

BEST AVAILABLE COPY

DECLASSIFIED AND RELEASED BY
CENTRAL INTELLIGENCE AGENCY
SOURCES METHODS EXEMPTION 3828
NAZI WAR CRIMES DISCLOSURE ACT
DATE 2001 2008

TO : Chief, SCI
FROM : Lt. Michaelis
SOURCE: OSTRICH

13 December 1944

22/1/45

4976

*checked by
CR
22-1-45*

SUBJECT: Personal descriptions of persons mentioned in OSTRICH's interrogation.

- ANTWERBER, Hubert + Hauptscharfuhrer lm68, black hair, slender, 35 years old, married, one child. Spent several years in Canada. Speaks English. Diesel motor technician. German nationality. SD VI/F
- AREL + lm78; Frenchman. blond; average build; moustache; 28-30 years old
Gruppe: Naisser.
- ✓ BECKER, August X Hauptscharfuhrer (1942). German. lm85, average build, 30 years. Former chief of SD at Lœrrach. Sentenced in 1943 by the police and SS court for black market activity, and exiled. The SD in Lœrrach used "LAPP", 214 (?) Adolf Hitlerstrasse as cover.
- ✓ BESEKOW, Arno X alias FELSMARK X Hauptsturmfuehrer. German. VI/S. lm72, brown hair parted in center, 30 years old, married, one child; average build, athletic. Formerly worked for Kriminalpolizei, Magdeburg.
(Employee of German RR)
- BAUER, Jakob X Cheminot DRB./ Alsatian. lm70, average build, black hair, black moustache, married, 10 children. 40 years old. Lives at Weil-am-Rhein. Speaks Alsatian dialect of Strasbourg.
- ✓ BRAMFELDT, Herbert X Obersturmfuehrer and Kriminalkommissar. German. VI/S. lm74, brown hair, average build; athletic. Married, two children. 32 years old. Inspector of sabotage schools.
- ROSEKÜTTER, August X Oberscharfuhrer. German. lm85, 35 years old. Second chauffeur for Dr. KNOCHEN; chauffeur for Colonel BICKLER, Bd. Flandrin.
- CALLEMER X French. Member of MARTIN's group.
- ✓ DOMBURG X Untersturmfuehrer Waffen SS. Dutch. lm75, blond, average build, athletic, 30 years old. Taught sabotage with high explosive, and horseback riding. In 1941 he was probably a student at the University of Strasbourg.
- ✓ DOBRITSCH, Hermann X Untersturmfuehrer. German. lm74, black hair, average build, 38 years old. Supply (ravitaillement) chief at Bd. Flandrin. Saxon accent. Carpenter.
- ✓ DENNEWICK X Hauptscharfuhrer. German. lm70, blond, average build. Dresses well. 30 years old. Frequented "L'Heure Bleue", Montmartre. Drove for Col. BICKLER; chief of motor pool at Bd. Flandrin.
- ✓ DOERING, Karl X alias JACK X Hauptsturmfuehrer and Kriminalrat. German. lm72, brown hair, wore glasses, average build; 38 years old. 1940-42 Rue des Saussaies. Speaks a little French. Zeppelin in Zossen bei Berlin
- ✓ DUMAS, Max X lm74, black hair, slender. French, member of Martin's group. 30 years old.

[] - 4

- ✓ DECEBRE, Louis X
 alias
 ✓ CHEVALIER, Louis X

1.70 m; French. Brown hair, 42 years old.
 Collaborator of Marcel MULLER (BISON); at present works
 with TONIN. Family lives near Eglise de Pantheon.
- ✓ EDWIN X

Swiss. lm55, wavy blond hair, slender. 30 years old.
 Former employe of German Railways at Basel. Arrested by
 Swiss in 1942. Worked for Ast Stuttgart.
- ✓ FAULHABER, Josef X
 (SEPP)
 ✓ alias JAEGER

Hauptsturmfuehrer. German. VI/F. lm85, brown hair, average
 build, athletic. 32 years old.
 Chief instructor for sabotage with high explosives; author
 of new "Zer-buch."
- ✓ von FOELKERSAM X

Obersturmfuehrer Waffen SS. Baltic. lm88, brown hair, average
 build, 30 years old. Oberleutnant in Brandenburg Division.
 Won Ritterkreuz. Speaks German, Russian, Polish.
- ✓ FABRE X

French. lm70, blonde. 26 years old. Playboy (zazou).
- ✓ GFOELLER X

Austrian. Unterscharfuehrer Waffen SS. lm82, blonde, average
 build, athletic. 24 years old. Jaegerbataillon 502.
- ✓ GAVEAU, Albert X

French. lm70, brown hair, thin. 42 years old. Former associate
 of DOERING. Lived in rue d'Heliopolis. Office in rue Lord
 Byron, O.V.I.D.C. (?)
- ✓ GEORGES X

French. lm68, black hair, glasses. 30 years old. Member of
 MARTIN's group. In charge of house at 6 bis Ave. MacMahon.
- ✓ GAUDIOT, Charles X

French. lm84, black hair, average build, athletic. Handsome.
 Married. Friend of Pierre MORAND. Sous-chef in Naisser's
 group. Former Cagoulard.
- ✓ GERK, Josef X

Hauptscharfuehrer. German. lm68, average build, 45 years old.
 Chauffeur for VI/S Berlin.
- ✓ HUEGEL, Dr. Klaus X

Sturmbannfuehrer and Regierungsrat. German. lm72, brown hair,
 slender, 34 years old, married.
 1942- spring 1943 - chief of Abt. VI SD Leitabschnitt at Stutt-
 gart. 1943- April 1944 replaced STEIMLE at Abt. West of Amt VI
 in Berlin. 1944 - Chief VI at ~~Verona~~ Verona.
- ✓ HAURI, Rudolf X

Swiss. lm70, brown hair, well built, 32 years old. Worked
 for German RR at Basel. Very interesting for us. Home: Basel.
 Two fingers missing on left hand.
- ✓ HOSTETTLER, Josef X

Swiss. lm76, black hair, average build. Black moustache. 40
 years old. Worked for German RR at Grenzach, Germany; worked
 for Ast Lorrach.
- ✓ HENNIG, Horst X

Swiss. lm70, 32 years old. Worked for Ast Stuttgart, first at
 Basel, since 1942 in Germany,
- ✓ HAAG X

Dutch. lm85, brown hair, 26 years old. Aug-Sept 1943 at A-Schule
 West, The Hague.
- ✓ HENNIGS X

Dutch. Unterscharfuehrer. lm75, blonde, average build, athletic,
 30 years old. Athletic instructor at A-Schule West.

BEST AVAILABLE COPY

-3-

HERMANN, Karl (?) X Hauptscharfuehrer, German. lm70, heavy. 35 years old. VI/F.

van HAENSSEB Flemish. lm80, slender, 40 years old. Speaks German, French, Flemish.

HENN, Leopold X
alias HAHN Oberscharfuehrer Waffen SS. German. ~~lm80~~ Jaegerbataillon 502. lm82, brown hair, average build, 28 years old. Taught sabotage with high explosives (Sprengunterricht) at the Hague, and at Badenweiler.

HANISCH German. Untersturmfuehrer. lm85, blonde, not much hair. Speaks French. Worked in Dr. KNOCHEN's waiting room.

HUF Austrian, Oberscharfuehrer. 40 years old, married, one child. Home address: Florentsweg, Copenhagen. Speaks Danish.

HUEBNER, Josefine lm65, average build. German. 35 years old. Former secretary of DOERING. In 1944 lived rue des Dardanelles 5, 1st right. Speaks perfect French.

HAGEDORN, Charlie Obersturmfuehrer. German. lm82, blonde, average build, 33 years old. Married, three children. Prominent nose. Formerly wholesale tobacco merchant. Speaks English, Spanish and Portuguese.

JEF Flemish. A-Schule West. Probably comes from Ghent, Belgium. lm72, brown hair, average build. 35 years old.

JAN Flemish, from Brussels. lm72, brown hair, 30 years old. At A-Schule West. Real name may be "DE LORRAINE." Rexist. Excellent telegraph operator, radio repair man.

JULES X Belgian, from Brussels. 40 years old.

JACKERT Hauptsturmfuehrer Waffen SS. German. Jaegerbataillon 502. One leg amputated.

JENSEN German. SD Flensburg. lm85, slender, 30 years old. Speaks Danish. Home: Flensburg.

KUNZ, Alfred X Swiss. lm82, brown hair, slender, wears glasses, 35 years old. Interesting to us. Representative at Basel.

KNOLLE, Friedrich Standartenfuehrer. German. lm67, heavy, 42 years old. Founder of A-Schule West. Chief of Abteilung III, The Hague. Now chief of "Arraberreferat" in Berlin. Speaks Dutch and French. Owns bookstore at Kiel.

KNOCHEN, Dr. German. Standartenfuehrer and BdS. lm82, average build. 40 years old.

KIEFFER, Pierre French (Alsatian). lm68, brown hair, slender. Member of MARTIN's group. Freckled. Lived at 35 (?) rue Godot de Mauroy.

KAUTZ, Hans German. lm70, gray hair, average build. Speaks fluent French. 55 years old.

BEST AVAILABLE COPY

-4-

LOBA, Kurt ✓ Obersturmfuehrer. German. Im70, brown hair, average build. 32 years old. Administrative chief, Bd. Flandrin.

LEANDRE ✗ French. Im68, brown hair, heavy build. 17 years old. Worked with TONIN.

LACKNER ✓ Austrian. Untersturmfuehrer. Im80, brown hair, 30 years old. Administrative chief, Jaegerbataillon 502.

LEHMANN, Max ✗ German. Im68, blonde, slender, pale, 48 years old. Home: Halbingen (Baden) Siedlung 22. Married, two children. Worked for German RR (DRB).

LITT, Gerard ✓ Alsatian. Im80, blonde, average build, 34 years old; face reddish. Married, two children. Speaks German. Business man.

LANGHANS, Prof. ✗ Director of Berlin Feuerwerkerschule. Im75, bald, thin, wears glasses, 60 years old.

LAMBERT ✓ French. Im70, brown hair, average build, 32 years old. Former chef d'atelier of the Compagnie Transport Saharienne. One finger joint missing. Radio-telegrapher.

LAURENT ✓ French. Im67, black hair, thin, 40 years old. Married, one daughter aged 16. Engineer. Extremely nervous, walks fast.

MEHLIS ✗ German. Im75, brown hair, average build. handsome. Speaks French well, plays the piano well. Interpreter at A-Schule West.

MEIER, Jakob ✓
alias
MUNDINGER, Dr. ✓ Swiss. Im85, light brown hair, average build, 50 years old. Married, two children. Worked for Ast Stuttgart. Sentenced by Swiss authorities to 15 years in prison. At present Untersturmfuehrer SS.

WAYER, Ernst ✓ German. Im80, brown hair, heavy, 35 years old, wears glasses. 1942 -chief of SD at Mulhouse, later adjudant of ~~SS~~ BdS at Strasbourg. Speaks French well. Has grain business at LÖrrach.

MUTTER, Andre ✓ German. Im70, gray hair, but not much of it; heavy, 42 years old. SD interpreter at Dijon. Had restaurant at LÖrrach. Speaks perfect French.

MUSIUS ✓ Flemish. Im82, average build, 40 years old. Speaks German, French, Flemish.

MENZEL, Ulrich ✗ German. Hauptsturmfuehrer Waffen SS. Jaegerbataillon 502. Im72, black hair, average build, handsome.

MEURER ✓ German. Abwehrbeauftragter der VWW. Im72, gray hair, 42 years old.

MARTIN or RICHARD ✗ Im69, brown hair - but not much, fat, 40 years old. French. Nickname: "le Gros." Mayor of Margency.

MUSSET ✗ French. Member of MARTIN group. Wears glasses, 50 years old.

MACKERT, Alice ✓ German. Stenographer for VI/S. Im70, platinum blonde, slender, good looking. Born in Switzerland, speaks perfect French. Dancer.

BEST AVAILABLE COPY

-5-

MOREAU French. NAISSER group. lm82, black hair, average build, 38 years old.

MARECHAL X French. NAISSER group. lm60, brown hair, seldner, 35 years old. Very intelligent, distinguished, but a bit touched.

MARCEL X French. lm68, black hair, seldner, 28 years old. Worked with Marcel MUELLER (BISON). Real name probably is MARCEL. (Vrai nom probablement Unbewusst). Now in TONIN's group.

NAISSER, Werner X Austrian. Obersturmfuehrer. lm82, wavy hair, almost red; average build, athletic; 32 years old. Athletic instructor in France a long time before the war. Speaks French well. One of the chiefs of the N.I. Netz.

NOSSFK German. Hauptsturmfuehrer. lm85, average build, 35 years old.

NIKLES alias Dr. HUTTEN Swiss. Obersturmfuehrer Waffen SS (1942). lm80, average build, 35 years old. From Interlaken.

NONON, Noel French. lm72, black hair, ~~thin~~ average build, 30 years old. MARTIN group. Soldier in Africa. From Enghien (?).

NEY, Rene X French. lm66, brown hair, average build, 45 years old. NAISSER group.

NEY, Mae. X lm68, blonde, fat, 40 years old.

PODLECH, Hugo X German. Obersturmfuehrer. Comes from East Prussia. lm70, gray hair, average build, 48 years old. Cashier VI/S.

POLMANN X Dutch. lm72, black hair, average build, glasses, 35 years old. Looks like a Jew.

PONCIN, Rene X French. lm72, blonde hair, but not much, average build, 35 years old. MARTIN group. Distinguished, speaks English.

PONCHELET alias PONPON French. lm67, blonde, average build, 26 years old. MARTIN group.

PAN Belgian, from Liege (?). lm67, brown hair, average build, moustache; 32 years old.

PETER, Heinrich X Baltic. Untersturmfuehrer Waffen SS. Jaegerbataillon 502. lm70, brown hair, slender, 30 years old. Father is Swiss.

PLUM, Jonny X German, from Cologne. Obergefreiter. lm68, slender, 38 years old. Barman. Frontaufklaerungstrupp TONIN.

RADL, Karl / Hauptsturmfuehrer and Kriminalkommissar. Austrian. lm75, light brown hair, average build, athletic, 32 years old. SKORZENY's adjutant.

SKORZENY, Otto X Sturmhauffuehrer Waffen SS. Austrian. Kommandant of Jaegerbataillon 502. Gruppenleiter VI/S. lm95, 38 years old, brown, almost-black wavy hair; athletic. Two scars on left jaw. Architect and engineer at Vienna.

BEST AVAILABLE COPY

-6-

- STOTZ, Walter - German. Untersturmfuehrer (1942). lm82, slender, 30 years old. In 1942 SD Stuttgart, later SD Oslo.
- STEIMLE - German. Obersturmbannfuehrer. lm80, average build, 38 years old, wears glasses. 1942 - SD Chief Leitabschnitt Stuttgart. 1943 Chief Abt. Wrst Berlin, Amt. VI.
- SCHULZ, Ernst ; Swiss. lm85, blonde, average build, 30 years old. Native of Basel.
- SPREY, J. + Dutch. Hauptsturmfuehrer Waffen SS. lm72, average build. Homosexual, killed himself in 1943. Chief of A-Schule West in 1943. Spoke French, English, and German.
- SCHNELL, Christian - Untersturmfuehrer. German, from Bremen. lm72, gray hair, average build, glasses. Spent a long time in America. English interpreter.
- SCHWERDT, Otto * called Peter - Untersturmfuehrer Waffen SS. German. lm85, black hair, average build, athletic. Jaegerbataillon 502. 32 years old.
- SCHMIEL, Erwin - Hauptsturmfuehrer. German. lm85, brown hair, average build, 32 years old. Married, two children. Distinguished, speaks English.
- TONIN, Alois or Toni * alias TONI - Swiss. Unteroffizier. lm72, blonde, a little heavy, red face, 35 years old. Speaks French well, stammers. Oct. 1944 was chief of Frontaufklaerungstrupp Seeloewe at Gerardmer. Lived at 42 Quai de Passy, Paris, and 35, ave, Henri Martin.
- TUNNAT, Heinz x German. Obersturmfuehrer and Kriminalkommissar. lm70, black hair, slender, fine features, 52 years old. Well educated, distinguished. In Italy since July.
- VALENTIN, Hermann x German. Unterscharfuehrer Waffen SS. lm82, black hair, muscular and athletic, 35 years old. Former Foreign Legionary. Speaks French well.
- V-Mann 11 Dutch (?) lm72, wavy black hair, average build, 35 years old. Distinguished; speaks English, German, Dutch, French. From Saloniki?
- ULBRICH, Hans x Austrian. Hauptscharfuehrer. lm70, almost red hair, average build, athletic, 35 years old. VI/S. Former boxer.
- VLIJGEN, Ferdinand French. lm65, brown hair, but not much, slender, 42 years old. Married, two sons. NAISSER group.
- VERNIER French. lm68, fat, 38 years old. MARTIN group. Former writer for sports paper. Lived in Paris, rue de l'Observatoire.
- WANDEL, Gottlob x German. Hauptsturmfuehrer (1942). lm70, black hair, fat. 1942 - chief SD Aussenstelle Stuttgart.
- WANGLER, Dr. * alias GONDRAND, Philippe x Ast Lorrach. 1943 - Pontarlier.

BEST AVAILABLE COPY

-7-

WIEMANN, Emil X
alias
DVORACK, Eduard X

Swiss. lm66, brown hair, but not much; slender, 35 years old.
Worked for Ast Lrrach. 194042 in prison at Basel.
Bell-hop in Switzerland; also worked as RR steward.

WENDLE, Fritz X

German. Untersturmfuehrer Gestapo Mulhouse. lm70, slender,
45 years old.

WIPFLI, Alois X
alias
WEHRLE, Anton X

Swiss. lm66, black hair, fat, big head, born in Albinghausen.
30 years old.
Worked for Gestapo Stuttgart.

EOLLIKOFER

French. lm70, brown hair, slender, 22 years old. NAISSER group.