	Mattly, James B
NAVCAD N-VA-155 - 1965
MBA '73
McCarron, Geoffrey
ROTC
A-9th Inf Div ’67, 173rd Abn Bde -’69-’70
MBA '72
McFarlane, Graham S
OCS
A- 8th Psyop Bn, 70-71.
MBA '73

McGee, William

N-MACV – ’66-’67
MBA '70
McMahon, Steve
OCS
N
MBA '72
McNett, W. Garner
ROTC
A
MBA '70
Miles, Perry
USNA
MC-3MarDiv –’65-6, 1MarDiv –’68-9
MBA '72
Miyoshi, David
ROTC
MC-3rd Marine Air Wing, ’69
MBA ‘78
Morton, Ken
ROTC
A-MACV DCAT 99 – ’71-’72
MBA ‘78

Moyer, Jim
DMS
A-9th Inf Div – ’67-’68
MBA '70
Murdy,Bill
USMA
A-173rd Abn Bde – ’66-‘67 & ’70-’71
MBA '70
Ochel, Hank
USNA
N-USS Rowan – ’65
MBA '72
Opladen, Tom
ROTC
N-USS Dyess(DD-880) Atlantic
MBA '73
Owen, Michael
ROTC
A
MBA '69
Pacheco, Giovanni
OCS
A-5th SFG(A)–’67-8, 46th SF Co.-’70-1
MBA ‘74

Pagon, Garrett
OCS
A
MBA '72
Parham, Jesse
N/A
AF
MBA ‘74

Peters, David K
OCS
A-CONUS 69-71
MBA '73
Pine, Don
OCS
N-Two deployments – 69 & ’70
MBA '73

Pressey, Walter
ROTC
A-Support of 1st Inf Div – ’67
MBA '70
Rogers, Al
USAFA
AF-355th Tac Fighter Wing -’66-’67
MBA '72
Rooney, Phillip J
USNA
N-Carrier pilot A-4’s and A-7's
MBA '73
Sonstelie, Richard
USMA
A-82nd Abn – ’68
MBA ‘74

Steele, Tom
ROTC
N-VR-3 – ’65-’66
MBA '69
Stephen Sherman
OCS
A-5th SFGA (66-67)
MBA ’73

Stern, Greg

CG
MBA ‘74

Stimpert, Michael
OCS
N-NAVSUPDEPOT, Danang –’69-’70
MBA ‘74

Story, Edward C
ROTC
A-MAC-CORDS; Delta 4/69-4/70
MBA '73

Sturgess, Thomas
OCS
A-8th/4th Arty Bn –’70-’71
MBA ‘76
Sweetser, Chandler
OCS
N-US NavSupComd '69-'70
MBA '73
Taussig, Joe

A-
MBA '72
Till, Guy
OCS
A-MAC CORDS MAT I – ’70
MBA ‘78

Tyson, George
OCS
N-NAVSUPACT, Saigon – ’68-’69
MBA '72
Utter, Jim
ROTC
N Naval Advisory Grp – ’70
MBA '72
Vaill, Tim
ROTC
N-USS Tulagi –’65
MBA '71
Van Stone, Don

A-54th Arty Grp – ’67-’68
MBA '71
Waring, Thomas
ROTC
N-USS Damato – ’67-’68
MBA '72
Webb, Steve
ROTC
N-USS Washtenaw
MBA ‘77

Whitaker, Rick
USMA
A-25th Inf Div. – ’70-’71
MBA ‘78

White, Bill
OCS
N-Seal Team 1 – ’67
MBA '70
Wilcox, Herbert
N/A
A
MBA '69
Williams, Carlos
ROTC
N-SeaBee Spt, I Corp.
MBA '70
Yash, Charles
USNA
N-USS Berkeley
MBA ‘77

Zipf, Stephen A
OCS
N-USS Truckee AO-147
MBA '73
- 8 -
Staff:

Stephen Sherman, Project Manager

Frederick C. Rice, Project Administration

Peter C. Rollins, Project Intelligence

Logan Fitch, Project Operations

Frederick Whitaker, Project Logistics

Sponsors

This project was funded by contributions of $100-$1,000
from the following Vietnam Veteran and Vietnam Era Veterans who graduated from Harvard Business School

Name
Source Comm
Unit & Dates
MBA Class

Adams, John
ROTC
AF-432 Munitions Maint. Sqdn
MBA ‘76
Alexander, Alex
USMA
A-11th ACR – ’66-7, 3rd/5th Cav – ’68-9
MBA '72
Annable, Ross
ROTC
N
MBA ‘74

Anthes, Gary
OCS
N-NAVSUPACT, Danang–’69-’70
MBA ‘74

Armstrong, John
Direct
A
MBA ‘75
Bane, Bill
USNA
N-Marine Const Bn 121 - ’69-‘70
MBA '71
Bauer, Frank
ROTC
A-101st Abn Div – ’69-’70
MBA '72
Bowman, Robert B
OCS
N-USS Shangri La, CVA 38; 69
MBA '73

Bradstreet, Bern
ROTC
MC-VMA 211, 1st MAW – ’70-’71
MBA ‘74

Bristol, George
OCS
MC
MBA ‘74

Brooks, Mike
OCS
N-Two deployments – ‘68 & ’69
MBA '73

Brown, Will
OCS
MC-1st Marine Air Wing – ’70
MBA ‘74

Bulbrook, John
ROTC
A-4th Inf Div – ’66-’67
MBA '69
Burnham, Hathorne
USAFA
AF-VN Theater unspecified 66-67
MBA ‘73

Casey, Michael
ROTC
N
MBA ‘74

Connaughton, David
USAFA
AF- 82nd SRS,’68 –‘71
MBA '73

Conway, Patrick

MC-3rd/26th Marines, 3rd Marine Div -
MBA '72
Cornwell, Don

MBA '71
Danner, Bill
OCS
N-USS Perkins – ’64-’66
MBA '70
Dodson, John
USMA
A
591st Lt Equip, 101st Abn Div; 5th SFG(A) –
’69-’71, 59th CAC Aviation – ’73
MBA ‘75

Edward Jones
ROTC
A-595th Sig Co, 1st Inf Div
MBA '72
Emig, Glenn
ROTC
A-1st Special Forces Grp – ’72-’73
MBA ‘77

 (List of Sponsors continued on page 7)
- 2 -

Day Four -- Thursday, July 29, 2004
16. 0830-1015 -- Aid and Comfort to our enemies – What is the Legacy of the Vietnam War. What is the Political Fallout and effects on our foreign policy from Vietnam. How does the perception of the lessons of Vietnam effect us today in Iraq and elsewhere? Reinforcing the American Will. [Dr Timothy Lomperis]

17. 1030-[to adjournment] -- The Last Battle of the Vietnam War (Part II) – The Myth of the Returning Warrior [Steve Sherman] Conference Summation: Where do we go from here?

Special Thanks

To our spouses, who, with little credit or recognition, have stood by us, supported us and often done the “heavy lifting” that made the best things in our lives possible.
To our Participants who volunteered of the time and efforts.

To Simmons College, especially Nikki Vanderpol, for providing the facilities for this event.

Prof. Amos St. Germaine of Wentworth Institute

Prof. Leonard Magruder of Vietnam Veterans for Academic Reform

Mary Joan Damaso
- 6 –

Day Two -- Tuesday, July 27, 2004
6. 0830-1015 -- War Stories I -- The View from the Field – What were we doing when we were not killing babies, raping, murdering, fragging and taking drugs? Who are the real American heroes? [introducing VIP participants]

7. 1030-1215 -- War Stories II -- The View from Headquarters -- Myths of the Vietnam War, continuing the previous session, but going into tactics and geo-politics in a panel discussion.

8. 1330-1515 -- The Uncivil War – The campus protests vs. the post war Vietnamese experience. What were the charges made by the anti-war protestors and were those charges validated by events? What masters did the movement serve? What was history, finance and ideology of the anti-war movement and how did it get traction? Where is it now? [Max Friedman]
9. 1530-1715 -- The Third Rail of Veteran Politics –
9A -- PTSD [Dr. C Alan Hopewell]
9B -- Agent Orange [Jack Spey]

10. 1800-2100 -- Teach-In 2004 (evening session) (panelists and audience) [Dr. Keith Taylor, & others] Student questions about the Vietnam War answered.

- 4-

	Examining the Myths
of the Vietnam War

A Conference,
under the auspices of The RADIX Foundation,
at Simmons College,
300 The Fenway, Boston MA,
in Auditorium C-103, 26-29 July 2004
[image: image1.png]

"If we who served and those who were otherwise involved do not, through our words and deeds, challenge the revisionist history, a generation of young American fighting men will be forever denigrated and a vital chapter in our national history will be remembered erroneously."
J. Eldon Yates

Sponsors

(List of Sponsors continued from page 2)

Name
Source Comm
Unit & Dates
MBA Class

Farrell, Ed
USNA
N-USS Mason – ’67-8, NAG – ’68-9
MBA '72
Flanigan, Mike
OCS
A-89th MP Grp – ’67-’68
MBA '72
Fox, Charles
ROTC
N-USS Orleck, ’67-’69
MBA ‘74
Garmus, David
ROTC
N-USS McCormick
MBA ‘76
Garrett, Waddy
USNA
N
MBA ‘76
Gildroy, C. L.
OCS
A-Det A-243, 5th SFG – ’65
MBA '69
Hansen, Bill

N
MBA '69
Hansen, Bill

N
MBA '69
Harris, Clint
ROTC
N-USS Scamp – ’71-’72
MBA ‘76
Hart, George
OCS
N
MBA '70
Hayes, Thomas F. III USMA
A-25th Arty Bde – ’67
MBA '72
Hillman, Richard
ROTC
A-1st Inf Div – ’66-’67
MBA '69
Hitchcock, Thomas E ROTC
AF-Era
MBA '73
Hodel, Gary
ROTC
A-25th Inf Div – ’66-’67
MBA '72
Hodson, Thomas
OCS
 N-USS Neches, 11/69-10/70
MBA ‘74
Hollstein, John
USAFA
AF-14th Spec Ops Wing, ’69-’70
MBA ‘74

Holsey, Ron
OCS
A-4th Inf Div, ’68-’69
MBA ‘75

Horsey, Wade
ROTC
A-2nd/8th Inf Bn, 4th Inf Div –’68
MBA ‘74

Hurless, Rob
OCS
N-USS Quapaw
MBA ‘77

Johnson, L. Wynn
ROTC
A
MBA '69
Jones, Brice Cutrer
USAFA
AF-1st Air Commando 7th AF
MBA '72
Jones, Eric
OCS
N-USS De Haven
MBA '70
Kannenberg, Mark
USMA
A-25th Inf Div – ’70-’71
MBA ‘76
Keible, Edward A
OTC
AF-AFLC 67-71; only TDY RVN
MBA '73

Kennedy, Tom
OCS
N-HQ Spt Activity, Saigon – ’64-‘65
MBA '70
Kessler, Charles
OCS
MC-1st/11th Marines – ’67-’68
MBA '71
Keteltas, Gilbert
USMA
A-II Field Force & 9th Inf
MBA '71
King, Bill
ROTC
N-
MBA '69
King, David
ROTC
AF
MBA '70
Knachel, Robert
ROTC
N-USS Union – ’65-’67
MBA '71
Kumler, Kipton
OCS
N-PACV, Div 104 – ’66
MBA '69
Langley, Ed
OCS
A-SOG, ’68-9, Americal Div, ’71-2
MBA ‘78

Le Sage, Bill
ROTC
N-CTF 77 – ’71-’72
MBA ‘77

Lehner, Paul
ROTC
N
MBA '69
Lichtenstein, Jack
ROTC
 A
MBA ‘78
Lilly, Peter
USMA
A-101st Abn Div – ’71
MBA ‘77

Lindhahl, Frederick
USAFA
AF
MBA '71
Lummus, Jerry
ROTC
A-509th Radio Research Gp –’68-’69
MBA ‘78
Lynham, Dick
ROTC
A-1st Engr Bn, 1st Inf Div – ’66-’67
MBA '69
Marlin, Mark
ROTC
A-CONUS 64-66
MBA '73
- 7 -

AGENDA

Day One -- Monday, July 26, 2004
1. 0830-1015 -- The Last Battle of the Vietnam War (Part I) – The last battle of any war is the writing of its history. Who has and who will write the history of that war and what are their qualifications, pre-conceptions. We answered John F Kennedy’s call. If we have held to our original views, why is our view of that history called “revisionist”? Why are we here in Boston today? Keynote Address: [Admiral/Senator Jeremiah Denton - video]
2. 1030-1215 -- Post Celluloid Stress Disorder (PCSD): Media and Hollywood Myth-Making. Why and how has the veteran and the war been portrayed in popular culture and to what extent does this distort the historical record. [Michael Lee Lanning]

3. 1330-1515 -- Winter Soldier Investigation and the Myth of the Vietnam Veteran. To what extent is the image of the Vietnam veteran that exists today traceable to the Winter Soldier Investigation and subsequent anti-war related dogma. What was the Kerry testimony before Congress and how did it plant the seeds of stereotypes to be picked up by the creative community in Hollywood and by the general public? For the sake of time and emphasis, the session is divided between the film (clips and rebuttal sequences) and an examination of the Kerry Testimony (from C-SPAN tape broadcast in March, 2004) [Scott Swett]

4. 1530-1715 -- The Best and the Brightest -- Who is the Veteran? Who went, who served, who are they? How are they perceived? Who didn’t go and how are they perceived. [B.G. Burkett]

5. 1800-2100 -- From Vietnam to Iraq – (evening session) How does Vietnam factor in the perceptions of today’s soldiers, military institutions, their missions and their enemies? Discussion with/from active duty soldiers.
- 3 -

Day Three -- Wednesday, July 28, 2004
11. 0830-1015 -- What other outcome was there? – Why did America go to war in Vietnam, why did it end so tragically, and what were the human costs of our decision to abandon our allies? How influential was the anti-war movement on the outcome? Was a better outcome reasonably possible? [Dr. Robert Turner]

12. 1030-1215 -- The Culpability of the Media – How can the public trust the institutions which have proven so unreliable in the past and continue to display profound bias to be their primary source of information about the malfeasances of government? To what extent should “arranging the minds” of the enemy, our troops, our nation and other nations, as T. E. Lawrence described, by a part of our national defense? [Dolf Droge and Charles Wiley]

13. 1330-1515 -- Teaching the Vietnam War: What should be done to ensure the full facts are told? How does it impact on us today? Who tells the story? What should be done? Teaching materials and sources, Academic Bill of Rights [Bill Laurie, Jim McLeroy and Dr. Jane Hamilton-Merritt]

14. 1530-1715 -- POW/MIA issue – Fact, Fiction and Spin The POW issue has been be-deviled by wild assertions from both sides. Did the 1991 POW hearings do anything in clarification? [Bill Bell and Jay Veith]

15. 1800-2100 -- The Vietnamese Point of View – (evening session) Was this a civil war as portrayed by the media? What happened after the war? Human Rights issues re religion and ethnic minorities. [Nguoi Viet Hai Ngoai/Bill Bell and Mike Benge]

- 5 –

