

16 October 1964


MEMORANDUM FOR THE RECORD

1. Mr. Charles Russhon, of Colorado Springs, called me today to say that he has been working on a motion picture, "The Gold Finger," which is an Ian Flemming/James Bond picture, about an attempted robbery of Fort Knox in which a "CIA Agent" is involved as the "goodie." Mr. Russhon stated that a special showing of this movie for Miss Eva Adams, Director of the Mint, has been arranged for Monday, 19 October, 8:15 p.m., at The Motion Picture Production Association, at 1600 Eye Street, and he invited Mrs. Carter and me to attend. Inasmuch as I will be out of the country and unable to attend, Mr. Russhon said that if I knew of anyone else in the Agency who would be interested in attending, they should ask for him at the door at the Theatre on Monday evening at 8:15 and identify themselves as representing me. He also said that he knows the Producer very well and can probably arrange to borrow a 16 mm copy of the picture if we are interested at a later date.

a couple *

2. Mr. Russhon also said that they are working on another Ian Flemming/James Bond movie entitled, "Thunder Ball," in which CIA again plays a part.

3.


25X1

/s/
 Marshall S. Carter
 Lieutenant General, USA
 Deputy Director