
TOP SECRET NO. 609

united states cryptologic history

i
/I

~'/

I

PlTRPLE DRAGO~:
The {)rigin and Development of the

lTnited States OPSEC Program

I HIS DOCOIVIEl'\l I COl'\l IAll'JS COO~VVO~EJ l't/l:tff'E~IAL
r~e'f ~EL~A~A!;LE: 'fO fiO~E:IC!ll~ r~ATIOMALS

Classified by: NSA/CSSM 123-2
Declassify On: Originating Agency's Determination Required CCH-E32-93-04

This monograph is a product of the National Security Agency history
program. Its contents and conclusions are those of the author, based on
original research, and do not necessarily represent the official views of
the National Security Agency. Please address divergent opinion or
additional detail to the Center for Cryptologic History (E324).

Contents of this publication should not be reproduced or further disseminated outside the U.S. Intelligence

Community without the permission of the Director, NSA. Inquiries about reproduction and dissemination
should be directed to the Center for Cryptologic History, National Security Agency, Fort George G. Meade,

MD 20755-6000, ATTN: E324.

-_ •'. "

I OP SECRET tJM8ftA

UNITED STATES CRYPTOLOGIC HISTORY

Series VI

The NSA Period

Volume2

PURPLE DRAGON:

The Origin and Development of
the United States OPSEC Program

(b) (3)-P.L. 86-36

CENTER FOR CRYPTOLOGIC HISTORY

NATIONAL SECURITY AGENCY

1993

NOT REbEhSABLE TO PO REIGH HATIO?L'tLS

I OP SECRE I UMBRA

TeP 5EERET l:JMBRA

Table of Contents

Page

Foreword .. v

Acknowledgment . v11

Southeast Asia Map . ix

Part I: Introduction . 1

Part II: The Beginnings ofOPSEC . 7

Part III: PC'RPLE DRAGON at War .. 35

Part IV: NSA and PC'RPLE DRAGON . 57

Part V: What Charlie Knew .. 65

Part VI: OPSEC Goes Worldwide 75

Part VII: PURPLE DRAGON at Peace 89

Author's Biography . 94

Abbreviations and Covernames 95

Bibliography . 99

J>JQT RIH:l!lAS:A:BbE 'Y'9 F9Rl!lf6f~ MA'fIO!GAL"

111 I OP SECRET (jM8R;A;
....

. . .

--· - .

'·.·.·

Foreword

TOP 5!Cft!T tJM!RA

(b) (3)-P.L.
86-36

Operations Security (OPSEC) as a concept is probably as aid as/war $tself.
Nevertheless, the fact that poor OPSEC practices have been costly in loss of
human life and lost objectives in every American war demonstrates that,
despite its venerated age, Operations Security/as a doctrine needs Fto be
learned afresh by each generation.

It is imperative that those with responsibility for/ military activities
understand that observation of Operations Security principles is as essential an
ingredient to victory as any of theother tools of war./ To the extent possible,
these lessons should be learned in peacetime -- experience in recent c:.onflicts
shows there is unlikely Jo be a period of grace once a military emergency
occurs and troops arec6mmitted to combat.

I lin PURPLE DRAGON: The Origin and Developmertt of the
United States OPSEC Program has given us a superb monograph about the
genesis of Operations Security during the Vietnam War. I . !thorough
and readable account describes the initial problems in air operations which
prompted a high-level investigation, explains the weaknesses in U.S, practices
which this investigation identified, shows how Operations Security principles
were developed through close analysis of the problems and weaknesses, and,
finally, tells how Operations Security at last became institutionalized. Of
primary importance,! lshows clearly that complacency i$ dangerous,
not only before the principles of Operations Security have been applied, but
even after, as situations evolve, personnel change, and the adversary
undertakes new intelligence initiatives.

The Center for Cryptologic History believes tha~ pionograph is
an important addition to the study of cryptologic liistory and, mdeed, to the
literature on the Vietnam War. It has much to say to two audiences: those
unfamiliar with Operations Security will find it a good introduction to the
concepts and methodology of this important component. Those already
familiar with Operations Security should find it an interesting study of OPSEC
origins as well as a refresher on the basic principles of the discipline.

This story of PURPLE DRAGON is not just for the military; its lessons
apply to the civilian cryptologic professional as well. The Center for
Cryptologic History hopes that this study will reinforce the importance of the
doctrine and help us to examine our premiSes and practices, military and
civilian alike.

DAVID A. HATCH
Director,

Center for Cryptologic History

M·e'f ftf!:L~A~A!5L!!! TO FOl\EIGN f<IAllONALS

v 'f0P Sf€ftff tJMBRA

.. :·::; ·.·:1 . - ,.·

. '._ ..

TOP SECRE I UMBRA

(b) (3)-P.L. 86-36

Acknowledgments

(U) I wish to take this opportunity/ to thank \everyone
who contributed to the production of this monograph.
First, I would like to thank all those/ who gra.\cious1y
consented to speak with me concerning their experiences
with PURPLE DRAGON and OPSEC, e.specially I I

.__ _________ landl I Their assistance
was truly indispensable. I Mould also like to express my
gratitude to the employees of the NSA archives.

(U) I would also 1 ike to thank those who read the
draft of this paper, reviewing it for factual content and
stylistic reasons. Among those who provided valuable
suggestions, I particularly wish to thank Milton Zaslow,

.__ ________ __.land NSA's Office of Operations Security.

(U) Special thanks must go to David Hat.ch and Hen\ry
Schorreck, the current and former Historians of the
National Security Agency, and the other members of th.e
Center for Cryptologic History for giving me the
opportunity to produce this paper and for putting up with
me while I worked on it. I I my editor at
the Center, deserves special thanks for her efforts in
making the finished product presentable.

(U) Finally, special thanks t.ol ----------....
without whom I never would have/undertaken this project .

(bl I 61

July 1993

l'TQT Rl!5bEJ/,SABLEl 'f0 F6ftl!JI6H Ml\'!'lell•dl'.LS

vu _roe S5 CAH tJIVIBRA

·::

····­
- -·

........ ·'\.
v·) _., . .,.

f
North i..

Vietnam '-·"'-·

Gulf
of

Tonkin

,,.-----·-..<:
,/

r.J

\
~

u (

Gulf
of

Siam

Cape Camau

TOP Sl!!CftET UMBRA

South
China Sea

1.

Southeast Asia during the Vietnam War

P'TQ'f REbEASABbE 'fQ FQREIGi>f P'h\'FIQn/,bS

lX l'61' SECRET tJMBRA

. · ... ·.

:'-c ..
. . . -~ : ··.

WHYOPSEC?

Part I
Introduction

TOP SEERH blMilM

(U) Throughout the history of armed conflict, a few general tactical rules have directed
the actions of armies around the world: control the high ground; preserve your supply
lines; and, most of all, maintain the element of surprise.

(U) Generals have always recognized that tactical surprise is one of the most effective
force multipliers available to them. Because of this, one of the primary objectives of every
military campaign is to strike when and where the enemy least expects it and before he
can take defensive measures. As the Chinese general Sun Tzu, writing in the fifth century
B.C.E., advised, "Take advantage of the enemy's unpreparedness; travel by unexpected
routes and strike him where he has taken no precautions." Another Chinese general, Tu
Mu, said of Sun Tzu's advice, "This summarizes the essential nature of war ... and the
ultimate of generalship." 1

(U) In the twenty-five centuries since Sun Tzu, military history has been replete with
examples of battles that were won in large part because an attacking army was able to
maintain the element of tactical surprise. One battle, the first battle of Trenton during the

American Revolution, can stand as a classic example of the benefits of tactical surprise.

(U) Following a successful campaign in New York and ~ ew Jersey during the summer
and fall of 1776, the commander of British forces in);orth America, Sir William Howe,

decided in early December to suspend operations for the winter. British troops and their
Hessian mercenaries were therefore bivouacked in a series of outposts across I\ ew Jersey.
Bivouacked in Trenton were three Hessian regiments, plus miscellaneous troops and
artillery under the command of Colonel Johann Rall - in all, about 1,400 men. Although
instructed to build defenses for his troops, Rall, convinced that the Continental Army
posed no threat to his position, merely established sentry posts throughout the town.

(U) On Christmas night 1776, while Rall and his men celebrated with extra rations of
rum, General George Washington set in motion one of the great surprise attacks in
military annals. After ferrying across the Delaware River, which the British and
Hessians deemed impassable due to floe ice, the Continental Army marched all night
through the snow and, by dawn, 26 December, had managed to surround Rall's troops on
three sides. Surprise was so complete that the first evidence the Hessians had that the
Continental Army was even on the move came when a sentry on the north side of Trenton
caught a glimpse of the main Continental force on the edge of town. Before he could raise
the alarm, the Continentals attacked. In the forty-five-minute battle that followed, Rall
was killed while trying to rally his disorganized and unprepared troops, and the

MO'f RELEA:SA:~LE T\5 P"l51tl'::ItM NAIICNALS

1 rap SECRH l:IMBRi!t

··': .. _

{'

'-~ -

· .. :A

.-...
"~-._-"'.

TOP SEeRl!'f Ul\i'l8R)\

Continental Army captured more than 900 prisoners, as well as large stores of arms,
ammunition, and provisions. American losses were negligible. 2

(U) While history shows many instances of battles like Trenton, won because an
attacking army maintained the element of surprise, it is equally full of examples of battles
lost by the failure to maintain surprise. An example of this, also from the American
Revolution, was the British march on Lexington and Concord on 19 April 1775.

(U) Based on intelligence that the Massachusetts Provincial Congress was gathering
military stores in the town of Concord, the royal governor, General Thomas Gage, decided
to send a troop of approximately 700 light infantry and grenadiers to Concord to destroy
them. Gage's actions, however, soon gave his plan away.

(U) Beginning on 14 April, Gage relieved the grenadiers and light infantry from their
regular duties, ostensibly for training in new drill and maneuvers. Furthermore, on 15
April all of the long boats and barges of the British transports in Boston harbor were
transferred to shore.

(U) These events did not go unnoticed by the populace of Boston. On 15 April, Joseph
Warren, the patriot leader in the city, dispatched Paul Revere to Lexington to notify
Samuel Adams and John Hancock of the developments. Word of the British actions also
spread to Concord, where townspeople began removing the military stores to Worcester,
further inland. On his return to Boston, Revere also met with Colonel William Conant of
the Massachusetts militia in Charlestown and agreed to establish a signal in Boston's Old
North Church which would indicate when the British troops began to move and whether
they were crossing to the mainland by way of Boston N eek or crossing directly over the
Charles River.

(U) The situation in Boston remained tense but quiet for the next two days, but on 18
April the HMS Somerset, without warning, was moved from its moorage in Boston harbor
to a position at the mouth of the Charles River, where it would be able to control the ferry
between Boston and Charlestown. General Gage also dispatched small squadrons of troops
in the late afternoon to patrol the roads between Boston and Concord and prevent any
messengers from getting through, and he ordered the sentries at Boston Neck to challenge
anyone trying to leave the city. Finally, in the. early evening, the light infantry and the
grenadiers began to quietly assemble at the foot of Boston Common, on the banks of the
Charles. By eleven o'clock, the first troops had begun to embark for Charlestown.

(U) The implications were clear. Warren dispatched Revere and William Dawes to
ride to Lexington and notify Adams and Hancock to escape, in case their capture was the
object of the British troops. Revere and Dawes were also to rally the local militias and
have them muster at Concord, in case the military stores were the British objective.
Before setting out, however, Revere had two lanterns hung in the Old North Church's

NU'!' RELEASABLE I 0 P Oftl!!I6r:; UA:'fI9NAhEl

TOP S&CRET l:IMBAA 2

. ; ·; - -. ~ ...

. · .. ~ ., .. ' ...
~ .. ' . ' ;

......

:.:.··: ..

.-. ... ,

·.·
.· :--·····-

. '•'.·-·

. -= -~-·- ------

T6P SECRET tJMBlb\

spire to notify the militias on the northern and western banks of the Charles that the
British were comina-.

(U) The two riders then set out. Revere left Boston by rowing across· the Charles right
under the guns of the Somerset, apparently without being detected. Dawes, meanwhile,
somehow managed to convince the sentry on duty at Boston Neck to let him pass. Anyway,
they both managed to get out of Boston and, as the famous poem relates it, to spread the
word to every Middlesex village and farm.

(U) By the time the British troops arrived in Lexington on the morning of 19 April,
they did not find Adams and Hancock. They did find a small body of militia on Lexington
Green. A quick skirmish put the militiamen to rout, and the British were soon on the
march again to Concord.

(U) At Concord the British found and destroyed most of the military stores still in the
town. They also found a larger body of local militia, with more coming all the time. The
British confronted, and were defeated by, the militia at Concord's North Bridge. Sensing
that the situation was, or soon would be, desperate, the British began the long retreat back
to Boston. The retreating column came under constant harassment from the militiamen,
suffering heavy losses, and only the arrival of 1,200 reinforcements from Boston saved the
original column from destruction. The British troops faced heavy fire all the way back to
the Charles River, where the guns of the fleet in Boston harbor finally convinced the
militiamen to cease their attack.

(U) The British would remain besieged in Boston until the following March. 3 The first
day of the American Revolution thus ended in a stunning upset as one of the most
professional armies in the world, well armed and well trained, was routed by a
disorganized rabble of farmers and tradesmen, most of whom had never fired a shot in
anger before in their lives. And all because the British could not keep their intentions a
secret.

(U) As Washington himself wrote in 1777, "upon secrecy, success depends in most
enterprises ... , and for want of it, they are generally defeated, however well planned and
promising a favorable issue." 4 From the Revolution to the present, the United States has
made a concerted effort, through such means as physical security, cryptography, and
counterintelligence, to keep information concerning its intentions and capabilities from
falling into the hands of its enemies during wartime.

VIETNAM AS AN OPSEC CATALYST

(U) But while the benefits of maintaining the element of surprise as a military
objective, and the dangers of losing that surprise, have always existed and have been
recognized as vital to tactical, and even strategic, success, it was only during the war in

NO I RELEASABLI!: TO f'O!Ulf8N' NA'fl9P'T/zl:sS

3 T8P SECRET l:IMllRA

-·· ·:, ';. ;·

.·.-·. -

. : ... - ~-

· ... · ...

.. ·. ,/

.-•.,. ~-· ..

•er ll!!e!"I!!' tJF11n"A

Vietnam that the United States began to make a concerted effort to review its security
posture from the vantage point of an adversary in order to identify that information
concerning U.S. intentions and capabilities that an adversary considers vital, to discover
how he gains such knowledge about U.S. military plans and capabilities, and, finally, to
develop strategies by which U.S. commanders could prevent him from gaining that
knowledge. This "ability to keep knowledge of our strengths and weaknesses away from
hostile forces"5 became known as operations security, or OPSEC, and had its birth in an
operation known as PURPLE DRAGON.

(U) Early in its involvement in Vietnam, the U.S. military came to the realization that
several of its operations were not being fully successful. Enemy forces were somehow
consistently able to avoid the worst consequences of U.S. and Allied operations, and senior
U.S. commanders wanted to know why. Assuming that North Vietnam and the Viet Cong
were not likely to be decrypting the United States' most secure communications and that
they could not have enough spies in South Vietnam to be aware of every U.S. operation in
Southeast Asia before they took place, U.S. personnel came to the conclusion that U.S.
forces were themselves inadvertently revealing vital information to the enemy.

(C') To test this hypothesis, the U.S. Joint Chiefs of Staff authorized Operation Pt:RPLE
DRAGON. Relying on a multidisciplinary investigation of all aspects of combat operations,
from conception to planning to execution, the men of PURPLE DRAGON sought to uncover
those elements of an operation which might be insecure and which of those elements might
be able to provide valuable, exploitable information to the enemy. Once uncovered,
PURPLE DRAGON could then suggest possible remedies for those elements to the concerned
commanders in the field.

(L") From its inception in 1966 and 1967, PURPLE DRAGON proved a major success at
improving the combat effectiveness of the units and operations it surveyed. PURPLE
DRAGON was so successful, in fact, that before the war was over the Joint Staff made
operations security programs, based on the PURPLE DRAGON model, mandatory for all U.S.
commands everywhere in the world. Operations security would prove so successful in the
end that President Ronald Reagan would make it a requirement for every U.S.
government department or agency, military and civilian, with a national security mission.

(U) It is the goal of this study to explore why and how operations security in general
and PCRPLE DRAGON in particular came about. It will attempt, furthermore, to show how
the concept and methodology of OPSEC were developed; how OPSEC came to prove itself in
the rice paddies and jungles of Vietnam; how it came to win acceptance, first among the
U.S. military in Southeast Asia and the U.S. Pacific Command, then by the U.S. military
establishment worldwide; and, at last, how operations security came to become an official
policy of the United States government. Finally, it will seek to document the vital role
that the National Security Agency has played in the development of operations security,
from the birth ofOPSEC during the conflict in Vietnam to the present day.

lTQ'f iUiikil '8/zBl5il 'ilQ FQR818N WtTl8fntM

4

: '' ·~: ,.1-.. ..

... ;~ ... , ...

.. ,.·.

. · .. ,·'

.. ~ .•'

TOP SECRET l-:IMBRA

Notes

1. (U) Sun Tzu. TheArto{War. Trans. Samuel B. Griffith. (London: Oxford University Press 1963), 134.

2. (U) Bruce Lancaster. The American Revolution. (New York: The American Heritage Library, 1971 l, 161-166;
Willard M. Wallace. Appeal to Arms: A Military History of the American Revolution. (Chicago: Quadrangle Books,
1951), 127-131.

3. (U) Lancaster. 84-91; Wallace, 12-26 .

4. (U) George Washington, letter to Col. Elias Dayton, 26 July 1777 ,quoted in Jack Ingram, "Historical Impact of
OPSEC on Military Operations" (NSA Video) <FOUO>.

5. (U) William 0. Studeman. "Cryptologic Orientation Welcome Address" (National Security Agency Video TVC-
1984, 1989) (Sl .

NO¥ RflbEJASABbEJ ¥0 FOREJI8fi NA¥ION'AbS

5 IOP 51iCAET l:JM8ftA

•... • ~

.-:...,.. .

. :;.· ;

··--···--·······
• •"• "'" •"A

~~~/~k~~~f; 
>· :"·. ~~=·'-~~- -~ 

l'6P SECRET l:JM8RA 

Part II 
The Beginnings ofOPSEC 

WHY PURPLE DRAGON? 

(U) On 7 February 1965, a Viet Cong (VC) platoon attacked the U.S. air base at Pleiku, 
about 200 miles north of Saigon, in the Republic of Vietnam (RVN or South Vietnam). 
During the attack, the VC destroyed one transport aircraft and nine helicopters and 
damaged fifteen other aircraft. They also blew up a barracks, killing eight U.S. 
servicemen while wounding 126 more. 

(U) In response to the Pleiku attack, President Lyndon Johnson approved a proposal 
for continuing air strikes against targets in the Democratic Republic of Vietnam (DRY or 
North Vietnam), as opposed to the policy of quid pro quo retaliations for North Vietnamese 
attacks that had been in effect since the Tonkin Gulf incident of August 1964. The first 
raid under the new policy took place on 11 February 1965, when 160 U.S. and RVN Air 
Force and Navy fighter-bombers struck targets north of the 17th parallel, the official 
boundary between the two countries. The policy of continuing air strikes north of the 17th 
parallel, to be carried out by fighter-bomber aircraft, was given the covername Operation 
ROLLING THl:NDER. 1 

(C") On 17 June 1965, U.S. B-52 bombers from Andersen Air Force Base in Guam for 
the first time launched a mission against a VC stronghold in South Vietnam. This and 
future B-52 missions from bases in Guam, Okinawa, and Thailand were covernamed 
Operation ARC LIGHT. 2 From that time on, ARC LIGHT strikes against VC and North 
Vietnamese Army (NV A) targets in South Vietnam and ROLLING THUNDER strikes against 
targets in North Vietnam became an almost daily occurrence. 

(U) By the summer of 1966, however, it had become clear that the bombing missions 
were not having as significant an effect on the VC/NVA as had been expected. Ground 
sweeps and bomb damage assessments of B-52 target areas discovered lighter enemy 
losses, in both men and material, than expected, and North Vietnamese infiltration of 
more men and material into South Vietnam was apparently not being inhibited by air 
strikes in the DRV. Morale in the VC/NV A still seemed high after a year of bombing, and 
North Vietnamese military and industrial activity did not seem to have been severely 
hampered.3 The concern was on many people's minds - was U.S. intelligence concerning 
the enemy's whereabouts and streng1lh faulty or, more ominously, were the the ARC LIGHT 

and ROLLING THUNDER missions being given away in advance, providing the VC/NVA the 
opportunity to avoid them? 

(!!) W¥)1 I DIA 
---------~~~~~~~~~~---! 

NO'f RSbl!h\SAln .. s 'fQ Ji'QRSIQ!>T l>lATIQ!>T 0 J..i 

7 

(b) (1) 
OGA 

TOP SECRET UMBRA 


.. :.· . . ' 

-..... --. 

. :~;.: :..-

' ··- . .---: 

. -.. ~:;_ . . . .. .; ...... .::· ... ~::'! 

'.:~~3w~~ 
.. ::;:~··:::., ·""'; 

-;. -·~~ ; . . - . ·.• 
._·f·-:~.::·-~~~~~ 

I OP SECRl!l' tJMBIM 

lQP §li,RET I !MBRA 

Admiral U.S. Grant Sharp, USN 

Commander in Chief, U.S. Pacific Command 

Me'f RBLEJASABLE 'fe F8REltEiH NA'Ft8HlrLS 

8 

// 

(b) (1) 
OGA 

DIA 


. -·.··. TOP SECRET l::JMBR-A 

1) 
OGA 

·.DIA 

.. . : _.~·~ 

President Lyndon B. Johnson and 

General Earle Wheeler, USAF, Chairman of the Joint Chiefs of Staff 

I~~T rtl!:Ll!:A~A~LE f6 f'6ftl!:ItJH NA'ff6UALS 

_,. . . . ~. 
9 TOP 5EiCRl!T l:IMBAA 


. -·.· ·-

•· .. · 
.··. 

. -._.• :: 

. ':" .• , . ~· :--

.. ,_ ··-: 

._.:: .. ·· 

I OP SECRE r tJMl!RA 

821, had uncovered evidence of Chines.e forces in ...._ ____ __..........,. ________ ___. 

North Vietnam (CF~yN) and had begun full-time monitoring of manual/morse code 
communications between.I land the CFNVN. For 
several months these communications consisted of short, formulaic messa es 

~PlaY.ing a hunch byE. Leigh Sawxer, then chief of B21, analysts began 
comparing thej I mess~ges against.U.S. operations in Southeast Asia. They 
discovered an apparent match between the( !messages and some ROLLING 

. ..-iu.....:~.w.i;i,llll....1.1.1.J-·ssions. Upon further analysis, they discovered a near perfect match between 
nd lanned ROLLING THUNDE.R missions over the northeast uadrant of Korth 

The final proof of the meaning ,,_ _____ .,.... ________ __,.._ ____ ........ __ __, 

_____ __.came during the U.S. bombing morat0.rium between 24 DE:!cember 1965 and 

3.1··· ... January 1966. The message·····sstopped along withthe·.·.·.··b· ombing. Ry early 1966, the 
analysts at NSA were able to sho, ... ·•·· Ito between 80 and 
90\percent of all ROLLING THUNDER m1ss10ns. to 

~After performing more analysis of the links betweef1i land ROLLING 

THUNDER durin the earl part of 1966, 821 finally released a re ort of its findin sin Ma 
The effect was immediate . 

B2l also produced another four reports on 
rr---...... ------...... ---..-..-----' ...._ __ ___. 

messages, their probable content, and their relationship to ROLLING THUNDER ---missions, during the course of the next three months. Leigh Sawyer gave a private 
briefing onJ Ito General Earle Wheeler, chairman of the JCS. After the briefing, 

I4"eJTftELl!!A~Al5Lt IV FOREIGN NAllONALS 

'f61' !E('.RET tJl'OIBRA 10 

(b) (1) 
(b) (3)-50 USC 
403 
(b) (3)-P.L. 
86-36 
(b) (3)-18 USC 
798 

!bl 11 I 
OGA 

DIA 


I 11 
(b) (3)-50 USC 403 

(b) (3)-18 USC 798 

(b) (3)-P.L. 86-36 

, . ~ ; .. ·-· 

;_ :· . . 

(b) (1) 
(b) (3)-50 USC 403 

(b) (3)-P.L. 86-36 

f6P SE.ERET UMBRilc 

according to Sawyer, Wheeler's only response was to slam his fist onthe desk and shout, 
"Goddam it, we've been penetrated!" 11 

('f'SC MP) 2\t the same time as its findings onl INSA was- uncovering other 
evidence of hostile prior knowledge of U.S. air operations in Southeast Asia. The Strategic 
Air Command (SAC) had begun overflights of North Vietnamese and Chinese territories 
using low altitude photographic reconnaissance drones in 1964, covernamed BLUE SPRINGS 

in 1966 and redesignated at various times BUMBLE BUG, BUMPY ACTION, and BUFFALO 

HUNTER. C-130 mother ships operating out of Bien Hoa air base in South Vietnam would 
release the drones over Laos or the Gulf of Tonkin; the drones would overfly northern 
North Vietnam 
Nan., 

\:"PGG)-L'\;'SA had a1Souncoveredeyidenceuof1'iorth Vietnamese alertin of ARC LIGHT 

missions dating back at least to late 1965. These alerts, 

were issued on 34 percent of B-52 strikes during 1966, with an ...... ~~~~~~....-~ ......... 
average warning time of eight and a half hours. Though usually general in nature, the 
Vietnamese alerts did occasionally include detailed targeting information. 13 

-z15e n-li!il 

NO'f ftELE:AS:ABLE 'fO POR8I6N NA'fIO~fAbS 

11 

.i> 
bl 11 I 

OGA 

TOP SECRET blM8RA 

DIA 


'FOP SECRE'f l-:IMBRA 

: ·.· / 

~ ;>~". 
·_ ·. - -: ~·-. ~~' .-
··:· .:-.:=-""-:·:~':.'-·. 

,. · ....... .. 

'FOP SECRET l:JMHRA 

Lt. General Marshall S. Carter, USA 

Director, National Security Agency 

NO'!' RELEASABLE T5 F6HEI6Pf !'fA:'fIQ~r" Is51 

12 

(b) (1) 

OGA 

DIA 

I 


(bl 11 I 
OGA 

DIA 

.·.: " ~ 
~ . - ..... 

I I 1 I 

DIA 

- ·-.... 

. -- ·/. 

'FOP SECRET tJMBFtA 

(U) The problem with monitoring, however, was that COMSEC monitoring, by its very 
nature, was selective, the findings being limited by the fact that the SCAs could not 
monitor all communications all the time. Monitoring, furthermore, could uncover COMSEC 

lapses only after they had occurred. t 9 

b) (3)-P.L. 86-36 

~T0'f R81':8!tSAB1':FJ 'PS F8RBI8N NA'PI8MA:LS 

13 TOR SliiiCAET ~MBR"A 

..; ,-, '. 


lOP SEE_RET l::JMBltA 

. ,.· 

DIA 

~t9'f REleSltS:ABeS 'F0 F0REJI8N PfA'fl6UA'.LS 

"J'.OP 5ECRE"J'. UllllBR 0 14 
:· 


. · .. : ...... -. ~ ;_ .. 

; - '·: ,-_ . 

··, 
-: .. · 

. - •' .. ~-, 
' ~- - ' . 

., .. · 

=-... ,.!" ... -.···· .•• . . ~ _.-. - -.. 

~~\~~~/-~ 
... -.. ; ........ 

(bl 11 I 
OGA 

Air Combat 
l'OP SECRET l:JMBRA corrnnand 

.----------------p 

NOT R[I E 4 S 0 ii F TQ FQR:ilQ)f )fu'1TIQ~flrh8 

15 1'01' seeRET UMBRA 


··.·. 
·;: ·~· . .:. . •,. 

.. ·.-:·.-: .. ,,_._ 

-· ~. : '. :· .... ' 
: . ·-~: ,'· ~-= ... -
. ; - ···.· ~- .. ·:-···· 

.···-
. •• . :.::·::· ~ >": 

.. · . ' 
::--·· ... ·.-.·· 

(b) (3)-P.L. 86-36 

I OP SECRET U MBitA 

BIRTH OF THE DRAGON 

-tTSf At the beginning of the PURPLE DRAGON survey in December 1966, the survey 
teams lacked clear guidance on what they were looking for and how to proceed. However, 
following a briefing from CINCPAC on the sort of information they were to seek, and 
improvising as they went along, the PURPLE DRAGON teams and staff were able to develop 
an efficient method for both the gathering and the analysis of information on potential 
sources of enemy foreknowledge and forewarning. The PURPLE DRAGON teams decided that 
the fundamental process of the surveys would be to "put ourselves in the position of the 
adversary and study our operations step by step, from conception through execution to 
completion and beyond." Furthermore, they would focus their attention on the small, 
seemingly insignificant details of the surveyed operation, considering them to be just as 
likely, if not more so, to provide valuable information to the enemy as the major aspects of 
the operation.34 

k81"The PURPLE DRAGON survey teams' first order of business was to develop a complete 
overview of the operation and of each mission in that operation. Though already 
knowledgeable about the operations they were to survey, the teams began by reviewing 
"operations orders and directives, communications-electronics operating instructions, 
pertinent COMSEC ... and such other documentation" so that they would be as familiar as 
possible with "the details and possible weaknesses of the operation before 
commencing .... "35 

'HO'f R!ilb!il:1tSltBc8 'T'O FORSl8H ?l'A'.'fl6H:ALS 

rap SECRET' 'l\/.IBBA 16 

(bl 11 I 

DIA 


.. · .. 

NOi RELEASABLE IO PO!tEI6M H'l!c1'16NAI::S 

(b) (3)-P.L. 86-36 17 

(b) (1) 
OGA 

TOI' S!CRE'f l:IMBR-. 

DIA 

TOI' !ECRET UMBRA 


··· .... TQP SECRET l:IMBRA 

DIA 

...... 

··.:, 

·~ .. : .... ·.' 

:-·: 

NOY' RSbSASABb:I!> Y'O FOR:l!>I~)f )f \+IO)T' J..~ 

.. '·, :;· .. Tell 91!eRET UMBRA 18 


. ~- ··; 

-DIA 

. ~- <": -~.:.: .... •, 
.. · 

' TOP S!CRET UMBRA 

NO I RELEASABL~ Tl51"15ftrJI6N Wt't'IONAbS 

19 TOP $ECFtET Urv18FtA 


.· ,.'<····: 

... -. 

~ . .:. ·. -· ..... -·. -

"·" 

I 11 
3)-50 USC 403 

(b) I .L. 86-36 

I 31 

. ·,•. 

,; ;~~:~~~ ~. : . . ·.-..,. 

.· .... 
. :·, .. ,. 

:;;· :,,:;::>-'~:-· 

·. ···-~ 

USC 798 

TOii seeRET YMBRA 

BLUE SPRINGS MISSIONS 

On BLUE SPRINGS the SAC drone reconnaissance o erations bein 

NO I AELl!A~tteUl T6 fi'6ftflf6N NA'fIOMAbS 

TOii Sl!!Cftl!!'f UM8ft:t< 20 

I 

DIA 

. (b) (1) 

OGA 

OGA 
I 11 

Air 
Combat 
Command 


'., 

. : :.~ -. ·. 

•.:···. 

TeP SECRET liMBlblt 

(bl 11 I 
(b)(3)-50 USC 403 
(b) (3)-18 USC 798 
(b) (3 -P.L. 86-36 

U.S. Air Force CH-53 helicopter recovering a 

BLUE SPRINGS reconnaissance drone over the Gulf of Tonkin 

NO I ftl':L~A~A~LFJ 'fEl FElftFJIGH NA'f!OPf!rhS 

21 TOP SECRET l:JMSAA 


. "iBYtn 
OGA·. 

Air Combat 
Command 

. _ '.·. 

::_,;.,,;: 

(bl 11 I 

TOP $ECRE1 UMBRA 
(b) (3)-P.L. 86-36 

~S N'l'J On bein a rised of PURPLE DRAGON's findings c~ncer~in~...._ ______ __. 
SAC began to upgrade its worldwide operations 

cOdes. ByTJ1.bie 1967, nd, by the 
following spring, two had been 
introduced. Also as a result of PURPLE DRAGON, CINCPAC ordered the installation of a 
KW-26 secure teletype link between Bien Hoa and Da Nang to handle BLUE SPRINGS 
traffic. In fact, the KW-26 was on-line between Bien Hoa and Da Nang within a week after 
CINCPAC's J-6 was apprised of the situation. The KW-26 link was still later replaced by 

an HY-2/KG-13 secure voice link between the two bases. 50 

ARC LIGHT MISSIOXS 

(U) On ARC LIGHT missions, PURPLE DRAGON found several likely sources of enemy 

foreknowledge and forewarning. Under International Civil Aviation Organization 
agreements, every time an aircraft is scheduled to pass from the control of one air traffic 
control (ATC) center to another, it is required to file a flight plan with its local ATC center 
and to notify the new ATC center of its expected arrival time and location in that center's 
zone of control and request an altitude reservation (ALTREV) for its flight path through 
that zone. The new ATC center will then publish a Notice to Airmen (NOTA~l). giving 
flight particulars such as altitude, flight path, and entry and exit times and locations from 

the ATC zone, which it broadcasts to all adjacent ATCs so they will be aware of the 
aircraft's presence . 

NOT REI i Q Iii Q i:r..E TQ FQR818H NA'f'I6M2\M 

TQP SECRET l:IMBRA 22 

(bl 11 I 
OGA 

DIA 


. .: ' 

DIA 

i: .. ~-· 

_,, 

U.S. Air Force B-52 bomber on an 

ARC LIGHT mission over South Vietnam 

l<fl5'f ftl!:LI!:A~Al">L!!: T\".1 l"OR:!!:It::M NATIONA'.L:5 

23 

1'61' SEEREl' tJMBRA 

T9P SEER!T tJMBRA 


I OP SECRE I UMBRA 

.. 
• (b) (1) 
OGA 

DIA 

t~OT ftl!!tl!!ASA'.15LI!! TO P'Oftl!!IOM MATIOMALS 
. '-: 

TOI' SECRET l:IMIUM 24 


(b) (3)-P.L. 8 

·-_-_-·-.,' 

: ~-·~; -~ · .. -.' -. 
-:.; . .: -.~ ·~. --~.......; 

~.:·~·:._~ ;·.~~~-

'•-/" .. -: 

16P SECRE'f t:JMBR;ts; 

('f~C) Following the implementation of PURPLE DRAGON'S recommendatio.ns on ARC 

LIGHT, enemy alerting of B-52 strikes dropped significantly, at least by the two broadcast 
stations identified by NSA. During December 1966, the first month of the PURPLE DRAGON 

survey, the two NVA stations had alerted 34 percent of ARC LIGHT missions with an 
average warning time of eight and a half hours. In April 1967, at the end of PURPLE 

DRAGON, NVA alert broadcasts had fallen to only five percent of B~52 strikes, with an 
average alert time of less than thirty minutes. 60 lb 1 1i1 

OGA 
DIA 

ROLLING THUNDER 

'l'IQT R.IH,EAS:\SLEJ 'f0 P0REIEirl Nllc'i'I5!4':AL~ 

25 1'611' SECRET l:IMBRA 


TOP SECRET ldM8Fb'\ 

l:.S. Air Force F-105 fighter bombers en route to ,'.l;'orth Vietnam on a ROLLING THUNDER mission 

-'~ . 

U.S. Navy A-4 fighter bombers on a ROLLING THUNDER mission 

~ ··~:'---: 

. -.·,.::: I OP SECRE I UMBl'tA 26 


;. ~ 

(bl 11 I 
OGA 

DIA 

.: .. ,. 

-•.·-· 

__ ,;· __ .. , 

IOP 5ECRl!T blM8RA 

:wo:r Rli:U. SA'8bli.l 1'0 F'0Rr:H8N' NA:'fl6fil'l:t:B 

27 


TOP 5&CRET tJMl!U\A 

.;.,·· 

(b) ( 1) 
OGA 

I 
DIA 

(U) Because of the radar surveillance problem, PURPLE DRAGON decided to make no 
major recommendations, beyond those already mentioned, for eliminating possible sources 
of enemy foreknowledge and forewarning of ROLLING THU:'-l"DER missions. Consideration 
was given to recommending changes in refueling aircraft communications procedures, but 
it was decided that the changes would only needlessly complicate refueling operations 
without significantly lessening the enemy's warning time. 68 

... 

-~~~~~·<:-~· 

P'fQ'f REb:SASABI::iS 'f8 F8R818U N'A'i'I0H-ALS 

TOP ";CRET tJMBRA 28 


......... . •.:-

.-·: 

.. - ~. 

_. ... 

... · .. 
'·:-.~-.:-··:·) .. : 

.. .-.. 

.. 

·.···::;·.: 
-.~ ~~~-~~~~t. 

. :.:·:~ . 

... •; 

···-1:.·"'"' .. 

. ,,,. .. 

--·: .. : ;::.· .. 

TOP 5EERET l:JMBRA 

..Y.H!..NG 
I 
t 

SECRET 
CH t NA 

Via 

BL R 1\1.-\ 

-:-r· 
r' 

.r·~· 

'ij 
( 

\__ 

( 

~'1 llM~ci· GREEN 

__,.) RID l NIS-UDU CO VIRAG! RED WHll! BlU\· 

\

. llUI llNIS-RIFUEllNG TRACKI ·~30~ ('PHI[ () 
•KORI! . ) 

. &EeRIT j · 
\ .--·-- '- <'"--\./( 

\ BANGKOK.· :ch ~ui~c r-J/( .-\ tvl BOD ;'A·v \ • Pl[IKU 

ROLLING THUNDER flight routes and refueling stations 
and North Vietnamese air defense radar coverage 

MISSION AWARENESS 

li0'1' Reb:Sl<SltBb:S '1'0 F'0Ri!il8!'T ~ft\'l'IQ~TAbS 

29 +oP SiCR&T YMBRA 

.. .·: . .... 

DIA 


..IOP SEEft!T UMBRA 

,_,,.:. 

·- . 
.... ~ .. .:..-:.~-~~~ 

.. ~- .. ~ ·>->~ 

TOI' !!Cft!'f UMBR* 

NO I RELEA~At5Ll'! 'fB FBRI!ll8U UA'fl9U!t:bS 

30 (b) (3)-P.L. 86-36 

lbl 11 I 
OGA 

DIA 


··;:·: .. 

DIA 

Air Combat 
Command 

: . .;" .,· .· -

. ·~ ... • ... ·~ 

T0P S!(;ftl!!T t:JMBRA 

Notes 
(b) (3)-P.L. 86-36 

1. (U) John S. Bowman, General Editor. The W-0rldAlmanac of the Vietnam War. (New York: World Almanac, 
1985), 104-105;1 frhe Great Conversation: The Origins and Development of the National 
Operations Security Program. (lnteragency OPSEC Support Staff, 1991l,2. 

2. (U) Bowman, 118. 

3. (U) Walter G. Deeley. "A Fresh Look at Purple Dragon." SIGNAL, Volume 38, Number 8, April 1984, 18. 

4. ~Donze! E. Betts, et al. Deadly Transmissions: COMSEC Monitoring and Analysis. (National Security 
Agency, Cryptologic History Series, December 1970), 87 (S NF). 

5.~Betts,etal., 89-90(SNF). 

:UOl' RSLEASABLfl 'f6 F6ftl!)f6Iof HA'fl6HAL8 

31 TOP SECRH tlM!l\A 


., •,. 

.. ~ ..... 
~\.--.~~ .... ~ 
·.;:·/ •. ~·.'.1.· 

.... ' . .-. '. 

. ··. 

. ~ '.-· •. 

~· .. ~ "...: · ... ; 

T0P SEER!T tJMBRA 

(b) (1) 
(b) (3)-50 USC 
403 
(b) (3)-P.L. 
86-36 

6.~r----lftHistory ofa Dragon." DRAGON SEEDS, V,..o..,lu_,_m,..e.....,2...,N .... Yj .... ber III, September 1973, 29 (TSC). 
N~;i~gency, Memorandum for the Chief, ADSPJ JSubject: OPSEC Support. 16 June 
1971 (TS NF LIMDIS CCO). 

7. (U) Central Intelligence Agency Intelligence/MemorandumJ ~e Eff~~tiveness of the 
ROLLING THUNDER Program in North Vietn.am: 1 January-30 September 1966. November 1966, 7-8 8 (TSC> E. 
Leigh Sawyer. ftPursuit of thel t CRYPTOLOG, Volume IV, Number 3, March 1979, 1 (TSC). 

I ~elephone!nterview with the Author. 2 March 1992. 

8. ~ Sawyer, 1-2{TSC) 

9. ~Ibid. (TSC). 

11~) Sawyer, 4-5 <TSC>I fnterview(TSC). 

12. m€f beeley,18; Donzell E. Betts, et. al. 
Working Against the Tide (COMSEC Monitoring and Analysis). (National Security Agency Cryptologic History 
Series,June 1970), 131. 

13. ~ l•Direct,or, NSA (DIRNSAJ Memorandum to NSA; R~presentative, 
Pacific Command <NSAPACl. 9 August 1966. \S-CCOJ; NSAPAGMemorandum to DIRNSA. "VC\'l[arning of 
ARC LIGHT Strikes." 29 September 196&(SC); 

14. -«'fSe M''I Sawyer, 4-5 <TSCl; I II ~.9(TSC>; 
Transmissions, 91 <SNF>. L. ____________ ...J_,.__ __ __. 

Betts. Deadly 

15. ~ NSA lnterview,b 12SFebruary 1~92, bj . joH-10-92, senterfof 

(b) (3) 

OGA 

CIA 

>(b) (1) 

OGA 

Cryptologic History <S-C Q); Deeley, 17; NSAinteniew, David G. Boak, 5March1992, b~ 
and Charles W. Baker. OH-12-92, Center for CryptologicHistory <S-CCO>. ...._.,.... __ ..... __. _ _, 

::•;[]:::~:::-·~::!::: ::-~~~'.:; ~::~~~~'.w ~H.12.92 fSCCOi; o,;!eyi l 7<SI. 
DIA 

19. (U) Deeley, 17(Sl. •· · .. ·.. .·· .• 

20. interview. O}U0-92; Deeley, 17-1~.; Boak Irtfe.rview. OH-12-92 <S-cCOJ, 

interview, OH-10'92 <S-CCOl; Deeley, 17-18; Boak lrtter...,iew. OH-12-92.rS-CCO ). 

interview. OH-10-92(S-.CCOl; Deeley, 18(Sl. \ ./ 

23. intenieyr,OH-10-92 (S-CCOl; Deeley, 18; BoakinfepJ.iew. OH-}2-92 (S-CCOl 
-....;;.;;.;...=~-.L..;;;.;.;..;.,Betts. De(ldly Transmissions, 91 <S NF). ------.---.... 

24.~lbid.,9l<SNF>. 

25.~lbid. 

26.~lbid. 

27. -'8'~interview. OH-10-92 (S-CCOl; 

28. (S~rview. OH-10-92 (S-CCOJ. 

29. 

·•. ····... / / \\ 

Belts, Deadly Transmissions, !fl\S NF) . 

30 . 

31. 

ntefview. OHcto,g2JS-CCO); Deeley, 18. 

NOT Rf! F A$4 B 1 i '"{:Q ¥'QRBION HA:'fl~N'AL5 

TOP SEER~'f tJMBRA 32 

(b) (3)-P.L. 86-36 


;, ,·_ 

·~~FC:ll 
OGl!\, 

DIA 

·_. -' .:.:: 
- :,- .. ~ 

·._.._. 

•._ .. · 

':·.·_·_,_ 

T61' Sl!CRE I UMBRA 

32. ~ .. _________ __.! c=Jinterview.UQI--!~10-92 (S-CCO); Betts. Deadly Transmissions, 
92(SNF)_ 

33. ~ .. ------------1 LJrnterview:·oH;10;9z·(s~cco). )l(b) (3)-P.L. 86-36 

34. ~ ii fhe Great~~~1JeTsati61l,5(S); 
35, JI> Commander-in-Chief, Pacific, lnst~uction (CINCPA,CINST) 003100.5; Operatio~SSecurity (OPSECJ. 26 
Mareh 1969, 5. 

iHt/:,>CINCPAC SSO Serial 00026-7J.Over~tions Security COPSECYReport. 1 Juqwi9'7173-74 <TSC) 

37.p) CINCPACINSTOo:noo.5 4 (Sl; CIN'CPAC sso90026~7l,73-74, 76 (TSC). 

3s.ffiLJintE!I'"\'iew. OH-10-92 CS-CC<)). 

39. _¢>CINCPACINST003100.5, 1 (S) 

40. Jt> Ibid., 1 <Sl; CINCPACSS00002$,11, 77 <TSC>;I tnterview with the author. 12 
February 1992\8). 

41. ~) CINCPACII'[ST003100.5,l-2, 5-6. 

42.~oillterview,,Oh~l0-92 (S CCO>; CINCPAC!INST 003100.5, 6-7/(S). 

43.~nterview. OH-10-92 (S-CCO). (Ui. // ~6 May/1993 memorandum td._ ___ _. 
I l<Ul Joint Chiefs of Staff publication 3.54. Joint Do.ct.ririe for Operations Security, 22 August 1991. 

44. ~CINCPAC SSO 00026-71, 77 rTSC). 

Dinterview. OH-10-92 <$-CCOl. 

~427.:.... j±~~~-----............ -L.,.........J·nter/view. OH-10-92 (S~ tnterview (S-CCO); 
....,.,.......,..........,..,.=..,..,_.nterview wit t e aut or. 4 February 1992.:/ (S NFLJ5eadly Transmissions, 92 (S NFl; 

Deeey,18 .. <T __ l_. _________ ---., 

48.~ ks-CGOl interview. OH-10-92 (S7CCOlJ Interview 
tS-CCOl; Boak interview. OH-12-92 (S-CCOl; .---.....,,_n ... te-r-1v1ew. ffetts.peadly Transmissions, 93 (S '.'l'Fl. 

49. ~c:::::Jnterview. 

50'. ~) Betts.\pffldlJ. Trf"/J'~~.llol..U~~...._.o.;u;..i..........io..w.--..__Jinterview. 0H-10-92 <S-CCOl 
interview. OH-12-92($•CC0l; 

51: 

52: 

53 .. 

54. 

55: (TSE] 

Betts. Deadly Transmissions, 93 <S NFl. 

56.\~ (S NF) Betts. Deadly Transmissions, 94 (S NF). 

57. ~ Ibid.,.94 (S NF). 

(Sl Boak 

Setts. Deadly Transmissions, 94 (S NFl; Deeley, 18 (SCl. 

60.~DIA TS-SI-60/PL. figure 7:.(TS(j NF); ibid., 11. !TSC NF). 

:::~~~~~~~~~ 
(b) (3)-P.L. 86-36 

33 TOP SECRET UMBR* 


.,·· . ·-·· 

.:, .. ·. 

l9P SEER!T UMBit(" 

63.~ 
64.-........... ....,~-----,.nterview (8 NF); Betts. Deadly Transmissions,95(SNFt 

65. 

66. 

67. 

68. (U)Deeley, 18. 

69.~ ~ 
10. ~r-'======:::::;l;;:D=="'"n-te ..... r__.vie\\'. 

71. ~----.......... -------' 

Y~ ( b) ( 3 ) - P. L. 8 6-3 6 

72. ~interview. OH-10-92 <s-9¢01; ... l ....._ __ __.rrhe Great Conuersa,ti:on, 2. 

73.~I I 
74.~nter:view. OH-10-92 !S-CCOl; Betts. Deadly Transmissions 95 rs NFl. 

75. ~ /// / I/ knterview. OH-10-92 !S-CCOl;J 
I !Telephone interview with the author. 2 March 1992; Betts. Deadly Transmissions, 95 <S '.'ll' 11""1.-----' 

f\8't' RBLEJAOABLB Y'O FOREIGN ?'1't'FIQHAbS 

IOP SliCRH l:JM8RA 34 

~: • 'I' 

:w·lbl 11 I 
OGA 

DIA 


l'6JI S!CRET tlMBR-A 

Part III 
PURPLE DRAGON at War 

COMMANDER IN CHIEF PACIFIC 
·~:--.~ -~· ~ 

' r •· ._, 

•' .. 

' . : · ... ~. 

1. " . 

CINCPAC PURPLE DRAGON report coversheet (artworkb,~._ ____ _.IUSN) 
.:' ... ·, :: ~- -~-. .,:.·: ..... ..: ~ .... 

·-· 

-.:· .. 

N'0'T RElLFlASl\~tp; TO l' OREIGN NAllONAtS 

35 TOP SECREf tJM8RA--(b) (3)-P.L. 86-36 

--·---.-~·.: 


~ ~. -
·.·, 

·- ·-·.::: 

TOP il!CRET l::IMBAA 

OPSEC IN ACTION 

I 

(U) The teams also produced some fourteen OPSEC reports. Each PURPLE DRAGON 0 
report consisted of the results of surveys conducted during the reporting period as well as 
regular updates on the OPSEC status of Operations ARC LIGHT, BLUE SPRINGS, and ROLLING 

THUNDER. Following the termination of ROLLING THUNDER in the spring of 1968, PURPLE 

DRAGON began including regular updates on the Strategic Air Command's SR-71 DIA 

reconnaissance program over Vietnam and the Korean peninsula, Operation GIANT SCALE. 

PURPLE DRAGON reports were unusual in that they did not go through the usual staffing 
process at CINCPAC but were issued directly as written by the OPSEC branch. 1 

(U) Following are a few of the more significant operations security surveys conducted 

during the Vietnam conflict, which are representative of PCRPLE DRAGO N's usual activities 
and findings. 

U.S. NA VY/MARINE CORPS AMPHIBIOUS OPERATIONS 

""M1Stl 

TOP' 51!ERET UMBRA 36 


,.,. 

.......... 

.. -.· 

·: .-· ·'.~ ... 

" .. 
;~~;\~_~:-
~ _ ..... 
. --;·.,:<_ 
-. ·-·• •. ~I 

-~- .:_. : ~~-

· .. · -:::.· •... :_; 

;~;.~~~i 
........... ;..) 
;:.·· .. :· .. 
_ .. :~ ·: 

. "'. .· .:..-· 

--- ---

U.S. Marine amphibious landing, South Vietnam 

NOT RKlsi: 'S/z81::S 'f0 F6til614 NAllONALS 

37 

... ,.. --· .. 

MP SECAE:r YMBRA 

TOP 51!!C:R!f l:IMBfblc 

(b) (1) 
OGA 

DIA 


TOP Sli,RliT blMllR.A 

ONI-5 

' "ol • • ·' ·-

~::_..:·.~~~·:~:·\" 

•• ~-· < .,: 

lOP SliCAET tJM8RA 

(bl 11 I 
OGA 

DIA 

~TQT Rl!ibl!iASA:BLEl 'f8 F8ftfiJI6fof IVt'fle!Ml'iL~ 

38 

(b)(1) 
OGA 

Air 
Combat 
Command 


T6f' SECRET bl~HRA 

) (1) 

··················· ... 

DIA 

I I 

I I 

-. :~~~:·.:~/::-; 
. ' -~ 

bl 11 I 
OGA ONI-5 

:·_ --.:,_: 

39 T9P SECRl!T blUIUM 


·.· .. 

• .. 

... ·. 

· .. 
. •;:: 
:. ~. ,J • 

,..,. l •• ~ 

) (1) 

DIA 

' ... ~-·:--_. · .... 

T6fl 5!(R!'f UMBRA 

NS'f REJLEJA:BABLEJ 'TO FOREJiffN Nlr'f'IONicJ,,S 

TOP seeRE'f UMBRA 40 


1'6fil SECRET UMBRA 

~. ' 
. .' .:; .. ;. ~ ......... · ·. 

:.·.· 

,.,· ; ,· 

..... · 

7 
DIA 

SOUTH VIETNAM 

= 
*BATANGA-' 

*:vm uuc 

Operation BOLD MARINER, Batangan peninsula and Mo Due, South Vietnam 

... -· . 

NQT REIF As A :ar..11 TQ FQRiillGN NA'ff8N'A:LS 

: -........ ~.·_.:. ·.~ ~ 

.·· ,.:..:.;; 
,> •. 41 TOI' SECRET blUBRA 


._:, ·; __ '. 7 --·:-

>.·. ;·; ~ • . . ; . 

f..:-~..,.,"-,:.. 

.. , 
-~---.. ·,,~-

· .. • ... :_ 

... 
··:·.· .. 
.... •· . 
-~- :~-~: :_.·.:. .. ~· .. 

~ •..• ; .. .i. ~..: 

~·.. . :,, ~~ : 
: .·': ·. ·~ ~-

.... ~. 

TOP 5ECRET tJMBltA 

(U) BOLD MARINER was a major success from an OPSEC standpoint. Proof of operations 
security achieved in BOLD MARINER comes from the fact that Marines of the SLF, working 
in concert with U.S. Army and ARVN troops inland, succeeded in capturing 470 suspected 
Viet Cong guerrillas on just the first day of the operation, VC who certainly hadn't been 
forewarned that the Marines were coming.20 

U.S. ARMY/NAVY RIVERINE OPERATIONS 

(U) In the summer of 1966, MACV reported that approximately one third of all VC 
attacks within the RVN occurred in the IV Corps Tactical Zone, in the Mekong River delta 
region of southern South Vietnam. MACV also estimated that the Viet Cong controlled 
almost one quarter of the population in the delta. 21 

.:. .1,1 t1 

f \i T T ,~'.\ 

l 0 l io k11...o.tTh:I 

Mekong River delta, South Vietnam, showing major rivers, canals, and main roads 

N 15 r l'll!:Ll!:1\~1\!'ILI!! T6 P6Itl!!I6ff N'1\'fl6ffti:LS 

T6fl S!CREI UMBRA 42 

•. ·~ ... .' .·..1.;.::·.-.. 
,. - ··---·· -'; .;·. 

DIA 


~ : 4 .--· •• - • 

. ·' ~ .. · 

':·; _:::~-' ~. 
. . ~ .. 

·.-:,.·. 

lOP SECRET UMBRA 

(U) The delta would have to be cleared of the enemy, but that posed a problem. The 
delta consists of a vast network of rivers, canals, rice paddies, and swampland, making 
normal military operations, especially the bivouacking, supply, and mO¥ement of ground 
troops, nearly impossible. To get around this problem, MACV hit upon the idea of basing a 
combat division on board Navy troop transports offshore and transporting them in Navy 

river patrol boats and landing craft to and from their tactical areas of operations. The 9th 
U.S. Infantry Di vision, consisting of three brigades, was established to serve as the ground 
force, with naval TFll 7 supporting them, and the :Mobile Riverine Force (MRF) was ready 

to commence operations in early 1967. 22 

• ... .. ... 

U.S. Navy assault craft landing Mobile Riverine forces in the Mekong delta 

43 roe SECRl!T l:IMBRA 


I :'.:··:··'.'\·i·' 
._,.,_ 

. ,·,· 

...:·:, ·. 

TOP$ECRE~TO~l'Ol~B-RA----------------~ 

T ft~L~A~ABI:::B 'f NO l),l;AI $ 9 F9Rl!l1Sl!HT'TIQ 

44 

(b) (1) 
OGA 

DIA 


:.. ; 

., _ ..... TOP seelU!T tll'01BRA 

' ... , ... :, ... 

U.S. 9th Infa11try soldier in the Mekong delta 

DIA 

. -··-:. -
:;::~·:>~-~~·-:J:~ 

:_:·:~.t:~:~_;·~~-~\,: 
_.~, <.!.:...:;.~-~-· 

.·--... : ... . ·; .. NO I RELEASAISLE I \5 P'tlftEIOff !flrTI0PflzbS 

45 TQP SECRET l:IMBA:ilc 

· .... •. 
'. ~"""-. 


..• ~.:· > : ·• ~! 

TOii SECRET l:JMBRA 

;,. "·,'. 

···" .. -

TQP SECRET tJP31BRA 

ff6'1' ftl<JLfilA:SABLEl 'F0 F0REH6N NA'fl0H!tbS 

46 

lbl 11 I 
OGA 

DIA 


. , .. __ ... ;;,. ---.· . 

·._. 

(b) (1) 
,DIA OGA 

NOT .r., 10 r !ll!!Ll!!A~.11.nt.: IIONALS OREIGN 1~1\ 

47 

TOP SECRET tJM8ftA 

I OP $ECIU!'f tJM8RA 


TOP SECRET UM~FlA 

(b) (1) 

DIA 

C.S. ground forces receiving tactical air support in South Vietnam 

TOP SECRET UM~FlA 48 


TQP SECRET UMBR-A 

.... · 
, ~ ,• .; .. 

I - J 

DIA 
-8 F8ftl!lf6H' HA'fION'AL~ 

'"'~:..: .. -·/.•_ .. 
· ... 49 -TQP SECRET bJMRRA. 


.· .. , 

··,·.:· 

..... ~ .. ·~ 

·--~~~-: .. ~: 

'FOP SEERET l:JM8RA 

(C) Following the PURPLE DRAGON surveys of Mobile Riverine operations and Army 
ground operations, as with most PURPLE DRAGON surveys during Vietnam, the OPSEC 

posture of the surveyed organizations improved, at least temporarily. More important, 
however, evidence of enemy prior awareness of the operations significantly decreased as 

the surveyed units implemented suggested changes in procedures. U.S. intercept of enemy 
alert messages dropped off, and contact with the enemy usually increased. These positive 

(b) (1) 
OGA 

results, however, were almost invariably only temporary. In most cases, the enemy, being DIA 

denied one valuable source of foreknowledge of U.S. intentions and capabilities by the 
improved operations security of the units involved, would cast about until they had found a 
new source of information to take its place. Then, evidence of the enemy's prior knowledge 
would again surface and the OPSEC procedure would begin again. 

ARC LIGHT OPERATIONS REVISITED 

TOD SECR.H l:lMBAA 50 


. · ··. ,, ·.,. 
·-. . . .· . 

• . r. ~ .·' , 

.. - ' .. .. '~ 
~--..'.:.---· ·····-'··-. ...:;.,,.. 

.. 

TOP seotE I UMBRA 

(b) (1) 
OGA 

U.S. ground forces, foreground, watch the results of a B-52 strike in South Vietnam 

dOf rtELl!A~A'.rSLE re F O!t~IGN NA ilONALS 

51 I OP ~~citer UMBRA 

DIA 


·.' 

<' .~._ -

/:~: ~:. ·~·':.: ·: 

.... 

. ··~· . 
. ~· ... -.. ,• ·. 

TOP 51!(!Rf'f l:JM8R1< 

NO I RELEA~Af'ILI!: 'f6 'f'6ftElI8Pf N!t'f!Ql>TAbli 

'f0P SECRH l:JM8Ri&. 52 

(b) (1) 
OGA 

DIA 


- ' .··. 

.·_, 

/ 
(b) (1) 

OGA 

N0'f RBl:'JE!tS!tBcE 'f0 F0REl€?1 ?IA'fIQ?IAbS 

53 

l'OP SECRET l::IM8ftA 

DIA 

TOP 51iCRl!T blMBR-A 


: .. · 

·- .. : 

~ : .. ·-- .. 

'f6P SECRET l:IMBR;lc 

Notes 

(b) (3)-P.L. 86-36 

The Great Conversation .. 4-5. 

) Bowman, 428; CINCPAC SS0-00021-68, Operations Security Report. 1 April 1968, 18, 21 (TSC). 

3. ~Ibid., 18 (TSC). 

4. ~IA TS-SI-60/PL, 15 (TSC NF). 

5. ~CINCPAC SS0-00021-68, 18 vTSC). 

6. !,ll8)'Ibid., 18-19 (TSCl; DIA TS-SI-60/PL, 15{TSC NF). 

7. _p;g}CINCPAC SS0-00021-68, 18-21 <TSC); DIA TS-SI-60/PL, 15 (TSC NF). 

8. ~ CINCPAC SS0-00021-68, 1.8-19 (TSCl; DIA TS-SI-60/PL, 15 (TSC NF). 

9. ¢cINCPAC SS0-00021-68, 19-21 (TSCl. 

10. Ll=8'l Ibid., 18-19 (TSCl. 

11. ~Ibid., 19-20 (TSC). 

12. !J!8"l Ibid., 21 (TSCld ~nterview. OH-10-92 (S-CCO). 
(b) (1) 

OGA 

13. ~ CINCPAC SS0-00021-68, 19-21 <TSCl. 

14. (TSI t::::Ji~terview. OH-10-92 (SCCOl; Deeley, 19. 
DIA 

15. ~ CINCPAC (SI) SS0-00051-68. CINCPAC Operations Security Report. 1August1968, 38-41 (TSC). 

16.;a, CINCPAC SS0-00048-69. Operations Security (QPSECJ Report. 1April1969, 1 (TSC NF); Bowman, 219. 

17. CINCPAC SS0-00048-69 1-3 (TSC NF). 

18. ~Ibid., 4-5 (TSC NFJ. 

19. ~Ibid., 5-6 (TSC NF). 

20. (U) Bowman, 219. 

21. (U) William B. Fulton. Vietnam Studies: Riverine Operations 1966-1969. (Washington, D.C.: Department of 
the Army, 1973), 24- 25. 

22. (U) Ibid., 26-27, 42, 58-59. 

23 . ..Q!B7 CINCPAC SSO 00051-68, 19 (TSC). 

24.~Ibid., 19-20 (TSCl. 

25. fffW Ibid., 20 (TSC). 

26.~Ibid., 20 (TSC); Fulton, 65-66. 

27.~ CINCPAC SSO 00051-68, 21-22 (TSC). 

28.fi'Stibid., 23 (TSC). 

29. ~Ibid., 22-23 (TSCJ. 

30. ~Ibid., 23-26 (TSC). 

31. ~Ibid., 26-27, 30 (TSC). 

32. ~Ibid., 27-28 (TSC). 

NOi RELEASABLE IOFOREIGN NAllONALS 

IOP $1!!(]tH l:IMBRA 54 


-- ~··;· 

: : . . 
. - :· 

. ~ - · ..... 
. . . :_ · .. - ~.::·' -• ..• 
.:~:...~.~ ,-,;· ..... ; 

~~.~ ... :.: ____ ._, 

. ···_:,:.:· .. _. 

33. ~bid., 28 (TSC). 

34. ~Ibid., 28-29 <TSC). 

35.~INCPAC SS0-00021-68, 1-2 (TSC). 

36. ~bid., 22 <TS>;I __________ __. 

37. ~bid., 15, 20 (TSC NF); CINCPAC SS0-00021-68, 22 (TSCl. 

38. l:'rsubid., 22-23 (TSC). 
39. ~bid., 22 (TSC);r-1------------. 

40. ~INCPAC SS0-00021-68, 22, 24 <TSC>. 

41. ~bid., 23-24 <TSC). 

42. ~Ibid., 23 <TSC); ... 1----------.... 
43. 1T$.CINCPAC SS0-00021-68, 23 (TSC). 

TOP SECRl!l' ~MSR A 

44. ~INCPAC SSO 00064-70. Operations Security (OPSEC) Report. 1December1970, 72 <TSC NF). 

45. ~bid., Appendix I, 1 <TSC NF). 

46. ~Ibid., Appendix I, 37 (TSC NFJ. 

47. ~bid., Appendix I, 38 (TSC NF). 

48. l$Jbid., Appendix I, 38-39 (TSC NF). 

49. 'l'sl.Ibid., Appendix I, 39 (TSC NF>. 

50. ~Ibid., Appendix I, 41-42, 43 (TSC NF). 

51. ~Ibid., Appendix I, 44-46 <TSC NFJ. 

52. ~Boak interview. OH-12-92 (S-CCOl. 

55 TOP SE{ftE'f UM!FtA 

. (b) ( 1) 

OGA 

DIA 


-.; .... 
.. 

;.·. 

(b) (1) 
(b) (3)-10 USC 
130 
(b) (3)-18 USC 
798 
(b) (3)-P.L. 
86-36 

Part IV 
NSA and PURPLEDRAGON 

TOP SECRE I UM8fitA 

. !bl I 11 
(b.) (3)-50 USC 
403 
(b) ($)-P.L. 
86-36 

~Besides providing/COMSEC expertise to the OPSEC branch in the Pacific, NSA 
also set about to provide dedicat.ed SIGINT support to PURPLE DRAGON. Beginning in April 
1967, NSA drafted Technical Instructions (TECHINS) for Agency and SCA elements, both 
at Fort Meade and in the Pacific, that established procedures for handling and reporting 
SIGINT evidence o~ f C!NVAJoreknowledge and forewarning of U.S. operations in 
the Pacific. 

('fSO ~TV)..These TECHINS required all U.S. SIGINT field stations to 

continuously scan their daily intersepted\matetial for any /indications of Asian Communist 

awareness of U.S. and Allied reconnaissance/strike.-related flight. Indications of such awareness 

will be checked against station records for correlation w'ith known mission schedules. Indications 

of Asian Communist awareness ofreconnaissance/sfrike-related activity will be reported in the 

appropriate vehicle .... 3 

(b) (3)-P.L. 
86-36 

NOT RELEASABLE to FOREIGN NAmm·ALS 

57 ;op 51iCRET I IMBQA 

!bl 11 I 
OGA 

DIA 


.... ··"•" 

-::.:: 

.~;: -~-- - --

(b) (1) 
(b) (3)-50 USC 
403 f;lb) (1) 

(b) (3)-18 USC 
798 

if',(b) (3)-50 USC 
./ .. 4 03 

I OP SECIU!T t:JMBAA 
(b) (3)-P.L . 
86-36 

!j 'lb) (3)-P.L. 
! 86-36 

('f~C NF) The TE CHINS also established reporting vehicles for the enemy awarf#rj.e:fo 
reports, ranging from tactical reports at fla.sh precedence for intercepts which could be 
closely correlated with imminent Allfoci operations and could be released dfrectly td the 
units involved, to weekly and monthly Asian\Communist (later Pacific Area) Awareness 
Reports, which summarized all SIGINt e.videnee of enemy foreknowledge o.r forewafoing 
during the preceding period. 4 Over tiit1e. the TE CHINS would be expanded in scopeJ firs~ 
to cover intercept indicating I • ·. ·.. ·. . · .. · .. ·. . . fprior 
awareness of U.S. and Allied operations and communications indicati~g such awareness, 
and, second, to cover all U.S. and Allied \combat operations, /rather than just 
reconnaissance and strike-related flights. 5 

~Along with the new niporting instructions on enemy foreknow;ledge and 
forewarning, DIRNSA decided to replace the ad hoc nature of support to PURPLE DRAGON 
with a more permanent mechanism to coordtnate \the.Agency's OPSEC-related a,ttivities 
with the CINCPAC OPSEC branch. General Carteri therefore/in June 1961 est.ablished 
within NSA's Office of Asian Communist Nations, then\designated B Group, a B Group 
Joint Task Force (BJTF) to provide dedicated SWINT support/to the OPSEC program in the 
Pacific. 6 The mission of the BJTF was "to review the S!GINT,hidences of forewarning from 
all available sources, in order to determine notonly whafthe enemy may be exploiting, 
but also how he is doing it."7 A major focus of the BJTF's,cinalysis of enemy awareness was 
to determine whether any U.S. codes or ciphers wEtre beitlg exploited. 8 

a'~ OC\')) Among the Agency organizations included in the BJTF were 
representatives of the Agency's Communication.£ Security \Division, Sl, as well as 
representatives of the various B Group branches dfrectly involved in the Agency's efforts 
against the North Vietnamese, Viet Cong, . . targets. These 
included B21, the office which had first reported the alerts of ROLLING 
THUNDER missions. for the vast 
majority of ROLLING THUNDER strikes thtoughBut th¢ initial Pl;RPLE\DRAGON survey, and, 
in fact, continued to issue them regularly tight through to the termination of ROLLING 
THUNDER in April 1968.1 • ·. . . I 
for more than a year after ROLLING THQNGER en.ded, bµt B21 con.eluded\. that most of these 
later alerts were merely training exercis.Js for the CFNVN.9 

..--_......., ....... ...._ ___________ i,;,.:.O_i.:...y-is_i_o_n....i..o.Jf t~~\~;fi::g::tatfo\i;J ? 
45, was made the focal point for the\BJTF. B45 had 

,...... _ __........, ............... _1 ... sc.._o.,.v-ery of ~ \ \. !organization 
communications netl • ~hat was apparently reporting Qn\U.S. Navy, 
Marine, and Air Force operations in the Gulf of Tonkin and northern South Vietnam. The 
net consisted of a control statio and two outstation~ 

The network was first noted active in~ 

NOT RELEASABLE 10 Fl/REIGN NATf6KA:LS 

'f61151!CRET t:JMBRA 58 

(b)(1) 
(b )(3)-P. L. 86-36 


:~~- •. ~·~~''.: 

-:: .:~·-~~~~; 

(b) (1) 
(b) (3)-50 USC 
403 
(b) (3)-18 USC 
798 
(b) (3)-P.L. 
86-36 

T9P SECRET UMBltA 

t----------.,....,.-;....--..-.,...........,....ilA third outstation inthe net .... I _______ ___, 
!was also identified, but it was seldom active. 10 

!bl 11 I 

U.S. forces tactical data, so called "blue force data," to aid them in their analysis of a 
hostile SIGINT target. 

ONI-5 

-a'SCf Throu hout the Vietnam conflict the N av maintained an avera e of ONI -5 
!bl 11 I 

analysts learned from t e data that every day at 0700 hours local, these carriers 
would transmit their locations to CINCPAC headguarters in Pearl Harbor. They further 
noticed that I 

ne:r RSbSlzSABbF:l :f0 F0R818N NA'ff6MJl!:LS 

59 T0P SECRET l:IMllRA 


(bH:3 I - P . L . 
86-36 

I OP SECRET tJ l'ol 8KA 

(bl 11 I 
OGA 

LTSC) What they read surprised them. Thel !communications net, 

designatedJ I turned out to consist of reports of primarily lJ .S. )i a vy and Marine 

aircraft activities off the carriers in the Gulf. Some transmissions consisted of direct 

transcriptions of U.S. aircraft communications traffic, no more and no less. 

But the element of the net 

H8'f RELEASABLE 'f8 F8HEI8'.cf 11 .J!t'fl8'.\ALS 

TOP SECRET tJl'OlBRA 60 


., ... 
_;-~;~::,/~·:r 
.. -_ .,;•"' 

.. ·~:-i :: 

... . _,_ 

. . ~ ... ' 
- . ~-- -·:,1!;;~;- -

. .,,.,. ·. -.-~ . 
---.:..J.:: ... _ ... 

. '• ' 

(bl 11 I 

Tett seeru:T tJMBftA 

communications th···· at most surprised the NSA analysts reading them, was that everything 

86
,,-

36 
transmitted on th, jnet, except operator chatter, was in English. 12 

i'f~CTWhyl lwas in English no one could say. One plausible suggestion was 

I Or perhaps they were just too 
---b ... u-sy-.. -to-.... -tr_a_n_s_l_a ... te-th_e...._m.,..a_s_s_o_f_m-.... -~-te-r-ia-1---a-ft_e_r_a_l_l,-a-t-i-ts-pe_a__.k~ jalone was sending 

over 2501 jmessages a day t4 I 
~Most of th~ I intercept obser~~dinj ~eflected activity by the 

U.S. aircraft' carriers in support of ROLLING THUNDER missions and other operations, but 
there were /also reflections of U.S. Air Force KC~135 tanker aircraft, reconnaissance 
aircraft, and B-52scon ARC LIGHT missions. While most U.S. communications reflected in 

J jwere in plain text, B45 was able toshow that at least some U.S. operational 
codes may have l.J'een compromised, either through traffic analysis or cryptanalytic attack, 
and were regularly being exploited! . I Whatever the methods._! ______ __, 

I lused to read the U.S. traffic, B45showed they were regularly able to intercept the 
'.U.S. signals and retransmit th.e content of the~ Ion average within 

five minutes/13 

~CrPh~ lnet continued to provide valuable intelligence to the U.S., and 
important/indications ofl !foreknowledge of U.S. operations in Southeast Asia, until 
late\ 197(}, when the. circuit sudden! and for no a rent reason went dead. A debate 
ensued as to whetheror n ----

..f!Pl3C)"'"Other reasons for the loss of thq I signals were also presented: the 
~ad trouble getting the system to function properly. and it was 

-p-o'"'"ss"""i""'b.,..le-....... th,....e,...y_,...si,....m-p"""l"'"y ... \ gave up on it as being too complicated to ope{'ate~ fay 

al.so have abandoned! . bth~ /~eti:)ecause they had developed a better 
system. The circuit was qµickly replacedi:)y a parallel net using a different encryption 
system . 

(b)(3)-50 USC 403 
(b) (3)-18 USC 798 
(b) (3)-P.L. 86-36 

NO I RELEASABLE 10 P'OltEiel'M Mt<"ff6N'A:LS 

61 IOP 51iCAET l::JMBRA 


;-·.•:.·· 

. . .. '~ ~~ .... 

. ·. · .. ' :;- .... 

-~:~t§j~f 
. .. ,···::·,~~··. 
.... _· .: .. ,;~~~~.··~ ._ 
·~ ·.·,-~ ·•··· 
··:.:.J:: 
·-:-·..._'"'.- ... 

......... · .. 

TOP SECRET l::JMBRA 

.__ ________ __.!The new system remained active for approximately a year before it 
too went off the air, probably to be replaced by landline. 

'1TSG+-With the loss of thel ~45 turned its atte~tions to other, 
less valuable targets until the end of U.S. involvement in Southeast Asia, when the 

.__ ______ ldivisionwas disbanded and the target went into a caretaker status. i4 

~ While\the analysis and reporting of th~ pet was its major 
responsibility, B45 supported the CINCPAC OPSEC program in other ways as well. As 
focal point for the BJTP, 845 was responsible for producing weekly and monthly 
summaries of all SI.GINT reflections of enemy foreknQwledge and forewarning of U.S. 
military operations. \.Because of the quantity of such material, this requirement was later 
reduced to only weekly summaries. The BJTF was also responsible for gathering both 
SIGINT and collateral evidence of foreknowledge of U.S. operations, not only by I 

---...-------------------------------.... la··· nd..._e_v_e_n __ _. 
from I Jand for 
coordinating all NSA OPSEC-related reports. The BJTF produced reports and briefings on 
its findings for PURPLE DR.:A.GON\.team members and the U.S. military and i#telligence 
communities, as well as orientation tours for personnel being assUgned to the/OPSEC team 
atCINCPAC. 15 

(8 OCO)-As SIGINT often provided the evidence ofOPSEC weaknesses, it also served as a 
major indicator of OPSEC succes$es. Throughout the war, one of the most ()'Ommon reasons 

for performing an OPSEC survey of a\ particular operation was SIG INT eividence that the 
enemy had foreknowledge of it. In ongoing operations, such as air operations, the SIGI~T 
evidence often took the form of alert messages prior to individual missiOns. When PURPLE 
DRAGON hdfi.hd d. d. d a inis e surveying an operation an its recommen at10nswere imp emente , 
the OPSEC team would ofte~ 

"rstl 

\\~/< / 

bl 11 I 
(b)(3)-50 USC 403 
(b) (3)-18 USC 798 
(b) (3)-P.L. 86-36 

NO'l RELEASABLE 10 FOREIGN f~ATI'5hAL~ 

TOP SECRET tJMBRA 62 

I 
)bl I' I 

OGA 

DIA 


·- .. :. "". 
:::~-,;".:-!.-.,.:.. 

.• t 

... ' 

- ' 

(bl 11 I 
(b)(3)-50 USC 403 
(b) (3)-18 USC 798 

-·.: (b) (3)-P.L. 86-36 

.. ,· 

~ eel'.1fln the final analysis, NSA support to PURPLE DRAGON was an important, 
perhaps vital element in the success of the OPSEC program in Southeast Asia. As one 
employee ofB45 put it, PURPLE DRAGON "wouldn't have happened without NSA." 17 

(S CCO) But NSA's support was also a success story within the Agency itself. Just as 
PURPLE DRAGON was originally conceived as a multidisciplinary organization, so too was 
the Agency's support multidisciplinary. In support of the OPSEC effort in PACOM, Agency 
personnel from all of the cryptologic disciplines - cryptanalysts, traffic analysts, signals 
analysts, linguists, reporters, COMSEC specialists, and intercept operators - both military 
and civilian, from a variety of offices with a variety of targets, at Fort Meade and at field 
stations throughout the Pacific and around the world, worked together closely to improve 
the combat effectiveness and save the lives of U.S. and Allied servicemen and women in 
the rice paddies and the jungles, at sea, and in the air throughout Southeast Asia. 18 

Notes 

l~ 

(bl 11 I 
OGA 

2. ~ ... ______ __.~elephone Interview with the Author. March 1992 <S-CCOl. 

DIA 

3.~ NSA Technical Inst.ructions (TECHINSl ;-.;umber 4065. Report of PossibM ~4 wareness 
of Friendly Reconnaissance and Strike-related Missions (TSC). 3 April 1967, 1 (TSC_._). _____ __. 

4. ~Ibid., 1-3 <TSCl. 

5. (TIS l.>11? 660) Memorandum for the Chief, ADSP, Mr. Oliver. Suoject: OPSEC Support. 16 June 1971 <TS :'liF 
LIMDISCCOL 

6.~31 (TSCl; DIATS-SI-60/PL, 47 ITSC'.'<Fl. 

7. ~Ibid., 47 <TSC NF>. 

8. ~ibid., 48 (TSC N_Fl. 

9. ~ Ce~SA Intervie4 ~March 1992, wit!-f ~H-11-92. Center For 
Cryptologic History IS-CCO>; ClNCPAC SS0-00021-68, 14-15 <TSC> <':INCPAC SSO 00048-69, 27 <TSCl. 

10.ffi eeeti knterview. OH_-11-92 IS-CCOJ; 3/00/24596)-021AUG73; 2t0L:)R04-70, 30 
April 1970; 210.c::JiO'i'c67, 152130.Z NOV 67, 

~~~~~~~""J.-__,.-_.fnterview. OH-11-9_2 <S-CCQ); ~tcc::JR09-67,2sAUGUST 1967; 210c:::JR04 70, 30 

~!~"~,;j''~ ~~t),~~2.;~~~~~~v~0,~~,;1 ";&j:,~~:;"~~~~~~;~:;·· (RASIN) Moml

!:;rr;% *'" t~"~3~i~'..1~JB~:~;GINCPA~ &50 OQ06470, 73 !TSC NFJ; 2f(CJR04 10, 30

1~·~ .. ;3100/24596,73c:::::::J2t.t-l]C-73.;I __ __ __ jinterview. OH-11-92 (S-CC?>; I..,,....,.....,. __ _.
i-t1ter~i~.w; R()bertE. Newton: The Capture of thepSSPueb_lo !Itid it$ Effect on SIG INT Oper:_!Itions. (1992, Center
f-0r ?:?:'ptologic I:Iiat(}ry); 144-145.

l5~interview.QII:ll:92(S~~co I rn~s91.
''i?J

(b) (3)-P.L. 86-36

63 WP §E!ERET tJMSR/\

.• :, . ~·

·,c.; ,·, .;

-.-.r

,.;._
·r.1
:1. -.

TOP SECRE I UMBRA

16. (S=eeej tnterview. OH-11-92 (S-CCO>.

17.4 906"1bid. (S-CCOJ.

18.'"ttt-80~ Ibid. (S-CCO).

(b) (3)-P.L. 86-36

TOl2 'ECRET l:JM!FtA 64

·-r-' -.,
- .. ~<

. ' . ·-
:'.:.: ·:·f~:·:

----·-:-.--.~·._ ...

(bl 11 I
OGA

TOP ~ECRET UMBRA

PartV
What Charlie Knew

Ne'f Kl!:Ll!:J\SJ\!5U'! TO Jl'Oltl!:IGN NATIONALS

DIA
65 TOP Sl!!:CRl!'f l:JMBRilc

. ,·

. ---:·.--

I OP SECRE r tJMBl\A

VCINV A INTELLIGENCE STRUCTURE

(bl 11 I
OGA

_(TSl eeen- At the top of the VC/NVA intelligence structure was North Vietnam's
Central Research Directorate (CRD) in Hanoi. The CRD, sometimes described as "Hanoi's
DIA," had responsibility for strategic, national-level intelligence.6 Below the CRD, the
Central Office, South Vietnam (COSVN), analyzed and disseminated tactical intelligence
to VC/NV A forces throughout the RVN and served as a point of contact between the CRD
and units in the field. 7 Finally, scattered throughout the RVN were VC/NVA tactical
units and individual agents. They could either pass their information up to COSVN for
analysis or, in some units, analyze and use it for tactical advantage themselves. 8

..4!P8e)Of all sources of information, the VC/NVA valued communications intelligence
most heavily, with enemy PWs and ralliers describing it variously as "the easiest, safest,
and fastest" means of obtaining intelligence, and as a "continuous source of information"
on Allied plans and operations. 9 All levels of the VC/NVA intelligence system were
involved in the collection, processing, analysis, and production of COMINT. The CRD in
Hanoi, for example, attempted the cryptanalysis of medium- and high-level U.S.
cryptosystems. While there is no evidence the North Vietnamese had any success
cryptanalyzing high-grade U.S. systems, the CRD was successful against some lower­
grade codes and ciphers, such as one used to transmit airborne radio direction finding
results in the RVN. 10

(Si "[)TF) Much of what is known about VC/NVA COMINT activities in the RVN comes
from documents and personnel captured during Operation TOUCHDOWN in 1969. During
TOUCHDOWN, soldiers of the 1st U.S. Infantry Division in Binh Duong Province near
Saigon managed to capture twelve of the eighteen enemy personnel assigned to a local
Technical Reconnaissance Unit (TRU), a VC/NVA tactical COMINT unit, along with items
of equipment and some 2,000 documents. 11

~Based on the review of TOUCHDOWN-related materials, as well as
interrogations of enemy PW s and ralliers, it was clear that the enemy maintained an
extensive and efficient COMINT network in the RVN. COSVN, through its Military

NUT RELEASABLE 10 F'OREIGN NA IieJI4"l3CLS

TOP SECRET l:IMBRA 66

DIA

~- .~ .. ; .

, : ~

' . ·-·

. , ..

IOP SECREI UMBRA

Intelligence Bureau (MIB), oversaw the activities of at least 4,000 enemy personnel in the
RVN estimated by CINCPAC to be engaged in the intercept and analysis of Allied

communications in 1969. The actual number may have been as high as. 5,000 personnel.
The extent of the enemy COMINT effort inside South Vietnam was particularly shocking, as
the best previous estimates of the enemy's COMINT effort had suggested that no more than

300 enemy personnel were engaged in CO MINT activities inside South Vietnam. 12 Enemy
TRUs were apparently established in every part of the RVN and ranged in size from 406
personnel in the 47th Technical Reconnaissance Battalion colocated with COSVN along
the Vietnamese-Cambodian border in early 1967, to individuals performing signals
intercept operations alone in Saigon. 13

OPERATIONS OF THE TRUs

;er'l'he TRlJs used a combination of captured and stolen U.S. radio equipment, as well
as commercial equipment from Japan and Western Europe, and radios supplied by the
Communist Bloc countries to conduct intercept. They also used small, battery-operated
tape recorders to aid them in exploiting non-Vietnamese voice communications. 14

DRV signals intercept officer at work

J>IQT i;{ilbi2 \g '\8b8 'T'O FOREI8!1 ?Nc'fI5N'iiL~

67 TOP SECRET UMBKA

~ . . .

. ·~: ·, . ~ . : '·

, . -~ ... : :

~·:~.~/:?~~;-.~/-·~

:\~i:~?<~:':

.- .:_, -~ .: .

feP SEERET tlM8RA

.LS-CGet"The TRU intercept program was primarily targeted at low- to medium-level
RVN armed forces and national police voice and manual morse nets, as well as U.S.
tactical voice nets. There was a smaller, but successful effort made against Australian,
South Korean, Thai, and Cambodian tactical voice nets. They also monitored Allied open
source broadcasts including the Voice of America, the British Broadcasting Corporation,
and Armed Forces Radio, and were capable of wiretapping telephone landlines. 15 The
TRUs were usually well equipped with English linguists, and the VC/NVA were known,
on occasion, to augment their language capabilities by requiring Thai and Korean
prisoners of war to aid them in their intercept operations. There were even reports of U.S.
deserters working as signals intercept operators for the enemy. 16

-ter"The TRUs showed a high level of professionalism in the performance of their
duties. The VC/NV A were able to target specific Allied units in their vicinities and
maintain continuity on them, in many cases for years at a time, because of the static
callsigns and frequencies, and other elements of SOI employed by U.S. and Allied
communicators. 17 The TRU s had the ability to perform traffic analysis, radio direction
finding, and even limited cryptanalysis on intercepted communications. 18

Their competence in covering assigned targets is reflected by the heavy monthly figures on

messages that platoons and companies report as intercepted and exploited. The first and largest

company of the former 47th TR Battalion had a strength of 130 and reported processing 7,745

messages during the month of September 1966. The third platoon (strength 69> of an unknown

but entirely different company operating in Tay Ninh province reported an average of 500

messages per day, and a high of920 messages in a single day during the latter part of 1968. A

captured target list of another unidentified unit operating near Da Nang in December 1968

showed it to be working against 31 separate voice nets of the U.S. 1st Marine Division. These

three units alone were capable of covering about 100 radio nets. One of them (the 1st Company of

the 47th TR Bnl reported 100 percent exploitation of the material intercepted. 19

m 600t" The size of the enemy's CO~flNT program was matched by its success.
Although, as already noted, the VC/NV A apparently had no success in cryptanalyzing
U.S. medium- or high-level cryptosystems, they were very successful against U.S. and
Allied tactical- level codes, particularly the unauthorized codes so beloved of signalmen in
the field. Enemy PWs and ralliers often commented on the lack of security offered by
brevity and slang codes used by Allied radiomen, one PW stating that, almost invariably,
brevity codes could be broken out and read within six hours, and that Allied use of such

codes often allowed the enemy to differentiate betwee~ particular units and echelons. 20

(8 GOO) The enemy also proved adept at traffic analysis, thanks in no small part to
poor use of SOI by the U.S. and its allies. Unchanging SOI allowed enemy TRUs to
intercept a high volume of traffic. Instances of poor SOI included the U.S. Army's Artillery
Warning Control Centers, which did not change their callsigns or frequencies between
1967 and at least early 1971; and B-52s involved in ARC LIGHT missions, which, according
to enemy PWs, regularly used the callsign CAPTAIN CONTROL and DINBACK. Even

NOi RECEASABCE 10 FOREIGN !q'Afh5I4'AL!3

ft>P SECRET l-:.IMSRA 68

·.·._,, ...
· .. '·.

.. ·..:-:~ ..
....:_-.-:;.,: .. . :<-

· ... ··· :;''.

I OP SEClte>'f t:JMBRA

when SOI were changed, however, the VC/NVA were reportedly able to break out the

complete new U.S. SOis in as little as six hours, and the new ARYN SOis in as little as two

hours.21

~For all their cryptanalytic and traffic analytic successes, the VC/NVA's major

source of COMINT was always the exploitation of Allied nonsecure voice transmissions.

Intercept of Heavy Artillery Warnings, known by the enemy just as well as by the Allies as

advanced warning of B-52 strikes, provided the enemy with at least tactical forewarning of

almost all ARC LIGHT missions, giving target coordinates and TOT, usually ten to thirty

minutes before the bombs started falling. 22 "Calls for air strikes, requests for medical

evacuations (including numbers, locations, and landing zones), ARYN assessments of

tactical situation (including deployment of forces, map coordinates, and weapons used),

and requests for artillery support (including forward observer, mission requests, and

adjustment of fire)" were just some examples of the types of clear text messages regularly

exploited by the VC/NVA. 23

(S 000) The enemy also routinely targeted and exploited the communications of
specific units, such as two ARVN Special Forces units in Tay Ninh and Hua N ghia

provinces, west of Saigon, whose commanders were known to discuss their operational

plans in the clear. Other ARYN units would regularly follow encrypted transmissions

with clear voice to collate the messages and to clear up any mistakes, or to offer help in

decrypting difficult passages in the messages. Even requests for food, when intercepted,

informed the enemy of ARYN intentions. 24 As already mentioned, the VC/NVA TRUs

even monitored Voice of America, British Broadcasting Corporation, and Armed Forces

Network broadcasts originating in Saigon, and were often able to learn valuable

information such as the organizations, designations, and number of troops involved in

particular operations from these sources. 25

(C-CCOJ Interrogations of PWs and ralliers provided numerous examples of the

immediate use that the VC/NV A made of intercepted Allied communications. One PW

related how, on at least two occasions in 1967, his battalion had intercepted U.S.
reconnaissance aircraft communications indicating that the battalion's position was going

to be bombed and strafed by U.S. fighter aircraft. In both cases, the battalion escaped
before the fighters could arrive on the scene, potentially avoiding numerous casualties. 26

On another occasion, a VC rallier described how his regiment had set up an ambush at a

particular intersection on 4 November 1969 after intercepting a movement plan of the

ARYN 22nd Ranger Battalion. In two engagements. that day, the VC were able to kill

twenty-nine ARYN personnel and w,ound sixty-five others. 27 Finally, a captured VC

regimental commander related how, in March 1968, his regiment had used intercepted
clear-voice transmissions to set up the ambush of a U.S. battalion. During the ensuing

action, the PW claimed, 100 Americans had been killed. 28

-te} Although the VC/NVA relied most heavily on COMINT for foreknowledge and

forewarning of Allied operations, Allied communications were by no means the only source

i)TQ'F RliJLEJASPtBLB 'f'O FOREIGN. NA'f'IONALS

69 _roe sccRET ttro1aRA -

/.• :. , .. ~~.
.

T6P 5E€RET UMl!IRA

of enemy intelligence during the war in Southeast Asia. The VCfNVA also maintained an
extensive espionage program in the RVN and perhaps elsewhere in the Pacific. Individual
agents working in the RVN were controlled by Military Intelligence Sections (MIS), which
were directed by the Strategic Intelligence Section (SIS). The SIS reported directly to the
MIB at COSVN, where agent information was analyzed and either disseminated to
military units in the field or passed on to the CRD in Hanoi. 29 There was also evidence that
VC/NV A tactical units recruited their own agents to provide them with local, tailored
intelligence.

""'(Cf"The VCfNVA were able to infiltrate agents into all levels of RVN society, from
high-ranking military and civilian personnel in Saigon to peasant children in the
countryside. The enemy also attempted and, often it seemed, succeeded in placing agents
among the Allied forces, especially the Americans, usually as workers in local military
installations. The enemy typically sought communist or DRV sympathizers to recruit as
agents but were not unwilling to resort to threats and violence to coerce people into spying
for them. 30

~Interrogation of enemy PWs and ralliers gave general indications of VC/NVA
espionage in the RVN. For instance, sympathetic civilian authorities often provided the
VC with information on Allied troop concentrations in their areas, while local villagers
would provide them with local hearsay on Allied intentions. 31 Villagers were also
responsible for warning the VC of Allied activities. These villagers would use "such
methods as ringing a gong, shaking a rattle, firing shots into the air, blowing a whistle,
beating a bamboo stick, blowing a horn, setting a fire, or igniting smoke grenades" to warn
the enemy of Allied troop movements. The VC/NV A also would force interpreters and
translators working for U.S. military and civilian agencies in the RVN to steal documents
and provide information from their jobs.32

--terThe enemy also made a concerted, and successful, effort to infiltrate ARVN units in
order to provide more timely and accurate information on proposed ARYN operations.
Often, draft-age VC personnel would allow themselves to be arrested as draft evaders, and
would then volunteer for duty in target areas. VC/NVA personnel even gained access to
ARVN-controlled installations by wearing captured or stolen RVN armed forces uniforms
and passing themselves off as South Vietnamese military personnel. 33

~C ?fPt When the enemy was not able to place an agent inside a particular Allied
installation, they settled for placing one near the installation or in those places that Allied
personnel were known to frequent off the job, and relied on observation and eavesdropping
to gather information. The enemy recruited vendors, truck drivers, carpenters, even bar
girls and prostitutes to serve as agents.34 The VC was even reported recruiting fourteen- to
sixteen-year-old children to hang around Allied radio-equipped vehicles and copy the
frequency settings on the communications gear, and they are believed to have placed

"FOP SECRET l:JMBRA 70

. : ·' ~
.. :.·.'

...
:~\\:\:

......

'(~~y?
\ .. _: ...

_ .. ·._ ' .· '·.

rap 51iCRET l:IMSRA

agents in Guam, Thailand, Okinawa, Japan, and the Philippines in order to observe and
report on U.S. operations such as ARC LIGHT.35

~The last major source of enemy intelligence concerning Ailied operations in
South Vietnam, following COMINT and espionage, consisted of information gathered by
VC/NV A forces themselves. Military intelligence of this sort, collected through routine
reconnaissance and the recognition of stereotyped Allied activities, was supplied to the SIS
at COSVN for analysis and dissemination.36 VC!NVA units learned during the war to
forecast Allied tactics based, for instance, on their reconnaissance procedures. The
presence of certain U.S. reconnaissanc~ aircraft in a region was recognized as a tip-off of an
ARC LIGHT mission in the near future, while other types of reconnaissance aircraft
forewarned of tactical air and helicopter gunship attacks. 37 A captured NVA lieutenant
colonel considered the following types of activity, all of which were easily observable to
VC/NVA personnel in the field, as good indicators of pending U.S. ground operations: troop
movements, supply movements, the appearance of new units in a region, the appearance of
certain reconnaissance aircraft, increased patrol activity, and increased radio
communications. He also observed changes in the activity of the local populace and local
ARYN forces prior to most Allied operations. The NVA colonel further indicated that the
amount of time between operations in any one area was fairly consistent and that he could
predict the likelihood of impending operations based solely on the length of time since the
last previous operation in the vicinity. 38

NO I RELEASAl"'>L~ Te F8REJIGN !llJ TIQ~I ATS

71

(b) (1)
OGA

TOI' 5f:CRET l::JMIUM

DIA

.• "';,• .: : ·'t ~:

·, ~

.': -.

....

TOI' SECRET 1,JM8RA
(b) (3)-P.L. 86-36

Notes

he Great Conversation, 5 .

3. ;efJ CINCPAC Serial SSO 00026-71. Operations Security (OPSEC) Report. l June 1971, 2 (TSCl.

(b) (1)
OGA

4. ;e(Combined Intelligence Center Vietnam (CICV) Serial MACJ231-6. VCINV A Alert and Early Warning
System. 30 June 1970, i (C).

5. l"&..,Ibid., l (Cl.

6. ~ CINCPAC SSO 00048-69. Operations Security (OPSEC) Report: Extracts from Appendix I, 3 (C);
Lieutenant General Marshall S.Catter, DIRNSA, Memorandum to Director, Central lnte!llgence Agency, Chief,
JCS, and Director, DIA. Subject.: Project RATHSKELLER. 12 January 1968 (TSC).

7. ~ CINCPAC SSO 00048·69. Extracts from Appendix I, B-1 (C); Department of Defense Intelligence
Information Report <DODIIRYSerial TCSR PAC 08-70. Study ofVC!NVA Technical R.econt1aissance Units, 14
July 1970, 2 <Cl.

8. (~CINCPAC SSO 00048-69. Extracts from Appendix}, B-1 (C).

9. ~CINCPAC SSO 00048'-69. Extracts from Appendix l, 4 (Cl; DODIIR Serial 6 028 2422 68. Prior Knowledge
of Allied!U.S. Operations. 22 June 1968, 2,3 (C).

10. ~) DIRNSA Memorandu.m to Director CIA. Chief. JCS. and Director. DIA .• Serial N0040. Subject: Project
RATHSKELLER.12January 1968<TSC>;I t
11. ~Charles W. Baker. "Military Effects of Poor Communications Security (COMSEC> -·Some Historical
Examples" (unpublished manuscript), (1991, National Security Agency, Center for Cryptologic History), 3,4 (TSC
NFJI !"Viet Cong SIGINT and U.S. ArmyCOMSEC in Vietnam." CRYPTOLOGIA, Volume
XIII, Number 2, April 1989, 144· 145.

12. ~>DODIIR TCSR PAC 08-70, 2 <C); (C)CINCPAC SSO 00048-69. Extracts from Appendix I, 1 (C); Boak
interview. OH-12-92 (S-CCOr.

13.-tfflCINCPAC SSO 00048-69. Extracts from Appendix I, I, B-2. <CJ.

14. /K'J Ibid., 3 <Cl; CICV MA.CJ231-6, 2 <CJ.

15. ~S 0001 DODIIR Serii:il TCSR PAC 15-69. Study of VC!NVA Technical Re.connaissance Units (TRUJ. 18
November 1969, 2; 3 <S-CCO>; U.S. Army Security Agency (USASA). TAREXReport TCSR 04- 71. VC!NVA
CO MINT Effort. 8 March 1\)71,5,7 (Cl.

16. (C CGO) USASA TAR·E····· X Report TCSR 04-71. .5, 6 (Cl; DODIIRSerjal TTfR RVN 24-68. Interrogation of Le
Van Ngot. 4 November 1968, 3 (C-CCOJ; DODIIR Seria1 ·.. VC Communications in MR2. 14
January 1968, 2 (C). ·

17.~USASA TCSR04-71. pg.4, 5 (C); CINCPACSSO 00048-69.ExttactsfromAppendixl,3 <C).

18. ¢l Ibid., 2 (C>;c=J 145(Cl .

19. CINCPAC SSO 00048-69. Extracts from Appendix 1. pg.3, 4 (C).

20. (0 600) DODIIR TTIR RVN 24-68, 4, 5 <C-CCOJ; DODIIR TIR RVN 307-68. VC Operations to Obtain
Information From ARVN and Allied Forces. 31 December 1968, 4 (C-CCOJ; c:J145(C).

21. -t6 CCW USASAPAC TCSR 04-71 4, 8 (Cl; DODIIR TCSR PAC-15-69. Study of VCINVA Technical
Reconnaissance Units (TRU). 18 November 1969, 3, 4 (S-CCO); TAREX Reports.15 June 1970, 1 (S).

22. ~CICV MACJ231-6, 4 (C); DODIIR TCSR PAC 08-70, 5 (Cl.

I OP 5!(]lET l:lMBRA 72

DIA

-· ·

. , ··~:. '

·.·-····

·

l'OP SECRH l:IMBR*

23. ~DODIIR IR 6028 0138 68, 2 (C).

24. iS SS~DODIIR TTIR RVN 24-68, 6 (C-CCO); DODIIR TCSR PAC-15-69, 3 <S-CCOl .

25. "tC-CCttt DODIIR TTIR RVN 24-68, 4 (C-CCO>D45.

26.1C-CC8rDODIIR Serial TIR RVN 308-68. Monitoring of ARVN and Allied Radio by the VC 186th Battalion. 3
December 1968, 4, 5 (C-CCO).

27. ~ODIIRTCSRPAC08-70,6(C).

28. ((' QQQ) DODIIR TTIR RVN 24-68, 5 <C-CCOl.

29. ~ DODIIR TCSR PAC 08-70, 2 <C).

30. f6tCICVMACJ231-6,5<C>.

31. ~ DODIIR Serial IR 6 028 2730 68. Prior Warning of Allied Operations. 11 July 1968, 2, 3 (Cl; DODIIR IR
6028 0138 68, 3 <C>.

32. ~IVC MACJ231-6, 5, 6 <Cl. (b) (3)-P.L. 86-36

33. ~)Ibid., 6 (Cl.

34. (SG NF) Ibid., 5, 6 <Cl; Donze! E. Betts. The Front 4 Intelligence Threat Puzzle <Draft Copy). December 1971,
16<SC NF>.

35. "ffltUSASAPAC TCSR 04-71, 7 (C); CICV MACJ231-6, 3 (Cl.

36. (SC ~TF) DODIIR TCSR PAC 08-70, 2 <Cl; Betts. The Front 4 lntelligence Threat Puzzle <Draft Copy), 16 <SC
NF>.

37. i£!f'TAREX Reports, 1 (S);
1968, 2 (S).

DODIIR Serial .. ____ _.IPrior:J(nowledge of AlliedJU.S. Operations. 22 June

38. ~DODIIR .. I ______ luoDHRTTIRRV~24-6E,6LCl.
39.~ CC~ DODIIR TIR RVN 307-68, 3 (C-CCO>; TAR EX Reports,'VSL

40. ¢oomrn .. I ______ ___,
41.)2?'Ibid., 2. (C); TAREX Reports, 3 <Sl.

NOT eEr EASABr Ero FQRli:I~.ar ~TA'FISNAhS

73

. (b) (1)

OGA
DIA

TOP SECRET Uro'l~RA

TOI' SECRET liMBRA

·~ ·. Part VI b) (1)

OPSEC Goes Worldwide
DIA

. --- · ... ~-·-~.

·--· -. ·.•. ··.'·

N 0 I REL~A1'ABU 'f0 F0R:FJI€l ~T ~TA TIOM A I s

75 .. . - ··~ ~.

~·· . ;. :· ..

·.·' ..

.;
'·~·.

'f61' 5EERE'f l:IMBR-A

DIA
JCS OPSEC CONFERENCE

)l"Q:f ltiiJ,,i:ASABbE 'fQ F0RElI8N H:A'f'f6fiALS

TOP 51!CRET l:IMBRA 76

. :· ... -.;··

.-~ . ·· -~.

l. '.

·. : ... ·

(b) (1)
(b) (3)-50 USC
403
(b) (3)-18 USC
798
(b) (3)-P.L.
86-36

PURPLE DRAGON DIVERSIFIES

(bl 11 I
OGA

TOP SECRET tJM!ltA

(U) The nature of the U.S. involvement in South Vietnam underwent a significant
change beginning in January 1969 with the inauguration of Richard Nixon as president.

The buildup of U.S. troops was reversed and the long disengagement from South Vietnam
began. Between the summer of 1969 and January 1973, U.S. troop levels in the RVN
would drop by more than 95 percent. 11

(U) Along with the drawdown of U.S. forces in Southeast Asia, the U.S. military's
conduct of the war also changed. The Nixon administration's policy of "Vietnamization"
aimed at preparing the ARVN to take over the combat roles of the withdrawing U.S.
troops, along with a gradually diminishing the role of those U.S. forces staying behind.
The final goal of Vietnamization was for South Vietnam to take over completely the
conduct of the war. 12

NO I RELEASAl'lLE Tl51"15!\1!:16N' lfA't'I6HALS

77 I OP $f(ftET l:JMliRA

DIA

tbJ (1)
"(b) 13)-P.L.
86-3.6_
.. _, ... -, . ; .. '

'\..·-

.. ··.~

:/b~/
......... _!•.

. ' -...

TOP 5ECRET tJMBfttt

!bl 11 I
OGA

(b) (1)
(b) (3)-P.L.
86-36
(b) (3)-50 USC
403
(b) (3)-18 USC
798

~hese surveys showed the same kinds of OPSEC weaknesses in PACOM peacetime
operations as existed in combat operations in Southeast Asia. Poor COMSEC was the
biggest single problem, especially the use of nonsecure communications links for passing
sensitive information, with heavy dependence on the "conventional telephone." 15 Units
were passing a superfluity of information, much more than necessary to accomplish their
missions, highlighting friendly operations for the enemy. 16 Other weaknesses included
poor SOI and the use of unauthorized or homemade codes, in one case a dependence for
years on a homemade callsign for travel by a high-ranking officer. 17 EC-121 aircr~ft,

providing early warning radar coverage in Korea, also for years had used an unchanging
callsign, as well as a homemade code for reporting its operational status. 18 Another unit
also used homemade, hence less secure, codes, and, furthermore, the survey team found,

LJpersonnel were transmitting the same information via authorized operational codes.
The parallel transmission of the same information over the two systems, one authorized,
the other not, could easily have compromised the security of the authorized code. 19

~PURPLE DRAGON also found numerous CI weaknesses in PACOM's noncombat
operations. Uncleared Korean nationals, for example, were employed at many Army air
fields, with virtually free access to most operational areas - some even had access to the
ATC centers and other work spaces where sensitive, and sometimes classified, information
was regularly being passed. Also, whenever a dignitary was to visit an 8th Army
installation, the protocol office always distributed widely an unclassified, detailed
itinerary booklet in advance of arrival. Additionally, unclassified flight schedules for the
dignitary's visit would be posted in unsecure areas, such as officer's clubs, up to forty-eight
hours in advance of the visit.20

.k8) Stereotyped operations were also a problem, perhaps even more so in peacetime
operations than in combat operations. One of the regular operations of U.S. Army aviation
units was the insertion of ROK troops in the area just south of the Demilitarized Zone
separating the two Kore as, in order to interdict the infiltration of North Korean espionage
agents and commandos into the ROK. Unfortunately, this interdiction operation was
performed only one day a week, alternating between Wednesdays and Thursdays, and the
ROK troops were always withdrawn after twenty-four hours. "This pattern could permit
the North Koreans to take actions negating ROK mission effectiveness." 21

___ __,
missions, however, always flew exactly the same flight path and always or e1t er

!GOT ftl!:LJ!:l\SABbEJ 'f'El F0FU3IG:!>f ?TA1'IQ:!>f' J,,~

l'OP 51iCRlil' UUSR.A 78

''·"

. ~- ·· .

. -~ -....

·•·' J

'?_-._. __ ,

·-':.·: ...

TOP 5fiCAET tJMBltA

five or seven hours at a time. Furthermore, the drones were released at exactly the same
time during each mission. Likewise, the helicopters that recovered the drones always filed
a flight plan at at their home base at exactly 0800 hours local time- on the day of a
mission. 22

~I

OPSEC AND THE ALLIES

,(bl 11 I
OG1'

(U) The United States was not alone in fighting the North Vietnamese an.d Viet Cong.
The war in Vietnam was a coalition effort, encompassing forces from Ausfralia, .South
Korea, Thailand, New Zealand, The Philippines, the Republic of China, and,\of course,
South Vietnam .

l'f0'f RElbElASiltBLE 'f6 P'61tl'!:IGN NA i IONALS

79 TOP 5!CftET tJMBRA

DIA

.... ··1
I OP SECR!T t:IMBlbli b~~(l) •...

\\ ················· ...

... . ---........

DIA

'M \

..

- ,.':.•·.-='

- .. --·
-, .:-:-.

1 ' 1< 1'6 P'OREIGN NAllONALS ~TOT ggr,,.s I s . flf:::fl

I OP SECR!T UMBRA 80

. ~ .. ~: .. --:

-.... ··--:;~:.
···:·: ...

_.-... ~.~- ·.·.:

.:.::·,,:

.,· .. , · ...
\).;~

.. .:.. .. · .. ;

.·..;_·.

-- .I ll::>l,; ",,,...,,

PURPLE DRAGON: LESSONS LEARNED

DIA (bl 111
OGA

(U) On 27 January 1973, representatives of the United States, North Vietnam, South
Vietnam, and the Viet Cong signed "An Agreement Ending the War and Restoring Peace
in Vietnam" in Paris. The agreement called for the withdrawal of the last 23,700 U.S.
troops and advisors left in South Vietnam by the end of March. Although U.S. servicemen
and women would continue to be actively engaged in Southeast Asia for another two years,
the Paris Peace Accords effectively marked the end of the Vietnam War for the United
States.

(U) By the end of the war, PURPLE DRAGON and the U.S. operations security program
were a little over six years old. During that time, what did the U.S. military learn from
PURPLE DRAGON? And how successful was the U.S. OPSEC effort in Southeast Asia?

PT9'T' RSb8>4tSt\BLEl 'f0 F0REl16N HJ'c:'fl6H'Jlc:LS

81 .;op seeRE I UMBRA

'·. ~

.... ~

. - .:· ·.•.

'f6f' S!CR!'f tlMBRA

(U) When U.S. military commanders first received proof from the National Security
Agency that the enemy was forewarned of U.S. operations in Southeast Asia, no one could
say with certainty how he had obtained his information, and, without knowing this, there
was no way to prevent him from obtaining more. It was in order to discover how the enemy
obtained his information, and to prevent him from obtaining more, that PURPLE DRAGON

was born.

NOi RELEA"AeLE Te f'ettEI6N NA'f'IOHALS

T9P SECRET UM8R"A 82

DIA

~· ·.· ...

l'9P SECRET l::JMBRA

· ·.

·~.·:\~t··~/~~
: . ,::~ : .. .:., ..

NOT REI EASABI F TQ FORiIQ~I ~T'TIQ~TA:bS

__ -· · .. .
;~'.<-~-:~ 83 IOP SECRET l::JM8RA
... · ...

.,_· ··.: ~ .· .~

TOP SECRET UMBRA

U.S. Army ground forces using a radiotelephone in South Vietnam

>fOT R~l i: "@ 'Qls~ TQ ~Q~EIG?J ?fATIOt4ALC

TOP ~~€RH UMBRA 84

(b) (1)
OGA

DIA

TOP SECRET l:JMBRA

~ r

(U) How successful, then, was PURPLE DRAGON .and the U.S. OPSEC effort in Vietnam?

DIA

MOT ftELEASABUl 'f9 F9REHQl.>T l.>TATIQ~T 1 LS

85 TQP SECRET l:JMBRA

T0P SECREf tlM!RA

Notes

":: (b) (1)

OGA
DIA

5. (U) Ibid., 96-99 (TSC NF>.

6.)ej ________ __.
7. (Ul Deele , 19.

8.

9. I1terview. OH-10-92 (S-CCO).

10. ¢St. C. Smith, Cl:il)irman OPSEC Monitoring Group, Memorandum to Distribution. Subject: OPS EC Flimsy.
24 August 1972. (C).

11. (U) Bowman, 227, 231, 338.

12. (U)Ibid., 202, 241.

13. ~CINCPACSS000048-69,32(TSCl.

14 . ..48'l CINCPAC Serial SSO 00054-71. Operations Security (QPSEC) Report. 1 December 1971, 1, 33, 59, 179
(TSCNFl.

15.;efibid., 7 (TSC NF).

16. ~Ibid., 60 <TSC ~Fl.

1 7. f)W'1 Ibid., 42 (TSC NF).

18. ¢Ibid., 64-65 <TSC NF).

19. $\Ibid., 61 (TSC NF).

20. ~Ibid., 12-13, 17 (TSC NF).

21.)85Ibid., 14(TSCNFl.

22. ~)Ibid., 179, 180-181 (TSC NF).

23.).81 CINCPAC SSO 00064-70, §8-~8:

(b) (3)-P.L. 86-36

24. (S 000)1 !chief Sl 1, NSA, Memorandum to Distribution. Subject: COMSEC Thinking of
Experienced U.S. Service Officers Assigned to Vietnam. 18 April 1972, 4 <S-CCO).

25. (S:€€0Hbid., 3, 6, 7, 13, 23.

26 . ..f87CINCPAC SSO 00054-71, 186 (TSC NF).

27.~Ibid., 187 (TSC NF).

28. -tSrCINCPAC SSO 00064-70, 33 (TSC NF); CINCPAC SSO 00054-71, 187 \TSC NFJ; Cli\CPAC Serial SSO
00026-71. Operations Security (QPSECJ Report. 1June1971, 69 (TSCJ.

29. ~Ibid., 70 (TSC).

30. ~bid., 70, 71-84 (TSC).

Pf0'fRELEASAHLI!'! Tei FOREIGi.G NAllONALS

Top SECRH ldMBRA 86

... -" ·- ~

-.. -. ~ ·: . .' .

.:._:'" .·

.- ~·.·· ':.

··.· .'; .•

.·:··:.······
--· , .. ---~ .. •.·;

TOP 51!{RET l::JMBAA

31. ..'8'f'CINCPAC SSO 00054-71, 188 (TSC NF).

32. i69 }t~ CINCPAC Message 7349 to MACY 300136Z JUL 72 (S); JCS Messa e 0020 to DIRNSA 261639Z
JUL 72 (SC); JCS Message 0021 to CINCPAC 261641Z JUL 72 (SC); SA 86, Memorandum to
Captain Smith, JCSJ34. 23 August 1972 (SC>; CINCPAC. Operations ecunty eport, T~b A to Appendix II. I
December 1972, 8 (SC NF).

33. !kn CINCPAC. Operations Security Report, Appendix II. 1Jun.e1972. pg.1-5 (TSC).

34. ~SA Pacific Representative in Vietnam, Message to DIRNSA. 300702Z AUG 70 (TSC).

35. f)2'l St. C. Smith, Chairman, OPSEC Monitoring Group, Memorandum (C).

36. }P'J Ibid. (C).

37.j.Q?Ibid. (C).

38. Jj/f) Ibid. (C)c::::::::J.nterview; Deeley, 19.

39. ~ NSA Pacific Representative in Vietnam Message to DIRNSA. 300702Z AUG 70 (TSC).

40. ~ Jinterview. OH-11-92 (S-C.CO); St. C. Smith, Chairman, OPSEC Monitoring Group,
Memorandum (C).
41.~.---------------.

(b) (1)
OGA

DIA

(b) (3)-P.L. 86-36

NQT Rf'! EA SABI E TO EDREJC.N NAy!ONAJ s

87

: ., ~:. '.,.

·: ... -...

·:'

• '"! ··:· •. -

,·.·-----

Part VII
PURPLE DRAGON at Peace

OPSEC AFTER PURPLE DRAGON

T6f' SECRET l:IMBRA

\(b) (1)

QGA

(U) Therefore, it should not be surprising that the surveys conducted by these OPSEC

branches often showed a lack of understanding of the purpose of operations security. In

89 TOP SEeftl!!!T tJMBRA

DIA

. •.,. '~ :--::~

. ~. :- .. -

.. - .-.. -. ·;;~ ... -~
.... -:..~. ~ :.:;,,.._,
:· .. ~. ~.:-- '·,_·:.

:~~~({~~!.£+.:
'·7."•!:.(~·~'":·:

• .. · ... :~:~~--~--
-.., ••• ,-T ···-·

-~:_-.;:: ..
. -,

-······'·.,

TOP SEERET l::JMBRA

Vietnam, it had been possible to recognize what information the enemy had wanted and,
by surveying operations, to discover whether that information was being divulged and
how, if possible, to prevent it. Away from Vietnam, however, many OPSEC surveys, often of
such operations as war game exercises, lacked a clear-cut enemy with identifiable
intelligence interests. In these cases, OPSEC survey teams merely recorded potential

security violations during the exercise, without regard to whether the lapse could have I (b)

been exploited by an enemy, or whether it might be correctable, or even whether the O
information so divulged would have proved ofreal interest or value to an enemy. 5

~

~TQ:f REbEASlzBJ,;:S 'T0 F0RE118U NA'fttm'A:L~

TOP SECRET l::JMBftA 90

(1)

DIA

:. .: ~ .

.. ·
• .. ,·

·.:;~ r .~· -.

(bl 11 I
OGA

·: . .,_,-.

· .. . ~. ·'· . ~

.. '· .
:. ~-. .

..........

DIA

(b) 3)-P.L. 86-36
TOP SECRET 1 !M8Ro

(U) In 1982, NSA efforts to establish a formal OPSEC training curriculum received a
major boost. In December of that year, the JCS directed that NSA "establish and maintain

an OPSEC training program for NSAICSS civilian and military personnel."9 Using this
directive, NSA developed the "National OPSEC Course," first presented at the NCS in
November 1983. The OPSEC course was designated a national course, even though the JCS
directive had called for a course solely for NSAJCSS personnel, because the Agency had
asked to be allowed to present it to personnel from throughout the U.S. government; the
JCS approved, and the OPSEC course was opened to non-NSA personnel. During the next

six years, the National OPSEC Course would present the concept and methodology of
operations security to over 500 senior- and mid-level government personnel, over 80
percent of whom were from departments and agencies outside :'{SA. 10

(C) NSA, through such means as the l\ational OPSEC Course, OPSEC segments in other
NCS courses, OPSEC seminars and briefings, and advice and assistance on OPSEC to other
organizations, was able by the mid- and late 1980s to indoctrinate thousands of U.S.
military and civilian personnel in the concept and methodology of OPSEC. Furthermore,
using NSA's course as a model, other government organizations either developed new or
revised existing OPSEC training programs. By the mid- l 980s, therefore, a consistent view
of operations security - its theory, its method, and its goals - was being propounded
throughout the U.S. government. u The lack of focus which had plagued the U.S. OPSEC

program since the end of the Vietnam War was finally being corrected.

(U) It would take nearly five years before the differing viewpoints and concerns of the
competing departments and agencies concerned could be reconciled and the presidential
directive on OPSEC published. In the meantime, the NOAC was established and, in 1985,

'l'TQ'f Rli>l::Fh\Si'tBbl'.l 't'0 F0ftl'.ll6'H' N'J!r'fION'2\LS

91 TSP Sl!C:RE I UMBRA

\

-.--·

T611' 5EERET l:IMBRA

developed and approved training objectives for a three-tiered National OPSEC Training
Program. NSA, "because of its experience in developing and fostering the OPSEC

methodology," was to serve as the "lead agency for development and presentation of
national level OPSEC instruction." 13

NATION AL SECURITY DECISION DIRECTIVE 298

(U) Finally, on 22 January 1988 President Ronald Reagan signed National Security
Decision Directive (NSDD) 298, decreeing that "each Executive department and agency
assigned or supporting national security missions with classified or sensitive activities
shall establish a formal OPSEC program "15 Under the directive, the Senior lnteragency
Group for Intelligence (SIG-I), with NOAC acting in an advisory capacity, was given the
responsibility for formulating national OPSEC policy and resolving interagency OPSEC

differences. 16

(U) The director, NSA, was designated under NSDD 298 the executive agent for
interagency OPSEC training:

In this capacity, he has responsibility to assist Executive departments and agencies, as needed, to

establish OPSEC programs; develop and provide interagency OPSEC training courses; and

establish and maintain an Interagency OPSEC Support Staff<IOSS) 17

The IOSS - whose membership always consists, at the minimum, of representatives from
the Department of Defense, the Department of Energy, the Central Intelligence Agency,
the Federal Bureau oflnvestigation, and the General Services Administration -- was given
the responsibility for carrying out interagency, national-level training for executives,
program and project managers, and 'oPSEC specialists; consulting with executive
departments and agencies in connection with the establishment of OPSEC programs and
OPSEC surveys and analyses; and providing an OPSEC technical staff for SIG-1. 18

(U) Thus, with the promulgation of NSDD 298, operations security became the third
major component, along with signals intelligence and information systems security, of the

NOT RELEASABLE 10 FOREIGN NAllONAL;!;

TOI' 5E!CFU!'f UM8R;&; 92

(b) (1)
0

DIA

' ,::. :~ .'

... -···
~ ---~...:--q

... -·- . . •,

~ ·-. _.-. :--.. -:· .
... , . .., . ~ ?, \ :...-..,

·.~::.;:~!.;~~-~~

. - ·: :.-~- .·

-~· . .;.· .· ... - :.. ..

'FOP SECRH l:IMBRA

National Security Agency's mission. NSDD 298 also marked the culmination of over
twenty years of development of the concept of operations security, from a single operation,
meant to address the lack of success of aerial bombing operations· in Vietnam, to a
national-level program widespread within the U.S. government, meant to protect all
national security missions and operations from compromise by any hostile nation.

(U) PURPLE DRAGON had come of age.

Notes

1. ~ lThe Great Conversation, 6; Joint Chiefs of Staff (JCS) Publication 18. Doctrine for Operations
Security. I April 6 973 <Cl; JCS, Memorandum J3M 365 1974, for Distribution. Subject: Interim Report,
Worldwide OPSEC\ Conference (Consolidated Conclusions and Recommendations). 26 February 1974 (C);
Director for Operatfons Security, NSA. Chronology of Pre-1984 OPSEC Events and Documentation <S NF).

2. j.{21JCS Memorandum J3M 365 1975 (CJ; Director for Operations Security, NSA. Chronology (S NF).

3. (U) Director for Operations Security, NSA. Chronology <S NF).

4. ~interview\. OH-10-92. <S-CCOJ;I f he Great Conversation, 6.

5. (U) Deeley ,\20;1 I The Great Conversation, 6.

6. ¢Boak interview. OH-12-9.2 tS-CCOJ; Deeley, 19-20.

7. ~int.e. rview.\\.OH-10. -92 <S-Cco .• •); I pnterview; Deeley, 20-2l;J lrhe Great
Conversation, 7. ... __ __._ _ ____ _.

8. k8'! Director of Operations Security, NSA, Chronology. (S NFJ; Dinterview. OH-10-92 (S-CCOJ;
.__ ___ __.fr he Gr1iat Con.versation 8-9.

9. (U) Director ofOperatioos Sequrity. Chro®logy (S NF).

10. (U) Ibid. (S NFJ .. l ____ _.f he GrecU Conversation 10-11

11. (U)Ibid., 11.

12. ¢Director forOperations Security,NSA. Chronology.(S NFl; •• LJinterview. OH-10-92 (S-CCOJ.

13. (U) Director for Ope(ations Security, NSA. Chronology. (S ~F)I IThe Great Conversation, 10, 11.

14. "tS-GSQ ~T~ChiefofStaff, NSA, Memorandum to Deputy Director, NSA. Subject: OPSEC Task Force Report.
10 May 1988 (S NF CC<)).. . . .

15. (U) The White House, Washington, Fact Sheet. National Operations Security Program, 1-2; Director of
Operations Security, NSA.OPSECBrief;

16. (U) White House Fact Sheet .• l-3, 1•4.

17. (U)lbid., 1-4. ' ' ' . .
' ' ' . .
' ' ' . .
' " ' .

18. (U) Ibid., 1-4. '

(b) (3)-P.L. 86-36

f'T~T RSbSASABbEl 'FO FOR:EI6fl f<fl!t'f!6NAL~

93 TOP SECRET UM~RA.

. ·.·

·~ ., .. , .

·-·· ·--,'.

. · ... ,'

-.. '

(b (3)-P.L. 86-36

I OP $1!!(RET l:JMlllU

(~-CCO)I lhas been an intelligencea11alyst in the Office
o~ ~(B5) since March 1993.
Previously, from January 1990 to\February 1993, he was an
Intelligence Research intern. From 1987 to 1990 he was a
Security/Protective Officer with NSA, and fro.m 1984 to 198~ I

I !was employed by the Federal Bureau\of Investigation .
He did research for and wrote this study\while.on a tour with
h tolo ic Histor in 1992. h l

He is professionalized as an Intelligence Research Analyst.

(b) (1)

(b) (6)

(b) (3)-50 USC 403
(b) (3)-P.L. 86-36

NO I RELEA~J'd~Ll!! 'f6 f'6fttl18N N"lt'fI0NAt.S

TOP §l!EAET l:JMBRA 94

. ~ . ' . '

.. :~· _-

:.>._·.,-,: lbl I 1 I
:·'.::-:'-;·(b) (3)-50 USC 403
--~,:.:~:' (b) (3)-P.L. 86-36

... ~ .-

TOP SECRET tJIV181tA

Abbreviations and Coverterms Relating to Operation PURPLE
DRAGON and Operations Security

ACP

ADIZ

AFSS

AL TREV

ARC LIGHT

ARG

ARVN

ASA

ATC

B Group

B21

B45

BJTF

BLUE SPRINGS

BOLD MARINER

CFNVN

CI

CINCPAC

CO MINT

COMSEC

COSVN

CRD

css
DIA

DIRNSA

Airborne Command Post

Air Defense Identification Zone

U.S., Air Force Security Service

Altitude Reservations

U.S. coverterm for B-52 strikes inside South Vietnam

Amphibious Ready Group

Army of the Republic of Vietnam

U.S., Army Security Agency

Air Traffic Control

NSA, Office of Asian Communist Nations

NSA,
NSA. ·1

...__~~~~~~~~~~~~~~~~~~~~---'

NSA, B Group Joint Task Force

U.S. coverterm for SAC low-altitude reconnaissance drone
operations during the initial PURPLE DRAGON survey. Later
redesignated at various times BUMBLE BUG, BUMPY ACTION, and
BUFFALO HUNTER

U.S. coverterm for amphibious assault landing at Batangan, RVN,
1969

Chinese Forces in ~forth Vietnam

Counterintelligence

U.S., Commander in Chief, Pacific Command

Communications intelligence

Communications security

DRV, Centr~l Office, South Vietnam

DRV, Central Research Directorate

U.S., Central Security Service

U.S., Defense Intelligence Agency

U.S., Director, NSA

95 TOP SECRET UMBRA

..

~;~~,~~~~~;·~}
: ·~·.·· ":.

.·.:·

. ! •· .- . -~

l'OP SEERET tJMBRA

DOE

ORV

EAGER YANKEE

ECM

FAC

FOCUS RETINA

FRAGORDER

U.S., Department of Energy

Democratic Republic of Vietnam (North Vietnam)

U.S. coverterm for amphibious assault landing, RVN, 1968

Electronic countermeasures

Forward Air Control

U.S./ROK coverterm for joint training exercise, ROK, 1969

Fragmentary order

HEAVY ARTILLERY U.S. coverterm for B-52 strikes

HU MINT

IOSS

JCS

JGS

L/H HOlIR

MACV

MAF

MARKET TI:vl:E

MIB

MIS

MRF

MSD

NCS

NOAC

NOT AM

NSA

NSDD

NSG

NTDS

NVA

OPSEC

PACOM

l'OP SECRH l:IMBRA

Human intelligence

U.S., Interagency OPSEC Support Staff

U.S., Joint Chiefs of Staff

RVN Joint General Staff

Helicopter landing/assault boat landing hour

U.S. Military Assistance Command, Vietnam

Marine Amphibious Force

U.S./RVN coverterm for coastal interdiction operations, RVN

ORV, Military Intelligence Bureau

DRV, Military Intelligence Section

Mobile Riverine Force

RVN, Military Security Directorate

NSA, National Cryptologic School

U.S., National OPSEC Advisory Committee

Notice to Airmen

U.S., National Security Agency

National Security Decision Directive

U.S., Naval Security Group

Naval Tactical Data System

North Vietnamese Army

Operations security

U.S., Pacific Command

(bl 11 I
(b)(3)-50 USC 403
(b) (3)-P.L. 86-36

NOT RELEASABLE 10 l"51U316U Hlr'flQ:OT A Is

96

•: .. -·.

' ~ ~ • ••I

< •.~~~~:r-?·,

·.' ·.·.·

T9P §&CRET 1 IMBRA

PFIAB U.S., President's Foreign Intelligence Advisory Board

POINT JULIETTE U.S. coverterm for B-52 and RC-130 rendezvous point west of the
Philippines

PRC People's Republic of China

PURPLE DRAGON U.S. coverterm for the first CINCPAC OPSEC survey, 1966-1967,
and unofficial coverterm for CINCPAC's permanent OPSEC

branch,1967-1973

PW Prisoner of war

RALLIER VC defector

ROK Republic of Korea (South Korea)

ROLLING THUNDER U.S. coverterm for fighter-bomber bombing raids against DRV,

RVN

Sl

SAC

SCA

SIG-I

SIGI::-.iT

SIS

SLF

SOI

STRICOM

SWIFT SABER

TECH INS

TF

TOC

TOT

TOUCHDOWN

TRU

U &S COMMANDS

UTM

vc

1965-1968

Republic of Vietnam (South Vietnam)

NSA, Communications Security Division

U.S., Strategic Air Command

U.S., Service Cryptologic Agencies

(bl 11 I
(b)(3)-50 USC 403
(b) (3)-P.L. 86-36

U.S., Senior Interagency Group for Intelligence

Signals intelligence

DRV, Strategic Intelligence Section

Special Landing Force

Signal Operations Instructions

U.S., Strike Command

U.S. coverterm for amphibious assault landing, RVN, 1968

NSA, Technical Instructions

Task Force

Tactical Operations Center

Time Over Target

U.S. coverterm for U.S. Army operation resulting in the capture of
a VC/NV A TRU .

DRV, Technical Reconnaissance Unit

U.S., Unified and Specified Commands

Universal Transverse Mercator

Viet Cong

r4'e>'f 1u:trJA:StrBbEJ 'TO Foa~m;m ~T • TroN 4 1 s

97 T9P SECRET UMBRA

. ··:.·

,_·

_.:~

f6P SECRET UMBR-A

VNN RVN, Vietnamese Navy

YANKEE STATION U.S. coverterrn for aircraft carrier rendezvous point in the Gulf of
Tonkin

NUT RELEASABLE 15 fOftrlISN PTh'flQ~T' IS

TOP SECRET UMBfblc 98

.· - ~·

.;

. . •

... .. , ..

- .. -.·~ ·.
-·.·.;;.":"-'·:•

.--.-~;.~~:~~ .. ·:

(bl 11 I

'f6P SECRET UMB!blt

Bibliography

j(b) (3)-P.L. 86-36

Books

Betts, Donze! E., et al. D~adly Transmissions: COMSEC Monitoring and Analysis.
National Security Agency, Cryptologic History Series, 1970, (S NF).

Betts, Donzel E., et al. Working Against the Tide (COMSEC Monitoring and Analysis).
National Security Agency, Cryptologic History Series, 1970 (TSC NF).

Bowman, John S., Genera.lEditor. The World Almanac of the Vietnam War. New York:
World Almanac, 1985.

Fulton, William B. Vietnam Studies: Riverine Operations 1966-1969. Washington, D.C.:
Department of the Army, 1973.

Lancaster, Bruce. The Americaf'l.Revolution. New York: The American Heritage Library,
1971. . .

Newton, Robert E. The Capture of the USS Pueblo and Its Effect on SIGINT Operations.
Center for Cryptologic History, 1992 (TSC NF NC).

.__ ________ fThe Great Conversation: The Origins and Development of the
National Operations Security Program, Interagency OPSEC Support Staff, 1991.

Sun Tzu. The Art of War. Trans. Samual B. Griffith, London: Oxford University Press,
1963.

Wallace, Willard M. Appeal to Arms: A Military History of the American Revolution.
Chicago: Quadrangle Books, 1951.

Articles

Deeley, Walter G. ''A Fresh Look at PURPLE DRAGON." Signal, Volume 38, Number 8,
April 1984.

-....,...,-~~--f"History of a Dragon." Dragon Seeds, Volume 2, Number III, September-
1973 (TSC) .

.__.,,.,,... - ----!l"Viet Cong SIGINT and U.S. Army COMSEC in Vietnam." Cryptologia,
Volume XIII, Number 2, April 1989 .

Sawyer, E. Leigh. "Pursuit oft}\~ I Cryptolog, Volume IV, Number 3, March
1979 (TSC).

Oral Histories

Boak, I)avid G. Interview wit~ .• rnd Charles W. Baker. OH-12-92,
Cer+terfor Cryptologic History (S~C""C...,•-. 0) ____ ____,

................. ---. -__.~nterview wit~._ _______ ... IOH-11-92, Center for Cryptologic
History (S CCO).

(b)(3)-50 USC 403
(b) (3)-18 USC 798
(b) (3)-P.L. 86-36

99 TOP SECAH blMHRA

..
. --. :- . '

. _~ -~· .._VY':::~

·-·,-·_ .,·;;.'",.:

- ~ .. ·., ...
··' - · .. ·

: : .. :: . ·~ .. -. . .:. --. :' .. ~-. -...... .
·._:~ ~ ... :.~ .-

·. ·. -~

fOP !l!Cltl!l l::IMBRA

-.....,..--...,,,...,,.....,....,,.-__.J Interview wit~ OH-10-92, Center for Cryptologic
History (S CCO). ,___ _____ ____,

Other Interviews

NSAProduct

3/00/24596-7 31._ _ ___.l21Augtl~H973;

2/004-70, 3? J\Pl"ill970%

~ :::~: ::~~:.~;;:~\·' 67.

NSASources

, (b) (3)-P.L. 86-36

(bl 11 I
(b)(3)-50 USC 403
(b) (3)-18 USC 798

...._ ____ _.jNSA B6, Memorandum w Captain Smith, JCS J34, 23 August 1972 (SC).

Baker, CharlesW. "Military Effects df Poor Communications Security - Some Historical
Examples," (unpublished manuscript) 1991, Center for Cryptologic History (TSC NF).

Betts, Donzel E. The Front 4 Intelligence Threat Puzzle. (draft copy), December 1971 (SC
NF) .

......,, __ .,....._.,..I.Chief SU,\Memorandum to \Distribution. •. Subject: COMSEC Thinking of
Experienced U:S. Service Officers Assigned\to Vietnam, 18 April 1972 (S CCO).

Carter, Lt. Gen. Marshall S;, DIRNSA. Memorandum to Director, CIA, Chief, JCS, and
Director, DIA. Subject: ProjectRATHSKELLER\ 12 January 1968 (TSC).

ChiefofStaff, NSA, Memorandum to Deputy Director, NSA. Subject: OPSEC Task Force
Report. 10May1988 (S NF, CCO). ,

Director for Operations Security, NSA OPSEC 13.rief. 1992 .

Director for Operations Security, NSA. ChronC>logy of Pre-1984 OPSEC Events and
Documentation. (S NF). , , ,

Director, NSA. Memorandum to NS,;\ Representativ~, Pacific Command (NSAPAC), 9
August 1966 (S CCO). , , ,

...._ ______ IME?II1~randum t~ ·. ·. ·. ~6 May 1993.

National Security Agency, Mem9~andum for the Chief, ADSP, Mr. Oliver. Subject:
OPSEC Support, 16 June 1971 (TSC NFLIMDIS CCOt · ..

(b) (3)-P.L. 86-36

T9P Sl!CRl!l" Ul'4SIM 100

..... -
.-_ .. -

lbl 11 I
<. ·oGA

CIA

.... . -.:. ... - ..

-._: ·.·

TOP sECRE I tJMBM

NSA 33.058. Radio Signal Notation (RASIN) Manual, June 1978 (SC).

NSA Technical Instructions 4065. Report of Possible Asian Communist Awareness of
Friendly Reconnaissance and Strike-Related Missions, 3 April 1967 (TSC).

NSAPAC Representative in Vietnam, Message to DIRNSA. 300702Z, August 1970 (TSC).

NSAPAC Memorandum to DIRNSA. "VC Warning of ARC LIGHT Strikes." 28 September
1966 (SC).

NSA Videos

Ingram, Jack. Historical Impact of OPSEC on Military Operations (FOUO).

Studeman, William 0. Cryptologic Orientation Welcome Address. (NSA Video TVC-1984,
1989) (S). /\!bl 111

OGA

Collat~ral .. ~~p()rtsll\1eJ11or~l1~.~

Central Intelligence Agency IntelligenceuMeriioraridu~ l)'The Effectiveness
of the ROLLING THUNDER Program in North Vietnam, 1 January - .30 September 1966,"
November 1966. ·

CINCPAC Message 7349 to MACV, 300136Z Jul 72 (S).

Combined Intelligence Center, Vietnam MACJ 231-6. VCINVA Alert and Early Warning
System, 30June 1970 (C). ·

Commander-in-Chief, Pacific Instruction 003100.5 Operations Security (OPSEC), 26
March 1969 CS). ·

Department of Defense Intelligence Informatioi:iReport (DoDIIR) TCSR PAC 08-70. Study
ofVC/NV A Technical Reconnaissance U nits,14 July 1970 CC).

DoDIIR TCSR PAC 15-69. Study of VC/NVATechnical Reconnaissance Units CTRU), 18.
November 1969 CS CCO).

DoDIIR TIR RVN 307-68. VC Operatfons to Obtain Information from ARVN and Allied
Forces, 31 December 1968 (C CCO)./

DoDIIR TIR RVN 308-68. Mor:iitoring of ARVN and Allied Radio by the VC 186th
Battalion, 3 December 1968 CC CCQ) .

DoDIIR TTIR RVN 24-68. foterrogation of Le Van Ng~t, 4November1968 (C CCO).

· riorWarrring of Allied Operations, 11July1968 (C) .
....... ~~~~~~~~--~

Prior Knowledge of Allied/U.S. Operations, 22 June 1968 (C) ~~~~~~~~
VC Communications in MR2, 14 January 1968 (C).

M6'f ttt!LEA!3A:BLE 'f0 F0REll8N' NA'fI0HAfsS

101 +OP §l!(RET l:IM8AA

DIA

,.: .. ·,:

· ..

.·:;·; ·.-· .
..

' •,.:_ '·

T9P SEE:IU~T l1MBRA

JCS, Memorandum J3M 365 1974 for Distribution. Subject: Interim Report, Worldwide
OPSEC Conference (Consolidated Conclusions and Recommendations), 26 February 197 4
(C).

JCS Message 0021 to CINCPAC, 261641Z Jul 72 (SC).

JCS Message 0020 to DIRNSA, 261639Z Jul 72 (SC).

JCS Publication 3.54. Joint Doctrine for Operations Security, 22 August 1991.

JCS Publication 18. Doctrine for Operation Security. 1 April 1973 (C).

Smith, St. C. Chairman OPSEC Monitoring Group, Memorandum to Distribution.
Subject: OPSEC Flimsy, 24 August 1972 (C).

U.S. Army Security Agency. TAREX Report TCSR 04-71. VC/NVA COMINT Effort, 8
March 1971 (C).

The White House, Washington, Fact Sheet. National Operations Security Program, 1988.

CINCPAC PURPLE DRAGON Reports

CINCPAC. Operations Security Report, TAB A to Appendix II,1December1972 (SC NF).

CINCPAC. Operations Security Report, Appendix II, 1June1972 (TSC).

CINCPAC SS0-00054-71. Operations Security (OPSEC) Report,1 December 1971 (TSC
NF).

CINCPAC SS0-00026-71. Operations Security (OPSEC) Report, 1June1971 (TSC).

CINCPAC SS0-00064-70. Operations Security (OPSEC) Report,1 December 1970 (TSC
NF).

CINCPAC SS0-00048-69. Operations Security (OPSEC) Report,1April1969 (TSC NF).

CINCPAC SS0-00051-68. Operations Security (OPSEC) Report,1August1968 (TSC).

CINCPAC SS0-00021-68. Operations Security Report,1April1968 (TSC).

N0'f RElLFlASABLEl 'f0 F0REl10N N'A'ff0NALS

TOP SECRET l:JMBRA 102

TOP SECRET

·--: ·,
··:.·;,.:

THIS OOCUl'o'll!!HT COf'4TAll'4S CODEVV01510 l'o'IATl!ll'IAL
~IOT Rlibl!ASABLE TO FOREl6H MATIONALS

TOP SECRET

-. -~ ~- ·: - ·.

. ,. .. _ :_ ~- -·· -···.-- :•. ,, ~

