THE WHITE HOUSE

Executive Pagistry
12-857

February 7, 1972

MEMORANDUM FOR BILL COLBY

SUBJECT: BUDGETARY SUPPORT FOR THE CABINET COMMITTEE ON INTERNATIONAL NARCOTICS CONTROL

The Cabinet Committee on International Narcotics Control was created September 7, 1971, by the President to centralize his attack on the international drug traffic.

The Committee does not have a separate budget.

Salary and administrative support for its small, full-time staff has been provided by the Executive Office of the President. Other expenses are being charged to the constituent agencies and departments.

The Bureau of Customs, BNDD, and AID/Office of Public Safety have provided support to date.

The CIA should be prepared to defray not more than fifteen thousand dollars in overseas travel expenses for Cabinet Committee staff during the remainder of FY-1972.

Walter C. Minnick, the Committee's Staff Coordinator, can be contacted for further details.

Thank you for your assistance.

Egil Krogh, Jr. Executive Director

Cabinet Committee on

International Narcotics Control

CC: John Ehrlichman

Assistant to the President for Domestic Affairs Mark Alger

·OMB, Chief, General Government Programs Division

CIA Representative, CCINC Working Group

PPB 72-1063

				,	2 AUG 19	372	
•						Count DO-1	1
•	•	MEMORANDUM FOR:	Deputy D	rector for P	lans	D0-1	
•		SUBJECT:	the Cabin	ar 1973 Budget Committee Control (CC	on Interna		
		REFERENCE:		EzDir frmC 972; same sa		cocJaia	
		1. This is in respuse of CIA funds to con- Cabinet Committee Sta	ver travel	czpenses for	the White I		
·		2. You are author of the White House Cab during FY 1973. Obliq allotment and travel or number.	oinet Comr	nittee Staff fo ld be record	or travel ex ed against l	penses .	• · · · · · · · · · · · · · · · · · · ·
. •		3. To the extent the within your present all gramming later in the	otment, w	e will have to	arrange s	ome repro-	
· .					[2]		·
••			,	W. I Executive Dir	E. Colby rector-Com	ptroller	
		O/PPE /hg Distribution: Orig & 1 - addresse	, 2 Aug 72	FULL	EXT COPY	DO NOT REL	EASE
•	•	l - ExDir l - ER l - PPB Sub				00153	
		1 - O/F 1 - Reading Chr	· ·				ř.
				_			F

PPB _____

Zz- 4/6

21 July 1972

MEMORANDUM FOR: Executive Director - Comptroller

VIA : Deputy Director for Plans

SUBJECT: Fiscal Year 1973 Budgetary Support for the Cabinet Committee on International Narcotics Control (CCINC)

- 1. At our invitation, Mr. Walter C. Minnick, Staff Member of the CCINC, is scheduled to attend and participate in the Regional Narcotics Seminar sponsored by WH Division on 27-28 July 1972.
- 2. In accordance with procedures adopted for travel of White House Cabinet Committee Staff in FY 1972, it is requested that funds to cover the cost of Mr. Minnick's trip be released. Attached herewith is a copy of a formal request from Mr. Egil Krogh dated 7 February 1972 to Mr. William Colby requesting travel funds for the balance of FY 1972. Mr. Krogh is now preparing a formal request for \$15,000.00 to cover travel expenses for White House Cabinet Committee staff for FY, 1973. I will forward this request to your office as soon as it arrives.

00154

三部是

SPANSI COP

DD/M&S 73-1809

MEMORANDUM FOR: Deputy Director for Management and Services
SUBJECT : Contacts with Individuals Named in the Watergate Matter
1. I am addressing this to you instead of to the Director of Central Intelligence since I doubt that the information contained herein is of such significance to warrant his interest and because it has been on record with the Agency since July 1972. However, if you feel that the information is of such interest that it should be forwarded to the Director I shall put it in the proper format to do so.
2. My only contact with anyone named in connection with the Watergate and related matters was through a former Agency employee now retired and living in Winterhaven, Florida. In December 1971 called me from Florida and advised that he wanted to get in touch with Howard Hunt. He said that he did not have Hunt's home phone number and that it was probably unlisted but that since Hunt was a former employee, could I contact Hunt and ask him to give a call. I had only met Hunt once about 10 years before but I agreed to relay the message. I called Howard Hunt at his home and told him that did not have his home phone and requested he call Mr. Hunt thanked me for relaying the message and said that he would call This seemed of little consequence to me in December 1971 but in July 1972 of the Office of Security contacted me in regard to the FBI investigation of the Watergate situation. At that time I informed of the telephone call from in December 1971. Attached is a copy of a Memorandum for the Record prepared by as a result of our conversation.
3. In the summer of 1972 I took my family to Disney World in Florida and took that occasion to drop in to see
THE CHY SECRET 00155

· (2) ·

with Howard Hunt. On 19 July 1972 after my return from Florida I reported this conversation to the Director of Security and made it a Memorandum for the Record. This memorandum was sent to Mr. Colby and a copy of the memorandum is attached.

4. Other than knowing Mr. McCord through his employment with the Agency and meeting Howard Hunt once in about 1959, I do not know nor have I had any contact with any individuals named or knowledge of related matters now receiving attention in the press.

> Charles W. Kane Special Assistant to the Deputy Director

for Management and Services

Atts

MEMORANDUM FOR: Executive Director-Comptroller

Per our conversation on Monday.

Ho

J. O'sborn

Of Security

FORM NO. 101

REPLACES FORM 10-101

1 AUG 54

101

REPLACES FORM 10-101

WHICH MAY BE USED.

(47)

19 July 1972

	MEMORANDUM FOR THE RECORD	
	SUBJECT: Conversation with	
	1. While on leave visiting Disney World in Florida, I dropped in to see who lives in Winterhaven, Florida. retired from the Agency about five years ago on disability due to a serious heart condition. He was with the Office of Security for about 20 years prior to his retirement.	
	2. During a private conversation told me that he had been interviewed three or four times by the FBI in connection with the McCord-Hunt affair. I asked him why he had been interviewed, and he told me that in late 1971 he had been contacted by Howard Hunt who suggested that he consider an assignment as Security Officer for the Republican Party. visited Washington in January 1972 to discuss the proposed position with Howard Hunt who apparently was acting on behalf of the Republican Party. furnished a resume to Hunt and discussed the position with him. Ultimately, he decided not to accept the position because he felt that his heart condition would not allow him to become involved in such activity.	
•	3. According to during the meeting with Mr. Hunt they discussed some of the requirements of the job. At that time they discussed a need for both a positive and a counteraudio program and a need for a good security system both before and during the National Convention. indicated that he sincerely believed that the Republican Party did need a security officer and a good security programmer but felt that he could not afford to accept the job even. though it was a very lucrative offer. Apparently, money was not a problem.	
	COWFIDERTIAL	
	EVEN THE	

4. When declined, he indicated that Mr. Hunt asked
for any other recommendations he might have. According to
he told Mr. Hunt that most of the people he knew were still in the
Agency, but he did furnish the name of who might be
possibly ready to retire from the Agency.
possibly ready to retire from the figurey.
5. informed me that he assumed that the Bureau
obtained his name due to the resume he furnished Mr. Hunt. He
said that the Bureau had talked to him on three or four occasions
and that he had written up about a 40 page statement concerning
his dealings with Mr. Hunt. When asked about Mr. McCord,
said that he really did not know McCord that well and declined any.
knowledge of Mr. McCord's technical capability:
6. indicated that he had not been in touch
with Mr. Hunt since the early part of 1972 and knew nothing of
the Watergate operation. He stated that he had gained the impres-
sion from the Bureau interview that the technical devices were being
removed at the time of the arrest and were not being installed as
originally reported.
7. All of the above information was volunteered by
and I really did not get involved in any discussion on the
matter other than to comment that I hated to see the Agency's name
connected with such an incident in any way. The above conversation
took place during a 10 or 15 minute period and no other discussion
relating to this incident was held. It is being reported for the record
and for information of the Director of Security.

CONFUNTINIAL SYSTEMS

17 July 1972

MEMORANDUM FOR THE RECORD
SUBJECT: Charles W. Kane
1. Last week Special Agent Arnold Parham of the FBI contacted the Acting DD/OS. He asked whether or not the Subjects worked for the Central Intelligence Agency. Previously, requests of this nature were followed up by the FBI with an interview of the subjects.
2. I briefed Mr. Colby who is the Agency's focal point on the "Watergate" case and the Acting DD/S of the FBI inquiry. Mr. Colby suggested that we determine the extent of involvement and indicated that we advise the Bureau of their employment.
3. When Agent Parham was again contacted and advised of the Subjects' employment with the Agency, he indicated that the Bureau does not wish to interview them.
4. The office of the DD/PS will interview in the first the same fashion as was previously interviewed.
5. I called Mr. Kane both at his office and his residence and learned that he is in Florida and will return to duty on 17 July. I called Mr. Kane this morning to advise him of the inquiry.
6. Mr. Kane stated that he has no firm conclusion as to how the Bureau obtained his name. He stated that he has seen Mr. Hunt on only one occasion in 1959. At that time Hunt was the Chief of Station, The meeting was occasioned

by the fact that Mr. Kane
Mr. Kane stated further that around
Christmas time of 1971 he received a call from
who wanted to get in touch with Mr. Hunt. asked
Mr. Kane how he could get in touch with him. Mr. Kane obtained
Mr. Hunt's telephone number through telephone information channels
whereupon he passed the number on to
7. Mr. Kane stated that he has information that
has talked to the FBI on several occasions in connection with the
current investigation and that he surmises that the Bureau may
have obtained his name from him.
Deputy Director of Security

mare For 18

SCHOOL WILL CHECK CLASS SATION 1 C. P. A. J. BUTTOM [NCLASSIFIED] . CONFIDENTIAL SECRET					
OFFICIAL ROUTING SLIP					
70	NAME A	NO A	₩55	DATE	INITIALS
1	DDM&S,	Нq			
2	DCI, H	iqs.			
3					
4					
5					
6	•	····	,.		
	ACTION		DIRECT REPLY	PREP	ARE REPLY
	APPROYAL		DISPATCH	RECO	MMENDATION
					D.14
	COMMENT		FILE	RETU	KN
Ren	COMCURRENCE	<u>+</u>	INFORMATION		ATURE
Ren	CONCURRENCE				
Ren	CONCURRENCE				
Ren	CONCURRENCE			SIGH	
Ren	CONCURRENCE		INFORMATION	SIGH	ATURE
Ren	CONCURRENCE LACKS:		INFORMATION TO RETURN TO	OO	162
Ren	CONCURRENCE LACKS:	E, ADDI	INFORMATION	OO	ATURE

pot a record

SECRET/SENSITIVE

8 May 1973

MEMORANDUM FOR: Director of Central Intelligence

THROUGH:

Deputy Director for Management and Services

SUBJECT:

Involvement in Sensitive Domestic Activities

- 1. As chief of the DDP Systems Group prior to 1969, I was involved in providing data processing support for the following sensitive projects:
 - a. CI Staff Mr. Richard Ober's program for processing data of U.S. citizens believed to be militants, subversives, terrorists, etc.

b. FI Staff and Office of 1	Medical Services program
for recording data on foreign	
	· L

- c. A Systems Group sponsored program of common concern listing travel of U.S. citizens to and from Communist countries.
- 2. In the same capacity my staff and I briefed police officers from New York State and Chicago at the DCI's request (Admiral Rayborn) on data processing techniques related to biographic intelligence (unclassified).
- 3. As a member of O/PPB, I have been aware of five programs with possibly sensitive domestic overtones.

a.	DDS&T/ORD's contract with	,	· ·	
	The VI	Heal	alth and Behavior Prediction	a,
System	•		T.	

b. DDS&T/ORD's Project OFTEN which involved the collection of data on dangerous drugs from U.S. firms. I believe Mr. Helms terminated this program last Fall.

•	SECR	(BI/SENSITIVE
•		
c. DDS	&T/ORD's project	
d. DDS	&T/ORD's use of F	RTS-A data to analyze Soviet wheat
Yields.		110 II data to analyze soviet wheat
e. DDS	&T Special Projects	s Staff - the program.
		Science and Technology Group
		O/PPB

_ timitale Links	
EVEC ONLY	
FILS DIALL	-

8 MAY 1973

00165

MEMORANDUM FOR:	Director of Central Intelligence
VIA:	Deputy Director for Management and Services
SUBJECT:	Watergate/Ellsberg and Like Matters
on my part or my staff with Young on security RAND. I was aware, r classified papers were offices. One staff men IC Staff, did have a RA separately. 2. There are sor	ND contact which he is elaborating on me sensitive activities or projects of which mighty close to the borderline of legality
a. The CI St	aff (Ober) project
b. The	proprietary,
c. An Office	of Security narcotics cover project
d. A CI Staff	funding-channel project with the FBI

SECRET / SENSITIVE EYES ONL.

EYES ONLY,

3. One of my staff officers, while in OCI was the briefing officer for the Attorney General, but can recall nothing in his dealing with Mr. Mitchell which would have any relevance to the current issues. A couple other staff officers are reporting separately on some sensitive activities in which they were involved prior to coming to this staff.

Director of Planning,
Programming, and Budgeting

SECRET/SEUSITIVE
EXES ONLY

•		OUTIN	G AND	RECOR	D SHEET
UBJECT: ((Optional)	,			
ROM:	C.V.S. Roosevelt Chairman, TSCC		_	EXTENSION	NO. DATE 8 May 1973
O: (Officer	designation, room number, and	D	ATE	OFFICER'S	COMMENTS (Number each comment to show from whi
		RECEIVED .	FORWARDED	INITIALS	to whom. Draw a fine across column after each commer
DC	I				
•				i a	·
•					
•	,		·		
•	t	<u> </u>			
	•				
•			· .		
			-		
•	•				_
• ,	•				-
	•				
•					
	·				
•					·
•	•				
					•
•					·
•				1	
•	•				
•		`			
•	en e				The Company of the Co
•					00167
			, .		A CONTRACTOR OF THE STATE OF TH

UNITED STATES INTELLIGENCE BOARD TECHNICAL SURVEILLANCE COUNTERMEASURES COMMITTEE

OFFICE OF THE CHAIRMAN

TSCC-D-386 8 May 1973.

MEMORANDUM FOR: Director of Central Intelligence

SUBJECT: Support Furnished to Elements of the Government

Outside of the Intelligence Community

The Interagency Audio Surveillance Countermeasures Training Center (ITC) was established at the instigation of this Committee and opened in late 1968 under the executive management of CIA. The need for such a school had been recognized by the National Security Council's Technical Subcommittee as far back as 1962 and was reemphasized by the Security Committee of the USIB in their October 1964 report titled "Damage Assessment of the Technical Surveillance Penetration of the US Embassy, Moscow."

Membership on the TSCC has been confined to agencies and departments who are represented on the USIB. From time to time other elements of the Government have indicated their concern over the audio surveillance threat and asked for membership on the Committee. In all cases they have been turned down with the suggestion that they take advantage of the TSCC's product either through liaison with the security organizations of the Committee's members or by nominating students to attend the ITC. During CY-72 the following students were trained at the ITC:

Central Intelligence Agency	10
Defense Intelligence Agency	5
Department of the Air Force	25
Department of the Army	50
Department of Justice (BNDD)	[;] 4
Department of the Navy	5
Department of State	. 3

Department of Transportation	3
Internal Revenue Service	3
National Security Agency	1
United States Secret Service	6
White House Communications Agency	2
· , ,	117

The ITC has furnished training only to employees of the agencies and departments of the Federal Government. State and local police departments have not been detailed to the ITC.

CUST (moswell

Cornelius V.S. Roosevelt Chairman

Retirement Information - E. Howard Hunt

- 1. Date of retirement: 30 April 1970
- 2. System: CIA Retirement and Disability System
- 3. Grade and salary at time of retirement: GS-15, Step 8 \$28,226
- 4. Creditable civilian service used in computing annuity:
 - 17 May 1948 to 8 June 1948
- Economic Cooperation Administration
- 9 June 1948 to 19 February 1949 State (ECA)
- 8 November 1949 to 30 April 1970 CIA
- 5. Annuity:

At retirement - \$1,020 per month

At present - \$1,181 per month (which includes cost-of-living increases since date of retirement)

6. At the time of retirement Mr. Hunt did not elect survivorship benefits. This meant that upon his death, his wife would not draw a survivorship annuity. By letter of 5 April 1971 he raised the question of changing his election but was informed by the General Counsel on 6 May 1971 that this could not be done. By letter dated 5 May 1972 Mr. Hunt asked Mr. Houston to raise with the Director the possibility of being recalled to duty for a short period of time, after which he could retire again and elect survivorship benefits. By letter of 16 May 1972 Mr. Houston advised Mr. Hunt that to call him back to duty solely for the purpose of permitting him to change survivorship benefits would be in violation of the spirit of the CIA Retirement Act.

SECRET/SENSITIVE

22 May 1973

MEMORANDUM FOR: Inspector General

Bill--

Attached are the reports Bill Colby asked to see:

1. Restless Youth (September 1968), No. 0613/68, Secret/Sensitive/No Foreign Dissem (Copy 78).

This document was produced in two versions--one with the chapter on radical students in America (pages 25-39) which was sent only to the President, Walt Rostow, and Cy Vance (former Deputy Secretary of Defense); the other version without the references to the American scene was disseminated to twenty people outside the Agency. This document without the material on the US was updated in February 1969 and copies were sent to the Vice President and Dr. Kissinger. A still more abbreviated edition was sent to the Attorney General in March 1969.

- Black Radicalism in the Caribbean (6 August 1969),
 No. 1839/69, Secret/No Foreign Dissem (Copy 142).
- 3. Black Radicalism in the Caribbean-Another Look (12 June 1970), No. 0517/70, Secret/No Foreign Dissem (Copy 98).

Please note that these are our record copies and should					
be returned.					

Deputy Director for Intelligence

Attachments

	· :	;	·			
	SENDER WILL CH	. CL	ASSIFICATIO!	A TOP A	ND BC	ттом
_	UNCLASSIFIED		CONFIDE	WIAL	 	SECRET
	OFFI	CIAL	ROUTING	G SLI	P	
то	NAME ANI	D ADDR	ESS	DAT	LE	INITIALS
1	Mr. Breckin	ridge	<u> </u>			
,2		_				-
3		•				
4		•				
5						
6						•
	ACTION	DI	RECT REPLY	Pi	REPARE	REPLY
	APPROVAL	D	ISPATCH	R	COMM	ENDATION
	COMMENT	FI	LE	RE	ETURN	
	CONCURRENCE	18	FORMATION	SI	GNATU	RE
Rer	marks:	•		٠.		
		•				
	·					
	•			00:	172	3
	FOLD F	ERE TO	RETURN TO	SENDE	R	
	FROM: NAME,	ADDRES	S AND PHONE	10.		DATE
	O/DCI					12/24/74
	UNCLASSIFIED		CONFIDE	TILL		SECRET

FORM NO. 237 Use previous editions

(40)

17 Stylen bor 1998

MINDEANE-UM

SUDJECT: Directication of CCI Paper on Student Dissidents

- Intelligence Community—The paper Restless Youth is sensitive because of its subject matter, because of the likelihood that public e-posure of the Agency's interest in the problem of student dissidence would result in considerable notoriety, particularly in the university world, and because pursuant to Mr. Rostov's instructions, the author included in his test a study of student radicals in the United States, thereby enceeding the Agency's charter. We have sanitized the paper for dissemination to the members of the President's Chbinet and within the Intelligence Community by eliminating altogether the chapter which discusses Students for a Democratic Society (SDS) and by striking from the Prospects section all mention of SDS.
- We believe that the basic test should be further active for the purpose of eliminating even the most casual reference to the domestic scene-lest someone taker from such a chance reference that the original paper had contained a section on American students. The nineteen country chapters which form Part II of Restless Youth can be disseminated within the Covernment, provided that the controls appropriate to their classification are observed. To do the editing and reprinting re-wired would take several days at least.
 - For the reasons set forth above, we believe that release of the basic test would harm the Agency. The country chapters could not be released without first being rewritten to eliminate all classified information. Once this was done,

THE CREET

they would cuplicate information already evailable in the op a press. There is no lack of evert literature on the subject of student dissent; virtually every publisher includes at least one title on his current listing. Moreover, other agencies of government, such as Health, Presention and Welfare, have sponsored research on the subject and are propared to publish their lindings. Consequently, we recommend against public release.

SECRET

ADDI's Personal Copy

No further dissemination or reading without ADDI's permission.

per ADDI 16 September 1968

No Foreign Fissem
Senshive

Restless Youth

SEPTEMBER 1968 No. 0613/68

Sensitive
No Foreign Dissem
SECRET

00176

3 12 175

5/07/C (250/10)/10. ... (10/10/20) # 142 6 Ap 169 No 1837/69

Blak. Rdillis m (166). _.

Anthr Loole

12 June 1970.

17.0517/20

14 May 1973

MEMORANDUM FOR THE RECORD

SUBJECT: Research Project on Robert Vesco

1. On 16 October 1972 Messrs. Breckinridge and in the course of a Survey, were briefed on activities of the Atlantic/Pacific Division of the Office of Economic Reports. One project cited was a query from the Director, apparently at the request of Secretary Shultz, to the effect, "What do we know about Vesco," the man then running IOS. Two of OER's analysts were assigned to the project and, working through the Domestic Contact Service, spent a day going over the files of the Securities and Exchange Commission. There apparently was some contact also with EUR Division of the Deputy Directorate for Plans and with the Office of Current Intelligence.

11 Rosenich

2. The information above is based on rough notes and obviously is sketchy. It is cited now not to suggest any wrongdoing but because of the current publicity about Vesco and the probability of continuing probes into the subject by the press and the courts.

Scott	D.	Breckinridge	

Director of Central Intelligence	ce	
Please handle in this channel	due to classification of a	ttachment.
÷		
		,

WARNING

This document contains classified information affecting the national security of the United States within the meaning of the espionage laws, US Code, Title 18, Sections 793, 794, and 798. The law prohibits its transmission or the revelation of its contents in any manner to an unauthorized person, as well as its use in any manner prejudicial to the safety or interest of the United States or for the benefit of any foreign government to the detriment of the United States.

THIS DOCUMENT MUST BE KEPT IN COMMUNICATIONS INTELLIGENCE CHANNELS AT ALL TIMES

It is to be seen only by US personnel especially indoctrinated and authorized to receive COMMUNICATIONS INTELLIGENCE information; its security must be maintained in accordance with COMMUNICATIONS INTELLIGENCE REGULATIONS.

No action is to be taken on any COMMUNICATIONS INTELLI-GENCE which may be contained herein, regardless of the advantages to be gained, unless such action is first approved by the Director of Central Intelligence.

00179

TOP SECRET

8 May 1973

MEMORANDUM FOR: Director of Central Intelligence

FROM

: Deputy Director for Intelligence

SUBJECT

: Activities Possibly Outside CIA's

Legislative Charter

- 1. This memorandum responds to your instruction to report any activities which might be considered outside CIA's legislative charter.
- 2. All Office and Staff chiefs in the Intelligence Directorate have reviewed the past and present activities of their components. I have received responses from all of them, and none reported any activities related to either the Watergate affair or the break into the offices of Ellsberg's psychiatrist. Although contacts with three of the people allegedly implicated in these incidents were reported, these contacts were on matters other than the two improper activities:

Hunt:

Col. White, Richard Lehman, and I talked to Hunt in late 1970 regarding his preparation of a recommendation in support of the Agency's nomination of R. Jack Smith for the National Civil Service League Award.

Mitchell:

While Mr. Mitchell was Attorney General, an OCI officer was assigned the task of providing him with daily briefings on foreign developments.

SESRET
CIA INTERNAL USE ONLY

<u>¥ 0</u>	had frequent contacts with Young during the summer of 1972 in connection with Executive Order 11652 and the implementing NSC directive. This involved visits by Young to CIA to discuss information storage and retrieval and several meetings of an interagency group dealing with the implementation of the Executive Order and directive.
domestic Their re within th	In accordance with my instructions, several Offices reported activities which might appear questionable to outsiders. sponses are attached. Most of these activities are clearly e Agency's charter, but there are a few which could be s borderline.
Ī	·*
-	
-	
-	DCS accepts information on possible foreign
	involvement in US dissident groups and on the
	narcotics trade when sources refuse to deal
	with the FBI and BNDD directly.
·	
	•
_	DCS, for six months in late 1972 and early 1973,
	was acquiring telephone routing slips on overseas
	calls.
•	
٠	
o	
	NDIC and COMPEY and and allife improve
-	NPIC and COMIREX review satellite imagery
	from NASA programs to identify photography too "sensitive" for public release.
	too sensitive for haptic refease.

SECRET
CIA INTERNAL USE ONLY

- .	NPIC has examined <u>domestic</u> coverage for special purposes such as natural catastrophies and civil disturbances.	
~	OCI, in 1967 and 1968, prepared intelligence memoranda on possible foreign connections with the US anti-war movement and world-wide student dissidence (including the SDS) at the request of the White House.	
-		_
,		
	FBIS has on occasion supplied linguists to work directly for another agency, e.g., to the FBI to translate Arabic in Washington.	-
	FBIS monitors radio press dispatches and reports covered by copyright. These are circulated within the Government and stamped "Official Use Only". This has gone on for three decades without problems.	
- .	FBIS has monitored and reported on foreign radio broadcasts of statements and speeches of US citizens such as those by US POWs in Hanoi, Jane Fonda, and Ramsey Clarke.	
-		
		-

Attachments

-3-SECRET CIA INTERNAL USE ONLY

00182

Deputy Director for Intelligence

7 May 1973

8054

MEMORANDUM FOR: Deputy Director for Intelligence

SUBJECT:

DCS Domestic Activity

To the best of my knowledge, DCS has not engaged in any activity outside the CIA charter or that could be construed as illegal. Some of the functions that we perform under HR 1-13f (i) of providing operational support within the US to all elements of CIA and to the USIB-member agencies, however, are perhaps borderline or could be construed as illegal if misinterpreted. For example:

	•					
		•				
•						,
			· · · · · · · · · · · · · · · · · · ·			*
	,		•	,		
					•	
	······································				involvemen	

- 5. Collect information on possible foreign involvement or penetration of US dissident groups, but only in a passive manner and only when the source has refused to pass the information directly to the FBI.
- 6. Collect information on the narcotics trade, but again only in a passive manner when the source has refused to pass the information directly to BNDD or the FBI.

· ·	00184
SECRET/SENSITIVE	
•	

SUBJECT:	DCS Domestic Activity
<u> </u>	· · · · · · · · · · · · · · · · · · ·
	,
10.	Acquire routing slips recording the fact of overseas telephone calls between persons in the US and persons overseas and telephone calls between two foreign points routed through US switchboards. This activity lasted for approximately six months but has ceased.
	,
E	,
	JAMES R. MURPHY
	Director, Domestic Contact Service

SECRET EYES ONLY

7 May 1973

MEMORANDUM FOR: Director of Central Intelligence

VIA : Deputy Director for Intelligence

FROM : Director of Current Intelligence

SUBJECT : Activity Related to Domestic Events

- 1. OCI provided current intelligence briefings to John Mitchell as Attorney General. With the approval of the DCI, this practice began in the pre-inaugural period in New York and continued until Mr. Mitchell's resignation as Attorney General. The OCI officer assigned to this duty had a daily appointment with Mr. Mitchell in his office at Justice.
- 2. The briefings provided were strictly on foreign intelligence, and were a legitimate service for CIA to provide to an official advisor to the President who sat on, among other bodies, the 40 Committee. It must be presumed, however, that our man's daily visits were known and speculated on elsewhere in Justice. The problem comes in the potential press treatment: "CIA Officer in Continuous Contact with Mitchell."

Kichalo Lehman

Director of Current Intelligence

CTA INTERNAL USE ONLY

7 May 1973

MEMORANDUM FOR: Director of Central Intelligence

VIA : Deputy Director for Intelligence

FROM : Director of Current Intelligence

SUBJECT : Activity Related to Domestic Events

- 1. OCI began following Caribbean black radicalism in earnest in 1968. The emphasis of our analysis was on black nationalism as a political force in the Caribbean and as a threat to the security of the Caribbean states. Two DDI memoranda were produced on the subject: "Black Radicalism in the Caribbean" (6 August 1969), and "Black Radicalism in the Caribbean--Another Look" (12 June 1970). In each a single paragraph was devoted to ties with the US black power movement; the discussion primarily concerned visits of Stokely Carmichael and other US black power activists to the Caribbean and other overt contacts.
- 2. In June 1970, Archer Bush of OCI was asked to write a memorandum with special attention to links between black radicalism in the Caribbean and advocates of black power in the US. The record is not clear where this request originated, but it came through channels from the DCI. The paper was to be treated as especially sensitive and was to include material provided by the Special Operations group of the CI Staff. The CI Staff material was voluminous but did not provide meaningful evidence of important links between militant blacks in the US and the Caribbean. This, in fact, was one of the conclusions of the paper. The memorandum was produced in typescript form and given to the DCI.

SECRET CIA INTERNAL USE ONLY

3. For several months in the first half of 1968 the Caribbean Branch wrote periodic typescript memoranda on Stokely Carmichael's travels abroad during a period when he had dropped out of public view. Our recollection is that the memoranda were for internal CIA use only, although a copy of one was inadvertently sent to the FBI.

Director of Current Intelligence

CTA INTERNAL USE ONLY

SECRET EYES ONLY

7 May 1973

MEMORANDUM FOR: Director of Central Intelligence

VIA : Deputy Director for Intelligence

FROM : Director of Current Intelligence

SUBJECT : Activity Related to Domestic Events

- 1. In late spring of 1968 Walt Rostow, then Special Assistant to the President for National Security Affairs, tasked the DCI with undertaking a survey of worldwide student dissidence. Confronted by timult at campuses like Columbia and mindful of the violence accompanying student outbursts at Berlin's Free University and elsewhere, Rostow sought to learn whether youthful dissidence was interconnected: spawned by the same causes; financed and hence manipulated by forces or influences hostile to the interests of the US and its allies; or likely to come under inimical sway to the detriment of US interests.
- 2. The paper was prepared by of OCI with the assistance of the CA and CI Staffs. The DDI, D/OCI, and met with Rostow to elicit the reasons for his or the president's concerns and to agree on the sources to be examined, the research methods to be followed, etc.
- 3. Written during the summer of 1968, the most sensitive version of Restless Youth comprised two sections. The first was a philosophical treatment of student unrest, its motivation, history, and tactics. This section drew heavily on overt literature and FBI reporting on Students for a Democratic Society and affiliated groups. In a sense, the survey of dissent emerged from a shorter (30 page) typescript study of SDS and its foreign ties the same author had done for Mr. Rostow at the DCT's request in December 1967. (We no longer have a copy.)

SECRET EYES ONLY

- 4. Because of the paucity of information on foreign student movements, it was necessary to focus on SDS which then monopolized the field of student action here and abroad. A second section comprised 19 country chapters-ranging from Argentina to Yugoslavia--and stood by itself as a review of foreign student dissidence.
- 5. Because SDS was a <u>domestic</u> organization, the full paper <u>Restless Youth</u>, <u>including</u> the essay on world-wide dissent went only to nine readers. A copy may be in the Johnson Library.
- 6. Following the paper's favorable reception by the President and Mr. Rostow, the DCI briefed the NSC on student dissent. The sensitive version subsequently was updated and sent to the White House in February 1969.
- 7. The less sensitive text was disseminated in September 1968 and then updated and issued again in March 1969 and August 1970.

Richard Lenman

Director of Current Intelligence

SECRET EYES ONLY

WARNING

This document contains classified information affecting the national security of the United States within the meaning of the espionage laws, US Code, Title 18, Sections 793, 794, and 798. The law prohibits its transmission or the revelation of its contents in any manner to an unauthorized person, as well as its use in any manner prejudicial to the safety or interest of the United States or for the benefit of any foreign government to the detriment of the United States.

THIS DOCUMENT MUST BE KEPT IN COMMUNICATIONS INTELLIGENCE CHANNELS AT ALL TIMES

It is to be seen only by US personnel especially indoctrinated and authorized to receive COMMUNICATIONS INTELLIGENCE information; its security must be maintained in accordance with COMMUNICATIONS INTELLIGENCE REGULATIONS.

No action is to be taken on any COMMUNICATIONS INTELLI-GENCE which may be contained herein, regardless of the advantages to be gained, unless such action is first approved by the Director of Central Intelligence.

7 May 1973

MEMORANDUM FOR: Director of Central Intelligence

VIA : Deputy Director for Intelligence

FROM : Director of Current Intelligence

SUBJECT : Activity Related to Domestic Events

- 1. In late 1967 OCI participated in the preparation of several short intelligence memoranda dealing with the foreign connections of US organizations and activists involved in the anti-war movement. The main purpose of these reports, prepared at the request of the White House, was to determine whether any links existed between international Communist elements or foreign governments and the American peace movement. The conclusion reached was that there was some evidence of ad hoc contacts between antiwar activists at home and abroad but no evidence of direction or formal coordination.
- 2. In October 1967 President Johnson expressed interest in this subject and ordered a high level interdepartmental survey. In response to his personal request to the DCI, Mr. Helms asked the CI Staff to collect whatever information was available through our own sources and through liaison with the FBI and to pass it to OCI, which was directed to prepare a memorandum from the DCI to the President.
- 3. A book message requirement was sent to all stations to report whatever information was on hand relevant to this subject. Although agent reports on Communist front operations overseas were of some value, the primary source of information on the activities of US activists—and that was quite limited—was sensitive intercepts produced by NSA, which had been similarly tasked by the White House.

- 4. A draft memorandum was jointly prepared by OCI and CI Staff and forwarded to the DCI. He passed this typescript memo, dated 15 November 1967, to the President personally. The White House copy is now in the files of President Johnson's papers at the library in Austin.
- 5. Brief follow-up memoranda were prepared and forwarded to the White House on 21 December and 17 January 1968. According to our best recollection, no further finished intelligence reports on international connections of the peace movement were produced.

Director of Current Intelligence

TOP SECRET EYES ONLY

7 May 1973

MEMORANDUM FOR: Deputy Director for Intelligence Eur

SUBJECT: Contacts with David Young

1. In the summer of 1972, I had frequent contacts with David Young. He was in this building under my control once. These contacts related solely to Executive Order 11652 and the NSC directive concerned therewith. Young was apparently at the time in the process of drafting the NSC directive. The visit to the building under my control was for a briefing on CRS processes for storage and retrieval of documents and is apparently reflected in the paragraph of the directive concerned with the Data Index. I visited him in his White House office at least twice in the company of an inter-Agency group concerned with the Data Index.

2. In August of 1972, also visited Mr. Young's office in the company of an inter-Agency group to discuss CIA compliance with the data index instructions. To the best of my knowledge no one in CRS had any contact with Mr. Young in his role as a "plumber."

• .

H. C. EISENBEISS

Director, Central Reference Service

7 May 1973

MEMORANDUM FOR:	O/DDI	
SUBJECT:	Involvement In Domest	tic Affairs
• ,		
	morandum responds to	
involvements in d	sting of any questionadomestic affairs. I d	able No not believe
that CRS is doing	g anything that a reas	sonable
man could constru	de as improper.	
	s, of course, have seve pictures, movies, vid	
to acquire still	produces, movies, vio	reotapes
		q
3. CRS file	es do not generally be mizations. The biogra	ear on U.S.
building criteria	specifically exclude	s U.S.
nationals unless	the person has become in the political life	of such
country that the	file is essential. (To my knowledge,
only 2 persons so	qualify.	
Ou	r Cuban files probabl	v include
some persons who	are now U.S. citizens	but we
nave no way to se U.S. defectors to	parate them; we have	files on
•	•	
		1
	CIPATET	
	orunet.	
*	,	00197

SUBJECT: Involvement In Domestic Affairs

- The CIA Library has several informal snag files intended to aid the librarians in answering the kinds of questions that they know they will get on a continuing basis. An appointments file is a collection of clippings on appointed federal officials: who holds what job when and what is his background? The extremist files are a collection of folders on a variety of organizations and a few people with intricate organizational links. Any sort of extremism is grist for these particular files. And a few persons, e.g., Rap Brown and Eldridge Cleaver, have dossiers consisting almost exclusively of clippings from public media. These files are unclassified and consist mostly of clippings from the public press: U.S., foreign, underground, scholarly.
- 5. I am not aware of any other kind of involvement in domestic activities that is not related to development of techniques or logistics or legitimate training of CRS personnel.

H. C. EISENBEISS

Director, Central Reference Service

Admiels La - Land Caby

8 May 1973

Guestionable NPIC Projects

1. Leaks of Jack Anderson

In January 1972, NPIC performed image enhancement techniques on TV tapes of a Jack Anderson show. The purpose was to try to identify serial numbers of CIA documents in Anderson's possession. The request was levisl on NPIC through the Office of Security.

2. The Poppy Project

NPIC has provided the services of one PI to assist an interagency effort to detect poppy cultivation. In addition the Center has provided the contractual mechanism in support of the Bureau of Narcotics and Dangerous Drugs for a multispectral crop study by a private company.

3. Reviews of NASA Collected Imagery

NPIC has and continues to conduct neviews of satellite imagery from NASA programs to identify 'sensitive" frames of photography not releasable to the public and to ascertain the intelligence potential of the imagery. This service has been provided for GEMENI and ERIS photography and preparations are underway for review of SMY LAB imagery.

4. Peaceful Uses of Satellite Imagery

MPIC has been requested to provide a number of looks at domestic coverage for special purposes. Examples include:

- Santa Barbara Oil Spill
- Los Angeles Earthquake
- Sierra Snow (floof threat) .
- Current Mississippi Floods
- Hurricane Cammile Damage on the Coast of the Gulf of Maxico
- Civil Disturbance in Detroit
- OEP U.S. Data Bash

00200

Administration - Internal Leo Ordin

8 May 1973

MEMORANDUM FOR: DDI

SUBJECT

Sensitive Activities

1. FBIS has been engaged in no activities related to the Ellsberg and Watergate cases.

- FBIS operations occasionally extend to the domestic arena. time to time, FBIS linguists are made available to DDO or Office of Communications components for special operations (usually abroad) involving close-support SIGINT work or translation of audio take. On one occasion recently DDO, on behalf of the FBI, requested the services of several FBIS linguists skilled in Arabic to work directly for the FBI on a shortterm project here in Washington. The arrangements were made by Mr. Oberg of the DDO CI Staff. He said the project was very highly classified and that FBIS participation was approved by Mr. Colby and the Director. FBIS participation was approved by the Director of FBIS after a check with the ADDI. Other examples of sensitive linguistic support work are help in the handling and resettlement of defectors, the recent assignment of an employee to the Bureau of Narcotics and Dangerous Drugs to transcribe recordings in a rare Chinese dialect, and the detailing of another Chinese linguist on two occasions to assist in the U.S. military training of Chinese Nationalist cadets.
- 3. Within its responsibility for monitoring press agency transmissions for intelligence information, FBIS publishes and distributes some material which falls in a "gray" area of copyright protection, libel, and privacy of international communications. Press services controlled by national governments and transmitted by radioteletype without specific addressees, e.g. the Soviet TASS service and the PRC's NCNA, are monitored by FBIS and the material is disseminated without restriction. The legality of this has been affirmed by decisions of the Office of General Counsel.

00%	202
-----	-----

Park Stra

4. The routine FBIS monitoring of foreign radio broadcasts often involves statements or speeches made by U.S. citizens using those radio facilities. Examples are statements made or allegedly made by American POW's in Hanoi, by Jane Fonda in Hanoi and by Ramsey Clark in Vietnam. At the request of FBI and the Department of Justice, and with the approval of the CIA Office of General Counsel, we have on occasion submitted transcripts of such broadcasts to the Department of Justice as part of that Department's consideration of a possible trial. In such cases, we have been required to submit names of FBIS monitors involved, presumably because of the possibility they might be required as witnesses. (In one case in 1971, an FBIS staff employee was directed to appear as an expert witness in the court-martial of a Marine enlisted man charged with aiding the enemy in a broadcast from Hanoi.) FBIS views all this with misgivings. Monitoring of such broadcasts is incidental and we rue attribution of their news to FBIS, and we should not be considered policemen maintaining surveillance of traveling Americans.

E. H. KNOCHE

Director

Foreign Broadcast Information Service

-2-

SECRET SENSITIVE

· · · · · · · · · · · · · · · · · · ·		7.00	The same of the	D ELEM ON THE CONTROL OF THE
SULDECT: (Option)				
F OM:			Energia	1.0.
Director Office of Technical	Servic	Э		PATE 29 341 373
ට: ¡ටගිcer ජන්දුපත්සෙ, සහස පහරණ, ය.ජ building)	D.	4) 8	O FIGER S INITIALS	COMPLETE (therbay each comment to those from white shom. Draw a line circus salume after each commen
ADDO 31 MA			1	acitous Borg
2.				acustoned by
3. G	5/	/ن	·	
4				
5				
6.	·			
7.			·	
8.	,			
9.		-		
0.				
1.				
2.				
3.				
4.				
5.				00204

		, mana				
				8:	9 MAY 1973	
				•	•	
MENORAROLM F	OR: Dapu	ity Dinacto	r for Opera	tions		
SUBJECT:		mentation a	Support for	Use in	the	٠
•			·			
1. As support for			office provactivities		ument.	
				fic use		
the period 1	ng office ntation uf Securit r Staff oce from oan appropeview of January	who can proper who can proper for the land Coutside the criate office this office 1972 to date	rovide the United State ally has the I Staffs. Clandesting of the Design of the Design of the Design of the Indicate and indicate.	details. es is ap e concur Requests e Servic DO. t suppor	U.S. proved by rence of received e are t files fo	r
number of U. probable use proken down l	in the U	nited State				
	,					
•						
		,				
	-					,
						•
		•	i	٠.		
						
•		penner		-		<u> </u>

,

CONT

Director
Office of Technical Service

cc:DD/S&T

		3.4.5D	· Reciti	
2000 (Constant)				
OM:			67 712 TN	
· .				, 89
OTS	•			29 May 1973
: Differ designation, roum number, and	5.	ATE	OFFICIA S	COMMENTS (Norther with recomment to slaw from the
	RECEIVED	GECRAWECT.	OFFRIER S INTRALS	to show. Dow a line out at attend other each comm
OTS/TRAINING	39	MAY 1973		1: Please comment or concar.
			<u>.</u>	
OTS/ Attn:	31 !	egy .		7-5
OTS/EXO	5/3/	73		Junear
DD/OTS	4	JUN 197		enough but one
D/OTS	益	JUN 1973		Janes Sunt
DDS+T	//			
IG 2524	16/75			8-91
TSD/MPS:File	6).	ne	· · · · · · · · · · · · · · · · · · ·	Sounda OK
Je wal	0'		- 	took swould be
				~~
		,		00210
610 USE PREVIOUS SECRET		ONFIDEN	TIAI	☐ INTERNAL ☐ UNCLASSIFIED

	· · · · · · · · · · · · · · · · · · ·
	'
25 May 1973	
	•
CAMA FRANCE OF THE ACT OF COMPUNED CONTROL OF THE C	
MEMORANDUMETOR THE RECORD	<i>.</i>
SUBJECT: «Lean of Tape Recorder to Rassport Office	
T. T. Admin. 1071. (D T. L. T) About Demander Disc.	^
1. Late in 1971 (December, I believe) the Deputy Dire for the Passant Office, Department of State, (Mr. Robert Joh	
informally suggictions on whether that office might borrow as	
type recorder for declay the Director of the Passport Office	, I I I I I I I I I I I I I I I I I I I
(Miss Frances Knight) to record a meeting she had scheduled	with
representatives of a foreign government.	
	•
2. I conveyed this request to the then Chief,	
and subsequently held several discussi	ons
with representatives of our pffice. It was decided to loan	1
the Passport Office a small commercial recorder (Norelco	`
Cassette Recorder, Model 150), which we had in stock.	
3. A representative of our Training Branch	, ,
and Lidelivered the recorder to Miss Knights ource and demonstrated the recorder's capabilities	
and instructed her in its use. She did not seem too pleased at	·
the recording quality; however, the recorder was left with her	
and 1000, using fluorest, the 1000 that has 1000 that he	
4. On this date (21 May 1973) I asked Mr. Johnson to	
check on the status of the recorder. He said it was never used	d .
in any way. I therefore retrieved it from the Passport Office	· •
and delivered it to Training Branch	
	•
OTS/	
	•
U0	211
COMPLETE A PERIOD A P	
11 11 11 11 11 11 11 11 11 11 11 11 11	

• •		•			
FORM NO. 238	T REPLACES		DOCUMENT	CONTRO	
1 MAY 54 200	SEC. CL. O			CONTROL NO	
	ATE REC'D	DATE OUT	SUSPENSE DATE	CROSS REFE	RENCE OR FILING
TO FROM SUBJ.				ROUTING	DATE SENT
			•		
	· · · · · · · · · · · · · · · · · · ·	••			
		_	00212		
COURIER NO.	ANSWER	ED N	O'REPLY		3

MEMURANDUM FOR:

Mr. Colby

Carl Duckett brought this up and said he is very uncomfortable with what Sid Gottlieb is reporting and thinks the Director would be illadvised to say he is acquainted with this program. Duckett plans to scrub it down with Gottlieb but obviously cannot do it this afternoon.

Ben Evans
8 May 1973
(DATE)

00213

FORM NO. 101 REPLACES FORM 10-101 HAVE BE USED.

{47}

, t.	OUTE	G AND		II Siriti
USSECTE (Option)				
Sidney Gottlieb			EVENSION	HO.
Chief, TSD				8 May 1973 .
O: (Officer delignation, room number, and	D	NTE "	GERICER'S	COMMENTS (Number each contract to show from wh
. ,	FOCENED	FORWARDED	INITIALS	to whom. Draw a line ocrars cultura after each comme
Carl E, Duckett DDS&T				
•				
•			, <u>, , , , , , , , , , , , , , , , , , </u>	
•				
•	,			
			:	• · · · · · · · · · · · · · · · · · · ·
			. ,	· · · · · · · · · · · · · · · · · · ·
•			· · · · · · · · · · · · · · · · · · ·	
		·		
				· · · · · · · · · · · · · · · · · · ·
			· .	
				SQ 00214

8 May 1973

MEMORANDUM FOR: Deputy Director for Science & Technology...

SUBJECT : TSD Support to Other Agencies

- 1. Technical Services Division's charter (CSI 1-8) requires that it provide technical assistance to both CIA operations and other activities as may be directed by the Deputy Director for Operations.
- 2. Over the years the chief non-CIA recipients of this support have been the Department of Defense, the Federal Bureau of Investigation, Bureau of Narcotics and Dangerous Drugs, Immigration and Naturalization Service, Department of State, United States Postal Service, Secret Service, Agency for International Development, and the White House.
- 3. While varying widely among the different recipients, these services have included training and materials, and in a few instances participation in the fields of audio and visual surveillance, secret writing and related communications, personal protection, alias documentation and questioned document examination, disguise, concealment devices, electronic beaconry, illicit narcotics detection, and counter-sabotage/terrorism.
- 4. In most instances requirements for this support are received by TSD through higher echelons (Office of the Director or Deputy Director for Operations). Unless the service involved is a trivial or continuing one, the request is referred to the Foreign Intelligence Staff Departmental Coordination Group for coordination and approval at the appropriate Agency levels. Approval within TSD by the Chief of Operations or Development and Engineering and the Chief of TSD or his Deputy also is required.
- 5. The attachment lists the primary services provided to the organizations named in Paragraph two.

SECRET

E2 IMPDET CL BY 059098

... 2 ...

6. Issuance of forged personal identity documentation by ISD is controlled according to two broad criteria: type of requester; and type of documentation requested. A request for denied area documentation from a DDO Area Division is they honored after proper validation. Free world decumentation may require some extra coordination however.

7. Unless ordered otherwise by higher Agency authority, no U.S. documentation is issued by TSD Headquarters without prior coordination with the Office of Security and the Central Cover Staff. TSD Regional Bases require at least the validation of U.S. documentation requests by the COS, or his designated representative, of the requesting Station. Because it could be used

U.S. Birth Certificate is issued without approval of the DDO via Central Cover Staff. Backstopped major credit cards are issued by Office of Security, not TSD.

- 8. Provision of forged documentation to non-DDO requesters, whether they be CIA or other Agency requesters, always requires approval of non-TSD offices. Support to the military for instance would be validated by FI Staff/Departmental Coordination Group at Headquarters or by the COS overseas having responsibility for coordination of the operation. BNDD requests are coordinated with DDO/NARCOG. Requests for documentation of Immigration and Naturalization Service is coordinated via the Alien Affairs Staff.
- 9. Authentication items are issued on a loan basis and must be returned to TSD or accounted for. After any documentation has been issued, TSD retains photographs and records of such support until the documentation has been returned to TSD. If the material is not returned after a reasonable time, the requester is reminded of the outstanding documentation.

Attachment
Distribution:
O & 1 - Addressee, w/att

Sidney Gottlieb
Chief

Technical Services Division

ATTACHMENT'

Department of Defense

Documents, disguise, concealment devices, secret writing, flaps and scals; counteringency and counter cabotage courses have been furnished to all intelligence elements of the Department of Defense and certain elements of the Special Forces. All requests are coordinated with the FI Departmental Coordination Group at Headquarters and with the Chief of Stations overseas. In turn these elements furnished TSD with exemplars of foreign identities documents, foreign cachets, foreign intelligence secret writing systems, foreign intelligence concealment devices. Selected audio requirements have been furnished overseas for CI -type cases.

Federal Bureau of Investigation

At the request of the FBI we cooperate with the Bureau in a few audio surveillance operations against sensitive foreign targets in the United States.

Bureau of Narcotics and Dangerous Drugs

Beacons, cameras, audio and telephone devices for overseas operations, identity documents, car-trailing devices, SRAC, flaps and seals and training of selected personnel responsible for use thereof has been furnished this Bureau. All requirements are sent to DDO/NARCOG for coordination with area divisions and for action by TSD if appropriate. Requests overseas are coordinated with the COS or his designee before action by TSD is taken.

Immigration and Naturalization

CI analyses of foreign passports and visas, guidance in
developing tamperproof alien registration cards,
have been furnished the Service. Requests
are forwarded directly to TSD for coordination within TSD if
technical, with the FI Departmental Coordination Group if oper-
ational.

Department of State

States Passport, analyses of foreign passports, car-almoving and personnel locators (beacons) for Ambassadors have been supplied the State Department. In addition analyses and exposure of black letter operations against the United States abroad are made. All graphics requirements are forwarded to ISD for further coordination within the Division. The Department of State furnishes exemplars of foreign passports, foreign visas and in the past passports on a priority basis.

Postal Service

The Office of Chief Postal Inspector has had selected
personnel attend basic surveillance photographic courses, has
been furnished foreign postal information and has been the
recipient of letter bomb analyses, furnished
typewriter analyses. Requirements are coordinated with
the DDO and DDO/EA. The Post Office has furnished TSD
with exemplars of letter bombs and
We also have
an arrangement with the Post Office to examine and reinsert
a low volume of certain foreign mail arriving in the United States.

Secret Service

Gate passes, security passes, passes for Presidential campaign, emblems for Presidential vehicles; a secure ID photo system have been furnished this Service. Blanket approval for graphics support has been granted to the Deputy Director for Operations. In each case TSD requests approval from the DDO.

U. S. Agency for International Development

We f	furnish in	structors	to a	USAID	-sponsored	Technical
Investigation	n Course	(Counter	Teri	or) at		
					-	

White House

Stationery, special memoranda, molds of the Great Seal have been furnished the Social Secretary. The Deputy Director for Operations is apprised of these requirements.

Police Respresenting Washington, Arlington, Fairfax and Alexandria

During the period 1968 - 1969 a series of classes reflecting basic and surveillance photography, basic audio, locks and picks, countersabotage and surreptitious entry were given to selected members from the above mentioned cities. Overall training was approved by the Director of Centeral Intelligence and in turn validation was required for each course from the Director of Security.

TE SCT. (p	(North)				
FOM:	Sidney Gottlicb		efferación for difference erass	FERTING DAT	!•O.
	Chief, TSD	,			8 May 1973
D: (Chicar o	farignesses, room guestor, and		-18 }	CHOCER'S PRITIALS	COUTAINTS (Norther with day read to show from white whom. Draw a literature soften often each comme
1. ,,	Tane	PECENTO	- CORNERDED		Attached berewith are additional
2.	DDS &T	· ·			explanations of TSD support to
	1.2				other U.S. Government agencies
3.					
4.		1.	•		
5.	· · · · · · · · · · · · · · · · · · ·				
6.	•				
~:	· ·	-			
7.			·		
8					VIEW CANADAS
9.	8			·	
b.					
1.					
2.			·]		
3.			, .		
i. ·					00220
· .					VIND SHE THREE

FEDERAL BUREAU OF INVESTIGATION

TSD has had a close working relationship with the FBI over the past few years. The FBI is the only organization that has been fully briefed on TSD audio techniques and equipment. The following are situations where TSD equipment and guidance were involved in operations:

- 2 -

SECRET

*SD cao #138-73 8 May 1973

RELORITOUM FOR: Chiaf, WED

ATTENTION:

Executive Officer

SUBJECT:

Contacts with Domestic Police Organizations

- 1. In Dec. ber 1968, July 1969 and December 1970, SDB provided basic countersabotage familiarization training for selected members of the Washington metropolitan area police departments. The training was given at the Fairfax County police pistol and rifle range. Authorization for the training came from DDP and Chief, Office of Security.
- 2. On occasion during the past few years, under the auspices of the Law Enforcement Assistance Administration of the Department of Justice and with the approval of CI Staff and Office of Security, SDB provided training and familiarization to police officers of several domestic police departments in the uses of the Explosives Residue Detection Technique and Trace Metals Detection Technique. These techniques had been declassified and are currently available to the law enforcement community. The National Bomb Data Center publishes periodic guidance in their uses.
- 3. In order to augment the SDB mission responsibilities in the field of countersabotage and counterterror, SDB officers have in the past two years visited, under appropriate covers, the explosives disposal units of the New York City police department, Dade County (Miami) Florida Dept. and the Los Angeles Police Dept. Also, in March 1973, two SDB officers attended the Explosives and Ordnance Disposal Conference in Sacramento, California, sponsored by LEAA. When the recent letter bomb menace began in September 1972, our liaison with the NYCPD bomb squad paid off in that we had complete information on letter bomb construction in hours, enabling the Agency to make worldwide dissemination within a day.

COLLEGE

C/ISD/OPS/SDR

SLEIST SERVICE

In addition to printing of various passes and identification amblems, TMD has also supplied the Secret Service with some U.S. allas documentation:

SECRET

Technical Training for Accel Police Cypy Great

- The first acgreat of technical training by Training Branch was conducted during the period 7 October 26 November 1968. The following schedule and subjects were used in the training of six members of the Metropolitan Police and Department.
 - A. 7-18 October Surreptititus Entry Content of Subject taught:
 - 1. Familiarization and identity of American locks.
 - 2. Method of manipulation of locks.
 - 3. Methods and techniques of conducting Surreptitious Entry Survey.
 - B. 21-29 October Photo Surveillance Content of Subject taught:
 - 1. Familiarization with cameras: Pentax Spotmatic, Leica, Nikon F, Robot and Polaroid.
 - 2. Lens, telephoto and wide angle.
 - 3. Exposure Meter, Tripods; Bowum, etc.
 - 4. Film, film processing and print processing.
 - 5. Document copy exercises.
 - 6. Night Photography and night exercises.
 - 7. TV Surveillance.
 - C. 18-23 November Audio Surveillance Content of Subject taught:
 - 1. Microphones, wire impedances and line amplifiers. (Shure MC-30, Sennheiser MM-22, RCA BK 6B and RCA BK-12a all commercially available)
 - RF commercial transmitter. (Research Products, Tracer Inc., Scientific Research Corp.)

2 -

- Bugginers. (Billibray and Coloredal 19R-4 and Nousetherke respectfully.)
- 4. Telephone Typs. (Chaptete model DR-2 equi, and which we available to government and low enforcement and low enforcement and low enforcement and low enforcements).
- 5. Recorders (Amex-601-2 Stereo, Rovere T-204 Mona, Uher 4000L, all commercially obtainable).
- 6. Plastering and Wall Restoration.
- D. 24-26 November Operational Problem and Exercise
- 1. This problem entailed an operational exercise against three of our Schesties. The students had to survey, case and peetrate these locations using surreptitious entry, photography and audio surveillance.

2. All these safesites, two apartments	in .
p-11-0 - 0.1.0 - 0.1.1	have been
turned back to Agency Real Estate and have si	nce then
been terminated. Formal class instruction wa	s conducted
at	

- II. After this first MPD group other police departments personnel trained using the identical safe sites and employing the same subject matter and commercial equipment as indicated above were taught on the following dates. The Fairfax Police Department and Arlington Police Department. Date 21 October 10 December 1968. Six officers, 4 from APD and 2 from FPD.
- III. In 1969 additional officers from the Metropolitan Police Department, Fairfax Police Department and Arlington Police Department received identifical training as that stated above. In total 24 police officers were trained in our facilities.

Daviji (bjet sij	Repeated Intellige				our Fergign
	ORD		,	77 - 734	0.00-2328-73 DATE: 9 May 19/3
Dr. (Differ divignation, Iding)	was enabled and	6. 7.4.VED	ns Ferrysted	OFF-DERIS: 14 TIALS	CONTINES (Number of the contract to stack from which to when the stack of the contract of the later with quinties
. DDS&T				011	10 3 3/11/2/
Mr. Col	by		5/14	: (animien which
		5/4			to me with the pat
DCT					regular 1900.
				-	2-3: []
· · · · · · · · · · · · · · · · · · ·					
				: ,	
<u>- · · · · · · · · · · · · · · · · · · ·</u>					TO TO THE STATE OF
r				·	i Mationes
-	,				
		· .			
	F				00227

ORD-2528-7**3**

HELDTHABUM FOR: Tepoty Director for Science and Technology

SUBJECT

Repeated Survey of ORD for Non-Foreign Intelligence Activities

The 7 May survey has been repeated and refined with respect to all ORD services or dealings with other agencies on domestic, non-foreign matters. addition, this report covers all our activities dealing with the research and development of intelligence equipment for foreign use which has been tested in the United States and might have collected domestic information. Again, each member of ORD available today was asked either directly or through his supervisor to provide the above requested information, whether he was directly involved or not. We have used all diligence to search our records available to us during this time period to ensure this is a complete and factual list.

> Sayre Stevens Director of Research & Development

Attachments:

SEGNET

CONTACTS WITH OTHER U.S. GOVERNMENT AGENCIES WHICH COULD OR HAVE RESULTED IN USE OF CIA-DEVELOPED TECHNOLOGY IN ADDRESSING DOMESTIC PROBLEMS

Executive Office of the President ORD represents DD/S&T on the R&D Sub-Committee of the Cabinet Committee for International Narcotics .Control that is concerned with research support of the narcotics control problem. (Dr. Leonard Laster, OST) Office of Telecommunications Policy Technical surveillance countermeasures and physical security information was exchanged with them. Bureau of Narcotics and Dangerous Drugs (BNDD) Techniques and equipment for navigation and tracking was discussed with BNDD. BNDD) TUUNE Audio tapus were processed to improve their intelligibility. The source of the tapes was unknown.

BNDDI

WiBJECT: Contacts With Other U.S. Coveriment Agencies Which Could or Have Resulted in Use of CTA-Developed Technology in Addressing Demestic Problems

BNDD (cont'd)

2MDD was given permission in the fall of 1972 to receive proposals from Acrospace, Inc., concerning a Radar Poople Detector developed for OSD.

	BNDD)		
•			
	BNDD)	 	

USIB Technical Surveillance Countermeasures Committee

Continuing contacts were maintained with the intelligence community regarding technical surveillance countermeasurs and physical security. This exchange of information, reports, and equipment has been conducted under the auspices of USIB TSCC and involves State, FBI, Secret Service, NSA, DIA, Army, AF, and Navy.

State Department

Two contracts for development of countermeasures techniques were funded jointly with the State Department.

Contacts With Other U.S. Gaternoont Agencies Which Could or Have Resulted In Use of CIA-SUBJECT: Developed Technology in Addressing Demostic Problems Atomic Energy Commission (AEC) Some of the ABC Laboratories, e.g., Savannah River Laboratory, are supported by CIA to divelop radio nuclide sampling and detection techniques and devices. These Laboratories have used sampling techniques developed for CIA to measure CONUS nuclear . plant releases. (Mr. B. Benson, AEC) At the request of AEC Security Officer, Mr. Richard Cowan, the walls of the office of the Chairman of the AEC (then Mr. Schlesinger) were X-rayed. The operation occurred one evening and was an attempt to resolve some anomalies created by the use of the (Mr. Richard Cowan, AEC) Law Enforcement Assistance Agency (LEAA) Reports and information about the ORD-developed Adhesive Restraint, Non-Lethal Incapacitation System were made available to Department of Justice, LEAA in August 1972. If they developed the system, it would be used for civilian crowd and riot control. (Mr. Les Schubin, LEAA) Technical surveillance countermeasures and physical security information were exchanged with LEAA.

SUBJECT: Contacts With Other H.S. Gereapsent Ageocies Which Could or Have Resulted In Use of CIA- Developed Technology in Addressing Domestic Problems
Treasury
is being detailed to Treasury Department to assist in rormulating their R&D program and organization in anticipation of the establishment of the new drug enforcement administration. The request for his services was made by the Agency's Narcotics Coordinator. Nr. discussed the request and cleared the detailing through Nr. Colby.
Customs/Treasury Department
Technical discussions were held with Customs relating to detecting illicit nighttime aircraft intrusions over the U.SMexico border.
(Mr. Martin Pera, Customs)
Alcohol & Tobacco Tax Div/IRS
About five years ago, assistance was requested in domestic search of "moonshine" stills using CIA infrared scanners. This was turned down.
Secret Service
We have had numerous discussions with the Secret Service regarding navigation and tracking techniques and equipment.

SUBJECT: Contrats With Other U.S. Cover Which Could or Have Resulted Tocheology in Address Problems	In Use of ClA-
Federal Aviation Agency (FAA)	
The results of our research work in of metals were reported to FAA fin the detection of hijacker weapons.	the detection for possible use
National Institute of Health (NTH)	
Line Notation (WLN) chemical notation me done in cooperation with NIH. (Ms. Coniver, NIH)	thod. This work was
Arms Control and Disarmament Agency (ACD	A)
ORD met frequently with ACDA per to structure ORD's BW/CW research programacon needs.	sonnel in order
Environmental Protection Agency (EDA)	
Environmental Protection Agency (EPA)	
Technical information relating to de radio nuclides in the environment was excepted.	etection of changed with
(Mr. Charles Weaver, EPA)	

Contacts With Other U.S. Covertment Agencies Which Could or Have Resulted In Use of CIA-Developed Technology in Addressing Demestic Problems EPA (cont'd) Technical discussions relating to using IR scanning equipment to detect underground fires in a sanitary land fill have been conducted. (Mr. Gene James, EPA) Federal Bureau of Investigation At their request, we described Imagery Enhancement techniques germane to removing distortions from some photography they had on an alleged bank robber. Request for specific support in processing the imagery was turned down. Secret Service FBI U.S. Customs total contact with other agencies in terms of assistance with domestic operations has been in the field of audio surveillance countermeasures, antihijacking, or drugs. (Mr. Robert Burnell, SS) (Mr. Thomas Allen, FBI) (Mr. Martin Pera, Customs) NASA and USDA We have an on-going program, to for earth resources assessments.

6

(Mr. William Ruble, USDA) (Mr. Leonard Jaffe, NASA)

(General Smart)

Contacts With Other U.S. Government Agencies Which fould or Have Resulted In User of CIA-Devoloped Technology in Addressing Pamestic ซึ่งเอริโลโลร Proposed Use of NASA ERTS Satellite (Agency association would be SECRET) The Agency is preparing a proposal for an experimental program to aid in estimating the Soviet wheat crop. A part of the information would be obtained from a satellite launched for other announced programs. Groundtruth data will be collected on North American crops. U.S. Department of Agriculture and Bureau of Narcotics and Dangerous Drugs CIA has requested the establishment of a two-acre plot of opium poppies at a USDA research site in Washington state, to be used for tests of photo-recognition of opium poppies. Army, Military Police Agency, Ft. Gordon Air Force, Office of the Inspector General Army, Office of Provost Marshall General We have exchanged technical surveillance countermeasures and physical security information with them. U.S. Army Rocky Mountain Arsenal, Newport Army Ammunition Plant, Toelle Ordnance Depot ORD tested environmental samples from testing, storage and production facilities in the U.S.

> 7 SESTE

. SPRIECT: Contacts With Other U.S. Government Could or Have Resulted I Developed Technology in Address Problems	in Use of CIA- 🦈
U.S. Army, Edgewood Arsenal	
YORD is sharing excenses with EA	in field testing
U.S. Navy	· · · · · · · · · · · · · · · · · · ·
U.S. Coast Guard	
About six years ago, CIA infrared e made available for USCG tests to evaluat for night search of life boats.	quipment was e IR as a means
(then-Lt. James McIntosh, USCG)	
San Mateo County Sheriff's Office	
ORD conducted polygraph tests on al Polygraph security findings were compare Sheriff's own security findings.	
(Sheriff)	
A study was made on con-men techniq ment methods in 1967-68.	ues and assess-
(Sheriff)	

Chief,

Police

For security recsons, the Chief was made aware of a study to avaluate attempts

[Police Chief]

Police Chief]

(Police Chief)

SECRET

DOMESTIC TESTS FOR AGENCY RESEARCH AND DEVELOPMENT EFFORTS

- 1. As a normal part of ORD's efforts in the research and development of equipment and techniques for Agency applications in foreign intelligence, we conduct experiments and tests in the United States. Clearly, the design and development of our intelligence equipments can be done more economically and more securely in this country. Although most of the tests of our R&D equipments are performed in closed laboratories or in secure areas simulating the foreign environment, some of the tests and experiments, of necessity, reveal domestic information.
- 2. A review of the surveillance equipment or techniques which have at some time or other been exposed to domestic testing is as follows:
 - a. Laser Probe About 1967, the laser probe developed by ORD was tested by TSD in San Francisco under very closely controlled conditions. The ORD Project Officer witnessed portions of the test. Recordings that were made of laser probe output were carefully controlled as classified material and it is believed that the tapes have long since been destroyed.

b.	System - About
1968, this system was teste	₫/
*	
	This system is
designed to permit intercep	t of
	1
	Re-
cordings of these	Intercepts were
carefully controlled and we	re destroyed several
years ago.	

ATTACHMENT' 2

SUBURCT: Demostic Tests for Agency Research and Development Efforts

c. Telophone Intrusion Study -

Many of these are patterned after the U.S. system and, for this reason, limited monitoring to test the operation of intercept equipment in the United States is planned.

Message content is
of no interest and will not be recorded. Overseas testing is planned at a subsequent date.
To date, some domestic testing of this concept
has been carried out at the contractor's plant.
No recordings have been made of such data. Extremely brief tests exercising U.S. and foreign
telephone systems

have been carried out to verify initial concepts. The duration of testing was less than one-half hour.

d. Other Sensor Testing - Examples of engineering development tests of special sensors within the United States include and

In all these cases, the data output of such testing has been used for engineering development and the content has been restricted to dissemination to those in Government involved with the engineering design.

Demostic Tests for Agency Generally and Development Elforts Ponute Physiological Measurements In ORD-devoloped being tested at a contractor's site for use as a repote cardiograph Some test subjects are witting, but most tests are on naive subjects (they do not know they are being tested). The [is completely harmless to the subject and the test results are closely held. f. Personality Structure of Defectors
Study - ORD undertook to determine the personality structure of defectors during the period 1966-69. The work primarily involved an analysis of the open literature on known defectors. An ancillary effort was concerned with a study of the phenomenon of defection itself, i.e., leaving one religion for another, or changing one set of political beliefs for another. The work was conducted at Stanford University. g. h. Communications Link Loading Study -Under carefully controlled conditions, some U.S. microwave communications were recorded and passed through the intercept system under test to prove quality of performance. All intercept material connected with this was destroyed within a few weeks of the time of intercept and the material was never checked for substantive content.

SERMET

G NO-2274-73

-7 May 1973

MEMORAMDUM FOR: Deputy Director for Science and

Technology

SUBJECT : Survey of ORD for Non-Foreign Intelligence Activities

At 11 a.m. today, each division and staff chief or his representative was instructed to query all of his people and report back by this afternoon whether or not they had provided any services or dealt with any other agencies on domestic, non-foreign matters. The attached list is an inventory of all items we were able to uncover. If additional information on any of these topics is desired, we can provide either a verbal or a written report on very short notice.

Scientific Advisor

Director of Research & Development

Attachment:
As stated

on en-going program which may be politically scalative. A proposed OER wheat estimate program which may be politically sensitive. Narcotics -- our foreign activities are well known in DDS&T. A negative report from the Support Staff. ORD's work was reported to the FAA about three years ago. No action was taken, to our knowledge. Performed intelligibility enhancement of audio tapes for BNDD. Source of tapes unknown. - At the request of FBI, we described imagery Enhancement Techniques germane to removing. distortions from some photography they had on an alleged bank robber. Request for specific support in processing the imagery was turned down.

7 May 1973

My total contact with other agencies in terms of assistance with domestic operations has been in the field of audio surveillance countermeasures, anti-hijacking, or drugs. Specifically, I participated in TSCC and R&D Subcommittee meetings which included technology exchanges and some equipment exchanges on a temporary basis ostensibly for testing or trial. I also assisted in x-raying the office walls of the Chairman of the AEC (then Mr. Schlesinger) at the request of Mr. Richard Cowan of AEC Security. The operation occurred one evening (date unknown) and was an attempt to resolve some anomalies created by the use of the

Other persons contacted over the years have been:

Mr. Robert Burnett, Secret Service

Mr. Martin Pera, U. S. Customs

Mr. Marvin Beasley, DASA

Mr. Thomas Allen, FBI

Major Jack Nelson, OSI/USAF

Major John Langager, ONI/USN

Mr. Richard Cowan, AEC

5/7/73

1. Continuing contacts with intelligence community regarding technical surveillance countermeasures and physical security. This is an exchange of information and reports and has been conducted under the auspices of the USIB Technical Surveillance Countermeasures Community.

State Navy
Air Force US Secret Service
Army NSA
DIA
FBI

- 2. Joint funding of two contracts with State Department (TRW/LLL). Two electret microphones were furnished to State Department for test purposes. Joint funding of one contract with NSA (Sandia). Participation in DNA/DOD contract (Bureau of Standards).
- 3. Other DOD and Government contacts for information collection or exchange only.

ARPA

LEAA/Dept. of Justice

DNA/DOD

Office Telecommunications Policy
Office of Army/Provost Marshal General
Army/Military Police Agency, Ft. Gordon
Air Force/Office of the Inspector General
Air Force/Electronic Systems Division

has had communications with the Secret

Service and the Par autof Narcotics regarding navigation and tracking.

현물: '- '무리는 이 이 전환 프랑토토트' (<u>- 1988</u>) - 1982 - 1982 - 1982 - 1982 - 1982 - 1982 - 1982 - 1982 - 1982 - 1982 - 1982	
-DS&P-Contacts with Other U.S. Covernment Could Have Resulted in Use of CTA- in Addressing Demostic Problems	rt Agencies which have been a few and the control of the control o
BPA	
- Exchange of technical information tion of radio nuclides in the en	n relating to detec-
	, .
 Technical discussions relating techniques equipment to detectrunderground land fill. 	o using IR scanning fires in a sanitary
BNDD	
 Exchange of technical information development of 	n relating to the
USDA & BNDD	
CTA	
- CIA has requested the establishmen plot of opium poppies at a USDA r	research cita in
wasnington state, to be used for	tests of photo-
recognition of opium poppies.	
US COAST GUARD	
 About six years ago, CIA infrared available for USCG tests to evalu for night search of life boats. 	equipment was made ate IR as a means
Total Sourch of fire boats.	
ALCOHOL & TOBACCO TAX DIV/IRS	
- About five years ago assistance we domestic search of "moonshine" st	ills using CTA
infrared scanners. This was turn	ed down.
OFERT	
SEONE	0024

27766		• • • ,	1000		~		
<u>ي. برن</u>	/ i :	1. 1	36260	ax Y		PT	
					• • • • • •	/	٠

- Technical discussions relating to detecting illicit mighttime mireralt intrusions over the U.S. Vexico

ARC

- Some of the ABC Laboratories, e.g. Savannah River Laboratory, are supported by CIA to develop radio nuclide sampling and detection techniques and devices. These Laboratories have used sampling techniques developed for CTA to measure CONUS nuclear plant releases.

7 127 1973

ORD COLTACES WITH DOMESTIC COLLECT AGRECTES

1. BWDD(Charles Caskin) was given parmission to receive proposals from Aerospace, Inc., concerning a Radar People Detector developed for ORD. Time: Fall of 1972. Action was approved by D/ORD.

2.

3. Developed Adhesive Restraint, Non-lethal Incapacitation System. Reports and information was made available to Department of Justice, LEAA in August 1972. If they developed the system, it would be used for civilian crowd and riot control.

MORI DOCID: 1451843

2 - 71 · 2

1971 Burker 1971

ARDICUM DON'T EN CHOORD.

troomett fin umstuft noft hegdfödliche, yelcht putt sere vie 1220,7,800 folge umstativit graf evenega i

- l. On 1 Poverbox 1971, Pr. Charles Gaskins of the Burn of Maractics Cangurous Drug Civision called to request the assistance of OAD/Ac/SAV to improve the intelligibility of several maps recorded conversations. Pr. Gaskins had been exployed by the Dyency in the Tachnical Security Division and had become aware of the speech processing capability in the SAW laboratory through his Agency work. I suggested that he bring the tages to the laboratory to datasmine the feasibility of anhancing the subject conversations.
- Isboratory with a tape containing a number of conversations recorded through legal wiretapping. The tape was to be used in the prosecution of one of the subject speakers on or about 4 November 1971. A cursory easilysis indicated that most of the conversations could be made more intelligible through the processing quallable in the laboratory. In view of the time critical nature of the request, processing was begun immediated However, Mr. Caskins was informed that future processing might need to be handled more formally, i.e., with approval from higher levels within the Agency. If similar requests would be occuring on a frequent basis I suggested that ENDOD personnel could be trained in the use of the processing system.

1 Way 10.13

MEMORANDUM FOR THE RECORD

SUBJECT: Processing of Audio Tape for Bureau of Narcotics
Dangerous Drug Division

1. On 13 April 1972 Mr. Charles Gaskins of the Bureau of Marcolics and Dangerous Drugs requested SAW/An/ORD essistance to improve the intelligibility of an audio tape that had been acquired by BNDD agents.

SUBICCI: Processing of Audio Tape for Europa of Parcolles Dangerous Ding Division .

A August 1872

MEMORIARDUM FOR THE RECORD

SVEGECT: Assistance to Purezu of Marcetics: Enlancement of Moley Audio Tape Recordings

1. On 7 June 1972, Mr. Marc R. Weiss of Federal Scientific Corp. (FSC) requested the cooperation of SAW in the processing of a noisy sudio tape he had received from the Baltimore Regional Office of BRDD. Mr. John Bullard, Regional Director, had contacted Mr. Weiss to sid BRDD in the enhancement of the conversations on the tape recording which were masked by background music. The results of the processing will be used in a grand jury investigation and possible follow-on trial. Mr. Bullard did not indicate how he had become aware of Mr. Weiss's expertise in this area.

				,		,			
SOLATES:	78876783 Addio	de to Ler Tago Terro	ម្រង ៤ជី ១៩៥៣ភូមិ	Na tici be	tani	The france	eset nû	ef Not	
	,			**					
	`					•			
				•			-		
	•								
					•				
								 ;	
						DRD/DD/	S&T		
 				٠					, .
		•				•			.·.

WORKING PAPER

7 May 1973

MEMORANDUM FOR: Deputy Director for Science and Technology

SUBJECT:

Telecon this morning concerning any OSA activities which could put the Agency into an embarrassing situation.

- 1. There are no missions which we have flown during the last four years with which I can associate the result directly to any activity potentially embarrassing to the Agency. There were a number of missions flown that indirectly have the potential for this embarrassment. Bear in mind that once we turn the film over to NPIC or any other agency, we have no control over subsequent distribution.
 - 2. The missions listed on the attachment are in three categories:
 - a. Category A: These are missions flown in the U.S. that are very similar to the potential that you discussed with me using the example of the Santa Barbara oil disaster.
 - b. Category B: The detection of illicit poppy grove) is a separate category because of the high sensitivity of this subject.
 - c. Category C: When we were developing LONG SHAFT,

 the In effect, we were

 Although to our

 knowledge nothing sensitive was picked up, in the broad sense
 this activity could be labeled illegal.
- 3. I have specifically looked to see where our U-2's were operating during the Watergate break-in discovery, Democratic National

Convention and Republican National Convention. All the above events occurred in the East and our aircraft on Pieir missions during this time period was in the western part of the U.S.

Brigadier General, USAF
Director of Special Activities

Attachment - 1
As noted above

TOD CECAR

TASK	BY WHOM/WHEN	POSSIBLE IMPLICATION
CATEGORY A		
Santa Barbara Oil Disaster	Dept. of Interior. Feb 1969.	Potential for providing basis for criminal law suits. Pressure on oil company to change operation.
HILLTOP (Sw.)	ORD/NASA Earth Resources Programs. Spring/Fall 1969	Possible use for industrial exploitation. Crop production control & estimates future market.
Snow Survey (w. ()	Environmental Science Services Administration (ESSA), Dept. of Commerce thru COMIREX. Spring 1969.	Industrial exploitation. Water resource allocation.
Hurricane Base Line	Office of Economic Prepared- ness. Spring 1970.	Political leverage for disaster area funds.
Earthquake Damage	Self generated, NPIC processed. Feb 1971.	Political leverage. Criminal negligence suits. Reconstruction exploitation.
Minneapolis - Kansas City	OSI/AEC Division. Jan - Mar 1972.	Environmental applications, urban planning; exploitation.
		· · · · · · · · · · · · · · · · · · ·

TASK

BY WHOM/WHEN

POSSIBLE IMPLECATION

CATEGORY A (continued)

RIVER BOAT(No. 10 NRO - ICRS. April 1973.

April 1973. Political leverage. Industrial exploitation, civil damage suits.

West Virginia Dam Site Coverage

NRO - Army Corps of Engineers. Jan/Feb 1973.

Potential for real estate exploitation, water control.

CATEGORY B

(Puerto Rico), Multi Spectral Sensor BNDD, DDI/CIA, NPIC, ORD. Dept. of Agriculture. Fall 1972.

CIA extension of dope tradicking from SEA to CONUS. Better techniques to avoid detection of growth.

CATEGORY C

LONG SHAFT

NSA/CIA COMINT collection.

- contacted all but two w		•	• • •
- contacted all but two w	March 4		
- confected art but two w	1		
	ho were on le	ave-megative.	
	· .	•	
Parangosky negative on those people he could no	he could conta t reach:	act. Following	; are
	·		
	·		
	•		
	-		
·			
	·		

Action and the second s	The relationships and the transfer of the		
		OLC 73-0635	
		6 June 1973	
MEMORANDUM FOR:	Derety Director for	Science le Tachnology	
SUBJECT:		aived by Chairman Hebert,	
		ces Committee, Concerning	,
	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1		
The attached le	atter from Chairman F	ebert, House Armed Servic	es
Committee, together v	with the enclosure from	n.	
is forwarded f	or your information a	id such action as you deem	
appropriate. There re	echecked the Committe	ne staff and have been advise	ed .
fligitabsolutely no resp			
	Assistan	t Legislative Counsel	
Afre			
NOTE: This mame did	6 June 72 fol 6 72 6500		
sent to the 16 for h	is information and was) (pgs 259 thru 265) was not considered a part of the	
DDS&T components su request on "Question	bmissions to the IG in able Activities" and, t	response to the Director's herefore. it is believed	
request on "Question	able Activities" and, t	herefore, it is believed in the Halperin request.	

		OLC 73-0635	
		6 June 1973	
MEMORANDUM FOR:	Deputy Director for Sc	ience & Technology	
SUBJECT:		ved by Chairman Hebert	
	House Armed Service	ss Committee, Concerni	i ng
The attached le	tter from Chairman Hel	ert, House Armed Serv	ises
Committee, together w	ith the enclosure from	<u> 18 an ing 18 Augusty - Chille Garden, Maria Parasak</u> T	
is forwarded fo	or your information and	such action as you deen	n
appropriate. There re	checked the Committee	staff and have been adv	ised
finitial solutely no resp	onse to Hebert's letter	is expected.	
			7
		•	
	Assistant	legislative Counsel	
Aits			
NOTE: This memo dtd	6 June 73 (OLC 73-0635)	(pgs: 250 thm: 2001)	
sent to the 16 for hi	s information and was no	t considered a part of the sponse to the Director's	he
request on "Questiona	ble Activities" and, the should not be included i	refore. it is believed	
cine chese documents	anouth not be the faded 1	u the narperin request.	

00259

CHARLES CONTROLLED TO CONTROLL

C.S. Douse of Representations

COMMITTEE ON ARMED SERVICES

Ulashington, D.C. 20515

NINSTY-THIRD: CONGRESS

FFEDWARD HÉBERT, CHAIRMAN

Nay 29, 1973

LEGISCA ARONA DE

ESSE WITCON, CALL

ESSE WITCON, CALL

ESSE WITCON, CALL

COMMENT & CONTROL CILLY

ESSE WITCON E WITCON

ESSE WITCON

ONATA L. STOCKSTILL, ELECTION SCHOOL

The Honorable James R. Schlesinger Director Central Intelligence Agency Washington, D. C.

Dear to Schlesinger:

Attached is correspondence from

which is forwarded for information and whatever action

might be enpropriate.

With lest regards.

Sincerely,

F. Edw. Hebert Chairman

FEH: whb

Attachment

00261

OEL-010-73

MEMORANDUM FOR: Deputy Director for Science and

Technology

SUBJECT:

Policy Regarding Assistance to Agencies Outside the Intelligence Community on Speech Processing Problems

1. Recent public concern over Agency affiliations with law enforcement activities has made me wary of offering speech processing assistance to various other government agencies. My concern here is restricted to government activities outside the intelligence community. Because of a scientific community awareness of the expertise of members of OEL in speech processing problems, we are often asked by individuals in government for help on various speech problems. The requests are usually informal on a person-to-person basis. While most of these contacts involve only an exchange of unclassified information, several have involved the use of laboratory resources.

2. Contacts have come from the FBI, Attorney General's office, Bureau of Narcotics and Dangerous Drugs (BNDD), Post Office, and the Treasury Department. Of the above, assistance to BNDD had been specifically sanctioned by Mr. Helms. In one recent instance where a noisy tape was to be used in a court case, care was taken to insure that the processing of the tape was done entirely by a BNDD employee even though it was done in an Agency laboratory using the Agency's Coherent Spectrum Shaper equipment.

OEL-010-73 Page 2

3. Providing services of this kind to other agencies has not as yet imposed a significant worklead on us and there is a benefit to us in that such contact enables the staff to test techniques and equipment on a variety of speech problems. Informal interactions at the technical level are fruitful in terms of helping us to accomplish Agency goals. Hence we would be willing to continue to support other departments on an ad hoc basis, but would appreciate your guidance re the wisdom of OEL's involvement in "domestic" activities.

Director of ELINT
DD/S&T

			Selikirin mere.
			A
	Marine Red Land Parket Control of the Control of th		
(Solby 13	0.1		
- 4			
The second secon	a communicación de la companya de l		
whitle if	need pe	oxle.	
		San Articles (1995) San Articles (1995) San Articles (1995)	
Nous acct o	n hundland	1 14	
			. : · · · · · · · · · · · · · · · · · ·
Ohviran Emb. 5-cu d'apy	, HAY net	to Lent	
5 and 8 10 and	40:		•
ered a per	. 0	10 m m m	
· · · · · · · · · · · · · · · · · · ·			**
			::vi : '
	ر در این در ا در در این در	The state of the s	
			<u> </u>
the same of the sa	to the second se	And the first that the second	
	•••••		
			•
	and the same of th	na demonstra estado e mismo tras um monatura como o como o como o como.	
	و المنظمة المورود والمدارية المساوية والمدارية والمساوية والمدارية والمساوية والمساوية والمساوية والمساوية والم المراوعة والمراوعة والمساوية والمساوية والمساوية والمساوية والمساوية والمساوية والمساوية والمساوية والمساوية و	the Maria and the second	
·	*		
			; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;
	and the second s		أستوري يند
	en kontrol	7 3) 13)	
[8] S. Ling and A. Ling and	and the state of the		t Draw awar de agent - Jew etc -t
	and the second s	and the second s	
			more against a grown of the con-
		00268	

nalsmannings.	
10	
	- Against whom do these agents work, on what do they
	report, and to whom?
	Get copies of the reports on "Restless Youth" and black radicalism.
/(How is the cryogenic magnetometer used, on whom, and for what purpose?
	2 Get copies of the reports on IOS.
	Why does DCS collect information on What is done with it?
	Why is DCS getting for whom, and for what purpose?
	Get a rundown on
•	Give me a couple of paragraphs on Tofte.
	3 Include the submission of FR Division.
<u>C.</u> :	Get the full story on providing alias documentation to the Secret Service.
	Why did we pay the costs of the responses to letters received about the President's speech on Cambodia?
	Supplying beacons to Ambassadors seems like a good idea. How many MMMMMMMMMMMMMMMMMMMMMMMMMMMMMMMMMMMM
•	Why is Logistics procuring police-type equipment for local police forces?
. ·	/> What is a telephone analyzer?
	Why is it necessary M to continue
	More on Vesco. How did it get started? What was done? Why was it stopped?
	2 What were the multiple channels to CIA on the IOS matter?

				and the second s
			- 1-	
BD -				
			ر میں دیا ہے۔ میں دیا ہے مصد م	ر ایا را ^ی استان میشود میشود.
1972 - 8 5: Secret Jan.	ets us a	Cas Do	25 /5	· ·
Secret Jorvi	00	120		
P			•	;
Beacons	to A-mba	tradovs		
05 ~	•		•	•
05-2005 ac 05-what is	chelow for			•
05-016-6		pol	ine ego	inp.
So.	e tele	phone a	enal you	., .
DD1 ~				
Why conte			·	
DST	.46			
957				
VESCO. How	V 5 tart	ed ? (014.	54	~ ·
V & S C O. How	•		g. V. ofere	O
in of I	· *			
	wo must	tiple an	runels r	
105. USE	CI Sub	mission		*
		- 		
Fig Coleman				•
				*
		*		, , , , , , , , , , , , , , , , , , ,
				•• • • • • • • • • • • • • • • • • • • •
			· · · · · · · · · · · · · · · · · · ·	
		• • • • • • • • • • • • • • • • • • •	,	
		er e sant e e la la seconda de la second La seconda de la seconda d		
and the second s				
		•	* · · · · · · · · · · · · · · · · · · ·	

Part of the second seco	
Follow-u	B 5
- 2000年 - 1985年 - 1987年 - 19874 - 19874 - 19874 - 19874 - 19874 - 19874 - 19874 - 19	
4EROX	CI re 105, Attack
the six a	- n - A
	CI re 108, Attach reports
e die manie e de la company	
VEROX F	RD in its entirety.
	and the second s
e de la companya del companya de la companya del companya de la co	
	The second secon
	는 이번 발목을 하는 것이 되는 것이 되는 것이 없는 말을 모르다.
	A CONTRACT OF THE PARTY OF THE
A Company of the Comp	
Same and the second of the sec	
	00271

				:						
:							, ;			
:	į. 	· ·				: · · · · · · · · · · · · · · · · · · ·			<u>. </u>	
ţ,	1									
	3									
	<u> </u>	-		4						
					, a					
	÷ .				· * × *					ر المراجعة المراجعة المراجعة المراجعة ا
	. · L							· · · · · · · · · · · · · · · · · · ·		
						**		•		
					•					· · · · · · · · · · · · · · · · · · ·
٠.	r					· ·				
٠			•							
		•	•" ••			•			• •	
										• ,
	•	•				• ••				
					ام المحروبية المستوارين المستوارين المستوارين المستوارين المستوارين المستوارين المستوارين المستوارين المستواري والمستوارين المستوارين المستوارين المستوارين المستوارين المستوارين المستوارين المستوارين المستوارين المستوارين		,			
:		•		. •		· ·		•		
1	• • • • • •			,						
, i	÷						*			
	3 1							~ 		
								: '	•	
				,		3 1-11,201		·· · · · · · · · · · · · · · · · · · ·		er or to an order of the same of
		·			بياند و سيد و جديمته الديانيندستان دايد					e de la companya de l
	; •	•				•••				
	· .	•		•	en e		• • • • • • • • • • • • • • • • • • • •	•		
		•		:		•				
•;							, _,			
.:	·.	•		•			*			
٠,				** *** *	ريد الأستان و ويساء المساليد التناسع الما و و و و . الرائع الرائع التناسع الما و الرائع التناسع الما و و التناسع الما و و التناسع الما و و التناسع الما و و التناس				- * ****** '****** ** * ***** ***	
								·m		
					to the mode and advantage supplication a function of					· · · · · · · · · · · · · · · · · · ·
			, , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		·					
	:						* .			
	j			······			.			
	:		.,	•						
	i	# 100 Mg	i							
٠. :	-	•	•	••		•			· · · · · · · · · · · · · · · · · · ·	
	}··- <i>-</i>	· ··· · · · · · · · · · · · · · · · ·	- · ··-· ·		ing a parameter of the same					
							• .			
	,									* . *
:					والشيعوم المتناسسية واستندار			* * * * * * * * * * * * * * * * * * * *	14	
:	· .	and the second		•*		•		. •	0027	2
•	<u>, </u>	R*		**************************************				To the Tribles officer was proposed to		يد وسد د د سدسې د د د وه
								•		
:	<u> </u>	 :								

Ten yale -

Will dend copies re dous en postage for Cambadia speech letters.

		ergineral angrapy	
			
2 -			
· · · · · · · · · · · · · · · · · · ·			
		10 th	
· + · -	•		
/ _			
Land the second of the second			
None 15509	ed 4 No	F-2	
	. -		
	· · · · · · · · · · · · · · · · · · ·		
All orig	05005	34.11	have.
	¶ '		
	,		
		locals	
		hodals	
		hodds	
Nof Jun			est levet
			est levet
			
			est levet
	faced to		est levek
rn Jan	faced to necest	of CIA	est levek
rn Jan	faced to necest	of CIA	est levek
	faced to necest	of CIA	est levels andes

	B		en en la despessione. La companyatione	a fara sistema ay
ä				
		on the state of th		A Committee of the Comm
		ne o	The second secon	the later of the second
				e e e e grande a manda
	let et me	ved 4a	ゆいなう.	
	2 · 4 · 1 · 1 · 1 · 1 · 1 · 1 · 1 · 1 · 1			
			The state of the s	and the second of the second o
		· .		
٠.,		The second secon		at the second of
ř				•
		and the state of t		
		e des en especialment annue annue de company de la company		
		•	the state of the s	transition of management of a Continue of the
		•		
			The same of the sa	· marchester of march m
		entered animal of it commonly will be	7 19 19 19 19 19 19 19 19 19 19 19 19 19	
•	The same of the sa			
•				
	and the second s	and the second s	The second secon	to the second se
		•		
•				e je eriene e koja vojak kojak izak izak
				en e
	the state of the s			
		•		
	The second s	· · · · · · · · · · · · · · · · · · ·		
•		•		
	The second secon			annung der stern der der stern der
	*			•
		And the second s		
	and the second of the second o		and the second s	
	and the same of the same to	· · · · · · · · · · · · · · · · · · ·		
.;				
į	The state of the s	***************************************		A
		· · · · · · · · · · · · · · · · · · ·	er er en	the same of the same of the same of the same of
	and the same of th		to the second state of the second	
1		· · .		
 }.	many of the same security of t	The state of the s		15 m L
Ĩ.;				Onome
: 1		***************************************		00619

	() S	born-					
: (tpn:/	71-	Wayt	e V 4	· ce 5	6
. ,	'n	Conve	ution.	. Wo	ut e	29 a	nove,
• ,	20	JOH	p w	to le	efer		
		V.				,	

8 5-13 of 45 alias do	05 4 5/5
Called	out.
Called Howard Obber	m. Oct
13 Apr 72 mans &	Som 13/55
Need for alias packer	With be
String suty services	controles.
12 July 72 13 D to Non back	persed dact
4. Jets. 1 49500	14 July 72.
sy C5C1 memo. Networld No tell	bearer OrA
Mash any. Dhio	not to ment
5/5 Kas under	dover docuts
Protection of Pro both Nation	or. 11.50 is

00277

Lite 29 Dec 72

Liter AID/59 to Ton K.

Co wited I add out, will

be used for infel call as s by

wouth in Intel I'm. Not awar

of origin. No cess contess

absol nec. 5tr. nocety controlled.

Ton K expressed Passed by

Osci memo.

	e general de la companya de la comp		
Done	e Clarke		
(31/1	Charteren	SAINA.	
	Christeson	1 211017	1
4100.	Clarke end Juby oct +	had AM	//
1.0			142
and the second	Juby bet +	would	Lakes
	4		
arre		A STATE OF THE STA	
	• • •		
n de la companya de La companya de la co	· · · · · · · · · · · · · · · · · · ·	The second secon	
		19 5 2000	
	the state of the s		
	the same of appeals of the same and appeals to the same of the sam		
and the second s	en a communicación de la compania d		
ACTION TO A STATE OF THE PARTY		A through the section of the section	
tura.			
The state of the s	والمساورة		
appear of the consequence of the	and the second		
	The state of the s	Annual de lamin presión y desarre especiales	and the second s
ing the second of the second o			
والمراب والمرابع للمستقل والمستعرف والمرابع والمستعرب والمستعرب والمستعرب والمستعرب والمستعرب والمستعرب والمستع			
		The second secon	
The same of the sa	and the same of th		
and the same of th	The company of the contract of	The second secon	
			00279
1.6 中国国际 (1.4 m)		7. W	

	- Control of the Cont		
Anyega			
		man and a superior of the supe	
of inche	Drno 14 e	Ing. All	
	\0		20 en cae
- 05	1 pour	y but no	A roug
Charl	war \		AU WRONG
	The carry	nontacy.	, my whole
with	118150NA	S Gir 5	4 ADOLL
Die de	01/6		
	· Figure	with con	Firm
March 11	1	And the second of the second o	en e
murchalla			
Nos	4	1 701	
10 00	1000	to Del	^೬
VESCO	- 40 pH -	-> copy	
and the same and t			
Walsh		A CAMPAGE CONTRACTOR OF THE CO	
3.6			
(le	11 Can		
	ب م	up u	r. KG
some 10	1, NO 01	1	
		Apriliation returns a graph of	
	in the state of th		
VOC O'NE	211 - 15	70	
Jon	Stoni Con	Heut of n	1 eno
m Colby	is Soldier		The state of the s
			The state of the s
المن المنظم المنظم المنظم المنظم المنظ	The state of the s		
The same of the sa		and the second s	
Sand Marian			
			0000
			00286

30 May 73

9 July 1970

The Director advised the DD/T that White House staffer Houston and Presidential Counsellor Pat Moynihan thought well of the memorandum on "Black Radicalism in the Caribbean."

10 July 1970

Maury briefed on his meeting yesterday with Congressman Richard Ichord, Chairman of the House Internal Security Committee, who had asked what we are doing to investigate "security leaks" connected with press accounts of Lon Nol's having sold rice to the Communists and having engaged in an attempted deal with Hanoi. Maury briefed on his explanation of why we are doing nothing, since such reports are not exclusively confined to our information.

1 September 1970

Maury noted that the Director sent a letter to Congressman Moss on telephone monitoring practices.

3 September 1970

The Director noted a 1 September memorandum from John Bross on Daniel Elsperg (sic). He asked the DDS to lift his clearances and to make this fact known in security channels.

15 October 1970

DDS reported that the Weathermen have declared this month for their fall offensive and have mentioned the Agency as a target for bombings and kidnapping. He briefed on precautionary measures adopted and asked senior officers to vary their route to and from work, and to report any peculiar telephone calls or unusual events around their residence.

28 October 1970

DDP reported that the FBI desires to check for fingerprints on all cryptogram messages mailed to high Government officials. The messages will then be passed to NSA for exploitation. DDP requested that Agency personnel who receive such messages pass them to him for transmittal to the FBI.

Copy given to Bon Evens

5/30/13

00282

they

10 December 1970

DDI noted press accounts of FBI Director J. Edgar Hoover's 19 November statement that the Black Panthers are supported by terrorist organizations. He said that we have examined the FBI's related files and our own data and find no indication of any relationship between the fedayeen and the Black Panthers. He provided the Director with a memorandum on this topic.

23 December 1970

Executive Director called attention to the President's 21
December memorandum on "Disclouares of Classified Information
and Coordination and Clearace of Official Statements," which is
believed to be the result of representations by the Director and
Admiral Anderson. Executive Director said that he will meet with
selected Executive Committee Members next week to discuss the
memorandum's implications and to develop recommendations for action
by the Director in view of the special responsibilities placed on
him by the President.

29 December 1970

Executive Director reminded Executive Committee participants about the meeting involving most of them this morning on the President's directive on disclosure of classified information.

30 December 1970

Executive Director briefed on the results of yesterday's meeting on what the Director now needs to do in pursuance of the Presidenc's directive on disclosure of classified information. He will outline in the Director's briefing book actions which are to be taken.

14 January 1971

Bross said that he and Bronson Tweedy will have lunch today with General Bennett, Director of DIA. The Director said that he might ask Bross to take along a copy of his letter and guidance on the Disclosures of Classified Information and Coordination and Clearance of Official Statements but that he first wishes to clarify with the Executive Director some of the language in the guidance section.

18 January 1971

Maury said that he anticipates a number of questions from the Hill on the attached article by Jack Anderson in today's Washington Post, "6 Attempts to Kill Castro Laid to CIA."

Houston related that he will have lunch today with Assistant Attorney General Robert C. Mardian to discuss the Director's guidelines on the disclosure of classified information.

Bross related that Parrott met with General Bennett to review the Director's letter on disclosure of classified information and said that General Bennett will now discuss it with Deputy Secretary Packard, who may in turn review it with Secretary Laird. The Director asked to be advised of Secretary Packard's reactions and said that he wants to check the final guidance with Secretary Laird and with someone in the White House before it is issued.

23 February 1971

DD/P called attention to Jack Anderson's column in today's Washington Post, "Castro Stalker Worked For The CIA."

1 July 1971

"Carver noted that Secretary Laird had requested that our printing plant assist in reproducing the forty-seven-volume secret Pentagon study on Vietnam for distribution to the press and others this morning. This request was aborted by the President."

2 July 1971

"DD/S said that in the absence of attended a meeting at the White House yesterday of the interagency group which is reviewing classification and declassification policy. The President spent an hour with the group and said that he wants: ... and (6) the revocation of all clearances and the return of all classified material held at Harvard, Brookings, Rand, and Cal Tech, as well as the withdrawal of Q clearances held by the Regents of the University of California. A brief discussion followed, and the Executive Director noted that DOD has asked us to provide information on all our contracts with Rand, as well as all clearances held by Rand personnel for our purposes. Acting Director asked that we assemble data pertaining to the President's remarks but that we take no action until the President's guidance has been confirmed and the DD/S has provided a memorandum on it."

"Carver reported that they will probably complete their detailed review of the secret Pentagon papers by 6 July."

"Warner called attention to Secretary Rogers' request that the press permit the Government to review in advance potentially damaging documents from the Pentagon papers."

SERVET

<u>6 July 1971</u>

"Carver said that their review of the secret Pentagon study on Vietnam has almost been completed."

7 July 1971

"Carver said that he will be attending a meeting today called by Assistant Secretary of Defense for Public Affairs Daniel Henkin. He added that he assumes it will concern the declassification of some of the secret Pentagon papers and that, if it does, he will seek the Director's advice." (DDCI in chair

"At the Executive Director's request, the DD/S agreed to get together with the DD/S&T and General Counsel to prepare a briefing paper for the Director on where we stand with respect to classified materials at Rand and efforts to safeguard them."

"Maury reported that Congressman Mahon would like to meet with the Director on 9 July to discuss the Pentagon papers and various world hot spots Carver said that he will prepare a briefing paper for the Director on the Pentagon study."

"Carver briefly noted concern over the revelations in the Lansdale memorandum, which was surfaced as part of the Pentagon papers."

8 July 1971

"DD/S reported that a DOD security team is going to Santa Monica to repossess classified Defense materials held at Rand. He suggested that,

rather than take parallel action, we send a Security Cfficer to observe the operation and inventory Agency materials in the possession of Rand. In response to the Director's question he explained that we have seven contracts with Rand; only one is classified, and it is with Rand's Washington office, although some material could have been sent to Santa Monica. The Director concurred and requested a review to determine the essentiality of current proposed contracts with Rand. Houston commented that according to DOD General Counsel Buzhardt, DOD is technically under instructions to lift the security clearances of Rand contractors but has taken no action. DDCI reported that John Ehrlichman had telephoned to advise us that the White House is appointing former CIA employee Howard Hunt as a security consultant. Later in the meeting the Director asked all Executive Committee members to review their lists of consultants to determine whether each is really needed."

"Carver briefed on his meeting yesterday with Assistant Secretary of Defense for Public Affairs Daniel Henkin and noted that any further excisions from the text of the secret Pentagon papers must be provided by Monday. He added that no decision has yet been made on whether to release to the public the volumes or a version thereof. The Director noted that we should oppose any such course of action."

16 July 1971

Carver said that was most appreciative of the time which Houston spent with him yesterday.

9 July 1971

"In response to the Director's question Carver reported that none of contained in the secret Pentagon papers has yet appeared in the New York Times. He added, however, that the Soviet Embassy has a complete copy of the forty-seven volumes

16 July 1971

"Carver reported that the book which General Lansdale has been writing for a year and a half is now in the hands of the publisher, with some minor changes being made in light of revelations resulting from the publication of the secret Pentagon papers. In response to the DD/P's question Carver said that he might be able to arrange for us to read the text."

(DDCI in the chair)

"Tweedy noted that at White House request a PFIAB committee composed of Franklin Lincoln, Dr. William Baker, ad Frank Pace will undertake a damage assessment of the publication of the secret Pentagon papers. He added that the committee will want to hear from us and spoke of plans for Houston and Carver to undertake this task."

20 July 1971

"Tweedy reported on a telephone call from Andy Marshall and said that Marshall and Rand President Henry Rowen are brooding about the security problem in Rand. Marshall expressed a desire to talk with one of our senior security officers when he next visits Washington in order to get a feel for security practices in general. Executive Director advised against our getting out front in terms of advising a major DOD contractor on security. The Director approved and requested that re respond to Mr. Marshall's request in low key and that the meeting be held in this building."

22 July 1971 (the day Howard Hunt came to see General Cushman)

"Carver highlighted his session yesterday with NSC staffer David Young, who is assisting John Ehrlichman in reviewing the secret Pentagon papers."

23 July 1971

"Carver highlighted his, Houston's, and session with the PFIAB committee which is undertaking a damage assessment of the publication of the secret Pentagon papers. (See Morning Meeting Minutes of 16 July 1971.)

6 August 1971

The Director called attention to the article by Michael Getler in today's Washington Post, "CIA Patrols Into China Said Halted," and directed (1) that Maury write a letter for his signature to Senator Stennis making it clear that Senator Case was briefed on this topic and obviously leaked it; (2) that Maury brief Carl March on the background, including the fact that these operations were not terminated because of the President's projected trip to Communist China but because certain aspects of them were previously exposed in the press; (3) that the Director of Security (who was present at the Morning Meeting) get additional background from Maury and see White House staffer David Young; (4) that Goodwin reply to queries by saying that we know nothing about this matter; (5) that Houston and Maury utilize this incident in any material prepared for his use in opposing the Cooper bill; and (6) that the DDCI brief Dr. Kissinger or General Haig on this matter today.

** 13 August 1971

Knoche called attention to the article by Tad Szulc in today's New York Times, "Soviet Move to Avert War Is Seen in Pact with India," and said that the material contained therein on the reason for Foreign Minister Gromyko's visit to New Delhi is clearly from highly classified CS material. The A-DDP noted his concern over this breach of security.

16 August 1971

A-DDP noted that the article by Tad Szulc in Sunday's New York Times, "Attempted Pro-Soviet Coup in Yemen is Reported," contains information from a TDCS. The Director asked that he call this to the attention of White House staffer David Young.

18 August 1971

A-DDP noted that he has reported to White House staffer David Young on the results of the Deputy Director of Security's survey of those who saw the classified assessment upon which Tad Szulc based his 13 August article (see Morning Meeting Minutes of 13 August 1971). **

19 August 1971

"Maury briefed on White House staffer John Lehman's request for our assistance in determining what four volumes of the secret Pentagon papers Senator Gravel reportedly provided to Beacon Press for publication. He noted that Paul Chretien of OTR is an acquaintance of the Senator and may be able to assist. Carver said that the four volumes probably pertain to efforts to negotiate a settlement and outlined the sensitive material contained therein. Houston recommended against our involvement in this matter and suggested that the Department of Justice query Beacon Press. Maury said that the Director instructed that we do nothing until Maury consults with Clark MacGregor, Counsel to the President for Legislative and Congressional Affairs, who is out of town and will not return until the first of next week. In the meantime, Maury noted that he will determine from John Lehman whether they have considered consulting the Department of Justice on this matter."

20 August 1971

"Maury said that he called White House staffer John Lehman yesterday and cited the Code which would permit the Justice Department to go after the four volumes of the secret Pentagon papers reportedly given to Beacon Press. Lehman's reaction was that, since there is an existing policy preventing the use of subpoenas on this matter, he still hopes we will assist in determining what Senator Gravel may have given Beacon Press. The DDCI asked Maury not to utilize Paul Chretien's entree to the Senator without prior consultation with the Director, and Carver commented that he is opposed to our involvement (see Morning Meeting Minutes of 19 August 1971." (DDCI in the chair)

23 August 1971

"The Director reviewed for Houston a conversation he had with a young lawyer who has reviewed the secret Pentagon papers in response to the Justice Department's efforts to prosecute. According to this attorney, Justice did not cite the appropriate provisions of the Code and has presented its case poorly."

10 November 1971

Lehman said that this is "leak day" in the Washington Post and called attention to the following articles: "Mao's Heir, Lin, Apparently Out in Power Shuffle" by Stanley Karnow, "North Vietnam's Next Move" by Evans/Novak, and "lin Piao is 'Finished'" by Joseph Alsop (attached). He noted that, while the article by Stanley Karnow provides good coverage of the topic, it has a State Department flavor. He also recalled that on 25 October we disseminated information similar to that contained in the Evans/Novak article. He mentioned that the Alsop article is probably the most damaging, since it includes material

The Director noted plans to do something about this problem but advised the A-DDP to cope with any adverse reaction by noting the large volume of reports on the political situation in Communist China.

11 November 1971

In response to the Director's question Carver said that some work requested by John Ehrlichman is pending. The Director asked to be filled in later on the details.

20 December 1971

Lehman said that Jack Anderson's column in today's Washington Post, "Hussein: 'Help or I'll Go on a Ghazou'," contains verbatim language from an ExDis message from King Hussein to the President and added that he is looking into the distribution of this message.

28 December 1971

A-DDI called attention to Jack Anderson's columns in yesterday's and today's Washington Post (attached). He noted that the 27 December piece contained material from three SALT ExDis memcons and added that today's column contains quotes from a State Limbis cable and two TDCSs. A brief discussion followed, the DDP observing that, if these security breaches continue, we will have to limit severely the distribution of sensitive intelligence information.

7 January 1972

Maury said that according to Frank Slatinshek, Chairman Nedzi will rely on us rather heavily for support during his hearings on the problem of classification and handling of Government information (see Morning Meeting Minutes of 6 January 1972). The Director encouraged Maury to see Chairman Nedzi next week, and Houston suggested that the Chairman be provided with the Rehnquist study.

DDP briefed on work under way to limit distribution of reports and noted that C/FI is completing a review of steps which might be taken to restrict dissemination of sensitive reports from all sources.

11 January 1972

Maury related that Frank Slatinshek is pressing for background materials pertaining to past efforts or studies related to the classification and control of information. He added that he and Houston will meet with the Director later today to discuss the availability of the Rehnquist study.

12 January 1972

Maury Briefed on his and Houston's session with Frank Slatinshek and their provision of a large volume of material on past efforts to develop effective espionage M laws.

Houston noted the President's nomination of Henry E. Petersen to become Assistant Attorney General in charge of the Ciminal Division of the Justice Department. He observed that Mr. Petersen has been most helpful to the Agency in the past, particularly on the Itkin case.

13 January 1972

Maury noted that the draft revision of Executive Order 10501, "Security Classification Procedures," which is being circulated by the NSD staff for comment, is a follow on to the Rehnquist study.

18 January 1972

DDI called attention to the article in today's New York Times, "Nixon Acts to End Security Leaks." (Excerpt: "Last July, two members of the White House staff, David R. Young of the National Security Council and Egil Krogh Jr. of the Domestic Council, were asked to investigate earlier leaks and prevent recurrences.")

3 February 1972

A/DDS reported the House Appropriations Committee request for a finance officer to assist them in work on the budget. He added that we have provided such assistance in the past, and the Director interposed no objection.

7 February 1972

Houston explained that no action will be taken in the near future with respect to the Hans Tofte case, since the judge has been stricken with hepatitis.

8 February 1972

DDI noted the article by Michael Getler in Today's Washington Post, "New Spy Satellites MAN Planned for Clearer, Instant Pictures." Later in the meeting the Director asked the DDS to advise the Director of Security to undertake an investigation of this leak of EOI-related information and to convene the USIB Security Committee.

11 February 1972

Carver noted his handling of White House staffer Sven Kraemer's request to FBIS for material concerning U.S. POW's. The Director reminded Executive Committee members of Dr. Kissinger's request that any inquiries from elements of the White House staff be referred to his staff for conveyance to the Agency.

Houston highlighted the meeting with John Ehrlichman on the NSC draft Executive Order on security classification. He noted the related article by Sanford Ungar in today's Washington Post, "NSC Urges Stiffer Iaw On Secrets."

16 February 1972

Lehman noted plans to continue briefing Attorney General Mitchell, whose resignation is effective 1 March.

Houston related that White House staffer David Young has invited him to review another NAMENNAMM draft of the new Executive Order on security classification.

28 February 1972

Houston said that he and Deputy Director of Security, recommend the Director concur in the M new Executive Order on classification, in light of their undertanding with NSC staffer David Young, that some of the features of the Executive Order may not materialize. A brief dissussion followed and the Director asked Houston to review the matter with him.

MXMMMXMMMXMXM 2 March 1972

Houston reported that the draft Executive Order on classification has undergone a few minor changes. He noted Director's letter to John Ehrlichman, dated 7 December 1971, with respect to our position on problems related to declassification and suggested that a copy be provided David Young, NSC staffer. After a brief discussion, the Director interposed no objection.

6 March 1972

The Director noted his memorandum to the Deputies and Independent Office Heads, subject: "Allegations of Assassinations." He asked that it be mentioned at Staff Meetings.

21 March 1972

The Director said that the President has seen his 17 February memorandum on reducing disclosures of classified intelligence and directed the White House staff to prepare a memorandum urging that all agencies comply with proper disclosure procedures.

22 March 1972

Houston reported that he is scheduled to meet with John Ehrlichman this morning.

23 March 1972

Maury reported that, after checking with Egil Krogh of the White House staff, he has made arrangements to brief Congressman Leser Wolff of New York on the Agency's role in international narcotics control.

1 May 1972

DDS related that the Director of Security has received a request from the Secret Service to provide two technicians in support of the Vice President's trip to Tokyo. The Director concurred.

2 May 1972

DDS reported that the Director of Security has received a request from the Secret Service for counteraudio technicians to support the President's trip to Moscow. The Director concurred.

11 May 1972

Houston noted his correspondence with White House staffer David Young pertaining to our problems with Executive Order 11652 and added that Mr. Young has accepted our position on about 90 percent of our problems with the implementing draft directive.

24 May 1972

Houston explained that he had obtained White House Staffer David Young's understanding that we will not meet the 1 June deadline for producing internal Agency regulations implementing the NSC directove on Executive Order 11652. A brief discussion followed on the cumbersome bookkeeping and declassification authorities which may be required. The Director observed that the topic was sufficiently important for us to be in no great rush to meet a 1 June deadline and Houston assured him that Mr. Young understands.

6 June 1972

Thuermer explained that he will continue working with the General Counsel in response to Charles Nesson's efforts to serve a subpoena on him in connection with the Ellsberg case. He noted the related article by Robert A. Wright in today's New York Times, "Hearing Is Asked In Ellsberg Case."

7 June 1972

Houston noted a letter from the Justice Department conveying a subpoena directed to Angus Thuermer in connection with the Ellsberg case. He highlighted the schedule of documents requested, most of which were mentioned in footnotes to the Pentagon papers. He noted plans to ask Justice to declare the material irrelevant to the case.

8 June 1972

Houston said that he will be attending a meeting called by DOD General Counsel Buzhardt, who is recommending that Justice drop the case against Daniel Ellsberg.

19 June 1972

The Director noted the 17 June arrest of James W. McCord and four others who were apprehended at the Democratic National Committee headquarters at the Watergate. With the Director of Security present to provide biographic details, the Director made it perfectly clear that responses to any inquiry with respect to McCord or Howard Hunt, who may be implicated, are to be limited to a statement that they are former employees who retired in MMMS August and April 1970 respectively. The Director asked that this guidance be disseminated via staff meetings. The Director asked that any inquiry from other elements of the government be referred to the Director of Security who is to be the focal point. Inquiries from the press are to be referred to Mr. Unumb who may say that McCord worked in the Office of Security. The Director noted that we have no responsibility with respect to an investigation except to be responsive to the HM FBI's request for name traces. It was noted that Howard Hunt may have done some work since retirement in connection with the preparation of supporting material for some awards. The Executive Director was asked to review this topic and report to the Director.

20 June 1972

In response to the Director's request, the Director of Security highlighted developments over the past twenty-four hours with respect to the McCord/Hunt, et al., situation. He noted that the late edition of the New York Times carries a different story by Tad Szulc than that which appeared in the edition received here (attached). The Director of Security anticipates some inquiries on Bernard L. Barker's situation, and it was noted that Mr. Barker was hired by the Agency in 1960 and terminated in 1966. The Director complimented Unumb on his handling of inquiries and asked that future inquiries be met with a response confined to the fact that, now that we have acknowledged that both McCord and Hunt are former Agency employees, we know nothing more about the case and the caller should be referred to the FBI as appropriate.

20 June 1972

DDS noted that in response to State's request its chauffeurs who drive the Secretary of State and other senior State officers will be given a one-day defensive driving orientation at

20 June 1972

The Director noted receipt of a paper on a safehouse in Miami which is being made available to the Secret Service in support of its work in connection with the Republican and Democratic National Conventions. He asked the ADDP and the DDS to make it absolutely clear that our cooperation in this undertaking is to be confined to provision of the safehouse and that it is not to be used as a site for investigations, interrogations, or "walk-ins", etc. The Director added that we will not loan people to the FBT or Secret Service in connection with their responsibilities at the Conventions nor will we provide equipment unique to the Agency.

21 June 1972

In view of the coverage in today's New York Times and Washington Post, Maury recommended that Chairman Nedzi be briefed on the McCord affair and that this briefing include all our information about the Officer involved. The Director asked Maury to touch base with the Director of Security and prepare a briefing paper on this topic for his review. Citing the number of distorted rumors about this matter, the Executive Director said that during the course of the day he hopes to provide a suggested Headquarters Bulletin for all employees for the Director's review.

Unumb noted a number of inquiries from the press with respect to the Cuban-Americans involved in the bugging attempt at the Democratic National Committee headquarters and their alleged involvement in the Bay of Pigs, etc. The Director asked that such inquiries be met with an explanation that we are not prepared to be helpful on this matter.

22 June 1972

Unumb observed that inquiries on the McCord/Hung situation seem to be slackening off.

23 June 1972

The Director called D/OCI's attention to coverage of the McCord affair in the Metro Section of today's Washington Post and asked that future issues of the "CIA Operations Center Morning Newspaper Highlights" include press items on this topic.

Maury noted that he briefed Chairman Nedzi on the McCord/Hunt situation and on a security case.

26 June 1972

Houston noted the Fenseerwald Freedoms of Information case. The Director endorsed his plans to concur in the FBI's release of three photos, one being of Lee Harvey Oswald, which were acquired in Mexico and previously furnished to the Warren Commission.

5 July 1972

Houston called attention to the judge's ruling in the Ellsberg/Russo case denying the NAMBAMAM defense motion for an evidentiary hearing, as a result of which the subpoena directed at CIA is suspended.

11 July 1972

DDI noted press attention attached to Secretary of Commerce Peterson's planned trip to the Soviet Union and observed that

It was also noted that a secretary assigned to Peterson's office when ne was assistant to the President for International Economic Affairs, continues to work for him and may go to the Soviet Union. She will be in a LWOP status during the remainder of her tenure with the Secretary.

14 July 1972

Carver recalled that we have provided some briefings to Senator Eagleton on Vietnam. The Director said that in time we will receive instructions from the White House on briefing Senators McGovern and Eagleton.

20 July 1972

Houston reported that the Justice Department is anxious that no comment be made on the Ellsberg/Russo trial and that any inquiries should be referred to the Justice Department's Public Relations Office.

24 July 1972

Houston noted that he had called David Young's attention to the fact that the White House (NSC Staff) is not utilizing the new classification procedures.

25 July 1972

Maury reported that according to White House Staffer John Lehman, David Young is of the opinion that Estimates are subject to declassification after ten years. Houston will see Mr. Young to straighten him out on this topic.

26 July 1972

The Director . . went on to ask the DDS for the background of a decision to have of the Office of Security accompany Fred Flott on a White House survey of the drug scene in Southeast Asia. The Director said that in the future his or the DDCI's prior approval will be required in all cases where the Agency is asked by the White House or any other element of the Government to send an Agency officer on a narcotics-connected mission.

27 July 1972

DDP reported that Cord Meyer advised Bud Krogh of the White House staff of our unwillingness to have accompany a new narcotics survey team to Southeast Asia and the possibility that Krogh may call the Director to reclama. The Director briefed on the background of this decision and noted his conversation with Al Haig on this topic.

1 August 1972

DDS related that Mr. of the CI Staff received a call from the Secret Service requesting our training film on defensive driving. The Director interposed no objection to making this film available.

8 August 1972

Houston reported that Judge McArdle granted a motion for summary judgment in the Tofte case.

21 August 1972

Houston noted a telephone call from Howard Hunt who explained that his attorney was with him and had a question about a friend's past affiliation with the Agency. DD/Sec, has reviewed the employment, and Houston reported that he replied directly to Hunt's friend, Mr. that his old affiliation should create no problems in connection with his appearance before a grand jury.

22 August 1972

Thuermer reported on a call from a Mr. Crewdson of the New York Times who said he was "formally requesting" a photograph of Howard Hunt. The DDP observed that we are under no obligation to provide a photograph, and Thuermer said he had declined.

23 August 1972

DDI noted a letter from the McGovern campaign headquarters requesting the FBIS MAMM daily white book and any recent studies on Southeast Asia. A brief discussion followed and the litter will be disregarded.

14 September 1972

Maury reported on his conversation with Messrs. Flug and Epstein of Senator Kennedy's staff in response to the MANTANA Senator's 18

August letter to the Director alleging improper contact

(for details see OLC's

Memorandum for the Record).

Thuermer noted that White House staffer David Young will hold a meeting today to brief the press on the implementation of Executive Order 11652.

21 September 1972

Warner reported that Marchetti's lawyers have been in touch with Justice in connection with ACLU's filing a secret brief with the Supreme Court and said that the Office of Security will pick it up as a convengience to Justice.

Warner noted that the Director is one of several defendants in MyM a civil case filed by Ellsberg and Russo.

Unumb moted a request from the National Observer for biographic data on Howard Hunt and James McCord in connection with a story they are doing on the Watergate incident. The Director endorsed his having provided only the dates these individuals left the Agency.

25 September 1972

I	he.	Director	noted	а	call	from	Assistant	Secretary of	State
Sisco							*	,	

18 October 1972

Maury noted his response to a request from CSC General Counsel Anthony Mondello, who was reacting to a request for the personnel files of those former Agency officers involved in the Watergate incident from Senator Kennedy's Subcommittee on Administrative Practices and Procedures. He added that we are exempted from related CSC regulations, and the Director endorsed his plan to provide only the dates of their departure from the Agency in the event the Senator's office calls us on this matter.

3 November 1972

Houston recalled that last August he reported on a call from	
Howard Hunt and his subsequent guidance to on how	
to handle affiliation with the Agency,	\Box
·	

The Director highlighted his conversation with David Kraplow of the Washington Star News and his flat denial of a proposed story that the Agency was asked to report on the Democratic Party which led to the Watergate incident and others. The Director noted his plans to issue a statement of denial if such a story were to appear and suggested that Thuermer consider drafting one for contingency use.

15 November 1972

DDP noted a report from Chief, WH Division that on 9 October a Mr. Harper of the New York Times was working on a story which tries to link the Agency with Cuban emigres, the break-in at the Chilean Embassy, action against Daniel Ellsberg, and the Watergate case. Thermer observed that this is the first he has heard about this topic, and the DDP concluded that such a story could have no basis in fact and it would be inadvisable to try to straighten out Mr. Harper.

20 November 1972

DD/I called attention to Jack Anderson's column in today's Washington Post and the quotes contained therein from an Agency report on a famous singer. The Director highlighted his brief conversation with Jack Anderson and explained that the Director of Security is looking into this matter.

22 November 1972

Warner related that according to Assistant Attorney General Henry Petersen, U.S. Attorney Earl Silbert has several questions on the Watergate case. The Director indicate he will review this matter later.

12 December 1972

Thuermer noted an inquiry from Dave Burnham of the New York Times, who appears to be writing a story on the twelve New York Police officers who were briefed by the Agency on information processing. A brief discussion followed, and Thuermer will advise Burnham that we have occasionally provided briefings at the request of various police organizations, but these are exceptional cases.

13 December 1972.

The Director noted the article by Thomas B. Ross in yesterday's Evening Star-News, "New Watergate Dimension?," and the impression left therein that the Agency was involved in the Watergate incident because a passport bearing the name Edward Hamilton was found on Frank Sturgis. Any inquiries from the press or elsewhere are to be met with a "this is nonsense" reply. The Executive Director noted work under way to identify the genesis of the passport story.

29 December 1972

Unumb reported that Seymour Hersh of the New York Times, who is preparing a story on the Watergate incident, had asked if Martinez had been employed by the Agency. Acting DCI recommended that the Agency not assist Mr. Hersh's efforts.

10 January 1973

Maury related that we will be on firm ground in responding t	to
Congressman Koch if we indicate that our assistance to the NY Cit	
Police Dept. was not training but a briefing on an essentially	
unclassified basis undertaken in response to the suggestion of a	
consultant to the N.Y.P.D. Thuermer reminded those concerned the	ıt
is a former Agency employee.	

12	January	<u> 1973</u>

15 January 1973

Maury noted press stories that Watergate defendant Martinez was on the Agency pay roll until 17 June and anticipated some inquiry on this topic. The DDP endorsed his view that N Whereas Martinez was intermittently used as a source to report on Cuban exile matters, this relationship should cause no serious difficulty.

17 January 1973

The Director called attention to the article by James Reston "The Watergate Spies" contained in the New York Times, and wondered how Reston got the errogeous impression that Hunt was "... Operational head of the CIA's Cuban Bay of Pigs ... "

18 January 1973

Maury reported that when he and Dave Blee, Chief/SB, saw Chairman Nedzi with respect to the Chairman's forthcoming trip to Final Land, Leningrad, Sofia and Aghens, Chairman Nedzi briefed on his November conversation with New York Times correspondent Seymour Hersh. Maury went on to highlight the several topics and allegations Hersh claims he has with respect to Agency activities, particularly allegations that we are engaged in extensive domestic operations. Maury will circulate a memorandum on the information Hersh claims he has. The Director explained that we should assemble a senior team to meet with Chairman Nedzi and clearly outline what we do and do not do in the United States. The Executive Director called attention to his 29 February 1972 memorandum to the deputies, Subject: Allegations of Agency involvement in the US, and suggested that it might serve as an outline for material to be covered with Chairman Nedzi.

18 January 1973

Maury noted that in response to Tom Korologis' (Special Assistant that to the President for Legislative Affairs (Senate)) request for materials on instances where classified information had been leaked to the press, he assembled a paper on this topic and provided it with a note than an examination of most leaks reveals that MM the White House and Executive Branch are the guilty parties.

19 January 1973

Maury reported that Chairman Nedzi would like the full Subcommittee on Intelligence Operations to hear a presentation by us on Agency activitity in the United States sometime in mid-February. The Director noted that his decision of yesterday to turn out a senior team for this briefing stands.

22 January 1973

General Walters noted Howard Hunt's appearance on television last night. Thuermer will obtain a transcript of the program, and the Executive Director noted his concern over Hungt's suggestion that he is no longer bound by his secrecy agreement.

23 January 1973

Executive Director noted that the terminal secrecy agreement which Howard Hunt signed said that he will be acknowledged as an Agency employee. His assetion that he is not bound by the agreement because we did in fact acknowledge his employment here is therefore ill-advised.

The Director noted a call from Elliot Richardson asking about some information that Seymour Hersh has developed to the effect that HEW automatically provides the Agency with travel orders on its employees and that this agreement was made in Secretary Ribico fi's time. The DDI will determine what this is about and advise.

24 January 1973

Maury noted that he met with Congressman Koch on our minimal assistance in briefing the New York City police officers. The Congressman would like something in writing on this, which Maury will prepare and sign.

24 January 1973

Seymour Hersh has been assigned full time to the Watergate story, but in the meantime, Mr. Hersh claims he has evidence of Agency interest in an arsenal in the Midwest, a map-making facility in Vermont, and in Camp Peary.

26 January 1973

The Director noted he has advised the Director of Training of Mrs. Lyndon Johnson's request for Marie Chiarodo to handle the large volume of mail she has received.

DDI reported that he has been unable to turn up any information which would lead Seymour Hersh to allege that we have a map-making facility in Vermont.

30 January 1973

Thuermer reported that the Virginia Gazette seems to be persisting in its efforts to embarrass Cape Peary and has been in touch with Victor Marchetti and Patrick McGarvey, who have tended to confirm allegations that the Phoenix program was supported by contract assassins.

7 February 1973

Maury noted that Mr. Helms is appearing before the Senate Foreign Relations Committee this morning on police training, KMM ITT, and the Watergate incident. He also noted that he has solicited the support of Senators Humphrey, McGee, and Scott to make appropriate public statements following Mr. Helms' appearance.

Mary advised that in response to Chairman Holifield's investigation of Agency training pf policemen, he will meet with Herbert Roback, Counsel of the House Government Operations Committee, to explain our briefing of various police departments.

8 February 1973

The Director noted his scheduled meeting tomorrow with Defense Secretary Richardson and asked Executive Committee members to give him a note on any item they wish him to raise with the Secretary. Candidates are . . . Secretary Richardsons' earlier concerns with respect to HEW providing the Agency with travel plans of officers going to Communist Bloc countries. On the latter item the DDI explained that since Secretary Richardson's inquiry to Mr. Helms (see minutes of 23 Jan 73), a survey had been undertaken and reviewed with HEW, which had no problems with these old arrangements but is shifting the point of pickup to its public affairs staff where such information is available to anyone.

8 February 1973

Maury noted the statement by Senator Fulbight following Mr. Helms' appearance yesterday before the Senate Foregin Relations Committee in which the Senator expressed his opposition to the whole concept of the Agency getting involved with the police even in an innocuous way. Maury added that he will see Chairman Holifield's staff assistant Herbert Roback today. Maury said that a stement had been transmitted to the White House yesterday for John Ehrlichman's possible use (attached). The Director asked that a contingency document be prepared along the lines that we will continue to comply with the Omnibus Crime Control and Safe Streets Act of 1968 which approves of our assistance to various police forces when MAMMAMMM authorized by the Justice Department. In response to the DDI's suggestions, the DDS will review what assistance to police forces had been given prior to 1968 and advise.

Manry concurred in the Director's judgment that it is impossible to keep all congressional elements happy and that we face a period of increased criticism from this quarter which must be met with firm assurances that what we are being criticized for is fully authorized and justified. Unless the facts justify such a statement, we would be well advised to terminate the activity in question.

Maury recalled that we are obligated to sit down with Chairman Nedzi and review what we do and don't do in the U.S. (see Momning Minutes of MMM 18 and 19 January). The Director concurred. The DDI suggested that we undertake an in-house review of what it is we are doing within the U.S. and identify and eliminate the marginal.

9 February 1973

Maury said he spent an hour yesterday with Congressman Holifield and they decided to have their respective staffs work on a letter for Holifield to send to the Director suggesting restrictive, but not prohibitive, guidlines regarding such activities in the future. Maury noted Chairman Nedzi's current concerns about this topic and said the proposed NEMM letter may satisfy his worries.

14 February 1973

Thuermer noted advice from Hicholas Horrock of Newsweek that a "soft story" is floating around Newsweek on the general topic of political espionage and ex-CIA agents. Mr. Horrock asked what constraints we have on former employees. A lengthy discussion followed, noting in particular that the only legal constraint imposed is the terminal secrecy agreement as reinforced by the MMMM couts in the Marchetti case. Other than this, there are no constraint except moral ones. Thermer will advise Horrick that thousands of employees have gone through CIA, and it is a matter of considerable pride that only a handful have deported themselves improperly.

15 February 1973

Hersh's charges with respect to the Agency and our position on each. DDI recalled our obligation to srief Chairman Nedzi on Agency activities in the US.

20 February 1973

Maury related that Herb HM Roback of Senator Holifield's staff is being asked by David Burnham of the New York Times for the names of those city police departments we have briefed in the past. The DDS called attention to our obligation to clear with these police departments any mention of their having been briefed. In response to the Director's suggestion that the Agency issue a press release on this topic, a lengthy discussion followed and the Director asked the DDS to report to him on what our understanding with various police departments has been prior to our agreement to brief same. He also asked that editorial comment on any past Agency briefing of the press or press releases be assembled and explained that in principle we should from time to time make it known that we are part of the U.S.Government.

23 February 1973

Maury noted that Herb Roback of Senator Elifield's staff and Chairman Nedzi have concurred in a letter for the Director's signature which will indicate that we will undertake training of U.S. police"only for the most compelling reasons." Aorief discussion followed and the Director observed that it is important for us to decide what we do and then advise the Hill accordingly.

27 February 1973

The Director noted a call from Senator Jackson, who asked him to meet with Senator McClellan sometime next week with regard to Congressman Holifield's inquiry concerning Agency training of U.S. police departments.

1 March 1973

Maury related that former Director Richard Helms has been asked by Senator Fulbright to reappear before the Senate Foreign Relations Committee. Maury said that Mr. Helms would probable be queried on the Watergate incident, Agency training of police, and ITT and went on to describe Mr. Helms' anticipated reponse.

1 March 1973

Maury reported that Congressman Holifield's staff is anxiously awaiting a letter from the Director in response to the Congressman's written inquiry on police training. The Director noted plans to foward it.

2 March 1973

Maury highlighted yesterday's LIG meeting at the White House and his recommendation that we not provide examples of Congressional leaks of classified information for White House use in reacting to Congressional criticism of the Administration's "indiscretions." The DDS advised that the Office of Security is keeping a reasonably complete record of obvious leaks of intelligence information in the press and elsewhere.

5 March 1973

Maury highlighted the statement Congressman Holifield will introduce into the Congressional Record today on Agency briefing of U.S. pblice forces. He also noted a related news release that will be issued by the Congressman's office.

6 March 1973

Maury highlighted Congressman Koch's reaction to our esponse to Congressman Holifield's letter concerning police training, as reported in today's press. Maury noted that Congressman Koch plans to ask GAO for a ruling on this matter, and the Director suggested that Colby provide some guidance to Comptroller General Elmer Staats.

The Director noted device that Hugh Sidey of Time magazine plans to write a story alleging that Howard Hunt was employed by a cover organization, ie., Robert R. Mullen Company, when he left the Agency. Colby noted that this company is a completely private concern but has provided cover for one or two officers overseas. The Director asked Thuermer to be prepared to coppe with any inquiries when the story appears.

9 March 1973

DDI called attention to Joseph Alsop's article in today's Washington Post, "Analyzing the CIA's Analysts," which erroneously refers to Sam Adams as a former employee. Later in the meeting, Houston explained why the allegation that the Agency has tried to muzzle Adams is false. He went on to brief on communications with Justice and the fact that the Juage ruled Adams' material was not exculpatory. In response to the Director's question, the DDI reported that Mr. Adams has not been placed on probation. The Director found this unsatisfactory.

Houston explained the legal implications of the subpoena served on Thermer for documents related to the Ellsberg case and advised that the Director may have to claim executive privilege.

15 March 1973

Houston said that the judge squashed the subpoena served on Thuermer (see Morning Minutes of 7 March).