MORI DocID: 9625.

Office of Special Activities, 1954-68
CHRONOLOGY
8888-69

MORI DocID: 962530

TOD SECRET

. . . *****

OFFICE OF SPECIAL ACTIVITIES 1954-1968

(b)(1)

(b)(3)

CHRONOLOGY

7	α	_	A
- 1	ч	Э	44

- 1 Feb Mr. Richard M. Bissell, Jr., is named Special Assistant to the Director for Planning and Coordination (SA/PC/DCI) by the Director of Central Intelligence, Mr. Allen W. Dulles.
- SA/PC/DCI absorbs the Office of Intelligence Coordination (except the Intelligence Advisory Committee Secretariat) and the Assistant Director for Intelligence Coordination, Mr. James Q. Reber, joins the Planning and Coordination Staff as Mr. Bissell's Assistant.
- The Hoover Commission on Organization of the Executive Branch establishes a task force under General Mark Clark to investigate CIA and answer Congressional criticism of the Agency. A Special Study Group, chaired by General James H. Doolittle, is assigned to investigate CIA's covert activities.
- The Doolittle group reports on its investigation of CIA and expresses the belief that every known technique should be used, and new ones developed, to increase U.S. intelligence by high altitude photographic reconnaissance and other means.
- 9 Oct A Technological Capabilities Panel of the Office of Defense Mobilization's "Surprise Attack Committee" under Dr. James R. Killian is set up with Dr. Edwin H. Land, President of Polaroid, as Chairman.
- 5 Nov The Technological Capabilities Panel, Project 3, in a letter to the DCI, proposes a program of photo reconnaissance flights over the USSR and recommends that CIA, with Air Force assistance, undertake such a program.
- 19 Nov CIA and USAF agree to pursue the TCP's proposal jointly; a meeting is held in the office of Secretary of the Air Force Harold Talbott with the DCI and DDCI present.

- 1 - 3888-69/Chron

APPROVED FOR RELEASE DATE: JUN 2003

1954 (cont'

- Members of Intelligence Advisory Committee (IAC) 23 Nov (forerunner to USIB) sign an open memorandum in support of a program of photographic reconnaissance of the Soviet Bloc.
- 24 Nov A meeting is held at the White House with President Eisenhower to present the CL-282 photo reconnaissance proposal of the Land Panel; the President approves the proposal as presented subject to a final look after the materiel is procured and before launching operations; approval is given verbally, not in writing.
- 3 Dec Mr. R. M. Bissell, Jr., having been directed by the DCI to take charge of the photo reconnaissance project, meets with [Chief. Division, obj, to arrange for management or the project on the CIA side.
- 4 Dec A meeting is held in the Pentagon to launch the joint CIA/USAF reconnaissance project; go-ahead is given to Lockheed and to Pratt & Whitney to proceed with manufacture of the aircraft and jet engines by Mr. Trevor Gardner, Assistant to the Secretary of the Air Force for R&D.
- 6 Dec Cryptonym AQUATONE is assigned to the CL-282 project under Mr. Bissell's direction; a first headquarters of the project is set up as an adjunct to SA/PC/DCI in Administration (East) Building at 2430 E St., N. W.; Messrs. and Assistant nd secretary, comprised the initial project staff.
- A letter from Mr. Trevor Gardner to the DCI 27 Dec promises that the Air Force will furnish jet engines for the CL-282 aircraft as part of its contribution to the joint project.
- 27 Dec Mr. Bissell meets with the Director of the Budget, Mr. Rowland R. Hughes, to obtain release from the CIA Contingency Reserve of \$35 million for Project AQUATONE.
- 29 Dec The Bureau of the Budget approves withdrawal of \$35 million from the Reserve for aircraft and equipment.

8888-69/Chron

3888-69/Chr

<u>1955</u> (con	nt'd)
7 Mar	A CIA/USAF meeting to discuss AQUATONE organization considers, without reaching a decision, the use of the Strategic Air Command as the USAF entity to support the project. Mr. Bissell recommends against, but the Chief of Staff of the Air Force, Gen. Nathan Twining, is in favor.
17 Mar	Director of Communications, CIA, submits support plan for project communications and names of the Office of Communications as Project Communications Officer.
31 Mar	Definitive contract is signed with Ramo-Wooldridge (forerunner to TRW) for 12 sets of Elint System I.
6 Apr	
13 Apr	An inspection group of Lockheed and Project AQUA- TONE leaders choose a site of the test base.
23 Apr	Discussions are initiated with officials looking toward a contract for processing AQUATONE film.
25 Apr	is nominated by the DD/S as Project AQUATONE Administrative Officer; he is relieved after two weeks at his own request due to poor health. Replaced by
28 Apr	First Table of Organization for AQUATONE provides for a Headquarters, a U.S. Field Test Site, and three foreign field bases, with total personnel.
29 Apr	Agreement is signed with USAF/OSI and the Office of Naval Intelligence that CIA will have primary responsibility for all security for the project.
1 May	Project AQUATONE staff sets up headquarters in the small red brick building at 2210 E St., N. W., on the third floor.
	- 4 8888-69/Chron

1955 (cont	.'d)
27 Jul	temporarily placed on Mr. Bissell's Planning and Coordination Staff, O/DCI.
1 Aug	First taxi trials of first U-2 are held; plane, on high speed taxi run, inadvertently leaves the ground by 30 feet and flies 1200 feet. Transition to flight is so smooth pilot does not notice, and a hard landing results when pilot cuts power at low speed and tires blow on landing.
3-4 Aug	"Organization and Delineation of Responsibilities" with regard to Project AQUATONE is signed by General Twining for the Air Force 3 August and by DCI Allen W. Dulles for CIA on 4 August 1955.
3 Aug	is named to head the Air Force Project Group, acting in the name of the Chief of Staff, USAF, and SAC, to support AQUATONE in the training and operational phases.
4 Aug	USAF, is confirmed as Deputy Project Director for AQUATONE by Chief of Staff, USAF, Gen. Twining; position and title are ratified in the USAF/CIA agreement.
5 Aug	First flight of U-2 No. 1 for approximately 30 minutes is successfully and smoothly accomplished. Further low level tests are run on 6 August.
8 Aug	U-2 No. 1 performs successfully at 35,000 feet; Mr. Bissell and Headquarters party are observers.
12 Aug	Agreement for reimbursable housekeeping, new construction and maintenance, is signed by Mr. Bissell for the formula of the construction and maintenance, is signed by Mr. Bissell for the formula of the construction and maintenance, is signed by Mr. Bissell for the construction and t
19 Aug	authorizes the setting aside of the prohibited area required for the Project AQUATONE test site.
1 Sep	U-2 No. 1 reaches 60,000 feet.

1955 (cont	'd)
2 Sep	Letter from Headquarters, USAF, copy to Flight Service, establishes as a USAF installation assigned for classified functions; prior approval of Headquarters, USAF, is required for its use.
7 Sep	General Orders No. 1 of 1007th Air Intelligence Service Group, HEDCOM, designate base complement as "Flight D, Project Squadron Provisional." (Later changed to Detachment D.) Also designated is Flight A (later Detachment A), the first group to train for overseas operations.
8 Sep	U-2 No. 1 reaches initial design altitude for take-off weight 65,600 feet.
22 Sep	First engine flame-out is experienced on the U-2; descending from 64,000 feet, engine flames out at 60,000 feet, and restarts promptly at 35,000 feet according to specifications.
1 Oct	Contract is initiated with or the operation and maintenance of the film processing plant to handle U-2 mission film
1 Oct	, USAF, assumes command of at the same time having initial responsibility as Commander of Detachment A.
3 Oct	Landline communications are established between and Burbank, California.
3 Oct	MATS inaugurates air shuttle from Burbank to for transporting contract employees and project staff to and from the test site, using an Air Force C-54 and cleared crew.
3 Oct	Project Staff re-establishes Project Headquarters in Wings A and C of Quarters Eye, on Ohio Drive, West Potomac Park, Washington. Deputy Project Director, physically joins the Staff at the new Project Headquarters.
17 Oct	Contract is initiated with Baird Atomic, Inc., for production of an automatic celestial navigation
	(cont'd) - 7 - \$888-69/Chro

1955 (cont'd)

system; initial order for 8 increased to 24, including sextants, spare parts, rear view mirrors, and the overseas services of company techreps.

- 21 Oct Proposal for a central interpretation unit to handle film from AQUATONE missions is presented to the DCI for approval (Project HTAUTOMAT).
- 7 Nov First recruitment trip for USAF Reserve pilots from SAC is made by project team to Turner Air Force Base, Albany Georgia, netting four candidates.
- 11 Nov Mr. R. M. Bissell, Jr., suggests creation of a single operating organization to carry out all peacetime overflight activities, using civilian personnel in a clandestine manner; a joint task force outside the framework of the regular military services but with the Air Force owning a majority of the common stock.
- Agreement is reached between the DCI (Dulles) and the Secretary of the Air Force (Quarles) that CIA will continue to be responsible for AQUATONE budget and management through FY 1957 to avoid the disruption of a change of command just prior to the beginning of overseas operations.
- 17 Nov The MATS shuttle from Burbank crashes on the south slope of mt. Charleston and all 14 aboard are killed, including the Project Security Officer,
- Decision is made to use American pilots for AQUATONE overflights, keeping a few foreign pilots in reserve this decision has the approval of General Caperl, the DDCI.
- 28 Nov Contract is initiated with the Lovelace Foundation, Albuquerque, N. M., for medical and clinical services at the and for U-2 pilot physical and psychological communations.

\$888-69/Chron

- 8 -

1955 (cont	z'd)
1 Dec	Ad Hoc Requirements Committee (ARC) is established by Project Director Bissell with the DDCI's approval and concurrence of USAF. [is named Chairman.]
15 Dec	SAC's 4070th Support Wing issues its Operational Plan for training, deployment, and operational support for AQUATONE detachments.
22 Dec	Base Commander at USAF, is assigned as
<u>1956</u>	Consequent restriction and res
l Jan	Decision becomes effective making Washington the permanent station of AQUATONE personnel on temporary duty at the permanent of the permanent station of account of the permanent of the permanent station of account of the permanent of
10 Jan	
ll Jan	Initial three contract pilots arrive at the test site and begin transition training to the U-2.
11 Jan	USAF (through Mr. Trevor Gardner) requests CIA assistance in procuring U-2 aircraft for SAC, through AQUATONE procurement channels; approval is given by the DCI on 30 January 1956.
	General Counsel of CIA reviews legal aspects of CIA procurement on behalf of the Air Force of U-2 aircraft systems and renders the opinion to the DCI that, in the national interest, there is legal authority for CIA to enter into such an arrangement on a reimbursable basis.
1 Feb	First full-dress meeting of the Ad Hoc Requirements Committee (ARC) for AQUATONE targets is held.
2 Feb	
and the second s	- 9 - 8888-69/Chron
	TOD SECRET

<u>1956</u> (con	t'd)
8 Feb	Basic understanding between CIA and Air Force is reached in connection with procurement under the U-2 project; contained in Memorandum for Record TS-143314.
8 Feb	Secretary of State John Foster Dulles is requested by the DCI
25 Feb	Project Headquarters AQUATONE is again moved, this time to the 5th floor, Matomic Building, at 1717 H Street, N. W.
27 Feb	AQUATONE Special Signal Center (serving the channel) is opened in new Project Head-quarters with ZI communications channels open to Lockheed Burbank, Ramo-Wooldridge Hycon, maywood Depot, Pratt & Whitney, and with overseas stations Commo New Cleared to receive AQUATONE traffic.
29 Feb	Cover story for U-2 overseas mission is promulgated; it is reviewed and revised in March to include Air Weather Service recommendations.
1 Mar	Project HTAUTOMAT (Photo Interpretation Center) is activated at the Steuart Building, 5th and K Sts., N.W., with a staff of 30.
l Mar	Contract is initiated with for equipment required to set up film processing centers at and at PIC.
2 Mar	
Encor	- 10 - \$888-69/Chron
	TOP SECRET

1956 (con	t'd)
5 Mar	Director of Communications, recommends use of Army-Airways Communications System personnel to reinforce CIA commo technicians, in short supply, to service Project AQUATONE; Mr. Bissell agrees as a temporary measure but recommends that O/C recruit and train replacements.
6 Mar	USAF/SAC, is assigned as Commanding Officer of Detachment B (WRSP II).
6 Mar	
29 Mar	Detachment A is reconstituted under the name "Weather Reconnaissance Squadron, Provisional (1st)" by authority of Air Weather Service General Order No. 7.
30 Mar	Deputy Project Director, USAF, returns to the Air Force and is replaced by USAF.
4 Apr	Contract is initiated with General Precision Laboratories for Radan equipment for the U-2 and P2V programs.
12 Apr	
24 Apr	Unit Simulated Combat Mission tests by Detachment A are completed and the unit is declared operationally ready.
29 Apr	
l May	
	- 11 - 8888-69/Chron
	TOP SECRET

1956 (cor	nt'd)
2 May	Instructions are issued to Detachment Commander, WRSP I, concerning use of lethal device ("L Pill") by pilots.
5 May	
7 May	National Advisory Committee for Aeronautics (NACA) issues press release detailing program of high altitude research using Lockheed U-2, as part of the AQUATONE cover plan.
7 May	Weather Reconnaissance Squadron, Provisional, II, (also known as Detachment B) is activated at
15 May	First U-2 loss is suffered, No. 345, with Wilburn Rose, trainee pilot. Pogos fail to release after take-off and in second effort to release them, pilot fails to maintain adequate airspeed and altitude, and crashes near
15 May	Contingency procedures in the event of pilot emergency are issued as Operations Policy Letter No. 6, giving permissible and impermissible information to be disclosed by a captured pilot and other emergency procedures to be followed.
16 May	Prime Minister Eden writes to President Eisenhower requesting postponement of Detachment A operations from the U.K. because of his current embarrassment with the frogman incident vis-a-vis the USSR.
31 May	Government Employees Health Association (GEHA) rules AQUATONE contract pilots ineligible for UBLIC insurance coverage.
ll Jun	
	- 12 - B888-69/Chron

<u>1956</u> (cont	'd)
22 Jun	White House approval to proceed with operational flights is received via Col. Goodpaster, speaking for the President; no deep penetration of the USSR is to take place, however, until Chancellor Adenauer is briefed, and agrees to such flights from West Germany.
26 Jun	
26 Jun	First U-2 overflight mission over Poland and return is flown by using the A-2 camera, with good photographic results.
27 Jun	
29 Jun	Emergency procedures in the event of aircraft loss over hostile territory are issued to Detachment A.
4 Jul	First U-2 overflight of Russia by with targets Moscow and Leningrad is flown with cloud cover being experienced over Moscow.
5 Jul	Second U-2 overflight of Russia by covers Moscow with weather clear and photography excellent.
ll Jul	
ll Jul	Ambassador Georgi N. Zaroubin presents protest note to Secretary of State charging a "twin-engine medium bomber of the United States Air Force" had
	(cont'd)
	- 13 - 8888-69/Chron
	TOP SECRET

1956	(con	t	•	d)
------	---	-----	---	---	----

grossly violated Soviet air space on 4, 5, and 9 July with flights up to 200 miles into Soviet territory. Secretary of State, on the President's instruction, calls for grounding of all overflight operations immediately.

15 Jul (USAF/SAC), Training Unit Commander for U-2 pilot training,

- 16-21 Jul Polish and Czech Governments deliver notes of protest to the State Department on overflights of their territory 4, 5, 9, and 10 July 1956.
- 1 Aug FY 1956 requirement for AQUATONE of \$15.8 million is supplied from the Contingency Reserve after presentation of the budget to the CIA Comptroller and to the BOB for approval.
- 8 Aug USAF/SAC, is assigned as Commanding Officer, Detachment C (WRSP III); his tour with CIA extends eventually to 10 August 1962.
- 13 Aug <u>Detachment B begins</u> deployment
- Second U-2 loss is suffered, No. 354, with Frank G. Grace, trainee pilot. On night training flight, pilot loses night vision in initial climb, left wing drops and aircraft stalls into the ground.
- 11 Sep First U-2 operational mission is flown by Detachment B covering Middle East targets.
- Third U-2 loss is suffered, No. 346. with

 Detachment A pilot.

 The U-2 is seen by two American pilots and four Canadian pilots in a flight of RCAF F-86's at 35,000 feet, after which the plane disintegrates with wreckage falling over a wide area; cause not definitely determined; sabotage investigated and ruled out.

- 14 -

8888-69/Chron

1957 (con	t'd)
10 May	Detachment G, residual is reconstituted as Weather Reconnaissance Squadron, Provisional, IV, with USAF, as Commanding Utilicer.
29 May	A meeting of CIA and USAF principals is held to reach agreed interpretation of the President's intention with regard to the future of AQUATONE. The conclusion reached is that higher authority, for political reasons, wishes the project to remain under civilian direction.
3-7 Jun	
10 Jun	The SAC group training in USAF U-2's at departs for its new base at Laughlin AFB, Del Rio, Texas, with assignment to the 4080th Strategic Reconnaissance Wing (Light), 4028th Squadron.
20 Jun	First U-2 overflight by Detachment C is staged from Eielson AFB, Alaska, over Kamchatka Peninsula of the USSR.
20 Jun	Detachment G (WRSP IV) completes move to Edwards Air Force Base (North) from
21 Jun	having been evacuated by CIA and SAC U-2 units, is mothballed under a caretaker in preparation for a
18 Jul	Memorandum of Understanding on procurement for the Navy by Project AQUATONE Staff is signed by the DCI, following the same lines as for Air Force procurement.
19 Ju1	The DDCI, Gen. C. P. Cabell, meets with Air Force Generals Bergquist, LeMay, and Lewis to argue the case for civilian control of AQUATONE and succeeds in getting their acceptance on the basis of agreed interpretation of the President's and Secretary of State's intent that the project remain under CIA.
	- 17 - 8888-69/Chron

1957 (cont'd)		
	(RAINBOW) is reported by Mr. Bissell to Deputy Secretary of Defense Quarles, who agrees that it be reported to the President's Board of Consultants on Foreign Intelligence Activities.	
26 Nov	Deputy Secretary of Defense Donald Quarles supports CIA efforts for a low reflectivity reconnaissance aircraft (GUSTO/OXCART) and expresses desire to participate in definitive design decision; the A-12/SR-71 aircraft resulted.	
27 Nov		
1958		
7 Feb		
21 Feb		
l Mar	First (and last) overflight of the USSR ver Khaborovsk, Komsomolsk, and ed and protested in note delivered to Department of State by Ambassador Menshikov; all U-2 overflights ordered to cease indefinitely by highest authority.	
1 Mar 28 Mar	bver Khaborovsk, Komsomolsk, and ed and protested in note delivered to Department of State by Ambassador Menshikov; all U-2 overflights ordered to cease indefinitely by highest authority. Deployment of Detachment C to	
28 Mar	bver Khaborovsk, Komsomolsk, and ed and protested in note delivered to Department of State by Ambassador Menshikov; all U-2 overflights ordered to cease indefinitely by highest authority. Deployment of Detachment C to begins; Journal of Detachment C to begins of Detachment C to begin Detachm	
	bver Khaborovsk, Komsomolsk, and ed and protested in note delivered to Department of State by Ambassador Menshikov; all U-2 overflights ordered to cease indefinitely by highest authority. Deployment of Detachment C to begins; John Missions Flown over the Islands of Indonesia, ending 11 June	
28 Mar	bver Khaborovsk, Komsomolsk, and ed and protested in note delivered to Department of State by Ambassador Menshikov; all U-2 overflights ordered to cease indefinitely by highest authority. Deployment of Detachment C to begins; Journal of Detachment C to begins of Detachment C to begin Detachment C to be begin Detachment C to begin Detachment C to be	

1958 (con	t'd)
	technology, and retitled "Special Assistant to the Director for Planning and Development (SA/PD); at the same time AQUATONE staff becomes the Development Projects Staff.
1 Apr	A new cryptonym, CHALICE, is assigned to the U-2 project, and AQUATONE is cancelled.
l Jun	USAF, is named Deputy Project and Chief of the Development Projects Staff vice , who returns to the Air Force.
16 Jun	
26 Jun	Contract is let with Granger Associates for an electronic countermeasures device for the P2V and the U-2 (Granger Model 504) which returns false angle information to airborne intercept radars. (This equipment is aboard U-2 #360 when it is shot down over Sverdlovsk.)
30 Jun	Supply depot for U-2-peculiar equipment and supplies is shifted from Cheli AF Depot at Maywood, California, to Mira Loma AF Depot, California, with continuing in charge.
10 Jul	Hycon subcontract with Perkin-Elmer for the first order of U-2 cameras is settled for \$4,106,000; dealings with Hycon thereafter are by direct contrac with Project CHALICE.
14 Jul	First of four typhoons over the South Pacific is tracked and photographed by Detachment C with A-1 camera; Winnie, Alice, Grace, and Ida are covered between July and September.
15 Ju1	U. S. Marines are ordered by President Eisenhower to Beirut to protect Lebanon's independence. (British intervene in Jordan with paratroopers on 17 July.)
	- 20 - 8888-69/Chron
	TOP SECRET

1958 (cont	'd)	
23 Ju1	First Perkin-Elmer prime contract fo is settled for 62% of sents procurement for the Air Force.	r U-2 cameras cost repre-
31 Jul	Advisory panel with Dr. Edwin H. Lan is organized by Mr. Bissell to advis reconnaissance aircraft to the U-2; meeting but no firm recommendations	e on a successor holds its first
27 Aug	Prime Minister Harold Macmillan appr participation in Project CHALICE, pr are flown by civilian pilots without and no operational flights are made specific permission. President Eise British participation the same day, the Secretary of State's concurrence	ovided missions RAF markings without his nhower approves subject to
29 Aug	President Eisenhower is briefed on recoverage and agrees to tion of tactical missions over	
2 Sep	Bureau of the Budget questions the cethe U-2 project under CIA instead of to the Air Force and requests statement, past, present, and future plans for delivered to BOB 2 September 1958 sarrequest.	its transfer ent outlining CHALICE; reply
ll Sep		
15 Sep		
12 Nov	Land Advisory Panel recommends invest Convair proposal for small aircraft of from a B-58, and of Lockheed proposal sonic unstaged design (the A-3).	to be launched
10 Dec	Critical Collections Problems Committee Elint Committee approve initiation of for intercept and recording of missil signals during pre-burnout stage of many control of the	f System VII e telemetry
	- 21 -	8888-69/Chron

TOP_SECRET

<u>1958</u> (co	nt'd)
12 Dec	USAF/SAC initiates proposal to JCS for participation in a U-2 overflight program.
16 Dec	BOB/CIA agreement is signed for DOD FY 1959-60 funds to be made available for the second phase of GUSTO (OXCART) if approval is received from higher authority. These funds are not to be a part of FY 1960 CIA budget and in no way affect the Agency Reserve, but CIA is to have effective control over use of the money just as though it were from the CIA Reserve.
31 Dec	
1959	
1 Jan	Mr. R. M. Bissell, Jr., is named Deputy Director for Plans, succeeding
16 Feb	Development Projects Division is established as a division of DD/P, effective 16 February 1959, amalgamating all Agency air operations including special projects CHALICE and CORONA.
16 Feb	USAF, is appointed Acting Chief of Development Projects Division, DPD/DDP. is appointed Chief, Special Requirements, and continues as Chairman of the Ad Hoc Requirements Committee (ARC).
l Mar	Conversion is begun to put Pratt & Whitney J-75 engines in the U-2 aircraft to add 2,500 feet altitude; conversion is to be done in small increments of three or four aircraft at a time.
6 Mar	Consideration of development of a bombing capability for the U-2 is discontinued with the concurrence of the DCI.
	- 22/- \$888-69/Chron
	TOP SECRET

1959 (cont'd)		
22 Mar	Mr. John Parangosky is assigned as Deputy Chief, Development Branch, DPD; formerly Executive Officer of Detachment B	
12-14 May	Two missions are staged by Detachment C covering and T	
18 May	CIA/USAF working level technical panel is formed, at the request of Gen. Thomas D. White, to provide expert advice looking toward design selection for GUSTO (renamed OXCART in development/operational phase).	
22 May	The DDCI, Gen. C. P. Cabell, approves the DD/P proposal for a combat air asset stockpiling program including the procurement of AD, P2V, B-26 and F-86 aircraft; Development Projects Division is made responsible.	
25 May	is approved by as rotton operations Evaluation and Training Group, Detachment 1, with command: composed or personnel and assets transferred rom the European Air Operations Base at wiesbauen (7405th Support Group).	
29 May	First shoot-down of occurs over flown by ilot assigned to	
9 Jun	Joint collection mission by CIA and USAF is flown by CHALICE U-2 with System VII and SAC RB-47, successfully acquiring missile telemetry on Soviet ICBM launching, the first such intercept recorded by the U.S. Intelligence Community.	
17 Jun	The 1007th Air Intelligence Service Group (AISG), HEDCOM, is replaced as cover unit for DPD Air Force assignees by the 1149th Special Activities Squadron, HEDCOM.	
23 Jun	Mr. replaces Mr. as Chier, Contracts Branch, DPD.	
	- 23 - 888-69/Chron	
	TOP SECRET	

TOD SECRET

1959 (cont	z'd)
20 Jul	President Eisenhower is briefed on GUSTO (later renamed OXCART) and approves continuation of studies if funds are available.
30 Jul	The DCI approves establishment
31 Jul	USAF, as Commander of Detachment B at
20 Aug	DOD/USAF/CIA selection board on GUSTO/OXCART approves the Lockheed design (A-12) as the follow-on system to the U-2.
21 Aug	The cryptonym OXCART is assigned to the development phase of the A-12 advanced reconnaissance system.
29 Aug	Detachment C stages from lies 6 missions over North Vietnam, and Laos, and returns to 12 September 1959.
31 Aug	Project GUSTO's termination is announced.
3 Sep	Letter contract with Lockheed Aircraft Company is initiated for design and production of the A-12 aircraft.
24 Sep	Non-fatal N-2 accident of No. 360. Returning to base at from test flight with too little fuel, Detachment C pilot makes emergency landing in a potato field; he is not injured and aircraft is reparable.
18 Nov	
L	- 24 - 8888-69/Chron

<u>1959</u> (cor	ıt'd)
24 Nov	Joint agreement is signed between Far East Division and Development Projects Division, delineating functions and responsibilities regarding Far East air operations of DD/P.
6 Dec	
23 Dec	The DD/P approves the reopening and renovation of or use as the OXCART test and training facility.
1960	
14 Jan	
30 Jan	Lockheed Aircraft Company is given firm go-ahead for the production of 12 OXCART aircraft.
5 Feb	
19 Feb	Presidential approval is given for one of three planned overflight missions of the USSR in order of priority, subject to take-off, route, and terminal weather; third choice is finally flown over Sary Shagan 19 April 1960.
25 Mar	P2V7 aircraft #7101 crashes into mountain in South Korea on ferry flight from to Kunsan; aircraft and full crew, 11 officers and men assigned program, are lost.
5 Apr	Non-fatal U-2 accident, No. 349. Detachment C pilot on mission flown from rashlanded in rice paddy short of base; pilot is not injured and aircraft is retrieved in sections, aided by natives with oxcarts, requiring a nine day trek.
	- 25

<u>1960</u> (cont	'd)
25 Apr	Presidential approval is given for one out of three planned missions before midnight 1 May 1960: (1) TIME STEP; (2) GRAND SLAM; and (3) SUN SPOT. Long-range weather forecast is against (1), so planning goes ahead for (2).
1 May	Operation GRAND SLAM, postponed due to weather from 27 April to 1 May 1960, Soviet tracking begins at the border and continues without interruption until last reported position of aircraft at 0629Z.
1 May	Sixth U-2 loss is suffered, No. 360, non-fatal to pilot, Francis Gary Powers, Detachment B. Aircraft is downed near Sverdlovsk, USSR, by surface-to-air missile action, pilot ejects as aircraft disintegrates and lands uninjured.
2 May	Press release by C/O of Detachment B announces a U-2 missing as drafted and cabled from Headquarters; it is not published in the press until 3 May with an Istanbul dateline.
4 May	
5 May	FBIS picks up Soviet broadcast on Radio Moscow of announcement by Khrushchev of shooting down of American plane which had crossed the Soviet frontier "from Turkey, Iran or Pakistan."
7 May	Soviet radio broadcast says Russians have captured the spy pilot alive and are interrogating him; this fact is revealed in a speech by Khrushchev at the 5th Session of the Supreme Soviet's Fifth Convocation.
7 May	
	- 26 - 8888-69/Chron

- 26 -

1960 (cont	z'd)
9 May	Congressional leaders are briefed by DCI Dulles on the U-2 May Day incident.
10 May	Director of Personnel, CIA, certifies to the Comptroller, CIA, that Francis G. Powers qualifies under the terms of P.L. 490, 77th Congress for status as a Missing Person and the benefits related thereto.
11 May	President Eisenhower holds a press conference and, on his own unilateral initiative, admits to pre-knowledge and agreement to the U-2 overflights of the USSR.
15 May	Cryptonym IDEALIST is assigned to the U-2 program in lieu of CHALICE which has been exposed.
23 May	
25 May	President Eisenhower addresses the nation on the collapse of the Summit Meeting scheduled to be held in Paris May 16, but which Khrushchev refuses to attend.
31 May	The DCI testifies regarding the U-2 May Day incident before the Senate Foreign Relations Committee in closed session with testimony classified Secret.
l Jun	USAF, is assigned as Acting Chief, DPD, vice , who returns to the Air Force.
8 Jun	
14 Jun	Senator John F. Kennedy, in a speech on the collapse of the Summit due to the U-2 affair, issues his challenge to Republicans and Democrats to engage in a "Great Debate" on the issues before the United States.
	- 27 - 3888-69/Chron
	TOP SECRET

<u>1960</u> (cont'd)		
2 3 Jun	The DDCI approves expenditure from Agency funds of \$50,000 in defense of Frank Powers only \$30,000 is advanced to the lawyers and only \$23,094.31 of that is expended.	
27 Jun	The CI Staff and Office of Security submit initial assessment of damage from the U-2 incident.	
l Jul	Soviets shoot down USAF RB-47 over the Barents Sea.	
7 Jul	Indictment of Frank Powers is published by the USSR and trial set for 17 August 1960.	
8 Ju1	Japanese Foreign Office formally requests the removal of U-2 aircraft from Japan due to public pressure on the government.	
9 Jul	Detachment C U-2 aircraft are removed from Atsugi by C-124 airlift and returned to the U.S.	
11 Jul	Development Projects Division's Air Support Branch establishes a separate unit to support Western Hemisphere Division's Cuban counterrevolutionary invasion project.	
18 Aug	Francis Gary Powers, U-2 pilot, is sentenced by Soviet judges to ten years' loss of liberty, the first three years to be spent in prison.	
19 Aug	The last of Detachment C staff departs from Atsugi and the facility is turned back to the Navy.	
26 Aug	Proposal in principle for a U-2 detachment is approved by the State Department and by President Eisenhower.	
13 Sep		
27 Sep	Mr. Oliver Powers, father of Frank, reads a letter to Khrushchev on the NBC Morning Show, asking for his son's release.	
	- 28 - 8888-69/Chron	

TOD SECRET

<u>1960</u> (con	t'd)
27 Sep	New security guidance is issued in light of the U-2 trial revelations in order to prevent further damage to the project.
11 Oct	
14 Oct	Organization and delineation of responsibilities for Project OXCART are formalized. Direction and control is to be exercised jointly by the DCI and the Chief of Staff, USAF, subject to guidance from higher authority and coordination with other departments as appropriate.
24 Oct	The cryptonym is assigned to the joint U-2 project.
26 Oct	First operational mission by Detachment G is flown over Cuba (one of five missions) from staging base at Laughlin AFB, Del Rio, Texas.
4 Nov	President Eisenhower approves joint U-2 project. General Goodpaster informs CIA of the approval on 8 November 1960.
9-28 Nov	Air sampling missions are flown by Detachment G from Hawaii in support of AFTAC atomic intelligence program.
10 Nov	Phase-out of Detachment B to a small holding unit is begun. Efforts to unground the U-2 for further flights although approved by the Special Group in August 1961, do not receive approval.
18 Nov	President-elect Kennedy is briefed on CIA operations by DCI Dulles and Mr. R. M. Bissell, Jr., at Palm Beach, Florida.
22 Nov	
	- 29 - 888-69/Chro
	TOD SECRET

TOD SECRET

1960 (cont'd)	
	a TALENT briefing by of PIC, to impress on them the value of sophisticated film processing, as well as the capabilities of the U-2.
29 Nov	NBC "White Paper" - "The U-2 Affair" aired for one hour on TV.
7 Dec	Export license issued for shipment of two U-2 aircraft to the by Lockheed through arrangements with State Department and Commissioner of Customs.
14 Dec	Detachment H (U-2) is established on at Air Base jointly with the
<u>1961</u>	
l Jan	Logistics support for CIA U-2 operations and SAC U-2 operations are consolidated under a single Weapons System Support Center at Warner Robins Depot, Georgia, in order to separate U-2 and A-12 materiel operations, and to effect economies.
3 Jan	President Eisenhower severs relations with Cuba.
3 Jan	First U-2 coverage of North Vietnam by Detachment G staging out of Cubi Point Naval Air Station, Philippines, is carried out.
7 Jan	State Department White Paper on U.S. aid to Laos forms the basis for a joint CIA/DOD program to build up a Laos Air Force, from a nucleus of B-26 aircraft stored in the Far East.
25 Jan	
31 Jan	Military Aide to the President, Brig. Gen. Chester V. Clifton, USA, briefed on IDEALIST and other reconnaissance programs at request of Gen. Goodpaster by Chief, DPD Security.
	(cont'd) - 30 - \$888-69/Chron
	TOP SECRET

1961 (cont'd)	
	Gen. Clifton is advised by Goodpaster that Mr. Bissell will be his contact on overflight programs, but that Mr. McGeorge Bundy will coordinate all IDEALIST flights for the White House.
1 Feb	U-2 modification to allow for in-flight refueling is initiated in order to add to aircraft's range.
10 Feb	Vice President Lyndon B. Johnson is briefed by DPD Security on IDEALIST and the satellite program, but not on OXCART; the Vice President's military aide, Col. Howard Burris, USAF, is also briefed at the same level.
13 Feb	DPD/Contracts and USAF/Air Materiel Command sign memorandum of understanding on consolidation of materiel support for CIA and SAC U-2's at Warner Robins Depot, Georgia.
18 Feb	USAF/CIA agreement on OXCART management is signed by DCI Allen W. Dulles for CIA, having been signed on 15 February by General Thomas D. White, Chief of Staff, USAF.
19 Feb	Operations Coordinating Board is dissolved by President Kennedy and the Special Group for coordinating covert activities is reactivated under Mr. McGeorge Bundy (who receives CIA briefing along with NSC members on 14 February); Thursday meetings of the Special Group are initiated 23 February 1961
21 Feb	First instructions are issued for handling documents in the Control System.
19 Mar	Seventh U-2 loss is suffered (first under , No. 351, with pilot On night transition landing practice, pilot allows wing to drop and aircraft is flown into the ground and demolished by fire, and pilot is fatally injured.
5-30 Apr	Detachment G flies 15 missions covering the Cuban counterrevolutionary activities.
12 Apr	President Kennedy pledges non-intervention in Cuba.

- 31 - 888-69/Chron

recommendation.

- 32 - 8888-69/Chron

8888-69/Chron

<u>1961</u> (cont	'd)
2 Nov	Acting DCI Cabell, in a letter to Secretary of State Dean Rusk, recommends pursuit of a prisoner exchange of Abel for Powers using the channel set up through correspondence between Attorney James Donovan and Col. Abel's wife, who is apparently under Soviet control.
15 Nov	as Chief of Base at vith status of Commanding Officer, Detachment 1, 1129th (USAF) Special Activities Squadron.
24 Nov	Secretary of State Rusk recommends to Attorney General Robert Kennedy that efforts for Abel/Powers exchange be pursued through the James Donovan/ Mrs. Helen Abel correspondence channel.
29 Nov	Mr. John A. McCone becomes Director of Central Intelligence on retirement of Mr. Allen W. Dulles.
20 Dec	Control Manual is issued to the Intelligence Community.
1962	
5 Jan	The Special Group of the NSC approves three U-2 missions from with the proviso that each mission must have specific approval prior to launch from the Special Group.
12 Jan	First U-2 flight over by pilot covers the
20 Jan	The PFIAB registers the concern of the President for the security of the sensitive reconnaissance projects being conducted by CIA; Mr. Bissell replies, citing the setting up of the control system for those sensitive projects.
10 Feb	Exchange of Soviet spy, Col. Rudolf Abel, for U-2 pilot, Francis Gary Powers, is consummated at the center of the Glienecke Bridge connecting East and West Berlin, having been engineered on behalf of the U.S. Government by New York Attorney James Donovan.

1962 (cont'd)

- 17 Feb Resignation of Mr. R. M. Bissell, Jr., as DD/P is effective this date; he is replaced by Mr. Richard Helms.
- 19 Feb Office of Deputy Director (Research) is established.
- Mr. Bissell recommends to DCI that division of DPD projects and assets between DD/P and DD/R be as follows: special reconnaissance projects and R&D to support their operation to go to DD/R; air support to the Clandestine Services to stay in DD/P.
- Development Projects Division's special reconnaissance projects, including CORONA, are transferred to the DD/R.
- 26 Apr First flight of the A-12 (#121) is performed satisfactorily for a duration of 40 minutes.
- 30 Apr First official flight of the A-12, with Lockheed test pilot, Louis Chalk, takes off with gross weight of 72,000 pounds, climbs to 30,000 feet, and achieves top speed of 340 knots, with a flight duration of 59 minutes.
- 29 May Project OXCART is added to the systems for control of documentation and communications.
- 12 Jun First Ramo-Wooldridge contract for U-2 electronic systems is settled in the amount of \$20.4+ million; this includes costs incurred on behalf of the Air Force, the Office of Communications,
- 27 Jul CSN 1-494 establishes Special Operations Division, DD/P, which takes over the air support functions for the Clandestine Services previously carried out by Development Projects Division; is named Chief of SOD.
- 30 Jul Office of Special Activities is established under the DD/R; Development Projects Division activities other than air support functions transferred to SOD are made the responsibility of the new Office of Special Activities.

- 34 -TOP SECRET 8888-69/Chron

1962 (cont'd) Mr. James A. Cunningham, Jr., is named Acting 1 Aug Assistant Director for Special Activities, DD/R. Detachment G mission over Cuba confirms the exis-29 Aug tence of numerous SAM sites. 1 Sep OSA Contracts Staff at Headquarters and on the West Coast) are authorized by the Acting DCI, General Marshall Carter, to do covert procurement in furtherance of NRP objectives. 4 Sep Col. Jack C. Ledford, USAF, is named Assistant Director for Special Activities, DD/R, and Mr. James A. Cunningham, Jr., is named Deputy Assistant Director for Special Activities, DD/R. 4 Sep Special Security Center is established by Office of Security and OSA Security Staff is relieved of record-keeping and paper work involved with clearances which it had previously been responsible for, with the exception of those instigated by OSA. 9 Sep Ninth U-2 loss is suffered, No. 378, with Lost on operational mission cause unknown. over 30 Sep Reorganization of OSA is completed, reducing number of division and staff heads reporting directly to the front office (10) to a more manageable arrange-Materiel is placed under Field Activities. 7 Oct Last CIA-operated U-2 mission is flown over Cuba by Detachment G. Although weather is good for coverage of Cuba, 8-9 Oct no U-2 aircraft are in commission and no flights are made. The Joint Chiefs of Staff and USIB meet on the 10 Oct Cuban situation. Weather is unfavorable for Cuban coverage. Detach-10-12 Oct ment G supervises requalification of two SAC pilots in CIA's U-2C aircraft at Edwards AFB in preparation of future Cuban coverage by SAC.

- 35 -TOP SECRET

-8888-69/Chron

1962 (cont'd) 12 Oct Recommendation by the JCS to turn Cuban coverage over to SAC is ordered carried out by Secretary of Defense McNamara and agreed by the White House. 14 Oct Overflight of Cuba by SAC pilot in a CIA U-2, flying a mission as plotted by OSA/Operations Intelligence Staff, brings back photography which proves the presence of a Soviet MRBM in Cuba. 15 Oct A special meeting of the NSC Special Group approves two U-2 missions for Cuba for 16 October. 16 Oct A meeting at 1300 in Secretary McNamara's office to consider stepping up coverage of Cuba results in authorization by McNamara of up to 6 missions of all types each day for the 17th and 18th of October. 17 Oct Management and operation of all FIRE FLY drones against Cuba under NRO supervision is assigned to DOD with CIA assistance in Elint, contracting, and security. 17 Oct The AQ-12 drone project management is assigned to the Director of Program B (CIA) with of the NRO Staff as Project Officer. 22 Oct President Kennedy makes public disclosure of the presence of offensive weapons in Cuba and invokes a quarantine on shipping to Cuba. 20 Nov The NRO Ad Hoc Cover Committee is established to coordinate contingency procedures for all NRO reconnaissance operations. 5 Dec First coverage of by Detachment G is carried out from Six missions are flown between a pecemper and 22 January 1963 covering and the NEFA. 17 Dec The Special Group assumption for FY 1963-64 includes requirement for photo coverage of [and maintenance of two operational aircraft by U-2 program. Detachment H for the - 36 8888-69/Chron

<u>1962</u> (co	nt'd)
18 Dec	OSA Activity Program 63-1 is approved for an Electronic Data Processing Branch in OSA Operations Division to do flight planning for OXCART and IDEALIST, and ephemeris plotting for satellite projects.
1963	
15 Jan	First A-12 flight is made using a J-58 engine.
Mar	
24 May	First A-12 loss is suffered. Pilot bails out and lands unhurt during routine training flight from due to erroneous air speed indication.
20 Jul	A-12 achieves Mach 3 in flight test at
23 Ju1	General Marshall Carter, DDCI, approves the OSA staff study and recommendation for initiation of a development program for a carrier-based U-2.
3 Aug	First flight of U-2G from deck of Aircraft Carrier USS KITTY HAWK is successfully accomplished by Lockheed test pilot, Bob Schumacher, retrieving at Burbank.
29 Aug	
29 Sep	
	- 37

1963 (cont'd)	
1 Nov	Tenth U-2 loss is suffered, No. 355, with pilot, Returning from coverage of tracking scopped southeast of pilot unknown.
30 Nov	DCI McCone sees President Johnson and receives his reaffirmation of the Special Group's approval of U-2 overflights; the Special Group reaffirms approval on 6 December 1963 and State Department approves on 9 January 1964.
30 Nov	
3-19 Dec	Detachment G coverage of
1964	
l Jan	Supply depot for A-12-peculiar equipment and supplies is moved from Mira Loma Depot to San Bernarding Air Materiel Area, Norton AFB, California, and the Air Force Logistics Command at Wright-Patterson assumes full manpower and logistics control at the new depot for OXCART, TAGBOARD, and the SR-71.
3 Jan	NRP Monthly Forecast of all reconnaissance over- flights for approval by the Special Group is promulgated.
3 Feb	The A-12 sustains flight at design conditions of Mach 3.2 at 83,000 feet for 10 minutes.
29 Feb	President Johnson surfaces the existence of the A-11 (YF-12A) version of the OXCART aircraft to the press and public.
12 Mar	OSA prepares a report on the vulnerability of satellites to the Soviet threat.
16 Mar	First operational use is made of the BIRDWATCHER on U-2 mission over South China.

- 38 -

B88-69/Chron

1964 (cont	t'a)
22 Mar	Eleventh loss of U-2 is suffered, No. 356, with pilot, Aircraft and pilot are lost off the south coast of on a training mission.
24 Apr	The Special Group approves an operation to obtain coverage of
30 Apr	Detachment G activates a staging base he staging team arrives at base 19 may 1964.
19-22 May	
24 May	Detachment G accomplishes one successful mission the mission the mission
27 May	
7 Jul	Twelfth U-2 loss is suffered, No. 362 (U-2G) with Aircraft and pilot are lost on operational mission over of across
9 Jul	Second A-12 loss is suffered, No. 133. Lockheed test pilot ejects safely as aircraft crashes on approach to runway
l Sep	Executive Committee, NRP, votes against procurement of new U-2 version and puts it off in favor of a temporary, piece-meal solution of modifications.
5 Nov	A limited capability of the A-12 to cover Cuba, if required, is established, but decision is made not to expose this capability until the A-12 has reached its maximum operational capabilities.
16 Dec	Detachment G begins 3-mission coverage of and the NEFA ending on 20 December 1964.
	- 39 - 8888-69/Chron
	TOP SECRET

<u>1965</u>	
10 Jan	Thirteenth U-2 loss is suffered, No. 358 (U-2C) with Aircraft and pilot are lost on able cause believed to be a nit by surface-to-air missile.
3 Feb	Director of Program B under who, forecasts the life expectancy of the U-2 to be about two more years; no successor with the U-2's capability is expected to be available in the immediate future.
18 Mar	DOD/CIA heads agree to take preparatory steps toward operating the A-12 over Communist China,
25 Apr	Fourteenth loss of U-2 is suffered, No. 382 (U-2G), with Detachment G pilot, Test flight of carrier-configured aircraft goes out of control, pilot bails out but chute does not open.
28 Apr	Admiral William F. Raborn replaces John A. McCone as Director of Central Intelligence; Mr. Helms replaces Gen. Carter as DDCI.
21 Jun	Recommendation for procurement of an improved version of the U-2 is made to the DNRO by Director, Program and Director, Program D
27 Jul	Title of Assistant Director, OSI, is changed to Director, OSA, along with similar changes in all DDS&T Offices.
15 Sep	Office of Special Projects (OSP) is established and satellite activities previously under OSA's direction are transferred to OSP. OSA retains manned reconnaissance programs.
l Oct	Joint agreement between OSP and OSA on management concept and transfer of resources, responsibilities, and authorities regarding satellite activities is signed.
	- 40 - 888-69/Chron

- 40 -TOD SECRET

1965 (cont'd)

Joint OSA/OSP agreement is signed giving OSP responsibility for development and modification of computer programs in support of satellite operations and for response to Satellite Operations Center requirements; OSA to supply programmers and computer operators for OSP input data.

6 Oct Headquarters Notice is issued announcing the establishment of OSP.

22 Oct Fifteenth loss of U-2 is suffered, No. 352 (U-2C), with On a training mission from pilot and aircraft are lost in the sea cause uncertain.

15 Nov Revised guidance for project pilots down in hostile territory is approved within CIA and cleared with the NSC Special Group on 16 December 1965.

20 Nov The A-12 aircraft reliability validation is completed for deployment to the Far East and certified by contractor engineers.

3 Dec The Special Group (303 Committee) approves all steps being taken toward OXCART Far East deployment short of actually moving the aircraft to Okinawa.

28 Dec Third A-12 loss is suffered, No. 124. Aircraft crashes following take-off due to faulty wiring connection in yaw and pitch gyros; pilot ejects safely.

1966

Sixteenth U-2 loss is suffered, No. 372, (U-2F), with Training mission crashes after overshooting runway on landing following flame-out and emergency landing; pilot is killed, plane demolished.

25 Feb Seventeenth U-2 loss is suffered (non-fatal to pilot), No. 342 (U-2F), with of Detachment G. Structural failure to aircraft occurs following practice refueling with KC-135, aircraft disintegrates, pilot bails out safely.

- 41 -

8888-69/Chron

19 p = 19

1966 (cont'd) 16 May DDS&T recommends to DNRO that U-2R as described in Lockheed 27 December 1965 proposal be procured. No action is taken until August 1966. 17 Jun pilot training program in the U-2 is relocated at Detachment G Headquarters at Edwards North Base, being withdrawn from the Air Force training program at Davis-Monthan AFB, Tucson, Arizona. 21 Jun Eighteenth U-2 loss is suffered, No. 384 (U-2C), On training flight from aircraft goes out of control, pilot bails out too low and chute fails to open. Both aircraft and pilot fall into the sea 30 Jun Mr. Richard Helms is appointed DCI, vice Adm. Raborn. 21 Jul Revised Control System Manual is issued. 1 Aug NRP Executive Committee approves a first U-2R procurement of 8 aircraft with the understanding that additional procurement will be considered in conjunction with the 1968 budget. 1 Aug OSA staff changes occur: Col. Paul N. Bacalis, USAF, is named Director, OSA, vice Brig. Gen. Jack C. Ledford, who returns to the Air Force; Mr. John Parangosky is appointed Deputy Director, OSA, vice Mr. J. A. Cunningham, Jr., reassigned to O/DDS&T; and | is appointed Deputy for Technology of USA, vice Mr. Parangosky. 12 Aug Divergent views on deployment of OXCART to the Far East to cover North Vietnam and South China are presented for Presidential decision and Mr. Johnson decides against deployment for the time being. 15 Sep The 303 Committee votes not to commit OXCART aircraft to Cuban coverage as it might disturb the existing calm prevailing in that area of foreign affairs. 26 Sep Mr. Carl E. Duckett is appointed Acting DDS&T vice Dr. A. D. Wheelon, resigning to return to industry.

TOP SECRET

8888-69/Chron

1967 (cont'd)

- 20 Apr Mr. C. E. Duckett is confirmed as DDS&T.
- 16 May Presidential approval is received for immediate deployment of OXCART BLACK SHIELD contingent to obtain photo coverage of North Vietnam.
- 17-19 May Airlift to Kadena, Okinawa, of BLACK SHIELD contingent is accomplished. First A-12 is ferried over on 22 May, second on 24 May, third on 26 May. Total of 260 personnel are deployed.
- 31 May

 First BLACK SHIELD mission is flown over North
 Vietnam and the DMZ. Seventy of 190 known SAM
 sites in North Vietnam are photographed and nine
 out of 27 COMIREX top priority targets are covered.
- 30 Jul All property of IDEALIST is removed and the operation there is closed out.
- Nineteenth U-2 loss is suffered, No. 373, with

 pilot,
 On operational mission
 over all craft is shot down in vicinity of by surface-to-air missile; fate
 of pilot unknown but presumed dead.
- 30 Oct Post-flight inspection of A-12 aircraft reveals that a piece of metal penetrated the lower wing surface--possibly part of the debris from a missile detonation, since 8 missiles were reported launched during the aircraft's mission.
- Discovery of cracked wing in a SAC U-2 at Bien Hoa causes grounding of all U-2's effective 6 November 1967 and subsequent ultrasonic inspection at Lockheed to check metal fatigue. (Mr. C. L. "Kelly" Johnson had estimated the wing life of the U-2 at about 5,000 hours.)

- 44 - 8888-69/Chron

1968	
21 Jan	OSA moves from the 6-B corridor of Langley to the
16 Mar	Last U-2 overflight of is flown by ilot; flights later restricted to peripheral offshore missions.
18 Apr	DCI Helms expresses the view to the NRP Executive Committee that the OXCART capability should be maintained at under CIA management.
29 Apr	SAC's SR-71 deployment to Kadena without incident is reported to the NRP Executive Committee.
29 Apr	DCI Helms recommends retention for exotic testing, such as the MIG-21.
8 May	Last mission flown by an A-12 aircraft from Kadena covers North Korea.
16 May	Secretary of Defense reaffirms the necessity to terminate the OXCART program on budgetary grounds.
21 May	President Johnson reconfirms the cancellation of the OXCART program.
4 Jun	Fifth A-12 loss is suffered, No. 129, with contract pilot Jack W. Weeks. Lost on overwater test flight after engine change; last known position 520 n.m. east of the Philippines.
26 Jun	Intelligence Star for Valor is awarded to OXCART pilots and and postnumously to Jack w. weeks, accepted by his widow, in a presentation held at
12 Jul	is designated Director of Special Activities, DDS&T, vice who returns to the Air Force SK-71 program.
13 Nov	The NRP Executive Committee votes a 50-50 split of U-2R's between CIA and SAC and maintenance of 6 active U-2's by each with the U-2/C-G versions to be used as replacements for losses. A grant of FY 1970 funds for OSA's FORTUNE COOKIE drone program is approved and for a QRC program.
	- 45 - CO /Ohman