

-

**JOSEPH W. WIPPL**

Fred Pardee School of Global Affairs, Boston University  
121 Bay State Road  
Boston, MA 02215  
617-353-8992 (office)  
jwippl@bu.edu

**Academic Positions**

Professor of the Practice, Fred Pardee School of Global Affairs, Boston University (July 2011-present)

Lecturer, Boston University, Department of International Relations (Jan. 2009-June 2011)

Director of the Center for International Relations, Boston University, Department of International Relations (Jan. 2010-Dec 2010)

Director of Graduate Studies, Boston University, Department of International Relations (Sept. 2010- Present)

Member Boston University Provost Committee on Assessment Learning Outcomes (August 2013-Present)

Member Boston University College of Arts and Sciences Graduate School Academic Affairs Committee (September 2013-Present)

Government Executive in Residence, Boston University, Department of International Relations (Sept. 2006–Dec. 2008)

**Education**

*Marquette University*, B.A., History and German, 1966

*University of Minnesota*, M.A., Modern European History, 1969

*University of Minnesota*, Ph.D. Candidate, Modern European History, 1969

### **Courses Taught at Boston University**

The National Clandestine Service (newly developed graduate seminar)  
Intelligence, Congress and National Security (developed course)  
Current and Future Intelligence Issues (developed course)  
The Evolution of Strategic Intelligence

### **Courses Co-taught:**

Homeland Security  
Foreign Liaison Services  
Problems in Strategic Intelligence (graduate seminar)

### **Publications**

#### **Books:**

**“Intelligence Issues: 2010-2011: An Edited Collection of Significant Government Documents,”** Edited by **Arthur S. Hulnick and Joe Wippl**, University Readers, San Diego, 2011

#### **Book reviews:**

**“Tales of a Past Life,”** *The Reluctant Spy; My Secret Life in the CIA’s War on Terror* by **John Kiriakou**, *The International Journal on Intelligence and Counterintelligence*, September 2010

**“Spies in Love,”** *The Company We Keep: A husband-and-Wife True-Life Spy Story* by **Robert Baer and Dayna Baer**, Winter 2011-2012

**“Law and Right,”** *The Interrogator: An Education* by **Glenn L. Carle**, Summer 2012

**“Spinning Intelligence: Why Intelligence Needs the Media, Why the Media Needs Intelligence.”** **Robert Dover and Michael S. Goodman (eds)**, *Intelligence and National Security*, August 2012

#### **Articles:**

**“Collection Management Officers,”** *The International Journal on Intelligence and Counterintelligence* with Donna D’Andrea, June 2010

**“The CIA and Tolkachev vs. the KGB/SVR and Ames: A Comparison,”** *The International Journal on Intelligence and Counterintelligence*, September 2010

**“A Dangle? But Why Executed?”** *The International Journal on Intelligence and Counterintelligence*, March 2011

**“The History of the Central Intelligence Agency and Congress,”** *Intelligence and National Security*, February 2011, Book review and commentary on “*The Agency and the Hill: CIA’s Relationship with Congress 1946-2004*,” by **Britt Snider**.

**“Intelligence Exchange through InterIntel,”** *The International Journal of Intelligence and Counterintelligence*, December 2011

**“The Qualities That Make a Great Case Officer,”** *The International Journal of Intelligence and Counterintelligence*, June 2012

**“Searching for a Traitor”** *The International Journal of Intelligence and Counterintelligence*, June 2013

**“The Future of American Espionage,”** *The International Journal of Intelligence and Counterintelligence*, March 2014

**“The Qualities that Make a Great Collection Management Officer,”** *The International Journal of Intelligence and Counterintelligence* with Donna D’Andrea, August 2014

**“A Thinker and a Leader,”** *The International Journal of Intelligence and Counterintelligence*, December 2014

### **Papers, Conference Presentations**

2008 Presentation at the American Association for Slavic Studies Convention on the Fall of the Berlin Wall

March 2008 “Congressional Oversight,” paper presented at the International Studies Association Convention

February 2009 “Views on Successful Espionage,” paper presented at the International Studies Association Convention

February 2009 “CIA Handling of American Spy Adolf TOLKACHEV and KGB/SVR Handling of Soviet Spy Aldrich AMES: A COMPARISON” paper presented at the International Studies Association Convention.

February 2010 Panel participate discussing what practitioners can learn from academics at the International Studies Association Convention.

September 2010 “Intelligence and Congressional Oversight,” International Intelligence Symposium at the Turkish National Police Academy, Istanbul, Turkey

### **Presentations at Boston University**

The future of the Central Intelligence Agency

The Law Governing Intelligence Collection

Cyber security and employment opportunities in the national security agencies of the United States

Snowden and the Rosenbergs

### **Professional Experience**

#### **Central Intelligence Agency (1972–Oct. 2003 & Jan. 2005–Dec. 31 2008)**

- Government Executive in Residence, Boston University, September 2006–December 2008
- Richard Helms Chair for Intelligence, National Clandestine Service, January 2006–August 2006
  - Prepared and delivered lectures on intelligence collection for incoming and mid-level officers in the National Clandestine Service
- Director of Congressional Affairs, CIA, January 2005–December 2005
  - Managed the CIA’s relationship with the oversight committees in the U.S. House of Representatives and the U.S. Senate
  - Maintained close contact and cooperation with individual House and Senate members and their staffs, as well as with the Director of Central Intelligence and the National Security Council, to satisfy the legal requirements for Congressional oversight and to gain understanding and support for U.S. intelligence objectives.
- Chief, Europe Division, National Clandestine Service, October 1998–August 2001
  - Managed several hundred staff and substantial budget of CIA stations in Western Europe and their support at Langley headquarters
  - Represented Europe Division to 75 European security services with whom the United States cooperated in pursuing operational objectives of countering terrorism, proliferation, organized crime, and activities of hostile states

- Coordinated CIA activities with other government agencies and the U.S. Congress
- Senior National Clandestine Service Representative, Ames Damage Assessment Team, June 1994–June 1995
- Deputy Chief, Human Resources, National Clandestine Service, September 1992–June 1994
  - Performed extensive career counseling, organized/monitored promotion panels, selected directorate managers, interviewed applicants, hired new personnel, and oversaw administrative processes to deal with poor performance and/or dismissal from CIA
  - Served on accountability boards and on a committee to monitor the progress of minorities and women in CIA
- Overseas Assignments, June 1974–August 1992; August 1995–August 1998; May 2001–August 2003
  - Held positions of increasing responsibility, from Operations Officer to Deputy Chief of Station to Chief of Station. Served as Chief of Station three times and Deputy Chief of Station three times.
  - Served in four countries of Western Europe and two in Central America
 - Provided oversight, direction, guidance, and approval of U.S. intelligence operations in host nations
 - Monitored operational momentum and oversaw administration of station
 - Maintained routine contact with host nation security services
 - Supported U.S. ambassadors with intelligence briefings and analysis
 - Briefed members of the U.S. Congress, their staffs, and other senior U.S. officials on intelligence matters
 - Engaged in intelligence collection operations on hostile country targets, working in close, cooperative contact with the Federal Bureau of Investigation
 - Served as a political analyst

*Independent Consultant, November 2003–January 2005*

- Taught module courses on “Intelligence in a Democracy” at the George C. Marshall Center for Strategic Studies in Garmisch, Germany
- Advised the Organization for Security and Cooperation in Europe on the organization of a military intelligence service for the Bosnian state
- Lectured on issues related to terrorism and proliferation for the Geneva Center for Security Studies in Yerevan and Belgrade

## **Awards**

William Donovan Award, Central Intelligence Agency (1999)

The Officer's Cross of the Federal Republic of Germany (2004), *Bundesverdienstkreuz*

Central Intelligence Agency Gold Medallion for Service (2009)

Central Intelligence Agency Distinguished Intelligence Medal (2010)

## **Languages**

German, near-native fluency