

Conference Program

NORTH AMERICAN SOCIETY FOR INTELLIGENCE HISTORY

**October 19th, 20th and 21st, 2019 | The International Spy Museum
700 L'Enfant Plaza SW, Washington DC**

PROGRAM

Saturday, October 19, 2019

5:00 to 7:00 PM Reception for conference speakers, chairs, and discussants. (Veil). This reception is very kindly hosted by the King's College London, King's Intelligence and Security Group.

Sunday, October 20, 2019

9:00 AM - 5:30 PM

Conference (Theater and Temporary Exhibit Space)

Monday, October 21, 2019

9:00 AM - 4:30 PM

Conference (Theater and Temporary Exhibit Space)

RECOGNITION

International Spy Museum

Amanda Abrell
Alexis Albion
Chris Costa
Vincent Houghton
Amanda Ohlke
Shana Oltmans
Anna Slafer
Lucy Stirn

**King's College,
London, King's
Intelligence and Security
Group**

&

**The University of New
Brunswick**

photo copyright Nic Lehoux 2019

**The International Spy Museum
700 L'Enfant Plaza SW
Washington, DC**

**3:00-4:30 PM Private group tour of the museum available
for chairs, commentators and panelists. Space is limited. To take part please E-mail
nasintelhist@gmail.com**

**SATURDAY, OCTOBER 19, 2019
5:00 - 7:00 PM**

Wine and Cheese Reception for Panelists, Chairs, and Discussants

Saturday, October 19, 2019

Sponsored by King's Intelligence and Security Group,

Department of War Studies,

King's College London

<http://kisg.co.uk>

(Veil)

The King's Intelligence and Security Group (KISG) contributes to the current research of the intelligence community – both academic and professional. In an era in which the volume and speed of information has increased exponentially, intelligence professionals face an uphill task in distinguishing, in a timely fashion, between signals and noise – between what is relevant and irrelevant from a mass of information. Compounding these difficulties is the global nature of the threats faced in the 21st century. We bring together researchers whose individual expertise ranges from the history of military and civilian intelligence to contemporary intelligence issues, such as oversight, privatisation and international liaison. Through an active programme of events, expert debates and applied research, we foster the discussion of key issues in intelligence. KISG sits within the globally renowned Department of War Studies. Founded in the early 1960s, it is one of the few departments in the world to focus solely on the complexities of conflict and security. It provides outstanding research-led teaching to the next generation of scholars in conflict, policy, and international relations; produces world-leading research that develops new empirical knowledge, employs innovative theory, and addresses vital policy issues; and contributes to society through engagement and knowledge exchange with policymakers, industry and the general public in the UK and beyond. Its largest postgraduate degree is the MA in 'Intelligence and International Security'. More details can be found at www.kcl.ac.uk/warstudies.

**SUNDAY, OCTOBER 20, 2019
9:00 - 10:00 AM CONFERENCE REGISTRATION**

BADGE PICKUP FOR THOSE WHO HAVE PRE-REGISTERED

EARLY REGISTRATION \$100 (US)

REGISTRATION after October 1, 2019 \$125 (US)

ONSITE REGISTRATION \$150 (US)

STUDENT (with current ID): \$50 (US)

Registration includes a visit to the Spy Museum exhibit space with conference badge.

North American Society for Intelligence History (NASIH)
Please register at <https://www.intelligencehistory.org/conference>

SUNDAY, OCTOBER 20, 2019 CONFERENCE PROGRAM

10:00 - 10:30 AM Welcome and Opening Remarks
Chris Costa, Executive Director,
International Spy Museum,
Mark Stout, President of NASIH
Vincent Houghton, Historian and
Curator, International Spy Museum

**10:30 - 12:00 Private tour of the museum.
Please sign up at check-in. Space is limited.**

Panel #1: Spies and Espionage 10:30 AM - 12:00 PM

Theater

Chair: Calder Walton, Harvard University

- Katherine Gruber, The Jamestown-Yorktown Foundation, "James Lafayette: Invisible Spy"
- Amanda Ohlke, International Spy Museum, "Ripe for Recruitment: Mata Hari as a Plausible Intelligence Asset"
- John Lisle, University of Texas, "Stealing Scientific Secrets: The Quest to Use Scientists as Spies Abroad"
- John Earl Haynes, independent scholar, and Harvey Klehr, Emory University, "Protecting FBI Informants: The Case of Morris and Jack Childs"

Discussant: Steve Usdin, Independent Scholar

**Lunch/Free Time
Please feel free to visit the museum
12:00 - 1:30 PM**

Lunch Suggestions:

- The L'Enfant Grill (across the street in the Hilton Hotel).
- Food courts in L'Enfant Plaza underneath the International Spy Museum.
- Several bars and restaurants in The Wharf area, a 10-minute walk from the museum.

photo copyright Sam Kittner 2019

North American Society for Intelligence History (NASIH)

If you are interested in joining NASIH please E-mail us at
nasintelhist@gmail.com

photo copyright Sam Kittner 2019

PANEL 2: DISINFORMATION AND PSYCHOLOGICAL WARFARE 1:30 - 3:00 PM

Theater

Chair: Nicholas Dujmovic, Catholic University of America

- Ralph Sawyer, independent scholar, "Disinformation Theory and Practice in Historic China"
- Mallory E. Needleman, American University, "Codename, Tirralira: The Story of the Lithuanian Émigré and His Transformation from Nazi Collaborator, to Cold War-Era Informant for Western Intelligence Communities, to American Citizen"
- Thomas Boghardt, "The AIDS Disinformation Campaign: Soviet Active Measures and Lessons for Today"
- Gill Bennett, Royal United Services Institute, "Counter-Disinformation and the Tools of the Intelligence Trade: An Historical Perspective"

Discussant: Ken Osgood, Colorado School of Mines

PANEL 2A: INTELLIGENCE ANALYSIS 1:30 - 3:00 PM

Temporary Exhibit Space

Chair: Sarah-Jane Corke, University of New Brunswick

- Mary Barton, Office of the Secretary of Defense, "Allies, Adversaries, and the Origins of Five Eyes"
- Michael Goodman, King's College London, "Revelations from Britain's Closed Intelligence Archives"
- Silke Zoller, Dartmouth College, "The CIA's Conceptualization of 'International Terrorism' in the 1970s"
- Cynthia Storer, Johns Hopkins University, "Finding Bin Ladin: Intelligence Work Left of Boom"

Discussant: James Marchio, National Intelligence University

Coffee Break 3:00 - 3:30 PM

PANEL 3: INTELLIGENCE AND POPULAR CULTURE 4:00 - 5:30 PM

Theater

Chair: Jonna Mendez, CIA, retired

- Kathryn Olmsted, University of California, Davis, "Deep State Conspiracy Theories"
- Katherine Sibley, Saint Joseph's University, "'Her Position of Power Makes Her Gullibility the More Dangerous:' Popular Perceptions of Eleanor Roosevelt's Communist Ties during World War II"
- Jonathan Nashel, Indiana University, South Bend, "The Bonding of the CIA"
- Tricia Jenkins, Texas Christian University, "The CIA, Africa, and *Black Panther*: A 'Marvelous' Historical Reimagining"

Discussant: Stephen Marrin, James Madison University

PANEL 3A: SOVIET AND RUSSIAN INTELLIGENCE 4:00 - 5:30 PM

Temporary Exhibit Space

Chair: Mark Stout, Johns Hopkins University

- Emil Draitser, Hunter College, "Stalin's Romeo Spy: Dmitri Bystrolyotov"
- Regina Kazyulina, Northeastern University, "Gender, Sexuality, and Soviet Intelligence Behind the Eastern Front"
- Kevin P. Riehle, National Intelligence University, "The Russian Soldier Fights on 'Till Death: Soviet Intelligence and State Security Officers as German Prisoners of War"
- Filip Kovacevic, University of San Francisco, "The Shield, the Sword, and the Book: Publishing Books on Intelligence in Putin's Russia"

Discussant: Mircea Munteanu, Office of the Historian, U.S. Department of State

photo copyright Nic Lehoux 2019

The North American Society For Intelligence History

Follow us on TWITTER @SocIntelHist

photo copyright SJ Corke

Monday, October 21, 2019

**PANEL 4: SIGNALS AND CYBER
INTELLIGENCE 9:00 - 10:30 AM**

Theater

Chair: Michael Warner, United States Cyber Command

- David Sherman, independent scholar, "The Making of a Codebreaker: The Case of Ann Caracristi"
- Sarah Mainwaring, Warwick University, "SIGINT: An Unlikely Marriage of Economics and Defence"
- David Schaefer, King's College London, "Concealing Colossus: Signals Intelligence, Modern Computing, and British Secrecy in the 1970s"
- J.D. Work, Marine Corps University, "Of Stolen Silicon and COMBLOC Clones: Early Assessments of Proliferation in Weaponized Compute during the Cold War"

Discussant: John Ferris, University of Calgary

**PANEL 4A: INTELLECTUAL AND
CULTURAL APPROACHES TO
INTELLIGENCE HISTORY 9:00 - 10:30 AM**

Temporary Exhibit Space

Chair: Susan Perlman, National Intelligence University

- Ivan Greenberg, independent scholar, "Liberalism and Surveillance"
- Jonathan Edward Best, Queens' University Belfast, "Britain's Enemies during the Cold War: The British Spy Novel and British Intelligence, 1945-1964"
- Hugh Wilford, California State University, Long Beach, "Covert Empire: The CIA and the Third World in the Global Cold War"
- Charlotte Yelamos, King's College London, "The Archaeology of Cold War Intelligence: Material and Landscape Studies of the BRIXMIS 'Intelligence Culture'"

Discussant: Wesley Wark, University of Ottawa

Coffee Break 10:30 - 11:00 AM

The North American Society for Intelligence History
Please register for the conference at
<https://www.intelligencehistory.org/conference>

photo copyright Sam Kittner 2019

PANEL 5: IMAGERY AND AERIAL RECONNAISSANCE 11:00 - 12:30 AM

Theater

Chair: Vincent Houghton, International Spy Museum

- James Green, NASA, "The Role of Civil War Balloons in Union Military Intelligence"
- Greg Elder, Orlando Pacheco, Defense Intelligence Agency, "DIA's Untold Imagery Role in the Cuban Missile Crisis"
- Jack O'Connor, Johns Hopkins University, "The Genesis of Geospatial Intelligence"

Discussant: Vincent Houghton, International Spy Museum

PANEL 5A: COUNTERINTELLIGENCE AND TERRORISM 11:00 - 12:30 AM

Temporary Exhibit Space

Chair: David Robarge, Central Intelligence Agency

- Tony Craig, Staffordshire University, "Operation Calaba: Sir Dick White, Intelligence, Enhanced Interrogation and the UK Government's Role in Introducing Internment to Northern Ireland, 1971"
- Wesley Wark, University of Ottawa, "Canadian Counterintelligence Cases"
- John Fox, Federal Bureau of Investigation, "Gray Reflections from the Mirror: The Hanssen Case and American Counterintelligence"

Discussant: Raymond Batvinis, Independent Scholar

Lunch 12:30 - 2:30 PM

Private tour of the museum.

Please sign up at check-in. Space is limited.

The North American Society for Intelligence History

If you are interested in joining NASIH please email us at

nasintelhist@gmail.com

photo copyright Sam Kittner 2019

PANEL 6: COVERT OPERATIONS AND CLANDESTINE DIPLOMACY 2:30 - 4:00 PM

Theater

Chair: John Sano, Johns Hopkins University

- Rose Mary Sheldon, Virginia Military Institute, "Covert Action in the Early Roman Empire: Augustus and the Parthians"
- John Prados, National Security Archive, "Project MONGOOSE and After"
- Carl W. Forsberg, University of Texas at Austin, "Spies or Diplomats? Clandestine Channels in Henry Kissinger's Shuttle Diplomacy"
- Cees Wiebes, University of Leiden, "Size Does Not Always Matter: The Joint Dutch-CIA Clandestine Rogue Operations in Rumania, 1948-1956"

Discussant: Magda Long, King's College London

PANEL 6A: INTELLIGENCE IN WARTIME 2:30 - 4:00 PM

Temporary Exhibit Space

Chair: Alexis Albion, International Spy Museum

- Nicholas Reynolds, independent scholar, "The Unheralded Victory of the OSS XX System"
- Sara Bush Castro, United States Air Force Academy, "Nascent Norms for Covert Action: U.S. Intelligence Operations in Communist-held China during World War II"
- Travis Weinger, King's College London, "Intelligence Failure and the Third Anglo-Afghan War"
- Mary Kathryn Barbier, Mississippi State University, "Too Great a Risk to Obtain Possible Actionable Intelligence? The Wartime Images of Spy and Double Agent Lily Sergueiev"

Discussant: Greg Elder, Defense Intelligence Agency

Closing Remarks

4:00 - 4:30

Theater

**Dr. Sarah-Jane Corke, University of
New Brunswick**

copyright Steve Kittner 2019

NO HOST STUDENT MEET AND GREET MONDAY, OCTOBER 21, 2019

THE BRIGHTON 5:00 PM 949 WHARF STREET SW

Come out and meet some of the students interested in the history of intelligence. You will have the opportunity to build a network of peers, talk about graduate programs in intelligence studies and meet some of the top scholars in the field...at least the ones that like to enjoy a pint or a glass of wine!

INTELLIGENCE PRESSES EXHIBITING BOOKS AT CONFERENCE

Georgetown University Press
Routledge

Suggested Accomodations

- ***Hilton Hotel National Mall 480 L'Enfant Plaza SW, (1 Min walk to Spy)
- ***Holiday Inn Washington Capitol 550 C St. SW (9 Min walk from Spy)
- ****Intercontinental 800 Wharf Street, SW (10 Min walk from Spy)
- ***Hyatt Place 400 E St SW (12 Min walk from Spy)
- ***Residence Inn by Marriott 333 E St. SW (15 Min walk from Spy)
- **Hotel Harrington 436 11 St NW, (20 Min walk from Spy)

Closest Metro to the International Spy Museum: L'Enfant Plaza. Use the exits marked "L'Enfant Plaza" or "9th and D Streets" and follow the signs through the food court

We recommend booking accommodations early as The World Bank is meeting in Washington at the same time as the conference and hotel spaces are filling quickly.

The museum will be hosting two small private group tours for those interested in an in depth discussion of the exhibits. The times are: Sunday 10:30 AM - 12:00 PM and Monday 12:30 - 2:00 PM. Please sign-up for the tours at check in. Space is limited.

The North American Society for Intelligence History

Follow us on twitter @SocIntelHist

ABOUT THE NORTH AMERICAN SOCIETY FOR INTELLIGENCE HISTORY

NASIH is a 501(c)(3) non-profit organization formed in the Spring of 2016 by Mark Stout and Sarah-Jane Corke. It is intended to support the study of intelligence history in Canada and the United States.

MEMBERS OF THE NASIH BOARD 2016 - 2019

Mark Stout, Ph.D., Johns Hopkins University (President)

**Sarah-Jane Corke, Ph.D., University of New Brunswick
(Vice President)**

John Ferris, Ph.D., University of Calgary

Kathryn Olmsted, Ph.D., University of California Davis

**Hugh Wilford, Ph.D., California State University, Long
Beach**

**Maria Robson, Northeastern University (Graduate
Student Representative)**

Nicholas Reynolds, Ph.D. (Treasurer)

The North American Society for Intelligence History
Please register at
<https://www.intelligencehistory.org/conference>