
MORI DocID: 1451843

\ '

i
I

I,
I'
! '

L
I,
!

,..

-v.:

'.' .",.

••ro,••

" '

'".':..)1

:. :..":.. ; .
! ,..:..~ ..:

to :.,' ~

00443.'

-: -.\ .
. ,

i
",~,

",

, SUlJJECT

25 March ~971
I
I

:r:e t~e do not puroua suell Q 00"....;'00~ <ma' day~ pu?;>l1c "
end the 'Cono;ro.s5 ",il1c:a~ 'to have (;l'OVU oau'l;l;s obou:';; cw,"l'Olo
in (;OVCJ:'ll:,1Ont~ arrl ,.my lJovc:;;;JIy NlT.:,d.at C1ll" obU1t7 to pCl"­
tort I thoso to'll,,, p.-olPl-1y =<li~d 'to CIA.

, "", '-"

j

WIG is concerned tho';:; CIA avoid 1nvolt";Jr;;:1l,"v 1n tIl<! om-rent
C:tpODO or the (]o~5'~!Q in~1l1~1l~ cct1v1.ticll of t2~ ,A."-'..r!/ and

.othel" "fel1c.l:a.1. nzenc·lc3. H~ b::;liev.~ t~t t..lJcl~~ C,;,.~ eli\. .

.activittes s1r,:d1.e.r to tho.:=.;:] turr l;j"el~ -CCl~r:.iny il~C:l cou.ltl
. eauso ~nt ct:ib<l.rrasG~nt ..~ \ib Jl!'~\)nc'J" U:!ccu.ao ~h;::.lu ~\..oc.z to. C""- u 01 J ...

. . cJ:caed tho'scapo o'Z the CLtl C}10r-~~. ~p~ ZO~ ~ Aeo~:r'o

",' statuto;ry Cr:./CI l:'€lSpoll':l'lbilit:tO:J. Jo".i!,G OP-p:JSall ,0..."7 ,!10~:;
act.ivity which could be con~:rt~..:,:)a as ttU."~\:d o.(;:2~...at a:a:! por-

'P • son 'Who enjoys the .P:;.<Otcc"~ion cft tr.:t US C~13tittr~:!CJ."1. -- , .
'IIhcthor or no~ he :reo1dea m 'i;3o li<1i~d Sto:'1lO0. E;-.cO);i~,in' ,

, t.',03G callas cJ.eorly J.'Olate:!. to n:;'i;:!,on:U. G=ity. r..o US
c:1t:t~cn sho'.LI.9- 00 tho ob.,cou c:? CIA OPOt'O~-:tCl19. l-To t'cclt!:O
tho!; on ccceeton tho Jlscncy 'tim (iC'J'Ulop fm'o~~"::\;1cn 01:04";;
SOr09 citi::c!n '",ho is ()!!~Il ill cc"(;:lvitioB in'Laical. 't~ too
interests of: 't!P Unit:::f S'~:t. Su.c..":1 infortz.:::l.",ic;} C~,,"l qu1olt!J"
l~ tUl"':'~ ove~ to "~ha pl"o~r C!&3l1C~05 o~ €pv'"a~Ii'~ '£O~ flJ.?­
t~er n(ltton~ even 11: So'/: IllOa::lO tUu'l; co=tiroa on occ;on1;:!,~

home--ol'iom:ad nzerlcy may b nol::Jd to ,psI.-i'= in 0 llmttcd op­
erllttolla.l cll!?=1'1:.y OVO~·3CM.

SEClli:,'X/SEl':SI'!'
:t'

,
'I

'nffiO'J(;l-I :

,~ ,. '.(
'0 \- .'''._

. "

i
I
!,

;. I
I

I
+

,
I
!
i

-j !
l ,
, I
, !

MORl DoclD: 1451843

" Ie
"

' -,
'. ' . . , (

21 j\PR 1912

ME.:vroR.!\NDUM FOR: Depubf Db:aclor lOA Intellizencs
Deputy Diredor for Plans
Deputy Di.:ractar £01' Sttpport
De;uty Director £o:r Science and Xechnolo,gy
Hea,h ot ind"penden1: Offices

SUBJECT

(For Distribution to ome"/Division Chief
L"v~lOnly)

~ , . .
: CLI\. ~'1..ctivitias in !:he Unit..d States

2. Because of the" pos'sible 3=sitivi!:'.! oX-this dailc:dption ox ilie
Agency's m.ethcdology~ this m~=r=d=is not being given the usual broad
clrcula.iion 0.£ ilia "FYI -- Al.lagation3 and AnsWers" se'des. Ollice and
DivLlion Chie!s are urgad, :however. to usa it to Worm Branch Chief" so
tha.t its pOints can be ~ea.di.ly,available to supemso:rs to ~eact'to expres:-
aiona of e=ployee C011~am. .'

w, E. Colby'
E:;:e-eudve Director-Co=ptroller

A/DCI (Thue.rrner}
SAVA
USIa Secretary
IG

1. Fro= tbna to t:i:ma S.=e of 0lU' employees express cOlJ<:ern. over
various alhgatioJ:1s or :rumors of CI.'I.. activities b 1:>'l.a United States. Tile
attached =-e=o:ra.nd= is designed to clarL'Y this subject 8-0 thatllU?"r­
-;isor", can aul:horita.tiV'~lyreply to any employa<>s ind,icatU1.g such conea=.
It is 3. state=ent of the facts 01 the siJ:ua!:ion. Ii incidents or activities are
reponed wbich app.aar to ~o.n:flict w.tfu this' st:Lt:a~',. they ~hould be :ra­
por~ed to appropria-ta.senior aUth.ority lor :;:esolution (or correction if un­
authorized aeti'Vi!:i..s· r.night have occurred). " . '

1

At'"..ach=ent

wEcll
Distr~n:
o DDI .
1 Each Other Addressee:

DDP D/DCI/IC'
DDS n!PPB
DDS£<T ONE
aGe OLC

<~ . "
:. .

ALLEG'\TION:

;... :~.;,.;' jv· ~_""

p • (

MORl DoclD: 1451843

L'1 a va.riety of ways it has been alleged that CIA is working within
the United States, with particular attention to,e::d:remist groups.

FACTS:

1. Section 102 of the National Security Act of 1947, subparagraph
D3, states, liThe Agency shall have no police, 'subpoena, law-eniorcement
powers; or internal Steurity functions." .'

In his speech to the American Society of Newspaper Editors on
14 April 1971. tha Director stated:

"l can assure you that excapt for the no=! responsibilitias'
for protec~g the physical 'securi~ of our own personnel; our
facilities, and our classified inio:;:m.a.tion, we do not have any
auch powers and functionsj we have never sought ~ny; we do not
exercise any. In short,. we do not target on Arile:rican dHzens."

In the Dire;ccor l s t1S1:a.te of ina Agancy1J speech to employeea on
.17 Septel'Ilbe,r. 1971, he sa.id: .

"I gave a talk to the AIneri= Society of Newspauer Editors• •last winter. as you know, and I did it for' only one purpose, That
was to try and put in the record a few of these denials that we've
all wanted to see put in the publie record for some time. And
you can rely on those denials. They're true, and you can use
that as any text that you =y need to demonstra.te that we're noj
in the drug traffic. and that we're not trying to do espionage on
AmezIcan citizens in the United Sb.te3~ and we're not tapuL7lf1• _.. 0

telephone lines, and that we're not doing a lot of other things
which we're accused of doing. One of the things that tends to
perpetuate some of these silly ideas are jokes t..~at a:;."e rnade
about the=. particularly about dom-estie. espionage. Although
the jokes have no baais in fact they neverthela33 give us a, nama
which we don't des eeve, I don't say that that rnakes all tl--.-a.t much
diff~rence, but it does ~ke some differenca,: and this tends to
spill over, so I would like to suggest that if you have it in your
hearts to do-ao that you speak up when the occasion arises and
try and set the fa.ct~ straight. II

00445

MORl DoclD: 1451843

"

'"
. '

" 'j~l:j' Jt........ ,J
• (

2. From ti=a to r;..=e aozne e:mployees have been concerned that
.A;:s~:ncy activities mlght: conOid: vrith th.esa at.ataments... They can be
a s sur-ed fhai: Agency activli:i:as do no~ For cla.rific3.ll01l? some a cti:vi. tiea
~vhicb m:a.y have bean subject to ~SU!lda:t:3tandin.gare listed as follows;

-,

a, Do=~,..!:ic Contact". The Dome"tic Conb.ct Service
establishes discreet but overt ralationshipa "\mt..~·.Arn,ericanpri­
~l?t~ citizen,:" cODXalercial3" acad.em.ie and other organizatfons
and reslde:u:- allena for the pu.:rposes of collecting on a voluntary
basis foreign ln~e11igenc",iniorrr'-ation OJ:' soliciting fueir coopera­
tion in asslating the Agency to perloot"""" its mission. oversaas.
Records of the ih.dividuah and o2'ganizations cooperating with the
Agency are =a.intain-a4 as a necessary practical el==t o£ this:
procesa.

d. Recruil::::nent. CIA. recruit<>rs maintain a wide vane!;!; of
contacts within the Unibad States, assisting indi,,'idui.ls interested
in employ:=ant ,nth CL"'- to 1"""," :more about it and. to jo1., its e:m-
p'loye e force.. .

c.. Forei.g'U R-eaourcag. On some oc-c:asions... f02"eign citizens
·of interest to CL.~ are contacted and :recr'llited in j\~-erica for '\VO:i:'k.

abroad. The pu...-pose of this a(:tivityi~ entirely restricted to the
AgenC'"f's foreign ~e:rati~3. .,

00446
-2-

e. Contractin:;t. b the course of CIA bualness and operations,.
a nu...1'llb~r 01 con~racts for'p:;:,ocurement", resea1:"ch, or analysis az-e
made with a ',ari.ei:y of U.S. companies and individuals. This in no
""flay con3tltub~3 operations in the U. S. but :rather secures t-~e assist­
ance o! fhese groups i.::l carryL~g out th~ Gr.-\. mission ag3.insl: foreign
targe~s.. .

b. Security Investigations." SeCtU"ity investigations are con~

duceed on prospective e=plo~es, contractor", and consultants,".
and on se.cu.rity p:robiem3 which arise, These investiga.tions in­
vol..-e a wide :ta1'..ga of investigative pzccedus-ea; inc1ui!ing neighbor­
hood inquiries, checks with othe.:l." ·Gove:rn=.ent agencies, renew of
credit report.\!, and int==rviews :with .ronner employers and business
a.ssociates. This is eS3ential to aS3tU"e that ouz- pe:t"son..""'lel poaaes s
a high degree of pe::-sonal.. integrity, sensa ot ·responsibillty~. and
compet<mce and t~ protect classified iniorn-.ationa:ud sensitiv.. in­
telligence sources and :methods. The resu1l:in.g'illea ara held seo-. - .
arataly by the Office Of S0Cu..-i~/ 3J;ld are not merg';ld with omsr
Agency files.. .

MORl DoclD: 1451843

r

..... <~ • •
, -,

....... "' ..
(i.

i.. Operati.:Ju3.. The 1967 Katze":1bach Cornzni.tcee report -was
a.pp::oved by the Dh-e:;:to't' in Ma'rch 1967 and ig.bind;ng on any of
our :tala:tio!ls willi American organizations today, It specifically
proHbi~s ccvez-t :f5.narici3.1 assismnce or support. direct or L'ldil:"ecl;,
to any U. S. educa.tional or priVate voluntary organizaHon•.Any

Ia . l-' '" th A ' 'f' A' •re . tlons..t.J,.J"p or ope:ra~on -e· geney.nas w:u:a an _ me:r1.can orgam ...
za.Hon :m.ust be and is within these guidelines..

",

g. Details or Loans. On rare occasions. details of technically
qua1;6ed CL'\ personnel, technical advice, Or loans of CIA equip­
ment have been znade available to o!:her U. S. agencies at their
reqrn>st to assis! them to carry out their responsibilitie,s. An
example is the skymarshal program, in which. some CIA personnel
were te=p<>rarUy detailed to th5 FAA in 9rder.to assist in a rapid
init'l.ation of tha~ program. SUch personnel al:td. equipment are under
the ope=til:>na.l control of the receiving agency. Assistance of this
:nature in no way constitnl:eil an assumption of responsibilit>f or
authodty by CIA for the progTa=.

.. ' -. .
j; Defectors. As provided by le.w8~.o<5iiiio~giresettles

in the U. S. defectors and other foreign individuals of opeJ;'ational
interest. This rese·~l-emen'c:tnayinvolve' a new identity, relocation,
ernployrnent,P etc. Alj:hough this 'activi.ty f:q.kas place in this countr-y,
its pU:-pOS6 is t:he support of operations abroad.

i. Operational' Support.' To support Cr.'\. operations, 'arrange:­
rnents are :made wi~ various U. S .. busmess or other entities to
provide cover or othar support for GL;\ personnel or activities
abroad. Tills can include propriel:aries,formed Or conl:1:o11ed by
CL-'\.. While these =y e..>ist wi!::bin tile U. S•• their purpose is to ,
conduct or s1..'ppon operations abr-oad,

00447'-3-

. ,

h. Counterlntelliqence and,Drll,lls. To C3:t'ry out its responsi-
bilities Ior counterintelligence. Cr.... is interested in th.. activities
of foreign nations or intelligenC'e serric·es adznad a.t the U. S. To
't.':le ''e:<:l:ent that these activities lie outside the U. S•• including activ­
ities ai=-a<i at the U.S. utilizing U.S. citizens Or othera, they fall
within 'CIA's reapo=ipilities. Responsibility for coverage oE the
activities within the U. S. lie3 with the FBI. as an inte:rnal security
function. CIA's responsibility and authority are limited to the foreign
intelligence aspect of the prob1=. and any action o:f a law emorce­
ment or internal security natm:e lie" \vith the FBI or local police
fO:t'ces.· (CIA's, assistance to"the U.S. Gove:rnment p:rogr='agaj~st
narcotics and drugs is handled in the sarrie fashion.)

MORI DocID: 1451843

00448

.-:

\.

I
I
i
I
I

f

I
I
./
I
I'

I
:j
I

I
..i

(40)

.' ,

u~~ pravio'Ji editions237

j'-'('. F~"w V"SIFU'O C ,l)E<-;TlAL ,I I S}:Crn:Tc' ., .\. :•.- '10::' •
'-;;. _.-.r- .. ~.- "

l
" OFFICIAL ROUTIKG SUP
,

I 'ro NAM=--' ANO ADDRESS D.~TJ;" INITIALS

L MAG Co-Chairmen

r2

I 3
'Ii ,~
I

" "I 5

(,

,~CTION
. DIRECT REPLY PREPARE REPLY

APPROVAL DISPATCH RECOMIolEHOATIOII
CO:riME~T fiLE RETURN

I to:iCUlHtEiiC~ INFORMATIOII SIGIIATURE

Remarks:

For MAG review and ret~rn·. Please
I

, do not reproduce.

, .
..

,. ,

FOL.D HS:RE TO Po:

I FROM: HAMe. ADOR~SS AN ",,..,'
'O/Executive Directo "i?

I U~CLASSIFIED I I CONFIDENTIAL I I SECRET

:

MORl DoclD: l45l843

· .. .'
(

..:; .~,

.< ;...

J,).;}PUty D1t"·~ctor io--:- In~-alli.'J~nc ..:!
.2~!Juty DiJ":::c~or for 213::\3

D:'lpr.lty Dl.?~ct.,~ :lor Su?"por"t
Deputy Di:i:':?:c'z':)r for Sclence and ::rechnotoSj
Ganeral COll.n3al
I:ls'fH!ctO? Gene,rsl
Asststant to the Di:cector

SU.3JSCT .i\.llag3!:ion of Agency Invoi:vem-enl: in the \1. s.

.JiVE:C

1. The~ran;og"=,,nt Advisory Group, =008 oth"r:>,. has'
creport'Od on ilia concezna of aorne employ"'''" t1:at tha Aga=y is vul­
nerabla to the cr.a.rge of having an operational inter'3'st in.U.S... citizens
or organizations in viohtion oi fua National Sec=ity _'\ct. ° ° A~..3,ched

is =y bast ~de r"t3:nding or the £acts. I! it is in ",;:ror 0:r)iicomp1"te.
I ask tha.t you let-·m.!> know orally or in wrHiog..· 0 °

2. ! h.,we d.."'afted til" attached with two pu~';;e9 in'mbd: First;
·::ts a basi:s tor some type o! Is suance t..~t 'J7ould ad"li.:le the command
li:!e and senior sup~rv!ao:rs of policy and £ac-:a "and, se cond;" a"S a !!:.t~re
i""ua 01. "FXI -- Allegations an;d .=\:::!.s·~e:ril."· 1 look lorY-lard to your
co=enl: in tha not-too-ill sb.:J.l: futura befoxe it is fo.=lly <listrib.uted."·

vr. E. Colby
E:'{e<:unve Dir·ector-Co~ptrollel"

00449

~~~ -, ~ ~~l... vv--' ..:r
y<: v ;. l>-<- It.. 0.. v-. ~

~ "" 0"., v--e. cI. .,'" J;'~ \roc;.1

~"...v---' Cs"'-.,

";;)-. \. \-\ <11,v"\ \"'-\. ),-
••.,• .. . . . "-. ~.I.... " .... ~

At):;\CC,.-;:icN D
() I .!5XUI:r I .0 Evan.s
Dis ,,,ibution:
O-DDI
1 - Each other a.ddz-e s s ee

(]I- £.:·:Di_r
1 - ER


MORl DoclD: 1451843

-
•

( .
';! YI --

~;iarch 1972

.AL 'LEGA'TIO:N:

1."1 a --l'a.:-iety of ways it haa bean all.e.:5ed that Cl.'\ is worki.ag ·vvithin the
"U~"'I.it-ed States,) \vit~ parctculaz- attention to ext:'amist gz-oup s, A :cacent
axam cl.e waa in the O..lick3ilvar Times of 20 JaRUa:i:;'( 1972 (attached)*.- .. '.

F.ACTS:

1.. Saction 102 oi tha National Secu:t"ity Act of 1947;t 3ubpa:ragra::>A D3,
states, "Th·~ Agency shall have no police, subpoena.. law-eruorczmen't
powers, or interr.af secFity func:t~ons."

1nhis speech to the American Society of Newapaper Editors. on 14 l\prU
1971, the Director stated:

"I can as;iu:;:e you that except for the normal reaponsiblliti,es
for protaciing the physical secu:dty of our own pe:rilonnel, our

. facilitias" and our clasailiad information, we do not have any such
powez-a and functionsj we hava nevar sought any; we do not ex·arc:\ae
any. 1.7], short.,. we do not targe"c on AmezIcan citizens. fI

Ln the Di:;:ector1s '~3tate of tha Agency-II Speech to ernpkoye e a on 17 Sep­
tember 1971. he daid;

"r gave a taLl,; to the American Society of Newspaper Editors
rast ""inter, as you know, and I did it for only one purpose, That
was to try and put in the record a few 01 these denials that we've
all wantedto 'see put in the public record for some ti.--ne. And you
can r~ly On thosa demafa, Th'ey're true,; "and you can use that as
any te:tt that you may need to.d~r.non$tratetha.t \va1re not in the drug
tozaffic .. and that .\ve'xe not trying to do espionage on Amez-Ican. citi-.
zeus i:l the United States" and \v'e're not tapping telephone lines,
arid that \~elre not doing a lot of other thing3 which '\ve.Jre accused
of doing.. One of the thinga that tends to parpetuate some 01 thsse

::;CO~/i~!E.NT: The two gentLerrren cited a r e foz-rnez- CI:.~ employees..
::T..:).\~:ter th·~r nor the organizatiou3 with whtch they a r a curz enrl.y associa.ted
~'::.l.,;....:~ any operational cormect ion wtth the £-\~~nc1..

".00450


• (

MORl DoclD: 1451843

~i~~y :.c.l:af; a r e jc.:,..-:.1 t:tat et~'L: =~-~':t.c...~ i:.~';jt:.i: th~:"J.1J· p:::'i.-::ict:b.1.7:1r about
dome st l c e spionage , Altho~1gll ::h~ jokes ha.vo .1.0 ba s i s in £G:.ct· t~ey
i ...,~\··~::·~h~tC:ss give us a narr;e '\;:'!.... iCi.1 \ ..:~ con't dC:38:!."Ve. I coc t ;: ~iar

::hr.l~ th;.t.~ makcs a.11 .thn.:';; much d.ifi.:.::=~:l"'.. c e , bat i;: d oe s t:\ak~ som e

c:H:£fereace l , and 'this t e nd s to spin 0\"(;:-, 50 I would like to S\.1gg~3t

tha.t if '/01,.1., have it in your he;;l..ri:$ to do so that you speak up when
the occa s ion arises and try and S6t: the fa.ct s straight.. II

z. Fr-orn time to time some: e:nployca:3 have been. concern..en that
..~\gi};".CY' activities might conflict vJ-ith t-:tc NationaL Security Act. ana the
Ag13ncy ls staternent s , They can b e a s s ured that Agency activities do not ,
For clarification~ 50n1.~ activities wb.Lch may ha.v~ been subject to mi.a­
understanding are listed as £0110\'/5:

".

a) Security rnvestigatio~s. Security investigations are conducted
On prospectiy~e employees" contz-a.ctoz-s , and consultants. They in­
volve neighborhood checks on the ba.ckg::-ound of th.ese indivich,lals.
This is essential to meat the se cuz-Ity r-eou.iz-ernente of the Agency,.. ~ 0

The :resulting information is held in separate security office files
and not m.erge.~ in other Agency :iiies.

b) Domestic Contacts.. On a n overt ba.sis the" Domestic Concact
Service m ako s visits to Arner ica.n pz-Ivat;e citizens,) firrns~. and othe r
organiaat'iona, soliciting tra.nsmts s ion to the ° Govern:ment of iciorma­
tion they ha.ve learned abr oad, The purpose and content of the infor­
mation are restricted .to,for:eign intelligence:) i ... e ... ,) inte~ligence on
devalouments abroad. The records of the firms and individuals as. ~. . . .
sources are mainta.ined as a purely practical element of this collec-
tion process.

c) Foreign Re s ource s , A VZ11.·lGr.y of .foreign citizens of inter~'st

to CIA visit 0::: on occas ion reside in Amez-Lca, Occasionally they- a;e
contacted and rec~uited for woz-k abroad in th.::: course of travels to
their homeland oz- for continuing collaboration w ith t4e, Agency in
t~eir homeland ct.Eter their return from the U. S~ Tha .purpo5e of this
c.ctivit:y is entirely r e stelcted to the collection of fo r e ign intalligence ..

d) Rc c r uitrment , CIA recruiters maintain a \vicic. ·-...·;:~:.·iety of con­
tacts v/ifhin the U:-...itad Sta~es end..::avoring to assist individuals inter­
ested in. employment w ith CLI\ to Lea r n rno r e about ir. and to join its
e mp'loyce fo r c e ,

-2.-
00451.


(, "
" " ,. .

MORI DocID: 1451843

(
~) Co.:':tr;l(:1:i:n.~.. In the CQU.:;>3a oi CL\. busine s a ~}.nd o~~:::ai:l:>n3"

.:!. :1~l:nba:r' oi c o nt r a.c t s £0:- p:tocuri:tma,n.t, ~e3ea.rch, or ana.ly::l13 aze
lnai~ voJith a va~iety o.{ U...~~ companle a a~d incli·,.idua.13.. 'I'hi3 in no
t,VJly ~:::Jrt-=Jtitute9 o~~a.HO!!3 in the U.5. but :t'n.t;le~ secuz-e a tha L133i3t­
:).":'l.:a oi the ae ~p·OU?:; in ca'CI'yi.':l:~ ouc tha CL~ rn i s a iori of ior~ign i:1tel-

i) Ope::atlona.. The 1967 X<atzanbach Com::n.ittee rep0:l:"t "';:Fa:)
.=3.??.l~o...,~d by the Dt~ecto:r i:l i'Aarcb. 1967 ana is bi~ding on an'! at ouJ:
:raln:tio.n.s '.vHh American o:ga.'-';·,t;atio·na today, It speciiic?lly probibiG3
cover t financial .r),-33i.:;.ta,"ce O~ support;, direct 0::: ir::.dlrec1:" to anY' U ..Sa
ec.ucational or priyat.a volunta.ry o:gacizacion. A-:ay ~el:?.tionsbip o»
op-e,,'"ation. the: .Agen.cy has with a!?' _!\r:lal"ican orga:::.i3a.tion rnust be and
is \vithi.:l these guicl~li:J.es~

~

g) Details 0,," Loaeaa, On rare occasions, details or technically.
quali£bd CIA par'3oncel or loan" oi CL~ equipm.em have bean rnade to
othe~ "GO' s. agenci~3 to a'Sais'l: ilJ. the ca.~:ryi:o.g out of ~~ai:r res"p<>::t.sibili __
tiS3.. .An ej(~-nple is the skyr;::.arshal prog:rmn to which some CL-\
personn~l ,,"V"s·re detalled in order to assist in a :rapid initiation· or,t"P...ai: ..
prog!:Xtn.. A~si3tance of this nature in no ';:lay cona.titute9 a..n a3sump­
tion. of respo.tl.3ibility or authority by CLt\ io::: tha p:rogl"anl'~

h}. !":.ounterL'ttelligence. To carry out its respon3ibilllia 3 :for
cott:li:::1rini:alli:,z-a;cca'. CL~ i3 intaxa3ted in tha activities of ior.ei"7D. na.-- , '"
~ion3 or intelligence saryices a.L-nad at tha U. S•. To the e:'(tant that
the acth-itias Ii", outside the' U. 5., including adimid" ah;aed at the
U.S..." utiliz.ing U. S.. citizan3 or oi:heJ:s, it :fall3 wit'hin CL.~13 :respon­
sibilinas. Re3pon"ibiUty fdr coverage of L'le <\ctivitias wil:1lin the
U. 3.' lias with the FBI,. a3 it iJ:!.-;01v33 an int:ernal· gecu:dty function.
CIl\ 13 :respc.n3ibllity and authority a2:'8 limited t·o tea: foreign int.alli­
gence a apect of tha problem and any action ora law enforcement OJ:"

interu.a.l $ecu~ity na.tuze lieSl \vith the FBI.or lo_ca.l police fOl"ces ...

i) .Deredo.ea. As provided by law,' CIA occ:aaionall:r >:esattle"
in the U. S~ d~fector5 and othar forei3n individual3 of operational
ip.ta~ast, Thia r8:.:rettleme!lt m.ay in-.,rolve their aS3ump.tion of a new
identity, loca-tion of employment, e tc; Although thi3" activity takes
place i:a. this country, its pUXp03.03 i.:; the suppoZ't a! ope-ratio!la abroad...

3. -

00452


r:
"

- - (

MORl DoclD: .1451843

j) GOY"~. As a pal"t of GLi\ o:;>al"i.\tions abroad, a>:rallg,.m~i1t~

a r e l\1~\cla vJit'b. a numbe z- of U~ 3 .. enti.i::e.a to Se?v~ as tha ost:.::n.3ibl.a-

"

-,

..,

·.00453
, .

....


MORl DoclD: 1451843

'-.
~.,:

.:;;

"

." J

of

~. : .... .;. ...:

" :'-.

..-..... r

. ......

"'.... ,,!.;...."'••.u.i-l.l., J;:';;'\ .l,..J.....~

20 Jan 1972 (

..-.}
•

!

.C
j ....~_.J:._. -.- "'--":.'""r~,";''''';~'!"'''•. ~ ..... - •..~'.:e

",~'="'" •

D
l 1 d. I"~ \\',,-f1A) I

baC(~ yalL (l

CIA\
The .. Central ihtellige;:~cAgen­

cy c lvays insists its non. aren't in- .
wotved in dceest Ic police work. But in.
Chicn~o CIA nZcn~s have b~cn ~orking

v i fh the r:nr and -Trusury. men in an
effort to pin the bank bo~~inis on
r.dical grot/pi. .. .

Ilcrctoforecc.lundes t Ine CIA pot Ice
lmrk ~i thin the us was center-ed ercund
counter csp.ion:.l.~c .~f'fOl·t~ ~!;'\.~-!-at~

301:i:::t ~Gi;.C tA l.~ili.ntains· sccre e bases
in .a1!·:.I~~jCt" US cit.ies.ThP.' agency a.l$Jo
has t:-air::r:~: cunps {n Virl:":l~ia and
the C.:\I·o! i nas , T:;~~~ at-e e.askcd as reg­
ulc r nl tl::tr:-· b:t.5~$.Sp~okS nee
tl"1.i:l~,1 f;")1' <!:\!;j' at h'llli:l.::$h:q:.:"3.

T:..:() rcar s :l$:v etA C;:"~I\Ort!::'$ ....cr.c
":'''·l";"i ';,' l ',.1::;: ;::~·::h:.:r~ of til c r:hlc:;\~~:a

They I:l'!:l: aher-e tlith·Hel::\s. cere po lie';: Bct.h pe!.·so.:nel shifts a
shown around, a:;d ::aken to the secret .cited by agency peo?le to boHt
t~aining cn~rs. ~~at was ~he beginni~g fronts in the US, this time, ~v
of 'rumor-s \oOlthin the agency that; "the into lias given a nev :i.:le z-ecc
CIA ha~be~n.gi~an ~ne go 3h~~d to oa~ing hi~ head of ell intelli~

srove into dcmes t Ic police operntdons ... end p resunabIy pro\:'idtn2, htr.: Hi
~~ile everyone d~ni~d it, th~ t~eor/' ~lc~iti~~tc interest in in:arn3!
W3S that l:he.CI~ was told to get the .opc~ations. But such sugges=ic~

xadlcnj s , -bdarcr-Iy denfed all around,
. Two recent personne l changes "_. .

inc:c~scd s?~culation. Onc.in~ol~ed

t-es Ignat Ion of flr:lr.!.'s spcc lu.l es s l s-
tunr , f.:abert Kilo:l:Y. Kiley hand led the
studc~t operations through N3tio~~1

Scudcnt ASSQci:ltio~ fnc:ldes ••fa re-
cently turned uc as assocl ate director'
of the Po l tcc f~ur:d<!t.i.onJ nne..., g:rOU:l • I
Idunched ~ita n $30 cillioa F~rd ~
Fo~r.ci~clo~·gr~n~~ ~ne c~ncy is neant
to be u,ud ~o,i~,rovc local p~licc.

rna second p~rson'nel shift ·lnv.;)!v~d

nrexe l G~:dfrt!)·: who ,7:l.s. bud' of the
ClA's Ofrtcc cf Cur-rene In:t.:Uir:.::\c~.

He quit this hif.r. r.:;;;dn~: jo~.• turuc.l 00454
~~? 1:1 the nar-co t Ics bureau of the
.rcs e tce Co:::~t~5if)i~ at l!J.tTio:b"I::~.

I'u , T!:~ co:,:·::t~.,t!l:-l i.~ .\::(,l:~cr ncs_..,•.•.. : 4'" _; .... ~ •••._ ;_.~ ...... 1 ... __ 1


MORI DocID: 1451843

East Asia Division

Central Cover Staff

European Division

Soviet Bloc Division

NARCOG

Division D

Foreign Intelligence
Staff

Counterintelligence
Staff

CI!Police Group.

Foreign Resources
Division

TABLE OF CONTENTS

Placing Agents in Leftist Milieu _
Cleared with FBI

Statistics on Alias Documentation and
Other Cover Support

Research on Vesco Case

Relations with FBI and Local Police

Support to Law Enforcement Agencies
Including Information on American Citizens

International Telephone Links

Security and Exchange Commission and
Vesco Case

Agency Funds Made Available to FBI

.... Vesco Case

t· Intelligence Evaluation Committee and Staff

"',MHCHAOS

International PoFce Academy

.Lcc a.ti ons , Recruitments, Use Alias
Documents

00455
-


MORl DoclD: 1451843

5

B Y HAN D

t---+----~------------- -----.-----
6

ACTION
APPROVAL
COMMENT
CONCURREHCE

Remarks:

'FILE

IHFORMATIOH

PREPARE REPLY
RECOMMENOATION
RETURN
SIGHATURE

00456

rORI{ HO.
1_0

FOLD HERE TO RETURN TO SENDER

FROM: NAME. ADDRESS AND PHON£" NO_.

237 Uso ~" ,u"'...... , ""' .... """, •••

DATE

1 Jun
1973

SECIlET
(4<


MORI DocID: 1451843

" , " . , ' •. - .- ;' ~ "'1":· -- ~-.

f- ';'1} -It.·... ~·._,,~ ''':-
\ ; $ l I L' _- .. \. i.t~.: ~ e II b i:'R

... , .... i

1 June 1973

MEMORANDUM FOR: Mr. William E. Colby

SUBJECT: Special Activities

1. Following our recent conversation, I have
searched my memory and Mr. Mc Coriet s files for examples
of activities which to hostile observers or to someone
without complete knowledge and with a special kind of
motivation could be interpreted as examples of activities
exceeding CIA's charter.

2. First, as we discussed, on 7 March 1962,
DCI McCone, under pressure from Attorney Genera 1 Robert
F. Kennedy, agreed to tap the telephones of COlumnists
Robert S. Allen and Paul Scott in an effort to identify
their sources for classified information which was appear­
ing in their columns. Because 'the primary source appeared
to be in ·the Department of Defense, McCone ordered me
personally to brief General Joe'Carroll, Director of DIA,
orally, which I did. I understand more complete information
on this operation is available from the Director of Security.
I, personally, managed to avoid gaining any knowledge of
what precise actions were taken, what information was gained,
what was done with it, and when' the operation was terminated.

00457-

3.


MORl DoclD: 1451843

..
. ' ."

n.~t'?
f· ~ OiU l'

2

4. Although certain activities never got beyond
the planning stage, there are, I believe, three examples
of such planning which could be subject to misinterpretation.
One involved chemical warfare 0 eratiohs againstl I

. A e on i vo ed

00458

a param1 1 ary s r1 e aga1nsI Outside the United ta es overnmen, enera
~&~1~s~e~n~no~w~er was briefed on such planning. A third, which
assumes a new significance today, involved a proposal by
Angleton and Helms for a greatly increased intelligence
collection effort against foreign installations in this
country. This planning also involved a scheme for selected


c

. . .'

j

MORI DocID: 1451843

, ., . .
.... ~-~ lot.',

3

exposure of KGB activities and counteractions against the
Soviet intelligence service, The reasons are still unclear
to me as to why the FBI chose to brief the PFIA8 to the
effect that CIA was planning to wiretap extensively and
indiscriminately' in this country, to greatly increase
the Agency representation in the Moscow Embassy, and
generally to use KGB-type tactics, also extensively and
indiscriminately. This led to a heated exch'a nge between
DCI McCone and Mr. Belmont of the FBI, one s~ch meeting
taking place in the presence of the Attorney General.
It is clear that the FBI was opposed to any such proposal
then, as now, 'and the plan never went forward.

5. During the period when Des FitzGerald was in
charge of the Cuban Task Force, DCI McCone's office
learned, quite by accident, that FitzGeraid had secured
the cooperation of several prominent US business firms
in denying economic items to Cuba. There was no question
but that the businessmen were glad to cooperate, but know­
lepge of this operation had to be rather widespread.

6.

1.0 connec ~on

';;.WU'1rF"1'0l0i>F1'onnnC;s"1Cin'--'r<h'1"'-"e'.-"7Tnn-"'''''''''a''y''---T<1cmJHt a meeting 0 f
the 303 Committee, it was decided that the offers of
American business could not be accepted, it being neither
a'secure way nor an honorable way of doing such business.
This declaration of policy at this time bears on the recent

·ITT hearings, but I am not surprised that McCone has
forgotten thathe helped to set the prec~dent of refusing
to accept such collaboration between the Agency's operations
and private business.

7. At the direction of Attorney General Robert
Kennedy and with the explicit approval of President Kennedy,
McCone injected the Agency, and particularly Cord Meyer,

00459

•


..

MORl DocID: l451843

f

,6', r; r~ ~~, ~'T' r! '",:i .~ ~•. ;::' :'",; !i; I

t.!I.·=.~yj;li...<l L 6 .....;·;"M... .: .....,...:.. b ~ ..... '1

l;:~":"!~ C~.i 'r'
.' .. 5 _ ..

4

into the US labor situation, and particularly to try
to ameliorate the quarrel between George Meany and
Walter Reuther. Cord Meyer steered a very skillful
course in this connection, but the Agency could be
vulnerable to charges that we' went behind Meany's back,
or were somehow consorting with Reuther against Meany's
wishes,

8, There are three examples of using Agency
funds which I know to be controversial. One was the
expenditure of money under Project MOSES in securing
the release of Cuban Brigade 'prisoners. Details of
this operation are best known to Larry Houston, Mike
Miskopsky, George MacManus, and James Smith. Second,
as you well know, when Lou Conein received his summons
to report to the Joint General Staff Headquarters on
1 November 1963 a large amount of cash went With him.
My impression is that the accounting for this and its
use has never been very frank or complete. Th~rd, at
one of the early Special Group meetings attended by
McCone he took strong exception to proposals to spend
Agency funds to improve the economic viability of West
Berlin, and for an investment program in Mali. His
general position was that such expenditures were not
within the Agency's charter, and that he would allOW
such spending nnly on the direct personal request of
the Secretary of State or the Secretary of Defense, or
the White House.

9. r raise these issues of funding because r
remember the Agency's being severely criticized by the

,House Appropr-La t Lons Subcommittee for having spent $3,000
for stamps in connection with a program to buy tractors
to secure the release of prisoners from Cuba.

10. Under the heading of old business, r know that
anyone who has worked in the Director's office has worried
about the fact that conversations within the offices and
over the telephones were transcribed. During McCone's

00460


--MORI DocID: 1451843

. .

5

tenure, there were microphones in his' regular office,
his inner office, his dining room, his office in East
Building, and his study at his residence on White Haven
Street. I do not know who would be willing to raise such
an issue, but knowledge of such operations tends to
spread, and certainly the Agency is vulnerable on this

'score.

II. Also under the headinlr of old business,

I Sh or t Ly after the Cuban missile cr i.s i s , there was
~a~a~:~~s~p~osition in Washington to reexamine the Bay of Pigs,

and the fact that several'Alabama National Air Guard
officers lost their lives in the Bay of Pigs was surfaced
with surprisingly little excitement at the time.

13. Finally, DCI McCone, as you and I well know,
operated on a very lofty plane, and I think certain of
'his activi ties could be misunderstood. One example was
his decision in July of 1964 to have Aristotle Onassis and
Maria Callas flown from Rome to Athens on Air Force KC 135.
Their arrival in Athens in this airplane attracted the
attention of the local press and in due course Mr. John

12. During my stint on the 7th floor there was
a special arrangement with the Office of Communications
whereby the Director's office gained access to non-CIA
traffic. This surfaced eriefly at one point shortly after
Admiral Rayborn became DCI. He had visited the Signal
Center and removed a copy of a telegram from the Embassy
in the Dominican Republic for Under Seqretary George, Ball,
Eyes Only. He returned to his office and proceeded to
discuss this telegram with George Ball who was naturally
quite curious as to how Rayborn knew about it, and also as
to how Rayborn had it in his possession before Ball did.
Ben Read in the Secretary of State's office and I spent
several weeks putting this one to, rest.

00461
" ,-~......,." ...


MORl DoclD: 1451843

t._ I .. , I 1. "
... , 't'", I' j' r. • .' I. - , ," .' r . ,1t'''*'h'l!\'.,' 1::•• c Io:! ,:11.....:. ~"h rr. .'t ~ f~

6

Hightower, Chief of the Associated Press Bureau for
Washington, came to see me to ask about the propriety
of this action.

14.

15. McCone dealt quite extensively with newsmen
in Washington. In fact, they gave him a gift and a
luncheon when he left Washington, which is perhaps
indicative of the press's relations with him. However,
in the case of the Ross and Wise book, The Invisible
Government, he did try to bring pressure on the publisher
and the authors to change things. They did not change
a comma, and I doubt that this old saw will ever sing
again.

-

16.

17. The above listing is uneven, but I have a
sinking feeling that discipline has broken down, and that
allegations from any quarter which cast these things in
the'wrong light would receive great publicity and attention,
and no amount of denial would ever set the record straight.
If I may be of any assistance in 'tracking down further
details, r am of course at your disposal, ,but I would point

00462


MORl DoclD: 1451843

, • If'

\-
-'\ • -: ;" ,.. _ :•• ~ • '/ 1"" \'" ;' .. "•• " • ." A

~>:~ ••• ..l\:... i:I .. ,-" t { v ..·...;'f\l~·~ ~,~ ;1

7

out that I was very much in the position of the
enlisted man who knew that the commissioned officers
were aware of these activities and better able to
jUdge their propriety and possible impact or misinter­pretation.

ELDER

-; I . ,

~16llu~\\1k Wiv~U dt!'U Ii Ii li' -

00463


"

1-. '.--lJ :--. '-~
.... I •. _. .

J ; .. !: . •
I--'::'::"~ ..: '-'. '-"

..-.."..., ... .., ...;. -\
\

, I

MORT DocID: 1451843

-

.'

l-fE:llORANDUM FOR THE RECORD:

In November 1962 Mr.! ladvised Hr. Lyman
Kirkp2trlck that he had, at one time, been directed by /1r. Richard
Bissell to assume responsibility for a project involving the assass­
ination of Patrice Lum"f'ba, then Premier, Republic of congo.,'
According tol J)oison was to have been tJ.1e vehicle as he _
made reference to having been instructed to see 'J!r. Sidney GottlieJD.,
in order procure the appropriate vehicle.

\
'".'.

"

00461/: I

{

.~ ," . 0_.. ..~,, 0 __._,. .. , ,, _


MORl DoclD: 1451843

BALTll.!Cf1E 1::::I\,S A~.!ERICP:i1

12 APR 1973

...-."
. The current imbroglio over- the role that" -"ShoUlo 'we protect democratic. (or even un~'
"1he Central InteWge!ls:e Agenr;X tI.rli{ih~ in;' democratic) nations "from toralltarian inva.
ternntlcnal Telephone -and Telegraph Co. sian 9r subversion? Should we utilize cun-
played (or considered playing) in trying to. foreign aid to nourish d~rnoctai!~ po!itic-al
block, ~he.' election of Chilean President AI;', development :"..as is provldedrn the. Fraser
Jende ~as jrs tanlalizj~z and perplexing as-: .•" Amendment·.tu· the" foreign aid -blll - or
pec~:'Was the erA's cash balance so low' it .' should .we "take astrkrly hands-off ap- J

needed a million dollars from rr.~·T? Did the'.. proach? • , i

efA and l!S·Y r~alry. think. they could pu.ll : ',,' . It. asat this point that the lT8·T fracas
off some of the stunts contemplated without. . ~ comes -back Jruc focus, and as Ileological
the word genlng out and workingjnasstvejy- ,'.. shambles- occurs. Let us suppose for a "mo~

in favor, of . ,AJi.t·nde? But unde:rlY.ing this>.':. >-rnent ·th.a.Clhe Chase "'fai1hattan Bank. influ-
brawl are a series cf very difficult questlon, . enced by.the World Council of Churches and I
o.r.pr.incipl~, to say nothing?fdelipltiol1., : . ~~;, black ~i1!(ants•. decided 10 pr01,:ide a cnndult .

First" of .alt.-what consntutes. American- . - rc black-Iiberatlon movemems m SOUlh Afd·· t.d­
(publ~c. 0: priyate) lnrerventton In thE.-ioter..,::,. ca, using- itS.busin,:ssconnections [~ pro,·ide.; 1 e
nal ' affairs ,of .anorher state?· Obviously.,,·' . arms and ether- aid to the revolutionaries, ,
sponsoring a-revrilutlon (as.Tfddy'Roosevelf. :: ;WnuJd this .be. a·' ebad'' thing? Was it. a -'" .-:------
did to break' Panama loose froni Colombia)'· : "bad" (hmg.when the efA, using a business ~L _ '7
Isat one pole. B,u~ b&!,,":(:en"s:pon~t)rjng revc- . ·.cover. sl!!Pp~d~·i~[O Santo· Domingo the. 1-~
juuons ~n.d tOI,allf eJim. il)ati.n~ ~Il~' Ame.ri::_ .; . ~ea ons use.d to kill the ~rutal dictator. Jru., ~
tan acnvny outside of"the UQHed Slates;" ')1 ~.. (1 don t ·now oW'ne feels about It to.~
there is a long line on the spectrum, a line . day, Dut m 1901 inc Dommlcan stClt('sman '

-"lhat geLS fU~l:i~r and fuzzler·the- fimher 'you '.;TUan Bosch thought that intervention was
go. '. ,',' . . - . -'. .' :. tfie greatest -thlng since the discovery DC

.Moreover, even doingnothing can be.can:': Amerlca.L". . , - ",
strued as, Interventionr .Egypt's President ",'. . What this comes down to is that Inrerven-.
Nasser throught that SecretaryDulles' te:.· , tibn is a "geed' thing when yo~ happenjn '
Iusal to help finance-the "S\~'d; Dam was a"· . Javor the cause Involved, but is noickf:'d ,and
form of: intervention. and Some years 'ago ' :.: :!ffi.m,?ral.. if )'O.U disappro\'e:of tlie goalS-. A-'.
six confee-prccuctng rrations in Latin Amerl-:" . perfectly human response; but hardly one on-,
caprorested to the Orgarnzanon of Amerl-' ... \~'hich souryd pubiic policy can be Iclmuiat­
can Slates that our refusal to )i~ .coffee. . ed.The thought of :lT8·.T losing its Chilean
prices Intervened in their iJifernjl ~f(airs. .'. assets doe-s"~ot bring tears to my eyes at"

I would 'argue 1hal Ih~ very eXistence o~ . - lead me to. Wish noe sufi had a supply of ~uil­

the United SlateS as the ·most powerful" n.a:' poafs in stock. Capitalism. I'm told. invol\:es
Hon in Ine world,aucomatlcallr imervenes·jn '. lakihg ris~s. and Ihe corporation may in the
the affairs of every other sHne. N<i5Ser and . end .be re)mbutsed by ,a federal agency set
the coffee producers ucre- right: Inaction an op to proride imurance for·such conlingen.
our part can hal;e as great an impact as ac~ des. .
tion. To take a vivid inslal)ce, if W~ had not 1'\0, ,"-hat bo!he:-s me is Ihe wholh' ad IlflC
~hipned military equipmeAt ID Brhain be~ reaction or Ihc Se:-nme- committee in~·esti,ga[-

. rore Pe3r.f Harbor, the war for EuroP.e.~ouJd.· ing the maUer. We' would be far beuer'
:havf been lost. served by Sen. Church and his col!('a~ucs if
f: If wt: accept (hat proPosilion. the futile they spen·t less time b~mg oU[ra~('d "ilnd a
arRument over whether .we should intervene little' more :rying to fommialC gC'i1entl

..<-lmom,Hkally goes by Ihe boards. Then W~ guidelines. guid~hn('s Which \~'ould apply 10
,turn to the hard one: To what (:-nds should South·l\me-rica and SO\llh Africa. to the: just
-we (oubliclr ;md privatel)') inrernne? ·and the unjust alike, hqwc\-er defined. '

00465


MORl DoclD: 1451843

-0 t;NClASSIFIED O I~ .NAl
USt ONLY o CONFIL.H1Al o SECRET

o UNClASSIFIEDO If/TERf/ Al
USE Of/lY·.o CONFIDENTIAL61 0 uSio:~~"i,~us 0 SECRET

ROUTING AND RECORD SHEET
SUBJeCT: (Optional)

E>/E-fJ o IU'L' I7
FROM, re "'0.

j) rY/ WHj) DA:7,0~' , /v,h£, 1i7
TO: IOfficor dClignolion. room numbe" and DATE
building) . OFFICER'S COMMENTS (Numbel eoch CQmment 10 show from whom

INITIALS 10 whom. Orgw 0 line across colVnln ollcr each commenl.)
RECEiveD fORWAlfOED

l.-LG.
!-L--~4--t~~(Jaw

2. ..-

-:J.
J..~ ~) 11 '1 ~

---.:-

~'~b4. .
rI-

\ n1',IO! ~afi" E1es~5.

"
6.

Th7$. I\o\.~ht I.A,llU

7.
.

..!(t. ...-....Je "J,AJ \) C/t.vlt1."\
~l II \::.t;et. "'-~~ \f\V7

8. .,

(C-. . l....... .lQ.WQ.("3 .

9. -t./t.a..-n:.~ \~f>\.- i"u-h

\.ok ch c:l .....l: }:.."-6..... ",
10. ~ lt~.( ~

S ....\,_~~ ~l- l~
11.

~, ~lo1.~ ~J

-po~\.0ir\Js. '; .
12: ,. ~ Va,s c.o-. lv-t..

.t..o:.\: ~~ I.~n
13. V'(.CA,., ~..l- .H'W'--

'M,.~·."1tl ~~~.
14. "t.. C\.t~~ "\ vet~

~~~~.t ~~
IS. ft 1.Vv..~~~

OO~ 66 l' ltec-~ IWU.~
r ~ w-.. ;;.-FORM

3-62

-
I

;
!

!

\
\

00467

., 1.,. •

3.\

-

r: - •
I. 'On 31 JUly 1972!'y/wHD]was contacted by Mr. Jorden •

Latin American referent at the NSC. by telephone in order to
determine if@KHERALf?!hadany information on Vesco. Mr.
Jorden was advised that a check would be made. A file review un­
coveredI \\Q/WHi:'Jcalled Mr.
Jorden (31 July 1972) and ihformed him of the rollowing:

f

-

.-

MEMORANDUM FOR THE RECORD

MORl DoclD: 1451843

- b) 19/w1m7also advised Mr. Jorden-that Vesco had
come to the attention of1 - ~nd they were aware that
he was President of the International Control Corporation of Fair­
field. N.J. [:.!ubsequently'l _ ~as advised that the
NSC was making inquiries DDne ve~co. -

SUBJECT: Bobert L; Ve s c 0

a) Vesco was known to us as head of IDS. had re­
cently visited Costa Rica and expressed a desire to settle there.
Iii addition. it was known that VescoV

\'-----------------------~

k-/-----==-----~-----~---

\

--

-~ :-

.'
: ,;

. '. ,

i

I..

o.
00-

..

t ,
I

i 0 I
, :01
; . ..

~o I

". -

,
:..~ -. -.

....

•

---MORl DoclD: 1451843

... 00468

r

I
i °

',:.. .; .".
.', ~

~ _.
- YL-Vi\L-1

•. rL __ ~J!.c

-2-

-.
MORl DoclD: 1451843

00469

.: ~~- _0-

,

.. .' ...- .
.->.-

~
I

. Ttt:').<L.·.;...H
-3-

MORl DoclD: l45l843
•

,,,.

--

~-'-

•

~~--

.'

00470

.,

\

.j
!
!

'. . -' .
. .

--

SEC II E T

MORl DoclD: l45l843

•

0047.1 /
-I

. ..

CHM-f££RbkIN""

.~REGK1NRlDGE-O

""" ..,-
!'"..... t

MORl DoclD: 1451843

J.. 'S "-\"h "" \.e..... H' 7J
DATE

A 'S.;;"'~\II e- t '~~-t1:,

\;"", l."".t - ~l>\.... 1:: :;~"~ \

s\::vJ.'1 I "'rr~.,J L\ \.U~ (

o.v..~ "'-ON . \.~'" ~~c.{-

. 'C::{-·::'C.,",,"'·l~ ~ 1)vo,,'

U J) A.\&.s ~). 1)J) SKI I..'l.>

<:to W4.> .r~..A""b--et.-...

D
RETURN TO: St!,fI(:,

~~ ~'7 '~,dL

~+-~,~~

00472 L--_---'

MORI DocID; 1451843

21 AUG 1973

MEMOR~qDUM FOR: Director of Central I~telliGence

--II
!
I

I
FROM Inspector General

SUBJECT Use and Control of Disguise and Alip-s Documents

Action Reouested:
--_._~---

1. 2~e attached report resulted from our general inquiries
into Waterg~te-re1ated issues and contains recommendations in
paragraph 9 for your approval.

Background: . ,'.

2. In the course of collecting information on various activi­
ties of the Agency with flap potential, we received a number of
reports on issuance and use of disguise and alias documentation.
The Executive Secretary, CIA Management Committee noted on the face
of the ,sUlIllIlary submitted by the Office of Technical Services (OTS)
on materials issued by it that it would be interesting to check the
reports of other components to see if they matched with OTS issu­
ances. In fact, OTS is not the only compone~t to issue alias
documentation, and the review was broadened to include the other
issuing components and their procedures for controlling the
materials. The attached report summarizes the findings. .

/

DOnald E. Ch8!D.oerlaln
Inspector General

00473

DATE:

DATE; 24 AUG 1973

Attachment
As Stated Above

&-r£dl,APPROVED;

DISAPPROVED:

.. .

----------------MORI DocID: 1451843

,\ :l:...--t-
~ .

USE AND eO,/TROL OF DISGUISE AND AlIAS DOCmlE:HTS

1. ~1e policy~ responsibilities, and procedures concerning
U.S. docamentation issued to authenticate a f~lse ide~tity used
in the Directorate of Onerations &re set forth in CSI (now DOl)
240-)1 dated 23 AUgtl"t 1972. Tnis instruction, a revision of
CSI 220~7 dated 12 J.:sy 1959, repr"sents an extensive uPbrading in
the definition of responsibilities a~d in establishing procedures
ensur-Ing that each r-equesf has the apj__roval of a dcs i gnat.ed senior
oi'ficial in the component. The current instruction" rur-thezmor-e ,
requires that each request be routed through Cover and COh'!!ercia1
Staff, Official Cover Branch (eeS/OCB) for concurrence, "Which, in
effect, makes CCS/OCB the one component retai~ing complete records
and details of eve~ request. There are no other regulatior.s
applying to this subject, but it currently is observed by all
compcnent.s ,

Issuing R~§]?onsihilities and P)'oceoures

. 1 2. Three major componenfis are responsible for issuing alias)
doc~~entation and/or disguise. The specific responsibilities are:

t 18 of lee ssues non acrs oppe acumen S In
L-----"rl;naOs-Uw~l~C·h are used exclusively for flash identification

purposes. Birth certificates in alias are considered to be
a special document and require a uniquely prescribed approval
procedure and control. This Br-anch a.l so responds to requests
for.disguises.

b·1
issue S ""U"l"'l"v"'e"r>'T'So-'.L"l."c"e"'n"s"e"s'---'w"'n"l"'cb""ar""'e.,t'u':rrryrv-o"a""cJ(v.os'<'tro"'p'"p"'e"d,---;a"'S.--..w"'e""ITlr--
as fully backstopped investigative credentials!

c ./

00474

~----------_...-MORI DocID: 1451843

3. P~l requests to any of the above three cOF.ponents for
ali as document.at.i on or disguise must be by memorandum end must be
s~[.lled by one of t,m authorized officers designated by the request­
ing component. The inst.ruction requires that this approval author­
ity be confined to the chief of the division or staff, or to a
senior operations officer specifically designated uy the division
or staff chief to exercise this function. Tne request is routed
through CCS/OCB for concurrence at which time the requesting
signature is verified as being on the approved list and a1.l of the
doclli~ents requested are recorded in the OCB file. All requests for,
documents to be used in CONUS are then routed to Office of Security,
Operational Support Division" Special iictivit.ies Branch for approval
and then are forwarded to the componel't which is to issue the docu­
ments. I~suing components are required to maintain "controls on
account.abdLi ty and establish conditions for use of documerrts that
they issue. OTS is developing a new computerized system which is
scheduled to bec~ne operational in November 1973. Every six mrnlths
each component will be given a complete listiQ£ of all documentation
and disguises issued to them and they will be required to either
justify the continued retention o~ the docrunents or return the~.

Compcnent.~on~rols

Ultimate Document Retrieval

5. Every employee using alias documents is now required to
process tbrough CCS as part of his exit-out process for either
resignation or retirement. It is at this time that he is given
a list of all alias documentation issued to him and is requested
to return all such documents. If there are any of these documents

00475- 2

4. There is no established procedure prescribing how each
component is to control the documents issued to it. The instruc­
tions do require, hovever-, that the documents will be h""dled as
controlled aocuments from t1~ time of issue until thefr ultimate
disposition. The general practice is to maintain a record of all
doc~ents received within the component, but to issue the documents
to the appropriate officers who assume responsibility for hand.l i.ng
tbem'properly. There is no evidence of periodic spot checking. At
least one area division of the Directorate of Operations follows a
procedure which requires that the documents be retained in the front
office until needed for an operation, being returned a:rter the
operation is completed. On the surface this may appear to be a
strict control) but in actuality the documents are retained in
"individual packages for each senior officer, and are never Lnspect.ed
before they are issued nor after they are returned; in effect, no
record accoQ'ltability by the officer is required.

MORI DocID: 1451843

vhi ch ho is unab.Le to produce , th~ employee mus t. sub:..jt a signed
vritten statement describing, to t.he best of his abiUtJ', the con­
ditions under which the document or documents l1e::t'e either lost or
destroyed. ~11e controls that now exi.st were not in ops r-atd on when
Hovar-d Hunt was an employee, which lliay explain how he vas ailJ.e to
retain documents issued in the 19605. Nor do these controls o:pply
effectively to non-employees over whom the A3ency has no con~rol.

Most disguise material -- other than docu.lTIent,s -- is a-ege.r-ded ee
pE:1'iehable and non-sens i tdve and OTS is not too concerned if
dis~~tse material is not returned.

6. A new coinputerd zed system is being readied ca'lLed CEliBAD
(Gentral Badge m1d Credential System). Initially this system will
Lnc.lude al.l of the Lssuances of the badge office, CCS, Central
Pr.ocessing 811d the motor 'pool. . The system will provide a monthly
listing to these four components of all credentials issued and
could b€ used to request outst~nding credential.s at the time of
checkou-t. As a follow-up the sys t em will provide a weekly creden­
tial status of all employees who have s epaz-abed but for whom Cm'IBAD
still shows outstanding credentials.

Q.~nc]usions_

7. Since the issuance of DOI 240-4 there has been a very
defini"t.e ir~iDrovement in the controls exercised over- alias documea­
tation. B)·- requiring that every request be routed through CCS/OGB
for concurrence, a veri COIQ1.~ete file of all alias documents issued
has been compiled. The probability is sJ,ight that an Agency employee
could resign or retire without having been queried about all the
alias documents which had been issued to him. 'This procedure, "hile
cur-rent.Iy observed in the Agency, has no standing as a general re­
quirement arid exists only as an administrat.ive instruction in one
of the Agency's directorates.

8. The OTS ~omputerized system, "hen operational, shoul.d tend
to reduce the number of outstanding documents since-oa justificatio.n
every six months will be required for their retention. The CENBAD
system will not only make the CCS/OGB control even more effective
by mechand zdng the up-to-date listing but in the rare instances
when an officer might depart without turning in his dOcllillents,
CENBAD will provide this ..data weekly to al.Lov for a follm·l-up .

.'

- 3 -

00476

, " .. "

----------MORl DoclD: 1451843

9.

a. That an Agency Headquart".,.s Regulation'
be issued ~ormalizing the requirement for a
central ft-fJ,ency control over- issuance, account_
ability and recovery of alias docuroentation.

b. That each component designate an alias
documentation control officer ~ho would retain
ell docmaents, issuing them only for specific
operations and institute a policy of signed
receipts a~d return of documents upon the com­
pletion of the operation.

.•.

- 4 -

MORl DocID: l451843

.. ··cl· U'~ClASSlmD

SUBJECT: (Optional)

ACTVITIES OF

[£] . SECReT
,

FROM,

D....TE
25 May 1973'

COMMENTS (Humber ecch comment' 10 show fro.rA whom
10 whom. DraW' 0 line octon column ofte, each commen'.)

DATE

REQIVED fOAWARDfD

~_~__-I OffICER'S
INiTIALS

TO: IOffiur designation, room numb.r. ond
building)

l.

2.
SIlt.

I

'"

\

"

,

~-rl:
1',3/

/

;'\ I "''I

•';
I
i

il...<. LC·o.,.? Iser '''-r-..~J
~,ORj)(D,ilSdiT :;",-<{ c.. >tl"'I l::b

.,..\.'l-<,~l~ 0 f- 0
12.

13,

14.

''; .
~10 U'io::'b"~~U' 0 SECRET 0 CONFIDENTIAL 0 INTERNAL',r USE QNlY

'{.._ . '"~ _, •._-:.........._.: _~~':"~" •• '._ - 0- ~"'__"""~' •._ .. __

00478

o UNCLASSIFIED
-,_•.__-..:,. ~-. . ~ ..' ...•.

--------------~MORI DocID: 1451843

.'. - t 7-' l')C>~CD/O.!.;)........... / {./.--....- - ---_•...•._-.----

24 May 1973

MEMORANDUM FOR: Acting Chief,I _

SUBJECT: Activities of Possible Interest to the
Director

1. A few years ago thel ' !Branch was asked to
support a test program and feas1b111ty study being conducted
by DD/S&T/ORD.

~. On 13 November 1972, the equipment, as a result of
a phone call from~I~ lwas picked up at Secret Service
Headquarters by 1 1 A few 6f the system's

'----_I
00479

en 1S
was g1ven permission
TV image transmission

2. In early Jun~ 1972 I lDD/S&T/ORD, who
had been the Project OfficeI' Xli evaxuacxlig cnis TV data link
system, phoned thel IBranch. He stated that the U.S.
Secret Service had a requ1rement for this TV camera and data
.Link system. It was our understanding that the camera would
be carried in a helicopter and would be used for crowd sur­
veillance during the Democratic and Republican Conventions
at Miami Beach, Florida. Mr! _ rsked that we make the
equipment available for the per10d desired by the Secret
Service and indicated that the equipment would be returned to
us when no longer needed. On 19 June 1972, Mr. Michael T.
Cas ey, accompanied by Mr .1 lri sited I ~o pick up the
equipment. Mr. Casey Of Secret SerV1ce was not made
witting of t~e fact that 's an Agency facility • .--------,

proJec conc u e, e
by DD/S&T/ORD to retain-Dm",=m~'ra and
syst~m for further experimentation. lr--------~------------

I_~-----:--~;::::::'==========;~~------:--

MORI DocID: 1451843

., I
{
I •

components were missing when it was returned. These components
w~re . the handle, tripod and electrical adapter. Later the
m1ss1ng components were returned to us·by the Secret Service.

4. A few months ago, Mr. ~called me about this
equipment and said that S&T wo~ to get the equipment
off its books since none of it would be needed in the.future
b S T. He offered to transfer the equipment at no cost to

ranch. A short time later the necessary paper
, ormed to reflect the receipt of this equipment
into the Branch inventory..

\Ja.L.,.L, I "" an-en
Special b.~~.~~.~.~uy~ Division

---------------MORl DoclD: 1451843

00481

...

-MORl DoclD: 1451843

6EGRiT SENSITIyE I

SUBJECT: I ---.J

prOjectl liS a Headquarters initiated program

which has as its fundamental objective the long term rnanipu-

lations of s.electedagent assets operating against EA Division

difficult targets in the leftist and communist milieu in various

parts of the world. Although targetted overseas these agents are

often exposed to and directed against American radical, leftist,

and communist targets to gain a practical'\nowiledge of the leftwing,

radical, communist world. There is a possibility that an asset

might become suspect and be accused of being an employee of the

Agency or the Bureau; or it might happen some asset would, for

some reason, become disenchanted with his role and expose-his

Agency relationship and his activities, with resultant embar­

rassment. To minimize potential problems, therefore, each

case is cleared with the FBI and through CI/SO the Bureau is

kept informed on a regular basis.

~BCPFT SENSITIVE

00482

-----------.......-MORl DoelD: 1451843

!~.
()'
ll>

"
1:",

1". ""'j
Ii ,,)

.} e"
"! o,,.

0
~. <:

!:
~.:.

l'Jl
~

'.
~r;

"

00483

-'SbSR;;;T
- EiES AIsi'bw~-

Subject: Cover Support

Bill:

..
MORl DoclD: 1451843

1. In addition to the matters listed in the CCS memorandum on
CCS Cover Support Within the United States the follo.ling bigoted cases
should be noted:

7 May 1973

00484

----MORl DoclD: 1451843

SE(;:ETI!J,f'l TI ,\l
--_.- -- -----CON.IJ

R CQi:rIQEiJTlt.L

H'IAL
'J)[O::LY

SECEf

- " . - - ------ - .._- ----- ------ '--'-~

flOUTII'G .\ND R::CO;W $HECT
.--.,. .. --.."-- --- -- . . - -'-"--- -- .,._- .. ---- ..

'~JEcr. lOp' "QIJ

Al ias P.l:-;. ..· :,.'rt:-:

-----_. .. - - ._- ._- _.- r .i..:;ENSIOI"" .. ---. ---
FROM, r"'.'

C;~T ;"~F' I GCS I'-;~Tf .. -- - ..

I 8 MAY 1973
-10, .. . -_.- .-

(ORice, deligl'lotion. ',"'l'I • "lit'. ","" DATE
...... :li,ng) OffICER'S COMMENTS (Number each comment '0 shoW' hom ,..,:

INITIALS .. w"orn. O'OW 0 linlt ceron cotuml'l of,o' .oeh (e...r,t".' •
RECEIVED fORWARDED

-" -- ---- --- -'_. ..
I. ..!

Mr. Colby,
..1;:,'

bf-
- .-

2. lif~-i'tl//:
'.f../

- - .-'_." -
3. •

..'" -,-~-
.... -'.. - - ---

~.

-5.
o'

~~~'!'o.~,H-;;:.

_._-_. - --'_.,-
'6.

•

--._-- - -- -
7,

8.

9.

, ..
'.-

10.
"

,.
II. .' .

.

..

12. - ,
..

13.
. : -- - .

..
1~,

..

----,.----- 0048515.

I •

forM
l .,

r: ·(i~.'(l'\SSIFIED rl
.'~ ... ---

I

I
!
i


1
i
J'

MORl DoclD: l45l843

)j

8 May 1973

1.1E),~ORANDUM FOR: Deputy Director for Operations

SUBJECT: Allas Passports

villeI, Centr'at L:over;'!all .

-,

,
\

t,

':,.
'~~

\ \;
\ .i'J;.

nil LU;.',T GQ?¥ 99 NQi" R!!:LEASE
00486


."

-----------_....-MORl DoclD: 1451843

8 May 1973

MfMORANCUM FOR: Deputy Director for Operattons-

SUBJECT: Alias Paasporta .

I
Chief. Central Caver Staff,

I
\

1:'1" I "~',""
,"

-,

00487


MORl DoclD: 1451843

urlClASSlroO INIERIIAl
. USE ONLYCOrlfl DIi:UTIO''10 "" ",,,ou' r.;r'4-l;.\,~+-__na (OIlIONr.~ r:::r

~"II·."-""'.·"ll ,....... 1.J U~l L:~l' •
. __._-_._------_._--- ,--- ----_._---~--

FOP""
a-e,

. ! ..J,._---._- -- -
RECORD SHEET0

,
ROUm~G AND

--.. -_.~- ---- ------- - ---- --- . ,- -.- ---- -'~--

COttJ\i-J-
SI".l!l,r(Y ,Or' "011

I. UTlNsiO'N'"" -- ..- ._.. .- -._--------
NO• ptJ -/I

fROM,

I I -CAolf --- C/CCS I , 'Z r.~AY -;''"':7~

TO, 10!lice' del;gnolion. '~m numbar, ond U~ E
OffiCER'S COM..v.(~TS (Numb.r ~""ch commenl 10 show r'Qmbuilding)
INITIALS It) ....hom. O'OW 0 Ii", acron column ohol .och cor.

R~CElVED fO.l:WAliOfO

--_ ..-
J. '; ,

'. t· •

DDO
o 0 0

- ,-; :--_ ......_.. _.
'./2_

f---- ---' ---'-,---"
3_ ,

o'

---- -"---
~-

.
•S_ -. '_. ,

'~~'i'C,
.4 ______ , --6_

--- -------, '---'--,-- -
7_

'- _.-
B. .
9_

,
10_

" -,

11_

t: kdVJ....
er AI. -H712_

IJ.(.- , ."", -
--1J V v

-

Ppnyctf[)(tir'»13_ , .o-

f

1~_

004eB
IS_

o

- ,
~

. '


\ ---------­
MORl DoclD: 1451843

. ; ~ .

-
7 May 1973 (Revised)

MEMORANDUM FOR: Deputy Director for Operations

SUBJEcr : CCS Cover Support Provided Within
the United States

1. ~he following specific information regarding dom­
estic cov~r support ,provided by Central Cover Staff is
submitteq in ,response to your request;

Aliases Used in Conjunction with Documenta-
, .
"

,..

I'f I
{!J04Il83• , , » _:" ,~~: 'J

.. ....• .~..- - ._,. . . -",,- ~-" ... .

I

I ,
I
I

NOTE: ~he al>ove figures are based on the CCS record­
keeping system initiated in April 1972.


MORl DoclD: l45l843

c. Alias U.S. Birth Certificates.

d. Alias Credit Cards.

-2-

~te1ift--- 00490


MORI DoclD: l45l843

e. Alias Social Security Cards.

-3-
00491


-4-

-

MORl DoclD: 1451843

0049.<':


------------_....-
MORl DoclD: 1451843

( (

2.
domestic
CCS:

1. Support to Bh~D Activities.

The following general information pertains to
cover support activities outside the purview of

a. Alias U.S. dr.ivers licenses \

b. Alias erA credentials \

-5-

00493


00494

-----------_....-
MORl DoclD: 1451843

7 May 1973 (Revised)

MEMORANDUM FOR: Deputy Director for Operations'

SUBJECT CCS Cover Support Provided Within
the United states

1. The following specific information regarding dom­
estic cover support provided by Central Cover Staff is
submitted in response to your request:

a. Aliases Used in Conjunction with Documenta­
tion.

NOTE: The above figures are based on the CCS record-

I


-----------------
MORl DoclD: 1451843

. c. Alias U.S. Birth certificates.

d. Alias .Credit cards.

-2-

00495


~_--------_........-
MORl DoclD: 1451843

e. Alias Social Security cards.
r----.......,..,."...,..,~--------------------""

-3-

00496


v,

\

MORl DoclD: 1451843

..

00497


... ~ . -

MORI DocID: l45l843

1. Support to Bh~D Activities.

2.
domestic
CCS:

The following general information pertains to
cover support activities outside the purview of

a. Alias U.S. drivers licenses I

. ..~ ..,,,, I

Chief, Central Cover Staff

-5-

~ 00498


'-- --'1 CLANDESTINE SERVIL;);!,
INSTRUCTION 240-4

{

MaRl DoclD: l451843

CSI240-4

COVER
23 August 1972

uv.

.'

ALIAS U.S. DOCUMENTATION

_... ------:-----------_._----- ... ._..-_.

i
I
I
I,
I. .._~,_. t ,.•_~


J

'..

CLANDESTINE SERVICE
INSTRUCTION 240-4

SE~

MaRl DoclD: 1451843

CSI240-4

COVER
23 August 1972

.~

.-.
'--'

..---.

.-----

00500


MaRl DoclD: 1451843

SE~

CLANDESTINE SERVICE
INSTRUCTION 24()-4

,.

CSI 240--4

COVER
23 August 1972

I
I
I

I !

I j

I I

I !,

I .~
I

3
s~

. - ....- ..----- ._,---,-_._--_._-------_ ... .. '.

0050.1.
"

i
4 •••~ '. _ .. , •• _ ..... -'


j

CLA:\DESTI1\E SERVICE
Il'iSTHUCTION 240--4

\

-

- SFQR'Bf

MORl DoclD:' 1451843

-

CSI240-4

COVER
23 August 1972

rr>

r:-.
'......

Thomas H. Karamessines
Deputy Director for Plans

.,

- 00502


CSI 240--4

MORl DoclD: l45l843

,
1I r

I,
i
I

I
!,
!
i

1
!
L .. _00_.-"_'..........-

D0503

Attachment 1
23 August 1972

(

SEC~


,

MORl DoclD: 1451843

;

CSI 240-4

Attachment 1
23 August 1972

~"

-,

00504

,


. U. S. DOCUMENTATION I
IN CLANDESTINE SERVICES OPERAT""I""O""N"S..--------

jO

o
o

o
o

o

CLANDESTINE SERVICES
INSTRUCTION NO. 220-7

1

S~

MORl DoclD: 1451843

CSI NO. 220-7

TECHNICAL SUPPORT
12 May 1959

00505


MORl DoclD: 1451843

.,

o
o

01

r

o

o

~.

o

6

TECHNICAL SUPPOR1\
12 May 1959'

o
CSI NO. 220-7

\o
CLANDESTINE SERVICES
INSTRUCTION NO. 220-7

!

I oo-s(
. , , ..~. _._--


MORl DoclD: 1451843

csr NO. 220-7

TECHNICAL SUPPORT
12 May 1959

SfCPBI ~-\ '
Q

:CLANDESTINE SERVICES
INSTRUCTION NO. ·220-7

..
. '.

,i
I

10

o RICHARD M. BISSELL, JR.
Deputy Director

(Plans)

o
Released by:
Richard Helms
Chief of Operations

or
I

10
I

10
I

I
I

o
00507

\
----....,...,-,--..._.........:......,...~------------


MORl DoclD: 1451843

.
•

7 May 1973

~mMORANDUM FOR: Deputy Director for Operations

SUBJECT CCS Cover Support Provided Within·
the United States

1. The following specific information regarding dom­
estic cover support provided by Central Cover Staff is
submitted in response to your request: '

I

00508

ar:._..:A:::l:::i:.:a=s::.:e::.:s=-U:::s=e.::d'-=i:::n:....;:C::.:o:.:n;:,J~'u::n::c:..t:;~:,·o:;n:::..w::.:::i,:;t.::h~D;;:o;;;c;;;u;,;m:;,;e;;;n;;"t;;a;;- -,
tion. I


(

MORl DoclD: 1451843

b. \

,
,

;,
I

Alias tT R 1=tir-l:h ('..,.... -1: i 1'i P." +O~ I I
c. I

I

d. Alias r.redit f'arc'ls I

-2-

'~ 00509. .. : 'I i .,,- .... .

.._.',. '-


MORl DocID: 1451843

e. A1ias Social Security Cards. I
I
I

i

f. I

g. I

h. I

-3-

Sf11f[T
·0051.0


-4-

MORl DoclD: 1451843

0051.1


.'

MORl DoclD: 1451843

k.

1. other Special Arrangements.

(1) Alias U.S. drivers licenses

-5-

.~
~'~.'C'

0051.2


-

MORI DocID: 1451843

..

(5) Alias CIA credentialsI

Chief, Central Cover Staff

0051.3


CORPORATE COVER

MORl DoclD: l45l843

0051.4


MORI DocID: 1451843

DEVISED FACILITIES COVER

I

00515-I


(
\

MORI DocID: 1451843

i

S~r.l

PROPRIETARY ENTITY COVE~

005:16
~-------

[


MORl DoclD: 1451843

'J-

I,xJ
<::

.. ' ...
'f ;.. 0

'0,
'"f('. Il'

~
l'
t:!

i- '",<:, ... '
'- m

... '
,~,. 0
it 1:l

0051.7


MORl DocID: 1451843

, .
\ ~ .... .. #' '. -r ',' ..

• f· •

, -

\

7 May 1973

MEMORANDUM FOR: Deputy Director for Operations

SUBJECT Research Project on Robert L. Vesco

/

1. In mid-October 1972
Office of Economic Research a~"~s~e~r-------------------~~~~~

0051.8

par ~c~pa e 1n a me~t~ng with a=Jumber of OER officers.
During the meeting,.~ _ explained that the
Director of CentralnteII1gence had levied a crash
project on Dr. Edward Proctor, the Deputy Director for
Intelligence, to produce a paper on international financier
Robert L. Vesco. Since the Director had specificallY
requested contributions from the field.l ~sked
our Division to help in procuring them.

2. We thereu:cn cabled various questions suggested by
OER to~: ~~ ~nd asked for replies by
19 Octo e£. ReL~V nt answers were turned over to OER in'
memorandum form. i-In the case of a brief reference in one of
the field messages-to an earlier high-level American
intercession on behalf of Mr. Vesco, we asked Mr. Helms
through his secretary whether this was relevan~ information.
The response, again,_received through the secretary~ was that
it was not relevant. 1

. 3. Soon after our memoxanda "had been submitted,
I ladviseel ~hat the Director wanted

everyone to forget the Vesco project. This was communicated
to.all DDP Headquarters personnel who had had a hand in the
project or had been made aware of it.

I

\
\

I
i

"'
"""


MORl DoclD: 1451843

- 2 -

4. We never had any indication as to the reason for
or the purpose of the project.

5. We understand that OER has recently written a
memorandum on this matter for the DCI.

Archibald B. Roosevelt
Chief, European Division

i'

\

005.19 .'
0 •••••••• _ •• 0.__ o~ •• 0__


,

.,

MORl DoclD: 1451843

CJl~
0.'
..;"....
CD
e-t-

00520


-
r" " ... -

MORl DoclD: 1451843

7 May 1973

MEMORANDUM FOR: Deputy Director for Operations

SUBJECT: Items for Possible Use in Briefing
the DCI

,

1. This Memorandum is submitted in order to
identify to you for possible briefing of the
Director activities which in certain contexts could
be construed as delicate or inappropriate.

2. At the request of the Director of Security,
from appro~imrt::: ::':-.:Jtober 1972 t? mi.d-January
1973 safes~te k'as made ava~lable to the
U,S. Marshal' v I~ use as a secure residence
by an Assistant U.S. Attorney wao reportedly was
under threat of assassination by organized criminal
elements. .

3. I

4. I

S. Since late 1972 CIA has taken part in seven
FBI training courses at Quantico, Virginia in
response to requests from the FBI. We have shared
with them through lectures and discussions lessons
we have learned which are relevant to their counter­
espionage responsibilities.

I'-------

0052.1


MORl DoclD: 1451843

. I

- 2 -

6. As a means of sharing more fully our operational
experience we have invited three FBI officers to be
students in ourl '.' _ ' Icourse from -14 to '25
May 1973.

DaVId n. Blee
Chief

Soviet Bloc Division

I

7. The Soviet defector Yuriy NOSENKO was
,confined at a CIA facility from April 1964 to
September 1967 while efforts were being made to
es tab lish whether he was a bona fide defector. _
Although his' present attitude toward the Agency is
quite satisfactory, the possibility exist~ that the
press could cause undesirable publicity if it were
to uncover the story.

-,

r. _ ___•

.:..- .' __'. : _ ~ J

00522


.'.

MORl DoclD: 1451843

00523

ro,
1~: ;

;~; ~r
.':1..*< l:d
':, 0:' 0....

Cl.-
-[-


---

MORl DoclD: 1451843

00524


MORI DocID: 1451843

:I

7 Mfr'; ,. \,.,3

MEMORANDUM- FOR: Deputy Director for Operations

SUBJECT: CIA Narcotics Activities Having
Domestic Implications

1. This ~emorandum is in response to your request
for a review of activities and relationships that might
have domestic implications.

2. We occasionally report on the activities of
American citizens involved in narcotics trafficking
abroad. This information is normally-disseminated to
U.S. law enforcement agencies and other recipients of
our reports. We also- occasionally request U.S. law
enforcement agencies for name traces on U.S. citizens ­
who are known or suspected to be involved-in narcotics
trafficking abroad.

00521 r 00525


MORl DocID: 1451843

•.'

~ffiMORANDUM FOR: Deputy Director for Operations

SUBJECT: CIA Narcotics Activities Having
Domestic Implications

1. This memorandum is in response to your request·
for a review of activities and relationships that might
have domestic implications.

2. We occasionally report on the activities of
American citizens involved in narcotics trafficking
abroad. This information is normally disseminated to
U.S. law enforcement agencies and other recipients of
our reports. We also occasionally request U.S. law
enforcement agencies for name traces on U.S. citizens
who are known or suspected to be involved in narcotics
traffickin abroadg .

I··

: 5. We have occasionally received reques1:s Ior
alias documentation for U.S. narcotics law enforcement

I,
I
I

~
005ZSGI-


.,

•

-
MORl DoclD: 1451843

..,

officials working abroad on foreign narcotics investi­
gations. The present method of handling such requests.
is for us to request the approval of the Deputy Director
for Operations prior to asking the Technical Services
Division to comply. We insist on knowing the true
identity of the persons to use such documentation and
limit them to staff officers of the U.S. 'Law enforcement
agencies. We also require that we know the purpose
and intended use of the documents. Finally, we require.
receipts from the headquarters of the agency involved
and the individual, and also require these documents to
be returned to us for destruction after they have ful­
filled their use. We have turned down requests from
BNDD for alias documentation for domestic use. There
are some indications in the files that there have been
requests from BNDD for domestic documentation in con­
nection with their domestic investigations. These
predate NARCOG, and we are unable to determine how these
requests were handled.

6. We periodically receive requests for technical
assistance in the form of photographic and audio devices
or guidance for use of such items by U.S. law enforcement
agencies in connection with their foreign investigations
of illicit narcotics activities. We require these
agencies to adhere to' the same procedures we require
in our own operations. From time-to-time we have honored
these requests and have provided sterile equipment when
the requests have been properly presented and approved.
Our records show evidence that Several such requests
were made prior to. the existence of NARCOG in connection
with narcotics law enforcement investigations in the .
United States. We are unable to determine whether the
requests were fulfilled.

ehlef, DDO/NARCOG

00526


. »

MORl DoclD: 1451843

·,

0052'7


MORIDocID: 1451843

\
-,

\\----

,I

'~005~8

"

·Bq Concurrences

o Information

o Direct Reply

o Preparation of Reply

o Recommendation

o Signature

o Return

o Disp~tch

o File

""'" 'c.. __,. _" .,. J_.

.. I I 'r'"... 1. t ,
, .. . , -_0_.

•
T~RET", 0 • . )-;ft':C;:D' CRET

.'1.', ~ ~ ~ •
CONF ENTIAL ~' t '-l'!.o};-k~ ~ ' I

,J ",l. '"
", "7"•••.• :'.}

DOCUMENT DESCRIPTION REGISTRY

SOURCE:~'1),,,, 'J:) •
i-

CONTROL NUMBER: _ "-

DATE OF DOCUMENT: a C\, 'f\rI,~ \ q 73- DATE DOCUMENT RECEIVED: S-1,;;,9/7~

\eI, ')..' \
l.OGGEO BY: 1 I / I

COpy NUMBER (5):

NUMBER OF PAGES: ;). DOCUMENT N

NUMBER OF ATTACHMENTS: hD'"e...
I

FROM: Division D/CIB DATE:

, I I
29 Mav 197::1

TO
OFFICE NAME SIGNATURE DATE

1 'vJ V ~9<-'
6~Inspect r General Room '5oe.e" -
,I ' ,

• 2 I
3 I

4
.

5
, .

o Approval REMARKS
\.o Action

o Comment FVN ONLY
-~

1

i
, ! .


;.
, .

r' •, .

i UP 5ESRI;+-.

MORl DoclD: 1451843

FYeE GnUI
,.

"

I " ~ t .,
I

,

29 May 1973

i'nT> 3EEiRFT
I - IEYES ONI Y '.

~'" ~ _,-, ~.n"'l

I"/~" ' - . ,,~.........,
- •

00529
._. --- ...._ . . .,,'.._-- .~. -, ..- - ._-_.~.- --,

.


.-
.' . /,.,

MORl DoclD: 1451843

-,


..
, .
..
. .
~ . .

•

MORl DoclD: l45l843

29 Nay 1973

I
I

[ :


• •

, .." " .... ~

2Jl Nay 1973

MORl DoclD: 1451843

'''' ..."""~~,, I

00532 t


MORT DocID: 1451843

(

- - ..---.-_. -
DOCUMENT DESCRIPTION REGISTRY

SOURCE: CONTROL NUMBER:

DATE OF DOCUMENT: DATE DOCUMENT RECEIVED:

COPY NUMBER (S): LOGGED BY:

NUMBER OF PAGES: DOCUMENT NO:

NUMBER OF ATTACHMENTS:

RedO

..

FROM: DATE:
Chief, Division D - 7B44 Hqs - 7 May 1973

TO
OFFICE NAME SIGNATURE DATE

J
-

2
I--

3
---._--

4

5

o Approval REMARKS
o Action

o Comment

o Concurrences

0 Information -

0 Diract Reply

0 Preparation of Reply

0 Recommendation

0 Signature

0 Return

0 Dispatch

0 File 00533


-----------------
MORI DocID: 1451843

(

7 Ma'y 1973

MEMORANDUM FOR: Deputy Director for Operations

FROM Chief, Division D

SUBJECT Potentially Embarrassing Activities
Conducted by Division D

REFERENCE : Your staff meeting, 7 May 1973

1. There is one instance of an activity by Division D,
with which you are already familiar, which the Agency General
Counsel has ruled to be barred to this Agency by statute: the
collection [ lof international commercial
radio t eLeprrorre COllversa [lolls De tWeen several Latin American
ci ties and New York, aimed at the interception of drug-related
commu~ications. The background on this is briefly as follows:

00534--"-----I

ere ore on
1 Dlvlslon D would take over the

coverage, and on 12 October 1972 we agreed to do so. On
14 October a team of intercept operators from the~ I
I lbegan the coverage exp rlmentally.
on :tJ <Jalluary J:5'1 J, NoR wrxit;e to say that- the test r e suLts were
good, and that it was hoped this coverage could continue.

Because a question had arisen within Division D as to
the legality of this activity, a query was add!essed to 'the
General Counsel on this score (Attachment A hereto). With the
receipt of his reply (Attachment B), the intercept activity
was immediately terminated. There has been a subsequent series
of exchanges between Division D and the General Counsel as to
the legality of radio intercepts made outside the U.S., but
with one terminal being in the U.S., and the General Counsel


MORl DoclD: 1451843,

'-

has ruled that such intercept 'is also in violation or CIA's'
statutory responsibilities.

Z. We are carrying out at present one intercept activity
which falls within this technical limitation--i.e., of having
one terminal in the U.S.

a arge number of totally unrelated conversations, the oper­
ators do intercept other traffic, frequently involving U.S.
citizens--for example, BNDD staffers talking to their agents.
I have described this situation to the General Counsel, and
his informal judgment was that, as long as the primary pur­
pose of the coverage is a foreign target, this is acceptable.
He suggests, however, that it might be desirable to inform
the Attorney General of the occasional incidental intercept
of the conversations of U.S. citizens, and thus legalize this
activity. We will pursue this with Mr. ,Houston.

4. An incident which was entirely innocent but is cer­
tainly subject to misinterpretation has to do with an equip-
ment test run by CIA\ ~echnicians in Miami in August
1971. At that time we were working jointly to develop short­
range agent DF equipment for use against a Soviet agent in
South Vietnam. I . land
a field test was agreed upon. the Mlaml area was chosen, and
a team consisting of Division D, Commo,1 lPersonnel went
to Miami during the second week of ,August. Contact was made
with a Detective Sergeant I lof the Miami Beach Police
Department, and tests were mane nOli! four different hotels, one
a block away from the Miami Beach Auditorium ~nd Convention
Hall, A desk clerk in this hotel volunteered the comment that
the team was .part of the official security checking process of
all hotels prior to the convention. (The Secret Service had
already been checking for possible sniper sites.) As the team's
report notes, "The cover for the use of the hotel is a natural."

{)0535


.'.

MORl DoclD: 2451843

5. Another subject worthy of mention is the following:

In February 1972, I
ont aet..s,......,lnn"'Orr-.,,~.----"C""e"I"e"'C"'O"'n"'Ill"'lan!'r[lnc"'a"""-c"'-ro7'm"n""S-"C-"O"'U"i-"---

or copIes 0 tete ep one ca SIpS per­
~~~~~~o~~.~~inacalls. These were then obtained regu­
larly by Domestic Contact Service in New York, pouched to
DCS Washington, and turned over to Division D for passage
to FE/China Operations. The DDP was apprised of this activity
by Division D in March 1972, and on 28 April 1972 Division D
told DCS to forward the call slips to CI Staff, Mr. Richard
Ober. Soon thereafter, the source of these slips dried up,
and they have ceased to come to Mr. Ober. In an adVisory
opinion, the Office of General Counsel stated its belief that
the collection of these slips did not violate the Communica­
tions Act, inasmuch as they are a part of a normal record­
keeping function of the telephone company. which does not
in any way involve eavesdropping.

lL_-----

Atts:
A. DtvD memo to ~GJ

B. 0 C memo to DIVD

I I

26 Jan 73

29 Jan 73

~--------

3 00536

MORl DoclD: ,1451843'

r«

26 .J-snuar.r 1973

),!E~!ORANj)lN FOR: General Counsel

SUBJECT : Intercept of Communications in the U. S.

1. CIA is j.ntercepting at our comnunications siteD
I righ frequency, international radio te_~-

phone calls or1g1naLingJ~ :l~ New York and being
broadcast to South FBer!Cd UL UC1 b directed to ~ew York
fra~ South America. Some calls are relay calls througb
New York but not originating or terminating there. The
calls involve both U. S. citizens and foreign nationals.

2.

o n
CIAl1n

e epnone '"' .:>

the traffic from

:f.Signed.l.

Acting Ln t e.r y

00537 r

... DO NO) RELEASE, t!1Ll j (is I COPt

Distribution:
Orig & "- Addressee

3. I would appreciate your very early vie~s as to
where this intercept activity falls wit3 respect to U. S. law.
Even if it is legal or ~e can secure the neccssar/ authoriz3­
tions, it seems to me there is ext ra flap po t.entLa.L associatec
with reports going into the BNDD mechani5m~ particu12rly .
since they may well becpme the basis for executive action. \

I

:/
J
I

MORl DoclD: 1451843

29 .Ia nua r y 1973

/ ,; - ".

./ t:
I I,

/

I
'- ~C~r',.,.J::f':cy:>.!.-O:=?,~2'-~

r-
I

I

r
''1.'

. MEMORANDUM :E:"OR:- Acting Chid, Division D
., . . '-. .: . '.

SUBIECT,

REFERENCE:

Irrte r c ept; of Co mrnurrications in the U. s.

26 San 73 Merno for GC fr;.C/Div·ision D,
Same Subj ecj

I. In referent you request 01.1r v.iews as to the legal
aspects of a radio telephone intercept activitv carried on 2.t
our communications site I .. ,

- -

2 .. The basic Ie-\V is conta.ined in section 605 of the
Communications Act of 1934, 47 U. S. c. 605, \vhich prohibits
intel;ccption of any radio cornrnurri.cat.lon without the a.uthoriza­
tion of the sender and also prohibits di.vuIgirig the substance
the:ceof to any person. Chapter 119 of Title 18, U. S. C., rna.k es
the interception of an~l wire or oral communica.tion a crime
punishable by $10. 000 or five years' imprisonment, 0'0 both.
There are two exceptions to thes e prohibi.tions :

.a.. The fiz-s t provides for application through
the Department of :rustice to a Federal court for a
court order authoz-lzin« s uch interc~ption for 5 pe.ci£ico _

purposes in c orme cci.on w i th Law-ce nfor-c o ment du tt ea ,
Since this Agency is prohibited by statute 'from any
police or Ia....v-enforcement activities,. obviousIy we

.. ' . , ., .cannot operate under- this excep'ti.on, .

b, The other excep!:Lon is containod in section 2511
of Title 18, U. s. C., at subsection (3).. TIlls providcs
that tho pro1~l"bH\on cited above On intcrceptio:a shan not

00538

MORl DoclD: 1451843

,. ,'.

0053S

.~ LAWRENCE R. HOUSTON
G eriez-a.I Couris el

·~r-'2.LL('i:..~~=C=:-
!

Dis tribution:
COP}' -I-Addressee
Copy 2,;"Gener.al Counsel .,

, .

3.. The type of i:.1.£orlu2.tion ;"01.1. des c r ibe in your rnemor-andum
does not appear to .fall witlrin 2.ny of ~hest=; c2.tegories and since its
ultimate destinatio~ is BNDD 7 it appea.r s to be collection for law"-
c nfor c e rrrent; purposes 7 wh'ich 2..5 noted above ;is barred to this Agency

by s ta.tute;

Limit the constitutiona.l o ow e r of th e President to b~ke. .
such rrrca s u r e s as he d e c rns !H;cC:~;5a.:ry to protect .;-~~~ftiI!st

a ttn.ck, to obta.i.n foreign in::ellifr?ne~c: information d e c med
essential to the s c.cuzity of tee United Stn.te s or to protect
such Lnfo r-rrta.t i.on , and <to protect the United States a gain s t

, ove r thr ow hr fo r c e o,r' ?th'er UP~2.\,,;!fu~ rnea.ns or against any
.,,:.,'.'\ ';":;:"othEn;- clear and p-re's'ent Clang-cr'to'-ihe'strUCl21r'e or :esl'stenc-e-

of the Government~

4. For your i.nfo r rnatforr, in most c'as e s wbe r e there is a
criminal p cos ecutrcn for violation of the narcotics Law-s J the Depart­
ment of Justice queries us 25 to \vhe.the~ vre have engaged in any
interception in c onnection with the d eferrdarits , If a case should

involve the intercepti~nb~ing m.ad~ I ~t would
be deemed to be -una'utb.oz-Lz e d and an all P.l.OOC:::U1.LLCY LJ.!e p osecution
w ouId have to be ~ropped by the GO,vernment.. It is our vi.ew, there­
fc r e , that such interception shculd be carried ,on by appr opr iate
12:\I-;r-enforce~entagencies in a c c cz-darrc e w ifh th.e authority of

chapter 119 of Title 18, U. S. C.

.. ",' ir' ,.

... ; '" ,
MORl DoclD: 1451843

005110

.' . , (

MORl DoclD: 1451843

7 May 1973

-.

MEMORANDUM FOR: Deputy Director for Operations

SUBJECT: Item for the List of Delicate Matters

The Securities and Exchange Commission has asked CIA to provide
information on any foreign connections with organized crime in the
United States. The record indicates that Mr. David Young, of the
White House Staff, asked Mr. Colby to set up a contact for Mr.
T. C. Barreaux, of SEC. Mr. Barreaux discussed the matter with Mr.
Paul V. Walsh, of 001, and on 4 April 1973, Mr,.Barreaux and Mr.
Timmeny came to a meeting at CIA with Mr. Lawrence Houston (General
Counsel) I fChief, FI Staff, 000).

Since that meeting, we have received no specific requirements
from Mr. Barreaux, but have provided ,him Wijh one Pilce of infor­
mation involving a banking transaction of, a associate of
Robert Vesco.

Cruet
Foreign Intelligence Staff

00541.

MORl DoclD: 1451843

,

00542

MORl DoclD: 1451843

,

..... : '.

.. ---.~_ ..
)

DAn:

(<to)

. .,,'",..-'.',--..

..

6J'une73

11 SECRET

RETUR.H ,., ..

SIGHATURE

PREPARe REPLY
RECOMMEHDATl.OH

..

DATE

URN TO SENOER

,',

-- ..

FILE
INFORMATION

OIRECT REPLY
DISPATCH

.

"Je.~ h

..c'-"-------'-;
"

"';:.._......... ~, ' ..

)TTQM

I SECRET

OFFICIAL ROUTING SLIP

NAME AND ADDRESS

Us. previous editions

--

.7.',

, '. ~

237

Inspector General

" COMMENT'"
CONCURRENCE

A.CTlOH
• ,APPROYAl

1

4,

s

"

....

FOLD

FROM: "'AMI;

O/ES/CIA MC/.I!.-=~~...,.J

-r UNCLASSIFIED I

TO

, '.
I. "

FOlliN NO.
1-61

......

-:
I--+-~----------+-----I~---

:~

:.

. :.. ~.. ,
,...." ; .

. '-.,

., .',,":

.:.

:-r

l.
~

:"~:.
.'-~,:
-.:":"

'~'''7~l.;. ':,
" ~>:~,If').

., ,":;~:.
, ~.

, "t..~:"

, .

.~. ..;
... ,~

"-,, ••?
, .",',

'.'r -~"
.;:

, .. ':.~-

.....
.-' .\, . " - '-' -::::.'., -,< _:;:'-,t?:.~.. .~,".. ' f.;"~' .-,

·,·;;~~;~:;t'§i::::

-, :"r,,: ~:,~~:

".I' , \- ~~~;: '

'./..~:".';'{. :.
"i

..:,,-,,.

'. ,': ."<~~4:¥~\', "
::. '.

MORl DoclD; 2452843

rear Bill)

l$ May 197J

f''';''''~,::,::"",,;:::-"""11;;1$1:1

Sincerely.

Prior to my assignment to Nha Trang I was assigned to the OI Starr ror

-

.",

o 44

remiss in not responding to the book cable (hO?l90). And perhaps their

approximately 20 months. IRJUe I was with the Starr 1 was led to believe

that one or their "Group's" on the ground noor,Dwas involved in

domestic CperatioM. I believe tl,eir t"'get (e} .were minority group (e),IThe ~hi.f ~d reputy Chie!' of the Group at that time were Dick Ober and

espectively. One o~ their Case Orricers, I ,I
spent aver 50% or his tim. TDY Within the UnHed States. It was my under-;

standing they reported onl" to the White House and to Dick Helms. Other

members or the Starr, including myseU, had limited acce'ss to theD

area, only when neceasar,y and escorted at all times. Perhaps you Were Or

are now aware or what the operations are. However, I believe I would be

operations might have been outside the legislative charter,

~~, _ ••".~ m••e 0 _'(''''"''"'("_ .•~
launched someone into Vietnam while you and were there. I

believe this was without the kn,owledge or approval or Ohier,D (rr I

recaU, the Case Orricer wasI II mention the lotter Cnly

because or the rOUOWing: When they learned thatOas being reassigned

rrcm Saieon to Ohier, Operations, FE, they also learned that I was a rriend

or0 end rrom, the same ar-ea I IAs i result, they ceutioned

me not to discuss any or their operations With This I did not do.

--\

MORl DoclD: 1451843

.. '. -. :' .. .jL-
r-: --

.

TRANSMITTAL MANIFEST

No.446603TO
FROM \

I
Chief, BKHliRALD

ITEM NO. DESCRIPTiON USE

1. . " envelope under separate From r lin responser:...

·1·· cover for Chief, BKHERALD to DIREX;TOR 40;7190 (BOOK CABLE)

.

.

. '.

00545

<,

;~M 1236 uSE PREVIOUS EDITION I .S~ ;~I{'l I (13-47)

--~

MORI DocID: 1451843

­.

. ,

I
I
I rr'-----------c-- _

ME/40Rn.•DUM FOR: Mr. Colby

Attached is the material we requested of Di
Ober:

•"
i, A. Ten Reports" Subj: Foreign Support for
j Activities Planned to Disrupt or Harass the

Republican National Convention'

. B•• Five Reports, Subj: Foreign Support,lfo.,
Activit~"JClannedto Disrupt or Harass the.
Democratic National Convention .

C. Two Memoranda re Agency support to
Secret Service for Democratic and Republican
Conventions

,
'.
\-

REPLACES fOR~ 10-101
WHICH MAY 8E U$ED.

10I

Ober advises that the only ~'~an we report
on to the lEC is Rennie Davi (14 May 73)

DATEb ~
OS4'@I FORO '00,

t AUG 54

.._--_...... -.-._...

~-------_.-
MORl DoclD: 1451843

(40)Use previous ed.!lons

SEND~~~ CHECK c,l,sSlFlCATION TOP AND~M
lJN(;L :SIFIED "F'- r CONFIDENTIAL I SECIlET

OFFICIAL ROUTING SLIP

TO NAME AND ADDRESS DATE INITIALS

1 Inspector General

%

3
. ., , , ..

:

• .

5

6

ACTION OIRECT REPLY PREPARE REPLY
APPROYAl OISPATCH RECOMMENDATION
COMMENT filE RETURN
CONCURRENCE INfORMATION SIGNATURE

,Remarks:
,',

Mr. Broe:

Dick Ober- has been advised that this package
is being sent to you. Since knowledge of the
existence of this Committee has been strictly
limited, I've asked that it be delivered to you
unopened. Although it has an ER number on it,
it has not been sent through that office - - I gave
them only the day, subject, and originator.

I I
00547

FOLD HERE TO RETURN TO SENDER

FROM: NAUE 0, DATE

OIES/Mcl 5 May 7~

I UNCLASSIFIED T I CONFIDENTIAL I SECRET
..

- 'i {J

'"·1

"T

o Ull(l~.SS(F.P
p""-..--:. •

"..

MORl DoclD: 1451843

V._o ..O IImRllAl
usr O:/lYE3 (QjJ~1 QrJiTI n,L

i ~. ;:~I Al
J~[O:IlY[1

61 0 ust " ..'"", r..:J
fi:o:I'ONS l.:J SECRET

-~----. -_0 _,__ ~ _, ______ _._-----_.__.- ._- ...--- -. ',. r.OUTING AND Ri:CO;;D S:·jEtT
.. . •- .. -_. - _."-- - .--------_.- --'-'.' .._-- - .- ..~

~t 3JECT: to;.·.·~n.,11

-_... _- -
FROM: ExTENSION ~O.

Richard Ob e r l OAfE 14 May 197"3

TO,
.---

IOffie", delignoHQn. ,oom numb.t, orO DATE
bvildi"g} OffICER'S COMMENTS (Number eoch commenl to Ihow rrom who

INJnAtS 10 ",hom. O'Q"" 0 line aCtoSS CQlumn ok., eoch commen'
aecaveo fQRWAIIDfO

'---- -- - ._._-_.._.
1.

Hr. Evans
o/ncr ldiZ'l }{~k, Attached are:

..~" --. .-.... "-. - .----
2.

~J -' I -
h\ .;, ~" rb.~_._ S.l,,-! 1. ground note on the

.=~~:> .L ! --<::ommi ttee per your request
--- -_.. of this morning.3. ..•.

2. Copies of memoranda con
---. -,----- ---- cerning Agency support to4. '[(; Secret Service (7 April and- 23 June].972). .

-' s. .. '..
.-..r...~~'Ii"k,

,

- - ..- .
6.

EYES ONLY
.._- '.' '-1.-----. ---- •

7.
!~ ,-\- -h ~ -\ \.-- "'" v ~"-

8. . Cl.\·... '"\ v-c~ ;~'\-. e..I..

'9.

\..
10•

.'

11.

12.

13..

.-
I~.

. :. 00548
5, il

I etk t 4 "'f>t9dVi

•
•

.

MORl DoclD: 1451843

-,'

." C()IM1+1
14 MAY EiI3

Do -c2~

'SUBJECT: Intelligence Evaluation Committee and Staff

.,

"

1. "Background: Formed December 1970' to produce
fully-evaluated national domestic intelligence studies,
including studies on demonstrations, subversion, extremism
and terrorism. !.rembership: Department of Justice (Chair­
man); Federal Bureau of Investigation; 'Department of
Defense; Secret Service; National Security Agency; Central
In t e l Ligence Agency; and as ne ce s s ary repres en t at i ves of .
other Departments or Agencies (following have partici­
pated: Treasury and State). Staff: IES, Executive
Director John Dougherty and later Bernard Wells supplied
by Department of Justice with title of Special Assistant
to the Attorney General reporting to the Assistant Attorney
General for Internal Security Robert Mardian and later
William Olson. IES has received re uirements directl
from and delivered re ort dtrec.t
lfuite House. The lfuite House"n~s.insisted that the
ex i s tence of this Commi tteebe kept s ecre t , J!J~areness

of its existenc wi in this Agency has been limited ,to
1[C~-DDO .JDDPr; eTC"!:ana: four ofITcers of this office:

00549

\

2. CIA Participation: Contributions on foreign
aspects (by memorandum with no Agency letterhead or at­
tribution). Contributions occasionally include foreign
intelligence provided by FBI and NSA. The Chief of the
Special Operations Group serves as the Agency 'representa­
tive on the Intelligence Evaluation Committee Staff and
as the alternate to t~ Agency representative on the ."\.
Committee (who is the~ief, Counter Intelligence Staf~)

3. Special Report: The Unauthorized Disclosure,
of Classified, Information, November 1971. Tlus study
was lnitiated in July 1971 by' the White House as a con­
sequence of 'the President's concern about the release
of the Pentagon Papers by Daniel Ellsberg, Both Robert
Mardian and G. Gordon Liddy initially involved in tasking
the IES to produce this evaluation. Drafting done by IES
Staff members from Justice and FBI. Only Agency partici-
pation was editor' yiew.

'''''

1"'-;.: , -: ., _.
L'..::.. I·

OOS$O

MORl" Docl"D: 1451843

C "1 11 ' I
t 4 f. 2)C
r .. _,-'.. , , . ,

\

-s-"

'.,

4. Republican National Convention (21-24 August
1972): At the request of the White House, a series of
estimates was prepared by the- lES on "Potential Dis­
r'uptions at the 1972 Repub 1 i c an National Convention,
Miami Beach, Florida." ,The Agency provided from
February through August 1972 periodic; contributions for
these estimates concerning foreign support for activi-
ties planned to disrupt or harass the Republican
National Convention (copies attached).

5. De~ocratic National convention (10-13 July
1972); At the request of the White House, a series of
estimates was prepared by the lES on "Potential Disrup- roO, ~

tions at the 1972 Democratic National Convention, Miami ~
Beach, Florida." The Agency provided be.twe en Nar ch and
July 1972 contributions on foreign support for activi-
ties planned to disrupt or harass the Democratic
National Convention (copies attached).

Attachments: a/s

", .'.

"

I

,,'

----------_.~

MORl DoclD: 1451843

•"

',.

\
\

00551

MORl DoclD: 1451843

'...~
(r------"'-'='-'=~---

.:IL---~-
~I

'Do J-4
~ 3 FEB ;972.

. ,
':"

."

SUBJECT: Foreign Support For Activities Planned to Disrupt
or Harass the Republican National Convention

1. There are only limited indications thus far of
foreign efforts to inspire, support or take advantage of
activities designed to disrupt or harass the National
Convention of the Republican Party in San Diego, 21-23
August 1972.

2. Some American participants at the Soviet-controlled
World Assembly for Peace and Independence of the Peoples of
Indochina, held 11-13 February 1972 .i,n Paris/Versailles,
attempted unsuccessfully to include a call for international
demonstrations to take place at the time ,0£ the Republican
National Convention. A representative of the San Diego
Convention Coalition (SDCC), one of the domestic action
groups targetting on the Republican Convention, requested
the American.Delegations' Steering Committee at the World'
Assembly to include. a specific call for international
support of activities against the Republican convention
in their proposal to the Action Commission of the World
Assembly. This request·, however , was dropped as too
divisive by the Steering Committee, despite initial indica­
tions that the proposal would be taken to the floor of
the Assembly.

3. John LENNON, a ·British subject, has provided
financial support to Project "YES", which in turn paid

<. the travel expenses to the World Assembly of .a representa­
tive of leading antiwar activist Rennie DAVIS.. (DAVIS' r epr-e ­
sentative is tentatively planning to assist in preparations
for disruptive actions at the San Diego Convention.) .
Project "YES" is an adjunct to another LENNON-supported pro­
ject, the Election Year Strategy Information ~enter (EYSIC),
of which Rennie DAVIS is a key leader, which was set up to
direct New Left protest activities at the Republican
National Convention. In Paris Rennie DAVIS' ';representative
to the I'lorld Assembly met at least once with «if f i c i a Ls of
the Provisional Revolutiona~y Government of'South Vietnam;
it is not known if the Republican National C~nvention was
discussed.

.'

00552

..

. I

' .

,"

,',

,.,

:

"",',

:-"

00553

,

I

~·I_-

MORl DoclD: 1451843

. ~.

i

, '

4. The SDCC is planning, for 'foreign support for its
harassment of the Republican convention. A working draft
plan of the SDCC includes proposals for (a) the use of a
specialte~evision network to broadcast video-taped messa~es P,

from other countries, including coverage of sympathetic
demonstrations elsewhere; and (b) broadcasts over public
address systems of live telephone calls from, the Vietnamese
in Paris and from the Communist Chinese and others at the
United Nations.

'" :.

MORl DoclD: 1451843

I ~.

i.

, . , , L
Foreign Support for Activities Planned to Disrupt
~r Harass the Republican National Convention

SUMMARY AND CONCLUSION:

Indications remain limited, thus far, of foreign efforts
---to' inspire, support or take advan t age of act ivi ties designed

to disrupt or harass the National Convention of the Republican
~~rty in San Diego, 21-23 August 1972. The concept of coordinated
international support for domestic activities in the United
States was generally endorsed at the Fecent World Assembly for
Peace and Independence of the Peoples of Indochina; however, the
Conference issued no specific call for internatfonal support of
dis:uptive actions at the American national po~~tical conventions.

J3ACKGROUND:

\.

00554

:'

At the Soviet-controlled World ..Assembly for Peace and
Independence of the Peoples of Indocb1na~ held in Versailles
.from 10-13 February 1972, there was mention of American plans
for demonstrations at both the Republican and Democratic
National Conventions. The final draft resolution from the
Conference's "Action Commission" contains an append ix submitted ,
by American delegates whose goal was to secure. global coordination
£or domestic actions in the United States. It calls for inter­
national support to six weeks of domestic antiwar.actions and
d~monstrations, from 1 April to 15 May 1972, and concludes wit~

the statement: "This campaign will lead up to the Democratic
Party_Convention at Miami on July 9, 1972, and the Republican
Party Convention in Sa~ Diego on August 21, 1972." .

The final "Resolution of the' Paris World Assembly for the'
f---P"'eace-a:nd'Independence of. the Indochinese People" of 13 February

1972, drafted by the "Pol itical Commd s's i on" states:

"In the United States particularly, the protest against
the war is voiced more and more strongly, under various

'/. forms, such as draft evasions, desertions, resistance, demon-
-,' ---.-strations which now affect even the soldiers. The Assembly

,~alls for support to these progressive and antiwar forces in
~he United States, and asks the governments to grant asylum
·to deserters and to support their right to repatriation. ,
All together, the peoples of the world will efficiently help
to impose on the U.S. Government the restoration of peace,
and independence and freedom in Vietnam, Laos, and Cambodia."

"

'.,

00555

. . .
•

.'

'.

MORl DoclD: 1451843

, .

\

DEVELOPMENTS:

The San Diego Convention Coalition (SDCC)', one of the
'domestic action groups targetting on the Republican Con­
'vention; is planning, in addition to demonstrations, for a
"large exposition in the campsights (sic) called Expose 72,
which with movies, exhibits, displays will portray the struggles
of people allover the world." Plans for activities at
.R~pose 72 are believed to include (a) the use of a special
television network to broadcast video-taped messages from
other countries, including coverage of sympathetic demon­
strations elsewhere; and (b) broadcasts over public address
systems of live telephone calls from the Vietn~mese in Paris
and from the Communist Chinese and others at the United Nations,
In addition, the SDCC has suggested that, in order to "outflank
NIXON domestically and internationally," international opposition
can be expressed "by obtaining the authority of other countries
and liberation movements to carry their flags in SDCC demon-
strations." ' . •'r ,

•y~ ·"I';~'V·"·t

" "

I
..

=-'

t·
:

, ,

..

MORl DoclD: 1451843

....... ", 2·4, APR 1972

cowai-I
Foreign Support' 'for Activities Planned to Disrupt bo--'J

or Harass the Republican National Convention

SID-L\IARY:

,,

I.
iI .
1

I.
I.

, ,
! '

There is lit't'lEl<cnew evidence of foreign plans or efforts
to inspire, support, or take advantage of actions designed to
disrupt or harass the Republican National Convention in San
Diego, 21 to 23. August 1972. The Students for a Democratic
Society, in joining the ranks of domestic groups, planning
acti ons at the Republican Convention, has adopted a proposal
to cooperate with Mex i can workers and students in a demonstra­

·tion in Tijuana, Mexico, during the Convention. The San Diego
Convention Coalition (SDCC), another domestic group targetting
on the Convention, has received a letter.of solidarity from
the North Vietnamese. The letter is of interest as an indica­
tion of North Vietnamese contact with the SDCC; such contact
will be required for the SDCC to implement its earlier-reported

'plans for broadcasts over public address systems during the
,Convention of live telephone caLls from. the Vietnamese in
Paris. •

-f'''''~"'!'(:(

DEVELOPMENTS:

!:';'::;o-, , ...-

. At its recent convention in Cambridge, Massachusetts, •
held 30 March to 2 April 1972, the students for a Democratic

,Society (SDS) adopted a proposal to hold demonstrations at
the San Diego-Tijuana border during the Republican National
Convention. The proposal included a call for SDS to cooperate
with Mex i can workers and students in an action to occur during
a fiesta in Tijuana, where Convention delegates will be
entertained.

The North Vietnamese have given their endorsement to
the San Diego Convention Coalition (SDCC) in the form of a
letter from the Vietnam Committee for Solidarity with the
American People (VCSWAP), a'quasi-official organ of the
North Vietnamese Government. The letter, which has been
circulated by the SDCC and is dated 27 January 1972,
-expres ses "great delight" with the formation of the SDCC,
and conveys the Committee I s "best wishes of militant soli-

, darity and friendship." The VCSWAP requests that the SDCC
.1 write often and "send us materials you have. n
:".

\

00556

•, ~,'t:'S~
. f'{ " ae liM fleet.' ~ "-nil:'" !.E.~TJ6 -,- ,r-----------,--------,- ,

J

i,

' . . ",

OOSS7

MORI DocID: 1451843

!L,---_I

,
August; 21-23

SUMMARY:

Indications remain' limited of foreign plans or attempts
.',to inspire, support, influence, or exploit actions designed

to' disrupt or harass the Republican N tional Convention in
.~ami Florida 21-2 Au ust 1972.

-.
Foreign Support for Activities Planned to Disrupt

-----------no~l'~H~a~l=·ass the Republican National Convention
-}..+, ~ ,,,~, ,

';". :

.
'Republican Convention, San Diego.
Demonstrations organized by the San
Diego Convention Coalition, Box 8267,
San Diego, Ca. 92103.

F~LLnXT_~BPY_88NQT im EASE

he British-based Interna­
e er on or lsarmament and Peace (ICDP) has

distributed a IISpring Offensive Calendar" of activities
'._.. in the United States against the ,war based on 'a submission

----oy-ffle- Peoples' Coalition for -Peace and Justice (PCPJ).
The calendar includes actions'~lan~ed in' connection with
the Republican Convention.

i
It
Ii
i:
I..

",
L- --;- -----------l\

DEVELOPloIENTS:

.1
I.
il
.(

II
;1

! .

i
.1

I
I. ----

Ii
I:
i!i--- -- ..
I

i:
!'

The International Confederation for Disarmament and
'~--------~P~ace, a B~i~~sh-based antiwar organization and one of the

more prominent member organizations of the Stockholm Con­
ference, has attached a IISpring Offensive Calendar ll to the

." .. April-May 1972 issue of its regular international publica­
tion Vietnam International. The calendar had been furnished

.by the People's Coalition for Peace and Justice (PCPJ) and
---i_Q~l~ded the following entry:

"./

j.
'!'

, ,

.- .

, .

..

f'..
•,.. ..'

The ICDP commentary on the PCPJ calendar urges demonstrations
in support of some of the dates listed but does not specifically
call for actions in connection with the Republican Convention.

MORl DoclD: 1451843

, ., I I'Co- I----_.

"

1
j

• I
~.

.;
:I
I

,I
'/,
5,:
I,

I
I
r
I
,
I
I

I
- r ,

~~.:;.~>i,i'
.- ~.:i·

•
.'

-.-

-- ~'-'-',"'.....~•.-- ··v_ .. ,_......_ .
00558

",

'.

"

~.
'.

..'

HILL TDlT ~ :!-=-_.-

. ,

In mid-May 1972, a membe~ of the North Vietnamese
Delegation to the Paris Peace ·'1'alk.s invited a visitor to
contact him again when the visitor'returned from an imminent
trip to the United States. The North Vietnamese official
gave the visitor the New York City addresses of the People's
Coalition for Peace and Justice (PCP3) and the National
Peace Action Coalition (NPAC), and asked the visitor to
inquire at their offices regarding their plans for demonstra­
tions during the coming summer. The. North Vietnamese
official stated that he was·especially interested in plans
for actions in connection with the Democratic and Republican
National Conventions •

I,

\.

••••• - •••• _. &..:

14 JUN 1972

. CO~t1/~l
."

Foreign Support for Activities Plan~ed to Disrupt
. or Harass the Repu~lican National Convention Do-3<

.'

DEVELOPMENTS:

.' .

SUMMARY:

'The only new indication of foreign plans or efforts
to inspire, support, influence, or exploit actions designed
to disrupt or harass the Republican National Convention in
Hlami, Florida, 21-23 August.1912, is an expression of
int~rest by a member of the North Vietnamese Delegation to
the Paris Peace Talks in the plans of the major antiwar
organizations in the United States for demonstrations in
connection with the political conven t Lonsiof both maj or
parties. . .

MORl DoclD: 1451843

. ,

ii•"
.;.

.....

•

i
t

. I

-.. ,
;~1~~{TJ

l··~'t·tLe

00559

MORl DoclD: 1451843

,

"

---,--.-----j'I Ir---,
~----~----c--.~. -.-c.:;-:-!,. " ,Z 8 JUrn9i2'

. ~ -.~ ~, '. ~

...!:, :. .• ~~~.T•• ::.~.~;~ .~. '; '.::::.:·••.;l:;;~1:-"~~ : :~. "~:';~;.:.j:::' :~::::'~~".:~:.::7~~~': "'::"'-"-:::-".:- '". : -... ; .. ~.: -"

----,;.';-.,-------'
<0'

..

•·t>..:<.; ~I/:".:'::': ..~-:~. ~'.
~1

.. '

-.".

Foreign Support for Activities Plannec(to'Disrupt
.- or Harass the Republican Nati9nal Convention

• •
There are no additional indications of any substantial

foreign plans or efforts to inspire.'support, or take advan­
tage of,activities designed to disrupt or harass the National

"Convention of the Republican Party in Miami, F19rida, 21-24
August 1972.

.
I
I'
i

I
" .. ';

'. .,.~""
'.".""

, .
"

, "

.•...: ~.. '

,,

!

"

\

• \
' .

. '

00560

,. .
-

, ~-.,
I

".

,. ---".--,.-- """,-.,. .,"'-" .

In an early July 1972 m~eting with prominent members 'of
.• foreign antiwar organizations, a representative of the People's

Coalition for Peace and Justice (PCPJ), who occupies an impor-'\
tant 'position within that organization, discussed the plans .
of thePCPJ in connection with the upcoming election campaign
in the United States. The PCPJ representative stated that
during t.he pe r i od 14 -'23 August, a :"Peoples Campaign Against
Bombing" would be waged in U.s. cities involved in the manu-

,,' facture and shipping of materials for use in Vietnam, and
that similar actions will be organized at United States and
allied military installations abroad. The PCPJ representa~
tive further stat~d that "dramatic demonstrations" in protest

.'

.0056.1

-C()(,l;' +1
26 JUL 1972

t» ,I

MORl DoclD: 1451843

,

Foreign Support for Activities Planned to Disrupt
or Harass the Republican National Convention

DEVELOPMENTS:

-".- .
S1J1.lMARY:

Nell indications of foreign plans or efforts to inspire,
support. influence, or exploit activities designed to dis-
..upt or harass the Republican National Convention in Miami,
Plol·ida. 21-24 August 1972, consist of the FoL'lowing t A
leader of the People's Coalition for Peace and Justice
(PCPJ) has stated that demonstrations will be organized to
take place at United States ,and allied military installa­
tions abroad during the period. immediately Before and 'during
the Republican Convention. The PCPJ leader also stated that
representatives of the Stockholm Conference'on Vietnam will'

"participate in activities in connection with the Convention.
"'The Anti-War Union (Al'iU), a domestic organization which has. i
been active in planning demonstrations in connection with the ,
Republican National Convention ..·.J1,as,.sent a delegation to '
Paris, France, to meet with officials of the Democratic Repub-,
lie of Vietnam (DRV) and the Provisional Revolutionary Govern­
ment of South Vietnam (PRG). No information is presently
available, however, indicating that actions at the Republican i
Convention have been discussed at these·meetings. .

. '.
•

,~. . '...~ ..

, .

, '

!

L

"
j

, I

MORl DoclD: 1451843

"

, ,

J
..~

?" " .- " ,
:. ~

r.:.=;:;: ----===
of the bombing in Vietnam are being organized by the "Repub­
lican Party National Convention Coalition" to occur on
21 August 1972. In an apparent reference to the 21 August
actions, the PCPJ leader added that representatives of the
Stockholm Conference on Vietnam will speak on the subject of
the alleged ,American bombing of dikes in North Vietnam.
(Comment: We have no present information concerning plans of
Stockholm Conference representatives to travel to the United
States during the Republicnn National Convention; nor do we
have any aqditional information concerning plans of Stockholm
Conference representatives to pa~ticipate in activities con­
nacted with the Republican Convention~)

The Anti -War .Iln ion CAI'lU), a domes tic group engaged in
organizing counter-activities at the Republican National Con~

vention, has sponsored the travel of a delegation of activists
to Paris, France, to mee~ with officials of the Democratic
Republic of North Vietnam (DRV) and'the Provisional Revolu-

,::tionary Government of South Vietnam (PRG). An advance party
~'has already met with DRV and PRG representatives to discuss ,

the agenda for meetings with' the ,full AWl1 delegation. Although
no information is presently ava'N"ab.~e indicating that actions '
at the Republican Convention have been discussed or are sched-,
uled to be discussed at meetings between the AWU delegation
and the DRV/PRG officials, it is known that members of the AIIV
advance party have asked for advice from the PRG officials I
regarding the stance the AliU should take on certain questions'
relating to the presidential elections. It is also known
,that the DRV officials have questioned the AI'lU advance party
'about the political mood in the United States. One of the
AWU delegation members has s ta t ed that upon their return to
the United States about 26 "July 1972, soae of the members

"-, will speak at rallies, over the ra'dio, and on television, \
,to "educate the 'American people about the consequences of
'voting "for Nixon, and the need' to end the' war and defea t .
'Nixon." The del ega tion member added that the demonstrations
at· the Republ.Lcan Convention ,will 'be "unique."

..'
,"

-,

"

" '.

"

00562

!

I
,I
!

MORl DoclD: 1451843

" . .,

, .

Foreign Support for Activities Planned to Disrupt
or Harass the RepubHcan National C~mvention

'2 AUG 1972

(l8~nrJ

Do -,:3c1

SUMMARY:

i
, .

I
,
strators will number about 10.000 at the Convention. '., 00563r--,.. .

,Fl:JLL~T COPX gQ Nef RE~EA8t"
-~.~" ,.

,..x-

•.
..."._.- .__.-

-;' ..- ., -_.~,.,-

'/

In recent meetings in Paris, France. with members of an American
delegation sponsored by the Anti-War Union (AWU). representatives of
the Democratic Republic qf Vietnam (DRV) and the Provfsfonal Revolutionary \
Government of South' Vietnam (PRG) were very guarded with respect to dis­
cussing activities at the Republican National Convention. Although the Vietriam-'
ese repeatedly questioned the Americans concerning the mood of the antiwar
movement in the United States. they made"no direct reference to the Repub-
lican Convention. except for one instance when PRG Deputy Chief Nguyen
Van TIEN accused President Nixon of using the private and public sessions
ofthe Paris peacetalks as "propaganda for the Republican Convention.'"
TIEN then urged the Americans to promote and propagandize the Seven
.Polnt Plan offered by the PRG. The Americans. too. for the most part.
~efrained from discussing the Convention. other than to esfimate that demon-

There are no new indications of specific foreign plans or efforts to
inspire. suppor-t, influence. or exploit activities designed to disrupt or
harass the Republican National Convention in Miami, Florida. 21-24 August
1912. Although meetings have been held recently in Paris. France, between
American antiwar activists and representatives of the Democratic Republic
of North Vietnam (DRV) and the Provisional Revoluttonary Government of
South Vietnam (PRG). currently available Infoi-mation indicates that the
DRV!PRG officials made no efforts to encourage or give guidance to the
American participants with respect to the upcoming Republican National
Convention. Private discussions, separate from the meetings with the entire
Ame:rican delegation. 'were conducted b~~!f the DRV and the PRG officials;

,at present. we have no information regarding the substance of these private
,exchanges. A second group of activists. considered' more important than
the first dcl.egation , is scheduled to travel to Paris on or about 1 August.1972 _
for further consultations with the PRG and DRV representatives. i

. I
DEVELOPMENTS:, ';i

'!'

.'

. "

MORI DocID: 1451843

.,

Following their meeting on 22 July 1972 with the AWU delegation.
the PRG officials held additional talks with sub-gr'cups of the delegation.
Additionally. at least one of the American participants was invited by
the DRV officials to return for further discussions. At present. there
is no information available concerning the substance of these private
exchanges. . ~

,. .
.- A second. more important delegation of Americans connected with

the Anti-War Union is scheduled totravel to Paris' circa 1 August 1972
for further consultation with DRV and PRG representatives. This second
group is scheduled to be led by Rennie DAVIS. founder and leader of the

. AWU. Thi~ will be DAVIS' second trip to Paris within recent months for.
discussions with DRV and PRG representatives. Upop his return from
his first trip. DAVIS publicly stated that the AWU would demonstrate at
both the Democratic and the Republican Convention, but that the AWU's
chief target would be the Republican Conve:>tion.

'.. "'~ .

,
t

(

'. . •

. . ..

:

. ,

. ,

'. eBf" - 138 1461 "ttO?sr._nJ!:IJQ~T- :-L--' -,--__. ---,

.------- -",-'" .,.--_•........,.....,'_...._.....
" . ~

.'

00564

MORl DoclD: 1451843

,
"....:

:
i'

",

J==:--~~_I
"('t>t.a n-'I-rI
bD- 3'3

"Foreign Support for Activities Planned to Disrupt
or Harass the Republican National Convention.

There are no new indications, as .of this date. of foreign plans
or efforts to inspire, support, or take advantage of activities designed
to disrupt or harass the National Convention of the Republican Party
in Miami. "Florida. 21-24 August'1972.

. .."

'~1-f'.' '
~. ,'"

•

.'

9 AUG 1'372

(

\

- -- -
. .'

·00565

-----------~
MORl DoclD: 1451843

"
. -. 'u b\ '--------=~__.J

Co "'Itf I
1::>~ ... "y

1 6 AUG 1972

':... " .

Foreign Support for Activities Planned to Disrupt
or Harass the Republican National Convention

, There are no new indications, as of this date, of
foreign plans or efforts to inspire, support, or take
~dvantage of activities designed to disrupt or harass
the National Convention of the Republican Party, in
IUami, Florida, 21-24 August 1972.

. " . .'
, ~ ..

, "
:: .

-..
.... : r~:. . , "

r . :. ~

.. '
.', '

"

!
'f

,-
... '

I'
" , . ,

• \.
-."

.'

"

001:"'66

" .
"

" '

..
.......

~ - oJ
r RECEPSfJI Fl!bb' tEx:I" e8~'(· ~ l')~ 1m
! - . - "

,

0.r::f'QfT.. ".~ ..• " .' - .. _.~.-

. ..,.---_..
-~.'- . - ' '-,- , - ... - _.-. . - .. - ...!·......w". .'. ',-,--

..

, .' ...

",

) ··r-T)"'c·' 1'.. ~." ...to.: .._.~.~_

~f.S' :U.Y

MORl DoclD: 1451843

.'.-..; '::"';.'.

,
"

,
/
I

f'

\.

00567

MORl DoclD: 145184~

"
r .'. ,I---;-----,-------,---o========:r-I,' .'. '0 6"MAil i972

" ' ­~ ,
.....:O' ... ' ~. ,"' .

00568J

.': -

"

BACKGROUND:

Foreign Support for Activities Planned to Disrupt
Or Harass the Democratic National Convention

"In the United 'States particularly, the protest
against the war is voiced more and more strongly,

• ': .'O'"
.. O'.. • •• ' ,"

There are no direct i~dications thus far of foreign
efforts to inspire, support or take advantage of activities
designed to disrupt or harass the National Convention of
the Democratic Party in MiAmi"10-13 July 1972. The concept.
of coordinated international support,for domestic activities
in the United States was generally .endor3ed at the recent
World Assembly for Peace and Independenc~ of the Peoples
of Indochina; however, the Conference i?sued no specific
call for international support of disruptive actions at the
American national political conventions.

. :""t"~...,\.;.t:.,

At-the Soviet-controlled World Assembly for Peace
'and ,Independence of the Peoples' of Indochina, held in
Versailles from 10-13 February 197.2, there was'mention of',
American plans for demonstrations at both the Republican
and Democratic National Conventions. The final draft
resolution from. the conference's "Action Commission" con­
tains an appendix supmitted by American delegates whose .
goal was to secure global coordination for domestic actions
,in the United States. It calls for international support
to six weeks of domestic antiwar actions and demonstrations,
from 1 April tO,lS May 1972, and conclude~ with the state- '\
ment: . "This campaign will lead up to the Democratic Party ,
Convention at Miami on July 9, 1972, and the Republican' .
Party Conven t Lcn i Ln r San Diego"~>n August 21,1972."

The final "Resolution of the Paris World Assembly
for the Peace and Independence of the Indochinese People'.'
of 13 February 1972, drafted by the '.'Political Commission"
states: '

" S~mARY AND CONCLUSION:

~
"

-c-:....=.

" '

, ,
, ,

, . . '" fltl HOi RELEA~
Ell! .'._l~~rr 88l:> a - - .--------~------

'; . \

I'
I
I,
I

·.Io~ __

:.;~;. ~

-----------~
MORl DoclD: 1452843

. .. ', .

• • ,t,

... .. '. -

'j'

-; .

0' •• "

.. '

" . -.
. .

:. "

' .

:

,..

• 0' •

, .
e,

;', '. .

•,.

' .
" :',.

'.'

. .

,

... : " ... ,.

'..

., ':. ,-

::'

. " . ~ ;" .
-" .•.:.-..; ,": -:i .-

~ .

',:: .

0' "

1 • :'. ,'_•

•••- 'w •

" ','

.,

;.,'
.»--,r , ',': •

-, :

",:: ".:

" ',' ~:..
'. '. .

;',- .

, .,

.: -."

:.". .

.-..
. ."',

...:~..' '

",;-,~ .. .:.' ..

". ~·~·..:·"'-·-·"·~·--·~·;·:·~-t~--==---t ...
................... , •• : ~i ••••••••••• " "0. .•.• .•.. . •.••. ,..... ••.••• • •••

'.' ,.., under various .forms, such as draft evastcns ;_.. -- .
desertions, resistance, demonstrations which
now affect even the soldiers. T~~ Assembly
calls for support ~o theseprogtessive and
antiwar forces in the United States, and asks
the governments to grant a~ylum to deserters

.' and to support their right to repatriation •
. ,....... . .: . . All together, the peoples of the world will

::~ : . 'efficiently help to impose on the u.s. Govern­
:". (,;,: ..: ment the"Testora tion of peace, independence

.:..... and freedom in Vie tnam; Laos and Cambodia."

"
i:

I

I
i
i

"
II
III:

r

,
r •

•

,. .. : .. .'
. -.:

• '0 ..

'..

. .

.'

" . ':

If

\.

.. '

" ~

"

'.

00569

.'
.'

.'

' .

• ••

",........v
. i-...•

•. .'
I.
i'
! r

I·
!

. '.

MORl DoclD: 1451843

_ .--"_,-.-'-,---_._-- M.'~' ,

09 MAY i972

.... . : ..
l'" •

, .C()(). " t./ .
. l>d·_·.;;1b

Foreign Support for Activities.Planned to Disrupt
or Harass the' Democratic National Convention

: : . ':': ..

'.

.,

"

!
.~,. :

i "

SUMMARY:
'. " .{ .

New.indications of foreign efforts or plans to inspire,
support,. influence, or exploit actions designed to disrupt··
or harass the Democratic National Convention in Miami, 10-13
July 1972, ~re limited to a reiteration by a member of the
Secretariat of the Stockholm Conference on Vietnam of'a
statement previously issued by the World Assembly for Peace
and Independence of the Peoples of Indochina. The Assembly's
'prono~ncement generally endorsed the concept of international
support to a campaign of anti-Vietnam War,'activities in the
United States leading up to the Democratic and Republican
Conventions, but made no -sp ec Lfi c call for support of dis­
ruptive actions at the conventions themselves.
•

DEVELOPMENTS:
.... .-.~ .

r

J
I

-
>1

The World As~embly for Peace and Independence of the ~

Peop l es of Indochina, of which the Stockholm Conference was \.
a major organizer, had earlier enunciated a similar s t a t emerrt".,
in an appendix to the final draft resolution'of the Assembly's
"Action Commission." The app eridLx' called for international
support to six weeks of domestic antiwar 'actions and demon­
stration~, from I April to 15 May 1972, and concluded with
·the statement: "This campaign will lead up to the Democratic
Party Convention at Miami on July 9, 1972; and the Republican
Party Convention in San D.ie~o on August 21, 1972."

-. ~
"

'0 ""1'.f:.';.':..
00570

I .

MORl DoclD: 1451843

'.. ..
23 MAY 1972

C~t\+ I
Foreign Support for Activities pianned to Disrupt 1>0-,:37

-,,(IT Harass the Democratic National Convention

SilllMARY:

Indications remain limited of foreign plans or attempts
to inspire, support, influen~eJ or. exploit actions designed
to d~srupt or harass the D3mocratic National Convention in

ul 1972,

The British-based Interna-
~t~~~o~n~a,-rr~~~e~r~a~t~i~o~n~~o~r~D~~~s~a~m-amentand, Peace (ICDP) has

distributed a "Spring Offensive Calendar" of activities
in the United States against the war based on a submission
by the Peoples' Coalition for_ Peace and .Jus t Lce ,(PCP.:T) ,

, The calendar. includes actionsttPJ.~~nned in connection with
the Democr a t Lc Convention. '"

DEVELOPNENTS:

i,
I

The International Confederation for Disarmament and
Peace. a British-based antiwar organization and one of t~e

more prominent member organizations of,the Stockholm Con­
ference, has attached a "Spring Offensive Calendar" to the
Apri1-?>laY,1972 issue of its regular international publica­
tion Vietnam International. The calendar had been furnished
by the People's Coalition for Peace and .:Tustice (PCP.:T) and
included the following entry:,

'/
1

Ju1y.9 - 12
"

Democratic Convention, Miami Beach. '
Demonstrations organised by Florida
People's Coalition, Box 17521, Tampa,
Florida' 33612.

0057.1.

MORl DoclD: 1451843

;:;-.
'. • I •

The'ICDP commentary on the PCPJ calendar urges demonstrations
in support of some of the dates listed but does'not specific~lr:

"call for actions in connection with the Democratic Convention,

' ,-

"

.. •.' !

- ,

'.. , '

" .'. .
, i

'"

,
I

I
"

'., •
"

\
"

:.,.• "

..~ '-.

.:
;

0057Z

D

MORl DoclD: "1451843

. .
-' ~ .: . ,~-----_...~---_.

~--. ..' . .~

-'

Foreign Support for Activities Planned to Disrupt
or Harass the Democratic National "Convention

S{J1.1J'.IARY:

The only new indication of foreign plans or efforts
. to inspire, support, influence, or exploit actions designed

to disrupt or harass the Democratic National Convention in
. ,Miami, Florida, 10-13 July 1972, is an expression of int~rest

. by a member of the North Vietnamese Delegation to the Paris
'Peace Talks in the plans of the major antiwar organizations
:in the United States for demonstrations ip connection with
the political conventions of both major parties.

j '.

.'~tf~~' ;,t ~

"

DEVELOPMENTS:

In mid-May 1972, a member 'of the. North Vietnamese DeLe >

gation to·the Paris Peace TalK~~'invited a visitor to contact
him again when the visitor returned f'r om an imminent" trip
to the United States. The North Vietnamese official gave
the visitor the New York City addresses of the People's
Coalition for Peace and Justice (PCP3) and the National
Peace Action Coalition (NPAC), and asked the visitor to
inquire at ·their offices regarding their plans for demon­
strations during the coming summer. The North Vietnamese

-official stated that'he was especially interested in plans
for actions in connection with the Democratic and National
Conventions.

\
\

•
"

00573. .

e-

."

~~()~~"t .1..
«-,C ... ,',

. 2 1 :lUN 1972

MORl DoclD: 1451843

. '-

~.. ~" ~----'--.-.--'-------.'~l =

7 ' • l •.
.-#' •.•.. ',;':':'~~ ".~!.o~ --~•• :.. ,....:. .. \ :.. ••••.., ,</"._ -""'...- ~

, ,

.:
Foreign Support for A~tivities Planned to Disrupt

or Harass the Democratic National Convention

There are no additional indi~ations. as of this date, of foreign plans
or e1torts to inspire, support, or take advantage of activities designed to
disrupt or harass the National Convention of the .Democrati~Party in Miami,
Florida, 10-13 July 1972,

, -
!

'.. .; ~ ~ .- -:' .

;.". .

. /

i

\

;:
,.."

•

•

"

. -iULb T~FJ!Q¥1;.Qg ~IQI R6br-E_i\O"'-.•~ ---,
t f.e.._

.....
'-_.... .,..--....-~ -._ . .~- -----

'-""'-"'-.~'"....,~
00574

,

MORl DoclD: 1451843

005'75

