

Cambridge University Press

978-1-107-10830-1 - AP Foreign Correspondents in Action: World War II to the Present

Giovanna Dell'Orto

Frontmatter

[More information](#)

AP Foreign Correspondents in Action

World War II to the Present

Based on extended interviews conducted from the Pakistani countryside to Washington, *AP Foreign Correspondents in Action: World War II to the Present* reveals for the first time what it takes to get the stories that bring the world home to America. It gives new frontline insights into major events from the Japanese surrender in 1945 to the 2010s Syrian civil war, and it helps understand the impact of news on international affairs by revealing foundational journalistic practices.

Both successes and failures through eight decades of foreign correspondence from Afghanistan to Zimbabwe show that public discourse has been best served by correspondents who, at great risk, challenged accepted narratives, exposed omnipresent lies, gave a voice to the voiceless, and stymied the frequently violent efforts of those who feared truth-telling eyewitnesses.

Giovanna Dell'Orto is an associate professor at the University of Minnesota's School of Journalism and Mass Communication. She teaches and researches the interplay between news, journalistic practices, and international affairs – topics she has lectured about to academic and professional audiences from China to Chile. A former newswoman with The Associated Press and fluent in four languages, she is the author of *American Journalism and International Relations*, also from Cambridge University Press, which analyzes the impact of foreign correspondence on American foreign policy from 1848 to 2008. She is also the author or editor of three other books on journalism and foreign affairs. She holds a PhD in Mass Communication from the University of Minnesota.

Cambridge University Press
978-1-107-10830-1 - AP Foreign Correspondents in Action: World War II to the Present
Giovanna Dell'Orto
Frontmatter
[More information](#)

Cambridge University Press

978-1-107-10830-1 - AP Foreign Correspondents in Action: World War II to the Present

Giovanna Dell'Orto

Frontmatter

[More information](#)

AP Foreign Correspondents in Action

World War II to the Present

GIOVANNA DELL'ORTO

University of Minnesota


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-10830-1 - AP Foreign Correspondents in Action: World War II to the Present
Giovanna Dell'Orto
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

32 Avenue of the Americas, New York, NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107519305

© Giovanna Dell'Orto 2016

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2016

Printed in the United Kingdom by TJ International Ltd. Padstow Cornwall

A catalog record for this publication is available from the British Library.

ISBN 978-1-107-10830-1 Hardback

ISBN 978-1-107-51930-5 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Cambridge University Press

978-1-107-10830-1 - AP Foreign Correspondents in Action: World War II to the Present

Giovanna Dell'Orto

Frontmatter

[More information](#)

*To the memory of Anja,
and to Kathy, Terry, and all foreign correspondents
who give so much to tell the stories*

Cambridge University Press
978-1-107-10830-1 - AP Foreign Correspondents in Action: World War II to the Present
Giovanna Dell'Orto
Frontmatter
[More information](#)

Contents

<i>List of Figures</i>	<i>page</i> x
<i>Acknowledgments</i>	xv
1 Introduction	I
Foreign Correspondence and International Affairs	4
AP’s Foreign Correspondents	10
Interviewing Interviewers: Methodological and Theoretical Notes	12
2 Getting Ready, Getting Started, and Getting Lost in Translation	19
Basketball Scores, Cable Editing, and Global Hopscotching:	
The Ritual Path	20
Ready? You’re Off	25
Hitting the Ground Running (Often for Cover)	28
The Correspondents’ Toolkit	31
Speaking in Tongues or Lost in Translation	35
Conclusions	38
3 What’s the Story? News Judgment, News Pitches	41
The Obvious News	42
Nothing Happens Here	52
How Does It All Affect US?	55
People Stories and Big People Stories	63
Who Gets to Choose the News?	67
Predicting the Big Stories – and Missing a Few	70
Conclusions	78
4 Getting to the Sources (and Keeping Them Alive)	81
Finding Sources: A Typology in Practice	82
Cultivating Sources: Time, Patience, and Care	101
Verifying Sources: In Person and Online	107
	vii

Protecting Sources' Lives – and Dignity	114
Conclusions	121
5 Being an American Abroad – Perceptions of Journalists	125
We Are the (Associated) Press	126
The Outsider: Cover and Trap	130
The Shadow of the Stars and Stripes	131
A Black-and-White Distinction	138
No Burqa for Us	141
Conclusions	143
6 Eyewitness Reporting: Getting to the Scene	147
Seeing with Our Own Eyes	148
Responsibility That Outweighs Dangers	156
Keep Out! (Or in on a Leash)	160
Time and Logistics: Growing Challenges	164
Struggling to Get In	167
Mission Impossible: Off-Limits Scenes	176
Conclusions	183
7 The Costs of Being There to Count the Bodies	187
War Zone Reporting	188
Journalists as Targets	194
Taking Safety Seriously	198
No, Colonel, I <i>Counted</i> the Bodies	202
The Trauma of Correspondence	206
Is the Story Worth Your Life?	211
Conclusions	213
8 Your Byline Today, Mine Tomorrow: Teamwork and Competition	216
Inside the Bureau: Sharing Burdens and Trading Bylines	218
Expats and Locals: An Ideal Team	224
My Friend, the Competition	230
Conclusions	235
9 Access, Censorship, and Spin: Relating with Foreign Governments	237
Getting Access to Foreign Leaders	237
Control Tools: Complaints and Threats of Expulsion	245
Bugs, Bugs Everywhere: Surveillance	249
This Story Has Been Approved by Censors	252
Press Manipulation: Denials, Spin, and Staging	255
Conclusions	261
10 Flacks, Spooks, GIs, and Objective Journalists: Relating with the U.S. Government Abroad	264
The Embassy Line: U.S. Officials as Sources	264
With the Troops: Press-Military Relations	269

<i>Contents</i>	ix
Just the Facts: Safeguarding Objectivity	279
Conclusions	288
11 Getting It Out, Getting It Edited: Filing News, Working with the Desk	290
More Sourcing, Less Begging: Technological Changes in Reporting	291
From Pigeons to BGANs: The Filing Revolution	293
Pressure's On: The Millisecond Deadline and Its Troubles	301
Correspondents and the Editing Desk	305
Conclusions	310
12 The Evolving Milkmen: Writing for an Audience	313
Whom Are We Writing For? (And Where Are They?)	313
The Uninterested Audience, Turning Off Stories and Countries	315
Here, Reader, Reader: Attracting a Fickle Audience	318
The Audience Strikes Back	329
Conclusions	334
13 Purpose and Influence of Foreign Correspondence	337
Bearing Witness: For the Public, for the Story	338
Will It Matter? Story Impact on Readers and Reality	345
Moving Washington: Should Correspondence Affect Foreign Policy?	350
Conclusions	355
14 Eight Decades of Bearing Witness and Telling the World's Stories:	
Conclusions	359
That's a Story!	361
Get Somewhere Where You Can Ask Somebody a Question	362
The Imperative of Bearing Witness	365
The Unspoken Toll	370
The Bitter Paradox	372
<i>Bibliography</i>	377
<i>Index</i>	385

Figures

1.1	Mexico City-based correspondent Niko Price struggles to pull himself through a field of mud left by a mudslide that wiped out the town of Rolando Rodriguez, Nicaragua, in the aftermath of Hurricane Mitch, on November 6, 1998	18
2.1	China bureau chief Charles Hutzler poses in the AP Beijing bureau on March 8, 2013, in front of a photo featuring twice Pulitzer Prize-winning AP photographer Horst Faas in Beijing in 1972, when he was covering President Nixon's door-opening trip to the country	22
2.2	Ten days after arriving in Vietnam in May 1973, Saigon-based correspondent Tad Bartimus rode in a helicopter to Pleiku with Canadian peacekeepers following the ceasefire	30
3.1	West Africa correspondent Arnold Zeitlin (center) crosses the Niger River after a Nigerian Army operation in Onitsha during the Biafra civil war in the late 1960s	43
3.2	After three days of marching through rough terrain with rebel forces in 1972 in "liberated areas" of then Portuguese-ruled Guinea-Bissau, West Africa correspondent Larry Heinzerling has blisters treated by a medic of the African Party for the Independence of Guinea and Cape Verde (PAIGC)	61
4.1	New Delhi bureau chief Myron Belkind with Indian prime minister Indira Gandhi when she spoke to the Foreign Correspondents' Association of South Asia, of which Belkind was president, in New Delhi in 1972	87
4.2	Middle East correspondent Nicolas Tatro interviews Shiite sheikh Sayyid Ali Ibrahim, one of the leaders against the Israeli occupation of south Lebanon, in Aadloun, Lebanon, on February 20, 1984	90

<i>List of Figures</i>	xi
4.3 Tokyo-based correspondent Terril Jones interviews student protesters in Beijing's Tiananmen Square in May 1989, days before the violent crackdown by the Chinese armed forces	116
5.1 Johannesburg correspondent Donna Bryson covers South Africa's first multiracial national elections in Johannesburg on April 27, 1994	140
5.2 Paris-based correspondent Elaine Ganley eats couscous with a Moroccan family while on assignment in Casablanca in 1997	142
6.1 George Bria shows a copy of the RCA cabled "flash" he sent saying that the German armies had surrendered unconditionally in Italy in World War II, as well as a collection of his press passes from the 1940s, in his New York City apartment on January 2, 2015	149
6.2 North Africa correspondent Paul Schemm (center) is welcomed to revolutionary Libya on the morning of February 22, 2011, right after crossing into the country from Egypt a few days after the revolution broke out. The man on the left, wearing a sign saying "no to tribalism, no to sabotage, long live the Libyan youth," is a border guard	171
6.3 Tokyo-based correspondent Elaine Kurtenbach stands at the North Korean-Russian border in the Tumen River Delta in 1992, during a trip to the usually off-limits country to report on Pyongyang's development efforts	178
6.4 A few days after the Bay of Pigs invasion in April 1961, New York City desk editor Claude Erbsen (center) listens to Cuban radio through earphones as colleagues Neil Gilbride (left) dictates and Louis de la Haba (standing) edits copy in a Key West, Florida, motel where AP first set up shop to cover the news from Cuba	180
7.1 Correspondent Eileen Alt Powell (second to last against right wall) and AP colleagues take refuge in a hallway of the Commodore Hotel, where many in the media lived and worked, during shelling of West Beirut in the Lebanese civil war in 1985	192
7.2 San José correspondent Joe Frazier talks with guerrilla leader Edén Pastora at his rebel camp inside Nicaragua, near the Costa Rican border, in 1983, not far from where Frazier's wife, also a journalist, would later be killed when a bomb was detonated at a press conference held by Pastora	197
7.3 Jerusalem bureau chief Dan Perry talks with Palestinian leader Yasser Arafat after interviewing him at his compound in Ramallah in December 2001	199
7.4 West Bank correspondent Karin Laub reports on the Gaza war from a morgue in the Beit Lahiya hospital in Gaza on July 24, 2014	206

8.1	Beijing bureau chief Vicki Graham rides through the Chinese capital in the sidecar of the AP motorbike in the early 1980s, soon after helping reopen the AP bureau. Pulitzer Prize-winning AP photographer Liu Heung Shing drives the bike, with Asia news editor Richard Pyle behind him	226
8.2	In winter 1993 outside the Hotel Belvedere, turned into the AP bureau, correspondents Tony Smith (second row, fourth from left) and Robert Reid (second row, second from left), with members of the AP Sarajevo staff, pose around one of the first “hard car” Land Rovers that made it into the besieged city, giving journalists a modicum of safety	227
8.3	Korean War correspondent Sam Summerlin (to left of flash) waits with other U.S. reporters for the release of American prisoners of war	231
9.1	Havana bureau chief Anita Snow chats with President Fidel Castro in Havana in September 1999, after he appeared on state television to argue that Cuban athletes at the Pan American Games were framed for drug use and unjustly stripped of their medals	243
9.2	Warsaw correspondent John Daniszewski interviews Poland’s Solidarity leader Lech Walesa in Warsaw in 1990	246
9.3	Moscow correspondent David Minthorn and his wife, Veronika, stand in Red Square in early winter 1981	251
10.1	Roving correspondent Charles Hanley surveys the damage to Saddam Hussein’s Great Movement Palace in Baghdad in May 2003, during a visit to the nearby U.S. WMD-hunting team	268
10.2	Bangkok-based correspondent Denis Gray goes on a combat patrol with U.S. troops in the mountains of Zabul Province in Afghanistan, on one of his multiple embedded assignments, on April 9, 2007	275
10.3	Edith Lederer and other members of the AP Dhahran staff (from right to left: Sandy Higgins, George Esper, and Fred Bayles) piece together news of the Persian Gulf War from across the Middle East in early 1991	277
11.1	A few days after his 99th birthday in November 2012, Max Desfor stands in his Maryland apartment looking at two of his most celebrated pictures: the Japanese surrender aboard the USS <i>Missouri</i> that ended World War II (right) and refugees fleeing across a damaged bridge during the Korean War, the image that won him the 1951 Pulitzer Prize for Photography (left). The photo in the middle captured Desfor holding up his camera and shooting the “Hail Mary” surrender picture after sailors blocked his view	291

<i>List of Figures</i>	xiii
11.2 Baghdad chief of bureau Robert Reid does a standup for an AP Online Video report from the AP compound in the war-torn Iraqi capital in 2007. The minaret in the rear is from the 14th of Ramadan Mosque, on the square where U.S. Marines toppled the statue of Saddam Hussein during the 2003 invasion	310
12.1 Special correspondent Mort Rosenblum interviews a member of the Tuareg tribe in the dunes outside Timbuktu, Mali, in 1997	316
13.1 Pyongyang bureau chief Jean H. Lee prepares for a televised Q&A that was later broadcast live and beamed back to the United States from Kim Il Sung Square in Pyongyang, North Korea, on April 14, 2013	344
13.2 Terry Anderson, in the garden of his south Florida home on December 1, 2012, shows the plaque he was awarded “for excellence in AP reportorial performance” for his work from Lebanon in 1985, the year he was kidnapped	348
13.3 Paris-based correspondent David Crary travels to Sarajevo on the first of many assignments to the Balkans during the war, in the company of a UN convoy headed there from Croatia in June 1992	354
14.1 Mexico City correspondent Mark Stevenson talks with soldiers in Ciudad Mier, Tamaulipas, Mexico, on November 19, 2010, when army troops entered that border city after most of the residents had fled because of drug violence	368
14.2 Tokyo news editor Eric Talmadge gets a radiation check on March 15, 2011, in Oriyama City, Fukushima Prefecture, Japan, four days after a massive earthquake and tsunami struck the country, causing meltdowns at the Fukushima nuclear plant	370
14.3 Kathy Gannon, special regional correspondent for Pakistan and Afghanistan, interviews Masooma (sitting against the wall, fully covered in shawl), whose husband was one of 16 villagers killed by a rampaging American soldier, and chats with Masooma’s children and nephews, in Kandahar, Afghanistan, on April 20, 2013	374

Cambridge University Press

978-1-107-10830-1 - AP Foreign Correspondents in Action: World War II to the Present

Giovanna Dell'Orto

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-10830-1 - AP Foreign Correspondents in Action: World War II to the Present

Giovanna Dell'Orto

Frontmatter

[More information](#)

Acknowledgments

While I was researching wire copy for my *American Journalism and International Relations* book at AP's Corporate Archives in New York, their invaluable director, Valerie Komor, suggested that, given my interest in foreign correspondence, I should give a call to George Bria, a "former correspondent." I did, asking for a meeting the next morning before my flight home. George said he would be delighted, but could we make it before his doubles tennis match since, having just turned 95, he might be a bit tired afterward? I knew I had a story. After interviewing George, whose career in foreign news began with covering the end of World War II, and 60 other AP foreign correspondents, I have this book – and thousands of pages of notes, historical photos, plus warm memories of my own – so my biggest, profoundest debt of gratitude goes to all of them, for their time, candor, insights, and unfailing, exceptional graciousness.

Beyond the interviews, I am grateful to many of them for continued conversations over unforgettable meals, from a multicourse dinner party in Islamabad to a potent herbal pick-me-up in Bethlehem; from breakfast at the Royal Bangkok Sports Club to refried beans in Tucson; from Casablanca beer in Rabat to late-night cocktails in Jerusalem; from a sushi roll in Tokyo to a cheese plate in Silver Spring, Maryland; from dumplings in Beijing and Shanghai to steak in Mexico City; and even heritage-homage Italian dishes in suburban New York and Washington as well as Edinburgh and Denver. To Donna, George, Kathy, Tad, Tony, and Vicki – and their families – a heartfelt thank-you for hosting me for a night, a weekend, or a month, an extraordinarily generous welcome that made irreplaceable insights possible. Beginning with John Daniszewski, AP's international editor and also interviewee, I am admirably grateful to the supervisors and editors who allowed, even facilitated, my unfettered access to their staff – a true model of free expression values – as well as to the many photographers who donated their stunning shots (special

Cambridge University Press

978-1-107-10830-1 - AP Foreign Correspondents in Action: World War II to the Present

Giovanna Dell'Orto

Frontmatter

[More information](#)

thanks to Domenico Stinellis, who found the cover image). Without the great store of knowledge, and reliably prompt and cheerful help, of Valerie and archivist Francesca Pitaro over four years, this project would have never taken off.

Nor would it have maintained altitude without the University of Minnesota, its College of Liberal Arts, then led by Dr. Bud Duvall, and its School of Journalism and Mass Communication, with its stellar staff, and led by Director Dr. Albert Tims, which provided grants and research leaves that made it possible for me to travel to conduct the interviews as well as to hire two fabulous research assistants, Stephen Bennett and Rodrigo Zamith, who helped prepare for them and then transcribed dozens of hours of recordings (for the latter, thank you also to Alyssa Anderson, Marcheta Fornoff, and Devan Grimsrud). The SJMC's IT and digital media team, Scott Dierks and Wally Swanson, offered their limitless expertise with tireless kindness at every stage. I have greatly benefited from the suggestions by Donald Ritchie, Historian of the United States Senate; Professors Hazel Dicken-Garcia and Mitchell Stephens; and colleagues at the meetings of the American Journalism Historians Association, International Communication Association, International Studies Association, and Joint Journalism and Communication History (AJHA/AEJMC). The anonymous reviewers for Cambridge University Press provided crucial encouragement and advice. Cambridge senior commissioning editor Robert Dreesen has supported and sustained this book from the initial idea – it is our second book, a partnership I tremendously treasure.

As always, my parents, Dario and Paola Dell'Orto, have been with me on the whole journey – and my father even took me to one interview, in Santiago de Chile. While traveling, and beyond, the warm and generous friendship of Jacques and Georgia Billeaud, Samer Farha, Lutz Görgens, Francis Hwang, Bruno and Mafalda Melica, and Art and Debby Rotstein gave me safe harbor from Tokyo to Tucson. On Friday, April 4, 2014, two email messages, from Jacques and Steve Elliott, our bureau chief when all three of us worked at AP Phoenix, jumped out as I opened my mailbox – one's title read “relevant to your book” and the other “tragedy.” Having just returned from a book tour in Arizona talking about journalism and immigration, I assumed they were notifying me of the latest deadly border incident.

Their emails contained only a link: <http://www.ap.org/Content/AP-In-The-News/2014/AP-photographer-killed-reporter-wounded>.

Anja Niedringhaus had been murdered and Kathy Gannon horribly wounded by a policeman who fired his automatic weapon at them as they sat in their car in Afghanistan, on assignment to cover the country's pivotal elections. Anja and Kathy – I could see them, less than a year earlier, peering through the crowds at Benazir Bhutto International Airport arrival hall, and then smiling, laughing, discoursing in every now infinitely precious moment of the weekend they welcomed me to Pakistan, taking time for interviews even as they were getting ready for another Afghanistan assignment. As I was writing

Cambridge University Press

978-1-107-10830-1 - AP Foreign Correspondents in Action: World War II to the Present

Giovanna Dell'Orto

Frontmatter

[More information](#)

Acknowledgments

xvii

this book, another AP foreign correspondent, video journalist Simone Camilli, was killed (together with an AP translator) covering war in the Gaza Strip – and I hate keeping this count, fully aware of how many more are in harm's way as I type this.

Telling stories to better understand others – it is what AP foreign correspondents put their lives on the line to do and, in my small, privileged way, it is what this book is intended to do. Humbly and gratefully, I dedicate it to them.