Howard Hunt, Jr. that the Colonel once headed a

~ Central Intelligence Agency unit set up to arrange for the

5

9

10

11

12

13

14

15

16

17

assassination of suspected double agents."

Then the article goes on to say that Colonel Pash is

reported to have told the Committee that he had left the CIA

and returned to military service during 1954 and 1955, And

the story further goes on to quote Colonel Pash as termin9

Mr. Hunt's assertions, "insidious and ~mpletely f.l.e."~
t

The article then continues:

"He said he could not recall ever having met or spoken

with Mr. Hunt."

And that finally the Colonel said, he was not ever

"involved in any assassination planning" between 1949 and

1951.

Let me just ask you generally for your reaction to this

18 version of Bori. Pashl. story, ;and firat I ouqht to add for

19 my own purpo ••• for the record that the story did not come

20 fra. the CClaitt... Colonel P.sh called the New York 'l:1mes

21 and qave them the story and even his prepared statement wa.

~ 22 not made public by the Committee. W. simply told him that

1 23 we have never pr.vented any witne •• from sayinq anything they

24 want to to the pr.... And he took hi •• tory to the press.

25 So now what i. your general r.action to his vera ion?

II

REPfDDUCfD AT THE NATIONAL ArKHIVC:>

gsh SJ 50

•
-......r-...

t;='':

,-..
M
M
IN

t.!)
ox:

-< u
en
::d

s::
0

or!
,\.J

u
Cl.I

r-i -
r-i
0
u .I

~ ::l
c

~ ..
"J •
>. c

I:p. c
0 J u
Cl.I
u
s::
Cl.I
H
Cl.I

I.H
Cl.I
~.

1

2

v

~

5

6

7

8

9

10

11

12

13

14

15

16

17

Mr. Hunt. Well, I note that the Colonel has said that

he was never involved in any assassination planning between

1949 and 1951.

Now of course in my recollection I put the period of time

several years later, and I am always quite suspicious of non-

service CIA record for a paramilitary individual. And I

:1 could say Lucien Conein, for example, is an individual who

, was apparently in and out of CIA and military capacity for

a long span of time, from my own apparent devotion to the-

career of foreign service, in the foreign service and o~ of

the foreign service to the Department of Army and back •.

So a mere referral to not having been assigned to the

CIA at a particular time is something that I think would bear

a little looking into, as it did in the case of Colonel

Conein.

Mr. Baron. All right. Let me take you through the

essential pointa that Colonel Pa.h mAde ana at a time. We

18 have already di.cu •• ed the discrepancy in your accounts of the

19 tiainq of any such conversation, if it did take place.

20 Colenel Pa.h says that he doe. not rec.ll ever h.vinq

21 met you and doe.n't think h. would recoqnize you on .iqht.

22 Now doe. that shake in any way your own .en •• th.t you

23 met somebody that you are sure wal Colonel Pa.h?

24 Mr. Hunt. In my recollection, he" a rather .hort man,

25 probably baldinq, if not totally bald. He wore 91 ••••• and

.... - T

gsh 51

....... r--.. r:
C""l
C""l

IN
t!l
~

\<
U

't!.l
!~
I'
~
0
'rl
.u
U
OJ
~
,~

0
U

~ ...,

>.
J:I"
0
u
OJ
u
~
OJ
H
OJ

'H
OJ
~

I ..
I

oJ
:l
C ..
•
Q
I:
«
I

.,
c g

, N

V
o
g
r
5 • :t

qEPR)OUCED AT HIE 'JATI0NAl "nCHIVC:;

51

1 I'm giving that to you from a ten-minute talk to him 20 years

2 ago.

3 I Mr. Baron. Next, Colonel Pash .ays it is possible that

~ : assassinations was part of the charter of his unit at the

5 I CIA PB7 on paper but was never any kind of active function of
,I

6 :1 that unit, nor, he has testified, was he knowledgeable of any

7 assassination planning or activity at the CIA during his

8 service there.

9 How does that square with your recollection?

10 Mr. Bunt. Well, I think I indicated in my earlier ~

11 testimony that what I had heard about Colonel Pash was hearsay, I

12 that I had heard that he had been active in Western Germany

13 for the Agency and this was betore he came back to Washington

14 in a staff capacity, that ~e had been able to handle things

15 over there, and now he was the man at headquarters who could

16 handle and arrange this .ort of thing. So there may be a

17 distinction. Maybe what I heard about hi. was totally false.

18 Perhapa he va. not involved in that kind of activity but I

19 relate hila in memory to We.t German activity of the type

20 that we have been discus.inq, rather tban to his beinq freneti-

21 cally active at headquarters with relation to field ope~.tion.

22 in West Germany, that h. v.s a quy who could qet thinqa

23 done becau.e he had had prior experience in Germany, and of

24 course I have to re.t my ca •• there.

25 That's what I heard about him. I di"d not qo up to him and! ,

.. -.-.-''''' T

gsh 52

•
.......r' ..

,...,
M
M
N

Co!)
p:::,
<
U
til =
s:::
0

oM
4J
U
CJ

.:~
0

U .J

~
: ::l

(.. ...,
•
Q

~ r:
Pc (
0 J u
OJ
(J

~
IIJ ,...
CJ
IIJ
~

52

1 say, Colonel Pash, I understand you've had a lot of hits in

2 :, West Germany and can you do the same for us? I didn't go into

~ II that. I just said, I've been referred to you for the fOllowinq

~ reasons, and I went on into my very brief presentation. He

I

5 I reacted and I left .
.i

6 ~I Mr. Baron. As you have testified, you did make it

7 I unrnistak~ly clear to Colonel Pash in that on~ conversation

8 that you were suggesting tht assassination of a suspected

9 double agent and inquiring as to his capability to c.rry -

10 out such a mission.

Mr~ Hunt. That is correct.

Mr. Baron. Where does that leave you then in ev.luatinq

the truth of his testimony that no such c~nv.rsation took place

and that he was never asked to even consider planninq An

15 assassination mission?

16 Mr~ Hunt. I never asked him to plan an ass.lsination

17 mission. I .imply asked if he had the capability and his

18 respon •• v •• & deflective one, that it waa a matter that would,

19 have to be approved by higher authority.

20 But !'t.ft with no doubt that I had been referred to

21 the right place.

22 Mr. Baron. Since we don't have his t •• timony in tront

23 of us -- it hal not been transcribed yet I don't WAnt t<O

24 accord my own memory greater precision than it d ••• rv.s. But

25 if Co).onel Pashia teltimony can ba fairly- re.d to have •••• rted _T

II

gsh 53

~

....... r""\

- .
,.....
M
M
N

C
p::
'-'

<

I ~
\:::
0

,"T"i
.u
U
CJ

,r-!
, r-!

0
U

,..!

~
:;)
c, ..
•

>. 0
Pc Q:

0 «
u J

QJ
U
\:::
QJ
J-.I
QJ

lH
a:

I-

REPR')OUCED AT THE NATIONAL ARCHIVE::;

53

1 wi th real certainty tha t no such conversation to 01-.: place and

2 that even in terms of exploring the possibility of assassination

planning or inquiring into the capability for assassination

,planning, he maintains that assassinations were never raised

5 I with him, what do you then have to say about his
I

6 testimony?

7 Mr. Hunt. I would have to say that his perceptions and

8 mine were at variance and that we were engaged in some sort

9 of an Aesopian dialoque in which neither of us understood

10 what the other was SAying. ~

11 I had no other reason to approach him. I had never heard

12 of the man except in that particular cor,:te,~t.

13 Mr Baron. And there was no othe'i:' re.:!1son for them

14 discussing capabilitie~ for an assa~'!iination?

15 Mr. Hunt. Tha t,' s correct.

16 Mr. Baron. Were you aware of ~ry specific function that

17 Colonel Pa.h performed with the CIA after the date of 19521

18 Mr. Hunt. Well, my recollection is that I saw him in

19 '54 and '5S and that's the only specific function that I can

20 relAte him to.

21 Mr. Ba~on. Now you haye drawn a chart of the PP staff,

22 Exhibit 4, that locates Colonsl Pash and & I I un the

23 PP staff.

24 Is it possible that they served on the PP staff before the

25 date the Colonel Pash gives as his retirement date from the

"~;J
To

I

I,
I
I

I
I

gsh 54

..........,....-
..

........
r'1
r'1
N

t-' e:,
<: u
tr.I
~

t:!
0
~
.u
U
(.J

....-i

....-i
0

U
..I

~
J
(

"'I ..
II

>. 0
t

c;l. < 0 ~ u

C\J
u
r::
(.J

J...l
(.J

44
(.J

P:!

...
Q
0

~
v
0

;
~
S
i
..,
III

!
.j; ..
110

a

•

54

1 : CIA, which is sometime in '52?

2 .: !wtr. Hunt. Is it possible? Yes, r believe it's possible
'I
; because ~ was one of the original people in OPC.

~·tr. Baron. At what point did ope merge or was it

5 transformed?

6 ~r. Hunt. Well, it merged with OSO, I think, in 1953

7 , when

8

9

~~ ;1

12 :1

13 I
I

j,4 I

15 :1

:6 "

in '53, and

I came out of there in, I think, March of '54, r left MexIco.

By that time the merger had taken place.
~

Mr. Baron. So is it possible that this chart could-have

been a chart of the PP staff as it operated under the ope

structure, the 4537

Mr. Hunt. Yes. In fact, I don't think that there was

any ~articular change fram the PB to the PP era.

Mr. Baron. The reason for my own confusion here is that

17 I Colonel P •• h and4 •• _II_.have both .aid that at the

18 point vhen OPe va. merged, or at some point shortly thereafter,

19 PI7 va. abolished and thtty don't know what became of it.

20 They .ay the functions that th ••••• ven p1anninq branch ••

2: performed were scrambled and reorqanized and they were never

22 sure exactly who carried through the functions that had

23 previously been assigned to PB7.

24 Mr. Hunt. \-1.11, I never heard any more about it.

25 Just for perhaps a bit mora claritication, the labor

""""T

..

gsh

•
......,....:...

t.=':
,.....
M
M
N

~
~

<
U
tIJ
::z:::

~
0

o,..j
.u
U
ClI

:,...;
0

U

~
to-,

..
>.
Po.
0
u
Q.I
V
~
IlJ
1-1
O.l
~
IlJ
~-

55

0
0
0
..0
.ro

;::;
0
N . .
Ci
u

~

..I
: ,
" ..
• a
I:
<
J

,.,
Q
o
o

~EPR')DUCED AT THE NATIONAL ARCHIVES 55

1 unit or branch as it appeared in the PP staff following the

2 merger, that had the same function and the same personnel as

.) let's say whatever PB enurn;-rated or numerical designations.

~ So it's ;ust a question of terminology. I can see that for

I
5 I chronological purposes you are interested in how I recall it,

I
5 :1 whether I recall it by a PB nurnercial designation or by --

7 But since I never knew what the pash~unit was designated,

8 whether it was designated by a word or by a number, it

9 doesn't help me at all. And for that reason I can't be
t ;

10 of more assistance to you.

11 Just go see Colonel Pasha He's in such and such an office

12 down the:e.

13 Mr. Baron. Off the record for a second.

14 (Oiscussion off the record)

15 Mr. Baron. For the record now, while we were off the

16 record we aqreed to continue this session a while to qet into

17 one or two other areas. But I have a couple of questions to

18 taq on to the end of this one.

~ N 19 Pir8t of all, in hi. testimony to the

20 Committee, .aid that he had no recollection ot • conversation

21 with you where he was present, and you discussed assassination

22 . ot a double aqent, or the planninq for aueh a mis.ion with
i
~ 23 Colonel P.ah and himselt • ..
~
~ 24 Co you, even havinq heard hi. testimony, .till have a
"

25 clear recollection that~""""
.

was pre.ent when you

-

REPR')DUCED AT THE NATIONAL ARCHiVe::;

gsh 56 56

,.
....... .,....:..

- .
,.......
C""l
C"')
N

C
p:l,

< u
v.:r
::x:

t::
0

"ri
+J
U
QJ

r-!
.r-!

0
U

: .J

~
:)
c ...,
Q >.

p.. II:
0 C

! U J

aJ
U
t::
QJ
~
aJ

'+4
c:J

p:l

'End 2A, b.

1 had this conversation?

2 Mr. Hunt. I do, because to the best of my knowledge and

.) i belief, it was the first time that I had met ~

. ..,

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

i§

That is, I had seen him in the corridors, but it was the

first time that I was able to append a name to the particular

individual who I had come to recognize visually.

My memory is further jogged in this respect, that II,S

having identified me as a member of the SE division of the

staff, at a later time but not much later, talked to me about

the possibility of his being ... igned to the SE divi'iQn~

And my recollection of the conver.ation i. th&~told

rna that he was a great friend of

and that this friendship should be put to us. for the Agency's

benefit, and it could be best done by hi. being transferred

to SE division for ultimate ••• ignment to Athens.

Mr. Baron. Do you have from anything in your experience

in the CIA any personal animo,i ty toward Cole.lel Pash or

Mr. Hunt. On the contrary. I've alwflya regarded myself

a. a friend otllllllllllllll and I only had ana contact

with Bori. Pa.h It And I have no fHling about him one way_

or the other except that in hi. recent book I re.d about his

involvement in the Manhattan Project and I certainly admired

his contr1b~tion to national .ecurity in that era.

Mr. BaronM In~t •• timony, he qave us an

~ 111222t

I

qsh 57

•
.....r-r:

""" M
M
N

'e"
~
'-'

<:
u

.~

r::
0

"r-i
oW
U
~

,....j
,....j

0
U

~
~

" ..
>.
c:l..
0
u
QJ
u
r::
QJ
1-1
QJ
~
QJ
~

I ..
"'l

..I , ,
c ..
•
c
II:

" J

..,
o
o
o
N

U
o
C
:l
c;.
c:
5 .
~

"EPR)OUCEO AT THE NATIONAL ARCHIVE:.J

57

1 account of an in"cident when h~ was stationed a~and he sai

1 h d
. tha t :-.e

2 I had written a cab e to CIA. ea quarters outllninq a propaganda

3 program because he was involved in propaganda operations at

~ that point. And he said, unbeknownst to him, someone e18e

5 in his station with the approval of the Chief of Station

6 I attached an extra paragraph to this cable which suggested the

7 assassination of Chou En Lai in preparation for the Bandoen~

8 Conference where Chou En Lai was supposed to be an important

9 spokesman on behalf of many Asian nations.

10 And the way that~ recaunted the inc:ideat,

11 he knew nothing about the paragraph that had been attached to

12 his cable until the reply came back very strongly in the

13 negative and eventually, a high ranking CIA Official came out

14 to~o reprimand everyone involved in the incident for

15 suggesting assassination.

16 Do you have any recol~ection of that incident?

17 Mr. Hunt. No, I have no knowledqe. What year dO.1

18

19

20

21

22

23

24

25

~. fer to because I wal in

okyo from, oh, about '5S to

'56 OX' '57. And I would have s.en molt of the traffic thAt

came out of.-,in tha t per lad of ti... But I don't .;. ~_ow

if -- I know tha~.tayed on after my

time in the Far East.

I don't know when the Bandoenq Conference too~ plAce.

remember it, of course, but I don't remember the year.

•

gsh 58

• ri ..

""" C""1
C""1
N

~
'-"

<
U
tf.l
~

s::
0
~
.u
U
III

r-!
r-!
0
tJ

~
~,

>.
c-
0
U

Q,I
u
s::
Q,I
k
Q,I

4-1
C.I p:;:

..I
::l
(..
• o
II:
(

J

..,
Q , ,g
.....

u
o
C
o
-;.
c:
S ..
~

REPR')DUCED AT THE NATIONAL ARCHiVe;

~8

1 Mr. Baron. It appears to me that the Sandoeng Conference

2 took place, according to"ldlllrIlIEPllrI7"'testimony, in 1955

and that the incident he was describing was either in '55 or

late in '54 .

5 Hr. Hunt. I had no recollection of it whatever .~,

6 is not suggesting that is some basis for personal animOSity,

7 I trust.

8 Mr. Baron. No. He did say, though, that you might have

9 had knowledge of that suggestion, although he wasn't sure-of

10 it. He said you were involved at!. .that. time in a place w~ere

11 you might have seen cable traffic like that.

12 Mr. Hunt. That's quite right, but I never saw that

13 traffic.

14 Mr. Baron. Let me pick up one last general question for

15 the moment at least on assassinations.

16 Do you hAve any knowledge of even the consideration ~f

17 aasassinations at high levels of the American governemnt?

18 In other words, we have been usinq the term higher

19 authority and I would like to use it for the moment now to

20 refer to the level of the OCI or the National Security Council,

21 the President, .his close White Hous. advisors, Cabinet

22 officials, and the DCI.

23 Do' you have any knowledge of any people at that level

24 seriously considering assassination planninq?

25 Mr. Hunt. No, none. I think you have to bear in mind

-

gsh 59

• . .., :r\
-, .
......
r"\
r"\
N

~
"-"

< u
I:Il
:=

= 0
-ri
4J
(J
c:,)

r-i
:r-i

0
u
~ ..I

~ :l
'"1 c

" .. • >. Q
c:l. II:
0 c
c.J J
CIJ
0

= QJ
k
QJ
~
QJ
~

....

I:!EPR')QUCED AT THE NATIONAL ARCHIVE::;

1

2

....

.;,

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

59

that most of my time with the Agency I was abroad and only

in the few yaars prior to my retirement when I decided to

retire did I really come back and become a headquarters type .

But the rest of the time in my entire career I was abroad .

The only reference I recall is the one that I have

testified about following my survey trip to Havana when I

'I proV~ded a list of written recommendations to Dick Bissell

. and Ed Barnes in which I recommended the assassination of

:1 Castro by patriotic Cubans. and later on when Bissell said

that the matter was in the hands of a special group or

possibly the special group, and I can't discriminate at thi~

point between the two, was I aware that Bissell himself

well, I still believe that Bissell himself was sufficient

authority for something like that. I didn't know you needed

to go beyond it. I didn't think it was a matter of the 40

Group or the National Security Council had to become concerned

with.

Mr. BaroD. And once aqain, you were not aware of any

follow-up to your suggestion?

Mr. Hunt. ".11, yes. Bissell said the matter -- perhaps,

21 I of course, aqain, we had the situation where lim talkinq about

22 a suggestion that I made, and I said to Bis •• ll, what about

23 that recommendation, and h. say. it'. in the hand. of the

24 special group or the special group.

25 Actually, as we ~'lOW 1r:now, that was a satisfactory answer

17 7 7727"

I

gsh 60

.......r--..

,....,
C"1
C"1
N

t..:)
~,

<: u
V,l
:::t:

I::
0

"T1
.u
U
CJ

"r-!
rl
0

U

~ ..,
..

>.
~
0
U

QJ
U
I::
QJ
H
QJ

4-1
c:J
~

.l
::I
< ..
•
Q
C
<
~

..,
- "g o

'" U
o
r:"
o
io
c
5 .
J

REPR")DUCEO AT THE NATIONAL ARCHIVE::;
60

1 to me and I was surprised when on invasion day Castro was

2 alive. I now realize from testimony that Harvey and others

3 have given that the matter had been discussed long before my

~ arrival on the scene and it was in hand one way or the other .

5 Mr. Baron. When was your arrival on the scene?

6 Mr. Hunt. Spring of 1960. I transferred up, I actually

? made my trip to Havana th~ summer of 1960, and then we had

8 the Bay of figs invasion the following April. of 161.

9 ~r. Baron. Now it is my own recollection of our

10 assassination report that no action was taken to carry out

11 an assassination plan against Castro as early as the spring

12 of 1960 •

13 Did something --

14 Mr. Hunt. No. I've giving you, I guess, a bureaucratic

15 answer. I was officially transferred back to Washington in

16 the spring of 1960 and I took some leave en route in Spain

17

18

19 Eventually I ma~ my way back to Washington in the spring

20 and early sUBIer and got on the scene within a few days of ...

21 my actuaily reporting into the project manager., i ••• , Bis.ell

22 and Barnes, who decided I would go down to Havana for a period

23 of time, and I went down for about. week and" came back, and

24 by that time we were talkinq maybe July or so.

25 Mr. Barort. July ot '60?

...

gsh 61

........ r-..
", .

.......
C"'l
C"'l
N

~
"-"

< u
v.l
~

~
0

"rI
U
U
I:J

,:~
0

U

~,

~
P-
0
U

Q1
U
~

-,u
~

,Q1

~
I:J
~,

.I ,
c ..
•
C
I
c
J

..,
Q

, , Q
o
t'I

U
o
C o
i-
t:

~ ..
I:
Iii
iii

REPR,)OUCED AT THE NATIONAL ARCHIVE:j

61

1 Mr. Hunt. Yes.

2 Mr. Baron. Was it your impression at that point that

3 assassination planning was under way?

4 '/ ~r. Hunt. No.
I

5 ~I Mr. Baron. When did you make this recommendation to

6 i Richard Bissell?

7 Mr ~ Hunt. ~'li thin a few days after my return from Havana.

8 Now I never heard from Bissell about the matter until some

-
9 months later, and I think I a.scribed this in my book, most

10 of which I put together in '67. I described coming b.c~to

11 Was~ington. I had been aware, coming bac~ from the Miaml

12 area where I was operating, I was hearing all of these things

13 about bazookas and telescopic rifles and so foru and sort

14 of assuming that all of this was a result of the recommendation

15 that I had made. And then Bissell's response to me was, vell,

16 what has happened to my recommendation, and he said, well,

17 it's in the hands of the special group.

18 And frOB that time on I never inquired further.' Sub~

19 sequently I was told about poison cigars, which I thought was

20 an ancillary effort probably to the main one, . It miqht have

21 a target of opportunity. But that was not the main effort.

22

23

24

25

t1r. Baron. Oft the record for a second.

(Discussion off the record)

Mr. Baron. So your written recommendation would have

been made approximately in the summer ot. "19601

..

gsh 62

I
• -..,.r.
. -
,....,
M
M
N

C.!l
~

<
U
tf.l
:::

s::
0

oM
4J
CJ
\l.I

:
0

U

~ ..I
::l ..., c • ~ 0 ~

0 I:
CJ (

I
\l.I
CJ
s::
\l.I
~

.Q,I
~
\l.I
~

,..,
Q

~ .g
til

U
C
i
Q ..
C

~ ..
~

Iii
iii

j !
1 Vi

;
J:

"! w.
2 .,

REPR?D'UCED AT THE NATIONAL ARCHIVES

I
62

I
I

1 I Mr. Hunt. That's correct.

~ 1

I
3 I let me show you one cable that we have which is fr

Mr. Baron. Before we ~ove away from Cuban operations,

4
;
1

and it appears to be to CIA headquarters because it is marked
:1

5
:I

IN 75100, and it is dated September 16, 1964 in handwriting

i

6 that was put on the copy that we have by the Agency.

7 This is not the original copy of the cable but it appears

8 to be a copy that was deleted and paraphrased for the purposes

9 of providing it to the Committee in the early days of our-

10 inquiry. ~

11 We will mark this as Exhibit 7.

12
(The document referred to ~as

13
marked for identification as

14
Hunt Exhibit No.7)

15

16

17

18

19

20

21

22

23

24

25

as. II 2 iii'

- ,
~EPR')oUCfD AT THE NATIONAl ARCHIve,

gsh 63 63

1 Mr. Baron. You have had a chance to read this cable

2

'"'

il now?

I ~ir. Hun t. I have.

• ~ ~~r. Baron. I told you while we were off the record and
.........r-.

r: 5

. M

I~
6

7 I '-"

I will reiterate now that Agent 1 appears to be a paraghrase

i
~i or a substi tution for A.MLASH/l .

Were you aware of the operations of AMLASH/l?
!<
tu

i~ 8

I ~ 9
0

~r. Hunt. ~o, I was not and I don't know his true name.

Mr. Baron. Were you aware of a major in the Cuban army
"rI
.u
U 10 tl

who was fairly close to Fidel Castro and who WAS a leade. among
ri
ri
0
u 11 the students at the Havana University who was cultivated-by
~ .J
~ ::l
'J c 12 .. the CIA as a contact?
>. ..
p.. 0
0 II: 13 u (

Mr. Hunt. No. I may have been contemporaneously, but
~

OJ
u 14 I s::
OJ
$-I ,
c:J
~ 15

I
~I
P'~

16
I

17 I I

so many people wer. cultivated by th. Agency in those days.

Everybody was doing it, but I had no specific knowledge.

Mr. Baron 5 Does it refresh your recollection if I tell

you that AMLASH/l was Rolando Cubela? C-u-b-el-a.

18 Mr. Hunt. I know that there wa. such a person, but I
..,
Q

. Q
Q 19 ... never had any contact with him and I know nothing about him •
u
a
r:" 20 Mr. aaron. Do you know anything about the incident tha t
:l
a.
c:
5 21 . is described in this cable?
~

LIi
..; 22 Mr. Hunt. None at all. Ifm sure that the reference in

I
~ 23 paragraph five is not to me.
..
Ii:
2 24 Mr. Baron. The sentence that says, "Quit. likely, Eduardo
.,

25 will never appear to contact subjectw·

F

gsh 64

....... r-"

r~
M
M
N

C-'

e:-
<:
u
~

c::
0

-M
u
U
CJ

r-i
r-i
0

U

~
\::.c
'J

~

>.
Po.
0
U

QJ
U
c::
QJ
H
<:J

'-H
QJ

p:::

...
~,

oJ
:l
<
" •
0
II:
(

!

..,
o
o
o

64

1 Mr. Hunt. That can't conceivably have been a reference -to

2 i me.
·1
'\

'- ~r. Baron. ~~y is that?

~r. Hunt. Because I had not been involved in Cuban

5 activities for more than three years at that time. I was

6 'purposely isolated from all Cuban activities after the Bay

7 ! of Pigs.
I

i
8 You said you did operate out of Madrid for a I Mr. Baron.

9 :1 period of time but it was later than September of '64?

10 I Mr. Hunt. No. Let me clarify that. ~
:1

11 :1
I

I was sent to Madrid in either '64 or '65. I can1t-

12 I recall which, and I stayed there le •• than a year. IIIIIIIIIt
!

13 , My

14 I, communication. were handled independently between myself and

15 Tom Karrame •• in •• , who was then Deputy Director for Plans.

16 Thi. wa •• project that had been laid on by Dick Helms .

1 and I had no Cuban actiy1ti •• of any kind. I
I

19 Mr. BarOD. And did. you have any knowledqe 0 f a. relati""nShip,

20 to • plan to inate C •• tro, .uppc.~ly to taka place

21 during a university ceremony?

22 Mr. Hunt. No •

23 Mr. Baron. Let's move on now to an entirely different

24 area, and I will a.k you to beqin by de.cribinq your general

25 role in the middle of the 1960. on the CA staff with ~eqard to

ms n ssg

t

i
I

qsh 65

~.

r~
• C"")

C"")

IN
! ~,

<:
u
tr.l
p::

t:::
0
~
.u
U
;:J

r-i
.r-i

0
U

..I

~ ::l
~ <
'J
>. c
Po II:
0 <
U ~

ClJ
u
t:::
cJ
1-1
!lJ

4-4
C)

~

...
I

qEPR)QUCED AT THE NATIOtJAL ARCHIVe.,

T 65

1 press publications or press placements or any responsibilities

2 you may have had for media relations.

Mr. Hunt. After Allen Dulles's resignation and retirement,

~ I was assigned for about a period of a week to the CA staff
I

5 ~ and I then transferred to the newly set up Domestic Operations
I

6 :1 L !vision under Tracy Barnes, which was really the Commercial

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Operations Division, although it was never .so-called.

I was the first Chief of Covert Action for the Domestic

Operations Division and we inherited as a new division a ~umber

of projects that had been running for a period of time, ~hat

-
had been run by the commercial staff of the Agency and by a

number of the geographic divisions.

The purpose of turning these ongoing projects over to the

Domestic Operati .18 Division was to centralize contacts with

publishers in the United States for the benefit of geographic

divisions such as the Asian or Far East Division which might

want ~ book published o~or a particular purpose.

They would ca.. to Tracy Barnes with a particular request.

And I should say that the relationship with the

~ishinq Company had been in existence for quite

a per ied of tJJM and I think they were manaqed by Cord Myer

International Division, if I'm nat mistaken, or possibly the

CA staff to But what we received wer. ongoing operations. We

were sent the cas. files for the

for th~prOject/for

-------"

gsh 66

8
.Q .., ..,
'" ;:;
0
<'II . .
~
..
f

•
....... ~

-.
,..."

M
M
N

to!)
~ -
<
t,)
tIJ
~

~
0

oM
u
0

'"' M
;.-;

0
t,)

: ..I

~ :l
c ..., ..
• >. Q

Po. II:
0 C
u J
Q,I
u
~

'"' ~ Q,I
4-f
Q,I
~

J:lEPR')OUCED AT THE NATIONAL ARCHIVE::; 66

1 organization, which had been operating out of the National

2 Press Building in Washington. We had a project in" which

I

I visited on one occasion calle~hich we ran

out of a~irginia office •

5 'I I had no personal media contacts with American magazines

6 ;1 or newspapers. if that is ~he thrust of your question.

7 Mr. Baron. Actually, I'm interested in this whole area,

8 both contacts with specific reporters or media people dome-

9 stically or contacts with publishing houses or contaces.a6road

10 in the publishing field.

11 Mr. Hunt. Well, I've given yOJ tha names of the publi.hing~

12 houses that we had COl'~act witho I did on one occaaion meet

13 and I can't recall the purpose of it, it was a very large

14 textbook publishing house and their main offices were ~n

15 New Jersey. If I had an annual for publishers, I could pull

16

17 I

18

19

20

21

22

23

24

25

it out.
...;

But b •• ide from that publiahing hous., we never did any

busin ••• with thai. I don't recall of any publishing houses

that is trade publishers, that

we d.alt: with.

We had our own pre.. agehCY, which I

imaqine you!re quite familiar with.
v" ~

Mr. Hunt. Can you de.cribe the .u.ndard mode of

operatinq with these various publishing outlet.?

In other words, how would you have supplied them wi th

qsh 67

• ~
-.
,......
C"'"l
C"'"l
N

~

< u
V,l
::r.:

c::
0

oM
4J
U
c:.I

.: :::
0
u
~
r.",
>.
p..
0
U

OJ
u = c:.I
~
c:.I
~

~

.I
::l
< ..
•
0
0:
tC
J

..,
CI

~ , g
N

U
ci
c
o
io
Ii:

S • ;:
iii
iii

!
Wi
;;
oS
II.

2 ...

REPR,)DUCED AT THE NATIONAL ARCHIYE:,

67

1 material? Would you urge them to publish a manulcript they

2 already had from ano~~er source? would you give them a

manuscript that CIA personnel had written under a pseudonym?

4 ~r. -Hunt. I don't think that ever took place, to my

5 I know ledge ·
,i

6 :1
What I recall is ~eetinq with Tracy Barnes

7 and me or individually, either in Washington or New York during

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

this period and saying I have a great book I would love to

publish, but it's not economically feasible, and I think It

would be good for you people abroad for the following r"lonl.

And we might come up with the differential or we miqht not.

I don't recall any Agency-created manuscripts that were

sent to ___ =Or for that matter, any other publilher.

I recall we had a lot of accounting problems with ~

and finally we got really almost bogged down in arqumentl

about bACk copies. It was a little on the nightmarilh lide.

We did turn out lome good books, but I couldn't qive you.

title at this point. But I'm sure that they are a matter of

reccrd wi thin the Agency.

Ml: '. Baron. What was the nightmariah aspect of i t7

Mr. Hunt. Well, apparently, before the project came under

DOD, it had been handled on a very freewhe.linq b •• il by the

previous project manaqers. 1IIIIIIIIi~t every.thinq he wanted

from the Aqency in terms ot subsidy money and expen •• money ,

and publicity money and that sort of thinq and when w. took

TO. GT? &

gsh 63

J
t

• ,-ri
--
,......
M
M
N

t.!)
p::,
< C,J
til
p::

~
0
~
4.J
U
Col
rl

.; rl
0

C,J

~
~ ,..,
>.
c;l.
0
u
QJ
U
~
Col ,..
Col
~

Col
p::

.J
::I
Co ..
•
0
a:
c
J

,.,
Q

- • Q
Q
U
ci
Ii
:l
';
C

~
i
.,,;
iii

!
~
... ..
~

2 ...

REPR'JDUCED AT T~E NATIONAL ARCHIVE:> 68

1 it ov.r it was brought under -- I hesitate to use the term

2 professional management, but I do so in a qualified sense in

3 that I was the only one, I guess, who knew anything about the

~ puhlishing industry, who had ever been connected with the

5 project. So I knew a little about it.

6

7

8

9

10

11

12
I

I

13 I
I

I
14 I

I
15

16

17

18

19

And at that time, with the help of our own commercial

people within the Division, our accountants and auditors and

so forth determined that there were a number of aspects of

our fiduciary relationship with the~~ompany that-would

bear greater investigation_

So the relationship from a freewheeling one prior to our

DOD managerial take-over, it became from a freewheeling thing,

it became sort of an unpleasant ~ontinuous argument about

dollars and cents, rather than functional matters.

Mr. Baron. Out of what funds at the CIA did these monies

come from that we were givi~q t~

Mr. Hunt. I wouldn't have any idea, project money.

Mr. Baron. Who signed off on the project money?

Mr. Hun~. Well, it would depend on how much it COlt.

20

21

22

I think that Karam.ssines could siqn off up to $50,000 and

beyond that it had to be,siqned off on by H.~, I think. That~~
I

my best recollection. And I don't know -- as annual review

23

24

25

was conducted, and of course the divi.ion chief had to approve

it.

Mr. Baron. Did the operation involve companies other

TO· .m]

I
I

thanj

I ,

gsh G8A.

•r..:...
" ..
,.....
M
M
N

~ --< u
en
:::

c::
0
4J
cJ
CI

.-(
:.-(

0
U

~
..I
::I ., C • >. c r;l..

0 II
U c

I'
OJ
cJ
c::
OJ
~
OJ
'H

·OJ
~.

..,
0

~
Q

'Q
!'Ij

• .,j
Q

c:
~ • c
5 • it
iii
iii
;
~
,j; ..
~

2
•

REPR')DUCED AT THE NATIONAL ARCHive.;

'I
I

I
.1
:1

1

.. 5

6

71

8 II
9 'I

'J

10 I
lli
12

I

I

13 ! ,

14 ,I

17

18

19

20

21 ,

22

23

24

25

G8A

the ones you've mentioned? In other words, supplying funds

to companies other than the ones you've already mentioned?

!!{r. Hunt. I don't know of any. None that I knew of.

I would be very surprised if a memorandum showed up saying

that we were dealing with Random House, for example. I just

don't recall now.

Mr~ Baron. Nas there any other aspect to your liaison

with these publishing houses other than their seekinq funds

to publish books that you were interested in havi~q published?

Mr. Hunt. Only this, that the USIA was, I think, ~nallY

brought into a formal relationship with DOD, at least m~

part of it, and the head of the book division at USIA and I

would meet f'rom time to time and he would indicat. that he had

a good one that we really ought to ,do rather than USIA and

vice versa. And he knew fully of the~relationShip,

Mr. Saron. Can you describe the process that you would

ge through to ensure the publication of a book that the CIA

was inter.sted in having published? An example that I was

given by somebody on our Itaft who has be.n looking into this

was books wzitten by or ghosted f9r Chines.~

Mr. Hunt. As I recall it, the Chine •• branch sort of

ran a parallel operation. I don't ree •• ll their cominq

through us. I don't recall a~Ok when I wa. in

that particular job. What I do recall is, I remember the
.I

Near Eas,t Branch b~ininCJ to our attention a book that they

••• I •

I
I
I

qs~ 68B

....... n

r:
, M

M

I;
;-
1<

I ~
i c::

0
'ri
4.J
U
~

,..-i
:,..-i

0
U

~ ...,

>.
~
0
U

GJ
U
s::
GJ
~
GJ

'+-I

~

..I ,
c:
0
C
c
J

.,
c:l , . g ,..

1

2

REPR')DUCED AT THE NATIONAL ARCHIVE::; - 6as

would like to hav~,publiSh, and it had to ,do with the

1I1I1I~rder dispute, the name of which I can't

recall. So the manuscript would have been read by~

or his principal assistant, and he would give an indication

5 of what he thought the marketability was. And at that point

6 well, in this instance, we got the funds from the Near East

7 Division. ~'lhen it came down to that, why should 000, who had

~ no interest in the ~ispute, provide money for

9 that particular piece of propaganda. So the money wauldbe

10 transferred somehow from the Near East Division's,alloc~ion.

11 It would be their project, but we would be the manager. -of it

12 when it got down to the point of dealing face to face with

1 n the matter. My office would keep the division

apprised of the project, when publication could be expected,

15 and so forth. I

16 Mr. Baron.
I

Were there any other CIA publishing proprietarie

17 tha.n the two you have mentioned

18

19

20

21

22

23

24

Mr. Hunt. That I had personal knowledge of within the

coa •• tic Operations Civision, no.

Mr. Baron. You qualified that by laying within the

Domestic Operations Divilion. Were there others?

Mr. Hunt. Becau •• the international operationa or Inter- I

national Orqanizational Division under Cord Myer, ran quite. ft,
things in conjunction with the Conqrea. for Cultural Freedom,

!

25 for example. Radio Free Europe, those thinqa that went on.

_0' sa E F

gsh
8
Q ..
'C/
or
on

~
Q
.t
II

f

•
~

- .
........
M
M
eN

~ -
<
tJ
en :x:

r::
0

"r'I
4J
U
OJ

.;~
0

.U

t1 ...,
..
~
Clc
0
u
OJ
u r::
OJ
)..t
OJ

'1-4
,OJ
~.

'" ::I
C ..
•
Q
I:
C
I

..,
o o

-·0 ...
u
o
i o
t
i
i
iii
iii

!
;;

69

REPR')DUCED AT THE NATIONAL ARCHIVE.>

69

1 Mr. Baron. Did CIA do ghostwriting for non-CIA publi-

2 cations?

3 Mr. Hunt. I ghosted a couple of -- I'm very reluctant

4 I to go into this, although I have diacussed it with Joh!",
'I

5 ~I Crowdson. But ~~is is another one of those difficult areas

6

7

8

9

10

wbere it's very hard for me to prove.

There came a time in the spring ~'f, I think: it was the

spring of about' 1969, when the Soviet Ru~sia Division asked

me if I could cause to have published something on the --~

by this time I was no longer with the Domestic Operatio~

11 Division. I was' with Weltern Europe -- on the increasinq use

12 by the nd thinq_ like that,

13 and Christ, I hope this doe.n't qet out.

14 And'so I went to Helms. Howard Osborne was then Chief

15 of the Division, a& I recall. He was late Director of

16 Security, and this had been statfed out. And I prepared the

17 article and it app.ared in larqe portions unchanged under the

18 by~lUI 0 And it wa. not a fabricated article:.

19

20

21

22

23

24

25

It was ju.t tnformation which was supplied which he wrote

.~.t in hi. own styl., and there was a second article which

appeared a month or two month. later, and this w •• done by

Dick Helms.

Mr. Baron. Also under byline?

Mr. Hunt. Yes. You could uaderstand the difficulti ••

involved here and I don't need any more enemi ••• I have plenty_\
I

I
I

qsh 70

§
• • • .rt

;;
c::I
i'\j · •
~
~
::
f

• r-...
If 0':

,.....
M
M
N

~ -
< u rn ::::

s::
0

"r"I
.&.I
(oJ
IU
0

'u

~
'.1

:I ..., (.. .. • >-. Q
p.., I
0 (u • IU
(oJ
s::

I
IU
J.4

flU
:~

~o

II
REPR,)DUCED AT THE NATIONAL ARCHIVE:>

70

1

2

.3

4

5

6

7

8

9

10

11

12

13

14

15

Now that is my own personal contribution to that sort of

thing. But I can't think of anything else that was done.

Mr. Baron. By other people? Was it a general practice

i to supply either prefabricated articles or the material for

articles to favorable press contacts in this country?

Mr. Hunt. t'lell, we know about the book,

which was largely a cooperative venture with the Agency,

and that wa. done by the sa Division.

You are aware of that, aren't you?

"""" Now in that case, you s •• , the sa reached out on it. own.

pankoski'! Papers was another example. w. had no~inCJ to do

wi~~ that in DOD. That was don., aqain, by SR division. And

I can understand why.

But basically, in answer to your question, I have qiven

you everythinq that I have personal knowledqe ot.
16

Mr. Baron. When you mad. the arranq_ent with~
17

18

19

20

21

22

23

24

25

HI'. BarOD. Who handled liaison with hW

Mr. Hunt. Dick Helms.

Mr. Baron. And was that a on.-on-on. arranq_nt or

were there other people knowledgeable? ..

Mr. Hunt. I believe it was a one-on-on., old .chaol tie

arranqe.ment.

Mr. Baron. Was there any list kept at the CIA of tavorabl.

'aD "epER

,
qsh

§ ..
• ."
on

N
0

:
~
~
f

•r..
tf':

,....
C"'I
C"'I
N

~ -<
U
tI.I =
= 0

'" '" U
1:1
~
;~

0
U

~ .,
..

=--.
~
0
u
III
U
s:::
III ...
III ...

-III
• r:-:.

.I : :I
C ..
II
a
c
c
I

i
CI

~ • N

U o
c
CI ..
I:

!
lIJ
vi

i
~

i ...
s ..

71
II

REPR0[)tJCED AT THE NATIONAL ARCHIVE:> 71

1 media contacts who could be counted on to disseminate a story

2 that the CIA was interested in disseminating?

3 Mr. Hunt. I would have to say yes, but I wouldn't know

4 where it was kept other than either Karramessines's offic,e
II I

S
II

:1 or Dick Helms had it.
I

,
6 Mr. Baron. Were such media contacts utilized to disseminat.e

7 I derrogatory informat.ion about the targets of some CIA , .

8 operation?

9 Mr. Hunt. I can't recall any such incidents.

10 Mr. Baron. Were they used to disseminate informati!ln that -
I

11 might have some impact on diplomacy?

12 In oeher words, say

13 Mr. Hunt. American diplomacy?

14 I Mr. Baron. Yea, in preparation for a meet.ing between

15 American leaders and leader. from another country, the CIA

16 might hypothetically want to dis.eminate a certain kind of

17 informatioa.

18 Do you know if that kind of thing was done?

I
I
I ,

, I
I

within I 19 Mr. Hunt. I suspect that it was. It certainly wa.

the qeneral thrust of what we were tryinq to accomplish. 20

21 But let me go back to somethinq that I think is pretty

22 fundamental that we have not gotten into yet.

23 Neither USIA nor CIA had a charter that allowed it to

24 propagandize the American public. And this i. one of the

25 difficulties that I had when I took over. the manaqership of the

'.F IIIIII

, ',\.''-

-. .
gsh 72 REPR"JDUCEO AT THE NATIONAL ARCHIYE::;

72

g
Q ..
.;
'II

1 '" rganization. I felt that a strict
;;
0
N · 2 •
~

construction of the CIA charter made the project quite suspect

§ .3
f.

because if we were doing a book, for example, on

4, Cor:ununism, who was the target? It would have been highly
• '1
~

5 ~--.: .~ i- S C"1
C"1
N

-; inappropriate for United States citizens to be the target
"

:1 of the particular book, and we did a hell of a good book on

~ 7 ommunism. It became about this thick. I can't -
t3 1 en Tape 2B8 recall the title.
:x:

=
9

0
~

"'" 10 CJ
eJ

...-I
:...-1

0 11 u

~
I.J

:)
c 12, • >t Q

Po. I: 13 0 c
CJ I
Q,I

14 CJ

= Q,I ...
Q,I 15 loW

~-
16

17

18
'" 0
0

19 -·0
I'll

U
d
c 20
I)

;.
c
j 21
i
~ 22 .,;

!
23 ~

i
'" 9 24 ..

25

il'A P "1Z

t. ~3

1/10 Hunt
larristsmnl

•
It'

N
Q
N

:
!

~ !
;: ~

t
f

•r. ..

-C""l
("")
N

~,

-< u
tr.I :x:

i::
0

-r4
.u
CJ
C.I

M
;..-1

0
U

:..1
~ :l
~ c ., ..

II

>. a
~ II
0 c
CJ J

C.I
CJ
~
C.I
J.4
C.I
~

.C.I
~

,.,
Q
Q
CI

'N

U
d
c
a
'II c:

i
t
IiJ
.n

!
Vi
:
i6:
~ ..

1

2

3

4

5

6

7

8

9

10

11

12

1:3

14

15

16

17

18

19

20

21

22

2:3

24

25

REPR)DUCED AT THE NATIONAL ARCHIVC;

73

If your targets are foreign, then where are they? They

don't all necessarily read English, and we had a~

So unless the book goes into a lot of languages or it is

I :::a:: h~:eIn:o~: :ao:iCex:::blle~:~er:n:~:~~ih:::e 1:a7U:hif:anca,
was rationalized by the project review board that looked over

the ~operation, and th~ an~
".

and things like that was that the ultimate tarqat was
.I .'.' ') ",..

formed, which was true, but how much of the~outP~t
j

actually got abroad for any impact I think is highly arquable. 1-

Now, in the case of~the ~teria1 was I

physically mailed from Washington to foreign tarqets, the

~newspapers, I think particularly the

Aqency was a client, The mere fact that the project was

rooted in the United States gave it sort of a credibility

lustre abroad in that particular era. If it came out of

W.shinqton then it was probably okay.

But I - ad no domestic u.s. papers

.s clients. What I'm trying to qat at'i. that DOD handled

operations which were based domestically in the United States,

the comaercial operations, and this includes proprietary

airlines and thinqs like that, whose ulti .. ta tarqat was

abroad. The principal target or even a tangential tarqet was

not the United States citizen.

.-

•

J • ...
oft

;;
CI
I't

J
!
• c o
f

........~
. -
,...
M
M
N

~ -<
U
en
::::

= 0

"" .u
U
Cl.I

'; ::l
0
u

~ ..,
>.
p.,
0
U

Cl.I
U

= Cl.I
J.I
Cl.I

\4.f

~,

.. ~
C • •
Q
Ie
<C •

'" 8
.~ ,2

u
d
i

J
J
iii

i
;;

f ...
! •

REPR,)OUCED AT THE NATIONAL ARCHIVE"

I ~ 74

1 Mr. Baron. But, with anything that was published in

2 English, the United states citizenry would become a likely

3 audience for the publication?

4: Mr. Hunt. A likely audience, definitely •

5 Mr. Baron. Did you take some sort of steps to make sure

6 that things that were published in English were kept out of

7 or away from the American reading public?

8 Mr. Hunt. It was impossible because ~as a

9 commercial u.s. publisher. His books had to be s.en, had~to

10 be reviewed, had to be bought h.re, had to be read. Aqa}n· I

11 say it w~a a matter of gr.at difficulty. Mr. Barne. re80lved

12 all that philosophically, and I simply carried out the dicta.

13 Mr. Baron. What was your philosophical opinion of the

14 danqez of propaqandizing Americana?

15 Mr. Hunt. Well, I knew that it was not a part of the

16 Aqency charter, and it w ••• utter that the USIA looked at.

17 I talked about it occa.ionally. The USIA coincidentally had

18 CeDI under 80_ criticin at that tille for subaidizln9 certain

19 publisher. in the ,United Stat... That bee a .. known: I don't

20 reGall bow. I di8CU ••• d with the USIA book man and with

21 Bam •• the danqer that we IIliqht be criticized for the same

22 reaaons. I wa. never .nchant~ with th~peratl0n. I

23 thouqht it coat far too much .on.y and had minimal ben.f~t.

24 abroad, and further, we had the liability, the vulnerability

25 to quite reasonable critci •• that we ha~ U.S. citizens a ••

-

!

i ,
•

........ ~
-..

-C""I
C""I
N

~
'-"

< u
en =
= 0

"Y"4
01..1
cJ
QI

M
:M

0
U

"
~ ..,

..
~
~
0
cJ

QI
U s::
QI
~
QI
~

~

I
.; ..
II'

N
0
N

:
!
• C
:I

f.

'" C ..
• a
c
c •

II 1
REPR')DUCED AT THE NATIONAL ARCHIVE::;

7S

1 target, or an audience, I should say.

2 Mr. Baron. Were there any precautions taken against

3 dissemination in America of publications by CIA proprietaries

4 I in English?

5 Mr. Hunt. Proprietaries, well, my only personal knowledge

6 is the "-"operation which I say was simply mailed

7 out of W~shington. That was the only precaution, rather than

8 our people mailing them themselves.

9 M.r. Baron. Were any techniques used to prevent contamina.-

10 tion of American intelligence by pickin.g up on thinqs thJt t.he

11 CIA was actually publishing or arranging to have published?

12 Mr. Hunt. I would assume so, and I WQuld qUe.s that that

13 would be done in the first instance by the knowledgeability of

14 the reports officers in the various geographic divi.ions at

15 headquarters who would scan newspapers, for example, or they

16 would receive raw reports from~let'. say, and see that

17 there had been a big sale of a particular book which v. had

18 spoDJlQred, which they knew we had sponsored but nobody .1 ••

19 kmrw. Of course, d have known about

20 it, too.

21 So I would •• y that it va. a pretty qood\tail-saf.. The

~ 22 area of knowledgeability waa hiqh. Por- one thing, I traveled

23 some in tho.e day.. I traveled. to ~ldbay. I talked to the

24 I traveled to New Delhi and talked to

25 here, who was my CA oppo.it. nUllLber, and·

§
• .; ...
on
;;
0
N

:
~
• C
0

f

•
~

--
,....
C"'l
C"'l
N

~
<
U
til :x:

~
0

"'1"1
4J
U
OJ

..-i
';..-i

0
U

~
'.1 ,

C .., • ~ C
P- I
0 C u I
OJ
u
~
OJ
~
OJ
~

~

i

!I
REPR,)OUCED AT THE NATIONAL ARCHIVE::i

I

,
76

1 keep them up to date as to what we were planning. I would do

2 the same in France and so forth.

3 Mr. Baron. Were there any specific instances that you know

4 of of an eventual placement in the U.S. press of a story that

5 the CIA generated or fabricated abroad 8omewhere? For instance,

6 a story could conceivably be picked up by the UPI or by Reuters

7 that the CIA had planted abroad •

8 Mr. Hunt. I can't recall ~nythinq significant. I would

9 quess that durinq the Cuban, durinq the days of maximum

~o Cuban operation that sort at thinq happened. I would think it

11 would be unavoidable, but I can't specify.

12 Mr. Baron. And are there any other instances than things

13 you have mentioned of direct placements of stories in the U.S.

14 press by the CIA?

15 Mr. Hunt. I have mentioned th~hiCh was a

16 cooperative venture wit the t~

17 thinq.. No, I can't recall.

18 Mr. aaron. I touched earlier upon the po •• ibility of

19 di • ..-inatinq deroqatory information about Aqency tarqets. Thes.
I

20 were you aware of any general proqram of that nature to discredir

21 either a foreiqn political leader or a foreiqn politieal fac- I
22 tion, or dom •• tic political qroup. or leaders?

23 Mr. Bunt. To the latter que.tion, no. cam •• tic, I am

~ 24 not aware of any_
~

25 I think the Soviet Ru •• ia division w •• quite active, and it

§ ..
" .-..,
N
c:
N .. •
~
!
a
f

•,.......
r:

M
M
~N

~~ -
't3 " en

I~
I ..

~
0 .,..
.u
U
C.I

.-f
': .-f

0
U

~
loA
::I
C ..., • .. • >. Q

Clo I
0 c
U t
C.I
U

~
~
C.I

IW

,~.

I
II,

!
"

REPR')DUCED AT THE NATIONAL ARCHIVE:;

! 5
77

1 kept a list, for example, and maintained a very good list ,of

2 KGa officers abroad, and when one would show up at Luanda, for

3 example, they would make sure that the local press got the

4 man's dossier, or at least a blind handout so that they would
./

5 know who the fellow was, much as the Butz counterspy operation

6 is doin~ today against the CIA.

7 Mr. ' Baron. Did you make arrangements, or did you know

8 of arrangements being made for non-CIA authors to write pieces

9 that were favorable to the CIA?

10 Mr. Hunt. No.

11 Mr. Baron. There was no funding of that kind of opera-

12 ton?

13 Mr. Hunt. You mean sort of flackery, the favorable

14 publicity for the Agency, is that ~hat you imply?

15 Mr. Baron. Right.

16 Mr. Hunt. No.

17 Mr. Baron. What about subsidizinq non-CIA authors to

18 writ. stori •• of any sort, or books of any sort that the CIA

19

20

21

22

23

24

25

was inter •• ted in having published?

Mr. Bunt. I would I.Y this in a qualified .ens.. Where

in the past we had qiV~ co~tment to buy X copies

of his book on problem, obviously

ve were subsidizinq the author of that book becau •• it v ••

our money tha~:v •• ultimately pa •• inq to the indi­

vidual, but that "a.~ dolnq it rather than us. In

§
."

r;
0
t'4

:
~
• C
:I

a:

•
~ r:

M
M , N

!e"
~ -

~t3
!

v.l

==
I
= 0

"r'4
.u
U
ClJ

';~
0

U .oJ

t:
':2

C ..., ..
• .. CI >. C Po. c 0 J u

Q,I
u = Q,I
H
ClJ
~

~,

1I
REPR')OUCEO AT THE NATIONAL ARCHIV[::I 78

1 other words, there was never any face to face contact •

2 Mr. Baron. Aside from dealing through publishing houses

3 that you had established contact with, did you deal individually

4 with authors who were non-CIA employees?

5 Mr. Hunt. I did not. I don't think DOD did. I think that

6 Far East Division did.

7 Mr. Baron. Do you know with whom?

8 Mr. Hunt. You mentioned Chines~ for example.

9 Well, they dealt also, the Soviet Russia division dealt wi~

10

11

12 an

1:3

14

15

16

on the Penkoskl",\case. In fact, I had· lunch ltith

he was doir.':f' the Penkoski,\Pape-rs. So that was.
\

example.

Mr. Baron. Did they have a regular program?

Mr. Hunt. Yes, I think so.

Mr. Baron. Both of those two divisions?

Mr. Hunt. Yes. I
I
I

17 Mr. Baron. Is there anything else that you think we would I

18 need in order to havft a fairly clear, complete picture of the

19 relations to the media or the publishinq industry?

20 Mr. Hunt. Well, I think you could qet probably a good

21 deal more information from Cord Myer, who had a lot of that

22 directly under him when he was Chief of the International

23 Orqanizations Division, and of cour.e, he .erved as Deputy

24 Chief of Clandestine Serviael for quite a while. He would

25 probably have .s panoramic knowledqe as anybody. I que.s he's

I
!
I
I
I

i

• II
REPR'1DUCED AT THE NATIONAL ARCHIVE:'

I .
79

§
• ...
or
on

N
1 still in London.

0
N

" • !
2 Mr. Baron. Let me move you back to Allen Dulles's heyday

.
c
0

f
3 at the Agency and ask you -- and this is at a very general

•
4 level, for some sort of picture of first, your relationship

........ r-..
. ~ 5 to Dulles and secondly, the way he operated and made decisions,

......
C""I
C""I

6 both formally and informally .
N

~ 7 Mr. Hunt. Well, my direct exposure to Allen Dulles began

<
U
tf.)

8 in the wake of the Bay of Pigs when I was transferred to his
::x:

..
=

9 office until I guess just before his retirement, by Dick Bissell .
0

'" U
U

10 They needed somebody in Dull.s- office to -- I believe I've
\U

..-i
"..-i

0
U

11 covered this in my autobioqraphy, as a matter of fact -- to
: ..I

~ ::I
C ..., .. 12 answer the many questions that were cominq in to the Agency
• ..
Q >.

Pc C
0 C
0 II

13 from let's say the "Green Committee," that was investiqatinq

Q,I
u 14 the Bay of Pigs failure, and the press, the New York Times;
= Q,I
H
Q,I

"-4
15 a lot of questions were beinq posed to Allen Dulles and to the

:!
16 Agency about the Bay of Piqs, and I had about •• good a view

17 of .1:ertainly- t.he political background of the effort .a

18 anybody becau .. I directed it for a period of time until just

19 before, when I resigned that post.

20 Mr. Dulle. at that time w.a very harras.ed. Bobby Kenn.dy I
I

21 was harras.inq him almost daily at the.e meetinqa. The story

~ 22 had been put out, of cour •• , that this was a· CIA failure.

i Iii 23 None of us associated with the project, l •• at. of all Mr.
;
~ 24 Dull.s, believed that tor • minute.~ We looked upon it .s a
;;

25 failure of nerve by the N.., Frontier since what had. happened

fe'I'CII,

§ .. .;
• on

N
0
N · ~ · C
:l

f

•
.......r-.

ff-
,....
M
M
N

C,.!)
r:x:
~

<: u
VJ :x:

= 0 .,...
.u
CJ
CJ
rl
rl
0
u
!~

: .J
::l
C ..., ..
• ..
Q >.

Po. C
0 C
CJ J
QJ
CJ

= QJ
~
\II
~
CJ r:x:

f." 'j

REPR')DUCED AT THE NATIONAL ARCHIVE:;

, 8

80

1 was that we had made the -- the President had given certain

2 undertakings to Cuban leadership and to our own paramilitary

3 people, and had failed to carry them out.

4 However, this fact was successfully disguised for a number

5 of years, but Dulles and Dick Bissell paid the price.

6 In any event~, the Bay of Pigs cost Dulles his leadership

7 of the Agency, and I haa the utmost respect for him. I was

8 associated with him as an assistant for the special Cuban

9 Bay of Pigs purposes, for a period of several month. prior to,

10 perhaps six months prior to his eventual retirement •

11 I had had occasional contacts with him. as ~"
12 'and I had seen him in Japan when he came over there

13 and we had some discussions. Mr. Dulles brouqht into the

14 formal Central Intelliqence Agency the same feeling ot •• prit

15 de corps that we had all enjoyed in the Office of Strategic

16 Services, and this was larqely lost during the McCone director·

17 ship. And I think we had some admiral after that, Admiral

18 Radford, possibly. W. qot under a group of manager., and the

19 hu.an element that W8 had enjoyed in css was gone with the

20 pa ••• qa of Allan Dulles until Dick Helms came back in. You

21 see, I'm an unrepentent admirer of Allen Dulle. and the way we

22 used to c!.o busln.e... WhV do I •• v that? Becau •• tJwI ".Y ve c! id '

23 busineIUJ'dut'inq Mr. _Dull •• '. directo'l:'at. "' •• preci • .w.y the waY

24 we did it in os~ durinq General Donovan'. ~reatiQn and directlor.

25 of that organization. In OS!. which was Allan Dulle.'. traln1nQ.I1
qround al Pluc"

§
•
'" N
0
I'll

• •
:. ~

•

, ',ri

c:
~

f

, -.: ,

""' M
M
N

f;a
< U
til ::c:

r::
0

"1"4
-.".

U
c:J

,...f
:,...f

0
U

: ~
~ C ..., ..

• .. a >t • ~ < 0 I u
CI.I
u r::
CI.I
l-I
c:J

\i.f
CJ
~

..,
0
0
0

~ ,I'll

U

l
d
g

j ..
c:

t S
~ • J

t I.J
iii

- 40-

! I'

I iii
:;
ltI.

~ ..
I'

REPR'JDUCED liT THE NATIONAL ARCHIVE::;

9 81

1 as mine, you had the feeling that no idea would ever be stifled

2 simply for lack of a hearing. General Donovan was open to

3 all sorts of suggestions just as Allen Dulles was later, and

4 this was a great feeling for creative minds within the Agency,

5 during a large part of my career, that if you had a good idea,

6 it would be reviewed, considered and accepted or rejected on

7 its mer~ts.

8 Mr. Baron. Let me break in here because the hour is

9 getting late now and I don't want to stretch this out toa long.

10 But I would like to get to any specific information you might

11 have or impressions you might have had of the way Allen Dulles '

12

13

14

15

16

17

18

19

20

21

22

23

24

25

would deal with Presidents or the National Security Council.

Mr. Hunt. I have no knowledge of that area at all. Of

course, when President Eisenhower was in office, Mr. Dulles'

I ,
I

brother was S~cretary of State, and it was at that same time

that we began the successful Guatemala operation. We

certainly had President Eisenhower l
• hearty endorsement, and I I

I
can only assume from the fact that we never had any difficultie,

or critici ... that Mr. Dulles had the best po.sible rapport !
I

with at least that particular President. jl
Mr. Baron. Were you personally aware of the nature or

the frequency of Allen Dulles' contacts with President Eisenhaw r

Mr. Hun t • No •

Mr. Baron. Were you aware of the style with which he

made decisions along with a President on-a major covert

'OR SFcP'T

II
REPR'JOUCED AT rt-IE NATIONAL ARCHIVE~

82

§
• .;
• on 1 operation, namely, were these decisions always made in a formal
;;
0
N

• •
~

2 fashion before the NSC, or some subunit of the NSC, or were

· c:
:I

f
3 they made informally?

4 Mr. Hunt. I have no information on that.
•

........ r... .. , 5 Mr. Baron. Why don't we stop here for today.

,....
M 6 (Whereupon, at 5:45 o'clock p.m., the hearing in the
M
N

~ 7 above-entitled matter was concluded.) -<
t.)
Vol 8
::=

9
= 0

"r'4
,/oJ
U 10
IU

r-I
:r-t

0
t.)

11
! "j

~
::I
C

" 12
• ~ Q

el. C
0 C
U •

13

III
U 14
= III
J.c
III

'W 15
~

16

17

18

19

20

21

22

23

24

25

,....
M
M
N

~ -
-<
tJ
en =:

= 0
.u
u
ell

.-4
. .-4

0
U

~ ...,
..

>.
e:l.
0
U

OJ
U

= ell
).4

ell
"-4

~

••••• _ REPR,)OUCED AT THE NATIONAL ARCHIVE:> ---

ST 4.!EMDT BY I (I H O\i.lRD HtIIT

A .,..ar .. go when Congre., .,tablished the Church Ccam t tee, Senator

• Baklr VIJI quoted as sa;n.ng that I would be an ea.rlr vi tnesa. I VIA thea tree

<Zl Appeal and read117 aTulabll to testirT concerning ell inTolTeJm1t in

allegedlr illegal actiT1t.1e.. J1bre<mlr, I Tined teat1t71ng betore th.
opportuni tr

•

•

Co.a.tte. u a further/to testitr I%nder oath concerll1ng rq total nOll _

in.,olTfJllent Vith MII,sr. OlV&ld, hael" and Sirb.m, persona with wbca fIT

n.ue bu been alandero\18~ and 11belouaq l1nked in pnaaa and e1ectroc1c

Mdia. .Al.tlloqh I had been 1ntern.eved preT1oQ.l17 bT tbe FBI md th. Rock­

.leller Co.:1.81oo with regard to the .. allelatica. a boat ot 1natiOl1

butt. and. aed1a id.yocate. continuecl 1rN~.1blT to uaoelate .. Vi th the

deat.b. 01 tbe 'cmedT brothers and the crippl.1.Dc ot OoftrDor Wal.l&c ••

M.r Appeal dAm1ed, I re-ctered. pr1aaa in Apr11,197S. ~. _ ••.

later 08 Mu-Ihal. ucorted - to W&IIb.1.nctca DC tor what. t.\I1'Ud. out to be •

t.bNe-bov 1Jrtem •• Vith • an Watergate Aa.iatalt. ~clal ~lItor. Por

a 9-dq period I lodpd. at. the Lee.bart, Va., ja:U,IIld. t1Dal.lT returDed

'f'1. Detro! t. aad 'l'al.lab •• _ whir. I .1 1apr1.CDld 1A the i.olatt.. ana

betore beue clr1 ... OIl Mq 26 to J:cl.1.a r.cs.ral Pri8Cll C CD. Jfa7 27,

.l.R1.t.ct. eo.i.ttM COZlel JIlcbul tII.d.1a- t.e.l.epbaaed .. to • .,. t.b.'t tile

Cllaroll eo-Ltt,ee w."ted. to intern .. _ "v1t.b1D tbII DOt t.wo wek,·. I

appriMd •• Mad1I- ot PlIb11c L .. 93-209, flUe 18. 810.4082(0) Par •• 1

(, • .sed) 1Ib.1cla utbori .. , 1d.D1a_ IIICIIZ'1 ti7 pr1...... ncb .. .,..u to be

tvlo tor lIP to 30 dq. tor ParpoHl of t.eat.1.t')1.Dc. eoaMel. Mad1,_
qrwcl to ., t..at1f71q CD th1. t1ll'101ftb bu1 ••

OftI' the .-r,bCNII"IZ', I be.vel DO't.IWIc tartber fra. JIlt. MIdlI-

or hi, ec..s.tiM ... oa:1atea. !be 1A .s.ct. ... ~ • "".."npoa 10ft nol7'

aU_pd. t.bat I bad ... auip.ed. bT & *it. 10 .. 1",1'101' t.os.ute
eol..u.st Jack .AI:ldarten. Senator Chwcll ... tblNupcn qQOW .. aqS.Dc

I

... :'.

•

•

(
REPRODUCED AT THE NATIONAl ARCHIVES

-2-

opport\1ll1t7, tor the alleptiona bad gained. vide credence whUe JII' cna

deJ.a7ed "'pcs1I. appeared ~ 1ncc.plete11 in tbe pre... 5t111, DOth1q

vas heard traa the COIIIIittee.

In Decelftber 1975 John Crewdaon ot the lev York: TiM. intenieved

lie in priaon. He asked it I knev an,.th1ng about ·CIA usul1nat1an capa­

bilities·, md I related to h1a .., encounter vith Col. Baril T. Paeh. Mr.

CreWIClI1 then inquired. whether tbe Church Co.nttee bad int..mewed M.

I responded in teras or the £ore,01.Il,, not1Dc th.t I vauld baTe t •• ~1t1ed.

about the Pub encounter had I been riYC the publlc11eci opportaD1U •••

"' 1nterrie. vi til HI". Crevdeca vu P'lbl.1lhed. cd Ih~ thereafter ..,.

at.tomq vu contact.ed b7 • Hp:NMDtaUn of th. C..s.ttM.

I ccml1der 1t. h1cb17 cUac:r1..IIS..I1&t.ol'1 that ~ ec.s.ttM 1.'

\1I1v1l.l.1z1c to haT ... telt1tT in W..b1.DctGD ... tlarloqbed. v1tD ••••

rurther, the C~ttM" Ntuaal to poetpaae 1ntemn1D& .. 1D prillCl1

=t.1l .. at tllO COtmlel taJl111ar 1f1tk .,. CaNiII' -. att&1r. 11 a1labl.

plac in a d.1tt1cult poa.t1C11 w1ta& reaard to rep:Nantat1011 lrT 1AtorMd

1.,&1 co_Al. ADd, u d1lr1Dc \be Jrn.n eo.1ttee heari.Dc1 (... coat 111

1el&1 t.1 to _ approaaIIIcl .oo,ooo) I aan ap1D pq lep1 t .. 1 occa.1--.l

bJ tu interelt ot tbe Seaate m a .. tt..r ~ DO d1.c.m.b1.. beDlt1t to _.

Bet l..ut JIllUlT ad 'pr1l I ooalcl .treelJ' ba tN'Nl.ed to

WlaIh1.Jlct.aa t. te8t.U7 at. tU pl. of tbe s.u.te. rr. tba CIl I could

haTe be_ hrloap.d tor tllat J"D'POM .. te8U.t1ed acc~18cl _ cut..&17

COQDIel. 1Ib.o aN DOt D.OV an1labl. to M. Itlftl'Uwll.e_, 1B d-.ustrat.1ca of

'IIT'tr1.W.Dpe. to coopva\e 1Ull1' 1d.tb. tile Seaa. I &PM to be 1Dt.~""

~""i~~·

i
\ ~. J)\.·v ,

"

'C("S.t ./
r ,e~ 1c"&1t...+-

It1 ,.~.",.. ~ e _,. AI

1

" I

l1lil1li11, Reference copy, JFK Collection: 'HSCA (RG 233)

•

~~: ..

!~i-'cr
;~,-==:
k;
~

J F I]

,
•

J ,..-
I I

• . ~ .;~. (•• z :nil VOSH. : uOl~ ~.nO:l" ~r • '(do~ '~Uv.:t.'lI'4"·.. '.. . .. i. '. .. -. ... ~ ~ ~. .;., __ [11111

•

,-.­:'.
---.-.

.
i ~ ·
~ 13

?--)

~. 3

-
~

-

t ;.. L
k '

J-.lo

-

... - ... - . ----- . -

.' . . ----_ .. _

............ . . .

/tJ -

, 1'/
t " .~

I
') I L- 4.-

J
I. :'" ((J

I

,-=t-d A<B' -:::

...
f'
~. (3 -

-j, ~(
.........

-
J

,y:---­
)~

BEST AVAILABLE COPY

-- .

,­
,
I

t ,
i , .

-,
! ,

'.­.. -
.-

.. I I

.J

'~'/ 4
.J" '/

.-' ..

,"'"

I'
Y, :;:3

L,)) I L)

Y I " -j
,/, , .---

J

) J 0) J I

tj I
-)

.2.3) f J

I,

"Co(.)'nT F;.l S ~~ (

\/

:j;
1 ,

~ I., '~~~·f{ !./

