
IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

UNITED STATES OF AMERICA)
)
)
)
)
)
)

v.

OLIVER L. NORTH I

Defendant. ___________________________)

Criminal No. 88-0080 -
02 - GAG

You are instructed that the United States has

admitted fer purposes of this trial the following facts to be

true:

1. In 1983, DCI Casey asked Secretary of Defense

Weinberger if the Department of Defense {"DoD") could obtain

infantry weapons that Israel had confiscated from PLO forces.

Following discussions between Major General Heron of Israel

and Retired Major General Richard Secord of the United States

government ("USG"), Israel secretly provided several hundred

tons of weapons to the DoD on a grant basis in May 1983.

This was known as Operation TIPPED KETTLE. In February 1984,

the CIA again asked DoD if it could obtain additional PLO

weapons from Israel at little or no cost for CIA operaticmal

use. After negotiations between March 1984 and July 1984,

Israel secretly provided the additional weapons to DoD in

Operation TIPPED KETTLE II. The DoD then transferred the
.·.

weapons to the CIA. Although CIA advised Congr~ that the

weapons would be used for various ,urposes, in fact many of

them were provided to the Nicaraguan Resistance as

appropriated funds ran out. (The effort to funnel materiel

to the Contras at a time when there were limits on the amount

of funds the USG could spend to support the Resistance also

found expression in 1984 in Project ELEPHANT HERD, under

which the CIA was to stockpile weapons and materiel provided

by DoD at the lowest possible cost under the Economy Act.}

DoD assured Israel that, in exchange for the weapons, the

u.s. Government would be as flexible as possible in its

approach to Israeli military and eco~omic needst and that it

would find a way to compensate Israel for its assistance

within the restraints of the law and U.S. policy.

2. In late March 1984, National Security Advisor

Robert c. McFarlane suggested that he pursue funding

alternatives for the Resistance for use after Congressional

funding ran out. McFarlane proposed putting a member of the

NSC staff in touch with an Israeli official to pursue funding

alternatives with the Israelis. In an "Eyes Only," Secret

memo, DCI Casey agreed with McFarlane's proposal. Casey

informed McFarlane that the CIA was exploring two alternative

means of acquiring equipment and materiel from Israel for use

by the Resistance after the funding ran out. First, the CIA

was considering the acquisition from Israel of ordnance

captured from the PLO. casey advised McFarlane that in 1983

the USG had acquired some $10 million worth of weapons and

ammunition in this manner from the Israelis (in~peration

2

TIPPED KETTLE). Second, the CIA was considering procuring

additional assistance from another country. Casey informed

McFarlan~ that a foreign government official had indicated

that he might be able to make some equipment and training

available to the Resistance through Honduras.

3. In April 1984, McFarlane directed Howard

Teicher of the NSC staff to discuss aid to the Resistance

with David Kimche of the Israeli Government. McFarlane

instructed Teicher to tell Kimche that the USG would not

press Israel on assistance to the Resistance: that aid to the

Resistance was an important matter to the USG; that the USG

faced a temporary shortfall in supporting the Resistance:

that the USG understood the risks involved for Israel; that

Israeli aid to the Resistance should be arranged through

Honduras; that the USG would furnish a point of contact; and

that, although McFarlane was disappc:nted with Israel's

reluctance to assist directly, the USG would not raise the

matter further.

4. In early 1984, in a discussion with the

Ambassador from Saudi Arabia, McFarlane encouraged that

country to support the Resistance. A short time later, the

Ambassador informed McFarlane that his government would

contribute $1 m~!lion per month. The money became available

during the early summer of 1984. ',

5. On June 25, 1984, the National sec;3rity

Planning Group ("NSPG") -- including President ~agan, Vice

3

President Bush, Secretary of State Shultz, Secretary of

Defense Weinberger, DCI Casey, U.N. Ambassador Kirkpatrick,

CJCS Vessey, Admiral Moreau, Counselor to the President

Meese, McFarlane and Admiral Poindexter (among others) --

discussed third country funding for the Resistance. Director

:asey noted that the CIA considered El Salvador, Guatemala,

Honduras and one South American country as possible sources

of support for the Resistance. He suggested that the USG

provide Honduras and Costa Rica with increased economic

assistance as an incentive for them to assist the Resistance.

6. In late summer and early fall 1984, CIA

stations reported to CIA Headquarters concerning apparent

offers by the Peoples Republic of China ("PRC") to provide

assistance to the Resistance.

7. At a meeting in mid-July 1984 between DCI

Casey, Deputy DCI John McMahon, and Deputy Secretary of State

Dam, Casey indicated that those present ought to get moving

on non-USG funding for the Resistance since Attorney General

Smith had recently concluded that raising the funds in this

manner would not be an impeachable offense~ as had been

suggested at the NSPG meeting on June 25, 1984.

8. In August 1984, .the U.S. government learned of

a meeting between Adolfo Calero and a senior military

official of Taiwan to solicit support for the Resistance.

The Taiwan official had emphasized the need for-secrecy.

Taiwan initially decided to reject the Resistan~because of

4

patently adverse diplomatic consequences. The Taiwan

official did not inform Calero of this decision, but he

recommended to his government that aid be provided to the

Resistance through third parties so that it could not be

traced to Taiwan. In July 1984, Calero had renewed his

request to Taiwan, which again rejected his proposal for

diplomatic reasons. U.S. Ambassadors in Honduras, Panama,

Nicaragua, and Costa Rica, the Southern Command of the Armed

Forces of the United States (SouthCom), CIA, the Defense

Intelligence Agency (11 DIA 11), oos, and the National Security

Advisor were advised of this information.

9. In December 1984, LtCol North advised

McFarlane of efforts to obtain aid for the Resistance from

third countries, including Taiwan, the PRC and South Korea.

Admiral Poindexter acknowledged receiving the information

that LtCol North provided.

10. With McFarlane's approval, LtCol North had met

with a senior military official of the PRC in a meeting

arranged with the assista~ce of Dr. Gaston Sigur of the NSC.

The meeting was precipitated by reports that the PRC had

decided not to proceed with a Canadian-originated sale of

anti-aircraft missiles to the Resistance using end-user

certificates provided by Guatemala. LtCol North told the

military official that Calero would agree to a diplomatic
<

concession to the PRC if the Resistance prevailed .. in

Nicaragua. LtCol North advised McFarlane that ~e meetings

5

with the PRC official were likely to be reported in FBI

channels. The FBI had been requested to make no distribution

of this information except to McFarlane. LtCol North asked

McFarlane to inform FBI Director William Webster that

McFarlane had endorsed the contact with the Asian official

and further to apprise Webster that dissemination of

intelligence regarding the meeting could jeopardize the

operation.

11. General John Vessey, Chairman of the Joint

Chiefs of Staff ("CJCS), followed up _on LtCol North's

approach to the PRC military officer. The PRC agreed to

provide anti-aircraft missiles to the Resistance, and Retired

General Richard Secord consummated the transaction and

arranged shipment through Guatemala. The CIA reported the

details of this transaction to McFarlane.

12. LtCol North also advised McFarlane that

General Singlaub had met with the South Korean Ambassador and

a representative of Taiwan to urge them privately to support

the Resistance.

13. Ir. late December 1984, LtCol North advised

McFarlane that a former European officer had reported that

anti-aircraft missiles might be available in a South American

country for use by the Resistance in dealing with the

Soviet-supplied HIND attack helicopters~ Calero had

discovered that, while the South American count~had the

missiles, they would need a European country's permission for

6

....--..

their transfer since the missiles initially had been obtained

from the European country. North furnished McFarlane with a

memorandum to the President recommending that the President

raise the anti-aircraft missile issue with a senior European

government official. The memorandum recommended that the

President offer a quiet expression of USG thanks, since the

European official might not be fully aware of the constraints

Congress had imposed upon CIA and DoD with respect to the

Resistance. In late January 1985, LtCol North recommended to

McFarlane that NSC official Lyle Cox hand-carry a secure,

"Eyes only" letter. to another senior European government

official regarding the anti-aircraft missile matter.

14. In early January 1985, CIA Headquarters

requested that u.s. officials attempt to determine why the

South American country had cancelled the sale or donation of

anti-aircraft missiles to the Resistance.

15. In February 1985, General Singlaub met with

South Korean officials and discussed the possible provision

of a substantial sum of money for weapons to the Resistance

from South Korea. General Singlaub also discussed this

possible military aid with a senior CIA official. General

Singlaub also discussed with a senior South Korean official

the interdiction of a shipload of arms to the sandinistas.

In that regard, General Singlaub told the senior South Korean
'

official that the CIA and General Stilwell of DoD knew he was

meeting with the senior South Korean official. ~

7

--

16. In early 1985, President Reagan urged the Head

of state of Saudi Arabia to continue its support for the

Resistance. Saudi Arabia subsequently made a contribution of

more than $25 million.

17. In early February 1985, LtCol North advised

McFarlane that, as a consequence of Singlaub's recent trip,

both the Taiwanese and the South Koreans had indicated to

u.s. officials that they would help the Resistance. Clair

George, CIA Deputy Director of Operations ("DDO"), withheld

dissemination of the offers and contacted LtCol North

privately to ensur~ that they would not become common

knowledge. LtCol North sought and received McFarlane's

permission to have Singlaub approach officials of the

Embassies of Taiwan and South Korea to urge them to proceed

with their offers. Singlaub would then put Calero in direct

contact with the officials.

18. In mid-March 1985, at a meeting with DCI casey

and Deputy DC! John McMahon, Secretary of Defense Weinberger

stated that he had heard that the Ambassador of Saudi Arabia

had earmarked $25 million for the Contras in $5 million

increments.

19. At a meeting in late March 1985 with McFarlane

and Deputy DCI McMahon, DCI Casey expressed his concern that

the Administration would request author~zation from Congress

only for non-lethal aid to the

countries to supply weapons or

8

Resistance and r~ly

funds for weapon~
on third

McFarlane

~

stated that he would take the issue to President Reagan for

his decision.

20. In mid-April 1985, LtCol North advised

McFarlane that the Resistance had received a total of $24.5

million since appropriated funds had run out, of which more

than $17 million had gone for arms, munitions, combat

operations, and combat support activities. (This money

consisted primarily of the Saudi contribution of which

McFarlane was aware.) Future operations included increasing

the Resistanc~ force, launching a special operations attack

against Sandino A~rport to destroy Soviet-supplied HIND

attack helicopters, launching an operation against a

Nicaraguan mines complex and opening a Southern Front along

the costa Rica-Nicaragua border. LtCol North informed

McFarlane that the funds remaining were insufficient to

support these operations and recommended that efforts be made

to seek an additional $15 million to $20 million from current

donors.

21. In early May 1985, LtCol North provided

McFarlan~ and CJCS General Vessey with an analysis of

Resistance expenditures and outlays for, among other things,

weapons and other ordnance, and a summary of Resistance

military operations since October 1984. LtCol North

recommended that the current donors to the Resistance be
~

approached to provide the remainder of their $25 million

pledge and an additional $15 million to $20 mill~n between

9

May 1 and June 1, 1985. McFarlane approved LtCol North's

recommendation that the current donors be approached to

provide the remainder of their pledge, but McFarlane turned

down the recommendation that the donors be asked to provide

an additional $15 million to $20 million.

22. In early August 1985, the White House and

various CIA stations learned of reports that, during the

visit of David Kimche to the u.s. in May 1985, he had met

with Michael Armacost, the u.s. Undersecretary for Political

Affairs, and had negotiated the continuation of military aid

from Israel to Cen~ral America.

23. In August 1985, Gaston sigur approached a

senior intelligence officer of South Korea to meet with ~tCol

North to discuss Central America and the Resistance.

24. In October 1985, the President of an Asian

country was approached and advised that other concerned

private and foreign sources had been supporting the

Resistance with munitions and combat supplies, and that their

identities had not been revealed. The Resistance had a

specific need for communications equipment, and the Asian

country produced some of the best in the world.

25. In November 1985, LtCol North asked Vince

cannistraro of the NSC to contact a senior South American

government official to encourage the sal~ by that country of ..
planes and spare parts to A.C.E., a company that'was

providing private support to the Resistance. J'
10

26. In early December 1985, the u.s. became aware

that a South American count~y had offered to sell combat

mate":"ieljequipment to the Resistance. A U.S. Chi1.'lf of

Mission requested that the developments be brought to the

attention of Elliott Abrams, Assistant Secretary of State for

Latin American Affairs. Abrams discussed those offers with

LtCol North and other USG officials.

27. In early December 1985, <• CIA officer

requested that Headquarters provide the number of

anti-aircraft missiles in the Resistance inventory. The CIA

officer no longer had their original reporting, but recalled

that the Resistance had purchased five launchers and ten

missiles from the PRC.

28. In early March 1986, Retired General Secord

notified LtCol North that the purchase of anti-aircraft

missiles from a South American country had stalled because it

wanted approval from a European country before any transfer.

The arms dealer attempting to arrange the transfer had asked

that a U.S. government official contact the South American

government to emphasize the interest in a quick transfer of

the missiles.

29. In early May 1986, LtCol North notified

Admiral Poindexter that a representative of Israeli Defense

Minister Rabin had offered on behalf of. Israel to furnish
<

Spanish-speaking military trainers and advisors t9 the

Resistance. Advisors would be placed in Hondu~ in

11

connection with an Israeli plan to sell the Kfir fighter to

the Hondurans. Other advisors would be placed on the

Southern Front. LtCol North advised Admiral Poindexter that

Defense Minister Rabin wanted to meet with him privately in

New York to discuss the details, and that Assistant Secretary

of State Elliott Abrams liked the idea.

30. In early May 1986, McFarlane noted that the

U.s. might obtain assistance fclr the Resistance from certain

Asian countries, although he had lost confidence in the

discretion of those countries. McFarlane told LtCol North

that he would try to find a better alternative.

31. In May 1986, u.s. intelligence reports

reflected that a South American country was aware that the

Reagan administration had asked Israel, Taiwan, South Korea

and an organization headed by a u.s. resident to contribute

to the purchase of weapons for the Resistance. The South

American country was aware that the PRC had already given

anti~aircraft missiles, and that Honduras hoped that Israel

would give extensive aid, including military assistance.

32. In mid-May 1986, Donald Fortier, the Director

of Political-Military Affairs at the NSC, was advised that

the situation for the Resistance was bleak. President Reagan

needed to pursue means of obtaining additional aid promptly,

including talking personally to heads o~ state to tell them

that he
•·

was dispatching a special emissary with- hi_s personal

request for their assistance to the Resistance. ~

12

33. In mid-May 1986, a senior European official

notified Admiral Poindexter that the European country would

not approve the transfer of anti-aircraft missiles and

launchers from a South American country to El Salvador, for

use by the Resistance. The European official was concerned

about the risk that the intended final destination of the

missiles would leak. A senior Salvadoran military official

had furnished a false end-user certificate for the missiles,

but the certificate was not used in light of the European

response.

34. At the NSPG meeting of May 16, 1986 (attended

by President Reagan, Vice President Bush, Secretary of State

Shultz, Secretary of the Treasury Baker, DCI Casey, Admiral

Poindexter, and LtCol North, a~ong others), Secretary Shultz

mentioned an Asian country and DCI casey mentioned Israel,

Taiwan, Saudi Arabia and South Korea as possible sources of

additional support for the Resistance.

35. At the President's National Security Briefing

on May 19: 1986, Admiral Poindexter discussed Israel and

South Korea as possible sources of additional support for the

Resistance.

36. In early June 1986, Admiral Poindexter and

President Reagan discussed funding for the Resistance.

Admiral Poindexter mentioned aid from third countries and the

possibility of a letter from a private organiza~9n.

13

37. In early June 1986, LtCol North advised

Admiral Poindexter to talk with Assistant Secretary of State

Abrams about arranging the transfer of funds from third

countries to the Resistance. North said he knew of the

accounts and the means by which the funds could be

transferred. North also suggested that the U.S. government

renew its earlier request to a senior European official for

anti-aircraft missiles. North recommended that Poindexter

and McFarlane discuss how much Shultz knew about previous

support for the Resistance by Taiwan and Saudi Arabia.

Poindexter answered that, to his knowledge, "Shultz knows

nothing about prior financiug_. I think it should stay that

way.'9

38. In mid-June 1986, Admiral Poindexter advised

LtCol North that he was attempting to get the State

Department to seek funding for the Resistance from third

countries so that North and the NSC could disengage from the

effort. Assistant Secretary Abrams had suggested Brunei as a

potential source of funds, and Poindexter had responded that

the transfer should be accomplished by having Brunei's

Washington Embassy receive a person designated by Poindexter

and North.

39. In the summer and fall of 1986, the DoS --

particularly Abrams, Sigur, u.s. Ambassador to Brunei King,

and Secretary Shultz ~- had discussions with a senior Brunei

official in an effort to obtain a contribution ~om the

14

Sultan to the Resistance. Brunei subsequently agreed to

contribute $10 million to the Resistance.

40. In mid-September 1986, LtCol North reported to

Admiral Poindexter after another meeting with Defense

Minister Rabin,of Israel. Defense Minister Rabin was pleased

with the reaction of Poindexter and Secretary Shultz to

Rabin's plans to introduce Kfir fighters into Honduras and in

the process to provide advisors to the Resistance. Defense

Minister Rabin also offered North a recently seized shipment

of PLO arms for use by the Resistance. Rabin agreed that the

ship Erria be sent .to Haifa to pick up the weapons. Admiral

Poindexter approved the plan to pick up the weapons, noting

that the transaction would appear to.be a private deal

between Retired General Secord and the Israelis.

41. In mid-September 1986, Amiram Nir, an advisor

to Israel 1 s Prime Minister, indicated that Prime Minister

Peres would raise several topics in his upcoming private

discussion with President Reagan, including Israel's offer to

provide captured PLO arms to the Resistance. LtCol North

suggested that Admiral Poindexter tell President Reagan that

the arms would be picked up by a foreign flag ~essel and

delivered to the Resistance. If Prime Minister Peres raised

the issue, President Reagan should thank him, since the

Israelis held considerable stores of weapons compatible with

ordnance used by the Resistance.

15

CENTRAL AM£RICAN COt~IES

42. In early July 1984, a CIA officer reported to

CIA headquarters that Honduras was taking the position that

it would continue to support the Resistance following the

u.s. funding cut-off, but Resistance operations would have to

be covert to avoid political embarrassment to Honduras.

43. In mid-August 1984, Poindexter discussed with

President Reagan and o·thers a proposal ascribed to Secretary

Shultz that would pe:rmit congress to "wink" at lethal support

for the Resistance. Under Shultz 1 s plan, the u.s. government

would supply non-lethal aid directly to the Resistance. The

u.s. government would provide military aid to El Salvador,

which in turn would provide lethal aid to the Resistance.

44. In mid-November 1984, a CIA officer reported

to CIA Headquarters concerning support for the Resistance by

Guatemala and Honduras. Guatemala had provided aircraft and

had agreed to facilitate Resistance shipments of munitions

and other materiel. Honduras had permitted the Resistance to

operate from within its borders, had repaired Resistance

aircraft at cost, had allowed government aircraft to bring in

aircraft parts, had permitted the Resistance to borrow

ammunition when Resistance stocks were too low, and had

provided the Resistance with false end-user certificates.

45. In mid-November 1984, DCI. Casey requested that

LtCol North be provided with a CIA analysis of recent

performance and near-term prospects for the ResiJ.(ance.

16

(Vice President Bush and McFarlane also received copies of

the analysis.) According to the analysis, the Resistance had

spent approximately $5 million since the funding cutoff.

Calero had raised between $2 million and $2.5 million from

undisclosed private donors. A Southern Front Resistance

leader had received $100,000 from Panamanian Defense Forces

Chief Noriega in July 1984 and $20,000 from a European

official, who had previously given $40 1 000. In addition, the

Resistance had received increased aid from some Central

American governments. Honduras had facilitated the purchase

of ammunition and hand grenades and had donated 10,000 pounds

of equipment and two C-47 aircraft. El Salvadoran military

officials continued to allow the use of a military airbase in

support of ARDE air operations but had not yet supplied

rifles previously promised. one European leader had reacted

favorably to a request from a Southern Front Resistance

leader for arms and funding but had not yet followed through,

while Taiwan had refused a request for aid from FDN

officials. The analysis reported several specific Resistance

operations inside Nicaragua. These operations and other

Resistance military activities were hindered by logistics

problems, particularly difficulties in airlifting supplies

into Nicaragua.

46. In December 1984, a CIA assessment concluded

that the future of the FDN without u.s. governme~ support

depended on the FDN's ability to obtain continu~d private

17

funding and continued support from Honduras. The leader of

that government had threatened to cease support for the FDN

unless it received a signal of u.s. government support.

LtCol North urged McFarlane to visit Central America and

deliver a signal of u.s. resolve.

47. In mid-January 1985, in anticipation of

McFarlane's trip to Central America, LtCol North furnished an

analysis of u.s. government policy options in Central

America. The options included seeking a negotiated solution

toward Nicaragua, restoring u.s. government support to the

Resistance, or using U.S. military force to overthrow the

Sandinista regime. North recommended the secor:d option --

restoration of u.s. government support to the Resistance --

and discussed in detail variations on the provision of that

support. The possibilities included legislation authorizing

only third country support: restoration of the original CIA-

managed program; U.S. non-lethal and third country lethal

support; seeking congressional clarification on third country

support; overt assistance to a new state established by the

Resistance; and funding a collective security organization

that would, in turn, provide aid to the Resistance. North

recommended that the Administration discuss these options

with congressional and Central American leaders before

selecttng oneu North noted that support. for military
,.

for non-military activities.

should be accompanieq_by support

In .addition, an ef~rt should

operations by the Resistance

18

be made to identify leaders within the FSLN who did not

support the Sandinista Revolution. The Department of State

("DoS"), the Office of the Secretary of Defense (11 0SD"), CIA,

Joint Chiefs of Staff ("JCS"), and NSC felt that the third

option -- non-lethal U.S. support with third country lethal

assistance -- should be pursued.

48. In mid-January 1985, LtCol North arranged a

visit to Central America for McFarlane with stops in Panama,

Costa Rica, El Salvador, Honduras, and Guatemala. One

purpose of the trip was for McFarlane to discuss with his

counterparts in th~se countries their continued willingness

to support the Resistance. At McFarlane's request, North

arranged a secret meeting between McFarlane and Calero during

the visit to Honduras. North accompanied McFarlane on the

trip, together with (among others) Vice Admiral Moreau and

General Gorman, Commander-in-Chief of u.s. Southern Command.

49. In the course of McFarlane's trip, Alan Fiers

(CIA's C/CATF) briefed him privately on political action

programs in support of U.S. government objectives. McFarlane

was advised before his departure that Guatemala would

continue to support the R~sistance, provided that it received

a ~ ~ 9YQ from the United States in the form of foreign

assistance funds or credits, diplomatic support or other

forms of assistance. In El Salvador, McFarlane urged

President Duarte to continue his support for the Resistance,

including facilitating Resistance resupply opera~ons, and

19

McFarlane told Duarte that such regional support was

essential to resumption of U.S. government support.

50. on February 2, 1985, the CIA reported to NSA,

DeS, DIA, FBI, White House, NSC staff, and U.S. SOUTHCOM

(among others) that Honduran military officers were assisting

the Resistance in transporting materiel (including

ammunition) bought on the international arms market through

Guatemala to Resistance camps in Honduras. The report noted

that the Resistance was having difficulty maintaining their

logistical network.

51. At~ February 7, 1985 meeting of the crisis

Pre-Planning Group attended by Admiral Poindexter, Don

Fortier (NSC), Ray Burghardt (NSC), Michael Armacost (DeS),

Fred Ikle (DoD), Nestor Sanchez (DoD), Clair George (CIA),

Alan Fiers (CIA), VADM Arthur Moreau (JCS) and LtCol North,

among others, the CPPG principals agreed that a Presidential

letter should be sent to President Suazo of Honduras and to

provide several enticements to Honduras in exchange for its

continued support of the Nicaraguan Resistance. These

enticements included expedited delivery of military supplies

ordered by Honduras, a phased release of withheld economic

assistance (ESF) funds, and other support. The CPPG was in

agreemP.nt that transmission of the letter should be closely

followed by the visit of an emissary who would verbally brief

the "conditions" attached to the expedited milit'EU ..)'

-~
deliveries, economic assistance, and other support. The CPPG

20

did not wish to include this detail of the ~id pro gyQ

arrangement in written correspondence.

52. On February 12, 1985, North proposed that

McFarlane send a memo to Shultz, Weinberger, Casey and Vessey

informing them of the recommendation of the CPPG that

expedited military deliveries, economic funding, and other

support should be offered as an incentive to Honduras for its

continued support to the Nicaraguan Resistance. The memo

stated that this part of the messaqe should not be contained

in a written document but should be delivered verbally by a

discreet emissary._ The McFarlane memo sought approval to

send a Presidential letter to Suazo through an emissary. If

Shultz, Weinberger, Casey, and Vessey agreed, then President

Reagan's letter would be signed and delivered through the

U.S. Ambassador to Suazo, and a u.s. government emissary

would advise Honduran officials of U.S. government

expectations concerning support for the Resistance.

53. on February 19, 1985, McFarlane sent a

memorandum to President Reagan informing him of the

recommendation of the CPPG to provide incentives to Honduras

so that it would maintain its aid to the Resistance. The

memorandum described each of the agreed-upon incentives. It

further recommended a Presidential letter to the leader of

Honduras, to be delivered by an emissary who would very

privately explain u.s. criteria for the expedited economic

I'

21

support, security assistance deliveries, and other support.

President Reagan personally authorized the entire plan.

54. Later in February 1985, President Reagan sent

the agreed-upon message to Suazo via the u.s. Ambassador.

The letter urged that Honduras do all in its power to support

"those who struggle for freedom and democracy." Shortly

thereafter, McFarlane sent a memorandum to Shultz,

Weinberger, Casey, and Vessey informing them that President

Reagan's letter had been sent and proposing steps to be taken

to implement the President's intent. The memorandum

requested DoD to commence expedited delivery of military

items, as previously planned and personally authorized by

President Reagan, and it reqliested necessary documentation to

enhance other support programs in Honduras.

55. In early March 1985, Vice Admiral Moreau was

advised that military leaders of Honduras had offered

assurances that the Resistance could continue to deliver

supplies through Honduras, and that Honduras would continue

to supply end-user certificates for arms purchases by the

Resistance. Major munitions deliveries were scheduled for

mid-to-late March. LtCol North recommended that Honduran

military officials be told that the United states Government

would soon discuss enhancing other support programs. Vice

Admiral Moreau was informed that senior Salvadoran military

officials had provided maintenance .3nd storage for the
'/

Resistance at a military airfield. F~esident Duarte was

22

concerned that further support for the Resistance would be

detected by congressional investigators and would result in a

cut-off of U.S. security assistance for El Salvador.

56. In early March 1985, Vice President Bush

sought McFarlane's judgment as to whether he (Vice President

Bush) should encourage a private group to donate a plane load

of medical supplies that would arrive in Honduras coincident

with the Vice President 1 s meetings with President Suazo.

Bush strongly favored such a flight, noting that the group

was supportive of the Resistance. At LtCol North's

recommendation, McFarlane advised Bush that the flight was a

good idea.

57. In early March 1985, Secretary Weinberger

informed McFarlane that the DoD had commenced expedited

procurement and delivery of military and other items to

Honduras.

58. When Vice President Bush met with President

Suazo, Bush told Suazo that President Reagan had directed

expedited delivery of U.S. military items to Honduras. Vice

President Bush also informed Suazo that President Reagan had

directed that currently withheld economic assistance for

Honduras should be released; that the United states would

provide from its own military stocks critical security

assistance items that had been ordered by Honduran armed

forces; and that several security programs underw~y for

Honduran security forces would be enhanced.
"/

23

59. In March 1985, LtCol North proposed that

McFarlane send a memorandum to Secretary Shultz, Secretary

Weinberger, DCI Casey, and CJCS Vessey recommending that the

U.S. government furnish additional assistance to Guatemala

through the State ~epartment. North advised McFarlane that

the assistance was a means of compensating Guatemala for the

assistance it was providing to the Resistance. Guatemala had

provided end-user certificates for the purchase of nearly $8

million of munitions to be delivered to the Resistance. The

ammunition and weapons identified in the certificates would

be delivered in several shipments to be receipted by

Guatemalan military officers and turned over to Resistance

representatives at the point of arrival. No~th advised

McFarlane that Guatemala had presented a list of military

equipment that it needed. North noted that once u.s.

government approval had been obtained for some of what

Guatemala wanted, Guatemalan officials could be made to

understand that the additional U.S. government assistance was

the result of Guatemala's assistance to the Resistance.

60. In late March 1985, the CIA reported to NSA,

DoS, DIA, White House, NSC staff, USSOUTHCOM, and U.S.

Ambassadors in Honduras, Panama, Nicaragua and Costa Rica

that a ship was scheduled to arrive in Honduras in mid-April

1985, carrying munitions worth almost $2 million that the

Resistance had purchased on the international a'rm~ market.

The CIA reported that a Honduran military offic~ had agreed

24

to arrange transportation of the weapons from the port of

arrival to Resistance units.

61. In late March 1985, North advised McFarlane

that the initial deliveries of u.s. arms from DoD to Honduras

had gone well. The Honduran government had expressed its

gratitude through those who were supporting the Resistance.

North proposed that McFarlane ask Secretary of Defense

Weinberger to convey President Reagan's and McFarlane's

thanks to DoD personnel who had effected the expedited

procurement for the Honduran governme~t, including Assistant

Secretary of Defense Richard Armitage and General Gast.

62. On April 25, 1985, McFarlane informed

President Reagan that military suppo.rt for the Resistance

from Honduras was in jeopardy as a consequence of the House

vote refusing to provide new funds for the Resistance. The

Honduran military had stopped a shipment of ammunition from

an Asian country en route to the Resistance after it had

arrived in Honduras. McFarlane recommended that President

Reagan call President Suazo to make clear that the Executive

Branch was determined to maintain pressure on the

Sandinistas. During the call between the two leaders, Suazo

urged that the U.S. government continue to oppose Communism.

President Reagan's personal notes of his telephone call

reflect that President Suazo told President Reagan that the

Honduran military commander would be ordered to<.deliver the
I'

ammunition to the Resistance. President Reagan-pledged his

25

continued support for the Resistance; President Suazo raised

the subject of U.S. government aid for his country and the

fact that he hoped Secretary Shultz a~d Secretary Weinberger

would meet with a high-level group of Honduran officials in

Washington.

63. On April 26, u.s. Ambassador Negroponte

notified McFarlane that President Suazo had called Negroponte

immediately after Suazo's telephone conversation with

President Reagan to say that Suazo was satisfied with the

u.s. government commitment to continue support for the

Resistance. President Suazo told Ambassador Negroponte that

he (Suazo) had assured President Reagan of his full support

and had promised that he (Suazo) would check into the

interdicted munitions shipment, which he did immediately

after the conversation with President Reagan by calling a

senior Honduran military official. Suazo told Negroponte

that Honduras supported the Resistance fully, and Suazo asked

that Negroponte convey his strongest assurances to President

Reagan that Honduras would not let down the Resistance.

Ambassador Negroponte recommended under the circumstances

that the Honduran delegation be received in Washington by

Vice President Bush in President Reagan's absence.

64. In May 1985, President Reagan personally

approved increased U.S. special support to Honduras and

Guatemala for joint programs with those countries

I

26

65. During the period when the Boland Amendments

were in effect, individuals within the State Department, DIA,

National Security Agency ("NSA"), White House, and NSC, axnong

others, were informed about the follcwing support for the

Resistance by Central American countries: that Honduras had

agreed to provide the Resistance with end-user certificates

for hand grenades and for rounds for grenade launchers, which

the Resistance wanted to purchase from south Korea; that the

relative success of the Resistance since the United States

government funding cutoff depended up9n its ability to raise

private funds and to operate from Honduras with its approval;

that a Honduran military official in charge of providing

support to the Resistance had agreed to provide the

Resistance end-user certificates for automatic rifles; that a

senior Guatemalan military officer had said that a decision

had been made at the highest levels of his government to

continue its support for the Resistance; that the bulk of

Guatemala's aid to the Resistance consisted of providing end-

user certificates for items purchased from other countries.

66. In August 1985, Costa Rican President Monge

indicated to u.s. officials that he would be willing to

provide assistance to the Resistance if the United States

government would help fund a certain operation in Costa Rica.

The u.s. officials concluded that the operation could be

funded if President Monge would take certain spe;;fied

actions to assist the Resistance.

27

67. In the fall of 1985, Benjamin Piza, a senior

Costa Rican official, agreed to permit the Resistance to

construct an airstrip in Santa Elena in northern costa Rica.

Payments were made to Colonel Montero, an official of the

costa Rican Civil Guardf for the official's services in

guarding the Santa Elena airstrip.

68. In October 1985, Honduras seized a shipment of

NHAO humanitarian goods in response to reports that Honduras

was facilitating NHAO shipments. The U.S. Ambassador

requested that LtCol North travel promptly to Honduras to

brief its senior military leaders on NHAO procedures and

plans, and to assure its leaders about U.S. government

handling of aid to the Resistance.

69. In October 1985, following meetings with

Honduran military officials, Colonel Comee of U3SOUTHCOM

informed General Galvin (CINC, USSOUTHCOM) tr.at Honduras was

wavering in its support for the Resistance because U.S.

government help had not been fully implemented; Honduran

officials were thinking of signing the Contadora Agreement in

light of their conclusion that the Resistance could not

prevail without more u.s. government assistance. The

Honduran officials were particularly angry that the U.s.

Embassy there haa recently denied any connection with the

Resistance, referring inquiries to representatives of

Honduras. In Comee's view, the u.s. government had to .,
28

respond to the concerns of Honduras or lose its support for

the Resistance.

70. In December 1985, individuals within the Dos,

CIA, DIA, White House, NSC, and USSOUTHCOM were informed

about the refusal of Honduras to permit NHAO flights into the

country. The refusal stemmed from the failure of the U.S.

government and Honduran officials to keep a senior Honduran

military official informed of Resistance activities. The

senior military official was concerned, among other reasons,

because there was no local point of contact for coordination

between Honduran government officials, the Resistance, and

the United States Government.

71. In December 1985, CIA reported ·to Headquarters

that LtCol North would arrive for a meeting with a senior

Honduran military official, and that u.s. Ambassador Ferch

wanted LtCol North to know that the military official was

anxious for the meeting. The most significant operational

problem arising from Honduras• refusal to permit use of its

airfields was not the restriction on NHAO flights into

Honduras, but the restriction on resupply flights into

Nicaragua, which threatened to force 5,000 Resistance troops

to withdraw from Nicaraguan into Honduras.

72. In mid-December 1985, LtCol North and Admiral

Poindexter visited Costa Rica, El Salvador, Guatemala,
'

Panama, and Honduras to urge those countries to provide

continued support for the armed Resistance. Ad~~al

29

Poindexter assured them that the u.s. Government was

committed to supporting the armed forces in those countries.

Poindexter made clear to a senior ~onduran military official

that his country's support for the Resistance -- particularly

logistical support -- was essential.

73. In Costa Rica, Admiral Poindexter met with and

was briefed by u.s. and Costa Rican officials on the progress

of the Resistance airfield at Santa Elena.

74. on December 20, 1985, Admiral Poindexter

discussed with President Reagan the p;ovision of u.s. arms to

Honduras.

75. In late December 1985, Ambassador Ferch met

with Honduran President Suazo and a senior u.s. official

concerning the resumption of NHAO flights into Honduras.

President Suazo took the request under advisement.

76. In late December 1985, Deputy Assistant

Secretary of State William Walker and Chris Arcos of NHAO met

in Honduras with one of its senior military officials and

other officials as a follow-up to the Poindexter trip in mid-

December. The follow-up team also stopped in El Salvador,

where they discussed with the Ambassador the use of Ilopango

military airfield as an alternate transshipment point for

NHAO humanitarian assistance.

77. In January 1986, the American Embassy in

Honduras furnished Secretary of State Shultz and Assistant

. j /i . Secretary Abrams w1th a statement of U.S. ob ec~ ves 1n

30

Honduras for 1986. The Embassy noted that Honduras had

collaborated over a broad range of security issues --

including support for the Resistance -- during 1985. As a

goal for the coming year, the Embassy listed the

encouragement of Honduran support for the Resistance and

pointed out that Honduran cooperation would turn upon the

extent of u.s. government security assurances and military

and economic support. According to the Embassy, Honduras

regarded support for the Resistance primarily as a u.s.

government program. The responsibility for ensuring Honduran

support for the Resistance was assigned to the Ambassador,

other officers from other government agencies assigned to the

Embassy, and the U.S. Military Group.

78. In mid-January 1986, LtCol North prepared

talking points for a meeting between Admiral Poindexter, Vice

President Bush, and Honduran President Azcona. North

recommended that Admiral Poindexter and Vice President Bush

tell President Azcona of the need for Honduras to work with

the U.S. government on increasing regional involvement with

and support for the Resistance. Poindexter and Bush were

also to raise the subject of better U~S. government support

for the states bordering Nicaragua.

79. In mid-January 1986, the State Department

prepared a memorandum for Donald Gregg.(the Vice President's

national security advisor) for Vice President Bus~'s meeting

with President Azcona. According to DoS, one p~ose of the

31

meeting was to encourage continued Honduran support for the

Resistance. The memorandum alerted Gregg that Azcona would

insist on receiving clear economic and social benefits from

its cooperation with the United States. Admiral Poindexter

would meet privately with President Azcona to seek a

commitment of support for the Resistance by Honduras. DoS

suggested that Vice President Bush inform President Azcona

that a strong and active armed Resistance was essential to

maintain pressure on the Sandinistas, and that the United

States government's intention to supp9rt the Resistance was

clear and firm.

80. In late January 1986, a U.S. official inquired

of DoS, CIA Headquarters, DIA, u.s. ~~assadors in

Tegucigalpa, Managua, San Jose, and Panama City, and

USSOUTHCOM concerning an upcoming approach to President

Azcona about the resumption of lrnAO flights into Honduras.

The official believed that Azcona would permit a temporary

resumption of flights based on an agreement by the United

States government to open negotiations on increased aid to

Honduras.

81. In late January 1986, the U.S. official was

instructed that, in seeking President Azcona's permission to

resume flights and truck transportation in support of the

Resistance into and through Honduras, the categories of

supplies should not be specified because Resistance flights /.

32

from Ilopango airfield in El Salvador and Aguacate airfield

in Honduras would have mixed (lethal and non-le~hal) loads.

82. In late January 1986, LtCol North visited

Costa Rican government officials and Resistance leaders on

the Southern Front to discuss progress of the Resistance.

These meetings and their purpose were approved by Admiral

Poindexter and DCI Casey and known to others in DoD, CIA, and

DoS.

83. On January 30, 1986, u.s. Ambassador Ferch met

with President Azcona to request Honduras 0 assistance in

supplying the Resistance. The Ambassador sought permission

to overfly Honduras when dropping material to the Resistance;

to truck material to the Resistance: and for the Resistance

to position private contractor aircraft at Aguacate, a

military airfield in Honduras, for resupply missions into

Nicaragua.

84. On February 22~ 1986, there was a meeting in

the office of DoD official Fred Ikle attended by Nestor

Sanchez (DoD), Fiers (CIA), General Gordon, LtCol North, a

representative of the Joint Chiefs of Staff, and others with

respect to strategy for the Resistance. Although much of the

discussion focused on what would be done in the event funding

were restored, North stated that the past external support

for the Resistance from the private sector had been ruptured

because there was no unity of command and people•;· d~d not know

who to talk to. Ikle praised the effort of Ret~~d General

33

Singlaub in that regard. North also indicated that DoD's

FOCAL POINT system had not worked; for example, there had

been problems obtaining maps for the Resistance from the

Defense Mapping Agency.

85. In late February 1986, Secretary Shultz,

Secretary Weinberger, Admiral Poindexter, DC! Casey and other

senior officials received intelligence reports that ·a

Salvadoran government official had acknowledged that, at the

request of the United States government, Ilopango military

airfield was being us~d to help th8 Reaistance as a temporary

alternative and supplement to airfiel<is in Honduras.

86. In late February 1986, a CIA officer reported

to CIA Headquarters concerning the conditions imposed by

Honduras for the resumption of direct resupply flights to the

Resistance into and out of that country. A key condition was

that for the trial run there could be no leaks or publicity.

The CIA officer noted that the problem w~th leaks arose in

part from the involvement of external agencies in Washington,

Miami, San Salvador and Guatemala City.

87. In March 1986, a CIA official notified CIA

headquarters that Honduras had approved a private lethal

shipment to the Resistance to arrive on a certain date. In

addition, Honduras had approved shuttle flights to move

lethal materiel for the Resistance from one military airfield

in Honduras to another military airfield. It de~loped that

the same aircraft scheduled to perform the shuttle flight for

34

lethal materials was scheduled to perform a NHAO flight at

the same time.

88. In mid-March 1986, LtCol North prepared a

memorandum from Admiral Poindexter to President Reagan

concerning a photo opportunity for Benjamin Piza, a senior

costa Rican official. The memorandum noted that Piza had

been instrumental in helping the u.s. organize the southern

Front. Piza had intervened with another senior Costa Rican

official on numerous occasions and had personally assisted in

the development of a logistics support base for Resistance

forces deployed north from Costa Rica. Admiral Poindexter

noted that during his trip to Central America he had met with

Piza to discuss future plans 'for the Resistance and support

for them through Costa Rica. At the photo opportunity with

President Reagan and Piza were (among others) Chief of Staff

Donald Regan, Admiral Poindexter, Joseph Fernandez (CIAvs San

Jose Chief of Station (COS)), and LtCol North.

89. On March 20, 1986, the White House Situation

Room was advised that senior Honduran military leaders

planned to ask the United States for permission to control

lethal aid sent through that country to the Resistance in

Nicaragua, and that they wanted to receive some sophisticated

weapons given the Resistance that were not already in

Honduras' inventory.

90. On March 22, 1986, Admiral Poindexter advised

President Reagan in a memorandum prepared by No~~-that

35

...

Elliott Abrams, Gen. Jack Galvin (CINC, USSOUTHCOM) and a

team of experts had just returned from visits with three

Central American leaders and that the delegation had been

successful in obtaining commitments for continued support to

the Nicaraguan Resistance. Vice President Bush and Chief of

staff Regan received copies of the memorandum.

91. In late March 1986, Elliott Abrams offered

Honduran President Azcona immediate additional security

assistance. LtCol North prepared a memorandum from Admiral

Poindexter to President Reagan (with ~opies to Vice President

Bush and Chief of Staff Regan) describing the results of

Abrams' discussions wit.h Azcona. The details of the enhanced

security assistance to Honduras were worked out between Col.

Royer (Chief of the Latin America Division of DoD's DSAA) and

various Honduran military officials. The Honduran army and

navy specifically requested a sophisticated ground-to-air

missile on the ground that the u.s. had already furnished

such weapons to the Resistance. The total cost for ~~e items

ultimately agreed upon was approxima·tely $20 million. Among

those aware of the additional assistance to Honduras (in

addition to President Reagan, Vice President Bush, Regan, and

Admiral Poindexter) were LtGen Gast (Director of DSAA),

Assistant Secretary of Defense Richard Armitage, and Deputy

Assistant Secretary of Defense Nestor Sanchez.

92. In early May 1986, President Reaga~ wrote to

Presidents Duarte and Azcona, thanking them for ~eir suppor~

36

for the Resistance and affirming his commitment to obtain

U.S. government funding for the Resistance. In the letter to

President Duarte, President Reagan announced that he would

propose legislation that Duarte had sought extending U.S.

participation in an international trade agreement of benefit

to El Salvador. In the Azcona letter, President Reagan

announced that the u.s. was disbursing ESF funds that

Honduras sought. LtCol North had proposed that these letters

be sent, and Donald Fortier of the NSC staff had forwarded

them to President Reagan. Assistant Secretary of Sta·te

Abrams, DCI Casey, and Undersecretary Fred Ikle of DoD

concurred in sending the letters.

93. In May 1986, ~he CIA reported to NSA, DoS,

DIA. the White House, the NSC staff, southCom, and u.s.

Embdssies at San Jose, Managua, Tegucigalpa, and Panama City

about donations from donors in Latin America and the United

States to Resistance forces fighting on the Southern Front.

A Nicaraguan Resistance leader had received funds from

Panamanian Defense Forces General Manuel Noriega.

94. In May 1986, Nestor Sanchez, DoD Deputy

Assistant Secretary of Defense, provided the Secretary of

Defense with a translation of a memorandum to President

Reagan from President Azcona, calling for substantial

increases in military aid for the next five years and

increasing coordination between and among the u~s., Honduras'

armed forces, and the leadership of the Resista~ regarding

37

UNO/FDN military operations. The letter articulated

conditions for continuing to help the u.s. maintain all

facets of the Resistance, including military.

95. In May 1986, President Azcona indicated to

President Reagan that Honduras' continued support for the

Resistance depended upon significant increases in u.s.

government military aid to the Honduran armed forces and the

Resistance. President Azcona noted that his armed forces

wanted weapons and ammunition for use by the Resistance

including grenades an~ launchers aboa_rd a ship about to leave

Europe -- transferred to Honduran armed forces to assure the

military success of the Resistance. President Azcona stated

that in past months these matters had been discussed with

William Taft of DoD, Abrams, Admiral Poindexter, and General

Galvin.

96. On July 29, 1986, there was a discussion in

the RIG about how the Resistance should best fight the war.

Attending were Abrams, sanchez, Fiers, LtCol North, General

Galvin, LtGen Moellering, and Colonel Croker. Fiers

indicated that UNO/South was in desperate straits, that

UNO/North was not in good shape, and that all funds for

resupply were e:>U~austed on July J.

97. In late August 1986, North reported to Admiral

Poindexter that a representative of Panamanian leader Manuel

Noriega had asked North to meet with him. Norie}P 0 S

representative proposed that, in exchange for a promise from

38

the USG to help clean up Noriega's image and a commitment to

lift the USG ban on military sales to the Panamanian defense

forces, Noriega would assassinate the Sandinista leader~hip

for the U.S. government. North had told Noriega's

representative that u.s. law forbade such actions. The

representative responded that Noriega had numerous assets in

place in Nicaragua and could accomplish many essential

things, just as Noriega had helped the USG the previous year

in blowing up a Sandinista arsenal.

98. North advised Admiral Poindexter that the

British persons who had run the operation against the arsenal

had used a Panamanian civilian ordnance expert. North noted

. that Noriega had the capabilities that he had proffered, and

that the cost of any operations could be borne by Project

Democracy.

99. Admiral Poindexter responded that if Noriega

had assets inside Nicaragua, he could be helpful. The USG

could not be involved in assassination, but Panamanian

assistance with sabotage would be another story. Admiral

Poindexter recommended that North speak with Noriega

directly.

100. In early September 1986, General Galvin of

SouthCom and an official of the u.s. Military Group met in

Tegucigalpa to discuss Honduran support for the Resistance

with a senior Honduran military official. General Galvin

advised the senior Honduran military official th,{ a u.s.

39

military official would go to Honduras to work with the

Resistance. The senior Honduran military official expressed

concern about leaks to the media concerning arrangements

between the U.s. Embassy, the Honduran military, and

President Azcona in supporting the Resistance. General

Galvin and the senior Honduran military official also

discussed U.S. cooperation with Honduras in various military

and intelligence areas.

101. In mid-September 1986, LtCol North notified

Aamiral Poindexter that Noriega wanted to meet with him in

London within a few days. North had discussed the matter

with Assistant Secretary of State Abrams, who had raised it

with Secretary of State Shultz. Shultz thought that the

meeting should proceed. Admiral Poindexter approved.

102. In mid-September 1986, LtCol North advised

Admiral Poindexter that former u.s. Ambassador Negroponte,

General Gorman of SouthCom, senior CIA official Duane

Clarridge, and LtCol North had worked out arrangements for

support of the Resistance with General Bueso-Rosa, a former

Honduran military officer who had recently been convicted of

offenses in the u.s. LtCol North suggested that efforts be

made on Bueso-Rosa 0 s behalf to deter him from disclosing

details of these covert activities.

103. In late September 1986, LtCol North advised

Admiral Poindexter that Costa Rican Interior Minister Garron

had disclosed the existence of the Santa Elena trrstrip.

40

North stated that President Arias of Costa Rica had breached

his understanding with the u.s. government. Assistant

Secretary of State Abrams and Secretary of State Shultz

wanted to cancel Arias• scheduled visit with President Reagan

and replace his appointment by scheduling a meeting with

President Cerezo of Guatemala. Admiral Poindexter agreed.

104. A u.s. official met with President Cerezo of

Guatemala in September 1986. Cerezo told tb~ U.S. official

that he intended to pursue u.s. government goals in Central

America, including specific support f~r the armed Resistance,

but that he would seek additional military aid from the u.s.

in return.

105. President Reagan, Vice President Bush,

Shultz, Weinberger, and Poindexter were informed of the u.s.

official's meeting with President Cerezo. It was reported to

these officials tltat, in return for Guatemalan support for

the Resistance, Cerezo would ask Secretary of state Shultz to

triple military assistance to Guatemala, to double economic

assistance to Guatemala, and to undertake other forms of

support for Guatemala.

106. In late September 1986, LtCol North reported

to Admiral Poindexter on his London meeting with Noriega.

Noriega would try to take immediate actions against the

Sandinistas and offered a list of priorities including an oil

refinery, an airport, and the Puerto Sandino off-load

facility.

41

/

107. At the end of September 1986, LtCol North

reemphasized to Admiral Poindexter that President Arias of

Costa Rica should not be invited to meet President Reagan in

light of Arias• disclosure of the Santa Elena airstrip.

North recommended that Presidents Duarte and Cerezo be

invited to meet President Reagan instead, because El Salvador

and Guatemala had supported the Resistance.

/
42

