

INTELLIGENCE DEVELOPMENTS OVER THE LAST CENTURY: A CHRONOLOGY

- 1916 - Bureau of Investigation created in the Justice Department; renamed F.B.I. in 1935;
- 1942 - Office of Strategic Services established by FDR; William Donovan appointed director;
- 1946 - President Truman creates a National Intelligence Authority, a Central Intelligence Group (CIG), a Director of Central Intelligence, and an Intelligence Advisory Board;
- 1947 - National Security Act of 1947 creates CIA, NSC, Secretary of Defense
- 1952 - National Security Agency established, combining Army, Navy and Air Force signals intelligence;
- 1956 - President Eisenhower forms Presidential Board of Consultants on Foreign Intelligence Activities as permanent watchdog entity (later renamed the President's Foreign Intelligence Advisory Board);
- 1961 - Defense Secretary McNamara creates National Reconnaissance Office (NRO), combining technical collection efforts of CIA and Air Force;
- 1974 - Congress enacts the Hughes-Ryan amendment to require the President to report to the relevant committees of Congress CIA covert activities abroad;
- 1975 - Seymour Hersh series in New York Times on U.S. intelligence abuses leads President Ford to appoint an investigative commission chaired by Vice President Rockefeller; House and Senate establish select investigative committees chaired by Sen. Frank Church (D-Idaho) and Rep. Otis Pike (D-N.Y.);
- 1976 - Senate creates a permanent Select Committee on Intelligence to authorize and oversee intelligence community; Sen. Daniel Inouye (D-Hawaii), first chairman;
- 1977 - House creates Permanent Select Committee on Intelligence (HPSCI); Rep. Edward Boland (D-Mass.), first chairman;
- 1978 - Congress enacts Foreign Intelligence Surveillance Act creating special court to review executive branch requests to conduct electronic surveillance inside the U.S. for intelligence purposes;
- 1980 - Congress enacts the Intelligence Oversight Act requiring prior reporting to Congress from all intelligence agencies on all significant intelligence activities except in extraordinary circumstances when advance reporting is required only to eight designated leaders of Congress;
- 1982 - Congress enacts Boland Amendment prohibiting support for contra insurgents in Nicaragua.
- 1987 - Iran-contra affair exposed in which proceeds from U.S. arms sales to Iran to secure the release of hostages are used to fund the contra rebels in Nicaragua in violation of Boland Amendment. President Reagan appoints former Senator John Tower to head a Special Review Board to investigate; House and Senate conduct joint inquiry into the matter.

- 1989 - Congress enacts legislation establishing position of Inspector General in the CIA;
- 1991- DCI Robert Gates undertakes comprehensive reexaminations of the post-Cold War Intelligence Community, resulting in significant internal changes in CIA;
- 1992 - Congress enacts Intelligence Organization Act which for first time defines the intelligence community by law and enunciates three roles of the DCI;
- 1994 - CIA Agent Aldrich Ames exposed as a long-term spy for the former Soviet Union;
- 1995 - Congress enacts legislation establishing a commission to study the roles and capabilities of intelligence agencies in the post-Cold War era under Chairman Harold Brown and Vice-Chairman Warren Rudman; Commission issues final report March 1, 1986.
- 2002 - House and Senate intelligence committees conduct joint inquiry into Sept. 11, 12001 terrorist attacks; Congress creates Department of Homeland Security with internal intelligence analysis component in the Information Analysis and Infrastructure Protection Directorate (IAIPD). Congress establishes by law National Commission on Terrorist Attacks on the United States; Tom Kean and Lee Hamilton appointed chairman and vice chairman. Commission to issue final report in 18-months (June 30, 2004).
- 2003 - In January, President Bush announces creation of new Terrorist Threat Integration Center (TTIC) to be appointed by and reporting to DCI. In March, 23-year CIA veteran John O. Brennan appointed director of TTIC . Center to draw on elements of DCI's Counter-terrorist Center, FBI's Counter-terrorist Division, and the Departments of Defense and Homeland Security to fuse and analyze all-source information related to terrorism. In March, Stephen Cambone appointed by Secretary of Defense Rumsfeld as new Under Secretary of Defense for Intelligence.
-

CHAIRMEN OF HOUSE & SENATE INTELLIGENCE COMMITTEES, 1976-2003

House:

1977-85 - Edward P. Boland (D-Mass.)
 1985-87 - Lee H. Hamilton (D-Ind.)
 1987-89 - Louis Stokes (D-Ohio)
 1989-91 - Anthony C. Beilenson (D-Calif.)
 1991-93 - David McCurdy (D-Okla.)
 1993-95 - Dan Glickman (D-Kans.)
 1995-97 - Larry Combest (R-Texas)
 1997- present - Porter Goss (R-Fla.)

Senate:

1976-77 - Daniel K. Inouye (D-Hawaii)
 1977-81 - Birch Bayh (D-Ind.)
 1981-85 - Barry Goldwater (R-Ariz.)
 1985-87 - David Durenberger (R-Minn.)
 1987-93 - David Boren (D-Okla.)
 1993-95 - Dennis DeConcini (D-Ariz.)
 1995-97 - Arlen Specter (R-Pa.)
 1997-2001 - Richard Shelby (R-Al.)
 2001-2003 - Bob Graham (D-Fla.)
 2003-present - Pat Roberts (R-Kan.)

**MEMBERS OF HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE
108TH CONGRESS (2003-2004)**

<u>Republicans:</u> (12)	<u>Democrats:</u> (10)
Porter J. Goss (Fla.) Doug Bereuter (Neb.) Sherwood L. Boehlert (N.Y.) Jim Gibbons (Nev.) Ray LaHood (Ill.) Randy "Duke Cunningham (Calif.) Peter Hoekstra (Mich.) Richard Burr (N.C.) Terry Everett (Ala.) Elton Gallegly (Calif.) Mac Collins (Ga.) J. Dennis Hastert (Ill.), Ex Officio	Jane Harman (Calif.) Alcee Hastings (Fla.) Silvestre Reyes (Tex.) Leonard L. Boswell (Ia.) Collin C. Peterson (Minn.) Bud Cramer (Ala.) Ann Eshoo (Calif.) Rush Holt (N.J.) Dutch Ruppersberger (Md.) Nancy Pelosi (Calif.) Ex Officio

**MEMBERS OF SENATE SELECT COMMITTEE ON INTELLIGENCE
108TH CONGRESS (2003-04)**

<u>Republicans:</u> (9)	<u>Democrats:</u> (8)
Pat Roberts (Kans.), Chairman Orrin G. Hatch (Utah) Mike Dewine (Ohio) Christopher S. Bond (Mo.) Trent Lott (Miss.) Olympia J. Snowe (Me.) Chuck Hagel (Neb.) Saxby Chambliss (Ga.) John W. Warner (Va.)	John D. Rockefeller IV (W.Va.), Vice-Chmn. Carl Levin (Mich.) Dianne Feinstein (Calif.) Ron Wyden (Or.) Richard J. Durbin (Ill.) Evan Bayh (Ind.) John Edwards (N.C.) Barbara A. Mikulski (D-Md.)